

UNIVERZA V LJUBLJANI
FAKULTETA ZA ŠPORT
Kineziologija

VPLIVI VIZUALIZACIJE NA GIBALNE SPOSOBNOSTI

DIPLOMSKO DELO

MENTOR:
prof. dr. Matej Tušak

SOMENTORICA:
izr. prof. dr. Tanja Kajtna

RECENZENTKA:
izr. prof. dr. Maja Pori

Avtor dela:
SEVERIN BARŠEK

Ljubljana, 2014

ZAHVALA

Zahvaljujem se mentorju prof. dr. Mateju Tušaku, somentorici izr. prof. dr. Tanji Kajtna in recenzentki izr. prof. dr. Maji Pori za vso pomoč in podporo pri nastajanju diplomske naloge ter za vse dobronamerne nasvete in koristne informacije.

Zahvaljujem se tudi vsem sodelujočim iz skupine Magičnost gibanja, ki so navdušeno sodelovali pri testiranjih in izrazili željo po sodelovanju tudi v mojih nadaljnjih raziskavah.

Rini in Bonu hvala za potrpežljivost in pomoč pri zbiranju in obdelavi podatkov ter Marjani za vejice in pike.

Ključne besede: vizualizacija, vizualizacijski trening, miselne predstave, gibalne sposobnosti.

VPLIVI VIZUALIZACIJE NA GIBALNE SPOSOBNOSTI

Severin Baršek

IZVLEČEK

Vizualizacijski trening, kjer s pomočjo miselnih predstav podoživimo ali doživljamo realnost, ki se bo zgodila v prihodnosti, je orodje, s pomočjo katerega lahko izboljšamo svoje športne rezultate ali dosežemo katerekoli druge cilje. V športu je vizualizacija postala že stalnica, mi pa smo v diplomski nalogi dokazali, da vizualizacijski trening resnično vpliva na izboljšanje gibalnih in funkcionalnih sposobnosti. Naredili smo primerjavo rezultatov meritev dveh skupin testirancev – ki niso profesionalni športniki – starih od 28 do 60 let, od katerih je samo eksperimentalna skupina pet tednov, šest dni zapored, opravljala vizualizacijski trening petih testov (skok v daljino, prosti meti, zgibi, tek ter predkloni). Eksperimentalna skupina je v primerjavi s kontrolno skupino po vizualizacijskem treningu vidno izboljšala svoje rezultate. Največji napredek je bil pri skoku v daljino z mesta – izboljšanje eksplozivnosti, sledili so zgibi – izboljšanje moči, za njimi predklon – izboljšanje gibljivosti, na zadnjem mestu pa sta bila tek – izboljšanje vzdržljivosti, in prosti meti – izboljšanje preciznosti.

Keywords: visualization, visualization training, mental images, motor abilities.

EFFECTS OF VISUALIZATION ON MOTOR ABILITIES

Severin Baršek

ABSTRACT

Visualization is a tool which helps us relive and create our reality and therefore can change or enhance our lives and our capabilities in sports or in any field of life. Visualization in sport is in use for many years now, and we did prove in this study that it works and enhances motor abilities. We made a comparison of two test groups – none is a professional athlete – from 28 to 60 years of age. Experimental group worked for 5 weeks, six days in a row and they did train the visualization techniques of five basic tests (broad jump, free throws, pull-ups, 2 km run and forward bend). The experimental group significantly improved the results in comparison to control group. The biggest progress was made in broad jump - improvement in explosiveness, then pull-ups – improvement in strength and forward bend – flexibility.

KAZALO

1	UVOD	1
1.1	KAJ JE VIZUALIZACIJA.....	2
1.1.1	Vpliv misli na telesno aktivnost.....	4
1.1.2	Motivacija za samoučinkovitost	5
1.1.3	Vpliv samoučinkovitosti na izvedbo naloge.....	6
1.1.4	Uspešnost vizualizacije in samozavest kot posledica	7
1.1.5	Moč volje.....	7
1.1.6	Načela psihične priprave	8
1.1.7	O motivaciji.....	8
1.1.8	Zakon privlačnosti	9
1.1.9	Transurfing realnosti.....	9
1.1.10	Doseganje zelenih ciljev	10
1.1.11	Načini osredotočanja oziroma koncentracije	10
1.1.12	Imaginacija – vizualizacija v športu in vadbi.....	12
1.1.13	Klinični preizkusi vpliva misli na razvoj moči mišic	12
1.2	CILJI IN HIPOTEZE	14
2	METODE DELA	15
2.1	PREIZKUŠANCI.....	15
2.2	PRIPOMOČKI	15
2.2.1	Opis tehnik	15
2.2.2	Opis vizualizacijskih tehnik.....	16
2.3	POSTOPEK	18
2.3.1	Navodila za opravljanje praktičnega dela testa.....	18
3	REZULTATI IN RAZPRAVA.....	20
4	SKLEP	29
5	VIRI.....	30

KAZALO TABEL

Tabela 1: Tedenska razporeditev vizualizacijskega treninga	18
Tabela 2: Meritve petih testov eksperimentalne skupine: prosti meti, skok v daljino, predklon, tek in zgibi oziroma vesa v zgibi.....	20
Tabela 3: Meritve petih testov kontrolne skupine: prosti meti, skok v daljino, predklon, tek in zgibi oziroma vesa v zgibi	21
Tabela 4: Primerjava rezultatov med eksperimentalno in kontrolno skupino – prosti meti	21
Tabela 5: Primerjava med eksperimentalno in kontrolno skupino – skok v daljino	22
Tabela 6: Primerjava med eksperimentalno in kontrolno skupino – predklon.....	22
Tabela 7: Primerjava med eksperimentalno in kontrolno skupino – tek	23
Tabela 8: Primerjava med eksperimentalno in kontrolno skupino – vesa v zgibi (število)	23
Tabela 9: Primerjava med eksperimentalno in kontrolno skupino – vesa v zgibi (čas)	24
Tabela 10: Primerjava med eksperimentalno in kontrolno skupino v odstotkih za vseh pet testov	24

1 UVOD

Znano je, da redno treniranje česar koli prinaša redne izboljšave počutja, stanja, rezultatov oziroma tisto, k čemur športnik ali nešportnik stremi. Če se človek odloči, da se bo izpopolnjeval na določenem področju, si zadal cilje in se vmes neprestano učil iz izkušenj, bo gotovo napredoval.

Fizični trening za fizično telo je vsekakor pomemben – če ne zaradi rezultatov in tekmovanja z drugimi, pa zaradi počutja oziroma učinkov, ki jih imajo določeni športi, discipline, gibi.

A kaj bi bil sam fizični trening brez psihične priprave? Je to sploh mogoče? Ne, saj je človek fizična, duševna in duhovna celota, skozi katerega tečejo mnoge različne energije, ki povezujejo ali pa blokirajo določene dele bitja med seboj.

Pravijo, da je misel usmerjevalec vseh energij – misel, pozornost, koncentracija, fokus, vizualizacija, kakorkoli že imenujemo, vse je samo misel. Fokus je usmerjen tok misli, sproščenost ali lenobnost pa je razširjen tok misli. Težko si je predstavljati nekoga, ki v sproščenem, ležernem stanju preteče 100 metrov pod 10 sekundami (prej si ga predstavljamo v senci, s pivom v roki), lahko pa vidimo vrhunske športnike, ki so napeti kot strune, v popolnem fokusu, budni in trezni kot nihče drug. V njih kar kipi od želje in moči. In večina že z obrazom izraža veliko koncentracijo na svojo tekmo ali trening.

Športniki že dolgo časa uporabljajo vse možne tehnike za povečanje moči, hitrosti ali vzdržljivosti svojega telesa, a ravno tako tudi vse možne tehnike za koncentracijo in sproščanje. Tudi drugi ljudje, a ne tako pogosto kot športniki, se učijo teh tehnik, da bi povečali svojo storilnost, moč, voljo ali karkoli že. V bistvu so športniki in tisti, ki se vrtijo okrog tega, pionirji in hkrati "testni primerki" izumljanja, uporabe in dokazovanja delovanja teh tehnik. Šele po dolgem času jih začnejo uporabljati drugi ljudje.

V tej nalogi opisujemo tehnike, ki so znane vsem, ter tudi nekaj takih, ki so zelo specifične in še ne tako znane. Pozornost je usmerjena na vizualizacijo kot pripravljalno tehniko za izboljšanje rezultatov moči, hitrosti, gibčnosti. Vizualizacija naloge kot priprava na trening, tekmo ali katerokoli nalogo je že dolgo znana in uporabna tehnika. V nalogi ugotavljamo, kaj lahko enomesečni trening vizualizacije spremeni pri običajnih rekreativcih. Čeprav je en mesec morda malo, pa so vendarle pri vrhunskih športnikih zaznani veliki rezultati.

Vemo namreč, da večina ljudi ni ravno "prisotnih" ob stvareh, ki jih počnejo, običajno so z mislimi kje drugje – posledica tega je seveda majhna storilnost, večje število napak in ravno tako tudi večje nezadovoljstvo pri samem delu. Če se usmerimo samo na šport, je že samo neka fizična aktivnost, ki odstopa od običajnega načina življenja (sedenja ali pa ponavljanja enih in istih gibov), dovolj, da se poveča koncentracija človeka na sebe. Vsak šport sam po sebi zahteva koncentracijo in zato tudi zvišuje energijo. Princip je zelo enostaven: bolj kot si raztresen, bolj ko si usmerjen navzven, bolj ko se ukvarjaš z drugimi problemi ali pa problemi drugih, manj imaš koncentracije zase in zato tudi manj energije. Energija sledi misli.

Vsako gibanje, ki je redno, namensko in zavestno, zvišuje energijo in sposobnosti.

Zato so športniki tudi mnogo bolj vitalni – če seveda ne delajo napak in ne pride do izgorevanja. To pa se zgodi le, če so za neki šport napačni motivi: jeza ali pa dokazovanje svojih sposobnosti nekemu drugemu.

Bolj ko je šport zahteven, več priprave zahteva. Tekač na dolge proge potrebuje drugačno pripravo kot smučar. Košarkar potrebuje drugačno pripravo kot bodibilder. Vsaka disciplina zahteva drugačno vrsto pozornosti, a vsem je skupno, da je pozornost usmerjena na gibe in samo dejavnost. S tem je povedano, da je že samo zaradi izogibanja poškodbam potrebna vrsta pozornosti in nadzora telesa, če pa temu dodamo še tehnično zahtevnost, natančnost in kompleksnost, je koncentracija, ki je potrebna, da se neka naloga izpolni, tem večja.

Tudi zato imajo najboljši športniki za sabo zelo veliko ljudi, ki skrbijo za vse – njihova naloga je samo kar se da najbolje odpeljati, odteči ali od... svoje. Če pa je to tudi v resnici dobro za človeka kot celovito bitje, pa je veliko vprašanje, a ni tema te naloge odkrivati tudi tega.

1.1 KAJ JE VIZUALIZACIJA

Vizualizacija je sposobnost, da neki dogodek v umu podoživimo, preden se zgodi v realnosti. Če gre za določene športe ali gibe, je vizualizacija tisti del treninga, ki naše energijsko telo spravi v akcijo na tak način, da vodi kasneje tudi fizično telo z večjo lahkoto in zanesljivostjo skozi določen proces (Doyle, 2012). Gre torej za obliko mentalnega predstavljanja, in sicer objekta, sebe ali nasprotnika, dejavnosti, treninga ali delov treninga, nastopa (Tušak, 2011).

Če proces vizualizacije preučujemo tudi anatomsko, lahko vidimo, da vizualizacija spodbuja delovanje desne možganske poloble: zamišljanje podob spodbuja vizualni del možganske skorje, zamišljanje glasov avditorni del, zamišljanje dotika pa čutni del (Ogorevc, 2008). Naše predstavljanje pošilja dražljaje preko možganske skorje v hormonski in avtonomni živčni sistem. Posledično v tem procesu tako treniramo oba omenjena sistema, razvijamo kinestetične občutke in krepimo energijske pretoke v telesu. Vse to nam omogoča, da lahko v polnosti realiziramo vse trenutne potenciale (Ogorevc, 2008).

