

UNIVERZA V LJUBLJANI

FAKULTETA ZA ŠPORT

Posebna športna zgoja
Specialna športna vzgoja

ZGODOVINSKI ORIS VODENIH SKUPINSKIH VADB

DIPLOMSKO DELO

MENTORICA

doc. dr. Meta Zagorc

SOMENTORICA

asist. dr. Petra Zaletel

RECEZENT

doc. dr. Boris Sila

KONZULTANT

doc. dr. Tomaž Pavlin

AVTORICA DELA

Polona Ferfolja

Ljubljana, 2010

ZAHVALA:

Zahvaljujem se dr. Meti Zagorc za strokovno pomoč in nasvete pri izdelavi diplomske naloge. Zahvaljujem se tudi sestri Špeli za pomoč pri izdelavi diplomske naloge in predvsem za izkazano potrpežljivost skozi mesece nastajanja naloge.

Mami, hvala!

Ključne besede: skupinska vadba, aerobika, zgodovina, gibanje ob glasbi, rekreacija.

ZGODOVINSKI ORIS VODENIH SKUPINSKIH VADB

Polona Ferfolja

Univerza v Ljubljani, Fakulteta za šport, 2009

Posebna športna vzgoja, specialna športna vzgoja

Število strani: 78 ; število slik: 38 ; število virov: 21 ; elektronski viri: 32.

IZVLEČEK

V diplomski nalogi sem se osredotočila na zgodovinski oris skupinskih vadb, predvsem v zadnjih petnajstih letih v Sloveniji.

V uvodnem delu sem predstavila vodeno vadbo kot šport časa v katerem živimo ter njen zgodovinski pregled od leta 1904 dalje, ko je J. P. Muller sestavil program gimnastičnih vaj in ga objavil v knjigi Moj sistem.

V glavnem delu diplomske naloge sem prikazala pregled in opis novih programov skupinske vadbe od leta 1990 do leta 2009 ter podrobneje predstavila njihov pomen, posebnosti, uporabo pripomočkov in uporabo različnih zvrsti glasbe.

V okviru metod dela sem uporabila meni dostopno dokumentacijsko gradivo in vire ter uporabila opisno metodo dela. Naloga je monografskega tipa. Temelji predvsem na tuji literaturi in gradivih ter na lastnih izkušnjah, ki sem jih pridobila v času dvanajstletnega dela z vodenjem skupinskih vadb.

Key words: group exercise, aerobic, history, moving accompanied by music, recreation

HISTORICAL OUTLINE OF GUIDED GROUP EXERCISES

Polona Ferfolja

University of Ljubljana, Faculty of Sports, 2009

Special sport education, particular sport education

Number of pages: 78 ; number of illustrations: 38 ; number of sources: 21 ; electronic resources: 32.

ABSTRACT

In my degree I have focused on the historical outline of the group exercises in Slovenia predominantly during the last fifteen years.

In the foreword I have presented a group exercise as a sport reflecting the time in which we live, and its historical outline from 1904 onwards when J. P. Muller composed a program of gymnastic exercises and published it in the book »My System«.

In the major section of my degree I have presented a survey and description of new programs of the guided exercises from 1990 until 2009, and demonstrated in detail their significance, particularities, use of instruments as well as different types of music.

Within the framework of working methods I had been using a disposable documentary material and sources while implementing a descriptive method of work. The assignment is of monographic nature. It is based on foreign literature and materials and on my own experiences which I had been accumulating throughout twelve years of work by guiding the group exercises.

KAZALO:

1. UVOD	8
1.1 PREDMET, PROBLEM IN NAMEN DELA V DIPLOMSKI NALOGI	8
1.2 CILJI DIPLOMSKE NALOGE	10
1.3 METODE DE LA V DIPLOMSKI NALOGI	10
2. OBDOBJE DO LETA 1990.....	12
3. OBDOBJE OD LETA 1990 DO LETA 2000	14
3.1 »STEP« AEROBIKA	14
3.2 »SLIDE«	16
3.3 »FITBALL«	17
3.4 VADBA Z ELEMENTI BORILNIH VEŠČIN	19
3.5 VADBA V VODI.....	21
3.6 VODENA VADBA NA KOLESIH	23
3.6.1 »SPINNING«	23
3.6.2 »RPM«.....	25
3.6.3 »SCHWINNCYCLING«	25
3.7 »PACE«.....	26
3.8 PILATES.....	27
3.8.1 BODYPILATES.....	29
3.9 VADBA ZA NOSEČNICE	30
3.10 VADBA ZA STAREJŠE.....	31
3.10.1 ZDRAVA HRBTENICA.....	32
3.10.2 OSTEOPOROZA	32
3.11 »THERAROBICA«.....	33
3.12 »TINIX STIX«.....	35
3.13 »LES MILLS«.....	36
3.13.1 »BODYPUMP«	36
3.13.2 »BODYATTACK«.....	38
3.13.3 »BODYCOMBAT«	39
3.13.4 »BODYBALANCE«	41
3.13.5 »BODYJAM«	42
3.13.6 »BODYSTEP«	44
3.13.7 »RPM«.....	46
3.13.8 »BODYVIVE«	47
4. OBDOBJE PO LETU 2000.....	49
4.1 »HOT IRON«	49
4.1.1 »HOT IRON« 1 in 2	50
4.1.2 « IRON CROSS«	50
4.1.3 »IRON BACK«	50
4.2 »ROPE SKIPPING« - VADBA S KOLEBNICO	50
4.3 »FITBOX«.....	52
4.4 »GYMSTICK«	53

4.4.1 »GYMSTICK BASIC«	53
4.4.2 »GYMSTICK KARDIO«	53
4.4.3 »GYMSTICK PILATES«	54
4.5 »FREESTYLER«	55
4.6 VADBA NA TRAMPOLINU (MALA PROŽNA PONJAVA)	56
4.7 »CORE BOARD«	58
4.8 »BOSU«	59
4.9 »F.I.R.E.« (»FUNCTIONAL INTEGRATED RESISTANCE TRAINING«)	61
6. RAZPREDELNICA GIBALNE IN ENERGIJSKE ZAHTEVNOSTI POSAMEZNIH VADB.....	63
7. PRIPOMOČKI IN NJIHOVA UPORABA	69
7.1 »FLEXI-BAR«	69
7.2 »B-CUBE«	69
7.3 »FITBALL ROLLER« (NAPIHLJIVI VALJČEK).....	70
7.4 »MOVIN STEP« (RAVNOTEŽNI STEP)	70
7.5 PILATES ŽOGICE	71
8. ZAKLJUČEK	72
9. LITERATURA	74
KAZALO SLIK.....	78

1. UVOD

Gibanje je način življenja. Fitnes pomeni zdrav način življenja in poudarja pomen gibanja za človekov organizem. Je načrtovano telesno gibanje in izvajanje uveljavljenih tehnik za krepitev in sproščanje posameznih delov telesa. Biti fit je trend, moda ter nuja (Zagorc, Zaletel, Lžanc, 1996) v mišljenju in delovanju družbe. Fitnes industrija vnaša v zdravo življenje nove pristope, ki temeljijo na človeški igrivosti in ustvarjalnosti. Prilagaja se različnim starostnim stopnjam telesne vzdržljivosti, potrebam, željam in interesom. Dobra telesna pripravljenost pomaga pri premagovanju vsakdanjih stresov in napetosti ter ustvarja pozitivno energijo.

Zavest o tem, kaj zmoremo z lastnim telesom, nam vliva samozaupanje in oblikuje pozitivno samopodobo o nas. Šport, kot način življenja, nam nudi številne možnosti sprostitve, osebnega izpopolnjevanja in notranjega bogatenja (Lazar, 2002).

Zgodovina fitnesa sega daleč v preteklost. Leta 3000 pr. n. št. so Kitajci izumili sistem telesnih vaj. Imenovali so ga Norčije petih živali. Ljudje so posnemali gibe živali: medveda, tigr, jelena, opice in ptic. Vsi ti gibi so povezani z močjo, vztrajnostjo, hitrostjo in milino. Metode vadbe se v osnovi niso veliko spremenile. Človeška bitja ostajamo »nemirne živali«. Plezamo na gore, se spuščamo v morske globine, poskušamo leteti; želimo premagovati čas in prostor. Seveda je izhodišče vseh športov prav skrb za telesno in duševno pripravljenost ter ravnovesje (Gale, 1997).

Ljudje se v pomanjkanju časa, vendarle tudi v želji po tem, da bi nekaj storili zase in za svoje telo, zatekajo k telesnim aktivnostim s pomočjo pripomočkov, ki obljublajo največje učinke in hitro doseganje zelenih ciljev. Vedno večji je tudi interes proizvajalcev športne opreme, trgovskih ponudnikov, organizatorjev športnih prireditev, športnih organizacij, društev in ostalih, da bi čim več ljudi posegalo po njihovih pripomočkih in sledilo njihovim idejam. Posledica vsega je, da se športna kultura zelo hitro spreminja. Obstaja veliko športnih pripomočkov, ki so narejeni za širšo uporabo in spreminjajo način vadbe ter tudi njeno učinkovitost (Zakrajšek, 2001).

1.1 PREDMET, PROBLEM IN NAMEN DELA V DIPLOMSKI NALOGI

Skupinska vodena vadba sodi med športne zvrsti, ki so v zadnjih dveh desetletjih preplavile ves svet. Prvotni izraz, ki se pojavi za to športno zvrst je aerobni ples (Zagorc, Zaletel, Jeram, 2006) in kasneje aerobika. Skozi razvoj so zanjo uporabljali še mnoge inačice. Danes jo imenujemo skupinska vadba, ki ni več samo poplesavanje ob glasbi. Vsako leto se pojavijo nove oblike skupinske vadbe, s katerimi poskušamo privabiti širše množice ljudi k tovrstni aktivnosti (Zakrajšek, 2001).

Aerobika je moderna in raznolika športna panoga, pri kateri lahko v eni vadbeni enoti natančno opredelimo cilj vadbe (povečati moč, koordinacijo, gibljivost, vzdržljivost, pospešiti razgradnjo maščob, se sprostiti), vadbeno količino (število ponovitev, trajanje obremenitve), intenzivnost (tempo – udarci na minuto, amplitude gibov, izmenjava high – low elementov), izbiro in zaporedje vaj (pripomočki), odmore in uporabljene metode (Bergoč, Zagorc, Zaletel, 2007).

Aerobna vadba je oblika rekreativne vadbe, s katero vadeči razvijajo različne motorične sposobnosti in vplivajo na splošno telesno pripravljenost. Pestra ponudba le-te lahko zadovolji mnoge posameznike in je pogoj, da vadba ne postane dolgočasna. Skupinska vadba vključuje vse večje mišične skupine, pospešuje delo srčno-žilnega, dihalnega ter drugih funkcionalnih sistemov organizma in traja tako dolgo, da povzroča aerobne učinke (Cooper, 1970).

Vendar so ljudje, ki se udeležujejo vodene vadbe, postali v tem času zahtevnejši. Veliko je predstavitev novih in različnih oblik vadbe, ki si jo vadeči želi preizkusiti in ugotoviti, ali je resnično učinkovita. Tudi v dvoranah za aerobiko se morajo potruditi, če želijo pridobiti čimveč članov in članic ter obdržati že obstoječe, zato vsako sezono vključujejo v programe vadbe nove vadbene oblike (Zakrajšek, 2001).

Športna dejavnost se torej širi, morda tudi zato, ker se pojavljajo in rojevajo vedno nove aktivnosti, ki si jih izmišljujejo in ustvarjajo po različnih koncih sveta. Seveda pa k temu prispeva tudi izjemen razvoj znanosti in tehnike na področju različnih materialov, ki omogočajo izdelavo take opreme in športnih pripomočkov, ki si jih pred leti sploh ne bi mogli predstavljati.

V zadnjih letih se je v odnosu do drugih športnih dejavnosti povečala tudi dejavnost na področju fitnesa in aerobike. Priljubljenost fitnesa in aerobike-skupinske vadbe se vsako leto strmo povečuje.

Gre torej za vadbo, pri katerem vzdržujemo tak srčni utrip, da se lahko sprožijo oksidacijski procesi, kjer začno izgorevati ogljikovi hidrati in maščobe, ki nam posledično služijo pri aerobiki kot vir energije.

V zadnjih desetih letih se na področju aerobike oziroma skupinskih vadb dogaja prava revolucija. Predvsem velja to za Ameriko, ki še vedno predstavlja »zibelko« aerobike. Beseda aerobika dobiva širši pomen in jo na zahodu izpodriva beseda »Group Fitness« (skupinski fitnes). Gre za pojem skupinske vadbe v najširšem pomenu, kar lahko ugotovimo ob spoznavanju številnih novih zvrsti aerobike (Zakrajšek, 2001).

1.2 CILJI DIPLOMSKE NALOGE

Na osnovi predmeta in problema sem določila cilje izdelave diplomske naloge, v okviru katerih želim:

- podati zgodovinski oris skupinskih vadb,
- opisati različne oblike skupinskih vadb,
- izpostaviti značilnosti, prednosti in slabosti posamezne vadbe

1.3 METODE DELA V DIPLOMSKI NALOGI

Naloga je monografskega tipa in opisnega značaja. Temelji predvsem na študiji tuje literature, internetnih virov in predvsem lastnih izkušnjah, ki sem jih pridobila v času desetletnega dela v okviru vodenja skupinskih vadb (v naslednjih športnih centrih: Fitnes center Popaj, Fitnes Irena, Monika šport, Prošport, Vita center, Mega center, Moj Fit). Mnogo izkušenj sem pridobila seminarjih, ki sem se jih v letih od 1996 do 2009 udeležila doma in v tujini. Naj naštejemo nekatere:

- 1. Nike konvencija, Ljubljana, 1996,
- 5. AFA konvencija za fitnes in aerobiko, Rogla, 1997,
- 3. Hrvatska aerobic i fitness konvencija, Poreč, 1997,
- 6. AFA konvencija za fitnes in aerobiko, Rogla, 1997,
- 2. Nike konvencija, Ljubljana, 1997,
- Fitfest, Portorož, 1997,
- 4. Hrvatska aerobic i fitness konvencija, Poreč, 1998,
- 9. Bodylife Aerobic –Kongres, Karlsruhe, 1998,
- 3. Nike konvencija, Ljubljana, 1998,
- AFA, dan aerobike, Mengeš, 1998,
- 8. AFA kongres za fitnes in aerobiko, Mengeš, 1999,
- 4. Nike konvencija, Ljubljana, 1999,
- 10. Bodylife Aerobic –Kongres, Karlsruhe, 1999,
- Bodylife: Step Advenced, Karlsruhe, 1999,
- 1. Aerofit Reebok konvencija, Rogla, 2000,
- 5. Nike konvencija, Ljubljana, 2000,
- East Connection AFA, Mengeš, 2000,
- Aerofit, TNZ, Ljubljana, 2000,
- Puma Rope Skipping, Ljubljana, 2000,
- 6. Hrvatska aerobic i fitness konvencija, Poreč, 2000,
- 11. Bodylife Aerobic –Kongres, Karlsruhe, 2000,
- Bodylife: Bodytonning, Karlsruhe, 2000,
- Bodylife: Step, Karlsruhe, 2000,
- 4. Reebok Bodyart aerobics convention, Zagreb, 2000,
- Aerofit: Thai bo basic, Ljubljana, 2001,
- Aerofit: Thai bo advanced, Ljubljana, 2001,
- 4. Aerofit konvencija, Rogla, 2001,

