
 Unit 11

58

Unit 11 Definition of Physiotherapy

1. Warm-up

 A LETTER GAME

What begins with a T, ends with a T, and has T in it?

Answer: teapot

2. Reading

Task 1

It was written in some article that regular exercise temporarily tires the body but then

actually gives it more energy. This is why many people who suffer from general

tiredness can benefit from taking more exercise rather than more rest. Do you agree that

we all need exercise?

Physical therapy (also known as physiotherapy) is a health profession concerned with the

assessment, diagnosis, and treatment of disease and disability through physical means. It is

based upon principles of medical science, and is generally held to be within the sphere of

conventional (rather than alternative) medicine. Physiotherapy is practiced by

physiotherapists (also known as physical therapists). Physiotherapy originated from massage

performed by nurses at the end of the 19th century. Nowadays it is a branch of rehabilitative

health that uses specially designed exercises and equipment to help patients regain or improve

their physical abilities. It is a distinct form of care which can be performed both in isolation or

in conjunction with other types of medical management. Used in conjunction with certain

medical or surgical techniques, physiotherapy can complement these techniques to help

provide a speedy and complication-free return to normal activity.

Physiotherapy goal is to enhance a life through improved health and fitness, by encouraging

a person to take charge of the health and teaching techniques for recovery, pain relief, injury

prevention, and improved physical movement. The core skills of physiotherapists include

manual therapy, therapeutic exercise and the application of electrophysical modalities.

Physical therapists work with many types of patients, from infants born with musculoskeletal

birth defects, to adults suffering from the backpain or the defects after injury, to elderly post-

stroke patients. Many physiotherapists also work with sports people.

Assessment

Many specialists begin physiotherapy with an assessment of the patient's condition. This

typically includes a review of a patient's medical history and a physical examination.

Physiotherapists often consider the medical history review a subjective examination, since the

patient's opinions or past experiences may influence it. They consider the physical

examination, however, to be more objective, as observable and verified symptoms are the

http://en.wikipedia.org/wiki/Health
http://en.wikipedia.org/wiki/Profession
http://en.wikipedia.org/wiki/Disease
http://en.wikipedia.org/wiki/Disability
http://en.wikipedia.org/wiki/Medical_science
http://en.wikipedia.org/wiki/Conventional_medicine
http://en.wikipedia.org/wiki/Alternative_medicine

 Unit 11

59

primary concern. The assessment stage may, in some cases, involve diagnostic tests to better

evaluate the patient's condition and develop an effective treatment plan.

Diagnosis

Once testing is complete, then physiotherapists look at the results to determine the problems

facing their patients. This can range from fairly minor issues, such as pulled or damaged

muscles, to severe injuries or nerve damage that causes pain and lack of mobility. Other

specialists may be consulted in physiotherapy to determine the best, comprehensive course of

action for a patient, though this depends on the situation.

Treatment

Treatment is guided by the findings of the assessment. Based on the unique needs of the

patient, physical therapists may employ various physiotherapeutic treatment options. Such

methods can include musculoskeletal, cardiopulmonary, and integumentary or "skin-based"

physiotherapy techniques. Physiotherapeutic treatment methods are constantly evolving as the

field grows.

Common forms of treatment can include massage and the use of heat or cold to relax and help

heal muscles. Mild electric shocks can also be used to stimulate muscles, which can help in

recovery for some individuals. Recovery from accidents or surgery can require very restrained

forms of treatment, to ensure further damage is not caused; physiotherapy often relies on

patience while waiting for muscles and bones to recover.

Additional Treatments and Methods

In addition to the physiotherapeutic methods used in treatment, physical therapists often

provide patients with guidance for using things like walking devices and mobility aids. This

can include helping someone learn to use a wheelchair or adapt to the loss of limbs or

paralysis during recovery. Good hard work of physical therapists help patients stay informed

about their particular conditions and required treatments. Patient education is often an element

key in the success of physiotherapy.

Manipulative physiotherapy is the term used to describe the field of physiotherapy practice

which relates to disorders of the musculoskeletal system. Physiotherapists treat: back and

neck pain, muscle strains, spasms and contusions, joint injuries, tendinitis and bursitis, muscle

imbalance or weakness. Hydrotherapy is a form of physiotherapy treatment conducted in

a heated pool. Movement in water is easier than on land. The effects of turbulence and

buoyancy, combined with warm water, helps reduce pain and muscle spasm.

Electrotherapeutic treatments (as ultrasound, iontophoresis, galvanisation, diadynamic

therapy, magnetfield therapy) improve circulation, ease pains, stimulate metabolism and relax

the musculature.

 There are three main fields of practice within the discipline of physiotherapy:

musculoskeletal, neurological and cardiorespirological. Musculoskeletal physiotherapy

causes or accelerates healing of soft-tissue injury and seeks to maximize the rate of safe return

to function. Neurological physiotherapy accelerates and optimized the return to normal

movement and function after a stroke, traumatic brain injury, or other neurological illness,

and maximizes functional ability for spinal cord injured patients. Cardiorespirological

physiotherapy seeks to improve breathing and prevent lung infection for those with

respirological conditions.

 Unit 11

60

Traditional physiotherapy requires physiotherapists to be trained in and practice:

massage and manipulation, exercise and movement, health physical education, electrotherapy,

etc. Now physiotherapists are developing their skills further and practice in: acupuncture,

acupressure, Alexander technique, aromatherapy, craniosacral therapy, reflex therapy, etc.

Figure 11 Rehabilitation equipment http://www.emsphysio.co.uk/rehabilitation-

equipment.php

Task 1

Read the text again. Find and translate sentenses using –ing forms into Slovak language.

