
 

 

UNIVERZA V LJUBLJANI 

FAKULTETA ZA ŠPORT 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

DIPLOMSKO DELO 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

                    RENATA VINČEC 
 

 

 

 

 

 

Ljubljana, 2016 


 

 

  


 

 

 

UNIVERZA V LJUBLJANI 

FAKULTETA ZA ŠPORT 

Športno treniranje 

Fitnes 

 

 

 

 

 

 

 

PROGRAM VADBE Z UGI TEŽKO ŽOGO 
 

DIPLOMSKO DELO 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

MENTOR: 

Doc. Dr. Matej Majerič, prof. šp. vzg 

SOMENTOR:  

Stanko Štuhec, prof. šp. vzg 

RECENZENT:                                                                                                       Avtorica dela: 

Prof. Dr. Maja Pori, prof. šp. vzg.                                                                         RENATA VINČEC 

KONZULTANT:  

Polona Gosar Rankovič, prof. šp. vzg  

 

 

 

 

 

 

 

 

 

 
Ljubljana, 2016 

 


 

 

 

 

ZAHVALA 
 

Zahvaljujem se mentorju doc. dr. Mateju Majeriču za strokovno vodenje, podporo in 

potrpežljivost pri izdelavi diplomskega dela, somentorju Stanku Štuhcu, profesorju športne 

vzgoje, in recenzentki dr. Maji Pori za strokovne nasvete in motivacijo. Hvala tudi 

konzultantki Poloni Gosar Rankovič za možnost uporabe prostorov v fitnes centru Fit City. 

 

Najlepša hvala mami za vsestransko pomoč, moralno podporo in strokovne nasvete. Hvala 

tudi Miranu! 

 

Hvala Barbari Jakše, trenerjema Urbanu Praprotniku in Robertu Teršku za dober zgled in 

koristne nasvete med študijem. 

 

 

 

 

 

 

 

 

 

 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 

Ključne besede: težke žoge, Ugi težka žoga, vadbena enota, program vadbe,  gibalne 

sposobnosti 

 

PROGRAM VADBE Z UGI TEŽKO ŽOGO 

 

Renata Vinčec 

 

Univerza v Ljubljani, Fakulteta za šport, 2016 

 

IZVLEČEK 

 

Moč, hitrost, gibljivost, ravnotežje, koordinacija in natančnost so gibalne sposobnosti, ki so 

odgovorne za posameznikovo gibalno izraznost in se jih lahko prepozna v izvedbi 

človekovega gibanja. Razvijamo jih z različnimi metodami in sredstvi, med katere spada tudi 

Ugi težka žoga. Namen diplomskega dela je predstavitev Ugi težke žoge kot vsestranskega 

didaktičnega pripomočka za razvoj različnih gibalnih sposobnosti. V uvodu je predstavljena 

zgodovina težkih žog in njihova vsestranska uporabnost. Opisane so specifičnosti Ugi težke 

žoge, ki je ena od novejših pripomočkov iz skupine medicinskih žog. V nadaljevanju je 

predstavljen program vadbe za moč, primeri vaj za razvoj gibljivosti, aerobnih sposobnosti in 

ravnotežja ter vaje za psihofizično sprostitev. Vadba z Ugi težko žogo je primerna za ljudi 

vseh starosti, sposobnosti in ravni treniranosti. Diplomsko delo prispeva k prepoznavnosti Ugi 

težke žoge v Sloveniji. Strokovni javnosti so predstavljene možnosti in ideje za bolj 

kakovostno in raznoliko poučevanje in vadbo, vadeči pa jo lahko uporabljajo kot strokovni 

priročnik za  pravilni izbor vaj.  


 

 

Key words: heavy balls, Ugi ball, training unit, workout program, motor abilities  

 

THE UGI WORKOUT 

 

Renata Vinčec 

 

University of Ljubljana, Faculty of sport, 2016 

 

ABSTRACT 

 

Strength, speed, flexibility, balance, coordination and accuracy are motor skills which are 

responsible for an individual's motor expressiveness and can be recognized in the execution of 

a person's movement. These skills are developed by means of various methods and devices, 

such as a Ugi ball. The purpose of this thesis is to present the Ugi ball as a universal didactic 

accessory for the development of various motor skills. The introduction presents the history of 

heavy balls and their versatile usage as well as the specifications of the Ugi ball, which is one 

of the most modern accessories in the group of medicine balls. Next, the thesis presents a 

programme for strength training, examples of exercises for developing flexibility, aerobic 

capacity and balance, as well as techniques for psychophysical relaxation. Ugi ball workout is 

suitable for people of all ages, abilities and level of training. This thesis helps to promote the 

recognizability of the Ugi ball in Slovenia. Various possibilities and ideas for a more quality 

and diverse training are presented to the expert public, whereas  to those interested in workout 

it can be a guide to a proper selection of exercises. 

  


 

 

KAZALO VSEBINE 

 

1 UVOD ................................................................................................................................. 1 

1.1 UPORABA ŠPORTNEGA PRIPOMOČKA TEŽKA ŽOGA ..................................... 2 

1.1.1 Zgodovina težkih žog ................................................................................................ 2 

1.1.2 Opis težke žoge ......................................................................................................... 4 

1.1.3 Prednosti vadbe s težko žogo ................................................................................... 8 

1.2 UPORABNOST TEŽKIH ŽOG ZA RAZVOJ GIBALNIH SPOSOBNOSTI ............ 9 

1.2.1 Moč .......................................................................................................................... 9 

1.2.2 Hitrost .................................................................................................................... 11 

1.2.3 Gibljivost (fleksibilnost) ......................................................................................... 12 

1.2.4 Koordinacija (usklajenost gibanja) ....................................................................... 12 

1.2.5   Ravnotežje .............................................................................................................. 13 

1.2.6 Natančnost (preciznost) ......................................................................................... 13 

1.2.7 Vzdržljivost (funkcionalna sposobnost) ................................................................. 13 

1.2.8 Nekatere ugotovitve uporabe težkih žog ................................................................ 14 

1.3 STABILIZATORJI TRUPA ...................................................................................... 15 

1.4 POLOŽAJ TELESA V PROSTORU ......................................................................... 17 

1.5 VADBENA ENOTA ................................................................................................. 19 

1.6 ORGANIZACIJA VADBE ....................................................................................... 21 

1.7 PROBLEM IN NAMEN DELA ................................................................................ 22 

1.8 CILJI .......................................................................................................................... 22 

2 METODE DELA ............................................................................................................. 23 

3 RAZPRAVA .................................................................................................................... 24 

3.1 UVODNI DEL VADBENE ENOTE Z UGI TEŽKO ŽOGO .................................... 24 

3.2 GLAVNI DEL VADBENE ENOTE Z UGI TEŽKO ŽOGO ..................................... 28 

3.2.1 Program vadbe za moč .......................................................................................... 28 

3.2.2 Primeri gimnastičnih vaj za razvoj gibljivosti ....................................................... 39 

3.2.3 Primeri gimnastičnih vaj za razvoj vzdržljivosti .................................................... 43 

3.2.4 Proprioceptivna vadba (vadba ravnotežja) ........................................................... 48 

3.3 ZAKLJUČNI DEL VADBENE ENOTE Z UGI TEŽKO ŽOGO .............................. 52 

4 SKLEP ............................................................................................................................. 57 

5 VIRI .................................................................................................................................. 58 

 

 

 

 

 


 

 

KAZALO SLIK 

 

Slika 1. Standardna težka žoga ("Lonsdale medicine ball", 2016). ........................................... 5 

Slika 2. Mehka odbojna težka žoga (Tiberia, 2014). .................................................................. 5 

Slika 3. Mrtvi težki žogi ("D-ball medicine balls", 2016). ......................................................... 5 

Slika 4. Težka žoga z ročajem ("SPRI Single Handle", 2016). .................................................. 6 

Slika 5. Težka žoga z vrvico ("Power systems power rope", 2015). .......................................... 6 

Slika 6. Majhne težke žoge ("Driveline plyocare balls", 2015). ................................................ 6 

Slika 7. Majhni medicinki s pritrdilnim trakom ("Sissel mala medicinska žoga", 2016). .......... 7 

Slika 8. Teža posamezne Ugi žoge ("Ugi ball", 2013). .............................................................. 7 

Slika 9. Ravnine telesa (Ravnik, 2000). .................................................................................... 17 

 

KAZALO TABEL 

 

Tabela 1. Vaja za stabilizacijo trupa 1 .................................................................................... 16 

Tabela 2. Vaja za stabilizacijo trupa 2 .................................................................................... 17 

Tabela 3. Položji telesa glede na položaj Ugi težke žoge v prostoru ....................................... 18 

Tabela 4. Postavitev glede na stik telesa z Ugi težko žogo 1 ................................................... 18 

Tabela 5. Postavitev glede na stik telesa z Ugi težko žogo 2 ................................................... 18 

Tabela 6. Postavitev glede na stik telesa z Ugi težko žogo 3 ................................................... 19 

Tabela 7. Razlika v poimenovanju gibov v ramenskem obroču (Bezgovšek, 2013). ................ 24 

Tabela 8. Gimnastična vaja v uvodnem delu vadbene enote 1 ................................................ 25 

Tabela 9. Gimnastična vaja v uvodnem delu vadbene enote 2 ................................................ 26 

Tabela 10. Gimnastična vaja v uvodnem delu vadbene enote 3 .............................................. 26 

Tabela 11. Gimnastična vaja v uvodnem delu vadbene enote 4 .............................................. 26 

Tabela 12. Gimnastična vaja v uvodnem delu vadbene enote 5 .............................................. 27 

Tabela 13. Gimnastična vaja v uvodnem delu vadbene enote 6 .............................................. 27 

Tabela 14. Gimnastična vaja v uvodnem delu vadbene enote 7 .............................................. 27 

Tabela 15. Gimnastična vaja v uvodnem delu vadbene enote 8 .............................................. 28 

Tabela 16. Gimnastična vaja v uvodnem delu vadbene enote 9 .............................................. 28 

Tabela 17. Gimnastična vaja za razvoj moči 1 ........................................................................ 30 

Tabela 18. Gimnastična vaja za razvoj moči 2 ........................................................................ 31 

Tabela 19. Gimnastična vaja za razvoj moči 3 ........................................................................ 32 

Tabela 20. Gimnastična vaja za razvoj moči 4 ........................................................................ 33 

Tabela 21. Gimnastična vaja za razvoj moči 5 ........................................................................ 34 

Tabela 22. Gimnastična vaja za razvoj moči 6 ........................................................................ 35 

Tabela 23. Gimnastična vaja za razvoj moči 7 ........................................................................ 36 

Tabela 24. Gimnastična vaja za razvoj moči 8 ........................................................................ 37 

Tabela 25. Gimnastična vaja za razvoj moči 9 ........................................................................ 38 

Tabela 26. Gimnastična vaja za razvoj gibljivosti 1 ................................................................ 39 

Tabela 27. Gimnastična vaja za razvoj gibljivosti 2 ................................................................ 40 

Tabela 28. Gimnastična vaja za razvoj gibljivosti 3 ................................................................ 40 

Tabela 29. Gimnastična vaja za razvoj gibljivosti 4 ................................................................ 41 

Tabela 30. Gimnastična vaja za razvoj gibljivosti 5 ................................................................ 41 


 

 

Tabela 31. Gimanstična vaja za razvoj gibljivosti 6 ................................................................ 42 

Tabela 32. Gimanstična vaja za razvoj gibljivosti 7 ................................................................ 42 

Tabela 33. Gimnastična vaja za razvoj gibljivosti 8 ................................................................ 43 

Tabela 34. Vaja za razvoj vzdržljivosti 1 ................................................................................. 43 

Tabela 35. Vaja za razvoj vzdržljivosti 2 ................................................................................. 44 

Tabela 36. Vaja za razvoj vzdržljivosti 3 ................................................................................. 44 

Tabela 37. Vaja za razvoj vzdržljivosti 4 ................................................................................. 45 

Tabela 38. Vaja za razvoj vzdržljivosti 5 ................................................................................. 45 

Tabela 39. Vaja za razvoj vzdržljivosti 6 ................................................................................. 46 

Tabela 40. Vaja za razvoj vzdržljivosti 7 ................................................................................. 47 

Tabela 41. Vaja za razvoj vzdržljivosti 8 ................................................................................. 48 

Tabela 42. Ravnotežna vaja 1 .................................................................................................. 49 

Tabela 43. Ravnotežna vaja 2 .................................................................................................. 50 

Tabela 44. Ravnotežna vaja 3 .................................................................................................. 50 

Tabela 45. Ravnotežna vaja 4 .................................................................................................. 51 

Tabela 46. Ravnotežna vaja 5 .................................................................................................. 51 

Tabela 47. Ravnotežna vaja 6 .................................................................................................. 52 

Tabela 48. Gimnastična vaja za psihofizično sprostitev 1 ....................................................... 52 

Tabela 49. Gimnastična vaja za psihofizično sprostitev 2 ....................................................... 53 

Tabela 50. Gimnastična vaja za psihofizično sprostitev 3 ....................................................... 53 

Tabela 51. Gimnastična vaja za psihofizično sprostitev 4 ....................................................... 54 

Tabela 52. Gimnastična vaja za psihofizično sprostitev 5 ....................................................... 54 

Tabela 53. Gimnastična vaja za psihofizično sprostitev 6 ....................................................... 54 

Tabela 54. Gimnastična vaja za psihofizično sprostitev 7 ....................................................... 55 

Tabela 55. Gimnastična vaja za psihofizično sporstitev 8 ....................................................... 55 

 

 

 


 

1 

 

1 UVOD 
 

Človeško telo v osnovi ni ustvarjeno za poležavanje, temveč za menjavanje gibanja in počitka 

skozi različna starostna obdobja. Upad gibalno-športne aktivnosti je povezan s sodobnim 

načinom življenja. Vedno bolj razširjen je sedeči način življenja tudi v prostem času, ki ga 

mladi namenijo gledanju televizije in igranju računalniških iger. Vedno manj otrok prihaja v 

šolo peš ali s kolesom. Gibalno-športna dejavnost mora postati del našega vsakdana, saj 

zmanjšuje tveganje za razvoj številnih obolenj ter izboljša splošno odpornost organizma in 

učinkovito delovanje imunskega sistema (Jurdana, 2015). 

 

Splošno znano je, da je redna telesna dejavnost ključnega pomena za ohranjaje in krepitev 

zdravja, prav tako so znani koristni učinki redne telesne vadbe na nekatere najpogostejše 

bolezni sodobnega časa. Škof (2010) omenja pozitiven vpliv redne športne vadbe, zlasti 

vzdržljivostne, na maščobni profil odraslih, prav tako opisuje pomemben vpliv konstantne 

telesne dejavnosti na zdravstveni status mladostnikov. Physical activity (2015) gibalno 

neaktivnost povezuje z možnostjo nastanka nekaterih kroničnih obolenj, med katerimi 

izpostavi bolezni srca in ožilja, nekatere oblike raka in sladkorno bolezen tipa 2. Nezadostna 

telesna dejavnost je eden od desetih dejavnikov tveganja za prezgodnjo smrt, prav tako pa je 

povezana  s skeletno-mišičnimi težavami, pojavom depresije ter drugimi obolenji. Splošno 

znano je, da redna telesna dejavnost in dobra telesna pripravljenost zmanjšata tveganje za 

prezgodnjo smrt. Jurdana (2015) opisuje, da lahko redna telesna dejavnost s starostjo 

povezane kronične bolezni odloži v povprečju za 15 let.  

 

Kako je telesna dejavnost opredeljena po definiciji Svetovne zdravstvene organizacije, navaja 

Drev (2013): "Po definiciji Svetovne zdravstvene organizacije je telesna dejavnost kakršno 

koli telesno gibanje, ki ga ustvarijo skeletne mišice in katerega posledica je poraba energije 

nad ravnjo mirovanja. Šport in telesno vadbo razumemo kot posebno vrsto telesne dejavnosti, 

pri čemer se šport nanaša na organizirano in načrtovano vadbo, vključuje pa tudi določeno 

obliko tekmovanja, medtem ko je telesna vadba namenjena izboljšanju telesne pripravljenosti 

in zdravju" (str. 4). 

 

Priporočila Svetovne zdravstvene organizacije za krepitev in ohranjanje zdravja so različna 

glede na starost populacije. Physical activity (2015) osebam, starim od 5 do 17 let, priporoča 

najmanj 60 minut zmerno intenzivne telesne dejavnosti dnevno, kar je več, je dodana vrednost 

k zdravju. Priporoča tudi trikrat tedensko vključitev telesne dejavnosti, ki ima pozitiven vpliv 

na mišično moč in zdravje kosti.  

 

Priporočena telesna dejavnost, ki ima pozitivne učinke na zdravje odraslih od 18. do 64. leta, 

pa je 150 minut zmerno intenzivne aerobne aktivnosti (npr. živahna hoja) tedensko ali 75 

minut intenzivne telesne vadbe (npr. tek) tedensko ter najmanj 2–krat tedenska vključitev 

vadbe za krepitev večjih mišičnih skupin ("How much physical activity", 2015). Physical 

activity (2015) odraslim, ki želijo dodatno prispevati k zdravju, priporoča, da se zmerno 

intenzivnih dejavnosti poslužujejo do 300 minut tedensko. Enaka priporočila veljajo tudi za 

osebe, stare 65 let in več. V primeru slabe gibljivosti pa se priporoča najmanj 3-krat tedensko 

izvajanje vaj za izboljšanje ravnotežja in preprečevanje padcev. Za starostnike, ki imajo 

negotovo hojo, tudi Grad in Baruca (2015) kot edino zaščitno metodo pred padci omenjata 

redno telesno dejavnost.   


2 

 

Poleg redne telesne vadbe pa je pomembna tudi raznolikost vadbe. Kot je že razvidno iz 

prejšnje vsebine, je za ohranjanje in krepitev zdravja poleg aerobne vadbe priporočena tudi 

vadba za mišično moč in gibljivost. Prav tako Grad in Baruca (2015) omenjata, da moramo 

poleg aerobne vadbe vključiti tudi vadbo moči in spretnosti; v mladosti omenjata vaje z žogo, 

pri obrabi sklepov v zrelejših letih  pa bolj specifične vaje, predvsem vaje ravnotežja. 

 

Vadba za moč starejših oseb ima velik pomen pri ohranjanju starostnikove življenjske 

samostojnosti. Hughes, Majer in Harris (2015) omenjajo, da se mišična masa in moč s 

starostjo zmanjšujeta, da pa je veliko raziskav potrdilo pozitiven vpliv na pridobivanje oz. 

ohranjanje moči in mišične mase s sistematičnim treningom, vključujoč uporabo prostih uteži 

ali fitnes naprav. Prav tako Starc (2015) opisuje, da se tako mišična masa kot moč z redno 

telesno dejavnostjo, zlasti tisto proti uporu, ne samo vzdržujeta ampak tudi izboljšata in to 

tudi pri zelo šibkih osebah. Redna vadba za moč pri starejših osebah je torej ključnega 

pomena za  samooskrbo, ohranjanje in krepitev zdravja ter kakovostno življenje. Strojnik 

(2011) pravi, da je vadba za moč edina vadba, ki lahko vpliva na mišično maso in mišično 

moč, saj so težave z omejeno gibljivostjo, s padci, z zlomi, s funkcionalnim nazadovanjem in 

tudi druge, povezane z mišično močjo in maso. Torej je jasno, da je vključitev vadbe za moč v 

program starejših in oslabelih oseb nujna.  

 

K izboljšanju moči in ostalih gibalnih sposobnosti pa prispeva tudi vadba s težko žogo ali 

medicinko. Le ta je v uporabi že vrsto let in je pravi »fosil« med vadbenimi pripomočki. 