- Aerofit: Lationo koreografija, Rogla, 2001,
- Aerofit: Pilates, Rogla, 2001,
- Aerofit Reebok konvencija, Kranj, 2001,
- 6. Reebok Bodyart aerobics convention, Zagreb, 2001,
- 12. Bodylife Aerobic - Kongres, Karlsruhe, 2001,
- Bodylife: Step, Karlsruhe, 2001,
- Bodylife: Dance, Karlsruhe, 2001,
- Bodylife: Bodytonning, Karlsruhe, 2001,
- 2. Mednarodna Bodifit konvencija, Maribor, 2001,
- ESH: Hot Iron izobraževanje, Ljubljana, 2002,
- 6. Nike konvencija, Ljubljana, 2002,
- 7. Reebok Bodyart aerobics convention, Zagreb, 2002,
- 13. Bodylife Aerobic - Kongres, Karlsruhe, 2002,
- Bodylife: Strength, Karlsruhe, 2002,
- Bodylife: Step, Karlsruhe, 2002,
- 3. Mednarodna Bodifit konvencija, Maribor, 2002,
- 7. Nike konvencija, Ljubljana, 2003,
- 10. Reebok Bodyart aerobics convention, Zagreb, 2003,
- 14. Bodylife Aerobic - Kongres, Karlsruhe, 2003,
- Bodylife: Step, Karlsruhe, 2003,
- 4. Mednarodna Bodifit konvencija, Maribor, 2003,
- Aerofit: Hot Iron advanced, Kranj, 2004,
- Les Mills: Bodyattack, Ljubljana, 2004,
- 8. Nike konvencija, Ljubljana, 2004,
- Les Mills: Bodypump, Ljubljana, 2005,
- Les Mills: Bodyjam, Ljubljana, 2005,
- 9. Nike konvencija, Ljubljana, 2005,
- 10. Nike konvencija, Ljubljana, 2006,
- 11. Nike konvencija, Ljubljana, 2007,
- 12. Nike konvencija, Ljubljana, 2008.

Zgodovinski razvoj je zajet v treh obdobjih: **do leta 1990, od 1990 do 2000 in po letu 2000.**

Oris vadb vsebuje:

- podroben opis,
- pomen in posebnosti,
- uporabo pripomočkov,
- uporabo različnih zvrsti glasbe,
- energijsko in gibalno zahtevnost, ki sem jo označila z lestvico 1-5 (1 - najmanj gibalno zahtevno, manjša energijska poraba, 5 - najbolj gibalno zahtevno, velika energijska poraba).

2. OBDOBJE DO LETA 1990

Leta 1968 je dr. Cooper izdal preprost in razumljiv program »Aerobic«, ki je vključeval hojo, tek, preskakovanje kolebnice, plavanje in druga gibanja. Dve leti kasneje je omenil žensko gimnastiko kot dodatek celovitemu programu. Ugotavljal je, da nekatere ženske celo tečejo ob glasbi. Le - ta naj bi jim pomagala obdržati enakomeren ritem in krajšala čas. Tako je leta 1972 nastala knjiga Aerobika za ženske (»Aerobic for Woman«). Prvi koraki so bili narejeni in začele so se številne spremembe. Razvil se je »aerobic dancing« plesalke Jackie Sorensen. Iz preprostih ritmičnih poskokov, plesnih korakov, teka in drugih elementov ob glasbeni spremljavi se je razvila plesna aerobika. Jackie Sorensen je ugotovila, da se lahko samo s plesnim treningom doseže enake učinke kot s tekom ali aktivnostmi, ki jih priporoča Cooper. Narejene so bile prve raziskave na tem področju, izdelane prve TV oddaje, njena knjiga leta postane prva uspešnica v ZDA leta 1979 (Zagorc, Zaletel in Jeram, 2006).

Pravi preskok na tem področju je, leta 1982, naredila Jane Fonda s knjigo, video in audio kaseto »Jane Fonda`s Workout«. Znala je prepričati tisoče žensk in moških, kako potrebna in koristna je telesna vadba za boljše počutje in zdravje.

Konec 80-ih so se pojavili različni stili aerobike:

- »High&Low Impact« oziroma visoko in nizko intenzivna aerobika,
- »New Body« oziroma oblikovanje telesa,
- »Aqua Aerobics« ali vodna aerobika,
- »Funk«, »Street Jam«, »Jazz«, »Latino«, »Afro« različne zvrsti glede na stil glasbe,
- »Fit Kids« oziroma aerobika za otroke,
- »Step«, »Slide«, »Body Walking«, »Fit Ball«,
- »Interval Training« oziroma intervalna vadba,
- »Personal Training« oziroma osebno trenerstvo, ...

Vse pojavne oblike so samo del vedno bogatejše ponudbe svetovne industrije aerobike in fitnesa, ki želi zadovoljevati potrebe naraščajočega števila ljudi po rekreaciji in vzdrževanju telesne kondicije.

V Slovenijo je leta 1982 aerobiko, po vzoru Jane Fonda, prinesla plesna skupina Krik. Kasneje je veliko pripomogla k predstavitvi in razvoju aerobike Meta Zagorc s predstavitvijo 48 oddaj Euroritem na TV Slovenija in kaset, izdelanih na osnovi tega programa. V oddaji je bil predstavljen bogat izbor vaj iz aerobike, primernih za vse starostne skupine. Naenkrat je aerobika preplavila vse plesne šole, krajevne skupnosti, športna društva in podobno.

Novi val aerobike je v Slovenijo prišel s satelitsko televizijo v začetku 90-ih. Ure aerobike na televiziji so v ljudeh znova zbudile zanimanje za takšno obliko vadbe ter jim pokazale, da aerobika še vedno »živi«. Aerobika ni bila le modna muha 80-ih

temveč je prerasla v eno izmed najbolj obiskanih športno-rekreativnih zvrst. Razvila se je tudi tekmovalna inačica – športna aerobika.

slika 1: Jane Fonda

vir: <http://redriverautographs.wordpress.com/2009/02/23/jane-fonda/>

3. OBDOBJE OD LETA 1990 DO LETA 2000

3.1 »STEP« AEROBIKA

»Step« aerobiko je leta 1992 osnovala Gin Miller, ki je ena izmed najboljših svetovnih inštruktorjev step aerobike. »Step« aerobika je aerobna vadba, pri kateri uporabljamo stopničko imenovano »steper«, na katerega stopamo in sestopamo z izvajanjem različnih gibalnih struktur (Zagorc, Zaletel, Ipavec, 2008).

Razvoj »step« aerobike je nastal zaradi potreb po novem načinu nizkointenzivne aerobne vadbe, ki je še vedno zanimiva.

Skupinska vadba z uporabo stopničke je ponudila nove razsežnosti, ker je step dovolj vsestranski, da ga lahko vključimo v različne oblike vadbe. »Step« aerobika je privabila v dvorane tudi ljudi, ki jim je plesno oblikovana vadba prezahtevna.

Višino stopničke (10, 20 ali 30 cm) prilagajamo glede na znanje in izkušnje vadečega, intenzivnosti vadbe in glede na telesno višino vadečih. Dolžina stopničke je 110 cm, širina 40 cm. »Stepi« manjših dimenzij za odrasle niso primerni. Površina stepa mora biti prevlečena z gumo, da ne pride do spodrsavanja. Imeti mora na spodnji strani primerne podložke, ki preprečujejo premikanje stepa po prostoru (Zagorc, Zaletel, Ipavec, 2008).

Vadba z uporabo »stepa« je primerna oblika za začetnike, naprednejše in tudi za vrhunske športnike; v smislu njihove kondicijske priprave in razvoja njihovih motoričnih sposobnosti (Zagorc, Zaletel, Ipavec, 2008). Skozi leta je vadba na »stepu« ohranila svojo priljubljenost in se iz enostavnega »step« treninga razvila v različne oblike vadbe, npr. TNZ (trup, noge, zadnjica), »power step« (intenzivnejša vadba), »step« izziv (koreografsko zahtevnejša vadba) in glede na način glasbe: »hip-hop step«, »latino step«.

Značilnosti vadbe so:

- krepi mišice nog in zadnjice,
- lahko se prilagaja vadečim,
- vsebuje nezahtevne gibalne strukture,
- je odličen trening za začetnike in za vrhunske športnike.

primer vadbene enote:

OGREVANJE	GLAVNI DEL	KREPILNI DEL	ZAKLJUČNI DEL
nizkoodbojna gibanja, uporaba enostavnih gibalnih struktur, uporaba stopničke,	gibalne strukture z uporabo stopničke, koreografsko zahtevnejša ali enostavnejša	vaje za krepitev, kjer lahko uporabimo stopničko	umirjanje srčnega utripa, raztezanje vseh

priporočeno dinamično raztezanje in specifično ogrevanje	gibanja	kot pripomoček	obremenje njih mišičnih skupin
--	---------	----------------	--------------------------------

izbira hitrosti glasbe:

SEGMENT	UDARCI NA MINUTO	TRAJANJE (min)
ogrevanje	120 - 134	8 - 12
aerobni del	124 - 128	20 - 40
aerobno ohlajanje	118 - 122	3 - 5
vaje za krepitev	100 - 124	10 - 15
zaključni del z raztezanjem mišic	Manj kot 100	5 - 8

zahtevnost vadbe:

gibalna zahtevnost	2 (TNZ, osnovni »step«), 5 (plesni »step«)
energijska zahtevnost:	3 - 4

slika 2: »step« aerobika

vir: lastna galerija slik

3.2 »SLIDE«

»Slide« aerobika se je razvila na podlagi preučevanj športnih strokovnjakov različnih športnih zvrsti: hitrostnega drsanja, teka na smučeh, smučanja in košarke. Ta zvrst aerobike v svoji osnovi vključuje bočno (lateralno) gibanje, ki ga v športni medicini in rehabilitaciji uporabljajo že od leta 1950 (Zagorc, Zaletel, Ipavec, 2008).

Za učinkovito predstavitev slide aerobike v fitness programih sta poskrbela znana športnika, atlet Dave Johanson in umetnostna drsalka Nancy Karrigan. Pri vadbi slide aerobike uporabljamo drsno ploščo (slide), iz polietilena, različnih dolžin. Plošča ima ob straneh robnika, ki se lahko na nekaterih modelih premikata in s tem omogočata prilagajanje dolžine drsne površine. Dolžino prilagajamo glede na višino posameznika, stopnjo treniranosti in izkušnost vadečega ter glede na tip treninga (hitrostni, vzdržljivostni) (Zagorc, Zaletel, Ipavec, 2008).

Za drsanje potrebujemo posebne copate, ki jih natakemo preko športne obutve; s tem zmanjšamo trenje in podaljšamo drsenje oziroma olajšamo gibanje (Zagorc, Zaletel, Ipavec 2008).

Kljub zanimivosti vadbe »slide« aerobika ni našla mesta v aerobni vadbi. Uporablja se le še kot dopolnitev različnih programov, npr: TNZ, krožni trening.

Značilnosti vadbe so:

- primerna za rehabilitacijo po različnih poškodbah,
- ne vsebuje poskokov,
- zmanjšuje nastanek poškodb,
- krepi mišice in sklepe medeničnega obroča, primikalke noge, odmikalke noge in iztegovalk kolčnega sklepa,
- omogoča velik razvoj različnih motoričnih sposobnosti,
- vsebuje nezahtevne gibalne strukture,
- povečuje spretnost, gibljivost, ravnotežje,
- povečuje vzdržljivost in hitrost.

primer vadbene enote:

OGREVANJE	GLAVNI DEL	KREPILNI DEL	ZAKLJUČNI DEL
nizkoodbojna gibanja, enostavne gibalne strukture, ki jih izvajamo na tleh (brez pripomočka), dinamično raztezanje in specifično ogrevanje	vadba na drsni plošči, posnemanje gibalnih struktur različnih športnih zvrsti (drsanje, smučanje,	uporaba drsne plošče kot pripomočka	umirjanje srčega utripa, raztezanje obremenjeni mišičnih skupin

	odbojka, tenis itd.)		
--	-------------------------	--	--

izbira hitrosti glasbe:

Hitrost glasbe naj bo 130-145 udarcev na minuto, kar omogoča optimalen zaključek večine gibov in ustreza največji drsni hitrosti (Zagorc, Zaletel, Ipavec, 2008).

zahtevnost vadbe:

gibalna zahtevnost:	2
energijska zahtevnost:	4

slika 3: »slide« aerobika

vir: <http://lucietvrdonova.cz/index.php?page=workflow>

3.3 »FITBALL«

Veliko žogo je, v začetku prejšnjega stoletja, začela uporabljati Berta Bobath v terapevtske namene pri zdravljenju hemaplegikov v Švici. Susan Klein-Vogelbach je že leta 1909 vnesla uporabo žoge v fizioterapijo, zlasti pri pacientih z ortopedskimi težavami. Angležinja Mary Quinton je začela uporabljati žoge pri delu z otroki, ki so imeli nevrološke disfunkcije. Vadbo z žogo so v prejšnjem stoletju različno poimenovali: »swiss ball«, »phiso ball«, »soma ball«, »gymnastic ball«, »gymnic ball«, »resist a ball« ipd... Na Češkem je Maria Kucera leta 1972 napisala prvo knjigo o veliki žogi z naslovom »Exercise on the Gym Ball« (Zupan, Zagorc, 2005).

Danes se v svetu uporablja izraz »Fitball«, kar prevajamo kot vado na veliki žogi, vendar se je v praksi povsem udomačila omenjena tujka. »Fitball« trening sta okrog leta 1990 razvili Joanne Mayer ter Lindsay Zappala. Namenjen je bil predvsem fizioterapevtskem zdravljenju pacientov. Po letu 1992 se je »Fitball«, kot preventivno - rekreativna vadba, hitro razširil v Evropi. Veliko žogo so začeli uporabljati v športu kot nov, zanimiv in vsestransko uporaben pripomoček, ki je kmalu postal eden bolj

popularnejših pripomočkov pri vadbi za vrhunske športnike in rekreativce (Zupan, Zagorc, 2005).

V Slovenijo je »Fitball« prinesla Katja Zupan leta 1994, ki je v tujini opravljala izpit za mednarodno inštruktorico. Že isto leto je v sodelovanju z Akademijo za fitnes in aerobiko ter Inštitutom za šport organizirala prvi tečaj za vaditelje »Fitballa« (Zupan, Zagorc, 2005).

»Fitball« je zabaven, dinamičen, aerobni in mišično vzdržljivostni trening na veliki žogi, ki ga lahko uporabljamo kot samostojno vadbeno enoto ali kombiniramo z drugimi oblikami vadbe. (Zupan, Zagorc, 2005).

