
 Nordic Walking - aspekty medyczne.
Nordic Walking jest nie tylko przykładem idealnej aktywności prozdrowotnej, to przede
wszystkim znakomity trening wytrzymałości, przynoszący korzyści już podczas niskiej
intensywności marszu. Efekty zdrowotne, widoczne już po kilku treningach, obejmują:

 Poprawę kondycji (sprawności tlenowej)

 Wzrost wydajności układu krążenia w zaopatrywaniu mięśni i organów w tlen oraz

poprawę wydajności pracy serca i płuc

 Poprawę wydajności mięśni i lepsze wykorzystanie tlenu

 Obniżenie ciśnienia spoczynkowego krwi

 Poprawę tolerancji glukozy i redukcję na zapotrzebowanie insuliny

 Zwiększenie poziomu dobrego cholesterolu

 Obniżenie poziomu tkanki tłuszczowej i ciężaru ciała

 Wzrost masy i rzeźby mięśniowej

 Zwiększenie codziennej aktywności ruchowej

Jeśli jednak zamierzamy zająć się uprawianiem Nordic Walking tak, aby odnieść korzyści
zdrowotne, to musimy skontaktować się z naszym lekarzem przed podjęciem treningu,
zwłaszcza w przypadku, gdy często podczas codziennego funkcjonowania pojawia się ból w
klatce piersiowej, brak tchu, występuje się ucisk w klatce piersiowej albo odczuwamy
zaburzenia rytmu serca, co z kolei może świadczyć o dysfunkcji mięśnia sercowego. Osoby,
które wiedzą, że przechodziły choroby układu krążenia (np. po zawale serca, operacji na
otwartym sercu) powinny bezwzględnie poddać się badaniu lekarskiemu, aby wykluczyć
wszelkie ograniczenia dotyczące wysiłku fizycznego.

Nordic Walking jako aktywność prozdrowotna, okazuje się być odpowiedni dla pacjentów
kardiologicznych, ponieważ w skuteczny sposób zwiększa zarówno ich kondycję jak i
wytrzymałość tlenową. Dzięki stosowaniu specjalnie zaprojektowanych kijków, pacjenci
uzyskują optymalny efekt treningowy. Wynika to z zaangażowania mięśni górnej połowy
ciała podczas marszu oraz zmuszenia kręgosłupa do większego wyciągania się niż podczas
normalnego chodzenia; pacjenci kardiologiczni mają spore ograniczenia ruchomości tułowia i
górnego odcinka kręgosłupa, narzekają zatem na dolegliwości w tych okolicach podczas
normalnych, codziennych zajęć domowych. Podczas treningu należy zwracać szczególna
uwagę na pojawiające się symptomy bólowe w klatce piersiowej i jeśli mają miejsce, należy
poddać pacjenta konsultacji medycznej, aby uniknąć ataku serca. Kluczowa sprawą przed
typowym treningiem marszowym jest przeprowadzenie dobrej rozgrzewki, ćwiczeń
oddechowych i rozciągających, zalecając ich kontynuowanie w domu, co na pewno poprawi
ruchomość w stawach, uelastyczni mięsnie i zwiększy pojemność płuc, pozwoli tez unikać
nieprzyjemnych dolegliwości bólowych (innych niż kardiologicznych).

Przeprowadzono liczne badania naukowe na pacjentach kardiologicznych, stwierdzając, że
Nordic Walking jest bezpieczną formą rehabilitacji kardiologicznej, a specjalnie
zaprojektowane uchwyty w dobrej jakości kijkach, nie tylko zapobiegają nadmiernemu
przeciążeniu stawów ręki, poprzez umożliwienie relaksacji kończyn górnych w momencie
odepchnięcia od podłoża, ale przede wszystkim wzrostowi ciśnienia krwi, co jest bardzo
ważne dla tej grupy pacjentów. Ponadto, waga kijka nie jest bez znaczenia – im lżejszy tym
lepszy, aby w minimalnym stopniu zakłócać prawidłowy ruch kończyn dolnych i dodatkowo
nie obciążać ramion, barków i tułowia, co ma negatywny wpływ na zdrowie.

