

Eesti *Wushu* Kungfu Föderatsioon

***Wushu kungfu* treener**

tase EKR5

Tallinn 2020

AUTORID

Priit Kõrve

MSc; EWUF meditsiini komisjoni esimees; ESTWF president; treener EKR7 *wushu*

Gleb Muzurukov

EWUF asepresident; Venemaa *Wushu* Föderatsiooni president; 8 *Duan*

Viktor Palmet

Treener EKR3, EWUF kohtunik B, 4 *Duan*

Vahur Ööpik

PhD Tartu Ülikooli spordibioloogia ja füsioteraapia instituut; Eesti Käitumis- ja Terviseteaduste Keskus

Elina Kivinukk

MSc, Sihtasutus Eesti Antidoping

Eve Unt

PhD Tartu Ülikooli spordimeditsiini ja taastusravi kliiniku juhataja; Tartu Ülikooli kliinikumi spordimeditsiini osakonna vanemarst-õppejõud

Wang Guangxi

Henani Kultuuri ja Ajaloo Uurimisinstituudi teaduslik töötaja, Kaasaegse Hiina Kirjandusuringute Ühingu alaline juhataja ja Zhengzhou Ülikooli Kehalise Kasvatuse Instituudi *wushu* kultuuri uurimiskeskuse dekaani asetäitja

Madis Paukson

Treener EKR4, EWUF kohtunik C, 1 *Duan*

Priit Dello

EKR6 taseme *ju-jutsu* treener

Erki Toomet

Treener EKR3 *wushu*, EWUF kohtunik C, 1 *Duan*

Nadežda Šmakova

Zhuoya Wu

Hiina keele korrektor

Siiri Hyttinen

Illustraator

Martin Rattas

Illustraator

SISUKORD

SISSEJUHATUS.....	5
EKR 5 TASEME AINEPROGRAMM 70 TUNDI.....	6
1. Terminoloogia.....	7
1.1 Terminite moodustamise põhimõtted.....	7
1.2 Hääldamine.....	7
1.3 Numbrid.....	10
1.4 Inimkeha kirjeldavad terminid.....	10
1.5 Liigutusi kirjeldavad terminid.....	10
1.6 Üldised terminid.....	11
1.7 Tuntuimad wushu relvad ja stiilid.....	12
2. WUSHU KUNGFU AJALUGU JA PÕHIMÕTTED.....	14
2.1 Ajalugu.....	14
2.2 Põhimõtted.....	17
2.3 Wushu kungfu koolkonnad.....	18
2.4 Wushu kungfu relvad.....	31
2.5 Wushu kungfu praktiseerimise kolm etappi.....	42
2.6 Wushu kungfu tunnusjooned.....	45
2.7 Wushu kungfu – kirjandus, filmid, televisioon.....	54
2.8 Wushu kungfu muutumine ülemaailmseks.....	62
3. WUSHU TREENER, TASE EKR5, WUSHU BAASTREENING.....	73
3.1 Asendid ja sammud wushu's.....	73
3.1.1 Asendid.....	73
3.2 Asendid ja liikumised SANDA's.....	75
3.3 Kätetehnikad.....	78
3.3.1 Baasvormid käe ja rusikaga.....	78
3.3.2 Käelöögid.....	81
3.3.3 Peopesa-/käetehnikad.....	83
3.4 Jalgade baastehnikad.....	85
3.4.1 Jalalöögid painutatud põlvega ehk läbi kõverdatud jala.....	85
3.4.2 Jalalöögid sirge jalaga.....	86
3.5 Spagaadid.....	87
3.6 Tasakaal.....	88
3.6.1 Püstised ehk vertikaalsed tasakaalutehnikad üles tõstetud jalaga.....	88
3.6.2 Poolkükis tasakaalutehnikad.....	89
3.6.3 Kükis tasakaalutehnikad.....	89
3.6.4 Tasakaalutehnikad ette, taha või küljele kaldu ülakehaga.....	90
3.7 Hüppetehnikad.....	92
3.7.1 Hüpped sirge kehaga.....	93
3.7.2 Pöördega hüpped.....	95
3.7.3 Hüpped keha ümberpööramisega.....	96
3.8 Akrobaatika.....	99
3.9 Taiji tõukavad käed 太极推手 Tàijí tuīshǒu.....	106
3.9.1 基本方法 Jīběn fāngfǎ – baasmeetodid.....	106
3.10 散手 Sǎnshǒu - vaba võitlustehnikad.....	109
3.10.1 防守技术 Fángshǒu jìshù – Kaitsetehnikad.....	109
3.10.2 擒拿 Qínná - Püüdmine ja hoidmine (haarded ja lukud).....	110

3.10.3 摔法 Shuāifǎ - heite tehnikad või haarded	117
4. WUSHU KUNGFU RELVAD JA RELVATEHNIKAD	124
4.1 枪法 Qiāng fǎ – oda tehnikad (QIANGSHU)	124
4.2 把法 Bǎ fǎ – oda ja kaika täiendavad tehnikad	134
5. Wushu treeningteooria	139
6. Wushu sportlase ja harrastaja individuaalse meisterlikkuse tasemesüsteem.	144
Kolmas Duan Changquan ja Sanda	144
7. Treener EKR 5, wushu treeneri koolitus sportlaste võistlusteks ettevalmistuseks ning treenerite tööks kohtunikena	161
8. Treeningpäevik ja aruandlus <i>Wushu's Kungfu's</i>	170
8.1 <i>Treeningute planeerimine</i>	170
8.2 <i>Mitmeaastane treeningprotsessi planeerimine</i>	171
8.3 <i>Treeningu planeerimine üksiku treeningtunni tasemel</i>	171
8.4 <i>Treeningpäevik kõrge tasemega wushu sportlase jaoks</i>	172
9. Sportlase kehakaal ja saavutusvõime kahevõitluse aladel	173
10. SEADUSANDLUS	182
10.1 <i>Sportrelvade transpordi nõuded</i>	182
10.2 <i>Võistlustel osalemise tingimused ja leping</i>	184
LISA	185
Noorsootõtaja osakutse tase 6	186

SISSEJUHATUS

Hiina võitluskunsti levinuim nimetus Läänemaades on *kungfu*, kuid tavaliselt ei teata, et hiinlased ise kutsuvad oma võitluskunsti *wushu*´ks. Tegelikult tähendab *kungfu* oskust ja vilumust, mis saavutatakse pikaajalise praktiseerimise ja õppimise tulemusena ning tingimata ei pea tegu olema võitlusliku tegevusega. Nii võib näiteks olla *kungfu* meister maalimises, laulmises või mõnel muul alal.

Kungfu nimetamine võitluskunstiks sai arvatavasti alguse filmitööstusest ning sealsest eksitusest tõlketöös.

Seetõttu nimetavad Hiina võitluskunsti harrastajad oma sporti *wushu*´ks, mis on täpsem vaste kui *kungfu*. *Wushu* tähendab otsetõlkes võitluskunsti. Hiina võitluskunsti on *zhong guo wushu*.

Kuulajad: *Wushu kungfu* treenerid ja treeneri kandidaadid, kes omavad või taotlevad vähemalt 3 Duan taset (European *Wushu Kungfu* Federation - EWUF või International *Wushu* Federation - IWUF)

Eesmärgid:

1. Treener on võimeline planeerima terviklikku treeningprotsessi.
2. Treener tunneb *wushu kungfu* spetsiifilisi, füsioloogilisi, meditsiinilisi ja filosoofilisi aspekte ning oskab neid treeningprotsessi juhtimisel ja planeerimisel rakendada.
3. Treener tunneb kehaliste võimete pikaajalise komplektse arendamise meetodikat.
4. Treener tunneb *taolu* ja / või *sanda* treeningu meetodeid vähemalt 3 Duan tasemel.
5. Treener tunneb oma eriala terminoloogiat ning on võimeline vastavaid termineid oma õpilastele lahti seletama vähemalt 3 Duan tasemel.
6. Treener tunneb *taolu* ja *sanda* võistlusmääruseid rahvusvahelisel (EWUF ja IWUF) tasemel. Omab oskuseid ja teadmisi rahvusvahelistel võistlustel kohtunike tööks ja sportlaste juhendamiseks.

Eeldused 5 taseme *wushu kungfu* treeneri eksamile saamiseks:

1. 5. taseme erialase koolituse läbimine (70 tundi).
2. 5. taseme üldainete koolituse läbimine (70 tundi) või kehakultuuri alane kõrgharidus.
3. Vormikohase taotluse ja CV esitamine kutset omistavale organisatsioonile (www.spordiregister.ee).
4. Soovituskiri oma koolkonna, stiili, organisatsiooni peaõpetajalt Eestis.
5. Harrastanud võitluskunste vähemalt 4 aastat.
6. Omab *wushu*´s *kungfu*´s vähemalt 3 Duan taset.
7. Omab *wushu*´s *kungfu*´s vähemalt EWUF C kohtuniku taset.

EKR 5 TASEME AINEPROGRAMM 70 TUNDI

WUSHU KUNGFU TREENER

1. *Wushu kungfu* ajalugu. Tuntumad *wushu kungfu* stiilid ja nende eripärad (6 tundi).
2. *Wushu kungfu* tasemete süsteemi alused (Ji ja Duan tasemed). Tehniliste oskuste nõuded kuni 3 Duan'ini. Duan eksamite vastuvõtmine ja korraldamine (6 tundi).
3. Hiina keele baas, hääldus ja *wushu* põhiterminid 3 Duan'i tasemel (2 tundi).
4. *Wushu kungfu* baastehnikad ja nende õpetamise metoodika (asendid, venitusharjutused, liikumised, üldkehaline ettevalmistus, akrobaatika). *Wushu kungfu* treeningsaali sisustus ja ohutusnõuded. (22 tundi).
5. *Wushu kungfu* kohtuniku töö alused ja võistluste nõuded (Taolu ja/või Sanda), teadmised sportlaste ettevalmistuseks võistlusteks. Teadmised, mida on vaja treeneri tööks. Võistluste registreeringud, apellatsioonide esitamine, keeruliste tehnikate vormi täitmine, sealhulgas isekoostatud vormide korral. Taolu keeruliste tehnikate hinde kujunemine, nõuded tehnika edukaks sooritamiseks (16 tundi).
6. Sportlase kehakaal ja saavutusvõime kahevõitluse aladel (4 tundi).
7. *Wushu kungfu* võistluste ja treeninglaagrite korraldamine rahvusvahelisel tasemel (ava- ja lõputseremoonia reglement, autasustamise protseduur, meditsiiniline abi jpm) (4 tundi).
8. Treeningpäevik ja aruandlus *wushu` s kungfu` s*. Treeningute planeerimine, sportlaste ettevalmistus rahvusvahelisteks võistlusteks. *Wushu kungfu* treeningute planeerimine mitme aastasteks tsükliteks (4 tundi).
9. *Wushu Kungfu* relvad ja relvatehnikad. Pikadrelvad *Qiangshu* (oda), *Qiangshu* ja *Gunshu* lisatehnikad. (6 tundi).

1. TERMINOLOOGIA

Igasuguse inimtegevusega käib kaasas terminoloogia. Professionaalsuse üheks tunnuseks on terminite õige kasutamine. Kahjuks on *wushuga* seotud terminoloogia selle raskesti tõlgitavuse tõttu moonutatud. Keerulisus seineb hiina keele hieroglüüfi tõlkimises, mis oma tähenduselt on kontekstitundlik. *Wushus* kasutatakse iseloomulikke terminoloogiat, mis ühe stiili puhul omab ühte tähendust, kuid teises stiilis võidakse kasutada sootuks muu tehnika kirjeldamiseks. Universaalsete terminite teadmine on aga oluline, kuna tehnika sisu ja funktsioon on sageli peidetud selle nimesse.

1.1 Terminite moodustamise põhimõtted

Wushu terminoloogia ei sisalda ainult selle spordialaga seotud termineid, vaid käsitleb lisaks üldiseid spordis tuntud harjutuste nimetusi nagu kukerpall, salto, hundiratas jt. Termineid saab jagada rühmadeks. On liigutuste elementide grupid nagu nt *titui* (kõrged jalalöögid), *kongtui* (jalatõsted), *shoufa* (käetehnikad) ja on ka täpsed terminid, mis defineerivad tehnikaid üksikasjalikumalt. Näiteks *chongquan* (otselöök horisontaalse rusikaga), *cekoongfan* (hundiratas õhus) jne. Täpne termin sisaldab liigutust ennast kirjeldavat tähendust. On olemas ka liikumise viisi täpselt kirjeldavad terminid nagu näiteks *fudi housaotui* (tagurpidi jalaniitmine kätega toestades), *gao xiubu* (kõrge tühiasend) jt.

Wushu's kasutatavate terminite teadmine on selle ala omandamise juures tähtis ja neid peaks kasutama õpetamisel. Antud raamatus on *wushu*'ga seotud terminid *pinyin* transkriptsioonis.

Kuigi *pinyin*'i aluseks on ladina keele tähestik, ei pruugi selles esinevad tähed ja tähekombinatsioonid häälduda nii, nagu me oleme harjunud.

1.2 Hääldamine

Alljärgnevalt on toodud *pinyin*'i süsteemi hääldusjuhised.

Lisaks ladina tähestikule kasutab *pinyin* nelja erimärki, mis tähistavad mandariini hiina keele toone:

Toon	Tooni tähis	Tooni kirjeldus	Näide	Tõlge
Esimene	ˉ	Kõrge ja pidev	mā	ema
Teine	ˊ	algab keskmisel kõrgusel ning tõuseb hääleregistri tippu	má	kanep
Kolmas	ˇ	algab madalalt, teisel tasemel, seejärel langeb kõige madalamale tasemele ning viimaks tõuseb üles neljandale tasemele	mǎ	hobune
Neljas	ˋ	Algab hääleregistri tipus ning seejärel langeb järsult ja intensiivselt kõige madalamale tasemele	mà	riidlema

Täishäälikuid, millel puudub toonitähis, hääldatakse viienda, neutraalse tooniga:

Neutraalne		Lühidalt ja ilma erilise rõhuta	ma	Küsiv-artikel
ā	à	ǎ	á	– a
ō	ò	ǒ	ó	– o
ē	è	ě	é	– ē
ī	ì	ǐ	í	– i
ū	ù	ǔ	ú	– u
ǖ	ǘ	ǚ	ǜ	– ü

Initsiaalid (alguskaashäälikud)

Järgmisest tabelist leiate *pinyin*'i initsiaalide (alguskaashäälikute) foneetilised sümbolid ja nende eestikeelsed vasted.

Foneetiline sümbol	Ligikaudne hääldus	Hääldus
C	Kõlab nagu ts sõnas pits	cǎo
Ch	Kõlab nagu tš	chī
H	Intensiivne hh	huā
Q	Kõlab nagu tšš	qí
R	Kõlab nagu rž	rén
Sh	Intensiivne šš	shì
J	Kõlab nagu dž sõnas džinn	jiù
X	Kõlab nagu sšš	xīn
Z	Kõlab nagu dz	zǐ
Zh	Kõlab nagu dž sõnas džuut	zhōng

Järgmiste tähtede hääldused:

Täht	Hääldus	Täht	Hääldus	Täht	Hääldus
b	bo	d	dō	g	gō
p	po	t	tō	k	kō
f	fo	n	nō	h	hō
		l	lō		

Tähed **k**, **p**, **t** on aspireeritud, neid hääldatakse hõngushäälik **h**-d lisades.

w– kõlab sarnaselt eesti u-ga

Tähed **b**, **d**, **f**, **g**, **l**, **m**, **n**, **s** kõlavad sõnades sarnaselt samadele eesti tähtedele.

Finaalid (lõputäishäälikud ja –täishäälikuühendid)

Järgmisest tabelist leiata *pinyin*'i finaalide fonetilised sümbolid ja nende eestikeelsed vasted.

Foneetiline sümbol	Ligikaudne hääldus	Hääldus
A	Nagu eesti keeles	bā
E	Kõlab nagu eesti õ	é
I	1. Nagu eesti keeles i 2. C, s-i, z-i järel ei hääldata 3. Ch, sh, zh ja r-i järel hääldatakse tervet silpi, keeletipp tahapoole pööratud	1. yī 2. cǐ 3. chī
O	Hääldatakse torus huultega	wō
U	Hääldatakse torus huultega	wū
Ü	Nagu eesti keeles	nǚ
Ai	Nagu eesti keeles	ài
An	Nagu eesti keeles	ān
Ang	Ng on nasaalne häälik, hääldatakse läbi nina	áng
Ao	Kõlab nagu au	ào
Ei	Nagu eesti keeles	lèi
En	Kõlab nagu õn	èn
Eng	Kõlab nagu õng, ng hääldatakse läbi nina	hēng
Er	Kõlab nagu arž, hääldatakse kurgu põhjast	ér
Ia	Kõlab nagu ija	xià
Ian	Kõlab nagu ijen	lián
Iang	Kõlab nagu ijang, ng hääldatakse läbi nina	liǎng
Iao	Kõlab nagu ijau	liào
Ie	Kõlab nagu ije	liè
In	Nagu eesti keeles	lín
Ing	Ing hääldatakse läbi nina	líng
Iong	Kõlab nagu ijong	xióng
Iu	Kõlab nagu io	liù
Ou	Nagu eesti keeles	lóu
Ong	Kõlab nagu ung, ng hääldatakse läbi nina	lóng
Ua	Nagu eesti keeles	huá
Uai	Nagu eesti keeles	huái
Uan	Nagu eesti keeles	huán
Uang	Kõlab nagu uvang, ng hääldatakse läbi nina	huáng
Ue	Kõlab nagu üe	xué
Ui	Kõlab nagu uei	huì
Un	Kõlab nagu uan	hún
Uo	Nagu eesti keeles	huò

1.3 Numbrid

一 1 - yī	八 8 - bā
二 2 - èr	九 9 - jiǔ
三 3 - sān	十 10 - shí
四 4 - sì	零 0 - líng
五 5 - wǔ	百 100 - bǎi
六 6 - liù	千 1000 - qiān
七 7 - qī	万 10000 - wàn

1.4 Inimkeha kirjeldavad terminid

手 <i>shǒu</i> – käsi, käelaba	腰 <i>yāo</i> – vöökoht
拳 <i>quán</i> – rusikas	背 <i>bèi</i> – selg
掌 <i>zhǎng</i> – peopesa	胸 <i>xiōng</i> – rind
勾 (勾手) <i>gōu</i> (<i>gōushǒu</i>) – käelabast moodustatud konks (sõrmeotsad koos)	腹 <i>Fù</i> – kõht
指 <i>zhǐ</i> – sõrm	胯 <i>kuà</i> – puus, reis
臂 <i>bì</i> – käsivars	膝 <i>xī</i> – põlv
肘 <i>zhǒu</i> – küünarnukk	腿 <i>tuǐ</i> – jalg
肩 <i>jiān</i> – õlg	脚 <i>jiǎo</i> – jalalaba
头 <i>tóu</i> – pea	眼 <i>yǎn</i> – silm
脖子 <i>bózi</i> – kael	口 <i>kǒu</i> – suu
	身 <i>shēn</i> - keha

1.5 Liigutusi kirjeldavad terminid

摆 <i>bǎi</i> – suure amplituudiga ringikujuline liigutus	站 <i>zhàn</i> – seismine
踢 <i>tī</i> – kõrged jalalöögid	卧 <i>wò</i> – lamamine
冲 <i>chōng</i> – otse tõukuv liigutus	坐 <i>zuò</i> – istumine
插 <i>chā</i> – otse torkav sõrm	挽 <i>wǎn</i> – väändumine
穿 <i>chuān</i> – otse lööv rusikas	曲腹 <i>qūfù</i> – väändumine
踹 <i>chuài</i> – jalalöök küljele	伸直 <i>shēnzhí</i> – püsti tõusmine
击 <i>jī</i> – löömine	近 <i>jìn</i> – pingestamine
推 <i>tuī</i> – kätega lükkamine	松 <i>sōng</i> – lõdvestamine
跳 <i>tiào</i> – hüppamine	开始 <i>kāishǐ</i> – alustamine
翻 <i>fān</i> – pööramine	停 <i>tíng</i> – lõpetamine
转 <i>zhuǎn</i> – pööre	动 <i>dòng</i> – liikumine
摔 <i>shuāi</i> – kukkumine, heitmine	步 <i>bù</i> – peatumine
跌 <i>diē</i> – langemine	打 <i>dǎ</i> – löömine

1.6 Üldised terminid

武术 <i>wǔshù</i> – sõjakunst e võitluskunst	超套 <i>chāotào</i> – poolteist vormi
功夫 <i>gōngfu</i> – energia ja aeg mida kasutatakse mingi võimekuse arendamiseks	武术地毯 <i>wǔshù dìtān</i> – <i>wǔshù</i> vaip, <i>wǔshù</i> harjutuspaik
勾 <i>gōu</i> - konks	速度 <i>sùdù</i> – kiirus
上 <i>shàng</i> – üles	节奏 <i>jiézòu</i> – rütm
下 <i>xià</i> – alla	高 <i>gāo</i> – kõrge
快 <i>kuài</i> – kiiresti	低 <i>dī</i> – madal
慢 <i>màn</i> – aeglaselt	平 <i>píng</i> – horisontaalne
开 <i>kāi</i> – avatult	立 <i>lì</i> – vertikaalne
合 <i>hé</i> – kinniselt	级 <i>jí</i> – õpilase tasemed
训练 <i>xùnlìan</i> – treeningprotsess, treeningsessioon	段 <i>duàn</i> – meistri tasemed
练 <i>liàn</i> – treenima	站桩功 <i>zhànzhūāngōng</i> - asendite staatiline treening
学 <i>xué</i> – õppimine	站桩训练 <i>zhànzhūāng xùnlìan</i> – asendite staatiline treening
用 <i>yòng</i> – kasutamine	短平 <i>duǎnpíng</i> - lühikeste relvadega võistlemine
自然 <i>zìrán</i> – loomulik	超套训练 <i>chāotào xùnlìan</i> - 1,5x vormi esitus
呼吸 <i>hūxī</i> – hingamine	摔跤训练 <i>shuāijiāo xùnlìan</i> – maadlus tehnikate, sh heidete treening
套路 <i>tàolù</i> – vorm, rutiin	擒拿训练 <i>qíná xùnlìan</i> – haarete ja lukkude treeningud
规定 <i>guīdìng</i> – standard, reeglitele vastama	刻苦训练 <i>kèkǔ xùnlìan</i> – spetssealse vastupidavuse treeningud
自选 <i>zìxuǎn</i> – iseloodud	功力训练 <i>gōnglì xùnlìan</i> – spetsiaalsed jõu treeningud
段 <i>duàn</i> – osa vormist	静坐训练(气功) <i>jìngzuò xùnlìan (qìgōng)</i> – meditatsioon, jõu e energia treening
小组 <i>xiǎozǔ</i> – väike osa vormist	拍打训练 <i>pāidǎ xùnlìan</i> – „raudse keha“ treening. Löökide talumine ja löögi pindade treening
半 <i>bàn</i> – pool	轻功训练 <i>qīngōng xùnlìan</i> – hüpete treening
拳 <i>quán</i> – rusikas	用法训练 <i>yòngfǎ xùnlìan</i> – <i>wushu</i> tehnikate rakendus treening (enesekaitse ja võitlus tehnikate praktiline harjutamine)
柔功 <i>róugōng</i> – painduvus	基本功训练 <i>jī běngōng xùnlìan</i> – <i>wushu</i> baastehnikate treening.
步 <i>bù</i> – osa	套路训练 <i>tàolù xùnlìan</i> – treening vormidega
停止 <i>tíngzhǐ</i> – lõpuni	
教练 <i>jiàoliàn</i> – treener	
师傅 <i>shīfu</i> – õpetaja <i>wushu</i> 's	
老师 <i>lǎoshī</i> - õpetaja	
学生 <i>xuéshēng</i> – õpilane	
裁判 <i>cáipàn</i> – kohtunik	
式 <i>shì</i> – vorm (positsioon)	
预备 <i>yùbèi</i> – valmistuma	
分段 <i>fēnduàn</i> – osa haaval	
半套 <i>bàntào</i> – poolik vorm	
整套 <i>zhěngtào</i> – terve vorm	

对练训练 *duìliàn xùnliàn* – paaris *taolu* 'd ja teised võitlustehnikate harjutused partneriga
气功 *Qìgōng* – energia e sisemise jõu kontroll
难度训练 *nándù xùnliàn* – kõrgemakeerukus astmega elementide treening
柔功训练 *róugōng xùnliàn* – painduvuse treening
跳跃动作 *tiàoyuè dòngzuò* – hüppetehnikate harjutamine

跌扑惯法 *diē pū guànfǎn* – akrobaatika
散打 *sǎndǎ* – vabavõitlus täiskontakt
擒拿 *qíná* – vabavõitlus kergekontakt
推手 *tuīshǒu* – tõukavad käed
狮子 *shīzi* – lõvi
龙 *lóng* – draako

1.7 Tuntuimad wushu relvad ja stiilid

刀术 *dāoshù* – lai mõök, üheteraga
剑术 *jiànshù* – sirge mõök, kaheteraga
南刀 *nándāo* – lõuna lai mõök, üheteraga
棍术 *gùnshù* – kaigas
男棍 *nángùn* – lõuna kaigas
枪术 *qiāngshù* – oda
翻 *fān* – lehvik
扑倒 *pūdǎo* – alebard
长拳 *chángquán* – pikkrusikas
南拳 *nánquán* – lõunarusikas
太极拳 *tàijíquán* – taijirusikas
醉拳 *zuìquán* – joodiku stiil
猴拳 *hóuquán* – ahvi stiil
螳螂拳 *tánglángquán* – palvetajaritsika stiil
地躺拳 *dìtǎngquán* – petlik rusikas
鹤拳 *hèquán* – toonekure rusikas

蛇拳 *shéquán* – maostiil
鹰爪拳 *yīngzhuǎquán* – kotka stiil
少林拳 *shàolínquán* – Shaolini rusikas/stiil
咏春 *yǒngchūn* – Wing chun
豹 *bào* – leopard
形意拳 *xíngyìquán* – xingyirusikas
八极拳 *bājíquán* – baijrusikas
八卦拳 *bāguàquán* – baguarusikas
翻子拳 *fānziquán* – fanzirusikas
劈挂拳 *pīguàquán* – piguarusikas
宗鹤拳 *zōnghéquán* – zongherusikas
鸣鹤拳 *mínghéquán* – mingherusikas
黑虎拳 *hēihǔquán* – heihurusikas
通背 *tōngbèi* –
戳脚 *chuōjiǎo* –

1.8 Tehnikaid kirjeldavad terminid

步形 *bùxíng* – kehaasend, hoiak
肩法 *jiānfǎ* – pilgu kasutamine, tehnikad
步法 *bùfǎ* – sammud, liikumisviisid
手型 *shǒuxíng* – käetehnikad, käe ja rusika vormid
拳法 *quánfǎ* – rusikatehnikad
掌法 *zhǎngfǎ* – peopesatehnikad
肘法 *zhǒufǎ* – küünarnukitehnikad
眼法 *yǎnfǎ* – vaatamisviis
身法 *shēnfǎ* – kehatöö

肩法 *jiānfǎ* – pea liikumise arendamine tehnikad
腿法 *tuǐfǎ* – jalalöökide sooritamine
跳跃法 *tiàoyuèfǎ* – hüppamistehnikad
扫转型腿法 *sǎozhuǎnxíng tuǐfǎ* – niitmistehnikad
直摆形腿法 *zhíbǎixíng tuǐfǎ* – sirge jalaga löömine
伸举形腿法 *shénjǔxíng tuǐfǎ* – jalalöögid kõverdatud põlvega

Kordamisküsimused:

1. Nimeta peamised inimkeha kirjeldavad terminid hiina keeles.
2. Nimeta hiina keele numbrid 1-st 10-ni.
3. Kuidas moodustuvad tehnikate nimetused hiina keeles?
4. Terminoloogia hääldamine hiina keeles 3 Duan tehnikate tasemel.

Kasutatud kirjandus:

1. Kõrve, P. *Wushu* baastehnikad. Tallinn 2013
2. Muzrukov, G. *Основы ушу*. Moskva, 2016
3. Ping, D. Ja Shouzhi, Z. *Chinese-English and English-Chinese Wushu Dictionary*. China, 2006

2. WUSHU KUNGFU AJALUGU JA PÕHIMÕTTED

Wang Guangxi

Wang Guangxi, kirjanikunimega Lu Cao, sündis 1941. aastal Xixias Henani provintsis ja suri 2008. aastal. Ta lõpetas Henani Ülikooli hiina keele ja kirjanduse osakonna ning töötas Henani Sotsiaalteaduste Akadeemia Kirjandusuuringute Instituudi uurijana, Henani Kultuuri ja Ajaloo Uurimisinstituudi teadusliku töötajana, Kaasaegse Hiina Kirjandusuuringute Ühingu alalise juhatajana ja Zhengzhou Ülikooli Kehalise Kasvatuse Instituudi *wushu kungfu* kultuuri uurimiskeskuse dekaani asetäitjana. Ta pühendus kaasaja kirjanduse ja wushu kultuuri uurimisele, tema tööde hulgas on teosed *Buddhism and Chinese Modern Poetry* (Budism ja kaasaegne hiina luule), *Biography of Zuo Zongtang* (Zuo Zongtangi biograafia), *Kong Fu – Culture of Chinese Wushu Circles* (Hiina *wushu* ringkondade kultuur *kungfu*), *Chinese Soldier* (Hiina sõdalane), *Chinese Wushu and Wushu Spirit* (Hiina *wushu* ja *wushu* vaim) ja *Central Plain Culture – Wushu* (Keskne liblikkultuur *wushu*).

Joonis 1
Vasknõu pinnalaotus pidutsemise, vibulaskmise ning vee- ja maamustritega (sõdivate riikide ajastu, Chengdu, Sichuani provintsi)

2.1 Ajalugu

Hiina võitluskunst *wushu*, mida läänemaailm tunneb *kungfu* nime all, on väärtuslik hiina rahva kultuuripärand ja panus inimtsivilisatsiooni. *Wushu kungfu*'s peegelduvad hiinlaste iseloomujooned ja rakenduvad nende ainulaadsed võitlusteooriad ja põhimõtted. See erineb Euroopas ja Ameerikas viljeldavast poksist, mida tuntakse kui vägivaldset ja ka jaapani karatest, milles on saareeriigile omased kultuurilised iseärasused. See on erinev ka *muaythaist*, kus on tugevasti tunda džungli raevukat iseloomu. *Wushu kungfu*'s on eriline tasakaal kõva ja pehme välise ja sisemise väärtuste vahel, mis ei näita üksnes inimkeha jõulist ilu, vaid ka elegantsuse sügavat tähendust. Kui jätta kõrvale puhtalt tehniline võitlus, siis võib võitluskunsti juured leida hiina filosoofiast, mis sisaldab iidsete hiina filosoofide arusaama elust ja universumist. *Wushu* eesmärk on tervise

parandamine ja enesekaitse, mis saab alguse kõlbeliste töökspidamiste edendamisest. Võitluskunsti liigutusi tehakse kehaliselt, kuid samal ajal on sisemised mõtted tasakaalustatud ja neutraalsed. Energia võib paista väliselt äge, aga on sisimas tasane, seega staatiline seest ja dünaamiline väljast. *Wushu kungfu*'le ei meeldi vaprus ega võitlemine. Nii nagu tasane veepind, on võitluskunsti kõrgeimaks sfääriks peetud rahu ja vaikust. Kuna *wushu kungfu* on elumuutustes vastu pidanud ja säilitanud seejuures oma tugevuse ja elujõu, usutakse see olevat koguni hiina traditsioonilise kultuuri ja rahvusliku vaimsuse lühikokkuvõte.

Võitluskunsti päritolu

Ajalooliselt oli *wushu* nimetus *quan yong* ehk võitluskunstid. Ent alles hiljuti, nn vabariigi perioodil (1912-1949), nimetas Hiina valitsus selle mõiste ümber *guoshu*'ks, välismaalased kasutavad nimetust *kungfu*. Selle hiina

võitluskunsti juured pärinevad ajast, mil sõda käis inimeste ja loomade ning hõimude vahel. Väljavõte „Luuleraamatust“ (*The Book of Poetry*) väidab, et võitluskunste jäljed ulatuvad kevade-sügiste ajastusse aastail 770-476 e.Kr. Hilisema Zhuangzi lõikudes on dokumenteeritud, et üle 3000 mõõgavenna võitles kuningas Zhao eest Qini dünastia aegu üksteisega ööd ja päevad, võitlemisest väsimata. Hani dünastia päevil aastail 202 e.Kr.–220 p.Kr. edenesid võitluskunstid märgatavalt. Paljudel Henanis väljakaevatud Hani dünastia aegsetel kiviskulptuuride reljeefidel olevatel maalingutel on kujutatud erinevaid võitluskunste liigutusi nagu näiteks vehklemine, mõõgamäng, paljaste kätega oda haaramine, täägiharjutused mõõga ja lansetiga – kõik need kajastavad võitluskunste üksik- ja partneriga vorme.

Joonis 2
Joonistused võitluskunstidest ja küttimisest, kõrgtellise reljeef, Ida-Hani dünastia (25-220), Zhengzhou, Henani provints

Joonis 3
Qigongi Jade kiri

Pärast kevadete-sügisete ajastut loodi taoism ja kuulus hiina filosoof Laozi pooldas „tuenemist täiusliku rahu saavutamise teel“ ning „keha ja meelega ühtsust, keskendudes hingamisele“, samas pakkus Zhuangzi sisuliselt välja idee „hingata välja kõik vana ja sisse uus“. Xingqi Yupei Mingil ehk *qi* ringlemise raidkirjal sõdivate riikide perioodist (475-221 eKr) on jäädvustatud *qi*'d propageeriv meetod. Laozi ja Zhuangzi teora *qi* kasvatamisest/arendamisest ühendas *yin*' ja *yang*'i teooria viie elemendiga: metall, puu, vesi, tuli ja maa. Sellest sai *wushu kungfu* sisemise harjutamise põhialus. Mõned Laozi filosoofilised teooriad nagu tegevuse piiramine vaikuse abil, järeleandmatu allutamine alistudes ja „kassikäppade peitmine“ imbusid *wushu kungfu* erinevatesse stiilidesse ja neid peeti võitluskunste sisemise töö põhimõteteks.

Välise ja sisemise väärtuste arendamine ning keha ja hinge ühendamine moodustavad *wushu kungfu* põhialuse. Läbi ajaloolise arengu on võitluskuntesse integreeritud *qi* kasvatamine arendamine, samas on võitluskunste harrastajad töötanud selle nimel, et muuta oma keha potentsiaalset energiat *qi* stimuleerimise järjepideva treenimise nimel, et saavutada eesmärk: „meel juhib *qi*'d ja *qi* arendab tugevust“. Songi ja Yuani dünastiate ajal (vastavalt 960-1279 ja 1271-1368) hakkasid võitluskunstid omaks võtma *qi* stimuleerimise meetodeid. Shaolini *kungfu* sai küpseks Mingi dünastia ajaks (1368-1644), samal perioodil kasvasid välja *wudangi* stiilid. Mõlemaid peetakse võitluskunste ajaloolise arengu loomulikeks suundadeks.

Joonis 4
Paljaste kätega lantseti vastu, kivireljeef Hani
dünastia ajast, Nanyangist Henani provintsis

Joonis 5
Tiigrikujuline kivi hiina maastikupildiga, autor Okada
Gyokuzan, trükis ilmunud 1802. Li Guang, kuulus Lääne
Hani dünastia kindral lennutab öövahtkonna ajal
vibunoolle sügavale küürutava tiigri kujulisse kivisse

2.2 Põhimõtted

Võitluskunste põhimõtted on ühtlasi ka võitluskunste ained, seega annavad need tähenduse võitluskunste kõrgeimale tasandile.

Kas inimese võitluskunst küünib kõrgeima tasemeni, hinnatakse neljast aspektist: jõud, rusika vorm, tugevus ja psühholoogia. Need neli aspekti moodustavad orgaanilise terviku ja tagavad võitluskunste põhjaliku teostuse kõrgeimal tasandil. Kungfu meistri jõus peab olema nii paindlikkust kui kõvadust, tema rusikavorm peaks olema varjatud, psühholoogiliselt peab ta olema võitluseks valmis, mitte tegutsema vihast lähtudes.

Oskus valida sobiv tasakaal kõva ja pehme vahel on nõutav kõigi võitluskunsti stiilide puhul, nagu ka sisemiste ja väliste jõudude ühenduse kehastamine. Jõud on seotud mõistega *yang* ja halastus mõistega *yin*. Hiina *wushu* ei ole puhtalt kõva rusikavorm ega ka puhast alistuvat pehmet rusikavormi. Kui rusikasvorm on liiga kõva, siis kurnab see jõudu; kui liiga pehme, siis on jõud liiga nõrk. Mõlemal on ilmselged puudused. Vaid jõud, milles on kõvaduse ja pehmuse vaheline tasakaal, võimaldab rusikal harmooniliselt *yini* ja *yangi* vahel liikudes ümber lülituda.

Fraas „kassid, kes peidavad oma käppasid“ on pärit Laozil ja see tähendab, et „kõige targem asi tundub rumal ja lihtne“. Mungad kasutavad seda väljendit selgitamaks, et kõrgetasemeline võitluskunst pole ei keeruline ega ilus, vaid praktiline. Ilus asi ei pruugi olla praktiline ja kõige praktilisemad asjad ei ole ilusad – see on *wushu* õpetus. See tähendab, et tark ei pruugi olla parem kui lihtne, aga suurem osa lihtsaid asju ületavad targa asja. Seepärast ei seisne *wushu* müsteerium selle õpetuses ja korras, sest kõige targemal õpetusel ei ole õpetust. Seetõttu on *wushu* põhiolemus „õpetuseta“.

Teise löömine tahtlikult tähendab tahte kasutamist tõelise *qi* tutvustamiseks (viidates kogu keha funktsioneerimisele), mis kannustab vastase löömise jõudu. Seda liigitatakse mitmeti: „jõud tuleb tahtest“, „jõud tuleneb meelest“ ja „rusikas töötab nii nagu soovid“. Põhimõte on kanda energia oma kehast edasi maksimaalse tahtejõu ja vaimulaadiga, keskendades jõud kindlasse punkti, et vabastada suur jõud endast välguna/plahvatusena.

Olla võitluses hea, tegutsemata vihast lähtuvalt, on oskus, mida vajatakse selleks, et jõuda ülimalle psühholoogilisele tasemele. Laozi sõnul ei ole hea võitleja kunagi vihane. Seetõttu pole inimene, kes kergelt vihastab, kunagi võitluses hea. Seega peavad võitluskunste õppijad saavutama kõrgema psühholoogilise tasandi ja olema võimelised oma tujusid reguleerima: vaenlasi kohates peavad nad jääma rahulikuks ja ohtudega silmitsi seistes mitte kohkuma.

Niisiis peidavad kassid kõva ja pehme vahel oma käpad ja ründvad, kasutades võitluses oma mõistust ega tegutse vihast lähtuvalt – kõik need kokku moodustavad *wushu* kõrgeima taseme. Need neli aspekti on suured sambad, millele toetub *wushu* palee.

Joonis 6

Kuues patriarh bambust löikamas, autor Liang Kai, Lõuna-Songi dünastia (1127-1279). Iidse Hiina kuues budistlik patriarh Huineng kutsus üles nägema oma olemust ja buddaks saama. See joonistus on tehtud julgete joontega lihtsas stiilis.

Kordamisküsimused:

1. Nimeta neli aspekti, millele toetub *wushu*.
2. Kuidas väljendub praktilises *wushus* pehme ja kõva printsiip?

2.3 Wushu kungfu koolkonnad

Hiina on mitmerahvuseline riik, millel on pikk ajalugu ja tohutu territoorium. Geograafiline keskkond ja inimfaktor on väga keerulised. Ajaloolistel põhjustel on majanduse ja kultuuri areng piirkonniti väga erinev, samuti erinevad piirkondade kombed, mistõttu juba varakult moodustus terve hulk väiksemaid kultuurivaldkondi oma kultuuriliste eripäradega, nende seas on keskterasandik, Qi-Lu, Jing-Chu, Guan-Long, Wu Yue, Ba-Shu, Lingnan, Lõuna-Fujiani kultuur ning Pekingi ja Shanghai kiiresti arenevad kultuurialad. Hiina kultuur on tegelikult kasvanud välja nendest piirkondlikest kultuuridest.

Kuna *wushu kungfu* on üks kultuuri liike, mõjutab see suuresti piirkondlikke kultuure. Samas kui võitluskunst kuulub puhtalt rahvakultuuri valdkonda, on selle elujõulisus kõrgema klassi kätes. Seetõttu on kõige sügavamad just selle piirkondlikud eripärad. Suurem osa *wushu kungfu* koolkondadest on pärit piirkondlikest kultuuridest.

Huang Zongxi, üks esimesi Hiina teadlasi ja reformijaid Qingi dünastia (1644-1911) varasemast perioodist käis välja mõtte „neijia (sisemisest)“ ja „waijia (välisest)“ tüübist. Ta uskus, et inimtüüp, kes annab esimese hoobi ja ründab kõigepealt, on väline tüüp, näiteks nagu *shaolinquan*, aga see, kes saavutab meisterlikkuse alles pärast vaenlase hoopi, on sisemine tüüp, näiteks nagu *wudangquan*. Zongxi järeltulijad peavad karmimat ja tugevamat tüüpi väliseks ja õrnemat tüüpi sisemiseks.

Pärast pikka arenguteed on *wushu kungfu* välja kujunenud seitse piirkondlikku rusikasikoolkonda, mis põhinevad mitme erineva piirkonna kultuuridel. Kõik suuremad rusikasiperekonnad keskenduvad ühele või mitmele rusikastiilile, mis moodustavad mitu rusikasikoolkonda. Seitse peamist rusikasiperekonda on:

Shaolin: põhineb Kesk-Hiina tsivilisatsioonil, selle kese on Songshan Shaolini tempel, levis laialdaselt Põhja-Hiina provintides.

Wudang: põhineb Jing-Chu kultuuril, kese on Wudangi mäed Hubei provintsis, on levinud Hubeis, Henanis, Jiangsus, Sichuanis ja Shanghais.

Emei: põhineb Bao-Shu kultuuril, kese on Emei mäed Sichuani provintsis, levinud Lõuna-Hiina provintides.

Nanquan: põhineb Põhja-Fujiani ja Lingnani kultuuridel, kese on Quanzhou ja Pärlijõe delta, levinud Lõuna-Hiina provintides.

Xinyiquan (rahvusvaheline rusikas): põhineb Shanxi, Yan-Zhao ja keskterasandiku kultuuridel, kese on Shanxis, Hebeis ja Henanis, levinud üle kogu maa.

Taijiqian: põhineb keskterasandiku ja Pekingi kultuuril, kese on Henanis ja Pekingis, levinud üle kogu maa.

Baguaquan: põhineb Pekingi kultuuril, kese on Pekingis, levinud üle kogu maa.

Shaolini, wudangi ja emei rusikasiperekonnad tekkisid varem ja põhinesid kuulsatel mägedel ja templitel, aga xingyi, taiji ja bagua tekkisid hiljem ning said kõigepealt populaarseks Põhja-Hiinas. Võitluskunstide harrastajad armastavad nimetada wudangi, xingyid, taijidi ja baguat neljaks suureks rahvusvaheliseks rusikasikoolkonnaks.

Joonis 7
Huang Zongxi portree

Lisaks võiks eraldi veel välja tuua **Yongchunquan (Wing Chun)** perekonna, mida võiks tänapäeval nimetada üheks levinuimaks Taijiquan ja Shaolinguani kõrval.

Shaolinguani perekond

Lihtsalt öeldes on üle kogu maailma levinud kungfu pärit Shaolinist. Shaolini tempel Songshani mäel Dengfengis Henani provintsis on Shaolini kungfu häll. Denfengi maakonnas Henani provintsis asuv Songshan on tuntud viie püha mäe keskse mäena. Songshani mäe jalamil asuv Shaolini tempel on hunnitu.

Ajalooliste andmete järgi ehitati Shaolini tempel Põhja dünastia ajal imperaator Taihe valitsemise ajal aastal 495 p.Kr. Esimene Shaolini templis elanud india munk oli Ganbhadra (394-468), Bodhidharma külastas korra Shaolini templit, aga ei viibinud seal eriti kaua. Ühe loo järgi vaatas ta Shaolini mungakloostri ühte seina üheksa aastat. Teise legendi järgi kirjutas ta *Yi Jin Jingi*. See oletus oli küll väga mõjus, aga osutus lõpuks valeks, sest oli munk nimega Bodhidharma, kes hilisemate avastuste järgi ei teadnud hiina quanist midagi.

Tegelikult oli shaolinguan templi munkade, ilmalike *wushu* meistrite ning armee kindralite ja sõdurite tarkuse kogemuste kogum.

Joonis 8
Shaolini tempel Songshanis

Bhadra

Bhadra oli pärit Indiast Sindhust. Imperaator Xiaoweni valitsemisajal põhja Wei dünastia ajal tuli ta Hiinasse budismi levitama ja teda saatis austus. Pärast seda, kui põhja Wei dünastia viis pealinna üle Luoyangi, ehitas imperaator talle sinna templi. Talle meeldis vaikus, niisiis ehitaski keiser talle templi, mida tänapäeval tuntakse Shaolini templina. Ta oli Shaolini templi rajaja ja esimene abt. Ta tõlkis sealse käsikirjade tõlkimislaua ääres sellised käsikirjad nagu Hguayan, Nirvanasuutra, Vimalakirti suutra ja suutra kümme etappi. Vananedes, enne surma, läks ta Shaolini templist ära. Keda loetakse Shaolini võitluskunsti rajajaks? Bodhidharma.

Bodhidharma

Bodhidharma oli pärit Lõuna-Sindhust. Brahmanina kuulutas ta end 28ndaks zen budismi patriarhiks, varaseimaks hiina zen budismi patriarhiks, seepärast on hiina zen budism tuntud ka dharma zeni nime all. Ta purjetas imperaator Wu valitsemisajal lõuna dünastia ajal Guangzhousse. Imperaator uskus budismi. Dharma läks lõuna dünastia pealinna Jianyesse keisriga kohtuma. Ta rääkis imperaatoriga, aga ei jõudnud kokkuleppele ja purjetas põhja poole Luoyangi, mis oli Põhja-Wei pealinn. Ta jõudis Shaolini templisse ja räägitakse, et vaatas selle seina üheksa aastat

ning andis oma mantli ja almustekausi üle Hui Ke'le. Tianpingi perioodi kolmandal aastal (536) Ida-Wei dünastia ajal suri ta Luohe pangal ja maeti Xiong'eri mäele.

Shaolini *kungfu* pärineb kesktasandiku rahva kungfust. Arheoloogiliste märkmete põhjal arenes Ida- (206 e.Kr.–25 p.Kr.) ja Lääne-Hani dünastia (25-220) ajal kesktasandiku *kungfu* teatud tasemeni. Shaolini templi mungad on valdavalt pärit kesktasandikult, seega olid mõned neist *kungfu*d õppinud juba enne templisse astumist ja õpetasid seda teineteisele pärast templiga liitumist. Shaolini templis hoiti tava omandada kloostrite parimad *kungfu* etteasted ja neid jätkuvalt täiustada.

Sui dünastia lõpus (581-618) aitasid 13 munk imperaator Li Shimini (599-649) võita Wang Shichongi, mis tegi Shaolini *kungfu* populaarseks. Viie dünastia perioodil aastail 907-960 kutsus Shaolini Fujū 18 võitluskunste meistrit Shaolini appi võitluskunste arendama. Fujū omandas teistelt parimad võitluskunsti tehnikad ja pani neist kokku shaolinuani. Jini ja Yuani dünastiate ajal (1115-1234) lõi Shaolini munk Jueyuan üle 70 erineva shaolini võitluskunsti tehnika. Ta oli Lanzhou ja Bai Yufengi kuulus võitluskunsti meister Li Sou, kuulus luoyangi võitluskunstnik (võttis templisse astudes nimeks Qiu Yue Chan Shi). Shaolini *kungfu* jätkas oma järk-järgulist arengut ja küpsemist alates Sui ja Tangi dünastiatest kuni Jini ja Yuani dünastiateni.

Joonis 9

Joonistus shaolinquanist. See on Shaolini templi Balyi saali seinamaaling, mida tuntakse „Chui Pu“ nime all, valminud Qingi dünastia alguses. Mõned joonistusel olevad liikumised on selged ja neist võib välja lugeda shaolinquanile omaseid jooni.

Shaolini *kungfu* sai maailmas tuntuks Mingi ja Qingi dünastiate ajal. Mingi dünastia Jiajingi perioodil (1522-1566) saatis Shaolini tempel üle 80 võitluskunsti harrastava munga võitlusse Jaapani piraatidega ja nad võitsid vaenlase. Jiajingi valitsemise 40ndal aastal (1561) saabus Shaolini templisse kaikavõitlust õpetama Mingi kindral Yu Dayou (1504-1580), kes oli tuntud oma Jaapani-vastase sõjaväeteenistuse poolest. Pärast seda läksid Shaolini mungad kaikavõitluselt üle rusikavõitlusele, nii et rusikavõitlus edeneks sedavõrd, et sobiks ka kaikavõitlusega kokku minekuks. Mingi dünastia lõpus õppis Shaolini munk Hong Ji ka suurepäraselt odavõitlust Liu Dechangilt.

Mingi dünastia lõpus ja Qingi dünastia alguses kätkes shaolini *kungfu* endas mitmete põhjapoolsete rusikasikoolkondade parimaid külgi, Fujiani provintsi kaikavõitluse ja Sichuani provintsi odavõitlusoskusi. Laiem ja ulatuslikum shaolini rusikasiperekond põhines Shaolini *kungfu* ja saavutas *wushu* ringkondades kõrge positsiooni. Samas, kuna shaolini *kungfu* sai üha kuulsamaks, kuulutasid paljud Põhja-Hiina rusikasikoolkonnad end osaks Shaolini rusikasiperekonnast. Sel viisil kattis shaolini rusikasiperekond peaaegu kõik Põhja-Hiina võitluskunsti koolkonnad. Shaolini *kungfu* sai põhjapiirkonnas *wushu* üldtermin.

Paljud põhja pool laialt levinud rusikasiaretused nagu *meihua quan* (ploomiõie rusikas) ja *paoquan* (kahurirusikas) kuuluvad kõik shaolini rusikasiperekonda. Igal rusikal on oma iseseisvad rusikavormid ja -tehnikad. Praegu on Shaolini templil 371 erinevat vormi, kaasa arvatud 234 eri tüüpi rusikasivormi ja 137 relvakasutusviisi. On ka selline ütlus: shaolinil on 72 liiki salakunste.

Shaolinquan on tuntud oma võimsuse ja tugevuse poolest. Kesktasandikult pärit mehed on pikad ja tugevad, aga ka lihtsad ja ausad, nii et nende rusikad avanevad suurelt ja sulguvad tihedalt suure jõuga, see näitab pikkade jalgade ja käte eeliseid.

Shaolinquan on lihtne ja tagasihoidlik ning põhineb praktilisel võitlusel. Nende rusikavõitluse stiili nimetatakse „võitluseks mööda ühte sirgjoont“. Vastavalt sellele peaksid võistlejad vastasega võitlemisel kasutama maksimaalset jõudu, et takistada oma keha ründamist vaenlaste poolt. Shaolinquanis on nõutud, et kõik löögid oleksid sooritatud lamava härja ruumis, mis tähendab, et distants võistlejate vahel peaks olema vaid paar sammu. Võitluskunstid on kogu oma arenguloo vältel suurelt jaolt välja kujunenud ja sündinud Shaolini templis, täpselt nagu praegused ch’an ja zen on Hiina mõjude tulemus. Shaolini *kungfu* on seetõttu kõigi Aasia võitluskunste „vanaisa“. Shaolini *kungfu* võti on rusikavõitluse ja budismi ühendamine.

Shaolini munkade rusikasi praktiseerimise algne eesmärk oli kaitsta templit ja budismi. Shaolini munkadelt nõuti meditatsiooni harjutamist, mis on budistliku praktika lahutamatu osa. Dhyanna oli budistliku meditatsiooni india vorm, mis rõhus istuvale meditatsioonile ja teistele meditatsiooni viisidele, mis aitasid selle praktiseerijaid valgustumiseni jõuda. Shaolini templist kasvasid välja paljud *kungfu* meistrid, ja see on seotud nende meditatsioonipraktikaga.

Seetõttu on Shaolini rusikasiperekond seotud kuue teise rusikasiperekonnaga ja sel on olnud suur mõju *emei*, *nanquani*, *xingyi* ja *taiji* kujunemisele.

Wudangquani perekond

On veel üks ütlemine: „Shaolini wugong oli parem oma väliste tavade poolest, wudang aga sisemiselt“. Shaolini ja wudangi peetakse kaheks valitsevaks hiina *wushu* koolkonnaks ja mõlemal tunduvad olevat omad väärtused.

Hubei provintsi loodepiirkonnas asuv Wudangshan laiub 400 kilomeetrisel alal ja hõlmab 30 ruutkilomeetrit. Selle kõrgeim punkt, Taevase Samba tipp, kõrgub 1612 meetrit üle merepinna. Wudangi mäe loodusmaastik on võimas ja suurepärane. See oli taoistide pühapaik Hiinas ja nende püha mägi.

Wudangi mäe taoistid hakkasid rusikavõitlust harjutama hulk aega tagasi. Qingi-aegne õpetlane

Joonis 10

Zhang Sanfengi portree, Mingi dünastia. See on varasem teadaolev Zheng Sanfengi portree, mille tellis Li perekond kuningas Qiyang Mingi dünastia ajast. Li perekonna esiisa Li Wenzhong oli Zhu Yuanzhang vennapoeg ja üks Mingi dünastia asutajaid. Kuulu järgi oli Li perekond tuntud oma külalislahkuse poolest. Zhang Sanfeng külastas aeg-ajalt Li perekonda ja jättis neile selle portree.

Joonis 11

Zhao Kuangyini portree (Põhja-Songi dünastia esimene keiser). Zhao Kuangyin (927-976) sündis kindrali pojana. Wudang quan ja shaolin quan sisaldavad mõlemad changquani vormi, mis on nime saanud selle keisri järgi. Need vormid olevat tema loodud.

Huang Zongxi uskus, et wudangquani lõi Zhang Sanfeng, aga selle kinnituseks puuduvad ajaloolised kirjed. Vastavalt ajaloolistele kirjetele oli Zhang Sanfeng quanzheni sekti taoist ja elas Yuani lõpupoole ja Qingi dünastia alguses. Ta harjutas qigongi Wudangi mägedes, aga ei teadnud rusikavõitlusest midagi.

Wudangi sekt on hoidnud oma tehnikaid saladuses ja valib väga hoolikalt õpilasi, mistõttu pole wudangquan olnud kunagi laialt levinud. Wudangquani õpetati Mingi dünastia lõpus ja Qingi dünastia alguses. Zhejiangi provintsis Ningbos tekkisid mõned wudangi võitluskunsti meistrid nagu Zhang Songxi, Ye Jinquan, Shan Sinan ja Wang Zhengnan. Huang Zongxi poeg Huang Baijia (1634-?) oli Wang Zhengnani õpilane. Usutavasti õpetas Zhang Songxi wudangquani Sichuani provintsis. Praegu Sichuani provintsis Chengdus ja Nanchongis laialt levinud songxi neijiaquan, wudang neijiquan ja zimu nanquan kuuluvad wudangi rusikasiperekonda. Qingi dünastia (1875-1908) lõpus Guanxu perioodil lõi taoismi järgija Jiangsu provintsis Jiangningis (praegune Nanjing) kooli ja hakkas õpilasi õpetama. Seetõttu on wudangquan Sichuani ja Jiangsu provintsidel siiani populaarne. Wudangi taoistidel on siiani komme võitluskunste praktiseerida.

Umbkaudse statistika järgi on tänapäeval levinud üle 60 erineva wudangquani vormi, nende seas taiyi wuxing quan (taiyi viie elemendi vorm), changquan (pikk nimekiri) ja liuye miansi pihk. Wudangi sektis on kümneid aastaid ka relvavorme harrastatud. Wudangi rusikasiperekonda kuuluvad ka hästi tuntud xuanwu quan, mianzhang quan (pehme rusikas), huzhua quan (tiigri küünis), dilong quan, hongyuan quan ja taijiquan.

Taoism pöörab tähelepanu vaikuse ja passiivsuse seisundile ning hea tervise juurde jõudmisele. Seetõttu pööratakse seal võrdset tähelepanu nii võitlusele kui oskusele säilitada tervis. See tingis nõudmise omandada meisterlikkus, lüües alles pärast seda, kui vaenlane on löönud ja piirates aktiivsust vaikusega.

Wudangi rusikasiperekond asutati Mingi dünastia lõpus ja Qingi dünastia alguses, umbes samal ajal kui Shaolini rusikasiperekond.

Emeiquani perekond

Emeiquani perekond viitab Sichuani rusikasiperekonnale, selle keskus on Emei mägi. See on suuruselt teine rusikasiperekond Lõuna-Hiinas pärast nanquani (lõunas levinud rusikas).

Emei mägi asub täpselt Sichuani provintsi keskel, see on kõrge ja kulgeb lõpmatu joonena. Hiina budismis on see kuulsaim mägi rikkaliku mäe vaimu ja Sichuani jõgedega. Legendi järgi on see samantabhadra rituaali paik.

Räägitakse, et Emei mäe taoistidel ja munkadel oli kombeks harjutada võitluskunste, aga ajaloolistes materjalides on selle kohta vaid mõned üksikud kirjed. Mingi dünastia keskel kirjutas kuulus kindral Tang Shunzhi (1507-1560), kes võitles Jaapani sissetungijate vastu, raamatu „Emei taoistide rusikalaul“, milles on edasi antud elav kirjeldus emei rusikatehnikate kiirusest ja paindlikkusest. Sel ajal kui Tang Shun propageeris emei rusikastiile, oli emeiquani varustus tegemas kvalitatiivset hüpet, mida näitas emei laskeoskuste maine. Selle laskeosavuse andis edasi Emei mäe zen-meister Pu En ja see aitas kaasa shaolini võitluskunstide arengule.

Joonis 12
Emei mäe üldvaade raamatust „Emei mäe annaaliid“, 1934. a trükk

Joonis 13
Du Xinwu portree (loomuliku koolkonna meisterkäsi). Du Xinwu (1869-1953) sündis Hunani provintsis Cilis ja lõpetas Tokio Põllumajandusülikooli. Ta oli Xu Aishi õpipoiss ja on teinud suuri saavutusi.

Sichuani maa oli külluslik, seal arenesid varakult majandus ja kultuur ning toimus tihe kaubavahetus maa põhjapiirkondadega. Emei rusikatehnikad vormusid kohaliku Sichuani rusikatehnikate ja Shaolini võitluskunstide vastastikuse vahetuse põhjal. Sichuanis laialt levinud sengmenquani, minghaiquani, hongmenquani, zimenquani, huimenquani ja pampomeni rusikatehnikad arvatakse olevat pärit Songshani Shaolini templist. Zhaomenquan, shandongijiao ja teised rusikatehnikad on samuti algselt seotud Shaolini templiga. Siiski keskenduvad paljud need rusikastiilid peamiselt duanquanile (lähirusikas) ja neil on ilmsed erinevused võrreldes shaolini stiiliga, kus kasutatakse rohkem rusikaid kui jalgu ja sellisel stiilil on Sichuanile omased jooned.

Emeiquani perekonnas on mõned kohalikud võitluskunstid nagu näiteks yumenquan, baimeiquan ja huamenquan. On veel mõned harvad piktograafilised rusikasimeetodid nagu hamaquan (kärnkonnarusikas), hudiequan (liblikarusikas), panhuaquan ja huangshanquan (angerjarusikas).

Lisaks on Sichuanis rusikatehnikaid levitanud wudangi, nanquani, xingyiquani (intensiivse kujuga rusika), taiji ja bagua perekonnad. Mõned neist on isegi jõudnud emeiquani perekonda.

Vastavalt hiljutisele statistikale on Sichuani provintsis kokku 67 erinevat stiili, millel on 1652 kindlaksmääratud mustrit ja 276 harjutust. Nende 67 seas on 28 kohalikku Sichuani aretust, mis moodustab 41,79 % koguarvust. Neist on 27 aretust ilmselt seotud Shaoliniperekonnaga, see teeb 40,3 % koguarvust. Ülejäänud 12 aretust kuuluvad teistesse perekondadesse.

Ba-Shu kultuur on alati olnud avatud ja ühteoidev, ja see on Ba-Shu kultuuri mikrokosmos.

Nanquani perekond

Selle stiili perekonna uhkus on subtroopiline ookeani õhustik ja mägede stiil. Kese asub Fujianis ja Guangdongis ning see on laialt levinud Yangtze jõe lõunakaldal, mistõttu seda nimetatakse nanquaniks ehk lõunaosarusikaks. Legendi kohaselt arendati see välja Fujiani nanquanist ehk Lõuna-Shaolini templist Fujianis, aga selle kohta pole leitud kindlaid asitõendeid.

Fujiani rahva tavad olid karmid. Juba Mingi dünastia keskel oli Fujiani kungfust saanud tähelepanuväärne tegija. Tuntud kindral Yu Dayou, kes võitles Fujianis (praegune Quanzhou) Jaapani agressorite vastu, oli nii mõõga- kui kaikatehnika meister, mis oli tollel ajal haruldane. Teine võitluskunste meister Qi Jiguang (1528-1588) juhatas Qi perekonna vägesid võitluses Jaapani agressiooni vastu Fujiani pikas garnisonis. Qi sündis Shandongis Penglais ja tema kungfu kuulus põhjapoolse Shaolini perekonda. Ta õpetas võitluskunste ohvitseridele ja meestele üldisemalt ning tal oli teatav mõju võitluskunstidele Fujianis ja Guangdongis.

Joonis 14

Guangzhou Yuanjiani tütarlastekooli õpilased esitamas gongli quani 11-ndatel Guangdongi mängudel 1930. aastal

Nanquani iseloomustavad karmid reeglid, kompaktnetegevus, targad tehnikad ning ala- ja keskosa liikumised. Lõunamaalastel on suhteliselt lühikesed käed ja jalad, seepärast pööravad nad tähelepanu lühikesele rusikale ja kasutavad teatud juhtudel paremini „pigem lühikeste kui pikkade riistade“ eeliseid. Nanquani uhkus on jõulised ja kiired liigutused, kus käsivarred ja käevormid muutuvad suuresti. Selle jõu vägevus on üsna ainulaadne ja iseloomulik.

Joonis 15

Kaks 24-st odavormist, Qi Jiguangi „Uue kroonika“ kümnendast köitest, Mingi dünastia

Nanquani perekond hakkas kujunema Qingi dünastia alguses ja keskel ehk alates 17. sajandi lõpust 18. sajandi lõpuni. Sinna kuulub sadu rusikasiaretusi, mis on Fujianis, Guangdongis, Hubeis, Hunanis ja Zhejiangis laialt levinud, nagu ka Taiwanis, Hongkongis ja Makaos. Need levisid varakult ka meretagustesse kogukondadesse ning kinnitasid kanda Kagu-Aasias, Okeaanias ja Ameerikas. Mis puudutab Hiina võitluskunstide levikuisse panustamist, siis pole nanquani perekonnale võrdväärset.

Taijiquani perekond

Hiina võitluskunstidest peegeldab taijiqan (varjurusikas) kõige paremini hiinlaste käitumist ja mõtteviisi.

Taijiqan ühendab võitluse ja tervise säilitamise, see on tahtejõu ja vaimu liikumine, milles on vaja *qi*'st ja tugevusest lähtuvat liikumist, mis näitab jäikuse ja paindlikkuse ühendust. Taijiqan on teistest rusikasiperekondadest erinev ja koosneb reast spiraalikujustest liikumistest, iga liikumine on ringjas.

Sellise võitlustehnika rakendamisel tuleb vöökohta kasutada teljena, mis ühendab pidevalt iga liigutust, samas kui sisemine jõud annab liikumisele impulsi. Iga liikumine tundub olevat nõrk, aga on sisemiselt tugev ja näitab ainulaadset rünnaku-kaitse võitlusstiili.

Joonis 16
Taijiquani eri praktiseerimismeetodi käsikiri Wang Yueshanilt (kirjanikunimega Songfeng) Henani provintsis Kaifengist aastast 1946

Joonis 17
Li perekonna genealoogia Tangi külas alates 1716 (keiser Kangxi valitsemisaja 55. aasta Qingi dünastia ajal)

Joonis 18
Hr Chen Weiming aastal 1947. Chen Weiming (1881-1958) oli Yang Chengfu õpipoiss. Ta asutas Shanghais džuudoühingu ja kirjutas teose „Taijiquani kunst“

Taijiqan põhineb rünnaku ja kaitse põhimõttel, keskendudes kaitsele ja võttes kaitset kui rünnakut – taganedes selleks, et edasi liikuda. Seda põhimõtet kirjeldatakse nii: „ära tihka olla võõrustaja, vaid ole külaline, ära julge edasi liikuda tolligi, vaid tagane sammukese võrra“, rõhuasetus on seal tugevate võitmisel nõrgaga, kiiruse võitmisel aeglusega ja enamuse vallutamisel hoiatusega. Ülemäärane võitlemine on suurim tabu. See on rusikastiil, milles on sügav filosoofia ja tarkus. See kehastab hiinlaste suhtumist: nende arusaamist elust ja universumist, seega võib seda nimetada traditsioonilise hiina kultuuri väljenduse eriliseks vormiks.

Taijiqan on võitluskunsti stiil, milles sisaldub suurim tarkus sisemiste rusikastiilide seas. Ometi on selle päritolu olnud küsimärgi all. Vastavalt Li perekonna sugupuule arenes see Tangcuni külas Heneis (praegune Boai Henani provintsis), muudeti Qingi dünastia keisri Kangxi 55. valitsusaastal (1716) ja 2003. aastal leiti, et saab välja lugeda taijiquani pärinemise Qianzai templist Tangcuni külas. Selle avastuse tegid üheaegselt nii Li perekond Tangcunis

kui ka Cheni perekond Chenjiagous Wexiani maakonnas. Selle asutajad olid Li Zhong Tangcuni külast (1598-1680) ja vennad Li Xinid (Yanid) (1606-1644) ning Chen Wangting (umbes 1600-1680) Chenjiagoust Mingi dünastia lõpuaastail ja Qingi algusaastail. Pärast sõdadest põhjustatud kaost Mingi dünastia lõpus ja Qingi alguses oli taijiquan Qianzai templis sunnitud hargnema kahes suunas, üks neist Li ja teine Cheni oma.

Alates Qingi dünastia algusest oli Li järeltulijail õpilasi mitmes provntsisis ja nad levitasid rusikatehnikaid. Siiski ei ole selle kohta pika ajaloolise tausta tõttu ajaloolisi kirjeid ja Li taijiquani pärandikirjetes ei ole tekstiuuringuid, aga Li perekonna sugupuu näitab, et inimesed teavad, et taijiquan levis Tangcuni külas elanud Li perekonna veresugulusliini pidi. Cheni taijiquan oli erinev. Enne Qingi dünastia ajal elanud Daoguangi (1820-1850) õpetati Cheni taijiquani ainult Cheni perekonna järeltulijaile ja seda tunti Cheni taijiquanina. Alles Qingi dünastia lõpuaastail hakati Cheni taijiquani tehnikat õpetama ka inimestele, kes ei kuulunud Cheni perekonda. Sellest ajast on nende keskus Pekingis ja see on jagunenud neljaks koolkonnaks: Chen, Yang, Wú (吴), Wǔ (武) ja Sun koolkonnad, lisaks Wudang Taiji stiilid, mis levisid kiiresti üle kogu maa.

Kõigi suuremate Hiina rusikaperekondade seast on taijiquanil olnud kultuuriliselt ilmne eelis. Taijiquanist kirjutatus on kõige rohkem süvitsi minevaid teooriaid ja need on vähem konservatiivsed nii rünnaku-kaitse kunsti kui võitlustehnikate osas. Ja jällegi on see vorm tänu võitlustehnikate ja tervise säilitamise ühildamisele sobiv nii vanadele kui noortele, mistõttu see on Hiinas populaarsust võitnud juba mitmekümne aasta jooksul. Sellest on saanud kõige jõudsamalt arenev rusikaperekond.

