
 1
Marina Aagaard, MFT

Fast fitness
Nem, sikker og sund

allround motion
EFT – Evidensbaseret Fitness Træning

		

		 2

 3

Fast fitness
Nem, sikker og sund

allround motion
EFT Evidensbaseret Fitness Træning

Marina Aagaard

aagaard

		

		 4

Fast fitness, nem, sikker og sund allround motion
EFT Evidensbaseret Fitness Træning

Copyright © 2011 Marina Aagaard

Fotos: 			 CPhotography | Claus Petersen

Tilrettelæggelse,
omslag og tekst: 	 Marina Aagaard

Trykt hos:		 Forlaget aagaard

Udgave:		 2. udgave 1. Oplag

ISBN nummer:	 978-87-92693-57-0

Mekanisk, fotografisk, digital eller anden kopiering eller mangfoldiggørelse
af denne bog eller dele heraf er ikke tilladt ifølge gældende dansk lov om
ophavsret, og kun tilladt efter aftale med forlaget eller efter aftale med
Copy Dan.

Denne bog giver generelle bud på træning for raske og ikke individuelle
træningsoplæg.
Ved sygdom eller skader bør man konsultere egen læge før træning.

www.marinaaagaard.dk
	

 5

I N D H O L D

INDLEDNING 	 7

BEHOV . . 	 9

UDGANGSPUNKT 	 11

FORMÅL . 	 12

PLANLÆGNING 	 15

TRÆNINGSMETODE 	 16

ØVELSER 	 17

BELASTNING 	 19	

BELASTNING 19

VARIATION 21

OPVARMNING 23

KONDITION 25

STYRKE UNDERKROP 29

STYRKE OVERKROP 31

STYRKE KROP 33

NEDKØLING OG STRÆK 35

“Små skridt ... selv den lange rejse begynder med et enkelt skridt”.

		

		 6

 7

en af de otte folkesygdomme,
her iblandt hjerte-kar-sygdom-
me, type 2-diabetes og muskel-
og skeletlidelser.
Samtidig er Danmark ramt af
en fedmeepidemi, så 40 % af
voksne danskere lider af over-
vægt, heraf 13-15 % af egentlig
fedme, med øget risiko for at
udvikle helbredskomplikationer.

Derfor er der behov for gode,
nemme og sunde metoder som
kan gøre det lettere at slanke sig
og komme i bedre form.
“Fast fitness”, der er baseret
på EFT, Evidensbaseret Fitness
Træning, er en sådan effektiv
metode.

God træningslyst.

I N D L E D N I N G
Overvægt og sygdom er et stigende problem, men forskning indenfor
træning dokumenterer de positive effekter af fysisk aktivitet for stort
set alle målgrupper og sygdomstilstande.
Samtidig ses, at der er et behov for bedre fitness, da 1) antallet af
danskere der dyrker fitness er i fortsat vækst, mens 2) undersøgelser
har vist, at der er stadig er store udsving i kvaliteten af fitnesstræning.

Fitnessmotionister, begyndere til
let øvede, er en meget blandet
gruppe af danskere, der træner
af sundheds- og helbredsmæs-
sige eller æstetiske årsager, 1-3
gange om ugen, året rundt.

Der er næsten lige mange
mandlige og kvindelige fitness-
udøvere, i alderen fra 16-70 år,
med størstedelen i alderen fra
20-39 år efterfulgt af grupperne
16-19 år, 40-49 år, 50-59 år og
over 60 år, med vækst især i
ældregrupperne.

Fitnesscentrene udbyder
primært træning til raske, men
fysisk inaktivitet i hverdagen har
ført til at danskerne er blevet
sygere, så der er stadigt flere,
der er syge eller har forstadier til

EFT Evidensbaseret Fitness Træning © aagaard 2009

		

		 8

 9

Fast fitness udgangspunktet er
generel viden om motionisters
fysiske form og deres behov
– og hvis muligt specifik viden
ud fra et interview om:

• Alder
• Helbred og form
• Træningserfaring
• Aktivitet i hverdagen
• Målsætning

Uanset fysiske forudsætninger
og behov er det vigtigste i start-
en dog at motivere til træning og
dernæst at sikre træningsved-
holdenhed med et overskueligt
og overkommeligt program.

Det opnås ved at starte let og
med individuel udformning af
startprogrammet:
Der bør tages hensyn til på
hvilket forandringsstadie
udøveren befinder sig på – fra
kun at overveje træning, over
forberedelse, til aktiv deltagelse
og vedligehold.

