
Medycyna Ogólna i Nauki o Zdrowiu, 2015, Tom 21, Nr 3, 282–288
www.monz.pl PRACA POGLĄDOWA

Sauna i jej znaczenie w treningu zdrowotnym
człowieka
Jakub Pawłowski1, Katarzyna Maria Pawłowska2, Rafał Bochyński3

1 Prywatna praktyka fizjoterapeutyczna Fizjoterapia i Osteopatia w Gdyni
2 Wydział Wychowania Fizycznego, Akademia Wychowania Fizycznego i Sportu im. Jędrzeja Śniadeckiego w Gdańsku
3 Szpital Rehabilitacyjno‑Kardiologiczny w Kowanówku

Pawłowski J, Pawłowska KM, Bochyński R. Sauna i jej znaczenie w treningu zdrowotnym człowieka. Med Og Nauk Zdr. 2015; 21(3): 282–288.
doi: 10.5604/20834543.1165354

Streszczenie
W pracy przedstawiono rys historyczny pojawienia się sauny w Polsce, założenia i cele treningu zdrowotnego (profilaktycz-
nego). Omówiono wpływ sauny na termoregulację, parametry układu krwionośnego, oddechowego i wydolność fizyczną
człowieka. Sauna będąc połączeniem naprzemiennego zabiegu przegrzania i ochładzania ciała, wpływa pozytywnie na
organizm człowieka. W ostatnich latach kąpiele w saunie stają się coraz bardziej dostępne z uwagi na szerzący się rynek
usług rekreacyjnych takich jak parki wodne. Regularne zażywanie kąpieli w saunie zmniejsza podatność organizmu na
choroby narządu ruchu, stres psychiczny, przyspiesza proces regeneracji sił, zwiększając odporność na niekorzystne wpły-
wy czynników środowiskowych. Celem pracy jest przedstawienie pozytywnego oddziaływania sauny na organizm ludzki
z punktu widzenia treningu zdrowotnego oraz prewencji chorób cywilizacyjnych.

Słowa kluczowe
sauna, trening zdrowotny, organizm człowieka

WPROWADZENIE I CEL PRACY

Kąpiel w saunie zaliczana jest do zabiegów z zakresu wodo-
lecznictwa, w których nie wykorzystuje się ciśnienia wody
[1]. Źródła podają, że istnieje duże prawdopodobieństwo, iż
zwyczaj brania ciepłych kąpieli, narodził się w centralnej
Azji. Wykopaliska archeologiczne prowadzone na terenach
na północ od Morza Czarnego dowodzą istnienia palenisk,
swoją budową przypominających późniejsze paleniska sto-
sowane w dymnych łaźniach parowych. Były to pozostałości
kultury Scytów zamieszkujących tamte tereny już od VII
wieku p.n.e. Zwyczaje ciepłych kąpieli znane były na terenach
zamieszkałych przez Słowian, dotarły do Syrii, Grecji, Egiptu,
a formę ziemianek zastąpiły luksusowe jak na tamte czasy
pomieszczenia. Zwyczaj ten rozpowszechniał się, dociera-
jąc nawet w I wieku p.n.e. do Rzymu, gdzie odbywany był
w tak zwanych termach rzymskich. W III wieku naszej ery
z połączenia łaźni syryjskich oraz term rzymskich, powstały
łaźnie tureckie, które rozpowszechnione były wszędzie tam,
gdzie docierała kultura islamu [2].

Prymitywne łaźnie w Polsce opisywane były już w X wie-
ku przez kupca żydowskiego pochodzenia – Ibrachima Ibn
Jakuba. Opisał on pomieszczenia z drzewa, uszczelnione
mchem, wewnątrz których znajdowały się paleniska z kamie-
ni, a nad nimi otwór pozwalający na ulatnianie dymu. Kiedy
już piec był rozgrzany, zatykano otwór, drzwi i polewano
wodą rozgrzane kamienie. Pomieszczenia te nazywane były
„al-atba”. Na przełomie XI i XII wieku udokumentowane
zostało istnienie starej ruskiej bani. Opisano ją na terenach
ówczesnej Rusi, zamieszkiwanych przez Słowian. Z pry-
mitywnych łaźni parowych korzystali nawet Wikingowie,
Aztekowie oraz Indianie Ameryki Północnej [2, 3]. Królowie

i książęta średniowiecznej Polski korzystali z kąpieli paro-
wych. Istnieją wzmianki o Bolesławie Chrobrym, Leszku
Białym, królu Władysławie Jagielle, którzy stosowali kąpiele
regularnie w celach higienicznych, jak i również leczniczych,
zdrowotnych. Pierwsze wpisy o łaźni parowej, znajdują-
cej się w Krakowie pochodzą z 1301 roku. Inne wzmianki
o łaźni publicznej w Poznaniu dotyczą 1308 roku. Kolejno
łaźnie budowane były w Łęczycy, Kole, Radomiu, Płocku,
Strzelnie, Szamotułach. Ten dynamiczny rozwój przypada
na XIII i XIV wiek. Jednak za czasów rządów Stefana Ba-
torego, który za tymi kąpielami nie przepadał, nastąpił ich
zanik. Zaczęto rezygnować z kąpieli, z uwagi na szerzące się
pijaństwo i choroby weneryczne w łaźniach. Zainteresowanie
sauną powróciło do Polski dopiero w latach trzydziestych
XX wieku, głównie z Finlandii.

Kąpiele cieplne znane są na całym świecie, lecz najbardziej
popularne są w Finlandii, która uważana jest za ich kolebkę.
W Finlandii 1 sauna przypada na 4 osoby według danych
statystycznych. I tak około 90% domów fińskich jest w nie
wyposażona. Gorące kąpiele znane są tam już od 2 tysięcy
lat. Do dzisiaj w wioskach istnieje zwyczaj budowania naj-
pierw sauny, a później budynków gospodarczych. Finowie
korzystają z sauny dwa do trzech razy w tygodniu, a celem
tej kąpieli nie jest jedynie staranne umycie się, ale również
odpoczynek w poczuciu psychicznego komfortu, ogólne
oczyszczenie i wzmocnienie ciała. Ta wielowiekowa tradycja
jest najlepszym dowodem korzyści, jakie przynoszą kąpiele
cieplne [4]. Wyróżnić można wiele rodzajów kąpieli: saunę
suchą, mokrą, w podczerwieni, parowo – ziołową i wiele
innych. W tak szerokim wachlarzu, jaki oferują nam kąpiele
w saunie, każdy może odnaleźć dla siebie odpowiedni jej
rodzaj. Ponadto dobrać można również odpowiedni, nastę-
pujący po fazie ogrzewania, leczniczy zabieg ochładzający.
Zabieg sauny może być zatem właściwie dopasowany do
potrzeb i możliwości pacjenta, sportowca czy po prostu osoby
poszukującej poprawy ogólnego samopoczucia. Obecnie
ludzie poszukują miejsc pozwalających im na regenerację sił

