

UNIVERZA V LJUBLJANI
FAKULTETA ZA ŠPORT

DIPLOMSKO DELO

ANA MEDVEŠČEK

LJUBLJANA 2009

UNIVERZA V LJUBLJANI

FAKULTETA ZA ŠPORT

Športno treniranje

Ples

SKUPINSKA VADBA NA NAPRAVI »FREESTYLER«

DIPLOMSKO DELO

MENTORICA

doc. dr. Metka Zagorc

RECENZENT

doc. dr. Boris Sila

KONZULTANT

mag. Sergej Petrović

AVTORICA DELA

Ana Medvešček

Ljubljana, 2009

Diplomsko delo posvečam svoji mami, ki me je potrpežljivo spremljala skozi vsa študijska leta!

Mami, hvala!

Iskrena hvala dr. Metki Zagorc za vso potrpežljivost, napotke in usmerjanje pri izdelavi diplomskega dela.

Hvala mag. Sergeju Petroviću za vso literaturo in slikovno gradivo. Brez njegovega projekta ne bi bilo diplomskega dela s tem naslovom.

Goran, hvala za vse . . . !

Ključne besede: naprava »freestyler«, funkcionalno dinamičen sistem, skupinska vadba, metode poučevanja, trženje

SKUPINSKA VADBA NA NAPRAVI »FREESTYLER«

Ana Medvešček

Univerza v Ljubljani, Fakulteta za šport, 2009

Športno treniranje, Ples

99 strani, 80 slik, 2 tabeli, 39 virov

Izvleček

Naprava »freestyler« omogoča vadbo s specifično obremenitvijo, ki jo ustvarjata elastiki, vpeti v valja na vsaki strani vadbene deske/plošče. Uporaba elastičnih uporov je eden od mnogih načinov za pridobivanje telesne kondicije. V ta namen so razvili različne programe skupinskih vadb na napravi in jih zaradi njihove učinkovitosti poimenovali funkcionalno - dinamičen sistem, saj vsebujejo in povezujejo več-osna gibanja, elemente PNF-tehnike, različne tipe mišičnega krčenja, propiocepcijo, sinhrono gibanja celega telesa, vizualizacijsko tehniko gibanja, tehniko dihanja, itd. Naprava in funkcionalno-dinamični vadbeni sistem sta narejena z namenom, da bi omogočila čim večjo učinkovitost vadbe, vključujoč vse mišične skupine na čim lažji in preprost način – z uporabo enostavnih gibalnih shem. Skupinske vadbe so vnaprej sestavljeni (koreografirani) programi na glasbo in so zaenkrat v petih specifičnih oblikah: »FREESTYLER« TOTAL EFFECT, »FREESTYLER« POWER MOVES, »FREESTYLER« PILATES, »FREESTYLER« LATINO CRAZE, »FREESTYLER« OSTEO REPAIR. Programi so namenjeni različnim starostnim skupinam ljudi, predvsem pa inštruktorjem, s katerimi si lahko pomagajo pri vodenju skupinskih vadb. Funkcionalno – dinamični sistem skupaj z napravo »freestyler« ter vadbenimi programi tvorijo zaključeno vadbeno celoto. Razvoj izdelka je terjal velik vložek podjetja FGI d. o. o., ki ga sedaj želi povrniti z uspešnim trženjem izdelka.

Keywords: »freestyler« device, functional dynamics system, group workout, methods of teaching, marketing

»FREESTYLER« GROUP WORKOUT SYSTEM

Ana Medvešček

University of Ljubljana, Faculty of Sport, 2009

Sport training, Dance

99 pages, 80 pictures, 2 tables, 39 references

Abstract

The »freestyler« device is suitable for specific burden exercises, created with help of two elastic tubes attached to rotating hyperboloids on each side of the exercising board. The use of elastic resistance is one of many ways of enhancing the body's physical fitness. Therefore different group exercise programmes have been invented on this device. Because of their effectiveness the exercises exist under one name - functional dynamics system. They include many functional multi axis movements, elements of PNF techniques, different types of muscular contraction, proprioceptive workout, synchronized whole body workout, visualization movement techniques, breathing techniques etc. The device and the functional dynamics system have been invented with one goal – to enhance the workout efficiency in the easiest manner by including all muscular groups in the simplest movement patterns. The group workouts are created in advance with specific music and are for now available in five forms: »FREESTYLER« TOTAL EFFECT, »FREESTYLER« POWER MOVES, »FREESTYLER« PILATES, »FREESTYLER« LATINO CRAZE, »FREESTYLER« OSTEO REPAIR. The programmes are designed for various age groups of people and represent excellent help to workout instructors. The functional dynamics system, the device and the exercise programmes all combine into a complete workout whole. The development of the device was an enormous input for the FGI d. o. o. company which is now trying to refund it by successfully promoting their product.

Kazalo vsebine

1. UVOD	8
2. PREDMET IN PROBLEM.....	9
3. CILJI.....	12
4. METODE DELA.....	13
5. PREDSTAVITEV NAPRAVE »FREESTYLER«	14
5. 1. Naprava omogoča vadbo, kjer ne prihaja do inercije (faze, kjer mišica ne deluje).....	15
5. 2. Možnost izvedbe varne in hkrati učinkovite vadbe na napravi »freestyler«.....	16
5. 3. Z napravo »freestyler« je omogočena izvedba velikega števila vaj.....	16
5. 4. Z napravo »freestyler« je med izvedbo gibanja omogočeno povečevanje progresivnega (stopnjujočega) upora	17
5. 5. Možnost izvajanja več-osnih gibanj na napravi »freestyler«	18
5. 6. Možnost izvajanja gibanj, pri katerih se vključujejo različne vrste mišičnih kontrakcij	18
5. 7. Naprava omogoča vadbo z neprekinjenim gibanjem.....	19
5. 8. Z napravo »freestyler« je omogočena proprioceptivna ali senzomotorična vadba.....	19
5. 9. Možnost vadbe z izvedbo optimalne amplitude giba	20
6. PREDNOSTI VADBE NA NAPRAVI »FREESTYLER«	21
6. 1. Možnost izboljšanja splošne in lokalne moči	21
6. 2. Možnost izboljšanja medmišične koordinacije	21
6. 3. Možnost izboljšanja mišične aktivacije	22
6. 4. Možnost izboljšanja koordinacije	23
6. 5. Možnost izboljšanja gibljivosti	24
6. 6. Možnost izboljšanja proprioceptije.....	25
6. 7. Možnost izboljšanja stabilizacije trupa	26
6. 8. Z vadbo na napravi »freestyler« vplivamo na mišično ravnovesje	27
6. 9. Vpliv vadbe na zdravstveno stanje (telesno in duševno).....	28
6. 10. Pomanjkljivosti vadbe na napravi »freestyler«	33
7. VRSTE VADB NA NAPRAVI »FREESTYLER«	34
8. PODROBNEJŠI OPIS SKUPINSKIH VADB "FREESTYLER"	37
8. 1. »FREESTYLER« TOTAL EFECT	37
8. 2. »FREESTYLER« POWER MOVES	39
8. 3. »FREESTYLER« PILATES	40
8. 4. »FREESTYLER« LATINO CRAZE.....	44
8. 5. »FREESTYLER« OSTEO REPAIR.....	46
9. NAVODILA ZA UPORABO NAPRAVE »FREESTYLER«	48
10. OSNOVNI POLOŽAJI NA NAPRAVI »FREESTYLER«	51
11. Osnovne vaje na napravi »freestyler«	58
11. 1. Vaje za noge	58
11. 2. Vaje za roke	62
11. 3. Vaje za ramenski obroč.....	64
11. 4. Vaje za trup	67
11. 5. Vaje za prsi.....	70
11. 6. Vaje za hrbet	71
12. METODE POUČEVANJA.....	72
13. STRATEGIJA TRŽENJA CELOVITEGA IZDELKA »FREESTYLER«	87
14. SKLEP	95
15. LITERATURA	96

1. UVOD

Čas, v katerem živimo, načini bivanja in navade v sodobnem življenju si je družba pospešeno podredila in prispevala k daljšemu delavniku, večji psihični obremenitvi, stalni časovni stiski in pehanju za materialnimi dobrinami. Potrebe sodobnega človeka pa še vedno ostajajo enake. Abraham Maslow (1970), ameriški psiholog, opisuje potrebe, ki jih je hierarhično razvrstil tako, da je na dno postavil najbolj "primitivne" (dihanje, hrana, toplota, voda, spanje, gibanje), ki so nujne za obstoj, nad njih pa je postavil manj pomembne (potrebe po varnosti, ljubezni in pripadanju, ugledu in samospoštovanju in potreba po samouresnitvi), ki skupaj tvorijo piramido. Najprej je potrebno zadovoljiti osnovne potrebe. Šele, ko so te zadovoljene, se oseba premakne na višje nivoje. Gibanje kot biološko-fiziološka potreba je uvrščeno na dno piramide kot osnovna človeška potreba, ki drži temelje sekundarnih človeških potreb.

Številne znanstvene raziskave pojasnjujejo učinke in poudarjajo pomembnost vadbe ter njen vpliv na telesno, umsko in duševno sliko posameznika, zato je šport, kot preventivno in kurativno sredstvo, v pomoč mnogim, ki želijo obdržati ali spremeniti slog življenja.

Ozaveščenost ljudi o pozitivnih vplivih športa je vse večja, prav tako pa se na tržišču povečuje izbira različnih športnih storitev. Izbirajo lahko med športi v naravi in dvoranskimi športi, vse več ljudi pa se odloča za članstvo v rekreacijskih centrih, kjer pod strokovnim vodstvom ponujajo vodeno in načrtovano vadbo. Marsikdo se v športu ne more najti, vendar je slej ko prej, zaradi življenjske situacije, primoran preizkusiti katero od športnih ponudb, ki mu ustreza. Pri tem ima vsak posameznik svobodno izbiro in lastno voljo.

2. PREDMET IN PROBLEM

Na tržišču se je v lanskem letu pojavila naprava »freestyler«, ki je slovenski izdelek. Napravo in celoten projekt je skupaj s strokovnimi sodelavci s področja športa, medicine in drugih mejnih področij zasnoval mag. Sergej Petrovič. 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.

Slika 1: Tehnični prikaz naprave »freestyler«

»Freestyler« je sodobna vadbena naprava, ki jo sestavlja plošča ali deska in dva valja z vpetima elastikama na vsaki strani. Valja omogočata tekoče drsenje elastik. Na elastiki priprnemo ročaja, za katera držimo, in manšete, ki si jih priprnemo okrog gležnjev. Naprava omogoča več-osna gibanja z uporabo elastičnega upora, ki je določen s šestimi različnimi težavnostnimi stopnjami. Velika prednost naprave je, da simulira naravna gibanja, ki se uporabljajo v vsakdanjem življenju. Je lahko prenosljiva, zato je njena prednost tudi sama mobilnost in praktičnost. Vadba na napravi je zelo učinkovita in vsestranska, veliko časa in raziskav pa je bilo namenjeno tudi varnosti. Poleg tehničnega dela, se vseskozi razvijajo tudi različni programi, ki so namenjeni različnim ciljnim skupinam ljudi. Napravo so skupaj s celotnim projektom, ki se vseskozi razvija, poimenovali funkcionalno-dinamičen sistem – »freestyler«.

Vadba na napravi »freestyler« je namenjena vsem starostnim skupinam, še posebej pa vedno bolj poudarjamo vadbo za starejše, saj na ta način ohranjamo kakovost gibanja v pozno starost. Športna aktivnost daje možnost mnogo dodatnih let aktivnega in neodvisnega življenja, preprečuje nenormalno funkcioniranje in izboljša kvaliteto življenja (Shepard idr., 2003). Naprava zaradi svoje praktičnosti omogoča vadbo v domačem okolju, kjer se človek lahko popolnoma sprosti.

Slika 2: Možnosti uporabe naprave - glede na starostne skupine

Ljudje so naveličani tradicionalnih oblik vadbe in si želijo novosti. Fitness centri z novimi programi za vadbo na »freestylerjih« pridobijo veliko število vadečih, saj lahko na ta način popestrijo že obstoječe oblike skupinske vadbe. Naprava in programi nam torej zagotavljajo varno, učinkovito in pestro vadbo.

Inštruktorjem skupinske vadbe se je odprla nova priložnost za delo z napravo, kjer je intenzivnost določena z elastičnim uporom. Vsi programi so vnaprej koreografirani in se menjajo vsake tri mesece. Programov je zaenkrat pet, razvijajo pa se novi specifični programi, ki bodo zagotovili še večjo pestrost vadbe.

Poleg rekreativne vadbe se v največji meri razvijajo programi za rehabilitacijske namene, razvija pa se tudi program, ki zagotavlja vadbo ljudem s posebnimi potrebami.

Kar nekaj študij, ki se ukvarjajo z uporabo elastičnih uporov pri poškodbah (posebej ramenskega sklepa), poroča o odličnih rezultatih zdravljenja. S pomočjo elastičnih uporov je poškodovanemu omogočeno aktivno in brez bolečinsko izvajanje terapevtske vadbe. Ta dva elementa se dosežeta z učinkovitim izogibanjem velikih navorov roke okoli rame in tako zmanjšamo pritiske v ovojnici rame, kar je tudi prednost elastičnih trakov nasproti klasičnim utežem (Hintermeister idr., 1998).

Programi so namenjeni tudi vrhunskim športnikom, še posebej v času aktivnega počitka, ko se je potrebno razbremeniti ali razbiti monotonost naporenega treninga. Razvijajo se programi za različne športe, kjer se bo v proces ciklizacije vključil tudi trening na napravi »freestyler«.

V diplomski nalogi je opisan celoten funkcionalno-dinamičen sistem, naprava in namen projekta. V celoti so opisani vsi do sedaj izdelani programi skupinskih vadb in metode poučevanja programov. Opisani so pozitivni vplivi vadbe na biološko, psihološko in socialno komponento ter podana varnostna priporočila, ki se jih morajo držati tako inštruktorji kot vadeči. Celoten projekt je podkrepjen z znanstvenim ozadjem s področja fiziologije, medicine in psihologije. Inštruktorji imajo na razpolago praktičen prikaz vaj, ki se nanašajo na krepitev posameznih mišičnih skupin.

3. CILJI

V diplomskem delu sem si zadala naslednje cilje:

1. predstaviti napravo in funkcionalno dinamičen sistem »freestyler«,
2. predstaviti prednosti vadbe na napravi »freestyler«,
3. predstaviti vrste vadb (programe) v sistemu »freestyler«,
4. ponazoriti navodila za uporabo naprave »freestyler«,
5. predstaviti metode poučevanja in
6. predstaviti strategijo trženja celovitega izdelka »freestyler«.

4. METODE DE LA

Diplomsko delo je monografskega tipa in sloni na dokumentacijskem gradivu (knjižnem in elektronskem) s področja fitnesa, športne medicine in različnih športnih zvrsti. Gradivo sem črpala iz tuje literature, delno pa tudi iz domače. Sem del razvojnega »teama« in sodelujem pri razvoju programov od samega začetka. V diplomsko delo sem vključila svoje dolgoletno praktično znanje vodenja različnih skupinskih vadb. Sodelovala sem pri izvedbi izobraževanj, ki so potekala v sklopu »freestyler« predstavitev. O temi sem se pogovarjala tudi z različnimi inštruktorji in s strokovnimi delavci, ki so pripomogli k razvoju celotnega sistema.

Diplomsko delo vsebuje veliko slikovnega gradiva, še posebej so slikovno predstavljene določene vaje za krepitev. Pri poimenovanju položajev sem imela veliko težav, saj izrazi niso poenoteni. Dodana so priporočila za inštruktorje in navodila za neposredno vadbo.

Metode dela so:

- zbiranje podatkov,
- deskriptivna metoda,
- metoda neformalnega razgovora,
- izkustvena metoda.

5. PREDSTAVITEV NAPRAVE »FREESTYLER«

Naprava »freestyler« je sestavljena iz prenosne plošče in dveh hiperboličnih valjev na vsaki strani. V valje so vpeti gumijasti trakovi (elastike), ki so s svojimi konci povezani z vsemi štirimi okončinami. Okoli gležnjev ali stegenice se (ne pretesno) ovijejo manšete. Le-te so nameščene na notranji strani, medtem ko so ročaji, za katere držimo, na zunanji strani gumijastih trakov.

Na napravi lahko izvajamo različne oblike vadbe, glede na interese posameznikov. Naprava dopušča različne vadbene stile, od klasične aerobike, različnih zvrsti plesa, pilatesa, latino aerobike, do drugih oblik skupinskih vadb, ki so specifično obarvane. S »freestyler« napravo si prilagajamo obremenitev, saj sistem vključuje šest različnih elastik, ki imajo večjo ali manjšo raztegljivost in določajo šest težavnostnih stopenj.

Slika 3: Različne možnosti uporabe naprave »freestyler«

V treh letih so se zvrstile različne longitudinalne študije in raziskave, ki so doprinesle k napredku in razvoju celostnega sistema vadbe na napravi. Na podlagi raziskav so razvili skupinsko vadbo, ki so jo zaradi njene učinkovitosti poimenovali funkcionalno-dinamičen sistem, saj vsebuje in povezuje več-osna gibanja, elemente PNF-tehnike, različne tipe mišičnega krčenja, propiocepcijo, sinhrono gibanja celega telesa, vizualizacijsko tehniko gibanja, tehniko dihanja, itd.