Tiden er en vigtig faktor, især i
starten:

Et kortere program kan øge
vedholdenheden hos fitness-
motionister, så flere holder
ved fitness længere.

B E H O V
I Fast fitness, Evidensbaseret Fitness Træning, EFT, baseres program-
lægningen på en vurdering eller analyse af den trænendes behov.
I mange tilfælde er man dog som motionist ikke helt afklaret omkring
konkrete behov, men har en forestilling om sundhed, velvære og vægt-
tab. Disse typiske behov danner det grundlæggende fundament, men
Fast fitness, EFT, kan tilpasses udøvere med andre behov.

EFT Evidensbaseret Fitness Træning © aagaard 2009

		

		 10

 11

I Fast fitness, Evidensbaseret
Fitness Træning, anbefales det
at indlede træningen med en kort
holdningsanalyse (eller vurdering)
af den statiske, stationære, og
dynamiske kropsholdning.

En holdningsanalyse kan afsløre
svage områder, så træningen

ikke forværrer eksisterende
skavanker eller forringer helbred
eller form.

Motorik, og styrke, kondition,
smidighed og balance vurderes
eller testes indirekte, under de
første træningspas – enten af en
træner eller motionisten selv.

U D G A N G S P U N K T
Et optimalt individuelt og specifikt program forudsætter testning af
udøveren, en analyse af styrker og svagheder. I dag er det dog ikke
normen, at motionister testes direkte. Det vil være en fordel, fordi
det kan forbedre programlægningen, men i tilfælde af at det ikke er
muligt, skal programmet være skånsomt og ’konservativt’ i starten.

EFT Evidensbaseret Fitness Træning © aagaard 2009

		

		 12

• 	Øget generel muskelstyrke
 	 Fast fitness EFT styrker musklerne genereltog har til hensigt 	
	 at udjævne ubalancer mellem musklerne.

• Øget kropsstammestabilitet
	 EFT styrker musklerne i kropsmidten som stabiliserer
	 rygsøjlen, herunder de indre muskler, inner unit, bl.a.
	 bækkenbunden, den tværgående mavemuskel og lænde-		
	 hoftemusklen (dybe muskler som stabiliserer ryggen).

• 	Øget knogletæthed
	 EFT øvelserne i kondition og styrke er målrettet mod at 		
	 modvirke knogleskørhed, osteoporose (strukturelle øvelser).

• Forbedret, hurtigere kraftudvikling
	 EFT er gearet mod at træningen gradvist bliver tungere og 	
	 mere eksplosiv, så evnen til hurtig kraftudvikling (RFD, Rate of
 	 Force Development) udvikles, hvilket forbedrer præstations-	
	 evnen i hverdag og idræt – og medvirker til at	 forebygge fald.

F O R M Å L
Fast fitness, Evidensbaseret Fitness Træning, har til formål at forbedre
sundheden, helbredet, ved at virke sundhedsfremmende og sygdoms-
forebyggende og samtidig forbedre præstationsevnen i både hverdag
og fritid – inklusive idræt. Se eksempel på startprogram side 23-31.
Træningen tilrettelægges, så den forbedrer en lang række parametre.

“Sæt mål og delmål. Det øger motivationen”.

 13

• 	Forbedret balance og motorik
	 Almindelig styrketræning forbedrer balancen.
	 I EFT styrketræningsøvelserne øges balanceelementet
	 gradvist over tid for at forbedre præstationsevnen i hverdag
	 og idræt og for at forebygge fald.
	 Ud over styrketræningsøvelserne indeholder EFT programmet	
	 balanceøvelser, der over tid gøres sværere.

• 	Forbedret stofskiftekondition
	 Stofskiftet foregår i muskelcellerne og forbedres via
	 styrketræning og konditionstræning.

• 	Forbedret kredsløbskondition
	 Konditionen forbedres via træning af hjerte og lunger med 	
	 forskellige former for konditionstræning. I EFT anbefales vægt-	
	 bærende konditionstræning som gang, stavgang og løb, for at 	
	 styrke knoglerne, evt. suppleret med andre konditionsformer.
	 Der startes med korte perioder (opvarmning), der gradvist 	
	 gøres længere og/eller hårdere, hvis ønsket.