Adres do korespondencji: Jakub Pawłowski, Prywatna praktyka fizjoterapeutyczna
Fizjoterapia i Osteopatia w Gdyni, ul. Promienna 7e/1, 81-603 Gdynia
E-mail: j-pawlowski@wp.pl

Nadesłano: 19 stycznia 2014; zaakceptowano do druku: 19 marca 2015

283Medycyna Ogólna i Nauki o Zdrowiu, 2015, Tom 21, Nr 3
Jakub Pawłowski, Katarzyna Maria Pawłowska, Rafał Bochyński. Sauna i jej znaczenie w treningu zdrowotnym człowieka

i poprawę ogólnego samopoczucia. W medycynie i sporcie
sauna odgrywała i odgrywa bardzo istotną rolę. Chociaż jej
działanie na organizm jest stosunkowo dobrze poznane, to
jednak nie jest zbadane do końca.

Choroby cywilizacyjne, zwane chorobami XXI wieku,
powstają wskutek życia w warunkach wysoko rozwiniętej
cywilizacji. Można do nich zaliczyć chorobę przeciążeniową
układu ruchu, choroby układu krążenia, choroby wrzodowe
oraz choroby psychiczne. Istotną rolę w zapobieganiu tym
chorobom przypisuje się różnym formom treningu zdrowot-
nego, które w dużej mierze wpływają korzystnie na jakość
życia człowieka.

Sauna dostarcza pozytywnych emocji, bo ciepło przy-
jemnie odpręża organizm, a zabieg kąpieli ma korzystne
znaczenie dla zdrowia. Kojarzy się z komfortem i estetyką, co
wpływa na rozwój zainteresowania zdrowym trybem życia.
Korzystanie z sauny jest gwarancją dobrego samopoczucia,
relaksu czy medytacji. Zwolenników sauny jest coraz więcej
i coraz więcej osób instaluje saunę w swoich domach. Stąd
też postanowiono, na podstawie literatury dostępnej w bazie
PubMed oraz w Polskiej Bibliografii Lekarskiej, przedstawić
pozytywny wpływ sauny na organizm człowieka, w kontek-
ście treningu zdrowotnego.

OPIS STANU WIEDZY

Trening zdrowotny jest procesem, który umożliwia zwięk-
szenie kontroli nad własnym zdrowiem, z wykorzystaniem
ściśle określonej aktywności fizycznej, mającej wpływ zarów-
no fizjologiczny, jak i psychiczny. Uzyskane efekty stają się
ważnym elementem poprawy zdrowia, wskutek hamowania
bądź nawet zapobiegania chorobom cywilizacyjnym.

Fizjologiczne zasady treningu zdrowotnego opierają się
na zadawaniu bodźca o adekwatnej intensywności, który
wywoła odpowiednie reakcje fizjologiczne organizmu czło-
wieka. Zmiany czynnościowe organizmu zależne są od siły
i czasu trwania bodźca, powodując zwiększenie zdolności
adaptacyjnych ustroju. Przejawem adaptacji jest zwiększenie
zdolności wysiłkowej, osiąganej poprzez cykliczność dzia-
łania bodźców treningowych. Trening zdrowotny powinien
przebiegać zgodnie z przyjętymi zasadami. Między innymi
podczas tworzenia treningu należy indywidualnie dostoso-
wać bodziec do wieku i możliwości adaptacyjnych człowieka.
Kolejnym elementem jest zasada wszechstronności treningu,
która dotyczy podtrzymywania ogólnej wydolności fizycznej,
mierzonej głównie wielkością pułapu tlenowego. Również
ważnymi zasadami są: systematyczność treningu, stopnio-
wanie obciążeń treningowych oraz cykliczność treningów.

Założeniem treningu zdrowotnego jest utrzymanie za-
dawalającego poziomu wydolności fizycznej, która będzie
wystarczająca do wykonywania adekwatnych dla każdego
aktywności fizycznych dnia codziennego. W tym celu nie-
zbędne jest zachowanie optymalnej masy ciała oraz zado-
walającej siły mięśniowej stabilizującej stawy obwodowe
i kręgosłupa. Również celem treningu jest osiągnięcie reakcji
hormonalnej w organizmie człowieka, która w przypadku
podniesienia poziomu endorfin wywołuje odpowiednie, za-
mierzone reakcje kliniczne. Zachowanie tych elementów bez
wątpienia wspiera układ odpornościowy [5, 6, 7, 8].

Czy sauna jako zabieg ciepłolecznictwa może być więc zali-
czony do treningu zdrowotnego lub zostać przynajmniej jego
elementem wspierającym? Z założenia sauna jest zabiegiem

biernym, stąd nie ma możliwości kształtowania specyficz-
nych aktywności ruchowych oraz masy mięśniowej, które
są celami treningu zdrowotnego. Istotne jest więc zwrócenie
uwagi na możliwości wspierania treningu zdrowotnego za-
biegiem w saunie, a także fizjologiczne aspekty tego zabiegu.

Sauna jest pomieszczeniem, wewnątrz którego znajduje się
piec, dzięki któremu osiągana jest sauna sucha (szwedzka).
Podczas takiej kąpieli panuje bardzo wysoka temperatura
rzędu 90–110 °C, a wilgotność utrzymuje się na bardzo ni-
skim poziomie, czyli około 10%. Można dodać, iż wilgotność
w pomieszczeniach mieszkalnych, w zależności od pory roku,
utrzymuje się na poziomie 45–65%. Natomiast temperatura
w saunie parowej wynosi około 70–90 °C, przy wilgotności
względnej ok. 25–39%, którą uzyskuje się za pomocą pole-
wania rozgrzanych kamieni głównie granitowych, wodą.
Sauna parowo-ziołowa nazywana również sanarium, jest
odpowiednia dla większości osób z uwagi na niższą tempe-
raturę, bo około 45–65 °C; panująca tam wilgotność wynosi
40–65%. Dodatkowo do utrzymania tak dużej wilgotności,
niezbędne jest zainstalowanie generatora pary. Para jest
przepuszczana przez zioła, bądź olejki aromatyczne, dzięki
czemu organizm człowieka zażywa dodatkowej inhalacji.