Začetki funkcionalnega treninga segajo na področje rehabilitacije. Fizioterapevti so razvili vaje, ki posnemajo vsakdanje gibanje pacientov na delu, doma ..., da bi se lažje in hitreje vrnili v stabilno stanje po poškodbi ali operaciji. Rehabilitacija deluje na ta način, da v primeru, če pacientovo delo zahteva ponavljajoče se dviganje težkih bremen, le-ta deluje individualno v skladu z vsakdanjim gibanjem pacienta. Funkcionalni trening v glavnem vključuje aktivno prenašanje bremen za okrepitev stabilizatorjev trupa, trebušnih in spodnjih hrbtnih mišic. V nasprotju s tem je večina fitnes naprav narejenih tako, da izolirajo specifično mišično skupino, pri kateri prihaja do kontrakcij. Samo gibanje izolirane mišične skupine tako ni nujno povezano z vsakodnevnim naravnim gibanjem človeka ali športno disciplino. Pri funkcionalnem treningu se je potrebno čim bolj prilagoditi in razviti vaje, ki dopuščajo individualni pristop do pacienta (Proprioceptivna nevro-mišična facilitacija – PNF, 2008).

Funkcionalni trening izboljšuje mišično ravnovesje in stabilnost sklepov, zmanjšuje število poškodb in izboljša individualne sposobnosti športnikov. Vse te sposobnosti se pridobi s treningom, ki vključuje naravna gibanja v vseh anatomskih smereh, ki jih dovoljujejo sklepi.

5. 1. Naprava omogoča vadbo, kjer ne prihaja do inercije (faze, kjer mišica ne deluje)

Inercija se pojavi ob dvigovanju težkih uteži, ko spremenimo smer in hitrost gibanja med izvajanjem vaje. Ko utež pridobiva na pospešku, pride do inercijske sile na dvigovalca. Sila teže deluje samo navzdol, medtem ko lahko sila inercije deluje v katerikoli smeri. Vsi dvigi uteži vključujejo nekaj akceleracije (pospeška) na začetku, ko utež premaknemo z mrtve točke in prav tako na koncu, ko je potrebno utež spraviti v mirovanje in vključujejo deakceleracijo (pojemek). Mišice (agonisti) moraja tako na začetku dviga razviti večjo silo, kot je masa uteži (Enoka, 1994). Inercija ne zmanjšuje samo učinkovitost treninga, saj je pri dvigovanju uteži inercija glavni vzrok za nastanek poškodb. Posebnost elastičnih trakov je trening brez inercije, zato je vadba z elastikami dobrodošla predvsem v rehabilitaciji. Športniki imajo zelo veliko različnih poškodb, še posebej poškodbe ramenskih, kolenskih in komolčnih sklepov. Težave s sklepi (še posebno ramenskega sklepa), se uspešno odpravljajo z uporabo elastičnega upora. S pomočjo elastičnega upora je omogočena rehabilitacija

poškodovane osebe, s katero izvajamo aktiven trening, pri katerem je izvajanje gibanj neboleče. Poškodovano osebo tako s pomočjo naprave vodimo skozi različne težavnostne stopnje do zelenega cilja. S to metodo vadbe se uspešno izognemo prevelikemu navoru (torziji) okončin okrog sklepov. Edinstvena prednost naprave je, da je pritisk na sklepe minimiziran, vadba pa zato nič manj učinkovita (Hintermeister idr., 1998).

5. 2. Možnost izvedbe varne in hkrati učinkovite vadbe na napravi »freestyler«

V fitness industriji se v preteklem desetletju ni pojavila nobena naprava (izdelek), ki bi drastično spremenila vzorec in povečala učinkovitost vadbe. Problem je v rutinskem izvajanju vadbe, saj ljudje različnih starosti in različnih sposobnosti obiskujejo že standardizirane skupinske oblike vadbe, ki naj bi bile dovolj kompleksne in učinkovite. Ideja je bila zasnovana zaradi pomanjkanja enostavne in hkrati varne ter učinkovite vadbe.

5. 3. Z napravo »freestyler« je omogočena izvedba velikega števila vaj

Naprava »freestyler« omogoča izvedbo velikega števila vaj za različne mišične skupine in iz različnih izhodiščnih položajev. Nespremenjena vadbeni rutina zavira napredek, saj se telo skozi čas prilagodi na enak vadbeni dražljaj (Ušaj, 1997). S ponavljanjem enakih vadbenih rutin postaja živčno-mišični sistem vedno močnejši in bolje koordiniran, zato tudi naše telo postaja energijsko bolj učinkovito (manj potratno). Ko telesna zmogljivost narašča, slej ko prej doseže plato, kar privede do slabših rezultatov. Zato je zelo pomembno, da postopoma menjamo strukturo vadbe in postavljamo vsakodnevne izzive.

5. 4. Z napravo »freestyler« je med izvedbo gibanja omogočeno povečevanje progresivnega (stopnjujočega) upora

Prilagoditev na velikost sile je odvisna od posameznikovih sposobnosti. Na napravi velikost sile povečujemo z različnimi težavnostnimi stopnjami, ki jih določa šest elastik. Progresivni upor dosežemo s povečevanjem ali zmanjševanjem začetne obremenitve (začetne napetosti) elastik. Progresivni upor je zelo pomemben del katerekoli telesne aktivnosti in je definiran kot specifičen trening moči, pri katerem naj bi obremenitev stalno naraščala. S tem bi pospešili prilagojenost na določeno obremenitev, brez povečevanja pa ne bi bilo vidnega napredka. Na napravi lahko dosežemo progresivni upor na več načinov:

- z različnimi težavnostnimi stopnjami elastik in
- z različnimi položaji telesa, ki določajo začetno napetost elastik.

Slika 4: Različni položaji na napravi »freestyler«

5. 5. Možnost izvajanja več-osnih gibanj na napravi »freestyler«

Vsakodnevna naravna gibanja zahtevajo gibanje v vseh smereh. Vaje, ki nas silijo v enosmerno gibanje, so enostavno manj učinkovite in manj uporabne ter povzročajo pritisk na sklepe, ki so vključeni v gibanje. Ravno nasprotno deluje naprava »freestyler«, ki dovoljuje gibanje v vseh smereh.

Pri oblikovanju tehnike funkcionalno-dinamičnega sistema so upoštevali osnovne principe PNF (proprioceptivna nevromuskularna facilitacija) metode:

- Gibanje poteka diagonalno spiralno, v vseh treh ravninah hkrati, s čimer je zagotovljeno optimalno in učinkovito gibanje.
- Vplivanje na krepitev agonistov, sinergistov in antagonistov z izvedbo fleksije in ekstenzije gibanja.
- Obseg gibanja je optimalen.
- Uporaba maksimalnega upora med obsegom gibanja, kjer ne prihaja do hiperekstenzije v sklepih.
- Uporaba upora, kjer prihaja do presežka mišične aktivnosti.
- Izvedba vaj, pri katerih ne prihaja do balističnih gibanj (zamahi in zibanje okončin).
- Delovanje večjega števila sklepov in mišičnih skupin hkrati.

5. 6. Možnost izvajanja gibanj, pri katerih se vključujejo različne vrste mišičnih kontrakcij

Pri izvedbi enega giba na napravi se zvrstijo različne vrste mišičnih kontrakcij (ekscentrična, koncentrična, izometrična in izotonična kontrakcija), kar je redkost pri sodobnih metodah treninga. Strokovnjaki s področja športa se strinjajo, da je vadba v ekscentričnih pogojih bolj učinkovita kot vadba v koncentričnih pogojih (Westing idr., 1988; Tesch idr., 1990; Komi, 1999). Prednostne karakteristike elastičnega upora so v kombinaciji obeh tipov krčenja. Vadba je z metodo ekscentrične kontrakcije bolj učinkovita in kontrolirana.

5. 7. Naprava omogoča vadbo z neprekinjenim gibanjem

Vadbo z neprekinjenim gibanjem omogočajo elastike, ki drsijo s pomočjo dveh hiperboličnih valjev na vsaki strani. Sistem omogoča tekoče napredovanje iz vaje v vajo, ne da bi vadeči pri tem menjali rekvizit ali drastično spreminjali položaj telesa. Programi so koreografirani na glasbo in zagotavljajo tekoče gibanje med različnimi položaji, kar omogoča vadbo z neprekinjenim gibanjem.

5. 8. Z napravo »freestyler« je omogočena proprioceptivna ali senzomotorična vadba

Za uspešno rehabilitacijo in preprečitev poškodb ima velik pomen proprioceptivna vadba. Uporaba elastičnih trakov je ena izmed možnosti izboljšanja le-te. Izboljša proprioceptivno, moč, statiko hrbtenice in skrajša rehabilitacijski čas po mnogih poškodbah (Hodges in Richardson, 1997; Page, 2006).

V športu so možnosti uporabe PNF-vadbe izjemno široke, vendar premalo izrabljene. Danes tovrstne vsebine prevzemajo vlogo preventive pred športnimi poškodbami (zlasti skočnega, kolenskega in ramenskega sklepa) ter izboljšanja kakovosti kontrole gibanja nasploh. Narava obremenitve gibalnega aparata in fiziološki mehanizmi, ki jih s tovrstnimi mehanizmi izzovemo, so primerni za uporabo v vseh starostnih kategorijah. V mlajših starostnih kategorijah te vsebine uporabimo s ciljem predpriprave na kasnejši resnejši trening moči, v starejših kategorijah pa uporabljamo zahtevnejše izvedbe s cilji preventive pred poškodbami in razvoja situacijske moči in koordinacije (Šarabon, Zupanc in Jakše, 2003).

Druge prednosti, ki jih ima proprioceptivna vadba:

- Izboljšuje znotraj mišično in med mišično koordinacijo.
- Povečuje sposobnost hitrega odzivanja (aktivacije).
- Zmanjšuje možnost tveganja poškodbe.
- Izboljšuje držo in ritem gibanja.
- Vpliva na povečano sposobnost naravnih, vsakodnevnih gibanj in vpliva na sposobnost gibanja, ki jih zahtevajo specifični športi.
- Odpravlja nepotrebne mišične kontrakcije drugih, za gib nepotrebnih mišičnih skupin.
- Je dinamičen in ciljno orientiran trening moči.
- Izboljšuje venski pretok krvi.

5. 9. Možnost vadbe z izvedbo optimalne amplitude giba

Elastični upor povečuje silo z razdaljo (obsegom giba, amplitudo). Vsak elastični produkt ima svojo karakteristike v moči. Raztegljivost elastike delimo na tri faze. V prvi fazi raztezanje elastike eksponentno narašča do 25 %. Druga faza, kjer raztegljivost linearno narašča, je v območju od 25 % do 250 % raztegljivosti. Tretja faza preseže 250 %, to je območje, kjer raztegljivost elastike močno eksponentno narašča, vse dokler se ne pretrga. Priporočljivo je, da se vaje z elastikami izvajajo v drugem območju, od 25 % do 250 %. Upor elastike narašča progresivno vse do meje tretje faze, kjer se mora smer gibanja spremeniti, saj se s tem izognemo prevelikemu raztegu elastične cevi (Hughes idr., 1999).

V napravo »freestyler« sta vključena hiperbolična valja na vsaki strani, ki omogočata razvijati silo elastičnega upora v območju 25 % do 250 % raztegljivosti.

6. PREDNOSTI VADBE NA NAPRAVI »FREESTYLER«

6. 1. Možnost izboljšanja splošne in lokalne moči

Mišična moč je vedno povezana s funkcionalnostjo mišice in gibanjem, ki ga ustvarja mehanizem krčenja in sproščanja. Vsi gibi so v osnovi funkcionalni. Funkcionalno pomeni, da gibi slonijo na resničnih vsakodnevnih biomehaničnih situacijah. Gibanja vključujejo več-ravninska, več-sklepna gibanja, ki krepijo stabilizacijo trupa in izboljšajo inervacijo (okrepitev živca) (Tomažin, 2008).

Mišična moč je odvisna od dveh dejavnikov, mišične hipertrofije in medmišične in znotraj mišične koordinacije. Skladno s povečanjem premera mišičnih celic se poveča količina vezivnega tkiva, kit in ligamentov (Lasan, 1996).

Potreben je srednje do visok upor za stimulacijo mišičnega tkiva. V vseh programih »freestyler« je na razpolago zadostno število vaj in težavnostnih stopenj za povečanje mišične mase celega telesa. Dodatno povečanje mišične moči je rezultat izboljšanja medmišične in znotraj mišične koordinacije.

Prilagoditev na trening moči je v povečanju in ojačitvi mišičnih vlaken ter izboljšanju koordinacije vseh aktivnih mišičnih skupin, kot rezultat funkcionalne mišične moči, izboljšane stabilizacije trupa in izboljšanje sposobnosti vsakodnevnih aktivnosti (Ušaj 1997).

6. 2. Možnost izboljšanja medmišične koordinacije

Zaporedje, s katerim se določene mišice vključujejo v premagovanje napora (mišična veriga), in uspešnost, s katero se hkrati sprošča antagoniste ter pasivno aktivira tiste mišice, ki napora ne premagujejo neposredno, temveč predstavljajo pasivno oporo aktivnim mišicam, imenujemo medmišična koordinacija. Koordiniranost aktivacije agonistov in sproščanje antagonistov sta pomembna pri hitrih gibih, posebno takrat, ko se pojavi utrujenost. Takrat se tovrstna koordinacija hitro poruši, pri netreniranih

verjetno prej kot pri treniranih. Porušenje te koordinacije povzroči še večjo porabo energije, kar povzroči še hitrejši pojav utrujenosti. Pasivno krčenje mišic, ki v gibanju sodelujejo le kot opora mišicam, ki opravljajo osnovno gibanje, je ključnega pomena za uspešno izvedeno gibanje in pravilno tehniko (Ušaj, 1997).

V primerjavi z vadbo na prostih utežeh na napravi »freestyler« smer gibanja ni odvisna od gravitacije, ampak od smeri gibanja na napravi, v katero so vpete elastične cevi. Ne glede na situacijsko izvedbo vaj, je gibanje večosno. Večosna gibanja ne vplivajo samo na glavno aktivno mišico, ki dejansko izvaja gibanje, ampak krepijo tudi druge mišične skupine, ki se vključujejo v mišično delo. Kako hitro se bomo prilagodili na velikost sile, je odvisno od posameznikovih sposobnosti. Prav tako so posameznikove sposobnosti tiste, ki določajo začetno težavnostno stopnjo, ki je odvisna od položaja telesa na napravi (začetna napetost elastik).

6. 3. Možnost izboljšanja mišične aktivacije

Gre za hkratno aktivacijo motoričnih nevronov in motoričnih enot (mišičnih vlaken). Znano je, da se pri zavestnem mišičnem krčenju ne vzdražijo vsa mišična vlakna hkrati. Pri tem je največja stopnja vzdraženja pri manj treniranih ljudeh nižja kot pri bolj treniranih. Povečevanje števila zavestno in hkratno vzdraženih vlaken je mogoče ena prvih posledic vadbe za povečanje moči in hitrosti (Ušaj, 1997).

Med številnimi opcijami izbire treninga je v porastu uporaba elastičnega upora kot eden primernejših in celovitejših pristopov tako v številnih rehabilitacijskih programih, kot v programih za razvoj moči. Uporaba elastičnega upora omogoča počasno in kontrolirano izvedbo vaj, kjer se lahko osredotočimo na posamezno mišično skupino in vključujemo različne tipe mišičnega krčenja (ekscentrično, koncentrično) (Hintermeister idr., 1998).

6. 4. Možnost izboljšanja koordinacije

Koordinacija je človekova sposobnost kar najbolj usklajenega gibanja nasploh, posebej pa v nenaučenih, nepredvidljivih in (ali) zahtevnih motoričnih nalogah (Ušaj, 1997).

Osnovna metoda za izboljšanje koordinacije je metoda s ponavljanji. Ker pa se koordinacija izboljšuje predvsem v fazi učenja, moramo pri tovrstni vadbi poskrbeti, da se gibanja ne učimo v takšni meri, da bi to postalo avtomatizirano (Ušaj, 1997).

Koordinacijo izboljšujemo tudi s funkcionalnim treningom. Funkcionalni trening vključuje dobro načrtovane programe, v katere so vključene vaje, ki prispevajo k boljši, učinkovitejši in varnejši vsakodnevni ter športni aktivnosti. Primeri vsakodnevnih gibanj, na katere lahko vplivamo s funkcionalnim treningom: odpiranje težkih vrat, izlet pa skalnati poti (terenu), košnja trave (s kosilnico), varstvo otroka, dviganje težkih bremen iz avta, iztegovanje in jemanje knjig z visoke knjižne police idr.

Funkcionalni trening pa vpliva tudi na izboljšanje športne forme: izboljšuje zamahovanje, dolžino meta, hitrost teka in višino skoka. Funkcionalni trening poveže telo v kohezivno enoto, ki deluje optimalno in tako zmanjša možnosti nastanka poškodb (Tomažin, 2008).

Slika 5: Različni položaji na napravi »freestyler«

6. 5. Možnost izboljšanja gibljivosti

Gibljivost je opredeljena kot sposobnost izvajanja maksimalnih amplitud gibanja (Ušaj, 1997).

Med pomembnejše dejavnike gibljivosti štejemo sklepne in ob sklepne strukture (oblika sklepnih površin, sestava hrustančnega in vezivnega tkiva, sklepne ovojnice, količina mišičnega tkiva), ki določajo specifično gibanje v posameznem sklepu, ter delovanje živčno-mišičnega sistema, ki se kaže v uravnavanju in spreminjanju mišične napetosti oz. mišičnega tonusa. Večja napetost in kratke mišice povzročajo generalno nižjo stopnjo gibljivosti, ki se posledično kaže v težjem učenju tehnike in možnosti poškodb (Zagorc in Jarc - Šifrar, 2003).