Tipi aerobne vadbe pri »Fitball-u« so:

- neodbojna aerobna vadba na žogi,
- nizkoodbojna aerobna vadba na žogi,
- viskoodbojna aerobna vadba na žogi,
- mešana aerobna vadba na žogi.

Značilnosti vadbe so:

- izboljšuje motorične sposobnosti: ravnotežje, gibljivost, moč, koordinacijo,
- omogoča zavedanje o pravilni telesni drži,
- je vadba aktivnega sedenja,
- primerna je za vse starostne skupine,
- omogoča stopnjevanje intenzivnosti,
- pripomoček je lahko prenosljiv in uporaben tudi doma oziroma na delovnem mestu.

primer vadbene enote:

OGREVANJE	GLAVNI DEL	KREPILNI DEL	ZAKLJUČNI DEL
enostavne gibalne strukture, kjer sedimo na žogi specifično ogrevanje	kombinacija enostavnejših in kompleksnejših gibanj (hopsanj) na žogi, koreografsko raznolika vadba	uporaba velike žoge kot pripomočka	umiritev srčnega utripa, raztezanje s pomočjo velike žoge

izbira hitrosti glasbe:

SEGMENT	UDARCI NA MINUTO	TRAJANJE (min)
ogrevanje	110 - 120	8 - 12
aerobni del	115 - 125	20 - 40
aerobno ohlajanje	115 - 125	3 - 5
vaje za krepitev	115 - 125	10 - 40
zaključni del z raztezanjem mišic	manj kot 100	5 - 10

zahtevnost vadbe:

gibalna zahtevnost:	2
energijska zahtevnost:	3

slika 4: vadba na veliki žogi- »fitball«

vir: lastna galerija slik

3.4 VADBA Z ELEMENTI BORILNIH VEŠČIN

Gibalne strukture in elementi iz različnih borilnih veščin so v skupinski vadbi prisotne že nekaj let. Prvi pojavi t.i. »box« aerobike in kasneje »karate« aerobike oziroma »karobike« so bili v Sloveniji predstavljeni že leta 1995 na 4. Kongresu fitnesa in aerobike na Otočcu. Obe obliki takrat nista doživeli pravega odziva. Revolucijo je, po letu 1997, dosegel Billy Blanks s »Tae Bo« vadbo. Z reklamo, ki obljublja z energijo polno glasbo in z lastno pojavo, mu je uspelo prodreti na svetovno fitness tržišče in s tem skoraj v vsako dvorano, kjer se izvaja skupinska vadba (Lazar, 2002).

Prvotna vadba je hitro dobila nove inačice in nova atraktivna imena: »Thai Bo«, »Thai Do«, »Skybo«, »Thai kick«, »Bodycombat«. Značilnosti vadbe so ostale enake.

Vadba uspešno povezuje aerobno skupinsko vadbo z različnimi tehnikami borilnih veščin v zaključeno celoto. Zamišljena je po principu enostavnosti, zato se lahko vadeči popolnoma prepustijo tehniki in ne razmišljajo o koreografiji (Zaletel, 2005).

Kljub veliki popularnosti v začetku stoletja se vadba z elementi borilnih veščin ni ohranila kot množično obiskana vadba. Glavni vzrok so bile poškodbe vadečih in inštruktorjev, predvsem zaradi nestrokovno vodene vadbe.

Tipi vadbe so:

- »Tae Bo«,
- »Bodycombat«,
- »Fitbox« (razvil se je po letu 2000).

Značilnosti vadbe so:

- razvoj anaerobne vzdržljivosti,
- večja samozavest vadečih,
- zmanjšanje stresa,
- razvoj motoričnih sposobnosti (moči, gibljivosti, koordinacije, ravnotežja).

primer vadbene enote:

OGREVANJE	GLAVNI DEL	KREPILNI DEL	ZAKLJUČNI DEL
nizkoodbojna gibanja, nakazovanje udarcev z rokami in nogami, dinamično raztezanje vseh obremenjenih mišičnih skupin	visokoodbojna in nizkoodbojna gibanja, visokointenzivni intervali, gibalne strukture so lahko povezane v koreografijo ali jih izvajamo kot samostojne enote	osredotočenost predvsem na krepitev mišic trupa	umirjanje srčnega utripa s pomočjo »TAI - CHI«, joga ... raztezanje vseh obremenjenih mišičnih skupin

izbira hitrosti glasbe:

SEGMENT	UDARCI NA MINUTO	TRAJANJE (min)
ogrevanje	125 - 138	8 - 12
aerobni del	125 - 145	20 - 40
aerobno ohlajanje	100 - 125	3 - 5
vaje za krepitev	100 - 125	10 - 15
zaključni del z raztezanjem mišic	manj kot 100	5 - 10

zahtevnost vadbe:

gibalna zahtevnost:	3 - 4
energijska zahtevnost:	5

slika 5: vadba z elementi borilnih veščin

vir: lastna galerija slik

3.5 VADBA V VODI

Vodna aerobika oziroma vadba v vodi je razmeroma mlada zvrst aerobike, ki ima zaradi posebnih pozitivnih lastnosti vode številne ugodne učinke na telo.

Vadbeni prostor lahko predstavlja bazen, jezero ali morje. Priporočljiva globina vode je do pasu vadečega oziroma do njegove višine prsi; temperatura vode mora biti med 25° do 28°. Ker je v Sloveniji manj prostorov, primernih za izvajanje vodne aerobike, le-ta ni tako razširjena kot ostale vadbene oblike.

Pri vadbi v vodi čutimo določen upor, ki izboljša prekrvavitev telesa in onemogoči balistična gibanja. Predstavlja konstanten upor, ki ga vadeči premagujejo z gibanjem v različne smeri in z različno hitrostjo. Zaradi pritiska vode se izboljša pretok krvi do srca, voda v mirovanju zniža srčni utrip, povzroča poglobljeno izdihavanje in s tem krepitev dihalnih mišic. Vodna aerobika, poleg naštetega, vpliva tudi na izboljšanje in ohranjanje vzdržljivosti, moči, koordinacije in ravnotežja. Posebej učinkovita je pri odpravi celulita (povzeto po: Atlantis, 2008).

Zaradi vodnega, telesu prijaznega, okolja se vodne aerobike lahko udeležijo tako

mladi kot starejši, tako dobro telesno pripravljene posamezniki kot tudi začetniki, saj omogoča individualno prilagoditev intenzivnosti.

Značilnosti vadbe so:

- zmanjšuje nevarnost kardiovaskularnih bolezni,
- zmanjšuje holesterol in trigliceride,
- izboljšuje dihanje,
- izboljšuje delovanje srčno-žilnega sistema,
- kontroliranje telesne teže,
- krepi kosti spodnjega dela telesa in vezna tkiva,
- povečanje mišične moči,
- povečanje mišičnega tonusa,
- izboljšanje telesne drže,
- povečanje gibljivosti,
- doseganje relaksacije in obvladovanje stresa.

primer vadbene enote:

OGREVANJE	GLAVNI DEL	KREPILNI DEL	ZAKLJUČNI DEL
privajanje telesa na temperaturo vode, enostavne gibalne strukture	osnovne gibalne strukture značilne za vadbo na suhem	krepilne vaje v vodi, ki jih izvajamo z ali brez rekvizitov	umirjanje srčnega utripa, ohlajanja telesa

izbira hitrosti glasbe:

SEGMENT	UDARCI NA MINUTO	TRAJANJE (min)
ogrevanje	120 - 134	8 - 12
aerobni del	124 - 128	20 - 40
aerobno ohlajanje	118 - 122	3 - 5
vaje za krepitev	100 - 124	10 - 15
zaključni del z raztezanjem mišic	manj kot 100	5 - 8

zahtevnost vadbe:

gibalna zahtevnost:	1 - 2
energijska zahtevnost:	2 - 3

slika 6: vodna aerobika

vir: <http://www.sheboyganfalls.k12.wi.us/aquaticcenter/>

3.6 VODENA VADBA NA KOLESIH

3.6.1 »SPINNING«

»Spinning« je vodena vadba na stacionarnih kolesih (»spinnerjih«) ob spremljavi glasbe in strogo načrtovanemu treningu. Gre za izum kalifornijskega ultra kolesarja Johnny-ja Goldberga, ki je leta 1986 izumil prvo »spinner« kolo in ga uporabljal za lasten trening kot pripravo na tekmovanje RAAM (»Race across« Amerika). V začetku 90 - ih se je začela proizvodnja koles in razvoj programa, ki je danes prisoten v več kot 80 - ih državah sveta (Gosar, 2007).

Inštruktorji se izobražujejo na podlagi raziskav, ki jih opravljajo svetovno priznani strokovnjaki, zdravniki in trenerji v Kaliforniji.

Kljub temu, da vadba poteka v skupini je obremenitev na kolesu individualna glede na posameznikovo fizično pripravljenost, starost in cilj, ki si ga je posameznik zadal. Trening je zasnovan na dveh pokrajinskih reliefih: ravnina in hribi s katerimi določamo obremenitev in tehniko kolesarjenja (Gosar, 2007).

Pri »spinningu« se uporabljajo naslednje tehnike:

- *tri različne tehnike položaja rok:*

- položaj rok 1 (se uporablja pri ravnini in klancu sede),
- položaj rok 2 (skoki, tek, pobegi sede),
- položaj rok 3 (klanec in pobegi stoje),

- *šest različnih tehnik kolesarjenja:*

- ravnina,
- tek,
- klanec sede,
- klanec stoje,
- skoki,
- pobegi (Gosar, 2007).

Intenzivnost se meri s pomočjo merilcev srčnega utripa v odstotkih glede na maksimalni srčni utrip posameznika in želeni rezultat. Vadba je ciljno usmerjena, kar pomeni, da jo lahko obiskuje tako rekreativec kot vrhunski športnik. Vadba poteka ob spremljavi glasbe, ki je izbrana glede na obremenitev na frekvenco vrtenja pedal ter karakteristiko izbrane tehnike kolesarjenja (Gosar, 2007).

»Spinning« je, zaradi svojih karakteristik, priporočljiv tudi za nosečnice, ker v sami vadbi ni poskokov ali drugače škodljivih gibov. Intenzivnost si bodoča mamica lahko prilagodi v varnem območju. Istočasno se da položaj na kolesih spreminjati v takšni meri, da ostaja »spinning« vse do pozne nosečnosti udoben. Prav tako je priporočljiv za ljudi s prekomerno telesno težo, saj je obremenitev na sklepe nizka in s tem zmanjšanja zmožnost poškodb (Gosar, 2007).

primer vadbene enote:

OGREVANJE	GLAVNI DEL	KREPILNI DEL	ZAKLJUČNI DEL
navajanje na kolo, nizka intenzivnost, osnovni položaj telesa	intervalnega značaja	Uporaba kolesa kot pripomočka, uporaba različnih pripomočkov (lahke uteži, elastike, ...)	umirjanje srčnega utripa, raztezanje vseh obremenjenih mišičnih skupin

zahtevnost vadbe:

gibalna zahtevnost:	2
energijska zahtevnost:	5

slika 7: kolo za »Spinnig« oziroma »spinner«

vir: »Spinning«: Instructor Manual, 2007

3.6.2 »RPM«

»RPM« je eden izmed »Les Mills« programov, ki jih predstavim v nadaljevanju diplomske naloge v poglavju 3.13.7, zato ga v tem poglavju podrobneje ne opisujem.

3.6.3 »SCHWINNCYCLING«

Tudi »Schwinncycling« je vodena skupinska vadba na kolesih. Podobno kot pri »Spinningu« tudi tu inštruktor sam oblikuje uro, odvisno od telesne pripravljenosti in starosti vadečih. Pri vadbi se uporabljajo merilci srčnega utripa. Za popestritev vadbe se v trening vključuje tudi različne pripomočke, npr. elastike ali lahke uteži.

primer vadbene enote:

OGREVANJE	GLAVNI DEL	KREPILNI DEL	ZAKLJUČNI DEL
navajanje na kolo, nizka intenzivnost, osnovni položaj telesa	intervalnega značaja	Uporaba kolesa kot pripomočka, uporaba različnih pripomočkov (lahke uteži, elastike, ...)	umirjanje srčnega utripa, raztezanje vseh obremenjeni h mišičnih skupin

zahtevnost vadbe:

gibalna zahtevnost:	2
energijska zahtevnost:	5

slika 8: »Schwinncycling«

vir: <http://www.exercise-bikes-direct.com/p/schwinn-evolution-indoor-cycling-bike>

3.7 »PACE«

»Pace« je skupinski program izmenične krožne vodene vadbe (sinteza aerobike in oblikovanja telesa), ki krepi srčno - žilni in dihalni sistem ter mišično - skeletni sistem. Je edini program, ki združuje aerobno vadbo z vadbo na fitness orodjih s spremenljivim hidravličnim uporom. Omenjeni vadbi predstavljata postaje, ki jih udeleženci izmenjujejo v 20 ali 30 sekundnih intervalih. Ogrevanje, aktivni del, raztezanje in ohlajanje pod vodstvom vaditeljev spremlja izbrana glasba (Vitacenter, 2008).

Značilnosti vadbe so:

- visoka energijska poraba,
- naprave delujejo na mišico v obeh smereh, dela tako agonist kot antagonist,
- varuje sklepe in mišice pred poškodbami, saj se takšna oprema uporablja v rehabilitacijske namene,
- zaradi spremenljivega hidravličnega upora naprave lahko vsi udeleženci vadijo z različno obremenitvijo pri enaki nastavitvi, ali pa si prilagajajo obremenitev glede na lastno zmogljivost,
- primerna oblika telesne aktivnosti za vsakogar v vseh življenjskih obdobjih.

primer vadbene enote:

OGREVANJE	GLAVNI IN KREPILNI DEL	ZAKLJUČNI DEL
nizkoodbojna in nizkointenzivna kombinacija step in klasične aerobike,	intervalnega značaja, odvisen od števila postaj, kombinacija aerobnih in	umirjanje srčnega utripa, raztezanje

specifično ogrevanje	krepičnih intervalov	
----------------------	----------------------	--

izbira hitrosti glasbe:

Glasbo izberemo glede na stopnjo zahtevnosti vadbe.

zahtevnost vadbe:

gibalna zahtevnost:	2
energijska zahtevnost:	3 - 4

slika 9: vadba »PACE«

vir: http://img.bolha.com/images/image/21126/21413/_49b625ab28569

3.8 PILATES

V svetu je prisotnih kar nekaj različnih šol pilates tehnike. Najbolj znana je kanadska šola, ki se imenuje po snovalki in bivši baletni plesalki Moiri Merrithew (Stott Pilates), ki jo velikokrat predstavljajo kot »First Lady of Pilates«. Sledijo ji še angleška šola z glavno protagonistko Lynne Robinson (»Body Control Pilates«) in ameriška šola pilatesa. Vse ohranjajo duh in principe Josepha Pilatesa. Razlike so prisotne predvsem zaradi različnih osebnih interpretacij njegovih učencev, ki so vsak v svojem stilu, predvsem preko ustnega izročila, nadaljevali delo svojega učitelja. Vse šole se še vedno strogo držijo osnovnih izhodišč Josepha Pilatesa, ki veljajo med izvajanjem vsake vaje in jih vadeči spoznajo že na prvih urah pilatesa. Izboljšave v izvajanju pilates vaj nastajajo z novejšim poznavanjem delovanja telesa in novimi ugotovitvami na področjih fiziologije in funkcionalne anatomije (Šijanec, 2004).