Bania ruska charakteryzuje się wysoką wilgotnością po-
wietrza oraz silnym wytwarzaniem mgły. Tradycyjna ruska
bania to jedynie jedno pomieszczenie. Znajduje się w nim
piec rozgrzewający kamienie i naczynie z wodą. Woda pole-
wana na kamienie wytwarza mgłę, często też zawiera dodatki
ziół, a delikatne uderzanie ciała witkami brzozy, wzmaga
bodźcowe działanie kąpieli. Wspomniana już kąpiel turecka
charakteryzuje się wzrastającą wilgotnością powietrza nawet
do 100% bez mgły. Z uwagi na panującą wysoką wilgotność
powietrza podczas kąpieli, sauny buduje się najczęściej z pły-
tek ceramicznych. Częścią łaźni tureckiej jest tzw. hamman,
panuje tam temperatura 40–50 °C, gdzie można skorzystać
z najczęściej stosowanego zabiegu odnowy biologicznej jakim
jest masaż [9, 10].

Innym rodzajem jest sauna w podczerwieni (z ang. infrared
sauna), która zbudowana jest również z drewna, ale tradycyj-
ny piec zastąpiony został promiennikami emitującymi fale
podczerwone. Utrzymuje się w niej temperatura w granicach
40–50 °C bez pary. Promieniowanie podczerwone podczas
zabiegu odznacza się tym, że penetruje tkankę w głąb, nawet
na 0,5–3 mm. Sauna ta jest świetnym zamiennikiem sauny
tradycyjnej z uwagi nie tylko na zmniejszenie kosztów prze-
prowadzanych zabiegów. Sauna konwencjonalna do przeka-
zania ciepła wykorzystuje pośrednie sposoby – konwekcję
i kondukcję, zaś specyficzny system grzewczy IR jedynie
w 20% ogrzewa powietrze znajdujące się w kabinie. Pozwala
to na wykorzystanie aż 80% promieni IR i przemiany ich
w ciepło w ciele człowieka. Ponadto jest bardziej polecana
dla osób z chorobami naczyniowymi i krążeniowymi. Ką-
piel staje się dużo lepiej tolerowana z uwagi na chłodniejsze
powietrze we wnętrzu, a nawet możliwość zażywania jej
przy otwartych drzwiach. Do ogrzania organizmu wystar-
czy około 5–10 minut, co staje się bardzo praktyczne dla
osób stosujących saunę w celu rozgrzania przed treningiem
fizycznym [11].

Pobór ciepła w kabinie sauny podczas kąpieli zachodzi
w niewielkim stopniu przez przewodnictwo i konwekcję
ciepła z powietrza. Organizm uzyskuje na tej drodze około
4 kcal/min jest to stosunkowo nieduża ilość ciepła. Zna-
czącą rolę w dostarczaniu ciepła do organizmu pełni pro-
mieniowanie z sufitu, ścian oraz ław. Promieniowanie to

284 Medycyna Ogólna i Nauki o Zdrowiu, 2015, Tom 21, Nr 3
Jakub Pawłowski, Katarzyna Maria Pawłowska, Rafał Bochyński. Sauna i jej znaczenie w treningu zdrowotnym człowieka

pozwala organizmowi na akumulację około 22 kcal/min
przy temperaturze 80 °C [10]. Kilka minut przebywania w ka-
binie wywołuje szybkie podniesienie temperatury skóry
ciała, co prowadzi do rozszerzenia skórnych naczyń tętni-
czych i wzmożenie przepływu krwi przez naczynia skórne.
Wzrost przepływu krwi przez naczynia skórne w saunie
może osiągnąć nawet 70% pojemności minutowej serca [12].
W celu zmniejszenia ciepła wytwarzanego przez organizm
uruchamiana jest regulacja chemiczna [13]. Proces ten po-
lega na ograniczeniu intensywności wytwarzanego ciepła
wskutek sterowania przemianą materii ustroju. Następnie
dochodzi do uruchomienia kolejnej reakcji obronnej or-
ganizmu na przegrzanie. Gruczoły potowe pobudzane są
do większego wydzielania potu. Zachodzi to około 3. mi-
nuty kąpieli, a maksimum przypada po 10. minucie. Jest
to główny mechanizm termoregulacyjny pozwalający na
odprowadzanie ciepła z organizmu w saunie suchej, dzięki
niskiej wilgotności panującej w kabinie [14]. Podczas kąpieli
wydziela się około 20–30g potu/min z czego tylko 10g ulega
odparowaniu, reszta zaś pokrywa drobnymi kropelkami
ciało. Całkowita ilość potu wytwarzana przy trzech wejściach
do kabiny wynosi 0,5 do 1,5l [10]. Według Miki i Kasprzaka
może osiągnąć nawet 2 litry. W celu zwiększenia przegrzania
organizmu stosowane jest tzw. löyly (około 6.–9. Minuty).
Wskutek polania kamieni wodą dochodzi do chwilowego
zwiększenia wilgotności powietrza. Uderzenie pary wodnej
wywołuje w organizmie chwilowe zatrzymanie pocenia się
oraz odparowania potu. Rezultatem tego jest zatrzymanie
ciepła w organizmie, a chwilę później jeszcze większa akty-
wacja gruczołów potowych do produkcji potu. Dodatkowym
atutem zabiegu jest trening gruczołów potowych, których
efektywność poprawia się już po 6.–8. zabiegu w saunie.
Mimo uaktywnienia złożonych procesów termoregulacyj-
nych średni wzrost temperatury organizmu człowieka po
kąpieli w saunie wzrasta o około 1,2 °C [14, 15]. Warto zwrócić
szczególną uwagę na wydalanie związków azotowych pod-
czas zabiegu. Są to między innymi: amoniak, mocznik oraz
kreatynina. Stężenie amoniaku wydalanego w pocie podczas
pobytu w saunie jest ponad 80 razy większe niż jego stężenie
w osoczu. Utrata amoniaku z potem około 8–10-krotnie
przekracza zawartość amoniaku w osoczu. Możliwe jest, iż
sauna zmniejsza odczucie zmęczenia po forsownym treningu
poprzez usuwanie amoniaku z organizmu. Związek ten jest
uważany za jedną z przyczyn stanu zmęczenia. Po intensyw-
nym treningu, sauna może więc służyć jako ostatni element
treningu, czyli regenerację powysiłkową.