Na gibljivost vplivajo tudi dejavniki, vezani na stanje posameznika in njegove okolice. To so spol, starost, telesna temperatura, psihično stanje in morfološke značilnosti telesa, ki lahko negativno ali pozitivno vplivajo na gibljivost človeka (Zagorc in Jarc - Šifrar, 2003).

Sredstva in metode za razvoj gibljivosti:

- Metodi dinamičnega raztezanja:
 1. Dinamične vaje (predvsem vaje z zamahi), v katerih se želene mišice (antagonisti) raztezajo zaradi delovanja njim nasprotno delujočih mišic (agonistov).
 2. Kombinacija izrazitega raztezanja mišice v prvi fazi, ki ji sledi druga, ko vadeči koncentrično krči tiste mišice, ki so se v prvi fazi raztezale. Pri vsaki nadaljnji ponovitvi poskušamo povečati največjo amplitudo giba.
- Metoda statičnega raztezanja – »stretching«: omogoča povečevanje gibljivosti s pomočjo partnerja ali naprav, včasih dodatnih bremen.
- Kombinirane metode (PNF-metode):
 1. Metoda HR (hold relax): vadeči najprej mišico, ki bo kasneje raztegnjena, izometrično skrči, nato sprosti in potem raztegne.
 2. AC (agonistovo krčenje): z zmernim krčenjem mišice raztegnemo njeno antagonistično mišico.
 3. HR - AC (zadrževanje in sproščanje): gre za izboljšanje delovanja rekurentne inhibicije (Ušaj, 1997).

Skupinske vadbe na napravi »freestyler« vključujejo metodo statičnega raztezanja in metodo dinamičnega raztezanja. Pri statičnem raztezanju se izvajajo vaje z uporabo zunanje sile, pri čemer izkoriščamo upor elastike. Pri dinamičnem raztezanju aktivne mišične skupine izboljšujejo obseg gibanja nasprotno delujočih mišic. Različna sredstva in metode izboljšujejo gibljivost sklepnih in obsklepnih struktur, ki določajo obseg giba v posameznem sklepu.

Gibljivost v vseh sklepih in raztegljivost mišic se povečujeta s povečano telesno temperaturo, ravno nasprotno pa je pri ohlajanju telesa (Ušaj, 1997). Zaradi tega specifičnega razloga je zelo pomembno, da se raztezamo takrat, ko so mišice ogrete.

6. 6. Možnost izboljšanja propriocepcije

Proprioceptivna vadba se je razvila kot kinezioterapevtska podvsebina in ima svoje izvore v fizioterapiji. Zato je proprioceptivna vadba največkrat povezana z rehabilitacijo. V ožjem pomenu je opredeljena kot sposobnost organizma za zavestno in podzavestno prepoznavanje položajev delov lastnega telesa v prostoru (Enoka, 1994). V tako opredeljen pojem propriocepcije so vključeni različni senzorični sistemi mišic, kit, sklepov in kože; ob tem pa še vid ter organ za ravnotežje (Šarabon, 2008).

Pojem propriocepcija se nanaša na sposobnost zaznavanja položaja, drže in gibanja posameznih delov telesa v prostoru in času. Temelji na kontinuiranem dotoku senzoričnih informacij iz perifernih receptorjev v centralni živčni sistem. Gre za kompleksno sodelovanje različnih senzoričnih sistemov (kožni, mišični, kitni, sklepni receptorji, organ za vid, ravnotežni organ), na podlagi katerih se oblikujejo gibalni odgovori za vzdrževanje oziroma vzpostavljanje ravnotežja (Šarabon, 2007).

Zavestna aktivacija in refleksna aktivacija sta med seboj tesno povezani in vplivata druga na drugo. Kot pravi Paul Chek, ustanovitelj CHEK inštituta: »Med propriocepcijo in kinestetičnim zavednim gibanjem je tanka linija. Izboljšanje ene sposobnosti vpliva na izboljšanje druge. Izvajanje katerekoli funkcionalne vaje, pri kateri je potrebno obdržati ravnotežni center, bo prispevalo tako k izboljšanju kinestetičnega zavedanja gibanja (zaznavanje položaja celega telesa), kot izboljšanju

propriocepcije.« Paul Chek je za primer vzel smučarja na hitri progi, kjer gibanje zahteva refleksno inteligenco: »Sposobnost smučanja na hitri progi zahteva vključevanje vseh treh položajev; zaznavanje položaja hrbtenice glede na preostale dele telesa, relativen položaj telesa glede na gravitacijo in zaznavanje interakcije smuči in terena.« Koordinacija telesa je avtomatično stimulirana z neposredno izkušnjo, le-ta pa se pretvori v fizično telesno gibanje (akcijo) (Nottingham, 2006).

Sredstva tovrstne vadbe so zlasti mnoge ravnotežne vaje na ravnotežnih deskah in drugih nestabilnih podpornih površinah, ki povzročajo dinamično nestabilne položaje ciljnih sklepov oziroma sklepnih sistemov. Tudi pri tej sposobnosti gre za visoko stopnjo povezanosti z drugimi motoričnimi sposobnostmi, zlasti koordinacijo in agilnostjo. Agilnost posameznika je namreč odvisna od stopnje koordinacije, realizacija slednje pa od sposobnosti za zagotavljanje ravnotežnega položaja (Šarabon, 2008).

6. 7. Možnost izboljšanja stabilizacije trupa

Globoke mišice trupa (m. transversus abdomini, m. multifidus, m. internal oblique, rotatores in m. quadratus lumborum) so glavni stabilizatorji trupa. Stabilizacijo trupa izboljšamo z učinkovitim treningom le-teh. Naučiti se moramo kontrolirati položaj ledvenega predela hrbtenice med samim gibanjem. Zaradi mišičnega neravnovesja in posledično slabe stabilizacije trupa prihaja do bolečin v hrbtenici. Stabilizatorji delujejo pri vsakodnevnih aktivnostih, v fitnesu in pri drugih športnih aktivnostih. Moč stabilizatorjev trupa ni tako ključnega pomena kot primerna koordinacija in zmožnost vzdržljivosti v gibanju. Stabilizatorji naj bi držali ledveni predel hrbtenice in tako vzpostavljali naraven položaj telesa (Kisner in Colby, 1990).

6. 8. Z vadbo na napravi »freestyler« vplivamo na mišično ravnovesje

Z vadbo na napravi »freestyler« vplivamo na izboljšanje ravnovesja nasprotno delujočih mišic:

- lateralna ravnina (levo – desno),
- agonisti – antagonisti (ravnovesje med aktivno in pasivno mišico na drugi strani),
- ravnovesje med zgornjim in spodnjim delom telesa.

Mišično neravnovesje posledično vpliva na nastanek večine športnih poškodb, zato je tovrstna vadba na napravi priporočljiva tudi za vrhunske športnike.

Mišice telesa vedno delujejo v nasprotnih si parih. Kadar je ena mišica močnejša od nasprotne, se ravnovesje poruši, kar lahko privede do nepravilnosti telesne drže ali celo morebitne poškodbe (Kendall idr., 1993).

Vsakodnevno delo, ki ga opravljamo z rokami nas sili v nenaraven in zato nepravilen položaj. Le te delujejo frontalno, saj z njimi dvigamo, nosimo, jemo, vozimo in delamo za računalnikom ... Posledica tega rutinskega gibanja so močnejše in skrajšane sprednje mišice trupa in ramenskega obroča (m. deltoideus in m. pectoralis major). Ure, ki jih presedimo za mizo v sključeni drži, povzročijo nadaljnje poslabšanje mišičnega ravnovesja, saj oslabijo in raztegnejo zadnje mišice trupa (m. trapezius, m. rhomboideus). Posledica so tako imenovana okrogla ramena (Clippinger – Robertson, 1989).

Trening vzpostavitve ravnovesja vključuje povečanje tonusa zgornjih hrbtnih mišic in ramenskega obroča ter razteg prsnih mišic. Gibljivost in stabilnost sklepov ter mišično ravnovesje lahko s pravilnimi oblikami vadbe ohranjamo, če ravnamo primerno, glede na delovanje nasprotujočih si parov.

6. 9. Vpliv vadbe na zdravstveno stanje (telesno in duševno)

Glavni cilj vseh inštruktorjev skupinskih vadb »freestyler« je ozaveščanje vadečih o vplivih redne vadbe na zdravstveno stanje. Redna vadba vpliva na boljše telesno in mentalno zdravstveno stanje, izboljšuje kvaliteto življenja in vpliva na vitalnost telesa.

Vključitev elastičnega upora v osebni vadbeni program omogoča pridobitev številnih pozitivnih učinkov, ki so specifični glede na specifiko programa. Za vse inštruktorje velja enako: poučiti svoje vadeče o zdravem načinu življenja, pri tem pa se opirati na razvoj in napredek, ki ga ponujajo skupinske vadb »freestyler«. Ozaveščanje o pozitivnih učinkih vadbe so lahko tudi orodje, s katerim vadeče motiviramo in jih pripravimo do tega, da redno obiskujejo vadbo. Prepričati jih moramo, da s tem ko vadijo, delajo dobro za svoje telo in dušo.

- **Zmanjšanje tveganja kostnih in sklepnih degeneracij**

Pri ljudeh, ki jih kronično prizadene bolezen sklepov ali kosti, lahko pomanjkanje fizične aktivnosti stanje še poslabša. Varna fizična aktivnost doprinese k izboljšanju bolezni, kot sta artritis in osteoporoza ter drugih kroničnih obolenj sklepov ter kosti. Z neaktivnostjo in staranjem se zmanjšuje gostota kostne mase in zato kosti postanejo krhke. Raziskave jasno potrjujejo, da reden trening moči izboljšuje gostoto kostne mase, posledično se zmanjša možnost nastanka osteoporoze (Strojnik, Tomažin in Prevc, 2008).

- **Dvig sposobnosti imunskega sistema**

Imunski sistem je kompleksen, dinamičen in dobro organiziran mehanizem z veliko odgovornostjo. Bori se proti napadom neznanih mikroorganizmov, ki vstopijo v telo, preprečuje nastanek rakavih celic, se prilagaja v času rasti in prilagaja naše telo na vplive iz okolja. Šibkost imunskega sistema lahko povzroči nastanek bolezni, rakavosti ali celo smrti. Ljudska modrost je že zdavnaj svarila pred učinki, ki jih imajo udarci usode, življenjske krize, depresije, strahovi ali občutki nemoči na človekovo odpornost. Pomen rednega gibanja, dovolj spanja, zdrave prehrane, zadovoljivega

spolnega življenja, optimizma in duhovne sprostitve poudarjajo tudi vse zdravilske vede (Michal, Künsting in Martens, 2006).

- **Upočasnitev procesa staranja («lepot» staranja)**

Eden od pomembnejših razlogov vključevanja v skupinske vadbe je zagotoviti lepo in mirno obdobje staranja. Fizična aktivnost poživlja in okrepi. Trening moči starejšim zagotavlja dovolj podlage, da se lahko udeležujejo aerobnih aktivnosti, rekreacije na prostem in drugih športov.

- **Odpravljanje/zmanjševanje bolečin v hrbtenici**

Slaba drža je posledica vsakodnevnih aktivnosti, kot so sedenje v pisarni, delo za računalnikom, vožnja z avtom, dolgotrajen stoječi položaj, celo spanje. Slabo držo spremljajo bolečine v hrbtu in strukturne poškodbe hrbtenice.

Nepravilno držo opredeljujejo nenormalnosti v položaju in obliki hrbtenice, ramen in spodnjih okončin, ki niso posledica okvar na kostnem in živčno-mišičnem sistemu, temveč izhajajo iz nezadostnega in nepravilnega delovanja mišic in se jih da povsem popraviti (Šarabon, 2007).

V ozadju funkcionalnih nepravilnosti človekove drža se torej nahaja porušeno ravnovesje sinergističnih oziroma antagonističnih mišičnih skupin, ki nadzirajo položaj trupa pri pokončni stoji. Redna športna dejavnost privede do sistematičnih sprememb gibalnega aparata (Šarabon, 2007).

- **Vpliv vadbe na povečan periferni pretok krvi**

Športna aktivnost je ključnega pomena pri preveciji bolezni srčno-žilnega sistema. Med srčno-žilne bolezni štejejo tudi periferno arterijsko bolezen, ki je hudo nevarno obolenje, saj prizadene arterije na tistih delih, ki so, kot že samo ime pove, na obrobju telesa, najpogosteje na nogah. Bolezen se kaže z različnimi obrazi, običajno pa jo spremlja bolečina, ki opozarja, da bo treba obiskati zdravnika. Če se temu naravnemu klicu ne odzovemo, nas lahko presenetijo izredno dramatične posledice,

ki se lahko končajo z možgansko kapjo, embolijo ali celo z amputacijo noge, če so zapore v žilah na nogah (Podnar, 2008).

- **Zmanjšanje nastanka kroničnih obolenj**

Redna fizična aktivnost je preventivno sredstvo proti nastanku kroničnih obolenj (astma, diabetes, bolezni srca in ožilja ...). Vpliv vadbe je viden takoj, sploh pri ljudeh, ki trenutno niso telesno aktivni. Zelo pomembno je, da inštruktor upošteva načela postopnosti in preverja zdravstveno stanje vadečih.

- **Izboljšanje sposobnosti metabolizma**

Telesna teža človeka je odvisna od razmerja med vnosom in izločanjem tekočine in vnosom in izločanjem hrane. V pogojih uravnoteženega vnosa tekočin in hrane človek vzdržuje svojo telesno težo. Povečan vnos tekočin v kratkem času povzroči povečano izločanje seča, zato je pri zdravi osebi dnevni vnos vode vedno enak dnevno izločeni količini vode. V daljšem časovnem obdobju je pri človeku telesna teža odvisna zlasti od vnosa in porabe kalorij. Kalorije človek dobiva s prehrano, ki sestoji iz beljakovin, ogljikovih hidratov in maščob, izgublja pa z bazalnim metabolizmom in telesno aktivnostjo. Kadar je vnos kalorij s hrano večji od porabljenih kalorij, se telesna teža povečuje, kadar pa je poraba kalorij večja od vnosa, se telesna teža zmanjšuje (Kamenik, 2006).

Trening moči dvigne raven bazalnega metabolizma in zato posledično porabljamo več kalorij dnevno. Več mišične mase porabi več kalorij, saj rabijo več energije za svoj obstoj. Količina mišične mase določa raven bazalnega metabolizma.

- **Zmanjševanje števila stresnih situacij**

Stresne situacije se nam pogosto kopičijo skozi dan. Dandanes ni toliko nevaren močan in kratkotrajen stres kot stres, ki smo mu izpostavljeni vsak dan in se ga včasih niti ne zavedamo. Stres je reakcija organizma na dražljaje iz okolja. Je stanje napetosti organizma, v katerem se sproži obramba, pri tem pa se organizem sooči z ogrožajočo okoliščino. Temu sledi nespecifična reakcija organizma, ki vodi v boj ali beg. Gre za vrsto bioloških pojavov, ki se jih zavedamo le delno (Lasan, 2002).

Povezava med stresom in debelostjo je očitna, saj stres povečuje apetit. Vse, kar pojemo in popijemo oz. ne pojemo in ne popijemo, vpliva na kvaliteto našega spanja. Tu so še mnogi drugi stresorji, ki prav tako ovirajo naše vsakdanje aktivnosti. Brez zdravega spanca ni optimalnega telesnega počutja in povišanih sposobnosti za delo.

- **Vpliv vadbe na splošno počutje**

Vsak od nas želi doseči občutek samosprejetosti in zadovoljstva, ki nam bo zagotovil polno življenje brez skrbi, stresa ali strahu. Stalno iščemo poti, ki bi nas pripeljale do zadovoljstva glede na to, kaj smo in kaj počnemo. Najti notranji mir je cilj vsakega posameznika. Pomaga nam pri uspešnejšem delu in izboljšuje medosebne odnose. Redna vadba olajša stresne situacije udeležencev, vadeče vadba zadovolji in jim daje občutek samozadostnosti. Vadeče je potrebno ves čas spodbujati k redni vadbi, saj je sprememba načina življenja najpomembnejša in pripomore k trajno izboljšanemu počutju in k samodisciplini.

- **Možnosti samopotrjevanja skozi vadbo in dvig samozavesti**

Skupen vzrok sedečega načina življenja je pomanjkanje samodiscipline. Sodobni način življenja nas ne vzpodbuja h gibanju, ampak ravno nasprotno. Ne smemo se prepustiti toku stresnega načina življenja in življenje brez vadbe ne sme biti v izgovor, saj vodi izključno v nedisciplinirano in nekoristno bivanje. Vadba v skupini povzroči neverjetno vzdušje, ki spodbuja k delu (gibanju) in obide lenobnost in brezbržnost do gibanja (Berčič idr, 2002). Številni faktorji vplivajo na vzdušje v sistemu skupinskih vadb: glasba, inštruktor, soudeleženci, dvorana, orodja oz. pripomočki ... Ljudje različno dojemamo spodbujanje, zato zadostno število faktorjev zagotovi, da je zadoščeno vsakemu posamezniku. Redno udeleževanje vadbe pripelje vadeče do točke, kjer občutijo napredek. Samodisciplina je jasno in trajno izražena, izkaže se kot redno udeleževanje vadbe in kot velika zmogljivost ter želja po gibanju. Vse to vodi do resnične in dolgotrajne spremembe načina življenja, kar je tudi glavni cilj »freestyler« skupinskih vadb. Največji uspeh inštruktorja je, da doseže spremembo načina življenje vadečega.