Metoda pilates deluje iz notranjosti telesa proti mišicam na površju in se sistematično ukvarja predvsem z manjšimi mišičnimi skupinami, ki so pri klasičnem treningu premalo ali napačno obremenjene. Poseben sistem dihanja poudarja napetost v globokih trebušnih mišicah, ki kot okrepljene mišice razbremenijo spodnje hrbtne mišice in delujejo preventivno pred poškodbami in bolečinami v spodnjem delu hrbta. Pilates zato pogosto priporočajo fizioterapevti in ortopedi po vsem svetu (Šijanec, 2004).

Značilnosti vadbe so:

- izboljšanje telesne drže,
- večja gibljivost,
- razvoj ravnotežja,
- blažitev bolečin v križu, vratu in sklepih,
- zmanjšanje nastanka poškodb: deluje preventivno - krepi imunski sistem, zvišuje gostoto kosti, spodbuja presnovo, zavira inkontinenco,
- primerna vadba za vsa starostna obdobja,
- primerna vadba za nosečnice in rehabilitacijo po poškodbah.

Program pilates nas progresivno pelje skozi stopnje, ki včasih zahtevajo tudi spremembo starih gibalnih vzorcev. Ustanoviteljica kanadske šole pilatesa, Moira Merrithew, o pilatesu pove naslednje: »Pilates je proces, ki nima končne postaje. Naša telesa so v večnem procesu spreminjanja in kljub temu, da vsakič poskušamo stopiti čez rob, limita nikoli ne dosežemo« (Šijanec, 2004).

Obstajajo različne zvrsti pilatesa, razločujemo tudi pilates glede na uporabo pripomočkov (npr. pilates z malo žogo, pilates z veliko žogo, pilates s trakovi, »bosu« pilates ...).

primer vadbene enote:

OGREVANJE	GLAVNI DEL (VAJE NA TLEH)	ZAKLJUČNI DEL
uvajalne vaje po sklopih stoje: (dihanje, prenos težišča, rotacije medenice, predkloni, ...)	vaje v sedečem položaju, vaje leže na hrbtu, vaje leže v položaju na boku, vaje na trebuhu, vaje na vseh štirih	umirjanje srčega utripa, sproščanje

zahtevnost vadbe:

gibalna zahtevnost:	2 - 3
energijska zahtevnost:	2

slika 10: pilates

vir: <http://www.petra-sport.com/pilates1-a.jpg>

3.8.1 BODYPILATES

»Body« tehnika je novejša vadba, ki ima v zadnjem času vse več privrženecv tako v rekreaciji, rehabilitaciji kot tudi v vrhunskem športu. Tehnika je bila do sedaj podprta z mnogimi raziskavami, med njimi tudi z magistrskim delom inovatorke Ane - Marije Jagodić - Rukavina. K sami kvaliteti in neprestanemu razvoju tehnike pripomorejo konstante raziskave in testiranja. Vložek časa v samo vadbo ni velik a kljub temu vadba učinkovito vpliva na vse kriterije fitnesa, predpisane s strani svetovnih zdravstvenih organizacij (ACSM, WHO, ...). Tako vpliva na izboljšanje mišično - skeletnega sistema, senzomotoričnih sposobnosti, na cirkulatorno učinkovitost ter telesno sestavo oziroma na odstotek telesne maščobe (Dermofit, 2009).

Ker je vadba razdeljena na posamezne delčke, najdemo primerjavo s korektivno gimnastiko in jogo. Meditacijo iz joge v »body« tehniki zamenja koncentracija na aktivirano mišico. Enostavne vaje korektivne gimnastike, ki se največkrat uporabljajo v fizioterapiji, se tukaj dopolnjujejo in nadgrajujejo z vsaj dvema ali več mišičnih skupin, kar naredi vajo vsestransko in kompleksno (povzeto po: Pilatesbodystudio, 2009).

Tehnika se priporoča rekreativnim in vrhunskim športnikom, ljudem pred in po operativnem obdobju, nosečnicam, otrokom in mladostnikom. Vse vaje so terapevtske, s pridihom drugih reaktivnih aktivnosti. V vadbi se uporabljata individualni in/ ali skupinski pristop k vadečemu ter naprave in pripomočki iz klasičnega pilatesa.

Najpomembnejše razlike »body« tehnike v primerjavi s klasičnim pilatesom so:

- stoječi položaj,
- višja intenzivnost in dinamika vadbe,
- dihanje je bolj dinamično in naravno,

- več kot 2500 različnih vaj,
- raznovrstni in zabavni treningi,
- prilagodljivost na več različnih pristopov (rehabilitacijski, rekreacijski in vrhunski),
- kondicijska komponenta,
- povečana kalorična poraba,
- uporaba številnih različnih pripomočkov in
- »body spinning« program (Dermofit, 2009).

3.9 VADBA ZA NOSEČNICE

Program je namenjen bodočim mamicom, ki želijo aktivno preživeti nosečnost in si jo s tem še polepšati. Vadba je primerno zasnovana in jo vodijo strokovno usposobljeni vaditelji. Sestavljena je iz uvodnega dela (ogrevanje in dinamično raztezanje), aerobnega dela (20 do 30 min), specifičnega dela za lokalno mišično vzdržljivost, stabilnost in ravnotežje ter zaključnega dela (raztezanje, sproščanje) (povzeto po: Vitafit, Aktivna v nosečnosti, 2009).

Dokazano je, da zmerna telesna aktivnost med nosečnostjo ugodno vpliva na psihofizično stanje nosečnice, saj preprečuje in zmanjšuje nevšečnosti, ki nastanejo v tem obdobju. Telesna aktivnost pripomore k boljšemu splošnemu psiho-fizičnemu počutju nosečnice, čvrste mišice lažje kljubujejo spremembi telesa med nosečnostjo in omogočajo hitrejšo regeneracijo po porodu (povzeto po: Vitafit, Aktivna v nosečnosti, 2009).

Vloga telesne aktivnosti v nosečnosti ima naslednje značilnosti:

- nadaljuje redno telesno aktivnost,
- izboljšuje telesno pripravljenost,
- zmanjšuje nosečnostne težave (porast telesne teže, bolečine v križu, zatekanje rok in nog, krčev v nogah, pojav razširjenih kapilar, nespečnost, utrujenost, neredna prebava),
- pozitivno vpliva na telesno držo,
- lajša stresne situacije,
- vzdržuje telesno težo,
- pripravi nosečnico na aktivno vlogo pri porodu.

primer vadbene enote:

OGREVANJE	GLAVNI DEL	KREPILNI DEL	ZAKLJUČNI DEL
nizkoodboja in nizkointenzivna gibanja, spicifično ogrevanje in	aerobnega značaja (nizkoodbojna in nizkointenzivna gibanja),	osredotočenost na mišice trupa (hrbtne mišice, globoke trebušne mišice, mišice	umirjanje srčnega utripa, raztezanje vseh

dinamično raztezanje	kombinacija s stopničko, z veliko žogo, z »Theraband« elastičnimi trakovi)	medeničnega dna) in ramenskega obroča	obremenjenih mišičnih skupin, sproščanje z meditacijo
----------------------	--	---------------------------------------	---

izbira hitrosti glasbe:

SEGMENT	UDARCI NA MINUTO	TRAJANJE (min)
ogrevanje	125 - 130	8 - 10
aerobni del	115 - 125	20 - 30
aerobno ohlajanje	115 - 120	3
vaje za krepitev	115 - 120	20 - 30
zaključni del z raztezanjem mišic	manj kot 100	5 - 10

zahtevnost vadbe:

gibalna zahtevnost:	1-2
energijska zahtevnost:	2

slika 11: vadba za nosečnice

vir: http://www.vitafit.si/wp-content/uploads/2009/04/aktivna_v_nosečnosti

3.10 VADBA ZA STAREJŠE

Vadba je namenjena starejšim ljudem, ki želijo v starosti ohranjati vitalnost, gibljivost dobro telesno kondicijo in želijo preprečiti upad mišične mase, ki nastane kot normalna posledica staranja. Z razteznimi vajami izboljšujemo gibljivost sklepov in

hrbtenice, z vajami za ravnotežje in koordinacijo pa ohranjamo stabilnost telesa. Vadba je nizko intenzivna. Značilno zanjo je, da uporabljamo veliko pripomočkov. Redna vadba vpliva na prezgodnji pojav osteoporoze, blaži simptome menopavze in stresne urinske inkontinence.

3.10.1 ZDRAVA HRBTENICA

Zdrava hrbtenica je preventivna in kurativna, strokovno vodena vadba proti bolečinam v hrbtenici, ki temelji na vajah za gibljivost, krepitev, stabilizacijo, mobilizacijo hrbtenice, kot tudi na vajah za pravilno telesno držo, samozavedanje in pravilno dihanje.

3.10.2 OSTEOPOROZA

Gre za specializirano redno vadbo proti osteoporozi pod vodstvom inštruktorjev in/ali fizioterapevtov, pri kateri uporabljamo različne rekvizite za krepitev mišic in kosti.

Značilnosti vadbe so:

- telesna aktivnost tudi v tretjem življenjskem obdobju,
- krepitve oslabelih mišic,
- preventiva pri mnogih boleznih: visok/ nizek krvni tlak, osteoporoza, srčno - žilne bolezni, povišan nivo holesterola,
- ohranjanje vitalnosti,
- učenje razbremenilnih položajev telesa,
- navodila za pravilen pristop k delu,
- prijetno druženje.

zahtevnost vadbe:

gibalna zahtevnost:	1 - 2
energijska zahtevnost:	2

slika 12: vadba za starejše

vir: <http://www.elderlycare.net/images/senior-aerobics.jpg>

3.11 »THERAROBICA«

Je kombinacija klasične oblike nizkoodbojne vadbe in vsestranske možnosti uporabe »Theraband« elastičnih trakov in cevk. Prva večja predstavitev »Therarobike« je bila leta 1998 na mednarodnem kongresu fitnesa in aerobike (SAFS) v Interlaknu v Švici (Zakrajšek, 2001).

Med komponente vadbe štejemo moč, vzdržljivost, gibljivost in koordinacijo. Vse te komponente imajo med seboj uravnotežen odnos. Ta program razvija vse glavne komponente fizičnega fitnesa, poleg tega vpliva tudi na razvoj medmišične koordinacije, ki jo potrebujemo pri kompleksnih gibanjih v vsakdanjem življenju.

Štiri različne stopnje razteznosti elastičnih trakov omogočajo istočasno vadbo začetnikom in treniranim ljudem.

Pripomoček za »Therarobiko« vsebuje:

- dva elastična trakova,
- dve manšeti za na noge,
- elastična cevka,
- torbica za okoli pasu (Zakrajšek, 2001).

Značilnosti vadbe so:

- izboljšanje koordinacije,
- krepitev vseh mišičnih skupin,
- drugačen pristop h krepilnim vajam.

primer vadbene enote:

OGREVANJE	GLAVNI DEL IN KREPILNI DEL	ZAKLJUČNI DEL
uporaba pripomočka le na spodnjem delu telesa, enostavna, nizkoodbojna gibanja, dinamično raztezanje	gibalne strukture, ki jih uporabljamo pri klasični aerobiki z uporabo pripomočka, nizkoodbojna in nizkointenzivna gibanja	umirjanje srčega utripa, raztezanje vseh obremenjenih mišičnih skupin

izbira hitrosti glasbe:

SEGMENT	UDARCI NA MINUTO	TRAJANJE (min)
ogrevanje	130 - 135	8 - 12
aerobni del	120 - 125	20 - 40
vaje za krepitev	100 - 125	10 - 15
zaključni del z raztezanjem mišic (»stretching«)	manj kot 100	5 - 10

zahtevnost vadbe:

gibalna zahtevnost:	2
energijska zahtevnost:	3 - 4

slika 13: set za »Therarobiko«

vir:<http://fysiolineee.fysioline1.smilehouse.com/PublishedService?file=page&pageID=9&itemcode=27902>

slika 14: »Therarobika«

Vir: http://www.vitacenter.si/sl/Za_dame_vita/

3.12 »TINIX STIX«

»Tinix Stix« je nastal leta 1998 v ZDA na osnovi starega filipinskega narodnega plesa »Tinikling«. Dve bambusovi palici postavljeni na tla sta nudili različne možnosti plesa, poskokov in preskokov. Kasneje so to prenesli tudi v aerobiko z uvedbo mehkih palic in dodano aerobno koreografijo (Zakrajšek, 2001).

»Tinix Stix« je upogljiva in mehka cev zataknjena v dve penasti kocki, z možnostjo nastavitve na tri različne višine. Osnovna gibanja pri vadbi s tem pripomočkom so različni koraki in poskoki preko ter okoli palice. Vadba je zaradi svoje nezahtevnosti zelo učinkovit aerobni trening, z možnostjo spreminjanja intenzivnosti. Enostavnost, zabavnost in učinkovitost so glavne karakteristike te vadbe (Zakrajšek, 2001).

primer vadbene enote:

OGREVANJE	GLAVNI DEL	KREPILNI DEL	ZAKLJUČNI DEL
nizkoodboja in nizkointenzivna gibanja, spicifično ogrevanje in dinamično raztezanje	aerobnega značaja (nizkoodbojna in nizkointenzivna gibanja)	osredotočenost na mišice trupa (hrbtne mišice, globoke trebušne mišice, mišice medeničnega dna) in ramenskega obroča	umirjanje srčnega utripa, raztezanje vseh obremenjenih mišičnih skupin, sproščanje z meditacijo

zahtevnost vadbe:

gibalna zahtevnost:	2
energijska zahtevnost:	3

3.13 »LES MILLS«

»Les Mills« predstavlja organizacijo s sedežem v Novi Zelandiji, katere poslanstvo je zagotoviti končnemu potrošniku vrhunsko doživetje skupinskih vadb, fitness centrom pa veliko pomoč pri oblikovanju in vodenju vadbe (Lesmills, interno gradivo, 2004).

Sistem zajema osem različnih vadb:

- »Bodypump«,
- »Bodystep«,
- »Bodyjam«,
- »Bodybalance«,
- »Bodycombat«,
- »Rpm« in
- »Bodyvive«.

Značilnost vadb je, da so izredno preproste in zelo učinkovite. Vsaka zvrst vadbe ima svoj namen.

Vsake tri mesece izhajajo nove številke programov, kar pomeni, da programi ostajajo vedno sveži z novimi koreografijami in glasbo. Trenutno so prisotni v več kot 63 državah sveta. »Les Mills« sistem je licenčni sistem. Dovoljenje za izvajanje le-tega imajo samo fitness centri, ki plačujejo licenčnino za sistem (Lesmills, interno gradivo, 2004).