Podczas kąpieli w kabinie sauny dochodzi do przyśpie-
szenia częstości skurczów serca. Wzrost akcji serca uzależ-
niony jest od takich czynników jak: czas trwania kąpieli,
płeć, wiek i wytrenowanie organizmu. Przy zwiększeniu
temperatury otoczenia, praca serca może wzrosnąć nawet
do 140–150 uderzeń na minutę. U zdrowych młodych osób
regularnie zażywających kąpiele w saunie notuje się wzrost
tętna do około 100–110 uderzeń/minutę. Natomiast większy
wzrost tętna występuje u osób niekorzystających z sauny
regularnie i jest związany z brakiem przystosowania układu
krążenia do wysokiej temperatury. Badania Pilcha i wsp.
[16] zarejestrowały mniejsze przyrosty częstości akcji serca
już po siedmiu zabiegach w saunie. Świadczy to o zmianach
adaptacyjnych, które są wynikiem regularnych ekspozycji
cieplnych. Podwyższenie tempa pracy serca związane jest ze
wzrostem temperatury krwi oraz odruchowym pobudzeniem
receptorów adrenergicznych beta, znajdujących się w sercu.

W trakcie fazy ochładzania organizmu powrót częstotliwości
akcji serca następuje powoli np. poprzez zażywanie natrysku.
Gdy jednak faza ta zachodzi w temperaturze pokojowej, to
proces ten może zachodzić nawet do czterech godzin od czasu
zakończenia ekspozycji organizmu [13].

Badania określające wpływ kąpieli w saunie na pojemność
minutową serca wykazują jej wzrost nawet o około 2300 ml
[17]. Jednak, według większości badaczy, efekt ten związany
jest ze wzrostem akcji serca i rośnie proporcjonalnie do przy-
śpieszenia częstotliwości skurczów serca – Luurila Rowell
[18]. Większość badaczy zaobserwowała, że regularne korzy-
stanie z sauny nie wpływa znacznie na objętość wyrzutową
serca – SV. Praca serca wzrastająca nawet do 150 uderzeń
na minutę prowadzi do skrócenia czasu wypełniania komór
i w efekcie prowadzi do zmniejszenia SV [13]. Pobyt w saunie
i adaptacja ze strony układu krwionośnego dotyczy głównie
wzrostu częstotliwości skurczów serca, jak i zmniejszenia
oporu obwodowego naczyń. Większość autorów badających
zmiany obwodowego oporu naczyniowego stwierdziło, że po
pobycie w saunie dochodzi do jego zmniejszenia. Według
badań Eisalo, zmniejszenie to podczas kąpieli w saunie wy-
nosi aż 42% [13].

Zmiany ciśnienia tętniczego są różnie opisywane i in-
terpretowane przez autorów prac na temat sauny. Jest to
związane głównie z różnymi metodami pomiaru ciśnienia,
rodzajem sauny, czasem trwania ekspozycji, zdolnościami
adaptacyjnymi do wysokich temperatur osób korzystających
z zabiegów w saunie. Gdy podczas badań używano manome-
tru rtęciowego do określenia ciśnienia, otrzymywane wyniki
były różne. Rejestrowano takie zmiany jak wzrost, obniże-
nie lub brak zmian ciśnienia rozkurczowego. Sauna fińska,
z uwagi na panujące w niej ekstremalne warunki, wywołuje
znacznie większe zmiany hemodynamiczne. Podczas kąpieli
przez około 6 minut zwiększenie ciśnienia skurczowego
krwi następuje po polaniu kamieni wodą, głównie wskutek
zwiększenia wilgotności powietrza [13]. Normalna reakcja
hemodynamiczna osób zdrowych z prawidłowym ciśnie-
niem krwi polega na tym, że ciśnienie rozkurczowe nieco
się obniża, a ciśnienie skurczowe znacznie wzrasta. Jednak
ciśnienie średnie pozostaje bez zmian. Ciśnienie skurczowe
u osób z niskim ciśnieniem podwyższa się, natomiast u osób
z nadciśnieniem lekko się obniża [6]. Zmiany zachodzące
u pacjentów z nadciśnieniem mają podobny charakter jak
u osób zdrowych [13].

Reakcje ze strony układu nerwowego badane były w latach
60. poprzez obserwację zachowania bądź metody ekspery-
mentalne. Wykonywane były obserwacje na noworodkach
z uwagi na stosowniejsze określenie wpływu kąpieli w saunie
na pierwotne zachowanie organizmu. Venho w 1959 roku
przeprowadził 158 eksperymentów na 138 noworodkach
w wieku od 3 dni do 11 miesięcy. Aż 74 noworodki były
zaniepokojone przed zabiegiem w saunie, a 52 zachowywały
spokój. Przed wejściem do gorącej komory spokój zachowy-
wały głównie młodsze niemowlęta. W badaniu 47 spośród
niemowląt zachowywało spokój podczas całego zabiegu
trwającego 15 minut, 66 małych pacjentów początkowo za-
chowywało spokój, lecz z czasem stawały się zaniepokojone
– wraz ze wzrostem temperatury w kabinie. Niewielka liczba,
bo 27 niemowląt, przez cały pobyt w kabinie było zaniepo-
kojonych. Po ekspozycji na wysoką temperaturę 92 z nich
szybko uspokoiło się. Niektóre w czasie od 0,5 do 1 minuty
po wyjściu z kabiny zasnęły. Podczas kolejnej godziny po
eksperymencie 95 niemowląt zasnęło, a 27 obudziło się,

285Medycyna Ogólna i Nauki o Zdrowiu, 2015, Tom 21, Nr 3
Jakub Pawłowski, Katarzyna Maria Pawłowska, Rafał Bochyński. Sauna i jej znaczenie w treningu zdrowotnym człowieka

lecz pozostawały spokojne, a tylko 6 pozostawało zaniepo-
kojonych [19].

Ekspozycja cieplna w saunie fińskiej wpływa pozytywnie
na regulację nerwową organizmu poprzez stymulację układu
krążenia oraz związanych z nim mechanizmów. Napięcie
układu i wydolność serca można analizować, oceniając na
przykład parametry zmienności rytmu zatokowego serca.
Chociaż to pośredni wskaźnik aktywności układu wegeta-
tywnego, to jednak uważa się go za bardzo ważny. Sauna jako
zabieg fizykalny o wysokim bodźcu termicznym, wpływa
na pobudliwość układu nerwowego i jednocześnie obniża
napięcie tego układu. Skutkiem zmniejszenia napięcia jest
ekonomiczniejsza praca serca wyrażona poprzez zwolnie-
nie częstotliwości akcji serca, zmniejszenie siły skurczu,
jak i zwolnienie szybkości przewodzenia bodźców. Takie
oddziaływanie jest korzystne w procesie regeneracji po cy-
klu treningowym. Badania na podstawie populacji osób
zdrowych wykazały, że sauna fińska znacznie wpływa na
napięcie elementów autonomicznego układu nerwowego,
a odzwierciedla to zmiana HRV (zmienność rytmu serca)
[20, 21, 22].

