[image: image1.jpg]


Światowy Dzień Porażenia Mózgowego obchodzony jest 1 października, dlatego pragniemy przybliżyć Państwu najważniejsze informacje dotyczące MPD.
Mózgowe porażenie dziecięce nazywane jest także, od nazwiska angielskiego lekarza, Williama Johna Little'a, chorobą Little'a, jak również „chorobą bez definicji”. To dlatego, że z uwagi na różnorodność i stopień nasilenia objawów i towarzyszących im zaburzeń w gruncie rzeczy trudno jasno sprecyzować definicję tej choroby. Niewątpliwie jest wynikiem uszkodzenia mózgu w okresie życia płodowego, podczas porodu lub tuż po nim. Najczęściej ma to miejsce między 26.a 34. tygodniem ciąży.
[image: image2.jpg]


 Wśród głównych objawów MPD należy wymienić różnego stopnia zaburzenia ruchu i postawy. Dziecięce porażenie mózgowe może być spowodowane urazem mózgu powstałym przed, po lub w trakcie porodu. Ponad połowa chorych z mózgowym porażeniem dziecięcym (MPD) należy do grupy o najwyższym stopniu niepełnosprawności funkcjonalnej. Objawy towarzyszące porażeniu mózgowemu to: spastyczność mięśni, zmniejszenie siły mięśniowej, zaburzenia kontroli ruchu, ruchy mimowolne. Objawom tym często towarzyszy padaczka, zaburzenia słuchu, mowy, widzenia, czasem także niepełnosprawność intelektualna.
Ponad połowie pacjentów z porażeniem mózgowym towarzyszy spastyczność, czyli nadmierna reakcja mięśnia na rozciąganie, powodująca wzrost napięcia mięśni. Spastyczność przybiera u każdego inną postać i nasilenie. Często wpływa na funkcjonowanie osoby z MPD, uniemożliwiając jej wykonywanie podstawowych czynności takich jak: chodzenie, jedzenie czy ubieranie, które nawet z pomocą opiekuna są bardzo trudne do wykonania. Spastyczność zapoczątkowuje zdarzenia, które poprzez ograniczenie prawidłowej funkcji mięśni i wzrost ich napięcia prowadzi do powstawania przykurczów mięśniowo-ścięgnistych, deformacji kości i sztywności lub niestabilności stawów.
Przyczyny mózgowego porażenia dziecięcego są wieloczynnikowe. Urazy mózgu mogą być wynikiem nieprawidłowości rozwojowych zachodzących już w łonie matki. Do uszkodzenia mózgu może dojść również w trakcie porodu, zwłaszcza tego, który trwa bardzo długo i jest skomplikowany. Porażenie mózgowe może też być nabyte po urodzeniu, w ciągu kilku pierwszych miesięcy życia dziecka. 
Mózgowe porażenie dziecięce - przyczyny. Patologie płodowe

1. Czynniki genetyczne (głównie aberracje chromosomalne, czyli zmiany struktury lub liczby chromosomów).
2. Uszkodzenia komórki jajowej i plemnika przez promieniowanie jonizujące.

3. Defekty enzymatyczne (problemy z przyswajaniem kwasu foliowego)

4. Zaburzenia rozwojowe będące wynikiem oddziaływania w czasie trwania ciąży patogennych czynników (np. chorobotwórczych drobnoustrojów, substancji toksycznych):

· embriopatie (zaburzenie procesu powstawania narządów, zachodzące między 3. a 8. tygodniem po zapłodnieniu )

· [image: image3.jpg]


fetopatie (zaburzenie rozwoju powstające w okresie płodowym, tj. po 8. tygodniu ciąży) 

5. Infekcje wirusowe i bakteryjne, np. różyczka, toksoplazmoza, cytomegalia.

Pozostałe czynniki:

· konflikt serologiczny

· płodowy zespół alkoholowy

· niedobory witamin i mikroelementów

· cukrzyca

· urazy mózgu

Mózgowe porażenie dziecięce - przyczyny. Uszkodzenia okołoporodowe

1. Poród przedwczesny

2. Długi i skomplikowany poród (np. pośladkowy, kleszczowy), w trakcie którego doszło do stanu niedotlenienia i niedokrwienia dziecka, a co za tym idzie - do uszkodzenia mózgu.