- **Vpliv vadbe na socializiranosti in pridobivanje občutka pripadnosti**

Eden od glavnih razlogov množičnega udeleževanja skupinske vadbe je občutek, ki ga daje skupina sama po sebi. V skupini je dvig energije močnejši in vadeči dobijo občutek pripadnosti, še posebej, če so zadovoljni z vadbo. Veseli ali umirjeni ljudje, ljudje, ki radi obiskujejo vadbo prav zaradi druženja, se v skupini spoznajo med seboj in njihove vezi postanejo trdnejše. V skupini najdeš prijatelja ali partnerja za vse življenje. Socializacija je ena osnovnih človeških potreb in zato je zelo pomembno, da inštruktor poudarja in kreira skupinsko vzdušje.

- **Vpliv vadbe na dvig energijske ravni in možnost izboljšanja osredotočenosti**

Sprva se bodo vadeči na vadbenih programih »freestyler« počutili utrujene in nemočne. S primernim stopnjevanjem intenzivnosti se telo prilagodi novim zahtevam in vadba postane lažja. Redna vadba povečuje aerobno kapaciteto, vzdržljivost in življenjsko energijo/moč. Ljudje, ki redno obiskujejo vadbo, so manj utrujeni, imajo več življenjske energije in so posledično bolj osredotočeni.

6. 10. Pomanjkljivosti vadbe na napravi »freestyler«

Elastični upor se povečuje z velikostjo raztega elastike.

$$F_r = kX$$

F_r sila upora

k konstanta (odvisna od karakteristike elastike)

X razdalja

Upor elastike je sorazmeren z velikostjo raztezanja elastike. Bolj kot je elastika raztegnjena, večja je sila upora. Gibanje na napravi »freestyler« se začne z majhno obremenitvijo in konča z veliko, kar je v nasprotju z običajnimi vzorci razvoja mišične sile. (Glede na odnos sila : dolžina mišice, so mišice proti koncu giba sposobne razviti manjšo silo.) (Baechle in Earle, 2000).

Za športe, kjer je potrebna zelo natančna obremenitev v procesu treniranja, je uporaba elastike manj priporočljiva, ker je elastični upor lahko manj precizno definiran, kot število dvignjenih kilogramov prostih uteži.

Naprava dopušča različne položaje telesa in gibanje v vseh smereh. Naprava sama po sebi ne narekuje gibanja, zato uporabnik brez idej in znanja ne more izkoristiti vseh učinkov vadbe. V ta namen so narejeni vodeni programi skupinske vadbe.

7. VRSTE VADB NA NAPRAVI »FREESTYLER«

Skupinska vadba »freestyler« je razvijajoč se vadbeni sistem, ki je v celoti podprt z znanstvenimi raziskavami, saj je pod drobnogledom različnih strokovnjakov s področja športa in medicine. V sodelovanju z akademskimi ustanovami in fitnes zvezo je bilo narejenih veliko različnih testov glede učinkovitosti vadbe na napravi. Naprava in funkcionalno-dinamični vadbeni sistem sta narejena z namenom, da bi omogočila čim večjo učinkovitost vadbe, vključujoč vse mišične skupine na čim lažji in preprost način – z uporabo enostavnih gibalnih shem. Sistem je nadgradnja že obstoječih vadbenih sistemov (klasična aerobika, Les Mills programi, klasični pilates trenažerji, rehabilitacijski pripomočki idr.).

Vsake tri mesece nastajajo novi programi, katerih gibanja so preprosta in varna ter sestavljena v specifične vadbene rutine. Za programe in njihovo strukturo skrbi strokovni kader podjetja FGI d. o. o. ob pomoči drugih strokovnjakov s Fakultete za šport in drugih mejnih znanosti (medicine in fizioterapije). Skupaj poskrbijo za pravilno oblikovano strukturo vadbe in učinkovitost ter varnost izvedbe programov.

Struktura programa in koreografije se sestavljajo eno leto in gredo skozi več raziskav in preizkusov. Raziskave temeljijo na pravilni izvedbi gibanj – tehniki, količini in intenzivnosti vadbe. Sestavljen program gre skozi številne preizkuse, v katerih sodelujejo vadeči, inštruktorji in drugi prostovoljci. Koreografski strokovni kader je vsake tri mesece odgovoren za pripravo programa vaj, za testiranje vaj in preizkus programa na vadečih ter ponovno testiranje, preden se program posname. Programi so oštevilčeni z zaporedno številko izdaje (npr: TOTAL EFFECT #1, #2, #3, #4 ...). Na leto se izdelajo štirje izvodi vsakega izmed programov. Vse vaje v programih bazirajo na glasbeni interpretaciji, optimalnem vadbenem učinku, varnosti in preprostosti.

Ko je program vadbe izpopolnjen do potankosti, se posname v celoti. Izdelek v roke dobi inštruktor, skupaj z zapiski koreografij, ki mu pomagajo pri razumevanju izvedbe vaj. S pripravljenim programom se inštruktorju ni potrebno izmišljevati novih vaj in se lahko posveča drugim elementom (vodenju, napovedovanju, popravljanju vadečih...),

ki izpopolnjujejo delo inštruktorja. S tem prihrani čas in energijo ter izboljša svoje kvalitete. Vadeči tako uživajo v dobri glasbi, ritmičnih momentih in učinkoviti vadbi, kar je ključ do uspešno vodene skupinske vadbe.

Pristop k takšnemu načinu vadbe, kot je trimesečno ponavljanje enakih gibov, je v nasprotju s filozofijo o različnosti vadbenih enot ter krši načelo cikličnosti in spremenljivosti, ki pravi, da se je potrebno izogniti enolični in nespremenljivi vadbi, saj slej ko prej dosežemo plato ali celo stagniramo.

Posamezen program se lahko izvaja tudi tri mesece, dokler ne izide nova številka programa. Kreativnost inštruktorja in s tem popestritev vadbenih enot ni nujno pogoj za veliko število vadečih na urah. Veliko število članov dan za dnem trenira enako strukturo vadbe, predpisano dvigovanje uteži, krožna vadba, itd., saj so prepričani, da uspeh vadbe ni pogojen s kreativnostjo. Izdelani programi so ljubši tistim ljudem oz. vadečim, ki iščejo preprosto atletske vadbo, ki je odlično nadomestilo preveč kompleksnim aerobičnim rutinam.

Slika 6: Različni položaji na napravi »freestyler«

Pri strukturi posameznega programa so upoštevali načela procesa športne vadbe:

Načela procesa športne vadbe so skupina splošnih izkušenj, ki so se izkristalizirale skozi zgodovino razvoja procesa športne vadbe (Ušaj, 1997).

Izhajajo iz poznavanja človeškega telesa in funkcionalnosti skeletnih mišic ter njihovih reakcij. Načela so pomembna kot pravila, po katerih naj bi se ravnali vsakič, ko nameravamo sprožiti nek proces športne vadbe (Ušaj, 1997).

Vsi programi vključujejo naslednja načela:

- preobtežitev ali obremenitev,
- regeneracija,
- specifičnost,
- prilagoditev,
- individualizacija
- periodizacija in
- načrtovanje.

Skupinske vadbe so vnaprej sestavljeni (koreografirani) programi na glasbo in so zaenkrat v petih specifičnih oblikah:

- »FREESTYLER« TOTAL EFFECT,
- »FREESTYLER« POWER MOVES,
- »FREESTYLER« PILATES,
- »FREESTYLER« LATINO CRAZE,
- »FREESTYLER« OSTEO REPAIR.

Vsi programi so sestavljeni tako, da so njihovi specifični elementi gibanja povezani v preprosto, varno in učinkovito vadbeno rutino – koreografijo.

Razlikujejo se po intenziteti, dinamičnosti, kompleksnosti gibanja in ciljih. Glavna vodila in glavni cilji vadbe na napravi »freestyler« so:

- učinkovit trening moči,
- izboljšanje aerobnih sposobnosti (srčno-žilnega sistema),
- izboljšanje ravnotežja,
- boljša koordinacija,
- povečana gibljivost,
- lažje prenašanje napora.

8. PODROBNEJŠI OPIS SKUPINSKIH VADB "FREESTYLER"

8. 1. »FREESTYLER« TOTAL EFFECT

Program TOTAL EFFECT je plesno obarvan program, kateremu se prilagajajo dinamični ritmi. Namenjen je oblikovanju telesa in visoki porabi kalorij. Osnovna usmeritev programa je:

- Vadba, pri kateri je aktivno celo telo in izboljša funkcionalne sposobnosti telesa.
- Izboljšanje srčno-žilnega (kardiovaskularnega) in dihalnega (respiratornega) sistema.
- Oblikovanje "kritičnih" delov telesa, za lepo linijo in držo telesa.
- Maksimalna poraba kalorij.
- Izboljšanje koordinacije in drugih spretnosti.
- Zmanjševanje stopnje stresnih situacij.

Ciljna skupina vadečih

Program je namenjen vsem, ki že imajo nekaj izkušenj z vodeno vadbo in dokaj dobro razvite koordinacijske sposobnosti, z željo po dinamični vadbi za oblikovanje

telesa in maksimalno porabo kalorij. Koreografija se nanaša bolj na aerobično plesni stil. Izvedba korakov je lahka in enostavna za učenje. Večina strank so ženske, ki si želijo tonizirati svoje telo. Tudi moški se opogumijo priti na tovrstno vadbo, še posebno tisti, ki imajo že nekaj izkušenj z vadbo aerobike.

Struktura vadbe TOTAL EFECT

Struktura vadbe programa TOTAL EFECT je tipičen intervalni trening, ki vključuje kardio trening in vaje za mišice celega telesa. Vsak segment vadbe trenira vsaj eno mišično skupino, medtem ko preostali del telesa podpira oz. služi kot podporni steber (uravnava ravnotežje). Struktura programa izhaja iz funkcionalnosti gibanja (fleksija – ekstenzija) in je usmerjena v posamezne dele telesa. Vsi segmenti vadbe vključujejo različne gibalne vzorce, ki so med seboj logično povezani z enakomernimi, elegantnimi prehodi.

STRUKTURA

1. OGREVANJE
2. VADBENA SEKVENCA PROGRAMA TOTAL EFECT
 - Interval 1 (aerobični del, izpadni koraki, triceps)
 - Interval 2 (aerobični del, počepi, biceps)
 - Interval 3 (aerobični del, ramena, primikalke, odmikalke, hrbet, prsi, zadnjica, trup)
3. OHLAJANJE

8. 2. »FREESTYLER« POWER MOVES

Program POWER MOVES vključuje počasnejšo, koreografsko manj zahtevno gibalno rutino in je trening moči in stabilnosti. Osnovna usmeritev programa je:

- izboljšanje fizične kondicije in fleksibilnosti sklepov,
- povečanje moči centralnega dela telesa (trupa),
- povečanje maksimalne sile in maksimalne moči,
- poraba kalorij, predvsem iz maščobnega deleža,
- povečanje deleža kostne mase (kljubovanje osteoporozi) in izboljšanje telesne drža,
- izboljšanje počutja in zagotavljanje sproščenosti.

Ker je vadben rutina v koreografskem modelu manj zahtevna, se posveča več pozornosti pravilni izvedbi gibanja vsakega elementa posebej.

Ciljna skupina vadečih

Program POWER MOVES je izdelan za posameznike, ki želijo obiskovati lahko in hkrati ekstremno učinkovito vadbo, kjer je ključna tonizacija mišic, izboljšanje vseh oblik moči ter oblikovanje telesa. Koreografski stil se nagiba bolj k neprekinjeni kombinaciji gibov. Vadba je enostavna in učinkovita, več pozornosti je namenjeno sami izvedbi in tehniki gibanja. Tipične stranke so moški in ženske, z željo po odlični in celoviti vadbi brez zapletenih koreografskih rutin.

Struktura vadbe POWER MOVES

Struktura vadbe POWER MOVES sledi že dobro znani metodi postopnosti. Sistem vključuje mišice celega telesa. Kot pri programu TOTAL EFFECT tudi pri programu POWER MOVES vsak segment vadbe dinamično vključuje vsaj eno mišično skupino (agonist), medtem ko preostale mišične skupine (sinergisti) uravnavajo ravnotežje telesa in skrbijo za pravilen položaj. Struktura programa izhaja iz funkcionalnosti gibanja (fleksija – ekstenzija) in je usmerjena v posamezne dele telesa. Vsi segmenti

vadbe vključujejo različne gibalne vzorce, ki so med seboj logično povezani z enakomernimi, elegantnimi prehodi.

Fokus vadbe je na pravilni tehnični izvedbi gibov, ki prinašajo maksimalne rezultate v najkrajšem možnem času. Segmenti vadbe so poimenovani po ciljnih mišičnih skupinah.

STRUKTURA

1. OGREVANJE
2. VADBENA SEKVENCA PROGRAMA POWER MOVES
 - Počepi in hrbet
 - Izpadni koraki in fleksije
 - Biceps in triceps
 - Rotacije in ramena
 - Prsni koš in stabilizatorji
 - Trup
3. OHLAJANJE

8. 3. »FREESTYLER« PILATES

Pilates sodi med najbolj iskane skupinske vadbe, saj so njegove metode vadbe in telesni gibi, ki poudarjajo razvoj moči, gibljivosti in ravnotežja celega telesa, preplavile cel svet.

Naprava »freestyler« z elastičnimi cevmi, ki so vpete v valje, pripomore k številnim izboljšavam pilates vadbe, ki se prav tako osredotoča na izboljšanje kapacitete pljuč (dihalne kapacitete) in povečanjem cirkulacije krvi z globokim, pravilnim dihanjem. Moč in gibljivost, posebno trebušnega in hrbtnega predela, koordinacija (mišična in miselna), so ključne komponente učinkovitega »freestyler« PILATES programa. Pravilna drža telesa, ravnotežje in stabilizacija trupa se znatno izboljšajo. Gostota

kostne mase in položaj sklepov se izboljša. Po prvi vadbi pilatesa dobimo veliko pozitivnih izkušenj in zavestno občutimo izboljšanje.

Pilates metoda je oblika fitnesa, ki ga je v začetku 20. stoletja razvil Joseph Pilates. Razvil je več kot 500 različnih vaj, ki jih je možno izvajati na blazini ali s katerim od rekvizitov. Pilates vaje razvijajo moč trebušnih, hrbtnih in zadnjičnih mišic, razvijajo pa tudi stabilizacijske mišice, ki skrbijo za pravilno držo telesa in podpirajo skeletni sistem. Skupaj tvorijo "the powerhouse" telesa, kakor je sistem mišic poimenoval J. Pilates. Pilates vadba ne vpliva samo na stabilizacijo trupa, ampak na delovanje mišic celega telesa. Vpliva na gibljivost, podaljšanost hrbtenice, izboljša zavestno mišljenje do občutenja telesa, povečuje mišični tonus in povečuje gibljivost.

»Freestyler« PILATES program na svojevrsten način vključuje vaje pilates v svoj sistem delovanja in s tem pripomore k boljši, učinkovitejši in varnejši vadbi. Program vpliva na delovanje celega telesa.

Opis skupinske vadbe PILATES na »freestylerju«

»Freestyler« PILATES je počasna in koreografsko osredotočena vadba ob spremljavi nežne glasbe, s celotnim pridihom pilates stila. Osnovna usmeritev programa je:

- povečanje stabilizacije trupa in funkcionalnosti v moči,
- izboljšanje sklepne in mišične gibljivosti,
- odpravljanje bolečine v sklepih in hrbtu,
- izboljšanje kontrole gibanja,
- zmanjševanje tveganja za nastanek poškodb,
- izboljševanje osredotočenosti – koncentracije in povečevanje čutnega zaznavanja.

Ciljna skupina vadečih

»Freestyler« PILATES program je namenjen vsem, ki želijo povečati moč stabilizacije trupa, preprečiti ali zmanjšati bolečino v predelu hrbta in razviti dolge, gibljive skeletne mišice. Vadba je počasna in temelji na osredotočenosti. Poteka ob

spremljavi nežne glasbe, kjer se vadeči dejansko prepustijo in osredotočijo samo in izključno na svoje telo, da bi vzpostavili čim večje ravnotežje, ki ga potrebujejo. Program je namenjen tudi tistim, ki že obvladajo prosto pilates tehniko in si jo želijo izboljšati s pomočjo naprave »freestyler«. Vsaki najbolj osnovni vaji lahko dodamo elastični, progresivni upor. Tipične stranke so moški in ženske med 15. in 70. letom starosti, veliko od njih se jih je že udeležilo ur proste pilates tehnike. Naprava je odlična ponudba za stranke, ki želijo izboljšati tehniko.

Struktura vadbe PILATES

Pilates vadba poteka tako, kot vse tipične pilates vadbe na blazini ali z uporabo kateregakoli rekvizita. Vadba ni sestavljena na glasbo, ampak se vaje izvaja ob spremljavi nežne glasbe v ozadju, kar spodbuja inštruktorje, da se bolj osredotočijo na vadeče in jih individualno obravnavajo. Popravki so namenjeni izboljšanju tehnike in pravilni izvedbi gibanja. Osredotočenost je na pravilni izvedbi Pilates tehnike z elastičnim, progresivnim uporom. Vsak segment vsebuje 3 do 4 različne »freestyler« pilates vaje, z različnimi variacijami in modifikacijami.

STRUKTURA

1. OGREVANJE
2. VADBENA SEKVENCA PROGRAMA PILATES
 - Vaje stoje
 - Središče
 - Mostovi
 - Stabilizatorji (podporniki)
 - Vaje za stranske dele telesa
 - Vaje sede
 - Hrbet
3. OHLAJANJE

Osnovne smernice pilates tehnike

Namen treninga stabilizacije trupa je učinkovito izpopolniti mišičje trupa in se naučiti kontrolirati položaj ledvenega dela hrbtenice med dinamičnim gibanjem.