Lahko jo vključimo v program vadbe za razvoj različnih gibalnih sposobnosti, v preventivni 

ali kurativni program, v vadbo za osebe s posebnimi potrebami, nosečnice, v visoko 

intenzivno intervalno vadbo, itd. Njena uporaba je razširjena tako med mladostniki, 

starostniki kot tudi med rekreativnimi in vrhunskimi športniki. 

 

Ena izmed težkih žog je tudi Ugi žoga, ki je mehka, različne barve pa pomenijo razliko v teži. 

Glede na to, da v slovenskem jeziku še nisem zasledila vira, ki bi natančno opisoval in 

slikovno ponazoril vadbo z Ugi težko žogo, sem se odločila, da vadbo z njo natančneje 

opišem v svojem diplomskem delu. V nadaljevanju je z Ugi težko žogo predstavljen program 

vadbe za moč, predstavljeni pa so tudi primeri vaj za razvoj gibljivosti, vzdržljivosti in 

ravnotežja. 

 

Diplomsko delo prispeva k prepoznavnosti Ugi težke žoge v Sloveniji. Strokovni javnosti so 

predstavljene možnosti in ideje za kvalitetnejše in bolj raznoliko poučevanje in vadbo, vadeči 

pa jo lahko uporabljajo kot strokovni priročnik za  pravilni izbor vaj. 

 
 

1.1 UPORABA ŠPORTNEGA PRIPOMOČKA TEŽKA ŽOGA 

 
1.1.1 Zgodovina težkih žog  
 

Težka žoga ali medicinka je imela pomembno vlogo že v zgodovini. Približno 3000 let pr. n. 

št. so perzijski rokoborci trenirali z živalskimi mehurji, napolnjenimi s peskom. V antični 

Grčiji pa je slavni zdravnik Hipokrat izdelal težko žogo iz živalske kože in jo prav tako 

napolnil s peskom. Uporabljal jo je v rehabilitacijske namene, vadba pa je vključevala 

različne mete ("An Introduction to the Medicine Ball", 2016).  


3 

 

Tudi Brett (2013) opisuje, da je oče medicine Hipokrat težko žogo uporabljal pri svojih 

pacientih, pa naj je šlo za preprečevanje poškodb, njihovo zdravljenje ali pa za izboljšanje 

telesne pripravljenosti. 

 

Hipokrat je ljudem priporočal uporabo težke žoge za ohranjanje zdravja, prav tako je  

renesančni zdravnik Hieronymus Mercurialis v svoji najbolj znani knjigi De Arte Gymnastica 

omenjal pripomoček, ki bi ga danes prepoznali kot medicinko. Opozarjal je, da bi morali ta 

pripomoček uporabljati ljudje vseh stopenj telesne pripravljenosti tako za preprečitev kot tudi 

zdravljenje poškodb (Smallwood, 2015). 

 

Gymnastic exercises and apparatus (1889) omenja profesorja Robertsa, ki je težko žogo 

poimenoval medicinka (angl. medicine ball), saj naj bi imela njena uporaba ugodne učinke na 

zdravje. Omenja, da vaje z njo vplivajo na krepitev telesa, spodbujanje prebave in ohranjanje 

zdravja. Smallwood (2015) pa omenja, da sta bili besedi zdravje (angl. health) in zdravilo 

(angl. medicine) dlje časa sopomenki in je torej popolnoma jasno, da se žogo, ki ima 

pozitiven vpliv na zdravje, poimenuje medicinka (angl. medicine ball). 

 

Medicinka je v poznem 19. st. postala simbol zdravja z namenom promovirati zdravje ("An 

Introduction to the Medicine Ball" , 2016). 

 

Faigenbaum in Mediate (2008) navajata, da so se težke žoge v Evropi uporabljale leta 1920 za 

izboljšanje funkcionalnosti mišic starejših oseb. Nekaj let kasneje so postale priljubljene v 

Združenih državah Amerike, ko je zdravnik bele hiše admiral Joel Boone izumil igro s težko 

žogo, da bi predsednika Hooverja ohranjal v dobri telesni pripravljenosti. Igro so poimenovali 

Hooverjeva žoga (angl. Hoover Ball). Medicinko, težko približno 2,7 kg, so metali čez mrežo, 

višjo od dveh metrov. Ekipo sta sestavljala od dva do štirih igralcev, igrišče pa je bilo 

primerljivo z velikostjo odbojkarskega. 

 

Vojaška akademija Združenih držav Amerike je več kot 200 let težko žogo vključevala v 

program treninga za urjenje svojih vojakov. Težka žoga je imela do poznih šestdesetih let 

prejšnjega stoletja sloves nepogrešljivega pripomočka pri telesni pripravi vojakov. Po uvedbi 

novih treningov s poudarkom na tekaških treningih in krepilnih vajah z lastno težo so  v svoje 

vadbene programe ponovno vpeljali trening s težko žogo, vključujoč različne mete, dvige in 

zasuke, saj so rezultati potrjevali, da je taka vadba optimalna (Brett, 2013). 

 

Težka žoga se uporablja tudi v današnjem času. How do you choose a medicine ball (2014) 

omenja, da je obstajalo precej različic težke žoge, da se je spreminjala, da pa je njena 

vsestranska uporabnost v športu ostala nespremenjena. Lahko se jo uporablja za razvoj 

mišične moči, koordinacije, za izboljšanje ravnotežja in hitrosti. Prav tako What is a medicine 

ball (2013) omenja težko žogo kot sestavni del treninga moči v večini športov. Na primer 

boksarji težko žogo uporabljajo pri treningu za razvoj moči trebušnih mišic. Čoh in Struger 

(2007) omenjata, da težko žogo uporabljajo tudi športniki, katerih tekmovalni rezultat je 

odvisen od eksplozivne moči rok in ramenskega obroča, npr. tenisači, rokometaši, odbojkarji, 

košarkarji in drugi.  

 

Različne raziskave s področja športa in medicine dokazujejo, da je težka žoga zanimiv 

predmet raziskovanja. Szymanski, D., Szymanski J., Bratford, Schade in Pascoe (2007) 

opisujejo, da so srednješolske igralce bejzbola razdelili v dve skupini, ki sta 12 tednov po 3-

krat tedensko trenirali po enakem vadbenem programu za moč in 100 zamahi z bejzbolsko 

palico.   

https://books.google.co.uk/books?id=Z-rVa50Vx94C&pg=PA78&dq=Hieronymus+Mercurialis+medicinal+gymnastics&hl=en&sa=X&ei=Rk3jVMOsEbHU7Aa1z4HwDg&ved=0CCkQ6AEwAQ#v=onepage&q=Hieronymus%20Mercurialis%20medicinal%20gymnastics&f=false


4 

 

Druga, poskusna skupina, pa je 3-krat tedensko izvajala še dodatne vaje za moč s težko žogo. 

Podatki kažejo, da se je obema skupinama povečala moč sukalk trupa, da pa se je moč mišic, 

ki so vključene v gibanje kolka, trupa in rok, znatno povečala v skupini, ki so v program 

vadbe dodali še vaje s težko žogo. 

 

Medicinko uspešno vključujejo tudi v program vadbe po poškodbah. Cordasco, Wolfe, 

Wooten in Bilgiani (1994) pišejo o elektromiografski analizi ramena v času, ko so bili 

testiranci vključeni v program vadbe z medicinko po poškodbi ramena. Medicinka predstavlja 

pomembno povezavo med statičnim in dinamičnim treningom moči, zato njeno uporabo 

podpirajo v programu vadbe po poškodbah. 

 

Tudi What is a medicine ball (2013) omenja, da se težko žogo vključuje v program vadbe po 

poškodbah. Prav tako Ferguson (2009) piše o vsestranski uporabi težke žoge tako v 

rehabilitacijske namene, za razvoj moči kot tudi izboljšanje tekaške hitrosti.  

 

Iz vsega navedenega sklepam in menim, da je težka žoga nepogrešljiv pripomoček in zato 

nujno potreben za vsakogar, ki se ukvarja s kakršno koli športno dejavnostjo.  

 

 

1.1.2  Opis težke žoge  
 

Težke žoge se razlikujejo po velikosti, teži, materialu (guma, poliuretan, najlon, usnje, vinil in 

drugi), odbojnosti, obliki in trdoti. Medicinke so lahko v velikosti odbojkarske ali košarkarske 

žoge, večje in tudi manjše, torej različnih premerov in teže. Nekatere so namenjene metom od 

zgoraj navzdol (angl. slam balls), spet druge so bolj primerne za izvedbo različnih vaj moči. 

Obstajajo pa tudi težke žoge, ki so bolj primerne za delo v paru, za podaje in lovljenje, saj so 

mehkejše in tako zmanjšajo tveganje za nastanek poškodb (Brett, 2013). 

 

Težke žoge so lahko polnjene z gumo, vodo, gelom, tekstilnimi ali poliestrskimi vlakni, 

peskom in železom. Nekatere medicinke je možno dopolniti tudi z zrakom in jim tako 

povečati odbojnost. Menim, da tiste, polnjene z vodo, zaradi občutljivosti niso namenjene 

zunanji uporabi, za to so primernejše medicinke iz gume s hrapavim površjem za boljši 

oprijem in lažje čiščenje. 

 

Na tržišču je pestra izbira medicinskih žog. Vsaka je svojstvena in s specifičnimi lastnostmi, 

vadeči oz. vaditelj pa je tisti, ki se odloči, katero bo glede na vadbeni cilj izbral (npr., če 

program vadbe zahteva enoročno izvedene vaje, je možnost izbire žoge z manjšim 

premerom). 

 

Goldenberg in Twist (2007) pravita, da po izkušnjah sodeč večina žensk in mladih uporablja 

približno 2, 3 in 4-kilogramske medicinke, moški pa v večini izberejo 4 ali 5-kilogramske. 

Izjema so profesionalni športniki, ki uporabljajo tudi 12-kilogramske in težje. Seveda pa je 

izbira teže odvisna od vadbenega cilja in trenutne telesne pripravljenosti vadečega.  


5 

 

Medicine ball exercise (2014) loči tri osnovne kategorije težkih žog, ki so: standardne težke 

žoge, mehke odbojne težke žoge in mrtve težke žoge.  

 

Standardne težke žoge so različne teže in velikosti. Običajno so izdelane iz gume in so visoko 

odbojne ter vsestransko uporabne.  

 

 
 

Slika 1. Standardna težka žoga ("Lonsdale medicine ball", 2016). 

 

Na Sliki 1 je prikazana 3-kilogramska standardna težka žoga. 

 

Mehke odbojne težke žoge imajo relativno visoko stopnjo odbojnosti. Zaradi svoje mehke 

strukture je manj možnosti za nastanek poškodb, primerne pa so za začetnike in za delo v 

paru. Uporabljajo se za različne podaje, lovljenje in tudi mete z maksimalno hitrostjo. 

 

 
 

Slika 2. Mehka odbojna težka žoga (Tiberia, 2014). 

 

Na Sliki 2 so prikazane tri mehke odbojne težke žoge. 

 

Mrtve težke žoge (angl. dead balls) so neodbojne, polnjene z železom ali peskom in različne 

teže. Najtežje dosegajo tudi do 85 kg.  Uporabljajo se pri različnih vajah, največkrat pri metih, 

kjer zamah poteka od zgoraj navzdol (angl. slam), prav tako so primerne za kotaljenje, 

prenašanje, potiske, naloge,  počepe in druge vaje. Ob pritisku spremenijo obliko. 

 

 
 

Slika 3. Mrtvi težki žogi ("D-ball medicine balls", 2016). 

 

Na Sliki 3 sta prikazani 30 in 40-kilogramski mrtvi težki žogi.  


6 

 

Težke žoge z ročaji se lahko uporabljajo za različne mete; z zasukom trupa in zaletom, tudi za 

udarce v steno. Zaradi svoje oblike se lahko uporabljajo tudi pri vajah, ki se običajno izvajajo 

z utežno kroglo (angl. kettlebell) (Brett, 2014).  

 

 
Slika 4. Težka žoga z ročajem ("SPRI Single Handle", 2016). 

 

Na Sliki 4 je prikazana približno 2-kilogramska težka žoga z ročajem, polnjena s peskom. 

 

Težke žoge z vrvico so žoge, ki so uporabne za ekscentrično-koncentrično mišično krčenje. 

Lahko se jih obesi na strop in usmeri proti vadečemu ali nanjo eksplozivno deluje v obliki 

udarca. Vrvica je lahko nadomestek za ročaj, tako da je žoga uporabna tudi za mete, tako z 

zaletom, zasukom, kot za mete v tla ali v steno (Verbošt, 2014). 

 

 
 

Slika 5. Težka žoga z vrvico ("Power systems power rope", 2015). 

 

Na Sliki 5 je prikazana težka žoga z vrvico. 

 

Obstajajo tudi majhne težke žoge, ki so po velikosti podobne rokometni žogi. V primerjavi z 

ostalimi žogami so precej lažje. Namenjene so športom, ki vključujejo različne mete 

(rokomet, met kopja, bejzbol). Uporabljajo se tudi v programih rehabilitacije (Verbošt, 2014).  

 

 
 

Slika 6. Majhne težke žoge ("Driveline plyocare balls", 2015). 

 

Na Sliki 6 so prikazane majhne težke žoge različne teže. Siva tehta 100 gramov, rumena 150 

gramov, rdeča 225 gramov, modra 450 gramov, zelena 1 kilogram, črna pa 2 kilograma.   


7 

 

Poznamo tudi majhne medicinske žoge s pritrdilnimi trakovi, ki predstavljajo nadomestek 

manšetam. Trak je prilagodljiv in se zato dobro oprime dlani ali stopala in tako razbremeni 

sklep ("Sissel mala medicinska žoga", 2016). 

 

 
 

Slika 7. Majhni medicinki s pritrdilnim trakom ("Sissel mala medicinska žoga", 2016). 

 

Na Sliki 7 sta prikazani kilogramski medicinki s pritrdilnim trakom. Običajno se uporabljata v 

vadbi pilates in aerobiki, poljubno pa se ju lahko vključi tudi v druge vadbe. 

 

Ugi težka žoga je moderna izpeljanka težke žoge. Obstajajo štiri različne teže v šestih 

barvah in je vsestransko uporaben pripomoček, kar opiše že njeno ime Imaš jo (angl. U 

got it). Lahko se uporablja za skupinsko vadbo, vadbo v paru ali samostojno kot 

pripomoček za oporo ali kot dodatno breme. Primerna je za razvoj različnih gibalnih 

sposobnosti (Barr, 2012). 

 

Barvna, mehka in neodbojna Ugi žoga, premera 38,1 cm, je polnjena z mešanico reciklirane 

gume in poliestrskih vlaken. Mesto polnitve je zaprto z zadrgo, prekrita pa je s povoskanim 

barvnim vinilom, kar pripomore k enostavni izbiri želene teže. Vsaka barva Ugi žoge namreč 

pripada različni teži. Vijolična tehta približno 2.7 kg, rožnata približno 3.6 kg, svetlo modra in 

temno vijolična tehtata približno 4,5 kg.  Najtežja Ugi žoga pa je temno modre ali zelene 

barve in tehta približno 5,4 kg ("The Ugi ball", 2016). 

 

 
 

Slika 8. Teža posamezne Ugi žoge ("Ugi ball", 2013). 

Na Sliki 8 so prikazane Ugi žoge v štirih različnih barvah, ki ustrezajo različni teži. 

 

Sara Shears, certificirana osebna trenerka in inštruktorica skupinske vadbe, je v počeni težki 

žogi videla nov pripomoček. Počen šiv je prispeval k večji mehkobi, ta pa ji je dala navdih za 

izdelavo novega, vsestranskega vadbenega pripomočka, popolnega za vadbo. Tako je nastala 

Ugi žoga (Taber in Shears, 2013).   


8 

 

1.1.3 Prednosti vadbe s težko žogo 
 

Težka žoga se lahko uporabi kot samostojen športni pripomoček na vadbeni enoti ali pa se 

kombinira z drugimi oblikami vadbe oz. se vključi v sklop vaj za doseganje specifičnih ciljev 

(npr. v rehabilitacijsko vadbo mišic rotatorne manšete z malo težko žogo). Lahko se jo 

kombinira z vadbo s prostimi utežmi in napravami ter drugimi športnimi pripomočki v obliki 

skupinske ali individualne vadbe. Tako se sestavi vsestransko zanimiva vadba, ki omogoča 

stopnjevanje intenzivnosti in ima pozitiven vpliv tudi na vzdrževanje motivacije vadečih. S 

težko žogo se učinkovito popestri vadbo v vseh delih vadbene enote, je vsestranski vadbeni 

pripomoček in kot pravijo Pori, P., Pori, M. in Vidič (2013) je primeren za ljudi vseh starosti, 

sposobnosti in ravni treniranosti. Vključi pa se ga lahko v različne vsebine dinamičnih 

ogrevanj, vadbo moči, metov in elementarnih iger. 

 

Specifičnost težke žoge je tudi okrogla oblika, ki dovoljuje vsestransko manipulacijo z njo. 

Vadeči jo lahko dvigujejo, mečejo, podajajo, lovijo, prestrezajo, kotalijo in preprijemajo. 

Lovljenje z zelo težko žogo se odsvetuje zaradi možnosti nastanka poškodb, prav tako je 

potrebna previdnost pri lovljenju žoge v paru ali pri odbojih od stene. 

 

Simone (2013) pravi, da je za učinkovitejši trening in preprečitev poškodb priporočeno 

izvajanje vaj v vseh ravninah (čelni, bočni in prečni).  

 

Vaje s težko žogo se lahko izvajajo v vseh ravninah, kar pomeni, da omogočajo večsmerno, 

funkcionalno gibanje, ki je potrebno v vsakdanjem življenju in tudi v športu. S težko žogo se 

lahko izvaja kompleksne gibalne vzorce, npr. mrtve dvige, ki lahko predstavljajo pobiranje 

predmetov s tal, potiske nad glavo, ki predstavljajo zlaganje predmetov na visoko polico, 

počepe, ki posnemajo vstajanje s stola, enoročno veslanje z malo težko žogo, ki posnema 

vzorec vžiganja motorne žage itd. 

 

S funkcionalno vadbo se poskuša, kot pravijo Pori, P., Pori, M., Jakovljević in Ščepanović 

(2012), vadeče postopoma preko enostavnih gibov sistematično pripeljati do kompleksnejših 

gibalnih vzorcev, med katere sodijo večsklepne vaje, izvedene v več ravninah ter ob 

zmanjšani podporni površini. S tem se vzpostavlja boljše delovanje živčno mišičnega sistema 

posameznika. Koristi tovrstnega pristopa k vadbi se kažejo v izboljšanju moči, gibljivosti, 

koordinacije ter tudi posameznikovi samopodobi.  

 

Funkcionalna vadba torej vključuje vaje, pri katerih sodeluje več mišičnih skupin hkrati 

(sestavljene, večsklepne vaje). Fitnes naprave pa večinoma omogočajo enosmerno gibanje in 

izolirano izvedbo vaj določene mišice, prav tako večina naprav ne zahteva vključevanja 

stabilizacijskih mišic, kar je v nasprotju z vsakodnevnim gibanjem, kjer telo deluje sinhrono. 

 

Mlakar (2012) pravi, da so fitnes naprave izdelane za populacijo, ki bistveno ne odstopa od 

povprečne telesne višine odraslih. Torej visokorasli populaciji, kamor v večini sodijo tudi 

športniki košarkarji, odbojkarji in drugi, preprečujejo pravilno nastavitev naslonov in 

vzvodov. V takem primeru je težka žoga lahko ena od pripomočkov za razvoj želene gibalne 

sposobnosti in tako po potrebi vključena v vadbeni program.  