3. Krwawienia około – i śródkomorowe (często towarzyszące wcześniactwu).

Pozostałe czynniki:

· anomalie łożyska

· toniczne skurcze macicy (zbyt duże napięcie spoczynkowe)

· [image: image4.jpg]


narkoza

Mózgowe porażenie dziecięce - przyczyny. Uszkodzenia poporodowe

· urazy głowy

· zapalenie opon mózgowych (zwłaszcza na tle bakteryjnym)

· zatory i zakrzepy naczyń mózgowych

· uszkodzenia polekowe

· niskie stężenie cukru we krwi i mózgu

Dziecięce porażenie mózgowe: objawy
[image: image5.jpg]


Objawy dziecięcego porażenia mózgowego mogą być widoczne już u noworodków i przybierać postać asymetrii w ułożeniu ciała, nadmiernej wiotkości mięśni, trudności w połykaniu pokarmów, drgawek. W uszkodzeniach mniejszego stopnia objawy mogą się uwidocznić w późniejszym okresie, np. w drugim czy trzecim kwartale życia. I tak np. w czasie, gdy zdrowo rozwijające się dzieci już unoszą główkę, przewracają się z boku na bok, pełzają, wyciągają rączki, aby chwytać zabawki, kiedy zaczynają wymawiać pierwsze głoski i sylaby, dzieci z mózgowym porażeniem nie przejawiają tych form aktywności – lub ich przebieg jest bardzo nietypowy.
Dziecięce porażenie mózgowe: rodzaje
Z uwagi na zróżnicowane objawy, wyróżnia się kilka podstawowych postaci mózgowego porażenia dziecięcego:
· hemiplegia - porażenie połowiczne – to zaburzenia postawy, ruchów i napięcia mięśniowego, dotyczące jednej strony ciała. Charakteryzuje się spastycznym (zgięciowym) ustawieniem ręki i nogi. Czasami po stronie zaburzonej występują trudności z czuciem, dotykiem. Ponadto mogą się pojawić ograniczenia w widzeniu.

· diplegia - porażenie obustronne - najczęściej obejmuje kończyny dolne, ręce pozostają dość sprawne, choć takie ruchy jak pisanie, szycie czy majsterkowanie mogą sprawiać trudności. Dzieci dotknięte tym rodzajem schorzenia poruszają się charakterystycznie, na palcach, z przywiedzionymi kolanami. Nierzadko chorzy na tę odmianę muszą pomagać sobie kulami lub poruszają się przy pomocy balkonika.

· quadriplegia - porażenie czterokończynowe - zaburzenia postawy i ruchów dotyczą całego ciała. Tak porażone dzieci mają duże trudności z utrzymaniem głowy i kontrolą mięśni okołoruchowych, ponadto mogą mieć trudności z gryzieniem, połykaniem, mową. W zasadzie mogą tylko leżeć, pełzać lub siedzieć.

· dyskineza - porażenie pozapiramidowe – w tej odmianie charakterystyczne są ruchy mimowolne, zwłaszcza obejmujące mięśnie twarzy.

· ataxia - porażenie móżdżkowe - tu cechą charakterystyczna jest tzw. drżenie zamiarowe. Objawia się ono w ten sposób, że przy próbie wykonywania jakiegoś ruchu następuje drżenie kończyn. Ma tez miejsce wiotkość mięśniowa.

· postacie mieszane - najczęściej jest tak, że kilka odmian występuje jednocześnie.

Leczenie dziecięcego porażenia mózgowego
[image: image6.jpg]


Pewne uszkodzenia w tym schorzeniu są nieodwracalne. Jednak wiele, przy zastosowaniu odpowiednich środków i metod, dobrze rokuje w terapii. Aby jednak tak się stało, leczenie powinno być jak najwcześniej wszczęte. Terapią chorych zajmują się lekarze wielu specjalności, ale wiodącą rolę odgrywa zawsze neurolog. To on ocenia zmiany w mózgu i zależnie od nich, decyduje o dalszym postępowaniu. Istotne znaczenie ma rehabilitacja ruchowa, mająca na celu uaktywnienie nerwowo-mięśniowe porażonych części ciała. Do najbardziej popularnych metod rehabilitacji dzieci należy metoda Vojty (uciskanie odpowiednich punktów na ciele chorego), metoda Peto (stosowana u dzieci rozumiejących polecenia), metoda skafandra kosmicznego (założenie skafandra normalizuje napięcie mięśniowe. Koszty tej metody są jednak bardzo wysokie), metoda Bobath (ćwiczenia czynne, rehabilitanci uczą prawidłowo układać dziecko, właściwie zmieniać pozycje).
Dziecięce porażenie mózgowe: Profilaktyka
[image: image7.jpg]


Jej istota przede wszystkim opiera się na właściwej opiece nad kobietą ciężarną, która powinna przestrzegać zaleceń lekarza i prowadzić tryb życia, jak jest dla niej najodpowiedniejszy. Żadnych używek, zróżnicowana dieta, aktywność dostosowana do możliwości zdrowotnych.


Źródło:
http://www.poradnikzdrowie.pl/zdrowie/uklad-nerwowy/mozgowe-porazenie-dzieciece-choroba-little-przyczyny-objawy-i-leczenie_38394.html
http://www.poradnikzdrowie.pl/ciaza-i-macierzynstwo/zdrowie-dziecka/porazenie-mozgowe-przyczyny-przyczyny-mozgowego-porazenia-dzieciecego_42054.html

  Wiadomości 