Mišice

Globoke mišice trupa (m. transversus abdomini, m. multifidus, m. internal oblique, rotatores in m. quadratus lumborum) in mišice medeničnega dna so temeljna podpora trupa in aktivno sodelujejo pri položaju ledvenega dela hrbtenice med gibanjem. Koaktivacija (kokontrakcija – hkratna aktivacija agonistov in antagonistov) vseh teh mišic ustvarja moč in silo s pomočjo thoracolumbarne fascie (prsno ledvena ovojnica) in m. transversus abdominis (globoka poševna trebušna mišica), mehanizem, ki stabilizira ledveni predel hrbtenice.

Moč notranjih mišic trupa ni tako pomembna, kot izboljšali delovanje le-teh. Hodges in Richardson (1996) sta obrazložila delovanje koaktivacije abdominis fascia in m. multifidus, mišici, ki sta ključnega pomena ob gibanju katerega koli dela telesa (okončin). Predpostavljamo lahko, da te mišice sodelujejo pri dinamičnih gibanjih in vplivajo na držo ledvenega predela hrbtenice in stabilizirajo trup, ne glede na izvajano gibanje. Hodges in Richardson (1996) sta ugotovila, da je časovna usklajenost (koaktivacija) teh mišic zelo pomembna za njihovo uspešnost.

Trening

Da bi zaznali vse mišice in njihovo delovanje oz. vključevanje v gib, je potrebno mišice primerno trenirati. Po definiciji naj bi globoke mišice trupa delovale kot stabilizatorji in se naj ne bi vključevale v dinamično gibanje. Namesto tega naj bi delovale statično ali naj bi se vključevale v izometrično kontrakcijo mišic. Za pravilno postavitev medenice in pravilno držo (hrbtenica v obliči črke "S"), morajo stabilizatorji držati ledveni predel hrbtenice v pravilni legi.

Vključevanje mišic (stabilizatorjev)

Trening stabilizacije trupa se začne z učenjem koaktivacije mišic transversus abdominis (TA) in m. multifidus (MF). Da bi izvedli koaktivacijo TA in MF, se moramo posvetiti vajam abdominalnega predela s tehniko, ki drži hrbtenico v naravnem položaju. Šele, ko obvladamo položaj trebušnih mišic leže na hrbtu, poizkusimo še leže na trebuhu, v opori klečno pred nogami, sede in stoje. V vsaki poziciji naravnamo hrbtenico v naravni položaj, preden sprožimo napetost v spodnjih trebušnih mišicah.

Ko se naučimo pravilno napeti mišici TA in MF v različnih položaji, kar lahko traja eno učno uro, en mesec ali več, smo pripravljeni na enostavnejše vaje za stabilizacijo trupa. Vaje lahko vključujejo aktivacijo zunanje in notranje poševne mišice (m. internus in externus obliquus), drugih mišic ledvenega predela in zadnjičnih mišic, skupaj z aktivacijo TA in MF, ki ohranjata ledveni predel hrbtenice v stabilnem, naravnem položaju.

8. 4. »FREESTYLER« LATINO CRAZE

Program je sestavljen na plesno glasbo v latino ritmih in zajema naravna latino gibanja. Vadba prinaša ugodne občutke ob plesanju različnih zvrsti latino plesov (salsa, merenge, cha cha, rumba, samba, reggaeton, afro ...) in ob tem prinaša veliko pozitivnih učinkov. Program je osredotočen predvsem na:

- kreiranje plesne atmosfere,
- izboljšanje vseh motoričnih sposobnosti,
- izboljšanje koordinacije in drugih spretnosti,
- maksimalno porabo kalorij,
- povečevanje življenjske energije in občutenje dinamičnega življenjskega stila.

Ciljna skupina vadečih

Vadba je namenjena posameznikom, ki imajo željo po dinamični vadbi, polni latino ritmov in posebnih občutkov. Najbolj zanimivo pri vadbi LATINO CRAZE je kombinacija koreografij in glasba skupaj z napravo »freestyler«, ki vadbi daje še posebne prednosti. V strukturo vadbe je vključena funkcionalno-dinamična tehnika, kjer sodelujejo vse mišice telesa. Koreografski stil se nagiba k tipični plesni vadbi, ki je enostavna za učenje in lahka za izvajanje. Stranke so ponavadi ženske, ki si s plesom želijo »pokuriti« kalorije. Prav tako se opogumijo tudi nekateri moški, sploh tisti, ki že imajo nekaj izkušenj s plesom.

Struktura vadbe LATINO CRAZE

Struktura vadbe LATINO CRAZE je sestavljena iz različnih latinskoameriških plesov (samba, rumba, jive, marengo ...). Gibalni modeli so sestavljeni tako, da vključujejo vse mišice telesa; noben del telesa se ne izključuje. Vsaka pesem (ples) vsebuje enega ali dva osnovna koraka, ki sta tipično plesna, z različnimi modifikacijami gibanja rok in nog. Koraki se med seboj logično in tekoče povezujejo. Osredotočenost programa je na dinamiki, ustvarjanju plesne atmosfere, ki pusti veliko prvovrstne energije in pozitivnih vibracij.

1. OGREVANJE
2. VADBA LATINO CRAZE
 - Ples 1
 - Ples 2
 - Ples prosto
 - Hrbet
 - Zadnjica
 - Trebuh
3. OHLAJANJE

8. 5. »FREESTYLER« OSTEO REPAIR

Kaj je osteoporoza in osnovni temelji vadbe OSTEO REPAIR

Osteoporoza je bolezen, pri kateri kosti postanejo krhke in se zato hitreje zlomijo. Če boleznini ne preprečimo ali ne zdravimo, se osteoporoza razvija naprej brez bolečin, vse do zloma kosti. Potrjena je pozitivna vloga telesne aktivnosti pri ohranjanju gostote kostnega tkiva tekom staranja, posebno pri ženah, in s tem preprečevanje razvoja osteoporoze in njenih tipičnih kliničnih manifestacij: zlom kolka, podlahti, kompresivni zlom vretenc (Mišigoj Durakovič, Durakovič in Gošnik, 2008).

Osteoporozo nekateri poimenujejo kot "tiho bolezen", saj se kosti tanjšajo brez določenih simptomov. Ljudje sploh ne vedo, da imajo osteoporozo, dokler njihove kosti ne postanejo tako šibke, da nenadna obremenitev, udarec ali padec, povzroči zlom ali pa se sesedejo vretenca. Sesedanje vretenc je boleče, zato se bolezen prej prepozna. Simptomi so bolečine v hrbtu, izguba višine in spinalna deformacija, kot sta kifoza ali sključena drža.

Kost je živo tkivo, ki z vadbo postaja močnejše. Tako kot mišice z vadbo postajajo močnejše in večje, tako tudi kostno tkivo postaja močnejše in kompaktnejše, če vplivamo nanj.

Opis programa OSTEOREPAIR

Freestylerjev program OSTEOREPAIR je vadba z nizko odbojnimi elementi in vajami z uporabo, ki preprečujejo zgodnji razvoj osteoporoze (osteopenia) ali zdravi in ojača že oslabiljeno kostno tkivo. Program je osredotočen na:

- izboljšanje kostnega tkiva in specifične teže kosti,
- izboljšanje moči in gibljivosti mišic, ki podpirajo in stabilizirajo sklepe,
- zmanjševanje bolečin v sklepih in hrbtenici,
- zmanjšanje tveganja nastanka poškodb,
- pridobivanje na samospoštovanju in samozavesti.

Ciljna populacija

Program je namenjen ljudem, ki želijo preprečiti ali izboljšati gostoto kostnega tkiva in sklepov ter na splošno in v celoti pridobiti na motoričnih sposobnostih. Program deluje tako preventivno kot kurativno in je priporočljiv za vse, tudi tiste, ki so v zgodnjem razvoju nastanka bolezni. Programa se udeležujejo tudi moški, še posebno tisti, ki jim je sedeči način življenja ali začetno bolezensko stanje načelo zdravstveno stanje.

Struktura programa OSTEOREPAIR

Poznamo dva tipa vaj, ki sta pomembna za gradnjo in ohranitev strukture kostne mase: vadba z uporabo lastne teže in vadba z uporom. Vaje, kjer se uporablja lastna teža (weight-bearing), delujejo tako, da telo izkorišča vpliv gravitacije (mišice in kosti delujejo proti gravitaciji). To so vse vaje, pri katerih stopala in noge držijo našo lastno težo. Drugi tip vadbe je vadba z uporom ali aktivnosti, pri katerih se uporablja mišično moč za izboljšanje mišične mase in ojačanje kosti.

Oba tipa vaj sta vključena v program »freestyler« OSTEOREPAIR.

1. OGREVANJE

2. VADBA OSTEOREPAIR

- Vaje z lastim telesom za izboljšanje koordinacije – položaj stoje
- Stabilizacijske vaje
- Vaje z uporom – talni položaj

3. OHLAJANJE

9. NAVODILA ZA UPORABO NAPRAVE »FREESTYLER«

»Freestylerjev« kontrolni list skupinskih vadb

Preden začnemo z vadbo, vedno preverimo naslednjih 7 točk:

1. **Izbor elastik:** Pri izboru elastičnega upora in težavnostnih stopenj imamo na voljo 6 različnih elastik, nivo obremenitve priporočimo glede na stopnjo pripravljenosti, pogostosti vadbe na napravi in vključenost v druge aktivnosti.

Poznamo 4 nivoje, glede na stopnjo obremenitve:

ZAČETNIKI (novi vadeči, prvič na vajah, obiskujejo približno 1x na teden) – uporabljajo elastiki težavnostne stopnje 2 in 3 (začnejo z 2 in nadaljujejo s 3).

SREDNJE TRENIRANI (imajo že nekaj izkušenj s skupinsko vadbo, obiskujejo 2 do 3x tedensko) – uporabljajo težavnostne stopnje 2, 3 in 4 (začnejo z 2 in nadaljujejo s 3 in 4).

DOBRO TRENIRANI (izkušeni športniki, obiskujejo 3 do 5x tedensko) – uporabljajo težavnostne stopnje 3, 4 in 5 (začnejo s 3, nadaljujejo s 4 in 5).

ŠPORTNIKI (dodatna vadba za specifični športni trening, 4 do 6x tedensko) – uporabljajo težavnostne stopnje 4, 5, 6 in 7 (začnejo s 4 nadaljujejo s 5, 6 in 7).

BASIC GUIDELINES FOR CHOOSING APPROPRIATE TUBING STRENGTH				
TIME	BEGINNERS	INTERMEDIATE	WELL TRAINED	ATHLETES
1ST MONTH	2	2	3	4
2ND MONTH	2	3	4	5
3RD MONTH	3	4	4	6
4TH MONTH	2	3	3	4
5TH MONTH	3	4	4	5
6TH MONTH	4	4	5	6
7TH MONTH	3	3	4	5
8TH MONTH	3	4	4	6
9TH MONTH	4	5	5	7
10TH MONTH	3	4	4	6
11TH MONTH	4	4	5	6
12TH MONTH	5	5	5	7

FUNCTIONAL DYNAMICS™

Tabela 1: Osnovna priporočila uporabe različnih težavnostnih stopenj elastik

2. Nastavitev/prilagoditev

- elastik na desko,
- elastik na manšete in ročaje,
- položaj telesa glede na napravo.

Pred začetkom vadbe vedno opomnimo vadeče na pravilno nastavitev elastik. Elastiki umestimo skozi valjčka in nato namestimo ročaje, ki so pripeti na zunanji strani, medtem ko so manšete pripete na notranji strani elastik. Manšete na gležnjih (ali na nogi – stegnu) ne smejo biti pretesno ovite; še vedno se morajo prosto vrteti okrog noge. Ročaji imajo svoj nastavljen mehanizem. Da bi si ustrezno nastavili dolžino, stojimo z nogami spetno, roke so v rahlem odročenju 10 do 20 cm v stran. Če so elastike napete, je dolžina primerna. V nasprotnem primeru skrajšamo paščka na ročaju.

3. **Osnovni položaj – stoje:** Osnovni položaj na »freestylerju« je stoječi položaj, z nogami v širini bokov, na centru plošče, postavitev telesa je v nevtralni drži, roke v rahlem odročenju, 10 do 20 cm stran od telesa ali s pokrčenimi komolci in bližje telesu.

4. **Telesna drža:** Pravilna postavitve telesa, glede na zahteve različnih specifičnih gibanj.
5. **Izvedba vaj:** Vsak posamezen gib mora biti izveden kontrolirano, brez balističnega gibanja (zamahovanja) ali nekontroliranega popuščanja napetosti elastik. Koncentrične in ekscentrične kontrakcije morajo biti izvedene dovolj počasi, da se ozavesti gib. Na koncu ali začetku posameznega gibanja se ne ustavljamo. Vsa gibanja na napravi morajo biti izvedena tekoče, na vsak udarec v glasbi.
6. **Del telesa in večina telesne teže je vedno na plošči:** Med izvajanjem vaj je potrebno večino telesne teže ohranjati na »freestyler« plošči. Teža telesa mora biti vedno na stojni nogi. Sestop s »freestyler« plošče med izvajanjem vaj ni mogoč. V primeru sestopa bi se plošča dvignila od tal, saj ni pritrjena na tla.
7. **Prednapete elastike:** Opozorjanje vadečih na napetost elastik. Med izvajanjem vaje ne smemo popustiti napetosti elastik.

10. OSNOVNI POLOŽAJI NA NAPRAVI »FREESTYLER«

Položaji glede na ravnine gibanja

Slika7: Frontalni položaj

Slika 8: Diagonalni položaj

Slika9: Sagitalni položaj

Frontalni položaj glede na postavitev telesa na plošči

Slika 10: Center

Slika 11: Leva ali desna stran

Položaji nog

Slika 12: Spetno

Slika 13: Razkoračno ozko

Slika 14: Razkoračno
široko

Slika 15: Opora klečno

Slika 16: Sed

Položaji ležno

Slika 17: Medenica na »freestylerju«

Slika 18: Ramena na »freestylerju«

Slika 19: Ledveni in prsni del na »freestylerju«

Prijemi

Slika 20: Zaprti nadprijem

Slika 22: Odprti podprijem

Slika 24: Zaprti podprijem

Slika 23: Opora na rukah - ročaji okrog
zapestja

Slika 25: Opora na rukah – ročaji okrog
dlani

Postavitev elastik glede na položaje telesa

Slika 26: Osnovni položaj

Slika 27: Elastike prek ramen

Slika 28: Spredaj prekrizane elastike stoje

Slika 29: Spredaj prekrizane elastike sede

Slika 30: Zadaj prekrižane elastike stoje

Slika 31: Zadaj prekrižane elastike sede

Slika 32: Paralelna postavitev elastik v položaju klečno

Slika 33: Prekrižane elastike v položaju klečno

Položaj elastik glede na uporabo manšet

Slika 34: Manšete okrog gležnjev

Slika 35: Manšete okrog stopal

Slika 36: Manšete in ročaji okrog stopal

11. Osnovne vaje na napravi »freestyler«

11. 1. Vaje za noge

Slika 37: Upogib noge v kolku

Slika 38: Izteg noge v kolku

Slika 39: Izteg noge v kolku v opori klečno spredaj

Slika 40: Primik noge v kolku

Slika 41: Odmik noge v kolku

Slika 42: Upogib kolena

Slika 43: Izteg kolena

Slika 44: Polčep razkoračno

Slika 45: Polčep zakoračno (izpad)

Slika 46: Dorzalna fleksija stopala – upogib stopala

Slika 47: Plantarna fleksija stopala – izteg stopala

Slika 48: Notranja rotacija skočnega sklepa z inverzijo

Slika 49: Zunanja rotacija skočnega sklepa z everzijo

11. 2. Vaje za roke

Slika 50: Upogib komolca

Slika 51: Izteg komolca

Slika 52: Upogib zapestja

Slika 53: Izteg zapestja

Slika 54: Radialni upogib zapestja

Slika 55: Ulnarni upogib zapestja

Slika 56: Pronacija podlahti – supinacija podlahti

11. 3. Vaje za ramenski obroč

Slika 57: Odmik v ramenih

Slika 58: Upogib v ramenih

Slika 59: Rotacija ramen

Slika 60: Odmik v ramenih v predklonu

Slika 61: Potisk nad glavo

Slika 62: Dvig ramen

Slika 63: Poteg navzgor

11. 4. Vaje za trup

Slika 64: Upogib trupa

Slika 65: Upogib trupa z rotacijo

Slika 66: Izteg trupa

Slika 67: Nasproten upogib trupa

Slika 68: Stranski upogib trupa

Slika 69: Diagonalen izteg trupa

Slika 70: Rotacija trupa

11. 5. Vaje za prsi

Slika 71: Potisk

Slika 72: Metuljček

Slika 73: Poteg

11. 6. Vaje za hrbet

Slika 74: Veslanje

Slika 75: Dobro jutro

Slika 76: Odmik ramen v predklonu

12. METODE POUČEVANJA

Motorično učenje je ponavadi sestavljeno iz serije kompliciranih motoričnih nalog, ki morajo biti dobro vodene in smiselno povezane med seboj, hkrati pa morajo biti učinkovite. Motorične naloge posredujemo vadečim tako, da jim dajemo navodila/napotke. Glede na hitrost komuniciranja, obliko in gibalni model obstaja več metod komuniciranja oz. podajanja napotkov. Različne metode delujejo v različnih situacijah. V programih vadbenega sistema »freestyler« morajo biti vključene takšne oblike poučevanja, da vadba poteka tekoče in da je izvedba gibanja pravilna in čista. Osnovne metode vodenja skupinske vadbe so:

- analitična,
- sintetična,
- kombinirana,
- ideomotorična.