Vizualizacija ali mentalna simulacija, kot ji pravi Orlick (1999), nam omogoča, da se v mislih vnaprej pripravimo in predelamo, doživimo vse mogoče težke situacije tudi na čustveni ravni, še preden pride do fizične izvedbe. Tako smo za svoj cilj bolje pripravljeni, bolj mirni in imamo več samozavesti.

Poznamo več stopenj vizualizacije: večina ljudi uporablja mentalno vizualizacijo, ki sicer deluje, a počasi; višja stopnja vizualizacije pa vključuje tudi vklop čustvenega ali energijskega telesa, kar z drugimi besedami pomeni proces prehajanja od misli k čustvom in nato do telesnih občutij. Ta način je znan le redkim, ker je potrebna zanj zelo velika disciplina.

Tušak (2011) vizualizacijo deli na disociirano in asociirano vizualizacijo, ki sta preprostejši obliki, ter na najkompleksnejšo obliko mentalnega predstavljanja, sensorizacijo. Slednja pomeni združitev vizualnih predstav z vsemi čutnimi

zaznavami. Medtem ko disociirana vizualizacija pomeni, da si sami sebe predstavljamo pri opravljanju dejavnosti iz zornega kota gledalca, pa je pri asociirani obliki ravno obratno, sebe si predstavljamo iz stvarne perspektive, v akciji. Disociirano obliko bi na primer uporabili za učenje neke nove veščine, asociirano pa, kako osvojeno znanje uspešno udeležujemo na tekmovanju, izpitu ...

Ločimo pa tudi tiho in glasno vizualizacijo (Tušak, 2011). Tiha, kot pove že ime, poteka brez govora, glasna vizualizacija pa poleg vizualizacijskega dela vključuje tudi poročanje o videnem, slišnem, čutnem, torej o vsem, kar se v procesu vizualizacije dogaja z nami. Menimo, da sta obe obliki enakovredni, saj ju prilagajamo danim situacijam, kjer je v tistem trenutku ena ustrežnejša in bolj primerna od druge.

Številne raziskave pa moč vizualizacije oziroma senzORIZACIJE nadgrajujejo še s hipnozo, ki dodatno izboljša našo predstavljalivost ter okrepi zbranost, in je poleg avtohipnoze, sugestije in avtosugestije zelo pogosto uporabljena tehnika psihične priprave v športu.

O hipnozi govorimo takrat, ko hipnotizer posameznika vodi v hipnotično stanje, ta pa potem sledi navodilom in sugestijam hipnotizerja. Pri avtohipnozi pa posameznik hipnotizira samega sebe, bodisi s poslušanjem posnetka lastnega motivacijskega govora ali kako drugače, da doseže oziroma "pade" v globoko sproščeno stanje (Tušak in Tušak, 2003).

Dobra in uspešna vizualizacija oziroma predstavljanje mora vsebovati najmanj tri načine predstavljanja (Kajtna in Jeromen, 2007):

- živost predstav,
- sposobnost nadzora predstav in
- samozavedanje.

Živost predstav pomeni, da med predstavljanjem skušamo vključiti vse čute (vid in sluh, poleg kinestetičnih občutkov pa morda še vonj in občutek otipanja). Ko smo sposobni začetne vizualizacije, se lahko v nadaljevanju urimo v sposobnosti nadzora predstav: spreminjamo perspektivo, upočasnjujemo dogajanje, ga zadržimo ali pa pospešimo, v predstavo dodajamo nove elemente itd. Zadnja faza – samozavedanje – pa nam pomaga, da ves čas ostanemo zavedajoči se vseh notranjih procesov, kaj čutimo med potekom predstav, kako se odzivamo na različne situacije in kaj lahko spremenimo, da se bomo počutili motivirani in pozitivno naravnani.

Vizualizacijo zelo pogosto zasledimo v športu za povečanje osredotočenosti pri športnih tekmovanjih in za povečanje dobrega počutja. Dosedanje raziskave pričajo, da jo uporabljajo tako pri košarki, odbojki, nogometu, atletiki, gimnastiki, borilnih športih, plavanju, streljanju, smučanju, plezanju, pri vožnji s kajakom, pri golfu, tenisu, namiznem tenisu idr. Vse z namenom izboljšati psihične in tehnične sposobnosti. V programih psihološke priprave športnikov sta najpogostejši prav vizualizacija treningov ter tekem.

Vizualizacija omogoča športnikom pa tudi vsem ostalim vadbo in pripravo na tiste dogodke in situacije, ki jih redko ali pa sploh ni mogoče izvesti v realnosti (Zulić, Štimac in Kačić Ponder, 2014). Če še ostanemo pri športu, je vizualizacija kot orodje koristna oblika tudi v primerih, ko je športnik fizično utrujen ali ko se ne želi utruditi

pred tekmovanjem, ko nima na voljo brezhibne opreme, ko čas ni primeren za fizični trening, ko zaradi poškodb ne more normalno trenirati, ko mu zmanjka časa, da bi natreniral določeno fizično veščino.

Prav ta tehnika – vizualizacija je danes v športu najpogosteje uporabljena tehnika za izboljševanje rezultatov oziroma športnih ciljev (Tušak, 2003). Dokazano je, da se med vizualizacijo neke gibalne dejavnosti v notranjosti telesa odvijajo enaki procesi, mišice sprejemajo popolnoma enake ukaze kot pri fizičnem gibanju enakih gibov. Športniki, ki si pred treningom ali športnim dogodkom vzamejo čas, se umirijo in si v mislih predvajajo uspešen nastop, dosegajo višje rezultate kot njihovi sotekmovalci enakega ranga brez tovrstne priprave. Pozitivni učinki pa se kažejo tako pri nastopu kot tudi na področju samozavesti in vsesplošni osredotočenosti športnika.

Da je vizualizacija med profesionalnimi športniki v uporabi že dolgo, priča podatek, objavljen na spletni strani hrvaškega odbojarskega kluba Olimpik, kjer Zulić, Štimac in Kačić Ponder (2014) povzemajo raziskave svetovnih študij in navajajo, da je vizualizacijo, kot eno izmed duševnih tehnik, že na olimpijskih igrah v Los Angelesu leta 1984 uporabljalo 99 odstotkov kanadskih športnikov, in sicer v povprečju enkrat na dan, vsaj štirikrat na teden po 12 minut. Njihova kondicija je bila izjemna.

Vizualizacija je učinkovito orodje tudi na področju zdravljenja, na primer pri odpravljanju boleznih stresa ali telesnih bolezni, vključno z glavoboli, mišičnimi krči in anksioznostjo. S pomočjo vizualizacije pogosto pripravijo bolnike na kirurške posege ali pa krepijo učinke kemoterapije ...

Glede na to, da sama beseda "vizualizacija" predpostavlja zgolj vidno komponento predstavljanja, bi na tem mestu bilo ustrezneje uporabljati izraz predstavljanje, ki vključuje uporabo vseh čutov, vključno z vidom, tipom, okusom, sluhom, vohom in zavedanjem telesa (Barborič, 2005). Kljub temu mi v nalogi pretežno uporabljamo izraz vizualizacija, ker je bolj razširjen in razumljen širšemu krogu ljudi, se pa v literaturi pojavljajo tudi izrazi: imaginacija, mentalni trening idr.

1.1.1 Vpliv misli na telesno aktivnost

Misel je energija, ki je ustvarjalna, saj vsaka misel povzroči določeno reakcijo. Obvladovanje svojih misli pa je stvar osebne moči, je stvar tega, koliko zavesti premoremo, prav tako pa je to tudi stvar izkušenj, ki jih imamo že za seboj z obvladovanjem svoje energije. Tako kot pri vsaki veščini se tudi obvladovanje misli osvoji šele s prakso. Od tega, da se jih sploh naučimo prepoznavati, jih zalezovati, kdaj in kje se pojavljajo, do tega, da se naučimo, da nas ne obsedejo, ampak da jih znamo razumeti in usmeriti v napredek.

Naše misli so lahko pozitivne ali negativne. Pri tem je potrebno poudariti, da misli, ne glede na njihov predznak, vplivajo na naša čustva, čustva pa posledično narekujejo potek naših dejanj oziroma dejanja sama. Negativne misli vodijo v negativna telesna stanja, pozitivna pa v pozitivna. Da bi lahko vsako negativno misel preusmerili, preobrazili, se jo moramo najprej zavedati. Za popolno obvladovanje svojih misli pa je potrebno k psihičnemu treningu dodati tudi energijski. Moč zavesti in energije nam omogočata, da lahko stopimo globlje v svoje miselne procese, skrite za številnimi

vzorci o sebi in svetu, strahovi, potlačitvami.

Ljudje s posebno živahno predstavo močjo oziroma domišljijo še posebno uspešno urejajo in oblikujejo svoje življenje (Besser – Sigmund, 2007).

Vprašanje, ki se nam poraja, pa je, ali misli vplivajo na telesno aktivnost. Študije, ki so bile do zdaj izpeljane na to temo, kažejo, da kakor kdaj (Tušak, 2003). V literaturi sta ponavadi navedeni dve razlagi odnosa med mislijo in aktivnostjo:

- teoretsko zasnovano vedenje in
- podatkovno zasnovano vedenje.

Pri prvem posameznik priključuje iz spomina svoje pretekle izkušnje in sposobnosti. Naslanja se torej na informacije, ki so bile v preteklosti relevantne. Pri drugem pa se posameznik osredotoči na informacije iz neposredne sedanjosti.

Na merjenje stališč (kognicije) vplivajo tako teoretsko kot podatkovno zasnovano vedenje, zato lahko govorimo tudi o:

- teoretsko zasnovani samoučinkovitosti in
- podatkovno zasnovani samoučinkovitosti (Tušak, 2003).

1.1.2 Motivacija za samoučinkovitost

»Motivacija v najširšem smislu predstavlja usmerjeno in dinamično komponento vedenja, ki je značilna za vse živalske organizme od najpreprostejših enoceličnih ameb do človeka. Vključuje spodbujanje aktivnosti in njeno usmerjanje« (Tušak, 2003, str. 29).

Posameznik ima na razpolago različne pristope za dvig motivacije. Najprej mora jasno določiti cilje. Ti so lahko:

- uspeh, slava
- dobro počutje
- druženje
- skrb za zdravje
- iskanje zunanjega potrdila o svoji sposobnosti
- notranje soočanje s seboj, samoizboljšanje
- primerjava, tekmovanje z drugimi, biti boljši od drugih
- denar, nagrade, preživetje idr.

Če so cilji jasni, so s tem tudi motivi. S tem ko si posameznik zastavi jasen cilj, v resnici vizualizira svoja pričakovanja. Ta pa so odvisna od preteklih izkušenj ter od trenutne situacije (teoretski in podatkovni model samoučinkovitosti) (Tušak, 2003).

Na raven motivacije oziroma truda, ki ga bo posameznik vložil v neko aktivnost, pa vpliva prepričanje v lastno učinkovitost. Čim močnejše je to prepričanje, tem večja je verjetnost, da se bo v rešitev določenega problema oziroma izvedbo neke aktivnosti vložilo veliko napora (Bandura, 1997, v Turk, 2013).

Karkoli si človek že postavi za svoj cilj, je to vedno v povezavi z njegovimi spomini, ki proizvajajo želje, ter trenutnimi sposobnostmi oziroma situacijami. Eno je spomin, želja, drugo pa je sposobnost to tudi uresničiti, saj se mora tako soočiti z množico

ovir, stresnih situacij. Zato večina raje ne počne nič.

Bolj konkretni, natančni so cilji, večja je aktivnost v tej smeri. Pri splošnih ciljih, kot je na primer druženje, bodo rezultati precej slabši, saj ne bo dovolj fokusa in aktivnosti. Če želimo doseči višje cilje, povezane z rezultati ali pa z jasnim ciljem, da sebi dokažemo svojo vrednost, bo vloženo mnogo več truda in zato bodo rezultati višji.

Redki so tisti, ki imajo vse življenje pred seboj svoje cilje in jih tudi dosežejo. Dosežejo jih zato, ker so popolnoma usmerjeni vanje. Pri drugih pa se cilji in s tem motivacija spreminja skozi čas in izkušnje – bolje rečeno, človek se prilagaja situaciji.

Načeloma si ni dobro postavljati prevelikih in preveč daljnosežnih ciljev, hkrati pa morajo biti slednji dovolj izzivalni, da se jih človek loti z zanimanjem.