Vse programe razvija ekipa športnih strokovnjakov, sestavljenih iz profesionalnih koreografov, zdravnikov športne medicine, fizioterapevtov, strokovnjakov za anatomijo in glasbenih menedžerjev. Vsak program pred novo izdajo testirajo na testni populaciji. Šele po trimesečnih testiranjih, prilagoditvah in spremembah se program predstavi mednarodnemu tržišču (povzeto po: Lesmills, interno gradivo, 2004).

3.13.1 »BODYPUMP«

»Bodypump« je vadba z utežmi. Vadba je primerna za moške in ženske, ki si želijo enostaven a učinkovit trening (Lesmills, interno gradivo, 2004).

Značilnosti vadbe so:

- povečuje mišično moč,
- izboljšuje splošno telesno kondicijo,
- oblikuje in tonizira mišice,
- izboljšuje gostoto kostnega tkiva.
- primeren za začetnike, bolj trenirane, starejše in ob pravilnem svetovanju tudi za nosečnice.

primer vadbene enote:

OGREVANJE	GLAVNI DEL IN KREPILNI DEL	ZAKLJUČNI DEL
1. pesem, počasnejši tempo, uporaba manjše teže, predstavitve vseh gibalnih struktur	2. do 9. pesem, krepilne vaje s palico in prostimi utežmi, ki si sistematično sledijo	10. pesem, raztezanje vseh obremenjenih mišičnih skupin

zahtevnost vadbe:

gibalna zahtevnost:	2
energijska zahtevnost:	4

slika 15: »Bodypump« pripomoček (set- uteži in stopnička)

vir: <http://www.lesmills.com>

slika 16: »Bodypump«

vir: <http://www.lesmills.com>

3.13.2 »BODYATTACK«

»Bodyattack« je enostavna, visoko intenzivna skupinska vadba, ki je namenjena izboljševanju aerobne vzdržljivosti. Zaradi visoke intenzivnosti ni namenjena začetnikom, starejšim, nosečnicam in ljudem z določenimi poškodbami skeletnega sistema (Lesmills, interno gradivo, 2004).

Značilnosti vadbe so:

- visoka poraba kalorij,
- izboljšana vzdržljivost za športe kot so nogomet, tenis, ...,
- izboljšana koordinacija in spretnost,
- boljša telesna drža,
- izboljšana gostota kosti.

primer vadbene enote:

OGREVANJE	GLAVNI DEL IN KREPILNI DEL	ZAKLJUČNI DEL
1. pesem: osredotočenost na velike, enostavne gibe, z namenom ogreti telo, 2. pesem: mešana odbojnost - povečanje intenzivnosti gibov in obsegov gibanja, z namenom priprave na	3. pesem: aerobni del (training območje), 4. pesem: pliometrični trening (pomeni konec prvega intervala) 5. pesem: moč zgornjega dela telesa (umirjanje srčnega utripa in krepitev mišic)	11. pesem: umirjanje srčnega utripa in raztezanje vseh obremenjenih mišičnih skupin.

aerobni del	ramen, rok in trebuha), 6. pesem: tek - sprostitvev in priprava na drugi interval s postopnim dvigom srčnega utripa, 7. pesem: okretnost - trening hitrosti in spretnosti, 8. pesem: intervalni trening, 9. pesem: zadnji vrh, 10. pesem: krepitev spodnjega dela telesa	
-------------	---	--

zahtevnost vadbe:

gibalna zahtevnost:	3
energijska zahtevnost:	5

slika 17: »Bodyattack«

vir: <http://www.lesmills.com>

3.13.3 »BODYCOMBAT«

»Bodycombat« predstavlja vadbo sestavljeno iz elementov borilnih veščin kot so karate, »taekwando«, »kung fu«, »kickboxing«, »muay thai« in »tai chi« (Lesmills, interno gradivo, 2004).

Značilnosti vadbe so:

- visoka poraba kalorij,

- izboljšuje koordinacijo in okretnost,
- izboljšuje gostoto kostnega tkiva,
- izboljšuje držo, moč in stabilnost,
- učenje in spoznavanje različnih borilnih veščin.

primer vadbene enote:

OGREVANJE	GLAVNI DEL	KREPILNI DEL	ZAKLJUČNI DEL
1. pesem: vadeči se spoznajo z gibi, ki se pojavijo tekom vadbe in se z njim tudi ogrejejo	2. pesem: Boj 1 - prva borbena kombinacija, 3. pesem: »Power« 1 - prvo aerobno območje s poudarkom na hitrosti, moči in vzdržljivosti, 4. pesem: Boj 2 - druga borbena kombinacija, 5. pesem: »Power« 2 - drugo aerobno območje, ki ga predstavljajo le udarci z rokami, 6. pesem: Boj 3 - aktivni počitek z znižanjem intenzivnosti, 7. pesem: »Muay thai« - visoko intenzivni trening 8. pesem: »Power« 3 - tretje aerobno območje	9. pesem: vaje za krepitev mišic trupa in nog	10. pesem: umiritev srčnega utripa in raztezanje vseh obremenjenih mišičnih skupin

zahtevnost vadbe:

gibalna zahtevnost:	3 - 4
energijska zahtevnost:	5

slika 18: »Bodycombat«

vir: <http://www.lesmills.com>

3.13.4 »BODYBALANCE«

»Bodybalance« je vadba, ki združuje jogo, »tai chi«, pilates, relaksacijo in meditacijo (Lesmills, interno gradivo, 2004).

Značilnosti vadbe so:

- izboljšuje gibljivost ,
- izboljšuje moč mišic trupa,
- deluje pomirjujoče,
- dviguje stopnjo samozavedanja in občutenja samega sebe.

primer vadbene enote:

OGREVANJE	GLAVNI DEL IN KREPILNI DEL	ZAKLJUČNI DEL
<p>1. pesem: »Tai chi« ogrevanje - preprosti, tekoči gibi iz antične kitajske vadbene discipline,</p> <p>2. pesem: pozdrav soncu</p>	<p>3. pesem: joga/ moč nog,</p> <p>4. pesem: ravnotežje,</p> <p>5. pesem: odpiranje bokov - raztezne vaje za kolčne mišice in mišice spodnjega dela hrbta,</p> <p>7. pesem: trening sredice - pilates vaje in joga z namenom krepitve trebušnega in</p>	<p>10. in 11. pesem: relaksacija in meditacija</p>

	hrbtnega predela, 8. in 9. pešem: rotacije in predkloni - vaje namenjene izboljšanju gibljivosti zadnjih stegenskih mišic in hrbta	
--	--	--

zahtevnost vadbe:

gibalna zahtevnost:	2 - 3
energijska zahtevnost:	3

slika 19: »Bodybalance«

vir: <http://www.lesmills.com>

3.13.5 »BODYJAM«

»Bodyjam« je plesna vadba, zasnovana na največjih glasbenih uspešnicah in atraktivnih plesnih elementih (Lesmills, interno gradivo, 2004).

Značilnosti vadbe so:

- izboljšanje koordinacije,
- osvojitve različnih plesnih stilov,

- povečanje samopodobe vadečega,
- boljše zavedanje telesa,
- sprostitiv.

primer vadbene enote:

OGREVANJE	GLAVNI DEL	ZAKLJUČNI DEL
1. pesem: spoznavanje s plesnimi gibi in različnimi ritmi, 2. pesem: izolacije	3., 4., 5. pesem: prvi intenzivnostni vrhunec - koreografija na različne zvrsti glasbe: »hiphop«, »jazz«, »latino«, »disco«, ... 7. pesem: ohlajanje med vrhuncema ure, 8., 9., 10. pesem: drugi intenzivnostni vrhunec - visokoodbojna koreografija na različne zvrsti glasbe: elektronska, »disco«, »jazz«, »latino«, ...	11. pesem: ohlajanje in raztezanje

zahtevnost vadbe:

gibalna zahtevnost:	4 - 5
energijska zahtevnost:	3 - 4

slika 20: »Bodyjam«

vir: <http://www.lesmills.com>

3.13.6 »BODYSTEP«

»Bodystep« je zabavna, atletska, preprosta vadba, ki ob motivacijski glasbi uporablja step kot glavni pripomoček (Lesmills, interno gradivo, 2004).

Značilnosti vadbe so:

- visoka poraba kalorij,
- krepitev mišic nog,
- boljša koordinacija,
- boljša gostota kostnega tkiva.

primer vadbene enote:

OGREVANJE	GLAVNI DEL	KREPILNI DEL	ZAKLJUČNI DEL
1. pesem: ogrevanje telesa s preprostimi gibalnimi strukturami, brez uporabe stopničke, 2. pesem: step ogrevanje- (stopnička na najvišji višini), specifično ogrevanje	3. pesem: step orientacija - amplitude gibanja so večje, 4. pesem: atletski step - predstavlja prvi intenzivnostni vrhunec vadbe, 5. pesem: mešana moč - (stopnička na najnižji višini), krepitev mišic nog in zadnjice, 6. pesem: vrh - drugi intenzivnostni vrhunec vadbe, poudarek na vzdržljivosti, 7. pesem: step počitek - poudarek na kontroli, stabilnosti in ravnotežju, 8. pesem: »party« step, 9. pesem: hitrostni step -	11. pesem: krepilne vaje za trebušne mišice	12. pesem: umiritev srčnega utripa in raztezanje vseh obremenjenih mišičnih skupin

	<p> vadba hitrosti, 10. pesem: vrh - tretji intenzivnostni vrhunec pri katerem lahko stopničko povečamo na srednji nivo, skladba predstavlja zahtevnejšo kombinacijo visokoodbojnih in dinamičnih vaj ter močnih nizkih gibanj </p>		
--	---	--	--

zahtevnost vadbe:

gibalna zahtevnost	2 - 3
energijska zahtevnost:	4

slika 21:«Bodystep«

vir: <http://www.lesmills.com>

3.13.7 »RPM«

»RPM« predstavlja 50 minut trajajoče kolesarjenje, ki posnema zunanje cestno kolesarjenje. Vožnjo in njeno intenzivnost se nadzira z gumbom za nastavljanje obremenitve ter hitrostjo vrtenja pedal.

Značilnosti vadbe so:

- pripomore k moči nog in mišične vzdržljivosti,
- visoka energijska poraba,
- povzroča sproščanje hormona endorfin, ki pozitivno vpliva na psihično počutje.

primer vadbene enote:

OGREVANJE	GLAVNI DEL	ZAKLJUČNI DEL
1. pesem: nizka hitrost, majhna obremenitev 2. pesem: »pace« - hitrost in intenzivnost nekoliko narasteta, raven teren, ki se konča z vzponom	3. pesem: hribi - prvi set vzponov katerih namen je izboljšati moč nog in vzdržljivost. 4. pesem: mešan teren - kratek premor, nato sledijo kratki vzponi in hitri spusti ter šprinti, 5. pesem: intervali - majhna obremenitev, velika hitrost, kratki vzponi, dolgi spusti, ..., 6. pesem: trening hitrosti - odprta cesta, lahke obremenitve in maksimalne hitrost, 7. pesem: vzpon na goro - velika obremenitev, majhna hitrost	8. pesem: vožnja domov - aktivni počitek, 9. pesem: raztezanje

zahtevnost vadbe:

gibalna zahtevnost:	2
energijska zahtevnost:	5

slika 22: »RPM«

vir: <http://www.lesmills.com>

3.13.8 »BODYVIVE«

»BodyVive« je nizkoodbojna, 55 minut trajajoča vadba, ki združuje aerobni trening, trening moči, stabilnosti in gibljivosti. Posebnost vadbe je uporaba dveh pripomočkov: mehke žoge in elastične cevke. Tako kot ostali »Les Mills« programi je tudi »BodyVive« podprt z motivacijsko glasbo in zanimivimi koreografijami (Lesmills, interno gradivo, 2004).

Vadba je sestavljena iz treh različnih blokov:

1. srčni (kardio) fitnes,
2. funkcionalna (operativna) moč,
3. telesna sredica in umirjanje (krepitev mišic trupa) (Lesmills, interno gradivo, 2004).

»BodyVive« je edini »Les Mills« program, ki se je razvil po letu 2000.

Značilnosti vadbe so:

- primerna vadba za starejše, nosečnice ter ljudi po poškodbah,
- izboljšana gibljivost in obseg gibanja,
- boljša okretnost in boljše ravnotežje,
- izboljšana drža,
- zmanjšan možnosti degeneracije kostnega tkiva in sklepov.

primer vadbene enote:

OGREVANJE	GLAVNI DEL	KREPILNI DEL	ZAKLJUČNI DEL
1. pesem: splošno	3. pesem: plesni hit -	7. pesem: ravnotežje -	11. pesem: umirjanje

<p>ogrevanje - enostavni gibi, nizka intenzivnost, brez uporabe pripomočkov, 2. pesem: specialno ogrevanje - višja intenzivnost, uporaba pilates žoge</p>	<p>koordinacijsko zahtevnejši del z uporabo pilates žogice, nizka intenzivnost, 4. pesem: iz oči v oči- vadeči si stojijo nasproti, intenzivnost se počasi povečuje, uporaba pilates žogice. 5. pesem: vrh - najvišja intenzivnost, uporaba pilates žogice, 6. pesem: »tai chi« - umirjanje srčnega utripa, uporaba pilates žogice</p>	<p>krepitev mišic trupa, uporaba pilates žogice, 8. in 9. pesem: krepitev - vaje za moč z uporabo elastičnih cevk, 10. pesem: krepilne vaje za trebušne mišice s pomočjo pilates žogice</p>	<p>srčnega utripa in raztezanje vseh obremenjenih mišičnih skupin</p>
---	--	---	---

zahtevnost vadbe:

gibalna zahtevnost:	2
energijska zahtevnost:	2

slika 23: pripomočki za »Bodyvive« program (mehka žoga in elastike s cevkami)

vir: <http://www.lesmills.com>

4. OBDOBJE PO LETU 2000

4.1 »HOT IRON«

Je sistem štirih nelicenčnih programov skupinske vadbe s prostimi utežmi (drog in ročke), ki je podprt z energično in motivacijsko glasbo, s sistemom izobraževanja inštruktorjev, z marketinško podporo in je primeren za različne ciljne skupine vadečih (Zapan, 2000).

