

21

Badania naukowe

 Pomimo, Drogi Czytelniku, że nie leży w mojej intencji przekwalifikowanie Cię na

profesjonalnego trenera sportowego, wciąż wierzę, że fascynujące będzie uwzględnienie w tej

książce rozdziału, stanowiącego o rezultatach badań nad Nordic Walking. Ten krótki przegląd

pomoże Ci zrozumieć, że Nordic Walking jest potwierdzoną naukowo, efektywną i

bezpieczną formą ćwiczeń. Na moją prośbę, wyniki badań zostały zebrane przez docent, dr

Raiję Laukkanen.

Efekty badań nad Nordic Walking

 Publikacje związane z badaniami nad Nordic Walking ukazywały się, mniej więcej, w

czasie ostatnich dziesięciu lat. Większość z nich była używana do, tak zwanych, zestawień

kontrastowych, np. chodzenie z kijami było porównywane, w laboratoriach, albo w terenie, do

chodzenia bez kijów. Badania zestawiające Nordic z innymi dyscyplinami były bardzo

rzadkie i po raz pierwszy zostały opublikowane w 1992 roku. Pewna grupa naukowców z

Oregonu badała efekty dwunastotygodniowego kontaktu z Nordic Walking na nastrój,

wydolność tlenową i sprawność mięśni u kobiet, które wcześniej miały bardzo mało kontaktu

z ćwiczeniami. Kije używane do doświadczenia były kijami do chodzenia marki Exertrider® i

powstały w USA. Łącznie, w badaniu, brało udział 86 kobiet w wieku od 20 do 50 lat o

średniej kondycji (maksymalna wydolność tlenowa – VO2max, 34–37 ml/kg/min). Grupa

badawcza była podzielona na trzy podgrupy, członkinie jednej uprawiały regularne

chodzenie, drugiej chodziły z kijami, a trzeciej zachowywały się jakby pozostały przy

dawnych przyzwyczajeniach. Grupy treningowe chodziły ciągle przez 30–45 minut, cztery

razy w tygodniu, z wydajnością na poziomie 70–85% maksymalnego tętna. W obydwu

grupach wytrzymałość, tak jak i długość możliwego chodu, uległy poprawie. Średnio

poprawa wynosiła 8 do 19%. Jednak tylko grupa uprawiająca Nordic Walking zwiększyła

możliwości wentylacji płuc. Kobiety w tej grupie zwiększyły wydolność mięśni o 37%, a te z

grupy tylko chodzącej o 14%. Siła mięśni, mierzona przez zwykłe pompki i testy na

podciągnięcia się z podchwytem, nie uległa poprawie w żadnej grupie. Chodzący z kijami

wskazywali na delikatne, dodatnie zmiany w nastroju, podczas gdy u chodzących bez kijów

tego nie zaobserwowano. Zmiany te dotyczyły redukcji stresu, uczucia złości i wyczerpania.

22

Badacze sądzą, że jest to efektem bardziej entuzjastycznego podejścia do zadania przez

chodzących z kijami, a to ze względu na bardziej „egzotyczną” formę ćwiczeń.

 Testy przeprowadzone przez niemieckich naukowców, podczas których dwa razy w

tygodniu, przez 60 minut, w czasie sześciotygodniowej sesji, uprawiano Nordic Walking,

pokazały, że kondycja wzmacnia się dopiero podczas intensywności treningu na poziomie

65–85% tętna maksymalnego. Średni wiek osób badanych to 48 lat.

Nordic Walking w porównaniu z normalnym chodzeniem

 Pewna amerykańska grupa badawcza zajmowała się porównywaniem ćwiczeń Nordic

Walking z normalnym chodzeniem na specjalnej, elektrycznej bieżni treningowej

przystosowanej do tego celu. Do badań używano Kijów Power11, uczestnikami badań były

wysportowane młode kobiety (VO2max 50 ml/kg/min) i mężczyźni. Chodzili oni z kijami i bez

nich po bieżni testowej z prędkością 6–7.5 km/h. Nie zaobserwowano żadnych różnic

pomiędzy wynikami kobiet i mężczyzn. Nordic Walking znacząco zwiększał

zapotrzebowanie na tlen, podwyższał tętno i spalanie kalorii, wzrost wynosił, mniej więcej,

20% w porównaniu do chodzenia bez kijów w tym samym tempie.

 Ponadto, amerykańcy badacze skupiali się na spalaniu kalorii podczas najszybszego

możliwego i pełnego chodzenia, obiektami badawczymi było dziesięć 24 letnich,

wysportowanych kobiet, które używały kijów Exertrider®. Średnia wydolność tlenowa (21

kontra 18 ml/kg/min) i tętno (133 kontra 122 uderzenia na minutę) były zauważalnie wyższe

w przypadku Nordic Walking. Całościowe spalanie energii podczas 30 minutowej sesji

ćwiczeniowej było również znacząco wyższe (174 kontra 141 kcal). Zaskakująco, jednakże,

uczucie wyczerpania było takie samo po obydwu formach treningu.