• 	Øget energiforbrug
	 EFT programmet er målrettet mod at øge energiforbruget og 	
	 dermed fedtforbrændingen, både under træningen og efter 	
	 træning (efterforbrændingen).
	 Målet er mindsket fedtmængde og øget fedtfri kropsmasse.
	 Det hjælper med til at reducere og vedligeholde kropsvægten. 	
	 Dette opnås via træning med en vis intensitet.

EFT Evidensbaseret Fitness Træning © aagaard 2009

		

		 14

 15

En overordnet plan giver
oversigt over den samlede
træningsmængde, trænings-
volumen, og sikrer en fornuftig
fremgang og hvile (restitution).

I starten øges belastningen og
sværheden lineært, dvs. grad-
vist stigende. Senere varieres
programmet ‘bølgende’.

Kost- og livsstilstiltag inddrag-
es for at optimere træningen.

P L A N L Æ G N I N G
Fast fitness, Evidensbaseret Fitness Træning, EFT, tager udgangspunk
i træningslære, teori og praksis indenfor træning, og motivationsteori.
Træningen følger en overordnet, men fleksibel, plan, for at sikre et
systematisk og kronologisk forløb, der mindsker risikoen for over-
eller undertræning.

EFT kan afvikles i alle fitness-
centre, da kravet til maskiner
er begrænset. På sigt er målet
endda, at træningen primært
foregår med frie vægte og
kabler.

Der trænes hele året rundt, 2-3
gange per uge.
Kan det kun lade sig gøre at
træne 1-2 gange, er det også
godt, men træningseffekten
bliver ikke helt den samme.

Et komplet Fast fitness EFT startprogram indeholder:

• Opvarmning/kredsløbstræning, 5-10 min.
• Styrketræning (balance/motorik), 5-20 min.
• Nedkøling/udstrækning, 5-10 min.

EFT Evidensbaseret Fitness Træning © aagaard 2009

		

		 16

Den primære træningsmetode
er dynamisk (musklen sammen-
trækkes og forlænges skiftevis).
Der trænes med kropsvægt og
frie vægte, og i starten maskiner.

Træningstips

• Dyb, naturlig vejrtrækning
 (gennem næsen). Udånd
 på anstrengelsen og indånd
 under forberedelsen.
• Husk flot, rank kropsholdning
• Spænd musklerne under hele
 øvelsen, hold ikke pauser i
 øvelsens ‘top’ eller ‘bund’.
• Spænd lige meget under
 musklens forlængelse (løft) og
 forkortelse (sænkning).
• Træn med fuldt bevægeudslag
 i naturlige bevægelser med
 opmærksomhed og kontrol.

Træningen forløber i tre faser, der
varer 3-6+ måneder hver, af-
hængigt af motionistens form.

TRÆNINGSMETODE
Der er et utal af forskellige træningsmetoder. Evidensbaseret Fitness
Træning, EFT, tager udgangspunkt i de mest velegnede metoder til
motionstræning fra begynderniveau til øvet niveau.

Fase 1
Grundlæggende styrketræning
med maskiner, frie vægte og
kropsvægt, let-moderat vægt og
tempo. Fokus på grundstyrke,
teknik og sikkerhed.

Fase 2
Opbyggende (hypertrofi) træning
og styrketræning med frie vægte
(få maskiner). Træningen kan
varieres på et utal af måder.

Fase 3
Efter grundlæggende og op-
byggende træning er kroppen
klar til tungere styrke- og power-
træning, hvor øvelserne udføres
eksplosivt (så hurtigt som muligt).
Der trænes med frie vægte, så
balancen trænes samtidigt.

Optimalt antal træningsgange
per uge kan variere:

2-4 træningsgange per uge.

“Fitness giver dig øget overskud til hverdag og i fritiden”.

 17

Ø V E L S E R
Der er et næsten uendeligt antal øvelser. I Evidensbaseret Fitness
Træning, EFT, er fundamentet basisøvelser, som træner flere muskler
ad gangen, i starten primært med maskinøvelser, senere med frie vægte.

Uanset køn og funktionel alder
har kroppen de samme grund-
funktioner, bevægelser og be-
hov, så basisøvelserne er givet
– dog med forskelle i mængden
og niveauet.

Øvelsesantallet er cirka 5-15

afhængigt af træningsmålet og
om man er begynder eller øvet.

Øvelsesvalget foregår ud fra en
fornuftig progression (fremgang)
fra let til svær.
Et mål med EFT er at medvirke til
at udjævne kroppens muskulære
ubalancer: Cirka 1/3 af dansker-
ne har rygproblemer og mange
kvinder lider af nakkesmerter.

