10 ВОПРОСОВ и ОТВЕТОВ О ПОЛЬЗЕ ФИЗИЧЕСКОЙ КУЛЬТУРЫ

Вопрос. Движение это жизнь. Все знают, что здоровый образ жизни – это ключ к здоровью. Назовите его важнейшие принципы?

Ответ: ключевыми принципами здорового образа жизни являются оптимальная физическая нагрузка, рациональное питание, позитивный настрой, умение управлять своими эмоциями и отказ от вредных привычек (курения и злоупотребления алкоголем).

Вопрос. Давайте сегодня в нашей беседе сделаем акцент на роль двигательной активности, расскажите о роли физической культуры для здоровья?

Ответ: в окружающем нас мире все движется – электроны, атомы, планеты, звезды, галактики. И остановка движения – это прекращение их существования. Движение – это способ существования и человек – не исключение.

Что касается физической культуры – это очень важная составляющая всей культуры каждого человека.

Регулярные занятия ею повышают резервы здоровья, сохраняют молодость, красоту, продлевают активную жизнь на долгие годы.

Физические управления, гимнастика укрепляют мышцы, обеспечивают подвижность суставов.

Физическая нагрузка обеспечивает оптимальный уровень работы сердечно-сосудистой, эндокринной и нервной систем.

Вопрос. Расскажите поподробнее о роли физической нагрузки для работы сердечно-сосудистой системы?

Ответ: организм человека изначально запрограммирован на двигательную активность. Двигательный голод – это стресс, фактор риска для здоровья, он ведет к нарушению обмена веществ. Из-за неполного сгорания жиров в крови накапливается холестерин, который в дальнейшем вызывает атеросклероз сосудов, питающих мозг и сердце.

Мышца сердца при недостаточной физической нагрузке становиться детренированной. Ослабляется сократительная способность ее, уменьшается объем выбрасываемой крови в кровяное русло.

Вопрос. А какова роль скелетных мышц для работы сердечно-сосудистой системы?

Ответ: мышцы тела – это помощники сердца в осуществлении процесса кровообращения. При сокращении скелетных мышц кровь проталкивается из капилляров в вены.

У человека около 600 мышц, роль их в кровообращении огромна. При дефиците движений приток крови к мышцам резко снижается, уменьшается общий объем крови в кровяном русле. Это уменьшает жизненные силы и резервы организма.

Вопрос. Что Вы можете рекомендовать гражданам нашего города для повышения их двигательной активности.

Ответ: средств для обеспечения физической нагрузки организму множество. Наиболее доступные - ежедневная ходьба не менее 30 минут, утренняя или вечерняя гимнастика, работа на дачном участке. Молодые могут посещать фитнес-залы.

Дозирование физических нагрузок – индивидуальное, оно зависит от возраста, пола, состояния здоровья. Об этом неплохо проконсультироваться в кабинете по лечебной физкультурев территориальной поликлинике или в диспансере спортивной медицины.

Вопрос. Сейчас модно увлекаться йогой. Можно ли самостоятельно заниматься ею в домашних условиях?

Ответ: йога это более чем простое выполнение физических упражнений. Это система, новое нетрадиционное мировоззрение, непривычный философский взгляд на окружающее. Выполнение упражнений требует предварительной подготовки. Многие упражнения предполагают значительную нагрузку на позвоночник. Поэтому во избежание травм и других нежелательных последствий лучше всего начинать заниматься йогой под руководством опытного инструктора.

Вопрос. Что полезнее для здоровья занятия аэробикой или анаэробные упражнения?

Ответ: аэробика – это выполнение физических упражнений в движении. Это быстрая ходьба, бег, танцы, лыжи и т.д.

Анаэробные упражнения – это короткие силовые упражнения, например поднятие штанги. Аэробные упражнения обеспечивают повышенный приток кислорода в организм.

Поэтому при занятиях оздоровительной физической культурой предпочтительнее заниматься аэробикой.

Вопрос. Какие советы Вы можете дать тем, кто решил восполнить пробел в двигательной активности, кто решил приобщиться к физической культуре?

Ответ: прежде всего занятия должны быть регулярными. Наращивание нагрузок должно быть постепенным, от малых нагрузок к большим надо переходить постепенно. В первые шесть месяцев продолжительность занятий должна составлять не более 30 минут, это необходимо, чтобы связки, мышцы и суставы окрепли – для профилактики травм. В последующем продолжительность занятий можно увеличить до 1-1,5 часа. Кратность занятий – не менее 3-х раз в неделю, с обязательными днями отдыха.

Очень важно при выполнении упражнений правильно дышать, при наклонах – выдох, при разгибании туловища – вдох.

При занятиях гимнастикой очень важно не отвлекаться, полностью контролировать свое внимание на выполняемом упражнении.

И наиболее ощутимый эффект от занятий вы получите если научитесь образно представлять пользу от каждого упражнения во время его выполнения.

Вопрос. Как избежать перетренировки, что можете порекомендовать для самоконтроля?

Ответ: избыток физической нагрузки нежелателен. Для здоровья признаки превышения физической нагрузки – одышка, усталость, нарушение координации, изменение цвета лица, побледнение или покраснение.

При нормальной физической нагрузке должно присутствовать чувство «мышечной радости».

Также при проведении оздоровительной тренировки можно проводить самоконтроль путем измерения пульса. Частота сердечных сокращений в минуту не должна быть больше величины, определяемой по формуле:
ЧСС = (180 – возраст) ± 10

Лицам старше 50 лет не рекомендуются тяжелые и пиковые нагрузки.

Вопрос. Чтобы Вы хотели пожелать нашим читателям в заключение?

Ответ: крепкого здоровья, позитивного настроя. Больше двигательной активности и всеобщей гармонии.

Главный внештатный валеолог

УЗ «Оршанская центральная

поликлиника»
А.А.Агеенков
PS: беседу вела корреспондент «Газеты «Аршанская»

Молочкова Н.Ю.