1.1.3 Vpliv samoučinkovitosti na izvedbo naloge

Dolgo je že znano, da športnikovo samozaupanje (samozavest) pomembno vpliva na njegovo učinkovitost. Vse več se zato poudarja raziskovanje samozaupanja in s tem psihične priprave na nalogo (nastop, vajo, trening).

Kaj je samozaupanje in kaj je samoučinkovitost? Samozaupanje je osebna lastnost in je relativno stabilna. Samoučinkovitost pa je odvisna od situacije in več faktorjev v sedanjosti (zunanji faktorji – faktorji okolja).

Večja ko je podobnost med situacijami, večja je verjetnost, da bo posameznik stabiliziral občutke samoučinkovitosti. Bolj ko je posameznik prepričan o svoji samoučinkovitosti, bolj bo aktiven in več truda bo vložil v situacijo. Več ko bo spremenljivk in ovir, ki jih bo moral premagovati, bolj bo njegova samoučinkovitost nihala. Ta pa lahko povzroči tudi znižanje ali zlom samozavesti. Samoučinkovitost je torej realizirana samozavest – samozavest, ki se izrazi skozi akcijo (Tušak, 2003). Je prepričanje posameznika, da je sposoben opraviti neko aktivnost oziroma vedenje, da bi ga to pripeljalo do zaželenega rezultata. Predstavlja posameznikovo oceno, kaj lahko naredi s svojimi sposobnostmi (Tušak, 2009).

V športu psihologi, trenerji pa tudi sami športniki posvečajo veliko pozornosti proučevanju samoučinkovitosti, kako jo izboljšati, krepiti, saj slednja vpliva na športne dosežke ter na posameznikove odločitve, cilje, čustvene reakcije, trud, ki ga posameznik vlaga v dejavnost, na obvladovanje stresa in na njegovo vztrajnost.

Obstajajo raziskave, ki so pokazale, da tisti, ki imajo višjo stopnjo samoučinkovitosti (tudi prilagodljivosti trenutni situaciji), dosegajo praviloma višje rezultate (Tušak, 2003). Splošno znano pa je, da ljudje z visoko samoučinkovitostjo s pomočjo neprestanega truda razvijejo več spretnosti in se v življenju dobro znajdejo, medtem ko ljudje z nizko samoučinkovitostjo omejujejo in zavirajo razvoj svojih sposobnosti.

Ločiti pa je potrebno med dosežkom in učinkovitostjo, ki ju posameznik pričakuje. Pričakovani dosežek je namreč predvidevana ocena posameznika, da bo določeno vedenje imelo določene posledice, medtem ko je pričakovana učinkovitost le njegovo prepričanje, da bo lahko izvedel potrebne dejavnosti, ki so nujno potrebne za dosego

zastavljenega cilja. Bandura (2007, v Turk, 2013) zagovarja, da nek dosežek ali cilj posameznika ni toliko pomemben, kot je pomembna njegova interpretacija le-tega.

1.1.4 Uspešnost vizualizacije in samozavest kot posledica

Samozavest je zavedanje sebe v polnosti. Je zavedanje svojih misli, sposobnosti, ciljev, je osebna moč ter odražanje volje do življenja, volje do biti aktiven. Bolj ko smo v neki dejavnosti uspešni, samozavestnejši postajamo, bolj odločni in prodorni smo v doseganju ciljev ter soočanju z novimi izzivi.

S pomočjo vizualizacije, kot to dokazujejo številne študije, lahko izboljšamo ne samo svoje športne rezultate, temveč vsako situacijo, vsako dejavnost, vsako spretnost, seveda če smo vztrajni, disciplinirani ter dovolj motivirani.

V procesu mentalnega treninga lahko postopoma odpravimo negativne, zaviralne dejavnike ter svojo mentalno podobo v polnosti udejanjimo tudi v realnosti. »Če bomo o sebi razmišljali pozitivno, nam bodo pozitivne misli dale moč, voljo in samozavest. Na ta način bomo prevzeli odgovornost za svoja dejanja, iniciativnost in nadzor. Lahko rečemo, da se iz pasivnega položaja premaknemo v aktivnega, da gradimo samozaupanje, povečamo vložen napor in zvišamo vztrajnost. Posledično se bomo s pozitivnimi mislimi nagradili, postali bomo bolj pozitivni, naše razpoloženje pa vse bolj stabilno« (Mavrič, 2013).

Ko bomo tako nizali uspeh za uspehom, bomo postal močno motivirani, da cilj ponovno dosežemo ali da dosežemo uspeh tudi na drugih področjih. Brez uspehov ni samozavesti, brez resnega, discipliniranega in trdnega dela pa ni uspehov.

Samozavesten človek se zaveda svojih sposobnosti in jih tudi aktivno uporablja.

1.1.5 Moč volje

Volja je notranja energija, ki nadzoruje zavestna dejanja. Gre za silo, brez katere ni mogoče niti dihati. Vedno ko izvedemo kakršnokoli dejanje, zavestno ali podzavestno, za to uporabimo in aktiviramo svojo voljo.

Vemo, da je človek volje tisti, ki se zna odločati sam zase, je samostojen, ima rad akcijo, je dejaven, človek šibke volje pa je nenehno vodljiv, nestanoviten v svojih željah, odločitvah in posledično tudi dejanjih. Močna volja izžareva strast do življenja ter akcijo.

Moč svoje volje pa lahko različno usmerimo: v napredek ali destrukcijo – to je posledica svobodne volje, ki je dana človeku. Ne glede na moč posameznikove volje pa se da slednjo tudi okrepiti. Za to obstajajo številne tehnike, a je potrebno tudi za to imeti voljo. Športniki na primer so ljudje z močno voljo in disciplino. S tem ko nenehno premikajo meje zmožnega (nenehno si prizadevajo izboljšati osebne in svetovne rekorde), jim vsak napredek in pozitiven rezultat okrepi voljo za doseči še več.

1.1.6 Načela psihične priprave

V bistvu gre vedno za prepričevanje samega sebe, da zmoremo bolje. To dosegamo z rednim usmerjanjem pozornosti v svojo dejavnost.

Metode oziroma pristopi so različni:

- samoprepričevanje, pogovor s seboj, utrjevanje pozitivnih misli ter vztrajna akcija, ki vodi k cilju
- zunanja podpora, podpora staršev, trenerjev, prijateljev

Bolje je, če se človek zanaša na svoje vire kot pa na zunanje. Tako postane bolj vzdržljiv, dlje prenaša bolečino, postane odpornejši. Če je preveč podpore samo od zunaj, človek sam pa nima pravega interesa, rezultatov ne bo ali pa bodo ti zelo kratkotrajni. Ključ do uspeha je pravo razmerje med obema.

So posamezniki, ki se daleč bolje znajdejo v posamičnih disciplinah, in so taki, ki jim bolj ležijo skupinske aktivnosti. Prvi se bolj zanašajo samo na sebe, drugi pa so navajeni in bolje delujejo v skupini, ki jim daje večjo samoučinkovitost. Slednjim bolj ali manj zadostuje pozitivno vzdušje v kolektivu, ki jih dovolj motivira za svoj trud. Prvim pa daleč bolj koristijo individualne priprave in kontrola misli (Tušak, 2003).

1.1.7 O motivaciji

Kaj nas spodbuja v življenju, kako se obnašamo? Naše obnašanje spodbujajo in usmerjajo motivi. To so tisti psihološki pojavi, ki prebujajo, spodbujajo in vodijo naše obnašanje h konkretnemu cilju.

Vsa naša dejanja so motivirana zaradi določenih potreb in zaradi naših želja. Cilj naše motivacije je zadovoljena potreba. Naše potrebe so lahko fiziološke, psihološke in psihosocialne. Te nam predstavljajo željo po učenju novosti, željo, da bi zmagovali, bili uspešni. Dobri uspehi učinkujejo na nas tako, da se počutimo sposobne, enakovredne drugim, smo bliže samouresničitvi, pridobimo ugled, veljavo ... (Musek in Pečjak, 2001).

Motiviranost za dosežke je lahko notranja ali pa zunanja. Notranja izhaja iz lastnega zadovoljstva z neko dejavnostjo, zunanja pa pomeni zunanjo spodbudo (denar, nagrada ...).

Pri zadovoljevanju potreb se pojavljajo čustva. Če so pozitivna, se počutimo zadovoljne, vesele in uspešne. Ob neuspehu se počutimo razočarani, jezni, nezadovoljni, lahko čutimo tudi strah, sram, krivdo.

Pri vseh pomembnih življenjskih dejavnostih sta motivacija in čustvovanje zelo pomembna. Če smo motivirani, posebno iz notranje motivacije – ko delamo nekaj iz veselja – bomo zato več naredili. Zelo pomembno je tudi, koliko se nam zdi neki dosežek vreden in ali lahko verjamemo, da nam bo uspelo. Naša motivacija je največja takrat, ko resnično verjamemo, da bomo dosegli cilj in da hkrati verjamemo v pomembnost nekega cilja (Musek in Pečjak, 2001).

1.1.8 Zakon privlačnosti

»To je zakon, ki določa ves red v vesolju, vsak trenutek našega življenja in prav vsako stvar, ki jo doživite v svojem življenju. Ni pomembno, kdo ste ali kje ste, zakon privlačnosti oblikuje vašo celostno življenjsko izkušnjo, in sicer to počne prek vaših misli. Vi ste tisti, ki zakon privlačnosti priključete k delovanju, to pa storite s svojimi mislimi« (Byrne, 2007, str. 15).

Avtorica svetovne knjižne uspešnice *Skrivnost*, Rhonda Byrne (2007), je s pomočjo znanih filozofov, znanstvenikov in mislecev razložila, kako si lahko izboljšamo življenje z usmerjanjem svojih misli. Pravi, da je vse v naših rokah in da s tem oblikujemo svojo usodo, saj je naše življenje odsev naših misli. Podobno pravi tudi Wayne W. Dyer: »Dobesedno postanemo tisto, na kar mislimo, in vsi imamo ta dar, da si lahko sami napišemo življenjsko zgodbo« (Dyer, 1998, str. 28). O moči naših misli v svoji knjigi *Ustvarjalna vizualizacija* piše tudi Shakti Gawain (1996), ki pravi, da je vse, kar se nam v življenju dogaja, v resnici dosežek oziroma posledica naših lastnih mentalnih slik, pozitivnih in negativnih. Na žalost se večina ljudi tega ne zaveda in vzroke za svoje neuspehe išče zunaj sebe, v ljudeh, okolici, usodi ...

Resnica je, da v svoje življenje privlačimo ravno to, kar si sami želimo, to je, kar smo si sami natančno (najpogosteje podzavestno) naslikali s svojim notranjim mentalnim očesom.

Bistvo zakona privlačnosti je, da imamo jasno željo in da trdno verjamemo, da je naš zeleni cilj že dosežen. Pomembno je tudi, da smo vztrajni in ne obupamo.

1.1.9 Transurfing realnosti

»Transurfing je tehnika, ki nam omogoča, da misli postanejo realnost. Kako se ti cilji dosežejo s to tehniko, pa je onkraj običajnega razumevanja. Metoda za doseg cilja je vizualizacija cilja, ki temelji na tem, da si človek predstavlja tisto, kar si želi, do podrobnosti in potem to sliko ves čas nosi s seboj« (Zeland, 2008, str. 26).

Zeland (2008) poudarja, da je miselna predstava cilja enakega pomena kot sam proces dosega cilja. Ni dovolj, da o zelenem cilju sanjamo, ampak da tudi miselno sodelujemo. V vizualizacijo vključimo tudi občutke, predvsem vero – vse moramo videti tako, kot da je resnično. Če stremimo z vsem srcem, bo vizualizacija gotovo uspela. Ko smo zadovoljni in nas ustvarjalna vizualizacija prevzame, smo na dobri poti uspeha. Mi smo tisti, ki ustvarjamo, mi smo tisti, ki izpopolnjujemo sliko in občudujemo svoje delo. Vizualiziramo celoten proces, način, kako začnemo z neko dejavnostjo, kako jo izpolnjujemo in tudi zaključimo. Po vsem tem zaupamo, da nam zunanja namera prinese način za doseg cilja – ko se notranja namera združi z realnostjo.