Øvelserne er primært multileds-
øvelser for at få et øget energi-
forbrug og øget funktionalitet
samt et mindsket tidsforbrug.

Først i maskiner, med mindre
man har en træner til at hjælpe,
siden frie vægte og kabeløvelser.

Træningen kan suppleres med
skadesforebyggende træning for
skulderområdet, kropsstamme
og ankler/fødder.

Øvelsesrækkefølge
Styrkeøvelsesrækkefølgen er
først tunge eller sammensatte,
komplekse, øvelser, for de store
muskler, eller eksplosive øvelser.
Efter de tunge, svære øvelser
følger de mindre komplekse
øvelser.

Til sidst følger kropsstamme-
træning, inklusive lænde- og
mavetræning.

Den mest hensigtsmæssige
øvelsesrækkefølge afhænger af
formålet med de enkelte øvelser.

EFT Evidensbaseret Fitness Træning © aagaard 2009

		

		 18

 19

Sæt og gentagelser
Antal sæt og gentagelser (repeti-
tioner) tager i starten afsæt i in-
ternationale motionsanbefalinger
og går frem efter videnskabeligt
efterprøvede retningslinjer.

1-3 sæt a
8-12 (10-15) gentagelser

med en vægt der er så tung, at
man i starten har overskud til at
tage nogle ekstra gentagelser.

For at øge fedtforbrænding og
muskeltilvækst (og styrke) skal
vægten efterhånden øges, så
den er så tung, at man næsten
ikke kan tage mere end de 8-12

Hvert sæt er adskilt af en kort
pause – omtrent så lang som
sættets varighed. Ikke længere,
da det mindsker effekten.

B E L A S T N I N G
Der er utallige variationsmuligheder i forbindelse med sammensætning
af programmet. I Fast fitness, Evidensbaseret Fitness Træning, EFT,
vælges den træningsmængde og belastning, der giver de bedste re-
sultater i forhold til de enkelte faser (begynder, let øvet, øvet) og mål.

Belastning
Den vægt man løfter, belastning-
en, skal være tung nok til at give
resultater, men let nok til at be-
vare korrekt løfteteknik og mini-
mere skadesrisikoen.

Den anbefalede belastning i EFT
grundtræning er cirka 65-80 %
af det maksimale som man kan
løfte (1 RM), hvilket svarer til ca.
8-14 RM (maksimalt antal løft).

Efterhånden som man opnår en
god grundstyrke, kan belast-
ningen øges, så man forbedrer
styrken endnu mere.

Et af målene med EFT er at
gøre kroppen klar til ‘eksplosiv’
træning, som er et vigtigt ele-
ment i kroppens (daglige) funk-
tionsevne.

EFT Evidensbaseret Fitness Træning © aagaard 2009

		

		 20 “Et stabilt fundament gør fremtidig fitness til en leg”.

 21

Hastighed
I starten er tempoet moderat; to
sekunder om sammentrækning
(koncentrisk fase) og fire sek.
om muskelforlængelse
(excentrisk fase):

2 sek. træk/pres (løft)
2-4 sek. hold igen retur

Der er ingen stop eller pauser
imellem de to yderpunkter i
øvelsen.

Gradvist over tid øges hastig-
heden og som noget nyt i fitness
integreres eksplosiv træning,
efter grundtræning og op-
træning. Hvornår det er muligt,
afhænger af motionisten.

VA R I AT I O N
Træningen kan varieres ud over øvelser og sammensætning. Tempoet
og pauselængden kan ændres; begge dele påvirker træningseffekten.
I starten foregår træningen relativt langsomt og efterhånden sættes
tempoet op – men altid med fuld kontrol over øvelsen.

Pauser
Pauselængden påvirker hvordan
kroppen reagerer.

En god hovedregel er at lytte til
kroppen og når man føler sig
klar, er det tid til det næste sæt.

Efterhånden kan man arbejde
målrettet med pauselængden:
Kortere pauser fremmer muskel-
tilvækst, hypertrofi (< 1½ min.),
længere pauser fremmer styrke
(> 2-3 min.).

Valget afhænger af træningsperi-
ode, mål og udøver. Pauserne
bør dog ikke være for korte (<1
min), da det kan formindske
styrken og forringe restitutionen.