Značilnosti vadbe so:

- izboljšana moč (oblikuje in tonizira mišice),
- boljša splošna telesna kondicija,
- izboljšuje gostoto kostnega tkiva.
- primeren za začetnike, trenirane, starejše in ob pravilnem svetovanju tudi za nosečnice.

primer vadbene enote:

OGREVANJE	GLAVNI DEL IN KREPILNI DEL	ZAKLJUČNI DEL
1. pesem: dinamično ogrevanje brez rekvizita, 2. pesem: - specifično ogrevanje samo s palico, brez uteži	3. do 8. pesem: - krepilne vaje s palico in prostimi utežmi, ki so združene v sinergistične supersete	9. pesem: - raztezanje vseh obremenjenih mišičnih skupin

zahtevnost vadbe:

gibalna zahtevnost:	2
energijska zahtevnost:	4

slika 24: »Hot Iron« vadba

vir: lastna galerija slik

4.1.1 »HOT IRON« 1 in 2

Je program vadbe »Hot Iron«, ki je namenjen začetnikom v takšni obliki vadbi (vadbe s prostimi utežmi). Krepi ločeno posamezne večje mišične skupine (nog, rok in trupa). Razlika med »Hot Iron« 1 in »Hot Iron« 2 je, da je »Hot Iron« 2 namenjen vadečim, ki so predhodno že obiskovali »Hot Iron« 1 in vsebuje vaje za mišice ramenskega obroča, ki jih »Hot Iron« 1 ne vsebuje (Zupan, 2000).

4.1.2 « IRON CROSS«

Je program, ki je koncipiran na treningu v serijah ter uporabo večjih bremen in manjšega števila ponovitev. Končno je perodizacija, poznana iz vrhunskega športa, vključena v skupinsko vadbo. Cilj treninga je predvsem razvoj moči in s tem boljše oblikovanje telesa, zvišanje metabolizma, hitrejša posredna izguba odvečnih maščob, pri moških tudi lahko povečanje mišične mase (Zupan, 2000).

4.1.3 »IRON BACK«

Je program, ki je osredotočen predvsem na krepitev hrbtnih in trebušnih mišic. Vaje so prilagojene in osredotočene predvsem na mišice trupa.

4.2 »ROPE SKIPPING« - VADBA S KOLEBNICO

Vadba s kolebnicami je srednje do visoko intenzivna enostavna vadba. Zaradi njene enostavnosti in učinkovitosti je zanimiva tudi za moške, ki se običajno izogibajo skupinskim vadbam. Spremlja jo energična in motivacijska glasba, ki narekuje ritem preskakovanja in omogoča povezovanje različnih gibalnih struktur. S spreminjanjem ritma oziroma hitrosti gibanja postane vadba raznolika, s povečanje oziroma zmanjšanjem intenzivnosti le - te ji zvišamo oziroma zmanjšamo koordinacijsko zahtevnost (Zupan, 2000).

Pri vadbi se uporablja posebne »speed« kolebnice, ki so lažje od običajnih kolebnic, različnih barv in dolžin ter ponujajo možnost doseganja večje hitrosti vrtenja. Uporabljajo se tudi daljše, 4 - 6m dolge, kolebnice za preskakovanje v skupini.

Vadbena enota je lahko dolga od 15 do 60 minut, dolžina le -te je odvisna od stopnje fizične pripravljenosti vadečih (Zupan, 2005).

Osnovni elementi vadbene enote, ne glede na njeno dolžino, so:

- izbira primerne dolžine kolebnice,
- splošno ogrevanje,
- specialno ogrevanje in dinamično raztezanje,
- glavni del, ki je lahko aerobnega ali intervalnega značaja,
- ohlajanje,

- raztezanje in sprostitvev (povzeto po: Zakrajšek, 2001).

Glavni elementi vadbe s kolebnico so različni preskoki preko kolebnice:

- sonožni preskoki ob vrtenju kolebnice naprej oziroma nazaj,
- enonožni preskoki kolebnice ob vrtenju kolebnice naprej oziroma nazaj,
- tek na mestu s preskakovanjem kolebnice,
- sonožni poskoki naprej, nazaj, desno, levo,
- poskoki v razkorak ob preskakovanju kolebnice - t. i. rašpla,
- sonožni poskoki narazen in skupaj - t. i. »jack«,
- sonožni poskok ob preskakovanju kolebnice s križanjem rok (Zupan, 2000).

Vrste kolebnic glede na material so:

- kolebnice iz vrvi,
- kolebnica iz usnja,
- kolebnica iz plastike,
- kolebnica iz žice (Zupan, 2000).

Prednosti vadbe so:

- velika dejavnost stopal in stopalnih mišic,
- izboljšanje koordinacije.

primer vadbene enote:

OGREVANJE	GLAVNI DEL	KREPILNI DEL	ZAKLJUČNI DEL
nizkoodboja in nizko intenzivna gibanja, spicifično ogrevanje in dinamično raztezanje, uporaba kolebnice le za seznanjanje z gibalnimi strukturami	Visoko intenzivna in visoko odbojna gibanja, imitiranje različnih športov, sestava koreografije	kretilne vaje z uporabo kolebnice kot pripomočka	umiritev srčnega utripa, ohlajanje telesa, raztezanje vseh obremenjenih mišičnih skupin

izbira hitrosti glasbe:

SEGMENT	UDARCI NA MINUTO	TRAJANJE (min)
splošno ogrevanje	130 - 138	5 - 10
specifično ogrevanje in dinamično raztezanje o	130 - 138	5 - 10
aerobno intervalni del	120 - 128	10 - 40

ohlajanje	100	5 - 10
raztezanje in sprostitvev	>100	5

zahtevnost vadbe:

gibalna zahtevnost:	3
energijska zahtevnost:	4

4.3 »FITBOX«

Zabavna in učinkovita skupinska vadba, kjer se uporablja velike stoječe vreče. Vadeči izvajajo udarce v stoječo vrečo, ki ima bazo napolnjeno s peskom ali vodo. V izogib poškodb članov so vadeči opremljeni s posebnimi zaščitnimi rokavicami. Udarci, izvedeni na vrečo, imajo poseben psihični učinek na vadeče. »Fitbox« vadba se izvaja kot samostojna vadba ali kot popestritev pri intervalnem ter krožnem treningu (povzeto po: Lazar, 2002).

primer vadbene enote:

OGREVANJE	GLAVNI DEL	KREPILNI DEL	ZAKLJUČNI DEL
nizkoodboja in nizkointenzivna gibanja, specifično ogrevanje in dinamično raztezanje	visokointenzivna in viskoodbojna gibanja, izvajanje udarcev in brc na vrečo, sestava koreografije	kretilne vaje za ramenski obroč, uporaba lahkih uteži, elastik, ...	umiritev srčnega utripa, ohlajanje telesa, raztezanje vseh obremenjenih mišičnih skupin

Izbira in hitrosti glasbe:

SEGMENT	UDARCI NA MINUTO	TRAJANJE (min)
splošno ogrevanje	135 - 140	5 - 10
specifično ogrevanje in dinamično raztezanje	135 - 145	5 - 10
aerobno intervalni del	140 - 150	40
ohlajanje	110 - 115	5 - 10
raztezanje in sprostitvev	>100	5

zahtevnost vadbe:

gibalna zahtevnost:	3
energijska zahtevnost:	4

slika 25: »Fitbox« vadba

vir: http://www.sport-studio.de/bcube/bcube_fitboxe/images/group_activity19.jpg

4.4 »GYMSTICK«

Osnovo predstavljajo trije različni tipi vadb, ki jih v nadaljevanju tudi navajam.

4.4.1 »GYMSTICK BASIC«

»Gymstick Basic« je program vadbe, namenjen začetnikom in starejšim. Vadba izboljšuje gibljivost, ravnotežje, izboljša učinkovitost dihanja in srčno žilnega sistema ter ohranja in povečuje mišično moč.

»Gymstick Basic« vadba vključuje: ogrevanje (s palico), vadba za krepitev mišic (z odporom elastik), vadbo ravnotežja, vadbo za izboljšanje srčno-žilnih sposobnosti (s palico), vadbo v parih (s palico), vadbo gibljivosti in raztezanje (z ali brez palice) (Gymstick, skupinska vadba, 2009).

Vadba vsebuje preproste, temeljne vaje, ki se lahko prilagodijo glede na pripravljenost posameznika oz. izkušnost vadečih v vadbeni skupini (Gymstick, skupinska vadba, 2009).

4.4.2 »GYMSTICK KARDIO«

»Gymstick Cardio« program je namenjen vadečim, ki jim je izziv učinkovit program vadbe, povezan v koreografijo. Vadba se izvaja ob glasbeni spremljavi. Cilj je povečevanje vzdržljivosti, moči, gibljivosti in kontrole telesa (Gymstick, skupinska vadba, 2009).

Vadba je razdeljena v tri faze: ogrevanje s palico v visokem tempu, glavni del vadbe - kombinacija vadbe moči in koreografije, zaključni del - raztezne vaje s palico (Gymstick, skupinska vadba, 2009).

4.4.3 »GYMSTICK PILATES«

»Gymstick Pilates« je vadba, ki temelji na koncentraciji in dihanju, na krepitvi telesa in duha. Vaje se izvajajo kontrolirano ter v ritmu dihanja. Pilates je vadba za oblikovanje telesa, ki izboljša samopodobo in zavedanje telesa. Z redno vadbo povečujemo gibljivost, izboljšujemo ravnotežje in koordinacijo, izboljšujemo telesno držo ter preprečujemo bolečine hrbtenice. Program »Gymstick Pilates« je bil razvit v sodelovanju s Pilates Inštitutom iz Londona (Gymstick, skupinska vadba, 2009).

zahtevnost vadbe:

gibalna zahtevnost:	2
energijska zahtevnost:	3

slika 26: pripomoček »Gymstick«

vir: <http://www.elmakes.nl/gymsticks-gym-stick.html>

slika 27: »Gymstick« vadba

vir: http://www.pilatesacademy.com.au/Images/GymStick_lunge.gif

4.5 » FREESTYLER«

Funkcionalna dinamika je prvina in odličnost naprave »Freestyler«, katere glavni pomen je večsost gibanja. Varne in učinkovite funkcionalne gibalne strukture ter programi vadbe so strokovno podprti in temeljijo na znanstvenih raziskavah.

Naprava in celoten projekt »freestyler«, ki je slovenski izdelek, je skupaj s strokovnimi sodelavci s področja športa, medicine in drugih mejnih področij zasnoval mag. Sergej Petrović. Poskrbeli so za razvoj same naprave in programov vadbe, z obojim pa prodrli na svetovna tržišča. Projekt še zdaleč ni končan, saj se razvoj celotnega sistema pospešeno razvija naprej (Medvešček, 2009).

Sistem vadbe, ki ga ponuja »Freestyler«, vključuje set elastičnih cevk z različno težavnostjo stopnjo in tako vadečim omogoča konstantno napredovanje in obenem možnost prilagoditve intenzivnosti vadbe, glede na stopnjo treniranosti posameznika. (povzeto po: Palestra, 2009).

»Freestyler total effects« je intervalna vadba, v kateri se prepletata aerobni in krepilni del. Vključuje nizkoodbojne, plesno obarvane koreografije, z dinamično glasbeno podlago, ki nas spodbuja med treningom, na poti do oblikovanja naše postave in povečane porabe energijskih zalog (Palestra, 2009).

»Freestyler pilates« vključuje počasna ter kontrolirana gibanja, katera se izvaja na nežno glasbeno podlago (Palestra, 2009).

»Freestyler power moves« vključuje nizko intenzivna, počasnejša in koreografsko manj zahtevana gibanja, namenjena za razvoj moči in ravnotežja (Palestra, 2009).

»Feestyler osteoreper« je nizko intenzivna vadba, kjer z uporabo dodatnega upora elastik preprečimo prezgodnji nastanek osteoporoze (osteopenije) (Palestra, 2009).

»Freestyler latino crazy« prepleta glasbo Latinske Amerike s latinsko ameriškimi plesnimi koraki, povezanimi v koreografijo, katera naredi uro atraktivno, saj prinaša prave plesne užitke ob preplesavanju (samba, rumba, cha cha cha, salsa, merenge, mamba ...) ter koristi, ki jih prinaša dobro zasnovana in učinkovita vadba (Palestra, 2009).

zahtevnost vadbe:

gibalna zahtevnost:	3, 5 - »latino crazy«
energijska zahtevnost:	4

slika 28: »Freestyler« set

vir: <http://www.freestylerpro.com/shop/freestyler-rack.html>

4.6 VADBA NA TRAMPOLINU (mala prožna ponjava)

Med atraktivnejšimi vadbami po letu 2000 je tudi skupinska vadba na trampolinu oziroma mali prožni ponjavi. Zaradi zanimivega pripomočka je vadba privlačna za starejšo in mlajšo populacijo, za rekreativce in vrhunske športnike.

Postavitev telesa na trampolinu je centralna, kar pomeni da je potrebno skakati čimbolj na sredini in navpično navzgor. S tem krepimo mišice trupa (trebušne in hrbtne mišice).

Pri skakanju se uporabljata dva različna položaja nog: osnovni položaj (položaj za začetnike) - stopala v širini bokov in težji položaj - sonožni položaj. Pri skokih je obvezna amortizacija v stopalu: prsti-peta. Zaradi boljšega občutka je priporočljivo, da vadeči skačejo bos oziroma v nedrsečih nogavicah.

Gibanje rok pri osnovnem poskoku je zamah ob telesu, pri čemer mora biti kot v komolcu 90 stopinj.

Trampolin (mala prožna ponjava) ima naslednje značilnosti:

- premer: 102 cm,
- skakalna površina: 80 cm,
- višina: 22 cm,

- obremenitev: največ 100 kg.

izbira hitrosti glasbe:

SEGMENT	UDARCI NA MINUTO	TRAJANJE (min)
ogrevanje (brez pripomočka)	130 - 135	8 - 10
aerobni del (na pripomočku)	115 - 120	25 - 30
vaje za krepitev (na pripomočku in s pripomočkom)	100 - 125	10
zaključni del z raztezanjem (stretching)	manj kot 100	5 - 10

zahtevnost vadbe:

gibalna zahtevnost:	3
energijska zahtevnost:	3 – 4

slika 29: trampolin

vir: http://www.projest.si/ItemImages/item_800_267200841535.jpg

4.7 »CORE BOARD«

»Core Board« vadba je program Reebok University, ki je bila prvič predstavljena leta 2000 na IDEA Convention v Anaheimu v ZDA.

Osnovna filozofija »Core Board« vadbe je, da se človeško telo lahko giblje okoli vseh treh osi istočasno. To pomeni, da se lahko premikamo vstran, naprej in nazaj ter vertikalno. Namen »Core Board-a« je, da se aktivno odziva v vseh treh dimenzijah gibanja. Na deski lahko vadimo stoje, sede, leže ali ga uporabljamo samo za oporo. V kakršnem koli položaju je telo, vedno mora obdržati ravnotežje (povzeto po: Missalek, 2001).

»Core Board« trening je vsestranski sistem treninga, namenjen izboljšanju koordinacije in ravnotežja. Vadba na nestabilni površini deluje na živčno-mišični sistem, izboljšuje spretnost in večja porabo energije med naporom (Missalek, 2001).