 Szwedzcy naukowcy porównali fizyczne efekty Nordic Walking i normalnego

chodzenia na bieżni elektrycznej z możliwością ustawienia jej nachylenia. Ten test

przeprowadzony był na kobietach z lekką nadwagą w wieku od 45 do 63 lat, które nigdy

wcześniej nie miały do czynienia z Nordic Walking. Kiedy chodziły po płaskiej nawierzchni,

zapotrzebowanie na tlen i wentylacja płuc zwiększyły się o 15%, a podczas marszu pod górkę

o 8%.

 Sprzęt do chodzenia przełajowego, gdzie ręce i stopy ćwiczone były jednocześnie,

testowano rozlegle w latach 90. Ruch w takim wypadku przypomina nordicowy. Knox

11 Kije Power – oryg. „Power Poles™”, ang. dosł. „Kije z mocą” przyp. tłum.

23

porównywał ćwiczenia z obciążeniem na 37 kobietach w wieku od 17 do 35 lat, które

ćwiczyły bez i z wykorzystaniem ruchu rąk. Używanie górnych kończyn w marszu, w

porównaniu do normalnego chodzenia, znacząco zwiększało tętno, wentylację płuc,

zapotrzebowanie na tlen, jak i spalanie kalorii. Na przykład, tętno przyspieszało o 17–31

uderzeń. Uczucie wyczerpania, tak jak konsumpcja energii, zwiększało się o 14%. W innym

badaniu, które dotyczyło 24 letnich kobiet i mężczyzn, podczas ćwiczeń z udziałem rąk,

średnio o 55% podniósł się poziom spalanych kalorii; jednakże ten trening zdawał się być tak

samo męczący. Identyczne wyniki zostały zaobserwowane przez kolejną grupę zajmującą się

chodzeniem przełajowym badanym na grupie 24 letnich mężczyzn.

 Opracowany, w warunkach terenowych, został też wpływ treningu, z wykorzystaniem

kijów Exela, na częstotliwość bicia serca. Tętno dziesięciu dorosłych mężczyzn i kobiet,

zwiększyło się o 5–12 i 5–17 uderzeń podczas normalnego, energicznego marszu z kijami po

halowej bieżni. Badania laboratoryjne i terenowe przeprowadzone w Instytucie Coopera na 22

mężczyznach i kobietach, testowały zmiany w zapotrzebowaniu energetycznym i wysiłku

spowodowanym przez dowolnie wybraną prędkość, w czasie chodzenia z kijami i bez nich.

Uczestnicy testu maszerowali z prędkością 5.5–6 km/h i gdy używali kijów Exela, spalali

20% więcej kalorii w porównaniu z normalnym chodem, natomiast puls zwiększony był o,

mniej więcej, 10 uderzeń na minutę. Niemniej jednak, badani nie czuli, że chodzenie z kijami

było bardziej wyczerpujące od normalnego chodzenia.

Nordic Walking a zdrowie pleców

 Efekty działania treningu Nordic Walking na okolice szyi i ramion, tak jak i na

mobilność szyjnego i piersiowego odcinka kręgosłupa, zostały zbadane na 55 kobietach,

pracujących biurowo w Helsinkach. Wszystkie uczestniczki cierpiały na ból okolic szyi i

ramion jeszcze przed rozpoczęciem prac badawczych. Uprawiały one Nordic Walking

regularnie, trzy razy w tygodniu, przez 30–60 minut, przez okres 12 tygodni, z wydajnością

równającą się 65–75% maksymalnego pulsu. Grupa kontrolna zobowiązała się do zachowania

normalnego stylu życia podczas całego czasu eksperymentu. Ten projekt obejmował także

wykrywanie, mierzone przez sprzęt do EMG, aktywności mięśni wykorzystywanych podczas

Nordic Walking. Ten zabieg pokazał, że najwięcej pracy wykonują mięśnie rąk – bicepsy i

tricepsy, tylna część mięśnia naramiennego oraz mięsień piersiowy większy, tak samo jak

najszerszy mięsień grzbietu. Regularne uprawianie Nordicu zredukowało problemy z

24

okolicami szyi i ramion oraz subiektywne, sprawdzane za pomocą ankiet, odczucie bólu w

tych obszarach. Znacznie poprawiła się też elastyczność kręgosłupa szyjnego i krążenie w

klatce piersiowej.

