

100 ĆWICZEŃ dla biegaczy

ANATOMIA

- **PODSTAWY**
- **TECHNIKI**
- **TABELE ĆWICZEŃ**
- **ŚRODKI OSTROŻNOŚCI**
- **PORADY**
- **ZESTAWY ĆWICZEŃ**

100 ANATOMIA ĆWICZEŃ dla biegaczy

100 ANATOMIA ĆWICZEŃ dla biegaczy

Tytuł oryginału: *Anatomía & 100 Estiramientos Esenciales para running*

Autor: Guillermo Seijas

Ilustracje: Myriam Ferrón

Zdjęcia: Nos I Soto

© Copyright 2015 Editorial Paidotribo – World Rights

Published by Editorial Paidotribo, Badalona, Spain

© Copyright of this edition Wydawnictwo SBM Sp. z o.o., Warszawa 2016

Wydanie I

Wydrukowano w Polsce

Tłumaczenie z języka hiszpańskiego: Danuta Zgliczyńska

Redakcja: Elżbieta Wójcik

Korekta: Katarzyna Juszyńska

Konsultacja merytoryczna wydania polskiego: trenerka metody Pilatesa, instruktorka fitness i Therapy Fitness, trenerka personalna Zofia Knittel

Skład, okładka i przygotowanie do druku: Marcin Korolkiewicz

Wydawnictwo SBM Sp. z o.o.

ul. Sułkowskiego 2/2

01-602 Warszawa

www.wydawnictwo-sbm.pl

Wszelkie prawa zastrzeżone. Żadna część publikacji nie może być wykorzystywana ani przechowywana w żadnym systemie gromadzenia danych, powielana ani przekazywana – czy to na drodze elektronicznej, mechanicznej, fotokopii czy jakiegokolwiek innej bez uprzedniej zgody właściciela praw autorskich.

Niewiele rzeczy sprawia nam taką przyjemność i zapewnia dobre samopoczucie, jak uprawianie sportu. To duma z ukończenia zawodów, zadowolenie po zakończeniu treningu, świadomość, że daliśmy z siebie wszystko i pokonałiśmy własne ograniczenia, a także ciągła walka o lepsze wyniki. Nie istnieje chyba żadna inna czynność, która sprawiłaby, że czuliśmy podobne spełnienie. Uprawianie każdej dyscypliny sportowej daje satysfakcję, niewiele jest jednak dyscyplin, które wymagają tak małych nakładów jak bieganie. W każdej chwili możesz założyć buty sportowe i zacząć biegać. Niepotrzebne są długie przygotowania, skomplikowany sprzęt czy specjalistyczne urządzenia. Wystarczy, że wyjdiesz na asfaltową lub piaszczystą drogę czy otwarty teren.

Prostota, różnorodność, możliwość dostosowania do każdego biegacza i jego poziomu sprawiają, że bieganie jest jedną z najlepszych dróg do pokonywania własnych ograniczeń. Nie ma znaczenia, czy będziesz biegać na wsi, w mieście czy na plaży. Wystarczy zrobić pierwszy krok, żeby zostać biegaczem.

Być może za pierwszym razem wytrzymasz tylko 5 minut. Lecz na pewno będziesz robić postępy i za każdym razem biegać dłużej i lepiej. Przekonasz się, że dość szybko będziesz w stanie równym tempem biec przez 30 lub 40 minut. Potem możesz nawet brać udział w zorganizowanych biegach.

Jednak nie oszukujmy się – każdy sport niesie ze sobą ryzyko, a bieganie nie jest wyjątkiem. Z czasem mogą się pojawić problemy ze stawami lub przeciążenie mięśni. A być może po prostu stwierdzisz, że twoja wydolność osiągnęła swój limit, i to cię zdemotywuje lub skłoni do porzucenia tego sportu. Dlatego tak ważne jest to, abyś miał niezbędną wiedzę, zanim rozpoczniesz uprawianie sportu. Pozwoli ci to stosować metody oraz techniki pomagające uniknąć tych zagrożeń.

