
PRZEPISY SEKCJI AMATORSKIEJ
IFBB

FITNESS
SYLWETKOWE

WYDANIE Z ROKU 2002

W sporcie nie ma żadnych ograniczeń, nie ma barier rasowych, religijnych, politycznych ani kulturowych.
W sporcie wszyscy ze sobą współpracujemy.

„BUDOWANIE CIAŁA JEST WAŻNYM CZYNNIKIEM W BUDOWANIU NARODU”
Dr Ben Weider, C.M., C.Q., Prezydent IFBB

Tłumaczenie: Andrzej Michalak

MIĘDZYNARODOWA FEDERACJA KULTURYSTÓW
2875 Bates Road, Montreal, Quebec, Kanada, H3S 1B7 Tel.: 0-01 514 731-3783; Fax: 0-01 514 731-7082

 2

1. Uwagi ogólne
Fitness sylwetkowe jest nową dyscypliną sportu, wprowadzoną w odpowiedzi na
zapotrzebowanie na zawody fitness bez obowiązkowej rundy programu dowolnego.
W fitness sylwetkowym kładzie się nacisk na estetykę - piękno połączone z
wysportowaną sylwetką.

2. Kategorie
W fitness sylwetkowym obowiązują dwie następujące kategorie wzrostowe:

2.1. Do 164 cm (włącznie)
2.2. Powyżej 164 cm

3. Rundy
Zawody w fitness sylwetkowym składają się z następujących rund:

3.1. Półfinały - 1 Runda (w dwuczęściowym kostiumie bikini)
3.2. Półfinały - 2 Runda (w jednoczęściowym stroju kąpielowym)
3.3. Finały - 3 Runda (w dwuczęściowym kostiumie bikini)

4. Ocena wstępna (eliminacje)
Ocena wstępna przeprowadzana jest tylko wtedy, gdy w danej kategorii staruje ponad 15
zawodniczek. Ocena ta przebiega w następujący sposób:

4.1. Strój zawodniczek podczas oceny wstępnej jest taki sam jak w 1 rundzie
 (dwuczęściowe bikini).
4.2. Wszystkie zawodniczki z danej kategorii wprowadzane są na scenę i ustawiane w
 pojedynczym szeregu.
4.3. Szereg dzielony jest na dwie równe grupy, ustawiane po obu stronach sceny: jedna
 grupa po lewej stronie, druga - po prawej. Środkowa część sceny pozostaje wolna i
 służy do przeprowadzania porównań.
4.4. Zawodniczki proszone są, w kolejności numerów startowych i w grupach nie
 większych niż pięcioosobowe, do wykonania na środku sceny czterech zwrotów.
4.5. Po zakończeniu zwrotów, a przed zejściem ze sceny, cała kategoria ustawiana jest
 ponownie w jednym szeregu, w kolejności numerów startowych.

5. Wystawianie not sędziowskich
Wystawianie not sędziowskich podczas oceny wstępnej przebiega w następujący sposób:

5.1. Jeśli liczba zawodniczek przekracza 21, sędziowie wybierają pierwszą piętnastkę
 przez postawienie „X” obok numerów startowych zawodniczek.
5.2. Jeśli liczba zawodniczek mieści się w przedziale od 16 do 21, sędziowie eliminują
 od jednej do sześciu zawodniczek stawiając „X” obok ich numerów startowych.
5.3. Tylko pierwsze 15 zawodniczek przechodzi do 1 rundy (w dwuczęściowym bikini).

6. Strój do 1 rundy
Strój do 1 rundy (dwuczęściowe bikini) powinien spełniać następujące kryteria:

6.1. Bikini powinno być dwuczęściowe, gładkie i nieprzezroczyste.
6.2. Bikini powinno być w jednolitym, czarnym kolorze.
6.3. Bikini powinno być wykonane z tkaniny (a nie z folii, materiału ogumowanego lub w
 podobnym stylu).
6.4. Bikini powinno być wykonane z materiału matowego (a nie błyszczącego).
6.5. Bikini nie może zawierać żadnych ornamentacji, falbanek, kryz, koronek, obrąbków

 3
 czy lamówek.
6.6. Majteczki bikini powinny zakrywać co najmniej ½ mięśni pośladkowych wielkich oraz
 i całe podbrzusze.
6.7. Podczas tej rundy zawodniczki noszą czarne pantofle na wysokim obcasie. Powinny
 być to klasyczne szpilki z zakrytymi palcami i piętami. Grubość podeszwy nie
 powinna przekraczać 6,35 mm (¼”), a wysokość szpilki nie powinna być większa od
 127 mm (5”). Pantofle na platformach są surowo zabronione.
6.8. Włosy mogą być ułożone w stylową fryzurę.
6.9. Nie można nosić biżuterii, poza obrączką ślubną i/lub małym kolczykami w uszach.