Xingyiquani perekond

Xingyiquan ja wudang, taiji ja baguaquan on tuntud nelja suurima sisemise jõu rusikakoolkonnana. Ometi tugineb see stiil võitlusele ja ründamisele, ja kõvasti. Nagu välk ja pauk on see sisemiste rusikasivormide seas ainulaadne. Xingyiquan tekkis Mingi dünastia lõpus ja Qingi dünastia alguses ning selle asutas Ji Jike (1602-1680), kes on sündinud Puxhous (praegune Yongji) Shanxis. Usutavasti õppis Jike noorusaastatel 10 aastat Shaolini templis Henanis ja oli eriti osav odatehnikates. Hiljem vahetas ta oda rusika vastu, võttes omaks ütluse „meel on algataja ja vorm eesmärk“, luues seeläbi xingyiquani, mida iseloomustavad tugevus ja kiirus.

Aastaid hiljem arenesid järk-järgult välja kolm xingyiquani koolkonda, muutudes üha sisukamaks. Shanxi koolkond, mida esindas Dai Longbang (1713-1802) lisas wuxingquani ehk viie elemendi rusika, Hebei koolkonna eesotsas oli Li Luoneng (1803-1888). Hebei provintsi linnas Shenxianis sündinud Li tegeles peamiselt äri ja tema juhendaja oli Dai Wenxiong (1769-1861), Dai Longbangi noorem poeg. Pärast 10 aastat õpipoisiks olemist hakati teda tundma shenquani Li'na. Ta lõi santi stiili ja õpetas seda paljudele jüngritele pärast naasmist kodukohta Hebeis, kus ta lõi Hebei koolkonna. Kolmas koolkond oli Henani koolkond eesotsas Ma Xueliga (1714-1790), kes oli Dai Longbangi kolleeg ja õpipoiss. Ma sündis Luoyangis, etniliselt hui, ka paljud ta jüngrid olid hui rahvusest. Hiina Vabariigi algusaastatel levisid need kaks Hebei ja Henani xingyiquani

Joonis 19
Xingyiquani
meistri Lu
Songgao portree.
Peamiselt hui verd
Lu Songgao (1873-
1961) on Henanist
pärit Ma Xueli
järgi seitsmenda
põlve xingyiquani
järgija ja ühtlasi
Shanghai
xingyiquani
asutaja

koolkonda Sichuani, Anhuisse ja Shanghaisse ja seejärel meretagustele maadele. Shanxi koolkond aga ei ole laialt levinud ja xingyiquani viimane areng toimus Qingi dünastia lõpuaastatel.

Xingyiquan on põhiliselt piktograafiline stiil, selle põhielemendid jäljendavad mõne looma röövpüügi ja enesekaitse tegevust. Seetõttu nimetatakse seda kujude ja meeleliimika stiiliks, kuna see meenutab draakoni, tiigri, ahvi, hobuse, alligaatori, kana, kurvitsa, pääsukese, mao, kotka ja karu liigutusi. Shanxi koolkonna liigutused põhinevad enamasti 12 looma omadel, Hebei koolkond keskendub aga 10 looma omadele. Tegelikus võitluses kasutatakse nii Shanxi kui Hebei koolkonnas sageli rusikaid ja peopesi, Henani koolkond pöörab aga rohkem tähelepanu küünarnukkide, põlvede, õlgade ja reite funktsioonidele.

Xingyiquan on jõuline, täpsete ja praktiliste liikumistega, samas keskendub see ühtselt lühiajalisele rünnakule.

Xingyiquan kuulub samuti taoistlikku rusikasikoolkonda ja keskendub sisemise jõu treenimisele. Vaenlast kohates nõutakse seal keha mobiliseerimist ja suurima potentsiaali rakendamist, et rünnata vaenlast plahvatuslikult ja tugevalt, lüües rusikaga täiest jõust ja murdes läbi, nii et sageli kahjustatakse vaenlase siseelundeid.

1920-ndatel jättis Hebeis Shenxiani maakonnas sündinud Wang Xiangzhai (1885-1963, Guo Yunsheni järgija) vormid kõrvale, kaitses xingyiquani tähendust ning löi yiquani (kunagine nimetus dachengquan ehk suure edu rusikas). Yiquani esilekerkimine tähistab hiina võitluskunstide revolutsiooni. Tuues sinna tagasi algse puhtuse ja lihtsuse andis see tagasi algsed jõu kogumiseks vajalikud eelistused. Yiquanis ei ole rutiini ega asendeid. See paneb rõhu reageerimisele vastavalt olukorrale. Wang võitles kunagi mitu korda välismaise meistrikäega nii, et hävitas vaenlase üheainsa liigutusega. Xingyiquani iseloomustavad lihtsad teguviisid käsikäes tegeliku võitlusega ja suund arenenud võitluskunstidele, mistõttu levis kiirelt. Lisaks olid xingyiquani perekonna varasemate põlvede mantlipärijad vähem konservatiivsed ja pühendunud teoreetilisele uurimistöole. Nagu taijiquni perekonna puhul, avalduvad selles tohutu elujõulisuse tõttu potentsiaalsed kultuurilised eelised.

Joonis 20
Wang Xiangzhai portree

Baguaquani perekond

Baguaquan on baguazhang (*bagua* tähendab iidse hiina kultuuri kaheksat diagrammi), mida Dong Haichuan levitas Pekingis Qingi dünastia lõpuaastail. Dong Haichuan oli sündinud Wen'anis Hebei provintsis ja nooruspäevil oli ta osav luohani rusikasis (mis kuulus Shaolini rusikasi alla). Hiljem rändas ta ringi ja kohtas Anhui mägedes taoisti, seal õpetati talle baguazhangit ja see parandas ta tehnikat. Keskealisena seadis Dong end sisse Pekingis ja õpetas ligi 1000 järgijat. Neil oli sellest õpetusest kasu ja sealt kasvas välja hulk koolkondi. Nende seas olid yin baguazhang, mida levitas Yin Fu (1840-1909). Yin Fu oli elukutseline võitluskunstide meister. Chengi baguazhangit levitas Cheng Tinghua (1848-1900). Cheng Tinghua pidas Pekingis „Chengi klaaside“ nimelist klaasiäri, kui kaheksa võimu liitlasväed aga Hiinasse sisse tungisid, lasti ta Saksa armee poolt maha. Song Changrong levitas Song baguazhang 1 ja Song Yongxiang levitas Song baguazhang 2. Liangi baguazhangit levitas Liang Zhenpu (1863-1934), kes on tunnistanud, et sai 14-aastaselt oma õpetajaks Dong Haichani.

Selleks ajaks kui baguazhang teise põlvkonnani levis, oli ta arenenud neljaks haruks: yin, cheng, song (kaks haru) ja liang. Seetõttu moodustus baguaquani perekond Qingi dünastia lõpupoole ja Hiina Vabariigi varasemal perioodil esialgu keskusega Pekingis.

Guangxu valitsemise esimesel aastal Qingi dünastia ajal tuli xingyiquani tunnustatud meister Guo Yunshen (1855-1932) Pekingisse imetlusest Dong Haichuani vastu ja temaga läbirääkimisi pidama xubgyiquani ja baguazhangit ühendamisest.

Hiljem sai Zhang Zhankui'st

(1864-1948) Dong Haichuani järgija, et õppida baguazhangit, ja Liu Qilani järgija, et õppida Hebei koolkonna xingyiquani, misjärel ta ühendas need koolkonnad üheks ja lõi xingyi baguazhangit. See on praegugi levinud Sichuanis ja Shanghais.

Joonis 21
Dong Haichuani portree

Joonis 22
Fu Zhensongi portree aastast 1929, hoidmas kaheksa diagrammiga laia mõõka

Baguazhangis kasutati rusikate asemel peopesi ja ringjaid sammuvorme, mis lõhkus traditsioonilise rusikaasendi ja sirgjoonelised sammud ning viis hiina wushu uuele ringile. Selle sammude asetused keskenduvad tõstmisele, trampimisele, kiikumisele, koputamisele, ringi pööramisele ja pidevuse hoidmisele.

Fu Zhensong (1881-1953) oli Jia Qishani õpipoiss (kes oli omakorda Dong Haichuani õpilane). 1928. aastal tegutses ta baguaquani meistrina Guoshu Keskkakadeemias. Ta õppis teiste tugevatest külgedest ja asutas Fu stiilis taijiquani, mis on populaarne nii kodumaal kui võõrsil, eriti Ameerika Ühendriikides, Kanadas, Brasiilias ja Kagu-Aasias.

Yongchunquan (Wing Chun)

Jaak Raik

Yongchunquan (*wing chun*) on süstemaatiline lähivõitlusele keskenduv enesekaitse ja võitluskunst, mis töötati välja Lõuna-Hiinas umbes 300 aastat tagasi. Täpsemad ajaloolised allikad võitluskunsti tekkeloost puuduvad, kuid legendi kohaselt oli selle väljatöötajaks nunn Ng Mui, kes põgenes Fujiani Shaolini kloostrist peale selle hävitamist Qingi dünastia vägede poolt umbes aastal 1730. Peale põgenemist töötanud ta välja uue võitluskunsti ning õpetanud seda edasi neiu nimega Yim Wing Chun. Seejuures oleval Ng Mui saanud inspiratsiooni mao ja kure võitlust jälgides. Tänapäeval oletataksegi, et *wing chun* on tekkinud kahe vanema *wushu* stiili – *mei* maostiili ja *fujiani* valge kure stiili sünteesi ja edasiarenduse tulemusena.

Wing chun aluseks on nn. „pehme jõud“, mis omandatakse treenides vastavaid vorme rahunenud seisundis. Sellist pehmet, kogu keha ühendavat jõudu saab efektiivselt kasutada väga väikeselt distantsilt. Treeningu hulka kuulub ka mentaalse aspekti, hingamise ja energia arendamine. *Wing chun* sobib suurepäraselt kergema kehakaaluga inimestele ning ta ei nõua eriti head painduvust ja suurt füüsilist jõudu.

Wing chun on sirgjooneline, kiire ja tõhus võitluskunst. Teda iseloomustab kitsas, püstine asend, milles küünarnukke hoitakse keha lähedal. Löögid on lühikesed ja kiired, puuduvad kõrged jalalöögid. *Wing chun* ei kasuta eraldi blokeerimist ja rünnakut kaitse ja rünnak toimuvad samaaegselt. Oluliseks mõisteks on keha vertikaalse keskliini ründamine ja kaitse. Kasutades lihtsat refleksidel põhinevat vasturünnakut, röövitakse vastase tasakaal ja pannakse ta oma pilli järgi tantsima.

Stiil sai läänemaailmas laialdaselt tuntuks tänu legendaarsele Bruce Lee'le, kes seda esmakordselt mitte-hiinlastele tutvustas. Lee oli *wing chun* suurmeistri Ip Mani õpilaseks. Tänapäeval on *wing chunist* üle maailma levinud arvukalt erinevaid liine.

Kordamisküsimused:

1. Millised on 7 peamist ruikaperekonda?
2. Keda loetakse *wudangquani* alusepanijaks?
3. Keda loetakse Shaolini võitluskunsti rajajaks?
4. Kui palju on *wudangquani* erinevaid vorme?
5. Mitut Shaolini erinevat vormi teatakse tänapäeval?
6. Mitut rusikastiili kuulub Emeiquani perekonda?
7. Mis aega loetakse Nanquani perekonna väljakujunemise ajaks?
8. Mida loetakse Nanquani stiili omapäraks liigutustes ja relvade valikus?
9. Nimeta Taijiqian peamised stiilid.
10. Millise dünastia ajal tekkis Xingyiquan ja keda loetakse selle aluse panijaks?
11. Millega seostatakse looduses Xingyiquan'i?
12. Keda loetakse Baguazhang alusepanijaks?
13. Mitmeks haruks oli Baguazhang teiseks põlvkonnaks arenenud?
14. Keda loetakse legendide järgi Yongchunquan (*wing chun*) alusepanijaks?
15. Nimetage kaks Yongchunquan (*wing chun*) suurkuju, kes aitasid teha antud stiili maailmas tuntuks?

Kasutatud kirjandus:

Originaali väljaandja: Chinese Intercontinental Press (veebis www.cicc.org.cn)

Tõlge 2010. aasta väljaandest

2.4 Wushu kungfu relvad

Vastavalt iidse hiina tekstile „18 vägitegu“, on nimetatud 18 erinevat relva liiki. Väited on olnud erinevad, aga enamasti viidatakse vibule, vibupüssile, odale, kaikale, noale, mõõgale, piigile, kilbile, kirvele, tomahoogile, hellebardile, teibale, piitsale, sõjanuiale, vasarale, hargile, terale (äke) ja pistodale. Tegelikult oli muistses Hiinas muidugi rohkem kui 18 liiki relvi, pealegi olid võitluskunstides kasutusel olnud relvad erinevad neist, mida kasutati sõjapidamises. Võitluskunstide harrastajad pööravad rohkem tähelepanu individuaalsele võitlusele, kuna sõjaoperatsioonidel keskendutakse rühmatööle ja ühtsusele e ühesugused standartiseeritud relvad.

Yue on relva liik – pika käepidemega lame ja terav kirves, millel on tugev läbistav jõud. Yue näeb välja kirve moodi, aga on suurem.

Ge on eriline käepidemega relvaliik iidsest Hiinast, mida kasutati haakimiseks, üleskorjamiseks ja lõikamiseks. Ge'l on nikerdatud serv, ettepoole lõikuv äär ja vertikaalne käepide. Selle sisekülge kasutati

haakimiseks ja lõikamiseks, välisserva aga tõukamiseks ja löömiseks, ettepoole ulatuvat serva aga üleskorjamiseks. Iidsetel aegadel olid Ge ja Gan tuntud ühise nimetuse alla

Joonis 23
Pronksist yue sõdivate riikide perioodist

Gange, mis oli kõigi relvade üldnimetus.

Võitluskunstides on kummalisi relvi ja kõiksugu varjatud relvi, erinevate liikide arv võib ulatuda sajani, kusjuures paljusid neist ei ole pärandatud põlvest põlve ja on seetõttu unustusse vajumas. Viimastel aastatel on võitluskunstides kõige enam levinud relvad noad, mõõgad, odad, kaikad ja piitsad.

Relvade jaotus

Peamiselt jagatakse *wushu kungfu* relvad järgnevalt:

Lühikesed relvad (enamjaolt ühekäe relvad) - Jiangshu (kaheteraga sirgemõök), Daoshu (üheteraga laimõök), Nandao (üheteraga lõunalaimõök), Taijijian (kaheteraga sirgemõök – kasutatakse tihti veidi jäigemalt jian mõõka), Shanzi (lehvik),

Pikad relvad (kasutamiseks vajatakse kahte kätt) - Gunshu (kaigas), Qiangshu (oda) ja Nangun (lõuna kaigas), viimasel ajal on siia lisandunud Pudaο (alebard) jt.

Painduvad relvad – Jujiebian (kett), Fochen (hobusesaba), Sanjiegun (kolm ketiga ühendatud kaigast), whip (piits) jt.

Paarisrelvad – jagunevad paaris lühikesed ja paaris painduvad relvad:

Paarislühikesed relvad – Shuangjian, Shuangdao, Shuangshanzi, Shuangbishou (paaris noad), Shuanggou (paaris konksud haagid) jt.

Paarispainuvad relvad: Shuang Jujiebian (kett), Shuang Fochen (hobusesaba), Shuang whip (piits)

Tänapäeval jaotatakse *wushu kungfu* relvad lisaks sportlikeks ja traditsioonilisteks:

Sportlike relvade loetelus on väiksem relvade valik ja nad on suhteliselt täpselt standartiseeritud samas on traditsiooniliste relvade all olemas ka kõik sportlikud relvad kuna sportlikud relvad on sisuliselt lühem relvade loetelu, et oleks võimalik luua selgemad võistlus reeglid. Aegajalt võib loetelu muutuda e sportliku võistluskavasse lisatakse mõni uus relvaala nagu ka rusika stiilid võivad lisanduda.

Sportlikud pikad relvad: Gunshu (kaigas), Qiangshu (oda) ja Nangun (lõuna kaigas), viimasel ajal on siia lisandunud Pudaο (alebard);

Sportlikud lühikesed relvad: Jiangshu (kaheteraga sirgemõõk), Daoshu (üheteraga laimõõk), Nandao (üheteraga lõunalaimõõk) ja Taijijian (kaheteraga sirgemõõk – kasutatakse tihti veidi jäigemalt jian mõõka). Siia alla lisanduvad paaris mõõgad e samad mõõgad aga sportlasel on 2 mõõka.

Lühikesed relvad

Niinimetatud lühikesteks relvadeks nimetatakse kergeid relvi, mis on lühemad tavalisest kulmust ja mida harjutamise ajal hoitakse sageli ühe käega. Kõige levinumad lühikesed relvad on nuga ja mõök.

Selle noaseeria hulka kuuluvad ühe- ja kahekordsed noad, mõlemat kasutatakse peamiselt lõhkumiseks ja tükeldamiseks. Üheteralise noa puhul on vaja kiirust ja vaprust, kahekordsed noad loetakse väärtuslikumateks. Meister kasutab kahekordset nuga samamoodi nagu veeretaks käes palle.

Joonis 25

Yue riigi kuninga Gouijani mõök hilissügise ja sügisperioodist, mis kaevati välja Jianglingist Hubei provintsis. See on 55,6 cm pikk ja 4,6 cm lai ja sellel on hiinakeelne kiri, mis tähendab kuningas Gouijani mõõka. See on siiani terav ja pimetavalt särav ning seda tuntakse mõõkade meistriteosena Wu ja Yue riigi päevilt.

Songi dünastia lühikesed relvad.

Mõõgal on serv kahel pool, mõõgaga saab sooritada nii torke- kui lõiketehnikaid. Mõõkasid on kaheksuguseid – ühe- ja kaheteraline mõök.

Üheteralsed mõõgad on tuntud suurte mõõtude poolest. Mõnel mõõgal on kaunistuseks tutid (mida nimetatakse ka mõõga kleidiks) või rätikud, sõjaväemõõgad on tavaliselt ilma tutideta. Tutide jarelvadele lisatud rätikute eesmärk relvadel on vastase tähelepanu hajutamine/häirimine võitluses. Mõõgad jaotatakse lisaks ühe, kahe ja pooleteisekäe mõõgad (viimastega saab sooritada nii ühe- kui kahekäe mõõgatehnikaid), lisaks on olemas eriti suured kahekäemõõgad mis liigituvad juba pigem pikkade relvade alla.

Kirvest loetakse tänapäeval lühikeste relvade hulka. Aga iidsetel aegadel olid kasutusel pika käepidemega kirved, mida nimetati laikirveks ja need kuulusid pikkade relvade hulka.

On olemas ka kahte sorti kette: pehmed ja kõvad. Kõva kett tehakse terasest ja see koosneb 13 osast. Kõige laiemalt on levinud bambusesarnane piits terava otsaga, mida kasutatakse peamiselt purustamiseks ja tükeldamiseks, aga

Joonis 26

Bian Jingi mõök (vasakul) ja Wugou Qini dünastia ajast, välja kaevatud Lintongis Shaanxi provintsis. Bian Jingi mõõgal on lame vars ja see on nii terav, et lõikab ühekorruga läbi 18 paberilehte. Kui see välja kaevati, hiilgas see ikka veel. Pärast testimist kaeti mõök kroomiühendite oksiidikihiga, et seda roostetamise eest kaitsta. Wugou on 66 cm pikkune kahe teraga mõök, mida kasutatakse lükkamiseks ja haakimiseks. Selle relva väljakaevamine on tõendus ajaloolistes dokumentides kirjapandust.

mida võib kasutada ka korjamiseks ja klobimiseks. Pehmet ketti tuntakse ka 9-osalise kettina, see koosneb üheksast õhukesest teras- või vaskvarda osast. See on veidi lühem kui inimene ja selle liikumine on peamiselt keerlev ja looklev ning ringikujuline. Samasse katekoorjase loetakse ka tavalised piitsad mida einib väga erinevatel kujudel nii kettide kui piitsade tehnikad omavad sarnaseid jooni.

Sõjanui on pikk ribakujuline terasest relv, millel on tavaliselt neli serva ja puudub kas tera või pole teravate otstega servi. Selle pikkus on umbes 0,8 meetrit ning see kuulub samuti relvade hulka, mida kasutati purustamiseks ja lõhkumiseks. On olemas ka topeltnuiad, mille mõlemad pead on 0,6-0,7 meetrit pikad.

Konks on mitmeteraline relv, mille tera on korpusel ja mille ots on konksjas. Käekaitse on ristikujuline, terava otsa ja teraga.

Kaikad on puidust relvad, need jagatakse lühikesteks ja pikkadeks lisaks sirged ning erikujudega. Lühike kepp on umbes 0,7 meetri pikkune ja pikk kepp 1,3 meetrine. Seda iseloomustab horisontaalne käepide, mis asetseb T-kujuliselt. Seda ei kasutata üksnes löömiseks ja purustamiseks, vaid ka konksuna ja relvade äratirimiseks vaenlase käest. Keppe on ka selliseid, mida hoitakse mõlemas käes – need on 1,2 meetrised ja samuti T-kujulise käepidemega, horisontaalne käepide asub kepi otsas.

Piitsavars on lühike puust ritv, umbes 1,3 meetrit pikk ja veidi õhem. Usutavasti on see pärit hobusepiitsast. See on lühike ja sel pole serva, seda on kerge kasutada ja on hõlpsalt kaasas kantav, Loode-Hiinas üsna populaarne. Iidsetest aegadest on pärit ka üks lühike relv, mida nimetati rauast joonlauaks – see on 0,6 meetri pikkune, pikk ja peenike ning ilma tera või teravate otsteta. Seda kasutati peamiselt tükeldamiseks, purustamiseks, torkamiseks ja kolkimiseks. Qingi dünastia ajal oli see populaarne, ent praegu üsna haruldane.

Pikad relvad

Võitluskunstides on kõige levinumad relvad odad, kaikad ja saablid.

Oda tuntakse võitluskunstis „relvade kuningana“. Nagu öeldakse: „oda torkab joonelt“. On olemas ütlus, mille kohaselt usutakse, et keskelt lähtuv horisontaalne tõukejõud, mis nõuab praktikas sirgjoonelist sooritust, on oda pealik ja seda on raske tõrjuda. See tugineb peamiselt välisel plokil, millele järgneb sisemine plokk ja seejärel tõuge.

Joonis 27
Songi dünastia aegsed nuiad.
Songi dünastia aegsed pikad odad.

Kaikal on pikkade relvade seast kõige pikem ajalugu. Enamjaolt alustatakse relvade õpetamist just kaikast. Seda nimetatakse *shu* (iidse *shu* serv oli ilma terata), neid on mitut liiki. Kui liigitada kuju järgi, siis on olemas pikad kaikad, kulmude kõrgused kaikad, *shaozi* kaikad ja paljud teised liigid. Kui liigitada materjali järgi, siis on olemas

puust ja rauast kaikaid. Puust kaikad on rohkem levinud. Algsed kaikatehnikad on kiired ja jõulised ning sisaldavad enamasti keerlemist. Kui rünnakuala on suur, siis usutakse, et „kaikaga saab maha nootida hulga vaenlasi“.

Kolmeosaline kaigas koosneb kolmest puidust lõigust, mis on ühendatud rauast võrudega, nii et nende kasutamine on paindlik. Shaozi kaika otsas on lühike kõva puutükk, mis on ühendatud rauast võrudega – sellest võib kaika omanikul tõhusat abi olla juhul, kui tuleb vaenlastega rinda pista.

Saablil on pikk käepide ja selle nimetused on ka „kevad- ja sügissaabel“, *yanue dao* ehk lamava kuu saabel või pikk saabel. Tangi dünastia ajal (618-907) olid saablid kolme meetri pikkused ja kaalusid 7,5 kilo. Kahe teraga saablit kutsuti Mo Dao. Tänapäeval võitluskunstides kasutusel olevatel saablitel on üks tera. On olemas ka teistmoodi lai mõõk *po*, mille käepide on lühem kui saablil. See on pikk ja kitsas ning seda hoitakse kahe käega.

On veel mõned pikad relvad: *ji* ehk hellebard (Pudao, Dadao jne) oli populaarne enne Põhja- ja Lõunadünastiaid, neid oli pika käepidemega üheteralisi ja lühikese käepidemega kaheteralisi. Viimane liigitub lühikeste relvade hulka. Pika käepidemega üheterahellebarde on kahesuguseid: *fangtian ji*, millel on paremal ja vasakul pool lõpus kaks risti, ja *qinglong ji*, millel on rist ühel pool.

Hark (*fork*) on levinud relv, mida kasutasid vanasti peamiselt kütid. Seda tehti härja sarvest, aga oli ka kolmepealisi harke ehk kolmnurkseid harke, mida tundi üldiselt tiigrihargi nime all. Hargi tehnikad on välja arendatud oda omadest ja neid saab kasutada vaenlase relvade pidurdamiseks või äravõitmiseks.

Joonis 28
Hiina riigiametnikud oma asetäitjatega Qingi dünastia lõpuaastail. Neil on käes bambusest kepid, kolmeharulised terashargid ja laimõõgad.

Labidas (*shovel*) on relvana haruldane, algselt kasutasid talupidajad seda maa kaevamiseks. Labida mõlemad otsad on teraga. Eesmine ots on võruketta kujuga, seest nõgus ja võruketas on näoga väljapoole, teises otsas on härjakujuline käepide ja tera. Legendi järgi on labidas üks budistlikke relvi, mida tuntakse ka *fangbiani* labida või võruketta labida nime all. Labida tarvitamine tundub olevat lihtne ja sel on oma unikaalne võitlustehnika, mis hõlmab nii tõukamist, surumist, patsutamist, toetamist, veeretamist, kühveldamist, löikamist kui korjamist.

Reha (*rake*) on relv, mis on samuti pärit talupoja tööriistadest. Üheksa pulgaga reha nimetatakse raudrehaks ja see on terav nagu nael. See on ca 2,4 meetrit pikk ja kaalub 2,5 kg. Seda kasutatakse kas löömiseks või kaitses.

Tang on reha sarnane relv, küllaltki haruldane. Selle keskmisel osal on poolemeetiline teravik, mida nimetatakse keskmiseks tipuks. Tagapool on väljapoole pöörduv ristkujuline serv, millele on paigutatud rida teravaid labasid.

Tangi käepide võib olla kuni 2,5 meetri pikkune ja sellel on lõiketera-kujuline rauast drell, mida nimetatakse *zun*.

Pikad relvad

Madis Paukson

FANGBIAN CHAN - preestri sau e Munga labidas, mis on ka saanud endale nime Shaolini labidas, on hiina relv, mis koosneb pikast kaikast, mille ühte otsa on kinnitatud lame labidalaadne tera ja teisele poole väike poolkuukujuline tera. Vanas Hiinas kandsid budistlikud mungad neid tihti oma rännakutel kaasas, kuna sellel oli kaks head kasutusviisi: 1) kui juhtuti tee peal kohtama laipa, sai selle sealsamas kohe korralikult ära matta. 2) Kui juhtuti minema võitlusesse, sai seda relva kasutada väga hästi ka enesekaitseks. Algne kuju ei olnud selline nagu praegu, vaid see arenes välja tavalisest labidast. Selle relva tehnikad on väga sarnased nii kaika, oda, kui ka Pudaο tehnikatele.

Hellebarde on palju erinevaid tüüpe ja igal neist on eri nimetus, mis tuleneb oda otsale lisatud tera kujust ja terade arvust. Kõige tavalisem poolkuukujuline tera kuulub Ma Ji'le (eestikeelset nime ei oska nimetada, inglise keeles „Horse Halberd.” Kui võrrelda hellebardi tehnikaid oda tehnikatega, on kohe leida palju sarnasusi, kuna hellebardi kaal, paindumus ja pikkus on sarnane oda omaga. Seetõttu on nende kasutuses ka palju sarnaseid põhimõtteid. Lisatera aga annab võimaluse torgata vastast raiuvate löökidega, lisaks teravat oda otsa nõudvatele torgetele.

Pudaο on relv, mis näeb välja nagu oleks kaika otsa kinnitatud Dao tera. See on kasutusel *wushu kungfu* traditsioonilistes stiilides ning selle tehnikad on sarnased kaikatehnikatele. Algselt oli see relv kasutusel Hiina keisririigi jalaväes ja see sai nime „Hobuselõikaja”, kuna selle relva peamine eesmärk oli raiuda jalad ratsaväelaste hobustelt. Pudaοl on teises otsas rõngas, et anda relvale pikem ulatus, kuna relva pikkus ulatus umbes kahe meetrini. On olemas mitmeid taolisi relvi, näiteks guandao, kuid nende erinevus seisneb tavaliselt tera kujus, pikkuses, relva raskuses ja raskusjaotuses ning kasutuselal (näiteks guandaod kasutasid just ratsaväelased). Nüüdisajal on see relv ikka veel kasutusel mitmes Hiina võitluskunstis, peamiselt aga *wushu kungfu*’s.

Kolmhargid olid algselt mõeldud kalastamiseks, kuid neile arendati välja ka enesekaitsemehhanism. Kolmhargid on arvatavasti pikimad *wushu kungfu*’s kasutusel olevad relvad, kuna nende käepideme pikkus on enamasti 2,3-2,7 meetrit, millele lisandub veel kolmhargi enda tera, mille pikkus võis ulatuda kuni poole meetrini. Käepide kaalus tavaliselt 2,5-3,5 kilo. Vahel on neil teine ots samuti teravam, et relva saaks kasutada mitmekülgsemalt. Kolmhargitehnikad hõlmavad blokkimist, katmist, torkeid, keeramisi (mõeldud on kolmhargi otsa keeramisi enamasti kaitse eesmärgil), läbistamisi ja ka lihtsalt peksmist. Kolmharki kasutatakse nn. „Lendava tiigri tehnikas”.

Joonis 29
Oda

Joonis 30
Kolmhark

Joonis 31
Guando

Joonis 32
Pudaos

Joonis 33
Shaoliny labidas

Joonis 34
Sau

Muud lühikesed relvad ja *wushu kungfu* tuntuimad painduvad relvad:

Lehvik (*shan; shanzi*): Lehviku eesmärk oli tavaliselt endale soojal päeval tuult tekitada, kuid tihti kohandati tavaelus kasutatavaid objekte ümber relvadeks. Nii juhtus ka lehvikuga. Tavalise, ning võitluskunstides kasutatava lehviku vahe seisneb selles, et lehviku “ribid” olid kohandatud teradeks (tavaliselt metallist). Vahel olid need teravad, kuid mitte alati.

Tänapäeval võistlustel kasutatavate lehvikute puhul kasutatakse mitmeid materjale, peamiselt metalli, puitu ja plastikut.

Info relvadeks kohandatud lehvikute päritolu kohta varieerub, kuid on teada et relvadena kasutati neid nii Hiinas kui Jaapanis. Tänapäeval kasutatakse lehvikut mõnes traditsioonilises *wushu* stiilis (näiteks tiigristiil, kotkastiil, kui ka sportliku *wushu* puhul *taijiquan* relvade nimistus.

Joonis 35
Lehvik

FUCHEN – hobusesaba piits.

See relv on harva kasutatav. Wudangi koolkonnas öeldakse, et see kes soovib õppida fuchen-i on tõsine tegija ning valmis õppima *wushu*-d süvendatult. Hobusesaba piits omab puitvart, mille otsa on kinnitatud hobuselakast või sabast võetud jõhvipahmakas. Vaatemänguline kiire vorm. Relvana efektne nii kaitsel, kui ka ründel. Esmapilgul ei hinda vastane selle vahendi võimekust, mis võib ootamatult kätte maksta.

Sānjiégùn; 三節棍- kolmeosaline kaigas ehk „Panlong gun“ on keerukam variant kaikast. Tavaliselt on see ligikaudu tavalise kaika pikkune kolmeosaline puust metallrõngastega või nõoriga seotud relv. Kuigi puudub ajalooline tõestus, väidab tuntud legend, et see relv on loodud Song’i dünastia esimese impereatori Chao Hong-Yin’i poolt.

Algselt valmistati seda valgest tammest, ligustrist või hiina punasest vahtrast. Kaasaegseid relvi valmistatakse kas rotangist bambusest, mõnest tugevamast puidust või alumiiniumist. Iga osa pikkus peaks oluma umbkaudu relvaomaniku küünarvarre pikkus(ca 60-70cm) ja läbimõõduga, mis sobib hästi „pihku“(ca 32 mm). Lülid on omavahel ühendatud rõngastest ketiga(või nõoriga) , mille pikkus on tavaliselt 5 tolli e. 127 mm.

Joonis 36
Kolmeosaline kaigas

Kuigi kolmeosalisel kaikal on suurem löögiülatus kui tavalisel kaikal on sellel üks märkimisäärne puudus-kontrolli puumine. Löögi jõud ei lõppe mitte löögipu lõpus vaid selle tagasipõrkel. Isegi suurtel meistritel kulub palju aega ja saavutamaks vilumus selle relva käsitlemisel. Seetõttu ei soovitata seda relva algajatele.

Treenides kaikaga peab arvestama, et tänu kaika pikkusele kulub rohkem treeninguruumi ja peab harjutamisel hoidma teistega suuremat distantsi, vältimaks kokkupõrkeid ja vigastusi.

Varjatud relvad (*anqi*)

Varjatud relvad viitavad viskerelvadele või sellistele relvadele, mida kasutati vaikseks salakavalaks tabanguks. Hiina wushu saavutas õitseaia Qingi dünastia ajal. Dünastia lõpuaastail võitsid tulirelvad üha rohkem populaarsust ja varjatud relvad hakkasid vähehaaval aeguma. Siiski kasutavad mõned wushu õpilased selliseid tehnikaid ka tänasel päeval.

Varjatud relvad jaotatakse nelja kategooriasse, kaasa arvatud viskerelvad, kõietaolised relvad, laskerelvad ja mürgitatud viskerelvad. Igas kategoorias on mitu erinevat relvaliiki.

Viskerelvade hulka kuuluvad visatavad piigid, viskodad, viskehargid, visatavad saablid ja ploomiõie oga.

Joonis 37

Kevadise vibu raamat, avaldatud aastal 1806 (Qingi dünastia imperaatori Xianfengi 10. valitsemisaastal), Hiina Pearaamatukogu kollektsioonist

Joonis 38

Kullaga kaunistatud pronksist vibupüüsi päästikmehhanism Lääne Hani dünastia ajast, välja kaevatud Linzist Shangdongi provintsist.

Kõietaolised relvad on kõisnooled ja meteorhaamid.

Laskerelvade hulka kuuluvad varrukasse peidetavad nooled, katapuldid ja tavalised nooled.

Joonis 39

Nooleotsad, Sõdivate riikide ajastu pronksist relvad Tianjini Baochengi muuseumia kogust

Mürgitatud viskerelvade hulka kuuluvad varrukasse peidetavad kahurid (väikesed kahurid, mis peidetakse varrukasse), spreid ja nokakujulised püstolid.

Mõnesid varjatud relvi nagu lööknooled, pistodad ja vikerpuurid pole võimalik neisse nelja kategooriasse liigitada.

Viskerelvad on varjatud relvadest kõige populaarsemad ja mitmekesisemad. Piigid, mida kutsutakse ka käega peidetud noolteks, on nii kolme- ja viienurkse kui silindri kujuga, ees on neil terav ots. Piikide pikkus on

ligi 10 sentimeetrit ja nad kaaluvad 200 grammi. Tavaliselt on piigi otsa seotud punase või rohelise siidi ribad, mida

nimetatakse piigi mantliks. See on 8 cm pikk ja see aitab piigil vankumatult lennata.

Lendhargid on rauast ja neil on kolm otsa, neist keskmine on kõige pikem ja teised kaks lõikeservadega välisküljel. Kõik kolm otsa on teravad ja odaotsa kujuga. Lendharkide pikkus on ligi 27 cm ja nad kaaluvad 0,25-0,5 kilo. Hargi käepide kitseneb tagant ette.

Joonis 40
Terasest lootos, üks relvaliike

Ploomiõie-ogad on samuti üks varjatud relvade tavalisemaid liike. Need koosnevad viiest terasogast, mille tagumised osad on ühendatud. Ogad on 3 cm pikad ja kokku pandult moodustavad nad sellise kujundi, et vastasega kokkupuutes jätaavad nad viis haava, mis paiknevad ploomiõie kujuliselt – sellest ka nende nimi.

Kõisnooled, meteorhaamid, visatav käpp ja pehme piits on kõige populaarsemad kõietaoliste relvade seas. Kõisnoolte all mõeldakse terasest noolt, mis on seotud pika kõie otsa. Terasnooled on veidi suuremad kui tavalised nooled, umbes 0,2 m pikad ja kaaluvad 0,3 kilo. Neil on terav ots ja ringikujuline tagaosa. Rauast võru otsa noole lõpus seotakse kõis, mis on 6,7-10 meetrit pikk.

Meteorhaamer koosneb rauast haamrist ja pikast kõiest. Rauast haamritel on tavaliselt palli, käpa või hulktahuka kuju. Need kaaluvad 1,5 kuni 2,5 kilo.

Varrukasse peidetavad nooled on laskerelvadest populaarseimad. Nende hulgas on ühe toruga nooli ja ploomiõie kujulisi nooli. Mõlemad seotakse käsivarre külge, nii et toru esikülg on randme lähedal. Torul on vedrud ja spetsiaalne mehhanism. Ühte noolt saab paigaldada ja lasta ühest torust. Ploomiõie kujulises torus on aga kuus noolt, üks keskel ja

Joonis 41
Vibupüssi valmistamine, illusratsioon teosest Tian Gong Kai Wu. Tian Gong Kai Wu oli tehnoloogiaentsüklopeedia, mille illustreeris Mingi dünastia aegne kirjanik-teadlane Song Yingxing (1587-1661). Sellesse oli koondatud mitmeid toliaegsete relvade tootmistehnoloogiaid.

teised selle ümber, nii et moodustub ploomiõie kujund ja neid saab lasta pidevalt. Noole vars on tehtud 20 cm pikkusest peenest bambusest. Varre eesotsas on rauast pea. Ühe toruga noole pikkus on umbes 24 cm ja selle 2,4-sentimeetrise läbimõõduga toru on pronksist ja rauast. Väikest auku toru otsas kasutatakse noolte paigaldamiseks, lastakse läbi toru otsas oleva augu. Ploomiõie kujuline toru on jämedam, selle läbimõõt on 3,5 cm ja pikkus 24 cm.

Katapuldid on samuti laskerelvade seas populaarsed. Neid tehakse kõvast puidust ja neile on noolevarre paigaldamiseks konstrueeritud kaun. Katapuldi tagaosas on vibupüss, mida kontrollib katapuldi kere. Katapuldid on väga väikesed, nende tavapärase pikkus on 33 cm.

Varrukasse peidetavad kahurid on mürgitatud mürskude seast populaarseimad. See on eriline varjatud relv, mida iseloomustab püssirohu kasutamine. See on toodetud eestlaetavate kahurite järgi. Valmistatud on see bambustorust, mille suurus sarnaneb väikese sangata veinipudelile. Toru on umbes 40 cm pikk ja selle välisküljel on kolm rauast võru. Mõlemad toru otsad on pakitud õhukesse raudkattesse, üks ots on suurtükisuu moodi ja teist otsa kasutatakse laadimiseks püssirohuga.

Kordamisküsimused:

Nimetage *wushu kungfu* tuntuimad lühikesed relvad.

Nimetage *wushu kungfu* tuntuimad pikad relvad.

Nimetage *wushu kungfu* tuntuimad painduvad relvad.

Nimetage *wushu kungfu* tuntuimad paaris relvad.

Nimetage *wushu kungfu* peamised sportlikud relvad.

Mida peetakse silmas varjatud relvade all?

2.5 Wushu kungfu praktiseerimise kolm etappi

Pärast tuhandeid kasvuaastaid on hiina *wushu kungfu* arenenud mitmeks mõtteliseks koolkonnaks ja igal neist on oma erilised praktilised meetodid ja tehnikad. Kuigi hiina *wushu kungfu* on jagunenud mitmeks erinevaks kategooriaks ja koolkonnaks, on need teadmiste süsteemina sarnaste praktiliste meetoditega. Vastavalt hiina *wushu kungfu* tavapärasele ainetele võib selle harjutusi jagada kolmeks etapiks või tasemeks, nende seas on vaimu rafineerimine *qi*'ks kui nähtavaks jõuks, *qi*'ks kui elujõuks (nähtamatu jõud) ja elujõuks kui tühjuseks (rafineeritud tugevus). Esimene etapp on vaimu rafineerimine *qi*'ks ja see on väga oluline põhitehnikate harjutamisel, sest see aitab kõrvaldada liigse pinge ja arendada jõudu ja tugevust. *Qi* rafineerimine elujõuks on vaheetapp ja seal pööratakse sügavat tähelepanu vahe tegemisele suure jõu kõrvaldamise, pehme tugevuse kasvatamise ja sisemise jõu kasvatamise vahel Xikngyiquani järgi. Elujõu rafineerimine tühjusesse viitab edasijõudnud etapile ja seal on suur tähtsus eriti pehme jõu harjutamisel ning rusikasimise ja kõrgeima moraalse taseme kombinatsiooni kättesaamisel.

Joonis 42
Quan Jing Qi Jiguangi raamatust Uus kroonika, 14. köide, Mingi dünastia ajast. Qi Jiguangi loodud stiil on lihtne ja praktiline

Joonis 43
Joonistused Wushu praktika monument Qingi dünastia ajast, välja kaevautd Yuexiu mäel Guangzhous

Wushu kungfu õpilased kordavad baastehnikaid selleks, et tasapisi eemaldada esimeses etapis liigseid pingeid ja kasvatada tugevat jõudu.

Baastehnika on kungfu sissejuhatus ja see koosneb kehaasendist, jalgade tööst, käsivarre, vöökohta, sõrmede ja silmade harjutustest. Pärast baastehnikate omandamist võib alustada *quani* ehk rusikasimisega, mis on algetapi tegelik algus. Baastehnika harjutusi peetakse selle etapi ettevalmistavaks tööks.

Vaimu *qi*'ks rafineerimise eesmärk on tugevuse rafineerimine. See, kes ei kasuta wushu võitluses oma loomupärast jõudu, kasutab toorest jõudu või pingutab liigselt. Selline jõud kaob füsioloogiliste funktsioonide vananedes ja see ei kuulu wushu jõu hulka. Wushu jõud viitab vahetule plahvatuslikule jõule, mis tugineb füüsilise koordineerimisele, mis tekib vöökohtas olevast hingest. Selline vägi on tugev ja kiire ning sellega saab lüüa esemeid järsult nagu välgunool. offensive

Vahetu plahvatuslik vägi on jõu puhang inimkeha võtmeliigestest, nende seas õlad, küünarnukid, randmed, jalgevahe ja põlved. Ükskõik missugusest liigesest tulev jõud moodustab inimkeha lõpliku jõu, mis põhineb liigete ja

silmapiilkse jõupuhangu koostööl. Nähtavat jõudu on võimalik esile kutsuda ettevalmistuseta, kui praktika on jõudnud teatud astmeni. *Wushu* õpilane võib tekitada piiratud ruumis oma liigeseid liigutades suure jõu ja seda jõudu kutsutakse üldiselt *cunjin* (plahvatuslik tugevus).

Selleks et lahendada probleemid esimeses etapis, tuleb õppida *chaiquani* ehk jagatud harjutuste seeriat. *Chaiquan* tähendab rünnaku lõhkumist ja kaitseliigutusi harjutuste seeriast ning liigutuste funktsioonide ja kasutuse uurimist reaalses võitluses. *Chaiquan* on tehnikaharjutuste üks võtmetreeninguid.

Pärast baastehnikate õppimist ja mitmete harjutuste seeriade omandamist võib õppida *chaiquani*, et harjutada mitmeid tegevusi, mis panevad korraliku aluspõhja käte ja jalgade tööle ning silmade ja keha harjutamisele. Samal ajal võib koguda kehas laiali pillutatud *qi dantiani*, et kõrvaldada liigne pinge ja kasvatada jõudu tugevamaks. Kui liigne pinge on täielikult kõrvaldatud, siis on keha täis tugevat jõudu, vaimsust ja vitaalsust. Siis muutub keha tugevaks ja sammud vankumatuks. Nähtav jõud on saavutatud ja luudele kasulikud harjutused on lõpuni tehtud. Seeläbi on jõutud tasemele, kus on võimalik rafineerida vaim *qi*'ks.

Algetapi lõpetanud inimesed on tavaliselt tugevad ja jõulised ning nende silm on terav. Mõnikord on nad kuumaverelised, allumatud, tormakad ja uhked oma võitluskunstitehnika üle. Kui nad jätkavad oma õpinguid, et jõuda vanema astmeni, siis on võimalik selliseid iseloomuomadusi rafineerida.

Qi rafineerimine elujõuks viitab keskastmele, kus lõpetatakse lihastele kasutatud harjutused ja kasvab nähtamatu jõud. Nähtamatu jõud viitab pehmele tugevusele. Kusjuures pehme ei tähenda *wushu* kontekstis mitte nõrkust, vaid paindlikkust. Nähtamatu jõud ühendab pehme ja tugeva jõu, mis täiustavad teineteist. See etapp, kus rafineeritakse vaim *qi*'ks on mõeldud selleks, et kõrvaldada tugev jõud ja kasvatada pehmet jõudu. See etapp on jõu arendamise teine tasand.

Selle etapi võti on *qi* rafineerimine. Tegelikult õpitakse kehasse laiali pillutatud *qi* kogumist *dantiani* esimeses etapis, kus rafineeritakse vaim *qi*'ks, sel ajal ei suudeta veel kontrollida eheda *qi (zhengqi)* voolamist.

Aastatepikkuse harjutamise järel, millega aidatakse parandada siseelundeid, hajub tugev jõud pikkamööda ja kasvab pehme jõud ning areneb välja loomupärane *qi* (*yangqi*). Need, kes rakendavad nähtamatut jõudu, on sageli selge mõistusega ja energiast täidetud. Kui nad mõnd raskust kohtavad, reageerivad nad väga kainelt ja juhtub harva, et nad vastavad käte või rusikatega.

Sel, kes lõpetab aastaid kestnud rasked nähtamatu jõu harjutused, on parem arusaam ulatuslikest ja sügavatest võitluskunsti tehnikatest. Selliseid inimesi on sageli peetud lahedateks ja neis pole ülbust, samuti ei demonstreeri oma võitluskunsti tehnikaid ega kiusa teisi. Kui lihastele kasulikud harjutused on läbitud, on märgata ka figuuri ja väljanägemise paranemist.

Kõigepealt muutub keha väga saledaks ja tervislikuks, puuduvad ülekaalulisuse mured. Teiseks hakatakse kõndima vetruva sammuga, vaarumata ja tuigerdamata. Kolmandaks muutuvad vaenlasega võisteldes silmad teraseks kui välk, muul ajal jäävad silmad selgeks ja sõbralikuks. Kui puudub vägivaldne välimus, siis on inimene jõudnud etappi, kus saab rafineerida *qi* elujõuks. Elujõu rafineerimine tühjuseks on nii *wushu* kui siseorganitele kasulike harjutuste kõrgem aste. Lõpetatakse luuüdile kasulikud harjutused ja jõutakse rafineeritud tugevuseni. See nähtamatu jõud areneb välja rafineeritud tugevusest pärast seda, kui jõutakse äärmiselt pehme jõu ja paindliku väeni. Kõrgem tugevuse aste ei välista *wushu* liikumisi ja tehnikaid, mis on mõeldud ründamiseks ja kaitseks.

Elujõu rafineerimine tühjuseks on kõrgeim tase, mis on mõeldud kesknärvisüsteemi ja reaktsioonivõimekuse treenimiseks inimese kehas. Traditsioonilise hiina qigongi teooria järgi tuleb see elujõu rafineerimine tühjuseks teha ülemises dantianis, ümmargusel alal „rāpase tombukese“ (*niwan gong*) läheduses, kusjuures *qi* rafineerimist elujõuks tehakse keskmises dantianis – ümmargusel alal zhongwani ja jiuwei põimiku taga ning vaimu rafineerimine *qi*'ks toimub alumises dantianis – ümmargusel alal naba all. Harjutused ulatuvad tasapisi järjest alt ülespoole. Elujõu rafineerimisel tühjuseks on võti tühjuse ja vaikuse saavutamine. Tühjus viitab tagasihoidlikule sisemisele keskmeele, kuna vaikus viitab tavalisele tujule.

Wushu meistrid, kes on jõudnud elujõu tühjuseks rafineerimiseni, on tihti helded, viisakad ja avatud meelega inimesed. Neid, kes lõpetavad rafineeritud jõu harjutused, võib nimetada *wushu* meistriks, kes on õrnad, elegantsed ja tunduvad olevat vabad muredest. Neil meistritel on selged silmad ja nende kulmude keskel on terve punane läige, mis on suurepärase tulemuse saavutamise märk *wushu*. Siiski, sellise saavutuseni on raske jõuda.

Kui intelligentne inimene alustab hiina *wushu* õpingutega 10-aastaselt kogenud meistri käe all ja harjutab vahepausideta heas keskkonnas, võtab umbes 20 aastat, enne kui ta läbib selle pika teekonna läbi kolme etapi. See tähendab, et tõeline *wushu* meister on vähemalt üle 30 aasta vanune. Ja mõnikord võib see teekond võtta kauem aega. Siseorganitele kasulike harjutuste tegemine on seotud ka õpilase vanuse, kogemuste ja kultuuriteadlikkusega. Üldiselt on keskealised paremini võimelised mõistma *wushu* tõelist olemust ja viima lõpule pikka teekonda *wushu* harjutustega alates kergematest kuni raskemate ja keerulisemate astmeteni. Seepärast on need, kes jõuavad *wushu* suurte tulemusteni, vähemalt 40 aastat vanad.

Joonis 44

Li Jinglin esitamas taiji jiani aastal 1930. Li Jinglin (1885-1931) oli sel ajal Guoshu Keskakadeemia asekuraator

2.6 Wushu kungfu tunnusjooned

Olles välja arenenud hiina rahva ajaloo ja kultuurist, kannab hiina *wushu* endas hiina rahva eriomaseid sisemisi jooni ja temperamenti. Hiina *wushu* on oma rahvuslikud tunnusjooned, mis erinevad välismaistest võitlustehnikatest.

Süsteemaatilisus

Wushu on hiina rahva ajaloolise ja kultuuripärandi seas üks suur ja täiuslik süsteem. Võrreldes muu hiina kultuuripärandiga on see suhteliselt sõltumatu.

Hiina *wushu* on mitmeid koolkondi. Peaagu kõik *wushu* koolkonnad võtavad oma filosoofiliseks aluseks yin-yangi ning viie elemendi teooria ning viitavad harmooniale soma ja vaimu vahel ning harmooniale quani ja dao vahel, mis on *wushu* harjutuste lõppeesmärk. Quani tehnikate teooria valguses on hiina *wushu* konfutsianismi, budismi ja taoismi edasiarendus. Siseorganitele kasulikud harjutused on võtnud eeskujult traditsioonilisest hiina meditsiinist ja taoistlikest praktikatest hea tervise saavutamiseks. Seepärast ühendab hiina *wushu* filosoofia, meditsiini, rünnaku ja kaitse kunsti ning hea tervise saavutamise praktikad, moodustades ühe suure ja põhjaliku teoreetilise süsteemi. See muudab võitluskunstid unikaalseks kogu maailmas.

Teisi rahvusvaheliselt populaarseid võitlustehnikaid iseloomustavad kiirus ja jõulised liigutused. Ent vaatamata vastavatele teooriatele puudub sellistel võitlustehnikatel arutelu varjundite osas; need teooriad põhinevad vaid välistel rünnaku ja kaitse liikumistel. Mõned Muay Thais kasutatavad võitlustehnikad on vormilt lihtsad ja neil pole harjutuste seeriaid. Neis on kiirust ja jõulisi liikumisi, ent ei pühendata sügavamatele teooriatele, mis peegeldaksid Kagu-Aasia rahvaste psühholoogilisi omadusi. Jaapani karate on välja kasvanud hiina shaolinquanist ja peegeldab yamato sihikindlat loomust, matkimist, mehisust ja distsipliini. Rusikasimine näitab hommikumaa inimeste psühholoogilisi jooni, nende seas harjutamise nautimist ja jätkuvat kannustatust. Hiina *wushu* seevastu iseloomustavad sügavad varjundid, õrnad kombid, dünaamilise ja staatilise liikumise harmoonia ning pehme ja tugeva jõu ühtesulatamine. Need tunnusjooned on osa hiina raha psühholoogilistest iseloomujoontest.

Karm kord

Hoolimata koolkonnast on *wushu* praktiseerimisel karmid reeglid. *Wushu* õpilased peavad järgiima teatud korda, otseteid ei ole. Enamus koolidest alustab kursust baastehnikate õpetamisest; quan ja relvatehnikad on harjutused, mis on kasulikud siseelunditele. Alustatakse kõigepealt sisemiste-välise harjutuste seeriast, makro- ja mikrotasandi tehnikate protsessiga, millele järgnevad sisemised-välised harjutused mikro-makro tasandi tehnikates, millega kursus lõpeb. Selles etapis on õpilased võimelised ühendama keha ja vaimu ning saavutama sisemist ja välimist harmooniat.

Hiina *wushu* karmid reeglid põhinevad iidsete võitlustehnikate ja taoistlike hea tervise saavutamise meetodite kombinatsioonil, mis on maailmas haruldane. Ometi on jõul põhineva *muay thai* ja rusikasi vahel sarnasusi, mis on võrdväärseid hiina *wushu* tugeva jõu osaga. Kuigi jaapani karate sisaldab hjarjutusi, mis on siseorganitele kasulikud, eelistatakse seal peamiselt tugeva jõu arendamist. Kuna nii *muay thai* kui jaapani *karate* keskenduvad tegelikule võitlusele, on nad väiksema väärtusega kui hiina *wushu* karmid reeglid.

Järk-järgulisuse põhimõte

Järk-järgulisuse põhimõte on veel üks hiina *wushu* tunnusjooni, mis nõuab palju kannatlikkust ja järjepidevust õpingutes. Kursust on võimalik lõpetada vaid tasapisi edenedes ja pole võimalik areneda kiiresti. Kuna hiina *wushu* esitab kõrgeid nõudmisi baastehnikatele ja omastab suurt tähtsust aluspõhja ladumisele, siis antakse algajatele väga harva edasi tegelikke võitlustehnikaid. Ja kuna hiina *wushu* peab aluspõhjaks siseelunditele kasulikke harjutusi ning pöörab suurt tähelepanu hea tervise saavutamise praktikatele (qi toitmine) ja moraalsele arengule (moraalsete väärtuste seadmisele), siis ei ole võitlustehnikad kunagi esmajärgulised. Sellised võitlustehnikad on üsna erinevad välismaistest.

Erinevalt hiina *wushu*st on *muay thai*, jaapani *karate* ja rusikas orienteerunud sihtmärgi hävitamisele. Kuigi neil on oma baastehnikad, õpetatakse tegelikke võitlusharjutusi alles siis, kui baastehnikad on omandatud. See võimaldab algajail mõned võitlustehnikad kiirelt selgeks saada. *Muay thai* õpilased võivad osaleda *wushu* võistlustel pärast viieaastast kolmest etapist koosnevate harjutuste omandamist, mille hulka kuuluvad ka baastehnikad, üksikute liigutuste harjutamine ja simuleeritud võitluspraktika. Ent viie aastaga on võimalik praktiseerida vaid tugevat jõudu, mis on hiina *wushu* esimene etapp. Kui *muay thai* õppiija võitleb hiina *wushu* võitluskunsti õpilasega pärast viieaastast õpiaega, siis suure tõenäosusega ei suuda viimane esimese ägedale rünnakule vastu panna. Kui aga võisteldakse pärast kümneaastast praktiseerimist, siis on vähe tõenäoline, et esimene kaotab. Kui võistlus toimub pärast 15-aastast praktiseerimist, siis jääb viimane kindlasti alla. See on tingitud sellest, et välismaised võitlustehnikad toetuvad peamiselt tugevale jõule, kus tahetakse liiga innukalt kiiret edu ja kohest kasu. Kuna mõned *muay thai* rusikasijad teenivad nende tehnikate abil terve varanduse, kaotavad nad oma jõu juba 30 aasta vanuselt. Samas tabavad paljusid *muay thai* rusikasijaid võistluste ajal vigastused, mida on raske vähendada, sest keskendutakse tugevale jõule ja ei ole piisavalt tehtud siseelunditele kasulikke harjutusi. Seepärast on *muay thai* rusikasijate eluiga harva pikk. Mis puutub jaapani sumomaadlejatesse, siis nemad elavad tavaliselt vaid 40 aastat, nii nagu *muay thai* rusikasijadki.

Järk-järgulisuse põhimõte määrab algajad pikale edenemise teekonnale, mille käigus omandatakse võitlustehnikad. Kuna hiina *wushu* sisaldab ka hea tervise säilitamise harjutusi, aitab võitluskunst selle praktiseerijail pikemalt elada. Seni kui õpilased jätkavad aasta aasta järel harjutuste tegemist, jõuavad nad omandada piisavalt tegelikke võitlustehnikaid, mis on vajalikud elu pikendamiseks. See järk-järgulisus ilmneb selgelt vanuses. Välismaised rusikasijad jõuavad tippvormi 20-30 aasta vanuselt, samas küpsevad hiina *wushu* meistrid alles pärast 30-ndat. Mõned jõuavad haripunkti 40 aasta vanuselt ja nende käekirjaga tehnikad, mis on nende kuulsuse tunnusmärk, püsivad muutumatuna kuni 60-70-ndate eluaastateni või kauemgi.

Qi kasvatamine ja moraalne kasvamine

Hiina *wushu* hindab moraalset kasvamist põhialusena. See pooldab *qi* kasvatamist, õiguse integreerimist ja edendab nii tsiviil- kui sõjalist võimekust rünnakute ja vägivalla vastu astumiseks. Paljud *wushu* meistrid peavad praktiseerimist moraalset kasvu ja tervise säilitamise vahendiks. Hiina *wushu* ringkondades peetakse *wushu* eetikat alati esmaseks. Iga *wushu* koolkond on kehtestanud karmid reeglid. Igaüks, kes teeb kurja või kahju, ei ole *wushu* ringkondades teretulnud, ükskõik missugused on ta võitluskunsti tehnikad. Mitmed *wushu* koolkonnad hoiatavad oma järgijaid teistega võitlemast, probleeme tekitamast või kiusamast neid, kes on *wushu* asjatundmatud. Nad soovivad aidata teisi õiglastel põhjustel, kõrvaldada kiusamine ja aidata rõhutuid.

Hiina *wushu* peab siseelunditele kasulikke harjutusi oma põhialuseks ja *qi* kasvatamise baasiks. *Qi* kasvatamise eesmärk on jõuda *taihe* ehk suure rahuni, mis on erapooletu ja ühendab pehmuse ja tugevuse. Suure rahu *qi* liigub võistlevatele mõtetele vastupidises suunas. *Qi* harmoneerub ratsionaalsusega, *quan* aga seadusega. Mida rikkam on *qi*, seda nõrgemaks muutuvad üksteisega võistlevad mõtted. Mida rohkem saavutusi *wushu* õpilane teeb, seda paremaks muutub selle praktiseerija iseloom. *Wushu* õpilased näitavad harva oma jõudu. Moraalne kasvamine ja *qi* kasvatamine on hiina *wushu* unikaalsed juthmõtted.

Joonis 45
Yiyong Wu'ani kuningas, Songi ja Yuani dünastia aegne tindijoonis Peterburi muuseumist. Guan yu on humaansuse, õigluse ja vapruse kehastus. Aastal 1123 (imperaator Xuanhe viies valitsusaasta Põhja Songi dünastia ajal), omistati Guan Xuanhele tiitel Yiyong Wu'ani kuningas

Joonis 46
Uusaasta pilt: Zhao Yun võitlemas Changbanpos Qingi dünastia keskel, Yangliuqingist Tijanjinis. Zhao Yun oli kuulus Shu riigi kindral kolme kuningriigi perioodil. Pildil on Zhao Yun keskel, väike printsike kätel, ja võitleb Caocao vägedega. See pilt sinise ja mustaga on mõeldud kasutamiseks predele pärast matuseid.

Esteetika

Enamik hiina *wushu* harjutusi ja liikumisi tunduvad esteetiliselt nii rünnakul kui kaitsel. Harjutuste seeriates on ühendatud dünaamilised ja staatilised liikumised. Need on väga mitmekesised ja neid iseloomustab harukordne rütmiline ja ilu. Hiina *wushu* on teatud aegruumi tingimustes tõstetud ja liikumised jõulised ja kiired. Peale selle on harjutuste seeriad rasked ja võivad näidata inimkonna julget ja ettevõtlikku vaimu. Esteetika kandi pealt on mitmesugust hiina *wushu*. Quani tehnikad nagu *piguaquan*, *bajiquan*, *chaquan* ja *huaquan* on kiirete sammudega, elegantsed ja hästi mehelikud. Samas kasutatakse shequanis ehk maos rusikasis vonklevaid liigutusi nagu maol ja need on väga naiselikud. Baguazhangis ja taijiquanis on ühendatud dünaamilised ja staatilised liikumised, pehmus ja tugevus ning mehelik ja naiselik ilu. Selle esteetilisest stiilist on mitmekesised ja täis esteetilist tunnetust. Ühtegi teist võitluskunsti ei ole võimalik taijiga võrrelda.

Põhimõtteliselt on esteetiline väärtus vastupidine võitluse otstarbele. Paljudes hiina *wushu* praktilistes liikumistes puudub esteetiline näitaja. Hiina *wushu* üle 2000 aastasel arenguteel on olnud nii lihtsat kui keerulist edenemist, millele järgneb kas keeruline või lihtne seis. Hiina *wushu* oli lihtne, sel ei olnud varem nii palju koolkondi ja quani perekondi. Aga Songi, Yuani ja Qingi dünastiate ajal arenes välja mitmeid võitluskunsti koolkondi. *Wushu* jõudis kuldaega Qingi dünastia algusaastaks. Mõned neijiaquanid (sisemised võitluskunstid) nagu *taijiquan*, *xingyiquan* ja *baguaquan* tekkisid Mingi dünastia lõpus. *Neijiaquanis* on võimalik kasutada vähem jõudu suurema vastase hävitamisel ja see võimaldab asendada keerulise lihtsaga. Selle sisu ja harjutuste seeria muutub ajaga täpsemaks ja praktilisemaks. Sellised suundumused ilmnevad ka paljude wujiaquani koolkondade arengus. See näitab hiina *wushu* seaduste arengut. Võitluse funktsioon on *wushu* s alati esikohal, see aga määrab ära *wushu* suundumuste arengu. Esteetiline väärtus on alati teisel kohal ja jääb teisejärguliseks.

Ühesõnaga on hiina *wushu* tavatu ja üks traditsioonilise hiina kultuuri loomulikumaid vorme. Ühegi teise maa võitlustehnikad ei ole sellega võrreldavad. Hiina *wushu* on oma ainulaadsete võitlustehnikate ja praktiseerimismeetoditega jõudnud maailma võitluskunstide areenile. Praktika kinnitab, et hiina *wushu* ei ole kuidagi võrreldav ühegi teise võitlemistehnikaga.

Joonis 47
Filmitäht Lu Cuilan esitab mõõgatantsu 1930. aastal Nanjingi talvise katastroofi toetuseks korraldatud kohtumisel

Joonis 48
Luan Xiuyuni müügakunsti etendus Qingdaos 1934. aastal

Wushu kungfu ja hiina kultuur

Wushu, tuhandete aastate jooksul kogutud inimarkuse kogum, sisaldab endas traditsioonilist rahvuskultuuri võitluskunsti vormis ning peegeldab hiinlaste enesekaitse- ja tervisepraktikaid. *Wushu* filosoofia tuum on võetud Konfutsiuse füüsilise ja vaimse ühildamise põhimõttest kombineerituna neutraliseerimisega, taoistlikust dünaamilise tasakaalu põhimõttest, budismi põhimõttest näidata konfutsionismi, daoismi ja budismi kultuurilist sünkroniseerumist Hiinas ning idamaisest teooriast, mis võtab inimest kui lahutamatu osakest loodusest.

Võrreldes teiste hiina kultuurivormidega peetakse võitluskunste väga eksklusiivseks kultuurisüsteemiks. Kui välja arvata Hani ja Wei dünastiate aegsed budistlikud praktikad aastail 202 e.K. kuni 265 p.K. jäi *wushu* välistest mõjutustest peaaegu puutumatuks. Võitluskunstid tulid põhiliselt madalamast klassist, see näitab iidse Hiina alamklassi iseloomu, mõtteviise ja käitumist. Seetõttu peaksid võitluskunstid kuuluma täielikult tsiviilkultuuri hulka. Võrrelduna „elegantse kultuuri“ liikidega nagu muusika, male, kalligraafia, maalimine ja luule, paistavad võitluskunstid karmi ja jämedakoelise. Samas hoiab *wushu* ometi alal maa lihtsat ja mitte eriti keerukat väljanägemist, mida iseloomustatakse kui robustset ilu ja mida peetakse ikkagi puhta maa tükikeseks hiina traditsioonilises kultuuris.

Wushu kungfu ja režiim

Hiina *wushu* tõstab esile soma ja hinge vahelist harmooniat ning ühendab sisemised ja välised omadused. *Wushu* on kaua aega peetud hea tervise saavutamise tõhusaks viisiks, sest see kasvatab head iseloomu, mis täidab inimese elujõuga ning pakub harjutusi eluea pikendamiseks. Kuna üks selle kasutegureid on ka tugeva immuunsüsteemi ülesehitamine, et tõrjuda haigusi, hoida vananevat keha heas enesetundes, esitavad mõned ikkagi küsimusi, kas see on ikka tõsi.

Hea kehaline vorm on midagi erinevat pikemast elueast, hoolimata sellest, et need on omavahel seotud. Paljud faktid näitavad, et pikk iga on keeruline teema, mis koosneb erinevatest teguritest. *Wushu* või qigongi harjutamine on üks faktoreid, mis seotud pika elueaga, aga need ei ole ainsad.

Wushu kungfu aitab säilitada hea vormi

Laialt on levinud teadmine, et *wushu* võib aidata tugevdada keha, aga kehalise vormi hoidmine on rohkem seotud välimusega. Seetõttu on *wushu* osa hoida tervis korras pigem nende harjutuste abil, mis toetavad närvisüsteemi ja siseelundeid. Hiina vanasõna järgi on põhiolemus, energia ja vaim kolm põhielementi, mis aitavad hästi elada. Põhiolemuse all mõeldakse siin algset tuumolemust, mis tuleb neerudest ja paneb inimesele põhja – seda tuntakse mingmenina. Energia viitab algele elujõule, mis on kaasa sündinud ja toetub neerudele. Vaimu all mõeldakse aga asjaolu, et inimese olemus ja tõelised mõtted on energia välised peegeldused.

Põhiolemus, energia ja vaim antakse meile sünnihetkel, aga hiljem need vähenevad ja saavad kahjustatud erinevatest tunnetest ja soovidest, mis aastatega riburada tekivad. See toob kaasa elujõu nõrgenemise, igasugu haigused, täieliku väsimuse, enneaegse vananemise ja lühenenud eluea. Iides Hiinas rõhutas taoistlik kultuur tervise hoidmise tähtsust seeläbi, et arendatakse kaasasündinud energiat koos omandatud energiaga, et taastada tuumolemus, energia ja vaim algsel tasandil, mis aitab liita inimesed loodusega täiuslikult ühte.

Joonis 49

Yan Yuani portree. Yan Yuan (1635-1704) oli kuulus teadlane Qingi dünastia ajast, üks väheseid, kes oli kogenud nii tsiviil- kui sõjategevuses. Ta pooldas praktilist kasutust, oli hoopleva kõne vastane ning asutas Yan Li kooli. Ta oli tugev võitluskunstides ja sisemises töös. Tema portree kaevati välja Taiyuanist Shanxi provintsis Hiina Rahvavabariigi algusaastatel.