W książce znajdziesz pojęcia techniczne dotyczące biegania, które pomogą ci poprawić swoją technikę i kondycję, zapewniając optymalną korzyść z biegania. Znajdziesz tu analizę podstawowej biomechaniki biegania oraz wydajności mięśni w poszczególnych momentach ruchu, pełen zestaw ćwiczeń rozciągających najbardziej odpowiednich do wymagań fizycznych związanych z bieganiem, ze szczególnym naciskiem na grupy mięśniowe najbardziej narażone na przeciążenie i zmęczenie. Dowiesz się, jakie ćwiczenia rozciągające są najlepsze w danym momencie oraz jak wykonywać ćwiczenia, unikając niepotrzebnego ryzyka. Poznasz także ćwiczenia najbardziej przydatne dla poszczególnych rodzajów biegania.

W książce znajdziesz wybór gotowych zestawów ćwiczeń dostosowanych do czasu, jaki masz na ich wykonanie.

Ta wiedza ma na celu poprawę twoich doświadczeń z uprawianiem sportu, abyś mógł jak najdłużej w pełni cieszyć się z biegania.

Spis treści

Jak korzystać z książki	6	26. Skręt tułowia w pozycji leżącej	61
Atlas anatomiczny, rozmieszczenie mięśni	8	27. Przechylenie nóg w pozycji leżącej	62
Płaszczyzny ruchu	10	MIĘSIEŃ CZWOROBOCZNY ŁĘDŹWI	
		28. Litera T w pozycji stojącej	63
Początki biegania	12	Ćwiczenia rozciągające kończyny górnej, barku i klatki piersiowej	64
Biomechanika biegania	16	MIĘSIEŃ NARAMIENNY	
Zalety ćwiczeń rozciągających dla biegaczy	23	29. Obustronne odchylenie ramion	66
		30. Pozycja ptaka	67
■ DYNAMICZNE ĆWICZENIA ROZCIĄGAJĄCE		31. Wyprost ramion do tyłu ze wspomaganie	68
W ROZGRZEWCĘ PRZED BIEGANIEM	26	MIĘSIEŃ PIERSIOWY	
Podstawy rozciągania dynamicznego	28	32. Trakcja z tyłu z asystą	69
		MIĘŚNIE SKRĘCAJĄCE	
1. Młynek	30	33. Trakcja przednia łokcia	70
2. Skłony boczne	31	MIĘSIEŃ DWUGŁOWY RAMIENIA	
3. Wymachy naprzemienne rąk z wyprostem nogi	32	34. Uniesienie ramienia do tyłu z asystą	71
4. Nożyce	33	MIĘSIEŃ TRÓJGŁOWY RAMIENIA	
5. Naprzemienne ruchy ramion	34	35. Trakcja tylna rąk	72
6. Skłon boczny	35	36. Trakcja tylna łokcia	73
7. Krążenie nogą	36	Ćwiczenia rozciągające bioder	74
8. Pozycja motyla	37	MIĘŚNIE PRZYWODZICIELE	
9. Kroki ze skrętem tułowia	38	37. Pozycja motyla statyczna	76
10. Skręty tułowia	39	38. Odwodzenie biodra ze wspomaganie	77
11. Wymachy nogą	40	39. Odwodzenie naprzemienne bioder	78
12. Slalom	41	40. Motylek w pozycji leżącej	79
13. Krążenie stopą	42	MIĘŚNIE ODWODZICIELE	
14. Zginanie biodra ze wspomaganie	43	41. Przywodzenie z podparciem na boku	80
15. Schodek	44	42. Krzyżowanie tylne w pozycji stojącej	81
16. Krok wojskowy	45	43. Skrzyżowanie tylne stóp z podparciem	82
■ STATYCZNE ĆWICZENIA ROZCIĄGAJĄCE		MIĘŚNIE ŁĘDŹWIOWE	
PO BIEGANIU	46	44. Pozycja rycerza	83
Podstawy rozciągania statycznego	48	45. Niski krok biegowy	84
		MIĘŚNIE POŚLADKOWE	
Ćwiczenia rozciągające tułowia	50	46. Skrzyżowanie nóg w pozycji leżącej	85
MIĘSIEŃ CZWOROBOCZNY		47. Trakcja zgiętej nogi w pozycji siedzącej	86
17. Trakcja ze skrzyżowanymi rękami	52	48. Trakcja kolana w pozycji leżącej	87
MIĘSIEŃ NAJSZERSZY GRZBIETU		49. Przyciąganie kolana do klatki piersiowej	88
18. Rozciąganie ze skrzyżowaniem rąk	53	MIĘSIEŃ GRUSZKOWATY	
19. Uniesienie ramienia	54	50. Krzesetko	89
20. Zgięcie boczne tułowia	55	51. Przyciąganie do klatki piersiowej w pozycji leżącej	90
21. Rozciąganie boku w pozycji klęczącej	56	52. Siodełko ze wspomaganie	91
22. Trakcja jednostronna z podparciem	57	Ćwiczenia rozciągające kończyny dolnej	92
MIĘSIEŃ PROSTY BRZUCHA		MIĘSIEŃ CZWOROGŁOWY UDA	
23. Pozycja kobry	58	53. Odchylenie tułowia do tyłu	94
MIĘŚNIE SKOŚNE BRZUCHA			
24. Skręt tułowia z podparciem	59		
25. Skręty tułowia z drążkiem	60		