7. Przebieg 1 rundy (w dwuczęściowym bikini)
Procedura dla 1 rundy jest następująca:

7.1. Cała kategoria wprowadzana jest na scenę w kolejności numerów startowych i
 ustawiana w pojedynczym szeregu.
7.2. Szereg dzielony jest na dwie równe grupy, ustawiane po obu stronach sceny: jedna
 grupa po lewej stronie, druga - po prawej. Środkowa część sceny pozostaje wolna i
 służy do przeprowadzania porównań.
7.3. Zawodniczki proszone są, w kolejności numerów startowych i w grupach nie
 większych niż pięcioosobowe, do wykonania na środku sceny czterech
 kolejnych zwrotów w prawo. Zawodniczki ustawiają się więc do sędziów:

 a) Lewym bokiem
 b) Tyłem
 c) Prawym bokiem
 d) Przodem

7.4. To wstępne grupowanie zawodniczek i wykonywanie czterech zwrotów ma pomóc
 sędziom w doborze fitnesek do przyszłych porównań.
7.5. Teraz sędziowie punktowi mogą zgłaszać swoje propozycje porównań do sędziów
 pracujących na scenie. Jednorazowo można porównywać nie mniej niż trzy i nie
 więcej niż pięć zawodniczek. Sędzia główny lub jego pomocnik na scenie mają
 prawo do odrzucenia lub poprawienia porównania zaproponowanego przez danego
 sędziego, jeśli jest to uzasadnione.
7.6. Wszystkie porównania będą prowadzone na środku sceny i w takiej kolejności
 numerów startowych, od lewej do prawej, jaką zażyczył sobie dany sędzia.
7.7. Każdy sędzia ma zagwarantowaną możliwość wytypowania co najmniej jednego
 porównania. Realizacja dodatkowych propozycji porównań będzie zależała od
 decyzji sędziego głównego lub jego pomocnika na scenie.
7.8. Wszystkie zawodniczki wystąpią w co najmniej jednym porównaniu.
7.9. Po zakończeniu ostatniego porównania, a przed zejściem ze sceny, wszystkie
 zawodniczki ustawiane są ponownie w jednym szeregu, w kolejności numerów
 startowych.

8. Wystawianie not sędziowskich
Wystawianie ocen za 1 rundę odbywa się w następujący sposób:

8.1. Każdy sędzia przyznaje każdej zawodniczce indywidualne miejsce, sprawdzając,
 aby dwie lub więcej zawodniczek nie otrzymały tych samych miejsc.
8.2. Przy dziewięciu sędziach, eliminuje się dwie najwyższe i dwie najniższe noty.
 Pozostałe oceny są dodawane, dając „Sumę za 1 rundę” i „Miejsce po 1 rundzie”.
 Wszelkie remisy po 1 rundzie będą rozwiązywane przy użyciu „Metody
 Porównywania Miejsc”.

 4
9. Zasady oceny zawodniczek w 1 rundzie

Ocenę w pierwszej rundzie prowadzi się według następujących kryteriów:

9.1. Sędzia powinien najpierw ocenić ogólny, sportowy wygląd sylwetki. Ocena ta
 powinna zaczynać się od głowy i przebiegać do dołu, obejmując całą postać.
 Ocena, uwzględniająca najpierw ogólne wrażenie odnośnie budowy fizycznej
 zawodniczki, powinna także obejmować fryzurę, urodę, sportowy rozwój
 umięśnienia, równomierną, proporcjonalną budowę sylwetki, wygląd i napięcie
 skóry, umiejętność zaprezentowania się na scenie z właściwą pewnością siebie,
 urokiem osobistym i elegancją.
9.2. Sylwetka powinna być oceniana pod względem ogólnego tonusu mięśniowego,
 uzyskanego dzięki ćwiczeniom fizycznym. Grupy mięśniowe powinny mieć
 uwypuklony i jędrny wygląd, z niewielką ilością tkanki tłuszczowej. Sylwetka nie
 powinna być ani nadmiernie umięśniona, ani zbyt wychudzona; nie powinno być
 widocznej głębszej separacji, ani poprzecznego prążkowania mięśni. Sylwetki zbyt
 umięśnione lub zbyt wyszczuplone powinny być oceniane niżej.
9.3. Ocena powinna również obejmować napięcie i stan skóry. Skóra powinna być
 gładka i mieć zdrowy wygląd, bez oznak cellulitu. Twarz, fryzura i makijaż powinny
 podkreślać styl całej sylwetki.
9.4. Ocena sędziowska zawodniczek powinna uwzględniać elementy ogólnej prezentacji
 scenicznej, począwszy od momentu wejścia na scenę, aż do zejścia z niej. Przez
 cały czas przebywania na scenie zawodniczka fitness jest obserwowana pod kątem
 „zdrowej, sprawnej i wysportowanej sylwetki”, prezentowanej całościowo w
 atrakcyjny sposób.

