
Zdrowotne walory aktywności ruchowej.

„Ruch jest potrzebą biologiczną zwierząt i ludzi, jest elementarną podstawą zdrowia psychicznego i fizycznego. W organizmach pozbawionych ruchu zachodzą procesy patologiczne, organizmy te chorują i szybciej starzeją się. Wynika to z funkcji, jaką spełniają w metabolizmie całego ustroju mięśnie. Praca mięśni doskonali morfologicznie i czynnościowo wszystkie tkanki i narządy, przeciwdziała chorobom i opóźnia występowanie zaburzeń metabolicznych. Praca mięśni i ruch to nie tylko czynniki niezbędne do utrzymania sprawności i wydolności psychofizycznej osób dorosłych, lecz także bardzo istotny czynnik rozwoju wzrastającego organizmu.

Wzrastanie i rozwój organizmu nie jest procesem dokonującym się mechanicznie, na przykład przez odżywianie i asymilację. Dla prawidłowego wzrastania, dla właściwego przebiegu syntezy żywej materii niezbędna jest naprzemienność asymilacji i dysymilacji, następowanie po sobie faz pobudzania i hamowania, pracy i wypoczynku. Procesy te nie mogą przebiegać prawidłowo w warunkach bezruchu lub ograniczonej aktywności ruchowej”(Szwarc 1797). Przytoczona wypowiedz prof. Medycyny H. Szwarc wybitnego geriatry, inicjatorki Trzeciego Wieku w Polsce, jednoznacznie ocenia zdrowotne walory aktywności ruchowej. Nie jest to opinia odosobniona. Potwierdzają ją W. Romanowski i A.Eberhardt((1972)., pisząc, że ruch powoduje doskonalenie morfofunkcjonalne tkanek i narządów. Bezruch powoduje zanik aktywności tkanek: mięśni, nerwów, narządów wewnętrznych, zmniejsza dopływ tlenu, zwalnia przemianę materii. Powoduje przedwczesne zmiany inwolucyjne i atrofię. W okresie wzrostu bezruch powoduje jego zahamowanie, nieharmonijny rozwój ciała (wady postawy), kalectwa z następstwami psychofizycznymi. Ujemnie wpływa na rozwój kośćca. Brak ruchu powoduje nieodwracalne zmiany w postaci: przerostów tkanki łącznej, odkładanie kolagenu i innych złogów powodujących zwyrodnienie układu kostno – stawowego i narządów wewnętrznych. Zaniechanie ruchu i pracy fizycznej, hołdowanie kryptocywilizacyjnemu trybowi życia powoduje zauważone przez H. Szwarc przedwczesne objawy inwolucyjne nawet w młodych organizmach. Najogólniej charakteryzują się one :przewagą procesów katabolicznych – obniżeniem procesów przemiany materii, zwiększonym wydalaniem wapnia, fosforu, potasu, azotu, sodu (znaczny wpływ na kości i mięśnie), zwolnieniem rozwoju a nawet symptomami atrofii tkanek i narządów np. zmniejszeniem objętości serca, wyraźny spadek wydolności fizycznej – zmniejszenie pojemności życiowej i maksymalnej wydolności płuc, wzrostem częstości skurczów serca po wysiłku a nawet w spoczynku warunkowanym zmniejszeniem objętości wyrzutowej serca, wydłużeniem czasu potrzebnego na powrót serca do stanu sprzed zmęczenia, zmniejszenie objętości płynów ustrojowych – krwi i hemoglobiny, płynu pozakomórkowego a nawet odwodnieniem komórek. H. Kuński przekłada powyższe stwierdzenia na praktyczne objawy niedostatku ruchu. Brak ruchu utrudnia racjonalne wykorzystanie spożytych pokarmów, sprzyja otyłości i utrudnia jej leczenie, upośledza stan krążenia wieńcowego (sercowego), upośledza obwodowe krążenie krwi, osłabia ścięgna i mięśnie, zwiększa ryzyko uszkodzeń stawów, zmniejsza silę mięśniową, osłabia koordynację mięśniową, wyraźnie zmniejsza odporność na nieprzewidziane trudy życia codziennego.

W. Romanowski przez porównanie wskaźnika wielkości serca (porównanie ciężaru serca do ciężaru całego ciała) udowadnia, że serca ludzi żyjących wg przyjętego w cywilizacji współczesnej stylu są mniejsze od serc ludzi zachowujących ruch i pracę fizyczną w dużej intensywności, jako stały element swojego stylu życia. U zwierząt żyjących na wolności po zmianie trybu życia poprzez zamknięcie i dostarczenie pożywienia obserwowano także zmniejszanie się współczynnika wielkości serca. (Romanowski 1973). Wyniki wielu badań naukowych potwierdzają zdrowotne – profilaktyczne, czy terapeutyczne znaczenie ruchu. Mniejsza jest zapadalność ludzi aktywnych fizycznie na chorobę wieńcową. Łatwiejsza możliwość wytworzenia krążenia obocznego w sercu, większa tym samym możliwość wyjścia z zawału serca, większa odporność na choroby nowotworowe (umiarkowany wysiłek fizyczny powoduje zwiększenie ilości białek odpornościowych). Ruch zapobiega otyłości i cukrzycy, pozytywnie wpływa na cały organizm, a nawet na życie psychiczne i uczuciowe. „Wyzwolenie motoryczne”, a więc poddanie się pracy fizycznej lub ruchowi w formie przez siebie wybranej uwalnia człowieka od napięć psychicznych, reakcji nerwowych, apatii i zmęczenia psychicznego czyli znużenia. Ruch i praca fizyczna są więc lekarstwem na szereg natrętnych bodźców cywilizacyjnych.