54.	Rozciąganie kolana i biodra z asystą	95
55.	Rozciąganie jednostronne na boku	96
56.	Pozycja tancerki flamenco	97
57.	Pozycja rycerza z trakcją	98
MIĘŚNIE KULSZOWO-GOLENIOWE		
58.	Zgięcie bioder	99
59.	Przyciąganie stopy ręcznikiem	100
60.	Zginanie biodra z podparciem	101
61.	Zgięcie biodra w pozycji leżącej z asystą	102
62.	Zgięcie biodra w pozycji stojącej z asystą	103
63.	Skłon z nogą z przodu	104
64.	Rozciąganie w pozycji siedzącej	105
65.	Zgięcie jednostronne biodra w siadzie	106
MIĘŚIEN BRZUCHATY ŁYDKI		
66.	Zgięcie grzbietowe stopy w pozycji leżącej	107
67.	Pozycja pompki	108
68.	Trakcja czubka stopy	109
69.	Odpychanie przy stabilnym podparciu	110
70.	Zgięcie grzbietowe stopy z asystą	111
71.	Pompki ze skłonem	112
72.	Pozycja startowa	113
73.	Trakcja obustronna z ręcznikiem	114
MIĘŚIEN PŁASZCZKOWATY		
74.	Rozciąganie w pozycji kucającej	115
75.	Pozycja „na miejsca”	116
76.	Pozycja do rzutu ciężarkiem	117
77.	Przyciąganie stóp w siadzie	118
78.	Przysiad z podparciem	119
79.	Wymuszona fleksja grzbietowa	120
80.	Podparcie na schodku	121
MIĘŚIEN PISZCZELOWY PRZEDNI		
81.	Podciąganie nóg	122
82.	Rozciąganie w siadzie z nogą na udzie	123
83.	Pozycja do modlitwy	124
84.	Rozciąganie w klęku podpartym	125
85.	Krok taneczny	126
86.	Rozciąganie z podparciem tylnym	127
87.	Rozciąganie ze skrzyżowaniem nóg	128
MIĘŚNIE STRZAŁKOWE		
88.	Inwersja stopy w siadzie	129
89.	Inwersja stopy w pozycji stojącej	130
90.	Trakcja z wyprostowaną nogą	131
POWIĘŻ PODESZWY		
91.	Wypad ze zgięciem kolan	132
92.	Podparcie na palcach	133
93.	Przyciąganie stopy dłońią	134
94.	Rozciąganie na kolanach	135

■ ĆWICZENIA ROZCIĄGAJĄCE MIĘŚNI ODDECHOWYCH		136
Podstawy ćwiczeń rozciągających mięśni oddechowych		138
95.	Rozciąganie klatki piersiowej	140
96.	Przyciąganie tokci z asystą	141
97.	Pozycja pływaka	142
98.	Przyciąganie nóg	143
99.	Skrety głowy	144
100.	Unoszenie podbródka	145
Serie ćwiczeń		146
Bibliografia		150

Jak korzystać z książki

IDENTYFIKACJA ĆWICZENIA ROZCIĄGAJĄCEGO

WYKONANIE ĆWICZENIA

Numer ćwiczenia Część ciała Rozciągany mięsień Nazwa ćwiczenia

57 KOŃCZYNA DOLNA / MIĘSIĘN CZWOROGŁOWY UDA

Pozycja rycerza z trakcją

Tabela z informacjami o czasie trwania i powtórzeniach

Opis ćwiczenia

Uwagi

Postawa w trakcie ćwiczenia

Postawa wyjściowa

POCZĄTEK

Uklęknij na jednym kolanie. Oba kolana i jedno z bioder zegnij pod kątem prostym. Przyjmij pozycję podobną do pozycji rycerza podczas pasowania. Wykonaj skręt tułowia tak, aby stopa znajdująca się z tytu i dłoń po tej samej stronie zbliżyły się do siebie. Drugą rękę oprzyj na kolanie nogi wysuniętej do przodu.