Joonis 50

Henani algkooli võitluskunstide meeskond õppimas Euroopas ja Ameerikas aastail 1912-1921, Kaifengis Henani provintsis

Mõned leiavad, et taiji praktiseerimisega on võimalik parandada inimese füüsilist vormi nii sisemiselt kui väliselt, tasakaalustada yini ja yangi, mis lubab verel ja energial voolata tõrgeteta, hoiab ära kõrge vererõhu ja paljud kroonilised haigused. Näiteks usutakse, et üheksa palee ja kaheksa trigrammi peopesa harjutus uuendab rakumembraane, parandab immuunsüsteemi ja hoiab ära vähihaigused. Taiji wuxing quan tasakaalustab siseelundite tööd, hoiab vere lipiidide taseme madala, tõhustab kopsude ja südame tööd, parandab vereringet ja seega hoiab ära südame isheemiatõve. Taiji rusikasi seostatakse samuti tugeva keha ülesehitamisega, kui seda teha järjepidevalt ja õigesti. Enamgi veel, taiji harjutused ja energia ringlemise koostoime on inimese tervisele üldiselt kasulik.

Hiina *wushu* sisaldab palju tervisele kasulikke harjutusi ja xingyi rusikas ongi loodud „tervise parandamiseks“. See tervise parandamine seisneb põhimõttel, et nii keha kui meel on lõdvestunud, mis muudab harjutaja meeleseisundi vaikseks ja keskendunuks, kombineerides vaikuse aeglase, õrnade liigutustega. Selline protsess reguleerib ärritatud kesknärvisüsteemi, eemaldab ajust kaose ja väsimuse, aktiveerides samas erinevate süsteemide füsioloogilisi funktsioone, parandades siseorganite tööd ja seega hoides nii füüsiliselt kui mentaalselt vormis. Xingyi tervist parandavate harjutuste hulka kuuluvad draakoni, tiigri, ahvi, karu harjutused ning kungfu tervisejuhised, mis sobivad vanadele, nõrkadele või kroonilistele haigetele.

Wushu meister, kes on nii sisemiselt kui väliselt kasvanud ja kellel on nii suurepärased võitluskunsti oskused kui kõrge moraal, säilitavad alati meelerahu ega korrumpeeru iialgi ei rikkuse tõttu, neid ei kõiguta hirm ega autus. Nad ei otsi kunagi võime või rikkust ega ärritu kasu- ega kahjusaamise pärast, samuti ei uhkelda nad oma võitluskunsti oskustega. *Wushu* kasutegur tervise säilitamisel paistab sellistest *wushu* meistritest kõige paremini

Joonis 51

Yang Chengfu (1883-1936) taiji quani tegemas

välja. Seega toidab ja puhastab *wushu* vaimu. Kehaline vorm on üksnes praktiseerimise väline kasutegur, meelerahu ja võime iseennast juhtida esindavad sisemist vormi kõige olulisemalt, see ongi *wushu* põhiolemus hea tervise säilitamisel.

Joonis 52

Pu Yi praktiseerimas quani Hiina Rahvavabariigi algusaastail, foto Paleemuuseumist. Qingi dünastia võitis riigi hobustega. Seetõttu pani Qingi dünastia imperaatoripere rõhku vibulaskmisele, ratsaväele ja võitluskunstidele. Isegi troonilt tõugatud imperaator Pu Yi (1906-1967) harjutas imperaatorlikus palees quani.

Joonis 53

96-aastane taoist Ning Jiaokuan esitlemas vibulaskmist Shandong Guoshu eksamil aastal 1934

Loodusseaduste järgimine on pika eluea võti

Tänu suurele hulgal hallipäistele eakatele, kes on kogu oma elu *wushu* praktiseerinud, on elujõulised ja käivad reipal sammul, on *wushu* tõestanud end kui pika elueani viiv praktika. *Wushu* harjutamine aitab tõepoolest haigusi ära hoida ja pikendab eluiga, aga tekitab küsimuse: kui paljud, kes on elanud üle 100 aasta, on harjutanud *wushu*? Suurepäaste *wushu* meistrite hulgas on palju neid, kes on elanud üle 90 ja kauemgi, näiteks Yang Yuting (1887-1982) tegi taiji harjutusi, Ma Meihu (1805-1924) ja Liu Wanyi (1820-1918) tegelesid xingyi rusikasiga, Zhang Zhan'ao (1817-1918) ja Wang Ziping (1881-1973) harjutasid sööstlööke (vetruvaid lööke). Vaatamata paljude *wushu* harjutajate pikaealisusele pole mõnede tänapäeva *wushu* meistrite elu siiski nii pikk, ühe ja sama *wushu* liigi harjutajad ei jõua tingimata võrdselt pika elueani. Taiji meister Wu Tunan (1884-1989) suri 105 aastasel, aga Yang Chengfu, Li Yishe (1832-1892) ja Chen Zhaokui (1928-1981) elasid vaatamata taiji praktiseerimisele vaid 50-60 aastat. Muidugi sõltub inimese eluiga väga paljudest teguritest nagu pärilikkus, majanduslik olukord, elamistingimused ja psühholoogilised omadused, aga taolised juhtumid näitavad ka seda, et *wushu* harjutamine ei ole ainus pikaealisuse tingimus ega vii tingimata pika elueani.

Esimene samm *wushu* õppimisel on põhioskuste omandamine ja toore jõu muutmine latentseks kehaliseks jõuks. Algajad peavad harjutama kogu aasta iga päev, hoolimata vihmast või lumest. Aga need, kes noores eas õpivad xingyi rusikasi, riskeerivad jalavigastustega, kui kasutavad liigselt jõudu, ja ei pööra tekkinud vigastustele sageli tähelepanu, sellega kahjustatakse *wushu* meistriks saamist vanemas eas. Peale selle põhjustavad mõned kungfu liigid nagu posti löömise kungfu, raudse pea või raudse käe kungfu noortel algajatel püsivaid luu- ja lihaskahjustusi, kui nad on liiga agressiivsed ja himustavad kiiret edu. Väliseid kahjustusi tekib suurema tõenäosusega siis, kui harjutatakse liigse jõulisusega.

Võimaliku ja neutraliseeriva jõu praktiseerimisel, mis põhineb sisemisel energial, väheneb meesenergia tasapisi. Sisemise energia kasvatamine nõuab pigem individuaalset mõtlust ja mõtte juhtimist kui teistega suhtlemist.

Meistrid õpetavad oma õpilastele tavaliselt pigem rutiinseid oskusi kui sisemist energiat. Seepärast arendavad *wushu* harjutajad tavaliselt oma sisemist energiat tasahilju ja selle uurimisprotsessi käigus tuleb sageli ette kõrvalekaldeid ja ringiga minekut.

Sisemise energia kasvatamiseks on lisaks vaiksusele ja puhtale ümbrusele vaja ka inimese keskendunud vaimu. Ootamatu šokk võib kergesti energia laiali paisata või isegi häirida meridiaansüsteemi, mis lõpeb mentaalse segaduse või osalise halvamisega, mida nimetatakse „hulluks minemiseks või kontrolli kaotamiseks“. Võimaliku ja neutraliseeriva jõu praktiseerimise ajal tuleb seetõttu tõenäolisemalt ette sisemisi haavumisi, mis on tingitud valedest praktiseerimismeetoditest või õnnetusjuhtumitest. Zhoutiani kungfu õppimisel võib tekkida peapööritust või isegi kõrge vererõhk, kui teha liiga suure jõuga.

Joonis 54
Zhang Daqiani portree budistlikust Arhatist punases aastast 1944

Wushu meistritel võib olla kalduvus agressiivsusele ja neile meeldib teineteisega võistelda. Paljud harjutajad reisivad pärast tõelise kungfu õppimist Jianghus ringi ja sõbrunevad võistlemise käigus. Niinimetatud „sõprade leidmine *wushu* läbi“ tähendab seda, et üksteisega võisteldes leitakse palju sõpru.

Aga võistlustel tuleb sageli ette vigastusi, kuna mõlemad pooled peavad teist surmavaenlaseks ja võideldakse elu eest. Seepärast tuleb võistelda paljudega, enne kui saavutatakse *wushu* meistri prestiiž. Teisisõnu tunnetavad *wushu* meistrid tugevalt võitu ja kaotust ning neil on välja kujunenud tugev kontseptsioon „teiste hävitamisest paremate *wushu* oskustega“ hetkest, mil nad *wushud* õppima asusid. Sellistest mõtetest mõjutatuna on *wushu* meistrid valmis võitlema mil iganes ja kus iganes. See õpetab neid olema terane. Psühholoogiliselt kindlustab pidev valvelolek *wushu* meistritele pideva närvilisuse, mis lubab neil välja arendada raskesti tuvastatava vaimse surve seisundi, mille tänapäeva meditsiiniteadus usub olevat kahjuliku ja mida seostatakse kardiovaskulaarsete haiguste või vähiga.

Kokkuvõtteks ei pruugi *wushu* meistrid tingimata nimetatud füüsiliste ja mentaalsete põhjuste tõttu pikemat eluiga nautida. Ligi üheksa kümnest eakast, kes on jõudnud 100 aasta piirini, ei ole *wushu* praktiseerijad. Aga paljud neist elavad ka saastatusest puutumata külades, kus on puhas õhk. See mitte üksnes ei hoia vanureid avatud meelega ja maailma võitlustest eemal, vaid võimaldab neil säästlikumalt elada ebatervislike harjumusteta nagu suitsetamine, joomine või kurnatus füüsilisest tööst, mis tagavad pikema eluea.

Qigong

Joonis 55
Zazeni portree

Qigongi kutsutakse *wushu* sõnastikes ka neigong või lianqi. Termin qigong tekkis esimest korda Qingi dünastia lõpus ja seda nimetati vanasti *xingqiks* või *daoyiniks*. See põhineb meridiaanide teoorial ja on tervise säilitamise viis, kus kasutatakse peamiselt hingamise reguleerimist ja *qi* ringlemise soodustamist. Qigongi peetakse üheks kõige traditsioonilisemaks hiina eneseregulatsiooni meetodiks.

Traditsioonilist hiina kultuuri võib vaadelda kui konfutsianismi, budismi ja taoismi kogumit. Traditsioonilise hiina kultuuri osakesena jagunebki qigong kolme kategooriasse: konfutsianistlik, budistlik ja taoistlik stiil. Konfutsianistlik ja taoistlik stiil vormusid väga varakult, budistlik stiil aga alles budismi tulekuga Hiinasse.

Konfutsianistlikku stiili iseloomustab istuv meditatsioon, kus peamiselt istutakse vaikuses. Taoistlikul qigongil, mille teket suunasid teos *Zhou Yi* (Zhou muutused) ning yin-yangi ja viie elemendi teooriad, on pikk ajalugu. Selle kohta on palju kirjandust ja sel on suurim mõju. Arvestades, et *Zhou Yi* on konfutsianismi klassikaline teos, võib väita, et konfutsianistlik ja taoistlik qigong on pärit enam-vähem samast allikast, mis on teineteist mõjutanud ja omavahel põimunud. Siiski on taoistlik stiil oma arengu käigus mõjutanud konfutsianistlikku rohkem, samas sisaldab taoistlik qigong jõupingutusi ja sel on rikkalikum kirjalike teoste kogu.

Budistlikul qigongil on ka mõned kõrvalharud, millest mõjusaimad on jingtuzong, chanzong, tiantaizong ja mizong.

Chanzong (zen budism) on alates Tangi dünastia ajast olnud hiina budistlikest harudest kõige populaarsem, selle järel tuleb jingtuzong. Chanzong ja jingtuzong sulandusid kokku, seda kutsuti pärast Songi dünastiat chanzongi ja jingtuzongi kombineeritud praktikaks. Aja jooksul on jingtuzong pooldanud läänemaailmas levinud püüdlemist puhta õnnemaa poole, saavutanud populaarsuse tavaliste inimeste seas, chanzong aga seab rambivalgusesse mõistmise jõu ja mõjutab seega peamiselt intellektuaale. Chanzongi qigong peab oma põhivormiks alalist muutumist, zugong (mida kutsutakse ka zuochan) on neist kõige tavapärasem. Zheijangis asuvalt Tiantai mäelt pärit *tiantaizong* soovib *Zhiguan Famenit* (*Dacheng Zhiguan Famen* on Mahayana mõtluse ja mõtete peatamise meetod), mida kasutatakse *qigongi* praktikas juhisenä. Selle peamine vorm on istumine vaikselt, kus keskendutakse *qi* tajumisele, millele lisandub isearenev *gong*.

Mizong, mida kutsutakse ka tantra joogaks, toodi Indiast Hiinasse juba kolme riigi ajastul (220-280) ja see levis Tangi dünastia ajal Chang'ani (praeguse Xi'ani) ja Luoyangi aladel, kust rändas hiljem Jaapanisse. Seal kujunes sellest jaapani zhenyuazongi stiil. Tangi dünastia lõpus ja tormilisel viie dünastia ajastul see pärast budismi allasurumist Huichangis peaaegu kadus, aga kanti edasi Tiibetis ja jagunes mitmesse harusse. Mizong on tihedalt seotud iidse india joogaga, mis levis Tiibeti aladele küll piiratult, aga sisemaa elanikud ei õppinud seda enne 1930ndaid ja 1940ndaid.

Sikk-sakina kulgeva protsessi käigus on konfutsianistlik, taoistlik ja budistlik stiil pika aja jooksul omavahel sulandunud, mõjutades ja täiendades üksteist.

Joonis 56
 Esimene pilt Shi San Dian Jinist, mis pärit Qingi dünastia imperaatori Xiantengi valitsusajal (1858) üllitatud raamatust „Sisemise töö illustratsioonid“. Yi Jin Jingi esmane loomine raamatust „Sisemise töö illustratsioonid“ Qingi dünastia imperaatori Xiantengi valitsemise kaheksandast aastast (1858)

Qigongi peetakse teaduseks, aga ajaloolistel põhjustel on sellesse segatud paratamatult ka religioossed ja maagia elemendid. Qigongil on Hiinas keeruline ja vaieldamatu seos ravijuhistega, ka *wushu* neigong on qigongiga seotud. Qigongi tuleb käsitleda siin kontekstis *wushu* teemana, kus tegeldakse ravijuhistega.

2.7 *Wushu kungfu – kirjandus, filmid, televisioon*

Wushu on Hiina kvintessents, mis on lähedalt seotud *wushu* ja hiina rändrüütlike lugudega. Kahe tuhande aasta jooksul alates Qini eelsest ajast rahvavabariigi alguseni on ringelnud mitmeid legende rüütlike rännakuist ja ajalugu pakub selle kohta külluslikult näiteid. Seepärast on Xia rahvast (inimestest, kes on *wushus* vilunud ja omaks võitnud rüütelliku käitumise) välja kasvanud Xia kultuur eriti arenenud. Selle tuumosa moodustavad saagad rändrüütlikest, nende lood on selle kultuuri psühhosotsiaalne aluspõhi.

Paljudele meeldib lugeda romaane mõõgameestest. Ometi ei kiputa neis keskenduma käsitamatu kungfule, vaid veetlevatele isikuomadustele nagu vaprus ja üksmeel, julgus ja sihikindlus, täitmata jäänud lubadused ja eneseohverdus. Kirjanike sule all rändavad rüütlid oma mõõkadega piiramatult ringi. Nad purustavad igapäevareeglite orjust ja rikuvad seadust ega austa kunagi aadellikkust. Nad julgevad paljastada korrumpeerunud ametiisikuid. Sageli elavad nad mägedes ja iidsetes templites või ilmuvad restoranidesse, kus peavad suuri pidusid, joovad ja kulutavad hoolimatult raha. Seal on ilusaid daame ja head veini. Külmad mõõgad vastanduvad kuuvalgusele. Nad võitlevad kõvasti raskuste ja oma saatusega. Eales ei näita nad välja armastust ega vaenu. Nad elavad üksmeeles ja valivad pühaliku surma. Autorid näitavad lugejatele tõeliselt sundimatut elu.

Rändrüütlike lugusid leidub nii luuletustes kui ooperites. Näiteks on Chao Zhi (192-232) teoses „Valge hogune“ (*Baima Pian*), Li Bai (701-762) teoses „Rändrüütel reisimas“ (*Xiake Xing*), Li Qi (690-751) teoses „Hüvasti, Liang Huang“ (Bie Liang Huang) ja Qingi dünastia aegses Jin He (1818-1885) teoses „Jutustus Lanlingi tüdrukust“ (*Lanling Nüer Xing*) mainitud suurepäraselt kungfud ja rändamist. Need raamatud on laialt tuntud. Heites pilgu tagasi 20. sajandisse, mil hakkasid levima filmid ja teleprogrammid, tekkisid ekraanidele mitmed tegelased toonastest rüütliromaanidest.

Tuleb märkida, et rüütliromaanid ei peegelda elu tegelikkust, vaid kuuluvad pigem fantaasiamaailma. Seal on esindatud elu, millest igatsevad tavainimesed ja mida nad südames tahavad. Hiinas võivad sellistest romaanidest saada rahvale igikestvad muinasjutud, samas on lood rändrüütlikest sõõbinud rahvuse ajaloolisse psühholoogilisse mällu *wushu* erilise koostisosana. Seetõttu nähakse seda hiina rahva sisemise vaimse arengu ajaloo pideva retrospektiivina.

Hiina rahva lood rüütellikusest

Lood rüütellikusest kuuluvad peamiselt rahvakultuuri valdkonda. See on tavainimeste kujuteldav vastuhakk valitsevale korrale ja igatsus täiusliku kangelaskuju järele. Nagu öeldakse: „Seal, kus on ebaõiglus, on ka protest“. Sotsiaalne ebaõiglus on üleastumiste peamine põhjus, samuti Hiina rahva rüütlike lugude ajalooline ajend. Nagu on öeldud teoses „Veevaru“ (*Water Margin*): „Budistlikud mungad hoidsid ohtlikud teed puhtad, nende noad kõrvaldasid kogu ebaõigluse“.

Hiina rahva rüütlike lugudes on ka järjepidev psühholoogiline palve, mis väljendab igatsust sellise tohutu isikliku väe järele. Kultuuriajaloolised uuringud on näidanud, et ühe rahvuse ajaloolises arengus saab paljude pidevaks vaimseks püüdluseks teatud massikultuuri tegelane, kelle järele see rahvas erilist puudust tunneb. Hiinas on kõige ihaldatum terve ja täiuslik isiksus, kelles pole orjalikkust ega lipitsust.

Uutmoodi rüütliromaanid

Louis Cha (Jin Yong, sünd 1924) toob hiina rüütliromaanidesse elujõu ja täiuslikkuse, kus mehelikkusest ja õrnusest sünnib kaks uut hiina kirjandusteoste iseloomujoont. See tähendab, et hiina rüütliromaanid on astunud uude ajastusse.

See näib olevat ajalooline võimalus. Poliitilistel põhjustel kadusid rüütliromaanid 1950ndatel järsult Hiina mandriosast. Samal ajal kadusid kirjanduselust ka mitmed kuulsad autorid. Just sel ajal saavutas Louis Cha edu Hongkongis ja jõudis rüütliromaanide autorite seas tippu.

Lisaks Louis Chale kirjutasid sel ajajärgul Hongkongis ja Taiwanis rüütliromaane teisedki autorid nagu Liang Yusheng, Gu Long (Xiong Yaohua), Dongfang Bai ja Wolongsheng (Niu Heting). Nad moodustasid koos Ameerika Ühendriikides elava Xiao Yi'ga uue autorite grupeeringu ja nende romaane hakati nimetama uutmoodi rüütliromaanideks.

Neid uutmoodi rüütliromaane tuntakse muinasjutudena, mis sobivad nii täiskasvanutele kui lastele. Need põhinevad olemasolevate suurepärase tööde kunstiliste traditsioonide jätkamisel ja värvikate tegelaskujude loomisel, kellel on selgelt eristatavad jooned. Nende teoste tegelastel on tavaliste inimeste soovid ja emotsioonid, samas on igaüht neist õnnistatud mingi suurepärase kungfu oskusega, mis teeb neist jumalasarjandeks. Seepärast kuuluvad need romaanid pigem ilukirjandusse. Neis uutmoodi romaanides on ühendatud nii muinasjututegelaste kui müütide tunnusjooned. Selles mõttes käivad need romaanid kirjandusmaailmas uut rada. Sellised rüütliromaanid on tegelikult romantiliste romaanide ja rüütliromaanide põiming. Pealtnäha räägitakse seal *wushust*, aga tegelikult emotsioonidest. Neis romaanides on vihjeid läänemaailma kirjanduse ja filmi väljendusvahenditele. Esile on tõstetud emotsioonid, kusjuures *wushuga* on pisut liialdatud.

Igal autoril on oma kunstilised püüdlused, seepärast on teoste stiilid erinevad. Kõige tähelepanuväärsemad ja mõjusamad neist on Louis Cha, Liang Yusheng ja Gu Long. Louis Cha teoseid on lugenud vähemalt sada miljonit inimest Hiina mandriosast ja vähe on hiinlasi, kes teda ei tea.

Louis Cha romaanide sarm tuleneb autori elu mõtestamisest, tema sügavast ajaloolisest sisevaatlusest, hästi üles ehitatud sisust ja omapärasest stiilist. Sõnadevalik ja sisu ülesehitus on põhioskused, mis iseloomustavad mis tahes kõrgetasemelist teost. Ent sügava elutunnetuse ja ajaloolise sisevaatluseta puuduvad teosest elujõud ja ajalooline sügavus.

Joonis 57
Qingi dünastia kunstniku Giuseppe Castiglione maal „Imperaator Qianlongi rongkäik lõhnastatud keiserliku konkubiiniga“. Itaallane Giuseppe Castiglione (1688-1766) tuli Hiinasse 1715. aastal oma usku tooma ja teenis imperiaatorliku kunstnikuna, jättes maha mitmeid maale. Louis Cha romaanis „Raamat ja mõök“ on mainitud imperaator Qianlongi ja lõhnastatud keiserliku konkubiini armulugu

mõtestamiseni *wushu* täiustamise käigus. Selle tulemusena muutub nende hiilgav elu suurepärase kungfu oskuste taustal veel imetlusväärsemaks. Louis Cha on tuntud ka traagilise õhustiku loojana, kus tegelased kasvavad üles mitmeid raskusi kogedes. Paljud sellised tegelased nagu Xiao Feng, Zhang Wuji, Hu Fei, Yang Guo, Chen Jialou, Yuan Changzhi ja Di Yun elavad korvamatu kahetsustunde ja teostamatute püüdlustega. Neil pole sageli võimalust oma suurepäraseid oskusi kasutada.

Kangelased sünnivad tragöödiates. Kuidas on mõned kangelased Hiina rahva sõjaajaloost esile kerkinud? Louis Cha mõistab ajaloo reegleid. Oma raamatutes keskendub ta ajaloolistele tragöödiatele ja tema tegelased kannavad õlul nii ajaloo kui oma elu rasket koormat, mis toob esile nende isikupära.

Emotsioonide kasutamine ongi see, mis tõmbab lugeja kaasa ja võimaldab loo tegelastega samastuda.

Wushu sarnaneb Louis Cha sule all sündiva kunsti ja filosoofiaga. Näiteks Chen Jialuo baihuacuoquan teosest „Raamat ja mõõk“, Jianfa tangshi „Surmavast saladusest“, Zhang Sanfengi shufaquan raamatust „Taevalik mõõk ja draakoni saabel“, Huang Yaoshi luyingshenjian zhang „Kondorikangelaste legendist“ ja Yang Guo anranziaohun zhang „Kondorikangelaste tagasitulekust“ on kunstiliselt sarnased ja neist ei puudu filosoofilised mängud. Kuna teised autorid kahvatuvad Louis Cha kõrval, siis on *wushu* kirjandusest rääkides nimetada väheseid. Liang Yusheng (1924-2009) on kirjutanud 40 teost, neist silmapaistvamad on „Valgejuukselise neiu romanss“ (*Ping Zong Xia Ying*) ja „Tangi dünastia kangelased“. Tema teosed on täis kirjanduslikke tegelasi. Enamik neist teostest on klassikaliselt elegantsed ja koosnevad suurepäraatest kunstilistest kontseptsioonidest ning naiste kirjeldustest. Ent mõnedes Liangi töodes on puudu autentsusest, osades on kõike liiga palju ja neis puudub sarm. Gu Long (1936-1985) liikus teistel radadel. Ta osundab tuntud lääne põnevikele ja kasutab filmidest võetud montaaživõtteid. Seetõttu on tema teosed läänelikud ja rahuldavad noorte inimeste huve. Gu Long on kirjutanud üle 80 teose, nende seas „Kenad õed-vennad“, „Sentimentaalne mõõgavend“, „Chu Liuxiang“ ja „Lu Xioafengi legend“. Gu Longi töid iseloomustavad kaasaegne terav keelepruuk, müstiline stiil, pigem külmad kui soojad toonid ja pigem kurbus kui nauding. Tema töodes on spekulatsioone elufilosoofiatest, põhjapanevaid järeldusi

Joonis 58
Foto filmist „Põlev Hongliani tempel“ (1928-1930)

Joonis 59
Foto Wu Lizhu filmist „Guan Dong Da Xia“(1930)

elukogemusest, suurepäraseid lühielulugusid ja

ilmekaid tegelaskujusid. Ometi vaatavad ta töödest vastu hoolimatus ja hooletus, mille tulemusel sünnib üldine keskpärasus, kus pärlid ja kivid, piinlikkus ja pealiskaudsus on ühes ja samas teoses koos. Gu Longi teosed on kummalised, aga ka see toob talle edu. Ikkagi on tema tegelaskujudes vajaka edasiarendusest ning ajaloo ja elu õigetest varjunditest.

Gu Longi elu oli õnnetu. Kaua aega elas ta üksi ja jõi palju. Ta suri neljakümnendates. Räägitakse, et Li Xunhuan, üks tegelaskujusid ta kuulsast teosest „Xiao Li Fei Dao“ – tegelaskuju „Sentimentaalsest Mõõgamehest“ – on justkui kokkuvõtte autori enda elust.

Märulid ja televisioon

Filmid rändrüütlitest kogusid 1960ndatel Hongkongis populaarsust. Kuulus põnevike täht Bruce Lee (Li Xiaolong) (1940-1973) võitis erineva nahavärviga inimeste südameid. Tänu temale teavad inimesed kõikjal maailmas, mis on hiina kungfu.

Bruce Lee oli kungfu meister. Tema nimi oli algselt Li Zhenfan, Xiaolong oli ta lavanimi. 13-aastaselt sai temast Hongkongi yongchunquani meistri Ye Weni õpilane, misjärel võrsus temast luohanquani ja tanglangquani õpilane Shao Hanshengis. 18-aastaselt läks ta Ameerika Ühendriikidesse Washingtoni Riiklikku Ülikooli filosoofiat õppima. 1965. aastal avas ta USAs esimese hiina kungfu kooli, 1967 andis ta omaloodud *wushule* nimeks *jeet kune do*, mis muutis hiina kungfu koolid terviklikumaks.

1971. aastal sai temast üleöö kuulsus, pärast peaosa mängimist filmis „Suur ülemus“. Seejärel sai ta peaosa filmis „Raevurusikas“, enne kui võttis vastu osatäitmised filmides „Draakoni tee“ ja „Draakon asub võitlusse“. Mõlema filmi puhul ta mitte üksnes ei näidelnud, vaid ka oli nende režissöör. 1973. aasta 20. juulil suri Bruce Lee ootamatult filmi „Surmamäng“ võtetel. Surma põhjuseks peetakse ägedat ajuturset. Ta maeti Seattle'i mälestusparki.

Bruce Lee mängis kangelasid, kes olid kungfu meistrid ja pühendunud hiina rahva väärikuse kaitsele. Igas filmis näitas Bruce oma suurepäraseid kungfu oskusi. Filmis „Draakoni tee“ on tema parimad märulivõtted. Sellest filmist on võetud *jeet kune do* õppefilmis sissejuhatus. Lisaks tuuakse seal näide hiina kungfu ja karate vahelisest jõukatsumisest.

Viis aastat hiljem, pärast Bruce Lee surma, sai Hongkongis laialt tuntuks Jackie Chan (Cheng Long).

Jackie Chani nimi oli algselt Chen Gangsheng. Ta sündis 1954. aastal Hongkongis, kuigi esivanemate kodu asub Shandongis. Kuna noorelt elas ta vaesuses, saadeti ta Pekingi ooperikooli, mida pidas meister Yu Jim Yuen. Kümme aastat hiljem sai temast kungfu meister. 17-aastaselt hakkas ta kaskadööriks ja tegi kaasa Bruce Lee filmides. Seejärel muutis ta oma nime Chen Yuanlongiks ja 1976. aastal sai temast Cheng Long.

1978. aastal mängis Jackie Chan peaosi filmides „Kotka vari“ ja „Purjus meister“, aga nende filmidega ei kaasnenud erilist edu. 1985. aastal oli Jackie Chan filmi „Politsei lugu“ režissöör, mis kindlustas talle juhtkoha märulistaaride seas. Seejärel läks Jackie Chan Hollywoodi ja kasvas populaarsust tänu osale filmis „Möll Bronxis“. Hiljem oli ta filmide „Tiptund“ ja „Jultunud“ režissöör ja temast sai populaarseim hiina filmistaar, kes lõi Hollywoodi suurimaid kassahitte.

Pärast Jackie Chani menu tõusis märulifilmistaaride hulka veel üks hiina mandriosast pärit mees – Jet Li (Li Lianjie).

Jet Li on pärit Pekingist. Ta hakkas juba noorelt kungfud õppima. Aastail 1974-1978 võitis ta järjest viis riiklikku *wushu* meistrivõistlust ja osales mitu korda võistlustel välismaal. 1982. aastal mängis ta 19-aastasena peaosa filmis

„Shaolini tempel“, mida rahastas Chung Yueni filmikorporatsioon.

Selles filmis, mida võeti üles Hiina mandriosas, tegi kaasa terve rida hiina *wushu* meistreid. Selles näidati tõelist

Joonis 60
Foto Bruce Lee filmist „Draakoni tee“ (1973)

hiina kungfud, mis üllatas kogu maailma kohe pärast kinolinale jõudmist. Film lõi Hongkongi kassarekordid ja oli populaarne nii Aasias kui ka lääneriikides. See oli maailmale otsene ajend, et hakata suurema innuga hiina kungfud õppima. Filmist sai Jet Li jaoks põhiline teesillutaja kuulsusele ja Hollywoodi.

1983. aastal toodeti Hiina mandriosas märulifilmid „Mulin Zhi“ ja „Kartmatu Wudang“.

Esimese peaosatäitja oli toonane Pekingi *wushu* koondise treener Wu Bin, teises mängis peaosas Hiina meister *wushus* Zhao

Changjun. Mõlemad filmid said otsekohe populaarseks.

Joonis 61
Foto Jackie Chani filmist „Medaljon“ (1982)

Joonis 62
Shaolini templi filmi kuulutus aastast 1981

Aastal 2000 sai Ang Lee film „Küürutav tiiger, peidetud draakon“ tohutu rahvusvahelise vastukaja osaliseks ning tekitas kogu maailmas võitluskunstifilmide hulluse. See film põhineb samanimelisel jutustusel, mille on kirja pannud Wang Du Lu. Ang Lee ühendas selles kungfu filmi põhiolemuse kirjandusliku filmiga, tõlgendades hiina traditsioonilise esteetika klassikat ja emotsionaalset kontseptsiooni uue nurga alt.

Film on võitnud hulga auhindu rahvusvahelistel filmifestivalidel ja sai 73. välismaise filmi Oscari, saavutades kungfu filmide ajaloos suurima rahvusvahelise menu. Lisaks kõigele oli sel ka suur ülemaailmne kassamenu, mis tõi tulu üle 200 miljoni dollari, kõrgeima hiinakeelsete filmide ajaloos. Pärast seda saavutasid suure edu ka Zhang Chow film „Kangelane“ ja Stephen Chow muusikale ja tema kirjutatud film „Kungfu“, kus ta ise mängis peaosas ja mille ülemaailmne kassatulu ulatus üle 100 miljoni dollari.

Teles näidatavate märuliseriaalide populariseerimisel on peaosas Hongkongil. Paljud Louis Cha romaanid lühendati ja kirjutati ümber teleseriaalideks. Kõige populaarsemad Hiina mandriosas näidatavad teleseriaalid on „Mõõgamehed“, „Pooljumalad“ ja „Poolkuradid“ (Taevase Draakoni kaheksaosaline teekond). Kõigil neil oli kõrge publikureiting. Tegelikult olid peaaegu kõik näitlejad, kes nendes seriaalides mängisid, kungfus võhikud. Aga seriaalide populaarsus ei kestnud kaua, sest märulistseenides kasutati enamasti kaskadööre, mis ei olnud usutav – tavaline teleseriaalide nõrk koht. Samas võeti lühendatud teostes võrreldes romaanidega nii tegelaskujude kui sisu osas hoopis teistmoodi lähenemisnurk, mis lahjendas originaali ajaloolist ja kultuurilist väärtust. Kehvad näitlejad vähendasid seriaalide võlu omakorda.

Joonis 63

Hongkongi filmirežissöör Lau Kar Leung juhendamas näitlejaid 1970ndatel filmivõtetel. Lau Kar Leung on võitluskunsti suurkuju, märulite režissöör ja filmide produtsent. Ta on Bruce Lee järgedes asunud tõeliste võitluskunste teele ja on ka esimene filmirežissöör, kes teinud märuleid. Vasakpoolsel fotol on kujutatud Lau Kar Leungi juhendamas John Chiangi mantise rusikasis, parempoolisel õpetab ta Chia Hui Liule kolmeosalise kepi kasutamist.

Hiina ja välismaise *wushu* vahetus

Hiina *wushu* on täiustunud ja täienenud julma võitluse käigus. Sel on tulnud silmitsi seista teiste eksootiliste võitluskunstidega. Ajaloo käigus on hiina *wushu* olnud vastamisi kahe suurema väljakutsega. Esimene oli 16. sajandil Mingi dünastia ajal, kui samuraid Hiina vallutasid. Teine kord oli 20. sajandil, kui vastasleeri moodustasid nii samuraid kui lääne rusikasijad. Hiina kungfu meistrid võitsid lõpuks väljakutsujaid, aga selle käigus pidid tunnistama teiste võitlusstiilide eeliseid ja hiina kungfu puudujääke.

Alates 1980. aastast saavutas hiina *wushu* lõpuks rahvusvahelise maine, kasvades maailma võitlusringkondades võistlejate peamiseks sihtmärgiks. Esimene väljakutse oli vasturünnak ja teine kättemaks „Ida-Aasia haige mehe“ eest. Kolmandaks väljakutseks said sportliku konkurentsi raames ausa ja viisaka võitluse alused. Kolmanda väljakutsena ei ole *wushu* kaotanud ajaloolist pinnast ja on tunnustanud võitlussporti.

Võitluskunsti ajaloo kaks suurt väljakutset

Hiina võitluskunsti kaks suurimat väljakutset on tekkinud välismaises võitluses, esimene neist Mingi dünastia keskel ja teine 20. sajandi alguses.

Mingi dünastia Jiajingi ajajärgul (1522-1566) vallutas Hiina kaguosa hulk jaapani samuraisid, keda kutsuti wokou (jaapani piraadid). Need jaapani samuraid olid raevukad ja halastamatud. Nad mängisid kokku hiina piraatidega, et rünnata ja tõkestada Hiina prefektuure ja maakondi, põletades, tappes ja rüüstates kõikjal, kuhu nad Jiangsu,

Zhejiangi, Fujiani ja Guangdongi provintsis läksid. Üle saja aasta viis Mingi dünastia valitsus oma relvajõudusid välja, et jaapani piraate võita.

Jaapani samuraid on harjunud kasutama *wodaod* (pikka nuga), mis on peenike ja raske, paksu pära ning õhukese poolviltuse servaga. Hiina sõjakindral, Mingi dünastia aegne rahvuskangelane Qi Jiguang avastas, et hiina sõdurinoa võimalused olid kehvemad kui jaapani samuraidel ja õpetas sõdureid kasutama *langxiani* (bambusharjast tehtud riist), suurt keppi, pikka piiki ja teisi pikki relvi, et jaapani *wodaoga* võidelda ning saavutas jaapani piraatide vastu sõdides väljapaistvaid tulemusi. See tõestas, et hiina mõõgavõitlus ei olnud Mingi dünastia

Joonis 64
Qi Jiguangi portree ja Qi Jiguangi vägede mõõk

keskel jaapani omast parem.

Kui Qi Jiguang võitis jaapani piraadid sõjalise võitluse käigus, siis Shaolini munkade ja jaapani samuraid vaheline võitlus väidetakse olevat kõige otsesem hiina ja jaapani kungfu vaheline heitlus.

Ajalooliste kirjete järgi alustasid jaapani piraadid 1553. aastal (Jiajingi ajastu 32. aastal) laialdast sissetungi Nanhuisse, mis kuulub tänapäeval Shanghai alla. Võitlust juhtinud Shaolini mungad löid jaapani piraate täielikult. Shaolini mungad võitsid jaapani piraate mitmel korral ja oma maa eest andsid elu rohkem kui 30 munka.

Tähtsam on see, et shaolini kungfu võitis jaapani piraatide pikka nuga ja õpetas jaapani samuraid, kes peavad end teistest kõrgemaks, hiina kungfu sitkust, lisades hiina *wushu* ajalukku uhkeid lehekülgi.

Rohkem kui 300 aastat hiljem, 19. sajandi lõpus, toimus Hiina ja teiste välisriikide vahel veel üks suur lahing, mis kestis peaaegu pool sajandit ja lõppes 1940. aastal. See lahing sai alguse Pekingist, kandus edasi Tianjini, Shanghaise ja Tokiosse. See oli tõeline hiina ja teiste riikide meistrite vaheline võitlus. Pärast lahingute lõppu heideti vanale Hiinale omistatud silt „Ida-Aasia haige mees“ ajaloo prügikasti. Hiina *wushu* ringkonnad jagasid viha ühise vaenlase vastu ja kirjutasid laulu hiina kungfu moraalsest tähendusest.

Joonis 65
Joonis lahingugrupist (osaline) Mingi dünastia ajal

Statistika järgi olid toonase võitluse peamised eeskujud:

Che Yonghong (1833-1914, xingyiquani stiil), võitis jaapani samuraid 1888. aastal Tianjinis; Huo Yuanjia (1869-1910, minzongquan) hirmutas briti hiiglaste eemale Shanghaist 1910. aastal enne nelja inimese võitmist jaapani džudoõhingus Shanghais; Han Muxia (1867-1947, xingyiquan) võitis 1918 Pekingis vene jõumeest Kang Tyre'i; Wang Ziping (1881-1973, jalad ja käed) seljatas 1918 Pekingis vene jõumehe Kang Tyre'i, Ameerika jõumehe Alamani ja 1919. aastal Qingdaos saksa jõumehe, enne seda võitis 1919. aastal Jianis jaapani Sato;

Chen Zizheng (1878-1933, kotkaküünise rusikas) võitis ameerika rusikasijat 1919. aastal Shanghais ja briti rusikasijat 1922. aastal Singapuris; Sun Lutang (1861-1932, taijiquan) võitis jaapani samuraid 1922. aastal Pekingis ja kuut jaapani samuraid 1930. aastal Shanghais; Tong Zhongyi (1879-1963, liuhe rusikas) võitis jaapani samuraid 1925 Shanghais;

Yang Fawu (puuduvad andmeid sünniaja kohta, maadlustehnika) võitis kolme jaapani džudomeistrit 1930.a. Tokios;

Ji Wanshan (sünd 1903, shaolini rusikas) võitis vene jõumeest 1933 Harbinis; Ma Jinbiao (1881-1973, chaquan) võitis ameerikast 1930 Nanjingis; Wang Xiangzhai (1885-1963, yiquan) võitis ungarlast Inget 1928 Shanghais ja jaapani samuraid 1940 Pekingis; Zhao Daoxin (1908-1990, xingyiquan, Wang Xiangzhai õpilane) võitis norralast Anderseni 1930 Shanghais; Li Yongzong (Wang Xiangzhai õpilane) võitis itaallast Jamesi 1930 Pekingis; Li Raochen (1876-1973, sanyuang paochui) võitis jaapani samuraid 1903.a lõpus Pekingis ja jaapani samuraid 1940ndatel Nanjingis; Cai Longyun (sünd 1928, huaquan) võitis vene jõumeest 1943 Shanghais ja ameerika rusikasijaid 1946 Shanghais.

Ajalooliste andmete puudumise tõttu on meister Wang Xiangzhai poolt võidetud kolme välismaise rusikasija kohta teada vaid nende tehniline tase ja tiitel.

Ungarlane Inge tuli maailma profirusikasi meistriks kergekaalus ja töötas rusikasitreenerina Shanghai YMCA-s. Keniqi Takuiki oli viie dani meister jaapani džudos ja nelja dani meister kendos. Mõlemad jäid Wang Xiangzhaile alla. Pärast seda hakkas ta õppima yiquani. Kui ta Jaapanisse tagasi läks, asutas ta taikikeni. Norralane Andersen, keda võitis Zhao Daoxin, töötas kunagise rahandusministri Song Ziweni ihukaitsjana.

Ajalooliste andmete analüüsimisel selgus, et peamised võitlusväljad olid Hiinas.

Välismaised rusikasijad teadsid vähe hiina *wushu*st ja said tiptasemel hiina *wushu* meistrite käest lüüa. See meistrite partii tuli Põhja-Hiinast, neist kaheksa Hebei provintsist, kolm kuulusid etniliste vähemusrahvuste hulka, Wang Ziping ja MA Jinbiao olid hui rahvusest ja Tong Zhongyo oli mani rahva seast.

Joonis 66
Fotol on Guo Huide, kes võitis välismaiseid amatöörurusikasijaid ja tuli 1931 Shanghai rusikasimatšil

Joonis 67
Fotol on Huo Yuanjia.

Statistika kohaselt oli Che Yonghong, Huo Yuanjia, Han Muxia, Wang Ziping, Che Zizheng, Sun Lutang, Tong Zhongyi, Ji Wanshan ja Wang Xiangzhai keskmine vanus välismaiseid rusikasijaid võites 47,2 aastat, kusjuures Sun Lutang Shanghais kuut jaapani samuraid võites 69-aastane.

Viieteistkümnest *wushu* meistrist kaheksa kasutas shaolinquani, viis neist xingyiquani ja üks taijiquani.

Samas olid Hiinasse tulnud välismaised rusikasijad väga üleolevad ja kõrgid. 1925. aasta sügisel kuulutas grupp jaapani džudomeistreid välja avatud võitluse Kunshani pargis Hongkou ringkonnas Shanghais. Nad väljendasid end selliste fraasidega: „Ida-Aasias puudub rusikavõitluses konkurents“ ja „purustame kõigi vaenlaste vastupanu“. Ometi võitis hiina meister Tong Zhongyi jaapani samuraid ja murdis vaenlase vaimu.

1930. aastal võitis hiina maadlusmeister Yang Fawu samuti mitmeid jaapani džudomeistreid, mis röövis jaapani mikaadodelt au.

Hiina *wushu* meistrid tegid mitu hiilgavat võitlusesinemist ja turgutasid rahvusvahelisi võitlusringkondi. Mõnedki hiina *wushu* meistrid jäid siiski välismaalaste vandenõude kätte. Jaapanlased asutasid 1910 Shanghais džudoühingu. Paljud jaapani džudomaadlejad kandsid vimma kuulsa ja eduka Huo Yuanjia vastu. Nad korraldasid võistlusi Huo ja mõne parima jaapani džudoka vahel. Huo Yuanjia ja tema õpilane Liu Zhensheng võitsid siiski neid kõiki.

Džudoühingu president viskas Huo Yuanjia trepist alla ja hiina *wushu* meister murdis käeluu. Jaapani maadlejad teesklesid austuseavaldust Huo Yuanjia vastu, valmistades talle ette rahutoovat õhtusööki. Jaapani arst käis Huo haiglas vaatamas. Huo oli otsekohene ega kahtlustanud pahatahtlikku mängu. Ent päeval, mil Huo Yuanjia võttis sisse jaapani arsti antud rohu, muutus ta keel kangeks ning käed-jalad hakkasid värisema. Mõni päev hiljem suri ta 41 aasta vanuselt. Jaapani arst põgenes hirmust tagasi Jaapanisse.

2.8 *Wushu kungfu muutumine ülemaailmseks*

Hiina *wushu* on 1950ndatest alates läbinud kolm etappi:

I. Lõppetapp: 1950ndatel–1960ndatel. Sellel ajaperioodil ei olnud hiina *wushu* ringkondadel rahvusvaheliste võitlusringkondadega mingeid sidemeid. Mõned üksikud *wushu* delegatsioonid olid riigijuhtide saatjatena reisisid etendusi andnud.

1960. aastal tegi Hiina spordidelegatsiooni noorte *wushu* meeskond avalöögi *wushu* rahvusvaheliseks muutmisel II Tšehhoslovakkia sõprusmängudel. Samal aastal läks hiina *wushu* meeskond koos delegatsiooniga eesotsas Zhou Enlaiga esinema Myanmaris ja pälvis sealsete inimeste sooja vastuvõtu.

II. Tutvustav etapp: 1970-80ndate keskel. Hiina *wushu* ringkonnad andsid avalikke etendusi mitmetes maailma riikides, võimaldades välismaalastel õppida tundma hiina *wushu* veetlevat olemust kungfu või tantsu aspektist vaadatuna.

1974. aasta juunis kutsuti hiina *wushu* meeskonna delegatsioon külla Mehhikosse ja Ameerika Ühendriikidesse. President Richard Nixon kohtus kõigi delegatsiooni liikmetega ja jälgis *wushu* etteastet Valge maja esisel, mis pälvis tohutult suure rahvusvahelise tähelepanu.

1974. a juunis külastas Hiinat jaapani varirusikasi delegatsioon. Septembris külastas hiina *wushu* noorte delegatsioon Jaapanit.

Alates 1982. aastast on Hiina *Wushu* Assotsiatsioon pidevalt saatnud parimaid võitluskuntside sportlasi ja treenereid mõnede maade kutsel Mehhikosse, Kanadasse, USAsse, Ühendkuningriiki, Singapuri, Austraaliasse,

Itaaliasse, Taisse, Hongkongi, Makaosse ja teistesse riikidesse, et abistada õpetamisel ning panna alustala sealsete võitluskunstide arengule.

III. Võitluse harjutamise etapp: alates 1980ndate keskelt. Välismaised võitlusringkonnad hakkasid kutsuma hiina *wushu* meistreid osalema rahvusvahelistele turniiridele või matšidele. Hiina kungfu meistrid on alati teisi riike külastades võtnud vastu võõrriigi rusikasijate väljakutse.

1987. aasta märtsis toimus Pekingis esimene Hiina-Jaapani varirusikasi võistluste vahetamise kongress.

Alates 1990ndatest said *wushu* võistlused üha sagedasemaks, see aitas palju edendada *wushu* vahetust ja levitamist maailmas.

Statistika järgi pakuvad hiina *wushu* harjutajatele kõige suuremat väljakutset jaapani džudodokad või karatekad, neile järgnevad ameerika rusikasijad. Hiina *wushule* pakuvad suurimat väljakutset jaapanlased.

Hiina ja Jaapan on naaberriigid, mida eraldab vaid kitsas veeriba, mõlemad maad on kultuurivahetust teinud ligi tuhat aastat. Jaapani džudo ja karate sai kõvasti kannatada hiina *wushu* tõttu, mis on rahvusvahelistes võitluskunsti ringkondades saavutanud hea maine. Lisaks on shaolinquan ja taijiquan Jaapanis ülipopulaarsed. Jaapanlased on tuntud oma tugeva iseloomu ja hea õpivõime poolest, nad võtavad üle teiste tugevad küljed, et korvata oma nõrku. Paljud jaapanlased tulevad Hiinasse *wushud* õppima. Lisaks on nad teinud palju videosid meistritest, kes näitavad erinevaid *wushu* vorme, tõlkinud ja välja andnud mitmeid raamatuid hiina *wushust*. Paljud jaapani rusikasijad on oma oskusi oluliselt parandanud hiina rusikasikoolides Quanshus hiina *wushud* õppides. Mõned taiji meistrid suudavad isegi võistelda kuulsate hiina taiji esindajatega. Seetõttu kujutavad jaapanlased hiina *wushule* kõige suuremat ohtu. Viimastel aastatel on jaapani meeskonnad mitmel korral hiina *wushule* väljakutse esitanud, aga saanud lüüa.

Muay thai on kuulus oma vägivaldsuselt ja selle meistritel on tugev suutlikkus kaotustele vastu panna. Väidetavalt ei osalenud üks seitsmest maailma suurimast võitlusmeistri Bruce Lee kordagi ühelgi profivõistlusel muhay thai meistri vastu. Taist on kaks korda saadetud muay thai meeskondi Hiinasse, aga mõlemal korral on see lõppenud nende kaotusega. 2003. a augustis käis Hiina meeskond Tais ja sai Bangkokis sealselt meeskonnalt lüüa.

Lääne rusikasijad on tuntud oma jõu poolest. Seni ei ole veel ajaloolisi andmeid ühegi *wushu* meistri ja maailma rusikasitšempioni omavahelise võistluse kohta. Nii mõnegi arvates ei ole hiina *wushu* ja lääne rusikasi rusikaasendis ilmselgeid nõrku külgi, nii et raske on öelda, kumb parem on. Varasemal ajal on hiina *wushu* meister lääne rusikasijaga võideldes sageli püüdnud vältida rusikahoope ja liikunud koos vastasega, kasutades paindlikku jalgade tööd. Pärast seda, kui ta on vastase jalgade töö üle trumpanud, ründab hiina *wushu* meister ja võidab vastase *wushu* tehnikat kasutades. Ent oletatakse, et kui võideldaks ainult rusikajõuga, siis võib lääne rusikasija võita.

Võitlemine on rahvusvaheline sport. Paljude maade võitlustehnikad erinevad Jaapani, Tai, Lõuna-Korea omadest. Näiteks Prantsusmaa, Kreeka, Venemaa, Brasiilia ja India on kuulsad oma võitlustehnikate poolest. Eriti kuulsaks on maailmas saanud prantslaste jalarünnakutehnikad või siis india rünnakutehnikad.

Viimastel aastatel on hommikumaade võitlusringkonnad hakanud kokku panema džudodot, karated, taekwondod, muay thaid ja lääne rusikasitehnikaid, mis võimaldab näidata võitluses tohutut jõudu.

Kuna hiina *wushu* on maailmas üha rohkem levinud, on vahetused hiina ja teiste riikide *wushu* vahel kasvanud. Hiinasse on rohkem välismaalasi *wushud* õppima tulnud. Samas on mitmed *wushu* meistrid siirdunud teistesse riikidesse ja õpetanud hiina *wushud* seal. Stiilid, oskused ja qi ringlust soodustavad meetodid on täielikult nähtaval. Au on vaid pelgalt mineviku ülestähendus ega kuulu tänapäeva ega tulevikku. Et kolmandat väljakutset vastu võtta, on hiina *wushu* ringkonnad teinud mitmeid ettevalmistusi.

Kaasaegse Hiina *wushu kungfu* areng

Pärast Hiina Rahvavabariigi teket on *wushust* saanud üks olulisi spordialasid ja teinud läbi suure arengu.

1949. aasta oktoobris asutati riiginõukogu heakskiidul Hiina Spordiliit. 1950. aastal korraldas spordiliit Pekingis *wushu* sümposiumi, et toetada *wushu* arendamist ja viia selle arendamine sisse riiklikku spordi tegevuskavva.

1978. aastal kirjutas Deng Xiaoping „hea varirusikasi“ loosungi ja annetas selle jaapani sõbrale. See pühendus ei ole üksnes kiitus hiina *wushule*, vaid ka väga suur inspiratsioon *wushu* entusiastidele maailmas.

1952. aastal asutatud Riiklik Spordikomitee kuulutas *wushu* peamiseks ilminguks ja rajas Riikliku Spordiuuringute Ühingu, mille vastutusalasse kuulub *wushu* ja teiste rahvuslike spordialade ülesleidmine, liigitamine, edasiandmine ja propageerimine vastavalt juhistele „sõeluda välja sisu ja eemaldada räbu“, „kõik lilled õitsevad koos“ ja „kõrvaldada vana, et tuua esile uus“. 1955. aastal loodi Riikliku Spordikomitee spordiosakonna juurde *wushu* üksus, mis oli tingitud tegelikest töövajadustest. Hiljem kasvas sellest välja *wushu* seksioon, mis vastutas riikliku *wushu* poliitika ja juhiste koostamise eest, aga ka *wushu* populariseerimise, täiustamise ja võistluste eest. Selleks, et *wushud* edasi arendada, loodi riiginõukogu heakskiidul Riikliku Spordikomitee *Wushu* Urimisinstituut. 1987. aasta septembris ühendati *wushu* seksioon Riikliku Spordikomitee *Wushu* Urimisinstituudiga. 1994. aasta mais loodi Riikliku Spordikomitee *Wushu* Administratiivkeskus, mille funktsioon on üldiselt *wushu* sündmuste administreerimine.

1958. aasta septembris loodi Hiina *Wushu* Assotsiatsioon. See on hiina *wushu* riiklik organisatsioon, üks ja ainus Hiina Spordiliidule alluv sündmuste korraldamisega tegelev assotsiatsioon. Hiina *Wushu* Assotsiatsioonil on hea koostöö ja vahenduskogemus teiste *wushu* ühingutega üle maailma. Alates 1970. aastast on Hiina *wushu* delegatsioon teinud ringreise viiel mandril ja olnud sagedaste *wushu* välisvahetuste tunnistaja. Selleks, et *wushu* sporti rohkem propageerida, pakub Hiina *Wushu* Assotsiatsioon tasuta abi Aafrika, Aasia ja mõlema Ameerika arengumaadele *wushu* alase tegevuse edasiarendamiseks. Mis on pälvinud kiitust.

Kaasaegsed *wushu kungfu* keskused

Tänapäeval on *wushu* arengu olulised vahendajad *wushu* keskused (koolid). Tugeva riikliku toetuse abil on *wushu* keskused pärast reformi teinud läbi enneolematu arengu ja avanemise, kasutades traditsioonilisi rahvuslikke *wushu* ressursse. Praegu on Hiina mandriosas üle 12 000 *wushu* keskuse. Suurimad ja mõjusaimad neist on Henanis, Shandogis, Hebeis, Anhuis ja Fujianis. Henan on suur *wushu* piirkond, kus on üle 600 *wushu* keskuse, mis on peamiselt koondunud Dengfeng Shaolini templi juurde ja Wenxian Chejiagou piirkonda, mida tuntakse Taiji pühamuna.

Praegu on *wushu* keskused jagunenud kahte kategooriasse:

- 1) *Wushu* koolid, mis tuginevad geograafilisele ja traditsioonilisele *wushu* kultuurilisele pärimusele, integreerides kaasaegse kultuuri, teaduse ja tehnoloogiaharidusega ning arendades laiemas plaanis kavakindlalt grupile orienteeritud suunda.

Shaolini Tagou haridusgrupeering on kahtlemata selle suuna esindaja kogu riigis.

See suund on välja arenenud Songshani mäe jalamilt, sinna kuuluvad Shaolini Tagou *Wushu* Kool, Songshani Shaolini Kutseline Instituut, Shaolini *Wushu* Rahvusvaheline Õppekeskus, Dengfengi Shaolini Kutsekeskkool ja Shaolini Põhikool.

See grupp on välja arenenud Shaolin Tagou *Wushu* kooli baasilt, mille asutas Liu Baoshan 1978. aastal. *Wushu* õpetamise põhianete seas on vilumused, vaba rusikas, rusikas, taekwondo ja *wushu* esitus, kokku üle 400 õppetunni. Kultuuriõpe hõlmab kogu haridus- ja õppesüsteemi alates lasteaiaprogrammidest, algkoolist, põhikoolist, keskkoolist, gümnaasiumist kuni ülikooliastme ja õpetajakoolituseni. Seal õpib üle 28 000 õpilase.

Aastate jooksul on see grupeering hoidnud ülal missiooni „panna võrdset rõhku kultuuri ja *wushu* ning moraali ja oskuste õpetamisele, levitada autentset shaolini kungfud ja kasvatada uusi professionaale“. Palju pannakse rõhku õpilaste igakülgele arendamisele. Sealised õppurid on võitnud palju meistritiitleid nii kodumaistelt kui välismaistelt võistlustelt.

Joonis 68

Tagou kooli mungad esitavad võitluskunste Pagoda metsas turistide tähelepanu tõmbamiseks

Joonis 69

Tagou kooli õpilased esitamas taijiquani 2008. aasta olümpiamängude avatseremoonial 8. augustil 2008

Selleks, et shaolini *wushud* paremini arendada ja levitada, on sealseid *wushu kungfu* esinejaid kutsutud üle 60 maailma riiki *wushud* õpetama ja tutvustama. 2008. aasta Pekingi olümpiamängude ja paraolümpiamängude ava- ja lõputseremoonial tegi see grupp suurepärase *wushu* etteaste maailma publiku silme ees.

- 2) Väikesed perekondlikud meistri-õpipoisi tasandil tegutsevad *wushu* keskused õpetavad tavaliselt üheainsa *wushu* koolkonna kungfud.

Need on kõige vanemat tüüpi *wushu* keskused. Sotsiaalse arengu käigus on sinna liidetud ka mitmeid kaasaegse kultuuri elemente. Näiteks on perekondlikud *wushu* keskused tugevalt arenenud wenxiani chenjiagous. Praeguseks on taiji levinud rohkem kui 100 maailma riigis, kogu maailmast tulevad taiji entusiastid Chenjiagousse *wushu* meistrite juurde, et saada nende õpilasteks piduliku tseremoonia käigus ja õppida *wushud*. Seal on näha traditsioonilise *wushu* kultuuri ja kaasaegse turismitööstuse ühitamist, kus saab „nautida pastoraalseid maastikke, elada *wushu* meistrite peredes, süüa värsked puu- ja köögivilju ja õppida autentset taijidi“. Perekondlikud *wushu* keskused on väikesed ning seal pakuvad toitu, majutust ja väljaõpet *wushu* meistrite pered. Sellised perekondlikud *wushu* keskused suudavad teenindada väheseid osalejaid, aga seal on võimalik pääseda *wushu* meistritele isiklikult ligi.

Tänu suurenevale rahvusvahelisele koostööle ja vahetusele peavad paljud *wushu* keskused oma koole ka teistes riikides ja piirkondades, siin on Shaolini tempel üks suurimaid tegijaid. Tänu suurele mõjule on Shaolini templil kungfu keskused rohkem kui maailma 50 riigis, kus õpib kokku üle kolme miljoni välismaise õpilase. 2004. aastal otsustas California Esindajatekoda tähistada 21. märtsil Songshani Shaolini templi päeva, et California elanikud saaksid hoolimata erinevast usulisest, etnilisest ja kultuuritaustast nautida pika ajalooga Shaolini zen budismi ja *wushu* kultuuri.

***Wushu* haridus kolledžites ja ülikoolides**

Wushu kultuuriline sisu on peapõhjus, miks *wushu* on levinud iidsetest aegadest siiani, samas on mistahes kultuuri pärimus ja areng lahutamatu seotud haridusega. Selleks, et hiina *wushu* saaks tõesti ülemaailmseks, tuleb see ametlikult haridussüsteemi sisse viia.

1954. aastal asutas Riiklik Spordikomitee võistluse *wushu* meeskondade treenimiseks Spordiinstituudis (praegune Pekingi Spordiülikool). 1958. aasta augustis kogunes Riiklik Spordikomitee Qingdaosse Riikliku Spordikolledži presidendi foorumile. Pärast foorumit avasid Pekingi Spordiülikool ja Shanghai Ülikool teineteise järel *wushu* osakonnad, mis tähistab *wushu* lisamist kõrgharidusse. 1961. aastal valmis Riikliku Spordikomitee ekspertidel esimene lendleht „*Wushu*“ riikliku spordiinstituutide lõpetajatele. 1963. aastal hakkas Pekingi Spordiülikool pakkuma kraadiõppe programmi, mis tähistab järgmise etapi algust *wushu* hariduses.

Alates reformist ja avanemisest 1978. aastal on üha enam kolledžeid ja ülikooli loonud *wushu* osakonnad, kus registreerivate arv ja tase on pidevalt suurenenud. Seal leidub kraadiõppe, bakalaureuse, kolledži alamastme ja kaugõppe programme, aga ka täiendõpet treeneritele ja erinevaid lühikursusi hiina ja välismaise *wushu* personali jaoks. Algatatud on mitmekülgne *wushu* talentide kasvatamise süsteem.

Siiani on üle 40 kolledži ja ülikooli omandanud õiguse anda välja magistrakraad *wushus*. 1996. aasta aprillis kiitis Riiginõukogu akadeemiliste kraadide komitee heaks *wushu* doktorikraadi esmaõiguse väljaandmise Shanghai Spordiülikoolile. Järgnesid Pekingi Spordiülikool, Ida-Hiina ja Lõuna-Hiina Ülikoolid, seal on nüüd samuti võimalus saada doktorikraad *wushus*.

1998. aasta juulis töötas haridusministeerium oma bakalaureuseõppe programmi visandis välja eelistatavate „riiklike traditsiooniliste spordialade“ uue bakalaureuseprogrammi kehalise kasvatusena. Praeguseks katab see aine peamiselt kolme uurimissuunda: *wushu* võistlussport, *wushu* kultuur ja haridus ning rahvasport ja traditsiooniline ravijuhis. Nende viljelemine on suunatud peamiselt *wushu* vilumustele (mille õpetamise sisu keskendub võistluswushu väljakujunenud praktikale) ja *wushu* võitlusele (keskendub *wushu* vabarusikasi võitlusele). Aastakümneid on kolledžid ja ülikoolid kasvatanud palju *wushu* professionaale ja õpetajaid, samuti kõrgetasemelisi *wushu* kultuuri uurijaid, andes seega olulise panuse *wushu* arendamisse.

Pärast Hongkongi tagasisaamist 1997. aastal on *wushu* hariduses olnud suur areng. 2003. aasta augustis lõi IVE Chai Wan *wushu* programmid peamiselt taiji õpetamiseks koos teiste *wushu* vilumustega, see tähistab Hongkongis esmakordset jõudmist kõrgharidusse. See samm mõjutas soodsalt edaspidist *wushu* arengut Hongkongis ja aitas ühtlasi propageerida *wushu* nii Hongkongis, Makaos kui ka Kagu-Aasia riikides.

Wushu võistlused ja etteasted olümpial

Pärast Hiina Rahvavabariigi loomist oli *wushu* võistluste arvu suurenemisel elutähtis osa *wushu* pärandi ülesleidmisel ja liigitamisel ning *wushu* arengu soodustamisel.

1959. aasta septembris peeti Pekingis esimesed riiklikud spordimängud, kus *wushu* võistlustel ja etteastetel osales 172 sportlast 25 provintsist ja linnast.

1982. aasta septembris peeti Nanjingis Hiina *wushu* rahvusvaheline sõprusturniir, kus osales viies meeskonnas 41 sportlast Ameerika Ühendriikidest, Kanadast, Filipiinidelt, Hongkongist ja Hiina mandriosast.

1985. aasta augustis peeti Xi'anis esimene rahvusvaheline kutseturniir, mis

oli esimene omalaadne Hiina korraldatud turniir, seal osales 89 sportlast 17 riiklikust ja piirkondlikust meeskonnast.

1990. aasta oktoobris registreeriti *wushu* ametliku võistlusala XI Aasia mängudel Pekingis. Kohal oli 96 sportlast 11 riigist ja piirkonnast.

1991. aasta oktoobris peeti Pekingis esimesed maailma *wushu* meistrivõistlused, osales üle 500 sportlase 40 riigist ja piirkonnast, kes võistlesid *wushu* vilumustes ja vabas rusikasis.

1993. aasta augustis peeti Wenxiani maakonnas Henanis esimene *wushu* sisevõistlus. See võistlus toimub iga kahe aasta tagant.

1996. aasta oktoobris peeti Shanghais kolmandad riiklikud talumängud, kus *wushu* oli üks ametlikke alasid.

1999. aasta mais peeti Taizhous Zhejiangis esimene rahvusvaheline traditsioonilise *wushu* ja kaskadööride võistlus.

Joonis 70

Naisesinejad Fu Shuyun (paremal) ja Liu Yuhua esitamas sanhe mõõka 11. olümpiamängudel 1936. aastal

2002. aasta juulis peeti Shanghais esimene maailma karikamäng *wushu* vabarusikasis. See võistlus toimub iga kahe aasta tagant.

2006. aasta veebruaris peeti Chongqingis esimene rahvusvaheline *wushu* võitluse kuninglik võistlus, mida peetakse iga-aastal.

2009. aasta juulis peeti Taiwanis Kaohsiungis kaheksandat iga-aastast maailmamängud, kus *wushu* registreeriti ametliku võistlusalana.

Pikki aastaid on *wushu* entusiastid ja toetajad töötanud usinalt lootusega näha selle mitmesaja-aastase spordiala jõudmist olümpiale.

Hiina *wushu* tegi oma olümpiamängude debüüdi juba 1936. aastal. Hiina *wushu* esinemisgrupp, kuhu kuulusid Zhang Wenguang, Wen Jingming, Zheng Huaixian, Jin Shisheng, Zhang Erding, Kou Yunxing, Zhai Lianyan, Fu Shuyun, Liu Yuhua jt, vallutasid lääne publikut oma suurepärase etteastetega Hamburgis, Frankfurtis, Berliinis ja teistes Saksamaa linnades.

Pärast Hiina Rahvavabariigi süüdi 1949. aastal saatis valitsus *wushu* delegatsioone välismaale, et anda *wushu* etendusi ja suurendada *wushu* mõju maailmas.

1984. aasta oktoobris kutsus Hiina *Wushu* Assotsiatsioon külla 12 riigi *wushu* organisatsioonid, sealhulgas Saksa LV-st, Itaaliast, Jaapanist, Prantsusmaalt ja Ameerika Ühendriikidest, et osaleda rahvusvahelisel *wushu* sümposiumil Wuhanis ja arutada *wushu* edasist arengut üle maailma ja teisi teemasid. Ühiselt kirjutati alla memorandumile. Kõik nõustused ettepanekuga luua peatselt rahvusvaheline *wushu* organisatsioon, mida juhib Hiina.

1985. aasta augustis loodi Xi'anis Rahvusvahelise *Wushu* Föderatsiooni (IWF) ettevalmistava komitee algrakuke. Järgnevalt toimusid esimesed koosolekud viies liikmesriigis – Hiinas, Ühendkuningriikides, Itaalias, Jaapanis ja Singapuris, kus ettevalmistava komitee direktoriks valiti Xu Cai. Ettevalmistava komitee sekretariaat paiknes Pekingis.

1990. aasta oktoobris asutati IWF ja selle peakorteriks sai Peking.

Pärast IWF-i asutamist hakati iga kahe aasta tagant korraldama maailma meistrivõistlusi *wushu*s. Esimene MM *wushu*s toimus 1991. aasta oktoobris Pekingis.

1994. aasta oktoobris toimus Monacos 28. rahvusvahelise spordiföderatsiooni kokkusaamine, kus IWF võeti ametlikult liikmeks. 1999. aasta juunis tunnustas Rahvusvaheline Olümpiakomitee ajutiselt IWF-i. 2001. aasta detsembris sõlmis IWF kokkuleppe Maailma Antidopingu Agentuuriga (WADA). 2002. aasta veebruaris võttis ROK oma 113ndal plenaaristungil vastu otsuse ametlikult tunnustada IWF-i ja *wushu* sai sport. Nüüdseks on IWF-il 120 liikmesriiki ja piirkonda viiel mandril.

Pärast Pekingi tulemuslikku pakkumist korraldada 2008. aasta olümpiamängud esitas IWF 2001. aasta detsembris ametliku avalduse ROK-ile lülitada *wushu* olümpiakavva ja sai seal suure toetuse. ROK nõustus lülitama *wushu* olümpiamängude võistluskavva 2008. aasta olümpial. Toimus 15 võistlust, välja anti 10 kuldmedalit vilumustes ja viis vabarusikasis.

Võistlused peeti Pekingis 21.-24. augustil 2008, osales 128 sportlast 43 riigist ja piirkonnast, kaheksa kuldmedaliga tuli esimeseks Hiina meeskond.