Analitična metoda je učenje celotne gibalne strukture po delih. Naučimo vsak posamezen del posebej in jih nato povežemo v celotno gibanje. Metoda se uporablja, kadar je gibanje zapleteno. V »freestyler« kombinacijah je analitična metoda uporabljena takrat, ko želimo na kratko prikazati potek gibalnega vzorca v naslednjem segmentu/koreografiji. Ponavadi je v koreografijah sistema skupinske vadbe »freestyler« 3 do 5 različnih gibalnih struktur.

Sintetična metoda je bolj pogosto uporabljena, še posebej ko učimo lažja in varnejša gibanja. Sintetično pomeni, da gibanje naučimo v celoti, naenkrat, v nepretrganem zaporedju. Program mora biti odvođen kot celota, saj bi učenje gibanja po delih trajalo predolgo, da bi vadeči došli in se naučili koreografijo. Ko je gibanje predstavljeno v celoti, vadeči dobijo predstavo o tem, kako naj bi gibanje v celoti izgledalo. Obe metodi imata svoje prednosti in slabosti, zato je najbolje uporabiti kombinacijo obeh.

Kombinirana metoda je kombinacija analitične in sintetične metode. Sintetična metoda je glavna metoda, ki jo uporabljamo pri učenju kombinacij, medtem ko se analitično metodo uporablja v primeru določenih napak v izvedbi gibanja, ki se pojavijo med samo vadbo.

Ideomotorična ali vizualizacijska metoda

Vizualizacija je oblika mentalnega predstavljanja in je v športu ena najpogosteje uporabljenih tehnik. Gre za predstavljanje nekega objekta ali aktivnosti, nastopa, treninga ipd. (Tušak, 1997).

Pri vizualizacijski metodi prihaja do proženja akcijskih potencialov, še preden dejansko izvedemo neko gibanje. Inštruktor z vizualizacijo izboljšuje metodološke sposobnosti. Svoje vadeče pripelje do želenih ciljev: povečanje gibalnih sposobnosti, pravilna tehnika gibanja ... To je metodično orodje za izboljšanje tehnike tistih, ki se udeležujejo enega od treh programov: POWER MOVES, TOTAL EFFECT, LATINO CRAZE. Vizualizacijska metoda je dobro poznana in priznana metoda za izboljšanje motoričnih sposobnosti. V situacijah, kjer učimo nove elemente gibanja, je najboljši pristop kombinacija mentalne predstave in ponavljajoče se fizične izvedbe gibanja.

Rezultati raziskav kažejo, da lahko le pravilne, popolne in natančne predstave doprinesejo k izboljšanju tehnike gibanja, vendar pa je potrebno upoštevati, da so nekatera gibanja bolj kompleksna in se jih ne da naučiti celostno od začetka oziroma, če bi se gibanja poizkušali naučiti celostno, bi bilo nepopolno in polno napak. Razvoj učinkovitega in uspešnega gibanja pri koordinacijsko zahtevnih gibanjih zahteva učenje po delih oziroma analitičen pristop (Zagorc, Petrovič in Miladinova, 2005).

V vsakem izvodu programov skupinske vadbe »freestyler« so specifične vizualizacije opisane ob vsaki koreografiji posebej.

Metoda s ponavljanji je največkrat uporabljena metoda v skupinskih vadbah »freestyler«. Razlikovati moramo med mentalnim razumevanjem gibanja in fizičnim (telesnim) zavedanjem gibanja. Veliko ljudi, ki vadijo (trenirajo), razume strukturo gibanja zelo hitro, vendar je problem v dejanski izvedbi gibanja. Zato je zelo

pomembno, da realiziramo pravilno izvedbo, saj gibanje mentalno razumemo šele takrat, ko ga razume in dojamemo tudi naše telo. "Body mind" (telesni spomin) odigra »glavno vlogo« pri učenju vseh gibanj. Telesni spomin je del našega spomina, ki je odgovoren za uspešno izvedbo gibanja. Pravilno razumevanje gibanja je ključnega pomena, temu sledi fizična (telesna) analiza gibanja s ponavljanjem.

Prednosti vnaprej koreografirane vadbe

S programom inštruktor dobi sestavljeno koreografijo, zato sam ni odgovoren za strukturo treninga in se lahko "svobodno" posveča drugim spretnostim.

Metoda učenja programov in podajanja koreografij prinese veliko prednosti in rezultatov:

- vadba je vnaprej načrtovana,
- gibi so sestavljeni na glasbo in so določeni na udarce; na osmice in bloke, tako da inštruktor in vadeči lažje sledijo koreografiji,
- elementi (vaje) si sledijo v logičnem zaporedju,
- strukturni deli, ki zajemajo delo posameznih mišičnih skupin, so s strani inštruktorja zagotovo podani (v klasični aerobiki se zaradi nepripravljenosti inštruktorja pogosto zgodi, da izpusti določene dele mišičnih skupin),
- vadba je varna in učinkovita,
- vadba je izzivalna in zabavna, tako za inštruktorje kot za vadeče.

Inštruktor lahko program izvaja tri mesece, dokler ne izide nov, svež program, ali pa s svojo kreativnostjo in znanjem, ki je zelo pomembno, spremeni koreografijo. Programe je mogoče med seboj tudi prepletati in sicer tako, da inštruktor izbere enake strukturne dele programov različnih števil (npr: interval 1 – iz številke POWER MOVES 4, interval 2 – iz številke POWER MOVES 2 in interval 3 – iz številke POWER MOVES 6) pri čemer se mora držati strukture posameznega programa. Lahko si izmisli nove vaje, ki krepijo posamezne mišične skupine. Inštruktor ni vezan na program, ampak ima lastno voljo do izbire, pri tem pa mu programi koristijo za pridobivanje novih idej.

Edina omejitev oz. nasvet inštruktorjem je, da program vadbe spreminjajo šele po 4. ali 5. vadbi v primeru, da so vsi vadeči že bili prisotni na vseh urah. Priporoča se, da približno polovico ur v trimesečju posvetijo kreativnosti, spreminjanju ter prilagajanju vadbenih delov vadečim.

Spreminjanje vadbenih delov zelo popestri vadbo, hkrati pa se ohrani struktura in učinkovitost. S spreminjanjem se držimo načela cikličnosti in spremenljivosti, ki omogoča napredek in večjo telesno zmogljivost.

Značilnosti in sposobnosti inštruktorja skupinskih vadb »freestyler«

Slika 77: Lik inštruktorja

Pogosto inštruktorji podajajo preveč informacij naenkrat, kar vadeče zmede, saj ne morejo popraviti oz. dojeti vsega hkrati. Ustrezne informacije morajo biti vadečim podane razumljivo, ob pravem času, na pravem mestu.

Poleg tehničnega spektra vadbe, je inštruktorjeva naloga opozarjati na rehidracijo organizma, pravilno dihanje in druge faktorje, ki doprinesejo k učinkovitosti. Brez upoštevanja omenjenih faktorjev, bi bila vadba nepopolna in v nekaterih primerih celo škodljiva.

Da bi inštruktorji skupinske vadbe dosegli učinkovitost, varnost, ter hkrati motivirali vadeče za delo, je potrebno upoštevati navodila, ki so navedena v nadaljevanju.

Je strokovno podkovan

Zakovitosti v telesu so določene, vendar jih mora obuditi človek sam. Brez njegove lastne aktivnosti se ne zgodi nič (Lasan, 2002).

Življenje so spremembe: vse je v neprestanem gibanju, tudi dogajanja v človeškem organizmu neprestano nihajo. Vsaka celica organizma je svoj svet, ki šele v povezavi z drugimi dobi svoj smisel in pomen ter predstavlja delček celote v tkivih, organih, ki osmislijo njeno delovanje. Končni cilj vseh uravnalnih mehanizmov v življenju je vzdrževanje harmonije, ki temelji na principu "vzrok – posledica" in je vodena z vnaprej določenim ciljem (Lasan, 2002). Šport daje telesu možnost, da se razvija. S telesno aktivnostjo organizem ustvarja spremembe in posledično se poruši ravnovesje, kar je tudi pogoj za razvoj reakcije organizma.

V odvisnosti od naših želja, namena, motivov in od ciljev, ki si jih postavimo, lahko s pravilno gibalno aktivnostjo, ob pravi prehrani in s primernim režimom življenja ohranjamo in razvijamo različne gibalne in funkcionalne sposobnosti ter morfološke značilnosti (Berčič idr, 2001).

Za razumevanje pozitivnih učinkov vadbe na napravi »freestyler« na celostni razvoj človeka, je potrebno poznati osnovne zakonitosti delovanja človeškega organizma. Osnovna znanja se nanašajo na biološko podlago, ki je temelj človekovega obstoja. Biološka podlaga vpliva na osnovne gibalne sposobnosti, ki so deloma prirojene in deloma pridobljene. Z dobrimi temelji in vsakdanjimi primerno naravnanimi navadami (gibanje, prehrana ...) vplivamo na celostni razvoj posameznika in njegovo biopsihosocialno ravnovesje.

Osnovni sistemi ali t. i. biološka podlaga organizma so:

- živčni sistem,
- hormonalni sistem,
- srčno žilni sistem,
- dihalni sistem,
- energijski sistem,
- skeletno mišični sistem (Petrović idr., 2005).

Gibalne sposobnosti so tako kot druge človekove sposobnosti po eni strani prirojene, po drugi pa pridobljene. Človeku je z rojstvom dana stopnja, do katere se bodo sposobnosti lahko razvile ob normalni rasti in razvoju. Z rojstvom določeno temeljno stopnjo razvitosti gibalnih sposobnosti pa se lahko preseže z ustrezno gibalno aktivnostjo oz. t. i. treningom (Pistotnik, 1999).

Osnovne gibalne sposobnosti so:

- gibljivost,
- moč,
- ravnotežje,
- koordinacija,
- preciznost,
- hitrost,
- vzdržljivost.

Pozna značilnosti pravilne drže telesa

Hrbtenica je pri zdravem odraslem človeku v čelni ravnini ravna, v bočni ravnini pa kaže značilno ukrivljenost v obliki dvojne črke »S«. Tako je v vratni in ledveni hrbtenici krivina usmerjena naprej, v prsni hrbtenici in križnično-trtičnem predelu pa nazaj (Šarabon, 2007).

Nepravilno držo opredeljujejo nenormalnosti v položaju in obliki hrbtenice, ramen in spodnjih okončin, ki niso posledica okvar na kostnem in živčno mišičnem sistemu, temveč izhajajo iz nezadostnega in nepravilnega delovanja mišic in se jih da povsem

popraviti. Vsaka funkcionalna motnja, ki traja dlje časa, lahko preide v deformacijo, zato je pomembno, da vsako motnjo v telesni drži dovolj zgodaj prepoznamo in s tem preprečimo nastanek trajne okvare (Šarabon, 2007).

Z načrtnim, sistematičnim in rednim preventivnim delovanjem se je mogoče nepravilnostim v drži izogniti. Dosledna skrb za skladno ravnovesje moči in gibljivosti funkcionalno-anatomskih mišičnih sklopov lahko odvrne mnoge kasnejše težave ali pa omili nastalo situacijo (Šarabon, 2007).

Nepravilnosti telesne drže pri vadečih so zelo pogoste. Eden izmed ciljev vadbe je tudi izboljšanje pravilne drže, zato mora inštruktor dosledno ukrepati. Obstajajo številni testi, s katerimi lahko temeljito preučimo situacijo vadečega in na podlagi rezultatov primerno ukrepamo. Inštruktor mora zato imeti določeno predznanje anatomije in funkcionalnosti treninga.

Motivira vadeče

Inštruktorjeva najpomembnejša in najtežja naloga je motivirati vadeče in tako zadovoljiti njihove potrebe. Odgovornost, ki jo nosi inštruktor, je največje in edino merilo za uspeh. Elementi motivacijske situacije so energija, potreba, pobudniki, motivacijska dejavnost in cilj (Tušak, 1997). Pomembno je biti zvest in predan svojemu delu ter skozi lastno motivacijo prepričati vadeče v delo. Zelo dobro in v pomoč inštruktorju je, da motivacijski proces izgleda dinamično. Vadeči se po motivacijskih ravneh med seboj razlikujejo, zato je potrebno med vadbo uporabljati več različnih ravni motivacije. Različne ravni motivacije se uporabljajo med začetnimi kritičnimi obdobji, saj je bistvena razlika med novimi gibanji in že dobro poznanimi vajami, ki so jih vadeči že osvojili. »Freestylerjev« sistem zaobide problem motivacije, kajti zapiski koreografij za pomoč inštruktorjem vključujejo močna motivacijska sredstva.

Upošteva varnostna načela, je organiziran in ima kontrolo nad vadečimi

Inštruktor mora, glede na varnostna priporočila, znati priporočiti ustrezno skupinsko vadbo, ki bo kar najbolj ustrezala novemu članu. Varnost lahko zagotovimo tako, da pripravimo nekaj osnovnih napotkov:

- Inštruktor se pozanima o zdravstvenem stanju vadečih, ki imajo nad 35 let. Za vse tiste, ki se nikoli niso redno ukvarjali s športom ali z rekreacijo, se priporoča zdravniški pregled. Za vadeče do 30 let, ki so v zadnjih letih uspešno opravili zdravniški pregled, dodatnega pregleda ni potrebno narediti.
- Ko inštruktor izbira med programoma TOTAL EFECT in POWER MOVES, začetnikom priporočamo slednjega. Preden se vadeči odločijo za »freestyler« PILATES, morajo imeti nekaj izkušenj s prosto pilates tehniko na blazini.
- Med vadbo TOTAL EFECT in POWER MOVES morajo biti vadeči primerno obuti. Med vadbo Pilates je priporočljivo nositi neдрseče nogavice.
- Ko se inštruktor predstavi, razloži strukturo in namen vadbe. Ob tem ne sme pozabiti pojasniti, da namen vadbe ni tekmovanje, saj vsak dela po svojih zmožnostih, na svoji težavnostni stopnji. Inštruktor vedno ponudi več vadbenih možnosti (lažje in težje).
- Dobro organiziran inštruktor je zgled vadečim. Vadbeni prostor naj bo urejen, »freestyler« naprave naj bodo že razporejene po prostoru, tako da vadeči dobijo občutek dobro organizirane vadbe. Inštruktor preveri mikrofona, ozvočenje, baterije, ventilacijo prostora in čistost oz. suhost tal dvorane. Ne glede na vse, mora biti dober inštruktor vedno pripravljen na vse. Vedno ima pripravljen "plan B"! Za primerno vzdušje se priporoča glasba v ozadju, medtem ko se vadeči zbirajo v dvorani in ko jih inštruktor nagovori.
- Pravilna postavitve inštruktorja omogoča dober pregled nad vadečimi v dvorani in obratno. S tem si zagotovi večjo učinkovitost neverbalne

komunikacije. Za dober pregled nad vadečimi je potrebno obvladovati verbalne in neverbalne ali vizualne napotke. Poučevanje mora biti jasno in razumljivo za vse vadeče v dvorani.

Pozna metode učenja tehnike in učinkovito podaja napotke

Najbolj učinkovita in sistematična metoda je učenje z veliko vaje. Inštruktor se odloči, ali bo naučil celotno koreografijo, ali bo gibanje razbil na posamezne dele. Manj komplicirano in praktično bolj učinkovito je učenje celotne koreografije, saj vadeči dobijo neko generalno idejo in občutek za gibanje.

Vadeči vidijo inštruktorja kot celoto, zato so vse značilnosti lika inštruktorja zelo pomembne: besede, glas, gestikulacija (izražanje z gibi) in videz.

Za čim boljše razumevanje naj inštruktor uporablja različne metode poučevanja.

Inštruktor mora paziti na razmerje med verbalno ali vizualno komunikacijo. Posledica povečanega deleža verbalnih napotkov je zmedenost in neugodje vadečih. Neverbalni napotki nam prihranijo glas, saj je več kot polovico napotkov podajamo z govorico telesa. Vizualne napotke posredujemo z različnimi deli telesa.

Deli telesa, ki izražajo smer gibanja in emocije:

- GLAVA: prikimavanje, namigniti z glavo v stran in nazaj, pokazati smer gibanja,
- IZRAZ na OBRAZU: gubanje čela, zmrdovanje, poživljajoč, spodbuden obraz, raztresenost,
- OČI: široko odprte, zaprte, mežikajoče, zavijajoče, bežen, skriven pogled, škiljenje,
- USTA: smejanje, našobljena usta, polizati ustnice, grizljati ustnice, odprta in zaprta usta.

Deli telesa, ki izražajo globoko dihanja, zavedanje telesa in energičnost:

- KOŽA: zardevanje, bledica, potenje,
- TELESNA DRŽA: sproščena, toga (nepremična), sključena ramena, predklon, zaklon, ponosna drža, vlečenje trebuha navznoter ...

Deli telesa, ki izražajo smer, energijo, izteg in občutek. Roke uporabljamo za predhodni prikaz naslednjega gibanja:

- ROKE: nemirne roke, potrkavanje, pesti, odprte dlani, kazanje s prstom, dotikanje ...,
- NOGE, STOPALA: potrkavanje z nogo, prekrizane noge, odprte noge, brcanje iz kolena ...