 

Trenerji in športniki se poskušajo z izbranimi vajami z medicinko čim bolj približati realnemu 

gibalnemu vzorcu iz športa, s katerim se ukvarjajo in kjer ostala sredstva za razvoj želene 

gibalne sposobnosti morda niso primerna. Če za primer vzamemo športnika metalca kopja, 

katerega cilj je razvoj eksplozivne moči rok in ramenskega obroča, so meti težke žoge  


9 

 

primerno sredstvo. Prednost uporabe težkih žog je, da se lahko v vsakem športu uporabijo za 

izvedbo specifičnih gibanj. 

 

 

1.2 UPORABNOST TEŽKIH ŽOG ZA RAZVOJ GIBALNIH SPOSOBNOSTI  
 

V literaturi je moč zaslediti različne delitve gibalnih sposobnosti (Pistotnik, 2015; Ušaj, 

2003). V nadaljevanju diplomskega dela sem zaradi lažje uporabnosti izbrala delitev po 

Pistotniku. 

 

Pistotnik (2015) navaja šest primarnih ali osnovnih gibalnih sposobnosti, ki se jih lahko 

prepozna v izvedbi gibanja posameznika in so odgovorne za gibalno izraznost človeka. Te so 

moč, hitrost, gibljivost, koordinacija, preciznost in ravnotežje. Vzdržljivost, ki jo nekateri še 

vedno prištevajo med gibalne sposobnosti, pa se glede na novejša spoznanja prišteva med 

funkcionalne sposobnosti, saj je odvisna od dobrega delovanja dihalnega in krvožilnega 

sistema in tudi od motivacije. Stopnja razvitosti gibalnih sposobnosti je pri različnih ljudeh na 

različni ravni, kar v največji meri povzroča individualne razlike v gibalni učinkovitosti 

posameznika. Gibalne sposobnosti so v določeni meri prirojene, v določeni meri pa 

pridobljene.. 

 

Pri opredelitvi vsake gibalne sposobnosti je predstavljena možnost uporabe težkih žog za 

razvoj gibalnih sposobnosti. 

 

 

1.2.1 Moč 

 

Po Pistotniku (2015) je moč sposobnost za učinkovito izkoriščanje sile mišic pri 

premagovanju zunanjih sil. O moči se ne more govoriti kot o celoviti sposobnosti, pač pa jo 

delimo glede na akcijske in topološke kriterije v več pojavnih oblik. Glede na akcijske 

kriterije tj. glede na to, kako se mišična sila pojavlja pri aktivnosti človeka, se moč deli na tri 

osnovne pojavne oblike: 

 

Eksplozivna moč je sposobnost maksimalnega pospeška pri premikanju lastnega telesa v 

prostoru ali pri delovanju na predmete v okolju. Pojavlja se pri specifičnih celostnih gibalnih 

aktih, kjer je gibanje ena sama zaključna celota: skoki, meti, udarci ipd. (gibalne naloge za 

eksplozivno moč: met težke žoge leže in suvanje žoge). 

 

Repetitivna moč je sposobnost opravljanja dolgotrajnega mišičnega dela na osnovi izmeničnih 

kontrakcij in relaksacij (mišično napenjanje in sproščanje). To se odraža v ponavljajočem se 

premagovanju zunanjih sil. Manifestira se predvsem pri izvajanju cikličnih gibanj (hoja, tek, 

veslanje, …), kjer se določen gibalni cikel ponavlja. 

 

Statična moč je sposobnost dolgotrajnega izometričnega mišičnega napenjanja oz. 

zadrževanje položaja pod dalj časa trajajočo obremenitvijo. Za manifestacijo statične moči je 

značilna odsotnost gibanja. Ni premikanja mišičnih pripojev. 

 

Glede na manifestacijo sile Pistotnik (2015) deli moč glede na maso človekovega telesa na 

absolutno moč in relativno moč.  


10 

 

Absolutna moč je maksimalna moč, ki jo lahko manifestira posamezna mišična skupina. Pojav 

absolutne moči je mogoč, ko se voljno aktivira največje možno število gibalnih enot znotraj 

posamezne mišice. Meri se z maksimalnim bremenom, ki ga lahko določena mišična skupina 

premakne (met krogle, kopja, diska). 

 

Relativna moč pa je absolutna moč, izražena na kilogram telesne teže.¸ 

 

Za razvoj moči obstajata dva temeljna principa, ki sta opredeljena glede na vrsto mišičnega 

napenjanja. Pri vadbi se lahko uporablja statična ali dinamična metoda razvoja moči. Statična 

metoda je namenjena razvoju statične moči (razvoju maksimalne sile v izbranem položaju), 

dinamična metoda pa se uporablja pri razvoju eksplozivne in repetitivne moči (glede na to v 

kakšnem razmerju sta intenzivnost in količina vadbe) (Pistotnik, 2015).  

 

Choutka (1991, v Pustovrh, 1995) pravi, da je zelo pomembno, da izbiramo take metode za 

razvoj mišične moči, ki ustrezajo starostnim in drugim značilnostim vadečih, saj nepravilno 

izbrane metode lahko privedejo do pretreniranosti in zelo resnih poškodb.  

 

Ne glede na izbrano metodo pa se lahko za razvoj moči uporabljajo enaka sredstva in enaki 

pripomočki (Pistotnik, 2015). 

 

Pistotnik (2015) kot sredstva za razvoj moči navaja krepilne gimnastične vaje, naravne oblike 

gibanj, elementarne igre in osnovne gibe izbranega športa izvajanega z bremeni oz. težjimi 

pripomočki.  

 

Bračič (2006) pod sredstva za razvoj moči navaja težo lastnega telesa ali delov telesa, težo 

telesa ali dele telesa partnerja in težo zunanjega bremena. Dodatno breme predstavljajo 

pomagala ali naprave kot so težke žoge (medicinke), ročke, različni drogovi, utežne plošče, 

utežne  vreče ter fitnes naprave.  

 

Pustovrh (1995) med vaje, pri katerih se premaguje teža lastnega telesa navaja zgibe, sklece, 

vaje na orodju, plezanje, vse vrste enonožnih in sonožnih poskokov, skakanje s kolebnico, 

atletske skoke, razne kombinirane gimnastične vaje itd. Pri vajah s partnerjem pa omenja 

borilne športe, nošenja, vlečenja, dviganja, itd.  

 

Vadba moči predstavlja določene spremembe v telesu kot posledico prilagoditev telesa na 

obremenitve. Z redno vadbo moči skeletne mišice postanejo močnejše, prav tako pa vadba 

moči prispeva h kakovostnejši izvedbi drugih gibanj v športu kot v vsakdanjem življenju in 

zmanjšuje dovzetnost za poškodbe (Pori idr., 2013). 

 

S težko žogo je mogoče razvijati različne pojavne oblike moči. S primerno intenzivnostjo in 

količino vaj moči, amplitudo gibanja ter tempa izvedbe, se lahko vpliva predvsem na razvoj 

repetitivne ter eksplozivne moči rok, ramen, nog in trupa (Pori idr., 2013).  


11 

 

Verbošt (2014) v svojem diplomskem delu piše, da so težke žoge glede na pojavno obliko 

moči zaradi svoje vsestranske uporabe primerne za vadbo in razvoj hitre moči, vzdržljivosti v 

moči in tudi maksimalne moči: 

 

Standardne težke žoge so primerne za razvoj hitre moči (meti) in vzdržljivosti v moči. 

Vključujejo jih v različne mete ter izvedbe kompleksnih nalog.  

 

Mehke odbojne težke žoge se uporabljajo za razvoj hitre moči (meti) in vzdržljivosti v moči. 

Uporablja se jih za različne mete in za izvajanje kompleksnih gibanj.  

 

Mrtve težke žoge se uporabljajo za razvoj vzdržljivosti v moči (kotaljenje, dvigi), hitre moči 

(nalog, meti od zgoraj navzdol (angl. slam)) in maksimalne moči (mrtvi dvigi, kotaljenje). 

 

Težke žoge z ročajem se uporabljajo za razvoj hitre moči (meti, meti z zasukom trupa, udarci 

ob steno) in vzdržljivosti v moči.  

 

Težke žoge z vrvico so primerne za razvoj hitre moči (meti ob steno ali v tla), »risanje osmic« 

v stoji, meti z zasukom trupa, udarci v mirujočo žogo, udarci v premikajočo se žogo, bičasti 

zamahi).  

 

Majhne težke žoge se uporabljajo za razvoj hitre moči (meti iznad ramena, odboji s kijem) in 

vzdržljivosti v moči (meti iznad ramena).  

 

Ugi težka žoga se lahko glede na pojavno obliko moči uporablja za razvoj hitre moči (meti) in 

vzdržljivosti v moči (dvigi, kotaljenja, itd). 

 

 

1.2.2 Hitrost  

 

Hitrost je gibalna sposobnost, njene pojavne oblike pa so hitrost reakcije, kjer gre za 

sposobnost hitrega odziva na določen signal npr. vizualen signal: let žoge. Hitrost 

enostavnega giba, ki je definirana kot premik telesnega segmenta iz mirovanja do določene 

točke v prostoru (kaže se kot hitrost zamaha, suna in udarca). Hitrost izmeničnih gibov: 

frekvenca gibov (Pistotnik, 2015). 

 

Hitrost reakcije s težko žogo se lahko razvija z naslednjo vajo: športnik leži na tleh, partner pa 

mu meče mehko medicinko v predel trebuha. Športnik mora težko žogo prestreči z rokami, 

preden ga žoga zadane v trebuh, žogo ujame in vrže partnerju. Vajo uporabljajo boksarji za 

razvoj hitrosti in moči. 

 

S primernim kompleksom vaj s težko žogo se lahko izboljša medmišična koordinacija. 

Posledica vadbe s težko žogo je lahko tudi izboljšanje izmetne hitrosti (bejzbol, rokomet, met 

kopja).  


12 

 

1.2.3 Gibljivost (fleksibilnost) 

 

Gibljivost je gibalna sposobnost izvajanja velikih razponov oz. amplitud gibov v sklepih ali 

sklepnih sistemih posameznika. Gibljivost je pomembna v športu kot tudi pri vsakodnevnih 

opravilih. Pojavne oblike gibljivosti so opredeljene kot gibljivost ramenskega obroča, 

gibljivost trupa in gibljivost kolčnega sklepa. Obstajata še pojma aktivna in pasivna gibljivost. 

Sklop gimnastičnih vaj za razvoj gibljivosti vsebuje pretežno raztezne gimnastične vaje za 

tiste predele telesa, kjer se želi izboljšati gibljivost. Raztezne gimnastične vaje so lahko 

dinamične ali statične, aktivne ali pasivne. Za razvoj gibljivosti se mora dosegati maksimalne 

razpone gibov. Statična metoda gibljivosti zahteva zadrževanje izbranih telesnih delov v 

položaju maksimalnega razpona giba. Statična vadba gibljivosti vsebuje statične raztezne 

vaje, pri katerih se postopno in počasi doseže maksimalen razpon gibov (Pistotnik, 2015). 

 

Zupan in Zagorc (2005) pravita, da povečana gibljivost zmanjšuje nevarnosti poškodb, 

pomaga sprostiti mišično napetost in vnetje mišic, omogoča večje območje gibanja in 

pozitivno vpliva na telesno držo. Pozitivni učinki vadbe gibljivosti so izvedba gibov v večjem 

obsegu: povečana gibljivost v sklepih, izboljšana živčno-mišična koordinacija, racionalizirana 

in izboljšana tehnika, izboljšano mišično ravnovesje, zmanjšana možnost nastanka poškodb 

mišic in ligamentov, izboljšana prekrvitev mišice, zmanjšana poraba energije.  

 

Pretirana gibljivost pa lahko tudi negativno vpliva na doseganje boljših rezultatov v športu. 

Pretiravanje z raztezanjem ima za posledico lahko zrahljane ovojnice in vezi in s tem manjšo 

čvrstost in stabilnost v sklepu, vse to pa lahko pripelje do pogostejših poškodb in negotovosti 

pri izvedbi zahtevnejših gibalnih nalog (Pistotnik, 2015). 

 

Tudi težko žogo lahko uporabimo za razvoj gibljivosti. Na primer z vajo kotaljenje težke žoge 

okoli nog in telesa v sedu raznožno, vadeči razteza iztegovalke kolka, upogibalke kolena in 

sukalke trupa. Prav tako se medicinko lahko uporabi kot oporo za zadrževanje telesnih delov 

v maksimalnem razponu giba. 
 

 

1.2.4 Koordinacija (usklajenost gibanja) 

 

Koordinacija je sposobnost učinkovitega oblikovanja in izvajanja kompleksnih oz. 

sestavljenih ali zapletenih gibalnih nalog. Ta gibalna sposobnost se kaže v učinkoviti 

uskladitvi časovnih in prostorskih elementov gibanja. Značilnosti koordiniranega gibanja so 

pravilnost, natančnost oz. ustreznost izvedbe gibov ter pravočasnost oz. časovna usklajenost 

gibov, racionalnost oz. ekonomičnost izvedbe gibov ter izvirnost oz. stabilnost oz. 

zanesljivost izvedbe v ponavljanjih (Pistotnik, 2015). 

 

S težko žogo lahko vplivamo tudi na koordinacijo. Lahko postavimo poligon s petimi 

medicinkami in hodimo ali tečemo okrog njih v smeri naprej ali nazaj. Lahko jih tudi 

preskakujemo, vendar pa je potrebno upoštevati stopnjo telesne pripravljenosti in poskrbeti za 

varnost vadečega. Vedno je potrebno upoštevati osnovna metodično-didaktična izhodišča, kot 

so od lažjega k težjemu, od znanega k manj znanemu, itd. Vadeči ima med izvajanjem gibalne 

naloge lahko v iztegnjenih rokah tudi težko žogo.   


13 

 

1.2.5 Ravnotežje 

 

Ravnotežje je sposobnost hitrega oblikovanja kompenzacijskih, tj. dopolnilnih oz. 

nadomestnih gibov, ki so sorazmerni z odkloni telesa v stabilnem položaju, kadar se ta ruši. 

Težišče telesa, ki stoji, kjer je teža telesa razporejena na obe nogi, stalno niha zaradi vplivov 

sile gravitacije na njegovo telo. Zaradi tega se morajo hitro oblikovati ustreznikompenzacijski 

programi, da se ohranja stabilen položaj. Pojavni obliki ravnotežja sta sposobnost ohranjanja 

in vzpostavljanja ravnotežnega položaja (Pistotnik, 2015). 

 

Proprioceptivna vadba je vadba ravnotežja. Vzpostavljanje ravnotežja je močan dražljaj za 

proprioceptivni sistem, zato se ta nanj odzove z izboljšanim delovanjem. Proprioceptivna 

vadba vključuje najrazličnejše ravnotežne vaje. Pojem propriocepcija se nanaša na sposobnost 

ohranjanja drže oziroma ravnotežja telesa ali njegovih posameznih delov. Pojem je tesno 

povezan s sposobnostjo dojemanja in razločevanja položaja posameznih delov telesa (Strojnik 

in Šarabon, 2016). 

 

Proprioceptivna vadba je sredstvo, ki se pogosto uporablja v rehabilitaciji in športu kot 

preventiva pred poškodbami in okvarami predvsem skočnega in kolenskega sklepa. Vaje se 

največkrat izvajajo z lastno težo in v stoji na nogah, v glavnem na eni nogi, in sicer na trdnih 

tleh, na popustljivih površinah kot so pene, na zmanjšani podporni površini, kot je na primer 

polkrogla (disk) za vadbo gležnja (Horvat, 2002).  

 

Šarabon (2016) pravi, da so vsebine proprioceptivnega treninga zelo učinkovite, relativno 

varne, energetsko nezahtevne in zabavne. Sredstva te vadbe so predvsem ravnotežne vaje na 

ravnotežnih deskah in drugih nestabilnih podpornih površinah, ki povzročajo dinamično 

nestabilne položaje ciljnih sklepov oziroma sklepnih sistemov.  

 

Težko žogo se lahko uporabi kot pripomoček za vadbo ravnotežja. Vaje, ki vplivajo na razvoj 

ravnotežja, so npr. stoja na eni nogi na težki žogi z odprtimi, če pa želimo povečati zahtevnost 

vadbe, z zaprtimi očmi.  

 

 

1.2.6 Natančnost (preciznost)  

 

Natančnost je sposobnost za ustrezno določitev prave smeri in intenzivnosti pri zadevanju, ali 

pri gibanju v prostoru. Pomembna je pri gibalnih nalogah, kjer se zadeva cilj, ali tam, kjer je 

potrebno izvesti gibanje v predpisani obliki. Je slabo raziskana gibalna sposobnost. (met na 

koš, zabijanje na koš, udarec žogice pri tenisu, udarec žoge, strel na gol) (Pistotnik, 2015). 

 

Soročni met medicinke izza glave v narisano tarčo na steni je ena izmed vaj, s katero se lahko 

vpliva na natančnost. 

 

 

1.2.7 Vzdržljivost (funkcionalna sposobnost) 

 

Ušaj (2003) pravi, da vadba vzdržljivosti pomeni vadbo z veliko količino.  

 

Glede na novejša spoznanja in glede na način pojavljanja v gibanju, se vzdržljivost prišteva 

med funkcionalne sposobnosti, saj je odvisna predvsem od dobrega delovanja dihalnega in   


14 

 

krvožilnega sistema ter od motivacije in tako predstavlja samo pogoj za dolgotrajnejše 

vztrajanje v različnih gibalnih aktivnostih. Z ustrezno izbiro vaj in glasbeno spremljavo se 

lahko vadeče obremeni v takšni meri, da se lahko vpliva na razvoj funkcionalnih sposobnosti. 

Hitrejši tempo izvajanja vaj in višji nivo delovanja dihalnega in krvožilnega sistema sta 

pripomogla k temu, da so razponi gibov običajno odsekani oz. skrajšani. Osnovni cilj takšne 

vadbe je izboljšanje delovanja krvožilnega in dihalnega sistema oz. izboljšanje aerobnih 

sposobnosti. 

 

Z vajo izmenični poskoki in pritegi nog v opori ležno spredaj z rokami na težki žogi (angl. 

mountain climber), vplivamo tudi na izboljšanje delovanja krvožilnega in dihalnega sistema. 

 

 

1.2.8 Nekatere ugotovitve uporabe težkih žog 

 

Trening s težkimi žogami ima zelo raznovrstne učinke na razvoj gibalnih sposobnosti 

športnika, med katerimi je potrebno posebno izpostaviti moč, hitrost, gibljivost in 

koordinacijo. Pri metih se mišice raztegnejo, nato bliskovito skrčijo in na koncu sprostijo. 

Zlasti učinkoviti so tisti meti, ki se izvajajo z veliko izmetno hitrostjo žoge, pri čemer je 

njihovo delovanje usmerjeno na razvoj eksplozivne in elastične moči. Mete se lahko izvaja 

individualno, v dvojicah ali v skupini, iz različnih začetnih položajev, z žogami raznih tež in 

velikosti v obliki soročnih ali enoročnih metov. Glede na različne začetne položaje se v akcijo 

vključujejo mišične skupine nog, trupa in rok. Tako mete kot druge vaje z žogo se mora 

izvajati v različnem tempu, od lahkotnega do hitrega, z različno stopnjo vlaganja moči, ker se 

tako izboljšuje medmišična koordinacija. Nedvomno so meti nepogrešljivo sredstvo 

kondicijske priprave športnikov, katerih tekmovalni rezultat je odvisen od eksplozivne moči 

rok in ramenskega obroča. To so tenis, rokomet, odbojka, atletski meti, košarka, smučanje in 

nekatere druge panoge (Čoh in Struger, 2007). 

 

Težke žoge so tudi sestavni del rehabilitacijskih programov; uporabljajo jo za vadbo moči in 

koordinacije (Verbošt, 2014). Prav tako je učinkovita kot pripomoček pri proprioceptivni 

vadbi in vadbi za stabilizacijo trupa, vključuje pa se jo tudi v trening pliometrije (trening za 

doseganje maksimalne moči mišic v najkrajšem možnem času), v trening za razvoj repetitivne 

in eksplozivne moči rok, trupa in nog, gibljivosti, koordinacije in tudi preciznosti. Verbošt 

(2014) pravi, da se jo v tekmovalnem športu lahko vključi v pripravljalni del sezone z 

namenom razvoja moči, vzdržljivosti, gibljivosti, koordinacije in preciznosti. 