***Wushu* kui rahvaspordi areng**

Wushu on tuhandete aastate jooksul vaikselt levinud ja tohutul Hiina pinnal jõudsalt kasvanud. Sotsiaalse arengu tulemusena on *wushu* jõudnud kolledžitesse ja võistlusareenidele. Kaasaegses ühiskonnas käib traditsioonilise hiina spordiala *wushu* mitmekülgne areng. Ometi on kõige värvikam, dünaamilisem ja elujõulisem olnud traditsiooniline rahva *wushu* – seal on hiina *wushu* arenemise juured. Hiina valitsus on alati pööranud suurt tähelepanu rahva *wushu* avastamisele, liigitamisele, edasiandmisele ja arengule.

1953. aasta novembris peeti Tianjini riiklik rahvaspordi etendus ja võistlus, mis tähistab esimese omataolise sündmuse toimumist pärast Hiina Rahvavabariigi sündi. Kokku võttis etendusest ja võistlustest osa 145 sportlast, toimus 332 võistlust hiina rusikasis, *wushu* relvades, võitluses ja lühikestes relvades – see oli rahvaliku *wushu* märkimisväärne esitus.

1958. aasta septembris asutati Pekingis Hiina *Wushu* Assotsiatsioon, sama järgnes provintssides ja omavalitsustes. Rahvaliku *wushu* esindajad on samuti võetud Hiina *Wushu* Assotsiatsiooni juhatusse.

1979. aasta jaanuaris andis Riiklik Spordikomitee välja ringkirja *wushu* pärimuse leidmiseks ja käsile võtmiseks. Sama aasta mais toimus Nanningis Guangxi esimene riiklik *wushu* vahetus. Seal andsid etendusi 284 sportlast 29 provintssist, autonoomsest piirkonnast ja omavalitsusest, aga ka Hongkongist ja Makaost, kokku toimus üle 510 etenduse. Sellest peale hakkas *wushu* valdkonda tekkima traditsioonilise *wushu* kontseptsioon. Aastatel 1983-85 hargnes sellealane töö üle kogu Hiina, et teha risti-põiki uuring rahvalikust *wushu* ja leida üles traditsioonilised *wushu* tehnikad. Töö kandis vilja: otsestest allikatest leiti 129 erinevat rusikasistiili eri kohtadest oma reeglite ning ainulaadsete stiilide ja süsteemidega, 6,51 miljonit hiina teooriat ja raamatut eri provintssidest ja omavalitsustest, 395 tundi videosalvestusi veteran-meistritelt ja tehnikatest, aga ka hulk muud kirjandust ja iidseid relvi.

1982. aasta alguses loodi esimesed kohalikud *wushu* eraorganisatsioonid nagu Pekingi baguazhang'i uurimisühing. Selle asutamise ajal kaevas ühing üles Dong Haichuani hauakivi ja viis haa teise kohta, mis tekitas tollal suurt kõneainet. Hiljem kutsusid nad kokku erinevaid baguazhang'i koolkondade esindajaid oma tehnikaid tutvustama, seadsid mitmetes parkides sisse baguazhang'i tasuta õpetamise, viisid läbi mälestusüritusi, et avaldada austust õpetusele ja korraldasid kohalikke baguazhang'i võistlusi.

Sellest ajast asutasid peaaegu kõik hiina rusikasikoolkonnad oma uurimisühinguid, näiteks taijiquani yangi stiili ühing, taijiquani chen stiili ühing, taijiquani wu stiili ühing, taijiquani sun stiili ühing ja xingyiquani uurimise ühing Pekingis, Taijiquani Yang stiili Assotsiatsioon ja Xingyiquani Uurimise Ühing Shanxis, Jianquani Taijiquani Ühing ja Chin Woo Sportlaste Föderatsioon Shanghais. Need rahvaliku *wushu* organisatsioonid mängivad suurt osa rahvaliku *wushu* levitamisel ja rahvuslikus spordikampanias.

Wushu kui rahvaspordi arenguga kaasnesid rahvusvahelised *wushu* festivalid ja külalisturniirid, nende seas Zhengzhou Rahvusvaheline Shaolini *Wushu* Festival, Yongniani Rahvusvaheline Taijiquani Assotsiatsioon, Henani Wenxiani Rahvusvaheline Taijiquani Aastakoosolek, Shanxi traditsioonilise yang stiili taijiquani rahvusvaheline külalisturniir, Cangzhou *wushu* festival ja Shanxi xingyiquani külalisturniir. Praegu on kõige mõjukam neist 2004. aastast peetav maailma traditsioonilise *wushu* festival.

Arengutendentsid

Järgmine ajalooperiood kujuneb hiina *wushu* jaoks edukaks. Sellest saab suur võistluste ajastu suurte väljajuurimiste ja ühendamisega, ent mõlemad on vältimatu osa ajaloost, mis aitavad järgida muutusi ajas. Ootuste kohaselt pöörab hiina *wushu* 21. sajandil oma ajaloos uue lehekülje.

Hiina *wushu* on ainulaadne rahvusliku kultuuri muster, mis ühendab endas kehaehituse, võitlemise ja esteetika. Selle areng põhineb ka edaspidi rahvuskultuuri traditsioonidel ja järgib edasi liikudes *wushu* sünnipäraseid seadusi. Atleetvõimlemine, võitlus ja esteetika on *wushu* põhilised sotsiaalsed funktsioonid, mis pööravad tähelepanu erinevatele ajaloolistele perioodidele. 1950ndate ja 1980ndate vahel pööras *wushu* põhjaliku tähelepanu esteetikale ja tekkis mitu uut harjutuste seeriat (peamiselt changquan). 1980ndatest alates on *wushu* pööranud peatähelepanu vabastilise võitlusele ning tihedale sportlaste vahetusele Hiina ja välisriikide vahel. Siiski on elanikkonna seas omistatud suurt tähtsust keha arendamisele. Eriti hea näide selle kohta on pärast 1980ndaid tekkinud taiji hullus. Edaspidi on kavas rohkem rõhku panna keha treenimisele ja võitlusele. Kaubamajanduse tingimustes kasvab Hiina *wushu* kiiremini ja muutub praktilisemaks. Ka esteetiline funktsioon on väga tähtis, sest see on ikkagi mentaalse rahulolu või tarbimise vorm.

Mitmete quani koolkondade seast kõige elujõulisem on neijiquan (sisemine võitluskunst). Sisemised võitluskunstid ühendavad tihedalt võitluse keha vormimisega ja harjutused tervise säilitamisega. Erinevalt välisest tervist säilitavast ja keha vormivast funktsioonist võimaldab see võitlustehnikate toel võita suurem vähema jõuga. See on kiirelt üle maa levinud vaid ühe-kahe sajandi vältel. See ei ole juhuslik ajaloo tulem. Esteetiliste väärtuste seisukohalt pole peale baguazhang'i teised sisemised võitluskunstid sedavõrd eelistatud. Näiteks taijiquanis on esteetiline väärtus nõrk, xingyiquanis puudub see peaaegu üldse. Samas ei ole yiquanis ei harjutuste seeriaid ega esteetilist väärtust. Siiski kasvavad kiiresti ja levivad laiemalt need quani koolkonnad, millel on esteetiline väärtus. Autori arvates jätkab hiina *wushu* oma arengut lihtsates ja praktilistes stiilides veel pikka aega. *Wushu* rõhub oma praktilisele väärtusele osalt esteetilise väärtuse arvelt. Muidugi ei tähenda see, et *wushu* loobub tantsulisest elemendist täielikult. Põhjus on selles, et täita ülemaailmseid *wushu* reitingu kriteeriume ja olla osaline nii tippvõistlustel kui ka olümpiamängudel.

Edaspidi seisavad kõigi hiina *wushu* quani koolkondade ees proovikivid. Tegelikus võitluses jääb kõrvale suur osa harjutuste seeriaid. Mõned neist muudetakse lihtsamaks või paremaks. Mõnel quani koolkonnal tuleb silmitsi seista tõsise ellujäämisprobleemiga. Mitme erineva quani koolkondade kokkupanemise tagajärjel ilmub välja uusi koolkondi ja lisandub harjutuste seeriaid. Neid iseloomustavad lihtsad ja praktilised stiilid, esile tõuseb võitlus, järele antakse esteetilistes väärtustes.

Aegunud elementidest vabanemine ja värskete tekkimine on ülemaailmne suundumus. Hiina *wushu* pole mingi erand. Kui hiina *wushu* oleks jäänud viimastel aastasadadel puutumatuks ja muutumatuks, oleks sellest kadunud elujõud. Võitluskunstide omavaheline võistlemine ja areng süstivad hiina *wushu* uute energiat ja vaimu.

Lisa I: Märkusi *wushu* harjutuste kohta

Inimesed, kes praktiseerivad hiina *wushu*, on seadnud sihiks tugevdada oma keha ja tervist, samas mõned neist, kes ei sea endale piisavalt karme reegleid, satuvad tavaliselt hätta. Isegi mõned kuulsad *wushu* meistrid pole erand. Näiteks neil, kes harjutavad xingyiquani, on raske jalgade töö tõttu sageli valud alaseljas ja jalgades, shaolinquani harjutajatel kipuvad tugeva trampimise tõttu vigastada jalatallad. Teatud võitlustehnikate harjutajail, kus tuleb lüüa puud, seinu või kõvu esemeid, on samuti oht end vigastada. Sisemised võitluskunstid on tihedalt seotud närvisüsteemiga ja inimesed, kes sisemisi võitluskunste harrastavad, peaksid pöörama sellele hoolsalt tähelepanu. Järgnevalt mõned juhised, mis võivad *wushu* õppijatele abiks olla:

- 1) Liigu edasi samm-sammult. Roomat ei ehitatud üles ühe päevaga.
- 2) Ära väsi. Mida tihemini võrku puhastad, seda rohkem kala püüad.

- 3) Keskendu ühe koolkonna võitluskunstile. Ära vaata alati teisel pool mäge olevat muru.
- 4) Ole tugev baastehnikates, eriti jalgade töös ja vöökohta tehnikates.
- 5) Joo pärast hommikust harjutamist tassitais keedetud vett.
- 6) Loomulike vajaduste rahuldamine on enne hommikust harjutust oluline.
- 7) Tee enne *wushu* harjutamist soojendusharjutusi, eriti talvel.
- 8) Tee pärast *wushu* harjutust lödvestusharjutusi, hea oleks teha jalutuskäik. Riietu pärast harjutuse lõppu kiiresti, et end tuule eest kaitsta, täpselt sama teeksid nooltega.
- 9) Ära söö kohe pärast *wushu* praktiseerimist.
- 10) Sisemisi võitluskunste harrastades on normaalne tunda, et keha justkui ujub või vajub. Kui tunned zhoutian gongi tehes peapööritust, siis lõpeta ja kontrolli vererõhku. Neile, kel hüpertooniatõbi, ei sobi zhoutian gongi harjutuste tegemine.
- 11) Väga oluline on asendite harjutamine, alguses väldi ületreenimist.
- 12) Võrdselt peaks tähelepanu pöörama lihtsatele liigutustele nagu chongquan (eestõuge) ja tan ti (löökk ette).
- 13) Ära püüa kohe teha väga raskeid või võimatuid liikumisi.
- 14) Harjutamise ajal keskendu ja pööra hoolega tähelepanu iga detaili õppimisele.
- 15) Ära vaidle endast parematega.
- 16) Ära löö puid, seinu või kõvu esemeid ühegi kehaosaga.
- 17) Erilist tähelepanu pööra jalgevahe, küünarnukkide, õlgade ja põlvede treenimisele.
- 18) Ole alati tagasihoidlik, ära kunagi kedagi põlasta.
- 19) Ära tee võitluskunsti harjutusi, kui oled kurnatud, ega harjuta sisemisi võitluskunste, kui sa ei suuda suure kurvastuse, viha või rõõmu tõttu rahulikuks jääda.
- 20) Jälgi, et magaksid piisavalt, suurendaksid toidukoguseid ja peseksid jalgu sooja veega.

Lisa II

Hiina dünastiate kronoloogiline tabel

Paleoliitikum	Umbes 1 700 000 – 10 000 aastat tagasi
Neoliitikum	Umbes 10 000 – 4000 aastat tagasi
Xia dünastia	2070 – 1600 e.K.
Shangi dünastia	1600 – 1046 e.K.
Lääne Zhou dünastia	1046 – 771 e.K.
Kevade ja sügise ajastu	770 – 476 e.K.
Sõdivate riikide ajastu	475 – 221 e.K.
Qini dünastia	221 – 206 e.K.
Lääne Hani dünastia	206 e.K. – 25 p.K.
Ida Hani dünastia	25 – 220
Kolm kuningriiki	220 – 280
Lääne Jini dünastia	265 – 317
Ida Jini dünastia	317 – 420

Lõuna ja põhja dünastiad	420 – 589
Sui dünastia	581 – 618
Tangi dünastia	618 – 907
Viie dünastia ajastu	907 – 960
Põhja Songi dünastia	960 – 1127
Lõuna Songi dünastia	1127 – 1279
Yuani dünastia	1206 – 1368
Míngi dünastia	1368 – 1644
Qíngi dünastia	1616 – 1911
Hiina Vabariik	1912 – 1949
Hiina Rahvavabariik	rajati 1949

Kordamisküsimused:

1. Nimeta *Wushu* kui rahvaspordi arengu oleuliseimad etapid?
2. Nimeta olulisemad *Wushu* võistlused ja etteasted olümpial?
3. Millal hakati *Wushu*'d õppetama õpekavadena Hiina ülikoolides, nimeta olulisemad aastaarvud?
4. Nimeta olulisemad etapid *Wushu* muutumisel ülemaailmseks spordialaks?

3. WUSHU TREENER, TASE EKR5, WUSHU BAASTREENING

武术基本功 *Wǔshù jīběngōng*

3.1 Asendid ja sammud wushu's 基本步形 *Jīběn bùxíng*, 基本步法 *Jīběn bùfǎ*

3.1.1 Asendid

基本步形 *Jīběn bùxíng*

3.1.1.1.1 摆弓步 *Bǎigōngbù* – pööratud vibuasend. Mõlemad jalad on põlvest kergelt kõverdatud. Tagapool oleva jala kand on maast lahti ja eespool oleva jala laba on pööratud väljapoole. 70% keharaskusest on eesoleval jalal. Keha on pisut ette kallutatud, kuid selg on sirge. Joonis 71.

Tüüpilised vead:

- tagapool oleva jala kand ei ole maast lahti
- tagapool oleva jala põlv on liialt kõverdatud;
- eespool oleva jala laba ei ole pööratud väljapoole.

3.1.1.2 跪扑步 *Guìpūbù* – põlvitusasend ühel jalal. Seda asendit kasutatakse paljudes lõunarusika stiilides. Näiteks 蔡李佛拳 *càilífóquán*, 莫家拳 *mòjiāquán*, 洪家拳 *hóngjiāquán*, 地蹠拳 *dìtàngquán*.

Varasemalt kasutati asendit maapinnalt rünnaku alustamiseks, sageli kasutati ka võitluses mitme vastase vastu. Asend sarnaneb 扑步 *pūbù* asendiga, ainus erinevus on, et tugijalg toetub põlvega maha ning kand on maast lahti. Istmik toetub kõverdatud jala kannale. Joonis 72.

Tüüpilised vead:

- rindkere ei ole otse ja selg ei ole sirge;
- tugijalg ei ole täielikult kõverdatud;
- väljasirutatud jalg on põlvest kõver;
- väljasirutatud jala laba ei ole sissepoole pööratud.

3.1.1.3 双叠步 *Shuāngdiēbù* – kaksikliiblika asend. See on iseloomulik asend 福建地躺拳 *fújiàn dìtānquán*'i stiilile. Kuna raskusest on viidud võimalikult maapinna lähedale, siis on tegu stabiilse asendiga. Mõlemad jalad on põlvest täiesti kõverdatud ja põlved on koos. Mõlema jala siseküljed on vastu maad ning ülakeha on sirgelt. Joonis 73.

Tüüpilised vead:

- selg ei ole sirge;
- põlved ei ole koos, jalad ei ole põlvedest maksimaalselt kõverdatud.

Joonis 74

Joonis 73

3.1.1.4 盘腿步 Pántuǐbù – kõverdatud jala asend. Enamasti kasutatakse 地躺拳 *dìtǎnquán*'is ja 福建少林拳 *fújiàn shàolínquán*'is. Eespool olev jalg on põlvest täielikult kõverdatud ning jala tald on pööratud teise jala reie vastu. Tagapool olev jalg on pisut põlvest kõverdatud ning selle varbad on väljapoole pööratud. Ülakeha on vertikaalne ja pilk pööratud taga pool asuva jala suunas. Joonis 74.

Tüüpilised vead:

- selg on kүүrus ja ei asetse maaga vertikaalselt;
- tagapool oleva jala põlv on liialt kõverdatud;
- eespool olev jalg ei ole põlvest täielikult kõverdatud.

3.1.1.5 跪步 Guìbù ehk 跪膝步 *guìxībù* – põlvedel asend. Kasutatakse palju 通背拳 *tōngbèiquán*'is, 劈挂拳 *pīguàquán*'is ja 八极拳 *bājīquán*'is. Mõlemad jalad on põlvest kõverdatud ja keharaskus on jaotatud võrdselt põlvede ja päkkade vahel. Eespool oleva jala kand on tagumise jala reie sisekülje vastas. Ülakeha on sirge seljaga natuke ette kallutatud. Joonis 76.

Tüüpilised vead:

- selg ei ole sirge;
- eespool oleva jala kand ei ole tagapool oleva reie lähedal;
- jalad on teineteisest liiga kaugel.

3.1.1.6 龙踩步 Lóngcǎibù – draakoni sabale astumise (draakoni paigale fikseerimise) asend. Vasak jalg on põlvest täielikult kõverdatud ning toetub päkale. Parem jalg on väljasirutatud ja toetub jalalaba välisküljele ning on väljapoole pööratud 90-kraadise nurga all. Keharaskus on viidud vasakule jalale. Selg hoia sirge ja kalluta ülakeha kergelt ette. Joonis 75.

Joonis 76

74

Joonis 75

3.1.1.7 蛇盘步 Shépánbù – keerdus mao asend. Asend sarnaneb 斜步 xiébù asendiga, kuid jalgadevaheline kaugus on suurem ja tagapool asuva jala põlv on peaaegu vastu maad, päkk toetub maha. Eesoleva jala tald on maas ning umbes 45-kraadise nurga all väljapoole pööratud. Keharaskus jaotub enam-vähem võrdselt mõlema jala vahel. Keha on pööratud maksimaalselt vasakule ja kallutatud pisut taha. Joonis 77.

Joonis 78

Joonis 77

3.1.1.8 跪步 Guìbù – põlvitus kükkis asend, joonis 78

3.2 Asendid ja liikumised SANDA's

3.2.1 Sööstud ette

Sööst – pika hüppega edasi liikumine. Sööstuga on võimalik väga kiiresti läbida pikemat distantsi. Sööste kasutatakse peamiselt sügavaks läbimurdeks vastase suunas, mil rünnatakse jalaga või siis seistakse vastu samasugusele rünnakule. Astu parema jalaga väike hoovötusamm parempoolsest kaitseasendist, nagu kiirel edasilikumiselgi. Pärast seda vii keharaskus paremale jalale, tõuka sellega kogu keha liikuma ettesuunda. Edasitõukega samal ajal kasuta ettepoole viidud kätt (hoo võtmiseks) nagu jõuhooba ning vibuta seda üles. Liigutus peab jätma mulje nagu hoiaksid kinni nõõrist, mida keegi järsult tõmbab. Samaaegselt käevibutusega too ette ka puusad ning vasak jalg, mis möödub paremast jalast hetkel, mil n-õ õhus edasi libised. Maandu vasakule jalale ennem (parempoolsest võitlusasendist), Joonised 79–82. Hiljem lisa sööstule n jalalöök küljele. Sel juhul too hüppe ajal õhus olles parema jala põlv üles ning vasakule jalale maandudes soorita löök. Kui oled löögi lõpetanud, vii parem jalg maha ja võta sisse kaitseasend. Eelkirjeldatud hüpe peaks edasi viima vähemalt kahe pika sammu võrra.

Joonis 79

Joonis 80

Joonis 81

Joonis 82

Uurimuse tulemusel on selgunud, et sellise hüppega läbitakse 0,75 sekundiga 2,5 m. Tavalise liikumisega kuluks selleks 1,5 sekundit. Seega kulutaksid kaks korda rohkem aega.

Hüpe peaks olema sooritatud pigem horisontaalselt piki maapinda, kuid mitte mingil juhul vertikaalselt kõrgele üles hüpatas. Visuaalselt meenutab see rohkem kaugus- kui kõrgushüpet. Eesmärk on läbida võimalikult pikk distants, hoides samal ajal jalatallad võimalikult maapinna lähedal. Jalad peavad olema alati põlvest kergelt kõverdatud, mis võimaldab kasutada korraga kõiki jalalihaseid, saavutamaks sellega hea hüppevõime. Liikumine peab olema kiire, sujuv ja loomulik.

3.2.2 Tagasisööstud

Võrreldes tavalise kiire tahaliikumisega on sööstud tunduvalt kiiremad ning ka läbitav distants suurem. Võta sisse parempoolne võitlusasend. Tõuka end parema jala abil tahapoole liikuma ning vii see vasakust jalast tahapoole, kogu keharaskus läheb vasakule jalale. Vaid hetk enne seda, kui parem jalg maad puudutab tõuka vasaku jalaga maast lahti ning vii see omakorda paremast jalast mööda. Kogu liikumine soorita peatumata ühe hooga. Tõuke ajal hoia jalad põlvest kõverdatud ja lihased pingul nagu vedrud, enne kui sirutad jala põlvest välja. Maandudes läheb keharaskus kõigepealt paremale jalale, mis toetub päkale. Vasakut jalga maha tuues jaota raskus võrdselt mõlema jala vahel, lõpetades võitluspositsioonis. Joonised 83–85.

Ühe sellise hüppega peaks suutma tagurpidi liikuda rohkem kui kaks normaalse pikkusega sammu. Tavaliselt on tagasiliikumise puhul kiirus suurem, kui ette liikumisel. Siiski, igapäevaste treeningute käigus tuleks hüppe puhul tähelepanu pöörata rohkem tasakaalu ja rütmilisuse saavutamisele ja mitte nii väga kiiruse ja läbitava maa suhtele. Kiirust tuleb hakata suurendama tasapisi.

Kasulik on treenida kellegagi paaris, kes harjutab ettesööstu samal ajal, kui sina ise harjutad kiiret tagasisööstu. Selleks seiske vastakuti võitlusasendis, partner sooritab kiire edasisööstu, üritades jõuda sinuni. Sina seevastu pead suutma tahapoole sööstes eest ära liikuda. Seejärel vahetage omavahel ülesanded. Proovige täpsete liigutustega vähendada või suurendada teid lahutavat distantsi.

Kordamisküsimused:

1. Millised on madalate *wushu kungfu* asendite eelised ja miinused?
2. Millisel moel mõjutab keharaskuskeskme asukoht meie asendite ja liikumiste stabiilsust?
3. Kas edasijõudnute tasemel on vaja asendeid harjutada? Kui jah / ei, siis miks?
4. Nimeta peamised asendid ja sammud hiina keeles.
5. Millised on peamised vead asenditel ja liikumistel (tasemel EKR5)?

6. Millised asendid lisanduvad EKR5 tasemel?
7. Milles seisneb asendite ja liikumiste erinevus?
8. Miks on vaja asendite staatilist treeningut võistluste ja võitluse seisukohast?

3.3 Kätetehnikad 手法 Shǒufǎ

3.3.1 Baasvormid käe ja rusikaga 基本拳和掌形 Jīběn quán hé zhǎng xíng

3.3.1.1 瓦楞拳 Wǎlèngquán – katusekivi rusikas. Kasutatakse peamiselt 通背拳 *tōngbèiquán*'is ja 八极拳 *bājīquán*'is. Sõrmed on rusikasse surutud nii, et need moodustavad väikese sõrme suunas trepi. Sellise vormi puhul on nimetissõrm täielikult kokku surutud ning ülejäänud sõrmed pooleldi rusikasse. Löögi sooritamisel hoitakse rusikas vertikaalses asendis ülespoole pööratuna ja randmest pingestatuna. Joonis 86.

Joonis 86

3.3.1.2 双珠拳 Shuāngzhūquán – topeltpärlrusikas. Kasutatakse ka nimetust 双凤眼拳 *shuāngfèngyǎnquán* ehk paaris fööniksi silmad. See on üks 南拳 *nánquán*'i käevorme. Nimetissõrm ja keskmine sõrm on pooleldi painutatud ja fikseeritud pöidlaga, et tagada struktuuri tugevus. Nimetu ja väike sõrm on täielikult rusikasse surutud. Joonis 87.

Joonis 87

3.3.1.3 尖拳 Jiānquán – terav rusikas. Üks 通背拳 *tōngbèiquán*'i käevorme. Sõrmed on alates teisest sõrmelülist painutatud ja põial fikseerib nimetissõrme. Löögipinnaks jäävad nimetu-, keskmise- ja nimetissõrme nukid. Lööke sooritatakse vertikaalses asendis ehk 立拳 *lìquán*'is. Joonis 88.

Joonis 88

3.3.1.4 羌拳 Qiāngquán – Qiāngi rahvuslik rusikas. Üks 南拳 *nánquán*'i käevorme. Analoogne 尖拳 *jiānquán*'i tehnikaga, kuid löök sooritatakse horisontaalasendis ehk 平拳 *píngquán*'is ning käsi on randmest painutatud 45° nurga all. Joonis 89.

Joonis 89

3.3.1.5 斩手拳 Zhǎnshǒuquán – raiuv rusikas. Löögiks kasutatakse rusika väliskülge ehk 拳心 *quánxīn*'i. Sõrmed on painutatud alates teisest sõrmelülist ning pöidlaga fikseeritakse nimetissõrme teine lüli. Joonis 90.

Joonis 90

3.3.1.6 透骨拳 Tòugǔquán – luudeni läbistav rusikas või ka 中拳 *zhōngquán* ehk nn keskmine rusikas. Löögipinnaks on ettepoole suunatud keskmise sõrme teise lüli nukk. Sagedamini kasutatakse seda rusikavormi 通背拳 *tōngbèiquán*'is. Joonis 91.

Joonis 91

3.3.1.7 握杯拳 Wòbēiquán – tassi hoidev rusikas. Kasutatakse peamiselt nn joodiku stiilis. Nimetissõrm ja põial on üksteise poole painutatud nagu hoiaks veiniklaasi. Ülejäänud sõrmed on surutud rusikasse. Joonis 92.

Joonis 92

3.3.1.8 瓦楞掌 Wǎlèngzhǎng – katusekivi peopesa. 劈挂掌 Pīguàquán'is kasutatakse nimetust 瓦面掌 wǎmiànzhǎng. Vorm sarnaneb katusekivile. Sõrmed on tugevalt koos ja põial surutud peopesa keskele. Joonis 93.

Joonis 93

3.3.1.9 五峰掌 Wǔfēngzhǎng – viie mäetipu peopesa. 太极拳 Tàijíquán'is kasutatakse nimetust 巴掌 bāzhǎng ehk kleepuv peopesa ning 劈挂拳 pīguàquán'is kasutatakse nimetust 九宫掌 jiǔgōng zhǎng ehk üheksa templi peopesa. Sõrmed on pinges ja pisut üksteisest eemal. Peopesa on keskelt veidike kõverdatud. Põial on suunatud ette eemale, moodustades koos nimetissõrmega 虎口 hǔkǒu ehk tiigri suu. Kasutatakse nii tõugete, löökide kui ka haarete sooritamiseks. Joonis 94.

Joonis 94

3.3.1.10 柱子掌 Zhùzǐzhǎng – silinderkäsi. Stiilis 五祖拳 wǔzǔquán nimetatakse viie esivanema rusikaks. Sõrmed on sissepoole natuke kaardus ja kergelt pingestatud. Peopesa on veidike kumer ning selle keskel hoitakse sirget põialt. Joonis 95.

Joonis 95

3.3.1.11 蛇头掌 Shétóuzhǎng – maopeakäsi. Kasutatakse stiilis 蛇拳 shéquan' ehk maorusikas. Sõrmed on väljasirutatud, koos ning pingestatud. Põial on kõverdatud esimesest lülil ja surutud peopesa keskele. Löögipinna moodustavad sõrmeotsad. Joonis 96.

Joonis 96

3.3.1.12 凤眼钩 Fèngyǎngōu – fõöniksi silma konks. Kasutatakse 通背拳 tōngbèiquan'is. Käsi on randmest painutatud, sõrmed koos ning põial surub nimetissõrme esimesele lülile. Joonis 97.

Joonis 97

3.3.1.13 螳螂爪 Tánglángzhuǎ – palvetajaritsika konks. Nimetissõrm ja põial on väljasirutatud. Põial toetab nimetissõrme teist lüli. Ülejäänud sõrmed on pooleldi kõverdatud. Sellist käevormi kasutatakse haareteks ja löökideks randmeliigesega. Joonis 98.

Joonis 98

3.3.1.14 芍手 Sháoshǒu – pojengkäsi. Kasutatakse 通背拳 tōngbèiquan'is ja 劈挂拳 pīguàquán'is. Sõrmed on kokku surutud üheks pundiks ja suunatud enda poole. Löögipinnana kasutatakse rannet. Joonis 99.

Joonis 99

3.3.1.15 双龙指 *Shuānlóngzhǐ* – paaris draakoni sõrmed või 二龙戏珠 *èrlóngxìzhū*, mis tähendab tõlkes, et kaks draakonit mängivad pärliga. Kasutatakse 洪家拳 *hóngjiāquán*'is, 蔡李佛拳 *càilífóquán*'is ja 莫家拳 *mòjiāquán*'is. Keskmine ja nimetissõrm on väljasirutatud ning pingestatud. Nimetu ja väike sõrm on kõverdatud ning surutud peopessa. Kasutatakse löökide sooritamiseks kas silmadesse või eluohtlikesse punktidesse. Joonis 100.

Joonis 100

3.3.1.16 跪指 *Guìzhǐ* – põlvitavad sõrmed. Kasutatakse erinevates 南拳 *nánquán*'i stiilides. Sõrmed on alates teisest lülist kokkusurutud ja sõrmede asend meenutab põlvitamist. Sellest ka asendi nimetus. Sõrmede nukke kasutatakse löögiks eluohtlikesse kohtadesse. Joonis 101.

Joonis 101

3.3.1.17 猴爪 *Hóuzhǎo* – ahvikäpp. Kasutatakse 象形拳 *xiàngxíngquán*'is ja 少林拳 *shàolínquán*'is. Käsi on randmest kõverdatud. Sõrmed on samuti kõverdatud ja kokku viidud ühte punkti. Pöial on nimetissõrme vastas ning moodustab koos nimetissõrmega poolringi. Joonis 102.

Joonis 102

3.3.1.18 八字掌 *Bāzìzhǎng* – hieroglüüf 8 (*bā*) peopesa. Kasutatakse 少林拳 *shàolínquán*'is, 八卦 *bāguà*'s ja 南拳 *nánquán*'is. Sõrmed on kokkusurutud, sirged ja pingestatud. Pöial on väljapoole pööratud. Pöial ja nimetissõrm moodustavad hieroglüüfile 8 (*bā*) sarnase kuju. Joonis 103.

Joonis 103

3.3.1.18 佛手指 *Fóshǒuzhǐ* – Buddha sõrmed või käsi. Väike ja nimetissõrm on väljasirutatud ja pingestatud. Keskmine ja nimetu sõrm on kõverdatud ning surutud peopessa. Pöial on sirgelt kõrval. Käsi on randmest kergelt kõverdatud. Joonis 104.

Joonis 104

Kordamisküsimused:

1. Mida tähendavad erinevad käe ja rusika vormid?
2. Kas ja millal peavad lihased käe ning rusika vormide puhul olema lõdvestunud ja pingestatud?
3. Nimeta peamised käte vormid hiina keeles.
4. Nimetage käe ja rusika baasvormid mis lisanduvad EKR5 tasemel?
5. Milliste Wushu stiilidega on erinevad käe vormid seotud EKR5 tasemel?

3.3.2 Käelöögid 拳法 *Quánfǎ*

Joonis 105

Joonis 106

3.3.2.1 下劈拳 *Xiàpīquán* – rusikaga alla raiuv löök. Kasutatakse stiilides 南拳 *nánquán*, 蔡李佛拳 *càilífóquán*, 洪家拳 *hóngjiāquán* ja 莫家拳 *mòjiāquán*. Kõverda vasak käsi küünarliigesest ja tõsta üles vasaku kõrva lähedale nii, et rusikas on randmest väljapoole pööratud. Kõverda mõlemad jalad põlvest ja vii raskus alla, minnes 龙步 *qílóngbù* sse, joonis 105. Samal ajal soorita parema käega raiuv löök alla, pöörates küünarvart. Edasi soorita sama liikumine teistpidi viies parema käe üles parema kõrva lähedale, kaitstes niimoodi pead ja vasak käsi sooritab löögi alla pöörates keha vasakpoolsest asendist parempoolseks. Käte asend on nüüd vastupidine. Löögi pinnaks on rusika väliskülg ehk 拳轮 *quánlún*. Seda tehnikat kasutatakse nii löögi kui ka blokina. Tehnika õppimisel võib neid lööke sooritada vaheldumisi mõlemat pidi. Joonised 105–106.

Tüüpiline viga: küünarvart ei pöörata;

a

Joonis 107

b

a

Joonis 108

b

3.3.2.2 撞拳 *Zhuàngquán* - lööv rusikas: tehnika, milles kõverdatud küünarnukiga lüüakse vastast kiiresti rinda või kõhtu, joonis 107.

3.3.2.3 钻拳 *Zuànquán* puuriv rusikas: tehnika, milles rusikas pöörduv väljapoole rinnast nina kõrguseni, joonis 108.

3.3.2.4 崩拳 Bēng quán - purskav rusikas: tehnika, milles külje kõrval olev rusikas lööb välja, kõverdatud küünarnuki ja sirge küünarvarrega, joonis 109.

Joonis 109

a

Joonis 110

b

3.3.2.5 炮拳 Pào quán - kahurirusikas: tehnika, milles ühe rusika kese on suunatud sissepoole ja kõverdatud käed pöörduvad väljapoole. Teine rusikas lööb välja rinna kõrgusele, joonis 110.

3.3.2.6 冲点拳 Chōng diǎn quán – punktilöömise rusikas: tehnika, milles üks osutav rusikas pistab vöökõrguselt, ründamaks teatud punkte vastase kehal, joonis 111.

a

Joonis 111

b

3.3.3 Peopesa-/käetehnikad

掌法 Zhǎngfǎ

3.3.3.1 插掌 Chāzhǎng – sõrmedega torkav löök ette. Kasutatakse stiilides nagu nt 长拳 chángquán ja 花拳 huāquán. Algasend on 并步 bìngbù, millest tõstad põlvest kõverdatud parema jala rinna kõrgusele. Varbad on alla suunatud. Parem käsi tõsta pea kõrgusele nii, et peopesa on pea poole pööratud. Vasak käsi too sirutatuna ette alla. Liigu alla kõverdades vasakut jalga ja tuues parema jala vasaku juurde. Jõulise liikumisega sirutad parema käe sirgjoones ette alla. Samal ajal too vasak käsi parema õla juurde nii, et peopesa on kaitseks küljele pööratud. Löök sooritatakse sõrmedega. Oluline on lõpus käe pingestamine. Joonised 112–113.

Tüüpiline viga: löök sooritatakse kaarja liigutusega ja mitte otse.

Joonis 112

Joonis 113

3.3.3.2 五花手 Wǔhuāshǒu – väike ring käsivartega. Keha algasend on 开立步 kāilìbù. Käed on küljel all ja need tuleb viia üles õla kõrgusele nii, et peopesad on alla pööratud. Rista kõverdatud käed rinna kõrgusel nii, et parem käsi jääb peale. Tee kaks ringi käsivarsi teineteisest eemaldamata ja lõpeta nii, et vasak käsi paikneb peal allasuunatud peopesaga ja parema käe peopesa on pööratud üles. Joonised 114–116.

Tüüpiline viga: käed viiakse teineteisest lahku ja liigutus on sooritatud liiga väikese amplituudiga.

Joonis 114

Joonis 114A

Joonis 115

Joonis 115A

Joonis 116

Joonis 116A

3.3.3.3 掸掌 Dǎn zhǎng - pühkiv peopesa: tehnika, milles käed on horisontaalselt suunatud taha, õlad ja küünarvarred lõdvestatud. Peopesa liigub äkitselt ette, et rünnata. joonis 117.

Joonis 117

3.3.3.4 缠手 Chán shǒu - väänamishaare: tehnika, milles ranne on teljeks ning käelaba pöörduv väljapoole ning üles joonis 118.

Joonis 118

Kordamisküsimused:

1. Kas kätetehnikaid tuleb sooritada pingestatud või lõdvestatud lihastega? Miks?
2. Milles seisneb peopesa, rusikate ja küünarvarre tehnikate erinevus?
3. Nimeta peamised käetehnikad hiina keeles EKR5 tasemel.
4. Kust tuleb käetehnikate kasutamisel jõud ja kiirus (millised biomehhaanilised ahelad on kaasa haaratud)?
5. Millega tuleb arvestada, kui lüüa erinevate käe osadega vastu takistust (käe kontakt pindadel)?
6. Nimeta tüüpilised vead käetehnikate sooritamisel EKR5 tasemel lisandunud tehnikate kasutamisel?
7. Millised soojendusharjutused on äärmiselt olulised käetehnikate sooritamisel?

3.4 Jalgade baastehnikad

基本腿法 *Jīběn tuǐfǎ*

3.4.1 Jalalöögid painutatud põlvega ehk läbi kõverdatud jala

伸拳形腿法 *Shēnquán xíng tuǐfǎ*

3.4.1.1 垫腿 *Diàntuǐ* – punktiga löök. Praktiseeritakse 八卦掌 *bāguàzhǎng*'i koolkonnas ning tihti on 散手 *sǎnshǒu* võistluste kavades. Peamine erinevus selle löögi ning *dantui* vahel on puusade kaasamine. Seda tehakse, et ära kasutada jõudu, mida annab juurde puusade pöörlemine. Löögi lõppfaasis vajub keha tahapoole ning puusad tulevad ette sihtmärgi suunas. Löögiks tõsta põlvest kõverdatud jalg vöökõrgusele. Löök toimub otsejoones, mille lõpus lükka puusadest kaasa, lisades löögijõudu. Tugijalg peab olema sirge. Löögi lõppfaasis on lubatud, distantsti lühendamiseks, pöörata tugijala kand löögi suunas. Joonised 119–120.

Tüüpilised vead:

- jalg, millega lüüakse, jääb allapoole vöökõrgust;
- löögi lõppfaasis ei lükata puusi ette;
- tugijalg on põlvest kõverdatud;
- ülaheka ei kaldu löögi ajal taha.

Joonis 121

Joonis 122

Joonis 119

Joonis 120

Joonis 125

Joonis 124

Joonis 123

3.4.1.2 横顶腿 *Héngdǐngtuǐ* – ringlöök. Kasutusel 南拳 *nánquán*'i koolkonnas. Seistes tavaliselt soorita põlvest kõverdatud jalaga ringjas löök varvastega pea suunas. Lüües tuleb löögijalg välja sirutada. Löögi lõppfaasis tuleb tugijala kand pöörata löögi suunas selleks, et anda löögile hoogu juurde. Keha on samal hetkel kergelt taha kallutatud. Tugijalg peab olema sirge. Joonised 121–122.

Tüüpilised vead:

- jalg, millega lüüakse, ei ole enne löögi sooritamist põlvest kõverdatud;

- ülakeha kaldub liialt taha; tugijalg on põlvest kõverdatud;
- tugijala kand ei pööra löögi lõppfaasis löögi suunas kaasa, et lisada jõudu.

3.4.1.3 仰摔上蹬腿 Yǎngshuāi shàngdēngtuǐ – löök üles selili kukkumise pealt. Kasutusel 南拳 *nánquán*'i, 地躺拳 *dìtǎngquán*'i ja 醉拳 *zuìquán*'i koolkondades. Olles võitlusasendis kanna raskus allapoole ning painuta tugijalga. Soorita tagurpidi kukkumistehnika (仰摔 *yǎngshuāi*). Istmik ning lülisamm ei puuduta kukkumisel maad. Keha toetavad pärast kukkumist jalatald ja õlad. Too põlvest kõverdatud löögijalg puusa lähedale. Varbad on painutatud enda poole. Teise jala tald jääb maha. Soorita kannaga ülespoole suunatud löök, surudes samal ajal puusadest, et anda löögile lisajõudu. Joonised 123–125.

Tüüpilised vead:

- kukkudes puudutab vaagnavööde maad;
- löögi sooritamisel ei lükata puusaid üles;
- löögijalg on enne lööki sirge.

Joonis 127

Joonis 126

3.4.2 Jalalöögid sirge jalaga

直摆形腿法 *Zhíbǎixíng tuǐfǎ*

3.4.2.1 后挑腿 *Hòutiǎotuǐ* – jalalöök taha, vibutusega.. Kasutusel koolkondades nagu näiteks 翻子 *fānzǐ*, 戳脚 *chuōjiǎo* ja 劈挂拳 *pīgūàquán*. Alusta võitlusasendist. Liiguta raskuskese ette tugijalga kergelt põlvest kõverdades ning soorita sirge jalaga löök taha-üles. Löögi lõppfaasis jalg kõverdub põlvest (annab löögile kiirenduse, nagu piitsalöök), tugijalg on sirge. Keha on võimalikult taha-üles sirutatud. Pea ja pilk on pööratud löögi suunas. Löögijalal varbad sirutatud ja löögipinnaks jalatald. Pärast löögi sooritamist too jalg kiire liigutusega tagasi maha, maandu pehmelt. Joonised 126–127.

Tüüpilised vead:

- löögijalg ei ole löögi lõppfaasis põlvest kõverdatud ja varbad sirutatud;
- löögi lõpuosas puudub kiirendus;
- jalal lastakse pärast löögi sooritamist tagasi maha kukkuda;

löögipinnaks ei ole jalatald

Kordamisküsimused:

1. Kas jalalöökideks piisab heast jalgade liikuvusest või on vajalik veel mõne kehapiirkonna osalus?
2. Nimeta peamised jalatehnikad läbi kõverdatud jala hiina keeles EKR4-5 tasemel.
3. Mille poolest erinevad löögid läbi kõverdatud jala sirgejalaga löökidest (biomehhaaniliselt)?
4. Nimeta peamised vead jalalöökide sooritamisel läbi kõverdatud jala?
5. Millega tuleb arvestada, kui antud tehnikad sooritatakse õhku?
6. Millega tuleb arvestada, kui antud tehnikad sooritatakse vastu takistust?
7. Milliseid keha võimekusi treenitakse sirgejalaga löökide sooritamisel lisaks võitluslikule rakendusele?

3.5 Spagaadid 劈叉腿法 *Pīchá tuǐfǎ*

Joonis 128

Joonis 129

Joonis 130

4.5.1 叠叉 *Diéchà* – hüpega spagaat. See 竖叉 *shùchà* variatsioon sooritatakse maandumisel spagaadiasendisse pärast hüpet, näiteks käteta hundiratas, mille järel maandutakse spagaati. Peamiselt praktiseeritakse modernses 长拳 *chángquán*'is ja relvadega vormides. Spagaadiasend võetakse sisse enne maandumist. Sellega välditakse maandumisel libisemist. Mõlemad jalad peavad puudutama maad üheaegselt. Ülakeha peab olema pärast maandumist stabiilne ja fikseeritud asendis (ülakeha fikseerimine toimub liikumise lõppfaasis) ning jalad peavad olema liikumatult. Joonised 128–130.

3.6 Tasakaal 平衡 Píng héng

3.6.1 Püstised ehk vertikaalsed tasakaalutehnikad üles tõstetud jalaga 直立举腿平衡 Zhilijǔtuǐ píng héng

3.6.1.1 前空腿平衡 Qiánkōngtuǐ píng héng – tasakaalutehnikad ettepoole tõstetud sirge jalaga. Seda loetakse kõrgeima raskusastmega tehnikate hulka. Võta sisse 独立步 dúlìbù asend, siruta jalg põlvest välja ja tõsta rindkere kõrgusele nii, et jalalaba jääb pea kõrgusele. Varbad peavad olema suunatud üles ja eemale. Fikseeri asend ning hoia seda. Joonised 131–132.

Tüüpilised vead:

- põlv ei ole rindkere kõrgusel;
- ülakeha ei ole sirgelt;
- jalalaba ei ole pea kõrgusel ja varbad pole välja sirutatud;
- asend ei ole stabiilne;
- tugijalg on põlvest kõverdatud.

Joonis 131

Joonis 132

Joonis 133

Joonis 134

3.6.1.2 侧空腿平衡 Cèkōngtuǐ píng héng – kõrvale tõstetud sirge jalaga tasakaalutehnikad. Kasutusel 长拳 chángquán'i

koolkonnas ja relvadega vormides. Pööra 并步 bìngbù asendist pea vasakule ning tõsta põlvest kõverdatud jalg küljele rindkere kõrgusele. Varbad on sirutatud ja suunatud alla ning ülakeha on sirge. Siruta kõrvale hoitud jalg pea kõrgusele nii, et varbad on suunatud üles. Parem käsi sooritab 亮掌 liàngzhǎng tehnika, vasak käsi tõstetakse rindkere kõrgusele parema kaenla alla, peopesa suunatud küljele. Fikseeri asend ning hoia seda. Joonised 133–134.

Tüüpilised vead:

- põlv ei ole rindkere kõrgusel;
- ülakeha ei ole sirgelt;
- jalalaba ei ole pea kõrgusel ja varbad pole välja sirutatud;
- asend ei ole stabiilne;
- tugijalg on põlvest kõverdatud.

3.6.2 Poolkükis tasakaalutehnikad

屈膝半蹲平衡 *Qūxībàndūn píng héng*

Joonis 135

Joonis 136

3.6.2.1 盘腿平衡 *Pántuǐpíng héng* – pööratud jalaga tasakaalutehnikad. Peamiselt kasutusel 长拳 *chángquán*'is, 剑术 *jiànshù*'s ja 鹰爪拳 *yīngzhǎoquán*'is (kotka küünis). Olles 并步 *bìngbù* asendis, kõverda jalgu põlvest ning moodusta käsivarte abil 十字手 *shízìshǒu* (rist) nagu on näidatud joonisel 135. Tõsta põlvest kõverdatud vasak jalg parema jala põlve peale, tald üles suunatult. Ülakeha on sirge ja kergelt ettepoole kallutatud. Tugijalg on põlvest 90° kõverdatud. Too käed külgedele nii, et peopesad on alla suunatud, moodustades nn kotka tiibade asendi. Joonis 136.

Tüüpilised vead:

- vasak jalg ei ole vastu paremat jalga ja jalatald pole üles suunatud;
- asend ei ole stabiilne;
- ülakeha ei ole sirgelt ja poele ette kallutatud;
- tugijalg on põlvest kõverdatud vähem kui 90°.

Joonis 137

3.6.3 Kükis tasakaalutehnikad 屈膝全蹲平衡 *Qūxīquándūn píng héng*

3.6.3.1 后又腿低势平衡 *Hòuchātuǐ dīshìpíng héng*

– kükis tasakaalutehnikad ristatud sirge jalaga. Üks raskemaid tasakaalutehnikaid, mis on kasutusel näiteks 螳螂拳 *tánglángquán*'i ja 少林拳 *shàolínquán*'i

Joonis 138

tehnikates. Praktiseeritakse ka raskemates modernse 太极拳 *tàijíquán*'i vormides. Olles 高马步 *gāomǎbù* (kõrge 马步 *mǎbù*) asendis, soorita vasaku käega 上架 *shàngjià* (blokk üles) ning parema käe peoga otselöök. Samal ajal vii raskuskese alla ning painuta selleks paremat jalga põlvest 90°. Vii vasak jalg parema põlve alt läbi ilma, et see maad puudutaks. Vasak jalg on sirge ja varbad tõmmatud enda poole ning kand ei tohi maad puudutada. Hoi aasendit kaks sekundit. Joonised 137–138.

Tüüpilised vead:

- vasak jalg puudutab maad hetkel, mil läheb parema põlve tagant läbi;
- ülakeha ei ole sirgelt;

- tugijalg on põlvest kõverdatud alla 90°;
- asend on ebastabiilne.

3.6.3.2 后插腿低势平衡 *hòu chātūi dīshì píng héng* - crossed-legged

low position balance: supporting one's body on one crouched leg with the other leg raised horizontally under the supporting leg - kükis tasakaalutehnikad ristatud sirge jalaga, joonis 139

Joonis 139

3.6.4 Tasakaalutehnikad ette, taha või küljele kaldu ülakehaga 前俯 *Qiánfǔ*, 后仰 *hòuyǎng*, 侧倾 *cèqīng*, 拧身平衡 *nǐngshēn píng héng*

Joonis 140

Joonis 141

Joonis 142

3.6.4.1 仰身平衡 *Yǎngshēnpíng héng* – taeva vaatamine ehk tahapainutatud tasakaalutehnika. Kasutusel 长拳 *chángquán*'i koolkonnas, relvadega vormides ja raskema astmega tehnikate puhul. Alustades 并步 *bìngbù* asendist, tõsta põlvest kõverdatud jalg rindkere kõrgusele nii, et varbad on suunatud alla ning kergelt sisse. Ülakeha koos tugijalaga on sirged. Siruta jalg ette, hoides põlve rindkere kõrgusel. Samal ajal painuta ülakeha taha, kuni see on horisontaaltasapinnas. Ettepoole tõstetud jalg peaks olema peast kõrgemal nii, et varbad on suunatud välja. Pea on heidetud kuklasse ja pilk suunatud taha. Hoia asendit. Joonised 140–141.

仰身平衡 *Yǎngshēn píng héng* – tahapoole painutuses tasakaal (spagaadis), joonis 142.

Tüüpilised vead:

- tõstetud jalg jääb peast madalamale ja on põlvest kõverdatud;
- varbad ei ole sirutatud;
- ülakeha ei ole painutatud taha;
- pea ja pilk ei ole suunatud taha;
- asend ei ole stabiilne.

Joonis 143

Joonis 144

3.6.4.2 侧身平衡 Cèshēnpínghéng – tasakaalutehnika küljele kallutusega. Kasutusel 长拳 *chángquán* ning relvadega vormides. Olles poolkükis, käsivarred risti, siruta tugijalg välja. Samaaegselt kalluta ülakeha küljele ning tõsta parem jalg peast kõrgemale suunaga üles-taha, varbad on sirutatud. Siruta vasak käsi diagonaalselt põranda suunas välja nii, et samal ajal on sõrmed üles suunatud. Teine käsi on sirutatud vastassuunas. Keha on sirge ja pilk on suunatud ette. Joonised 143–144.

Tüüpilised vead:

- tõstetud jala varbad ei ole sirutatud;
- ülakeha ei ole sirge ja pole kallutatud küljele;
- tugijalg ei ole sirge;
- asend on ebastabiilne;
- tõstetud jalg jääb peast madalamale.

Joonis 145

Joonis 146

3.6.4.3 卧云平衡 Wòyúnpínghéng – tasakaalutehnika „pilvedel lamav tasakaal“ poolkükis. Alustades ristatud käsivartega poolkükist, kalluta ülakeha 90° nurga all ette. Tõsta põlvest kõverdatud parem jalg pea kõrgusele nii, et varbad sirutatud üles. Ülakeha ning tõstetud jala reis paiknevad samal joonel. Tugijalg võib olla pooleldi painutatud. Pilk on suunatud taha. Parema käsi on 莲掌 *liánzhǎng* asendis ning vasak käsi sooritab 推掌 *tuīzhǎng* tehnika. Joonised 145–146.

Tüüpilised vead:

- tõstetud jalg ei ole põlvest kõverdatud;
- varbad ei ole sirutatud;
- ülakeha ei ole kallutatud ette ning ei paikne tõstetud jala reiega samal joonel;
- asend ei ole stabiilne.

Joonis 147

3.6.4.4 罗汉睡觉 Luóhàn shuìjiào – tasakaalutehnika külili, küünarnuki ja jalatalla toega. Kasutusel 少林拳 *shàolínquán*’i koolkonnas. Alustades 并步 *bìngbù* asendist, painuta vasak jalg põlvest nii nagu on näidatud joonisel 147. Vii parem jalg vasaku jala alt läbi nii, et varbad on painutatud enda poole. Parema puus ei puuduta põrandat. Ülakeha on sirge. Parema käsi on küünarnukist kõverdatud ning võtab poole keharaskusest enda kanda. Vasak käsi on küünarnukist kõverdatud ning paikneb parema käe suhtes vastaspoolel.

Tüüpilised vead:

- tagant läbiviidud jalg ei ole põlvest sirge;
- varbad ei ole suunatud enda poole;
- ülakeha ei ole sirgelt ja asend ei ole seetõttu stabiilne.

Kordamisküsimused:

1. Mille poolest erinevad püstised, poolkükis ja eri suundades tasakaaluasendid EKR5 tasemel?
2. Mida treenitakse tasakaalutehnikatega peale tasakaalu?
3. Nimeta hiina keeles tasakaalutehnikaid EKR5 tasemel?
4. Mida on vaja peale tasakaalu erinevate tasakaalutehnikate sooritamiseks?

3.7 Hüppetehnikad 跳跃动作 *Tiàoyuè dòngzuò*

Hüppetehnikad on *wúshù* baastehnikatest kõige raskemini omandatav osa. Olenevalt stiilist võivad hüppetehnikad üksteisest märgatavalt erineda. Hüpete sooritamine nõuab sportlaselt head puusade liikuvust, treenitud lihaseid ja head koordineerimist. Modernses *wúshù*'s on tavalistele hüpetele, mida on traditsioonilistes stiilides juba ammu kasutatud, lisandunud mitmed kõrgema keerukuse astme nõuded, et muuta 套路 *tàolù* võistlus pealtvaatajatele atraktiivsemaks. Hüppeid sooritatakse 360°, 540° ja isegi 720° pöördega, kaasneb või järgneb mõni löök või muu võitluslik tehnika. Sellise keerukusastmega tehnikad eeldavad juba erilist kehalist ettevalmistust.

Oma keerukusastmelt võib *wúshù*'t julgelt võrrelda iluvõimlemise ja -uisutamisega, kus sportlaste treenimisega alustatakse juba enne kooliminekut. *Wúshù*'s lisanduvad heale painduvusele ja hüppevõimele ka võitluslik aspekt koos erinevate relvade käsitlemisega. *Wúshù* hüppetehnikad jagunevad oma liikumise iseloomult nelja põhirühma:

- 1) 直体跳跃 *zhítǐ tiàoyuè* – hüpped sirge kehaga;
- 2) 转体跳跃 *zhuǎntǐ tiàoyuè* – hüpped pöördega;
- 3) 旋翻跳跃 *xuǎnfān tiàoyuè* – hüpped keha ümberpööramisega;
- 4) 远穿跳跃 *yuǎnchuān tiàoyuè* – pikad hüppe.

Wúshù hüpetele on iseloomulik nende ettevalmistav osa ehk hoovõtt, mis oma olemuselt sarnaneb paljuski akrobaatikas ja võimlemises kasutatavatele liikumistele. Kui ettevalmistavas hoovõttus tekib viga, siis isegi kui sportlane on kehaliselt hästi ettevalmistunud ja hea hüppevõimega, ei suuda ta tehnikat korrektselt sooritada ja saab seetõttu võistlustel madalama hinde. Vale käteliikumine ja lisasammud ei mõjuta mitte ainult hinnet, vaid määravad ära kui kõrgele, kaugele ja mitme pöördega saame tehnika sooritada. Kindlasti tuleb hüppetehnikate õppimisel tähelepanu pöörata kõigile liigutustele. Sellest, kuidas asetame maha jala, võib oleneda, kas sooritame pöörde ainult 180° või suudame teha nt 540° pöörde. Oluline on kindlasti ka üldise hüppevõime arendamine, ilma milleta me ei tõuka ennast piisavalt kõrgele, et sooritada õhus vajalikku elementi. Siinkohal mängivad jälle olulist rolli õige käte ja jalgade liikumine, mille abil saame lisada hüppekõrgusele vajalikud sentimeetrid. Kui viime valem ajal käed üles või alla, pidurdame märgatavalt hoogu, mis omakorda lühendab aega, mille veedame lennufaasis ja seetõttu ei jää meil aega tehnika õigesti sooritamiseks. Sama oluline kui hüpet ettevalmistav ehk hoovõttuosa, on ka maandumine ja oskus leevendada maandumisel tekkivat ülekoormust. Enamus põlvtraumasid *wúshù*'s on seotud vale maandumisega hüpetel. Lisaks hindavad võistlustel maandumise osa kohtunikud, liigne samm või vale asend mõjutavad lõpphinnet.

3.7.1 Hüpped sirge kehaga

直体跳跃 Zhǐ tǐ tiàoyuè

3.7.1.1 腾空斜飞脚 Téngkōngxié fēijiǎo – sirge jalaga diagonaalne jalalöök hüppelt. Esimene osa sarnaneb eelmisele tehnikale 腾空飞脚 téngkōngfēijiǎo’le, ainult et plaksuga löök tehakse vastaskäe pihta. Parem käsi viiakse kas vöökohale või alla-taha suunaga 勾手 Gōushǒu asendis. Kere on kergelt paremale sisse pööratud. Mõlema tehnika korral, 腾空飞脚 téngkōngfēijiǎo ja 腾空斜飞脚 téngkōngxié fēijiǎo, on selg rindkere osas sirge, löök sooritatakse mitte madalamale kui õlgade kõrgus. Lubatud on kerge ette kallutamine. Joonised 148–150.

Tüüpilised vead on samad, mis 腾空飞脚 téngkōngfēijiǎo tehnika puhul.

3.7.1.2 腾空连环飞脚 Téngkōngliánhuán fēijiǎo – järjestikused sirge jalaga löögid hüppelt. Antud hüppe korral sooritatakse sirge jalaga järjest kaks lööki. Kõigepealt lüüakse vasaku ja seejärel parema jalaga. Löögi ja hüppe tehnika on sarnane 腾空飞脚 téngkōngfēijiǎo’le. Joonised 151–154.

Tüüpilised vead on samad, mis 腾空飞脚 téngkōngfēijiǎo tehnika puhul.

3.7.1.3 騰空尖单 *Téngkōngjiāndān* – sirge jalaga hüppelt löök sirutatud varvastega.

Seda lööki võib kohata tihti stiilides nagu 长拳 *chángquán*, 查拳 *cháquán* ja 少林拳 *shàolínquán*. Parem jalg teeb 并步 *bìngbù* asendist sammu ette nagu 腾空摆莲脚 *téngkōngbǎiliánjiǎo* tehnika puhul. Vasak käsi sooritab vibutava liigutuse ette, parem käsi taha. Vasak jalg sooritab parema käega samaaegselt vibutuse üles, vasak käsi viiakse vöö kõrgusele. Hüppe ülemises nn lennufaasis sooritab parem jalg 单腿 *dāntuǐ* löögi, vasak käsi aga sooritab 推掌 *tuīzhǎng*'i löögi. Vasak jalg kõverdatakse, vöö kõrgusele jõudes põlvest ja parem käsi viiakse vöökohale. Joonised 155–158.

Tüüpilised vead:

- mitte piisav vasaku jala ette viimine;
- käte ja jalgade töö koordineerimatus;
- keha pole hüppe ajal nimmepiirkonnast sirge.

3.7.1.4 腾空蹬踢 *Téngkōngdēngtī* – sirge jalaga hüppelt löök

kannaga. Liikumine sarnaneb 腾空尖单 *téngkōngjiāndān* tehnikale, kuid löövaks pinnaks on kand nagu 蹬腿 *dēngtuǐ* löögi puhul. Löök on suunatud ette. Vasak jalg peale lööki kas kõverdub põlvest või viiakse kohe maha. Joonised 159–160.

Tüüpilised vead on samad, mis 腾空尖单 *téngkōngjiāndān*'i tehnika puhul.

3.7.1.5 腾空侧踹 *Téngkōngcèchuài* – küljelt hüppega löök sirutatud jalaga.

Hüppa 开立步 *kāilìbù* asendist üles, kõverda mõlemad jalad ja rista käed rinna kõrgusel. Joonised 161–162. Kõrgeimas hüppe faasis soorita vasaku jalaga 侧踹腿 *cèchuài tuǐ* löök, parem jalg tuuakse keha ligi, samal ajal vii vasak käsi ette ja parem käsi taha öla juurde. Keha kallutatakse natuke taha. Joonis 163.

Tüüpilised vead:

- jala lööki ei tehta hüppe kõrgeimas punktis;
- paremat jalga ei tooda keha ligi.

3.7.1.6 腾空倒踢 *Téngkōngdǎotī* – hüppelt löök tahapainutusega.

See tehnika vajab head liikuvust ja lülisamba ettevalmistust ja on lisatud 长拳 *chángquán*'i kohustuslike keeruliste elementide nimekirja. Võta algasendiks poolkük ja vii käed taha, joonis 164, hüppa üles, samal ajal kalluta keha üles-taha (nagu silda tehes), vii pea taha. Kõrgeimas hüppe punktis tee jalgadega vibutus/löök suunaga taha-üles, kõverda jalad põlveliigesest. Jalad on pea suunas päkast sirutatud. Käed viiakse kaarega ette-üles-kõrvale. Joonis 165.

Joonis 164

Joonis 165

Tüüpilised vead:

- mittepiisav tahapainutus;
- jalalaba ei ole sirutatud pea suunas.

3.7.1.7 腾空摆莲 *Téngkōngbǎilián* – lendav lootose löök

lootose sarnane jalalöök lennu- e hüppefaasis, joonis 166.

Joonis 166

3.7.2 Pöördega hüpped

转体跳跃 *Zhuǎntǐ tiàoyuè*

Joonis 167

Joonis 168

Joonis 169

3.7.2.1 腾空转身飞脚 *Téngkōngzhuǎnshēnfēijiǎo* – sirge jalaga hüppelt löök 180° kehapöördega. Esimene hüppe faas on identne 腾空飞脚 *téngkōngfēijiǎo* ja 腾空摆莲脚 *téngkōngbǎiliánjiǎo* tehnikatega. Peale maast lahti tõukamist jätkab keha õhus pöörämist, parem jalg sooritab kõrgeimas lennu punktis 腾空飞脚 *téngkōngfēijiǎo* löögi. Joonised 167–169.

Tüüpilised vead:

- vale hoovõtu samm;
- liialt madal vibutus vasaku jalaga;
- kahe plaksu puudumine.

3.7.2.2 腾空转身摆莲脚 *téngkōngzhuǎnshēnbǎiliánjiǎo* – sirge jalaga hüppelt löök seest välja, keha pöördega.

Seda hüppelt lööki võib näha 长拳 *chángquán*'i esinemistel kohustuslike keeruliste tehnikate all. Sooritatakse

nagu 腾空摆莲脚 *téngkōngbǎiliánjiǎo*'d kuid siin pöörab keha 360°, 540° või 720° nagu on näidatud joonistel 170–173.

Tüüpiline viga 腾空转身摆莲脚 *téngkōngzhuǎns hēnbǎiliánjiǎo* sooritusel on pööre alla 360°.

3.7.3 Hüpped keha ümberpööramisega

旋翻跳跃 *Xuǎnfān tiàoyuè*

3.7.3.1 旋子转体 *Xuǎnzǐzhuǎntǐ* – pöördega hüpe horisontaaltasapinnal, 360° või 720°. Seda hüppetehnikat võib näha 长拳 *chángquán*'i kohustuslike keeruliste tehnikate all. Liikumise algus sarnaneb 旋子转体 *xuǎnzǐ*'le. Keha viiakse vasakule, seejärel tehakse parema jalaga jõuline vibutus üles ja vasaku jala abiga tõugatakse keha maast lahti. Peale äratõuget sooritab vasak jalg äratõuke hooga ülesvibutuse. Vasaku jala vibutusega samaaegselt pööratakse keha, sooritatakse 360° lend. Jalad on põlvedest sirged ja varbad sirutatud. Käed on küünarliigesest kõverdatud ja vastu keha surutud. Selg on kogu ulatuses sirge. Pea on pööratud keha liikumise suunas ja kaasatud

liikumisse. Hüpest väljudes sirutatakse käed laiali, see aitab liikumise peatada. Kõigepealt puudutab maad vasak, siis parem jalg. Joonised 174–180.

Tüüpilised vead:

- kehapööre alla 360°, millele järgneb paratamatult valesti maandumine;
- selg ei ole pöörlemise ajal sirge;
- pea ei ole pööratud pöörlemise suunas;
- jalad ei ole lennufaasis sirged;
- ebapiisav äratõuge ja sellest madal hüpe.

Joonis 181

Joonis 182

Joonis 183

Joonis 184

Joonistel 181–184 on näidatud 旋子转体 *xuánzǐzhuǎntǐ* harjutamine partneri abiga. Hüpete harjutamisel partneri abiga on väga tähtis abistaja ja hüppaja liikumise sünkroonsus.

Joonis 185

Joonis 186

Joonis 187

3.7.3.2 拉腿翻身跳 *Lātuifānshēntiào* – pöördega hüpe väljasirutatud jalaga.

Algasendist sooritatakse parema jalaga samm ette koos keha kallutamisega samas suunas. Seejärel pööratakse keha 180° vasakule ja sooritatakse vasaku jalaga vibutus taha-üles. Keha jätkab liikumist, vasak jalg liigub ette-üles rinna kõrgusele, parem jalg tõukab samal ajal keha maast üles. Õhus pööratakse keha lülisamba rinna- ja nimmepiirkonnast. Käed sirutuvad väljapööramise suunas. Peale maandumist lõpetatakse pööre vasaku jala liikumisega. Joonised 185–188.

Tüüpilised vead:

- hüppe ajal on parem jalg põlvest kõverdatud;

Joonis 188

- selg ei kõverdu pöörde ajal rinna- ja nimmepiirkonnast;
- vasaku jala varbad ei ole väljasirutatud;
- vibutuse ajal pole vasak jalg viidud rinna kõrgusele.

Kordamisküsimused:

1. Nimeta hiina keeles EKR5 taseme hüppetehnikad.
2. Nimeta hüppega tehnikate peamised vead EKR5 tasemel.
3. Millele tuleb pöörata tähelepanu hüppetehnikate harjutamise abistamisel?
4. Mida tuleb võitluslikust seisukohast omandada enne konkreetse hüppega tehnika õppimist?

3.8 Akrobaatika 跌扑滚翻 *Diēpū gǔnfān*

3.8.1 头手翻 *Tóushǒufān* 手前翻 *Shǒuqiánfān* – kätel ring ette. Alusta 并步 *bìngbù* asendist, tõsta käed üles ja suuna peopesad välja. Vii keharaskus ette ja pane käed maha, käed peavad olema sirged. Samal ajal soorita jalgadega tugev tõuge vibutusega üles-ette ehk vii jalad üle pea. Selg paindub rinna- ja nimmepiirkonnast ja jalad liiguvad keha alla. Põlved on kergelt kõverdatud. Maandumise pehendamiseks kõverda maandumishetkel põlvi veelgi. Lennufaasi lõpus jääb pea kuklasse viidud asendisse. Joonised 189-192.

Joonis 189

Joonis 190

Joonis 191

Joonis 192

Tüüpilised vead:

- käed pole küünarliigesest sirged;
- keha vajub läbi.

3.8.2 头前翻 *Tóuqiánfān* 手后翻 *Shǒuhòufān* – kätel ring taha. Mine 并步 *bìngbù* asendist poolkükki ja vii käed alt-taha. Kükist vii käed eest üle pea, peopesad vaatavad üles ja sõrmed asetsevad suunaga taha. Vii pea kuklasse ja siruta keha taha ehk mine hooga silda. Samal ajal tõuka end jalgadega maast lahti ja tee nendega vibutus üles-taha-alla. Peale kätega maa puudutamist (käed on küünarliigestest sirged) too jalad maha ja samaaegselt liigub keha üles ehk jõuame uuesti 并步 *bìngbù* asendisse. Joonised 193–196. Enne harjutuse õppima hakkamist tuleb omandada silla tehnika. Alguses harjutatakse seda partneri abiga, kes aitab jalad üle pea viia.