 W podobnych testach przeprowadzanych w Finlandii, dotyczących Nordic Walking i

uczucia bólu w górnej części ciała, zaangażowano 44–50 letnich pracowników biurowych,

którzy wzięli udział w 10 tygodniowym programie treningowym (dwa razy w tygodniu, po

godzinie). Zaobserwowano u nich zmniejszenie napięcia i odczucia bólu w okolicach szyi i

ramion. Te badania przeprowadzane były na 30 osobach obojga płci, które nie miały

wcześniejszych doświadczeń związanych z Nordic Walking.

 Trzecie doświadczenie dotyczyło pracowników biurowych w wieku od 45 do 61 lat

(24 osoby, większość kobiet) i w tym wypadku program treningowy trwał 12 tygodni. Trzy

sesje ćwiczeniowe były przeprowadzane w trakcie każdego tygodnia, dwie pod okiem

instruktora i jedna bez nadzoru. Wyniki testów sprawnościowych pokazały widoczną poprawę

kondycji mięśni kończyn dolnych i kontrolowania postawy. Ogólna wytrzymałość organizmu

nie uległa zmianie.

 Badania oparte na pomiarach EMG wskazują, że schodzenie ze wzniesień z użyciem

kijów zmniejsza obciążenie stawów i kończyn dolnych, zwłaszcza kolan, poprawia również

umiejętność utrzymywania równowagi. Oprócz tego, nawet po krótkim okresie treningu

(zaledwie czterech sesjach), w porównaniu z chodzeniem bez kijów, Nordic Walking

wyraźnie aktywował proces poprawy postury w środkowej części ciała.

Nordic Walking w rehabilitacji i leczeniu problemów zdrowotnych

Znany jest też wpływ Nordic Walking na zmniejszanie napięcia w układzie

krwionośnym, w odniesieniu do chorób sercowo-naczyniowych, a w szczególności

miażdżycy. W badaniach brało udział 14 pacjentów płci męskiej w wieku 62 lat. Chodzili oni

na dwa 8 minutowe spacery, pierwszy był normalny, a podczas drugiego używali, mniej

więcej, półkilogramowych Kijów Power, chodząc przy tym we własnym tempie, w zależności

od objawów choroby. Wszyscy uczestnicy eksperymentu przeszli operację zakładania by-

passów, albo przezskórną angioplastykę wieńcową12, albo doświadczyli zawału mięśnia

12 przezskórna angioplastyka wieńcowa – technika inwazyjnego leczenia choroby wieńcowej za pomocą
narzędzi wprowadzanych przezskórnie do tętnic wieńcowych, zwężonych przez proces chorobowy, w celu ich
poszerzenia lub udrożnienia i przywrócenia prawidłowego krążenia Wedle aktualnych wytycznych jest to
metoda leczenia pacjentów z ostrym zawałem mięśnia sercowego. przyp tłum.

25

sercowego. Średnio, testy wskazały, że spalanych było o 21% więcej kalorii, następowało o

14 więcej uderzeń serca na minutę i zostało zmierzone większe, o 16/4 mmHg, ciśnienie

skurczowe i rozkurczowe podczas uprawiania Nordic Walking, niż podczas normalnego

chodzenia. Puls i wartości tlenowe (wydolność tlenowa x tętno) wyznaczono przez pomiar

zmian tętna i zużycia tlenu. Nordic nie wiązał się przy tym z żadnym groźnym zwiększeniem

ciśnienia krwi. Grupa naukowców doszła do wniosku, że Nordic Walking jest bezpieczną

formą ćwiczeń dla rehabilitacji pacjentów z problemami sercowymi.

 Nordic Walking jest też używany, jako cześć programu treningowego dla osób

cierpiących na chromanie przestankowe13. Czas wolny od bólu i pokonywany dystans

wyraźnie się zwiększyły po sześciomiesięcznym okresie treningów o stałym poziomie

natężenia, wydolność aerobowa również uległa poprawie.

Nordic Walking a ludzie starsi

 Parkatti opracowywał wpływ Nordic Walking i powiązanych z nim ćwiczeń

rozciągających, na możliwości starszych Amerykanów (62–87 lat), którzy wcześniej nie

ćwiczyli. Program treningowy zawierał dwie godzinne sesje w tygodniu, w okresie 12

tygodni. Wszystkie zmiany ujawnione w teście, które odzwierciedlają umiejętność radzenia

sobie z codziennymi obowiązkami, wskazały polepszenie się zdolności ruchowych i

wytrzymałościowych.