 

Veliko število zaporednih metov in metanje težke žoge v različne smeri zahteva hitre reakcije, 

hitro mišljenje, hitro prilagoditev telesa oz. hiter mišični odgovor (Goldenberg in Twist,  

2007). 

 

Faigenbaum in Mediate (2008) poročata, da se trening z medicinko lahko uporablja za 

izboljšanje moči, koordinacije, agilnosti, ravnotežja, gibljivosti in hitrosti. Opisujeta pozitiven 

vpliv uporabe težke žoge na motorične sposobnosti dijakov njihove šole. Pred leti so bili 

rezultati standardiziranih testov telesne pripravljenosti dijakov njihove šole v primerjavi z 

drugimi šolami v državi porazni. Posledično so sklenili, da razvijejo program vadbe, ki bo 

izboljšal pripravljenost dijakov in zagotovil, da bo v skladu z njihovimi razvojnimi potrebami. 

V program vadbe so vključili težko žogo in ga zato poimenovali »Medicine Ball for all«, saj 

naj bi bil primeren za vse, ne glede na njihove telesne mere ali stopnjo telesne pripravljenosti.   


15 

 

Učinkovitost programa so ocenjevali naključno, s primerjavo skupine dijakov, ki se je 

odločila za vadbo z medicinkami in kontrolno skupino, ki se je udeleževala običajnih ur 

športne vzgoje. Po šestih tednih so poročali o učinkovitosti njihovega programa, saj je bilo 

opaziti večjo gibljivost spodnjega dela hrbta in zadnjih stegenskih mišic, večjo moč spodnjega 

in zgornjega dela telesa, večjo moč trebušnih mišic, izboljšano hitrost in agilnost v primerjavi 

s kontrolno skupino. Z rezultati dijakov so bili zadovoljni,  zato so program vpeljali v učni 

načrt športne vzgoje. 

 

Trening s težko žogo pripomore k razvoju moči celega telesa, mišične vzdržljivosti, 

gibljivosti in funkcionalnosti. Hitri gibi, kot so meti in lovljenje, so tipične pliometrične vaje, 

ki razvijajo eksplozivno moč (Kreamer, 2011). 

 

Trenerji mladih športnikov, fitnes trenerji in profesorji športne vzgoje so ugotovili, da redna 

vadba s težko žogo prinaša mladim športnikom veliko koristi in ima pozitiven vpliv na 

zdravje otrok, saj je njihov srčni utrip med vadbo običajno med 140 in 160 utripov na minuto, 

kar dokazuje, da trening ugodno vpliva na srčno-žilni sistem (Faigenbaum in Mediate, 2008). 

 

Taber in Shears (2013) ugotavljata, da vaje z Ugi težko žogo, ki se izvajajo v vseh treh 

ravninah in se uvrščajo med gibalno zahtevnejše naloge, pozitivno vplivajo na prilagoditev 

živčno-mišičnega sistema, na izboljšanje aerobne kapacitete in zmanjševanje 

kardiovaskularnih bolezni. Pozitiven vpliv pa imajo tudi na koordinacijo in ravnotežje celega 

telesa.  

 

Barr (2012) pravi, da je z redno vadbo z Ugi težko žogo izboljšala moč, vzdržljivost, 

ravnotežje, koordinacijo, agilnost in moč stabilizatorjev trupa.  

 

Taber in Shears (2013) navajata, da je Ugi žoga vsestransko uporaben pripomoček. Z njo se 

lahko vadi kjerkoli: v dnevni sobi, v telovadnici ali v parku. Trening z Ugi žogo je učinkovit, 

zanimiv, privlačen in raznolik, saj je zmes vadbe za razvoj moči celega telesa in kardio vadbe, 

vpliva pa tudi na razvoj moči stabilizatorjev trupa.  

 

Vadba s težko žogo po navedenih ugotovitvah izboljšuje stanje srčno-žilnega in dihalnega 

sistema in pozitivno vpliva na izboljševanje, vzdrževanje in razvoj nekaterih gibalnih 

sposobnosti. Od izbire primernega programa oz. ustreznih vaj pa je odvisno na razvoj in 

izboljševanje katerih se bo vplivalo.  

 

 

1.3 STABILIZATORJI TRUPA 

 

Vadba s težko žogo ima velik vpliv tudi na razvoj moči stabilizatorjev trupa.  

 

V zadnjih letih je velika pozornost namenjena krepitvi jedra (angl. core stability), oz. 

stabilizaciji trupa ali drugače rečeno krepitvi mišic trupa. V športnih, rekreativnih in 

medicinskih krogih je moč slišati več priporočil za krepitev stabilizatorjev trupa, češ da imajo 

pomembno vlogo pri preprečitvi bolečine v spodnjem delu hrbtenice ter tudi druge pozitivne 

učinke.  

 

Obstajajo številni modeli anatomije stabilizatorjev trupa (Čebašek, 2014).  


16 

 

Akuthota, Ferreiro, Fredericson in Moore (2008) opisujejo stabilizatorje trupa kot mišično 

škatlo, ki ima za temelje mišice medeničnega dna in medeničnega obroča, pokrita pa je z 

glavno dihalno mišico diafragmo. Na sprednji strani je obdana s trebušnimi mišicami, na 

zadnji strani pa s hrbteničnimi in zadnjičnimi mišicami. V škatli je 29 parov mišic, ki 

prispevajo k stabilizaciji hrbtenice in medenice. Stabilizatorji trupa so torej mišice trupa, ki 

obdajajo hrbtenico in trebušne organe. Vključujejo trebušne, zadnjične, hrbtne mišice ter 

mišice medeničnega dna (in še nekatere druge mišice), ki delujejo usklajeno in zagotavljajo 

stabilnost hrbtenice. 

 

Cao, Schoenfisch, Tan in Wang (2013) poročajo o pozitivnih učinkih močnega jedra na 

bolečine v hrbtenici. Pravijo, da imajo močni stabilizatorji trupa ključno vlogo pri 

preprečevanju razvoja bolečin v spodnjem delu hrbta in tudi poškodb med telesno aktivnostjo. 

Skrbijo za primerno telesno držo in hrbtenici zagotavljajo stabilnost ter jo varujejo pred 

poškodbami. Pogosto se ne zavedamo, kako pomembne mišice so stabilizatorji trupa. 

 

Clark, Lucet in Sutton (2011, v Zupan, 2014) pravijo, da je kakovost izvedbe vaj 

pomembnejša od količine opravljenih vaj, prav tako so pomembne tehnično pravilno izvedene 

ponovitve vaj (ohranjanje stabilnosti in popolnega živčno-mišičnega nadzora oz. usklajenega 

gibanja), ki so pogoj za prehod na zahtevnejšo različico vaje. Pomembno je tudi, da prihaja do 

sprememb obsegov gibanj v različnih ravninah. Vadba v nestabilnem okolju ima veliko večji 

vpliv na stabilizatorje trupa kot vadba v stabilnem okolju. Pravijo, da o primerni stabilnosti 

medenice in ledvenega dela hrbta lahko govorimo takrat, ko vadeči lahko izvede kompleksne 

vaje, kot sta počep in izpadni korak brez pretiranega gibanja v hrbtenici. 

 

Pri vadbi za krepitev moči stabilizatorjev trupa je priporočljiva uporaba različnih 

pripomočkov. Spodaj sta prikazani vaji z Ugi žogo. 
 

Tabela 1 

Vaja za stabilizacijo trupa 1 

Naziv vaje  Zadrževanje položaja v leži na hrbtu skrčno z levo nogo oporno  

na Ugi težki žogi in desno iztegnjeno 

     
Začetni položaj Leža na hrbtu; skrčno, stopala na Ugi težki žogi, priročenje, dlani dol 

Izvedba Dvig bokov; stegniti desno nogo; zadrževanje položaja 

Namen Vaja za stabilizacijo trupa 

Količina  2-3 nize, največ do 1 minute 

 

V Tabeli 1 je prikazana vaja za razvoj moči stabilizatorjev trupa. Gre za primer izometričnega 

krčenja mišic.   


17 

 

Tabela 2 

Vaja za stabilizacijo trupa 2 

 

 

V Tabeli 2 je prikazana vaja za razvoj moči stabilizatorjev trupa. Prikazuje primer 

izometričnega krčenja mišic. 

 

 

1.4 POLOŽAJ TELESA V PROSTORU 

 

Ljudje se gibamo v različnih smereh in ravninah. Ravnik (2000) navaja tri ravnine,  ki služijo 

za orientacijo telesa in leže pravokotno ena na drugi.  

 

Mediana oz. sredinska ravnina (sagitalna, tudi bočna) je tista, ki teče po sredini telesa in ga 

deli na levo in desno stran. Vse, kar leži od ravnine v stran, je lateralno, kar leži bližje njej, je 

medialno. 

 

Transverzalna oz. prečna ravnina deli telo na zgornji in spodnji del in jo lahko poljubno 

lociramo, pri tem pa moramo navesti mesto njene lege. Vse, kar leži nad to ravnino, je zgoraj 

oz. superiorno, kar leži pod njo, pa spodaj oz. inferiorno. 

 

Frontalna oz. čelna ravnina je vsaka ravnina, ki leži vzporedno s čelom. Tudi pri tej je 

potrebno navesti mesto njene lege. Vse, kar leži pred njo, je spredaj (anteriorno), vse, kar leži 

za njo, pa zadaj (posteriorno). 

 

 
 

Slika 9. Ravnine telesa (Ravnik, 2000). 

 

Na Sliki 9 so prikazane osnovne orientacijske ravnine.  

Naziv vaje  Zadrževanje položaja v opori na podlahteh ležno spredaj z golenmi 

na Ugi težki žogi 

 
Začetni položaj Opora na podlahteh ležno spredaj; goleni na Ugi težki žogi 

Izvedba Vztrajanje v začetnem položaju 

Namen Vaja za stabilizacijo trupa 

Količina  2-3 nize, največ do 1 minute 


18 

 

Z Ugi težko žogo lahko vaje izvajamo v vseh treh ravninah (čelni, bočni in prečni), kar 

pomeni, da vadba z njo omogoča večsmerno gibanje. Za učinkovitejši trening in preprečitev 

poškodb se priporoča izvajanje vaj v vseh treh ravninah.  

 

Tudi postavitev telesa v prostoru glede na položaj Ugi žoge je različna glede na to, katere vaje 

izvajamo. V nadaljevanju so opisani in slikovno ponazorjeni položaji telesa glede na položaj 

Ugi žoge v prostoru in položaji telesa glede na stik z Ugi težko žogo. 

 
Tabela 3 

Položaji telesa glede na položaj Ugi težke žoge v prostoru  

 Čelno na Ugi    Hrbtno na Ugi   Bočno na Ugi    Nad Ugi 

                                                                            
 

V Tabeli 3 so prikazani položaji telesa glede na položaj Ugi žoge v prostoru. 

 
Tabela 4 

Postavitev glede na stik telesa z Ugi težko žogo 1 

Stoja na nogah Sed Klek             Čep 

 

Stoja na nogah z 

Ugi v rokah 

     
 

V Tabeli 4 so prikazani položaji glede na stik telesa z Ugi težko žogo  Prikazane so čiste 

opore.  

Tabela 5 

Postavitev glede na stik telesa z Ugi težko žogo 2 

Leža na trebuhu Leža na hrbtu Leža bočno 

   
 

Tabela 5 prikazuje položaje glede na stik telesa z Ugi težko žogo. Prikazane so leža na 

trebuhu, leža na hrbtu in leža bočno.  


19 

 

Tabela 6 

Postavitev glede na stik telesa z Ugi težko žogo 3 

 

Tabela 6 prikazuje položaje glede na stik telesa z Ugi težko žogo. Prikazane so mešane opore. 

 

 

1.5 VADBENA ENOTA  

 

Vadbena enota predstavlja najmanjšo zaokroženo celoto načrtovanja športne vadbe. 

Praviloma je sestavljena iz pripravljalnega, glavnega in zaključnega dela (Pori idr., 2013). 

 

Ušaj (2003) pravi, da vadbena enota ali trening vsebuje fazo napora (katabolna faza) in fazo 

odmora (anabolna faza). Pri redni (vsakodnevni) športni vadbi  traja od začetka napora v eni 

vadbeni enoti do začetka napora v drugi. Katabolno fazo tvori uvodni in glavni del. Uvodni 

del predstavlja fazo ogrevanja. Intenzivnost je običajno nižja, ampak postopno narašča. 

 

V pripravljalnem ali uvodnem delu vadbene enote želimo telo postopoma pripraviti na takšno 

raven delovanja mišičnega, srčno-žilnega, dihalnega in živčnega sistema, ki je potrebno za 

začetek intenzivnejšega delovanja v glavnem delu vadbene enote. S primerno izbiro vadbenih 

vsebin se aktivirajo vse poglavitne mišične skupine in sklepi, poveča se zmogljivost 

mišičnega in vezivnega tkiva. Kakovostno ogrevanje vpliva na zmanjšanje poškodb med 

vadbo, hkrati pa pozitivno vpliva na večjo učinkovitost pri vadbi. Pomembno je, da so 

ogrevanja dinamična (Pori idr., 2013). 

 

Pistotnik (2015) ogrevanje razdeli na več  sklopov; sklop vaj za uvodno dinamično ogrevanje, 

sklop gimnastičnih vaj za splošno ogrevanje in sklop gimnastičnih vaj za specialno ogrevanje. 

 

Sklop vaj za uvodno dinamično ogrevanje pričnemo z dinamično aktivnostjo nižje 

intenzivnosti. Vključimo različna gibanja po prostoru, kot so tek, poskoki, lazenje ipd. 

Največkrat je dinamična aktivnost ciklična, kot je lahkoten tek z izvajanjem različnih gibalnih 

oz. dodatnih nalog ali elementarne igre (tekalne igre, skupinski teki ali lovljenje). Traja naj 5 

minut (Pistotnik, 2004).  

 

Sklop gimnastičnih vaj za splošno ogrevanje sestavlja raztezne (statične ali dinamične 

gimnastične vaje), lažje krepilne in tudi sprostilne gimnastične vaje. Cilj je ogreti vse 

poglavitne, tj. večje mišične skupine in pripraviti pripadajoče sklepe na večje napore, ki naj bi 

jim bili vadeči v glavnem delu izpostavljeni. Pred pričetkom ukvarjanja s kakršno koli 

intenzivnejšo gibalno aktivnostjo se običajno zaradi vpliva na funkcionalni sistem izvede 

dinamične gimnastične vaje, kot so zasuki (levo/desno), zamahi (naprej/nazaj), kroženja, zibi 

itd. S takšnim dinamičnim načinom priprave se vadečemu poveča učinkovitost gibanja, ker se 

v možganih omogoči delovanje gibalnih centrov na višjem nivoju. Na ta način se zagotovi 

večja osredotočenost na delo in s tem zmanjšanje možnosti poškodb. Osnovno vodilo pri 

  Opora ležno spredaj Opora ležno bočno Opora ležno zadaj Opora čepno 

spredaj 

Opora klečno 

spredaj 

     


20 

 

sestavi sklopa vaj za splošno ogrevanje je racionalnost vadbe, kar pomeni čim bolje in čim 

hitreje pripraviti vadeče, da za glavni del vadbene enote ostane več časa. V splošno ogrevanje 

tako običajno vključimo sestavljene (raznolike) vaje, ki vsebujejo izmenične gibe ali kroženja 

z večjimi telesnimi deli (predkloni/zakloni, zamahi naprej/nazaj, itd.). Sestavljena gibanja v 

splošnem ogrevanju imajo vpliv tudi na izboljšanje delovanja gibalnih centrov centralnega 

živčnega sistema (v nadaljevanju CŽŠ) (Pistotnik, 2015). 

 

Dinamične gimnastične vaje zahtevajo nenehno podaljševanje in skrajševanja mišičnih 

vlaken, pri čemer se sprošča toplota, ki ogreje mišico, aktivirajo se gibalni centri v CŽŠ, 

poveča pa se tudi delovna vzburjenost. S statičnimi gimnastičnimi vajami se tega običajno ne 

da doseči, zato se jih pri ogrevanju ne priporoča (Pistotnik, 2015).  

 

Ušaj (2003) opozarja, da je potrebna pazljivost pri uporabi dinamičnih razteznih vaj v 

uvodnem delu vadbene enote, saj se v ekstremnih položajih zaradi delovanja refleksa na 

raztezanje doseže povečanje silovitosti krčenja in lahko pride do poškodb.  

 

Pistotnik (2015) priporoča topološki princip in postopnost obremenjevanja segmentov, kar 

pomeni, da je potrebno telo razdeliti na posamezne regije, ki se obdelujejo od ramenskega 

obroča navzdol do nog. 

 

Najprej se tako izvedejo raztezne gimnastične vaje za gornje ude in ramenski obroč (zamahi, 

kroženja), sledijo gimnastične vaje za trup (odkloni, predkloni, zakloni, zasuki, kroženja) in 

na koncu še raztezne vaje za noge in medenični obroč (zamahi naprej, nazaj, v stran, 

kroženja). Priporoča se izvedba 8-10 ponovitev vsake vaje. Po enakem principu se lotimo tudi 

gimnastičnih vaj, ki imajo bolj krepilni učinek v tem sklopu vaj za splošno ogrevanje, vendar 

v manjšem številu ponovitev in največkrat v dveh serijah po 6 ponovitev (Pori idr., 2012). 

 

Specialno ogrevanje vključuje le raztezne in sprostilne gimnastične vaje. Posamezna 

gimnastična vaja je ozko usmerjena na izbrano mišično skupino (izbere se najučinkovitejša 

vaja za izbrano mišično skupino). Specialno ogrevanje je namenjeno izdatni pripravi tistih 

mišičnih skupin in sklepov, ki bodo v glavnem delu še posebno izpostavljeni obremenitvam, 

večjim možnostim poškodb  ali raztezanju. Sklop vaj za specialno ogrevanje vedno sledi šele 

po splošnem ogrevanju, torej po uvodnem dinamičnem ogrevanju in sklopu gimnastičnih vaj 

za splošno ogrevanje. V primeru, da je bilo splošno ogrevanje dovolj učinkovito za nadaljnjo 

vadbo, obstaja možnost, da ne izberemo nobene vaje iz sklopa vaj za specialno ogrevanje. 

(Pistotnik, 2015). 

 

Zagorc in Zupan (2005) naštevata fiziološke koristi ogrevanja: 

 

- višja stopnja presnove, 

- povišan dotok krvi v mišice, 

- višja stopnja izmenjave kisika med krvjo in mišicami, 

- več sproščenega kisika v mišicah, 

- hitrejši prenos impulzov živčnega sistema,  


21 

 

- zmanjšan čas sprostitve mišice, ki sledi skrčitvi, 

- povečana moč in hitrost skrčitve mišice, 

- povečana prožnost mišic, 

- povečana prožnost vezi in tetiv, 

- stopnjevanje intenzivnosti pri ogrevanju omogoča postopno povečevanje metaboličnih 

zahtev mišičnega tkiva (sprejem kisika), kar pozitivno vpliva na srčno-dihalni sistem 

(maksimalno porabo kisika), 

- omogoča postopen dvig temperature v mišičnem tkivu, kar izboljšuje kontraktilnost 

(sposobnost krčenja) in zmanjšuje možnost poškodb finih struktur posamezne mišice, 

- izboljšuje pretok krvi v srčni mišici, s čimer se zmanjšuje možnost potencialne 

ishemije (nezadostne prekrvljenosti) srčne mišice, 

- olajša aktivacijo motoričnih nevronov in motoričnih enot, 

- med ogrevanjem poteka tudi psihološka priprava na večje zahteve, ki se pojavljajo 

med vadbo (psihološka aktivacija), 

- preprečuje zgodnji pojav utrujenosti (zgodnje kopičenje mlečne kisline, mišično 

utrujenost). 