Zeland opredeljuje tudi glavno in najosnovnejšo razliko med transurfingško vizualizacijo in navadnim procesom vizualizacije. Kot prvo nasprotuje vsesplošni miselnosti, da če hočemo v življenju kaj doseči, moramo vse misli in prizadevanja usmeriti v svoj cilj. Pravi, da je osredotočanje na cilj enako želji. Ker slednja ne naredi ničesar, je pomembnejše osredotočanje na samo premikanje proti cilji, kar je namera. Želja se realizira kot odvečni potencial posameznikove želje, da bi dosegel cilj,

namera pa se realizira kot delovanje. Namera torej ne ustvarja odvečnega potenciala, saj energijo potenciala, ki ga ustvarja želja, porabi za delovanje.

Postopek, ki ga tako Zeland zagovarja, imenuje vizualizacija procesa približevanja k cilju – stremimo k cilju, osredotočamo pa se na proces doseganja cilja. To pa spet ne sme biti opazovanje in razmišljanje o procesu, temveč ustvarjanje, delovanje in sočasno vizualiziranje procesa.

Če samo vizualiziramo in si domišljamo, da smo uspešno opravili izpit, a se v realnosti nismo nič pripravljali, izpita ne bomo opravili.

1.1.10 Doseganje zelenih ciljev

Da bi človek dosegel svoje cilje, mora obvladati svoje misli. Misli morajo biti usmerjene v določen cilj, in čim manj je stvari, ki motijo tok misli, tem hitreje in bolje lahko opravimo svoje delo. Moč koncentracije ni dana vsem enako. Nekaterim je prirojena, drugim je privzgojena, tretji se lahko mučijo dolgo, njihov uspeh pa bo zelo slab.

Um in telo morata biti umirjena, a pripravljena. Koncentracija mora biti na višku in izključiti se morajo zunanji dražljaji. Ko um popolnoma nadzoruje vsak gib in dih, bo rezultat izjemen. Vsaka misel, ki se vrine v proces, zmoti proces. Tisti, ki to obvladajo, vedo, da je to stanje v resnici stanje velike sreče, notranjega zadovoljstva, ki mu sledi tudi zunanji uspeh.

Uspešnost je odvisna od sposobnosti izključevanja zunanjih dražljajev. To je seveda težje storiti v ekipnih športih in drugih dejavnostih, saj moramo biti pozorni na druge – soigralce in nasprotno igralce. Ampak v ekipnih športih se zelo razvija čut za sodelovanje, manj pa fokus na sebe.

1.1.11 Načini osredotočanja oziroma koncentracije

Osredotočenje ali koncentracija je osredotočenost na kak predmet, dogodek ali idejo. To pomeni, da vse svoje moči usmerimo v izvedbo zelenega: načrtujemo potek izvedbe, študiramo strategije ... (Kajtna in Jeromen, 2007). Povedano drugače, koncentracija predstavlja intenziteto osredotočenosti neke pozornosti (Tušak in Tušak, 2003).

Moč koncentracije je največja, ko uspemo izklopiti vse ostale misli in biti popolnoma skoncentrirani na eno samo stvar, na naš cilj. Pri tem pa moramo paziti, da svojo pozornost enakomerno porazdelimo na več objektov, da naš fokus ni preozek.

Zlasti v športu brez t. i. prestavljanja pozornosti ne gre. Gre za premike osredotočenosti na več predmetov ali dogodkov (širše gledišče) ter sposobnost hitrega preklapljanja nazaj na ožji aspekt, nato spet na širši itd., pojasnujeta Tušak in Tušak (2003). Količina koncentracije je pri posamezniku odvisna od njegove telesne in psihične pripravljenosti. Kdor zna varčevati z mentalno energijo, ve, kako koncentracijo vzdrževati. V nasprotnem primeru se sooča z upadom le-te.

Naša pozornost pa je lahko notranja, kadar se osredotočamo zgolj na svoja lastna občutja in misli, ali zunanja, kadar moramo biti pozorni in osredotočeni na več dejavnikov zunaj nas, v naši neposredni bližini (Moran, 1996, v Kajtna in Jeromen, 2007).

Sopotnica koncentracije pa je napetost, ki se jo moramo naučiti sproščati, to je prehajati iz stanja koncentrirane pozornosti v stanje sprostitve in obratno. Stabilnost prehodov ter samo moč predstavljanja pa lahko, tako kot vse ostale veščine, izboljšamo s treningom.

Meditacije oziroma vaje za osredotočanje so na začetku zelo enostavne, a treba si je vedno vzeti čas in trenirati misel. Ponavadi gre za dajanje pozornosti določeni stvari, recimo plamenu sveče ali pa poslušanju ptičjega petja. Mnogi se zelo sprostijo in osredotočijo ob poslušanju glasbe prek predvajalnikov MP3. Sčasoma preidemo na osredotočanje na misli in potem na vizualizacijo svojih bodočih dejanj, gibov itd. Nekateri so navajeni, da vsako svojo dejanje temeljito premislijo in načrtujejo, kar je dobro, po drugi strani pa jim morda manjka fleksibilnosti, ko pride do nekih sprememb v njihovih načrtih oziroma do novih pogojev. Pri tistih, ki svoje aktivnosti izvajajo med ljudmi ali pred njimi (gledalci, poslušalci), je zelo pomembno, da so sproščeni, zato morajo veliko vaditi ravno v javnosti.

Dobro se je držati nekaterih pravil (Orlick, 1999):

- Vedno je treba začeti pri osnovah in upoštevati vnaprej določen načrt, ki se seveda lahko prilagaja, ampak osnova je enaka.
- Pozornost je treba usmeriti na cilj ali fazo, ki je v tem trenutku pred nami.
- Povrniti si je treba samozavest in si dopovedati, da to stvar, ki jo sedaj delamo, obvladamo in da smo jo naredili že mnogokrat.
- Spomniti se je treba vseh poskusov, ko smo dosegli dober rezultat in kako smo se tedaj koncentrirali.
- Spomnimo se, da so naši cilji povsem realni – vse, kar želimo, je, da svoje dejanje izpeljemo tako kot zmoremo.
- Vizualizirajmo sebe, kako izvrstno izpeljemo to, kar želimo.
- Spomnimo se, da živimo za trenutek. Pozabimo na preteklost, konkurenco, končni rezultat. Osredotočimo se na svoje delo.
- Z okrepljeno pozornostjo se osredotočimo na način izvedbe.
- Zavedajmo se, da je to samo eno dejanje v nizu.
- Po končanem treningu, tekmi ali drugem analizirajmo dogajanje, in to najkasneje v roku treh dni.
- Treningi in to, kar počnemo, nam mora biti v zadovoljstvo. Če ni – nehajmo in poiščimo kaj novega.

Skrbi vplivajo na izgubo energije in motijo koncentracijo na želeni cilj. Karkoli nam pomaga zmanjšati vpliv skrbi, je dobrodošlo. Že samo to, da začnemo delati tisto, kar nas veseli, odstrani večino negativnih misli in osredotoči misel in energijo na sebe in dejanja. Sposobnost, da preusmerimo pozornost s skrbi na tekoče dogajanje, je bistveno za uspeh le-tega.

Velik del skrbi leži na obsojanju samega sebe zaradi napak iz preteklosti. Ključ je v ponavljanju in vztrajanju – da nekega dne stvar izpeljemo brezhibno. Nekateri to zmorejo lažje, drugi potrebujejo mnogo let, da se tega naučijo, večina pa tega nikoli

ne poizkusi in živi v stanju neprestane depresije, samoobsojanja ali samopomilovanja.

Karkoli že počnemo ali nameravamo narediti, pomembno je, da pridemo do stanja samozavesti, v katerem smo že uspešno naredili vse, kar je potrebno. Vizualizacija ne deluje, če si predstavljamo, kako se mučimo, padamo, ne zmoremo, pač pa samo, ko dobimo občutek v telesu, da zmoremo in da nam ni problem narediti tistega, kar želimo (Orlick, 1999).

1.1.12 Imaginacija – vizualizacija v športu in vadbi

Barboričeva (2005) v svoji študiji navaja raziskave številnih avtorjev s področja vizualizacije – sama raje uporablja izraz imaginacija – med drugim predstavi tudi uporabni model uporabe imaginacije v športu.

Gre za pet tipov imaginacije:

- tip 1: *kognitivno-specifična imaginacija* (vključuje imaginacijo točno določenih spretnosti)
- tip 2: *kognitivno-splošna obvladovalna imaginacija* (nanaša se na imaginacijo tekmovalnih strategij)
- tip 3: *motivacijsko-splošna obvladovalna imaginacija* (predstavljanje sebe v uspešnem spopadanju in obvladovanju izzivalnih situacij)
- tip 4: *motivacijsko-splošna vzburjevalna imaginacija* (imaginacija, ki je osredotočena na različne izkušnje vzburjenja)
- tip 5: *motivacijsko specifična imaginacija* (osredotočenje sebe pri prizadevanjih uresničiti specifične cilje)

Študije so pokazale, da je kognitivno-specifična imaginacija najbolj učinkovita za učenje spretnosti, strategij in nastopa, medtem ko sta motivacijsko-splošna obvladovalna in motivacijsko-specifična imaginacija bolj učinkoviti za modifikacijo kognicij.

Študije avtorjev, ki jih navaja Barboričeva (2005), potrjujejo, da je imaginacija v športu zelo razširjena, saj jo uporablja 90 odstotkov športnikov. Slednji jo uporabljajo tako med in zunaj vadbe, med tekmovaljem, pred in po njem, med okrevanjem kot tudi izven športnega okolja (doma, v šoli, na delu ipd.). Najpogosteje imaginacijo koristijo pred tekmo in med njo ter za »razvoj spretnosti, izvedbo spretnosti in razvoj izvedbenih strategij, spodbujanje motivacije, povezane z nastopom in izidom, reguliranje vzburjenja, kontrole in relaksacije, pridobivanje mentalne moči in osredotočenosti zaupanja vase« (Barborič, 2005, str. 205).

1.1.13 Klinični preizkusi vpliva misli na razvoj moči mišic

Raziskovalci clevelandskega inštituta so naredili tale preizkus (Ranganathan, Siemionow, Liu, Sahgal in Yue, 2004): 30 mladih ljudi so razdelili v tri skupine. Pet dni v tednu, 12 tednov zapored, so morali petnajst minut na dan vaditi vizualizacijo. Prva skupina je morala v mislih vaditi mišice mezinca na roki, druga biceps, tretja pa je bila kontrolna skupina. Rezultat je bil presenetljiv. Ko so izmerili moč mišic, so pri prvi skupini zaznali 53-odstotno povečanje moči, pri drugi pa 13,4-odstotno. Pojasnili

so, da samo usmerjena misel na določeno akcijo aktivira možganska središča, ki nemudoma pošiljajo impulze v določene mišice. Možgani in mišice se obnašajo, kot da mora mišica zares delati. Seveda je rezultat še večji, če človek hkrati izvaja tudi fizične vaje, a usmerjena misel in vizualizacija deluje tudi sama. Tisti, ki so tri mesece samo vadili z utežmi, so dosegli v povprečju 30-odstotno izboljšanje.

Do podobnega rezultata in zaključka so prišli tudi pri testiranju dvigovalcev uteži. Merjenje možganskih valov atletov med samim treningom in med vizualizacijo samo je odkrilo skoraj identične rezultate, kar pomeni, da se možgane in telo lahko pripravi na trening ali nastop že prej. Nekateri lahko s samo vizualizacijo dosežejo skoraj identične občutke kot pri aktivnosti, saj se sproščajo v telo iste snovi in ga pri tem pripravijo na fizično delo. Vizualizacija je tako lahko izredno učinkovito sredstvo za povečanje rezultata tik pred aktivnostjo, saj aktivira ves organizem.

A ni dovolj samo ponavljati "Jaz sem najboljši", ampak tudi aktivno delati, trenirati in biti tudi s telesom v akciji (LeVan, 2009).

Torej: hoteti, postaviti si cilje in biti z dušo in telesom pri stvari.

Yue in Cole (1992) v članku, ki izvira s podobnega testiranja povečanja mišične moči samo z uporabo vizualizacije, opisujeta tri skupine: ena je razvijala določeno mišico z vajami in dosegla 30-odstotno izboljšanje, druga skupina je samo vizualizirala delo z isto mišico in dosegla 22-odstotno izboljšanje, tretja skupina pa ni delala nič; njihov napredek je bil v povprečju 3,5-odstoten.