Powiedzmy więc za S. Kozłowskim, że jest on w sytuacji powszechnego kryptocywilizacyjnego stylu życia, koniecznością biologiczną (1971).

Potwierdza to M. Demel mówiąc, że ruch – rekcja fizyczna to nie sfera dowolności człowieka a powinność. Powinność wynikająca nie tylko z założeń socjopedagogicznych polecających kształtowanie określonego stylu – trybu życia, ale przede wszystkim surowych nakazów higieny somatycznej i psychicznej. Współczesna fizjologia traktuj ruch – pracę i ćwiczenia fizyczne jako bezwarunkowy obowiązek człowieka, ochronę jego zdrowia. Ćwiczenia fizyczne mają wg H. Kuńskiego (1981):

a) kreować i rekreować zdrowie przez poprawę zdolności wysiłkowej, poprawę zdolności fizycznej, zwiększanie siły mięśniowej, poprawianie stabilizacji stawów i funkcjonowania kręgosłupa, zwiększanie dodatnich wpływów bodźców psychicznych wynikających ze sprawniejszego posługiwania się własnym ciałem.

b) zapobiegać powstawaniu chorób cywilizacyjnych poprzez poprawę sprawności narządów krążenia, zmniejszanie nasilenia negatywnego stresu psychicznego, skłanianie do racjonalizacji diety (głównie poprzez ograniczenie konsumowanych pokarmów), skłanianie do zmniejszenia nasilenia nałogów,

c) leczyć i rehabilitować choroby – narządów ruchu, krążenia, oddechowego i nerwic.

Świadoma, celowa aktywność ruchowa człowieka to recepta na pseudoatrybuty cywilizacji – słabość woli i ciała. Recepta tym pewniejsza im bardziej realizowana w kontakcie z przyrodą.

Praktyczne i terapeutyczne właściwości przyrody.

Aktywność fizyczna, uruchamiająca z letargu cywilizacyjnego nasze ciało, daje szczególnie duże efekty jeżeli ma miejsce w terenie, w kontakcie z przyrodą. I nie chodzi tu tylko o przyrodę dziką, naturę, której nie dotknęła stopa ludzka, ale o przyrodę nas otaczającą, której zazwyczaj się nie dostrzega i nie docenia jej bogactwa. Oczywiście zdrowotny wpływ przyrody górskiej i morskiej jest znacznie większy, ale i tereny wokół miejsc zamieszkania z dala od gór i morza też oddziaływają zdrowotnie. Nawet tereny zielone w miastach po za strefami szczególnego zagrożenia ekologicznego (zajmują w całym kraju 12-15% powierzchni) pozytywnie wpływają na samopoczucie i zdrowie.

Przyroda – środowisko naturalne wpływa profilaktycznie i terapeutycznie na organizm ludzki, poprzez promieniowanie słoneczne; oddziaływanie atmosfery – powietrze, pogoda, klimat; rzeźbę i pokrycie terenu – góry, równiny, pola, lasy, wody itd.

Słońce – wpływ słońca na organizm ludzki jest bardzo znaczny i różnorodny, promieniowania słoneczne leczą (helioterapia) ale mogą też szkodzić. Światło słoneczne intensywnie działa na skórę, narządy wewnętrzne, ale przede wszystkim na centralny układ nerwowy. Wpływ promieni słonecznych nie ogranicza się tylko do czasu bezpośredniego ich działania, ale poprzez tzw. działanie odruchowe, znacznie wydłuża się w czasie. Organizm musi mieć kontakt ze słońcem przez cały rok z zachowaniem przeciwwskazań wynikających ze zjawiska „dziury ozonowej”.

 Niezbędne dla normalnego funkcjonowania organizmu człowieka promieniowanie nadfioletowe na szerokości geograficznej Polski dociera w optymalnym natężeniu szczególnie niebezpieczny jest niedostatek promieniowania nadfioletowego dla organizmu dziecka, następstwem są objawy pokrzywicze, wzmożona pobudliwość, zły sen, potliwość, wiotkość mięśni, zmiany kostne (żeber, nóg), skrzywienia kręgosłupa, rozmiękczenia potylicy, dużo mniejszy rozwój dziecka, choroby zębów i stawów.

Zdrowotne działanie słońca to przede wszystkim spowodowanie przekrwienia naczyń skórnych, obniżenie ciśnienia tętniczego krwi, działanie przeciwbólowe, pobudzanie czynności układu nerwowego, poprawienie wentylacji płuc, pobudzenie procesów przemiany materii a szczególnie gospodarki wapniowo – fosforowej. Przeciwwskazaniem do korzystania z kąpieli słonecznych są: zakażenia, niewydolność układu krążenia, nadpobudliwość wegetatywna i nadczynność tarczycy.