EFT Evidensbaseret Fitness Træning © aagaard 2009

		

		 22 “Opvarmning er alfa og omega for en god træningsoplevelse”.

 23

Træningsform
I starten er cykling eller gang på
løbebånd et godt valg, men når
man er kommet godt i gang, kan
opvarmningen foregå med alle
former for konditionstræning,
på cardiomaskiner, med hold-
træning eller andet.

Gang på løbebåndet er en an-
befalet metode, hvis man ikke
har skavanker, overvægt eller
dårlig motorik som vanskelig-
gør det. Under gang er man
vægtbærende og det styrker
knoglerne, hvilket er et af mål-
ene med EFT programmet.

De første 5-10 minutter af
opvarmningen er uden løb og
hop, da det kan være en hård
start for kroppen. Vent med det.

O P VA R M N I N G
Opvarmning indleder enhver træning, en fysisk og mental ’entré’ til
aktiviteten. Opvarmningen forbedrer præstationsevnen og reducerer
risikoen for skader.
Opvarmningen bør starte roligt og intensiteten øges gradvist.
Det er afgørende for en god træningsoplevelse.

Varighed
Varigheden af opvarmning – og
indholdet af opvarmningen – skal
passe til den efterfølgende akti-
vitet (længde og intensitet).
I fitness, og EFT, anbefales:

5-10 min. opvarmning

Opvarmningen starter let. Grad-
vist gør man det hårdere, så der
kommer en god varme i kroppen
og (evt.) sved på panden.

Obs.: I idræt benyttes længere
og hårdere opvarmninger, fordi
belastningerne på kroppen er
større. Fitness er – i starten – af
kort varighed og med lav belast-
ning, hvorfor opvarmningen er
kortere og lettere.

EFT Evidensbaseret Fitness Træning © aagaard 2009

		

		 24 “Konditionstræning er styrketræning for hjertet”.

 25

Du kan vælge at fortsætte eller
forlænge din opvarmning, så du
bare cykler eller går og løber lidt
længere.
Du kan fx forlænge tiden med
10-20 minutter, så du er i gang
20-30 minutter i alt.

Øg gradvist tempoet eller belast-
ningen, så du får mere sved på
panden.

Træningsformer
Du kan konditionstræne
udendørs med gang, stavgang,
jogging, løb, cykling eller andre
aktiviteter.

K O N D I T I O N
Konditionstræning, også kaldet kredsløbstræning, er træning af hjerte,
kredsløb og lunger.
Konditionstræning forbedrer udholdenheden, giver energi i hverdagen
og fritiden, og optimerer præstationsevnen i sport.
En god kondition reducerer risikoen for mange livsstilssygdomme.

Du kan også konditionstræne
indendørs på kondimaskiner,
cardiomaskiner som en cykel,
romaskine, crosstræner, stepper,
løbebånd eller lignende.

Du kan konditionstræne
gulvet med kroppen alene:
Gå, jog, dans eller lignende.
Eller med en stepbænk, som
giver en god intensitet, fordi
kroppen skal løftes op og ned
mange gange.
I et fitnesscenter er der adskillige
hold, som træner konditionen:
Indendørs holdcykling (spinning)
aerobic, step, dance (zumba), o.l.

Sjip er en anden mulighed; det
giver en høj intensitet uden at
belaste kroppens led ret meget,
da man hopper ikke ret højt.

EFT Evidensbaseret Fitness Træning © aagaard 2009

		

		 26

Frekvens

Hvor tit bør du konditionstræne?

Sundhedsstyrelsen anbefaler:

En halv times fysisk aktivitet
dagligt alle ugens syv dage.

Fysisk aktivitet kan være alle
former for bevægelse og motion,
som sætter kroppen i sving.
Enten i hverdagen, på jobbet
eller studiet, eller i fritiden.

I forbindelse med målrettet
træning anbefales:

Konditionen kan forbedres ved:
3-5 x 20-60 min. pr. uge.

Din sundhed, også kaldet stof-
skiftekonditionen, forbedres ved:
3 x 20 min. (intensivt) pr. uge.

Intensitet

Hvor hårdt bør du træne?

Det skal føles moderat til
anstrengende, så du puster
og sveder.

60-90 % af maksimalpuls.

Dvs. 220 - din alder
(fx 220 minus 40 er lig 180).

Der er dog relativt stor usikker-
hed ved brug af den formel, så
hvis du vil træne efter pulsen, så
lyt samtidig til kroppen, så du
ikke anstrenger dig for lidt eller
for meget.