Ti testi dokazujejo, da se z vizualizacijo da vplivati na fizično moč.

Kaj pa preciznost, kot pri metih na koš? Test, ki ga je opravil Blassloto (Haefner, 2014) z univerze v Chicagu (tri skupine, tako kot v zgornjem primeru), je pokazal, da so tisti, ki so trenirali aktivno, izboljšali svoj rezultat pri metu na koš za 24 odstotkov, druga skupina, ki je samo vizualizirala, pa celo za 23 odstotkov. Tretja skupina, ki ni delala nič od navedenega, ni naredila nobenega napredka, kot je bilo tudi pričakovano.

O napredku v prid vizualizacije govori tudi naslednja raziskava, ki so jo opravili med štirimi skupinami košarkarjev ("Primjena vizualizacije u sportu", 2014). Prva skupina je 20 minut dnevno trenirala proste mete na koš. Druga skupina je 20 minut dnevno proste mete vizualizirala, tretja skupina pa ni delal nič. Potem pa je tu še četrta skupina, ki je združila fizični trening z vizualizacijskim. Po 20 dneh so bili rezultati sledeči: tretja skupina ni imela napredka, celo poslabšala je svoje rezultate. Druga skupina je izboljšala svoje rezultate, a za nekaj odstotkov manj kot prva skupina, tretja skupina pa je dosegla najboljše rezultate. V raziskavi je tudi poudarjeno, da vizualizacija kljub dobri rezultatom ni zamenjava za fizični trening, je pa vsekakor dobro orodje za izboljšanje posameznih veščin.

Kako s pomočjo vizualizacije pomagati športnikom, da bi še bolj razvili svoje fizične sposobnosti, z raziskavo dokazuje tudi avstralski psiholog Alan Richardson ("Funkcionira li vizualizacija zaista?", 2014). Opravil je eksperiment s tremi skupinami košarkarjev, da bi testiral njihovo uspešnost v prostih metih na koš. 20 minut na dan, štiri tedne zapored je prva skupina trenirala proste mete. Druga skupina ni počela

ničesar, medtem ko je tretja skupina 20 minut na dan opravljala vizualizacijo idealnih prostih metov na koš. Skupina, ki je bila neaktivna, ni pokazala nobenega izboljšanja. Prva skupina je svoj rezultat izboljšala za 24 %, zanimivo pa je, da je za skoraj enak odstotek (23 %) svoj rezultat izboljšala tudi skupina, ki je proste mete na koš zgolj vizualizirala.

Omenimo še en presenetljiv znanstveni poskus. Profesor z ameriške univerze Yale, W. G. Anderson, je med proučevanjem učinka duha na telo in mišice izvedel naslednje: enajstim svojim študentom je izmeril moč desne roke, ki je bila v povprečju 60 kilogramov, moč leve roke pa v povprečju 10 kilogramov. Testiranci so nato po posebni vadbi urili samo desno roko, ki so ji posvečali veliko pozornosti. Izidi po vadbi so pokazali, da se je moč desnice okreplila za tri kilograme, vlečna in potisna moč levice, ki je v času poskusa mirovala, pa presenetljivo za tri in pol kilograme. Poskus je dokazal, da so možgani, ki so usmerjali vadbo, povezano z interesom, pošiljali kri iz središča ne samo v mišice, ki so jih urili, temveč so krepili in razvijali tudi nedejavno roko (Yesudian in Haich, 2004).

1.2 CILJI IN HIPOTEZE

Cilj naloge je ugotoviti, kakšna je povezava med uspešnostjo izvajanja določenih fizičnih nalog in sposobnosti samo z namenskim izvajanjem vizualizacijskih tehnik. Torej – kakšen je učinek na gibalne in funkcionalne sposobnosti ob uporabi tehnik vizualizacije.

H1: Predvidevamo, da bo pri testu prostih metov prišlo do izboljšanja rezultatov zaradi vizualizacijskega treninga.

H2: Predvidevamo, da bo pri testu skoka v daljino z mesta prišlo do izboljšanja rezultatov zaradi vizualizacijskega treninga.

H3: Predvidevamo, da bo pri testu predklona prišlo do izboljšanja rezultatov zaradi vizualizacijskega treninga.

H4: Predvidevamo, da bo pri testu teka na 2 km prišlo do izboljšanja rezultatov zaradi vizualizacijskega treninga.

H5: Predvidevamo, da bo pri testu zgibov (vese v zgibi) prišlo do izboljšanja rezultatov zaradi vizualizacijskega treninga.

2 METODE DELA

Cilj naše naloge je bilo ugotoviti, ali bo prišlo do spremembe rezultata zaradi vizualizacijskega treninga petih vaj in kakšne te spremembe bodo.

2.1 PREIZKUŠANCI

V raziskavi je sodelovalo 37 preizkušancev oziroma testirancev, od tega 27 žensk in 10 moških, katerih skupna povprečna starost je bila 38,4 leta (SD = 8,8). Povprečna starost moških je bila 34,9 leta (SD = 5,1), žensk pa 39,7 leta (SD = 9,5).

27 preizkušancev oziroma testirancev je sestavljalo eksperimentalno skupino – 19 žensk in 8 moških, 10 pa kontrolno – 8 žensk in 2 moška. Vsi testiranci so člani skupine Magičnost gibanja, ki že nekaj let izvajajo razne meditacije in vizualizacije, fizično pa se ukvarjajo z jogo, taj čijem, karatejem, kung fujem, či gongom, pilatesom, aerobiko, gyrokinesisom. Nekateri so tudi licencirani učitelji teh aktivnosti. Te aktivnosti izvajajo redno, vsakodnevno, posebno dihalne vaje in vizualizacije, dobivajo pa se redno tedensko na skupni delavnici oziroma treningu. Večina se udeležuje tudi vmesnih srečanj, ki jih imajo po centrih v Ljubljani, Celju, Brežicah, Novem mestu in Kopru.

2.2 PRIPOMOČKI

1. TEST: Prosti meti na koš – 10 metov (preciznost)
2. TEST: Skok v daljino z mesta (eksplozivnost)
3. TEST: Zgibi (moč)
4. TEST: Tek na 2 km (vzdržljivost)
5. TEST: Predklon sede (gibljivost)

Testiranje se izvede na začetku ciklusa ter po enem mesecu. Prvi test se opravi brez treninga vizualizacije, drugi pa po enomesečnem izvajanju vizualizacije, s tem da testiranci vmes ne smejo opravljati tudi fizičnega treninga, saj bi to drastično spremenilo rezultate. Če bi na primer nekdo vsak dan eno uro metal proste mete, bi v roku enega meseca gotovo zelo napredoval. Tako pa nihče ne sme posebej trenirati testnih nalog, temveč samo tisto, kar počnejo običajno.

2.2.1 Opis tehnik

1. TEST: Prosti meti na koš – 10 metov (preciznost)

Vadeči s košarkarsko žogo meče na koš z razdalje prostega meta. Vsak vrže zaporedoma 10-krat. Število zadetkov vsakega posameznika se vpiše na testni karton.

2. TEST: Skok v daljino z mesta (eksplozivnost)

Vadeči sonožno skoči v daljino z mesta. Zmeri se razdalja med prsti v začetnem položaju in peto v končnem položaju.

3. TEST: Zgibi (moč)

Vadeči se iz vese spredaj z nadprijemom (viličasti ali polni) potegne z rokami, tako da ima brado čez drog. Ko se spusti, mora imeti roke popolnoma stegnjene. Šteje se število pravih ponovitev. Kdor ni sposoben narediti vsaj enega zgiba, lahko opravi test vese v zgibi, kjer se šteje čas, v katerem vadeči vztraja v mirujočem položaju z brado nad drogom, z nadprijemom.

4. TEST: Tek na 2 km (vzdržljivost)

Proga za tek je atletski štadion, dolg 2 km, kar pomeni 10 polnih krogov. Šteje se čas, v katerem vadeči preteče progo.

5. TEST: Predklon sede (gibljivost)

Vadeči se iz seda prednožno sonožno predkloni in s stegnjenimi rokami potisne deščico na napravi za merjenje predklona čim dlje naprej. Rezultat se prebere s skale; rezultati so v centimetrih.

2.2.2 Opis vizualizacijskih tehnik

Prosti meti

Ulezi na tla in pusti, da se telo umiri ... Predstavljaš si samega sebe, da stojiš v temni, zanikrni dvorani, kako se mučiš s temi bedastimi prostimi meti in ti nikakor ne gre ... Začuti najprej svojo nemoč in nesposobnost, potem pa z nekaj močnimi vdihom in izdihom razbiješ to iluzijo in si predstavljaš sebe, kako samozavestno stojiš v svetli dvorani in z užitek in uspehom zadevaš vse proste mete. Vizualiziraj vse do potankosti: kako primeš žogo, jo zavrtiš, pravilno primeš, dvigneš nad glavo in mehko izvržeš iz zapestja ... zadetek! In ponovno ... in ponovno ... Ujemi občutek – ne občutek pomembnosti, ampak veselja, ker ti uspeva! Tega ne delaš za druge, ampak zase, zato pozabi na pomembnost – pomembna je vizija, pomembno je, da ti vizualizacija tako dobro uspe, da se ti prebudi občutek zadovoljstva. Ja, najprej boš verjetno začutil nemoč, ker ti ne bo uspelo vizualizirati, razen če si naravni talent. Potem se boš boril z upori uma, ki ti bodo govorili, da je to, kar delaš, brez veze ... Ampak ti se bori naprej in vadi, dokler ne boš v umu videl vsega in hkrati tudi energijsko ter fizično čutil premike.

Skok v daljino z mesta

Obstoj na mestu in si predstavljaš, zelo močno si predstavljaš, da si težek, tog, noge in roke imaš kot iz svinca, glava je težka in zamegljena. Komajda se lahko premakneš ... Ko to stanje dobro začutiš, moraš narediti odločen napor, da ga razbiješ. Naredi nekaj močnih in globokih vdihov in izdihov ter zraven stresi telo, kot bi se hotel otresti odvečnega bremena. Lahko greš v rahel počep in nato v izteg telesa, kot da se zares skušaš odlepiti od tal in skočiti. Imej stopala vedno na tleh. Dihaj vse bolj sproščeno in globoko in začuti prožnost ter eksplozivnost svojega telesa. Ko začutiš jasno spremembo stanja, se ustavi, dihaj naprej in si predstavljaš, da si skočil z veliko lahkoto zelo daleč.

Zgibi

Ulezi se. Dihaj vse bolj počasi in pozornost posveti svojim rokam. Začuti, da postajajo vse težje in težje, težke, trde. Ves zgornji del telesa je trd in težek. Ramena so težka. To delaj pet minut, tako da resnično začutiš težo in zategnjenost mišic rok, ramen in hrbta. Sedaj postopno začni sproščati to težo in dihaj vse hitreje. Zraven stiskaj in odpiraj svoje pesti: najprej počasi, nato hitreje, da dobiš dober ritem. Začuti, kako gre sveža energija skozi roke, ramena, hrbet, prsni koš, trebušne mišice in se v resnici steka v tvoje vitalne centre na področju pleksusa: jetra, žolč in vranica. S tem si aktiviral svežo energijo in jo shranil v te centre. Po dveh minutah takega dihanja začni počasi sukati svoje roke noter in navzven ter tako dodatno sprosti nakopičeno energijo v mišicah in sklepih. Še vedno dihaš – ko obrneš dlani navzven, vdihneš, in obratno. Roke naj ne bodo preveč napete! Tudi to počni kaki dve minuti. Na koncu pa roke samo stegni nad glavo nazaj za telo (ne navpično nad glavo) ter nato pokrči, kot da se dvigaš na drogu. Ko roke stegneš, vdihneš, ko jih pokrčiš, izdihneš. Ponavljalj par minut lahkotno, brez naprežanja (kajti če delaš te vaje z naprežanjem, stiskanjem mišic, ravno tako pridobivaš na moči!). Ob tem samo začuti lahkotnost in moč. Predstavljalj si samega sebe, kako se z lahkoto dvigaš na drogu.