 

Glavni del vadbene enote je tisti del, ko športnik premaguje napor, ki uresničuje cilj vadbene 

enote, torej je sestavni del katabolne faze. Intenzivnost v tem delu je visoka (Ušaj, 2003). 

 

V glavnem delu vadbene enote se uporabi sklope gimnastičnih vaj za razvoj gibalnih 

sposobnosti in gimnastičnih vaj za razvoj aerobnih sposobnosti. Prvi sklopi se uporabljajo 

predvsem pri razvoju moči in gibljivosti. Bistvena razlika v organizaciji krepilnih vaj, ki se 

uporabljajo v sklopih za razvoj moči, glede na sklope za splošno ogrevanje, je v večjih 

obremenitvah, ki so jim vadeči izpostavljeni (pomeni močnejše mišično napenjanje), kar 

zagotavlja spremembe v živčno-mišičnem tkivu, ne le prečrpavanja krvi skozi mišico 

(Pistotnik, 2015). 

 

Zaključni del vadbene enote je sestavljen iz sklopa gimnastičnih vaj za sprostitev (Pistotnik, 

2015). 

  

Vadbene enote se vedno zaključijo z nizko intenzivno aerobno aktivnostjo, ki ji sledi še sklop 

statičnih razteznih gimnastičnih vaj, s katerimi se skuša raztezati in sproščati mišice, ki so bile 

izpostavljene mnogim kontrakcijam. Iz mišic je potrebno čim hitreje odstraniti odpadne 

produkte, da bi ohranile svojo funkcionalno sposobnost. Sproščanje zmanjšuje mišični tonus 

oz. mišično napetost; zaradi prekinitve toka živčnih dražljajev se zavre pojavljanje utrujenosti 

in s tem omogoči večja ekonomičnost gibanja. Statične vaje predstavljajo raztezanje mišic v 

določenem položaju (Pori idr., 2012).  

 

 

1.6 ORGANIZACIJA VADBE 

 

Vodenje vadbe je zahteven proces, ki ga lahko vodi ustrezno usposobljeni športni pedagog oz. 

tisti, ki ima ustrezno strokovno znanje in vedenje o vsebini vadbe. 

 

Pori idr. (2013) pravijo, da mora učitelj upoštevati in obvladati osnovna pravila poučevanja. 

Na voljo so različne učne metode in oblike vadb, preko katerih se posredujejo vsebine, 

komunicira z vadečimi, dobiva povratne informacije kot tudi organizira vadbo.   


22 

 

Bračič (2006) opisuje krožno in obhodno vadbo kot organizacijski obliki dela, ki sta značilni 

za razvoj vzdržljivostne moči. Osnovni cilj razvoja vzdržljivostne moči pa temelji na 

povečanju števila ponovitev z določenim bremenom. Tako za obhodno kot krožno vadbo je 

značilno, da so vaje razdeljene po postajah v logičnem zaporedju glede na cilj in vsebino, ki 

ju želimo doseči. Vaje si morajo slediti tako, da ne obremenjujejo iste mišične skupine na 

dveh sosednjih postajah. Pri obeh metodah (krožni in obhodni) lahko organiziramo od 6-12 

vadbenih postaj. Pri krožni metodi se opravi en obhod po vadbenih postajah, na vsaki pa se 

izvede več serij določenega števila ponovitev vaje. Pri obhodni metodi pa se izvede več 

obhodov po vadbenih postajah, na vsaki pa se opravi le ena serija določenega števila 

ponovitev vaje. 

 

Program vadbe z Ugi težko žogo, ki je predstavljen v nadaljevanju, je primeren tako za 

krožno kot obhodno vadbo. 

 

1.7 PROBLEM IN NAMEN DELA 

 

V diplomskem delu bom predstavila uporabo športnega pripomočka Ugi težko žogo. Prikazan 

bo izbor krepilnih gimnastičnih vaj z Ugi žogo v treh različnih težavnostnih stopnjah, prav 

tako pa bodo prikazani primeri gimnastičnih vaj za razvoj gibljivosti, vzdržljivosti in 

ravnotežja. 

 

Diplomsko delo bo s teoretičnega in tudi praktičnega vidika prispevalo k prepoznavnosti Ugi 

težke žoge v Sloveniji. Profesorjem športne vzgoje in trenerjem bodo predstavljene možnosti 

in ideje za kvalitetnejše in bolj raznoliko poučevanje in vadbo. Težke žoge so pogosto 

sestavni del trenažnega procesa športnikov in tudi v Ugi težki žogi bodo vadeči našli možnost 

za popestritev vadbe. 

 

 

1.8 CILJI 

 

1. Predstaviti športni pripomoček Ugi težka žoga.  

2. Pripraviti program vadbe za moč treh težavnostnih stopenj z Ugi težko žogo, natančno 

opisati in slikovno ponazoriti posamezne vaje za razvoj moči, gibljivosti, ravnotežja in 

vzdržljivosti.  

3. Predstaviti možnost uporabe Ugi težke žoge za razvoj različnih gibalnih sposobnosti. 

  


23 

 

2 METODE DELA 
 

Diplomsko delo je monografskega tipa in predstavlja uporabo športnega pripomočka Ugi 

težka žoga. Pomagala sem si z različno domačo in tujo strokovno literaturo. Izbor vaj za 

sestavo vadbenega programa z Ugi težko žogo sem naredila na podlagi  izkušenj in znanja na 

športnem področju, ki sem ga pridobila med študijem na Fakulteti za šport, pri delu v športu 

in med treningom atletike.   


24 

 

3 RAZPRAVA 
 

Vadbena enota z Ugi težko žogo je razdeljena na tri dele: na uvodni (pripravljalni), glavni in 

zaključni del. Gimnastičnim vajam, ki imajo točno določen cilj, je dodan ustrezen 

terminološki naziv in potek gibanja ter priloga slikovnega materiala za lažjo predstavo. 

 

Omeniti velja še uporabo strokovne oz. športne terminologije. V diplomski nalogi sem pri 

opisovanju vaj, opisovanju osnovnih položajev in gibanj sledila uporabi športnega 

izrazoslovja. 

 

Opredelitve nekaterih gibov v ramenskem obroču se v športnem izrazoslovju razlikujejo od 

poimenovanja v medicinski stroki, zato prilagam preglednico, ki prikazuje razlike v 

poimenovanju.  

 
Tabela 7 

Razlika v poimenovanju gibov v ramenskem obroču (Bezgovšek, 2013). 

 

 

Poimenovanje giba v športnem  

izrazju (Pistotnik, 2011). 

 

 

Poimenovanje giba v 

medicinskem izrazju (Brumec in 

Vučetić, 1989). 

 

 

 iztegovanje  upogibanje  

 upogibanje  iztegovanje  

 horizontalno iztegovanje  horizontalno odmikanje  

 horizontalno upogibanje  horizontalno primikanje  

 odmikanje  odmikanje  

primikanje  primikanje  

 

Tabela 7 prikazuje razliko v poimenovanju gibov v ramenskem obroču v športnem in 

medicinskem izrazju. 

 

 

3.1 UVODNI DEL VADBENE ENOTE Z UGI TEŽKO ŽOGO 

 

V uvodnem (pripravljalnem) delu vadbene enote sem opisala in ustrezno slikovno ponazorila 

primere vaj za uvodno dinamično ogrevanje in primere vaj za splošno dinamično ogrevanje. 

 

Običajno se v tem delu vadbene enote uporablja lažje težke žoge (lahko tudi pilates ali drugo 

športno žogo), kot v glavnem delu vadbene enote. Za boljše rokovanje in hitrejše privajanje 

na športni pripomoček se lahko primerno težko Ugi žogo uporabi v uvodnem delu vadbene 

enote. 

 

Uvodni del vadbene enote ne sme biti predolg in ne sme povzročiti pretirane utrujenosti. 

Priporočljiv čas trajanja je od 7 do 15 minut, odvisen pa je od vsebine glavnega dela vadbene 

enote. Intenzivnost ogrevanja naj ne bi presegala 60% maksimalne porabe kisika (Pori idr., 

2013).  


25 

 

Vsako vajo v uvodnem dinamičnem delu ogrevanja izvajamo 20 sekund.  

Primeri vaj: 

 

- izmenično dotikanje Ugi težke žoge s prsti nog,  

- izmenično dotikanje Ugi težke žoge v gibanju, kroženju okrog žoge, 

- kotaljenje Ugi težke žoge (z levo in desno roko) v hoji naprej,  

- kotaljenje Ugi težke žoge (z levo in desno roko) v hoji vzvratno, 

- lahkotni tek okrog Ugi težke žoge in kroženje z rokami nazaj, 

- lahkotni tek vzvratno okrog Ugi težke žoge in kroženje z rokami naprej, 

- bočno prestopanje Ugi težke žoge z dotikom le te z drugo nogo, 

- izmenični poskoki na Ugi težki žogi.  

 

V sklopu gimnastičnih vaj za splošno dinamično ogrevanje priporočamo 8-10 ponovitev 

dinamičnih razteznih gimnastičnih vaj v vsako stran in 2 seriji po 6 ponovitev gimnastičnih 

vaj s krepilnim učinkom. Spodaj so našteti primeri vaj: 

 

- kroženje z žogo okrog glave v obe smeri, 

- kroženje z žogo okrog bokov v obe smeri,  

- kroženje z žogo iz predročenja dol v vzročenje v obe smeri (risanje kroga), 

- izmenični odkloni z žogo v vzročenju, 

- izmenični zasuki z žogo v predročenju 

- izmenični predkloni in zakloni z žogo,   

- kroženje z žogo okoli nog od zunaj navznoter ali obratno (risanje osmic) v polčepu, 

- izmenično kotaljenje žoge okoli nog (risanje osmice) z izmeničnim prehodom v izpad 

v stran v predklonu, 

- izmenično kotaljenje žoge z izmeničnim prehodom v izpad v stran v predklonu in z 

zasukom trupa, 

- kotaljenje žoge v sedu raznožno, 

- zibi v izpadu naprej z desno (levo); leva (desna) roka v bok, desna (leva) roka v opori 

na žogi, 

- lazenje naprej v opori čepno spredaj in potiskanje žoge z glavo. 

 

Tabela 8 

Gimnastična vaja v uvodnem delu vadbene enote 1 

Naziv vaje  Izmenično dotikanje Ugi težke žoge s prsti nog 

    
Začetni položaj Izpad naprej z desno na Ugi težko žogo; roke v bok 

Izvedba Izmenično dotikanje Ugi težke žoge s prsti nog 

 

Tabela 8 prikazuje vajo v uvodnem delu vadbene enote.  


26 

 

Tabela 9 

Gimnastična vaja v uvodnem delu vadbene enote 2 

Naziv vaje  Tek okoli Ugi težke žoge 

     
Začetni položaj Stoja razkoračno, ozko; priročenje 

Izvedba Tek okoli Ugi težke žoge 

 

Tabela 9 prikazuje vajo v uvodnem delu vadbene enote. 

 
Tabela 10 

Gimnastična vaja v uvodnem delu vadbene enote 3 

Naziv vaje  Izmenični poskoki na Ugi težko žogo 

      
Začetni položaj Izpad naprej z levo na Ugi težko žogo; priročenje 

Izvedba Izmenični poskoki na Ugi težko žogo 

 

Tabela 10 prikazuje vajo v uvodnem delu vadbene enote. 

 

Tabela 11  

Gimnastična vaja v uvodnem delu vadbene enote 4 

Naziv vaje  Kotaljenje Ugi težke žoge naprej 

    
Začetni položaj Stoja razkoračno, ozko; priročenje;  

Izvedba Hoja naprej s predklonom, zmerno; odročenje z levo, enoročni prijem Ugi 

težke žoge 

 

Tabela 11 prikazuje vajo v uvodnem delu vadbene enote.  


27 

 

Tabela 12 

Gimnastična vaja v uvodnem delu vadbene enote 5 

Naziv vaje  Kroženje z Ugi težko žogo okoli bokov 

               
Začetni položaj Stoja razkoračno, ozko; priročenje skrčeno 

Izvedba Kroženje bočno v desno/levo 
 

Tabela 12 prikazuje vajo v uvodnem delu vadbene enote. 

 

Tabela 13 

Gimnastična vaja v uvodnem delu vadbene enote 6 

Naziv vaje  Kroženje z Ugi težko žogo okoli kolen (osmica) 

       
Začetni položaj Stoja razkoračno, široko; predklon zmerno; predročenje, soročni prijem Ugi 

težke žoge 

Izvedba Kroženje okoli leve in desne noge  

 

Tabela 13 prikazuje vajo v uvodnem delu vadbene enote. 

 
Tabela 14  

Gimnastična vaja v uvodnem delu vadbene enote 7 

Naziv vaje  Kroženje čelno z Ugi težko žogo (risanje kroga) 

       
Začetni položaj Stoja raznožno, ozko; vzročenje; soročni prijem Ugi težke žoge 

Izvedba Kroženje čelno v levo/desno 

 

Tabela 14 prikazuje vajo v uvodnem delu vadbene enote.  


28 

 

Tabela 15 

Gimnastična vaja v uvodnedm delu vadbene enote 8 

Naziv vaje  Lazenje v opori čepno spredaj s potiskanjem Ugi težke žoge z glavo 

    
Začetni položaj Opora čepno spredaj; čelo na Ugi težki žogi 

Izvedba Lazenje v skleku čepno spredaj;  

 

Tabela 15 prikazuje vajo v uvodnem delu vadbene enote. 

 
Tabela 16 

Gimnastična vaja v uvodnem delu vadbene enote 9 

Naziv vaje  Dvig bokov v opori ležno skrčno z nogami na Ugi težki žogi 

    
Začetni položaj Leža hrbtno skrčno; stopala na Ugi težki žogi; priročenje, dlani dol 

Izvedba Dvig bokov in spust v začetni položaj 

Namen Krepitev iztegovalk kolkov, stabilizacijska vaja 

Količina  2x 6 ponovitev 
 

Tabela 16 prikazuje vajo v uvodnem delu vadbene enote. 

 

 

3.2 GLAVNI DEL VADBENE ENOTE Z UGI TEŽKO ŽOGO 

 

V glavnem delu vadbene enote so predstavljene vaje po sklopih vaj za razvoj posameznih 

gibalnih sposobnosti; sestavljen je program vadbe za moč v treh težavnostnih stopnjah, v 

nadaljevanju pa so prikazani tudi primeri vaj za razvoj gibljivosti, vzdržljivosti in primeri 

ravnotežnih vaj. 

 

 

3.2.1 Program vadbe za moč  
 

Sestavila sem program vadbe za moč v treh težavnostnih stopnjah z Ugi težko žogo za ljudi 

vseh starosti in sposobnosti. Vsaka osnovna vaja ima svojo lažjo in težjo različico, glede na 

stopnjo telesne pripravljenosti pa se izbere primerno različico opisane vaje. Lažje vaje so 

primerne za začetnike, torej tiste vadeče, ki se z vadbo šele spoznavajo in tudi vse tiste, ki 

zaradi kakršnih koli razlogov ne morejo ali ne želijo izvajati težjih različic. 


29 

 

Sestavljeni program vadbe z Ugi težko žogo je primeren za obhodno vadbo ali vadbo po 

postajah. Priporočam metodo vzdržljivosti v moči.  

 

Obremenitev pri vadbi z Ugi težko žogo je teža žoge in teža vadečega, odvisno ali Ugi služi 

kot dodatno breme ali kot opora pri določeni vaji. Obremenitev lahko povečamo z izborom 

različne teže žoge. 

 

Vsako vajo moči, ki je opisana v programu vaj z Ugi težko žogo, je z vidika obremenitve 

mogoče stopnjevati na dva načina. Prvi način je, kot opisujejo Pori idr. (2013), s smiselnim 

spreminjanjem vadbenih spremenljivk, kot so število ponovitev, število serij, dolžina odmora 

med vajami in serijami ter tempom izvedbe. Drugi način stopnjevanja vaj moči pa lahko 

dosežemo s povečevanjem zahtevnosti izbranih vaj.  

 

Število ponovitev in nizov oz. čas dela in odmora se prilagodi sposobnosti vadečih  in cilju, ki 

ga želimo doseči. Slabše telesno pripravljeni naj na začetku izberejo lažje različice vaj in 

izvajajo manj nizov, število ponovitev v seriji pa naj ne bo manjše od 10. Vadeči, ki so bolje 

oz. dobro telesno pripravljeni, pa naj izvajajo večje število ponovitev v več nizih. Obhodno 

vadbo ali vadbo po postajah vadeči lahko izvajajo tudi na čas, npr. v minutnem intervalu, kjer 

je interval dela in počitka izbran glede na posameznikove trenutne sposobnosti in telesno 

pripravljenost, na primer 30 sekund dela in 30 sekund počitka. Odmor naj se z napredkom 

zmanjšuje. 

 

Priporočam 12 ponovitev in 3 nize tehnično pravilno izvedene vsake krepilne vaje. Potrebno 

je upoštevati vidik postopnosti vadbe, zato na začetku izberemo lažje različice vaj z 10-12 

ponovitvami in 1-2 nizoma, kasneje pa dodamo še 3. niz. Ko napredujemo, nadaljujemo z 

osnovnimi različicami vaj z 12. ponovitvami in dvema nizoma in postopoma dodamo še 3. 

niz. Telesno dobro pripravljeni naj izvajajo težje različice vaj z 10. do 12. ponovitvami v 2 

nizih, nato dodajo še 3. niz.  

 

Zaradi oblike in velikosti Ugi težke žoge je precej lažje sestaviti lažjo in težjo različico pri 

vajah za moč spodnjega dela telesa, kot pri vajah za moč rok in ramenskega obroča, zato je v 

glavnem delu vadbene enote v treh težavnostnih stopnjah prikazanih več vaj moči za mišice 

spodnjega dela telesa. 

 

Določene vaje, ki so predstavljene v programu moči, se lahko, če so pretežke, še vedno 

prilagodijo, oz. se njihova izvedba olajša, tako s spreminjanjem položaja telesa kot tudi z 

izbiro teže Ugi žoge. Pri dvigu bokov iz opore ležno bočno se s spreminjanjem položaja nog 

oz. s povečanjem podporne površine izvedba olajša, npr., da se zgornja prednoži in zanoži 

spodnja. Prav tako se lahko pri dvigu bokov v opori ležno skrčno gibanje izvede brez stiska 

žoge. Pri skleku klečno se lahko izvedba vaje olajša, če se spremeni kot v sklepu, torej s 

pomikom kolen pod kolke, tako da je trup vzporeden s tlemi, roki pa sta na Ugi žogi. 

 

Pori idr. (2013) opozarjajo na pravilno dihanje. Med naprezanjem se tekoče izdihuje zrak, 

med vračanjem v začetni položaj pa vdihuje. Pomembno je, da se nikoli ne zadržuje dihanja. 

Pri vajah, kjer je začetni položaj stoja razkoračno, so noge (gleženj, koleno in kolk) nekoliko 

skrčene ter trup raven (ni uleknjen v ledvenem delu) in napet. Pomembno je, da se med 

izvajanem vaj ohranja fiziološka krivina hrbtenice (nevtralni položaj). Za začetnike se 

priporoča, da vaje izvajajo tekoče, z gladkimi prehodi med ekscentrično in koncentrično fazo 

gibanja ali obratno. Tudi tempo gibanja je lahko določen, npr. s trajanjem približno dveh 

sekund v koncentričnem delu in dveh sekund v ekscentričnem delu posamezne vaje moči.  