På en 10-skala over den følte
anstrengelse, skal du ligge på
cirka 4-7. Se næste side.

“FIT-formlen” – frekvens, intensitet, tid – er nøglen til resultater.

 27

Tid (varighed)

Hvor længe bør du træne?

20-60 minutter pr. træning.

Træner du kortere tid end det, er
effekten relativt lille – men 5-10
minutter i starten er dog langt
bedre end ingenting.
Træner du længere tid end det,
bliver kroppen udmattet og
risikoen for skader stiger.

Træn mens du er frisk og træn
med koncentration og fokus.

Hellere træne med lidt mere
energi i kortere tid end at træne
længe på lavt blus. Alternativt:

Varierer træningen, så du træner
længere ved lavere intensitet
nogle dage og kortere med
højere intensitet andre dage.

EFT Evidensbaseret Fitness Træning © aagaard 2009

FØLT ANSTRENGELSE

SKALAER ARBEJDE FØLELSE ÅNDEDRÆT TALE EFFEKT

6 0 Intet Ingen aktivitet Rolig, langsom Normal Ingen

7-8 1 Ekstremt let Næsten inaktiv Rolig Normal Opvarmning/
nedvarmning9-10 2 Meget let Afslappet Rolig Normal

11-12 3 Let Ubesværet Rolig Normal Sundhed
- kræver

lang træning
(slet ikke hårdt)13 4 Relativt let

Varm,
ubesværet

Rolig Normal

14 5 Moderat Varm, aktiv Lidt hurtigere
Samtale
normal

Kondition
og sundhed

15 6
Let anstren-

gelse
Lidt anstrengt,

sveder
Hurtigere

Normal tale
afbrudt af
åndedrag

16 7 Anstrengende Anstrengt Tung vejrtrækning Forpustet tale Effektiv (hård)
konditions-

træning17 8 Hårdt Meget anstrengt Forpustet
Korte

sætninger

18-19 9 Meget hårdt
Meget hårdt

presset (få min.)
Meget forpustet Få ord

Præstations-
og sprintevne

20 10 Maksimalt
Nær udmattelse
(få sek til stop)

Gisper efter vejret
Tale (nær)

umulig

		

		 28 “Benbøjninger (fritstående eller maskine) er supertræning”.

 29

STYRKE UNDERKROP
Underkroppen trænes med en multi-leds øvelse for flere muskler, bl.a.
bagdel, forlår og baglår.
Øvelsen er ’funktionel’, dvs. at den træner kroppen i en bevægelse,
benbøjning, som indgår i mange af dagligdagens aktiviteter.
De mange aktive muskler gør øvelsen effektiv og tidsøkonomisk.

Benpres

• Benene er i skulderbreddes afstand

• Fødderne sættes solidt i pladen, med hælene i (hele tiden)

• Benene strækkes med god kontrol til knæene er strakte, men ikke
 overstrakte og låste

• Benene bøjes igen, mens der holdes igen. Knæene bøjes til omkring
 90 grader, lidt mere eller lidt mindre (ved knæproblemer lidt mindre)

• Hold ryggen i sædet, undgå at bækkenet og lænden ’slipper’

Måned 1-2		 1-2 sæt a 10-15 gentagelser (let belastning)

Måned 3-4		 2-3 sæt a 8-12 gentagelser (tungere belastning)

EFT Evidensbaseret Fitness Træning © aagaard 2009

		

		 30 “Husk vejrtrækningen. Den fremmer kraftudviklingen”.

 31

STYRKE OVERKROP
Overkroppen trænes med en øvelse for forsiden og en øvelse for bag-
siden. Begge øvelser er multi-leds øvelser for flere muskler.
Øvelserne, som involverer henholdsvis træk og pres, giver afbalance-
ret træning af forsidens og bagsidens muskler.
De mange aktive muskler gør øvelserne effektive og tidsøkonomiske.

Rygtræk (roning) – øvre ryg, skuldrenes bagside, armenes forside

• Hold fat om håndtagene med overgreb

• Træk armene bagud, så skulderbladene samles

• Hold skuldrene nede under øvelsen (så det ikke spænder i nakken)

• Armene føres fremad igen, mens der holdes igen

Brystpres – bryst, skuldrenes forside, armenes bagside

• Hold fat om håndtagene med overgreb

• Stræk armene frem, roligt uden at overstrække eller låse albuerne

• Armene føres bagud igen, hold igen og stop når overarmene er
 omtrent ud for kroppen

Måned 1-2		 1-2 sæt a 10-15 gentagelser (let belastning)

Måned 3-4		 2-3 sæt a 8-12 gentagelser (tungere belastning)

EFT Evidensbaseret Fitness Træning © aagaard 2009

		

		 32 “Kvalitet er bedre end kvantitet. Hellere mere intensive end flere”.