Regularny trening Nordic Walking wzmacnia osłabione mięśnie (hipertonia) obszaru szyjno-
barkowego, przynosząc ulgę pacjentom cierpiącym na ból w tych okolicach. Zwiększenie
ruchomości górnej części kręgosłupa, wzmocnienie mięsni grzbietu oraz wzrost siły i mocy
kończyn górnych w wyniku ich naprzemianstronnej pracy podczas wbijania kijków, sprzyja
ograniczeniu zespołów bólowych kręgosłupa. Znacznie poprawia się funkcjonowanie tych
grup mięśniowych, a to umożliwia pacjentom lepiej znosić obciążenia mięśni podczas
wykonywania codziennych czynności.

U osób, które mają problemy z równowagą, kijki do chodzenia mogą dać lepsze poczucie
bezpieczeństwa, co jest nie bez znaczenia dla osób w podeszłym wieku lub gdy warunki
atmosferyczne, zwłaszcza zimą, czy też terenowe nie są optymalne.

Osoby mające problemy z dużą nadwagą, czy otyłością powinny unikać marszu i joggingu,
zwłaszcza na twardej nawierzchni, gdyż nadmierny nacisk na stawy może doprowadzić do ich
degeneracji (bóle kręgosłupa, kolan, stawów biodrowych, ścięgien itp.), natomiast Nordic
Walking odciąża stawy, umożliwiając w ten sposób zwiększenie kondycji podczas marszu w
bezpieczny sposób.

Ludzie, którzy uwielbiają bieganie, szybko je porzucają, gdy orientują się po treningu Nordic
Walking, że mogą osiągnąć to samo tętno dzięki zwiększonemu zaangażowaniu mięśni górnej
połowy ciała, co powoduje, zwiększone zapotrzebowanie na dotlenioną krew, unikając
jednocześnie obciążania stawów. Zwiększenie intensywności nie musi oznaczać zwiększenia
obciążeń stawów podczas przyspieszania tempa marszu, wystarczy potrenować w bardziej
pofałdowanym terenie.

Zatem, najbardziej pożądanym z punktu widzenia medycznego, jest trening Nordic Walking
na poziomie zdrowotnym (w odróżnieniu od fitness i sportowego), gdyż daje on możliwość
uprawiania tej aktywności fizycznej każdemu, kto ma jakiekolwiek ograniczenia ruchowe,
umożliwiając pracę nad swoją kondycją w łagodny i przyjemny sposób, rozpoczynając od
bardzo niskiej intensywności. Maszerując ze specjalnie zaprojektowanymi kijkami, stawy są
odciążone, napięcia mięśniowe okolic szyi i barków zredukowane, a kręgosłup jest wsparty.
Nordic Walking tak uprawiany przynosi ulgę osobom mającym kłopoty z aparatem ruchu,
ponieważ dwa dodatkowe punkty podparcia dają znakomitą stabilność podczas marszu.
Łagodna lub umiarkowana intensywność sprzyjają kontroli wagi, lepszemu dotlenieniu krwi i
poprawie nastroju, a także nawiązywaniu kontaktów towarzyskich podczas treningu
grupowego, ponieważ odczuwalny wysiłek jest niewielki i umożliwia prowadzenie
konwersacji podczas naprawdę dobrej zabawy, jaką jest spacer z kijkami.

Należy bezwzględnie pamiętać, aby skonsultować się z lekarzem, przed podjęciem
treningu, gdy występują poniższe dolegliwości:

 poważne zaburzenia układu krążenia,

 bóle w klatce piersiowej,

 wysokie nadciśnienie,

 niedawno przebyta choroba lub operacja,

 trudności w oddychaniu np. astma,

 zaburzenia równowagi,

 poważne bóle pleców i kręgosłupa,

 artroza stawowa lub bóle stawów,

 częsta utrata pamięci,

 epilepsja

 cukrzyca,

 a także podczas ciąży

Opracował:

Piotr Kowalski,

www.nordicwalk.pl