10. Strój do 2 rundy (w jednoczęściowym kostiumie kąpielowym)
Strój do 2 rundy powinien spełniać następujące kryteria:

10.1. Zawodniczki powinny nosić na sobie jednoczęściowy kostium kąpielowy.
10.2. Kolor, materiał i tkanina kostiumu - do wyboru przez zawodniczki.
10.3. Podczas tej rundy nosi się pantofle na wysokim obcasie i muszą być to klasyczne
 szpilki. Grubość podeszwy nie może przekraczać 6,35 mm (¼”), a wysokość samej
 szpilki nie powinna być większa od 127 mm (5”). Pantofle na wysokiej platformie są
 ściśle zabronione.
10.4. Zawodniczki mogą mieć stylową fryzurę.
10.5. W rozsądnym zakresie, zawodniczki mogą nosić biżuterię.

11. Przebieg 2 rundy (w jednoczęściowym kostiumie kąpielowym)
 Procedura dla 2 rundy jest następująca:

11.1. Cała kategoria wprowadzana jest na scenę w kolejności numerów startowych i
 ustawiana w pojedynczym szeregu.
11.2. Szereg dzielony jest na dwie równe grupy, ustawiane po obu stronach sceny: jedna
 grupa po lewej stronie, druga - po prawej. Środkowa część sceny pozostaje wolna i
 służy do przeprowadzania porównań.
11.3. Zawodniczki proszone są, w kolejności numerów startowych i w grupach nie
 większych niż pięcioosobowe, do wykonania na środku sceny czterech
 kolejnych zwrotów w prawo. Zawodniczki ustawiają się więc do sędziów:

 a) Lewym bokiem
 b) Tyłem
 c) Prawym bokiem
 d) Przodem

 5
11.4. To wstępne grupowanie zawodniczek i wykonywanie czterech zwrotów ma pomóc
 sędziom w doborze fitnesek do przyszłych porównań.
11.5. Teraz sędziowie punktowi mogą zgłaszać swoje propozycje porównań do sędziów
 pracujących na scenie. Jednorazowo można porównywać nie mniej niż trzy i nie
 więcej niż pięć zawodniczek. Sędzia główny lub jego pomocnik na scenie mają
 prawo do odrzucenia lub poprawienia porównania zaproponowanego przez
 danego sędziego, jeśli jest to uzasadnione.
11.6. Wszystkie porównania będą prowadzone na środku sceny i w takiej kolejności
 numerów startowych, od lewej do prawej, jaką zażyczył sobie dany sędzia.
11.7. Każdy sędzia ma zagwarantowaną możliwość wytypowania co najmniej jednego
 porównania. Realizacja dodatkowych propozycji porównań będzie zależała od
 decyzji sędziego głównego lub jego pomocnika na scenie.
11.8. Wszystkie zawodniczki wystąpią w co najmniej jednym porównaniu.
11.9. Po zakończeniu ostatniego porównania, a przed zejściem ze sceny, wszystkie
 zawodniczki ustawiane są ponownie w jednym szeregu, w kolejności numerów
 startowych.

12. Wystawianie not sędziowskich
Wystawianie ocen za 1 rundę odbywa się w następujący sposób:
12.1. Każdy sędzia przyznaje każdej zawodniczce indywidualne miejsce, sprawdzając,
 aby dwie lub więcej zawodniczek nie otrzymały tych samych miejsc.
12.2. Przy dziewięciu sędziach, eliminuje się dwie najwyższe i dwie najniższe noty.
 Pozostałe oceny są dodawane, dając „Sumę za 2 rundę” oraz „Sumę po półfinale” i
 „Miejsce po półfinale”. Remisy w 2 rundzie nie wymagają rozwiązywania. Remisy w
 „Sumie po półfinale” rozwiązywane są przy zastosowaniu Metody Porównywania
 Miejsc” oraz wyników z 1 rundy.