Tek na 2 km

Ulezi se in sproščaj telo. Dihaj počasi in začuti svoje telo kot zelo težko, togo, kot da je iz svinca. Pet minut tako umirjalj in upočasnij vse svoje funkcije. Nato se počasi vstani, začni dihati in hkrati počasi gibati svoje telo, kot bi bil v neki tekočini ali kot da visiš v zraku. Vse telo začne izvajati spontane gibe (si kdaj videl recimo izrazni ples?) in hkrati dihati vse bolj in bolj. Telo mora biti sproščeno, ne delaj hitrih gibov, ampak mehke, tekoče, povezane (taj či recimo). Ob tem samo čuti, kako se telo sprošča, postaja vse bolj gibčno in pretočno. Ne pozabi na noge – tudi noge naj kaj počnejo, a ne brcaj ali teci! To delaj pet do deset minut, nato pa se ulezi še za par minut, ker se ti utegne malce vrteti. Ko ležiš, si predstavljalj samega sebe, kako že zgodaj zjutraj vstaneš, si poln energije in moči ter se odločiš, da boš tekel. Odpraviš se v gozd, nikjer ni nikogar, samo ti in zvoki narave. Tečeš z izjemno lahkoto, preskakuješ potoke, kamne, veje ... Popolnoma si umirjen, tečeš zase in ne za rezultat. Nič nisi zadihan ali utrujen, zdi se ti, kot da bi lahko tekel v neskončnost. Dihaš sproščeno in iztiskaš iz sebe nepotrebne napetosti in strah pred slabim rezultatom.

Predklon

Nekajkrat globoko vdihni in hkrati dvigni roke nad glavo, nato izdihni ter spusti roke nazaj. Sedaj se ulezi in začni ritmično izmenično zategovati in iztegovati stopala. Počasi in temeljito. Poleg dihaj in vizualiziralj, kako je tvoje telo vse bolj prožno. Če dosežeš ta občutek samo v nogah – stopalih in mečih, lahko preneseš mehko tega občutka tudi na ostale dele svojega telesa. To delaj kako minuto, nato miruj spet minuto in samo skušaj začutiti svoje telo kot mehko in sproščeno. Nato začni vrteti stopala sonožno v eno smer in nato v drugo smer, ne da bi se stopala dotikala. Eno minuto v eno smer, drugo v drugo smer. Spet sproščaj eno minuto in čuti, kako se celo telo nekako raztaplja. Potem zategni stopala, prste k sebi in počasi odpiraj in zapiraj noter in navzven. Nato spet miruj in opazuj učinek. Nato si predstavljalj gibljivostni test, kjer se najprej lepo namestiš, nato globoko zajameš zrak in se ob počasnem izdihu počasi začneš predklanjati. Počutiš se, kot da si iz žvečilnega

gumija, popolnoma prožen in raztegljiv. Mišice so popolnoma brez bolečine in napetosti; tako si gibljiv, da glavo brez težav položiš na golena in imaš hrbet skoraj čisto raven. V tem položaju se zelo dobro počutiš, tako dobro, da bi lahko zaspal.

2.3 POSTOPEK

Na začetku vizualizacijskega treninga si vadeči predvajajo posnetek, kot kaže Tabela 1. Na posnetkih so raznovrstne sprostilne tehnike, s pomočjo katerih se vadeči umirijo in se pripravijo na nadaljnjo vizualizacijo. Potem si vizualizirajo vsak test po petkrat, nato pa še enega bolj podrobno, tako kot piše v tabeli. V nedeljo je počitek, takrat se ne izvaja vizualizacije.

Tabela 1
Tedenska razporeditev vizualizacijskega treninga

Pon.	Tor.	Sre.	Čet.	Pet.	Sob.	Ned.
Avtogeni trening	Priprava na stresni dogodek oz. Posnetek 1	Dihalni sprehod po telesu	Dihalni sprehod po telesu	Jakobsonova metoda progresivne mišične relaksacije	Dihalni sprehod po telesu	/
5-x met		5-x met	5-x met	5-x met		
5-x skok		5-x skok	5-x skok	5-x skok		
5-x predklon		5-x predklon	5-x predklon	5-x predklon		
5-x tek		5-x tek	5-x tek	5-x tek		
5-x zgibi		5-x zgibi	5-x zgibi	5-x zgibi		
Prosti meti	Skok v daljino	Zgibi	Predklon	Tek		

V Tabeli 1 je prikazana tedenska razporeditev vizualizacijskega treninga, ki ga je eksperimentalna skupina vadila 5 tednov zapored, od ponedeljka do sobote.

2.3.1 Navodila za opravljanje praktičnega dela testa

Za test smo pripravil 5 vaj. Udeleženci testa so razdeljeni v dve skupini: prva skupina, ki je eksperimentalna, šteje 27 članov, druga pa je kontrolna; ta opravi samo test, ne da bi kasneje uporabljala tudi vaje za vizualizacijo. Šteje 10 članov.

Dan pred testiranjem si vsi zapišejo, kaj so jedli in koliko časa so spali v noči s sobote na nedeljo. Pozorni morajo biti na to, koliko časa so bili fizično aktivni. Namreč, tako kot so preživeli ta dan, bodo enako ponovili čez 4 tedne. Se pravi, da uživajo skoraj (ali) isto hrano ter spijo in so fizično aktivni enako kot prvič.

Skupina, ki izvaja vizualizacijske tehnike, le-te vadi vsak dan oziroma od ponedeljka do sobote pet tednov zapored.

Udeleženci se razdelijo po abecednem redu. Najprej se opravi skupno ogrevanje:

- 5 minut teka
- atletska abeceda (nizki, visoki skiping, hopsanje, žabji poskoki)

Vrsti red testov:

1. TEST (moč in eksplozivnost): Skok v daljino

Vsak ima na voljo 2 skoka, upošteva se najboljši.

2. TEST (koordinacija in preciznost): Prosti meti

Prvi po abecedi meče na koš, drugi in tretji stojita pod košem in mu podajata žogo.

Vsak vrže 10 metov, šteje se število zadetkov ... in tako naprej.

3. TEST (maksimalna ali pa vzdržljivostna moč): Zgib z nadprijemom

Vadeči se iz vese s popolnoma iztegnjenimi rokami dvigne tako, da ima brado nad drogom. Pri tem morajo biti noge ves čas stegnjene. Uporabljanje pogona z nogami je prepovedano. Šteje se število korektno opravljenih zgibov. V primeru, da se vadeči ni sposoben dvigniti, se uveljavi test vese v zgibi, kjer se upošteva čas visenja v zgibi. Nadprijem.

4. TEST (vzdržljivost): Tek na 2 km – zunaj

Udeleženci pretečejo po svojih najboljših močeh 2 km – dajo vse od sebe. Meri se čas (10 krogov po 200 m).

5. TEST (gibljivost): Predklon sede

Vadeči v sedu prednožno sonožno seže z rokama kolikor daleč le more. Za meritve se uporablja ista merilna naprava, ki se uporablja pri merjenju predklona stoje.

Tak vrstni red testov smo izbrali zaradi naslednjih razlogov: skok v daljino je na prvem mestu, ker se lahko zaradi neogretosti hitro zgodi kakšna poškodba, tako pa vadeči gredo naravnost z ogrevanja na test. Na drugo mesto smo dali proste mete, ker če bi bili na primer za zgibi ali pa tekom, bi lahko bili rezultati slabši zaradi utrujenosti. Predklon smo pustili za konec, saj bodo tako rezultati boljši zaradi ogretosti od predhodnega testa – teka.

3 REZULTATI IN RAZPRAVA

Tabela 2

Meritve petih testov eksperimentalne skupine: prosti meti, skok v daljino, predklon, tek in zgibi oziroma vesa v zgibi

	N	M	Min	Max	SD
Prosti meti 1	27	2,37	0	6	1,864
Prosti meti 2	27	2,11	0	5	1,528
Skok v daljino 1	27	185,78	113	253	36,801
Skok v daljino 2	27	193,81	105	257	39,259
Predklon 1	27	54,30	37	66	6,317
Predklon 2	27	56,70	42	68	5,689
Tek 1	27	658,22	448	857	116,956
Tek 2	27	639,63	459	826	108,589
Zgibi 1 (čas)	15	9,6307	0	32,19	9,11385
Zgibi 2 (čas)	15	14,7733	0	34,71	11,47165
Zgibi 1 (število)	12	5,08	0	10	3,988
Zgibi 2 (število)	12	6,25	1	12	4,003

Legenda: N – število enot/testirancev; M – aritmetična sredina; SD – standardna deviacija

V zgornji tabeli so rezultati prve in druge meritve petih testov, ki jih je opravilo 27 testirancev eksperimentalne skupine: prosti meti, skok v daljino z mesta, predklon, tek na 2 km in zgibi oziroma vesa v zgibi. Pri slednjem testu – zgibi, je 12 testirancev delalo zgage, kjer se je štelo njihovo število, 12 pa veso v zgibi, kjer se je meril čas.

Tabela 3

Meritve petih testov kontrolne skupine: prosti meti, skok v daljino, predklon, tek in zgibi oziroma vesa v zgibi

	N	M	Min	Max	SD
Prosti meti 1	10	2,50	0	5	1,509
Prosti meti 2	10	1,20	0	3	1,033
Skok v daljino 1	10	172,80	120	252	41,488
Skok v daljino 2	10	177,60	131	253	36,794
Predklon 1	10	54,00	49	62	4,570
Predklon 2	10	55,80	50	61	4,290
Tek 1	10	714,50	484	929	135,235
Tek 2	10	742,60	486	965	139,050
Zgibi 1 (čas)	8	3,9125	0	12,50	5,02037
Zgibi 2 (čas)	8	6,4875	0	14	5,69095
Zgibi 1 (število)	2	7,50	2	13	7,778
Zgibi 2 (število)	2	9,00	4	14	7,071

Legenda: N – število enot/testirancev; M – aritmetična sredina; SD – standardna deviacija

V Tabeli 3 so rezultati prve in druge meritve petih testov, ki jih je opravilo 10 testirancev kontrolne skupine: prosti meti, skok v daljino z mesta, predklon, tek na 2 km in zgibi oziroma vesa v zgibi. Pri slednjem testu – zgibi, sta 2 testiranca delala zgage, kjer se je štelo njihovo število, 8 pa vesa v zgibi, kjer se je meril čas.

Tabela 4

Primerjava rezultatov med eksperimentalno in kontrolno skupino – prosti meti

	Skupina	N	M	SD
Prosti meti 1	ES	27	2,37	1,864
	KS	10	2,50	1,509
Prosti meti 2	ES	27	2,11	1,528
	KS	10	1,20	1,033

Legenda: ES – eksperimentalna skupina; KS – kontrolna skupina; N – število enot/testirancev; M – aritmetična sredina; SD – standardna deviacija

Prvo merjenje je potekalo brez vnaprejšnje priprave oziroma pred vizualizacijskim treningom, drugo pa po vizualizacijskem treningu, ki pa ga je opravila samo eksperimentalna skupina. Trajal je 5 tednov.

Povprečen rezultat eksperimentalne skupine na prvem merjenju je bil 2,37 koša na testiranca, na drugem pa 2,11. To pomeni za približno 11 % znižanje rezultata, kljub opravljenem vizualizacijskem treningu.

Kontrolna skupina, ki ni opravljala vizualizacijskega treninga, je svoj povprečni rezultat 2,50 koša s prvega merjenja prav tako poslabšala, in sicer za 52 %, s povprečnim rezultatom 1,20 koša na osebo.

Tabela 5
Primerjava med eksperimentalno in kontrolno skupino – skok v daljino

	Skupina	N	M	SD
Skok v daljino 1	ES	27	185,78	36,801
	KS	10	172,80	41,488
Skok v daljino 2	ES	27	193,81	39,259
	KS	10	177,60	36,794

Legenda: ES – eksperimentalna skupina; KS – kontrolna skupina; N – število enot/testirancev; M – aritmetična sredina; SD – standardna deviacija

Prvo merjenje je potekalo brez vnaprejšnje priprave oziroma pred vizualizacijskim treningom, drugo pa po vizualizacijskem treningu, ki pa ga je opravila samo eksperimentalna skupina. Trajal je 5 tednov.

Povprečen rezultat eksperimentalne skupine na prvem merjenju, kot je razvidno iz Tabele 5, je bil 185,78 cm, na drugem pa 193,81 cm. V povprečju je rezultat izboljšán za 8 centimetrov, kar znaša 4,3-% izboljšanje.