TECHNIKA

Chwyć za kostkę stopy znajdującej się z tytu ręką z tej samej strony i pociągnij za stopę, powodując maksymalne zgięcie kolana. Jednocześnie pochyl tułów lekko do przodu, aby zwiększyć rozciąganie biodra.

POZIOM	SERIA	CZAS
PODSTAWOWY	2	20 s
ŚREDNIO ZAAWANSOWANY	3	25 s
ZAAWANSOWANY	3	35 s

Maksymalnie wyprostuj biodro.

mięsień biodrowy

mięsień krawiecki

mięsień czworogłowy uda

mięsień lędźwiowy większy

Pozycja wyjściowa

UWAGI

Przyjmij stabilną postawę ciała. Ćwiczenie wykonuj na miękkiej lub gładkiej powierzchni, aby nie uszkodzić kolana, na którym kłęczysz.

WSKAZANIA

Dla cierpiących na napięcie w przedniej części uda; dla uprawiających sporty zespołowe z elementem biegania, szczególnie jeśli wymagają gwałtownego przyspieszenia lub zmiany kierunku ruchu; dla biegaczy długodystansowych i uprawiających biegi przetajowe.

Numer strony i tytuł rozdziału

98 / Statyczne ćwiczenia rozciągające po bieganii

Jedno ćwiczenie
na stronie

MIĘŚNIE KULSZOWO-GOLENIOWE / KOŃCZYNA DOLNA 58

Zgięcie bioder

POCZĄTEK

Stać prosto, rozluźnij ramiona i patrz przed siebie. Stopy powinny być lekko rozsunięte, by zapewnić stabilną postawę ciała podczas wykonywania ćwiczenia.

TECHNIKA

Za pomocą zgięcia biodra pochyl tułów do przodu, a palcami dłoni staraj się dotknąć czubków stóp. Kolana powinny być przez cały czas wyprostowane, w przeciwnym razie mięśnie kulszowo-goleniowe nie będą rozciągane.

mięśnie kulszowo-goleniowe

mięsień podeszwowy

Kolana trzymaj wyprostowane.

mięsień brzuchaty łydki

POZIOM	SERIA	CZAS
PODSTAWOWY	2	25 s
ŚREDNIO ZAAWANSOWANY	3	30 s
ZAAWANSOWANY	3	35 s

UWAGI

Aby podczas wykonywania ćwiczenia zachować równowagę, trzymaj stopy lekko rozstawione (choć nie ma to wpływu na skuteczność ćwiczenia).

WSKAZANIA

Dla cierpiących na napięcie w tylnej części uda oraz dolegliwości w odcinku lędźwiowym z powodu tylnego odchylenia miednicy; również dla sprinterów, biegaczy przetajowych, dla uprawiających sporty zespołowe, których elementem jest bieganie, szczególnie jeśli wymagają gwałtownego przyspieszenia.

NAZWA MIĘŚNI

Główny mięsień rozciągany

Główny mięsień rozciągany zaznaczony na kolorowo

Pozostałe zaangażowane mięśnie

• Mięśnie widoczne

○ Mięśnie ukryte

Pozycja wyjściowa

INFORMACJE DODATKOWE

Atlas anatomiczny

rozmieszczenie mięśni

Płaszczyzny ruchu

Na początku należy wyjaśnić pewne terminy związane z ruchem ciała, które będą się powtarzały w naszej książce. Bez znajomości podstawowego nazewnictwa trudno byłoby zrozumieć szczegółowe opisy ćwiczeń. Niektóre z tych terminów, np. zginanie lub wyprost, są używane na co dzień i nie trzeba tłumaczyć ich znaczenia. Są jednak takie, np. odwracanie (inwersja), nawracanie (ewersja), odwodzenie lub supinacja, których używa się znacznie rzadziej, dlatego warto poznać lub przypomnieć sobie ich znaczenie.