Podsumowanie

 Zgodnie z badaniami, Nordic Walking, w opozycji do normalnego chodzenia,

zwiększa możliwości treningowe u mężczyzn i kobiet w każdym wieku i o każdym stanie

zdrowia. Nordic, nawet podczas wolniejszego marszu niż w wypadku chodzenia bez kijów,

poprawia i utrzymuje w niesamowicie dobrej kondycji układ oddechowy i krwionośny. Nie

mniej jednak, zazwyczaj Nordic Walking jest bardziej męczący niż nam się wydaje. Z tego

powodu używanie pulsometrów podczas ćwiczeń wskazane jest, chociażby, dla osób z

tendencją do przetrenowywania siebie. Nordic Walking ma korzystny wpływ, przede

wszystkim, na ogólny poziom wytrzymałości i na wytrzymałość samych mięśni, ponadto też

13 chromanie przestankowe – związany z niedokrwieniem objaw chorobowy polegający na występowaniu bólu
mięśni kończyn dolnych, pojawiający się podczas wysiłku i ustępujący po krótkim odpoczynku. przyp. tłum.

26

pozytywnie oddziałuje na nastrój. Aby poprawić siłę mięśni, wymagane jest ćwiczenie o

większym natężeniu – wchodzenie pod górę. Regularne uprawianie Nordicu zmniejsza

problemy z szyją i ramionami i może być używane do rehabilitacji, jako bezpieczna forma

ćwiczeń. Jak dotąd, żadne wyniki badań dotyczących wpływu Nordic Walking na

koordynację i zdolności motoryczne nie są dostępne.

 Bazując na wynikach dotychczasowych testów, Nordic Walking może być gorąco

polecany dla osób o każdym stanie zdrowia i sprawności fizycznej, nie tylko przez jego

pozytywne efekty, ale też, ze względu na idące z nim w parze bezpieczeństwo i przyjemność.

Podsumowanie wyników badań nad Nordic Walking

 Zwiększa kondycję mięśni.

 Zwiększa wydolność, np. sprawność układu oddechowego i krwionośnego.

 Ma pozytywny wpływ na nastrój.

 Zwiększa spalanie kalorii o 20% w porównaniu do normalnego chodzenia.

 Zwiększa tętno o 10–15 uderzeń na minutę w porównaniu do normalnego chodzenia.

 Nie wydaje się być bardziej męczące od normalnego chodzenia.

 Zmniejsza bóle w okolicach szyi i ramion.

 Zmniejsza obciążenie stawów kolanowych.

 Jest bezpieczny dla ludzi z problemami kardiologicznymi.

 Nadaje się dla osób z chromaniem przestankowym.

 Programy gimnastyczne używające kijów w połączeniu z Nordic Walking zwiększają

możliwość ogólnego funkcjonowania.

Różnice tętna (uderzenia/min) przy normalnym chodzeniu i Nordic Walking

 Test ukazany w następnej części został przeprowadzony przez Fiński Instytut Sportu

w Vierumäki na bieżni elektrycznej należącej do stacji medycznej, 20 stycznia 1999 roku.

Ten schemat pierwotnie został opublikowany w przewodniku „Zastosowanie kijów w Nordic

Walking i innych dyscyplinach sportowych”. Celem eksperymentu nie było sformułowanie

niepodważalnego dowodu, że poziom tętna podczas Nordic Walking jest wyższy od poziomu

tętna osiąganego przy normalnym chodzeniu. Celem było konsekwentne powtarzanie testu,

angażującego jedną osobę, w trakcie którego różnice na krzywej pulsu, podczas stałej

27

prędkości i stałego nachylenia bieżni, były monitorowane. Różnice tętna były obserwowane w

momentach, kiedy 5 minutowe normalne chodzenie zastępowało 5 minut Nordic Walking.

Ponadto, celem testu było dostrzeżenie tego, co się dzieje z tętnem, jeśli kolejne 5 minut

normalnego marszu nastąpi po Nordicu. Nie było przerw pomiędzy zmianami technik,

badanie trwało 15 minut.

Prędkość na bieżni: 7.0 km/h, kąt nachylenia bieżni: 0°

av = średnia wartość

av 1–2) = chodzenie bez kijów (1) i Nordic Walking (2), różnica pomiędzy średnim pulsem i

zmiana procentowa

av 2–3) = Nordic Walking (2) i chodzenie bez kijów (3), różnica pomiędzy średnim pulsem i

zmiana procentowa

5 min chodzenia bez

kijów

5 min Nordic

Walking

5 min chodzenia bez

kijów

RÓŻNICA bpm I

ZMIANA %

av 1) 136.1 bpm14 av 2) 156.2 bpm av 3) 144.6 bpm av 1–2) 20.1/14.8%

av 2–3) 11.6/7/4%

14 bpm – ang. „beats per minute”, uderzenia na minutę, przyp tłum.