Joonis 196

Joonis 195

Joonis 194

Joonis 193

Tüüpilised vead:

- aeglane tahasirutus;
- jäädakse silla asendisse peatuma;
- käed ja jalad on ühel ajal maas.

Harjutamine partneri abiga. Algul viiakse üks jalg vibutusega sillast üle pea, seejärel tuuakse teine jalg tugeva tõuke ja vibutusega järgi. Omandades eelneva tehnika, saab hakata harjutama juba ka koos jalgadega.

Algul võib mõlemaid variante teha üle põlvedel oleva paarilise. Istmik toetatakse kergelt vastu partneri selga, käed viiakse üle pea (pea on kuklas) ja tõugatakse jala või jalgadega ära. Toetuspinda kasutatakse kukkumise hirmu vähendamiseks ja lisatoeks. Allolev partner võib anda seljaga üles tõugates lisahoogu. Tehnika paranedes tuleb kõrgust suurendada ehk partner läheb käpuli asendist kükki ja sirutab järkjärgult jalgu, tänu millele tehnika sooritamise kõrgus suureneb. Joonised 197–199.

Alati on soovitatav, et tehnika õppimise järgus turvaks ja abistaks keegi kõrvalt, andes näiteks jalgadele nende järele toomiseks lisahoogu.

Joonis 197

Joonis 198

Joonis 199

Joonis 200

Joonis 201

Joonis 202

3.8.3 头翻 Tóufān – peapeal ring. Seda tehnikat võib näha stiilides 地躺拳 *dītāngquán*, 猴拳 *hóuquán*, 醉拳 *zuìquán* ja traditsioonilistes relva vormides 双刀 *shuāngdāo*. Alustamiseks 头翻 *tóufān*'i harjutamisega, peab kõigepealt õppima ära 手前翻 *shǒuqiánfān*'i. Kindlasti peab pöörama eraldi tähelepanu kaelalihaste tugevdamisele. Enne harjutuse sooritamist

peab soojendusharjutuste juures pöörama rohkem tähelepanu kaelale, kuna harjutuse ajal saavad selgroo kaelalülid ja diskid väga suure koormuse osaliseks. Mine 并步 *bìngbù* asendist kergesse kükki, vii käed taha. Viies keharaskuse ette, pane pea pehmel maha ja soorita jalgadega tõuge koos vibutusega üles-ette ehk jalad üle pea. Selg paindub rinna- ja nimmepiirkonnast ja jalad liiguvad keha alla, jalad on kergelt põlvest kõverdatud. Maandumisel kõverduvad jalad sujuvalt põlvedest rohkem. Lennufaasi lõpuni jääb pea kuklasse viidud asendisse. Joonised 200–202. Ettevalmistavaks harjutuseks on silla harjutus, kus toetutakse peale ja kaelalihaste abil liigutatakse edasi-tagasi (rullitakse peapeal), kogu harjutuse ajal jäädakse silla asendisse.

Tüüpilised vead:

- pea asetatakse maha liiga järsku, mis võib tekitada selgroo kaelaosas vigastuse
- puudub tugev vibutus jalgadega, mis ei lase tehnikat sooritada suure amplituudiga
- lennufaasis pole pea kuklasse viidud

Joonis 203

Joonis 204

Joonis 205

Joonis 206

Joonis 207

3.8.4 前空翻 Qiánkōngfān – salto ette. Ettesaltot tehakse nii hoovõtuga kui ka kohapeal, hoovõtt ei ole 武术 wúshù tehnikate puhul enamasti üle kolme sammu. Äratõuge peab toimuma mõlema jalaga, kuigi mõnel juhul tehakse eraldi tõukega. Kõigepealt tõukab üks, seejärel teine jalg, kuid maandumine toimub alati mõlemale jalale. Tee 并步 bīngbù asendis 1–3 sammu, viimase sammuga too tagumine jalg eesmise juurde, mine kergesse kükki. Tõuka ennast koheselt mõlema jalaga maast lahti üles, samal ajal vii käed üles, pea kohale hüppele hoo ja kõrguse lisamiseks. Lennu kõrgeimas punktis kalluta keha jõuliselt ette ja tõmba põlved vastu rindkere, tee kätega samal ajal ülevalt alla jõuline tõmme ja haara põlvedest. Tee õhus täispööre ehk trel, siruta keha ja jalad välja, maandu mõlemale jalale, kusjuures jalgu põlvest veidi kõverdades amortiseeritakse maandumine. Maanduda ei tohi täistallale, esimesena puudutatakse maad päkkadega, mis aitab samuti tekkivat löögijõudu vastu maad pehmendada ehk amortiseerida. Joonised 203–209.

Tüüpilised vead:

- nõrk äratõuge jalgadega, üleshüpe jääb madalaks
- pöörlemise lõpus ei sirutata ennast välja
- maandudes ei kõverdata jalgu põlvedest

Joonis 208

Joonis 209

Joonis 214

Joonis 213

Joonis 212

Joonis 211

Joonis 210

3.8.5 后空翻 Hòukōngfān – salto taha. 并步 Bīngbù asendist minnakse poolkükki ja viiakse käed alt taha. Kükist tõugatakse ennast üles-taha, samal ajal viiakse käed eest üles peakohale. Tõuke lõpus tõmmatakse põlved vastu rindkere, käed haaravad põlvedest, keha kallutatakse samal ajal taha. Lennu kõrgeimas punktis tehakse õhus trel, seejärel sirutatakse jalad ja kohe keha. Maandutakse jalad koos, jalad kõverduvad põlvedest pehmendamiseks maandumist. Joonised 210–214. Kindlasti tuleks algul harjutada selleks spetsiaalselt kohandatud akrobaatika rajal ja batuutidel. Algul on hea kasutada abilisi, kes toetavad sportlast kätest.

Tüüpilised vead:

- nõrk äratõuge jalgadega, üleshüpe jääb madalaks
- trel õhus jääb hiljaks
- keha tahakallutamine jääb hiljaks ja maandutakse seljale
- pöörlemise lõpus ei sirutata ennast välja
- maandudes ei kõverdata jalgu põlvedest

3.8.6 扑虎 Pūhū – liblikahüpe (hüppav tiiger). Seda hüpet võib näha stiilis 地躺拳 *dītǎngquán*. Minge 并步 *bìngbù* asendist kergesse kükki ja viige käed taha. Sooritage sellest asendist koos jalgadega taha-üles vibutus ning kallutage keha natuke ette, käed liiguvad ette-alla. Pärast lennufaasi puudutavad kõigepealt maad peopesad, millele järgneb sujuv käte kõverdumine. Edasi puudutab maad õrnalt rindkere ning võtab kiikva liigutusega maandumise hoo maha, keha jääb kergelt taha kaardu. Joonised 215–218.

Tüüpilised vead:

- käed on vibutuse ajal küünarliigesest kõverdatud;
- jalad tõugatakse üle pea;
- tahapainutuse puudumine nimmepiirkonnas.

3.8.7 盘腿跌 pántuǐ diē – pööratud kehaga kukkumine küljele, joonis 219.

Joonis 220

Joonis 221

3.8.8 前栽碑 *Qiánzāibēi* – sirge kehaga ette kukkumine. Seda hüpet võib näha stiilides 地躺拳 *dītāngquán*, 醉拳 *zuìjǔquán* ja 长拳 *chángquán*. Vii 并步 *bìngbù* asendis käed küünarnukist kõverdatult kaarega ette rindkere juurde. Käed on rusikas ja käe seljad on välja pööratud. Hoides keha sirge, tõuse päkkadele ja kukuta ennast ette. Maandumine toimub küünarvarte väliskülgedele, mis aitavad kukkumisel tekkivat lööki amortiseerida. Joonised 220–221.

Tüüpilised vead:

- küünarvarred pole seljaga ette pööratud;
- pea vajub maandumisel alla;
- selg kõverdub nimmeosast.

Joonis 222

Joonis 223

Joonis 224

Joonis 225

3.8.9 转身盘腿跌 *Zhuǎnshēn pán tuǐ diē* – kukkumine kehapöördega. Seda hüpet võib näha stiilides 南拳 *nánquán*, 地躺拳 *dītāngquán* ja 长拳 *chángquán*. Tee 并步 *bìngbù* asendist parema jalaga samm ette ja võta kätega paremalt poolt hoogu, keha on pööratud samuti paremale. Tee kõverdatud vasaku jalaga vibutus välja-üles, samal ajal tõuka ennast parema jalaga maast lahti, jalg liigub kaarega üles-sisse. Pööra keha koos kätega üles-vasakule. Õhus tee parema sirge jalaga vibutus ülevalt-alla, jätkates samal ajal keha pööramist. Maandudes peavad puudutama käed, jalad, puusad samaaegselt maad. Joonised 222–225.

Tüüpilised vead:

- jalg jääb nõrgaks ja viiakse liiga aeglaselt üles;
- parem jalg on õhus kõverdatud;
- käed ja jalad ei puuduta maad üheaegselt.

Joonis 229

Joonis 228

Joonis 227

Joonis 226

3.8.10 仰身平摔 Yǎngshēn píngshuāi – sirge kehaga seljale kukkumine. Seda tehnikat võib näha tihti stiilis 地躺拳 *dītǎngquán*. Tehnika õppimisel tuleb olla väga tähelepanelik, kuna vead võivad viia raskete lülisamba traumadeni. Mine 并步 *bìngbù* asendist kükki. Hüppa üles ja grupeeri ehk tõmba põlved vastu rindkere, käed on põlvede juures. Kalluta keha taha ja soorita mõlema jalaga löök ette, keha liigub horisontaalsele tasapinnale. Hoia horisontaalasendit, kukkumisel lähevad maha üheaegselt turi ning jalatallad. Võokoht ega istmik ei puuduta maad. Joonised 226–229.

Tüüpilised vead:

- maandumisel vajub lülisammas läbi ja kukkumisel puudutab maad ristluu;
- turi ja tallad ei puuduta maad samal ajal.

Kordamisküsimused:

5. Nimeta EKR5 tasemel lisanduvad akrobaatika tehnikad hiina keeles.
6. Millised on peamised vead, mis esinevad akrobaatika tehnikate õppimisel ja sooritamisel EKR5 tasemel lisanduvate tehnikate korral?
7. Millele peab pöörama tähelepanu ülejäänud treeningul enne akrobaatiliste tehnikate harjutamist?
8. Millele tuleks tähelepanu pöörata treeningsaalis akrobaatiliste tehnikate õpetamisel EKR5 tasemel?
9. Milline pind sobib erinevate akrobaatiliste tehnikate harjutamiseks?

3.9 Taiji tõukavad käed 太极推手 Tàijí tuīshǒu

3.9.1 基本方法 Jīběn fāngfǎ – baasmeetodid

3.9.1.1 棚 Pēng - kaitsmine: alumisel pildil – A ja B on mõlemad kaitsvas asendis joonis 230.

Joonis 230

Joonis 231

Joonis 232

Joonis 233

3.9.1.2 掙 Lǚ - rünnaku kõrvale juhtimine: alumisel pildil – A juhhib kõrvale, B kaitseb joonis 231

3.9.1.3 挤 Jǐ - lükkamine ja pigistamine: alumisel pildil – A lükkab ja pigistab, B surub joonis 232

3.9.1.4 按 Àn - surumine: alumisel pildil: A surub, B lükkab ja pigistab joonis 233

3.9.1.5 采 Cǎi - vedamine: vastase kontrollimine või tasakaalu segamine tema rannet või küünarnukki allapoole vedades

Joonis 234

Joonis 235

Joonis 236

a) 单采 Dān cǎi - ühekordne vedamine joonis 234

b) 双采 Shuāng cǎi - kahekordne vedamine joonis 235

c) 肘采 A zhǒu B cǎi - A tõukab küünarnukiga kui B veab joonis 236

3.9.1.6 捌 Liě (liè 捌 liě 咧例) - küljelt lükkamine

Joonis 237

Joonis 238

Joonis 239

Joonis 240

- a) 上捌 Shàng liě - otse ja küljele lükkamine joonis 237
- b) 下捌 Xià liě - alla ja küljele lükkamine joonis 238
- c) 腾挪捌 Téng nuó liě - küljele lükkamine eest ära astudes joonis 239
- d) A 靠 B 捌 A kào B liě - A nõjatub ja B lükkab küljelt joonis 240

3.9.1.7 肘 Zhǒu - küünarnukiga rünnak joonis 241

- a) A 肘 B 捌 A Zhǒu B liě – A tõukab küünarnukiga ja B lükkab küljelt joonis 242

Joonis 241

Joonis 242

Joonis 243

Joonis 244

3.9.1.8 靠 Kào – tõuge joonis 243

- a) A 靠 B 捌 A kào B liě - A nõjatub ja B lükkab küljelt joonis 244

Kordamisküsimused:

1. Nimeta **Taiji tõukavad käed** peamised tehnikad hiina keeles?
2. Millised on peamised vead, mis esinevad **Taiji tõukavate käete** tehnikate õppimisel ja sooritamisel?
3. Millele peab pöörama tähelepanu ülejäänud treeningul enne **Taiji tõukavate käete** tehnikate harjutamist?
4. Millele tuleks tähelepanu pöörata treeningsaalis **Taiji tõukavate käete** tehnikate õpetamisel?

练习方法 Liànxí fāngfǎ - Treenimismeetodid

1) 预备姿势 Yùbèi zīshì - valmistumisasendid

- a) 单搭手 Dān dā shǒu - tõmbamine ühe käega
- b) 双搭手 Shuāng dā shǒu - tõmbamine kahe käega

2) 定步推手法 Dìngbù tuīshǒu fǎ - fikseeritud sammuga käega tõukamise tehnikad

- a) 平圆单推手 Píng yuán dān tuīshǒu - ühe käega tõukamise tasaste ringidega
- b) 立圆单推手 Lìyuán dān tuīshǒu - ühe käega tõukamise vertikaalsete ringidega
- c) 折叠单推手 Zhédié dān tuīshǒu - ühe käega tõukamise ristatud kätega
- d) 平圆双推手 Píngyuán shuāng tuīshǒu - kahe käega tõukamise tasaste ringidega
- e) 立圆双推手 Lìyuán shuāng tuīshǒu - kahe käega tõukamise vertikaalsete ringidega
- f) 折叠双推手 Zhédié shuāng tuīshǒu - kahe käega tõukamise ristatud kätega
- g) 四正手 Sìzhèngshǒu - kätega tõukamise tehnika kaitstes, rünnakut kõrvale juhtides, pigistades ja surudes
- h) 打轮 Dǎlún - kätega tõukamise harjutamine kaitstes, rünnakut kõrvale juhtides, teineteise käsi surudes

3) 活步推手法 Huóbù tuīshǒufǎ - liikudes kätega tõukamise tehnikad

- a) 进退一步推手法 Jìntuì yībù tuīshǒufǎ - kätega tõukamise tehnikad, liikudes ühe sammu ette ja siis ühe sammu taha
- b) 进三退二推手法 Jìnsān tuìèr tuīshǒufǎ - kätega tõukamise tehnikad, liikudes kolm sammu ette ja siis kaks sammu taha
- c) 进三退三推手法 Jìnsān tuìsān tuīshǒufǎ - kätega tõukamise tehnikad, liikudes kolm sammu ette ja siis kolm sammu taha
- d) 伍步二人抢 Wǔbù èrrén qiāng - kolm sammu ette ja kaks sammu taha liikumine
- e) 大捋 Dàlǚ - kätega tõukamise tehnikad küünarnukiga rünnates, nõjatudes, vedades ja liikudes lükates
- f) 四隅手 Sìyùshǒu - kätega lükkamise tehnika lüües küünarnukiga, nõjatudes, vedades või lükates liikudes
- g) 烂踩花 Làn cǎi huā - surumine paindlike või suvaliste sammudega
- h) 乱踩花 Luàn cǎi huā - surumine paindlike või suvaliste sammudega

3.10 散手 Sǎnshǒu - vabavõitlustehnikad

3.10.1 防守技术 Fángshǒu jìshù – Kaitsetehnikad

3.10.1.1 接触式防守 Jiēchùshì fángshǒu - katsumisega kaitse: üks kaitsetehnikatest rünnaku vältimiseks kasutades käe:

Joonis 245

Joonis 246

Joonis 247

Joonis 248

a) 拍挡 Páidǎng - pareerimine lüües joonis 245

b) 挂挡 Guàdǎng - üles kõverdatud kätega kaitsmine joonis 246

c) 拍压 Pāiyā - laksamine ja surumine: otse ja alla laksamine, jõud keskendunud peopesa keskel joonis 247

d) 外抄抱 Wàichāobào - väljaspool püüdmine ja hoidmine joonis 248

Joonis 249

Joonis 250

Joonis 251

Joonis 252

Joonis 253

e) 阻挡 Zǔdǎng - pareerimine joonis 249

f) 里挂 Lǐguà - sissepoole haakimine joonis 250

g) 掩肘 Yǎnzhǒu - küünarnukkidega tõrjumine joonis 251

h) 里抄抱 Lǐchāobào - seespool püüdmine ja hoidmine joonis 252

i) 外截 Wàijié - väljapoole haakimine joonis 253

Joonis 254

Joonis 255

Joonis 256

Joonis 257

3.10.1.2 非接触式防守 Fēi jiēchùshì fángshǒu - kontaktita kaitse: üks kaitsetehnikatest vastase rünnaku vältimiseks ainult kehaliigutustega

- a) 提膝 Tíxī - tõusev põlv joonis 254
- b) 后闪 Hòushǎn - kõrvalepõige taha joonis 255
- c) 侧闪 Cèshǎn - kõrvalepõige küljele joonis 256
- d) 下躲闪 Xiàduǒshǎn - kõrvalepõige alla joonis 257

Kordamisküsimused:

1. Nimeta Sānshǒu peamised kaitsetehnikad hiina keeles?
2. Mis vahe on kontaktiga ja kontaktita kaitsetehnikatel?
3. Kas kontaktiga ja kontaktita kaitsetehnikaid saab kasutada sama aegselt?

3.10.2 擒拿 Qínná - Püüdmine ja hoidmine (haarded ja lukud)

3.10.2.1 拿指 Názhǐ - sõrmede kontrollimine ja hoidmine: üks püüdmine -ja hoidmistehnikatest, kontrollides vastase peopesi ja sõrmeliigeseid

a) 折指 Zhézhǐ - sõrme murdmine: sõrmede kontrollimise tehnika; kui vastane hoiab sind seljatagant vöökohast, püüa üks tema sõrmedest, eriti väike sõrm, ja painuta seda taha joonis 258

Joonis 258

Joonis 259

b) 分指 Fēnzhǐ - sõrme rebimine: sõrmede kontrollimise tehnika, püüdes kahe käega vastase sama käe sõrmed neid lahku rebides joonis 259

c) 折拇指 Zhé mǔzhǐ - pöidla murdmine: sõrmede kontrollimise tehnika, püüdes kinni ja surudes vastu vastase pöidla juurt joonis 260

Joonis 260

Joonis 261

3.10.2.2 拿掌骨 Ná zhǎnggǔ - sõrmede pigistamine: sõrmede kontrollimise tehnika, vastase ühe käe nelja sõrme hoides ja pigistades joonis 261

3.10.2.3 拿腕 Nǎ wǎn - randme kontrollimine: üks püüdmise ja hoidmise tehnika, kontrollides vastase randme liigest

a) 卷腕 Juǎn wǎn - randme väänamine: randme kontrollimise tehnika vastase väikest sõrme püüdes ja seda sissepoole väänates, et rannet kaasa pöörata joonis 262

a Joonis 262

b

b) 扣腕 Kòu wǎn - randme surumine: randme kontrollimise tehnika vastase põialt ja väikest sõrme püüdes, peopesa üles suunatud, ja siis neid sõrmi kahe käega otse surudes joonis 263

Joonis 263

Joonis 264

c) 折腕 Zhé wǎn - randme murdmine: randme kontrollimise tehnika, vastse põialt ja väikest sõrme püüdes, tema peopesa otse, siis tema käeselga kahe käega surudes joonis 264

d) 缠腕 Chánwàn - randme keeramine: randme kontrollimise tehnika püüdes ja keerates vastase rannet vasaku käega ja surudes tema rannet parema käega joonis 265

a Joonis 265

b

e) 背腕 Bèiwàn - tagurpidi randme murdmine: randme kontrollimise tehnika puudes vastase kätt, kui tema küünarvars on püsti ja küünarnukk suunatud ette joonis 266

a

Joonis 266

b

Joonis 267

f) 提腕 Tíwàn - randme tõstmine: randme kontrollimise tehnika vastase käeselga tõstes ja tema rannet allapoole murdes joonis 267

3.10.2.4 拿肘 Názhǒu - küünarnuki kontroll: püüdmise ja hoidmise meetod vastase küünarnukki kontrollides

a

Joonis 268

b

a

Joonis 269

b

a) 别肘 Biézhǒu - küünarnuki painutamine: küünarnuki kontrollimise tehnika vastase küünarvart vasaku käega taha murdes ja parema käega tema õlga surudes joonis 268

b) 搬肘 Bānzhǒu - küünarnuki liigutamine: küünarnuki kontrollimise tehnika surudes vastase rannet ja tõmmates tema küünarnukki joonis 269

c) 托肘 **Tuōzhǒu** - küünarnuki pihus hoidmine: küünarnuki kontrollimise tehnika vastase kätt väänates ja tema küünarnukki peoga üles suunates joonis 270

Joonis 270

d) 扛肘 **Kángzhǒu** - küünarnuki õlgadega kontrollimine: küünarnuki kontrollimise tehnika asetades vastase küünarnuki õlale ja tõmmates tema kätt allapoole kahe käega joonis 271

a Joonis 271

b

a Joonis 272

b

e) 截肘 **Jiézhǒu** - küünarnuki läbilõikamine: küünarnuki kontrollimise tehnika püüdes vastase kää ja randme ning lüües tema küünarnuki liigest joonis 272.

f) 压肘 **Yāzhǒu** - küünarnuki surumine: küünarnuki kontrollimise tehnika väänates vastase kätt ja surudes tema küünarnuki liigest joonis 273.

a Joonis 273

b

Joonis 274

g) 抬肘 **Táizhǒu** - küünarnuki tõstmine: küünarnuki kontrollimise tehnika tõmmates vastast randmest kahe käega ja lüües küünarvarrega tema küünarnukki alt üles joonis 274.

h) 撒肘 Piězhǒu - küünarnuki murdmine: küünarnuki kontrollimise tehnika väänates vastase rannet väljapoole ja lüües tema küünarnuki liigest küünarvarrega joonis 275

3.10.2.5 拿肩 Nájīān - õla kontrollimine: üks püüdmise ja hoidmise tehnikatest kontrollides vastase õlaliigest

a) 锁肩 suǒjiān - õla lukustamine: õla kontrollimise tehnika lukustades vastase käe oma pea ja õla vahel ja surudes tema õlga ühe käega joonis 276

b) 压肩 Yājiān - õla surumine: õla kontrollimise tehnika väänates vastase rannet sissepoole ja surudes tema õlga joonis 277

c) 采肩 Cǎijiān - õla kontrollimine: õla kontrollimise tehnika tõstes vastase kätt seljatagant joonis 278

3.10.2.6 拿头颈 Nǎ tóujǐng - pea ja kaela kontrollimine: üks püüdmise ja hoidmise meetoditest kontrollides vastase pead ja kaela

a) 锁喉 Suǒhóu - kaela lukustamine: pea ja kaela kontrollimise tehnika püüdes vastase parema käe oma parema käega ja lukustades tema kaela vasaku käega joonis 279

b) 扭头 Niǔtóu - pea väänamine: pea ja kaela kontrollimise tehnika surudes vastase lõuga ja tõmmates teda pea tagant joonis 280

c) 推膊 Tuīè - lõua surumine: pea ja kaela kontrollimise tehnika surudes vastase lõuga parema peopesa alusega joonis 281

d) 扼喉 Èhóu - kõri pitsitamine: pea ja kaela kontrollimise meetoditest vastase kaela pöidla, nimetissõrme ja keskmise sõrme pitsitades joonis 282

3.10.2.7 拿腰 Náyāo - vöökohta kontroll: püüdmise ja hoidmise meetoditest kontrollides vastase vöökohta

a) 别腰 biéyāo - vöökohta painutamine: vöökohta kontrollimise tehnika hoides ja tõmmates vastase vöökohta kahe käega ja lüües peaga tema lõuga või rinda joonis 283

b) 顶腰 Dǐngyāo - - vöökohta löömine: vöökohta kontrollimise tehnika lukustades vastase kaela ja lüües tema vöökohta selja tagant joonis 284

Joonis 283

Joonis 284

Joonis 285

c) 跪腰 Guìyāo - vöökohta põlvega löömine: vöökohta kontrollimise tehnika lukustades vastase kaela ja surudes tema vöökohta ühe põlvega joonis 285

3.9.2.8 拿膝 Nǎxī - põlve kontrollimine: üks püüdmise ja hoidmise meetoditest kontrollides vastase põlveliigest

a) 踩膝 Cǎixī - põlvele astumine: põlve kontrollimise meetod surudes õlaga ja astudes vastase põlveõndlasse joonis 286

b) 跪膝 guìxī - põlveõndla surumine põlvega: põlve kontrollimise tehnika lukustades vastase kõri ja surudes ühe põlvega tema põlveõndlasse joonis 287

Joonis 286

Joonis 287

3.10.2.9 拿足踝 Názúhuái - jala ja pahkluu kontrollimine: üks püüdmise ja hoidmise tehnikatest kontrollides vastase jalga ja pahkluid

a) 拧踝 Níngghuái - pahkluu väänamine: jala ja pahkluu kontrollimise meetod püüdes vastase jalaselga ja väänates tema kanda joonis 288

b) 托踝 tuōhuái - pahkluu tõstmine: jala ja pahkluu kontrollimise tehnika püüdes vastase jalaselga ja tõstes tema kanda joonis 289

Joonis 288

Joonis 289

Kordamisküsimused:

1. Kuidas jagunevad Qínná tehnikad hiina ja eesti keeles?
2. Millised on peamised vead, mis esinevad Qínná tehnikate õppimisel ja sooritamisel?
3. Kui tugevalt peab partner osutama vastupanu Qínná tehnikate sooritamisel?

3.10.3 摔法 Shuāifǎ - heite tehnikad või haarded

3.10.3.1 过背摔 Guòbèi shuāi - üle selja heide: vastase üle selja heitmise meetod

a) 夹颈过背 Jiājǐng guòbèi - kaela lukustamise üle selja heide: üle selja heitmise tehnika vastase kaelast haarates
joonis 290

Joonis 290

b) 插肩过背 Chājiān guòbèi - õlast üle selja heide: üle selja heitmise tehnika püüdes vastase vasakust käest või küünarvarrest parema käega, hoides tema paremast kaenlast vasaku käega ning visates ta üle selja
joonis 291

Joonis 291

c) 抱腰过背 Bàoyāo guòbèi - vöökohast üle selja heide: üle selja heitmise tehnika hoides vastast vöökohast parema käe alt vasaku käega ja visates ta üle selja
joonis 292

Joonis 292

d) 穿臂过背 **Chuānbì guòbèi** - ristatud kätega üle selja heide: üle selja heitmise tehnika hoides vastast käsivarrest tema käe alt ja visates ta üle selja joonis 293

Joonis 293

3.10.3.2 抱腿摔 **Bàotuí shuāi** – jala hoidmine ja viskamine või kubemest tõstmine: üks viskamismeetod hoides vastase jalast/jalgadest

a) 抱腿前顶 **Bàotuí qiándǐng** - jala hoidmine ja löömine: jala hoidmise ja heitmise tehnika hoides ja tõmmates vastast jalast ühe käega ja lüües teda õlaga reide või kõhtu joonis 294

Joonis 294

b) 抱腿别腿 **bàotuí biétiú** - jala hoidmine ja surumine: jala hoidmise ja heitmise tehnika tõstes vastase vasakut jalga ja surudes seda oma rinnaga joonis 295

Joonis 295

c) 抱腿打腿 *bàotuí dātūi* - jala hoidmine ja virutamine: jala hoidmise ja heitmise tehnika tõstes vastase vasakut jalga kahe käega ja lüües tema paremat jalga tagust oma vasaku säärega joonis 296

d) 抱腿手别 *bàotuí shǒubié* - jala hoidmine ja käega surumine: jala hoidmise ja heitmise tehnika tõstes vastase vasakut jalga ja tõmmates teda paremast põlveõndlast vasaku käega joonis 297

3.10.3.3 接腿摔 *jiētūi shuāi* - jala püüdmine ja viskamine: üks viskamismeetoditest püüdes ja hoides vastase jalga

a) 接腿涮 *jiētūi shuàn* - jala püüdmine ja tõmbamine: jala hoidmise ja heitmise tehnika püüdes ja tõmmates vastase jalga et teda maha kukutada joonis 298

b) 接腿上托 **jiētūǐ shàngtuō** - jala püüdmine ja tõstmine: jala hoidmise ja heitmise tehnika püüdes vastase jala ning tõstes tema kanda joonis 299

c) 接腿勾踢 **jiētūǐ gōutī** - jala püüdmine ja löömine: jala hoidmise ja heitmise tehnika lukustades vastase ühe jala käega ja lüües tema teise jala pahklud joonis 300

d) 接腿搂腿 **jiētūǐ lǒutūǐ** - jala püüdmine ja hoidmine: jala hoidmise ja heitmise tehnika hoides vastase ühte jalga käega ja lüües tema seisvat jalga tagantpoolt joonis 301

3.10.3.4 挑打摔 tiāodǎ shuāi - jala löömine ja viskamine: üks viskamismeetoditest vastase jalga lüües

a) 夹颈挑打 jiājǐng tiāodǎ - kaela lukustamine ja löömine: jala löömise ja heitmise tehnika lukustades vastase kaela vasaku käega ja lüües tema paremat säärt oma vasaku säärega joonis 302

b) 插抱挑打 chābào tiāodǎ - küünarvarre lukustamine ja löömine: jala löömise ja heitmise tehnika lukustades vastase vasaku küünarvarre ja lüües tema säärt tagantpoolt joonis 303

3.10.3.5 贴身摔 tiēshēn shuāi - keha hoidmine ja heitmine: heitmismeetod, segades vastase tasakaalu

a) 穿腿靠摔 chuāntuǐ kàoshuāi - põlve püüdmine ja löömine: keha hoidmise ja heitmise tehnika püüdes vastase põlveõndla ja lüües seda otse joonis 304

b) 推膝拨腰 **tuī xī bō yāo** - põlve ja vöökohta surumine: keha hoidmise ja heitmise tehnika surudes vastase paremat põlve sissepoole parema käega ja surudes tema vöökohta vasaku käega joonis 305

Joonis 305

c) 压瓶推膝 **yā bīng tuī xī** - kaela ja põlve surumine: keha hoidmise ja heitmise tehnika surudes vastast kaela tagant ja surudes tema vasakut põlve üles joonis 306

Joonis 306

d) 抱腰过胸 **bào yāo guò xiōng** - vöökohta hoidmine rinna kohal: keha hoidmise ja heitmise meetod hoides vastast vöökohast, kukutades teda tahapoole ja surudes ta vastu maad enda all joonis 307

Joonis 307

e) 抱腿过胸 bàotuí guòxiōng - jalgade hoidmine rinna kohal: üks keha hoidmise ja heitmise meetoditest hoides vastase jalgu ja visates teda tahapoole joonis 308

Kordamisküsimused:

1. Nimeta Shuāifǎ tehnikad hiina keeles?
2. Kuidas jagunevad Shuāifǎ tehnikad?
3. Millele peab pöörama tähelepanu ülejäänud treeningul enne Shuāifǎ tehnikate harjutamist?
4. Millele tuleks tähelepanu pöörata treeningsaalis Shuāifǎ tehnikate õpetamisel?

4. WUSHU KUNGFU RELVAD JA RELVATEHNIKAD

4.1 枪法 Qiāng fǎ – oda tehnikad (QIANGSHU)

Oda vars on valmistatud tavaliselt puidust, mille kvaliteet on sarnane guanshu (kaigas) puidule. Oda teravik on metallist ja selle külge on tavaliselt seotud punane ripats. Oda vormi tasub õppida pärast kaikavormi omandamist, sest üaljud tehnikad tulenevad kaikavormist. Oda vormide stiilid sõltuvad paljuski koolkonna tavadest. Oda pikkus on seoses sellega väga erinev. Mõne koolkonna puhul on oda pikkuseks kasutaja enda pikkus, mõnes koolkonnas ligi 3 m pikk, mõnes koolkonnas on aga oda vars eriti jäme.

Oda on leidnud Hiina võitluskunstides nime „Kõigi relvade kuningas”, kuna selle pikkus ületab teiste peamiste relvade oma märgatavalt ning selle terav ots annab odale suure eelise ohtlikkuse osas. Oda on pikim wushu’s kasutust leidnud relvadest, ulatudes maast kuni omaniku üles välja sirutatud käte sõrmeotsteni. Nagu ka kaika puhul, siis ka oda puhul on materjaliks poolpainduv puit. Odaots on tavaliselt rombikujuline (kuigi nüüdseks on võimalik leida ka palju erinevaid odaotsade vorme) ja see on kinnitatud oda peenemasse otsa. See koosneb metallterast ja selle otsa on kinnitatud pahmakas hobuse lakakarvu (enamasti hobuselt). Need on kinnitatud enamasti metallo alla. Kuna oda põhiosa on painduv, saab oda omanik rünnata ebatavaliste nurkade alt, kasutades ära oda painduvust ja piitsutavat liikumist. Lisaks on oda võimalik virutada jõuliselt vastu maad, nagu kaigastki. Et ära kasutada oda painduvust, nõuavad odatehnikad kogu keha tööd ja sujuvaid liikumisi; on olemas ütlus: „Odatehnikad meenutavad siuglevat draakonit (tõlgitud).” Peamised odatehnikad hõlmavad sissepoole pareerimist, väljapoole pareerimist, torkeid, raiuvaid liigutusi, kaldeid, heitmisi, katmisi ja 8-stiilis keerutamist.

Joonis 309

4.1.1 持枪 Chí qiāng - Oda hoidmine,

joonis 309

4.1.2 背枪 bēi qiāng – Oda õlale panemine, joonis 310

Joonis 310

4.1.3 扎枪 zhā qiāng - Odaga torkamine: (a-b) ette ja horisontaalselt; (c-d) madalale ja horisontaalselt; (e-f) üles ja siis vasakule ja horisontaalselt, joonis 311

Joonis 311

4.1.4 拦枪 lán qiāng - Odaga tõrjumine: välja tõrjumine nii, et oda tõrjub vastase relva oda pea keerutamise­ga välja poole; (a-b) suur-käepideme blokk: blokk nii, et oda käepide on rinnal; (c-d) puusl käepideme blokk: blokk nii, et käepide on puusal, joonis 312.

Joonis 312

4.1.5 拿枪 ná qiāng - Keerlev oda; sisse tõrjumine nii, et oda tõrjub vastase relva, oda pead sisse poole keerates, tavaliselt kasutatakse peale odaga tõrjumist, joonis 313

Joonis 313

4.1.6 缠枪 chán qiāng - Vedru oda: oda pea keerutamine vastupäeva, joonis 314

Joonis 314

4.1.7 摆枪 bǎi qiāng - Lainetav oda: oda pea lainetamine vasakult ülevalt kaarega paremale üles, joonis 315

Joonis 315

4.1.8 抛枪 pāo qiāng - Oda viskamine: (a-c) oda viskamine ühe käega ja eest otsast kinni püüdmine teisega; (d-f) oda viskamine ühe käega ja tagant otsast kinni püüdmine teisega, joonis 316

Joonis 316

4.1.9 绕喉穿枪 *rào hóu chuān qiāng* - Oda torkamine ümber kaela, joonis 317

Joonis 317

4.1.10 绕腰穿枪 *rào yāo chuān qiāng* - Oda lainetamine ümber puusa,

4.1.11 绕腿换把穿枪 *rào tuǐ huàn bǎ chuān qiāng* - Oda keerutamine ümber jalgade, käsi vahetades

4.1.12 劈枪 *pī qiāng* - Odaga raiumine: alla, üles või küljele raiumine: (a-b) ette; (c-d) alla, joonis 318

Joonis 318

4.1.13 崩枪 *bēng qiāng* - Oda keerutamine: oda tagumise otsa järsult liigutamine nii, et oda tipp hakkab põrkama: (a-b) üles; (c-d) horisontaalselt; (e-f) alla, joonis 319

Joonis 319

4.1.14 挑枪 tiǎo qiāng – Oda järsult üles toomine, joonis 320

Joonis 320

4.1.15 拨枪 bō qiāng - Odaga tõrjumine: oda otsa vasakule-paremale lainetades, joonis 321

Joonis 321

4.1.16 扫枪 sǎo qiāng - Pühkiv oda: oda liigutamine horisontaalselt ringi kujuliselt, joonis 322

Joonis 322

4.1.17 带枪 dài qiāng - Oda tagasi tõmbamine peale torget, joonis 323

Joonis 323

4.1.18 拉枪 lā qiāng - Oda tagasi tõmbamine ringja liigutusega peale torget, joonis 324

Joonis 324

4.1.19 拖枪 tuō qiāng - Oda lohistamine, joonis 325

Joonis 325

Joonis 326

4.1.20 托枪 tuō qiāng - Pea kohal blokkimine odaga, joonis 326

4.1.21 架枪 jià qiāng - Oda tõstmine horisontaalselt pea kohale ühe või kahe käega: (a-b) kahe käega; (c) ühe käega, joonis 327

Joonis 327

4.1.22 仆枪 pú qiāng - Oda surumine madalas asendis: oda üles viimine ja siis alla surumine kaarja liigutusega, joonis 328.

Joonis 328

4.1.23 摔枪 shuāi qiāng - Lööv oda: oda löömine alla vastu maad; (a-b) kahe käega; (c-d) ühe käega, joonis 329

Joonis 329

4.1.24 点枪 diǎn qiāng - Suunav oda: odaga löömine kindlasse punkti, joonis 330

4.1.25 抱枪 bào qiāng - Oda hoidmine horisontaalselt ette, joonis 331

4.1.26 立舞花枪 lì wǔ huā qiāng - Vertikaalne oda lill: vertikaalselt ümber keha keerutus, joonis 332

Joonis 332

4.1.27 平舞花枪 píng wǔ huā qiāng - Horisontaalne oda lill: oda keerutamine horisontaalselt pea.

4.1.28 拦截枪 lánjié qiāng - Odaga kinni pidamine.

4.1.29 撩枪 liáo qiāng - Odaga provotseerimine, joonis 333

4.1.30 立枪 lì qiāng - Odaga torkamine jõuga alla, joonis 334

4.1.31 抡枪 lūn qiāng - Oda pööramine horisontaalselt, joonis 335

4.1.32 绞枪 jiǎo qiāng - Ümbritsev oda: oda pea keerutamine vertikaalselt.

4.1.33 缩枪 suō qiāng - Oda tagasi tõmbamine: oda tagasi tõmbamine nii, et käed liiguvad oda ülemisse ossa ja oda lööb taha, joonis 336

4.2 把法 Bǎ fǎ – oda ja kaika tüüendavad tehnikad

4.2.1 劈把 Pī bǎ - Otsaga hakkimine: alla hakkimine oda või kaika otsaga, joonis 337

4.2.2 挑把 Tiāo bǎ - Oda raputamine: odaga või kaika otsa järsk üles toomine, joonis 338

a Joonis 338

b

4.2.3 绞把 Jiǎo bǎ - Otsa keeramine: oda või kaika otsa keeramine vastupäeva, joonis 339

a

b

Joonis 339

c

d

4.2.4 截把 Jié bǎ - Otsaga tõrjumine: oda või kaika otsaga tõrjumine, joonis 340

c

d

Joonis 340

4.2.5 云把 Yún bǎ - Otsa pülv: oda või kaika otsa keerutamine horisontaalselt pea kohal, joonis 341

a

Joonis 341

b

c

4.2.6 横击把 Héng jī bǎ - Horisontaalne otsa löök: oda või kaika otsaga horisontaalselt löömine, joonis 342

Joonis 342

4.2.7 拨把 Bō bǎ - Otsa raputamine: oda või kaika otsa raputamine vasakule-paremale, joonis 343

Joonis 343

4.2.8 挂把 Guà bǎ - Otsaga vehkimine: oda või otsa viimine eest taha kaitseks, joonis 344

Joonis 344

4.2.9 推把 Tuī bǎ - Otsaga surumine: kaika või oda tagumise otsa ette surumine, joonis 345

Joonis 345

4.2.10 盖把 Gài bǎ - Otsaga löömine: oda või kaika otsaga löömine, joonis 346

Joonis 346

4.2.11 扫把 Sǎo bǎ - Otsaga pühkimine: oda või kaikaga ringi tegemine alla istudes, joonis 347

Joonis 347

4.2.12 穿把 Chuān bǎ - Otsaga torkamine: (a-b) keha kõrval; (c-f) keha taha, joonis 348

4.2.13 摔把 Shuāi bǎ - Otsaga löömine: oda või kaika otsa maha löömine peale hüpset, joonis 349

Joonis 349

Kordamisküsimused:

1. Mis eelise annab oda kasutamine võitluses?
2. Milliseid eeliseid või miinuseid annab oda pikkus?
3. Kas oda materjal on oluline? Kui jah, siis miks?
4. Mille poolest erinevad kaika ja oda tehnika?
5. Millele tuleb pöörata tähelepanu odaga treeningutel ohutuse seisukohast?
6. Mille poolest erinevad nõuded mõõgaga ja odaga treenides treeningsaalile?

5. WUSHU TREENINGTEOORIA

ÕPPIMISETAPID

III ETAPP (SPORTLIKU MEISTERLIKKUSE ARENDAMISE ETAPP)

Wushu Kungfu sportliku mitmevõistluse alused (武术 *wúshù* 全能 *quánéng* 基础 *jī chǔ*)

3-5 断 *duàn*

Antud treeningute etapil valdab õpilane *chángquán*'i põhilisi baaskomplekse ning Wushu Kungfu sportliku mitmevõistluse aluseid kolme tüüpi programmi järgi, milles ta järgnevalt ka spetsialiseerub: 1) 拳术 *quánshù* (reglementeeritud kompleksid ilma varustusega kolme peamise Wushu Kungfu võistlusliigi järgi - 长拳术 *chángquánshù* ("pikk rusikas"); 南拳术 *nánquánshù* - ("lõunarusikas"); 太极拳术 *tàijíquánshù* - ("Suure Piiri rusikas"); 2) 短器械 *duǎn qìxiè* - lühike relv 刀术 *dāoshù* 剑术 *jiànshù*); 3) 长器械 *cháng qìxiè* – pikk relv (枪术 *qiāngshù* 棍术 *gùnshù*).

基本功 *jīběngōng* ja teiste treeningmeetodite suhe selles etapis on 40% 60-le protsendile.

Teoreetiline väljaõpe

Erinevate Wushu Kungfu tüüpide hindamise reeglid. Tehnika hindamise kriteeriumid reglementeeritud kompleksmitmevõistluses. Enesekontrolli reeglid õppeprotsessis. Füüsilise koormuse reguleerimise erisused treeningu ajal. Individuaalse ettevalmistuse peamised printsiibid.

Füüsiline ettevalmistus

Harjutused jõu arendamiseks.

Harjutused spetsiifiliste lihasrühmade tugevdamiseks, mis on kaasatud varustusega kompleksidesse raskusteta (liikumise harjutamine mitmekordse kordamise läbi, isotoonilised ja staatilised harjutused).

Harjutused spetsiifiliste lihasrühmade tugevdamiseks, mis on kaasatud varustusega kompleksidesse raskustega (liikumise harjutamine raske varustusega).

Harjutused kiiruse – jõu arendamiseks. Vaibapikkused hüpped, hüpete ajal tehtavate löökide mitmekordne kordamine.

Harjutused paindlikkuse arendamiseks

Suurema keerukusega 柔功 *róugōng* harjutamine (hüpped spagaati, hüpped spagaati keha pööramisega, 朝天蹬 *cháotiān dēng*). Akrobaatilised harjutused.

侧头翻 *cètóufān* (tõste paindumisega), 鲤鱼打挺 *lǐyú dǎtǐng* (tõste paindumisega lamamisasendist), 旋子转体 *xuánzǐ zhuǎntǐ* (hüpe 360-kraadise pöördega horisontaaltasandil).

Harjutused osavuse arendamiseks

Kahest kuni kolmest keerukast hüpest kombinatsiooni sooritamine.

Tehniline ettevalmistus

Programmi esimese ja teise etapi elementide täiustamine ja keerukamate liikumiste omandamine. Wushu põhiliste võistluskomplekside õppimine ja täiustamine spordiarendus gruppide jaoks (长拳中级套路 *zhōng jí tàolù* *chángquán* 46 vormi ja 国际规定套路 *guójì guīdìng chángquán*) ja mitmevõistluse programmid. Tehniliste spordi kategooriate ja järkude süsteemi Duàni 3., 4., ja 5. kompleksi õppimine ja täiustamine.

Psühholoogiline ettevalmistus

Teadliku suhtumise kujundamine treeningutesse. Võitluskeskkonna simulatsioon treeningprotsessis (pealtvaatajad, kohtunikud, heliefektid, ere valgus). Spetsiaalne ettevalmistus võitlusraskustega toimetulekuks (neurolingvistiliste programmide elementidega). 气功 *qìgōng* ja 坐禅 *zuòchán* (meditatsioon) võtete omandamine võimalike kahjulike sisemiste seisundite vältimiseks (võistluseelne stressisündroom).

调解

Soovitused

Akrobaatika ja üldfüüsiline ettevalmistus viiakse läbi eelnevate programmi osade järgi. Pärast ÜKE normatiivide sooritamist võrreldakse tulemusi eelnevatega ning parandatakse individuaalselt edasist ÜKE ettevalmistust.

Tehnilise ettevalmistuse kontrollnormatiividena kasutada 拳术 *quánshù* kompleksse (长拳 *chángquán*) ja 器械 *qìxiè* simuleerides võistlusolukorda.

Neljas etapp (sportliku meisterlikkuse täiustamise etapp 2)

Täielik sportliku mitmevõistluse programm (全能 *quánnéng* 比赛 *bǐsài*)

6 - 断 *Duàn*

Antud etapis lisandub põhilisele mitmevõistluse programmile (kolme reglementeeritud kompleksile) kaks traditsioonilise kategooria programmi (传统类- *chuántǒng lèi*) - traditsiooniline 传统拳术 *chuántǒng quánshù* ja traditsioonilised relvad (传统器械 *chuántǒng qìxiè*). See esitab täiesti uued nõudmised nii treeningprotsessi sisule kui ka sportlase moraal-tahtejõu omadustele, tema füüsilisele seisundile, eriti vastupidavusele ja taastumise kiirusele. Koormuste kasv kahekordistab antud etapis paranduste arvu ning treeningprogrammi optimeerimise arvelt, et vabaneks aeg uue materjali läbi töötamiseks.

Selles etapis kuulub juhtiv roll treeningu ühendatud meetoditele, mida iseloomustab tegevuse terviklik toimimine täiendavate koormuste tingimustes, mis ei moonuta liikumise tehnikat. Treeningutesse on vaja lisada eraldi harjutused, mis nõuavad erilist tahtejõudu (超套训练 *Chāotào xùnliàn*) – ühes treeningus poolteist kompleksi). Harjutused lõpliku tulemuse saavutamiseks (suurima kiiruse, kõrguse, jõu). Need harjutused loovad võimekuse lühiajalisteks maksimaalseteks pingutusteks. Väsimuse ületamise harjutused. Taolised harjutused arendavad vastupidavust ning arendavad sellega koos ka püsivust, enesekontrolli, mis on vajalikud kasvava väsimuse ületamiseks (超套训练 *Chāotào xùnliàn*; nõutud harjutuse mitmekordne kordamine – kuni 1000 korda).

Antud etapil sportlase positiivse tahtejõu omaduste arenemise üks peamisi tingimusi – enesekindluse arendamine. Sportlane peab uskuma enda võimetesse ületada raskused, sellisel juhul saab ta näidata vajaminevat tahtejõudu võistlustingimustes. Sportlase kindel usk enda oskustesse põhineb oma oskuste kontrollimisel treeningute ja võistluste ajal. Selleks, et sportlane hindaks oma jõudu õigesti, tuleb treeneri juhendamisel teha analüüs oma saavutustest ja puudujääkidest treeningutel ja võistlustingimustes.

基本功 *jīběngōng* ja teiste treeningmeetodite suhe selles etapis on 20% 80-le protsendile.

IV etapi sisu (kõrgema sportliku meisterlikkuse tase)

Teoreetiline väljaõpe

Wushu Kungfu traditsiooniliste jaotuste tunnused. Wushu Kungfu traditsiooniliste tüüpide hindamise reeglid. Individuaalsete treeningplaanide koostamise teaduslik alus. Jõudude jagamine treeningtsükli mitmevõistluse programmi järgi.

Füüsiline ettevalmistus

Programmi kolme esimese osa põhjalik täiustamine.

Füüsilise ettevalmistuse täiustamine, arvestades individuaalseid iseärasusi ning keeruliste akrobaatiliste elementide valdamine (ratas, salto taha, kaskaad ette, 扑虎 *pūhǔ*).

Harjutused jõu arendamiseks. Harjutused mitmesuguste lihasrühmituste tugevdamiseks (mis põhinevad 少林童子功 *Shàolín tóngzǐgōng* erinevatel vormidel) raskusteta, raskustega (hantlid, raskused jalgadel, raske spordivarustus).

Harjutused kiiruse-jõu arendamiseks. ¼ kompleksist sooritamine koormustega. Hüpete ja löökide kaskaadi tegemine järjest hüpete ajal kiiruse peale.

Harjutused paindlikkuse arendamiseks.

高际前控腿平衡 *gāojì qián kòng tuǐ píng héng*,

高际侧踹腿平衡 *gāojì céchuàituǐ píng héng*,

高际仰身平衡 *gāojì yǎng shēn píng héng*.

朝天蹬 *cháotiān dēng* täiustamine.

Akrobaatilised harjutused.

旋子转体跌叉 *xuànzǐ zhuǎntǐ diē chā* (koos spagaadiga);

旋风脚跌叉 *xuànfēngjiǎo diē chā* 540 kraadi;

五龙搅珠 *wǔlóngjiǎozhū*;

滑步侧摔 *huábùcùshuāi*;

盘腿跌 *pántuǐ diē*.

Spetsiaalne füüsiline ettevalmistus

Sportlaste peamiste lihasrühmade suutlikkuse arendamine kiireks ja maksimaalseks jõupingutuseks.

Harjutused raskustega, laiendajatega, rusikasivarustusega (kotid, pirnid, kindad) " 發勁 *fājìn* " – kohese jõu vabastamise – arendamiseks.

Tehniline ettevalmistus

Varem omandatud mootorsete oskuste ja võimete täiustamine.

Tehniliste tegevuste automatiseerimise ja loomulikkuse arendamine. Mitmevõistluse programmi Wushu Kungfu võistluskomplekside õppimine ja täiustamine.

Traditsioonilise relvaga baasharjutuste ja komplekside õppimine.

Ühendatud harjutuste meetodi kasutamine.

Paariskomplekside ja harjutuste õppimine ja täiustamine (对练 *Duìliàn*).

Soovitused

Vajalik on individuaalse füüsilise ettevalmistuse korrigeerimine.

Antud etapil tehtavate harjutuste kvaliteedi paranedes, tõuseb esikohale hingamise optimeerimise vajadus komplekside sooritamisel.

V etapp (kõrgema sportliku meisterlikkuse täiustamine)

Antud etappi iseloomustab sportlase arenenud mootorsete oskuste olemasolu, mis võimaldab omandada kiiresti uusi komplekse ning Wushu Kungfu erinevate kategooriate elemente.

Antud etapi esimesele kohale liigitatud kõrgema sportliku meisterlikkuse gruppide kasvatamine sportlastes, stabiilsuse kasvatamine stressirohketes situatsioonides (võistluseelse stressi sündroom, ebaõnnestunud esinemisest tingitud pettumus). Tehnilises mõttes tõuseb esikohale rahvusvahelise võistlusstandardite komplekside (国际规定套路 *guó jì guī dìng tàò lù*) ja kohustuslike keerukate elementide täiustamine (规定 *guīdìng* 难度动作 *nándù dòngzuò*). Suurema keerukusega kohustuslike elementide suhtes rakendatakse karmimaid nõudmisi, kuna antud elemendid kujutavad endast keerukate liikumiste ja akrobaatiliste elementide kvintessentse (nt 540-kraadised ja 720-kraadised hüpped, 旋风脚 *xuànfēngjiǎo* 540 kraadi 跌叉 *diē chā* kohta), mis nõuavad sportlase organismilt esitust võimaluste piiril.

基本功 *jīběngōng* ja teiste treeningmeetodite suhe selles etapis on 20% 80-le protsendile.

Teoreetiline väljaõpe

Hindamise reeglid ja kriteeriumid hinnete alandamise kohta kohustuslike elementide suurendatud keerukuse puhul. Rahvusvaheliste standardite võistluskomplekside hindamise erisused.

Füüsiline ettevalmistus

Füüsilise ettevalmistuse täiustamine vastavalt sportlase individuaalsele plaanile vastavalt võitlustusükli nõuetele.

Harjutused jõu arendamiseks

Harjutused erinevate lihasrühmade, mis on valdavalt kasutuses suurendatud keerukusega kohustuslike elementide puhul, tugevdamiseks (raskustega ja ilma).

Harjutused kiiruse ja jõu arendamiseks. Rahvusvahelise võistlusstandardite ¼ kompleksi sooritamine raskustega. Suurendatud keerukusega kohustuslike elementide sooritamine.

Akrobaatilised harjutused. Suurendatud keerukusega kohustuslike elementide sooritamine.

Spetsiaalne füüsiline ettevalmistus

Sportlaste peamiste lihasrühmade suutlikkuse arendamine kiireks ja maksimaalseks jõupingutuseks.

Harjutused raskustega, laiendajatega, rusikasivarustusega (kotid, pirnid, kindad) 發勁 *fājìn* – kohese jõu vabastamises – arendamiseks.

Tehniline ettevalmistus

Mitmevõistluse programmi täiustamine vastavalt rahvusvahelistele võistlusstandarditele.

Suurendatud keerukusega kohustuslike elementide täiustamine.

对练 *Duìliàn* täiustamine

Võitluskeskkonna simulatsioon treeningprotsessis (pealtvaatajad, kohtunikud, heliefektid, ere valgus).

Psühholoogiline ettevalmistus

Tahtejõu, psühholoogilise stabiilsuse ja sallivuse kasvatamine väliste ärritajate suhtes treeningprotsessis, kasutades selleks 气功 *qìgōng*, 坐禪 *zuò chán* ja neurolingvistilisi programmeerimise meetodeid.

Soovitused

Neurolingvistiline programmeerimine on sel juhul meetodite kogum, mille eesmärk on kujundada sportlases tingitud refleksi järgmiselt:

- a) vahetu psühholoogiline mobiliseerumine esitatud verbaalse, akustilise, taktilise või muu võtme raames;
- b) Vahetu lõõgastus esitatud verbaalse, akustilise, taktilise või muu võtme raames.

Kordamisküsimused:

1. Millest koosneb 3-5 õppimisetapp?
2. Milliseid kätetehnikaid tuleb tunda 3-5 etapis?
3. Milliseid jalgade tehnikaid tuleb tunda 3-5 etapis?
4. Milliseid asendeid ja samme käsitletakse lisaks 3-5 etapis?

Kasutatud kirjandus:

1. Kõrve, P. *Wushu* baastehnikad. Tallinn 2013
2. Muzrukov, G. *Основы ушу*. Moskva, 2016.
3. Muzrukov, G. *Wushu basics*. Moskva, 2004.
4. Ping, D. Ja Shouzhi, Z. *Chinese-English and English-Chinese Wushu Dictionary*. China, 2006
5. International Wushu Federation. Event operational manual 2017. China 2017: www.iwuf.org

6. WUSHU SPORTLASE JA HARRASTAJA INDIVIDUAALSE MEISTERLIKKUSE TASEMESÜSTEEM.

KOLMAS DUAN CHANGQUAN JA SANDA 三断长拳 SĀN DUÀN CHÁNGQUÁN JA 三断散打 SĀN DUÀN SǎNDǎ

Priit Kõrve

Viktor Palmet

Duan 3 individuaalse tehnilise taseme käsitlus on eriline, sest sellest tasemest algavad meistritasemed Zhong Duanwei.

Üldine.

Euroopa *Wushu* Föderatsiooni tehniline komisjon on kehtestanud Euroopa *Wushu* tasemesüsteemi (EWGS). Tasemesüsteem sätestab reeglid *wushu* isiklike tasemeoskuste hindamiseks ning Duan tasemete andmiseks.

Rahvusvaheliselt tunnustatud, arusaadav tasemesüsteem võimaldab *wushu* sportlasel ja harrastajal loogiliselt ja selgelt mõista kriteeriumeid, mille alusel arendada oma võimeid Duan tasemeeksami edukaks sooritamiseks.

Tasemesüsteem kehtestab Duan tasemete taotlemise, eksamite läbiviimise, tunnistuste ja muu Duan atribuutika väljastamise ja ka finantseerimise korralduse.

Duan tehnilised tasemed on tasemest Duan1 kuni tasemeni Duan 5. Viieandast kõrgemad Duan tasemed ei ole tehnilised tasemed ning nende andmise kriteeriumid ei ole käesoleva õppematerjali objektiks.

Duan 3 (erandkorras Duan 4).

Eksamikomisjon: Kolm eksamikomisjoni liiget, kellest ühel on vähemalt Duan 4 tase ja kahel vähemalt Duan 3 tase.

Taset Duan 3 võib taotleda isik, kellel on Duan 2 tase ning vanus vähemalt 18 aastat.

Erandkorras, kui taotleja suudab näidata piisavalt kõrget taset, võib eksamikomisjon anda Duan 3 taotlejale ka Duan 4 taseme.

Sellisel juhul peab taotleja vanus olema vähemalt 20 a. Duan 4 eksamikomisjoni koosseisus peab olema üks liige vähemalt Duan 5 tasemega ning kaks eksamikomisjoni liiget Duan 4 tasemega.

Duan 3 taseme omistab Eesti Sportliku ja Traditsioonilise *Wushu* Föderatsioon võttes aluseks EWUF tehnilise komisjoni kinnituse.

Eksamite ettevalmistuse ja läbiviimise protseduur ja eksami kinnitus.

Duan 3 eksami programm.

Duan 3 eksami tehnilise esitluse programmi Eestis kehtestab Eesti Sportliku ja Traditsioonilise *Wushu* Föderatsioon. Programm võib olla määratletud üldjoontes: milliseid tehnilisi elemente peab taotleja esitama. Programm sisaldab ka nõuet taolude arvu ja stiili suhtes.

Taotleja võib valida omal soovil taolu vormid, mis sisaldavad kohustuslikke tehnilisi elemente.

Arvestades, et Duan 3 individuaalne tehniline tase on EWUF tasemesüsteemi kohaselt meistritase, esitab taotleja järjestikku kaks taolu vormi, millest üks on relvata taolu vorm ja teine lühikese relvaga taolu vorm. Esitatavad vormid peavad olema stiililt erinevad; kahe taiji taolu esitus on välistatud. Kahe taolu esitusevaheline puhkeae ei ületa 2 min. Iga taolu esituse ajalisi limiiti ei seata.

Taotleja märgib eksami taotlusvormis (lisatud), milliseid taolusid ta eksamil demonstreerib. Eksamiesitlus peab sisaldama neid taolu vorme, mis on märgitud eksami taotlusvormis.

Eksami protseduurid.

Eksami sooritaja peab eksamil kandma *Wushu* traditsioonilist riietust, mis vastab *Wushu* võistluste riietusele. Kui eksamisoorituse vormil kasutatakse relva või muud *wushu* vahendit, peavad need vastama *Wushu* võistlusreeglitele.

Eksamiesitlus salvestatakse videokaameraga formaadis Quick Time Movie (mov) 1920X1080 koos heliga.

Kui eksamikomisjon on seisukohal, et eksam on sooritatud, saadab Eesti Sportliku ja Traditsioonilise *Wushu* Föderatsioon eksami videosalvestuse Euroopa *Wushu* Föderatsiooni (EWUF) tehnilisele komisjonile kinnitamiseks.

Eksami videosalvestus säilitatakse Eesti föderatsiooni arhiivis ja EWUF tehnilise komisjoni arhiivis.

Duan 3 taset tõendav tunnistus ja muu atribuutika.

EWUF saadab Eesti föderatsioonile Duan 3 (või erandkorras määratud Duan4) tasemeeksami kinnitamise kohta ametliku Duan tasemetunnistuse.

Duan tasemetunnistusel on eksami sooritanud isiku nimi, teave Duan taseme kohta, tunnistuse originaalnumber ja EWUF pitsat ning EWUF volitatud isikute allkirjad.

Tunnistuse originaalne kujund on kinnitatud EWUF poolt. Ainult niisugune tunnistus on ametlik.

Lisaks Duan tunnistusele antakse eksami sooritanud isikule kangast Duan 3 rinnaembleem ning Duan 3 metallist rinnamärk. Duan atribuutika omaja peab teadma, et embleemi ja märki võib kanda vaid *Wushu* traditsioonilisel riietusel ja kohtuniku vormiriietusel. Märki kantakse särgi või pintsaku vasakul revääril.

Eksami mittesooritus ja järeleksam.

Juhul, kui Eesti föderatsiooni eksamikomisjon või EWUF tehniline komisjon ei loe eksamit sooritatuks, on taotlejal õigus teha järeleksam. Järeleksami võib teha mitte varem, kui 2 kuu möödumisel eelmisest eksamisooritusest. Eksami aja määrab Eesti föderatsioon. Järeleksamite arv ei ole limiteeritud.

Duan 3 eksamitasu.

Duan eksamitasu suurus sõltub taotletava Duan tasemest. Eksamitasu suuruse kehtestab EWUF ja kinnitab selle igal aastal. Eksamitasu suurus on arvatud selliselt, et see kataks eksamitega seotud korralduse ning tunnistuse, embleemi ja märgi hinna. Duan 3 eksamitasu on 200 eurot. Duan 3 eksamitasu on kõrgem. Kallim on ka iga järgneva Duan taseme eksam. Eksamikomisjoni esimees informeerib taotlejat eksamitasu suurusest enne eksamit.

Duan eksami sooviavaldus.

Duan eksamiperioodi määrab Eesti Sportliku ja Traditsioonilise *Wushu* Föderatsioon.

Eksamile soovija täidab eksami taotlusvormi (lisatud).

Eksami taotlusvormi kehtestab EWUF.

Duan taseme taotleja esitab taotlusvormi Eesti föderatsiooni presidendile õigeaegselt, enne eksamit. Taotluse esitamise tähtaja ja eksami aja ja koha määrab Eesti föderatsioon.

Duan eksami taotlusvorm (lisatud).

Kui isikul on Hiina *Wushu* Föderatsiooni poolt antud Duan 3 tase, võib Eesti Sportliku ja Traditsioonilise *Wushu* Föderatsioon võtta selle aluseks EWUF Duan 3 taseme kehtestamiseks, kui EWUF Tehniline Komisjon kinnitab isiku taotluse, millele on lisatud varasem eksamivideo. Sellisel juhul Duan 3 eksamit tegema ei pea.

Lisainformatsioon Duan tasemete vajalikkusest.

Wushu treeneril peab olema vastav Duan tase. Treener tase 5 (treener) peab omama Duan 3 taset.

Wushu võistluste kohtunik, sõltuvalt kohtuniku kvalifikatsioonitasemest peab omama vastavat Duan taset. EWUF “B” kohtunikutasemele peab vastama vähemalt Duan 3 tase.

EWGS

European *Wushu Kungfu* Federation
European *Wushu* Grading System

GRADING APPLICATION FORM:

For pre-registration is possible to complete and e-mail application to:
ewufgrading@hotmail.com

GRADING APPLICATION			
First Name		Family Name	
Male/Female		Date of birth	
Address		E-mail	
Nationality		Passport/ID number	
Name of national federation		Name of club	
Contact e-mail national federation		Contact e-mail club	
GRADE DETAILS			
Current EWGS grade (if any)		Grade applied for only one grade at a time	
Style grading in			
NOTE			
<p>Participation in the EWGS is controlled by the EWGS Assessment Commission. Successful candidates that pass a grading shall receive the related certificate and a pin for that grade.</p> <p>All EWGS rules and regulations for grading shall apply and be conformed to by the candidate.</p>			
For Official Use ONLY			
Name of Grading Assessors	Fee Paid € Received by: Date:	Assessment Result:	Authorized:

Kordamisküsimused:

1. Kuidas on piiratud vanuseliselt 3 *Duan*'i omandamine?
2. Kes võib võtta vastu *Duan* eksameid 3 *Duan* tasemel?
3. Kas *Duan* taseme taotlemisel on tavapäraselt mingi aja piir, millal võib taotleda järgmist taset?
4. Kas *Duan* tasemete omistamine toimub Eesti siseselt või on see seotud rahvusvahelise süsteemiga?

Kasutatud kirjandus:

1. Kõrve, P. Wushu baastehnikad. Tallinn 2013
2. EWUF EUROPEAN WUSHU GRADING SYSTEM (EWGS):
https://ewuf.org/wp-content/uploads/2018/09/ewgs_book.pdf
3. EWUF Changquan 1 duan: <https://www.youtube.com/watch?v=GSsg6eYk8yo>
4. IWUF Changquan 1 duan: <https://www.youtube.com/watch?v=LJ8sO3-S8-A>
5. EWUF Changquan 2 duan: <https://www.youtube.com/watch?v=P4hV7mWU61c>
6. IWUF Changquan 2 duan: <https://www.youtube.com/watch?v=4W0UNKNY7p0>
7. IWUF Changquan 3 duan: <https://www.youtube.com/watch?v=wkLI7PBF4U8>
8. European Wushu Grading System 1st to 4th Duan Wushu *Sanda*:
<https://www.youtube.com/watch?v=CnnUaE3DgbY>
9. Changquan. Textbook Series of Chinese Wushu Duanwei System. Beijing 2011

三断长拳 sān duàn chángquán

三断散打 *sān duàn sǎndǎ*

超前技术 *Chāoqián jìshù*

1) 侧闪, 左贯拳 *Cèshǎn, zuǒ guànxuán*

2) 截贯拳 *Jié guànxuán*

3) 截横摆腿 *Jié héngbǎituǐ*

4) 转身后蹬腿 *Zhuǎnshēn hòudēngtuǐ*

组合技术 *Zǔhé jìshù*

1) 左单踢, 左右拳 *Zuǒ dāntī, zuǒ yòu quán*

2) 右冲拳, 贯拳, 横摆腿 *Yòu chōngquán, guànxuán, héngbǎituǐ*

3) 左右拳横摆腿 *Zuǒ yòu quán héngbǎituǐ*

摔法技术 *Shuāifǎ jìshù*

1) 转身侧摔 *Zhuǎnshēn cèshuāi*

2) 转身落摔 *Zhuǎnshēn luōshuāi*

3) 抱腿侧摔 *Bàotuǐ cèshuāi*

1) 侧闪, 左贯拳 *Cèshǎn, zuǒ guànxuán*, joonis 350.

Joonis 350

2) 截贯拳 *Jié guànxuán*, joonis 351.

Joonis 351

3) 截横摆腿 *Jié héng bǎituǐ*, joonis 352.

Joonis 352

4) 转身后蹬腿 *Zhuǎnshēn hòudēngtuǐ*, joonis 353.

Joonis 353

组合技术 *Zúhé jìshù*

1) 左单踢, 左右拳 *Zuǒ dāntī, zuǒ yòu quán*, joonis 354.

2) 右冲拳, 贯拳, 横摆腿 *Yòu chōngquán, guànquán, héngbǎituǐ*, joonis 355.

Joonis 354

Joonis 355

3) 左右拳横摆腿 *Zuǒ yòu quán héngbǎituǐ*, joonis 356.

摔法技术 *Shuāifǎ jìshù*

1) 转身侧摔 *Zhuǎnshēn cèshuāi*, joonis 357.