Powinieneś wiedzieć, że ruchy ciała są realizowane w trzech różnych płaszczyznach: czołowej, strzałkowej i poprzecznej. Każdej z tych płaszczyzn odpowiada określona grupa ruchów, o czym się przekonasz w dalszej części książki. Aby to zrozumieć, zacznij od podstawowej postawy anatomicznej, tak jak przedstawiono na ilustracji.

PŁASZCZYŻNA CZOŁOWA

Dzieli ciało na część brzuszną i grzbietową, czyli przednią i tylną. Klatka piersiowa i brzuch są w części brzusznej, a kark, plecy i pośladki znajdują się w części grzbietowej. Do ruchów w płaszczyźnie czołowej należą:

Odwodzenie. Jest to ruch, za pomocą którego oddalasz kończynę od osi centralnej ciała. Ruch ten najłatwiej dostrzec, stojąc z przodu lub z tyłu osoby wykonującej ćwiczenie. Z tej perspektywy zmiana postawy jest wyraźna. Unosząc ręce do pozycji ciała o kształcie litery T, wykonujesz odwodzenie ramion.

Przywodzenie. Ruch, za pomocą którego zbliżasz kończynę do osi centralnej ciała, czyli ruch przeciwny do odwodzenia. Kiedy opuścisz ramiona, tworzące z ciałem kształt litery T, wykonujesz przywodzenie ramion.

Zgięcie boczne. Za pomocą tego ruchu odchylasz głowę, szyję lub tułów. Kiedy zaśniesz w pozycji siedzącej, na ogół głowa i szyja w końcu przechylają się poprzez zgięcie boczne.

Odwracanie (inwersja). Ruch ten występuje głównie w płaszczyźnie czołowej, lecz nie tylko. Inwersja stopy polega na ustawieniu wnętrza stopy i palców do wewnątrz przy jednoczesnym zgięciu.

Nawracanie (ewersja). Ruch, w którym palce i wnętrze stopy są skierowane na zewnątrz, a stopa jest w pozycji zgięcia grzbietowego.

ZGINANIE

WYPROST

UNIESIENIE DO PRZODU

UNIESIENIE DO TYŁU

ZGINANIE GRZBIETOWE

ZGINANIE PODESZWOWE

PŁASZCZYZNA STRZAŁKOWA

Dzieli ciało na dwie strony: prawą i lewą. Ruchy w tej płaszczyźnie są bardziej widoczne z boku, kiedy patrzysz na profil osoby ćwiczącej.

W tym planie główne ruchy to:

Zginanie. Za pomocą tego ruchu przechylasz część ciała względem osi centralnej.

Przykładem może być zgięcie łokcia, kiedy przechylasz do przodu przedramię względem osi centralnej. Są wyjątki od tej definicji, np. zginanie kolana lub zginanie podeszwowe stopy.

Wyprost (wydłużanie). Jest to ruch, za pomocą którego cofasz część ciała względem osi centralnej lub wyrównujesz z osią. Na przykład, jeśli stoisz i spoglądasz w niebo, musisz wykonać wyprost – wydłużanie części szyjnej kręgosłupa. W tym przypadku kolano również jest wyjątkiem.

Unoszenie do przodu ramienia.

Odpowiada ruchowi zginania, ale odnosi się wyłącznie do ruchu ramienia.

Unoszenie do tyłu ramienia.

Odpowiada ruchowi prostowania, ale odnosi się wyłącznie do ruchu ramienia.

Zginanie grzbietowe. Ruch zginania dotyczący wyłącznie zginania stopy w stawie skokowym.

Zginanie podeszwowe.

Termin oznaczający ruch kostki odpowiadający wyprostowi – wyciągnięciu.

ROTACJA ZEWNĘTRZNA

ROTACJA WEWNĘTRZNA

PRONACJA

SUPINACJA

PŁASZCZYZNA POPRZECZNA

Dzieli ciało na część dolną i górną. Ruchy w tym planie są widoczne z każdego punktu, chociaż nieco lepiej z góry lub dołu. Obejmują następujące ruchy:

Rotacja zewnętrzna. Ruch umożliwiający obrót części ciała na zewnątrz i wokół własnej osi. Kiedy siedzisz przy stole, a osoba obok ciebie coś mówi, wykonujesz zewnętrzną rotację szyi, aby na nią spojrzeć.