Kontrolna skupina, ki ni opravljala vizualizacijskega treninga ali se kako drugače pripravljala na meritve, je svoj povprečni rezultat 172,80 cm s prvega merjenja prav tako izboljšala, in sicer za 4,8 cm, kar znaša 2,8 % več. Njihov povprečni rezultat na drugem merjenju je bil 177,60 cm.

Tabela 6
Primerjava med eksperimentalno in kontrolno skupino – predklon

	Skupina	N	M	SD
Predklon 1	ES	27	54,30	6,317
	KS	10	54,00	4,570
Predklon 2	ES	27	56,70	5,689
	KS	10	55,80	4,290

Legenda: ES – eksperimentalna skupina; KS – kontrolna skupina; N – število enot/testirancev; M – aritmetična sredina; SD – standardna deviacija

Prvo merjenje je potekalo brez vnaprejšnje priprave oziroma pred vizualizacijskim treningom, drugo pa po vizualizacijskem treningu, ki pa ga je opravila samo eksperimentalna skupina. Trajal je 5 tednov.

Povprečen rezultat eksperimentalne skupine na prvem merjenju, prikazan v Tabeli 6, je bil 54,30 cm, na drugem pa 56,70 cm. Razlike je 2,5 centimetra, to je za 4,4 %

izboljššan povprečen rezultat.

Kontrolna skupina, ki ni opravljala vizualizacijskega treninga ali se kako drugače pripravljala na meritve, je svoj povprečni rezultat 54 cm s prvega merjenja prav tako izboljšala, in sicer za 1,80 cm, kar znaša 3,3-% izboljšanje povprečnega rezultata. Njihov povprečni rezultat na drugem merjenju je bil 55,80 cm.

Tabela 7
Primerjava med eksperimentalno in kontrolno skupino – tek

	Skupina	N	M	SD
Tek 1	ES	27	658,22	116,956
	KS	10	714,50	135,235
Tek 2	ES	27	639,63	108,589
	KS	10	742,60	139,050

Legenda: ES – eksperimentalna skupina; KS – kontrolna skupina; N – število enot/testirancev; M – aritmetična sredina; SD – standardna deviacija

Prvo merjenje je potekalo brez vnaprejšnje priprave oziroma pred vizualizacijskim treningom, drugo pa po vizualizacijskem treningu, ki pa ga je opravila samo eksperimentalna skupina. Trajal je 5 tednov.

Povprečen rezultat eksperimentalne skupine je bil 658 sekund oziroma 10 minut in 58 sekund na prvem merjenju ter 639 oziroma 10 minut in 39 sekund na drugem merjenju, kar pomeni, da je bil v povprečju rezultat izboljššan za 19 sekund oziroma za nekaj manj kot 3 %.

Povprečen rezultat kontrolne skupine je bil na prvem merjenju 714 sekund ali 11 minut in 54 sekund, na drugem pa 742 sekund ali 12 minut in 22 sekund. To je poslabšanje za 28 sekund. Povprečen rezultat kontrolne skupine je bil na drugem merjenju prav tako poslabšan za nekaj manj kot 3 %.

Tabela 8
Primerjava med eksperimentalno in kontrolno skupino – vesa v zgibi (število)

	Skupina	N	M	SD	SEM
Zgibi 1	ES	12	5,08	3,988	1,151
	KS	2	7,50	7,778	5,500
Zgibi 2	ES	12	6,25	4,003	1,156
	KS	2	9,00	7,071	5,000

Legenda: ES – eksperimentalna skupina; KS – kontrolna skupina; N – število enot/testirancev; M – aritmetična sredina; SD – standardna deviacija; SEM – standardna napaka aritmetične sredine

Prvo merjenje je potekalo brez vnaprejšnje priprave oziroma pred vizualizacijskim treningom, drugo pa po vizualizacijskem treningu, ki pa ga je opravila samo

eksperimentalna skupina. Trajal je 5 tednov.

Povprečen rezultat testirancev eksperimentalne skupine, ki so delali zgibe, je bil na prvem merjenju 5,08 zgiba, na drugem pa 6,25; razlika je 1,1 zgiba, kar pomeni, da je to 23-% povečanje rezultata.

Povprečen rezultat testirancev kontrolne skupine, ki so delali zgibe (bila sta 2), je bil 7,5 na prvem in 9 na drugem merjenju, to pomeni, da je rezultat boljši za 20 %, saj je razlike za 1,5 zgiba.

Tabela 9

Primerjava med eksperimentalno in kontrolno skupino – vesa v zgibi (čas)

	Skupina	N	M	SD
Zgibi 1	ES	15	9,6307	9,11385
	KS	8	3,9125	5,02037
Zgibi 2	ES	15	14,7733	11,47165
	KS	8	6,5500	5,68758

Legenda: ES – eksperimentalna skupina; KS – kontrolna skupina; N – število enot/testirancev; M – aritmetična sredina; SD – standardna deviacija

Prvo merjenje je potekalo brez vnaprejšnje priprave oziroma pred vizualizacijskim treningom, drugo pa po vizualizacijskem treningu, ki pa ga je opravila samo eksperimentalna skupina. Trajal je 5 tednov.

Pri testirancih iz eksperimentalne skupine, ki so delali veso v zgibi, je bil povprečen rezultat na prvem merjenju 9,63 sekunde, na drugem pa 14,77 sekunde; razlika je 5,14 sekunde oziroma 53,4-% izboljšanje.

Povprečen rezultat pri testirancih iz kontrolne skupine pa je bil 3,91 sekunde na prvem merjenju, na drugem pa 6,55 sekunde, kar znaša 65,8-% povečanje povprečnega rezultata.

Tabela 10

Primerjava med eksperimentalno in kontrolno skupino v odstotkih za vseh pet testov

	Napredek ES v %	Napredek KS v %	Statistična razlika (sig.)
Prosti meti	-10,97 %	-52 %	0,271
Skok	4,32 %	2,78 %	0,045
Predklon	4,42 %	3,33 %	0,000
Tek	2,97 %	2,91 %	0,000
Zgibi na čas	53,40 %	65,81 %	0,001
Zgibi na število	23,03 %	20 %	0,001

Legenda: ES – eksperimentalna skupina; KS – kontrolna skupina

Iz Tabele 10 je razvidno, da sta svoje rezultate na drugem merjenju v povprečju izboljšali tako eksperimentalna skupina, ki je pred drugim merjenjem opravila še 5-tedenski vizualizacijski trening, kot tudi kontrolna skupina, ki se na drugo meritev ni pripravljala. Razen pri testu prostih metov, kjer sta obe skupini svoj rezultat poslabšali, in sicer eksperimentalna skupina za skoraj 11 %, kontrolna pa za nekaj več kot 50 %.

Iz tabele je razvidno, da je eksperimentalna skupina svoje rezultate izboljšala za višji odstotek kot kontrolna skupina, čeprav ta razlika ne presega 3 odstotkov, oziroma – statistična značilnost je pri vseh testih, razen pri prvem, nižja od 0,05, kar pomeni, da lahko kljub temu sprejmemo vseh 5 hipotez in potrdimo, da je vizualizacijski eksperiment vplival na izboljšanje rezultatov.

Na podlagi rezultatov prikazanih v Tabeli 10 ter vseh meritev, pojasnjenih v diskusiji, smo prišli do naslednjih zaključkov:

H1: Predvidevamo, da bo pri testu prostih metov prišlo do izboljšanja rezultatov zaradi vizualizacijskega treninga.

Sig. > 0,05, to pomeni, da hipotezo ovržemo oziroma bolje povedano, v tem primeru nismo dobili statistične razlike, vendar je eksperiment deloval, kar smo pojasnili tudi v diskusiji.

H2: Predvidevamo, da bo pri testu skoka v daljino z mesta prišlo do izboljšanja rezultatov zaradi vizualizacijskega treninga.

Sig. < 0,05, to pomeni, da hipotezo sprejmemo. Eksperiment pri tem testu je deloval.

H3: Predvidevamo, da bo pri testu predklona prišlo do izboljšanja rezultatov zaradi vizualizacijskega treninga.

Sig. < 0,05, to pomeni, da hipotezo sprejmemo. Eksperiment pri tem testu je deloval.

H4: Predvidevamo, da bo pri testu teka na 2 km prišlo do izboljšanja rezultatov zaradi vizualizacijskega treninga.

Sig. < 0,05, to pomeni, da hipotezo sprejmemo. Eksperiment pri tem testu je deloval.

H5: Predvidevamo, da bo pri testu zgibov (vese v zgibi) prišlo do izboljšanja rezultatov zaradi vizualizacijskega treninga.

Zgibi

Sig. < 0,05, to pomeni, da hipotezo sprejmemo. Eksperiment pri tem testu je deloval.

Vesa v zgibi

Sig. < 0,05, to pomeni, da hipotezo sprejmemo. Eksperiment pri tem testu je deloval.

Diskusija

Drugo merjenje smo opravili na enak način kot prvo. Vrstni red testov je bil enak kot na prvem merjenju, testirali smo v istem prostoru ob isti uri. Je pa bilo na drugem testiranju malo hladneje in nekoliko slabše vreme.

Pri skoku v daljino z mesta sta obe skupini, tako eksperimentalna kot kontrolna, izboljšali rezultat. Eksperimentalna za povprečno 8 centimetrov in kontrolna za 4,8 centimetra. Kar 85,2 % testirancev je izboljšalo svoj rezultat. Zanimivo je, da je tudi kontrolna skupina izboljšala rezultat, glede na to, da niso izvajali vizualizacijskega treninga oziroma kakršnegakoli drugega treninga. To bi lahko pojasnili s tem, da je bil na drugem merjenju večji psihični pritisk glede tega, da se testiranci dokažejo. Ker pa je eksperimentalna skupina naredila večji napredek, lahko sklepamo, da vizualizacijski trening v tem primeru deluje.

Pri metanju prostih metih na koš je bil rezultat z naše strani popolnoma nepričakovan. Mislili smo, da bo ravno pri tem testu prišlo do največ izboljšanja. Obe skupini pa sta precej poslabšali svoj prvi rezultat. Pri eksperimentalni skupini je svoj rezultat izboljšala samo ena tretjina testirancev; povprečen rezultat je bil na drugem merjenju nižji za 11 %. Glede na to, da nihče od testirancev ni košarkar, bi si lahko ta rezultat razlagali s tem, da so na prvem merjenju imeli pač večjo srečo. Nekaj je bilo takih, ki so na prvem merjenju zadeli 5 ali 6 prostih metov, na drugem 2, 3 ali pa celo samo enega. Več kot so jih zadeli na prvem merjenju, večja je bila verjetnost, da bodo zadeli manj na drugem merjenju. Res je tudi, da mnogo testirancem košarka ni blizu in so si zato mete na koš tudi težko vizualizirali. Tudi v kontrolni ekipi so zelo poslabšali rezultat, in sicer za 52 %, je pa samo eden izboljšal rezultat (10 %). Kljub temu lahko potrdimo, da je naš vizualizacijski trening deloval, saj so bili prosti meti eksperimentalne skupine precej bolj natančni kot prvič; ni bilo toliko popolnoma zgrešenih metov in tudi zadeti meti so bili dobro centrirani, testiranci pa so bili tudi bolj zbrani in osredotočeni.

Pri zgibih so testiranci imeli možnost, da kdor ni zmožgal narediti vsaj enega zгиба, je lahko zadrževal položaj v vesi v zgibi, pri tem pa se je meril čas. Na žalost je bilo takih kar precej. 77,8 % testirancev iz eksperimentalne skupine je izboljšalo svoj rezultat; tako tisti, ki so delali zgiène, kot tisti, ki so izvajali veso v zgibi. Pri tistih, ki so delali zgiène, je bil povprečen rezultat za 1,1 zгиба višji kot na prvem merjenju, kar znaša 23-% izboljšanje. Pri testirancih, ki so izvajali veso v zgibi, pa je bil povprečen rezultat boljši za 4,7 sekunde. Tudi pri kontrolni skupini so izboljšali svoj rezultat. Tisti, ki so izvajali zgiène, so rezultat izboljšali za 1,5 zгиба, to pomeni 20-% izboljšanje, kar je več od eksperimentalne skupine, ampak ker sta bila to samo dva testiranca, ne moremo reči, da je bila kontrolna skupina boljša. Povprečen rezultat pri tistih, ki so delali veso v zgibi, je bil 3,9 sekunde na prvem merjenju, na drugem pa 6,5 sekunde. Razlike je 2,6 sekunde, to pa znaša 67-% povečanje povprečnega rezultata. Na tem mestu pa je bila boljša eksperimentalna skupina, saj je bil njihov skupinski izboljšani rezultat višji od kontrolne skupine. V tem primeru lahko potrdimo, da vizualizacija deluje.