13. Zasady oceny zawodniczek w 2 rundzie
2 Runda powinna być oceniana przy zastosowaniu następujących kryteriów:

13.1. Sędzia powinien najpierw ocenić ogólny, sportowy wygląd sylwetki. Ocena ta
 powinna zaczynać się od głowy i przebiegać do dołu, obejmując całą postać.
 Ocena, uwzględniająca najpierw ogólne wrażenie odnośnie budowy fizycznej
 zawodniczki, powinna także obejmować fryzurę, urodę, sportowy rozwój
 umięśnienia, równomierną, proporcjonalną budowę sylwetki, wygląd i napięcie
 skóry, umiejętność zaprezentowania się na scenie z właściwą pewnością siebie,
 urokiem osobistym i elegancją.
13.2. Sylwetka powinna być oceniana pod względem ogólnego tonusu mięśniowego,
 uzyskanego dzięki ćwiczeniom fizycznym. Grupy mięśniowe powinny mieć
 uwypuklony i jędrny wygląd, z niewielką ilością tkanki tłuszczowej. Sylwetka nie
 powinna być ani nadmiernie umięśniona, ani zbyt wychudzona; nie powinno być
 widocznej głębszej separacji, ani poprzecznego prążkowania mięśni. Sylwetki zbyt
 umięśnione lub zbyt wyszczuplone powinny być oceniane niżej.
13.3. Ocena powinna również obejmować napięcie i stan skóry. Skóra powinna być
 gładka i mieć zdrowy wygląd, bez oznak cellulitu. Twarz, fryzura i makijaż powinny
 podkreślać styl całej sylwetki.
13.4. Ocena sędziowska zawodniczek powinna uwzględniać elementy ogólnej prezentacji
 scenicznej, począwszy od momentu wejścia na scenę, aż do zejścia z niej. Przez
 cały czas przebywania na scenie zawodniczka fitness jest obserwowana pod kątem
 „zdrowej, sprawnej i wysportowanej sylwetki”, prezentowanej całościowo, w
 atrakcyjny sposób.
13.5. Sędziowie powinni pamiętać o tym, że zawodniczka może prezentować się inaczej
 w kostiumie jednoczęściowym i pantoflach na wysokim obcasie, niż w kostiumie
 dwuczęściowym i pantoflach na wysokim obcasie. Przeto sędziowie powinni

 6
 oceniać zawodniczki w tej rundzie ze „świeżej” perspektywy, dbając o to, aby
 otrzymały one obiektywne oceny, uwzględniając strój obowiązujący dla tej rundy.

14. Finały
Piętnaście najlepszych zawodniczek z półfinału awansuje do finału, który składa się z
jednej rundy w dwuczęściowym kostiumie bikini.

15. Strój do rundy (w dwuczęściowym bikini)
Strój do 3 rundy powinien spełniać następujące kryteria:

15.1. Zawodniczki powinny nosić na sobie dwuczęściowy kostium bikini.
15.2. Kolor, materiał i tkanina kostiumu - do wyboru przez zawodniczki.
15.3. Podczas tej rundy nosi się pantofle na wysokim obcasie i muszą być to klasyczne
 szpilki. Grubość podeszwy nie może przekraczać 6,35 mm (¼”), a wysokość samej
 szpilki nie powinna być większa od 127 mm (5”). Pantofle na wysokiej platformie są
 ściśle zabronione.
15.4. Zawodniczki mogą mieć stylową fryzurę.
15.5. W rozsądnym zakresie, zawodniczki mogą nosić biżuterię.

16. Przebieg 3 rundy (w dwuczęściowym bikini)
Procedura dla 3 rundy jest następująca:

16.1. Piętnaście półfinalistek wprowadzane jest na scenę w kolejności numerów
 startowych i ustawiane w pojedynczym szeregu.
16.2. W kolejności numerów startowych, zawodniczki przedstawiane są poprzez
 wyczytanie numeru, imienia i nazwiska oraz reprezentowanego kraju.
16.3. Cały szereg wykonuje na komendę cztery zwroty.
16.4. Cały szereg schodzi ze sceny.
16.5. Sześć najlepszych finalistek wchodzi ponownie na scenę i ustawia się w
 pojedynczym szeregu w kolejności numerów startowych.
16.6. Jako jedna grupa, sześć finalistek wykonuje na komendę cztery zwroty.
16.7. Cały szereg schodzi ze sceny.