Rotacja wewnętrzna. Ruch odwrotny do poprzedniego. Oznacza obrót części ciała wokół osi ciała, w kierunku środka. Gdy skończysz rozmowę z osobą siedzącą obok ciebie, odwracasz głowę, aby znowu skierować wzrok do przodu.

Pronacja. Ruch obrotowy przedramienia, za pomocą którego wierzch dłoni kierujesz do góry. Kiedy korzystasz z noża lub widelca podczas jedzenia, dłonie znajdują się w pronacji.

Supinacja. Ruch odwrotny do poprzedniego, polegający na obróceniu przedramienia w taki sposób, że wnętrze dłoni skierowane jest do góry. Gdy ktoś chce ci nasypać na dłoń orzeszki, obracasz jej wnętrze do góry i tworzysz miseczkę, aby się nie wysypały.

Początki biegania

Bieganie jest współcześnie jedną z najpopularniejszych dyscyplin sportowych. Biegają setki tysięcy ludzi na całym świecie, a odmian tej dyscypliny jest co najmniej kilkadziesiąt. Dany rodzaj biegania nie zależy tylko od odległości, którą się przebiega. Różnica polega także na sprzęcie, rodzaju powierzchni, obecności lub braku przeszkód, nachyleniu powierzchni, a nawet łączeniu z innymi dyscyplinami.

Bieganie nie jest nowością. Nasi przodkowie – pierwsi, którzy poruszali się na dwóch nogach – by przetrwać, przemieszczali się marszem lub biegiem. Pierwsi ludzie biegali, uciekając przed drapieżnikami, polując, a także pokonując duże odległości w poszukiwaniu terenów bardziej obfitujących w żywność i wodę. Mogłoby się wydawać, że człowiek nie jest zwierzęciem szczególnie dobrze przystosowanym do biegania. Najszybsi ludzie na świecie, jak sprinter Usain Bolt, osiągają zaledwie 40–45 km/h, a osoby, które uprawiają bieganie amatorsko, zazwyczaj nie przekraczają 35 km/h. Nie jest to zbyt duża prędkość, zwłaszcza jeśli weźmiemy pod uwagę,

że np. kot może biec z prędkością 48 km/h, nosorożec 40 km/h, lew 80 km/h, a gepard osiąga zdumiewającą prędkość 114 km/h. Okazuje się, że nawet zwierzęta, które ważą i mierzą dziesięć razy mniej niż my, są od nas szybsze. Tak więc większość potencjalnych drapieżników i ofiar naszych przodków była szybsza od człowieka. Dlatego, gdybyśmy spotkali się z drapieżnikiem, lepiej wspiąć się na drzewo niż uciekać.

Przewagą naszych przodków nie była zatem prędkość, lecz postawa wyprostowana i możliwość poruszania się na dwóch nogach. To pozawalało im obserwować horyzont i zauważyć niebezpieczeństwo dużo

Gepard jest jednym z najszybszych zwierząt – może osiągnąć prędkość 114 km/h.

Uwarunkowania genetyczne i środowiskowe sprawiają, że Kenijczycy i Etiopczycy są niezwykleymi biegaczami.

wcześniej, zanim pojawiło się na tyle blisko, że trzeba było uciekać.

W rzeczywistości człowiek jest urodzonym biegaczem, ale nie sprinterem. Pierwsi ludzie nie chwyłali swoich ofiar dzięki prędkości, lecz dzięki sile oraz inteligencji. Człowiek potrafi przebiec duże odległości truchtem. To właśnie odróżnia go od większości zwierząt lądowych.

Dzisiaj istnieją ludy, dla których bieganie stało się sposobem na życie. Przykładem jest kenijskie plemię Kalendżin żyjące na terenach Wielkich Rowów Afrykańskich. W swojej historii członkowie plemienia pokonywali na piechotę duże odległości, np. w poszukiwaniu wody lub zanosząc wiadomość do sąsiedniej wioski.

Konieczność przemieszczania się na spore odległości i życie na dużych wysokościach spowodowały, że są oni optymalnie przystosowani do biegania. To stąd pochodzi wielu mistrzów międzynarodowych biegów długodystansowych. Zarówno Kenia, jak i sąsiednia Etiopia to ojczyzny wielkich maratończyków, takich jak Haile Gebrselassie czy Patrick Makau. Są oni znakomitym przykładem na to, że człowiek może być biegaczem długodystansowym.