30 

 

Tabela 17 

Gimnastična vaja za razvoj moči 1 

Naziv vaje  Počep s potiskom Ugi težke žoge v vzročenje  

               
Začetni položaj Stoja razkoračno, priročenje skrčeno, soročni prijem Ugi težke žoge 

Izvedba Počep in vzravnava v začetni položaj s sočasnim soročnim potiskom Ugi 

težke žoge v vzročenje in vrnitev v začetni položaj 

Namen Krepitev iztegovalk kolkov in kolen in iztegovalk rok; vaja ravnotežja 

Lažja različica  Počep z Ugi težko žogo v priročenju skrčeno 

        
Začetni položaj Stoja razkoračno; priročenje skrčeno, soročni prijem Ugi težke žoge 

Izvedba  Počep in vzravnava  v začetni položaj  

Namen  Krepitev iztegovalk kolkov in kolen  

Težja različica  Počep na eni nogi s potiskom Ugi težke žoge v vzročenje 

             
Začetni položaj Stoja na levi nogi, desna prinožno upognjeno; priročenje skrčeno, soročni 

prijem Ugi težke žoge 

Izvedba 

 

Počep na levi nogi in vzravnava v začetni položaj s sočasnim soročnim 

potiskom Ugi težke žoge v vzročenje in vrnitev v začetni položaj 

Namen Krepitev iztegovalk kolena in kolka in iztegovalk rok; vaja ravnotežja 

 

V Tabeli 17 je prikazana gimnastična vaja za razvoj moči v treh težavnostnih stopnjah. Vaja 

spada med sestavljene vaje, saj se gibanje pojavlja v več sklepih hkrati, prav tako pa se v 

gibanje vključuje več mišičnih skupin.   


31 

 

Tabela 18  

Gimnastična vaja za razvoj moči 2 

Naziv vaje  Sklek v opori ležno spredaj na Ugi težki žogi 

          
Začetni položaj Opora ležno spredaj; soročni prijem Ugi težke žoge 

Izvedba Spora v sklek in vzpora do začetnega položaja 

Namen Krepitev iztegovalk komolcev in horizontalnih upogibalk ramen; 

stabilizacijska vaja 

Lažja različica  Sklek v opori klečno spredaj na Ugi težki žogi 

         
Začetni položaj Opora klečno spredaj;  soročni prijem Ugi težke žoge 

Izvedba  Spora v sklek in vzpora v začetni položaj 

Namen  Krepitev iztegovalk komolcev in horizontalnih upogibalk ramen; 

stabilizacijska vaja 

Težja različica  Sklek v opori ležno spredaj na Ugi težki žogi z zanoženjem z desno 

              
Začetni položaj Opora ležno spredaj; zanoženje z desno; soročni prijem Ugi težke žoge 

Izvedba  Spora v sklek in vzpora v začetni položaj 

Namen  Krepitev iztegovalk komolcev, horizontalnih upogibalk ramen in iztegovalk 

kolka; stabilizacijska vaja; vaja ravnotežja 

 

V Tabeli 18 je prikazana večsklepna vaja za razvoj moči v treh težavnostnih stopnjah.   


32 

 

Tabela 19  

Gimnastična vaja za razvoj moči 3 

Naziv vaje  Dvig trupa in upogib komolca z Ugi težko žogo   

          
Začetni položaj Stoja razkoračno, ozko; priročenje gor, soročni prijem Ugi težke žoge 

Izvedba Predklon zmerno, vzklon v začetni položaj s sočasno upognitvijo v 

komolčnem sklepu 

Namen Krepitev iztegovalk kolka in trupa, upogibalk kolena in upogibalk komolca 

Lažja različica  Dvig trupa z Ugi težko žogo (mrtvi dvig) 

      
Izvedba  Predklon zmerno in vzklon v začetni položaj  

Namen  Krepitev iztegovalk kolka in trupa in upogibalk kolena 

Težja različica  Dvig trupa v stoji na eni nogi in upogib komolca z Ugi težko žogo 

       
Začetni položaj  Stoja na levi nogi, desna prinožno upognjeno; priročenje gor, soročni 

prijem Ugi težke žoge 

Izvedba  Predklon, vodoravno; zanožno z desno; vzklon v začetni položaj s sočasno 

soročno upognitvijo v komolčnem sklepu 

Namen  Krepitev iztegovalk kolka in trupa, upogibalk kolena ter upogibalk 

komolca; ravnotežna vaja 
 

V Tabeli 19 je prikazana vaja, ki ob pravilni izvedbi aktivira vse mišice zadnje verige.  


33 

 

Tabela 20  

Gimnastična vaja za razvoj moči 4 

Naziv vaje  Izmenični izpad naprej z zasukom trupa z Ugi težko žogo v predročenje dol 

v smer izpadne noge 

          
Začetni položaj Stoja razkoračno, ozko; priročenje skrčeno, soročni prijem Ugi težke žoge 

Izvedba Počep predkoračno z desno z zasukom trupa v predročenje dol v desno in 

vzranava v začetni položaj 

Namen Krepitev iztegovalk kolka in kolena in sukalk trupa 

Lažja različica  Izmenični izpad naprej z Ugi težko žogo v priročenju skrčeno 

      
Izvedba  Počep predkoračno z desno in vzravnava v začetni položaj 

Namen  Krepitev iztegovalk kolka in kolena 

Težja različica  Izmenični izpad naprej s potiskom žoge v predročenje in zasukom trupa v 

smer izpadne noge  

                
Izvedba  Počep predkoračno z desno in potisk žoge v predročenje; zasuk trupa s 

predročenjem v desno, odsuk trupa s predročenjem in vzravnava v začetni 

položaj  

Namen  Krepitev iztegovalk kolena, kolka in sukalk trupa 

 

V Tabeli 20 je prikazana večsklepna krepilna gimnastična vaja v treh težavnostnih stopnjah.   


34 

 

Tabela 21 

Gimnastična vaja za razvoj moči 5 

Naziv vaje  Dvig bokov iz opore ležno bočno na podlahti na Ugi težki žogi 

        
Začetni položaj *Opora ležno desnobočno na desni podlahti na Ugi težki žogi; leva 

roka v bok 

Izvedba Dvig bokov in spust v začetni položaj 

Namen Krepitev stabilizatorjev trupa s poudarkom na bočnih stabilizatorjih 

trupa, in odmikalk kolka 

Lažja različica  Dvig bokov iz opore ležno bočno na podlahti na Ugi težki žogi z 

upognjenimi koleni 

      
Začetni položaj *Opora ležno desnobočno na desni podlahti na Ugi težki žogi; 

upognjeno v kolenih; leva roka v bok 

Izvedba  Dvig bokov in spust v začetni položaj 

Namen  Krepitev stabilizatorjev trupa s poudarkom na bočnih stabilizatorjih 

trupa in odmikalk kolka 

Težja različica  Dvig bokov iz opore ležno bočno na podlahti na Ugi težki žogi z 

odročenjem in odnoženjem 

       
Začetni položaj *Opora ležno desnobočno na desni podlahti na Ugi težki žogi; leva 

roka v bok 

Izvedba  Dvig bokov; odročenje z levo, odnoženje z levo; spust v začetni 

položaj 

Namen  Krepitev stabilizatorjev trupa s poudarkom na bočnih stabilizatorjih 

trupa, in odmikalk nog, ravnotežna vaja 

 

V Tabeli 21 je prikazana vaja za razvoj moči v treh težavnostnih stopnjah.  

 

*Priporočljivo je, da so v začetnem položaju ohranjene vse fiziološke krivine hrbtenice (so v 

nevtralnem položaju).   


35 

 

Tabela 22 

Gimnastična vaja za razvoj moči 6 

Naziv vaje  Priteg Ugi težke žoge do priročenja skrčeno v stoji na levi nogi oporno na 

steno z desno nogo in predklonu zmerno 

      
Začetni položaj Stoja na levi nogi, zanoženje z desno, skrčno, oporno na steno; predročenje, 

soročni prijem Ugi težke žoge 

Izvedba Priteg do priročenja skrčeno in spust v začetni položaj 

Namen Krepitev horizontalnih iztegovalk ramena in upogibalk komolca; ravnotežna 

vaja; stabilizacijska vaja 

Lažja različica  Priteg Ugi težke žoge do priročenja skrčeno v predklonu zmerno 

      
Začetni položaj Stoja razkoračno, ozko; predklon, zmerno; predročenje, soročni prijem Ugi 

težke žoge 

Izvedba  Priteg Ugi težke žoge do priročenja skrčeno in spust v začetni položaj 

Namen  Krepitev horizontalnih iztegovalk ramena in upogibalk komolca; stabilizacijska 

vaja  

Težja različica  Priteg Ugi težke žoge do priročenja skrčeno v stoji na eni nogi in predklonu 

zmerno 

      
Začetni položaj Stoja na levi nogi, zanoženje z desno, skrčno; predročenje, soročni prijem Ugi 

težke žoge 

Izvedba  Priteg Ugi težke žoge do priročenja skrčeno in spust v začetni položaj 

Namen  Krepitev horizontalnih iztegovalk ramena in upogibalk komolcev; ravnotežna 

vaja; stabilizacijska vaja 
 

V Tabeli 22 je prikazana vaja za razvoj moči v treh težavnostnih stopnjah.   


36 

 

Tabela 23 

Gimnastična vaja za razvoj moči 7 

Naziv vaje  Dvig bokov iz leže na hrbtu skrčno s stiskom Ugi težke žoge in 

predročenjem 

      
Začetni položaj Leža na hrbtu; skrčno, Ugi težka žoga med koleni; predročenje 

Izvedba Dvig bokov, snožiti in popustiti (stisk žoge), spust v začetni položaj 

Namen Krepitev iztegovalk in primikalk kolka 

Lažja različica  Dvig bokov v leži na hrbtu skrčno s stiskom Ugi težke žoge  

     
Začetni položaj Leža na hrbtu; skrčno, Ugi težka žoga med koleni; priročenje, dlani 

dol 

Izvedba  Dvig bokov, snožiti in popustiti; spust v začetni položaj 

Namen  Krepitev iztegovalk in primikalk kolka  

Težja različica  Dvig bokov iz leže na hrbtu skrčno z izmeničnimi iztegi kolena 

z Ugi težko žogo med koleni 

 

 
Začetni položaj Leža na hrbtu; skrčno, Ugi težka žoga med koleni; priročenje, dlani 

dol 

Izvedba  Dvig bokov; iztegniti in upogniti levo nogo, nato desno in spust v 

začetni položaj 

Namen  Krepitev iztegovalk kolka in kolena 

 

V Tabeli 23 je prikazana gimnastična vaja za razvoj moči v treh težavnostnih stopnjah.  


37 

 

Tabela 24  

Gimnastična vaja za razvoj moči 8 

Naziv vaje  Izmenično odnoženje v opori ležno spredaj s stopali na Ugi težki žogi  

     
Začetni položaj Opora ležno spredaj; stopala na Ugi težki žogi 

Izvedba Odnožiti z levo, nizko, vračanje v začetni položaj, odnožiti z desno, nizko in 

vračanje v začetni položaj 

Namen Krepitev stabilizatorjev trupa, odmikalk in iztegovalk kolka; ravnotežna vaja 

Lažja različica  Izmenično odnoženje v opori ležno spredaj z golenmi na Ugi težki žogi  

     
Začetni položaj Opora ležno spredaj; goleni na Ugi težki žogi 

Izvedba  Odnožiti z levo, nizko, vračanje v začetni položaj, odnožiti z desno, nizko in 

vračanje v začetni položaj 

Namen  Krepitev stabilizatorjev trupa, odmikalk in iztegovalk kolka; ravnotežna vaja 

Težja različica  Sonožni poskoki v opori ležno spredaj  

     
Začetni položaj Opora ležno spredaj; stopala na Ugi težki žogi 

Izvedba  Z odrivom opora ležno razkoračno-snožiti v začetni položaj  

Namen  Krepitev stabilizatorjev trupa, odmikalk in primikalk kolka; ravnotežna vaja 

 

V Tabeli 24 je prikazana gimnastična vaja v treh težavnostnih stopnjah.  


38 

 

Tabela 25 

Gimnastična vaja za razvoj moči 9 

Naziv vaje  Iztegnitev v komolcu in upognitev v ramenskem obroču  z Ugi težko žogo  

    
Začetni položaj Klek; vzročenje skrčeno dol, soročni prijem Ugi težke žoge  

Izvedba Iztegniti v komolcu; spust v predročenje, dvig v vzročenje in spust v začetni 

položaj  

Namen Krepitev iztegovalk komolca in iztegovalk ramenskega obroča  

Lažja različica  Iztegnitev v komolcu in upognitev v ramenskem obroču z Ugi težko žogo v 

sedu na stolu 

    
Začetni položaj Sed na stolu;  vzročenje skrčeno dol, soročni prijem Ugi težke žoge  

Izvedba  Iztegniti v komolcu; spust v predročenje, dvig v vzročenje in spust v začetni 

položaj 

Namen  Krepitev iztegovalk komolca in iztegovalk ramenskega obroča  

Težja različica  Iztegnitev v komolcu in upognitev v ramenskem obroču  z  Ugi težko žogo v 

stoji razkoračno 

    
Začetni položaj Stoja razkoračno, široko; vzročenje skrčeno dol, soročni prijem Ugi težke žoge 

Izvedba  Iztegniti v komolcu; spust v predročenje, dvig v vzročenje in spust v začetni 

položaj 

Namen  Krepitev iztegovalk komolca in iztegovalk ramenskega obroča   

 

V Tabeli 25 je prikazana gimnastična vaja za razvoj moči v treh težavnostnih stopnjah.  


39 

 

3.2.2 Primeri gimnastičnih vaj za razvoj gibljivosti  
 

V nadaljevanju so predstavljeni in slikovno ponazorjeni primeri vaj za razvoj gibljivosti. 

Telesne dele zadržujemo v položaju maksimalnega razpona giba do 30 sekund. Pozornost je 

potrebno nameniti izboru vaj ter slediti osnovnim napotkom in načelom varnega raztezanja. 

 

Trening gibljivosti naj se vedno prične z intenzivnim ogrevanjem, ki mora izzvati znojenje. 

Šele po tem se lahko prične trening za povečanje gibljivosti.  Za konkretne učinke na telo 

vadečega se mora posamična vaja večkrat ponoviti. Vztrajanje v raztegnjenem položaju naj bi 

bilo do 30 sekund. Med ponovitvami so odmori za aktivno sproščanje, ki so običajno vsaj 

dvakrat tako dolgi kot vztrajanje v položaju raztegnitve (Pistotnik, 2015). 

 

Za doseganje ustreznih učinkov pri vadbi gibljivosti je potrebno upoštevati nekaj napotkov 

(Pistotnik, 2015): 

 

- zavzeti stabilen vadbeni položaj (če ga ni, ima vadeči probleme z ravnotežjem in se ne 

more sprostiti), 

- biti popolnoma sproščen (čim bolj zmanjšati napetost v mišicah), 

- postaviti natančen vadbeni cilj (ogrevanje, razvoj gibljivosti, sproščanje), 

- gibi so miselno vodeni, nikoli zamašni brez nadzora, 

- raztezanje se ne izvaja proti sili gravitacije, 

- raztezanje ne sme biti boleče, 

- vaditi zbrano, z miselnim nadzorom, ne mehanično (avtomatsko), 

- izkoristiti nekatere refleksne mehanizme (agonist napet – antagonist sproščen; 

postizometrična relaksacija – napni, sprosti; izdih ob raztezanju; zaprte oči ob 

raztezanju, za boljšo zbranost). 
 

Tabela 26 

Gimnastična vaja za razvoj gibljivosti 1 

Naziv vaje  Razteg horizontalnih upogibalk ramena 

      
Začetni položaj Opora klečno z levo roko na Ugi težki žogi; odročenje 

Izvedba Spust in razteg horizontalnih upogibalk ramena 

Namen Raztezna vaja za horizontalne upogibalke ramena 
 

V Tabeli 26 je prikazana gimnastična vaja za razvoj gibljivosti.  


40 

 

Tabela 27 

Gimnastična vaja za razvoj gibljivosti 2 

Naziv vaje  Razteg iztegovalk komolca 

       
Začetni položaj Klek sedno na Ugi težki žogi, priročenje 

Izvedba Vzročenje skrčeno not; leva dlan na levo lopatico, z desno roko prijem za 

komolec leve roke; rahel potisk dol 

Namen  Raztezna vaja za iztegovalke komolca in primikalke ramena 
 

V Tabeli 27 je prikazana gimnastična vaja za razvoj gibljivosti. 

 
Tabela 28 

Gimnastična vaja za razvoj gibljivosti 3 

Naziv vaje  Odklon trupa v sedu raznožno na Ugi težki žogi 

     
Začetni položaj Sed raznožno na Ugi težki žogi; odročenje 

Izvedba Odklon v desno 

Namen Raztezna vaja za bočne upogibalke trupa in primikalke ramena 

 

V Tabeli 28 je prikazana vaja za razvoj gibljivosti.  


41 

 

Tabela 29 

Gimnastična vaja za razvoj gibljivosti 4 

Naziv vaje  Zaklon v opori klečno zadaj  

       
Začetni položaj Klek; priročenje 

Izvedba Uleknitev v oporo klečno zadaj 

Namen Raztezna vaja za upogibalke trupa in kolka 

 

V Tabeli 29 je prikazana vaja za razvoj gibljivosti. 

 
Tabela 30 

Gimnastična vaja za razvoj gibljivosti 5 

Naziv vaje  Izpad na Ugi težki žogi 

        
Začetni položaj Polklek na desni; stopalo leve na Ugi težki žogi; roke v bok 

Izvedba Z rokami potisk bokov naprej dol 

Namen Raztezna vaja za upogibalke kolka 
 

V Tabeli 30 je prikazana vaja za razvoj gibljivosti.  


42 

 

Tabela 31  

Gimnastična vaja za razvoj  gibljivosti 6 

Naziv vaje  Razteg odmikalk kolka  

     
Začetni položaj Sed oporno na Ugi težki žogi; zanožno z levo, prednožno not skrčno z desno  

Izvedba Predklon v predročenje gor oporno pred Ugi težko žogo 

Namen Raztezna vaja za odmikalke kolka  
 

V Tabeli 31 je prikazana vaja za razvoj gibljivosti. 

 
Tabela 32 

Gimnastična vaja za razvoj gibljivosti 7 

Naziv vaje  Razteg sprednje stegenske mišice 

          
Začetni položaj Klek sedno na Ugi težki žogi, prednožno not z desno, skrčno, zanožno z levo, 

skrčno; priročenje  

Izvedba Priteg levega stopala k zadnjici s pomočjo rok;  

Namen  Raztezna vaja za iztegovalke kolena 
 

V Tabeli 32 je prikazana gimnastična vaja za razvoj gibljivosti.  


43 

 

Tabela 33 

Gimnastična vaja za razvoj gibljivosti 8 

Naziv vaje  Razteg primikalk kolka 

                 
Začetni položaj Stoja razkoračno, široko; priročenje 

Izvedba Prehod v izpad vstran z desno; predročiti dol, soročni prijem Ugi težke žoge   

Namen Raztezna vaja za primikalke kolka 
 

V Tabeli 33 je prikazana vaja za razvoj gibljivosti. 

 
 

3.2.3 Primeri gimnastičnih vaj za razvoj vzdržljivosti 

 

Vaje se lahko vključijo v program vadbe za razvoj vzdržljivosti v moči. 

 
Tabela 34 

Vaja za razvoj vzdržljivosti 1 

Naziv vaje  Izmenični poskoki in pritegi nog v opori ležno spredaj (plezalec) 

   
Začetni položaj Opora ležno spredaj; soročni prijem Ugi težke žoge 

Izvedba Priteg kolen, z odrivom nog, menjava nog 

Namen Razvoj vzdržljivosti; ravnotežna vaja; krepilna vaja 
 

V Tabeli 34 je prikazana gimnastična vaja za razvoj vzdržljivosti.  