 33

S T Y R K E K R O P

Kropsmidten (kropsstammen) trænes med en øvelse for forsiden og en
øvelse for bagsiden. Begge øvelser har til hensigt at bevæge rygsøjlen
og styrke kroppen. Øvelserne, som involverer henholdsvis strækning
og bøjning, giver afbalanceret træning af bagsidens og forsidens
muskler. Efter 2-4 uger suppleres med specifik kropsstammetræning.

Rygstrækning (bemærk, at øvelsen kan laves siddende i maskine)

• Lig på maven (armene kan være nede langs siden eller under hoved)

• Løft roligt overkroppen op (kun så højt som det føles behageligt)

• Hold hagen lidt inde, kig skråt ned, så nakken holdes i neutral stilling

• Sænk roligt ned, uden at slappe af, og løft igen.

Mavebøjning (bemærk, at øvelsen kan laves siddende i maskine)

• Lig på ryggen (armene nede langs siden, på bryst eller ved hoved)

• Løft roligt overkroppen op (kun så højt som det føles behageligt)

• Hold hagen lidt inde, kig skråt opad, så nakken holdes i neutral stilling

• Sænk roligt ned, uden at slappe af, og løft igen.

Måned 1-2		 1-2 sæt a 10-15 gentagelser (let belastning)

Måned 3-4		 2-3 sæt a 8-12 gentagelser (tungere belastning)

EFT Evidensbaseret Fitness Træning © aagaard 2009

		

		 34 “Stræk skal føles fast og behageligt, aldrig ubehageligt”.

 35

NEDKØLING & STRÆK
Nedkøling efterfølger træningen. Har pulsen været oppe, skal den
sænkes gradvist i løbet af 5-10 minutter. Efter let styrketræning er det
ikke nødvendigt med rigtig nedkøling, men stræk er en god afrunding.
Strækøvelser løsner musklerne lidt op og fremmer bevægeligheden.
Ikke alle skal strække lige meget eller lige tit og det er ikke alle
muskler, der skal strækkes lige meget.
I starten er det dog hensigtsmæssigt at lave en lille let strækserie for
de store muskler. 15-30 skunder af hver øvelse for hver side er nok.

• Stå og stræk roligt kroppen op og let bagover for at strække forsiden

• Bøj langsomt overkroppen frem og ned (strakte, men afslappede knæ),
 mens hænderne glider ned ad benene (hænderne skal hele tiden
 støtte på ben) for at strække bagsiden. Ret meget langsomt op igen.

• Bøj roligt kroppen til den ene side, dernæst til den anden side.
 Gentag evt. et par gange. Støt gerne underste hånd på benet.

• Hold kroppen flot rank og drej roligt kroppen fra side til side, 4-8 gange.

• Sæt et ben frem, løft forfoden og tip frem i hoften. Stræk læg og baglår.

• Stå. Bøj det ene ben og før det lidt bagud med hånden. Stræk forlåret.

• Stå/knæl med et ben fremad og det andet ben bagude. Stræk hoften.

• Stå/sid med et ben krydset over det andet. Stræk bagdelen.

EFT Evidensbaseret Fitness Træning © aagaard 2009

		

		 36

Fast fitness Nem, sikker og sund allround motion
EFT – Evidensbaseret Fitness Træning
Af Marina Aagaard, MFT

Det stadigt stigende behov for metoder til hensigtsmæssigt sundhedsrelateret
vægttab samt sundhedsfremmende og sygdomsforebyggende motion har skabt
behov for sikre, effektive og motiverende fitnessprogrammer. Fast fitness, der er en
del af EFT - Evidensbaseret Fitness Træning, gør det let og hurtigt at dyrke fitness.
Princippet er simpelt, “less is more”, mere er mindre:
Det gælder om at få mest muligt ud af den tid, der
afsættes til fitness. Konceptet er baseret på mange
års praksis foruden videnskabelige undersøgelser af,
hvilken træning der virker bedst og hurtigst.

marina aagaard | aagaard