Ko uporabljamo verbalne napotke imamo dve možnosti: uporabo tehničnih napotkov/besed ali netehničnih napotkov/besed. Zmanjšati moramo število tehničnih napotkov. Zvenijo strogo in neprijetno, vendar pa so včasih nujni za obrazložitev tehnike gibanja.

Uporablja vizualizacijsko metodo

Z uporabo vizualizacije je učenje koreografij tako za inštruktorja kot vadečega lažje in zato hitrejše. Inštruktor z uporabo vizualizacije izboljšuje svoj nastop, napotki so čustveno obarvani in vplivajo na predstavo vadečih, ki posledično izboljšajo tehniko, intenziteto, mehko gibanja.

Vizualizacija je oblika mentalnega predstavljanja in je v športu ena izmed najpogosteje uporabljenih tehnik. Gre predvsem za predstavljanje nekega objekta ali pa aktivnosti, nastopa, treninga ipd. (Tušak, 1997).

Vizualizacijska metoda je dobro poznana in priznana metoda za izboljšanje motoričnih sposobnosti. V situacijah, kjer učimo nove elemente gibanja, je najboljši pristop kombinacija miselne (mentalne) predstave in ponavljajoče se fizične izvedbe gibanja. Prednost vizualizacije je v tem, da prihaja do proženja akcijskih potencialov

(v možganih), še preden dejansko izvedemo neko gibanje (Zagorc, Petrovič in Miladinova, 2005).

Rezultati raziskav kažejo, da lahko le pravilne, popolne in natančne predstave doprinesejo k izboljšanju tehnike gibanja, vendar pa je treba upoštevati, da so nekatera gibanja tako zapletena, da se jih ne da naučiti celostno od začetka oziroma, če bi se gibanja poskušali naučiti celostno, bi bilo nepopolno in polno napak. Razvoj učinkovitega in uspešnega nastopa pri koordinacijsko zahtevnih gibanjih zahteva učenje po delih oziroma analitičen pristop (Zagorc, Petrovič in Miladinova, 2005).

Inštruktor si lahko sam izmisli vrsto vizualizacijskih napotkov, ki mu pomagajo pri vodenju vadbe. Napotki so kratke, direktne in razumljive fraze. Priporočljiva je uporaba lažjih besed, kot so: stisni, mehko, položi ... Močno se priporoča uporaba predstave nečesa: »stopiš se s tlemi«, »upogni se kot vrba«, »riši črte po prostoru«, »skoči v vodo«, »počuti se kot ptica« ... Lastna kreativnost pripomore k boljši komunikaciji in vodenju, kaže navdušenost inštruktorja nad vadbo in prinaša veselje v vadbo. Najlažje si napotke izmislimo z uporabo naslednjih začetnih stavkov: »pokaži mi ...«, »predstavlja si ...«, »počuti se kot ...«, »izgledaj kot ...«, »ustvari sliko ...«.

Popravlja/korigira tehnike gibanja vadečih

S popravljanjem inštruktor doseže izboljšanje tehnične izvedbe gibanja in kontrole nad vadečimi. Nikoli se ne izpostavlja posameznika, saj ga s tem lahko ponižamo ali spravimo v zadrego pred celotno skupino. Ko popravljamo, se skušamo držati treh korakov:

1. kontakt: uporabimo vizualne napotke, kot je na primer pogled iz oči v oči, ali verbalne napotke (pohvališ: "dobro gibanje"),
2. korekcija, priporočilo ("potegni komolce višje"),
3. pohvališ, potrdiš ("super, to je zdaj to").

Inštruktor lahko izbira med različnimi korekcijskimi strategijami: popravlja celotno skupino, skupino znotraj skupine (zadnja vrsta) ali posameznika. Vedno izkoristi začetek ure ali začetek posameznega segmenta za razlago pravilne tehnične

izvedbe. Korekcije, ki jih izvajamo v določenem segmentu, naj bodo kratke in jedrnate, da ne pokvarimo tekočega gibanja vadečih.

Prepreči monotonost s kvaliteto glasu

Bolj pomembno je, kako dajemo napotke in ne, kaj dejansko povemo. Zavedati se je potrebno, da je učinkovitost komunikacije odvisna od kvalitete podajanja napotkov. Elementi, ki določajo kvaliteto glasu, so intenzivnost, intonacija glasu in hitrost.

Intenzivnost oz. jakost glasu je pomemben faktor pri podajanju napotkov. Nekateri inštruktorji govorijo tako potih in nežno, da se jih ne sliši, drugi lahko s svojim močnim glasom izpadejo nadležno. Inštruktor se mora kontrolirati in se navaditi na primerno jakost glasu med vadbo.

Intonacija glasu je stopnja oz. višina glasu na tonski lestvici. Vsak inštruktor (posameznik) ima lastno intonacijo glasu. Nekateri govorijo ali pojejo zelo polno, drugi bolj monotono, končujejo stavke navzgor, drugi navzdol ... Zvišanje intonacije glasu daje učinkovitejše napotke, ker poudarja pomanjkljivosti in prekine zamišljenost vadečih. Izkušenejši inštruktorji imajo širok razpon glasu, kar jim omogoča boljše podajanje napotkov.

Stopnja hitrosti izražanja/govorjenja je določena s številom besed, ki jih izrečemo na minuto. Večina ljudi govori s hitrostjo 115 do 150 besed na minuto. Katero stopnjo bomo uporabili, je odvisno od številnih faktorjev, kot so: pomembnost sporočila, izpostavljanje/poudarjanje dela besedila, razpoloženske vsebine ... Prehitro govorjenje zmanjša čistost/jasnost govora in lahko poslušalca zmede, medtem ko je počasno govorjenje lahko dolgočasno. Odmor daje vadečemu čas, da razmisli o napotku.

Sposobnost kvalitetnega vodenja

Priprava inštruktorja na vodenje kateregakoli od programov je zelo pomemben del, ki doprinese k vidni predanosti in s tem motivaciji vadečih. Kvalitetna priprava inštruktorja na vodenje vključuje:

- Točnost in zanesljivost inštruktorja ter komunikativnost. Inštruktor mora biti dobro pripravljen na vsako uro posebej.
- Profesionalizem glede vedenja, obnašanja in oblačenja. Spoštljivo ravnanje s strankami. Inštruktor mora resno prevzeti odgovornost za svoje delo in to tudi pokazati. Spoštljiv odnos do zasebnosti in zaupljivosti vadečih.
- Inštruktor se mora truditi biti čim boljši; redna in dobra priprava na vodenje programov »freestyler«. Demonstracija programov naj poteka skozi zabaven, koristen, varen in poučen način.
- Pripravljenost na nepričakovano. Inštruktor je vedno pripravljen na nepričakovane ali pričakovane spremembe, ki se zgodijo med samo vadbo. To so lahko odmori, težje oblike vaj, nenadne spremembe v koreografiji ...
- Senzitivnost do posameznika glede na njegove pretekle izkušnje, trenutni status in želje, ki se nanašajo na sedanost in prihodnost. Vsakokratno vrednotenje napredka vadečih tako, kot bo vrednotili svoj napredek; odprtost za predloge in druge možnosti, ki bi lahko izboljšale delo vadečih.
- Inštruktor se mora obvezati, da bo naredil največ za svojo osebno rast in se bo stalno izpopolnjeval, predvsem v smeri športnih znanosti. Prav tako obvlada ali se zanima za druge vaje, za katere vadeči povprašujejo.
- Vključevanje vadečih in komunikacija z vadečimi. Empatija in podpora vadečih, uporaba spodbudnih, pozitivnih besed ter razumevanje. Približati vadbo vadečim z odprtim, neobsojajočim vedenjem, smislom za humor in pripravljenostjo za poslušanje.
- Inštruktor mora biti zgled vadečim v vseh pogledih: biti mora strokovno podkovan, organiziran, skrben ...
- Inštruktor prevzema odgovornost za vse probleme, ki se lahko pojavijo in pomaga vadečim doseči njihove cilje. Vsakodnevno razmišlja o motivaciji, ki jo

lahko ponudi vadečim, o programih »freestyler« ter varnosti in počutju vadečih.

- Skupaj s sistemom »freestyler« mora inštruktor razvijati partnerski odnos z vsako stranko posebej, kar vključuje tudi prilagoditev vadbenih stopenj glede na željo posameznika.
- Pomembno je poznati imena vseh vadečih!

Sposobnost komunikacije, nastopanja in dober odnos do vadečih

»Freestyler« programi se razlikujejo od drugih programov po energiji in nastopu, prav tako pa se med seboj razlikujejo tudi sami programi v tem sistemu. Programa PILATES in POWER MOVES sta namenjena predvsem oblikovanju, zato je potrebno dobro zavedanje lastnega telesa. TOTAL EFECT je bolj energičen program, ki sloni na dinamičnem gibanju in glasbi.

Za izvajanje programov TOTAL EFECT in POWER MOVES mora inštruktor uporabljati govorico telesa, obrazno izraznost in glas za interpretacijo in prikaz občutkov v glasbi in gibanju.

Skozi gibanje, ki mora biti tehnično pravilno izvedeno, mora inštruktor izražati energijo in čustva, uživati in dopustiti vadečim, da se zabavajo skupaj z njim.

Inštruktorji se med seboj razlikujejo po sposobnostih nastopanja in komunikacije, saj glede na različne karakterje ne moremo pričakovati ali celo predpisati enakega vodenja niti dvema inštruktorjema. Nekateri znajo izkoristiti svoj potencial za svoj nastop. Od vseh inštruktorjev pa se pričakuje, da bodo naredili vse, da bi bili najboljši. S tem, ko inštruktor pokaže voljo do dela, pripravi vadeče, da naredijo več in prestopijo mejo nemogočega, svoje zadržke pustijo zadaj in se prepustijo užitek vadbe.

Glavne kvalitete so: empatija (sposobnost vživeti se v življenje drugega človeka), toplina (brezpogojno topel odnos ali spoštovanje druge osebe, ne glede na njeno/njegovo individualnost, edinstvenost; zgraditi profesionalen odnos skozi prijaznost, pozornost in občutek, da imaš res rad osebo, s katero delaš) in pristnost.

Pravilna tehnična izvedba, praksa in znanje so temelji, ki gradijo samozavest. Nemogoče se je osredotočiti na vadeče, če nisi prepričan o koreografiji, strukturi glasbe ... V vedenju inštruktorja se mora čutiti sproščenost. Če inštruktorja skrbi koreografija, besede in celoten nastop, vadeči opazijo njegovo nervozo in zaskrbljenost. Priprava na uro pomembno vpliva na inštruktorjev nastop.

Slika 78: Skupinska vadba na napravi »freestyler«

13. STRATEGIJA TRŽENJA CELOVITEGA IZDELKA »FREESTYLER«

Ponudnik storitev je v konkurenčnem okolju lahko uspešen samo, če oblikuje storitev na poseben način, ki jo uporabnik zazna kot vrednost. Pri novi storitvi, kot je bil fitnes pred leti in je bila ponudba skromna, so najbolj inovativni uporabniki verjetno hitro spoznali vrednost le-te in ponudnikom ni bilo težko pritegniti dovolj strank. S povečanjem števila fitnes centrov in njihovih zmogljivosti pa morajo lastniki fitnes centrov in ponudniki storitev svojo ponudbo narediti bolj privlačno od konkurenčne oz. privabiti tudi nove potrošnike, ki niso sami dovolj ozaveščeni za vadbo ali so se do sedaj ukvarjali z drugimi oblikami rekreacije. Pri doseganju teh ciljev pa jim lahko pomaga poznavanje in upoštevanje trženjskih načel, ki so se uveljavljali pri drugih oblikah storitev. Poznavanje splošnih konceptov in načel trženja nam lahko pomaga pri oblikovanju trženja fitnes programov. Vse storitve, pa tudi izdelki, imajo namreč na končni stopnji isti cilj, in sicer da pripravijo zadovoljnega uporabnika k ponovnemu in čim pogostejšemu obisku oz. nakupu in da z njim ponudniki ustvarijo dolgoročen odnos (Damjan, 2005).

Povpraševanje po skupinskih strukturiranih vadbah je vse večje, tako s strani končnih odjemalcev (posamezniki), kot tudi s strani fitnes centrov. Fitnes centri imajo željo po čim večjem zaslužku, ki ga prinašajo stalne stranke. Da bi lahko fitnes centri stranke privabili in jih tudi obdržali, potrebujejo produkt oz. storitev, s katero bodo svoje stranke osvojili. Nova naprava s pripravljeno strukturirano vadbo ustreza vsem pogojem. Na eni strani je nakup naprave cenovno ugoden (v primerjavi s konkurenčnimi ponudniki) in programi se redno menjavajo (za stranke je na voljo vedno nekaj novega, njihova vadba ni prepuščena kreativnosti in volji voditelja).

Lastnik podjetja FGI, d. o. o. je mag. Sergej Petrović, prof. šp. vzg., ki je tudi vodja skupine, direktor in lastnik ideje FREESTYLER™. Poleg razvoja poslovne ideje se Sergej Petrović ukvarja tudi z vodenjem športnega centra Palestra na Vrhovcih. V projektu sodeluje več kot 10 strokovnih sodelavcev, ki so vsi vrhunski strokovnjaki na svojem področju (skupinska vadba, rehabilitacija, teorija športnega treniranja ...).

Strategija podjetja je prodati čim več naprav fitnes centrom in posameznikom, dostavljati vsake tri mesece nove vadbene programe in izobraževati kader, ki bo

predstavljaj napravo končnemu odjemalcu. Ko bo naprava postala splošno poznana in se bo ustvarila prepoznavna blagovna znamka, se bo pričelo s prodajo naprav končnemu uporabniku, ki bo lahko vaje, ki jih je opravljal v centru, opravljal tudi doma.

Ciljni trgi podjetja so globalni. Glavni kupci podjetja so fitnes, pilates in rehabilitacijski centri, ki želijo svojim strankam ponuditi nov način skupinske vadbe. Prav tako so kupci končni uporabniki, ki lahko vadijo v udobju lastnega doma (2 milijardi ljudi v zahodnem svetu, približno do 750.000 potencialnih kupcev v zahodnem svetu, po podatkih Studia Moderna).

FREESTYLER™
www.freestylerpro.com

Slika 79: Logotip produkta »freestyler« z elektronskim naslovom

Proizvodi in storitve:

- naprava Freestyler,
- funkcionalno-dinamičen sistem,
- pet različnih možnosti aplikacij: skupinska vadba v fitness centrih, rehabilitacija, domači fitness, pilates in športne aplikacije.

Slika 80: Osnovni paket

Panoga dejavnosti

Področje delovanja podjetja FGI d. o. o. zavzema področje welnes industrije, njeno specifično fitness vejo, oziroma kakršnokoli rekreativno vadbo v različnih okoljih. Welnes industrija je po vseh kazalcih sodeč ena najbolj perspektivnih industrij v naslednjih 10. letih, saj letna rast visoko presega povprečno rast svetovnega gospodarstva.

Konkurenca

Zaradi potenciala »freestyler« naprave, ki omogoča virtualno neskončno različnih gibanj, je možno prilagoditi napravo kakršnim koli potrebam. V skupinski vadbi je velik konkurent blagovna znamka Les Mills international, ki prodaja po vsem svetu (v cca. 60 državah) ter v preko 10.000 fitnessih koreografirane vadbe (podobno kot skupinske vadbe TOTAL EFFECT, EASY MOVES, PILATES ter ostale). Pri tem Les Mills ne prodaja lastnih naprav, temveč samo vadbo. Prednost »freestyler« sistema pred Les Mills sistemom je v izločitvi dragega in zamudnega izobraževanja inštruktorjev skupinske vadbe. Nadomestilo izobraževanjem so intuitivno izdelani DVD-ji. S tem je distributerjem omogočeno hitrejše prodiranje na trg ter manj zapleten in stroškovno obremenjujoč način dela. Izločen je sistem članarin, ki ga je uvedel Les Mills sistem, katere zaračunavajo poleg licenc za vadbene programe. To je bil tudi eden od glavnih razlogov za prenehanje pogodbe s strani fitness centrov. Drugi potencialni konkurent je naprava Gymstick, vendar so v podjetju FGI d. o. o. mnenja, da jih praktično v ničemer ne ogrožajo, ker je naprava »freestyler« boljša v smislu uporabnosti in možnosti različnih vadb, prav tako Gymstick nima izdelanih programov vadbe ter nikakršne programske opore.

Pri aplikaciji rehabilitacije je konkurenca v dveh predvidenih segmentih različna. Pri prodaji profesionalcem je konkurenca potencialno velika, saj obstaja množica različnih produktov, namenjenih različnim tipom rehabilitacije. Vendar je istočasno tudi potreba fizioterapevtov po novih metodah prav tako velika, saj vsi želijo biti korak pred konkurenco. Poleg naprave podjetje FGI d. o. o. ponuja preko 300 rešenih rehabilitacijskih problemov.

Pri aplikaciji pilates vadbe ima »freestyler« naprava nekaj prednosti, saj zagotavlja uspeh tudi v tem segmentu. V primerjavi s klasičnimi pilates trenažerji je cena »freestyler« naprave skoraj 10-krat nižja, pri tem da omogoča enako ali več. Istočasno pilates trend išče vedno nove in nove rekvizite, s katerimi bi popestrili vadbo, saj vadba sama ni dinamična in zahteva veliko pozornosti pri izvedbi. Majhni rekviziti, ki se uporabljajo v pilatesu, napravi »freestyler« niso konkurenca, saj so le dodatek, ne pa rekvizit, ki bi omogočal celostno vadbo.