Task 2

Decide whether the following statements are true or false:

1. Physiotherapy originated from massage performed by nurses at the end of the

17th century.

2. Manipulative physiotherapy is the term used to describe the field of

physiotherapy practice which relates to disorders of the musculoskeletal

system.

3. Movement in water is more difficult than on land.

4. Physiotherapy can be useful in the planning of injuries, disease processes, and

other conditions.

5. The core skills of physiotherapists include manual therapy, therapeutic

exercise and the application of electrophysical modalities.

http://www.emsphysio.co.uk/rehabilitation-equipment.php
http://www.emsphysio.co.uk/rehabilitation-equipment.php

 Unit 11

61

Task 3

Answer the questions.

1. Can you name any other new techniques used in modern physioterapy? (Describe

them shortly.)

2. What traditional methods of physiotherapy do you know?

3. What is the main goal of physiotherapy?

3. Grammar Presentation

Information questions

Questions with when, where, why and how.

To begin a question with these words, use verb-subject word order, and place the question

word before the verb, e.g. Why is a waiting room in hospital full of patients?

Questions with who, what and which.

Who, what and which can act as the subject of the sentence, so there is no need for an extra

auxiliary verb, e.g. What colour do you like?

Task 1

Rewrite the questions and statements below, turning them into information questions.

1. Did a doctor send a patient to the X-ray department? (Why)

2. Does a patient take pills? (When)

3. Can a doctor examine a patient? (How)

4. English language is easier than French language. (Which)

5. A waiting room is full of patients. (What)

Task 2

At the doctor's

Put the sentences into the correct order. Write the numbers from 1-10.

- Goodbye.

- Next please.

- Let's have a look at it. Can you turn your head, please?

- Thank you, doctor.

- I've got something wrong with my ear. It hurts and it's very red.

- Come back next week. Goodbye.

 Unit 11

62

- Good morning, doctor.

- Here's a prescription for some medicine. Take one tablet every six hours.

- Hmmm, yes. You've got an infection here.

- Good morning. What can I do for you?

4. Communication Activity

(Role-play)

Simulate a doctor – patient dialogue with your neighbour. The patient complains of

various pains and problems in the neck. The doctor has to find out what the patient

diagnosis is and advise him what to do.

 Unit 11

63

Vocabulary

accelerate [ək'seləreit] – zrýchliť, urýchliť

acupressure [ækjuprešə] – akupresúra

acupuncture [ækjupakčə] – akupunktúra

airway [eəwei] – dýchacia cesta, priechod

amputee [æmpjuti:] – pacient po amputácii

anatomy [ənætəmi] – anatómia, teloveda

aromatherapy [ærəmæerəpi] – arómaterapia

assessment [ə'sesmənt] – stanovenie, určenie

base [beis] – nízky, základňa, zakladať

buoy [boi] – bója, záchranný pás

buoyancy [bjuovənsy] – vzostupný trend, vztlak

bursitis [bə:saitis] – burzitída, zápal burzy(šľachového vačku)

cardiorespirological [kæriərespirəlodžikl] – kardiorespiračný

care [keə] – starostlivosť

condition [kən΄dišn] – stav

contusion [kən΄tju:žn] – zmliaždenie, kontúzia

core [ko:] – jadro, ohryzok

craniosacral [kreiniəseikrl] – kraniosakrálny

developmental [di'veləp'mentl] – vývojový

diagnose [daiəgnəuz] – diagnostikovať

electrophysical [i΄lektrəfizikl] – elektrofyzikálny

electrotherapy [i΄ləktrə΄θərəpi] – elektroterapia

encourage [in΄karidž] – povzbudiť

enhance [in΄he:ns] – zvýšiť, zväčšiť

geriatric [džeri΄ætrik] – geriatrický

handle [hændl] – manipulovať, rúčka

heal [hi:l] – liečiť sa, zahojiť sa

hydrotherapy [haidrə΄θərəpi] – hydroterapia, vodoliečba

imbalance [im΄bæləns] – nerovnováha, zlá kondícia

impair [im΄peə] – poškodiť, oslabiť, znížiť

incontinence [in΄kontinəns] – inkontinencia

maintenance [meintənəns] – udržanie, zachovanie

manipulative [mə΄nipjuleitiv] – manipulačný

manual [mənjuəl] – príručka,manuál

massage [mæsa:ž] – masáž

maximize [mæksimaiz] – maximalizovať

mobility [mə΄biləti] – mobilita, pohyblivosť

modality [mə΄dæləti] – prispôsobivosť

neurological [njuərə΄džikl] – neurologický

optimize [optimaiz] – optimalizovať

performance [pə΄fo:mæns] – uskutočnenie

physiotherapy [fiziəerəpi] – fyzioterapia, fyzikálna liečba

postural postčərl] – postojový

posture [posčə] – postoj, držanie tela

profession [prəfešn] – povolanie

range [reindž] – rozsah, pásmo

recovery [ri΄kavəri] – vyliečenie, zotavenie

 Unit 11

64

reflextherapy [ri:fleksθerəpi] – reflexná terapia

rehabilitation [ri:əbili΄teišn] – rehabilitácia

respirological [respirə΄rolodžikl] – respirologický

restore [risto:] – obnoviť, reštaurovať

restoration [restə΄reišn] – obnovanie, vyliečenie

sciatica [sai΄ætikə] – ischias, zápal sedacieho nervu

strain [strein] – natiahnutie, napnutie

strengthen [streηθən] – pevný

stroke [strəuk] – mŕtvica

tendinitis [tendə'naitis] – zápal šľachy

turbulence [tə:bjuləns] – turbulencia, vírenie

weakness [wi:knis] – slabosť