2) 转身落摔 *Zhuǎnshēn luòshuāi*, joonis 358.

3) 抱腿侧摔 *Bàotuí cèshuāi*, joonis 359.

7. TREENER EKR 5, WUSHU TREENERI KOOLITUS SPORTLASTE VÕISTLUSTEKS ETTEVALMISTUSEKS NING TREENERITE TÖÖKS KOHTUNIKENA

Koolituse maht 16 tundi

Priit Kõrve

Viktor Palmet

Wushu- kungfu kohtuniku töö alusdokumendiks on EWUF võistlusreeglid.

Sõltumata *wushu-kungfu* stiilist, on vastava stiili võistlusreeglite esimesed peatükid pühendatud kohtunike töö üldisele organisatsioonile.

Üldised alused

- *Wushu* stiilide ja koolkondade süsteem, mis on ametlikus kasutuses EWUF egiidi all toimuvate *wushu* võistluste korraldamisel. EWUF Taolu võistluste kavad stiilide lõikes on sisuliselt sarnased. Koolitusel käsitletakse üldistavalt ühe konkreetse Taolu võistluse ja Sanda võistluse eeskirja-programmi;
- *Wushu* spordiala jagunemine sportlikuks ja traditsiooniliseks. Sportliku ja traditsioonilise *wushu* võistluste korralduse ja kohtuniketöö erinevused. Koolitusel käsitletakse üldistavalt sportliku ja traditsioonilise Taolu stiilide põhimõttelisi erinevusi, mida treener peab sportlaste treeningutel arvestama;
- võistluste eelne võistkondade esindajate instrueerimine. Kohtunike koolitusseminari ja instrueerimise põhimõtted;
- võistlusklassid vanuse, soo ja Sanda kaalukategooriates.
- iga võistlustele registreeritud sportlane peab olema rahvusliku *Wushu* spordiorganisatsiooni liige. Spordiorganisatsioon peab olema tunnustatud riigi rahvusliku *Wushu* föderatsiooni poolt;
- kui rahvusliku koondise sportlane ei oma riigi kodakondsust, antakse talle võistlusluba vaid juhul, kui ta on olnud selle riigi seaduslik resident vähemalt 2 aastat;
- võistluste liigid on: individuaalsed võistlused; võistkondlikud võistlused; individual/võistkondlikud võistlused;
- **võistluste klassifikatsioon vanusegruppide lõikes:** senioride (18a ja vanemad) võistlused; junioride võistlused (12-18a); laste võistlused (alla 12a);
- **võistlusalad (ametlikud lühendid):** Changquan CQ; Nanquan NQ; Taijiquan TJQ; Jianshu JS; Daoshu DS; Qiangshu QS; Gunshu GS; Taijijian TJJ; Nandau ND; Nangun NG; Dulian DL; Jiti JT.

Võistlustele registreerimine, võistlustel osalemiseks vajalikud dokumendid, võistluseelne treenerite ja võistkondade esindajate koosolek

- võistluse alusdokumendiks on Võistluste Reeglid... Competition Regulations. Samas, treener ja võistkonna esindaja peab hästi tundma EWUF dokumendihaldust, seonduvalt võistlustele registreerimisega, dokumentide esitamise ja ka osavõtutasudega. Võistluste menetluse ja protseduuride kohta saab teavet EWUF internet kodulehelt.
- Treenerite koolitusel käsitletakse tiitlivõistluse CR;
- võistlustele eelneb võistlejate passikontroll ning osavõtutasude maksed;

- Dopinguvastase testi teostatakse EWUF võistluste eeskirjade Art 16 kohaselt ja vastavalt Rahvusvahelise Olümpiakomitee ja EWUF nõuetele.

Kohtunike koosseis

- Vanemkohtunik ja tema asetäitja ning nende õigused ja kohustused;
- Võistluskoha kohtunike brigaad, keda juhib võistluskoha peakohtunik. Sõltuvalt *wushu-kungfu* stiilist on kohtunikebrigaadi koosseis erinev...erinevad on ka Taolu ja Sanda kohtunike struktuur ning kohtuniketöö põhimõtted;
- Lisaks kohtunikele omab väga olulist rolli kohtuniketöoga seotud abipersonal: vabatahtlikud abilised, sekretärid, teadvustajad, meditsiiniline personal, IT vahendite spetsialistid, video-operaatorid, turvatöötajad jt. Kohtunik peab teadma nende töö üksikasju.

Teatud nn. abipersonali suhtes seavad võistlusreeglid küllaltki konkreetseid nõudeid. Kohtunikud peavad teadma võistlusreeglite käsitlust näiteks seonduvalt meditsiinilise personali tööga. Kuna *wushu-kungfu* võistlusala on sisuliselt võitluskunsti alad, siis traumade oht on suhteliselt suur ning med.personali nõuetekohane paigutus, koosseis ja varustatus med. vahenditega on äärmiselt oluline.

Kohtunike koolitusel käsitletakse kohtunikutööga seonduvaid EWUF võistlusreegleid detailselt, sõltuvalt kohtuniku EKR tasemest. Antud juhul kohtunikutöö teadmised igal kohtunikutasemel.

Tuleb silmas pidada, et kohtunikutöö ei alga ega lõpe võistlussaalis võistluse ametliku alguse ja lõpuajaga. Mitte ka kõik kohtunikutööga seotud protseduurid ei ole kirjeldatud võistlusreeglites. Võistlusreeglitega paralleelselt toimivad võistluste protseduuride tavad (jur. tavaõigus).

Teatud tavaks saanud protseduuride rikkumisel võib kohtunik isegi kaotada õiguse võistlusel kohtunikuna töötada. Esineb juhtumeid, kus kohtunik kaotab nn. usaldusväärse esmapilgul "süütu" käitumise tagajärjel. Need protseduurid puudutavad näiteks:

- kohtuniku transfeeri võistluste kohta. Kohtuniku hotelli valik ja majutus, transfeer hotellist võistluskohta;
- õigused suhelda sportlastega või võistkondade esindajatega;
- kohtunike toitlustamise korraldus ning puhkekohtade eraldatus;
- muudki protseduurid peavad tagama kohtuniku erapooletuse ja sõltumatuse nii sisuliselt kui ka vormiliselt.

Võistluspraktika näitab, et küllalt tihti kaotab heaks esitluseks valmistunud sportlane olulisi hindepunkte rutiinsete võistlusreeglite eiramise tõttu.

Peamine põhjus on selles, et treenerid treenivad ja õpetavad sportlasi võistlusesinemise tehnilistes küsimustes, kuid ei informeerii sportlast piisavalt ja konkreetselt võistlusesinemisele vahetult eelnevate ja järgnevate oluliste protseduuride osas.

Kohtunikutöö praktika näitab, et sportlased ei pööra kohtunike märguannetele piisavalt tähelepanu vahetult enne ja pärast võistlusesinemist. Tulemusena võtab võistluskoha peakohtunik maha suhteliselt vähesed punktid, kuid needki võivad osutada väga oluliseks võistlustulemuse määramisel ja kohaarvestuses.

Võistlusesinemisele eelnevad ja järgnevad protseduurid puudutavad väga erinevaid aspekte, mis on otseselt kirjutatud võistlusreeglitesse või tulenevad pikaajalistest võistluste tavadest, mis on muutunud kohustuslikeks. Mitmed protseduurid kehtestatakse konkreetse võistluse omapärast lähtuvalt, seepärast peavad treenerid ja

võistkondade esindajad väga tähelepanelikult tutvuma iga konkreetse võistluse eeskirjadega (Competition Regulations... CR). Nendest tuleks kindlasti teavitada kõiki sportlasi.

(Lisa: Näidis konkreetse võistluse CR, ingl.k.).

- võistleja õigeaegne saabumine esinemiskohta ning õigele positsioonile asumine.
See on eriti oluline, sest selle nõude rikkumisega võib kaasneda mitte üksnes punktikaotus, vaid äärmisel juhul ka võistluselt kõrvaldamine;
- väga oluline on võistlusriietuse ja varustuse vastavus nõuetele. Sellega seonduvate väga detailsete nõuete rikkumisele järgneb tihti sportlase kõrvaldamine ning punktide täielik kaotus;
- võistlusesinemisega seonduvad viisakusavaldused tulenevad *wushu-kungfu* traditsioonidest ning nendesse tuleb suhtuda väga tõsiselt. Tihti ei järgne ebatäpsustele karistuspunkte, kuid kujundavad kohtuniku arvamust sportlase võimekusest. Korrektselt sooritatud viisakusavaldused loovad kohtunike silmis positiivse imago, ebatäpsed aga vastupidi. Tulemuseks on see, et kohtunikud võivad vähendada sportlase esinemise punkte korrektsema sportlase kasuks;
- pärast võistlusesinemist ootab sportlane kohtunike otsust punktisumma määramisel. Niisugune ooteaeg on küllalt täpselt reguleeritud. Sportlased eksivad selles osas küllalt tihti... põhjus on pigem selles, et treenerid ei koolita sportlasi nendes küsimustes piisavalt detailselt. Peaaegu igal võistlusel juhtub, et võistluskoha peakohtunik, kuulutanud välja võistleja punktihinde, teatab kohe ka hinde vähendamisest nimetatud protseduuride rikkumise tõttu.

Tihti arvatakse, ekslikult, et kohtuniku otsused võistlustel tavaks olevate protseduuride rikkumise korral ei vasta võistlusreeglite otsestele sätetele ning nn. karistused ei ole õigustatud. Tuleks kindlasti rõhutada, et niisugune arusaamine on ekslik. Nende eiramine treenerite poolt on kahjulik eelkõige muidugi sportlastele.

Sportlaste karistamisele reageerivad treenerid ja võistkondade esindajad vahel asjatundmatult, apelleerides kohtunike otsuste suhtes. EWUF võistlusreeglite kohaselt, *wushu-kungfu* stiilist sõltumata, apellatsiooni tulemusel ei muudeta kohtuniku otsust...samas apellatsiooni esitamine on tasuline ja küllalt kallis (ligi 500 USD/Eur).

(Art. 2, 9)

Võistleja saabumine esitluspaika taolu vaiba - või Sanda platvormi piirkonda

Selles osas on vastavad regulatsioonid võistlusreeglites ning ka tavaks saanud kohustuslikud protseduurid.

Taolu

- sportlane saabub oma esitluseks võistluse ajakavas ettenähtud kellaajal. Sportlane asub kohale, mis on antud võistluse puhul määratud vaivale mineku kohaks, mitte suvalises kohas. Sellega saab võistluskoha peakohtunik teavet, et sportlane on esitluseks saanud ning saab alustada kohtuniku toiminguid; võistlusesitlusele registreerimise nõuded on sätestatud **Art.11 "Registry"**.
- saanud võistlusvaiba äärde, ootab sportlane kohtuniku märguannet, et sportlasele on antud luba matil esitluskohale asumiseks;
- treenerid peaksid silmas pidama, et viis, kuidas sportlane võistlusvaibale liigub ning esitluskohale asub ning vastava tervituse teeb, määrab paljuski kohtunike esimese arvamuse sportlase treenitusest. Seda *wushu-kungfu* traditsioonidega seotud tava tuleb treenida;
- eriti oluline saanud võistlusvaibal esitluskohta, ei tohiks võistleja teha ebamääraseid liigutusi... võistlusesitluse alguseks loetakse hetke, kui võistleja alustab liikumist;

- võistlusesinemise ajal peaks sportlane olema väga tähelepanelik isegi näoilmes emotsioonide väljendamisega. See tähelepanek ei ole vaid spordipsühholoogia valdkonnast. Võistlusreeglite kohaselt jälgib B grupi kohtunik ka võistleja miimikat, mis on omased *wushu-kungfu* traditsioonidele. Treeneri koolitusel käsitletakse seda teemat detailsemalt, sest sportlase eksimused selle, esmapilgul tühise, eksimuse tõttu võivad põhjustada oluliste punktide kaotust.
- võistlusesinemine ei lõpe kaugeltki taolu vormi lõpetamisega. Pärast vormi lõpetamist teeb võistleja korraktsed ning stiilikohase tervituse. Seejärel liigub vaibaäärsesse kohta, mis on selle konkreetse võistluse korral määratud võistlustulemuse kuulutamise ootekohaks. Selle nõude rikkumisega kaasneb tihti võistluskoha peakohtuniku regeering võistleja punktiosa vähendamisega;
- ja nüüd tähelepanu... võistluskoha peakohtunik või sekretär teavitab esitluse lõpetanud sportlase punktiskoori ning hetke pärast vähendab seda teatud punktiosa võrra. Peakohtuniku otsus kõlab tavaliselt nii: “Võistleja punktiskoori vähendatakse 0,1 punktiosa võrra, sest sportlane ei tervitanud kohtunikku kohe pärast punktiskoori kuulutamist”.

Sanda

- sportlane saabub võitlusmatshiks võistluse ajakavas ettenähtud kellaajaks. Sanda võistluste puhul on võitlusele saabumise järjekord ja ajast kinnipidamine väga oluline. Tavaliselt valmistub eelseisvaks võitluseks ka juba järgmine võitluspaar. Seepärast on otstarbekas valmistuda platvormile minekuks vähemalt oma võistlusele eelneva võistluspaari ajaks. Konkreetse võistluse puhul on väga oluline tähele panna, kuhu peab võistle anne platvormile suundumist tulema. Tavaliselt lähenevad punane ning sinine sportlane võistlusplatvormi piirkonda eraldatud koridoride kaudu;
- võistleja seab korda oma võistlusriietuse, kaitsmed ja kindad enne platvormi piirkonda liikumist. Tuleb teada, kuidas seotakse rinnakaitse ning kinnaste nõoristik. Võistlusriietusega ja kaitsmetega seonduvad nõuded täpsustatakse tavaliselt võistlusele eelneval treenerite ja võistkonna esindajate seminaril. Tegelikult peaksid treenerid Sanda riietuse ja kaitsetega seonduvaid nõudeid teadma enne võistkonna võistlustele saatmist ning valmistama kõik vajaliku täpselt ette. Treenerite koolitusel neid nõudeid kindlasti käsitletakse, muuhulgas: millistes võistlusriiete värvides võistlustel esinetakse, millised keelud ja piirangud seatakse võistlusriietele kantud reklaamide ja kirjete suhtes, piirangud kaitsmete kasutamise suhtes jt.
- võistluskoha peakohtunik või sekretäri teate kohaselt asub sportlane kohale platvormi kõrval, mis määratud sinise või punase võistleja kohaks. Võistle õigeaegne veidi ennetav saabumine ja valmisolek annab võistluskoha peakohtunikule teavet, et sportlane on esitluseks saanud ning kohtunikud saavad alustada oma toimingutega;
- peaaegi igal võistlusel juhtub, et sportlase riietus ei vasta nõuetele. Kohtunik annab kordaseadmiseks võimaluse, kuid annab kohe punkti vastasele. Juhtub ka seda, et võistleja ei saagi riietust korda, ning kohtunik otsustab talle kaotuse. Tasemel võistlustel kohtunik riietuse ja varustuse osas mõõndusi ei tee. Treenerite koolitusel selgitatakse neid olulisi üksikasju detailsemalt, sest kogunud peakohtunik ning platvormi referi on nendes küsimustes väga nõudlikud;

- võitlus algab mitmete oluliste protseduuridega: tervitused kõikidele kohtunikele ning platvormi refereeri-le kaitsmete ja kinnaste ettenäitamine.
Treenerite koolitusel antakse nendest toimingutest põhjalikum ülevaade;
- võitlusmatsh lõpeb peakohtuniku kongihelile järgneva platvormi referee käskluse alusel. Järgnevad võitja väljakuulutamine ning sportlaste tervitused. Tavaliselt, nende lõpuprotseduuride rikkumine ei too kaasa sportlasele mingeid punktiarvestuse tagajärgi, kuid pigem tasuks neid siiski korrektselt järgida.

Kohtunikebrigaadi struktuur ning iga kohtuniku positsioon võistluslal

Treener EKR 5 (treener) peab teadma kohtunikebrigaadi koosseisu. Taolu ja Sanda puhul on olulised erinevused.

Taolu

- võistluskoha peakohtunik juhatab võistluskoha (taolu vaiba) kohtunike brigaadi tegevust;
- 3 A grupi kohtunikku, 3 B grupi kohtunikku ja 3 C grupi kohtunikku;
- koos võistluskoha peakohtunikuga on võistluskoha brigaadis 10 kohtunikku. Tiitlivõistlustel tavaliselt nii ka korraldatakse;

A grupi kohtunikud hindavad ainult taolu esitluse tehnikaid. A kohtunik lähtub maksimaalselt võimalikust 5 punktist, millest iga A kohtunik arvutab maha sportlase esituse vigadest tulenevad osapunktid;

A kohtuniku punktiarvestus... Art. 20, punkt 20.1.3.

Punktiarvestuse kriteeriumid...Art. 20, punkt 20.2.1.

- mahaarvestus 0,1 punkti, kui võistleja eksib liikumistehnika standardnõuete osas;
- mahaarvestus 0,1 – 0,3 punkti, kui võistleja eksib muude liikumistehnikate nõuete osas.
- B grupi kohtunikud hindavad ainult võistleja esitlus kvaliteedi üldmuljet. B kohtunik lähtub maksimaalselt 3 punktist, millest iga B kohtunik arvutab maha sportlaste esituse ebatäpsetest tulenevad osapunktid. 3 punktist mahaarvutuse tulemusena kujuneb B kohtuniku skoor.

B kohtuniku punktiarvestus... Art. 20, punkt 20.1.4.

Punktiarvestuse kriteeriumid...Art. 20, punkt 20.2.2 (alapunktidega 20.2.2.1 ja 20.2.2.2.

- mahaarvestus 0,2 punkti kohustusliku liikumistehnika tegemata jätmise eest;
- mahaarvestus 0,1 – 0,5 punkti iga rikkumise eest, mis puudutab esitluse struktuuri, kompositsiooni või kohustuslikku muusikalist saadet.
- C grupi kohtunik hindab võistlusesitluses sooritatud kõrgendatud raskusastmega tehnikaid ning lähtub sealjuures maksimaalselt 2. punktist;

Kõrgendatud raskusastmega tehnikate punktiarvestus

C kohtuniku punktiarvestus... Art. 20, punkt 20.1.5.

Punktiarvestuse kriteeriumid...Art. 20, punkt 20.2.3 (alapunktidega 20.2.3.1 ja 20.2.3.2.

- eraldi kriteeriumina rakendatakse C kohtuniku poolt sportlase esitluses kasutatud uudse innovatiivse liikumistehnika eest. **Art.20.2.3.3.**
- kõrgendatud raskusastmega tehnikate punktiarvestust peetakse kahes osas: arvestus kõrgendatud tehnika eest ja arvestus siduva liikumise eest (**punkt 20.2.3.2**).
- ainult võistluskoha peakohtunikul on õigus korrigeerida kohtunike summeeritud punktiarvestust ning anda ka täiendavaid punkte.

Kõigi Taolu kohtunike summeeritud punktiarvutus ei saa ületada 10 punkti;

- vahel kehtestab võistluste vanemkohtunik ka minimaalselt võimaliku punktisumma, sõltuvalt Taolu võistlusklassist.

Neid asjaolusid käsitletakse kindlasti treenerite koolitusel, sest need võivad võistluste käigus põhjustada arusaamatusi ja pretensioone ning ka alusetuid apellatsioone;

- erinevatel põhjustel võib võistluste korraldaja kooskõlastatult võistluste vanemkohtunikuga vähendada võistluskoha kohtunike koosseisu.

Põhjuseid kohtunike koosseisu vähendamiseks on mitmeid ning neid asjaolusid käsitletakse kohtunike koolitustel.

- teatud juhtudel, sõltuvalt võistluse tasemest ja ka võistlejate eeldatavast tasemest, ei kasutata kohtunikugruppi C. See tähendab, et ei kavandata ega hinnata kõrgendatud raskusastmega tehnikaid. Sellisel juhul koosneb kohtunikegrupp lisaks võistluskoha peakohtunikele vaid A ja B kohtunikest. A ja B kohtunikud peavad punktiarvestust ja lähtuvad kriteeriumidest, mis vastavad võistlusreeglite kohaselt A ja B kohtunike ülesannetele. Tuleb aga silmas pidada, et A kohtuniku maksimaalne skoor on jätkuvalt 5 punkti ning B kohtuniku maksimaalne skoor samuti 5 punkti. Seega sportlase esitluse maksimaalne skoor on 10 punkti.
- punktiarvestuse teostamisel peab kohtunik tundma *Wushu* võistlusala tehnikaid, et hinnata nende õigsust ja fikseerida vigu.

EWUF võistlusreeglites on need sätestatud reeglite Määruste osas: **Peatükk 3 “Tehnilised nõuded”**.

Treener tase 5 koolitusel käsitletakse kõrgendatud keerukusega *wushu* tehnikaid. Treener tase 5 peab teadma ka *wushu* tehnikate rahvusvahelisi koode vähemalt enimkasutatavate tehnikate osas. Treener tase 5 peab omama vähemalt Duan 3 isikliku meisterlikkuse taset.

Kõrgendatud raskusastmega pingetehnikat 仰身平衡 *Yǎngshēnpíng héng* (Kood 123A). 仰身平衡 *Yǎngshēnpíng héng* on tihti kasutatav paljudes *wushu* stiilides ja vormiesitustes. Vaatamata lihtsusele on 仰身平衡 *Yǎngshēnpíng héng* jalatehnika asendi vead siiski võistlustel ühed levinuimad, eriti vähem kogunud sportlaste seas. Treeneri ülesanne on asendi üksikasju hästi tunda ning juhendada õpilasi / sportlasi. Vead puudutavad: tõstetud jala kõrgust ja sirutustäpsust; tugijala sirutust; keha kallet pingesendi hoidmisel. Loetletud vigade tõttu jätab C-grupi kohtunik arvestamata lisapunkte tehnika keerukuse eest. A-grupi kohtunik võib teha punktide mahaarvestusi, seda ka tasakaalukaotuse korral.

Kõrgendatud raskusastmega hüppega löögitehnikaid sarjast *Fei Jiao* (Kood 312). *Fei Jiao* on tihti kasutatav hüppega jalalöögi tehnika paljudes *wushu* stiilides ja vormiesitustes. Seda sooritatakse nii hüppega otselöögina kui ka hüppega pöördtehnikana.

Fei Jiao jalalöögi vead on siiski võistlustel ühed levinuimad, eriti vähem kogunud sportlaste seas. Treeneri ülesanne on asendi üksikasju hästi tunda ning juhendada õpilasi / sportlasi. Vead puudutavad: hüppe-eelset hoovõttu, löögijala kõrgust, käeplaksu täpsust, pöördega hüppe korral hüppepöörde nurka. Loetletud vigade tõttu jätab C-grupi kohtunik arvestamata lisapunkte tehnika keerukuse eest. A-grupi kohtunik võib teha punktide mahaarvestusi, seda ka tasakaalukaotuse korral.

Kõrgendatud raskusastmega ühel jalal kükkis pingesendeid sarjast *Kou Tui Ping Heng* või *Pan Tui Ping Heng* (Kood 14). *Kou Tui Ping Heng* või *Pan Tui Ping Heng* on tihti kasutatavad pingetehnikad paljudes *wushu* stiilides ja vormiesitustes, muuhulgas stiilis *TaiJi Quan*.

Kou Tui Ping Heng või *Pan Tui Ping Heng* asendite vead on võistlustel levinuimad tehnilised vead, sest nõuavad head venitusvõimet ning pingetaluvust. Treeneri ülesanne on asendi üksikasju hästi tunda ning juhendada õpilasi / sportlasi. Vead puudutavad ühel jalal küki korrektsust, tugijala reie asendi korrektsust, tõstetud jala hoiakut, keha asendit ning tasakaalu tagamist. Loetletud vigade tõttu ei arvesta C-grupi kohtunik tehnikat sooritatuks ning ei anna vastavaid lisapunkte. A-grupi kohtunik võib teha punktide mahaarvestusi, sealhulgas tasakaalukaotuse korral. *TaiJiQuan* stiili kõrgendatud raskusastmega jalalöögi tehnikat seeriast *TuiFa*: jala löögivibutus üles ette, taha või ka jala kaarlöögid. Jalalöögiga võib kaasneda käe peopesa plaks vastu löögijala laba. *TuiFa* on tihti kasutatav jalalöögi tehnika paljudes *wushu* stiilides ja vormiesitustes. Kõrgendatud raskusaste on arvestatav *TaiJi Quan* taolu puhul. Vaatamata lihtsusele on selle jalalöögi tehnika vead levinud pigem väiksemate kogemustega sportlaste seas. Treeneri ülesanne on teada *TuiFa* jalalöövide üksikasju ning juhendada õpilasi / sportlasi. Vead puudutavad: löögijala laba löögikõrgust, tugijala sirutust, käe peopesa lööki ja võitluslikku jõudu, samuti kaarlöögi korrektsust. Loetletud vigade tõttu ei arvesta C-grupi kohtunik tehnikat sooritatuks ning ei anna vastavaid lisapunkte. A-grupi kohtunik võib teha tehniliste vigade korral punktide mahaarvestusi, sealhulgas tasakaalukaotuse vigade eest. Mahaarvestusi saab teha ka B-grupi kohtunik.

Kohtuniku töös on vajalik *Wushu* tehnikate rahvusvaheliste koodide tundmine, samamoodi on see treenerile abiks sportlaste tehnikate määratlemisel. Koodid on üldised ning ka detailsemad, sest tehnikatel on variatsioone. Variatsioonid kajastuvad ka koodi numeratsioonis.

Wushu kõrgendatud raskusastmega tehnikate lisapunktide juurdearvestamiseks on kehtestatud kolm erinevat arvestuskategooriat vastavalt raskusastmele. Treener peab neid tundma, et planeerida eelseisvaks võistluseks sportlase taolu tehnikate valikuid, et saada võimalikult kõrge esitluse hinne.

Sanda

- platvormi peakohtunik juhatab kohtunikebrigaadi tegevust
- lisaks platvormi peakohtunikule on väga oluline roll platvormi refereeri-l. Refereeri juhatab ja kontrollib võistlejate võitlust platvormil

Refereeri ise punkte ei määra, kuid annab ääркоhtunikele märku tulemuslike rünnakute kohta ning ka vigade kohta, mille tulemusel saab punkte vastane

Refereeri kohtunikutöö on keeruline ning vajab kõrget kvalifikatsiooni

Refereeri tegevusi tutvustatakse treenerite koolitusel, sest treener peab oskama "lugeda" refereeri märguandeid ning otsuste põhjuseid

- platvormi lähedastes nurkades ja külgedel on ääркоhtunike töökohad. Ääркоhtunikke on olulistel tiitlivõistlustel tavaliselt 5. Ääркоhtunikud peavad hästi tundma Sanda tehnikaid, sest nad peavad individuaalselt punktiarvestust
- platvormi peakohtuniku märguandel annab iga ääркоhtunik peakohtunikule teada, millist võistlejat peab ta võitlusmatshi võitjaks

- platvormi peakohtunik, arvestades iga äärekohtuniku otsust, määrab võitlusmatshi võitja. Referei kuulutab võitja välja tõstes võitja käe
- nagu referei puhul, vajavad ka äärekohtunikud spetsiaalset treeningut. Reeglina viib peakohtunik võistluse eel läbi Sanda kohtunikebrigaadi õppeseminari
- platvormi peakohtunik juhatab Sanda kohtunikebrigaadi tegevust
- lisaks platvormi peakohtunikule on väga oluline roll platvormi referei-l. Referei juhatab ja kontrollib võistlejate võitlust platvormil

Referei ise punkte ei määra, kuid annab äärekohtunikele märku tulemuslike rünnakute kohta ning ka vigade kohta, mille tulemusel saab punkte vastane

Referei kohtunikutöö on keeruline ning vajab kõrget kvalifikatsiooni

Referei tegevusi tutvustatakse treenerite koolitusel, sest treener peab oskama “lugeda” referei märguandeid ning otsuste põhjuseid

- platvormi lähedastes nurkades ja külgedel on äärekohtunike töökohad. Äärekohtunikke on olulistel tiitlivõistlustel tavaliselt 5. Äärekohtunikud peavad hästi tundma Sanda tehnikaid, sest nad peavad individuaalselt punktiarvestust;

Punktiarvestus Art. 17 – 23

- kohtunik peab teadma keelatud löögitehnikaid (**punkt 20.1. 20.2. ja 20.3.**);
- kohtunik peab teadma keelatud löögipiirkondi vastase kehal (**Art.19**);
- kohtunik peab teadma, milliste kehapiirkonna eduka rünnaku eest antakse punkte (**Art.20**);
- eduka rünnaku eest annab kohtunik 1 või 2 punkti. Täpsustatud (**Art. 21**);
- sportlase vale soorituse eest märgib platvormi referei reeglitevastase teo eest märkuse või karistuse. Karistuse korral saab vastassportlane 1 punkti (**Art.22**).
- platvormi peakohtuniku märguandel annab iga äärekohtunik peakohtunikule teada, millist võistlejat peab ta võitlusmatshi võitjaks;
- platvormi peakohtunik, arvestades iga äärekohtuniku otsust, määrab võitlusmatshi võitja... referei kuulutab võitja välja tõstes võitja käe;
- nagu referei puhul, vajavad ka äärekohtunikud spetsiaalset treeningut. Reeglina viib peakohtunik võistluse eel läbi Sanda kohtunikebrigaadi õppeseminari.
- oluline on teada, millistel juhtudel tuleb võitlus peatada (**Art. 23**).

Apellatsioon

Art. 2 ja Art. 9

- Apellatsioonikomisjon koosneb: võistluste direktor ja kaks liiget, kes on EWUF tehnilise komitee poolt heakskiidetud;
- apellatsioonikomisjon on kohustatud juurdlema võistkonna esindaja vastuväiteid võistluskoha peakohtuniku või võistluskoha C grupi kohtunike punktiarvestuse suhtes;
- apellatsiooni protseduurid sätestatakse **Art.9 punktis 9.2**;

- apellatsiooni mistahes tulemusel ei muudeta kohtunike otsust. Kui apellatsioonikomisjon otsustab, et kohtunike punktiarvestuses on tehtud kohtunikepoolne viga, tagastatakse apellatsiooni esitanud isikutele apellatsiooni läbivaatamiseks makstud raha täiel määral.

Kordamisküsimused

- 1) Millised on vead tugijala asendis ja sirutuses ning milles väljendub tasakaalu kaotus (vähemalt 2)?
- 2) Millised on vead sirutusjala asendis (vähemalt 2)?
- 3) Millised on vead kehaasendis (vähemalt 1)?
- 4) Millised on tasakaalukaotuse tunnused (vähemalt 2)?
- 5) Millised on vead hüppe-eelses hoovõtus (vähemalt 2)?
- 6) Millised on vead löögijala asendis (vähemalt 2)?
- 7) Millised on vead pöördega hüppe juures (vähemalt 2)?
- 8) Millised on tasakaalukaotuse tunnused (vähemalt 2)?
- 9) Millised on vead ühel jalal küki kehaasendis (vähemalt 2)?
- 10) Millised on vead tugijala reie asendis (vähemalt 2)?
- 11) Millised on tasakaalukaotuse või lisatõe tunnused (vähemalt 3)?
- 12) Millised on vead ühel jalal küki kehaasendis (vähemalt 2)?
- 13) Millised on vead tugijala reie asendis (vähemalt 2)?
- 14) Millised on tasakaalukaotuse või lisatõe tunnused (vähemalt 3)?
- 15) Millised on vead löögieelses liikumises (vähemalt 2)?
- 16) Millised on vead löögijala kõrguse osas (vähemalt 2)?
- 17) Millised on vead käelöögi(plaksu) tehnika osas (vähemalt 3)?
- 18) Millised vead loetakse tasakaalu kaotuseks või ebakindlaks tasakaaluks (vähemalt 3)?
- 19) Millised on randme asendite Quan, Zhang, Gou Shou, Jian Zhi vastavad koodid?
- 20) Millised on jalalöövide koodide vahemikud (nimetada vähemalt 3)?
- 21) Millised on põhiasendite Gong Bu, Ma Bu, Pu Bu vastavad koodid?
- 22) Millised on relvade käsitemise koodide vahemikud (nimetada vähemalt 3)?
- 23) Milline on punktide juurdearvestuse tase raskusastme kategoorias A?
- 24) Milline on punktide juurdearvestuse tase raskusastme kategoorias B?
- 25) Milline on punktide juurdearvestuse tase raskusastme kategoorias C?

Kasutatud kirjandus:

1. Kõrve, P. Wushu baastehnikad. Tallinn 2013
2. EWUF Taolu, Sanda Competition Rules: <https://ewuf.org/documents/>
3. IWUF Taolu, Sanda Competition Rules: www.iwuf.org
4. International Wushu Federation. Event operational manual 2017. China 2017: www.iwuf.org
5. Eesti keelsed Taolu ja Sanda võistlus reeglid: www.wushu.ee

8. TREENINGPÄEVIK JA ARUANDLUS *WUSHU'S KUNGFU'S*

TREENINGUTE PLANEERIMINE, SPORTLASTE ETTEVALMISTUS RAHVUSVAHELISTEKS VÕISTLUSTEKS. *WUSHU KUNGFU* TREENINGUTE PLANEERIMINE MITME AASTASTEKS TSÜKLITEKS (4 TUNDI)

Jaanus Gross

8.1 Treeningute planeerimine

Treeningprotsessi aluseks on võistluskalender ja sportliku vormi arengu seaduspärasused. Võistluste toimumise aeg määrab ära, millal on vaja olla uuel sportliku arengu tasemel ning tippvormis. Sportliku vormi arendamisel saame lähtuda üldistest arengu seaduspärasustest ning sportlase senisest individuaalsest arengust. Sportlase staaži, senise tegevuse, tulemuste, laagrite kohta saab treener infot treeningpäevikust. Kui staaž on väike, siis on rohkem tuginemist üldistele sporditeoorias tulenevatele teaduslikul tõestuspõhjal rajanevale arengu seaduspärasustele. Suure staažiga sportlase puhul on võimalik luua juba individualiseeritud seaduspärasuste mudel.

Treeningprotsessi planeeritakse sportlasele individuaalselt mitmeaastase tsükliks, mis jaguneb omakorda aastasteks tsükliteks. Aasta lõikes, teades võistluskalendrit, saame planeerida perioodid, mil sportlane võiks saavutada uued arengutasemed ning tippvormi. Üks terviklik makrotsükkel koosneb ettevalmistavast, võistluseelsest- ja võistlustsüklist. Tüüpiline on kaks makrotsükli aasta kohta. On spordialasid, kus on väli- ja sisehooaeg või talvine ja suvine hooaeg. Hooaeg tipneb mingil hetkel tiitlivõistlusega. Oleneb sportlase tasemest, kas kõige olulisemaks tiitlivõistluseks on siseriiklik või rahvusvaheline võistlus. *Wushu* puhul on sageli tiitlivõistlused hiliskevadel ja hilissügisel. Selline kalenderplaan määrab paljuski ära treeningute iseloomu ja raskusastme hooaja vältel.

Rahvusvaheliseks võistluseks ettevalmistused võiks alata talvel. Ettevalmistav periood teha 3 kuud, seejärel 1 kuu võistluseelne- ja 1,5-2 kuud võistlustsükkel. Novembris algav (hiljemalt detsembris) ettevalmistustsükkel kestaks veebruari lõpuni, seejärel märtsis võistluseelne tsükkel ning seejärel saaks sportlasele planeerida võistlusi ja tipneks see aprillis (või maikuu) toimuvate rahvusvaheliste tippvõistlustega. Peale tippvõistlust treeningkoormused peaks langema ja võiks kasutada ka nn. üleminektsükli, kus organismil lastakse taastuda. Peale seda algaks uus hooaeg ja ettevalmistustsükkel. Väga sageli on suvisel ajal idamaiste võitluskunsti aladel laagrid. See sobib ideaalselt ettevalmistustsükli koosseisu.

Oluline on arvestada sportlase individuaalseid iseärasusi – kas on tegemist nn kiirus- või vastupidavustüüpi sportlasega, kui kiiresti saavutatakse tippvorm, millised on tippvormi säilitamise võimalused. Individuaalses plaanis peab säilima teatav paindlikkus. Igas treeningprotsessis on suuremad või väiksemad tagasilöögid, haigestumised, vigastused. Tagasilöögi korral peab olema võimalus plaani korrigeerimiseks.

Nädalane treeningplaan on kõige levinum mikrotsükli pikkus. Selle siseselt on vaja lahendada koormuste kasutamise ja taastumise vaheldumise treeningprotsessi antud etapi peamine ülesanne. Näiteks õppida uus vorm, arendada baasvastupidavust, ergutada kiiruslikke või plahvatuslikke võimeid.

8.2 Mitmeaastane treeningprotsessi planeerimine

Noorsportlase arengut planeerides peaks lähtuma järgmistest kriteeriumitest

1. tugeva treeniva potentsiaaliga harjutusi ei tohiks kasutada ilma vastava ettevalmistuseta ning liiga vara
2. Vanusest, mil alustati erialast treeningut
3. Treeningute üldisest staažist
4. sportlase individuaalsetest iseärasustest ja tema meisterlikkuse juurdekasvu tempost

Protsess algajast tippportlaseni kestab aastaid ning eelpooltoodud kriteeriumeid arvestades võiks välja näha järgmine:

Algaja	staaž 0-1 aastat	mitteerialane baasettevalmistus + esialgne spetsialiseerumine
Edasijõudnud	staaž vähemalt 2-3 aastat	algab süvendatud spetsialiseerumine
Tippportlane	staaž vähemalt 6-7 aastat	sportlik täiustamine ja tipp tulemuse saavutamine

Ants Nurmekivi: „Noorsportlaste mitmeaastast treening- ja võistlusprotsessi tuleb käsitleda süsteemsena, mis tagab piisava arengu kõikides vanuseastmetes ja tipp tulemuste saavutamise optimaalses vanuses“.

Vastavalt eale ja staažile jõukohased treeningmeetodid.

8.3 Treeningu planeerimine üksiku treeningtunni tasemel

Treeningprotsessi vundamendiks on hästi kavandatud ja sisukad treeningtunnid. Kestvuseks reeglina 1-3h. Treeningtund on kolmeosaline: ettevalmistav, põhi- ja lõpetav osa. Ettevalmistav on soojendus, põhi on tegelemine makrotsüklist tuleneva põhiteema(de)ga ning lõpetavas osas on vaja luua lõdvestav, positiivne, kokkuvõtlik õhustik.

Põhiosa planeerimine nõuab harjutuste, nende kestvuse, intensiivsuse, korduste ja puhkeintervallide kavandamist. Ants Nurmekivi on defineerinud ka väga olulise nõude harjutuse valiku osas: „**Üksikute treeningharjutuste valikul tuleb lähtuda konkreetsest treenivast toimest ja selle treeniva potentsiaali järkjärgulisest kasvust. Viimane peab aga olema vastavuses organismi kohanemisvõimega**“. Algajate ning spordimeisterlikkuse taseme sportlastel on sama harjutuse toime erinev. Kui organism on eelneva treeningprotsessiga kohanenud ja harjutus selge, siis peab harjutuse intensiivsus ja kestvus järkjärgult kasvama, puhkeintervalli kestvus vähenema.

Võitluskunste erialases treeningprotsessis on oluline algusest peale kasutada sama õppemetoodikat. Selle aluseks on treenerite kogukonnas kokkulepitud terminoloogia, aluspõhimõtted ja kultuur.

8.4 Treeningpäevik kõrge tasemega wu-shu sportlase jaoks

Treeningpäeviku analüüsimise abil saavad sportlane ja treener teha loominguulist ja kõrge väärtusega koostööd. Analüüsimine aitab leida teed edaspidise treeningprotsessi teostuseks ja juhtimiseks.

Väga mitmeid aspekte tuleb väljaspool spordisaali. Oma elu ja tegevuse kavandamine sportlase poolt nõuab pühendumist. Motivatsiooni selleks leitakse koostöös treeneriga, kui mõistetakse kogu päevas toimuva olulisust.

Sportlikku arengut mõjutavad:

1. Treeningud
2. Une kvaliteet ja kestvus
3. Toitumine
4. Treeningpaiga kättesaadavus
5. Õppe või töö intensiivsus väljaspool sporditegevust
6. Perekondlikud sündmused
7. Muud tegevused ja sündmused

Neid aspekte peaks treeningpäevik ka sisaldama. Lisaks enesetunde hinnang, ilmastikuolud välitreeningu korral, puhkepulss. Üks kriteeriume, mille alusel peaks treeningprotsessi muudatusi tegema, on olukord, kus mõni oluline mõjutegur muutub. Näiteks treeningpaigaks olev spordisaal suletakse või kolitakse ümber. Une kvaliteet on pikemaajaliselt olnud halb. Toitumine on muutunud ebaregulaarseks ja vähe kvaliteetseks jne. Mõjutegurite muutusi aitab treeningpäevik esile tuua. Treener peab sellisel juhul protsessi sobivas suunas juhtima.

Kordamisküsimused

1. Millistest osadest koosneb treeningtund?
2. Miks on treeningplaanis vajalik paidlikkus?
3. Milline rõhuasetus võiks olla treeningtunni lõpuosas?
4. Milliseid andmeid oleks vaja kanda tippsportlase treeningpäevikusse?

Kasutatud kirjandus:

H. Lemberg, R. Jalak – Liikumisharrastaja treeningpäevik
Ajakiri Sport

9. SPORTLASE KEHAKAAL JA SAAVUTUSVÕIME KAHEVÕITLUSE ALADEL

Vahur Ööpik

Sportlase kehakaal ja saavutusvõime

Kehakaal on üks olulisi tegureid, mis mõjutab inimese tervist. Kuna tugev tervis on võistlusspordis edu saavutamise üks peamisi eeldusi, siis on loomulik, et sportlased pühendavad oma kehakaalule suurt tähelepanu. Paljudel aladel on kehakaalul sportliku saavutusvõimega aga ka märksa otsesem seos. Seejuures saavutusvõimet suurendava meetmena rakendatakse enamasti kas kehakaalu vähendamist kindlaks võistluseks valmistumisel või selle pikemaajalist (näiteks kogu võistlushooaja vältel) suhteliselt madalal tasemel range kontrolli all hoidmist.

Vahetud eesmärgid, mida sportlased kehakaalu vähendamise või range kontrolli all hoidmisega taotlevad, on spordialade lõikes küllaltki erinevad, kuid üldistatult võib need jagada kolme gruppi:

- võistlusmäärustega kehtestatud kindlasse kaalukategooriasse pääsemine; näiteks maadlus, judo, rusikas, karate, tõstmine
- sportlase välimusega seotud esteetilised eesmärgid; näiteks iluvõimlemine, võistlustants, kulturism, vettehüpped
- kehalise töövõime parandamine; näiteks kergejõustiku jooksu- ja hüppealad, suusahüpped, jalgrattasport

Kuigi kehakaalu vähendamise või kontrolli all hoidmise vahetu eesmärk on sportlastel sõltuvalt alast erinev, taandub nende kõigi lõppeesmärk siiski sportliku saavutusvõime suurendamisele. Kaalukategooriatega alade harrastajate kaalutus on, pääsedes võistlusele võimalikult madalas kaalukategoorias konkureerivad nad kergemate vastastega, mis suurendab edu saavutamise tõenäosust. Seevastu aladel nagu iluvõimlemine, võistlustants jmt mõjutab kohtunike antavat hinnet ja seetõttu ka võistlustulemust sportlase välimus. Seepärast püütakse kehakaalu kontrolli all hoidmisega võimalikult hea välja näha. Real vastupidavus-ja hüppealadel soovivad sportlased aga kaalulangetamisega otseselt suurendada kehalist töövõimet. Näiteks kui kõrgus- või suusahüppaja suudab oma kehakaalu 2-3 kg võrra vähendada, kaotamata seejuures liigutuste koordineerimist, jõus ja kiiruses, võib tõesti eeldada, et tema sooritus paraneb. Vastupidavusaladel kehtib aga seaduspärasus, et mida väiksem on keha mass, seda väiksem on energiakulu, mis kaasneb liikumisega. Seega on suhteliselt väikese kehakaaluga sportlastel oma raskemate kolleegide ees vastupidavusaladel teatud eelised.

Kaalukategooriate rakendamise eesmärgid spordis

Kaalukategooriate süsteemide rakendamise peamised eesmärgid paljudel spordialadel on:

- erineva kehakaaluga indiviidide jaoks edu saavutamise võimaluste võrdsustamine
- spordiala kandepinna (populaarsuse) suurendamine
- spordivigastuste riski vähendamine

Sportliku kahevõitluse aladel oleks kaalukategooriate puudumise korral väiksema keha massi ja mõõtmetega sportlasel märksa väiksem tõenäosus võita suuremat konkurenti. Edu saavutamise väike tõenäosus vähendaks nende spordialade harrastajate arvukust keskmise ja alla keskmise kehakaaluga indiviidide seas, mis piiraks paratamatult alade kandepinda. Siiski, keha mass ja mõõtmed mõjutavad tulemust ka paljudel teistel aladel, näiteks kuulitõukes ja kettaheitel. Kuid suurt kasvu kuulitõukaja ei kujuta oma tagasihoidlikumate mõõtmetega kolleegile

ohtu. Tulenevalt kahevõitluse alade iseärasustest on aga näiteks erineva kehamassi ja mõõtmetega maadlejate vahetus võistluses vigastuste suhtes alati palju enam ohustatud pooleks väiksem ja kaalult kergem sportlane.

Kaalukategooriaid ei ole kahevõitluse aladel mitte alati rakendatud. Antiikolümpiamängudel maadluses ja pankrationis võistelnud sportlasi kaalukategooriatesse mõistagi ei jagatud. Samuti puudusid kaalukategooriad esimeste kaasaegsete olümpiamängude maadlusturniiril. Tavapäraseks muutus maadlusvõistluste korraldamine kindlates kaalukategooriates alates möödunud sajandi algusest. Aja jooksul on erinevatel spordialadel kaalukategooriate süsteeme korduvalt muudetud. Näiteks maadluses suurenes võitlusklasside arv järk-järgult kümneni, lähiminevikus aga, seoses naiste maadluse arenguga ja selle lisandumisega olümpiamängude programmi, vähendati seda seitsmeni. Korduvalt on korrigeeritud ka erinevate kaalukategooriate piire. Erinevate spordialade lõikes on kaalukategooriate süsteemid küllaltki erinevad.

Kaalukategooriate rakendamisega kaasneb siiski ka märkimisväärsed probleemid, mis seonduvad eelkõige sportlaste tugeva motivatsiooniga võistelda nende loomuliku kehakaaluga võrreldes oluliselt madalamas kaalukategoorias. Ebamõistlikud eesmärgid, mida sportlased on endale kehakaalu vähendamisel seadnud ning nende saavutamiseks kasutatud äärmuslikud meetodid on põhjustanud raskeid tervisekahjustusi ja surmajuhumeid. Tervisekahjustused ei pruugi alati ilmuda kiiresti ega hõlpsasti äratuntaval moel. Kehakaaluga süstemaatiline manipuleerimine pikema aja vältel sportlaskarjääri jooksul on üks söömishäirete tekkimise riskitegureid. Söömishäire süvenemisel võib see kujuneda erakordselt tõsiseks terviseprobleemiks, mis hakkab tugevasti kahjustama inimese elukvaliteeti.

Kehakaalu vähendamine võistlusteks valmistumisel

Sportliku kahevõitluse aladel võistlevate sportlaste seas laialdaselt levinud praktika on vähendada kehakaalu konkreetseks võistluseks valmistumisel. Seejuures teevad paljud seda üksnes kõige olulisemate võistluste eel, osaledes vähem tähtsatel jõuproovidel nende tavapärasele kehakaalule vastavas või sellele lähedasemas kaalukategoorias.

Kehakaalu reguleerimisel võistluse eel on sportlaste seas eristatavad kaks lähenemisviisi, kiire ja järkjärguline. Kehakaalu kiireks vähendamiseks loetakse eesmärgiks seatud kehakaalu saavutamist kuni seitsme päevaga. Järkjärgulise kehakaalu vähendamise strateegia rakendamisel jõutakse eesmärgile mitme nädalaga või enam kui kuu ajaga. Kehakaalu vähendamise tempo sõltub selleks valitud strateegiast. Erinevates uuringutes on maadlejatel kehakaalu vähendamise kiiruseks registreeritud 4,5 - 4,9% poole kuni ühe ööpäeva jooksul ja 3,4-8,0% kahe kuni nelja ööpäeva vältel. Kehakaalu järkjärgulise vähendamise korral on kaalulanguse tempo varieerunud 0,3 - 3,8 kg vahel nädalas. Uuringute andmed näitavad ühtlasi, et maadlejad praktiseerivad kõige sagedamini kiiret kehakaalu alandamist, kulutades eesmärgi saavutamiseks tavaliselt 3-5 päeva.

Tüüpilised maadlejate poolt kehakaalu vähendamiseks rakendatavad meetodid on:

- tarbitava toidu koguse (toiduenergia) vähendamine
- veetarbimise vähendamine
- saun
- treenimine eririietuses, mis stimuleerib higieritust
- tavapärase treeningukoormuse säilitamine

Eririietusena tulevad kõne alla nii paksud villased dressid ja suusamüts kui ka spetsiaalsest kilematerjalist valmistatud püksid, jopid ja mütsid.

Loetletud meetodite rakendamine vähendab kehakaalu, sest nende mõjul tekib:

- negatiivse energiabilanss
- dehüdratsioon

Negatiivse energiabilanss on olukord, kus organismi energiakulu ületab toiduga saadava energia koguse. Seepärast suureneb organismis varem talletatud energia kasutamine, mille tagajärjel vähenevad keha süsivesiku- ja rasvavarud, aga intensiivistub ka kehavalkude lagundamine. Negatiivne energiabilanss tekib toiduenergia tarbimise vähendamise ja tavapärase treeningukoormuse säilitamise koosmõjus. Saavutamaks kehakaalu vähenemist 1 kg võrra on vaja tekitada ligikaudu 7000 kcal suurune energiadefitsiit.

Dehüdratsioon on keha veesisalduse vähenemine. Kõige kiiremini on märkimisväärne kehakaalu langus saavutatav just dehüdratsiooni esilekutsumisega. Selleks vähendatakse vee tarbimist ning võetakse ette saunaprotseduure ja/või treenitakse riietuses, mis stimuleerib higieritust. Ootuspäraselt on maadlejate uuringud näidanud, et mida kiirem on nende kaalulanguse tempo võistluseks valmistumisel, seda suuremal määral tuleneb see keha veesisalduse vähenemisest.

Harva maadlejate poolt kasutatavad võtted kehakaalu vähendamiseks on:

- okserefleksi esilekutsumine
- kõhulahtistite kasutamine
- diureetikumide kasutamine
- ametliku kaalumise ajaks sportlaselt teatud koguses vere eemaldamine ja pärast kaalumist selle organismi tagasiviimine

Diureetikumid on medikamendid, mis stimuleerivad uriini tekkimist ja eritumist, põhjustades kehakaalu langust seoses ohtra veekaotusega. Diureetikumid kuuluvad juba pikka aega dopinguinete nimekirja, mistõttu nende kasutamine spordis on illegaalne. Dopinguineteks klassifitseeriti diureetikumid osaliselt nende kasutamise tõttu kehakaalu reguleerimise eesmärgil. Peamiseks põhjuseks oli aga asjaolu, et nende abil varjati muude dopinguinete tarvitamist. Juues ohtrasti vett ning manustades samal ajal diureetikume on võimalik organism intensiivselt otsekui läbi pesta. Nii saab dopinguinete jääkide kogust kehas pärast dopingu tarvitamist kiiresti ja tugevasti vähendada, mis võib muuta nende avastamise dopingukontrolli käigus võimatuks.

Kirjanduse andmeil on teada üksikuid juhtumeid, kus sportlaselt on ametliku kaalumise ajaks eemaldatud teatud kogus verd. Ka niisugune tegevus on keelatud, kuna dopinguna käsitletakse mitte üksnes kindlate ainete kasutamist, vaid ka verega manipuleerimist.

Kehakaalu vähendamise mõju organismi talitlusele

Kehakaalu vähendamiseks rakendatavad meetodid kutsuvad sportlase organismis esile rea muutusi, mis võivad kahjustada kehalist töövõimet. Töövõime langus on üldiselt seda suurem, mida kiiremini ja ulatuslikumalt kehakaalu vähendatakse. Peamiseks töövõimet kahjustavateks asjaoludeks seoses kehakaalu vähendamisega on:

- dehüdratsioon
- keha glükogeenivarude vähenemine
- puhversüsteemide mahutavuse langus

Dehüdratsioon vähendab vereplasma mahtu, mistõttu vere viskoossus suureneb. Intensiivsel kehalisel tööl millega kaasneb südame löögisageduse ulatuslik tõus, lüheneb kahe südamelöögi vaheline aeg, mille vältel südamelihhas löögastub. Vere suurenenud viskoossus vähendab niisuguses olukorras südameõõnte täituvust verega, mille tagajärjel väheneb südame löögimaht. Lihaste hapnikuvarustus sõltub aga eelkõige südame minutimahust. Veevaeguses organism püüab minutimahu langust ära hoida südame löögisageduse suurendamisega, kuid olenevalt vereplasma mahu vähenemise ulatusest ja pingutuse intensiivsusest see sageli ei õnnestu. Seetõttu jääb intensiivsel tööl saavutatav maksimaalne südame minutimaht veevaeguse korral võrreldes normaalse veestaatusega väiksemaks. Väiksem minutimaht aga tähendab töötavate lihaste hapnikuvarustuse vähenemist, mis kahjustab aeroobset (vastupidavuslikku) töövõimet. Eesti spordifüsioloogide andmed aga näitavad, et dehüdratsioon kahjustab ka anaeroobset töövõimet. Nende uuringus vähendasid treenitud maadlejad nelja päevaga kehakaalu ca 5% ulatuses. Töövõimet hinnati ülakeha lihaste anaeroobse võimsuse alusel, mis on maadluses edu saavutamise seisukohast sportlase sooritusvõime üks võtmetähtsusega komponente. Kehakaalu vähendamisega kaasnes oluline (7,6%) anaeroobse võimsuse langus 6-minutilise testi sooritamisel. Töövõime langus korreleerus seejuures vereplasma mahu vähenemise ja uriini tiheduse suurenemisega kehakaalu vähendamise ajal. Plasma mahu vähenemine ja uriini tiheduse suurenemine on mõlemad dehüdratsiooni markerid.

Dehüdratsioon ühtlasi piirab füsioloogilise soojusregulatsiooni toimimise efektiivsust: väheneb organismi võime säilitada normaalset kehatemperatuuri. Kehalisel tööl võrreldes puhkeolekuga soojusteke kehas suureneb. Veevaeguse korral on liigest soojusest vabanemine aga häiritud, mis võib viia kehatemperatuuri kiiremale ja ulatuslikumale tõusule. Kehatemperatuuri ulatuslik tõus on üks väsimuse tekke ja süvenemise põhjusi.

Lihastes ja maksas glükogeenina ladestatavad süsivesikud on kehalisel tööl kõige olulisemaks energiaallikaks. Sportlase kehas talletatava glükogeeni hulk sõltub tarbitava toidu kogusest ja koostisest. Kuna kehakaalu vähendamiseks on toitumise piiramine enamasti vältimatu, võib see oluliselt vähendada nii lihaste kui ka maksa glükogeenivarusid. Maadlejatel teostatud uuringud näitavad, et kehakaalu vähendamisega 5-8% võrra võib kaasneda glükogeeni kontsentratsiooni langus lihastes 36-54% ulatuses. Sportlase organismi glükogeenivarude piiratus kahjustab nii aeroobset kui ka anaeroobset töövõimet.

Kehalisel tööl võrreldes puhkeolekuga suureneb happeliste ühendite produktsioon inimese organismis. Organismi sisekeskkonna happe-leelistasakaalu kõrvalekalle happelisuse kasvu suunas on sarnaselt kehatemperatuuri tõusule üks väsimuse tekke ja süvenemise põhjusi. Kehalisel tööl puhversüsteemid piiravad ja aeglustavad organismi sisekeskkonna nihet hapestumise suunas, mõjutades seeläbi töövõimet. Mida suurem on vere ja lihaste puhversüsteemide mahutavus, seda tõhusamalt nad toimivad. Mõnede uuringute andmetel võib aga kehakaalu vähendamisega kaasneda puhversüsteemide mahutavuse langus, mis võib olla üks anaeroobse töövõime languse põhjusi. Puhversüsteemide mahutavuse langus tuleneb kõige tõenäolisemalt mittepiisavast süsivesikute kogusest toidus.

Kehakaalu vähendamise mõju kehalisele töövõimele

Kehakaalu vähendamiseks rakendatavad meetodid kutsuvad organismis esile muutusi, millel on kehalisele töövõimele üldiselt negatiivne mõju (Joonis 1). Kas ja kui tugevasti see mõju tegelikult avaldub, sõltub paljudest asjaoludest.

Töövõime testimise meetodid. Testi, mis mõeldaks töövõimet kui niisugust, ei ole olemas. Küll on võimalik kasutada erinevaid teste töövõime erinevate aspektide hindamiseks. Näiteks plahvatuslikku jõudu ja käsivarrelihaste maksimaalset survejõudu võib pidada kahevõitluse aladel sportlikku saavutusvõimet mõjutavateks teguriteks. Neist esimest mõõdetakse käedünamomeetriga, teist aga hinnatakse sageli paigalt üleshüppe kõrguse alusel. Mitu maadlejate uuringut on näidanud, et kehakaalu vähendamine käsivarrelihaste maksimaalset survejõudu ei mõjuta, plahvatuslik jõud aga, hinnatuna ülalmainitud viisil, võib suurened.

Tavaliselt kahevõitluse aladel vastase üle võidu saavutamiseks siiski ei piisa vaid ühekordsest maksimaalse jõu või võimsusega sooritatud aktsioonist. Selleks ei pruugi võrdse sportliku tasemega sportlaste kohtumise vältel kummalgi võimalustki avaneda. Matš kestab erinevatel aladel enamasti vähemalt 5-6 minutit ja selle kestel osutavad sportlased teineteisele vastastikku tugevat survet, mistõttu väsimus tekib kiiresti. Seepärast on välja töötatud testid, mis võimaldavad hinnata sportlase võimekust korduvate maksimaalse võimsusega aktsioonide sooritamiseks ka minuteid kestva kõrge intensiivsusega töö ajal. Niisugustes testides rakendatakse sportlase lihastele koormusi, mis sarnanevad reaalses võistlusmatšis esinevate koormustega. Suur enamus uuringutest, kus on kasutatud selliseid testimismeetodeid, on näidanud, et kehakaalu vähendamine toob kaasa sportlase töövõime languse.

Kehakaalu vähendamise meetodid. Kehakaalu vähendamise mõju sportlase töövõimele sõltub kaalulangetamise meetodite valikust. Ilmneb seaduspärasus, et mida suuremas ulatuses saavutatakse kehakaalu vähenemine dehüdratsiooni tulemusena, seda tugevam on kaalulanguse negatiivne mõju sportlase töövõimele.

Kehakaalu vähendamise kiirus. Üldiselt järkjärguline kehakaalu vähendamine pikema aja vältel kahjustab kehalist töövõimet vähem kui kiire kaalulangus. Pikema perioodi vältel on võimalik kaalukaotus saavutada mõõdukalt negatiivse energiabilansi hoidmisega, mille tulemusena väheneb peamiselt keha rasvamass. Briti spordifüsioloogide uuringud näitavad, et nii on saavutatav kehakaalu langus kolme nädalaga 8% võrra peamiselt keha rasvamassi vähenemisega (ca 55%) ja rasvavaba massi langusega vaid 2,5% ulatuses, kusjuures keha veestaatus jääb normaalseks.

Toidu koostis. Tarbitava toiduenergia koguse piiramine on kehakaalu vähendamiseks enamasti vältimatu. Kuid oluline on ka toidu koostis. USA spordifüsioloogid uurisid maadlejaid, kes vähendasid kahel korral nelja päevaga kehakaalu 6,2-6,3%, piirates selleks toitumist kuid vältides dehüdratsiooni. Ühel korral andsid süsivesikud 42%, teisel aga 66% kogu tarbitud toiduenergia kogusest, mis oli mõlemal korral võrdne. Kehakaalu vähendamine madala süsivesikute osakaaluga toiduga tõi kaasa sportlaste ülakeha lihaste anaeroobse võimsuse olulise languse. Kõrge süsivesikute osakaaluga toidu tarbimise korral kaalukaotusel aga negatiivne mõju töövõimele puudus.

Töövõime testimise ajastus pärast kaalukaotust. Ametliku kaalumise ja võistluse alguse vahele jääv ajavahemik on erinevatel kahevõitluse aladel erinev, ulatudes kahest tunnist 12 kuni 16 tunnini. USA ja Brasiilia spordifüsioloogide uuringud näitavad, et pärast kiiret kaalukaotust (3 kuni 7 päevaga 3,3 kuni 4,8%) võivad sportlaste lihaste anaeroobse võimsuse näitajad praktiliselt täielikult taastuda juba 4-5 tunniga. Töövõime suhteliselt kiiret taastumist stimuleerib rohke süsivesikurikka toidu ja vee tarbimine. Süsivesikute osakaal toidus, mis aitas Brasiilia judokatel 4 tunni jooksul pärast kaalukaotust töövõime kiiresti taastada oli ca 60%. USA

maadlejatel aga võrreldi kahe menüü efektiivsust, millest ühes oli süsivesikute osakaal 75%, teises 47%. Töövõime praktiliselt täieliku taastumise 5 tunni vältel pärast kaalukaotust tagas ainult suurema süsivesikute osakaaluga toit.

Kehakaalu vähendamise mõju keha koostisele

Lihtsaim inimese keha koostise mudel eristab keha rasvavaba massi ja rasvamassi. Spordialadel, kus edu sõltub jõust, kiirusest, võimsusest ja vastupidavusest, seondub sportlase saavutusvõime positiivselt keha rasvavaba massiga, millest suurema osa moodustab lihasmass. Seepärast on kehakaalu vähendamisel väga oluline saavutada kaalulangus eelkõige rasvamassi arvel ja vältida nii palju kui võimalik keha rasvavaba massi vähenemist. Tähtis on teadvustada kaht üldist seaduspärasust:

- mida suurem on kaalulangetamise eesmärgil tekitatud energiadefitsiit, seda suuremas ulatuses väheneb koos kehakaalu vähenemisega ka keha rasvavaba mass
- mida enam tarbitakse kehakaalu vähendamise perioodil toiduvalkusid, seda väiksem on kaalukaotusega kaasnev keha rasvavaba massi vähenemine

Sellest järeldub, et mittesoovitavate muutuste vältimiseks keha koostises on mõistlik planeerida suhteliselt väiksem energiadefitsiit suhteliselt pikemale ajale ning ühtlasi tagada seda aegu suhteliselt kõrge valkude osakaal toidus. Metoodiliselt usaldusväärsed uuringud näitavad, et kehakaalu vähendamise ajal tarbitava toiduvalgu optimaalne kogus on 1,8-2,7 g kilogrammi kehakaalu kohta päevas või 2,3-3,1 g kilogrammi keha rasvavaba massi kohta päevas. Kui võimalik, s.t. kui keha koostise andmed on olemas, siis tuleks eelistatult otsustada toiduvalgu vajaduse üle lähtudes keha rasvavabast massist. Valgurohketoit kehakaalu vähendamise aegu ühtlasi vähendab sportlaste poolt subjektiivselt tajutava stressi ja väsimuse taset, mõjub hästi meeleolule ja suurendab toiduga rahulolu.

Väikseim lubatav kehakaal

Aastal 1997 oli lühikese aja vältel USA üliõpilassportlaste seas kolm äkksurma juhtumit. Kõik elu kaotanud noored mehed olid maadlejad, neile kõigile sai saatuslikuks kehakaalu ulatuslik vähendamine võistlusteks valmistumisel ja nende kõigi puhul oli üheks tõenäoliseks traagiliste sündmusteni viinud asjaoluks tugev dehüdratsioon. Need juhtumid ajendasid USA juhtivat üliõpilasspordi organisatsiooni *NCAA (National Collegiate Athletic Association)* kiiresti muutma võistlusmäärusi. Muudatuste peamine siht oli otsustavalt takistada kehakaaluga manipuleerimist maadlejate seas. Üheks peamistest meetmetest oli sportlaste sertifitseerimise süsteemi käivitamine. Sertifitseerimine toimub iga võistlushooaja alguses ja selle protseduuriga kehtestatakse igale maadlejale individuaalselt madalaim kaalukategooria, kus tal algava hooaja vältel võistelda lubatakse.

Individuaalselt madalaima aktsepteeritava kaalukategooria määramise kriteeriumiks on sportlase väikseim kehakaal, mis ei suurenda terviseriske. Sportlase väikseim lubatav kehakaal kalkuleeritakse lähtudes tema keha koostisest järgmise valemi järgi:

$$\text{Väikseim lubatav kehakaal} = \frac{\text{keha rasvavaba mass}}{1 - \text{madalaim lubatav keha rasvaprotsent}}$$

Madalaimaks lubatavaks rasva osakaaluks täiskasvanud mehe kehas loetakse 5%, kuni 16-aastaselt noormehel 7%, naisel aga 12-14%. Keha rasvavaba massi leidmiseks tuleb kehakaalust lahutada keha rasvamass.

Seega, kui täiskasvanud meessportlase kehakaal on näiteks 82,5 kg ja keha rasvaprotsent 10,3, siis:

$$\text{Väikseim lubatav kehakaal} = \frac{82,5 - (82,5 \times 0,103)}{1 - 0,05} = 77,9 \text{ kg}$$

Mõistagi kehtivad *NCAA* kehtestatud reeglid üksnes selle organisatsiooni nn valitsemisalas. Kuid „väikseim lubatav kehakaal“ ei ole pelgalt administreerimise valdkonda kuuluv mõiste, vaid tähtis orientiir nii sportlastele endile kui ka nende treeneritele ja teistele nõustajatele, kes väärtustavad sportlase tervist ja pikaajalist edukat karjääri. Kirjeldatud lähenemisviisi rakendamine sportlaste treeninguprotsessi ja võistluste planeerimisel on võimalik ja asjakohane kõigil spordialadel, kus võistlused toimuvad kindlates kaalukategooriates. Tõsi küll, see eeldab sportlase keha koostise andmete kasutamist, kuid tänapäeval ei ole keha koostise mõõtmiseks võimaluse leidmine kuigi keeruline.

Kehakaaluga manipuleerimine ja terviseriskid

Kehakaalu ülemäärane akuutne vähendamine ja/või pikemaajaliselt ülemäära madalal tasemel hoidmine on seotud terviseriskidega, mis äärmuslikel juhtudel võivad viia isegi traagiliste tagajärgedeni. Mõned kõnealustest terviseriskidest esinevad ainult naistel (näiteks nn spordiamenorröa) või on naistel suuremad kui meestel (näiteks söömishäired, luuhõrenemine). Mõned endistel kaalukategooriatega spordialade meessportlastel teostatud uuringud on näidanud, et pikemaajaline kehakaaluga manipuleerimine karjääri vältel võib:

- põhjustada vaegtoitumusest tingitud tervisehäireid
- põhjustada endokriinsüsteemi talitluse häireid
- tõsta organismi talitluse ökonoomsust, mis võib hiljem (võistlusspordis osalemise lõpetamise järel) soodustada rasva osakaalu suurenemist keha koostises, ülekaalusust ja rasvumist

Söömishäirete (*anorexia nervosa* ja *bulimia nervosa*) levimus rahvastikus on ligikaudu 2-5%, kusjuures enam ohustatud on naised. Norra teadlaste uuringute andmeil on aga rahvusvahelisel tasemel kaalukategooriatega spordialadel võistlevate naiste seas söömishäirete esinemissagedus 30-35% ning samade alade sama taseme meessportlaste seas 17-18%.

Kehakaaluga manipuleerimine ja sportlik saavutusvõime

Kehakaaluga manipuleerimise mõju saavutusvõimele sportliku kahevõitluse aladel on väga raske täpselt hinnata objektiivsete kriteeriumite puudumise tõttu. Möödunud sajandi 90-ndate aastate alguses tehtud mahukale andmebaasile toetunud statistiline analüüs andis väheütleva tulemuse - ei olnud võimalik üheselt kindlaks teha, kas võistlusteks kehakaalu vähendamine vähendab või suurendab edu saavutamise tõenäosust.