44 

 

Tabela 35  

Vaja za razvoj vzdržljivosti 2 

Naziv vaje  Izmenični poskoki na Ugi težki žogi  

        
Začetni položaj Izpad naprej z desno na Ugi težki žogi; priročenje  

Izvedba Izmenični poskoki na Ugi težki žogi v gibanju v smeri urinega 

kazalca 

Namen  Razvoj vzdržljivosti; krepilna vaja; vaja za ravnotežje 

 

V Tabeli 35  je prikazana vaja za razvoj vzdržljivosti. 

 
Tabela 36 

Vaja za razvoj vzdržljivosti 3 

Naziv vaje  Skiping z Ugi težko žogo v vzročenju 

                    
Začetni položaj Stoja  razkoračno, ozko; vzročenje, soročni prijem Ugi težke žoge 

Izvedba Izmenični odriv z desno (levo) nogo 

Namen Razvoj vzdržljivosti; krepilna vaja, vaja za ravnotežje 

 

V Tabeli 36 je prikazana vaja za razvoj vzdržljivosti.  


45 

 

Tabela 37 

Vaja za razvoj vzdržljivosti 4 

Naziv vaje  Sonožno raznožni skoki 

               
Začetni položaj Stoja razkoračno, široko;  roke v bok 

Izvedba Snožiti na Ugi težko žogo in seskok v začetni položaj 

Namen Razvoj vzdržljivosti; krepilna vaja; vaja za ravnotežje 
 

V Tabeli 37 je prikazana vaja za razvoj vzdržljivosti. 

Tabela 38 

Vaja za razvoj vzdržljivosti 5  

Naziv vaje  Poskoki čez Ugi težko žogo  

                                 
Začetni položaj Stoja na desni nogi; leva prednožno upognjeno; skrčenje predročno, dol z 

desno, skrčenje zaročno z levo 

Izvedba Korak z levo v levo na Ugi težko žogo in spojeno poskok na levi – snožiti - 

doskok na desno na Ugi težko žogo  

Namen  Razvoj vzdržljivosti, krepilna vaja; vaja za ravnotežje 
 

V Tabeli 38 je prikazana vaja za razvoj vzdržljivosti.  


46 

 

Tabela 39 

Vaja za razvoj vzdržljivosti 6 

Naziv vaje  Sonožni poskoki čez Ugi težko žogo 

               
Začetni položaj Polčep razkoračno; roke v bok; bočno na Ugi težko žogo 

Izvedba Sonožni preskoki Ugi težke žoge 

Namen  Razvoj vzdržljivosti 
 

V Tabeli 39 je prikazana vaja za razvoj vzdržljivosti. 

 
Tabela 40 

Vaja za razvoj vzdržljivosti 7 

 

Naziv vaje  Sonožni poskoki v opori ležno spredaj s podlahtmi na Ugi težki žogi 

  
Začetni Položaj Opora na podlahteh ležno spredaj na Ugi težki žogi 

Izvedba Z odrivom opora ležno razkoračno - snožiti v začetni položaj  

Namen Razvoj vzdržljivosti; krepitev odmikalk, primikalk in iztegovalk kolka; 

krepitev stabilizatorjev trupa 

 

V Tabeli 40 je prikazana vaja za razvoj vzdržljivosti.  


47 

 

Tabela 41 

Vaja za razvoj vzdržljivosti 8 

Naziv vaje  Sklek na Ugi težki žogi po spustu v oporo ležno spredaj (vojaška vaja) 

 

 
 

Začetni položaj Stoja razkoračno; priročenje 

Izvedba Spust v oporo ležno spredaj, soročni prijem Ugi težke žoge; spora do skleka, 

vzpora; odriv v oporo čepno spredaj; vskok iz opore čepno spredaj, doskok 

raznožno, ozko; vzročiti 

Namen Razvoj vzdržljivosti; krepilna gimnastična vaja za iztegovalke komolca, 

horizontalne upogibalke ramena, iztegovalke in upogibalke nog 
 

V Tabeli 41 je prikazana vaja za razvoj vzdržljivosti.  


48 

 

3.2.4  Proprioceptivna vadba (vadba ravnotežja) 

 

Pri proprioceptivni vadbi moramo upoštevati določene smernice. Strojnik in Šarabon (2016) 

priporočata stalnost, neprekinjenost in predvsem upoštevanje postopnosti vadbe (od lažjega k 

težjemu, od preprostega h kompleksnemu in od osvojenega k novemu).  Prav tako pa navajata 

možnosti za nadzor zahtevnosti vaj s togostjo podlage in manipulacijo organa za vid oz. 

ravnotežje ter vključitev dodatnih nalog. 

 

Obremenitev pri vadbi za ravnotežje ni tako dobro definirana kot pri vadbi za moč ali 

vzdržljivost. Bistvo te vadbe je loviti ravnotežje, ne pa ga imeti, poudarja Strojnik (2016). Na 

takšen način tudi določimo intenzivnost vadbe, ki se jo prilagodi vsakemu vadečemu. 

Amplituda giba ni pomembna. 

 

Osnovni metodični napotki za vadbo so stalna prisotnost vadbe in prilagajanje zahtevnosti 

obremenitve sposobnostim vadečega. Trajanje posamezne serije naj traja okoli 20 sekund, 

izvede pa se od 5–10 serij za isti sklep. Odmori so običajno kar vadba za drugi sklep (levo ali 

desno stran telesa). Zahtevnost vadbe povečamo na različne načine: spreminjamo togost 

nestabilnih površin, uporabimo dodatne naloge, vadimo z zaprtimi očmi. Vadbo za ravnotežje 

lahko izvajamo samostojno ali z drugimi vajami na vadbeni enoti. V zadnjem primeru jo 

izvedemo na koncu vadbene enote (razen v primeru pretirane utrujenosti). V začetku vadbene 

enote ravnotežne vadbe ne izvajamo, ker začasno poslabša občutek za zaznavanje telesa 

(Strojnik, 2016). 

 

Ugi težko žogo lahko uporabimo za izvajanje vaj, s katerimi dodatno vplivamo na rušenje in 

vzpostavljanje ravnotežnega položaja.  

 

Z Ugi težko žogo lahko vaje izvajamo na obeh nogah ali na eni nogi, z odprtimi ali zaprtimi 

očmi. Z izključitvijo čutila za vid je izvedba zahtevnejša. Iz statičnih zadrževanj položajev, 

kot je stoja na obeh ali eni nogi (tudi leža bočno, klek, sed, itd), lahko preidemo k dinamičnim 

gibanjem, kot je npr. počep. Prav tako lahko po predhodni motnji ravnotežnega organa 

nadaljujemo z gibanjem. Na primer po vztrajanju v položaju v stoji na nogah/eni nogi na Ugi 

težki žogi z zaprtimi očmi sledi hoja ali tek naprej (odprte oči) po označenem prostoru 

(narisani črti). Pretirano gibanje izven označenega prostora nam služi kot izhodišče za oceno 

delovanja posebnih senzorjev, ki se nahajajo v sklepih, mišicah in kitah. Zahtevnejša vaja po 

predhodni motnji ravnotežnega organa je preval čez Ugi težko žogo in tek ali hoja naprej 

(označen prostor). Pogoj za izvedbo vaje je predhodno znanje omenjene prvine in primerna 

podlaga, kjer se vaja izvaja. Tako lahko ocenimo, kakšna je orientacija telesa vadečega v 

prostoru in predstava dojemanja položaja posameznih delov telesa. 

 

Vaje lahko izvajamo z vključevanjem dodatne zunanje sile kot motnje, lahko lovimo in 

mečemo Ugi težko žogo v različne smeri v stoji na obeh ali eni nogi. Z Ugi težko žogo lahko 

združimo tudi trening moči in propriocepcije ter tako povečamo zahtevnost vaje, npr. z vajo 

diagonalni izteg noge in roke v opori klečno na Ugi težki žogi. 

 

Vsi vadeči zaradi določenih razlogov oz. različne stopnje pripravljenosti ne morejo izvajati 

vaj na Ugi žogi, zato je prva stopnja zahtevnosti vaja stoje brez žoge in z zaprtimi očmi. 

Naslednja, težja stopnja pa izvajanje vaje z rahlo pokrčenimi koleni in z zaprtimi očmi.  


49 

 

Tabela 42 

Ravnotežna vaja 1 

Naziv vaje  Stoja na  Ugi težki žogi z odprtimi očmi 

 
Začetni položaj Stoja na Ugi težki žogi; priročenje; odprte oči 

Izvedba Lovljenje, rušenje, ohranjanje ravnotežnega položaja v začetnem položaju 

Namen Vzpostavljanje ravnotežja, stabilizacija sklepov 

Naziv vaje  Stoja na Ugi težki žogi z zaprtimi očmi 

 
Začetni položaj Stoja na Ugi težki žogi; priročenje; zaprte oči 

Izvedba Lovljenje rušenje, ohranjanje ravnotežnega položaja v začetnem položaju 

Naziv vaje  Stoja na eni nogi na Ugi težki žogi z odprtimi očmi 

 
Začetni položaj Stoja na levi nogi, odnoženje z desno; odročenje; odprte oči 

Izvedba Lovljenje rušenje, ohranjanje ravnotežnega položaja v začetnem položaju 

Namen Vzpostavljanje ravnotežja, stabilizacija sklepov 

Naziv vaje  Stoja na eni nogi na Ugi težki žogi z zaprtimi očmi 

 
Začetni položaj Stoja na levi nogi, odnoženje z desno; odročenje; zaprte oči 

Izvedba Lovljenje rušenje, ohranjanje ravnotežnega položaja v začetnem položaju 
 

V Tabeli 42 je prikazan primer izvajanja vaje ravnotežja z lastno težo. Upoštevan je vidik 

postopnosti; od lažjega h težjemu; v stoji na nogah na Ugi težki žogi, v stoji na nogah na Ugi 

težki žogi z zaprtimi oči, v stoji na eni nogi na Ugi težki žogi in v stoji na eni nogi na Ugi 

težki žogi z zaprtimi očmi na popustljivi, nestabilni površini, na Ugi težki žogi.   


50 

 

Tabela 43 

Ravnotežna vaja 2 

Naziv vaje  Razovka stojno čelno na Ugi težki žogi 

 
Začetni položaj Razovka stojno čelno na levi; zanožno z desno; odročenje 

Izvedba Vztrajanje v začetnem položaju, ohranjanje ravnotežnega položaja 

Namen Vzpostavljanje ravnotežja, stabilizacija sklepov 

 

V Tabeli 43 je prikazana ravnotežna vaja, ki zahteva predhodno znanje prvine in dobro 

telesno pripravljenost. Večina vaj za ohranjanje ravnotežja stoje vpliva na stabilizacijo trupa. 

Tabela 44 

Ravnotežna vaja 3 

Naziv vaje  Opora ležno bočno na Ugi težki žogi 

 
Začetni 

položaj 

Opora ležno desnobočno na desni podlahti; odnoženje z levo; odročenje z 

levo 

Izvedba Vztrajanje v začetnem položaju, ohranjanje ravnotežnega položaja 

Namen Vzpostavljanje ravnotežja; stabilizacijska vaja; krepilna vaja 

 

V Tabeli 44 je prikazan primer zahtevnejše vaje ravnotežja združene z vajo stabilizacije.  


51 

 

Tabela 45 

Ravnotežna vaja 4   

Naziv vaje  Čep na eni nogi na Ugi težki žogi 

 
Začetni položaj Čep na levi nogi; prednoženje z desno; predročenje 

Izvedba Vztrajanje v začetnem položaju, ohranjanje ravnotežnega položaja 

Namen Vzpostavljanje ravnotežja; stabilizacijska vaja, krepilna vaja  

 

V Tabeli 45 je prikazana zahtevnejša vaja združena z vajo moči in ravnotežja. Vaja je 

primerna za telesno dobro pripravljene posameznike. Poslužujejo se je športniki, npr. 

smučarji, za izboljšanje stabilnosti sklepov nog in tudi po poškodbah. 

 
Tabela 46 

Ravnotežna vaja 5 

Naziv vaje  Opora klečno spredaj na Ugi težki žogi 

         
Začetni položaj Opora klečno na desni spredaj; odnožno z levo; soročni prijem Ugi težke 

žoge 

Izvedba Odnoženje, vodoravno; vztrajanje in ohranjanje ravnotežnega položaja 

Namen Vzpostavljanje ravnotežja; stabilizacijska vaja; krepitev odmikalk kolka 

 

V Tabeli 46 je prikazana zahtevnejša vaja za ravnotežje združena s krepilno vajo.  


52 

 

Tabela 47 

Ravnotežna vaja 6 

Naziv vaje  Diagonalni izteg roke in noge v opori klečno spredaj na Ugi težki žogi 

     
Začetni položaj Opora klečno spredaj na Ugi težki žogi 

Izvedba Sočasen izteg desne  noge in leve roke; vztrajanje in ohranjanje ravnotežnega 

položaja 

Namen Vzpostavljanje ravnotežja; stabilizacijska vaja, krepitev iztegovalk trupa, 

kolka in ramen 

 

V Tabeli 47 je prikazana zahtevnejša vaja za ravnotežje, združena s krepilno vajo. 

 

 

3.3 ZAKLJUČNI DEL VADBENE ENOTE Z UGI TEŽKO ŽOGO 

 

Zaključni ali sklepni del vadbene enote služi za popolno sprostitev in znižanje srčnega utripa. 

V tem delu je predstavljenih pet primerov statičnih razteznih vaj in dve sprostilni vaji.  

 

Faza raztezanja traja vsaj 10 sekund in ne več kot 30 sekund, vsaj toliko tudi faza sproščanja 

(Pori idr.,  2012).  

 
Tabela 48 

Gimnastična vaja za psihofizično sprostitev 1 

Naziv vaje  Odklon trupa v kleku sedno na Ugi težki žogi 

    
Začetni položaj Klek sedno na Ugi težki žogi; priročenje 

Izvedba Odklon v desno 

Namen Raztezna vaja za bočne upogibalke trupa in primikalke ramen 

Količina  10-30 sekund 

 

V Tabeli 48 je prikazana gimnastična vaja za psihofizično sprostitev.  


53 

 

Tabela 49 

Gimnastična vaja za psihofizično sprostitev 2 

Naziv vaje  Razteg sukalk trupa 

       
Začetni položaj Sed raznožno; priročenje gor z levo, predročenje dol, ven z desno, prijem Ugi 

težke žoge 

Izvedba Zasuk trupa v levo, odročenje z levo;  

Namen Raztezna vaja za sukalke trupa, horizontalne upogibalke in upogibalke ramena 

Količina  10–30 sekund 

 

V Tabeli 49 je prikazana gimnastična vaja za psihofizično sprostitev. 

 
Tabela 50 

Gimnastična vaja za psihofizično sprostitev 3 

Naziv vaje  Razteg upogibalk ramena 

     
Začetni položaj Klek; priročenje 

Izvedba Spust v oporo klečno, sedno; predklonjeno, z rokami na Ugi težki žogi 

Namen Raztezna vaja za iztegovalke trupa, upogibalke ramen in iztegovalke kolka 

Količina  10-30 sekund 

 

V Tabeli 50 je prikazana vaja za psihofizično sprostitev.   


54 

 

Tabela 51 

Gimnastična vaja za psihofizično sprostitev 4 

Naziv vaje  Razteg primikalk kolka 

       
Začetni položaj Opora sedno zadaj, skrčno, raznožno; trup vzravnan 

Izvedba Potisniti kolena dol; trup vzravnan; predročenje dol, prekrižano 

Namen Raztezna vaja za primikalke kolka 

Količina  10-30 sekund 

 

V Tabeli 51 je prikazana vaja za psihofizično sprostitev. 

 

Tabela 52  

Gimnastična vaja za psihofizično sprostitev 5 

Naziv vaje  Izpad na Ugi težki žogi 

             
Začetni položaj Klek na levi na Ugi težki žogi; predkoračno z desno; roke v bok 

Izvedba Z rokami potisk bokov naprej dol 

Namen Raztezana vaja za upogibalke kolka 

Količina  10-30 sekund 

 

V Tabeli 52 je prikazana vaja za psihofizično sprostitev.  


55 

 

Tabela 53 

Gimnastična vaja za psihofizično sprostitev 6 

 

Naziv vaje  Razteg zadnjih stegenskih mišic 

       

Začetni položaj Klek na desni; prednožno z levo na Ugi težki žogi; priročenje 

Izvedba Predklon v predročenje oporno na Ugi težko žogo 

Namen Raztezna vaja za iztegovalke kolka in upogibalke kolena 

Količina  10-30 sekund 

 

V Tabeli 53 je prikazana vaja za psihofizično sprostitev.
 

Tabela 54 

Vaja za psihofizično sprostitev 7 

Naziv vaje  Stresanje nog v leži na hrbtu  

    
Začetni položaj Leža na hrbtu; prednožno; Ugi težka žoga pod bok; priročenje 

Izvedba Stresanje nog 

Namen Sprostilna vaja za mišice nog 

Količina  10-30 sekund 

 

V Tabeli 54 je prikazana vaja za psihofizično sprostitev.  


56 

 

Tabela 55 

Gimnastična vaja za psihofizično sprostitev 8 

Naziv vaje  Sproščanje v leži na hrbtu na Ugi težki žogi 

 
Začetni položaj Leža na hrbtu na Ugi težki žogi; priročenje 

Izvedba Ohranjanje položaja v začetnem položaju 

Namen Vaja za psihofizično sprostitev, umiritev 

 

V Tabeli 55 je prikazana vaja za psihofizično sprostitev.  


57 

 

4 SKLEP 
 

Vadba pod strokovnim nadzorom je pomembna za zdravje vadečih in dosego želenih ciljev. 

Trening s težkimi žogami se uporablja že vrsto let v rehabilitacijske namene, v preventivni 

vadbi in tudi v športu z namenom izboljšanja športnega nastopa. Ima zelo raznovrstne učinke 

na razvoj gibalnih sposobnosti športnika, med katerimi je potrebno posebno izpostaviti moč, 

hitrost, gibljivost in koordinacijo.  

 

Moderna izpeljanka težke žoge imenovana Ugi žoga je praktična, mehka, neodbojna žoga, 

prekrita z barvnim vinilom, kar vadečim olajša izbiro želene teže. Uporabimo jo lahko v vseh 

delih vadbene enote, jo vključimo v različna dinamična ogrevanja, elementarne igre, v vadbo 

za razvoj različnih pojavnih oblik moči, v vadbo metov in razvoj ostalih gibalnih sposobnosti. 

Z njo lahko izpeljemo celotno vadbeno enoto ali pa jo uporabimo kot enega izmed 

pripomočkov na vadbeni postaji. Ugi težka žoga je primerna za ljudi vseh starosti, 

sposobnosti in ravni treniranosti. Je pripomoček tako za prostočasno dejavnost kot za izziv in 

dopolnilo v programu dela in poučevanja.  

 

Zaradi svoje oblike ima velik vpliv na razvoj moči stabilizatorjev trupa, predvsem pri vajah, 

kjer služi kot opora, prav tako ima vpliv na stabilizacijo trupa pri večini vaj ohranjanja 

ravnotežja stoje. Vadbo za stabilizacijo trupa in ravnotežja lahko nadgradimo tudi z vadbo za 

moč in tako povečamo zahtevnost vaj.  