Istnieje przekonanie, potwierdzone badaniami, że wy-
siłek serca w czasie zabiegów w saunie można porównać
z niewielkim wysiłkiem fizycznym Luurila [12]. Obciążenie
pracą wynosi około 60 W. Natomiast zużycie tlenu wzrasta
około 20%. W porównaniu z codzienną aktywnością, za-
bieg ciepłoleczniczy w saunie może być mniej obciążający
niż szybki marsz czy chodzenie po schodach. Dotyczy to
różnic parametrów hemodynamicznych sauny w odniesie-
niu do wysiłku fizycznego związanego ze zmianą oporów,
przepływów w wielu obszarach krążenia obwodowego, jak
też ciśnienia w krążeniu systemowym. W czasie ćwiczeń
fizycznych następuje przepływ krwi do mięśni. W sytuacji
korzystania z sauny przepływ krwi kierowany jest do po-
włok skórnych. Wysiłek fizyczny powoduje przyspieszenie
akcji serca, wzrost ciśnienia tętniczego krwi. Zabieg sauny
wywołuje zmiany podobne do rejestrowanych w przypad-
ku niewielkiej aktywności, może być to ważną informacją
podczas rekonwalescencji po urazie osoby trenującej bądź
nawet służyć do zachowania pewnej aktywności w przerwie
pomiędzy treningami.

Zabieg w saunie potęguje częstotliwość skurczów serca,
ale ciśnienie tętnicze krwi obniża się. W efekcie częste ko-
rzystanie z sauny nie wywołuje zmian przystosowawczych
w układzie sercowo–naczyniowym w przeciwieństwie do
tych, które występują przy forsownym uprawianiu ćwiczeń
fizycznych. Brak wzrostu oporu następczego, niezależnie
od objętości minutowej, nie powoduje ryzyka wystąpienia
niewydolności serca w czasie pobytu w saunie bądź też jest
ono bardzo małe [13]. Wpływ sauny na układ hormonalny
jest nieznaczny, jednak zwiększona sekrecja ACTH w sy-
tuacji stresu cieplnego sprawia, iż zwiększa się wydzielanie
ß-endorfin. Wykazują one ośrodkowe działanie analgetyczne
i mają wpływ na poprawę samopoczucia pacjenta odczuwa-
nego po pobycie w saunie.

Sauna wpływa korzystnie na poprawę elastyczności tkanki
włóknistej torebek i więzadeł stawowych. Następuje poprawa
ukrwienia torebki stawowej oraz zmniejszenie lepkości mazi
stawowej [13]. Odwodnienie organizmu, zmniejszenie prze-
pływu mięśniowego, może wpływać na łagodną kwasicę me-
taboliczną i obniżać pH krwi, powodować spadek wodorowę-
glanów, wzrost ciśnienia parcjalnego CO2 we krwi tętniczej.
Zaobserwowano zmiany w postaci spłycenia i przyspieszenia

częstości oddechów do 24–36 na minutę [10], przy jedno-
czesnym wzroście wentylacji minutowej płuc, pojemności
życiowej płuc, szczytowym przepływie wydechowym oraz
natężonej objętości wydechowej 1-sekundowej. Proces ten
prowadzi do zwiększenia wydzielania przez gruczoły błony
śluzowej i zmniejszenia napięcia mięśni gładkich oskrzeli
oraz zmniejszenia oporów oddechowych [10]. Stwierdzone
zmiany nie są jednak zbyt istotne, ponieważ nie przekraczają
10% i ustępują po opuszczeniu sauny. Wynikają one ze zwięk-
szonej temperatury, która wpływa na tempo metabolizmu czy
wzrost zużycia tlenu o około 20% [17]. Ochłodzenie ciała po
pobycie w saunie w widocznym stopniu poprawia sprawność
układu oddechowego [1].

Z punktu widzenia medycznego sauna parowo-ziołowa
może być stosowana w celu leczenia przeziębień i oczyszcza-
nia górnych dróg oddechowych. Natomiast zabieg podczas
zdrowego relaksu przyspiesza regenerację sił, odświeża i daje
poczucie ogólnego odprężenia. Wzrost temperatury podczas
kąpieli rozluźnia mięśnie szkieletowe poprzez określony ciąg
zdarzeń. Zabiegi sauny zaleca się jako dopełnienie procesu
leczenia w przypadku niektórych chorób krążeniowo-odde-
chowych, mięśniowo-szkieletowych czy zwyrodnieniowych.
Istnieją nawet doniesienia o pozytywnym znaczeniu sauny
w leczeniu depresji, objawów somatycznych i zmniejszonego
łaknienia [12]. Pacjenci z chorobami układu krwionośnego,
jak na przykład: chorobą tętnicy wieńcowej czy niewydol-
nością serca, mogą również korzystać z dobrodziejstw sauny
pod warunkiem, iż stan ich jest stabilny.

Badania wykonywane na 69 pacjentach po zawale mięśnia
sercowego dowodzą, że zabiegi w saunie po upływie od 4 do
6 tygodni są nieszkodliwe. Wykazano tylko 8% przypadków
arytmii serca, podczas gdy w submaksymalnej próbie wysił-
kowej stwierdzono ich aż 18%. Inne źródła podają też, że na
117 pacjentów cierpiących z powodu zawału serca tylko jeden
zgłaszał ból w klatce piersiowej niedługo po zabiegu w saunie
bądź w jego trakcie [17]. Choroby mięśniowo-szkieletowe są
wskazaniem do korzystania z zabiegów sauny, a szczególnie
takie jak: niezapalne choroby kręgosłupa; miogelozy; bólowe
zespoły odkręgosłupowe; stany pourazowe jak zwichnięcia
i skręcenia, stany po zapaleniu mięśni, torebek stawowych,
więzadeł z utrzymującym się upośledzeniem funkcji; stany
pourazowe tkanek miękkich przy nieznacznym ograniczeniu
ruchomości; martwice pourazowe aseptyczne mięśni i kości
w okresie zdrowienia. Również pacjenci z przewlekłymi cho-
robami reumatycznymi lecz bez objawów czynnego procesu
zapalnego [10, 12] mogą poddawać się zabiegowi.