Zgradba Reebok »Core Board« je naslednja:

- »board« - deska,
- zareze: na robu deske je 8 zarez za pritrditev elastik,
- gumijasti obroč med desko in bazo, ki omogoča vrtenje in odboj,
- nastavitveni obroč, ki omogoča nastavitve stabilnosti,
- baza, ki ima štiri noge, ki predstavljajo stabilno osnovo celotni deski (Missalek, 2001).

izbira hitrosti glasbe:

SEGMENT	UDARCI NA MINUTO	TRAJANJE (min)
ogrevanje (na pripomočku)	135 - 140	8 - 10
aerobni del (na pripomočku)	125 - 130	25 - 30
vaje za krepitev (na pripomočku in s pripomočkom)	100 - 125	10
zaključni del z raztezanjem (stretching)	manj kot 100	5 - 10

zahtevnost vadbe:

gibalna zahtevnost:	4 – 5
energijska zahtevnost:	4

slika 29: pripomoček »Core Board«

vir: http://www.sport-tiedje.se/reebok/portable/coreboard_detail.jpg

slika 30: »Core Board« vadba

vir: <http://www.fitness-gadgets.com/wp-content/reebok-core-board.jpg>

4.8 »BOSU«

»Bosu balance trainer« ali slovensko pol žoga je nov pripomoček, ki ga je leta 2000 iznašel ameriški inovator David Weck. V svoji osnovi ponuja vadbo za ravnotežje, stabilizacijo trupa in propriorepcijo. »Bosu balance trainer« ponuja sistem vadbe, ki se imenuje »Bosu complete workout sistem«. Program je definiran tako, da uči vaditelje, inštruktorje in osebne trenerje, kako lahko posamezno vajo naredijo lažjo ali težjo in kako si enostavno pripravijo vadbo. Zato so v programu pripravljene plastificirane karte, ki predstavljajo devet različnih oblik vadb:

- 15 in 30 minutno vadbo za spodnji del telesa,
- 15 in 30 minutno vadbo za zgornji del telesa,
- 15 in 30 minutno vadbo za celotno telo, 15 in 30 minut treninga trupa,
- 30 minut krožne vadbe (Klakočar, 2009).

Beseda »BOSU« v originalu pomeni kratico za »both side use« (obojestranska uporaba). Spodaj je platforma, zgornji del je napihljiv in spominja na terapevtsko žogo. Glede na obliko lahko rekvizit dejansko uporabljamo na obeh straneh, kar pomeni veliko različnih vaj in njihovih različic. Premer platforme je 60 cm, zgornji del mora biti napihnjen tako, da je še mehak. Dva ročaja na vsaki strani platforme omogočata lažje obračanje ali prenašanje (Klakočar, 2009).

»BOSU« se lahko uporablja za več namenov; pri skupinski vadbi ga uporabimo namesto stepa, ker nam poleg ravnotežja omogoča še amortizacijo in s tem varovanje sklepov, gležnjev, kolen in hrbtenice, osebni trenerji ga lahko uporabljajo pri bogatenju svojih priprav za posamezne segmente telesa. Zelo učinkovito ga lahko uporabijo kondicijski trenerji pri pripravi športnikov pri posameznih športih. Fizioterapevti ga lahko uporabijo pri rehabilitaciji, zlasti v proprioceptivnem smislu (Klakočar, 2009).

zahtevnost vadbe:

gibalna zahtevnost:	3 – 4
energijska zahtevnost:	3

slika 31: »BOSU« ali pol žoga

vir: <https://www.backtobasicscentre.com/shop/images/BOSU.jpg>

slika 32: »BOSU« vadba

vir: <http://z.about.com/d/exercise/1/0/c/O/BOSUvcrunch-1.JPG>

4.9 »F.I.R.E.« (»Functional Integrated Resistance Training«)

»F.I.R.E.« oziroma »trening resničnega življenja« je program, ki ga je leta 2001 predstavila Reebok University. Po programu se trenira na kombiniran način s kompleksnimi in integriranimi gibanji oziroma vajami. Pri treningu se uporablja lastno težo, lahke uteži, velike žoge, elastične cevke, trakovi, stepi, ... (povzeto po: Zupan, 2001).

Filozofija »F.I.R.E.« programa je kvaliteta pred kvantiteto. Stabilizacija trupa, velikost amplitude gibanja in pravilna izvedba narekujejo število ponovitev. Vaje, vključene v »F.I.R.E.« so vaje z namenom funkcionalnega integriranega gibanja z obremenitvijo (Zupan, 2001).

Pet elementov funkcionalnega gibanja vaj »F.I.R.E.« je:

1. mobilnost,
2. stabilnost,
3. kontrolirana mobilnost,
4. dinamična stabilnost,
5. »timing« (Zupan, 2001).

Mobilnost (gibljivost) pomeni AG - amplituda gibanja in sicer aktivna AG ter pasivno AG. Stabilnost pomeni sposobnost kontroliranja gibljivosti v sklepih in vzdrževanja varnega, nevtralnega položaja v sklepih z mišično aktivacijo. Funkcionalna stabilnost obsega mobilizacija (sposobnost gibanja z aplikacijo mišične sile) in upor (sposobnost aplikacije mišične sile proti sili upora). Kontrolirana mobilnost in dinamična stabilnost vsebujeta integriteto mišično skeletnih struktur in sposobnost obvladovanja gibanja, ki zahtevata odlično ravnotežje med stabilnostjo in mobilnostjo. Pravilna telesna drža oziroma poravnava vsebuje kontrolirano mobilnost (sposobnost kontroliranja gibanja sklepa in njegovih mišičnih komponent) in dinamično stabilnost (sposobnost dodajanja tekočega gibanja iz stabilnega položaja telesa) (Zupan, 2001).

primer integrirane vaje z uporabo velike žoge in elastičnega traku:

- OGREVANJE:

- 8 -10 min
- hitrost glasbe: 118 - 125 BPM
- dinamična gibanja za žogo in na žogi
- postopno stopnjevanje velikosti amplitud gibanja

- GLAVNI DEL (primer ene integracije):

- vaja A: predklon z žogo (variacija zanoženje)
- vaja B: retrakcija lopatic (variacija brez in z žogo)
- integracija vaj A in B: predklon z žogo, retrakcija lopatic in zanoženje

izbira hitrosti glasbe:

SEGMENT	UDARCI NA MINUTO	TRAJANJE (min)
ogrevanje	118 - 125	8 - 10

vaje za krepitev: 1. set: 8 - 20 ponovitev A vaje	118 - 125	5 - 10
2. set: 8 - 20 ponovitev B vaje	118 - 125	5 - 10
3. set: združitev ponovitve A in B	118 - 125	5 - 10
raztezanje in sprostitvev	>100	5 - 10

zahtevnost vadbe:

gibalna zahtevnost:	2
energijska zahtevnost:	3

slika 33: vadba « F.I.R.E. »

vir: lastna galerija slik

6. SKUPNI PREGLED VADB

IME VADBE	TRI GLAVNE ZNAČILNOSTI:	PRIPOMOČEK	GIBALNA ZAHTEVNOST	ENERGIJSKA ZAHTEVNOST
»STEP« AEROBIKA	<ul style="list-style-type: none"> • krepí mišice nog, zadnjice • nezahtevne gibalne strukture • primeren za začetnike in trenirane 	stopnička- »step«	2 TNZ; 5 plesni step	3 - 4
»SLIDE«	<ul style="list-style-type: none"> • ne vsebuje poskokov, • zmanjšuje nastanek poškodb, • lahke gibalne strukture 	drsna plošča- »slide«	2	4
»FIT BALL«	<ul style="list-style-type: none"> • omogoča zavedanje o pravilni telesni drži, • je vadba aktivnega sedenja, • primerna je za vse starostne skupine 	velika žoga- »fitball«	2	3
VADBA Z ELEMENTI BORILNIH VEŠČIN	<ul style="list-style-type: none"> • razvija anaerobno vzdržljivost, • večja samozavest vadečih, • zmanjšuje stres 		3 - 4	5
VADBA V VODI	<ul style="list-style-type: none"> • zmanjšuje nevarnost kardiovaskularnih bolezni, • primerna za tako za trenirane, kot za starejšo populacijo, • izboljšuje delovanje srčno - žilnega sistema 	pripomočki za v vodo (penaste palice, uteži,...)	1 - 2	2 - 3
VODENA VADBA NA KOLESIH	<ul style="list-style-type: none"> • obremenitev je individualna 	kolo- »spinner«	2	5

	<ul style="list-style-type: none"> • primerna za starejše, nosečnice ter ljudi po poškodbah, • izboljša gibljivost in obseg gibanja 			
»PACE«	<ul style="list-style-type: none"> • vadba krožnega treninga na hidravličnih napravah • individualna obremenitev • naprave delujejo na mišico v obeh smereh, dela tako agonist kot antagonist 	naprave »PACE«	2	3 - 4
PILATES	<ul style="list-style-type: none"> • izboljšanje telesne drže, • večja gibljivost, • blažitev bolečin v križu, vratu in sklepih 	različni pripomočki (žogice, elastični trakovi,...)	2 - 3	2
VADBA ZA NOSEČNICE	<ul style="list-style-type: none"> • namenjena nosečnicam od 3. meseca dalje, • blaženje in lažje premagovanje nosečniških težav, • ohranjanje telesne pripravljenosti do poroda 	različni pripomočki (žoge-male in velike, lahke uteži, elastične cevke, elastični trakovi, ravnotežne blazine,...)	1 - 2	2
VADBA ZA STAREJŠE	<ul style="list-style-type: none"> • telesna aktivnost tudi v tretjem življenjskem obdobju, • krepitev oslabilih mišic, • preventiva pri mnogih boleznih: visok/nizek krvni tlak, osteoporoza, srčno-žilne bolezni, 	različni pripomočki (žoge-male in velike, lahke uteži, elastične cevke, elastični trakovi, ravnotežne blazine,...)	1 - 2	2

	povišan nivo holesterola,			
»THERAROBICA«	<ul style="list-style-type: none"> • izboljšanje koordinacije, • krepitev vseh mišičnih skupin, • drugačen pristop h krepilnim vajam 	set elastičnih trakov, torbica	2	3 - 4
»TINIX STIX«	<ul style="list-style-type: none"> • primeren za trenirane in začetnike, • krepitev mišic ramenskega obroča • lahek, zabaven, in drugačen pripomoček 	mehka palica	2	3
»BODYPUMP«	<ul style="list-style-type: none"> • uporaba uteži, • povečuje mišično moč, • primeren za različne skupine (začetnike, trenirane) 	uteži	2	4
»BODYATTACK«	<ul style="list-style-type: none"> • visoka poraba kalorij, • izboljšana vzdržljivost za športe kot so nogomet, tenis, tek,... • izboljša koordinacija in spretnost 		3	5
»BODYCOMBAT«	<ul style="list-style-type: none"> • visoka poraba kalorij, • izboljša koordinacijo in okretnost, • izboljša gostoto kostnega tkiva 		3 - 4	5
»BODYBALANCE«	<ul style="list-style-type: none"> • izboljša gibljivost • izboljša moč mišic trupa, • deluje pomirjujoče 		2 - 3	3
»BODJAM«	<ul style="list-style-type: none"> • izboljša 		4 - 5	3 - 4

	<ul style="list-style-type: none"> • koordinacijo, • osvojitve različnih plesnih stilov, • poveča samopodobe vadečega 			
»BODYSTEP«	<ul style="list-style-type: none"> • visoka poraba kalorij, • krepitev mišic nog, • izboljša koordinacijo 	stopnička - »step«	2 - 3	4
»RPM«	<ul style="list-style-type: none"> • pripomore k večji moči nog in mišične vzdržljivosti, • visoka energijska poraba, • povzroča sproščanje hormona endorfin, ki pozitivno vpliva na psihično počutje 	kolo	2	5
»BODYVIVE«	<ul style="list-style-type: none"> • primerna vadba za starejše, nosečnice ter ljudi po poškodbah, • izboljša gibljivost in obseg gibanja, • boljše okretnost in boljše ravnotežje 	male žogice, elastike z ročaji	2	2
»HOT IRON«	<ul style="list-style-type: none"> • uporaba uteži • poveča mišično moč • primeren za začetnike in trenirane 	uteži	2	4
»ROPESKIPPING«	<ul style="list-style-type: none"> • uporaba kolebnice • visoka poraba kalorij, • izboljša koordinacijo in okretnost 	kolebnica	3	4
»FITBOX«	<ul style="list-style-type: none"> • uporaba »fitboxa« • razvoj 	vreča s podstavkom »fitbox«	3	4

	<p>anaerobne vzdržljivosti,</p> <ul style="list-style-type: none"> • večja samozavest vadečih, manj stresa 			
»GIMSTICK«	<ul style="list-style-type: none"> • vadba, namenjena začetnikom in starejšim (glede na tip same vadbe) • izboljšuje gibljivost, ravnotežje, • izboljša učinkovitost dihanja in srčno žilnega sistema 	palica z elastikami	2	3
»FREESTYLER«	<ul style="list-style-type: none"> • uporaba pripomočka »freestyler« • različni stili vadbe • primeren za začetnike in trenirane 	set »freestyler«	3, 5 (»latino crazy«)	4
VADBA NA TRAMPOLINU	<ul style="list-style-type: none"> • primeren za začetnike in trenirane • uporaba in kombinacija z različnimi programi/vadbami • zabaven, zanimiv 	trampolin	3	3 - 4
»CORE BOARD«	<ul style="list-style-type: none"> • uporaba namesto »stepa« • izboljšuje gibljivost, ravnotežje, • krepitev mišic nog, stabilizatorjev trupa 	ravnotežni »step«- »coreboard«	4 - 5	4
»BOSU«	<ul style="list-style-type: none"> • uporaba namesto »stepa« • izboljša gibljivost, ravnotežje, • uporaba v 	pol žoga- »bosu«	3 - 4	3

	fizioterapiji			
»F.I.R.E.«	<ul style="list-style-type: none"> • kombiniran način s kompleksnimi in integriranimi gibanji • uporablja se lastno težo in različne pripomočke • primerna vadba tudi za začetnike 	različni pripomočki (žoge - male in velike, lahke uteži, elastične cevke, elastični trakovi)	2	3

7. PRIPOMOČKI IN NJIHOVA UPORABA

V tem poglavju sem se osredotočila na pripomočke, ki niso pogosto v uporabi pri skupinskih vadbah, vendar so zelo učinkoviti in zabavni.

7.1 »FLEXI-BAR«

Je novodobna vadba, ki se je razvila v Nemčiji. Vadbena enota traja od 10 do 15 minut. »Flexi bar« imenujemo mehko palico dolžine 1,2 m. Palico držimo na sredini, kjer je poseben prijem iz gume. Ves čas moramo imeti zapestje mehko in sproščeno. Vadbo začnemo z majhnimi, kratkimi gibi, ki jim postopamo večamo amplitudo. Tresljaji, ki jih oddaja palica, se preko roke prenašajo po celem telesu in vplivajo na večjo intenzivnost vadbe.

slika 34: »Flexi- bar«

vir: <http://www.anima-centrum.sk/images/flexi-bar.jpg>

7.2 »B-CUBE«

Ravnatežna blazina, namenjena počasnejši vadbi, predvsem programom, kot so vadba za starejše, nosečnice, osteoporozo in pilatesu.

slika 35: ravnotežna blazina

vir: http://www.vitacenter.si/pics/ravnotezje/AX_Balanced_pad_Elite_s3.jpg

7.3 »FITBALL ROLLER« (napihljivi valjček)

»Fitball roller« je kombinacija med veliko žogo in penastim valjem. Uporablja se za številne vaje za krepitev mišic trupa, stabilizacijo celega telesa in sprostitev. Priporočljiv je za povečanje težavnostne stopnje pri jogi, pilatesu in drugih aerobnih vadbah.