Po drugiej stronie globu, w Meksyku, w Sierra Madre Zachodniej, także żyją plemiona przystosowane do biegania. To Indianie Tarahumara (Rarámuri), którzy żyją w podobnych warunkach jak biegacze Kalendżin. Są to źle skomunikowane tereny, z małymi zasobami pozwalającymi na przetrwanie. Te warunki zmuszają mieszkańców do pokonywania pieszo dużych odległości,

by zaspokoić podstawowe potrzeby. Jest to teren górzysty – wiele wiosek znajduje się na dużej wysokości. Wioska Guachochi jest położona

na wysokości 2400 m n.p.m., a jej

mieszkańcy są przystosowani do trudnych warunków i niskiej zawartości tlenu w powietrzu. To sprawia, że lepiej przyswajają i wykorzystują tlen. Dzięki temu są wyjątkowymi biegaczami długodystansowymi.

Rarámuri, czyli „ci z lekkimi stopami”, przebiegają długie odległości, mając na nogach zwykłe sandały.

Biegi przetajowe są coraz popularniejsze wśród biegaczy.

U Indian Tarahumara biegi stanowią także element kulturowy. Popularną formą wspólnego spędzania czasu jest tu wyścig za drewnianą piłką. Zawody polegają na kopaniu drewnianej piłki przez kilka osób, które cały czas biegają do przodu. Czasem, kopiąc piłkę, niektórzy potrafią przebiec do 200 km. Gra może trwać nawet dwa dni, również nocą. Biegacze nie mogą się zatrzymać, chociaż prędkość jest mniejsza od średniej prędkości maratończyka. Nie można zaprzeczyć, że jest to bardzo trudna gra. Nie bez przyczyny Rarámuri znaczy „ci z lekkimi stopami”.

Dlatego też nie sposób nie uznać roli człowieka w początkach i rozwoju biegów jako dyscypliny sportowej. Dzięki bieganiu człowiek przemieszczał się na obszary bogatsze w wodę i pożywienie, uciekał przed niebezpieczeństwem, a także polował, osiągając swój cel poprzez zmęczenie ofiary.

Nadal istnieją ludy, dla których bieganie jest istotne dla przeżycia ze względu na trudne warunki. I chociaż dziś, we współczesnym świecie, ludzie mają dostęp do pożywienia i nie muszą uciekać przed niebezpieczeństwem, te czynniki nigdy nie zahamowały naturalnego instynktu biegania, który człowiek posiada od dzieciństwa. Bieg to nasza ulubiona zabawa od chwili, kiedy nauczyliśmy się chodzić. Jest także ważną częścią wielu dyscyplin sportowych.

Nie chodzi tu tylko o lekkoatletykę lub biegi długodystansowe. Biegamy, grając w piłkę, bejsbol, koszykówkę, piłkę ręczną, hokej, squasha i wiele innych. W rzeczywistości bieg jest częścią większości sportów ziemnych, chociaż ogranicza się do około sześciu kroków biegowych w jednym biegu.

Kiedy człowiek nie musiał już biegać, by przeżyć, robił to dla przyjemności. Przykładowo, w starożytnej Grecji lub za czasów faraonów w Egipcie sport i biegi były formą rozrywki, rywalizacji, a nawet sposobem na osiągnięcie prestiżu społecznego.

Dzisiaj bieganie jest coraz bardziej popularne. Technicznie jest ono bardzo proste: nawet osoby, które po raz pierwszy założą buty do biegania, potrafią biec przez kilka minut. Jest to sport dostępny dla wszystkich. Wystarczy wyjść na ulicę i pobiec. A niezbędny sprzęt – jeśli jest wymagany – jest łatwo dostępny. Wyróżnia się kilkanaście odmian biegów. Mamy biegi bardziej tradycyjne, lekkoatletyczne, jak bieg sprinterski na 100, 200 i 400 m, a także biegi na 5 i 10 km, półmaratony, maratony i ultramaratony.

Rozgrywanych jest również dużo popularnych zawodów w bieganiu, w których może uczestniczyć każdy, gdyż mają różnorodny poziom trudności. Trasa