Choroby układu oddechowego w niektórych przypadkach
są również wskazaniem do sauny. Pacjenci z obturacyjną
przewlekłą chorobą płuc tolerują zabiegi w saunie. Jednakże
korzyści u tego rodzaju chorych nie polepszają ich stanu
trwale. Chorzy na astmę podczas kąpieli w saunie odczuwać
mogą zmniejszenie wysiłku związanego z oddychaniem.
Może to być związane ze zwiększonym wydzielaniem krążą-
cych we krwi katecholamin, które rozluźniają mięśnie gład-
kie oskrzeli [12]. Wskazaniem do zabiegu w saunie również
są nieżytowe infekcje dróg oddechowych, w tym przewlekły
nieżyt oskrzeli [10]. Wpływ sauny na choroby reumatoidalne
takie jak reumatoidalne zapalenie stawów i zesztywniające
zapalenie stawów kręgosłupa również były obiektem badań
[23]. Zbadano wpływ sauny IR na wybrane jednostki choro-
bowe. Obiektem badań byli chorzy ze stwierdzoną chorobą
reumatoidalną. W eksperymencie wzięło udział 17 pacjentów
z RZS oraz 17 osób z ZZSK. Poddawani oni byli kąpielom

286 Medycyna Ogólna i Nauki o Zdrowiu, 2015, Tom 21, Nr 3
Jakub Pawłowski, Katarzyna Maria Pawłowska, Rafał Bochyński. Sauna i jej znaczenie w treningu zdrowotnym człowieka

dwa razy w tygodniu przez okres czterech tygodni. Na pod-
stawie wizualnej skali analogowej określano natężenie bólu,
sztywność i bolesność stawów przed i po cyklu zabiegów.
Wykazano statystyczną poprawę objawów klinicznych po
kąpielach w saunie. Leczenie zabiegami w saunie wykaza-
ło bardzo pozytywne efekty bez skutków ubocznych wraz
z dobrą tolerancją zabiegów przez pacjentów.

Kąpiele w saunie są popularne wśród sportowców wy-
czynowych, którzy troszczą się o szybką rekonwalescencję
zmęczonych i bolących mięśni po wyczerpującym dla orga-
nizmu wysiłku fizycznym. Nie są one jednak wskazane od
2 do 4 dni bezpośrednio przed zaplanowanymi zawodami.
Wyjątek stanowią zapaśnicy, bokserzy czy ciężarowcy z uwa-
gi na fakt uzyskania odpowiedniej masy ciała potrzebnej do
kwalifikacji w dyscyplinie sportowej. Pierwsze badania nad
siłą mięśniową po kąpieli w saunie zostały prowadzone już
w 1880 roku przez Tumasa. W badaniach tych zaobserwowa-
no spadek siły mięśniowej proporcjonalnie do temperatury
i czasu ekspozycji organizmu w kabinie sauny. Siła mięśniowa
u młodych ludzi spadała średnio o 7% w godzinę po zabiegu,
według badań Karvonena z 1955 roku. Z kolei badania Ahl-
mana i Karvonena prowadzone na zapaśnikach z 1961 roku,
wykazały nieistotne zmiany spadku siły mięśniowej przy
utracie masy o 2 do 3 kg po kąpieli w saunie. W roku 1963
Miettinen i Karvonen wykazali, iż na drugi dzień rano po
kąpieli siła mięśni grzbietu wzrasta znacząco, a siła chwytna
rąk i wyskoku pionowego pozostawała bez zmian. Badania
Viitasalo i wsp. z 1979r. przeprowadzone na lekkoatletach
i siatkarzach wykazały także ogólny spadek siły mięśniowej.
Siła kończyn dolnych spadła o 7,8%, szybkość generowania
siły kończyn dolnych spadła o 16% Również praca Torrai-
na i wsp. z tego samego roku wykazała, że wytrzymałość
izometryczna mięśni kończyn dolnych i górnych spadła
o 29% natomiast wytrzymałość izometryczna spadła o 31%.
Przejściowe obniżenie siły mięśniowej może być efektem
zmniejszenia stężenia poziomu potasu komórkowego wyni-
kające z obniżenia przepływu mięśniowego i lekkiej kwasicy
metabolicznej [24].

Sportowcy korzystają z różnego rodzaju zabiegów odnowy
biologicznej celem przyspieszenia regeneracji narządu ruchu
po obciążających organizm treningach. Zabiegi w saunie
stosowane są również jako sposób na lepszą, skuteczniejszą
rekonwalescencję po przebytych urazach, uszkodzeniach
narządu ruchu [31]. Profilaktyczne stosowanie zabiegów
zmniejsza narażenie na występowanie mikrourazów, któ-
rych następstwem jest zużycie aparatu ruchu. Należy jednak
pamiętać o odpowiedniej diecie przy stosowaniu zabiegów
w saunie [32]. Istnieje przekonanie potwierdzone badaniami,
że wysiłek serca w czasie zabiegów w saunie można porównać
z niewielkim wysiłkiem fizycznym Luurila [18]. Obciążenie
pracą wynosi około 60 W. Natomiast zużycie tlenu wzrasta
około 20%.

Scoon i wsp. [25] analizowali wpływ sauny na wydolność
fizyczną u biegaczy i trójboistów, stosując test wydolnościowy
oraz badanie krwi. Sześciu sportowców biorących udział
w badaniu było w wieku około 23 lat. Podzieleni zostali na
dwie grupy po 3 osoby (dwóch biegaczy i 1 trójboista). Jedna
z grup przez trzy tygodnie po treningu poddawana była za-
biegom w saunie. Jednorazowy zabieg w saunie trwał 30 mi-
nut w temperaturze około 90 °C, bezpośrednio po treningu.
Przed i po cyklu treningów i zabiegów przeprowadzano bieg
na bieżni na dystansie 5000 metrów. Na podstawie przepro-
wadzonych badań wywnioskowano, że grupa poddawana

zabiegom w saunie wykazała mniejszą męczliwość w porów-
naniu z grupą kontrolną – o 32%. Dalsze badania wykazały,
że po serii 12 kąpieli w przeciągu 3 tygodni wytrzymałość
zawodników wzrosła o 2%. Prawdopodobnie wskutek zwięk-
szenia się całkowitej objętości krwi. Zauważalne zmiany
byłyby mniejsze u zawodników klasy olimpijskiej.