A. ATMOSFERA – zdrowotne działanie powietrza to nie tylko większe wysycenie tlenu (do 15% więcej tlenu jest w powietrzu leśnym i morskim w stosunku do powietrza zalegającego w pomieszczeniach zamkniętych). Powietrze o różnych temperaturach, różnej wilgotności, a przede wszystkim jego ruchy – wiatr, wpływają korzystnie lub mniej korzystnie na organizm ludzki. Oczywisty jest hartujący wpływ powietrza chłodnego. Pobudza układ naczyniowy, pogłębia oddech i poprawia tym samym wentylację płuc. Działa także tonizująco na układ wegetatywny. Poprawia samopoczucie, pomaga w stanach osłabienia i wyczerpania. Ułatwia przemianę materii u osób otyłych, szczególnie wespół z aktywnością fizyczną. Powietrze ciepłe wysycone wilgotnością regeneruje zmęczone długim przebywaniem w suchym powietrzu wnętrz błony śluzowe. Zimne powietrze o dużej wilgotności może być przyczyną nadmiernego obniżenia temperatury ciała, szczególnie przy dużych jego ruchach. Połączenie dużych wiatrów z niską temperaturą i dużą wilgotnością tworzy pogodę bardzo niebezpieczną dla zdrowia. W różnych porach roku powietrze zawiera w sobie różne składniki mechaniczne. Mogą to być zanieczyszczenia, ale także cząstki pary wodnej. Szczególnie wartościowe dla zdrowia jest powietrze leśne. Zawiera ono specyficzne substancje zapachowe – terpeny i olejki eteryczne, zmuszające człowieka do najzdrowszego oddychania przez nos. Powietrze leśne zawiera mało pyłków i mniej zanieczyszczeń gazowych. Równie wartościowe jest powietrze morskie przesycone bryzą morską, która zawiera sól. Czystością charakteryzuje się także powietrze górskie, jest ono rzadsze. Spadek ciśnienia powietrza wraz ze wzrostem wysokości pobudza do głębszego oddychania celem kompensancji świadomie wywołanego niedoboru tlenu. Znacznie czystsze też jest powietrze w zimie niż w lecie.

Kąpiel słoneczna i powietrzna, odpoczynek czynny i hartowanie szczególnego znaczenia nabierają w okresie jesieni, zimy i wczesnej wiosny, kiedy obserwujemy przesadną skłonność do izolacji w pomieszczeniach zamkniętych. Nie wykształciliśmy jednak stałych nawyków obcowania z przyrodą.

B. UKSZTAŁTOWANIE I POKRYCIE TERENU.

Wpływają one bezpośrednio na nasłonecznienie i jakość powietrza, oddziaływają także w sposób niewymierny szeregiem czynników wpływających bezpośrednio na psychikę człowieka. Różnobarwne elementy natury np. błękit nieba wpływają korzystnie na ustrój psychiczny. Lekarze oddziaływanie to nazywają chromoterapią. Barwy natury mają wpływ na czynności mięśni. Mają one kojący wpływ na psychikę. Muzyka natury np. śpiew ptaków jest kojącą muzykoterapią ciszy i łagodnością efektów akustycznych. Relaksujący spacer w środowisku naturalnym różnym od środowiska zamieszkania z przeżyciami estetycznymi wyzwolonymi przez kształty, barwy i efekty akustyczne, a nawet zapachy natury, działają wybitnie profilaktycznie bądź terapeutycznie na organizm człowieka.

Specyficzną atmosferę relaksu czynnego wypoczynku wytwarzają góry i lasy. Góry stanowią oazę wartości zdrowotnych, także las nie ustępuje walorami zdrowotnymi.

Specyficznym środowiskiem oddziaływującym zdrowotnie jest także woda. Kąpiele morskie (talasoterapia) to korzystanie z jodu i chlorku sodowego (Daniłowa 1987). Powoduje ona tonizację wielu czynności ustrojowych. Pobudza układ krwionośny i nerwowy. Hartuje organizm i czyni go rześkim. Woda morska przyśpiesza spalanie cukru i tłuszczu, wzmaga pracę nerek. Klimat morski leczy nieżyt górnych dróg oddechowych, sprzyja zabliźnianiu się ognisk gruźlicy płuc, poprawia przemianę materii i czynności gruczołów wydzielania wewnętrznego, normalizuje ciśnienie krwi, pozytywnie wpływa na sen. Niewiele mniejsze efekty zdrowotne uzyskujemy w trakcie kąpieli w wodach śródlądowych. Usprawniają one układ nerwowy – szczególnie wegetatywny, poprawiają fizjologiczne czynności skóry, usprawniają termoregulację i wszechstronnie hartują.

Ważne jest zarówno kształtowanie prozdrowotnego stylu życia tzn. ruchu w kontakcie z przyrodą – jak i przywrócenie przyrodzie naturalnego jej stanu.