Sportlaste subjektiivsel kogemusel põhinev arvamus, sageli kindel veendumus, on aga teistsugune - kehakaalu vähendamist pääsemaks madalamasse kaalukategooriasse peetakse sageli edu vältimatuks eeltingimuseks. Selle tingimuse täitmise nimel ollakse äärmuslikel juhtudel sõna otseses mõttes valmis riskima kas või eluga, rääkimata tervisest. Vähemalt ühe 20 aastat tagasi USA-s teostatud uuringu andmed ka kinnitavad, et kehakaaluga manipuleerimine võib edu saavutamisele kaasa aidata. Ühe hooaja vältel registreerisid uurijad üksikasjaliselt 159 maadleja võistlustulemused ja nende kehakaalu dünaamika. Ilmnes, et erinevate osariikide esivõistlustel platseerus esimese nelja hulka 57% maadlejatest, kes võistlesid kaalukategooriates allpool oma nn minimaalset lubatavat kehakaalu. Seevastu oma normaalkaalus osalejatest jõudis sama kõrgele vaid 33% sportlastest. Mõningase

ettevaatusega võib neist andmetest järeldada, et kui kehakaalu vähendamisega liiga kaugele ei minda, siis kergemate vastastega konkureerimine võib kaalukaotuse võimalikku negatiivset mõju töövõimele sedavõrd kompenseerida, et edu saavutamise tõenäosus kokkuvõttes suureneb.

Sportideadlaste seas on ülekaalus ja kogub järjest enam toetust seisukoht, et spordiorganisatsioonid peaksid kaalukategooriatega spordialadel kehtivaid reegleid muutma nii, et sportlastel langeks motivatsioon ja väheneksid võimalused oma kehakaaluga manipuleerimiseks. Reeglimuudatusi peetakse põhjendatuks ja vajalikuks sportlaste tervise säästmise huvides. Eriti murettekitavaks tuleb pidada kehakaaluga manipuleerimise praktikat laste ja noorte spordis. Selle nähtuse levimuse kohta ei ole kuigi palju andmeid, kuid tugevat vastukaja tekitas mõni aeg tagasi ajakirjas *British Journal of Sports Medicine* kirjeldatud juhtum, kus 5-aastase maadleja entusiastlikust treenerist isa õhutas oma poega võistlusteks valmistumisel kaalust alla võtma.

Kokkuvõtteks

Võistlusteks kehakaalu vähendamine on sportliku kahevõitluse alade sportlaste seas laialdaselt levinud tava. Meetodid, mida sportlased kehakaalu vähendamiseks kasutavad, võivad kahjustada kehalise töövõime erinevaid aspekte. Negatiivne mõju töövõimele on väiksem, kui:

- kehakaalu vähendatakse mitte kiiresti, vaid järk-järgult suhteliselt pikema aja vältel
- kaalulanguse eesmärgil tekitatav energiadefitsiit on mõõdukas
- vaatamata energiadefitsiidile säilitatakse toidus süsivesikute suhteliselt suur osakaal
- hoidutakse dehüdratsiooni tekitamisest

Kehakaalu vähenemine sihipäraselt tekitatava energiadefitsiidi mõjul võib tuleneda mitte üksnes keha rasvamassi vaid ka rasvavaba massi arvelt. Kaalukaotuse võimalikku negatiivset mõju keha rasvavabale massile aitab vähendada või koguni ära hoida suhteliselt rohke toiduvalgu tarbimine kaalulangetamise perioodil.

Kui spordiala reeglid jätavad vähemalt 4-5 tundi ametliku kaalumise ja võistluse alguse vahele, aitab töövõime taastumist kiirendada rohke süsivesikurikka toidu ja vee tarbimine sel perioodil.

Kaalulangetamist planeerides tuleb arvesse võtta mitte üksnes sportlase loomulikku kehakaalu, vaid ka tema keha koostist ning mitte mingil tingimusel seada eesmäärke allapoole väikseimat lubatavat kehakaalu. Tähtis on teadvustada, et näiteks kahe võrdse kehakaaluga kuid erineva keha rasvaprotsendiga sportlase puhul võib nende väikseim lubatav kehakaal märgatavalt erineda.

Sportlastel, eriti aga nende treeneritel ja nõustajatel on tähtis teadvustada terviseriske, mis kehakaaluga manipuleerimisega kaasnevad. Oluline on mõista, et naissportlaste puhul on teatud terviseriskid suuremad kui meestel. Laste ja noorte spordis ei tohi kehakaaluga manipuleerimisel võistlusteks valmistumisel kohta olla.

Kordamisküsimused:

1. Milline on vähim lubatav kehakaal, kuidas seda arvestatakse ja miks?
2. Millised on kehakaaluga manipuleerimise riskid?
3. Miks kasutatakse spordis kehakaaluktekooriaid?
4. Kuidas mõjutab kehakaal sportlaste saavutusvõimet?.
5. Milliseid eeliseid/miinuseid võib anda madalam või kõrgem kehakaal Wushu Kungfu spordis?

Kasutatud kirjandus

Artioli, G.H. et ai. The need of a weight management control program in judo: a proposal based on the successful case of wrestling. *Journal of the International Society of Sports Nutrition* 2010, 7:15.

Cree, C.D. Effects of rapid reduction of body mass ("weight cutting") on performance indices and proneness to injury in judoka. A critical appraisal from a historical, gender-comparative and coaching perspective. *Open Access Journal of Exercise and Sports Medicine*, 2017,1:1.

Helms, E.R. et ai. A systematic review of dietary protein during caloric restriction in resistance trained lean athletes: a case for higher intakes. *International Journal of Sport Nutrition and Exercise Metabolism*, 2014, 24:127-138.

Helms, E.R. et ai. High-protein, low-fat, short-term diet results in less stress and fatigue than moderate-protein, moderate-fat diet during weight loss in male weightlifters: a pilot study. *International Journal of Sport Nutrition and Exercise Metabolism*, 2015, 25:163-170.

Phillips, S.M. & van Loon, L.C.J. Dietary protein for athletes: from requirements to optimum adaptation. *Journal of Sports Sciences*, 2011, 29(S1): S29-S38.

Reale, R. et ai. Acute-weight-loss strategies for combat sports and applications to Olympic success. *International Journal of Sports Physiology and Performance*, 2017, 12:142-151.

Timpmann, S. et ai. Dietary sodium citrate supplementation enhances rehydration and recovery from rapid body mass loss in trained wrestlers. *Applied Physiology Nutrition & Metabolism*, 2012, 37:1028- 1037.

Õöpik, V. et ai. Hydration status of Greco-Roman wrestlers in an authentic precompetition situation. *Applied Physiology Nutrition & Metabolism*, 2013, 38: 621-625.

10. SEADUSANDLUS

Tõnis Orumaa

10.1 Sportrelvade transpordi nõuded

Tulirelvade transpordiks Euroopa liidus tuleb lähtuda S relvaseadusest:

§ 621. Tulirelvade ja laskemoona Euroopa Liidus ning Euroopa Liidu välisesse riiki edasitoimetamise üldine kord.

(1) Euroopa Liidu territooriumil tulirelva ja laskemoona edasitoimetamise aluseks on Euroopa tulirelvapass, millesse on vajaduse korral kantud riigi pädeva asutuse luba reisida ühest liikmesriigist teise Euroopa tulirelvapassis nimetatud tulirelva ning sellele tulirelvale mõeldud laskemoonaga

(11) Tulirelva ja laskemoona edasitoimetamisele Euroopa Liidu välisesse riiki, millele kohaldub nõukogu 18. juuni 1991. aasta direktiiv 91/477/EMÜ relvade omandamise ja valduse kontrolli kohta (EÜT L 256, 13.09.1991, lk 51–58; ELT eriväljaanne 13/11, lk 3–10), kohaldatakse käesolevas peatükis kehtestatud korda tulirelvade ja laskemoona Euroopa Liidus edasitoimetamise kohta.

(2) Eestis väljastab Euroopa tulirelvapassi füüsilisele isikule Politsei- ja Piirivalveamet isiku taotluse alusel, kui isikule on käesoleva seaduse alusel väljastatud relvaluba või relvakandmisluba ning on tasunud riigilõiv. Euroopa tulirelvapassi kantakse jahipidamise, vastava spordialaga tegelemise või ajalooliste sündmuste taastendamise otstarbega relvaloale kantud relv. Euroopa tulirelvapass kehtib kuni viis aastat. Euroopa tulirelvapassi kehtivus on piiratud relvaomaniku relvaloa kehtivusega ja tulirelvapass kaotab kehtivuse relvaomaniku relvaloa kehtetuks tunnistamise korral.

(3) Teise liikmesriiki on õigus reisida Euroopa tulirelvapassis nimetatud tulirelva ja selle laskemoonaga pädeva asutuse eelneva vastava loa olemasolul. Eestis on pädevaks asutuseks Politsei- ja Piirivalveamet.

(4) Eestis väljastatava Euroopa tulirelvapassi vormi ja Euroopa tulirelvapassi väljaandmise korra kehtestab [valdkonna eest vastutav minister](#) määrusega.

(5) Isik, kellele on väljastatud Euroopa tulirelvapass, ei pea omama teise liikmesriigi pädeva asutuse luba, kui ta kutse või muu tõendusmaterjaliga tõendab, et soovib külastatavas liikmesriigis tegeleda jahinduse või laskesportdiga. Sellisel juhul võib jahindusega tegelev isik enda valduses hoida ühte või mitut C- või D-klassi kuuluvat tulirelva ja laskesportdiga tegelev isik enda valduses hoida ühte või mitut B-, C- või D-klassi kuuluvat tulirelva.

(6) Käesoleva seaduse § 20 lõikes 1 loetletud tulirelvad ja lõikes 4 loetletud laskemoon kuuluvad A-klassi. Käesoleva seaduse § 19 lõike 1 punktis 5 sätestatud tulirelvad kuuluvad B-, C- ja D-klassi, mille täpsema loetelu ja liigituse klassidesse kehtestab [valdkonna eest vastutav minister](#) määrusega.

(7) Kui liikmesriik on keelustanud teatud liiki tulirelvade riiki sissetoomise, siis tehakse Euroopa tulirelvapassi vastav selgesõnaline sissekanne. Politsei- ja Piirivalveamet esitab teistele liikmesriikidele nende tulirelvade loendi, mida tema territooriumile ei või lubada tuua tema eelneva nõusolekuta.

(8) Euroopa Liidu kodanikele, kes omavad Euroopa tulirelvapassi, ei kohaldata käesoleva seaduse § 60 lõigete 4 ja 5 sätteid.

(9) Käesolevas peatükis sätestatud ei kohaldata relvakollektsiooni kuuluvate relvade ning tsiviilkäibes keelatud relvade ja laskemoona ühest liikmesriigist teise edasitoimetamisele.

Sportkõlmrelvade transpordile korral eriluba pole vaja. Transpordi nõuete kohta saate uurida konkreetse transpordi firma käest (lennufirma, postifirma jne.)

Tolliprotseduuride (kauba viimise-toomise kohta väljaspool EL-i) tekkivate küsimuste puhul annab informatsiooni tolliamet.

Sportrelvade transpordinõudeid koostavad erinevad transpordifirmad ise. Erinevatel transpordifirmadel on erinevad nõuded. Vastavat infot tuleb küsida (lennu-, bussi-, postifirma) käest. Sportrelvad ei kuulu lennureisidel käsipagasi hulka. Spordivarustuse transpordist tuleb kohe peale pileti ostmist nt. lennufirmale teada anda. Transpordifirmal on vaja pakendi 3 mõõtu ja kaal.

10.2 Võistlustel osalemise tingimused ja leping

Spordiklubi,

Võistlustel osalemine on vabatahtlik e võimalus, mitte kohustus. Osalemisel tuleb lähtuda korraldaja poolt kehtestatud reeglitest, mis kehtivad kõigile osalejatele.

Võistlustel osalemise tingimused ja maksumus sõltub võistluse korraldaja poolt kehtestatud reeglitest. Võistlustel osalemise tingimused on reeglina toodud ära võistlus juhendis (osalemise registreerimise tähtajad ja tühistamise tingimused, osalus tasu, majutus/toitlustus, nõutavad dokumendid jne), lisanduda võivad sportlase klubi poolt täiendavad tingimused.

Sportlase andmed

Täis nimi

Sünniaeg

Kontakt (telefon ja e-mail):

Võistlustel osalemise peamised reeglid

1. Sportlase osalemisega seotud kulud katab sportlane ise või tema esindaja (näiteks lapsevanem) täielikult. Kui antud võistlustel osalemiseks on projekti toetused või sponsorite toetused, vähendatakse maksumust vastavalt toetuse tingimustele (näiteks projekti või sponsori kehtestatud tingimustele).
2. Võistlustel osalemise kulud (võivad sõltuda muutuda kooskõlas võistluse korraldaja poolt eelnevalt määratletud tingimustega ja näiteks transpordiga seotud kulude muutused):
 - 1) Osalustasu (kui see on olemas) –
 - 2) Transport (kohalik transport võib olla seotud majutuskuludega) –
 - 3) Majutus tasud–

Olenevalt võistlus juhendist võib-olla majutus kas vabalt valitav või kohustuslik. Kohustusliku majutuse korral - majutus asutusse broneerimine ja maksmine läbi võistluse korraldajate (sisaldab sellisel juhul tavaliselt majutust, kohaliku transporti ja 3xpäevas toitlustust – kui võistlus juhendis pole teisiti määratletud).
 - 4) Toitlustus (võib olla seotud majutus kuludega) –
 - 5) Varustus –
 - 6) Treeneri või saatja, vajadusel tugimeeskonna (arst, füsioterapeut jne) lähetusega seotud kulude katmine. –

Majutus kulud vastavalt võistlus juhendile. Alla 18 aastastel sportlastel kohustuslikult peab kaasas olema kas vastutav treener või teine täisealine saatja (näiteks lapsevanem). Treeneril hüvitatakse..... eurot päevaraha kui ei saavutatud teistsugust kokkulepet ja lähetusega seotud kulud (transport, majutus, toitlustus, viisa jms).
 - 7) Kindlustus kulud (vajadusel) –
 - 8) Meditsiini ja teiste vajalike dokumentide hankimisega seotud kulud -

3. Võistlusel osalemise tasud (kõik kulud) peavad olema tasutud 2 päeva enne võistluse lõpp registreeringu tähtaega. Antud summad tagastatakse ainult mõjuval põhjusel (reeglina tervise tõendi olemasolul) miinus korraldaja poolt kehtestatud trahvid mis tuleb maksta peale lubatud tähtaega võistlemisest loobumisel.
4. Sportlane või alla 18 aastase sportlase korral tema täisealine esindaja kinnitab allkirjaga tingimustega nõustumist.
5. Võistlustel osalemisega kaasneva täiendava dokumentatsiooni täitmine sh nõustumine avalikul üritusel osalemisega millega seoses võidakse edastada videopilti, fotosid ja teha teisi võistluse salvestusi mida avalikustatakse vastavalt võistluse korraldaja poolt kinnitatud tingimustele ning võistlus tulemuste avalik kajastamine (sportlase täis nimi, riik, meeskond, vanust ja osalevate kategooriate nimetused).

Tähtajad:

Võistluste toimumise aeg

Eelregistreerimise aeg

Lõppregistreeringu tähtaeg

Võistlusel osalemisega seotud kulude tasumise tähtaeg

Spordiklubi esindaja

Allkiri

Sportlase või tema esindaja

Allkiri

Kordamisküsimused:

1. Mis eesmärk on võistlustel osalemise lepingul sportlasega (sportlase esindajaga) – treeneri, sportlase ja võistluste korraldaja seisukohast?
2. Millised probleemid võivad tekkida kui pole vastavat lepingut sõlmitud?

LISA
Noorsootöötaja osakutse tase 6

Tiiu Kadak

Laagrikasvataja juhataja pädevus

Üldist

Koolituse maht 32 akadeemilist tundi. Laagrikasvataja-juhataja – noorsootöötaja osakutse tase 6 omandamiseks on vaja sooritada eksam, kutsetunnistuse annab Kutsekoda.

Laagri kasvataja-juhataja kompetents koosneb järgmistest pädevustest:

I Noorsootöö korraldamine

1. Noorte arenguvajaduste ja tugevuste/võimete kaardistamine.
2. Mitteformaalset õpet toetavate tegevuste kavandamine.
3. Noorte mitteformaalse õppe toetamine.
4. Mitteformaalses õppes kogetu ja saavutatu mõtestamine koos noortega.
5. Mitmekesiste noorsootöö keskkondade ja meetodite kasutamine ning arendamine.
6. Noorte kaasamine.
7. Kodanikuhariduse toetamine.
8. Noorte ettevõtlikkuse toetamine.
9. Tervislike ja keskkonnasäästlike eluviiside kujunemise toetamine.
10. Õiguskuuleka käitumise kujundamine.
11. Kultuuridevaheliste pädevuste arendamine.
12. Noorte infovajaduse väljaselgitamine, informatsiooni analüüs ja süstematiseerimine.
13. Noorteinfo teenuse korraldamine.
14. Noorte digitaalse kirjaoskuse arengu toetamine.
15. Noorte esmane nõustamine.

II Juhtimine

1. Otsustamine ja tegevuste algatamine.
2. Inimeste juhtimine.
3. Protsesside juhtimine.
4. Juhendamine.
5. Asjaajamistoimingud.

III Turvalise keskkonna tagamine

1. Turvalise keskkonna tagamine.
2. Riskide maandamine.

3. Ohutusnõuete järgimine.

Sissejuhatus

Laagri olemus

- Laager on noorsootöö meetod.
- Peaesmärk on noorte sotsialiseerimine ühistegevuste, iseseisva toimetuleku soodustamise ja grupiga koos elamise kaudu.
- Ülesandeks on pakkuda noortele arendavaid tegevusi ja tegevusvõimalusi ning toetada noorte sotsialiseerumist ühiskonda.
- Laagrina käsitletakse aktiivse olemusega välitegevust, kus lapsed on tavaelu keskkonnast eemal ning elavad laagrikohas üldjuhul looduslikes oludes.
- Sisaldab konkreetset tegevusprogrammi koos õõbimisega.
- Laagrid on eri suunitluse ja tegevusega. Peamine erinevus seisneb tegevusprogrammi sisus, muud tingimused on enamasti ühesugused.

Mitteformaalse õppimise keskkond (õppeprotsess)

Laagri mõju noorele

- Kujundab noore ühiskonna ja kultuuri tunnetust e sotsialiseeritust (sotsiaalses rühmas olulised teadmised, väärtused, normid, käitumisviisi, mida nimetatakse ka sotsiaalseks kogemuseks või kohanemiseks);
- Kujundab emotsionaalselt (enesehinnang ja minapilt),
- Mõjutab kognitiivset arengut (teadmised, oskused, võimed ja hoiakud), käitumist, füüsilist, sotsiaalset ja hingelist arengut.
- Mitteformaalne õppimine oli seotud initsiatiivi omandamisega, identiteedi uurimise ja peegeldamisega, emotsionaalse õppimisega, meeskonnatöö oskuste arendamisega ning ühiskonna liikmetega sidemete loomisega.
- Noored on koolivälises ja ühiskondlikus tegevuses osaledes enam motiveeritud ning kognitiivselt seotumad kui üheski teises oma eluvaldkonnas, omandades seeläbi paremini uusi teadmisi.

Mõisted noorsootööseadusest (jõustunud 01.01.2018) lähtuvalt

- Noorte *püsilaager* – äriregistrisse, mittetulundusühingute ja sihtasutuste registrisse või usuliste ühenduste registrisse kantud isiku, riigi- ja kohaliku omavalitsuse asutuste riiklikusse registrisse kantud asutuse või avalik-õigusliku juriidilise isiku laager; mida peetakse noortelaagri põhimääruse ning valdkonna eest vastutava ministri antud noortelaagri tegevusloa alusel ning mille ühe vahetuse pikkus on vähemalt kuus ööpäeva ja mis tegutseb aastas üle 60 päeva;
- Noorte *projektlaager* – äriregistrisse, mittetulundusühingute ja sihtasutuste registrisse või usuliste ühenduste registrisse kantud isiku, riigi- ja kohaliku omavalitsuse asutuste riiklikusse registrisse kantud asutuse või avalik-õigusliku juriidilise isiku laager, mida peetakse valla- või linnavalitsuse loal ning mille ühe vahetuse pikkus on vähemalt kuus ööpäeva ja mis tegutseb aastas kuni 60 päeva;

Nõuded noortelaagri pidajale

- Noorte- ja projektlaagri korraldamiseks peab olema tegevusluba.
- Projektlaagri tegevusluba on tähtajaline ja kehtib kuni 60 päeva.
- Püsilaagri luba on tähtajatu.
- Noortelaagri pidaja osutab noortele järjepidevalt mitmekesist tervistava ja arendava puhkuse teenust.
- Projektlaagri pidaja osutab noortele peamiselt ühes noorsootöö valdkonnas tervistava ja arendava puhkuse teenust.
- Noortelaager peab vastama rahvatervise seaduse alusel kehtestatud tervisekaitsenõuetele. Noortelaagrisse ei lubata noort, kui noore tervises seisund, arvestades laagri suunitlust, võib kahjustada noore enda või teiste tervist.
- Noortelaagri pidaja on kohustatud igal aastal esitama Eesti Hariduse Infosüsteemi noortelaagris osalenud noorte arvu valla või linna arvestuses.

Tegevusluba antakse kui:

- Noorte- ja projektlaagri juhataja ning kasvatajad vastavad kvalifikatsiooni- ja lastekaitse seaduse §-s 20 sätestatud nõuetele;
- Noortelaagri põhimäärus vastab noorsootöö seaduses sätestatud nõuetele;
- Noorte- ja projektlaagril on olemas tegevuseks vajalikud ruumid (hooned), sisustus ja maa-ala, mis vastavad tervisekaitse-, tuleohutus- ja päästenõuetele;
- Noorte- ja projektlaager vastab noorsootöö seaduses noorte- ja projektlaagri pidamisele kehtestatud nõuetele (§ 10¹);
- Noorte- ja projektlaager on täitnud isikuandmete kaitse seadusest tulenevad delikaatsete isikuandmete töötlemise nõuded.

Nõuded noorte püsi- ja projektlaagrite koosseisu osas

- Igas noorte püsi- ja projektlaagris peab olema vähemalt üks laagri juhataja kvalifikatsioonile vastav isik, kelle kontaktid esitatakse tegevusloa taotlemisel. Kõikidest muudatustest, mis puudutavad laagri juhatajat ja tema kontakte laagri toimumise ajal, annab laagri pidaja e-posti teel loa andjale koheselt teada, et tagada vajadusel kontakti võimalus vastutava isikuga.

Nõuded noorte püsi- ja projektlaagrite koosseisu osas

- Noorte püsi- ja projektlaagrite personali koosseis peab olema komplekteeritud arvestusega, et iga 15 noore kohta töötaks laagris vähemalt üks laagrikasvataja kvalifikatsioonile vastav isik. Juhul kui laagritegevustes osalevad erivajadustega noored, siis peab laagris töötama vähemalt üks laagrikasvataja kvalifikatsioonile vastav isik 10 noore kohta.
- Samuti tuleb meelde, et vastavalt sotsiaalministri 23. märtsi 2012 määrusele nr 7 „Tervisekaitsenõuded noorte püsilaagritele“ peab alla 18-aastaste noorte ujulasse, basseini, veekeskusesse või veekogu avalikku supluskohta ujuma viimisel iga 10 alaealise kohta olema vähemalt kaks täiskasvanut. Sama nõuet peab järgima ka ujumise ajal ja ujumast laagrisse tagasi liikumisel. Ohutuse tagamiseks ujumise ajal peab üks täiskasvanu olema vees ning teine kaldal.

II Turvalise keskkonna tagamine

Turvalise keskkonna tagamine. Tervisekaitse nõuded. Riskide maandamine. Ohutusnõuete järgimine laagris.

Laagrit puudutav seadusandlus

[Noorsootöö seadus](#)

Noorsootöö seadus § 10, 10¹ 10² 10³

[LASTEKAITSE SEADUSES](#)

Lastekaitse seadus § 20

[RAHVATERVISE SEADUS](#) § 4

Rahvatervise seadus § 4

[ALKOHOLISEADUS](#)

Alkoholiseadus § 41, 46 ja 47

[TUBAKASEADUS](#)

Tubakaseadus §3, 3¹, 7, 22, 27, 28 ja 29.

[TÖÖLEPINGU SEADUS](#)

juulist 2017 jõustusid töölepingu seaduse muudatused. Kokkuvõtvalt <http://www.ti.ee/est/toosuhted-toovaidlus/toosuhted/alaealise-toole-votmine/>

Töölepingu seadus § 7, 8, 43 ja 49.

[Isikuandmete kaitse seadus¹](#)

[AUTORIÕIGUSE SEADUS](#)

Autoriõiguse seadus

[Tervisekaitseenõuded noorte püsilaagritele](#)

Tervisekaitseenõuded noorte püsilaagritele vastu võetud 23.03.2012 nr 7 – kõik punktid

Muud laagriga seotud õigusaktid

[Noortelaagri ning projektlaagri juhataja ja kasvataja kvalifikatsiooninõuded ning neile vastavuse tõendamise kord](#)

[Nakkushaiguste ennetamise ja tõrje seadus](#)

[Joogivee kvaliteedi- ja kontrollinõuded ning analüüsimeetodid¹](#)

[Joogivee tootmiseks kasutatava või kasutada kavatsetava pinna- ja põhjavee kvaliteedi- ja kontrollinõuded](#)

[Nõuded suplusveele ja supelrannale¹](#)

Noortelaagri pidamise õiguslikke aspekte, Andreas Kangur (2008)

<https://www.entk.ee/sites/default/files/igusabi.pdf>

Liikumine looduses ja igapäheõigus

Igapäheõigus MIS SEE ON?

- Kõiki õigusi ja kohustusi, mis seovad inimest loodusega, nimetatakse kokkuvõtvalt igapäheõiguseks. Tegu on eetiliste tõekspidamistega, mis tuginevad nii seadustele kui tavadele.

- Igaüheõigus ei puuduta spordi- ja muude massiürituste korraldamist maastikul. Nende organiseerimiseks tuleb taotleda maaomanike või teiste maavaldajate, vajadusel ka kohaliku omavalitsuse nõusolek.
- Liikumine ja telkimine
- Eestis on loodus- ja kultuurmaastikul lubatud liikuda jalgsi, jalgrattal, suuskadel, paadiga või ratsa.
- Piiramata ja tähistamata eramaal võib liikuda igal ajal ja korjata marju, seeni, ravimtaimi ja mahalangenud või kuivanud oksid, kui omanik seda suuliselt ei keela.
- Samuti võib piiramata või tähistamata eramaal telkida kuni üks ööpäev, kui omanik seda suuliselt ei keela. Telkimise korral tuleb hoiduda väljapoole elumaja arvestatavat nähtavus- ja kuuldekaugust. Samuti nii võõral maastikul viibides kui ka telkides tuleb hoiduda omandi kahjustamisest ja keskkonnahäiringute tekitamisest.
- Eramaa märgistus
- Kui eramaa on piiratud või tähistatud, on selle läbimiseks ja sellel viibimiseks vajalik omaniku luba. Märgistus peab olema igapäev nähtav.
- Maaomanikud ei või keelata liikumist avalikel ja avalikuks kasutamiseks määratud maadel, teedel ja veekogudel, samuti jääl ja kallasrajal.
- Maaomanik ei või keelata eratee ega -raja kasutamist jalgsi, jalgrattaga ega muul sellisel viisil liikumiseks, kui kasutus põhineb väljakujunenud taval ega ole talle koormav.
- Kallasrajad ja veekogude juurdepääs
- Kõikidel avalikel või avalikuks kasutamiseks määratud veekogudel on kasutamiseks avatud kuni nelja meetri laiused kallasrajad.
- Kallasrada võib ulatuda laevatatava veekogu ääres kuni 10 meetri kaugusele veepiirist. Omanik ei tohi seda sulgeda isegi siis, kui eramaa on tarastatud või liikumiskeeluga tähistatud.
- Kalda omanik või valdaja võib kallasrada tõkestada kohaliku omavalitsuse üksuse või Põllumajandusameti kirjalikul nõusolekul ja põhjendatud vajaduse korral, nagu seda on loomade karjatamine või maa kuivendamine. Kallasraja võib sulgeda üldplaneeringuga ülekaaluka avaliku või erahuvi korral. Kallasradadel paiknevatel karja- ja muudel aedadel peavad olema läbipääsuks väravad. Suletud kallasrajal peab olema tagatud möödapääs. Avalikus kasutuses ei ole ühe maaomaniku maal tervikuna paiknev umbjärv või mitme maaomaniku maadel paiknevad viiest hektarist väiksemad järved. Sellistel veekogudel liikumiseks on vaja maaomaniku luba. Kallasrada ei ole ka joogiveeallikana kaitstaval veekogul, kalakasvatusel või teisel erikasutuses oleval veekogul.

Looduses võib:

- liikuda jalgsi, jalgrattaga, suuskade, paadiga ja ratsa kõikjal, kus see ei ole seadusega või seaduse alusel keelatud.
- viibida kõikjal, kus on lubatud liikumise, sh telkida ühe ööpäeva, kui maaomanik ei keela.
- korjata metsamarju, seeni, lilli, ravimtaimi, sarapuupähkleid ja muid loodusande, mis ei ole looduskaitse all. Eramaal võib omanik loodussaaduste korjamise keelata.
- kalastada ühe lihtkäsiõngega avalikel või avalikuks kasutamiseks määratud veekogudel.

Loodude ei või

- liikuda kohalike elanike koduõuel, istandikes, mesilates, külvidel, viljas ja mujal põllumajandusmaal, kus omanikule tekitatakse sellega kahju.
- süüdata lõket ja telkida maaomaniku või maavaldaja loata.
- pidada jahti ja kalastada ilma vastava loata, välja arvatud lihtkäsiõngega.
- vigastada puid ja põõsaid.
- häirida kohalike elanike kodurahu.
- kahjustada metsloomade ja lindude elupaiku ja pesi, korjata nende mune, võtta neid kaasa koju ning tekitada neile muul viisil kahju.
- kahjustada looduskaitseobjekte ja kaitstavaid liike.
- kasutada mootorsõidukeid selleks keelatud kohas,
- saastata loodust.

Viis sammu õnnestunud matka korraldamiseks

1 samm

Enne matka mõtle läbi ja otsusta:

- Kas korraldad sportliku matka raskel maastikul või lõõgastava retke looduses?
- Kui pikalt soovid matkata?
- Kas väljavalitud teekond on jõukohane kõigile kaaslastele?
- Uuri eelnevalt kohalike käest, kus nad soovitaksid matkata.
- Kas piirkonnas on märgistatud matkaradu?
- Kas piirkonna kohta on võimalik hankida kaarte, matkaaruandeid või reisijuhte?
- Kaalu läbi oma piirkonna tundmine. Ehk oleks mõistlikum kasutada teejuhti?
- Kas kasutatav kaart on piisavalt detailne (vähemalt 1:50 000 või täpsem)?
- Hinda võimalikke ohte ja riskide suurust. Kaalu kas sul on kogemusi ja oskusi kaaslaste juhtimiseks kriisisituatsioonis.

2 samm

Planeerimine on turvalise matka eelduseks

- Tutvu ilmatega ja planeeri minek lähtuvalt prognoosist.
- Planeeri teekonda arvestusega, et tunnis läbitakse keskmiselt 4 km (rasketes oludes vähem).
- Arvesta lisaiega keerukamate lõikude läbimiseks, puhkuseks, lõunapausideks ja pildistamiseks.
- Arvesta pimenemist. Päeva pikkus planeeri nii, et laagrisse jõuaks enne pimedat.
- Tee selgeks, kas sel aastaajal on piirkonnas segavaid loodusnähtusi (üleujutus jne.) mis võivad grupi ära lõigata väljapääsuteedest.
- Teavita usaldusväärset inimest (laagri puhul jätta laagrisse teade) oma plaanidest ja marsruudist ning matkalt tagasi tulles ära unusta teda informeerida oma õnnelikust tagasijõudmisest.

3 samm

Riietus ja varustus

- Kaart ja kompass või GPS.
- Võta alati kaasa (ka suvel) vihmakindel jope.
- Soojad riided, müts ja sõrmkindad on olulised igal aastaajal.

- Taskulamp, esmaabivahendid, ellujäämiskomplekt, küllaldasel hulgal kõrge energiasaldusega toitu ja juua, ka karamellkompvekke.
- Sissekantud matkasaabas on parim jalats ebatasasel pinnal liikumiseks.
- Ohutuse planeerimisel ära looda ainult mobiiltelefonile ja GPS-ile. Sageli pole sügaval metsas või ääremaadel levi või tühjeneb aku. Seade võib kaduda või märjaks saada.

4 samm

Turvalisus matkal olles

- Hoia kaart või GPS käepärast ning jälgi teekonda.
- Hoiduge kaaslastega lähestikku ja pidage üksteist silmas.
- Teel olles peatu aeg-ajalt ja tee kindlaks kas kaaslased jõuavad järgi.
- Kui on ilmnenud probleeme (väsimus, jala hõõrdumine jne.) tuleb sellest esimesel võimalusel eesliikujaid teavitada. Leppige selles matka algul kokku.
- Juhul, kui on valida, hoiduge järskudest nõlvadest, jõest läbiminekest, pankrannikul ronimisest ja muudest kohtadest mis võivad riski suurendada.
- Kiirustamine ja üleväsimus suurendavad riski. Liigu kiirustamata, tee peatusi ja peamine, naudi matkamist.
- Jälgi ilmamuutusi. Kui ilm pöördub kehvaks, on mõistlik teekond katkestada või tagasi pöörduda.

5 samm

Kui siiski juhtub midagi

- Kui oled eksinud, uuri ümbrust, meenuta teekonda, seejärel püüa kaardil oma asukoht kindlaks määrata. Vajadusel liigu tagasi kohani, kus viimati olid kaardil.
- Kui vajad välist abi, helista 112
- Enne kui saadad kaaslased abi järele, veendu selles, et nad leiavad tee piirkonnast välja. Anna neile kaasa kiri, kus detailselt kirjas grupi asukoht ning kannatanu vigastused.
- Õnnetuse korral teavita gruppi plaanitavatest tegevustest, leia grupiliikmed kes on võimelised sind assisteerima, jaota ülesanded (rahustamine, osalemine päästetegevuses jne.). Sellega väldid paanika tekkimist ja olukorda kus kaaslased seavad end läbimõtlematult ohtu.
- Püüa kannatanut abistada nii nagu oskad ning hoolitse, et tal oleks võimalikult soe ja mugav.
- Hoolitse, et ka teised grupiliikmed viibiksid ohutus kohas, sest abi saabumine võib vältida pikka aega.

Matkad ja nende planeerimine lk 159-177

https://www.entk.ee/sites/default/files/Noortelaager_2005_0.pdf

- Igaüheõigus Eestis

<http://www.envir.ee/et/looduses-liikumine>

- Käitumine metsas eksimise korral

http://www.naiskodukaitse.ee/Kaitumine_metsas_eksimise_korral_335.htm (Naiskodukaitse)

turvalisus

Soovitused seoses ujumise turvalisusega

- Ujumiseks sobiva veetemperatuuri miinimum on +18° C (mõõdetud 1m sügavusel).
- Kiire vooluga jões ei tohiks suplemiskoha sügavus ületada 1m.

- Ohtlik on ujuda:
 - pärast einestamist 1,5 tunni jooksul
 - õhtuhämaruses ja öösel
 - hüdrotehniliste ehitiste, paisude, lüüside ja tammide läheduses
 - veereostusallikate piirkonnas.
- Kõigile noortele tuleb näidata lubatud supluskohta piirid.
- ujumiskoht tähistus peab olema pidev või sõltuvalt olukorrast improviseeritud;
 - pidev tähistus – märkepoidega tähistada alates 0,7 m sügavuselt ja vettemineku piirkonna laiuselt;
 - improviseeritud tähistus – ujumiskiirkonna nurgad ning vettemineku piirkonna laius tähistada võimalusel märkepoidega või personaliga.

Nõuded ujumisele

- Noorte suplemise järelevalve korraldust ja ohutust korraldab laagri tervishoiutöötaja.
- Alla 18-aastaste noorte ujulasse, basseini, veekeskusesse või veekogu avalikku supluskohta ujuma viimisel peab iga 10 alaealise kohta olema vähemalt kaks täiskasvanut
- Üheaegselt ei soovitata viibida vees üle kaheksal õpilasel (optimaalne soovitus 6-8 noort korraga vees).
- Vette ei ole lubatud minna:
 - rühmast eraldi,
 - higinena,
 - pärast väsitavat võistlust,
 - külmatundega,
 - pärast toidukorda mitte varem kui 1,5 tundi

Ujumise soovituslik korraldamine

- Vette minnakse märguande peale.
- Vette minnakse paarilisega koos (paariline jälgib oma paarilist).
- Veest välja paarilised koos.
- Lapsed peavad alluma vetelpääste korraldustele.
- Vähemalt üks kasvataja peab olema lastega vees ja üks kaldal.
- Ei mingit tegevust öösel vees ega vee ääres.

Turvalisus vees

- Kasvataja ei jäta noori, sõltumata vanusest, järelevalveta;
- ära mine kunagi ujuma üksinda, kui lähed vette, ütle seda oma kaaslasele;
- ära uju ülekuumenenult;
- ära uju täis kõhuga;
- järgi kõiki ohutusnõudeid, personali ja vetelpäästjate korraldusi;
- vette ära hüppa vaid mine rahulikult;
- uju tähistatud, kontrollitud ja valvatud ujumiskiirkonnas;

- uju piki kallast või kalda poole ja sellisel sügavusel, et jalad ulatuvad põhja;
- tundes väsimust, tule viivitamatult veest välja;
- tundes külma, tule viivitamatult veest välja;
- ära mängi kunagi uppumist;
- ära võistle hinge kinnipidamises ega vee all ujumises;
- ära suru ega tõmba kedagi vee alla.

Turvalisus basseinides, sildadel ja kaidel

- ära jäta noori, sõltumata vanusest, järelevalveta;
- järgi kõiki ohutusnõudeid, personali ja vetelpäästjate korraldusi;
- ära jookse, tõukle ega proovi kedagi vette lükata;
- ära hüppa vette pea või jalad ees selleks mitte ettenähtud kohas või sügavusel;
- ära uju sildade, kaide, purrete jms alla;
- sillad ei ole mõeldud hüppetornideks.
- Äärmiselt ohtlik on:
 - suplemaminek paadist
 - vette sukeldumine sildadelt ja järskudelt kallastelt.

Turvalisus hüppetornist hüppamisel

- ära jäta noori, sõltumata vanusest, järelevalveta;
- järgi kõiki ohutusnõudeid, personali ja vetelpäästjate korraldusi;
- ära jookse, tõukle ja proovi kedagi vette lükata;
- ära hüppa vette pea ees;
- kui vetelpäästjat pole, veendu enne hüppamist, et kedagi ei ole vees torni all;
- vees uju kohe pinnale ja torni alt ära.

Turvalisus paadisõidul

- ära jäta noori, sõltumata vanusest, järelevalveta;
- veekogul viibides järgi kohalikke seadusi;
- veendu, et kogu päästevarustus on pardal ja töökorras ning päästevestid paadisolijatel seljas;
- paati sisenedes või paadist väljudes liigu paadi keskosas;
- paadis viibitakse istudes;
- ära kiiguta paati, tõukle ega proovi kedagi vette lükata;
- kui on vajadus vahetada kohti, siis liigub üks inimene korraga;
- koonda raskuse paadi keskele ja hoiu paat tasakaalus.

Turvalisus kalastamisel

- ära jäta noori, sõltumata vanusest, järelevalveta;
- kanna ilmastikule vastavat riietust;
- kanna päästevesti;

- vaata, kuhu sa astud järgmise sammu.

Tegutsemine veeõnnetuse korral

Enesepäästmiseks:

- hüüa appi
- püüa mitte sattuda paanikasse – ole rahulik ja ära rabele;
- vaata ringi ujuvate esemete järele;
- proovi veepinnal püsida rahulikult hõljudes;
- riided ja isegi saapad võivad sul aidata hõljuda veepinnal;
- kui kallas on lähedal, uju kaldale.

Paadist vette kukkumisel:

- hüüa appi ja püüa mitte sattuda paanikasse;
- proovi ronida paati ahtrist;
- hoia kinni paadi reelingust, samal ajal kui teine kaldale sõuab;
- kui paat läheb ümber, hoia paadist kinni või roni sellele.

- *Teiste abistamine*
- Sa võid osata põhivõtteid õnnetusse sattunud inimese päästmiseks veest, kuid ära unusta – sinu enda turvalisus enne kõike.
- Kui tekib väikseimgi kahtlus, et sa ei suuda abistada, kutsu professionaalne abi.

Õnnetuse äratundmine

Õpi tundma märke õnnetuse äratundmiseks:

- pane tähele kõike ebatavalist;
- on kahte tüüpi hädaolukordi vees: väsinud ujuja ja uppumine;
- väsinud ujuja suudab püsida veepinnal ja hingata ning hüüda appi;
- väsinud ujuja edasiliikumise võime on null või nullilähedane;
- väsinud ujuja võib uppuda, kui teda ei abistata;
- uppuja ei hüüa appi, ta kulutab energia oma pea ülalpool veepinda hoidmiseks;
- aktiivne uppuja teeb kätega üles-alla liigutusi veepinnal püsimiseks, tema keha on vertikaalasendis ja ta ei hüüa appi;
- passiivne uppuja ei liiguta, ta hõljub nägu alaspidi vahetult veepinna all või põhjas.

Õnnetusele reageerimisel:

- kui oled märganud õnnetust, pead otsustama, mida ja kuidas teha;
- otsusta, mida peaksid tegema, ära karda tegutseda ainult sellepärast, et pelgad ümbritsevaid inimesi, kannatanu on sulle tundmatu või õnnetuse enese pärast, sest kardad midagi valesti teha;
- kui oled otsustanud tegutseda, ära ülehinda oma võimeid.

Abi kutsumisel:

- ära karda kutsuda abi;
- tea, kust ja keda appi kutsuda;
- kui kardad ise tegutseda, juhi kellegi tähelepanu toimuvale;
- basseinis, veepargis ja avalikus supelrannas kutsu vetelpäästjad või saada keegi teine seda tegema;
- kui abivajaja on vees – abista teda ja alles siis kutsu abi või saada kedagi samaaegselt abi järele või vastupidi.

Kannatanu abistamine kaldalt

- ulata kannatanule mõni ese, näiteks tugev puuoks, aer, lauajupp vms, basseinides võib olla selleks spetsiaalne teivas;
- heida pikali basseini äärele või kaile kõhuli ja ulatada abivajajale käsi;
- kui abivajaja on “käeulatuse” kaugusest väljas võid heita talle päästevahendi, näiteks päästerõnga, -poi, viskeliini vms. ja tõmmata kannatanu selle abil kaldale;
- kui ei ole päästevahendeid, viska ükskõik milline ujuv ese.

Kannatanu abistamine vees

- abista kannatanut vees, kui see on piisavalt madal ja sinu jalad ulatuvad põhja;
- ära mine vette kui vool, hoovus ja pehme põhi teevad kannatanu vedamise raskeks;
- jäta kannatanu ja enda vahele mingisugunegi ujuv-vahend;
- kui kannatanu on saanud ujuv-vahendist kinni, vea teda;
- kui kannatanu on teadvuseta, keera ta selili ja vea ta kaldale või basseini madalasse otsa;
- kui kannatanu on madalas vees, jalad põhjas ning suudab seista, aseta kannatanu üks käsi ümber oma kaela ja üle õla, haara risti tema käelabast ning aita ta veest välja;
- kui kannatanu on teadvuseta või väga raske, tuleb ta veest välja “lohistada” (seisa tema taha, haara kaenlaalustest, toetades samas ta käsivartele);
- kui kannatanu libiseb ära, lukusta oma käed tema rinnal ning „lohistage” ta kaldale.

I Noorsootöö korraldamine

Mitteformaalse õppe kavandamine ja toetamine laagritingimustes. Mitteformaalses õppes kogetu ja saavutatu mõtestamine koos noortega.

Erinevad õppimisviisid

Formaalõpe (nn kooliharidus)

- toimub enamasti koolikeskkonnas
- õppekavade alusel
- Organiseeritud
- on eesmärgistatud
- viivad läbi spetsiaalse ettevalmistuse ja kvalifikatsiooniga õpetajad
- Õpieesmärgid seatakse enamasti väljastpoolt
- õppimisprotsessi jälgitakse
- Hinnatakse
- on kuni teatud taseme või eani kohustuslik

- Tavaliselt lõpeb tunnistuse saamisega

Mitteformaalne õpe (nn vabaharidus)

- leiab aset väljapool kooli
- Teadlikult ette võetud
- eesmärgiga end arendada
- võib toimuda erinevates keskkondades
- õpetamine ja õppimine ei pruugi olla ainuke ega peamine otstarve
- Eesmärgistatud
- Vabatahtlik
- läbiviijad võivad olla nii professionaalsed koolitajad kui ka näiteks vabatahtlikud või omaealised

Informaalne õpe (nn eluharidus)

- õppija seisukohast lähtudes eesmärgistamata õppimine
- toimub igapäevaelu situatsioonides
- tulemused ei ole enamasti õppija jaoks kohe nähtavad

Mitteformaalse õppe omadused

- **Eesmärgipärasus ja kavatsuslikkus.** Erinevalt informaalset õppimisest ei leia mitteformaalne õppimine aset juhuslikult; õppimistegevusel on siin teatud eesmärgid, õppetegevus on neile vastavalt organiseeritud ja struktureeritud;
- **Vabatahtlikkus.** Seega oluline alus õppimiseks on õppija motivatsioon;
- **Õppijakesksus.** Õppimisprotsessi ülesehitus tugineb õppija eelnevatele kogemustele ja teadmistele ning enesetäiendamise vajadustele;
- **Paindlikkuse printsiip.** Paindlik lähenemine on vajalik nii mitteformaalse õppimistegevuse protsessi, struktuuri, keskkonna kui meetodite väljatöötamisel;
- **Kättesaadavus kõigile.** Ideaalis on mitteformaalne õppimine kättesaadav ja jõukohane kõigile, olenemata varasematest õpikogemustest, oskuste-teadmiste tasemetest, majanduslikust olukorrast jms;
- **Individaalse ja sotsiaalse õppimise tasakaal.**

Laagri tegevuskava ja päevakava koostamine arvestades noorte huve, vajadusi ning võimes soodustades koostöös õppimist. Grupiprotsessid. Erinevate noorsootöö meetodite kasutamisevõimalused laagris. Noortelt tagasiside kogumine laagritegevuse kohta.

Tegevuskava planeerimine

- iga tegevus vastab seatud eesmärkidele,
- vajadusel valmistab noori ette järgmistes tegevustes osalemiseks,
- astmeline programm, kus noored omandavad vajalikke oskusi ja teadmisi, et järgmistes ja pisut keerulisemates tegevustes osaleda,
- arvestada noorte individuaalsete soovide, huvide ja vajadustega,

- Arvestada gruppi kui tervikut,
- kohaliku piirkonna, maakondlike, riiklike ja ka üle-euroopaliste prioriteetidega.
- Tegevust planeeritakse samm-sammu haaval. See on kui väljakutse *kuidas mõelda kõigele*.
- Seejuures saab tegevuskavade koostamise juhtimise teha tunduvalt lihtsamaks, jagades vajaliku tegevuse sammudeks, osadeks.

Kuidas planeerida?

- Vajaduse põhjendus – MIKS me seda teeme?
- Eesmärgid – MIDA tahame saavutada?
- Juhtimine – KES teeb? Kui palju tegijaid on vaja?
- Programm – MIDA teha? Mis on tegevuse sisu?
- Ajakava ja tegevuse kirjeldus – MILLAL ja KUIDAS teha?
- Asukoht – Millist kohta ning tingimusi on tegevusteks vaja? Juurdepääs ehk kuidas kohale saab?
- Varustus – MIS tegemiseks vaja läheb?
- Eelarve – Kui palju MAKSAB? Kuidas kulud kaetakse (osavõtumaksud, toetused jt)?
- Paberitöö – Registreerimislehed, terviseankeedid, võistkonnaleht jne.
- Reklaam – MILLIST infot jagada? KUIDAS infot jagada?
- Hinnang ja aruandlus – Kuidas kavandatud programmile hinnangut tehakse? (tagasiside) Kellele ja kuidas tehakse aruanded?
- Läbiviimine – Registreerimine, reeglid, muud nõuanded läbiviijatele

Noortelaagri etapid, mis on oluline teada tegevuskava koostamisel ja läbiviimisel

Laagrivahetusel on oma algus ja lõpp

0. Ettevalmistav etapp (meeskonna “kodutöö”)

1. Organisatoorne etapp (tutvumine, kohanemine, rühma moodustamine)

2. Põhiosa (aktiivne tegevus, tingimuste loomine noorte eneseteostamiseks)

3. Lõpetamise etapp (tegevuste kokkuvõtte, tulemuste hindamine)

1. Ettevalmistav etapp

Aeg: enne laagrivahetuse algust

Ülesanded:

- Laagris osalejate ja nende iseärasustega tutvumine (ankeedid, nimekirjad).
- Laagri eesmärkide püstitamine.
- Tegevuskava planeerimine ja koostamine.
- Ülesannete jagamine.
- Vajalike õppevahendite planeerimine ja hankimine.

2. Organisatoorne etapp

Aeg: esimesed 1-3 päeva (laste saabumisest kuni rühma moodustamiseni)

Ülesanded:

- Tutvustada laagrit, reegleid, traditsioone, soodustada noorte omavahelist tutvumist.
- Igäühe lapse annete väljatoomiseks tingimuste loomine.
- Sõbraliku ning rõõmsa atmosfääri loomine.
- Liidrite ja huvide väljeseletamine, ühise elutegevuse planeerimine.

Tegevuste sisu: tutvumismängud, loomingulised mängud noorte potentsiaali ja huvide avastamiseks. Kasvatajate loominguline enesetutvustamine.

Tulemus: etapi lõpus noored peavad olema kindlad selles, et minu rühm on kõige parem, minu kasvatajad on super ja mul on huvitav.

Kasvataja positsioon: grupis omavalitsust veel ei ole – kasvataja juhhib rühmategevusi. Kasvataja on vanem sõber, juht ja pedagoog. Põhiroll on korraldaja.

3. Põhiosa

Aeg: organisatoorse ja lõpu etappide vahel

Ülesanded:

- Huvitava mitmekesise kaastegevuse kindlustamine, ühiste huvide ja koostöö julgustamine.
- Õpetada noori iseseisvalt iga päeva planeerida ja analüüsida. Korraldada oma tegevusi toetades koostööle ja üksteisega arvestamisele.
- Luua ja tugevdada rühma traditsioone.
- Arendada rühma ühtekuuluvustunnet.

Tegevuste sisu: tegevus laagri tegevuskava alusel: mängud, ühisüritused, töötoad, huviringid, matkad

Tulemus: etapi lõpetamisel noored elavad laagri ja rühma reeglite ja traditsioonide järgi. Rühm on juhitud. Noored osalevad hea meelega ühistegevustes, veedavad koos aega.

Kasvataja positsioon: kasvataja juhhib rühma “omavalitsuse” abil. Kasvataja on pigem vanem sõber, kõik tegevused tehakse koos noortega, noored teevad tegevusi sagedamini iseseisvalt, kasvataja pigem koordineerib.

4. Lõpetamise etapp

Aeg: 2-4 päeva enne laagri lõpetamist

Ülesanded:

- Luua sõbraliku hüvastijätku atmosfäär.
- Leida positiivseid sõnu, et tunnustada igäühe panust rühmategevustesse.
- Teha laagrivahetuse kokkuvõtte. Korraldada hüvastijätmise üllatusi üksteisele, laagrile, kasvatajatele.

Sisu: Kokkuvõtvad üritused: kontserdid, näitused, lavastused, hüvastijätmine laagriga, rituaalid, tunnustamine.

Tulemus: Selleks ajaks peavad olema saavutatud kõik eesmärgid ja täidetud kõik ülesanded, tehtud kokkuvõtted. Auhinnad ja mälestusneemed jagatud. Kasvatajate töö peab olema analüüsitud.

Kasvataja positsioon - Kasvataja on usaldusväärne vanem sõber, kellele saab usaldada oma saladusi ja küsida nõu. Põhiroll on kommunikatiivne, nagu dirigent, loob sõbraliku õhkkonna.

Tegevuskava läbiviimine

- Ole ettevalmistatud (planeeri ette, kasutades materjale ja inimesi).

- Alati peab olema plaan “B” (juhuks, kui läheb teistmoodi).
- Valmista ette mängud, laulud, jutud (spikker).
- Mõttele välja võimalikult lihtsad juhendid. Ole valmis tegevust ette näitama ja ise osalema. Hoia varustust käepäraselt.
- Ole teadlik ilmastikutingimustest.
- Ole entusiastlik, sõbralik ja paindlik;
- Õpi vahet tegema laiskusel ja hirmul ning pane tähele, mida noored soovivad teha.
- Lõpeta tegevus just siis, kui noortel lõbusus kulmineerub, nii tahavad noored seda mängu korduvalt mängida.
- Katsu ühe ürituse raames korraldada võistlusi, kus võitjaks võivad tulla erinevate võimetega noored.
- Kogu ideid (neid saab kindlasti ka noortelt).

Nõuded heale tegevuskavale

Tegevuskava koostamisel esita endale küsimused:

- Kas see vastab selles laagris kehtivatele nõuetele? **NÕUDED**
- Kas see on ohutu? **OHUTUS**
- Kas see on sobiv antud vanuserühmale? **SOBIVUS**
- Kas see on huvitav ja lõbus? **HUVITAV**
- Kas see arendab noore oskusi, tõstab tema enesehinnangut? **ARENDAV**
- Kas on olemas vastav juhendaja? **JUHENDAJA**
- Kas selle läbiviimiseks on piisavalt aega? **AEG**
- Kas vajaminevad vahendid on olemas? **VAHENDID**
- Kas see hõlmab kõiki osalejaid? **HÕLMAV**
- Kas see võib teisi solvata? **SÕBRALIKKUS**
- Kas noored saavad osaleda programmi planeerimisel? **KAASATUS**
- Kas seda saab ka kodus teha? **TAASESITUS**

Noorte arenguvajaduste ja tugevuste/võimete kaardistamine, tegevuste toetamine laagritingimustes

- **Isiksus ja isiksuseomadused** (Isiksus tähendab neid käitumise, mõtlemise ja tunnetuse omapärasid, mille poolest inimesed üksteisest erinevad. Isiksuseomadused on suures osas kaasasündinud ning kujunevad välja nooruses kasvatus ja elutingimuste mõjul. Isiksuseomadused võivad elu jooksul õige pisut muutuda).
- **Vajadused** (Vajadused on üheks inimest liikumapanevaks jõuks. Inimese kogu tegevuse algallikaks on vajadused, mis panevad teda tegutsema teatud viisil ja kindlas suunas, stimuleerides mõtlemist ja taht
- Vajadused jagunevad: põhivajadusteks ehk bioloogilisteks ja ühiskonnast tingitud ehk kultuurilisteks vajadusteks Maslow püramiid).
- **Väärtused** (sisemised tõekspidamised, mis näitavad, mida sa hindad ja tähtsaks pead).
- **Huvid** (Mida sulle meeldib teha? Mis on sulle südamelähedane ja oma? Huvid innustavad meid tegevusele).

- **Võimed** (Võimed on suuresti pärilikud ehk nende alged on sünnipäraselt ette antud. Elu jooksul saame me oma võimeid arendada läbi tegevuse).
- **Oskused** (Oskus on edukas tegutsemine uutes tingimustes vastavalt püstitatud eesmärgile).

VÕIMED + TEGEVUS (nt mitteformaalne õppimine) = OSKUSED

Võimed

Sa oled hea tegevuses, mille juures saad kasutada oma teadmisi ja oskusi. Need aga sõltuvad sinu võimetest.

Võime on isikuomadus, mis võimaldab sooritada midagi heade tulemustega. Igal inimesel on võimed ja võimekas võib olla mitmel alal. Võimed soodustavad teadmiste ja oskuste omandamist, kuid ei ole ise teadmised ja oskused.

Võimete liigid:

- **üksikvõimed** - viitavad korraga vaid ühele omadusele. (Näiteks: taju kiirus, silmamõõdu täpsus, värvide eristamine, mälu maht, tähelepanu koondamine jne. Kutsevalikul võib üksikvõimetest olla küllalt suur tähtsus: värvide eristamise võime liiklusvahendi juhile, maitsmis- ja haistmismeel kokale jms).
- **erivõimed** - koosnevad mitmetest üksikvõimetest, olles rakendatavad mingil kindlal alal või erialal. (Näiteks: erivõimed matemaatika, kunstide, organiseerimise alal).
- **üldvõimed** - iseloomustavad inimese üldist vaimset võimekust ja on rakendatavad väga paljudel aladel. (Näiteks: intelligentsus, loominguline võimekus jne).
- Võimed ja intelligentsus on omavahel tihedalt seotud. Tänapäeval käsitletakse intelligentsust üldisema mõistena kui võimeid. Intelligentsust defineeritakse kui üldist võimekust käituda eesmärgipäraselt, mõelda ratsionaalselt ja tulla keskkonnas edukalt toime.

Võimed on suuresti pärilikud ehk nende alged on sünnipäraselt ette antud. Elu jooksul saame me oma võimeid arendada läbi tegevuse. Arendamise oluliseks eeltingimuseks on sobiva keskkonna olemasolu. Kui kaasasündinud võimeid ei kasutata ega arendata, siis võivad need häübuda.

Võimekatel inimestel on head eeldused uutes tingimustes kiiremini ja kergemini kohaneda ning edukamalt tegutseda. Õppetöös paremate tulemuste saavutamiseks on lihtsam neil õppeainetes, mille omandamiseks on sul olemas sünnipärased eeldused ehk võimed. Alati ei pruugi see üheselt hinnates väljenduda, sest võimetele lisaks on vajalikud ka teised isiksuseomadused nagu näiteks püsivus, keskendumisoskus, töökus, tahe jms.

Oskused

Võimed ja oskused on omavahel seotud tegevuse kaudu - oskused kujunevad proovides ja harjutades (nt õppides või töötades).

Oskused jagunevad:

- **Praktilised ehk kutseoskused.**
- Oskused kindla töö tegemiseks, mida saab mõõta ja hinnata ning dokumentaalselt tõestada näiteks litsentsi, tunnistuse, sertifikaadi või diplomiga. (Näiteks: oskus käsitleda metallitöötlemispinki, juurdelõikamise oskus, mõõteriistade tööpõhimõtete tundmine jne).
- **Üld- ehk siirdeoskused**

- Oskused, mida saab kasutada paljude erinevate tööde juures ning need aitavad nii koolis kui ka üldse elus hästi hakkama saada. Neid saab mõõta ja hinnata ning võib omandada erineval tasemel ja seda taset saab dokumentaalselt tõestada litsentsi, tunnistuse, sertifikaadi või diplomiga. Paljusid üldoskusi omandatakse põhikoolis õppides. (Näiteks: võõrkeelte valdamine, arvutikasutamise oskused, autojuhtimise oskus, lugemine, arvutamine jne).
- **Sotsiaalsed ehk kohanemisoskused:**
- Oskused, mis on seotud konkreetse isikuga, ei ole mõõdetavad, kuid võivad olla vaadeldavad. Neid vajab inimene iga päev, et ühiskonnaliikmena toime tulla, teiste inimestega suhelda, erinevates olukordades toime tulla. (Näiteks: suhtlemisoskus, pingetaluvus, koostöövalmidus, õppimisvõime jne).

Milliseid oskusi arendab laager!

- Suhtlemisoskus
- Koostööoskus, -valmidus
- Organisatoorsed oskused
- Tolerantsus
- Õppimisvõime
- Ettevõtlikkus
- Pingetaluvus
- Järjekindlust
- jne

Ealised iseärasused

- Bioloogilised, psühholoogilised, antropoloogilised erinevused erilistel eluetappidel - lapsepõlves, nooruses ja täiskasvanueas on erinevad.
- Laagris on eriti oluline jälgida laste ja noorte vanuselisi eripärasid tegevuste planeerimisel ja läbiviimisel.

Sotsiaal-psühholoogiline iseloomustus

5-7 aastased

- Õppida osaledes ja konkreetsetes situatsioonides. Ei huvita eriti grupi tegevus.
- Asetada oma mina keskpunkti ma mina „Oma asjad“, „mina“
- Eristab head ja halba
- Omab sõpru, oskab sõbrustada
- Suhtlemisel täiskasvanutega otsivad nende heakskiitu. Kompavad pidevalt piire.

8-10 aastased

- Innuks õppima
- Soov olla edukas eakaaslaste grupis, tunnustuse saamine grupis oluline
- Uudishimu, huvitatud seiklustest
- Sobivad kollektiivsed tegevused (valmis koostööks grupi tegevuste planeerimisel)
- Teab, mis on hea
- Omab sõpru, oskab sõbrustada, soovib saada uusi sõpru

11-13-aastane

- Olla omaealiste grupis, otsib rohkem heakskiitu omaealiste seast, kelle arvamus tähtsam, kui vanemate oma

- Kollektiivsed tegevused, koostöö
- Omab ebajumalaid, ideaale, keda järgida
- Tegevus väljaspool kodu
- Tegeleb oma välimusega
- Teab oma isiksuse omadusi
- Huvi vastassugupoole vastu
- Tujukad, kriitilised, lärmakad

14-16-aastane

- Omandab vastassooga suhtlemise oskust
- Kujuneb maailmavaadete
- On teadlik: Kes ma olen ja oma koht teiste seas
- Hoolitseb oma väljanägemise eest
- Suhtlemine ja koostöö oskused
- Vajadus omada gruppi
- Meeleolu vahetub tihti
- Tahab saada vastutust, kuid otsustes ebakindel

Põhiline vanuseline liigitus laagrikontekstis

7-9 aastased

- Väga aktiivsed ja energilised.
- Samal ajal väsivad kiiresti, mis nõuab päeval puhkamist.
- Suur vajadus mängu, liikumise järele.
- Eelistavad mürarikkeid kollektiivseid mängu.
- Väga tundlikud täiskasvanute kriitika suhtes. Laps vajab täiskasvanute toetust, kiitust ja aktsepteerimist, siis kujuneb tegutsemistahe ja töökus. Oluline **eduelamus** - igaüks on milleski hea. Kui laps ei saa eduelamust, teda kritiseeritakse ja halvustatakse pidevalt, kujuneb välja alaväärsustunne ja oskamatus/tahtmatus teha vaimset tööd. Oluline on **tunnetatud kontroll** - laps tunnetab, et ta saab teatud asjadega hästi hakkama, tunneb oma tugevaid külgi.
- Sooliste erinevuste teadvustamine
- Iseseisvuse kujunemine
- Sotsiaalsete emotsioonide kujunemine, nende huvide allumine rühma huvidele
- Sageli esineb erinevaid hirme (pimedus, kõrguse kartus, üksindus, fantastiliste olendite, võitluse, vigastuste, ebaõnnestumiste hirm)
- Soov olla kasulik;
- Vastutuse tunnetamine;
- Soov õppida suhtlema inimestega väljaspool perekonda;
- 7-9 aastased lapsi iseloomustab piltlik mõtlemine – kergem õppida läbi pildilise materjali
- Meeldivad ajalehtedes/ajakirjades ülesanded, mis toidavad nende uut mõtlemisvõimet (nt. sarnasused ja erinevused piltide vahel, ristsõnad, labürindid, jm)
- Raske mängudes kaotada
- Sõltuvus mängukaaslastest on suur

- Rünnak ja agressioon poistel olulisel kohal
- Kasul on selle vanuse mängudes teisejärguline tähendus

Soovitused

- Rohkem aktiivseid ja kärarikkaid tegevusi kogu laagri vältel, eelistatavalt värskes õhus;
- Võimaldada alternatiivsed aktiivsed ja vaiksed kollektiivseid ja individuaalseid tegevusi;
- Kollektiivseks lugemiseks kasutage fantastilisi, seiklusjutte, reisikirju, huumoririkkaid lugusid;
- Kirjutada jutte, muinasjutte, kuulsate muinasjutude uusi laiendusi jne, rohkem fantaseerida, arendada kujutlusvõimet, mälu ja muid vaimseid protsesse.
- Tehke nalja;
- Ärge kartke usaldada lastele vastutusrikkaid tegevusi;
- Ärge kunagi kritiseerige lapse isiksust, vaid ainult tema tegu;
- Märgake lapses rohkem head.

10-13 vanusegrupp

- Orienteeritud rohkem tegevusele kui mõtlemisele;
- Meeleolu kõikumine;
- Kõrge tundlikkus solvangutele, kriitikale, on seotud armukadedusega;
- Energilisus, sihikindlus, kiirus ja entusiasm;
- Lühikesed vihapursked, agressioon;
- Vajadus pideva tegevuse järele, suur lihaselise aktiivsuse soov;
- Enda teadvustamine grupis, samasuguste huvidega gruppide kuulumine;
- Arenenud eneseteadvus, kaotuse hirm;
- Tüdrukud on vaimse ja kehalise arengu poolest poistest ees;
- Konkurents, sagedased vaidlused koos eakaaslastega; Rühma arvamus on olulisem kui täiskasvanute arvamus;
- Arenenud kujutlusvõime ja emotsionaalsus;
- Kindel sõltumatus täiskasvanutest, samal ajal kalduvus suurendada armastust mõnede täiskasvanute;
- Suurenenud huvi välise elu vastu;
- Püüdlus täiskasvanutega suhelda.

Soovitused

- Viia läbi rohkem meeskondlikke mängu õues (teatevõistlused, sportlikud meeskondlikud võistlused, konkursid, rollimängud);
- Arendada lastes vastutustunnet oma tegevuse ja lõpptulemuse ees;
- Püüda mitte teha konkureerivat laadi mängu poiste ja tüdrukute vahel, püüda saavutada ühtekuuluvust, kaasates võrdselt mõlemad sugupooli olulises tegevustesse;
- Püüda mitmekesistada lastega suhtlemise vorme, laiendada nende huvide ulatust;
- Hoida alati oma autoriteeti;
- Armastada kõik võrdselt; Mitte lubada lemmikuid;
- Mitte lubada endaga manipuleerida, see võib põhjustada autoriteedi kadumist;

14-16 aastased noored

- Seksuaalse küpsuse saavutamine;

- Tüdrukute areng ületab poiste arengu 2 aasta võrra, kuid tüdrukud on huvitatud poisist, enne kui poisid on tüdrukutest;
- Ärevus oma välimuse pärast;
- Kõrge sotsiaalne aktiivsus, eriti grupis;
- Liidriomaduste ilmnemine;
- Suurenenud teadlikkus soorollidest ja uute teadmiste saamisest selles valdkonnas;
- Peamine probleem – iseseisvuse saavutamine perekonnast;
- Kõrge haavatavus;
- Tõeliste tunnete peitmine silmapaistva hooletuse taga, küünilisus;
- Oodatakse täiskasvanupoolset asutust;
- Vajadus võrdsetel alustel, suhtlemise järele;
- Oma „mina“ ja eneseteadvuse otsimine;
- Vajadus olla vastu võtnud eakaaslaste seas;

Soovitused

- Juhtida käitumist ilma tarbetu sekkumisteta ja ähvardusteta;
- Anda valikuvabadus ja võimalus teha iseseisvalt otsuseid;
- Keskenduda nendele mõjutajatele, mille põhieesmärk on rühma moodustamine;
- Püüda saada nende jaoks vanimaks sõbraks, kuid ärge pöörduge „semulike“ suhete poole, hoidke vajalikku distantssi;
- Viia läbi tegevusi soolise võrdõiguslikkuse võtmes;
- Püüda luua iga noore jaoks edualamusi;
- Kaasata noori sotsiaalselt olulistesse tegevustesse;
- Õpetada noortele vaimse kaitse oskusi;
- Rääkida noorega sagedamini tema probleemidest;
- Laagris tuleks planeerida üritusi, mis arendavad noorte **koostööoskusi, vastutust** ning kus nad leivad **tunnustust**.
- Kaasata ürituste planeerimisse ning abilisteks läbiviimisel.
- Kaasata noorematele rühmadele rühmajuhtideks

Erivajadustega ja sotsiaalse tõrjutuse riskis olevate noorte kaasamine laagritegevusse arvestades nende huve ja vajadusi

Kaasamine

- **Kaasamise all mõistetakse huvirühmade informeerimist, nendega konsulteerimist ning ka huvirühmade osalust.** Kaasamise eesmärk on tõsta otsuste kvaliteeti ja ühiskondlikku heakskiitu, suurendades mittetulundus-, era- ja avaliku sektori osalust otsuste ettevalmistamisel ja langetamisel.
- soovijatel peaks olema võimalus ühiskonnas kaasa rääkida.
- Noorte kaasamisel tuleb seda teha ka atraktiivses vormis. Selleks võib kasutada näiteks erinevaid simulatsioone, vaadata vastavateemalist filmi ja korraldada hilisem teema arutelu vmt. Peaasi, et arvamuse saamine oleks mängulisem ja noortele huvitavam, kui niisama võimaliku õigusakti noortele saatmine ja arvamuse ootamine.

