

The Benefits of Rogaining

If you like Nature - not only to look at but to dive into and conquer - get together with friends and share this exciting sport: with just a map and a compass, you can test your teamwork skills and navigating abilities in a new adventure called ROGAINING.

Rogaining is fun! *"if you are not having fun you are not doing it properly"* - Conclusion of the final competitor briefing at the 2016 World Rogaining Championships.

However, rogaining also offers serious benefits:

- **Balance:** The purpose of rogainers is to achieve balance between physical effort and mental concentration; in fact, knowing how to manage one's own energy and plan one's own itinerary is the ideal training to achieve optimum body/mind balance.
- **Self-reliance:** Rogainers perform in close contact with nature; the management of one's own physical and mental resources as well as food and energy supply, means control and self-reliance, qualities that are essential to the whole team, especially in challenging circumstances.
- **Decision-making ability:** Getting your bearings in a natural environment, and resolving problems – two paramount qualities of the rogainers, require making quick and frequent decisions, especially at a competitive level, to improve performance: "shall I go left or right? Should I go over that hill, or around it?" This type of choice comes up all the time during the competition, and requires reactive and instinctive thinking; that's why rogaining is sometimes called "the sport of thought".
- **Mental clarity:** More than in most other sports, it is essential to keep mental clarity even under pressure and fatigue, especially during a competition.
- **Fitness:** Rogaines take place in a variety of terrains, but all of them offer some kind of challenge: steep, rugged, irregular: an ideal "natural" gym, to develop true full body fitness.
- **Cardiovascular exercise:** Rogaine training - be it walking, jogging, trekking or running - enhances aerobic capacity and cardiovascular fitness.
- **Good mood and relaxation:** Exercising outdoors - often in pristine natural settings - brings health benefits that far exceed those of indoor sports: all five senses benefit from the prolonged exposure to open air and sunlight, favouring the natural absorption of oxygen and calcium, stimulating the immune system, and inducing a state of calm and wellbeing.
- **Self-esteem:** Courage, strength and stamina are necessary to handle a Rogaine: overcoming the physical and psychological obstacles inherent in exploring an unknown territory reinforces self-esteem, both individually and as a team.
- **Self-control:** Practicing a team sport helps to gain more self-trust but is also beneficial to those who are overly-confident and self-centred: continuous interaction and cooperation with the other team members is the basis of this sport.
- **Social relations:** Being part of the rogaining community is a great way to socialize. Not only during competitions and within a team, but also before and after, and with competitors, in the true spirit of sportsmanship.

Contents ITUSCANIA.it - All right reserved