Pri teku na 2 kilometra je bil rezultat spet nepričakovan. V eksperimentalni skupini je samo 44,4 % testirancev izboljšalo svoj rezultat, a je kljub temu v povprečju rezultat izboljšani za 19 sekund. Na žalost je bilo na dan druge meritve slabo vreme, malo je

celo rosilo. Večina testirancev je povedala, da so tekli precej lažje kot prvič in da so bili prepričani, da so izboljšali svoj rezultat, čeprav ga nekateri niso. V kontrolni skupini pa so na splošno poslabšali rezultat, in sicer za 28 sekund, svoj rezultat s prejšnjih meritev pa je izboljšalo 30 % testirancev. Res pa je, da sta bila dva testiranca na drugem testiranju prehlajena, in je zato logično, da je rezultat slabši. Možnost je tudi, da je prišlo do merskih napak na obeh testiranjih in skupinah, in zato rezultat ni takšen, kot bi moral biti. Čeprav je rezultat izboljšala slaba polovica, vseeno menimo, da tudi tukaj vizualizacijski trening deluje, saj je lahko poslabšanje rezultata posledica več dejavnikov, kot so vreme, temperature, zračni tlak, lunine mene ...

Pri predklonu sede je 70 % testirancev iz eksperimentalne skupine izboljšalo rezultat. V povprečju so ga izboljšali za 2,5 centimetra, kar znaša 4,4 %. Tudi v kontrolni skupini je 70 % testirancev izboljšalo rezultat, a je bilo povprečje malo nižje: 1,8 centimetra oziroma 3,3 %. Tukaj je verjetnost, da je izboljšan rezultat posledica večje ogretosti, čeprav je bila zunanja temperatura na drugem merjenju nižja kot na prvi. Mogoče pa so bili testiranci, ker so vedeli, da je testiranje konec, bolj sproščeni. V vsakem primeru je eksperimentalna skupina dosegla višji rezultat, in zato lahko tudi tukaj potrdimo, da vizualizacijski trening deluje.

Največji napredek je bil pri skoku v daljino z mesta, saj je kar 85,2 % testirancev eksperimentalne skupine izboljšalo svoj rezultat. Sledijo zgibi, saj je prejšnji rezultat izboljšalo 77,8 % testirancev, za njimi je predklon, kjer je 70 % testirancev izboljšalo svoj rezultat, na zadnjem metu pa sta tek, ki ga je izboljšalo 44,4 % testirancev, in prosti meti, ki jih je na drugi meritvi izboljšalo 33,3 % testirancev.

Največji napredki pri posameznikih so bili definitivno pri zgibih oziroma vesi v zgibi, saj so nekateri posamezniki tudi podvojili svoje število zgibov (oziroma čas v vesi v zgibi).

Najbolj so nas presenetili prosti meti, ker smo ravno pri tem testu pričakovali največ izboljšanja, saj je ta test najbolj "psihološki", zahteva namreč dobro zbranost in usmerjenost. V prejšnjih študijah so testiranci rezultat izboljšali, a oni so imeli na voljo 3 mesece. Mogoče je tukaj problem, testiranci bi rabili več časa.

Kot smo omenili že prej, smo testirancem naročili, naj ponovijo dan pred drugim testiranjem, kot je bil dan pred prvim testiranjem, to zajema prehrano, spanje, fizično aktivnost ..., zato da smo čim bolj zmanjšali vplive zunanjih dejavnikov. To nam je uspelo, saj so nam testiranci potrdili, da so sledili našim navodilom. Seveda pri vseh rezultati niso takšni, kot bi morali biti, saj je zaradi bolezni, poškodb, splošnega slabega počutja in tudi zaradi slabih sanj zelo težko dati vse od sebe na testiranju. In takih primerov je bilo kar nekaj. To so dejavniki, ki jih nismo mogli nadzorovati.

Glede na rezultate raziskave pa lahko potrdimo, da vizualizacija vpliva na izboljšanje gibalnih in funkcionalnih sposobnosti; naše hipoteze so bile sprejete.

V skladu s pridobljenimi podatki s pomočjo vizualizacijskega treninga smo ugotovili, da trening vizualizacije najbolj vpliva na moč, kar se ujema tudi z rezultati predhodnih podobnih raziskav na področju uporabe vizualizacije v športu, pa tudi na izboljšanje koncentracije, sproščenosti. Trening vizualizacije pa je v našem primeru vplival tudi

na izboljšanje gibljivosti, eksplozivnosti, vzdržljivosti in preciznosti.

Že v tako kratkem času (5 tednov) so se pokazali vidni rezultati kot posledica vizualizacijskega treninga, kaj bi šele bilo, če bi čas podaljšali ali pa trening vizualizacije združili s fizičnim treningom.

4 SKLEP

Vizualizacija je vse pogosteje uporabljeno orodje za doseganje boljših rezultatov različnih športnih disciplin. Gre za miselne predstave, ki so seveda najbolj učinkovite, če vanje vključimo čustva oziroma energijsko doživljanje ter vizualizacijski trening povežemo še s fizičnim treningom. To dokazujejo mnoge študije, ki so preučevale uspešnost vizualizacije oziroma miselnih predstav v različnih športnih disciplinah.

Da vizualizacija vpliva na izboljšanje rezultatov oziroma gibalnih sposobnosti, smo potrdili tudi v naši nalogi, in sicer s pomočjo meritev dveh skupin, od katerih je ena pet tednov opravljala vizualizacijski trening petih testov: prosti meti na koš, skok v daljino z mesta, zgibi, tek na 2 km ter predklon, druga pa ni opravljala nobenih aktivnosti. Rezultate so vidneje izboljšali prav testiranci, ki so opravili vizualizacijski trening.

Raziskavo bi lahko še razširili, in sicer tako, da bi v meritve zajeli tudi skupino testirancev, ki bi pet tednov opravljala samo fizični trening, in skupino, ki bi fizičnemu treningu dodala še vizualizacijskega. Predvidevamo lahko, da bi s tem potrdili uspešnost vizualizacije, kot so to že pred našo raziskavo številne druge študije oziroma eksperimenti.

Vizualizacija združena s fizičnim treningom je kombinacija, ki pomeni napredek, ne samo v doseganju športnih rezultatov, temveč v katerikoli dejavnosti ali situaciji, ki si jo želimo spremeniti, izboljšati ...

Za nadaljnje raziskovanje te tematike bi bila zagotovo zanimiva tudi primerjava vpliva vizualizacije na različne dejavnosti, ne samo športnega gibanja, kot tudi poglobljeno spremljanje procesa "notranjega" dogajanja tistega, ki vizualizira – koliko časa na primer potrebuje, da miselno predstavo začuti s celim telesom, s kakšnimi ovirami se pri tem srečuje itd.

5 VIRI

- Avtomatična sprememba brez moči volje.* (2014). Gibanja za pravičnost in razvoj. Pridobljeno iz <http://www.gibanje.org/?id=2743>
- Barborič, K. (2005). *Psihologija športne rekreacije*. V T. Kajtna in M. Tušak (ur.), *Kognicije in kognitivno vedenjski pristopi v psihologiji športne rekreacije* (str. 180–216). Ljubljana: Fakulteta za šport.
- Besser – Sigmund, C. (2007). *Moč pozitivnih misli*. Ljubljana: Mladinska knjiga.
- Byrne, R. (2007). *Skrivnost*. Vale Novak: Ljubljana.
- Doyle, B. (2012). *Sledi svoji strasti, poišči svojo moč: vse, kar morate vedeti o zakonu privlačnosti*. Tržič: Učila International.
- Dyer, W. W. (1997). *Življenje kot igra*. Ljubljana: Ganeš.
- Funkcionira li vizualizacija zaista?* (2014). Životna škola. Pridobljeno iz <http://www.zivotna-skola.hr/vjestine/vizualizacija.html>
- Gawain, S. (1996). *Ustvarjalna vizualizacija: uporabite moč svoje domišljije in ustvarite, kar si v življenju želite*. Ljubljana: Alpha Center.
- Haefner, J. (2014). *Mental Rehearsal & Visualization: The Secret to Improving Your Game Without Touching a Basketball!* (Raziskovalno poročilo). Pridobljeno iz spletne strani Breakthrough Basketball: <http://www.breakthroughbasketball.com/mental/visualization.html>
- Kajtna, T. in Jeromen, T. (2007). *Šport z bistro glavo – utrinki iz športne psihologije za mlade športnike*. Samozaložba: Ljubljana.
- LeVan, A. (2009). Seeing is believing: The power of visualization. Pridobljeno iz <http://www.psychologytoday.com/blog/flourish/200912/seeing-is-believing-the-power-visualization>
- Mavrič, P. (8. 10. 2013). *Pred startom: rutina, vizualizacija tekmovanja in usmerjenost nase*. Planet siol.net. Pridobljeno iz <http://www.times.si/sport/pred-startom-rutina-vizualizacija-tekmovanja-in-usmerjenost-nase--NONE-5a7ba85344.html>
- Musek, J. in Pečjak, V. (2001). *Psihologija*. Educy: Ljubljana.
- Ogorevc, M. (2008). *Alternativna medicina v športu*. Brežice: samozaložba.
- Orlick, T. (1999). *Mentalni trening za sportaše*. Gopal: Zagreb.
- Primjena vizualizacije u sportu.* (24. 8. 2014). Mentalni trening za sve! Pridobljeno iz <http://www.mentalnitrening.com/primjena-vizualizacije-u-sportu/>
- Ranganathan, V. K., Siemionow, V., Liu, J. Z., Sahgal, V. in Yue, G. H. (2004). *From mental power to muscle power – gaining strength by using the mind*.

- (Raziskovalno poročilo). Pridobljeno iz <http://sportsmedicine.about.com/od/sportspsychology/a/thinkstrong.htm>
- Turk, S. (20013). *Krepitev samoučinkovitosti z razvijanjem empatije in samouravnavanja*. (Doktorska disertacija, Univerza v Ljubljani, Pedagoška fakulteta). Pridobljeno iz http://pefprints.pef.uni-lj.si/1901/1/Krepitev_samou%C4%8Dinkovitosti_z_razvijanjem_empatije_in_samouravnavanja_-_Simon_Turk.pdf
- Tušak, M. (2003). *Strategije motiviranja v športu*. Fakulteta za šport: Ljubljana.
- Tušak, M. in Tušak, M. (2003). *Psihologija športa*. Ljubljana: Znanstveni inštitut Filozofske fakultete.
- Tušak, M. (9. 11. 2009). *Hočem, zmorem, zmagam!* Viva. Pridobljeno iz <http://www.viva.si/V-gibanju/2721/Ho%C4%8Dem-zmorem-zmagam>
- Tušak, M. (5. 12. 2011). *Z vizualizacijo ter sensorizacijo premagajmo največje izzive*. Viva. Pridobljeno iz <http://www.viva.si/V-gibanju/5556/Z-vizualizacijo-ter-senzorizacijo-premagajmo-najve%C4%8Dje-izzive?index=1>
- Yesudian, S. in Haich, E. (2004). *Joga za zdravje*. Ljubljana: Aura, d. o. o.
- Yue, G. in Cole, K. J. (1992). *Strength increases from the motor program: comparison of training with maximal voluntary and imagined muscle contractions*. Journal of neurophysiology. (Raziskovalno poročilo). Pridobljeno iz <http://jn.physiology.org/content/67/5/1114.short>
- Zeland, V. (2008). *Transurfing realnosti, 2. stopnja*. Kapele: Maat Center.
- Zulić, A., Štimac, D. in Kačić Ponder, L. (2014). *Psihološka priprema sportaša*. OK Olimpik. Pridobljeno iz http://olimpik.hr/ok-olimpik/index.php?option=com_content&task=view&id=63&Itemid=28