Velikost pripomočka je $\varnothing 18\text{cm} \times 75\text{cm}$.

slika 36: »Fitball roller«

vir: <http://www.allegromedical.com/images/products/fitballroller1.jpg>

7.4 »MOVIN STEP« (ravnotežni step)

»Movin step« oziroma ravnotežni step se uporablja kot step pripomoček pri nizko intenzivni aerobni vadbi ali kot premikajoča osnova za vadbo ravnotežja in koordinacije. Težavnostna stopnja vadbe se uravnava s pomočjo integriranega ventila, ki omogoča različno stopnjo napihnenosti pripomočka.

Velikost pripomočka je 35x35cm.

slika 37: »Movin step«

vir: <http://www.fitbuy.com/images/bdms2020h.jpg>

7.5 PILATES ŽOGICE

Mehko žogico (»Over Ki«), ki ima premer 15 cm, se uporablja pri vadbi pilatesa, joge in sproščanja. Uporablja se za preusmeritev pozornosti ob izvajanju različnih vaj. Prav tako je dober pripomoček v fitnessu in skupinski vadbi, pri krepitvi, raztezanju in sproščanju.

slika 38: pilates žogica

vir: <http://www.caplja-debelak.com/index-1.html>, maj 2007

8. ZAKLJUČEK

V diplomski nalogi sem se osredotočila predvsem na razvoj skupinskih vadb v Sloveniji. Prikazala sem kako se je skupinska vadba oziroma aerobika, razvijala in širila na različna področja športa, kako se je menjala njena uporabnost, predvsem v smislu različnih tipov treninga. V prejšnjem stoletju je bila skupinska vadba res namenjena le ženski populaciji, danes je namenjena prav vsem: ženskam, moškim, otrokom, nosečnicam, starejšim... Prav tako je primerna za različne tipe vadb, od rekreativnih treningov do vrhunškega športa.

Nekateri tipi vadb so se obdržali vse do danes, nekateri so izumrli in utonili v pozabo. Vadba, kjer pusti dober inštruktor domišljiji prosto pot. Dejstvo je, da klasične aerobike (včasih imenovane HI-Lo) na urniku v fitness centrih ni več. Zamenjale so jo plesne in borilne različice, med katerimi sta najbolj popularni latino aerobika in razne karate ter »kickboks« izpeljanke. Osnovni koraki se uspešno prepletajo s plesnimi koraki in z elementi borilnih veščin.

Med vadbami, ki so postale in ostale zanimive od prve predstavitve pa do danes je vadba na stepu oziroma step aerobika., ki letos praznuje 20-letnico svojega obstoja. Stopnička je včasih pomenila popestritev vadbe, danes pomeni neomejeno možnosti uporabe. Tudi tu je šel razvoj v več smeri: simetrične in asimetrične koreografije, plesni step, step interval, karate step, »funky« step, in tako dalje. Med najbolj obiskanimi pa je obstala vadba TNZ (trebuh, noge, zadnjica), ki zaradi imena in enostavnosti vedno privabi veliko vadečih.

Veliko vadb se ni ohranilo oziroma tudi nikoli ni doseglo širše populacije. Med vadbe, ki so utonile v pozabo spada »slide« aerobika. V Sloveniji najdemo zelo malo fitness centrov, ki tako vadbo ponujajo. Tam, kjer imajo ta rekvizit, ga večinoma uporabljajo izkušenejši in starejši inštruktorji le za popestritev vadbe, medtem ko »novodobni« inštruktorji in vaditelji nimajo dovolj znanja in izkušenj. Podoben primer je tudi »Therarobika«.

Nekatere vadbe oziroma rekviziti se niso obdržale tudi zaradi svoje cene, oblike, premalo možnosti uporabe, zahtevajo več znanja, fizične pripravljenosti in niso namenjene širšemu krogu uporabnikov. Sem spadajo predvsem vadbe: »Core Board Training« (previsoka cena rekvizita), vadba s kolebnicami kot samostojna vadba, »Tinix Stix« , različne zapletene variante »tae bo« vadbe, ki so ob svojem pojavu kazale velik potencial.

Vse kaže na to, da se smer razvoja vadb prilagaja današnjemu načinu življenja. Vadbe težijo k enostavnosti, hitrejši učinkovitosti, pomembna komponenta je tudi nastop inštruktorja, ki se vse bolj posveča »šovu«, kot strokovnosti. Vadeči si po napornem delovnem dnevu želijo enostavne, učinkovite in hkrati zabavne vadbe, kjer se lahko sprostijo in pozabijo na vsakodnevne skrbi.

Svetla točka, v poplavi raznih visoko intenzivnih vadb so različne izpeljanke »pilatesa« kot so: »jogalates«, »body pilates«, »aerolates«, klasični »pilates«, ..., »body & mind«, kjer inštruktor lahko pokaže svojo strokovnost, domišljijo, vadeči poleg vadbe dosežejo notranji mir in sprostitev.

V zadnjem poglavju sem opisala nekaj rekvizitov, ki niso v splošni rabi, vendar so zelo učinkoviti, uporabni in naredijo vadbo še zanimivejšo.

Naloga je monografskega tipa in je namenjena inštruktorjem in vaditeljem aerobike ter študentom Fakultete za šport kot pomoč pri študiju.

9. LITERATURA

- Bergoč, Š., Zagorc, M., Zaletel, P. (2007). *Metode poučevanja v aerobiki*. Ljubljana: Fakulteta za šport
- BODY LIFE – Handbuch. (1998, 1999, 2000). Karlsruhe
- Cooper Kennet H. (1970). *The new aerobics*. New York
- Gale, J. (1997). *Boks, skrivnost plemenite umetnosti*. Ljubljana: založba Maldinska knjiga
- Gosar Rankovič, P. (2007). *Spinning: Instructor Manual*
- IDEA WORLD 2000- *Convention Guide*. (2000). Anaheim, California
- Klakočar Tomazin, T. (2009). *BOSU balance trainer*. Ljubljana
- Lazar, Š. (2002). *Elementi borilnih veščin v aerobiki*. Diplomsko delo. Ljubljana: Fakulteta za šport
- Lesmills. (2004). Interno gradivo za inštruktorje. Ljubljana: Lesmills
- Medvešček, A. (2009). *Skupinska vadba na napravi »Freestyler«*. Diplomsko delo. Ljubljana, Fakulteta za šport
- Missalek, B. (2001), *Reebok Core Training*. Reebok University
- Petrovič, S. (1999). *Fitness - dinamični sistem*. Ljubljana: Fakulteta za šport
- Šijanec, S. (2004). *Pilates program vadbe za nosečnice*. Diplomsko delo. Ljubljana: Fakulteta za šport
- Zakrajšek, J. (2001). *Uporaba pripomočkov pri aerobiki*. Diplomsko delo Ljubljana: Fakulteta za šport
- Zupan, K. (2000). *Rope Skipping. Interno gradivo za inštruktorje*. Ljubljana: Aerofit
- Zupan, K. (2001). *Reebok F.I.R.E*. Interno gradivo za inštruktorje. Ljubljana: Aerofit
- Zupan, K., Zagorc, M. (2005). *Fitball vadba na veliki žogi*. Ljubljana: Fakulteta za šport
- Zupan, K. (2000). *Hot Iron*. Interno gradivo za inštruktorje. Ljubljana: Aerofit
- Zagorc, M., Zaletel, P., Jeram, N. (2006). *Aerobika*. Ljubljana: Fakulteta za šport
- Zagorc, M., Zaletel, P., Ipavec, N. (2008). *Step in slide aerobika*. Ljubljana: Fakulteta za šport
- Zagorc, M., Zaletel, P., Ižanc, N. (1996). *Aerobika*. Ljubljana: Fakulteta za šport.

ELEKTRONSKI VIRI:

Aktivna v nosečnosti. (2009). Ljubljana: Vitafit. Pridobljeno 12.4.2009 iz http://www.vitafit.si/wp-content/uploads/2009/04/aktivna_v_nosečnosti-200x300.jpg

Aquatic center. (2007). Pridobljeno 10.2.2009 iz <http://www.sheboyganfalls.k12.wi.us/aquaticcenter/>

Balanced Pad Elite. (2009). Vitacenter. Pridobljeno 12.4.2009 iz http://www.vitacenter.si/pics/ravnotezje/AX_Balanced_pad_Elite_s3.jpg

Bolha (2009). Ljubljana. Pridobljeno 10.2.2009 <http://img.bolha.com/images/image/21126/21413/49b625ab28569>

Bosu. (2009). Backtobasiccentre. Pridobljeno 10.2.2009 iz vir: <https://www.backtobasicscentre.com/shop/images/BOSU.jpg>

Bosu. (2009). Exercise. Pridobljeno 23.3.2009 iz <http://z.about.com/d/exercise/1/0/c/O/BOSUvcrunch-1.JPG>

Coreboard. (2007). Sportiedje. Pridobljeno 12.4.2009 iz http://www.sport-tiedje.se/reebok/portable/coreboard_detail.jpg

Cycling Bike. (2009). Excercise Bike. Pridobljeno 14.3.2009 iz <http://www.exercise-bikes-direct.com/p/schwinn-evolution-indoor-cycling-bike>

Fitballroller. (2009). Allegromedical. Pridobljeno 12.4.2009 iz <http://www.allegromedical.com/images/products/fitballroller1.jpg>

Fitbox. (2007). Sport Studio. Pridobljeno 12.4.2009 iz http://www.sport-studio.de/bcube/bcube_fitboxe/images/group_activity19.jpg

Flexi Bar. (2008). Anima Centrum. Pridobljeno 12.4.2009 iz <http://www.anima-centrum.sk/images/flexi-bar.jpg>

Freestyler. (2007). Ljubljana: Palestra. Pridobljeno 10.2.2009 iz <http://www.palestra.si/freestyler>

Freestyler Rack. (2010). *Freestylerpro.pridobljeno 12.3.2010 iz* <http://www.freestylerpro.com/shop/freestyler-rack.html>

Gymsticks. (2008). Elmakes. Pridobljeno 12.4.2009 iz <http://www.elmakes.nl/gymsticks-gym-stick.html>

Gymstick: Skupinska vadba. (2009). Pridobljeno iz http://www.gymstick.si/cgi-bin/stran.pl?id=3&izris=pisiHTML&st_strani=0&jezik=slo&templ=0

Jane Fonda. (2008). New York: River Autographs. Pridobljeno 23.2.2009
<http://redriverautographs.wordpress.com/2009/02/23/jane-fonda/>

Karate klub Vrhnika »Fitnes Pace«. (2004). Pridobljeno 19.5.2009, iz
http://karateklubvrhnika.net/fitnes_pace

Kozmetični salon Dermofit Kranj. (2009). Pridobljeno 3.3.2009 iz
http://www.dermofit.si/storitve_body_tehnika.php

Les Mills. (2007). New Zeland: Les Mills. Pridobljeno 12.4.2009 iz <http://lesmills.com>

Lesmills Slovenija. (2008). Pridobljeno 12.3.2009, iz <http://www.lesmills.si>

Pilates. (2009). Pridobljeno 3.3.2009 iz <http://www.pilatesbodystudio.com/>

Pilates. (2009). Ljubljana: Petra Sport. Pridobljeno 14.3.2009 iz <http://www.petra-sport.com/pilates1-a.jpg>

Pilates žogica. (2007). Caplja Debelak. Pridobljeno 12.4.2009 iz <http://www.caplja-debelak.com/index-1.html>

Projest. (2009). Pridobljeno 12.4.2009 iz
http://www.projest.si/ItemImages/item_800_267200841535.jpg

Ravnotežni step. (2009). Fitbuy. Pridobljeno 12.4.2009 iz
<http://www.fitbuy.com/images/bdms2020h.jpg>

Reebok Coreboard. (2009). Fitness Gadgets. Pridobljeno 12.4.2009 iz
<http://www.fitness-gadgets.com/wp-content/reebok-core-board.jpg>

Senior Aerobics. (2009). Elderlycare. Pridobljeno 12.4.2009 iz
<http://www.elderlycare.net/images/senior-aerobics.jpg>

The Pilates Academy. (2009). Pridobljeno 10.2.2009 iz
http://www.pilatesacademy.com.au/Images/GymStick_lunge.gif

Vodna aerobika. (2008). Pridobljeno 12.4.2009 iz <http://www.atlantis-vodnomesto.si/vsebina.php?idm=444>

Viatfit. (2008). Pridobljeno 2.2.2009 iz http://www.viatfit.si/wp-content/uploads/2009/04/aktivna_v_nosečnosti-200x300.jpg

Work Flow. (2008). Lucie Tvrdonova. Pridobljeno 10.2.2009 iz
<http://lucietvrdonova.cz/index.php?page=workflow>

Za Dame: Vita. (2008). Vitacenter. Pridobljeno 12.4.2009 iz
http://www.vitacenter.si/sl/Za_dame_vita/

KAZALO SLIK

slika 1: Jane Fonda.....	13
slika 2: »step« aerobika	15
slika 3: »slide« aerobika.....	17
slika 4: vadba na veliki žogi- »fitball«	19
slika 5: vadba z elementi borilnih veščin	21
slika 6: vodna aerobika	23
slika 7: kolo za »Spinnig« oziroma »spinner«	25
slika 8: »Schwinncycling«	26
slika 9: vadba »PACE«	27
slika 10: pilates	29
slika 11: vadba za nosečnice	31
slika 12: vadba za starejše.....	33
slika 13: set za »Therarobiko«	34
slika 14: »Therarobika«.....	35
slika 15: »Bodypump« pripomoček (set- uteži in stopnička)	37
slika 16: »Bodypump«.....	38
slika 17: »Bodyattack«	39
slika 18: »Bodycombat«	41
slika 19: »Bodybalance«	42
slika 20: »Bodyjam«.....	43
slika 21:»Bodystep«.....	45
slika 22: »RPM«.....	47
slika 23: pripomočki za »Bodyvive« program (mehka žoga in elastike s cevkami) .	48
slika 24: »Hot Iron« vadba	49
slika 25: »Fitbox« vadba	53
slika 26: pripomoček »Gymstick«.....	54
slika 27: »Gymstick« vadba	54
slika 28: »Freestyler« set.....	56
slika 29: pripomoček »Core Board«	59
slika 30: »Core Board« vadba.....	59
slika 31: »BOSU« ali pol žoga	60
slika 32: »BOSU« vadba	60
slika 33: vadba « F.I.R.E.«.....	62
slika 34: »Flexi- bar«	69
slika 35: ravnotežna blazina.....	70
slika 36: »Fitball roller«	70
slika 37: »Movin step«	71
slika 38: pilates žogica	71