 

V diplomskem delu je bila predstavljena Ugi težka žoga kot vsestranski didaktični 

pripomoček za razvoj nekaterih gibalnih sposobnosti. V razpravi je bil natančno opisan in 

slikovno ponazorjen program vadbe za moč z Ugi težko žogo v uvodnem (pripravljalnem), 

glavnem in zaključnem delu vadbene enote. Vsaka osnovna vaja moči je bila prikazana v 

svoji lažji in težji različici, s terminološko ustreznim nazivom in tudi ustrezno slikovno 

ponazoritvijo začetnega položaja in položaja gibanja. V kolikor se končni položaj razlikuje od 

začetnega, je  bil ustrezno ponazorjen tudi končni položaj.  Prav tako pa so bili prikazani in 

opisani tudi primeri vaj za razvoj gibljivosti, vzdržljivosti, ravnotežja.  

 

Hiter tempo življenja in posledično pomanjkanje časa za gibanje zahteva, da opravimo 

kvaliteten trening v čim krajšem času, zato je še posebej pomembno, da se vadeči vpraša, s 

kakšnim namenom in ciljem vadi, kakšna sta njegova trenutna fizična pripravljenost in 

počutje, kakšne so njegove zdravstvene omejitve in pretekle izkušnje z vadbo, kakšno je 

njegovo znanje o vnosu in porabi energije, ki je nujno potrebna za pravilno delovanje mišic, 

in zavedanju o možnosti nastanka poškodb. Vsak človek je individuum in vsak program 

vadbe ni primeren za vsakogar. Pri sestavi programov vadbe se je potrebno držati določenih 

smernic oz. izbrati primerne metode. Program vadbe mora ustrezati starostnim in drugim 

značilnostim vadečih, saj nepravilno izbrane metode lahko privedejo do pretreniranosti in zelo 

resnih poškodb. Če vadeči ni suveren pri izvajanju vaj, naj se posvetuje z usposobljenim 

trenerjem. 

 

Program vadbe z Ugi je primeren za osebe, ki se z vadbo šele srečujejo, rekreativce in tudi za 

športnike. Ugi težko žogo lahko profesorji športne vzgoje vključijo v ure športne vzgoje, 

trenerji v svoj program za vadeče različnih kategorij z upoštevanjem starostnih omejitev in 

primernosti izbora vaj. Prav tako pa se na zabaven način lahko vedno sestavi igre za izvajanje 

vaj ravnotežja tudi pri mlajših kategorijah.  


58 

 

5 VIRI 
 

Akuthota, V., Ferreiro, A., Moore, T., Fredericson, M. (2008). Core stability exercise 

principles. Current sports medicine reports, 7(1), 39-44. Pridobljeno iz  

https://www.unm.edu/~lkravitz/Teaching%20Aerobics/core.pdf  

An Introduction to the Medicine Ball. (2016). Fitday. Pridobljeno iz 

http://www.fitday.com/fitness-articles/fitness/equipment/an-introduction-to-the-

medicine-ball.html 

Barr, R. C. (2012). Ugi Fit: new 30-minute workout is making waves. BC Living. Pridobljeno iz  

http://www.bcliving.ca/health/ugi-fit-30-minute-workout 

Bezgovšek, V. (2013). Strokovni slovenski opisi nekaterih krepilnih gimnastičnih vaj 

(Diplomsko delo, Univerza v Ljubljani, Fakulteta za šport). Pridobljeno iz  

http://www.fsp.uni-lj.si/cobiss/diplome/Diploma22063160BezgovsekVesna.pdf 

Bračič, M. (2006). Razvijanje moči s prostimi utežmi v košarki. Ljubljana: Fakulteta za šport.  

Brett, S. (2013). Medicine ball workouts. Berkeley: Ulysses Press. 

Cordasco, F., Wolfe, I., Wootten, M. in Bigliani, L. (1994). An electromyographic analysis of 

the shoulder during a medicine ball rehabilitation program. The American Journal of 

Sports Medicine, 24(3), 386-392. Pridobljeno iz 

https://www.researchgate.net/publication/14467409_An_Electromyographic_Analysis_

of_the_Shoulder_During_a_Medicine_Ball_Rehabilitation_Program 

Čebašek, V. (2014). Anatomija trupa in kolčno-medeničnega področja: mišice. V Voglar, M. 

in Šarabon, N. (ur.), Bolečina v spodnjem delu hrbta: struktura, funkcija, ergonomija in 

gibalna terapija (str. 27-44). Koper: Univerza na Primorskem, Inštitut Andrej Marušič. 

Čoh, M. in Struger, B. (2007) Moč. Ljubljana: Fakulteta za šport, Inštitut za šport. DVD 

video. 

D-ball medicine balls. (2016). Rogue. Pridobljeno iz http://www.roguefitness.com/d-ball-

medicine-balls 

Drev, A. (2013). Gibanje: telesno dejavni vsak dan. Pridobljeno iz 

http://www.nijz.si/sites/www.nijz.si/files/publikacije-

datoteke/gibanje_telesno_dejavni_vsak_dan.pdf 

Driveline plyocare balls. (2015). Driveline baseball. Pridobljeno iz 

https://www.drivelinebaseball.com/shop-page/training-equipment/driveline-plyocare-

balls/ 

Faigenbaum, A. in Mediate, P. (2008). Medicine ball training for all kids: benefits, concerns, 

and program design considerations. ACSM’s Health and fitness yournal, 12(3). 

Pridobljeno iz http://www.nba.com/media/nbafit/medicine_ball_training.pdf 

Ferguson, R. B. (2009). Use of the medicine ball super arm protocol on the national football 

league´s 225-lb-repetition-to-failure bench press test: analysis of effects (Doktorska 

disertacija, Capella University). Pridobljeno iz 

http://media.proquest.com/media/pq/classic/doc/1686181501/fmt/ai/rep/NPDF?_s=ekj

%2FICD0256Ht%2F7AEAKQ4f9%2BRaw%3D 

Friedel, E. (2014). Medicine ball exercises: Learn how to slam & train smarter. Iron edge. 

Pridobljeno iz http://www.ironedge.com.au/blog/medicine-ball-exercises/ 

Goldenberg, L. in Twist, P. (2007). Strength ball training. USA: Human Kinetics. 

Grad, A. in Baruca, M. (2015). Telesna vadba in živčevje. V B. Knap in M. Horvat  (ur.), 

Gibanje je zdravje (str. 65-77). Zgornja Kungota: Društvo Forabel. 

Gymnastic exercises and appartus. (16.3.1889). Scientific American Supplement. Pridobljeno 

iz 

https://babel.hathitrust.org/cgi/imgsrv/download/pdf?id=coo.31924071607323;orient=0;

size=100;seq=181;num=55;attachment=0 

https://www.unm.edu/~lkravitz/Teaching%20Aerobics/core.pdf
http://www.fitday.com/fitness-articles/fitness/equipment/an-introduction-to-the-medicine-ball.html
http://www.fitday.com/fitness-articles/fitness/equipment/an-introduction-to-the-medicine-ball.html
http://www.bcliving.ca/health/ugi-fit-30-minute-workout
http://www.fsp.uni-lj.si/cobiss/diplome/Diploma22063160BezgovsekVesna.pdf
http://www.ncbi.nlm.nih.gov/pubmed/?term=Cordasco%20FA%5BAuthor%5D&cauthor=true&cauthor_uid=8734893
http://www.ncbi.nlm.nih.gov/pubmed/?term=Wootten%20ME%5BAuthor%5D&cauthor=true&cauthor_uid=8734893
http://www.ncbi.nlm.nih.gov/pubmed/?term=Bigliani%20LU%5BAuthor%5D&cauthor=true&cauthor_uid=8734893
https://www.researchgate.net/journal/0363-5465_The_American_Journal_of_Sports_Medicine
https://www.researchgate.net/journal/0363-5465_The_American_Journal_of_Sports_Medicine
https://www.researchgate.net/publication/14467409_An_Electromyographic_Analysis_of_the_Shoulder_During_a_Medicine_Ball_Rehabilitation_Program
https://www.researchgate.net/publication/14467409_An_Electromyographic_Analysis_of_the_Shoulder_During_a_Medicine_Ball_Rehabilitation_Program
http://www.nijz.si/sites/www.nijz.si/files/publikacije-datoteke/gibanje_telesno_dejavni_vsak_dan.pdf
http://www.nijz.si/sites/www.nijz.si/files/publikacije-datoteke/gibanje_telesno_dejavni_vsak_dan.pdf
http://www.nba.com/media/nbafit/medicine_ball_training.pdf
http://media.proquest.com/media/pq/classic/doc/1686181501/fmt/ai/rep/NPDF?_s=ekj%2FICD0256Ht%2F7AEAKQ4f9%2BRaw%3D
http://media.proquest.com/media/pq/classic/doc/1686181501/fmt/ai/rep/NPDF?_s=ekj%2FICD0256Ht%2F7AEAKQ4f9%2BRaw%3D
http://www.ironedge.com.au/blog/medicine-ball-exercises/
https://babel.hathitrust.org/cgi/imgsrv/download/pdf?id=coo.31924071607323;orient=0;size=100;seq=181;num=55;attachment=0
https://babel.hathitrust.org/cgi/imgsrv/download/pdf?id=coo.31924071607323;orient=0;size=100;seq=181;num=55;attachment=0


59 

 

 

Horvat, D. (2002). Proprioceptivna vadba (Diplomsko delo). Univerza v Ljubljani, Fakulteta 

za šport, Ljubljana. 

How do you choose a medicine ball?. (11.6.2014). Sport research and intelligence sportive. 

Pridobljeno iz  http://sirc.ca/blog/how-do-you-choose-medicine-ball 

How much physical activity do adults need?. (4.6.2015). Center for Disease Control and 

Prevention. Pridobljeno iz http://www.cdc.gov/physicalactivity/basics/adults/index.htm 

Hughes, B., Majer, J. in Harris, S. (2015). Elevate health: fitness, sports, nutrition. 

Pridobljeno iz http://www.fitness.gov/pdfs/2015-fall_elevate_health.pdf 

Jošt, B. in Pustovrh, J. (1995). Nordijsko smučanje. Ljubljana: Fakulteta za šport. 

Jurdana, M. (2015). Z gibalno-športno neaktivnostjo izgubljamo številne koristi. V A. Petelin, 

M. Jurdana, Z. Jenko Pražnikar, M. Bizjak Černelič in M. Bizjak (ur.), Razumeti 

debelost (str. 65-70). Koper: Založba Univerze na Primorskem. 

Kreamer, W. (2011). Selecting and Effectively Using a Medicine Ball. American College of 

Sports Medicine. Pridobljeno iz https://www.acsm.org/docs/brochures/selecting-and-

effectively-using-a-medicine-ball.pdf?sfvrsn=2 

Lonsdale medicine ball. (2016). Lazada. Pridobljeno iz http://www.lazada.com.my/lonsdale-

medicine-ball-3-kg-10489557.html 

Mlakar, D. (2012). Uporaba utežnih krogel za razvoj osnovnih in specifičnih motoričnih 

sposobnosti pri košarkarjih (Diplomsko delo, Univerza v Ljubljani, Fakulteta za šport). 

Pridobljeno iz http://www.fsp.uni-

lj.si/cobiss/diplome/Diploma22047340MlakarDamjan.pdf 

Physical activity. (januar 2015). World Health Organization. Pridobljeno iz 

http://www.who.int/mediacentre/factsheets/fs385/en/ 

Pistotnik, B. (2015). Osnove gibanja v športu: osnove gibalne izobrazbe. Ljubljana: Fakulteta 

za šport.  

Pori, P., Pori, M., Jakovljević, M. in Ščepanović, D. (2012). Zdrava vadba ABC. Ljubljana: 

Športna unija Slovenije. 

Pori, P., Pori. M. in Vidič. S. (2013). 251 vaj moči za radovedne. Ljubljana: Športna unija 

Slovenije, Fundacija za šport. 

Power systems power rope medicne ball. (2015). Amazon try prime. Pridobljeno iz 

https://www.amazon.com/Power-Systems-Rope-Medicine-10-

Pounds/dp/B003GWYGCC/ref=sr_1_1?s=sporting-

goods&ie=UTF8&qid=1469090891&sr=1-1&keywords=medicine+ball+with+rope 

Ravnik., D (2000). Anatomija: izbrana poglavja za potrebe šolanja strokovnih kadrov v 

športu. Ljubljana: Fakulteta za šport, Inštitut za šport. 

Shears, S. in Taber, C. (2013). Ugi Essentials: Instructor training manual. Vancouver: Kate 

Amos. 

Simone, M. (2013). Three plane exercises that will prevent injury. Men`s fitness. Pridobljeno 

iz http://www.mensfitness.com/training/pro-tips/three-plane-exercises-will-prevent-

injury 

Sissel mala medicinska žoga s pritrdilnimi trakovi. (2016). Fizian. Pridobljeno iz 

http://fizian.si/prodajni_program/zoge/medicinske_zoge/197/sissel_mala_medicinska_z

oga_s_pritrdilnimi_trakovi_1000g/  

Smallwood, K. (2015). Today I found out: feed your brain: Why is it called a medicine ball? 

Pridobljeno iz http://www.todayifoundout.com/index.php/2015/04/called-medicine-ball-

just-heavy-ball/ 

SPRI Single handle xerball medicne balls. (2016). Amazon try prime. Pridobljeno iz 

https://www.amazon.com/SPRI-Single-Xerball-Medicine-4-

Pound/dp/B00KOSMNL2?ie=UTF8&ascsubtag=59465693&creative=395093&creative

http://www.cdc.gov/physicalactivity/basics/adults/index.htm
http://www.fitness.gov/pdfs/2015-fall_elevate_health.pdf
https://www.acsm.org/docs/brochures/selecting-and-effectively-using-a-medicine-ball.pdf?sfvrsn=2
https://www.acsm.org/docs/brochures/selecting-and-effectively-using-a-medicine-ball.pdf?sfvrsn=2
http://www.fsp.uni-lj.si/cobiss/diplome/Diploma22047340MlakarDamjan.pdf
http://www.fsp.uni-lj.si/cobiss/diplome/Diploma22047340MlakarDamjan.pdf
http://www.who.int/mediacentre/factsheets/fs385/en/
http://www.mensfitness.com/training/pro-tips/three-plane-exercises-will-prevent-injury
http://www.mensfitness.com/training/pro-tips/three-plane-exercises-will-prevent-injury
http://www.todayifoundout.com/index.php/2015/04/called-medicine-ball-just-heavy-ball/
http://www.todayifoundout.com/index.php/2015/04/called-medicine-ball-just-heavy-ball/
https://www.amazon.com/SPRI-Single-Xerball-Medicine-4-Pound/dp/B00KOSMNL2?ie=UTF8&ascsubtag=59465693&creative=395093&creativeASIN=B00KOSMNL2&linkCode=df0&ref_=asc_df_B00KOSMNL24407810&smid=ATVPDKIKX0DER&tag=merbethomgarfitnessmagazine-20
https://www.amazon.com/SPRI-Single-Xerball-Medicine-4-Pound/dp/B00KOSMNL2?ie=UTF8&ascsubtag=59465693&creative=395093&creativeASIN=B00KOSMNL2&linkCode=df0&ref_=asc_df_B00KOSMNL24407810&smid=ATVPDKIKX0DER&tag=merbethomgarfitnessmagazine-20


60 

 

ASIN=B00KOSMNL2&linkCode=df0&ref_=asc_df_B00KOSMNL24407810&smid=

ATVPDKIKX0DER&tag=merbethomgarfitnessmagazine-20 

Starc, V. (2015). Upadanje telesnih funkcij s starostjo in telesna aktivnost. V Gibanje je 

zdravje (str. 155-167). Zgornja Kungota: Društvo Forabel. 

Strojnik, V. (2016). Vadba za ravnotežje 24alife. Pridobljeno iz 

https://www.24alife.com/sl/advice/workout/balance-workout 

Strojnik, V. in Šarabon, N. (2016). Proprioceptivna vadba v rokometu. Pridobljeno iz  

http://www.tone-si.com/clanki/trenerRokometSLO.pdf 

Szymanski, D.J., Szymanski, J.M., Bratford, T.J., Schade, R.L. in Pascoe, D.D. (2007). Effect 

of twelve weeks of medicine ball training on high school baseball players. Journal of 

Strength and Conditioning Research, 21(3), 894-901. Pridobljeno iz: 

https://www.researchgate.net/publication/235614688_Effect_of_MB_on_HS_Baseball_

Players 

Šarabon., N. (2016). Proprioceptivni trening in šport. Pridobljeno iz http://www.tone-

si.com/clanki/proteusSLO.pdf 

Škof, B. (2010). Spravimo se v gibanje, za zdravje in srečo gre: kako do boljše telesne 

zmogljivosti slovenske mladine?. Ljubljana: Fakulteta za šport, Inštitut za šport. 

Tan, S., Cao, L., Schoenfisch, W., Wang, J. (2013). Investigation of core muscule function 

through electromyography activities in healthy young men. Journal of exercise 

physiology, 16(1), 45-52. Pridobljeno iz  

https://www.asep.org/asep/asep/JEPonlineFEBRUARY2013_Wang.pdf 

The Ugi ball. (2016). Ugi, show it off. Pridobljeno http://www.ugifit.com/en/what-ugi/ugi-

ball 

Tiberia, M. (2014). Crossfit greenpoint. Pridobljeno iz http://crossfitgreenpoint.com/saturday-

040514/ 

Ušaj, A. (2003). Kratek pregled osnov športnega treniranja. Ljubljana: Fakulteta za šport, 

Inštitut za šport. 

Verbošt, T. (2014). Metodika poučevanja metov težke žoge (Diplomsko delo, Univerza v 

Ljubljani, Fakulteta za šport). Pridobljeno iz:  

http://www.fsp.uni-lj.si/COBISS/Diplome/Diploma22110014VerbostTadej.pdf 

What is a medicine ball?. (2016). Innovateus.  Pridobljeno iz 

http://www.innovateus.net/innopedia/what-medicine-ball 

Zupan, D. (2014). Razvoj moči stabilizatorjev trupa za ljudi z bolečinami v ledvenem delu 

hrbta (Diplomsko delo, Univerza v Ljubljani, Fakulteta za šport). Pridobljeno iz 

http://www.fsp.uni-lj.si/COBISS/Diplome/Diploma22110074ZupanDomen.pdf 

Zupan, K. in Zagorc, M. (2005). Fitball: vadba na veliki žogi. Ljubljana: Fakulteta za šport, 

inštitut za šport.  

 

 

https://www.amazon.com/SPRI-Single-Xerball-Medicine-4-Pound/dp/B00KOSMNL2?ie=UTF8&ascsubtag=59465693&creative=395093&creativeASIN=B00KOSMNL2&linkCode=df0&ref_=asc_df_B00KOSMNL24407810&smid=ATVPDKIKX0DER&tag=merbethomgarfitnessmagazine-20
https://www.amazon.com/SPRI-Single-Xerball-Medicine-4-Pound/dp/B00KOSMNL2?ie=UTF8&ascsubtag=59465693&creative=395093&creativeASIN=B00KOSMNL2&linkCode=df0&ref_=asc_df_B00KOSMNL24407810&smid=ATVPDKIKX0DER&tag=merbethomgarfitnessmagazine-20
https://www.24alife.com/sl/advice/workout/balance-workout
http://www.tone-si.com/clanki/trenerRokometSLO.pdf
https://www.researchgate.net/publication/235614688_Effect_of_MB_on_HS_Baseball_Players
https://www.researchgate.net/publication/235614688_Effect_of_MB_on_HS_Baseball_Players
http://www.tone-si.com/clanki/proteusSLO.pdf
http://www.tone-si.com/clanki/proteusSLO.pdf
https://www.asep.org/asep/asep/JEPonlineFEBRUARY2013_Wang.pdf
http://www.ugifit.com/en/what-ugi/ugi-ball
http://www.ugifit.com/en/what-ugi/ugi-ball
http://www.fsp.uni-lj.si/COBISS/Diplome/Diploma22110014VerbostTadej.pdf
http://www.innovateus.net/innopedia/what-medicine-ball
http://www.fsp.uni-lj.si/COBISS/Diplome/Diploma22110074ZupanDomen.pdf