- Lisaks üldistele kaasamise põhimõtetele on oluline arvestada järgmisi **noorte kaasamise lähtekohti**:
- Noori tuleb kaasata kõikides noorte elu puudutavates küsimustes;
- Noorte kaasamine toimub eelkõige noorte endi moodustatud noorte osaluskogude ja esindusorganisatsioonide kaudu;
- Kui mõnes valdkonnas puudub noorte osaluskogu või noorte esindusorganisatsioon, tuleb kaaluda teisi võimalusi noorte kaasamiseks (näiteks konkreetse valdkonna tarbeks noorte osaluskogu loomine);
- Noorte kaasamisel tuleb lähtuda sellest, et kaasamise vorm vastaks kaasatavate noorte eale ning võimalustele kaasamise protsessis osaleda;
- Noortele tuleb anda võimalus olla kaasatud ka siis, kui neile ei ole eelnevalt tehtud ettepanekut protsessis osaleda, kuid noored on näidanud üles initsiatiivi.

Erivajadustega noorte kaasamine

Eristatakse kaht suurt tunnuste rühma, mille alusel inimesed üksteisest erinevad, need on:

- isiksuse omadused
- vaimsed võimed (intellekt).

Noored, kes erinevad võimetelt, kultuuriliselt või sotsiaalselt taustalt ja isikuomadustelt eakaaslastest sedavõrd, et vajavad oma arengupotentsiaali realiseerimiseks keskkonna ümberkorraldamist, on erivajadustega noored.

Koolieelses eas avalduvaid erivajadusi nimetatakse arengulisteks erivajadusteks.

Koolialiste noorte puhul kõneldakse aga hariduslikest erivajadustest.

Erivajaduste jagunemine

- **Kehalised erivajadused:** liikumisraskustega; pimedad ja tugeva nägemislangusega; kurdid ja tugeva kuulmislangusega;
- **Mittenähtavad erivajadused:**
- mitmesugused somaatilised haigused näiteks allergia, astma, vähktõbi, diabeet, langetõbi ning immuunsussüsteemi haigused.
- Psüühilised ja käitumuslikud erivajadused

Psüühilised ja käitumuslikud erivajadused.

- Siia kuuluvad meeleoluhäired näiteks depressioon ja bipolaarne meeleoluhäire, neurootilised, stressiga seotud häired nagu näiteks foobiad, ärevushäired, obsessiiv-kompulsiivne häire (sundmõtted ja –teod), rasked stressireaktsioonid ja kohanemishäired.
- Samuti füsioloogiliste funktsioonide häirete ja füüsiliste e somaatiliste teguritega seotud käitumissündroomid nagu näiteks söömishäired, mitteorgaanilised unehäired, täiskasvanu isiksus- ja käitumishäired. Siia kuuluvad ka spetsiifilised, segatüüpi ning muud isiksusehäired.
- Psühholoogilise arengu häirete alla kuuluvad mitmesugused õpiraskused, mida põhjustavad näiteks spetsiifiline lugemis-, õigekirja-, kõne- ja arvutamislumuste häired.

Kärsitu laps:

- Ülehooldatud laps
- Pärilikkus

- Õpiraskustega laps
- Andekas laps
- Hüperaktiivne tähelepanuhäire
- Tähelepanuhäire
- Keskkonnategurid (sünteesiline)
- Loomupärane kalduvus, mille stress esile kutsub
- Väike ajukahjustus

Andekas laps

- Kõrge IQ-ga lapsed võivad sattuda samuti surve alla, kuna:
- liiga kõrged nõudmised, millele võivad lapsed reageerida loobumisega või vastutöötamisega
- liigvähene stiimul muudab nad rahutuks
- Need lapsed ei talu pettumusi ja läbikukkumist – kõrged nõudmised endale ja teistele
- Neid ärritab, kui peavad aeglustama õppimistempot keskmise õpilase tasemeni
- Neid muudab kärsituks see, kui nad peavad ootama teisi järele

Aktiivsus- ja tähelepanuhäire

- Selliseid noori nimetatakse hüperaktiivseteks, kuid on ka teisi nimetusi nagu tähelepanupuudulikkuse sündroom, lapsepõlve tähelepanu defitsiidi häire, aktiivsus- ja tähelepanuhäire.

Probleemid 4 valdkonnas:

- Tähelepanematus ja hajusus
- Üliaktiivsus, impulsiivsus
- Raskused nõudmiste järgimisel
- Üliärrituvus

Peamised sümptomid, kui noorel on ülekaalus **üliaktiivsus ja impulsiivsus**:

- on rahutu, nihelev, kärsitu, püsimatu;
- lahkub oma kohalt, ei suuda paigal püsida;
- ronib, jookseb, rabeleb ja siblib ka sellistes olukordades, kus see on kohatu (teatris, kirikus jne);
- ei suuda vaikselt mängida, räägib ja lärmab pidevalt ja häälekalt;
- on äärmiselt impulsiivne, tal on järjest käsi püsti, soovib vahetpidamata midagi küsida või ütelda;
- vastab küsimustele veel enne, kui need on jõutud täielikult esitada

Kuidas käituda?

- tuleb selgitada, mida temalt oodatakse, keskenduda sellele **kuidas tuleb teha**, mitte sellele, mida ta valesti tegi.
- **heatahtlik õhkkond**, vähemagi edu korral **tunnustada** ja anda väikesi preemiaid.
- **Käitumisreeglid** peavad olema selgelt piiritletud.
- **Kõige rohkem vajab hüperaktiivsete tunnustega laps empaatiat ja mõistmist.**
- mitte pöörata tähelepanu rahutule käitumisele, vaid tunnustada rahulikku positiivset käitumist
- kindla struktuuriga päevaplaan, mis aitab keskenduda korraga ühele või piiratud arvuga tegevustele, kindel uneaeg
- aktiivsete tegevustega hõivamine
- 20 minutit kontsentratsiooni, 20 minutit pausi

- Vajavad abi mängimise/ õppimise korraldamisel
- Väike rühm sobivam, individuaalne tegevuskava
- Oluline on usaldav suhe ja võimalusel sama inimene
- Relaksatsiooni harjutused
- Õige dieet!
- Ujumine, ratsutamine
- Pallimängud
- Täpsust nõudvad mängud
- Aktiivsed tegevused
- Magamaminekuaeg poolt tundi enne koos rahunemisega

Peamised sümptomid, kui noorel on ülekaalus tähelepanuhäire:

- raskusi valmistab selgituste, õpetuste, instruksioonide jälgimine;
- on tähelepanematu, hajameelne ja unistav;
- raskusi valmistab tähelepanu koondamine ühele tegevusele, tähelepanu on juhuslike ja kõrvaliste asjade poolt hõlpsasti eemale juhitav;
- ei saa hakkama tegevusega, mis nõuab püsivust;
- ei suuda detailidele tähelepanu koondada
- madal kontsentratsioonivõime
- kergesti ärrituvad
- vähene “töötav” mälu (unustavad kergelt)
- mitteorganiseeritud
- väljenduvad impulsiivselt
- ei saa aru tagajärgedest, ka enda käitumisest tingitud, seega võivad sattuda pahandustesse
- koolis madalad õpitulemused ja seetõttu peetakse hoolimatuks, laisaks, üleannetuks lapseks

Autism

Autos (kreeka k.) = ise, isoleeritult oma maailmas elav isik

- Iseloomulikud käitumise iseärasused
- Suutmatust seostada erinevaid aistinguid, mälu ja tundeseisundite omavahelist tööd, mis kutsuvad esile autistile omapärase, teistest lastest erineva käitumise
- Tunnused avalduvad vara – enamasti alla 3 a. – kõne arengu hilinemise või puudumisega
- Esineb poistel 4 x sagedamini kui tüdrukutel
- Ei pruugi olla seotud alaarenguga - IQ võib olla ülikõrgest tasemest kuni vaimse alaarenguni
- Erineva raskusastmega – autistlikest joontest autismini
- Lapse sotsiaalne tegevusvõime, kõne ja mäng ei ole vastavuses tema üldise arenguga
- Lapsega üks keerukamatest psüühikahäiretest
- Häired on mitmekesised ja pikaajalised
- Vastastikuse sotsiaalse suhtlemise häire - võimetus luua suhteid, väldivad suhtlemist, ei mängi teiste lastega
- Skemaatilised korduvad maneerid (nt. käte väänamine)

- Piiratud, skemaatiline, korduvate tegevustega käitumine
- Raskusi tähelepanu kontsentreerimisel
- Püsiv huvi mõne objekti või üksiku osa omaduste vastu
- Võivad olla head mäluga seotud mängudes (kui normintellektiga)
- Väljenduvad robotlikult
- Väldivad silmsidet
- Võib esineda hüperaktiivsuse ilminguid, agressiivsust, ka enda vastu suunatud
- Iseloomulik on loovuse puudumine, samuti spontaansuse ja algatusvõime puudumine
- Raskused teiste inimestega emotsionaalsete kontaktide loomisel
- Võib esineda ebatüüpilisi häireid: une- ja söömishäireid, raevuhooge, agressiivsust, enesevigastamist
- Skemaatiline kordustega rääkimisviis, omapärane keelekasutus, enamasti peene häälega
- Ei salli muutuseid, klammerdub mittefunktsionaalsetesse rituaalidesse
- Vajab individuaalset arengukava

Asperger e. autismspektri häire

- Autismile iseloomulikud puudused sotsiaalses suhtlemises
- Huviobjektide piiratus, tegevuste piiratus, kuid ebatavalise tugevuse või püsivusega huvi mõnede teadmiste või objektide vastu, mis enamasti on mittefunktsionaalse iseloomuga
- Keeleline areng OK, norm intellekt
- Silmside vältimine, puuduvad suhtlemisele iseloomulikud näoilmed, žestid, kehakeel – ei ole võimeline lugema ka teiste kehakeelt. On kohmakad
- Emotsionaalsete suhete puudumine
- Võimetu jagama spontaanset rõõmu, väljendama huvi, jagama saavutusi, ei saa aru naljadest, ei tunne teiste tegemiste vastu huvi
- Elavad omaette “maailmas”, näevad elu eakaaslastest erinevalt, seetõttu isoleerunud
- Ei salli muutusi

Psüühika- ja käitumishäire

- Käitumishäire ehk alakontrollitud käitumine ilmneb noortel, kellel esineb eksternaliseeritud (väljapoole suunatud käitumisega) probleeme.
- Tundeelu häireid ehk ülekontrollitud käitumine esineb noortel, kellel on internaliseeritud (sissepoole suunatud käitumisega) probleemid

Tundeeluga seotud häired

Ärevushäire:

- Ebanormaalselt suur ärevus, mis ei pruugi väljenduda otseselt, vaid võib olla varjatud muude sümptomitega
- Agressioon on suunatud enda vastu
- Esineb püsiv irratsionaalne hirm mingite objektide, tegevuste või olukordade ees, mis põhjustavad nende olukordade vältimist ja võib piirata normaalset elutegevust
- Seotud kontrolli kaotamise hirmuga
- Ärevushäire all kannatavad lapsed võivad olla häbelikud, kohmakad,

- emotsionaalselt ebaküpsed (emotsioonide kontroll), on vanematest/hooldajatest sõltuvad ning neil võib olla raskuseid teiste laste hulgas kohanemisega

Psühhosomaatilised häired lastel

- Mõjutatud emotsionaalsetest teguritest nagu ärevus, hirm, mure, viha, jne
- Kõhuvaludest on vaid 10% füsioloogiline, 10% ebaõigest toitumisest tingitud ja ülejäänud 80% psüühikast tingitud.
- Riskigrupis lapsed, kes on sensitiivsemad (kes on väga tundlikud ümbritseva suhtes, kellel esineb teravdatud tähelepanu oma sisemusest tulevatele signaalidele ja sageli ka madalam valulävi).
- Psühhosomaatilisi haigusi põhjustavad põhiliselt allasurutud emotsioonid, mõne organsüsteemi nõrkus, vallandav situatsioon
- Selliseid lapsi iseloomustab suurem passiivsus, teistest sõltuvus, vähesem eneseväljendus-oskus, ema ärevus

Soodumused ärevushäirete tekkeks

- Kõrge neurootilisus
- Kõrge introvertsus
- Ärevustundlikkus
- Haiguse/vigastuse tundlikkus
- Vastikustundlikkus
- Negatiivse hinnangu kartus
- Kõrge kontrollivajadus ja vähene kontrollitunne
- Ebaturvaline seotus vanematega
- Madal hoolimine
- Kõrge kontroll
- Sotsiaalfoobiad:
- Laps suhtub võõrastesse inimestesse ettevaatusega ning tunneb hirmu või ärevust uutes ja ebatavalistes olukordades – ainult siis, kui need hirmud on väga tugevad ja tekitavad probleeme suhtlemise
- Paanikahood:
- Iseloomustab järsku, ilma kindla olukorra või tingimusteta tekkinud tugev hirm ja katastroofi tunne, millega kaasneb katkendlik hingamine, südame pekslemine, lämbumistunne, pearinglus, valu rinnus, higistamine ja nõrkus

Kuidas käituda ärevushäirega lapsega:

- Julgustamine, toetamine, tähelepanu
- Rahulik turvaline keskkond
- Rääkimine, füüsiline kontakt
- Tähelepanu
- Hingamisharjutused
- Eduelamusega mängud
- Julgustavad tegevused, kuid mitte suures grupis
- Rahulikud tegevused
- Rahulik muusika

- Mõttematkad
- Ujumine ja veeprotseduurid
- Joonistamisega seonduvad ülesanded (mittehinnangulised)

Tervete laste hirmud

- Hirm vägivalla ees – laps tunnetab oma nõrkust tugevate ees, kes oma tugevust välja mängivad - hirmule on ebaõnnestumine juba ette prognoositud
- Hirm saada tõrjutud
- Usaldamisraskused
- Kontakt(turva-)isiku puudumine
- Iseseisvusetus - vanemaga ülitugev side
- Hirm vanema(te)kaotamise ees (nt. vanemate lahutus)
- Hirm mitte toime tulla, hinnangulisuse ees, õpetaja/kasvataja ees

Depressioon

- Serotoniini langus ajus – serotoniinil arvatakse olevat suur osa paljude käitumise ja organismi elutegevuse üldise tasakaalu mehhanismides (nt. une ja ärkveloleku rütm, söögiisu, seksuaalne valmisolek, meeleolu). Serotonergiliste neuronite talitlusel on leitud kindel seos teatud psüühikahäiretega, nagu depressioon, suitsidaalsus, asotsiaalsus.
- Depressioon võib avalduda sümptomina, sündroomina või haigusena.

Depressiooni põhisümptomid

- Meeleolu langus ja see ei muutu nädalate jooksul ega sõltu asjaoludest
- Vähenenud või kadunud on võime elust naudingut ja rõõmu tunda, huvi puudumine
- Iga pingutus põhjustab väsimust, jõuetust, aktiivsuse vähenemist
- Unehäired, söögiisu häired, madal enesehinnang, vähenenud enesekindlus, väärtusetuse tunne
- Kaasneda võivad psühhosomaatilised häired
- EH langus, süü- ja väärtusetusetunne, sisemise tühjuse tunne
- Keskendumis- ja tähelepanuvõime halvenemine
- Trööstitu ja pessimistlik kujutus tulevikust
- Enesehävituslikud ja enesetapumõtted
- Ärrituvus

Koolialise lapse depressiooniga kaasneb masendunud meeleolu ka tema mängudes

- mängud sisaldavad lõhkumist, etteheiteid, kriitikat, kaotusi, hülgamist ja isiklikku vigasaamist, ka surma ja enesetappu
- laps ei tule toime talle esitatavate nõuetega, raskusi esineb sõpradega suhtlemises
- võib võtta endale narri rolli, kes teisi löbustab, mille eesmärgiks on peale positiivse tähelepanu saavutamise ka enda masenduse tõrjumine

Nooruki depressiooni sümptomid sarnanevad täiskasvanutele

- psühhootilise depressiooni episoodidele võivad olla iseloomulikud ka luulumõtted
- võib olla eakaaslastest agressiivsem, esineb somaatilisi sümptomeid, õpiedukuse langust
- depressiivsete tunnetega toimetulekuks ja tegelikkusest põgenemise eesmärgil võib hakata tarvitama alkoholi ja narkootikume

- noorukiea depressioon võib avalduda ka düssotsiaalse käitumise näol – popitegemine, varastamine ja kaklemine.
- Raske eristada teismee kriisist

Stressialandavad tegevused grupis (eriti tundeeluhäiretega laste puhul)

- Keha tunnetamise tegevused (laevaga merel, kassi hiilimine, palli lennutamine pantomiimis, erinevate aastaegade kujutamine, rahva hulgas liikumine jm.)
- Usaldusharjutused (silmad kinni liikumised)
- Enesehinnangu tõstmiseks harjutused: näiteks vanasõnade arvamise mäng jm., kus laps saaks eduelamuse
- Tunnete tundmise mäng (silt seljal tunde nimega, teine näitab talle seda pantomiimis ja laps peab ära arvama)
- Rollimängud
- Kõnetheater – etenduse vormis mängimine, nt. vanasõna järgi
- Rahulik muusika
- Kujutluspiltide/-loo joonistamine
- Autogeenne treening sooja tunnetamisega (aitavad kaasa kujutluspildid), head pinges piirkondadele
- Hingamisharjutused

Enesehävitusliku käitumisega lapsed

- Enesetapule kaldumise taustal on tihti lapse perekond – enesehävituslike mõtete ja käitumisega lapsed on pärit sageli ebastabiilsetest, tundekülmadest või asotsiaalsete eluviisidega peredest
- Sellistele peredele on omane jäikus, halb kohanemine elumuutustega, suutmatus lahendada probleeme, mistõttu pere ise sageli kriisides
- Pereliikmete omavaheline suhtlemine ja tunnete väljendamine ebarahuldav
- Lapsele osutatav hingeline tugi vähene või puudub. Enesehävitusliku käitumisega laps võib olla pärit ka psüühiliselt haige pereliikmeka perest.
- Mida varem on laps traumasid kogunud, seda tõenäolisem on hilisem enesehävituslik tegevus, eriti kui last ei ole rasketes üleelamistes toetatud
- Seda toetab ka ühe või mõlema vanema depressiivsus
- Laste vastu suunatud vägivald ja ära kasutamine olulised enesehävituslikkust soodustavad tegurid
- Seosed depressiooni ja negatiivse mina-pildiga
- Enesehävituslike laste suitsiidiplaane tuleb võtta tõsiselt!

Ennastvigastav käitumine

- võib olla kaudne enesehävituslik vorm, aga ka emotsionaalne häire
- ei ole seotud kindla psüühikahäire või diagnoosiga, kuid on seoses noorukiea arenguprobleemidega
- tihedamalt seotud isiksushäire, sõltuvushäire või depressiooniga
- ise annavad seletusi raskete tunnete kontrollimise või psüühilise valu kergendamiseks
- enesevigastamisi kasutavad ka ärevuse või pinge maandamiseks või vähendamiseks, iseenda reaalsena tajumiseks, kontrolli ja turvalisustunde tagamiseks

Mida teha?

- Tuleb määrata otsese ohu aste!
- Hinnata enesehävitusliku käitumisega seotud olukordi:

- vigastamise soovide tugevust
- püüda kindlaks teha, millega seoses vajadus vigastada
- kui kaugelt on vigastamise plaanidega mindud
- oluline toetus ja mõistmine
- tähelepanu
- joonistada pilte
- rääkida lapsega tema elust, perekonnast, sõpradest, tegevustest
- lapse vanemaga kontakt ja infovahetus
- aitajates tekitavad enesevigastajad vastuolulisi tundeid: kaastundest, abituselt kuni vihani - oluline on neutraalne ja mõistev suhtumine

Noorte söömishäired

- Söömishäired on sündroomid, millega kaasneb eri raskusastmega füüsilise, psüühilise ja sotsiaalse sooritusvõime alanemist ja puudujääke
- Söömise ja mittedöömise reguleeritakse oma välimust ja kehakaalu, ehk siis söömine on vahend, millega saab noor vältida sisemisi või väliseid teadvustamata psühholoogilisi vastuolusid - toiduga seotud rituaalid pakuvad noore psüühikale teatud moel turvatunnet
- Kuna häire toimib probleemi lahendusena ja psüühika kaitsena, on sellest loobumine noorele raske
- Tegemist on kehataju häiretega
Anorexia nervosa ja Bulimia nervosa

Anorexia:

- väldib "paksustegevaid toite"
- oksendamine, lahtistite tarvitamine, söögiisu pärssivate või vedelikku väljutavate ravimite kasutamine
- liigne kehaline treening
- kui algab varases murdeas, siis kasv ja füüsiline areng aeglustub, kui paraneb, jätkub puberteedi areng normaalselt. Viib alakaalulisuseni – surmani.

Bulimia:

- esineb korduvaid liigsöömiseepisoodide, kus sööb lühikese aja jooksul liigsuuri toidukoguseid – valitseb tugev tung süüa
- buliimik püüab takistada toidu paksustegevast toimet ja kutsub esile oksendamise või väärd kasutab lahtisteid
- võib esineda ajutist söömisest loobumist
- võib viia alakaalulisuseni, kuid ei pruugi

Kuidas käituda?

- Räägi lapsega – häire võib olla ajutise iseloomuga (nt. seotud stressiga)
- Sööma sundimine tulemusi ei anna, küll aga tähelepanu, väikesed toidukogused, võimalusel meelepärane toit
- Aktiivsed tegevused värskes õhus
- Pea nõu laagri juhtkonnaga
- Informeeri vanemaid
- Jälgi, et laps oleks kaasatud tegevustesse

Enurees ja enkoprees

- 7-aastaste hulgas 4%, väikesel osal lastest jätkub kuni murdeea lõpuni
- Enurees: Tavalisem, kui lapsel on alaareng, kaasasündinud häire, füsioloogiline põhjus või esineb kesknärvisüsteemi kahjustus, muidu on seotud psüühhosotsiaalse või neuroloogilise seisundiga
- Esineb enamasti öösel, väikesel protsendil päeval
- Psüühhosotsiaalsed: mahajätmişirm, kasvamisega seotud raskused, ainevahetuslikud põhjused

Enkoprees:

- Korduv tahtmatu või tahtlik roojamine kohtades, mis on sobimatud
- Võib olla seotud tundeelu- (nt. depressiivsus, madal EH), käitumishäirega või arenguhäirega
- võib olla seotud hirmu või foobiaga
- Esineb poistel sagedamini kui tüdrukutel

Õiguskuuleka käitumise kujundamine

Õigusrikkumise ennetamine, noorte õiguskuulekate hoiakute kujundamine laagritingimustes, konfliktide lahendamine. Enim esinevad käitumishäired laagris

Käitumishäire – agressiivsus

- Agressiivne käitumine näitab, et sotsiaalsusega seostuvad ideaalid ja eesmärgid on jäänud saavutamata.
- Agressiivsus on eesmärgile jõudmise vahend, sellest otsitakse abi siis, kui muud võimalust ei leita.
- Agressiivse käitumise korral püüavad noored saavutada oma eesmärgid teiste huvisid arvestamata. Agressiivsuse tagajärjel tehakse teisele indiviidile haiget. Sellise käitumisega kaasnevad tihti viha ja rõõm teise õnnestusest
- Agressiivsust võivad põhjustada üksindus, kurbus, alandus, hirm, (armu) kadetus, pettumus, jne. Agressiivsuse ennetamiseks tuleb põhjust eelnevat ära hoida
- Agressiivsus võib avalduda ka vaimse vägivaljana, vajadusena teine inimene alla suruda või teda oma huvides tegutsema panna.
- Kiusamine on laagris enim levinud agressiooni vorm.

Tekkimise põhjused

- Kui ema või peamine hooldaja on oma emotsionaalsete vajadustega nõnda hõivatud, et ei märka lapse vajadusi ning ei vasta adekvaatselt lapse vajadustele, hakkab laps tundma, et ta ei ole hoitud ja kaitstud
- Laps tunneb end ignoreerituna ja mahajäetuna
- Kui keegi ei vasta lapse vajadustele ja kaootilistele kogemustele, hakkab laps tundma primitiivset hirmu ning kroonilist ärevust
- Usaldamatuse tekkimine
- Kõige selle tulemusena ei ole arenenud õiget mina-pilti: ta käitub eale mittevastavalt, mistõttu nähakse tema käitumist probleemseks
- Inimesed näevad selliseid lapsi vägivaldsetena, manipulatiivsetena ja “halbade” lastena – nad näevad last sellisena, nagu laps näeb neid ja maailma
- Lapse kronoloogiline elu jätkub, aga tal on endast kujunenud moondu mina-pilt
- Neil lastel on raske olnud integreeruda ühiskonda

Agressiivsus

- Need lapsed satuvad pidevalt pahandustesse ja on ise kroonilised pahandustekitajad. Nad ei tunne end hästi rahulikus keskkonnas, kuna nende sisemises maailmas on enamasti suurem kaos, kui selles, mis neid ümbritseb
- Neil on nõrk tähenduste andmise võime teiste inimeste tunnete eristamiseks, empaatia puudus
- Vastureaktsioonid on nii verbaalselt kui füüsiliselt agressiivsed, aga ise nad oma viha ei teadvusta
- Puudulik on võime hinnata oma tegude tagajärgi
- See on tingitud nii ebaturvalisest kiindumussuhtest lapsepõlves, kui ka agressiivsetest eeskujudest ja vägivalda kogemisest
- Neil on maailmapilt, et neil on vaja end kaitsta vaenuliku maailma eest
- Miks on raske töötada käitumis-(kiindumus)häirega lapsega?
- Nad usuvad, et on väärtusetud
- Ei tunne end tugevana ja seetõttu võtavad võimu ja kontrollipositsiooni
- Ei tunne end turvaliselt – umbusaldavad kõiki täiskasvanuid
- Lapsed arvavad aitajatest, et neid ei või usaldada, kuna nad ei vastuta oma tegude eest ja siis läheb kõik endiseks
- Viha ja agressiivse käitumise taga on enamasti hirm

Eristatakse 4 tüüpi käitumishäireid:

- Perekonnas avalduvad – ainult kodus ja pereliikme(te)ga, mujal mitte. Situatsioonispetsiifiline, parema prognoosiga.
- Sotsialiseerunud käitumishäire – vaid sotsiaalsetes suhetes avalduv – kambakuriteod. Parema prognoosiga
- Tõrges-trotslik käitumine – esineb tavaliselt 9-10 aastastel lastel – tüüpiline proaktiivne käitumine, kuid normile mittevastav, agressiivseid tegusid ei kaasne. Üldjuhul kasvab välja.
- Sotsialiseerumata käitumishäire – kombinatsioon püsivast ebasotsiaalsest või agressiivsest käitumisest, millega kaasneb püsiv ebanormaalne suhtumine teistesse lastesse. Vaenulikud suhted, rünnakuvalmidus, omandi hävitamine jne.

Miks lapsed valetavad?

- Oluline on välja selgitada, miks laps valetab – mis on selle taga:
- kas selles on vihje tema tegelikele probleemidele,
- kas on mingi situatsioon, mis valetamist soodustab,
- kas see on tema tüüpiline (harjumuspärane) käitumismuster,
- fantaasialend või unistus
- Valetamise taga on mingi vajadus :
- varjata tegu v. tegelikke fakte,
- grupi lojaalsuse nimel,
- tähelepanu saavutamiseks,
- et vanemate/täiskasvanute eest tõde varjata,
- kaitsevald (enese kaitseks, teise kaitseks, halvast olukorrast pääsemiseks),
- karistuse vältimiseks,
- enesehinnangu tõstmiseks,

- kodurahu säilitamiseks,
- konflikti vältimiseks

Kuidas valetajaga toime tulla?

- Lapsi võib olla ka õpetatud valetama - vanemate poolt või eeskujul
- Madala enesehinnanguga või kiindumushäirega laps võib otsida tunnustust ka valede kaudu
- Pole mõtet esitada küsimusi, mis kutsuvad esile automaatse vale, nt. "kas sina tegid seda?"
- Pole mõtet küsida küsimusi, mis ei ole teemaga seotud
- Pole mõtet kahtluse alla seada lapse juttu, vaid uurida lugu põhjalikumalt, teiste küsimuste kaudu
- Kuula last tähelepanelikult ja ära tee oletusi
- Jaga lapsega oma mälestusi valetamisest, tolleaegseid tundeid ja valetamise tagajärgedest
- Lapsega kokku leppida distsipliinireeglid valetamise puhul

Miks lapsed varastavad?

- Ihaldavad midagi
- Majanduslikud probleemid (kõht on tühi)
- Vajadus (maiustus) v. psüühiline vajadus (tung)
- Enese proovilepanek
- Katse kampa pääseda
- Organiseeritud varastamine, et püsida kambas
- Kontroll olukorra üle (kui võtab ise, ei saa teised)
- Protest, kättemaks, viha
- Kadedus
- Põnevus
- Eeskuju
- Vanemate vajadus (käsk)

Kuidas vältida varastamist?

- Last ei tohi nimetada valetajaks või varastajaks, vaid et ta on toime pannud sellise teo
- Oluline selgitada lapsele, mida tunneb see, kelle asja võttis – aidata tal end panna selle isiku olukorda
- Selgitada, et kui soovib kellegi asja, siis küsigu
- Rääkida lapse vajadusest selle teo taga
- Räägi omandireeglitest
- Õpetada lapsele laenamist ja tagastamist õigeaegselt
- Varastatud asja peab tagastama, korvama, tunnistama, vabandama
- Lapsed peavad teadma, et varastamine on kriminaalne tegu, millel on omad tagajärjed

Ärajooksmine

... On sümptom millegi kohta

- Põgenemine soovimatust või ohtlikust olukorrast
- Sõpradele meelega valmistamine
- Oma iseseisvuse demonstreerimine
- Romantiline suhe
- Karistuse vältimine

- Tähelepanutaotlus
- Võib olla armastuse (vanemate) proovilepanek
- Vanemate pettumuse vältimine
- Halb hinne koolis
- Manipuleerimine, et mõjutada v. kontrollida vanemate käitumist selle kaudu
- Kui laps tunneb end perekonda/seltskonda mittekuuluvana
- Seiklus
- Liiga ahistava olukorra vastu protest (või et millestki pääseda)
- Kodune vägivaldsus või väärkohtlemine
- Hoolimatuse vastu protest
- Selleks, et otsida kedagi, kelle hulka kuuluda
- Seiklushimu
- Iseseisvumise soov ja püüded
- Sõprade puudumine/hulkumine
- Tähelepanuvajadus
- Eneseotsimine

Kuidas käituda agressiivse lapsega?

- Oluline on väljaelatava käitumise üle kontrolli saavutamine ja mittehinnanguline suhtumine
- Jää rahulikuks ka ekstreemsetes situatsioonides
- Alusta käitumise analüüsimisest - suhtu sobimatusse käitumisse kui mõistatusse
- Enne sekkumist mõtle läbi eelnevalt potentsiaalsed vastused ja probleemi lahendamisega seotud küsimused
- Kasuta huumorit, aga mitte kohatul ajal (ära pööra muret huumoriks)
- Usaldus ja järjekindlus piiride kehtestamisel
- Õpeta vajadusel eluks vajalikke oskusi, kuidas erinevates olukordades käituda. Ole ise eeskujuks
- Rahulik teada andmine lapsele, millal valesti käitub
- Hea sõna, toetus, rahu
- Austav suhtumine
- Rääkida oma tunnetest ausalt – “Ütlen sulle ausalt, et sinu tegu /käitumine teeb mind vihaseks..”
- Usalduse loomine - usaldusega seonduvad mängud
- Kiida lapse õnnestumisi, hästi tehtud tegusid
- Kui laps on agressiivne – rusikasikott, et saaks viha välja elada, pillimängud (eriti puhkpillid agressiivse lapse puhul)
- Võrdne-võrdsega suhe – respekt
- Mõttematkad üliaktiivse ja agressiivse lapse puhul
- Savist voolimine, näpuvärvidega värvimine
- Joonistamine (lõustu, vihavaenlaste nägusid jne.)- vihapildi katkikäristamine
- Jutud elust
- Rääkida lapsele oma kogemustest sarnaste (keeruliste) olukordade puhul
- Ujumine

- Ratsutamine
- Õpeta lapsele enda analüüsimist
 - Reageerida alati lapse tähelepanekutele
 - Kindlad rituaalid
 - Agressiivsete laste jaoks on head täpsusvisked, piljardimäng jm.
 - Pallimängud (agressiivsed, hüperaktiivsed, autistid)
 - Muinasjutt või lugu jutustada, kus peategelaseks on laps ise ja lasta tal rääkida, kuidas tema käitüks mingis olukorras
 - Tõsta lapse enesehinnangut – mängida mängu, kus ta saab õnnestumise tunde, aga ka oskuse kaotada
 - Küsida lapselt endalt tema vajaduste kohta
 - Õpetada lastele asjade laenamist ja nende tagastamist (varastamise puhul)
 - Õpetada enese eest seismist, enesekehtestamist
 - “Time-out” tool järelemõtlemiseks

Kiusamine (üks agressiivsuse vorme)

- Kiusamisega on tegu siis, kui laps satub korduvalt ja süstemaatiliselt teise või teiste tahtliku, negatiivse tegevuse ohvriks
- Lääne-Euroopa uurimustööd näitavad, et kiusamist esineb koolides rohkem kui enamik õpetajatest ja vanematest arvab, kuna paljud ohvrid ei räägi sellest
- Enamlevinud vormidest: poistel verbaalne pidev narrimine ja ähvardamine, alandamine, raha vm. asjade äravõtmine, löömine, tõukamine, küberkiusamine
- Tüdrukute kiusamine sisaldab pigem: sotsiaalne väljajätmine, kuulujuttude levitamine, füüsiline (harvem), küberkiusamine

Kiusamine

- Kiusamine on enamasti ettearvamatu käitumine, mis ei jäljenda kindlat tüüpimudelit ja mis on tõsiseks probleemiks igale kuuendale õpilasele
- Kiusamist esineb igat tüüpi koolis
- Kiusamine ei ole piiritletud rassi, soo ega teiste sünnipäraste tunnustega
- Ilmneb kõige teravamalt põhikooli astmes
- On tõestatud, et kiusamisel on eluaegseid tõsiseid tagajärgi

Kiusaja tunnused

- Füüsiliselt ohvritest tugevamad, vanuselt ühealised või vanemad
- Neil on suur vajadus kontrollida ja alistada teisi õpilasi
- Nad ei talu pettumusi
- Neile valmistab raskuseid normidest või reeglitest kinnipidamine
- Ootamatusi ja muutuseid ei talu
- Võivad olla ründavad ka täiskasvanute suhtes
- On osavad keerulistest olukordadest välja keerutama
- Nende enesehinnang on kas keskmine või isegi kõrgem
- Omab toetajaskonda
- Õppeedukus keskmine või kehvem, kuid mitte kõige kehvem

- Kui kiusaja on kaaslaste poolt tunnustatud, on osa lastest valmis võtma eeskujuna – eriti sõltuvad lapsed, kellel endal puudub pind jalge all
- Grupp tingib selle, et agressiivse käitumise kontroll on nõrgem, eriti provotseeriva ohvri puhul. Rühmasituatsioonis vastutus hajub, mistõttu kergem on oht vägivallaks

Ohvri tunnused

Alandlik, allaheitlik ohver

- Need on lapsed, kes kardavad haiget saada, mängudes pole kehalised oskused tugevad. Nad ei kaitse ennast, on “kerge saak”
- Ettevaatlikud. Eemaletõmbunud. Passiivsed.
- Arvavad, et pole midagi väärt
- On üksildane, tavaliselt pole ühtki sõpra, kambast välja jäetud
- Teda valitakse viimasena meeskonda
- Üritab ennast hoida täiskasvanute lähedale
- Tal on raske rääkida klassi ees ja ta jätab ebakindla mulje
- Jätab pinges, nutuse, õnnetu mulje
- Neil on eakaaslaste seas raskuseid igal moel
- Nende õppeedukus ei pruugi olla kehv

Provotseeriv ohver

- Nende käitumine varieerub allaheitlikust mudelist agressiivseni
- Sarnased kehalised iseärasused ja ettevaatlik ja passiivne käitumismaneer, kuid nad ärrituvad väga kiiresti ja üritavad vastu hakata (mis ei pruugi õnnestuda)
- Samuti üksikud, kel pole sõpru
- Nende keskendumisvõime on madal
- Rahutu tegutsemisega tekitavad pingeid enda ümber – oma käitumisega ärritavad teisi
- Teised lapsed ja ka õpetaja ei salli neid eriti
- Võivad ka ise nõrgemaid üritada kiusata

Mida tähele panna

- Tal ei ole eakaaslast, kes teda külla kutsuksid ja kellega mängima läheks
- Pole kutsutud teiste sünnipäevadele ja ei kutsu ise teisi lapsi, sest arvab, et keegi nageni ei tule
- Läheb kooli hirmunult ja vastumeelselt
- Isu langeb
- Eriti hommikuti pea- ja kõhuvalud
- Valib kooliminekuks ja tulekuks ebatavalise tee
- Unehäired – uni rahutu, nutab, räägib unes
- Ei ole koolist huvitatud
- Kodus on meeleolu langenud, masendunud. Meeleolud vahelduvad äkki ja tugevalt

Kiusamise vormid:

- Füüsiline (jala taha panemine, sülitamine, löömine, juustest kiskumine jne.)
- Mittefüüsiline: verbaalne ja mitteverbaalne.

- Verbaalne (salvav telefonikõne, halvasti ütlemine, raha v. esemete väljapressimine, narrimine, ähvardamine, söimamine, mõnitamine, julmade märkuste tegemine, pahatahtlik hinnangu andmine, laimu ja kuulujuttude levitamine, hirmutamine, seksuaalse alltekstiga solvangud jm.)
- Mitteverbaalne kiusamine (võib olla otsene või kaudne; otsene kaasneb verbaalse või füüsilise kiusamisega (liigutused, grimassid), kaudne on manipuleeriv ja salalik (ignoreerimine, tõrjumine, teiste õpilaste vaenule õhutamise jm.)
- Vara kahjustamine (isiklike asjade äravõtmine või hävitamine)
- Kiusamine on argpükslik tegu ning need, kes kiusavad, teavad, et pääsevad karistusest, kuna ohver ei julge vastu hakata ega kellelegi rääkida
- Kiusamine toetub sageli pealtvaatajatele ja toetajatele
- Miks kiusamist on raske välja selgitada:
- Kiusaja teeskleb süütut
- Kiusaja väidab, et tegi ainult nalja
- Kiusaja süüdistab kiusatut
- Kiusatu alahindab olukorda
- Teiste arvates pole asi nii hull
- Täiskasvanud kardavad olukorda sekkuda
- Täiskasvanud ei tea, mida tuleks teha
- Miks kiusamine jääb varjatuks?
- Ohvrid kardavad veelkord haiget saada ja tunnevad hirmu kättemaksu ees
- Nad arvavad, et neid hakatakse veel rohkem tõrjuma ning loodavad salajas, et võivad vaikides kiusaja poolehoidu võita
- Nad ei usu, et õpetajad suudavad midagi ära teha, et kiusamist peatada
- Nad ei taha vanematele muret tekitada
- Kardavad, et kui vanemad räägivad kiusamisest kooli juhtkonnale, muutub kiusamine veel hullemaks
- Kaaslaste peale kaebamist peetakse ebaväärikaks teoks
- Nad tunnevad end mõningal määral ise süüdi olevat

Konfliktide lahendamine

Probleemilahendusoskused

I aste – tee kindlaks probleem ja rahuldamata vajadused

- tuleb teadvustada, kelle probleem see on (on see ikka sinu probleem)
- tegelike rahuldamata vajaduste kindlakstegemine on võtmeküsimuseks probleemilahendamisel – see aitab keskenduda probleemi sisule

II aste – kohtu teise poolega siis, kui ka tema on valmis probleemi lahendama

III aste – kirjelda oma probleemi ja vajadusi

sinu vestluspartner ei tea muidu, mille pärast oled ärritatud ja mida tahad

haara sõnumisse sind ärritava käitumise kirjeldus: sinu tõlgendus sellele, tunded, asja olulisus sinu jaoks, nt. “on üks asi, mis mind häirib – ma olen palunud sul oma musti riideid mitte vedelema jätta (*käitumine*).

Mul on nii häbi, kui keegi külla tuleb, sest pean koheselt hakkama sinu riideid korjama (*tagajärg*). Mul

on tunne, nagu sa ei hooliks minust (*tõlgendus*) ning see teeb mind kurvaks ja vihaseks (*tunde kirjeldus*).
Ma tahan tõesti leida sinuga koos mingi võimaluse, kus ma ei peaks end nii alandatuna tundma (*olulisus*).”
Oluline on omapoolsed tõlgendused edastada nii sa ei suruks teda kaitsepositsiooni

IV aste – võta arvesse ka oma partneri vaatekoht

V aste – leidke lahendus.

Mõelge koos välja nii palju lahendusvariante kui vähegi võimalik

Seejärel hinnake neid variante, milline võiks sobida

Püüa näha sobivaid variante ka teise poole pakutute hulgast

Võite kokku leppida, et kui koos leitud lahendusvariant ei sobi, otsite koos uue lahenduse

VI aste – viige oma otsused ellu

Noorte ettevõtlikkuse toetamine

Mis on motivatsioon

- Inimese käitumist aktiveeriv tegur (Meditiinisõnastik)
- Aktiivsusele ergutav impulss, mis kutsub esile vajadust rahuldava tegevuse (Eesti Entsüklopeedia)
- Enda ja teiste edukas juhtimine (Juhtimise Entsüklopeedia)
- On üldisem asjaolude kogum, mis on käitumise tõejuuks. Neid asjaolusid nimetatakse motiiviks. Motiive tekitavad vajadused (Vikipeedia)
- Ei saa teisi motiveerida, kui pole ise motiveeritud!

Mis motiveerib?

- Välised motivaatorid (nt. tunnustus, rahaline tasu, võim, avalik tuntus)
- sisemised motivaatorid (nt. isiklik areng, rahulolu, maailma heaks panustamine)
- Väline motivatsioon tuleb ühendada sisemise motivatsiooniga
- Tee endale selgeks, milles sa hea oled ja mida sa teha soovid
- Abiks motiveerijale
- Motivatsiooniüritused
- Eesmärkide selgitamine
- Isiklik eeskuju
- Põhivajaduste rahuldamine
- Läbipõlemise oht
- Piits ja präänik
- Me ei pea motivatsiooni kusagilt otsima hakkama, vaid motivatsioon on meie endi sees olemas

Noorte kaasamise redel

1. Manipuleerimine. Täiskasvanud kasutavad noorte temaatikat ja pakuvad välja ise teemasid, mis nende arvates võiksid olla noorte jaoks aktuaalsed.

2. Dekoratsioon. Täiskasvanud lahendavad noortelt tulnud probleeme, kuid noored on otsustusprotsessis pelgalt kaunistuseks, mõjutavad vaid väga kaudsel viisil.

3. Võltsosalus. Juhtumid, kus tundub, nagu antaks noortele sõna, ent tegelikult puudub neil võimalus otsust mõjutada.

4. Etteantud roll noortel ja tagasiside neile. Noortele antakse teatud ülesanne tervikprotsessist. Noori teavitatakse, kuidas nende panust kasutatakse ja kuidas see mõjutab lõpptulemust.

5. Konsultatsioon noortelt ja tagasiside neile. Noored annavad nõu täiskasvanutele. Noori teavitatakse, kuidas nende panust kasutatakse ja milline oli lõpptulemus.

6. Täiskasvanute algatatud, kuid noortega jagatud otsused. Täiskasvanud algatavad mingi projekti, otsused tehakse lõplikult koos noortega.

7. Noorte omaalgatuslikud ja juhitud otsused. Noored algatavad mingi tegevuse ja viivad selle ka ise läbi, täiskasvanutel on vaid toetav roll.

8. Noorte omaalgatuslikud, kuid täiskasvanutega jagatud otsused. Initsiatiiv tegevuseks tuleb noortelt, kuid otsuste tegemisel osalevad nii noored kui ka täiskasvanud. Täiskasvanud innustavad noori, samas saavad noored õppida täiskasvanute elukogemusest.

Võimalikud takistused osalemiseks

Isiklikud takistused:

- Madal enesehinnang ja enesekindluse puudumine
- Julgustuse puudumine
- Hirm üleoleva suhtumise ees
- Ettekujutus noorsootööst kui millestki igavast
- Hirm diskrimineerimise ees
- Ebahuvitavad tegevused

Praktilised takistused:

- Info puudumine
- Osalemisloa puudumine –rühma surve liitumise vastu
- Aja või energia puudumine
- Rahapuudus
- Kultuurilised ja religioossed vastuolud
- Liikuvusega seotud probleemid

Noorte osalusmotivatsioon

- Motiveerimise võtmeteguriks on positiivne hoiak. Motiveerimist kirjeldatakse kui võitlust noorte nn „jõudude” eest. Nendeks **jõududeks** on: energia, põnevus, entusiasm ja jõupingutus
- Noored kasutavad jõudu ainult siis, kui rahuldatakse nende vajadused.
- Sotsiaalne (emotsionaalne) kasu: noored ootavad huvitavaid kogemusi, ühiskondlikku staatust, tunnustust ja mingisse rühma kuulumist.
- Pragmaatiline kasu: noored soovivad näha mõtet selles, mida nad teevad, olgu see siis spordisaali kasutamine projekti ajal, uued oskused, mida CVsse lisada, või projekti käigus välismaal käimine.
- Psühholoogiline kasu: noored on pidevalt eneseotsingutel ja tahavad elus oma teed leida. Tahtes teistest erineda, vajavad nad positiivset enesehinnangut.
- Materiaalne kasu: mõnikord võib noori motiveerida ka materiaalsete asjadega, nagu T-särgid, tasuta söökjook või väike kingitus. Seda ei tohiks vaadata kui altkäemaksu, vaid see on üks võimalik viis, kuidas noortes algul huvi äratada. Loodetavasti siis, kui nad on juba aktiivsed osalejad, hakkavad nad nägema ka teistsugust kasu.

Millest algab noorte omaalgatuse toetamine

- Aktiivsus
- Omaalgatus
- Ettevõtlikkus
- Eestvedamine
- Liidriks olemine

Noorte omaalgatuse „ülesäratamine“

Plaan

1. motiveeriv etapp

- Väikestes gruppides tuletada meelde erineved toredad üritused (koostada ühise nimekirja)
- Oma suhtumise väljendamine ja märkimine (meedib/ei meeldi, -/+)

2. projekteerimise etapp

- Ajourinnak mini-gruppides teemal: mida toredat võiks laagris korraldada
- Ühise loetelu koostamine
- Individuaalne enesemääramine (olen valmis: osalema (O), korraldama (K), abistama (A))

3. planeerimise etapp

Ettevõtlikkus

Ettevõtlikkus on:

- Hoiak, mida iseloomustavad loov ja uuenduslik mõtlemine, saavutusvajadus ja arukas juhtimine.
- Ettevõtlikkus viitab inimese võimele mõtteid tegudeks muuta.
- See eeldab loomingulisust, uuendusmeelsust ja riskivalmidust, samuti oskust võimalusi ära tunda, tegevust kavandada ja kavandatut ellu viia.
- Ettevõtlikkus võib avalduda kõigis eluvaldkondades.
- Ettevõtlik inimene saab iseendaga hakkama ja suudab muuta ühiskonda –olgu siis ettevõtjana, ametnikuna, vabatahtlikuna jne.

Ettevõtlikkuspädevus on:

- suutlikkus näha probleeme ja neis peituvaid võimalusi
- püstitada eesmärged
- genereerida ideid ja neid teostada
- võtta initsiatiivi ja vastutada algatatud tegevuste eest
- teha koostööd teistega eesmärkide teostamiseks
- tegevust lõpule viia, isegi kui ilmneb takistus
- reageerida paindlikult muutustele
- võtta arukaid riske ning tulla toime ebakindlusega
- valida sobivad ja loovad meetodid ideede teostamiseks, mis toetuvad olukorra, enda suutlikkuse ja ressursside adekvaatsele analüüsile ja tegevuse tagajärgede prognoosile ning on kooskõlas eesmärkidega.

Õpitulemuste analüüsi vajalikkus noortele

- Õppida oma emotsionaalset seisundit teadvustama ja väljendama
- Osata kokkuvõtteid ja järeldusi teha
- Osata tuua välja olulise

- Õppida seostama tulemust enda tegevustega (vastutus)
- Saada kogemust tagasiside andmisest ja vastuvõtmisest
- Kasvatada omab ülevaadet sellest, mis gruppis toimub

Millal saab reflekteerimisega tegeleda

- Kohe peale mängu lõpetamist (lühike kokkuvõte muljedest ja õpitust)
- Päeva lõpus (kuidas päev möödus, mis oli oluline)
- Keeruliste olukordade tekkimisel (konfliktid, arusaamatused)
- Laagri lõpus

Kuidas anda kasulikku tagasisidet

- Inimene, kellele sa tahad tagasisidet anda peab oleme suuteline sinu infot mõista, vastu võtta ja midagi sellega ette võtta!!!
- Tagasiside ei tohi olla pealetükkiv (kui kahtled, küsi, kas inimene on valmis sind kuulama)
- Tagasiside andmise peab arvestama nii „andja“ kui ka „vastuvõtja“ vajadustega (tunnete väljelaamine ei ole konstruktiivne)
- Tagasiside peab kirjeldama, mitte hindama ja süüdistama (näiteks kirjeldada tunded, mis on seotud teise inimese käitumisega)
- Tagasiside peab puudutama käitumist, tegevust, tulemusi, mitte inimese isiksust
- Tuleb rääkida konkreetsetest asjadest (mida saab vaadelda), mitte üldistada
- Ei tasu liialdada emotsionaalsete sõnadega, mis võivad tekitada kaitset
- Tagasiside andmine peab olema selline, et inimene tunneks, et teda võetakse vastu isiksusena, ja tal on õigus teistest erineda.

Kuidas tagasisidet vastu võtta

- Kuula tähelepanelikult (ära sega vahele)
- Ära võta kaitsepositsiooni (jätka meelde, millega ei ole nõus, hiljem ütled)
- Jutusta oma sõnadega, kas sa said õigesti aru, vajadusel täpsusta ja palu tuua näiteid.
- Hinda tagasiside täpsust ja potentsiaalset väärtust
- Küsi ka teistelt inimestelt lisainfot ja tagasisidet
- Tee järeldusi ja vajadusel muuda oma käitumist ja jälgi muutusi

Noorteinfo

Mis on noorteinfo?

Noorteinfo pakub noortele ümbritsevast elust teavet, toetab nende iseseisvust, suurendab teadlikkust erinevatest võimalustest ja valikutest oma elu paremaks korraldamiseks ning suurendab mõtestatud osalust ühiskonnas.

Mis on noorteinfo teenus?

Noorteinfo teenus on kuni 26-aastaste noorte toetamine neile oluliste ja teadlike otsuste tegemisel, mis aitab noorel paremini analüüsida iseennast, oma võimalusi ning teha teadlikke valikuid.

- teenuse pakkumise, toimimise ja kvaliteedi eest vastutab kohalik omavalitsus ja see peab vastama noorsootöö ning Euroopa noorteinfo harta põhimõtetele;
- teenust vahendavad noorsootöö asutuste ja noortevaldkonna töötajad, nt huvijuhid, noortekeskuste noorsootöötajad, huviringide juhendajad, karjääriinfo spetsialistid jne

Mis on noorteinfotöö?

Noorteinfotöö on noorsootöö eesmärkidest lähtuv, suunatud ja eesmärgipärane noortele vajaliku ja huvipakkuva info:

- väljaselgitamine,
- koondamine ning
- neile vahendamine.

Seda saab teha otsese suhtluse ja füüsilise või digitaalse keskkonna kaudu.

Noorteinfotöö peamine sihtgrupp on noored, samas on see suunatud ka lapsevanematele, õpetajatele, teistele noorsootöötajatele ja laiemale noort ümbritsevale sotsiaal- ja ametnikevõrgustikule.

Millised on peamised noorteinfo teemavaldkonnad?

Üldises noorteinfoväljas on kõik noorele huvipakuvad teemad. Nende kategoriseerimiseks on mitmeid võimalusi.

Riiklik noorteinfoportaal Teeviit pakub soovituslikult välja noorteinfo jaotamise kuueks teemavaldkonnaks.

- **Õppimine** (haridustee, koolis õppimine, eriala valik, õpilasvahetus, välismaal õppimine)
- **Töö ja karjäär** (karjääriplaneerimine, CV, tööle kandideerimine, seadusandlus, palk ja maksud, puhkus, välismaal töötamine)
- **Noorsootöö võimalused** (ettevõtlikkus, osalusvõimalused, vabatahtlik tegevus, ideed ellu, projektid, rahvusvahelised võimalused, noortevahetus, laager, malev, noorteorganisatsioonid, huvitegevus- ja huviharidus)
- **Suhted ja turvalisus** (peresuhted, paarisuhe, sõprus, vägivaldsus, esimene armastus, kiusamine)
- **Tervis** (keha areng, toitumine, seks ja seksuaalsus, sõltuvused, vaimne tervis, nutiseadmed)
- **Ühiskond ja kodanik** (esmaabi, ohutu liiklemine, kodanikuühiskond, tarbimine, andmekaitse)

Kellele on noorteinfo suunatud ja millistele põhimõtetele vastab?

- 7-26 aastastele noortele ning lähtub nende vajadustest ja huvidest
- Kättesaadav, kallutamata, usaldusväärne ja kontrollitud
- Järjepidevalt uuenev ja arenev
- Noortele arusaadavas ja sobivas sõnastuses ning vormis
- Ollakse kursis temaatiliste (ühiskonnas populaarsed teemad, nt vaimne tervis, tervislikud eluviisid, jm) ja digitaalsete trendidega (sotsiaalmeedia, rakendused)

Kuidas noorteinfot vahendatakse?

Infot vahendatakse nutikalt, mitmete kanalite kaudu, mida kasutatakse nii eraldi kui ka kombineeritult:

- otsene suhtlus, sh noorte osaluskogudes ja aktiivides, messidel ja muudel sündmustel (jutuajamised, arutelud, koosolekud, töötoad, viktoriinid, mängud, küsitlused).
- digitaalne keskkond (sotsiaalmeedia, rakendused, kodulehed, küsitlused).
- füüsiline keskkond ja ruum (infotahvel, teemasein, plakatid, küsitlused).

Kuidas saan teada, millist infot ja teavet noored vajavad ning millest nad on huvitatud?

- Küsi noortelt. Noorte huvid ja soovid saab välja selgitada näiteks noortekeskuses, noortevolikogus, koolis, huvikoolis, huviringis või õpilasesinduses, näiteks aruteluringide, koosolekute, veebipõhiste küsimustike (nt *Google Doc's*) või märksõnapilve (nt *Menti.com*) abil.

- Tee koostööd. Oluline on teha koostööd teiste noorsootöösutuste, koolide- ja huvikoolidega ning paluda abi ja toetust noorteinfo levitamisel. Paluda võimalusel arutada noorte informeeritusega, noorteinfo seotud teemasid kogukonna, kooli, jt koosolekutel. Kindlasti on oluline kaasata ka lapsevanemaid.
- Arenda. Riiklikul tasandil on noorte huvide ja vajaduste kaardistamise ning noorteinfo arendamise aluseks noorte seas läbiviidud uuringud ning konsultatsioonid. Need võib samuti oma piirkonna noorteinfotöö arendamisel aluseks võtta. Uuringud ja konsultatsioonid on leitavad ENTK, SA Archimedese Noorteagentuuri veebilehtedel.

Ole kursis ühiskonna arengusuundadega Eesti, euroopa ja maailma tasandil. Alusmaterjalina saab kasutada nii Teeviit veebis kajastatavaid teemasid, Mihuse ajakirja ja Noortevaldkonna arengukava.

Mis on teadvustatud ja teadvustamata noorteinfovajadus?

- **Teadvustatud** ehk tunnetatud infovajadus on see, mis paneb noorte konkreetse valdkonna poole tegutsema, on noore poolt küsitud ja nõutud info. Näiteks info vaba aja sisustamise, koolituste või osalusvõimaluste kohta.
- **Teadvustamata** ehk varjatud infovajadus on aimdus millestki, kuid täpselt veel ei tea millest. Noorte puhul on teadvustamata infovajadus juures oluline noortega töötava spetsialisti teadmised ja oskused, millist infot noor vajab enda arenguteel ning milliste trendide ja ohtude korral vajavad noored kallutamata informatsiooni. Noor ise ei ole alati kõigest teadlik. Näiteks meedia ja allikakriitilisus.

Milline on võimalus osaleda noorteinfo ja noorteinfotööga seonduvatel koolitustel, seminaridel ning infopäevadel?

Neid korraldavad peamiselt Eesti Noorsootöö Keskus (ERYICA mudeli alusel), SA Archimedese Noorteagentuur ja SALTO ehk Noorte Osaluse ja Informatsiooni Ressursikeskus. Täpsemat infot leiab ENTK ja Mitteformaalne.ee veebilehtedelt. 2018. aastal avas SA Archimedese noorteagentuur ka uuenenud koolituskalendri HITSA veebis, mis muudab oluliselt lihtsamaks koolitustel kandideerimise. Võimalused osaleda koolitustel on valdavalt tasuta ja koolitused toimuvad aasta ringselt.

Mis on noorteinfo võrgustik?

Noorteinfo võrgustikuks nimetatakse riikliku ja kohaliku tasandi partnereid, kes omavahel ja kellega koostöös arendatakse noorteinfo valdkonda tervikuna, planeeritakse ning viiakse ellu noorteinfotööd nii otsese suhtluse kui ka füüsiliste ja digitaalsete vahendite kaudu. Noorteinfo teenuse pakkumist toetab toimiv võrgustikutöö.

- Riiklik tasand (Eesti Noorsootöö Keskus, Sihtasutus Innove, Eesti Töötukassa, SA Archimedese Noorteagentuur, Eesti Noorteühenduste Liit, Eesti Avatud Noortekeskuste Ühendus, Eesti Noorsootöötajate Kogu jpt).
- Euroopa tasand (Eurodesk, Salto Youth võrgustik).
- Kohalik tasand (kool, noortekeskus, noortetuba, huvikool, noorteühing, noortevolikogu, noorte aktiiv, õpilasesindus, raamatukogu, rahvamaja, jt).

Võtmepartneriteks noorteinfo võrgustikus on huvijuht, huviringi juhendaja, õpetaja, õpilasesindaja, karjäärispetsialist, huvikooli töötaja, treener, noorsootöötaja, noorte osaluskogu või aktiivi liige, noorsoopolitsei, tervishoiutöötaja, sotsiaaltöötaja, kultuuritöötaja, jt.

Keda kaasata noorteinfo võrgustikku noorteinfotöö paremaks elluviimiseks?

Noorteinfo ja noorteinfotöö arendamiseks on igal noortevaldkonna töötajal võimalus luua, kutsuda ellu või kuuluda noorteinfovõrgustikku. Võrgustikutööd saab teha nii otsese suhtluse kui ka füüsiliste ja digitaalsete keskkondade kaudu.

- Noorteinfo võrgustikku on soovitatav kaasata haridus- ja noorsootööasutused ja muud noortele suunatud tegevusi ja teenuseid pakkuvad avaliku, era- ja kolmanda sektori asutused ja organisatsioonid või nende tegevusformaadid (nt kool, huvikooli, huviring, huvikool, spordiklubi, noortekeskus, noorteklubi, raamatukogu, kultuurikeskus, muuseum või muu partneri, kellega on üheskoos võimalik piirkonnas noorteinfo ja noorte huvidega seotud vajadusi täita).
- Kaasata võib spetsialiste ja siduspartnereid ka isikupõhiselt, näiteks tervishoiutöötaja, karjäärispetsialist, politseiametnik, huvijuht, sotsiaalpedagoog.
- Noorsootöö tõhusamaks toimimiseks ja info tõrgeteta liikumiseks kaasab tuumik teisi noortega tegelevaid organisatsioone ja huvigruppe (lapsevanemad).

Kuidas planeerida noorteinfotööd noorsootööasutuses, et seda edukalt ellu viia?

Noorteinfotöö on noorsootöö osa ja seeläbi puutuvad noortega töötavad inimesed igapäevaselt oma töös kokku noorteinfotööga. Töö planeerimisel ja ettevalmistamisel peab kaasama noori ning lähtuma nende huvidest ja vajadustest, piirkonnas aset leidvatest sündmustest, koolitustest ja muudest tegevustest, seega toimi järgmiselt:

- Kaardista üheskoos noortega neid huvitavad ja neile vajalikud teemad ning kaasa võrgustikuliikmeid, planeeri kohtumisi ning arutelusid.
- Koosta tegevuskava, kus on planeeritud info jagamise süsteemsus, meetodid ja keskkonnad (digitaalsed ja füüsilised) ning suuremad infosündmused (messid, näitused, infopäevad jne).
- Leia võimalus ja omanda oskus kasutada digitaalseid ning nutikaid lahendusi koos noortega.

Kust leida tööks vajalikku usaldusväärset ja kontrollitud noorteinfot?

- Noorteinfotöös võib usaldada riikliku ja kohaliku tasandi asutuste (nt Tervise Arengu Instituut, Peaasjad, Töötukassa, noorteühingud, huvikoolid, jt) poolt loodud ja leitatud infot nii veebis kui ka paber kandjal. Oluline on tähelepanu pöörata info aja- ja asjakohasusele (õigsus, kuupäev, jm).
- Kontrollimata ja viitamata veebilehtedel avaldatud info, kallutatud ja viha õhutavad teemakäsitlelused ei ole noorteinfotöökä sobilikud.

Mis on infokirjaoskus ja meediakirjaoskus?

Noortele info koondamisel, suunamisel ja edastamisel on oluline roll infokirjaoskusel ning meediakirjaoskusel. Oluline roll on selles ka infokirjanduse oskustel, mille eesmärk on info kriitiline hindamine ja selle usaldusväärsuse hindamine.

- **Infokirjaoskus** on teadmised, oskused ja hoiakud informatsiooni leidmiseks, hindamiseks ja kasutamiseks. See väljendub noorteinfotöös eelkõige noortele sobiva ja õige info otsimisel ning vahendamisel.
- **Meediakirjaoskus** on võime leida, analüüsida, hinnata ja luua meediat ehk infot, kasutades kõiki kommunikatsioonivorme (otsesuhtlus, trükised, heli, video, jm). Noorteinfotöös väljendub see erinevate materjalide, visuaalide jm loomisega noortele sobival viisil ja kujul.

Milline on universaalne noorteinfotöö tööriist ja allikas?

Universaalne noorteinfo on info, mis on õige ja asjakohane igas piirkonnas, nt toitumise, vaimse tervise ja karjääriplaneerimisega seonduv. Tööriista ja allikana saavad noorsootöötajad kasutada universaalse riikliku

tasandi noorteinfo veebilehte www.teeviit.ee. Teeviit veebilehelt leiab erinevaid materjale, mida kasutada noorte informeerimiseks nendega otse suheldes või digitaalses noortefotöös. Lisaks on võimalik aidata noortel koostada Teeviit keskkonnas CV, mis on ühtaegu nii noortepärasel kui ka tööandjate poolt heaks kiidetud vormis.

Milliseid vahendeid ja keskkondi kasutada kvaliteetse noortefotöö tegemiseks?

Erinevate vahendite ja keskkondade kasutamisel oluline on leida õige tasakaal ning arvestada noorte huvide, vanuse ning trendidega ühiskonnas. Noortefotööks sobivaid vahendeid ja keskkondi on palju, nt:

- Materjalid paber kandjal (voldikud, plakatid, infolehed, teemasein, jt).
- Füüsiline ruum (kasuta ära organisatsiooni avalikku ruumi alates seintest ja põrandast lõpetades laua klaaskatte aluspinnaga, jm).
- Veebilehted (Teeviit.ee, rajaleidja.ee, noored.ee, eurodesk.eu).
- Digitaalseid keskkonnad (*Facebook, VKontakte, Canva, Youtube, Powtoon, Kahoot, Google Forms, Sli.do*, jt), vt lisaks ENTK kodulehelt Tööriistakarp nutikatele.

Mis mahus tuleb tagada noorteinfo teenus?

Noorteinfo teenus on lahutamatu osa igapäevasest noorsootööst, selle puhul ei ole olemas konkreetset mahtu või kogust. Kõik noori puudutavad teemad ja tegevused on ühel või teisel viisil seotud noorteinfo teemaga.

Millised peavad olema noorsootöötaja baasoskused- ja teadmised, et tagada kvaliteetne noorteinfo teenus?

Kvaliteetse noorteinfo teenuse tagamiseks on vajalik teenusega seotud tegevused planeerida, need ellu viia ja tulemusi analüüsida. Sellega seotud baasoskused on seotud noorsootöötaja kutsestandardiga ning ülevaate baasteadmistest annavad noorsootöö valdkonna materjalid ning dokumendid.

- Noortevaldkonda reguleerivad dokumendid (<https://www.hm.ee/et/tegevused/noortevaldkond>).
- Noortefotot reguleerivad dokumendid (<https://www.entk.ee/noorteinfo>).
- Kutsestandardid (<https://www.kutsekoda.ee/et/kutseregister/kutsestandardid>).
- ERYICA materjalid planeerimiseks ja analüüsimiseks (<https://www.eryica.org/tools-resources>).
- Avatud noorsootöö korraldamisega seotud materjalid (<https://ank.ee/noorsootoo/>).
- Rahvusvahelise infovõrgustiku Eurodesk tegevusega seotud info (<http://www.noored.ee/meist/partnerid/eurodesk/>).
- Noorte aktiivse osaluse arendamisega seotud info (<http://enl.ee/noorte-osalus/>).

Millistest kvaliteedipõhimõtetest tuleb noortefotöö puhul kinni pidama?

- Info edastamisel tuleb silmas pidada õpetlikku ja pedagoogilist aspekti, see lähtub kasvatuslikest eesmärkidest ja noore arengu toetamise vajadusest, jõustab noori tema tuleviku kujundamisel ja valikute tegemisel, lähtub meetodite asja- ja eakohasusest.
- Infot tuleb edastada noortele arusaadavas keeles ja kättesaadavates keskkondades, teha see vajadusel visuaalselt nähtavaks ja atraktiivseks.
- Noori tuleb kaasata infotöö eri etappidesse: infovajaduse välja selgitamisel, kokkupanemisel, levitamisel ja infoteenuse hindamisel.
- Infotöö peab olema järjepidev, vastavuses noorte huvide ja vajadustega ning pidevas parenemise ja täiustumise protsessis.

- Infot tuleb edastada hinnanguvabalt, objektiivselt ja sõltumatult (religioonist, rahastajast, poliitikast, tõekspidamistest jne), mis võimaldab noorel ise otsuseid teha.
- Infotöös tuleb silmas pidada, et see ei diskrimineeri soo, vanuse, etnilise kuuluvuse, sotsiaalse klassi, kvalifikatsiooni, võimete vms pärast.
- Infotöös tuleb tagada noore konfidentsiaalsus ja anonüümsus.