Pri aplikaciji športne vadbe se rekviziti od športa do športa razlikujejo, saj se mora zagotoviti športno specifična sredstva za izboljšanje fizične pripravljenosti. Prednost

»freestyler« vadbe je v možnosti prilagoditve vaj potrebam posameznega športa, kjer so tehnike zelo specifične in zahtevajo tudi trening specifičnih gibanj. »Freestyler« omogoča trening specifičnih gibanj v oteženih pogojih, torej z dodatno zunanjo obremenitvijo. Športnik lahko izvaja gibanja z zunanjim uporom, ne da bi se moral prilagajati na kakršenkoli način napravi.

V skupini, ki razvija »freestyler«, so lastniki lastnih fitnes centrov, inštruktorji individualne in skupinske fitnes vadbe, vodje izobraževanj in strokovnjaki s Fakultete za šport. Področje obravnave poznajo zelo natančno in iz več zornih kotov, saj se s tem srečujejo vsak dan. Informacije o trgu so pridobili iz lastnih izkušenj, podatkov različnih distributerjev in menedžerjev.

»Freestyler« napravo želijo predstaviti na trgu kot visoko strokoven, uporaben, učinkovit in konkurenčen izdelek. Želijo ponuditi boljše storitve oziroma storitve, ki so po meri ustvarjene za potrebe določenega tržnega segmenta. V zavesti potrošnika želijo vzpodbuditi občutek, da »freestyler« naprava omogoča veliko za malo denarja in da bodo s tem izdelkom veliko hitreje in učinkoviteje prišli do želenih rezultatov, predvsem zaradi visoko strokovnih vaj, navodil in programov.

Tabela 2: Pozicioniranje blagovne znamke celovitega izdelka »freestyler« glede na ostale sisteme skupinskih vadb.

FREESTYLER VADBENI SISTEM	OSTALI VADBENI SISTEMI
Brez članarin, franšiz ali licenčnin.	Plačilo franšiznin in licenc je visoko, kar je popolnoma nepotreben strošek.
Vključuje pet različnih vadbenih programov, ki ustrezajo zahtevam in željam prav vsake stranke v fitnes centru. Stroški, ki so povezani z izobraževalnim materialom so nizki, en program stane 5 € in vključuje DVD-video material, koreografske zapiske, glasbeni CD, obsežen priročnik o športu.	Programi, ki se pojavljajo na trgu, so cenovno neugodni in pogosto nimajo podpore v usposabljanju ali video predstavitev.
Profesionalni sistem treningov posnet na DVD-ju vsakemu vaditelju omogoča preprost način učenja programa, ki mu ustreza. Na ta način prihrani veliko časa in denarja. Razvit je tudi mednarodni in izobraževalni sistem, ki vaditelju omogoča razširitev in poglobitev znanja ter izpopolnitev predstavitvenih spretnosti.	Ostali programi vaditelju ne omogočajo učenja novih programov preko DVD-ja, zato morajo uporabiti lastno inovativnost pri uvajanju novih programov. Poleg tega so z uvajanjem novih programov in usposabljanjem povezani visoki stroški potovanja, nastanitve in stroški samega usposabljanja.
Vključuje izpopolnjen set elastik, ki omogočajo izvajanje vaj na različnih težavnostnih stopnjah, kar vadečim omogoča možnost konstantnega napredka in jim ponuja možnost, da si sami prilagodijo intenzivnost vadbe glede na svoje sposobnosti.	Večina vadbenih programov in pripomočkov ne ponuja tako velikega razpona obremenitve. Redke so vadbene ure, ki vadečim omogočajo prilagoditev intenzivnosti znotraj vadbene enote, večina pripomočkov je zelo togih in ne ponujajo tako velikega spektra možnosti pri izvajanju vaj.
Naprava je majhna, zato ne zahteva veliko prostora za shranjevanje. Njena velikost je le 120x40x5 cm in tehta manj kot 3 kg. Za shranjevanje večje količine desk je na voljo stojalo, na katerem se lahko shrani 24 desk in vse ostale dodatke.	Večina fitnes naprav zahteva ogromno prostora za shranjevanje ali postavitev v dvorani, kar predstavlja veliko oviro pri vpeljevanju novih programov skupinske vadbe.

Vaditelju se ni potrebno obremenjevati s sestavljanjem koreografij, ki ustrezajo zakonitostim in načelom pravilne ter učinkovite vadbe. Če mu glasba programa ne ustreza, si lahko glasbo izbere sam po svojih lastnih željah.	Vaditelji pogosto naletijo na oviro pri iskanju in izbiri primerne glasbe ter snovanju novih idej za vadbene ure. Velikokrat se znajdejo v časovni stiski, zato je lahko kakovost vadbenega programa nezadostna.
Zanimive, učinkovite in preproste koreografije so najpomembnejši element, ki ustvarja zadovoljstvo vadečih, saj jim omogoča doseganje želenih ciljev in jih vedno znova spodbuja k rednemu obisku vadbe.	Kompleksne gibalne strukture, ki se pojavljajo pri večini vadbenih ur, so pogosto vzrok za nezadovoljstvo strank, saj vadbi ne morejo slediti. Vadba jim zaradi tega ne ponuja zadovoljstva in ni dovolj učinkovita za doseganje želenih ciljev.
Vadbena ura je sestavljena tako, da hkrati trenirajo srčno žilni sistem in moč. To je enkratna priložnost za pridobitev novih strank, ki jim fitnes naprave ne ustrezajo, vendar bi želeli priti do enakega rezultata.	Ostali programi ne omogočajo razvijanja obeh sestavin istočasno, predvsem ne na tako učinkovit način, bodisi zaradi omejenega števila naprav bodisi zaradi same zasnove vadbene ure.
Različni programi, v katerih se prepletata aerobna sestavina in sestavina moči, omogočajo vadečim, da s treningom na napravi dosežejo zastavljene cilje.	Večina ostalih programov ne ponuja možnosti razvoja aerobne sestavine in sestavine moči hkrati.
Lastniki fitnes centrov so deležni popolne trženjske podpore v obliki brošur, letakov, posterjev, promocijskih zastav, ...	Večina naprav ne ponuja tako širokega spektra vaj. Napravam so priložene kratke informativne zgibanke s skopim izborom vaj.
Freestyler sistem ponuja lastnikom fitnes centrov celotno rešitev na enem mestu, in sicer »freestyler« napravo in nove koreografirane programe vsake tri mesece.	Navadno posredniki ponujajo samo program ali samo napravo, nikoli obojega v istem paketu.

Vir: Freestyler predstavitev SLO, 2008, str. 10.

Trženje

Podjetje FGI d. o. o. zastopa in prodaja celovit izdelek »freestyler« na sedežu podjetja, kjer ima tudi prodajno pisarno in komunicira z zainteresiranimi strankami ter obvladuje celoten proces prodaje. Izdelek ponujajo tako pravnim kot fizičnim osebam, pri čemer so glavna prodajna ciljna skupina pravne osebe. V enem letu podjetje FGI d. o. o. načrtuje postavitev internetne trgovine, s katero bi lahko pooblaščenim posredniki iz tujine ter profesionalni in individualni uporabniki iz držav, ki nimajo pooblaščenih distributerjev, naročali »freestyler« izdelke.

Končni uporabniki lahko pridejo do uporabe celovitega izdelka »freestyler« z udeležbo na skupinski vadbi v fitnes oz. wellness centru, ki ponuja tovrstno vadbo, z neposrednim nakupom celovitega izdelka »freestyler« za lastno uporabo ali z vključitvijo v program rehabilitacije pri fizioterapevtu, ki tovrstno rehabilitacijo ponuja.

Podjetje FGI d. o. o. uporablja na področju promocije izdelka sledeče prijeme:

- oglaševanje na spletni strani <http://www.freestylerpro.com/>,
- za pospeševanje prodaje se prezentacijska ekipa udeležuje poslovnih konferenc,
- na področju odnosov z javnostmi se predstavniki FGI d. o. o. udeležujejo strokovnih srečanj in seminarjev v okviru Fitnes zveze Slovenije,
- osebna prodaja oz. promocija po fitnes centrih, wellness centri in rehabilitacijskih centrih; promocijska ekipa se udeležuje tudi raznih fitnes zborovanj in tematskih sejmov v tujini,
- na področju neposredne prodaje je v letu 2009 načrtovana vzpostavitev internetne prodajalne.

Vadbena tehnika Functional Dynamics skupaj z napravo »freestyler« ter vadbenimi programi tvorijo zaključeno vadbena celoto. Razvoj izdelka je terjal velik vložek podjetja FGI d. o. o., ki ga sedaj želi povrniti z uspešnim trženjem izdelka.

14. SKLEP

»Freestyler« je posebej zasnovana vadbena plošča/deska, ki dopušča različne stile vadbe z uporabo elastičnega upora. Vadba na napravi ima številne prednosti:

- multifunkcionalnost (v kombinaciji številnih gibanj vzporedno poteka naraščajoč upor elastike in simulira naravo našega gibanja),
- praktičnost in mobilnost,
- možnosti izboljšanja motoričnih, funkcionalnih in psihofizičnih sposobnosti,
- varna in vsestranska vadba.

Vadbo so poimenovali funkcionalno-dinamičen sistem, ker vsebuje in povezuje večosna gibanja, elemente PNF tehnike, različne tipe mišičnega krčenja, propriocepcijo, sinhronost gibanja celega telesa, vizualizacijsko tehniko gibanja, tehniko dihanja, itd. Naprava je:

- uporabna za športnike, saj jo lahko vključijo v svoj model ciklizacije,
- kot vnaprej koreografirana vadba del skupinskih vadb v fitness centrih,
- uporabna za rehabilitacijo po poškodbi,
- možnost za izboljšanje tehnike pilatesa,
- uporabna za individualno vadbo doma.

Skupinske vadbe so vnaprej sestavljeni programi na glasbo in so zaenkrat v petih specifičnih oblikah. V programe so vključene metode poučevanja, pri samem vodenju skupinske vadbe pa odigrajo zelo pomembno vlogo tudi značilnosti in sposobnosti inštruktorja.

Celovit izdelek »freestyler« je dostopen vsem, tako pravnim osebam kot končnim uporabnikom. Cenovno je izdelek dostopen vsem, ki želijo vpeljati tovrstno vadbo v svoj center ali dom, pri tem pa za razliko od drugih podobnih izdelkov ponujajo veliko več ugodnosti in svobodnih odločitev.

15. LITERATURA

Berčič, H., Sila, B., Tušak, M. in Semulič, A. (2001). *Šport v obdobju zrelosti*. Ljubljana: Fakulteta za šport.

Bergoč, Š. (1999). *Metodika učenja pri aerobiki*. Diplomsko delo, Ljubljana: Fakulteta za šport.

Baechle, T.R. in Earle R.W. (2000). *Essentials of strength training and conditioning*. Human Kinetics, Champaign.

Damjan, J. (2005, 8. april). *Fitness in trženje storitev*. Povzetek predavanja na 2. kongresu FZS v Ljubljani, 9. april 2005. Najdeno 15. junija 2008 na spletnem naslovu http://jd.sartes.si/index.php?option=com_content&task=view&id=22&Itemid=42.

Enoka, R. M. (1994). *Neuromechanics of human movement*, Human Kinetics, Champaign.

Freestyler predstavitev SLO. (2008). Interno gradivo podjetja FGI d. o. o..

Hintermeister, R. A., Lange, G. W., Schultheis, J. M., Bey, M. J. in Hawkins, R. J. (1998). *Electromyographic activity and applied load during shoulder rehabilitation exercises using elastic resistance*. The American Journal of Sport Medicine, 26 (2), 210–219.

Hodges, P. W., Richardson, C. A., (1997). *Contraction of abdominal muscles associated with movements of the lower limbs*. Physical Therapy, 77 (2), 132–142.

Kendall, P F., McCreary K E. in Provace G P. (1993). *Muscles, testing and function: with posture and pain*. Baltimore: Williams & Wilkins.

Kisner, C. in Colby, L.A. (1990). *Therapeutic Exercise: foundations and techniques*. Philadelphia: Davis Company.

Komi, P. V. (1999). *Strength and power in sport*. Oxford [etc.]: Blackwell.

Kraemer, W. J. in Ratamess, N. A. (2005). Hormonal responses and adaptations to resistance exercise and training. *Sport medicine*, 35 (4), 339–351.

Kamenik, M. (2006). Metabolizem kirurškega bolnika. *Medicinski mesečnik*, 2: 237–42. Pridobljeno 3. 11. 2008 iz http://www.medicinski-mesechnik.com/strokovni_abstract/metabol_krg_bolnika.htm.

Lasan, M. (2002). *Stalnost je določila spremembo*. Ljubljana: Fakulteta za šport, inštitut za šport.

Lasan, M. (1996). *Fiziologija športa – harmonija med delovanjem in mirovanjem*. Ljubljana: Fakulteta za šport, Inštitut za šport.

Michal, W. Künsting, M. Martens, O. (2007). Imunski sistem – naš prijatelj in sovražnik. *Gea*, April 2007. Pridobljeno dne 20. 12. 2008 iz <http://www.geo.si/index.php?id=1794>.

Mišigoj – Duraković, M., Duraković, Z. in Gošnik, J. (2008). *Povezanost medicine in športne stroke za potrebe programov v športnih okoljih*. V H. Berčič (ur.), Zbornik 7. kongresa športne rekreacije (str. 22–25). Ljubljana: Sokolska zveza Slovenije.

Nottingham, S. (2006). *Training for Proprioception & Function*. Pridobljeno 2. 10. 2008 iz <http://www.coachr.org/proprio.htm>.

Page, p. (2006). *Sensomotor training: A »global« approach for balance training*. *Journal of Bodywork and Movements Therapies*, 10 (1), 77–84.

Page, P., Lamberth, J., Abadie, B., Boling, R., Collins, R. in Linton, R. (1993). *Posterior rotator cuff strengthening using Theraband in a functional diagonal pattern in collegiate baseball pitchers*. *Journal of Athletic Training*, 28 (4), 346–354.

Page, P., Labbe, A. in Topp, R. (2000). *Clinical force production of Thera-Band elastic resistance*.

Petrović, S., Sepohar, J., Zaletel, P., Černoš, T., Praprotnik, U. in Mrak, M. (2005). *Pot do uspeha*. Ljubljana: Palestra.

Pistotnik, B. (1999). *Osnove gibanja*. Ljubljana: Fakulteta za šport.

Proprioceptivna nevro-mišična facilitacija – PNF. (2008). Fizioterapija Grosuplje. Pridobljeno dne 7. 9. 2008 iz <http://www.fizioterapija-grosuplje.si/Runtime/PNF.aspx?id=MgA>

Podnar, K. (2007). Bolečina, znanilka periferne arterijske bolezni. Moje zdravlje. Pridobljeno 22. 8.2008 iz http://www.dnevnik.si/tiskane_izdaje/zdravje/332196.

Shepard, L., Senior, J., Hee Park, C., Monckenhaupt, R., Bazzarre, T. in Chodzko-Zajko, W. (2003). *Strategic priorities for increasing physical activity among adults age 50 and older: the national blueprint consensus conference summery report*. Journal of Sport Science and Medicine, 2 (4), 169–174.

Strojnik, V., Tomažin, K. in Prevc P. (2008). *Športna rekreacija za starejše osebe z zmanjšano mobilnostjo*. V H. Berčič (ur.), Zbornik 7. kongresa športne rekreacije (str. 76–84). Ljubljana: Sokolska zveza Slovenije.

Šarabon, N. (2004). *Proprioceptivni trening in šport*. [elektronska izdaja]. Proteus, letnik 66. Pridobljeno 24. 1. 2009, iz <http://www.tone-si.com/clanki/proteusSLO.pdf>.

Šarabon, N., Zupanc, O. in Jakše, B. (2003). *Pomen proprioceptivnega treninga v košarki*. Šport, 51 (3), 26–29.

Šarabon, N. (2007). *Pravilna in nepravilna telesna drža*. V B. Škof (ur.), Šport po meri otrok in mladostnikov (str. 291–300). Ljubljana: Fakulteta za šport.

Šarabon, N. (2007). *Vadba ravnotežja in sklepne stabilizacije*. V B. Škof (ur.), Šport po meri otrok in mladostnikov (str. 279–289). Ljubljana: Fakulteta za šport.

Tesch, P. A., Dudley, G. A., Duvoisin M. R., Hather, B. M. in Harris, R. T. (1990). *Force and EMG signal during repeated bouts of concentric or eccentric muscle actions*. Acta Physiol Scand, 138 (3), 263–271.

Tušak, M. in Tušak, M. (1997). *Psihologija športa*. Ljubljana: Znanstveni inštitut Filozofske fakultete.

Tomazin, T. K. (2008). *Kaj je funkcionalni trening?*. V H. Berčič (ur.), Zbornik 7. kongresa športne rekreacije (str. 120–123). Ljubljana: Sokolska zveza Slovenije.

Ušaj, A. (1997). *Kratek pregled osnov športnega treniranja*. Ljubljana: Fakulteta za šport.

Zagorc, M., Jarc Šifrar, T. in Petrović, S. (2007). *Joga v sodobni pripravi športnih plesalcev*. Ljubljana: Plesna zveza Slovenije.

Zagorc, M., Miladinova, A. in Petrović, S. (2005). *Razvoj gibalnih sposobnosti športnih plesalcev*. Ljubljana: Plesna zveza Slovenije.

Zagorc, M. in Jarc – Šifrar, T. (2003). *Model športnikove priprave v plesu*. Ljubljana: Fakulteta za šport.

Westing, S. H., Seger, J.Y., Karlson, E. in Ekblom, B. (1988). *Eccentric and concentric torque-velocity characteristic of quadriceps femoris in man*. European Journal of Applied Physiology, 58 (1–2), 100–104.