Sauna ma pozytywne działanie na sferę fizyczną, jak i rów-
nież psychiczną. Jest wiele powodów, dla których zabiegi
w saunie są stosowane, a każdy z nich wpływa korzystnie
na psychofizyczną kondycję osoby trenującej. Sportowcy
korzystają z sauny zwykle dwa razy w tygodniu [26, 27].
Istnieją dwie formy rozgrzewki, może ona przybrać formę
aktywną poprzez wykonywanie ćwiczeń fizycznych. Pasyw-
ne rozgrzanie uzyskuje się poprzez działanie na organizm
czynnika zewnętrznego. Energia w formie ciepła do tkanki
może być przekazana poprzez masaż, kąpiel w gorącej wodzie
lub właśnie zabieg przegrzania organizmu w saunie.

Wielowiekowe tradycje kąpieli w saunie dobitnie świadczą
o korzyściach, jakie niosą za sobą zabiegi cieplne. Oto lista
różnych zmian, świadczących o pozytywnym znaczeniu
sauny w treningu zdrowotnym człowieka:
•	 zwiększanie odporności na infekcje dróg oddechowych

i przeziębienia [29];
•	 odtruwanie, bo wraz z poceniem się tracone są odpadowe

produkty przemiany materii i toksyny, produkowane przez
procesy chorobowe toczące się w organizmie lub dostar-
czane wraz z pożywieniem [10];

•	 zmniejszenie pobudliwości układu nerwowego, co stanowi
czynnik obniżający jego napięcie; zwiększa to potrzebę snu
i jego głębokość [19];

•	 regulowanie czynności układu autonomicznego [29];
•	 poprawienie rozciągliwości i elastyczności układu ruchu

oraz zmniejszenie lepkości mazi stawowej i zwiększenie
zakresu ruchomości stawów [16];

•	 wzrost ukrwienia, przemiany materii oraz zwiększenie
siły mięśni [16];

•	 jest rodzajem treningu uskuteczniającego procesy elimi-
nacji ciepła z organizmu, pobudza czynność gruczołów
potowych [16];

•	 pobudzanie gruczołów dokrewnych i stymulowanie ukła-
du odpornościowego [10];

•	 rozluźnianie zrostów [29];
•	 oczyszczanie skóry ze złuszczającego się naskórka oraz

pobudzanie warstwy rozrodczej naskórka [29];
•	 poprawienie ukrwienia skóry i błony śluzowej dróg od-

dechowych [10];
•	 zmniejszenie zawartości kwasu mlekowego [29];
•	 zwiększenie wysycenia krwi tlenem [29];
•	 pogłębienie snu i zwiększenie jego potrzeby [30, 33, 34];
•	 pozytywny wpływ na układ sercowo-naczyniowy, uela-

stycznianie ścian naczyń krwionośnych [33, 35];
•	 odczucie odświeżenia i relaksu [10, 36].

PODSUMOWANIE

Sauna jest połączeniem zabiegu przegrzania ciała przy uży-
ciu wysokiej temperatury i wysokiej lub niskiej wilgotności
wraz z następującym po nim zabiegiem ochładzania ciała
przy pomocy zimnych zabiegów wodoleczniczych lub kąpieli
powietrznej. Jej wielowiekowe tradycje świadczą dobitnie
o korzyściach, jakie przynoszą kąpiele cieplne, mające za-
stosowanie w medycynie, sporcie i rekreacji.

287Medycyna Ogólna i Nauki o Zdrowiu, 2015, Tom 21, Nr 3
Jakub Pawłowski, Katarzyna Maria Pawłowska, Rafał Bochyński. Sauna i jej znaczenie w treningu zdrowotnym człowieka

Nie ulega wątpliwości, że sauna jest zabiegiem wpływają-
cym pozytywnie na organizm człowieka: trenuje gruczoły
potowe z układem termoregulacyjnym, serce z układem
krwionośnym, uelastycznia mięśnie i struktury zbudowane
z tkanki łącznej oraz wpływa pozytywnie na układ nerwowy,
normalizując jego napięcie. Istnieją doniesienia mówiące
o pozytywnym znaczeniu sauny w leczeniu depresji, ob-
jawów somatycznych i zmniejszaniu łaknienia. Zabiegi te
stanowić mogą dopełnienie procesu leczenia w przypadku
niektórych chorób krążeniowo-oddechowych, mięśniowo-
-szkieletowych czy zwyrodnieniowych, które w XXI wieku
stały się plagą i otrzymały nazwę chorób cywilizacyjnych.

Zabieg sauny spełnia większość elementów składowych
treningu zdrowotnego. Wszechstronność oddziaływania jest
jego domeną. Nie ma jednak danych potwierdzających, że
bodziec termiczny może zastąpić ćwiczenia fizyczne w pro-
cesie kształtowania progu tlenowego. Również nie zastąpi
ona treningu potrzebnego do budowy odpowiedniej masy
mięśniowej oraz kształtowania specyficznej aktywności ru-
chowej. Jest jednak zabiegiem, który niewątpliwie zwiększa
możliwości w programowaniu treningu zdrowotnego. Sauna
może być zastosowana między innymi jako: rozgrzewka,
zabieg regenerujący lub nawet niewielki wysiłek fizyczny.
Kąpiel w saunie wspiera odporność organizmu, przyspiesza
regenerację oraz potęguje działanie analgetyczne poprzez
reakcje hormonalne związane z wydzielaniem β-endorfin.

Lista pozytywnego działania sauny na organizm człowieka
jest długa, a jej zastosowania jeszcze do końca nie są zbada-
ne. Należy jednak zawsze pamiętać o ryzyku związanym ze
stosowaniem tak silnego bodźca termicznego [37].

PIŚMIENNICTWO

1. Kasprzak W, Mańkowska A. Fizykoterapia, medycyna uzdrowiskowa
i SPA. Wyd. I. Warszawa: Wydawnictwo Lekarskie PZWL; 2008: 9–16.

2. Wagner A, Konrad K. Historia powstania sauny. Sauna. Ogólnopolski
Kwartalnik Polskiego Związku Saunowego 2004; 1: 6–7.

3. Cieniawa T. Sauna w domu i zakładzie pracy. Wyd. I. Warszawa: Instytut
Wydawniczy Związków Zawodowych; 1984.

4. Wagner A. Historia powstania sauny cz. II. Sauna. Ogólnopolski Kwar-
talnik Polskiego Związku Saunowego 2004; 2: 5–6.

5. Krawański A. Projektowanie treningu zdrowotnego – metodyka po-
stępowania. Medicina Sportiva 2001; 5: 129–146.

6. Jegier A. Aktywność ruchowa w promocji zdrowia oraz zapobieganiu
chorobom przewlekłym. Medycyna Sportowa. Warszawa: PTMS; 2005:
403–457.

7. Jegier A. Trening zdrowotny. W: Górski J. Fizjologia wysiłku i treningu
fizycznego. Warszawa: Wydawnictwo Lekarskie PZWL; 2011: 235–243.

8. Lee S, Fujimura H, Shimomura Y i wsp. Verification of impast of Morcing
showering And mist sauna bathing on human physiological functions
and work efficiency during the day. International Journal of Biomete-
orology 2014; Epub: 25388947.

9. Koper P. Rodzaje kąpieli w saunie i łaźni. Sauna. Ogólnopolski Kwar-
talnik Polskiego Związku Saunowego 2004; 1: 8.

10. Straburzyńska-Lupa A, Straburzyński G. Fizjoterapia z elementami
klinicznymi. Tom 1. Warszawa: Wydawnictwo Lekarskie PZWL; 2008:
250–271.

11. Ponikowska I. Medycyna uzdrowiskowa. Watext̀ s; 1995.

12. Kukkonen-Harjula K, Kauppinen K. Health effects and risk of sauna bat-
hing. International Jurnal of Circumpolar Health 2006; 65/3: 195–205.

13. Sawicka A, Brzostek T, Kowalski R. Wpływ kąpieli w saunie na układ
sercowo-naczyniowy. Rehabilitacja Medyczna 2007; 11/1: 23–30.

14. Mika T, Kasprzak W. Fizykoterapia. Wydanie IV uzupełnione. War-
szawa: 2001, 2003; 25–50.

15. Pilch W, Szygula Z, Palka T i wsp. Comparison of physiological reactions
and physiological strain in health men under heat stress in dry and
steam heat saunas. Biology of Sport 2014; 31(2): 145–149.

16. Pilch W, Szyguła Z, Tyka A i wsp. Wpływ stosowania jednorazowych
i powtarzanych kąpieli saunowych na zmiany wybranych wskaźników
fizjologicznych u kobiet. Medycyna Sportowa 1994; 36: 20–22.

17. Solonin Yu. G., Katsuaba E. A. Thermoregulation and Blood Circulation
i Adults during Short-Term Exposure to Extreme Temperatures. Human
Physiology 2003; 29: 188–194.

18. Luurila OJ. The sauna and the heart. Jurnal of International Medicine
1992; 231: 319–320.

19. Hasan J, Karvonen MJ, Piironen P. Physiological effects of extreme heat.
American Jurnal op Physical Medicine 1987; 46: 1226–1245;

20. Andrzejewski W, Kassolik K, Kalbarczyk S i wsp. Wpływ sauny na
zmienność rytmu zatokowego serca. Medycyna Sportowa 2004; 20:
284–288

21. Kunbootsri N, Janyacharoen T, Arrayawichanon P i wsp. The effect of
six-weeks of sauna on treatment autonomic nervous system, peak nasal
inspiratory flow and lung functions of allergic rhinitis Thai patients.
Asian Pacific Journal of Allergy and Immunology 2013; 31(2): 142–147.

22. Kanji G, Weatherall M, Peter R. Efficacy of regular sauna bathing for
chronic tension-type headache: a randomized controlled study. Journal
of Alternative and Complementary Medicine 2015; 21(2): 103–109.

23. Oosterveld FGJ, Rasker JJ, Floors M i wsp. Infrared sauna in patients
with rheumatoid arthritis and ankylosing spondylitis. Clinical Rheu-
matology 2009; 28: 29–34.

24. Szyguła Z. Wszystko o saunie. Wpływ na organizm i wydolność spor-
towca. Medycyna Sportowa 1995; 5–6: 365–366.

25. Scoon SM, Hopkins WG, Mayhew S, Cotter JD. Effect of post-exercise
sauna bathing on the endurance performance of competitive male
runners. Journal of Science and Medicine In Sport 2007; 10: 259–262.

26. Koper K.: Sauna i sport. Sauna. Ogólnopolski Kwartalnik Polskiego
Związku Saunowego 2005;4: 10–11.

27. Trojnacka A. Sauna jako element odnowy biologicznej i treningu spor-
towego. Rehabilitacja w Praktyce 2008; 2: 49–50.

28. Skopińska-Różewska E. Wpływ olejków eterycznych i ich niektórych
składników na odporność humoralną. Panacea 2007; 4: 11–13.

29. Marszałek S, Szapowałow N. Sauna – wpływ na funkcje organizmu
i sposób stosowania. Medycyna Manualna 2003: 49–52.

30. Crinnion W. Components of Practical Clinical Detox Programs- Sauna
as a Therapeutic Tool. Alternative Therapies in Health and Medicine
2007; 13: 154–156.

31. Kukkonen-Harjiula K, Kauppinen K. Health effects and risks of sauna
bathing. International Journal of Circumpolar Health 2006; 65(3):
195–205.

32. Hoshi A, Watanabe H, Kobayashi M i wsp. Concetrations of trace
elements in sweat during sauna bathing. The Tohoku Journal of Ex-
perimental Medicine 2001; 195(3): 163–169.

33. Rissmann A, Al-Karawi J, Jorch G. Infant̀ s physiological response to
short heat stress during sauna bath. Klinische Padiatrie 2002; 214(3):
132–135.

34. Foley R. The Roman-Irish bath: Meical/health history as therapeutic
assemblage. Social Science & Medicine 2014; 106: 10–19.

35. Crinnion WJ. Sauna as a valuable clinical tool for cardiovascular,
autoimmune, toxicant- induced and other chronic health problems.
Alternative Medicine Review 2011; 16(3): 2015–225.

36. Gryka D, Pilch W, Szarek M i wsp. The effect of sauna bathing on lipid
profile In Young, physically active, male subjects. International journal
of occupational Medicine Enviromental Health 2014; 27(4): 608–618.

37. Kluger N. Sauna: cardiac and vascular benefits and risks. Presse Medi-
cale 2011; 40(10): 895–899.

288 Medycyna Ogólna i Nauki o Zdrowiu, 2015, Tom 21, Nr 3
Jakub Pawłowski, Katarzyna Maria Pawłowska, Rafał Bochyński. Sauna i jej znaczenie w treningu zdrowotnym człowieka

Meaning of sauna bath in human body health training
Abstract
Sauna is a small room designed for dry or wet heat sessions. Sauna bathing is a traditional activity in Finland that has
become popular for the past decades in Europe. The sauna bath came to Poland in the 10th century. From then on, this
form of thermotherapy became an element of sports activity and medical treatment. This article shows that regular sauna
therapy has proved to be very safe and offers multiple health benefits to regular users. It has a positive influence on: blood
circulation, respiratory and nervous systems. The study presents sauna bath usefulness in health training and prevention
of civilization diseases.

Key words
sauna, health training, human body