17. Wystawianie not sędziowskich
Wystawianie ocen za 3 rundę odbywa się w następujący sposób:

17.1. Każdy sędzia przyznaje sześciu finalistkom indywidualne miejsca, dbając o to, aby
 żadne dwie czy trzy zawodniczki nie otrzymały jednakowych miejsc.
17.2. Przy dziewięciu sędziach, eliminuje się dwie najwyższe i dwie najniższe noty.
 Pozostałe oceny są dodawane, dając „Sumę za 3 rundę”. Następnie suma ta
 dodawana jest do „Sumy po półfinale”, dając „Końcową punktację” i „Końcowe
 miejsce”. Remisy w 3 rundzie nie wymagają rozwiązywania. Remisy w
 „Końcowej punktacji” rozwiązywane są przy zastosowaniu Metody Porównywania
 Miejsc” oraz wyników z 3 rundy.

18. Zasady oceny zawodniczek w 3 rundzie (w dwuczęściowym bikini)
Do oceny zawodniczek w 3 rundzie stosuje się te same kryteria, jak w 1 rundzie.
Jednakże sędziowie powinni mieć na uwadze to, że zawodniczki mogą się inaczej
prezentować nosząc dwuczęściowy kostium bikini i pantofle na wysokim obcasie niż w
kostiumie bikini i bez pantofli. Sędziowie muszą więc dołożyć starań, aby zawodniczki
otrzymały obiektywne oceny, uwzględniające ich strój w tej rundzie.

 7
19. Strój do ceremonii wręczania nagród

Strój zawodniczek do ceremonii wręczania nagród powinien spełniać następujące
kryteria:

19.1. Zawodniczka powinna mieć na sobie dwuczęściowy kostium bikini.
19.2. Kolor, materiał i tkanina kostiumu - do wyboru przez zawodniczki.
15.3. Podczas tej rundy nosi się pantofle na wysokim obcasie i muszą być to klasyczne
 szpilki. Grubość podeszwy nie może przekraczać 6,35 mm (¼”), a wysokość samej
 szpilki nie powinna być większa od 127 mm (5”). Pantofle na wysokiej platformie są
 ściśle zabronione.
15.4. Zawodniczki mogą mieć stylową fryzurę.
15.5. W rozsądnym zakresie, zawodniczki mogą nosić biżuterię.

20. Przebieg ceremonii wręczania nagród
Procedura nagradzania powinna przebiegać w następujący sposób:

20.1. Sześć finalistek wprowadzane jest na scenę i ustawiane w pojedynczym szeregu w
 kolejności numerów startowych.
20.2. Nagrody wręczane są wszystkim finalistkom, w kolejności od szóstego do
 pierwszego miejsca.
20.3. Pierwsze trzy zawodniczki otrzymują także złoty, srebrny i brązowy medal IFBB.

21. Opis czterech zwrotów
Zwroty powinny być wykonywane w następujący sposób:

21.1. Pierwszy zwrot w prawo (postawa lewym bokiem do sędziów):
 Zawodniczka stoi w postawie swobodnej, wyprostowana, ze wzrokiem skierowanym
 prosto przed siebie, złączonymi piętami, stopami rozwartymi pod kątem 300, nogami
 złączonymi i prostymi w stawach kolanowych, wciągniętym brzuchem, wypiętą
 klatką piersiową, barkami odciągniętymi do tyłu, lewą ręką zwisającą swobodnie i
 nieco odciągniętą do tyłu w stosunku do środkowej osi ciała oraz lekko zgiętą w
 stawie łokciowym, kciukiem złączonym z pozostałymi palcami dłoni i dłonią lekko
 wklęsłą. Prawa ręka zwisa swobodnie wzdłuż tułowia, jest nieco wysunięta do
 przodu w stosunku do środkowej osi ciała i lekko ugięta w stawie łokciowym, kciuk
 złączony jest z pozostałymi palcami, a dłoń skierowana w stronę tułowia i lekko
 wklęsła. Takie ustawienie ramion powoduje, że tułów pozostaje lekko skręcony w
 lewo, z lewym barkiem nieco opuszczonym, a prawym - uniesionym. Jest to
 normalne, ale nie należy z tym przesadzać. Ma to być postawa swobodna.
 Napinanie mięśni jest zabronione. Zawodniczki, które nie przyjmą prawidłowej
 postawy, otrzymają jedno ostrzeżenie, a następnie będą odejmowane punkty od ich
 ocen.

21.2. Drugi zwrot w prawo (postawa tyłem do sędziów):
 Zawodniczka stoi w postawie swobodnej, wyprostowana, ze wzrokiem skierowanym
 prosto przed siebie, złączonymi piętami, stopami rozwartymi pod kątem 300, nogami
 złączonymi i prostymi w stawach kolanowych, wciągniętym brzuchem, wypiętą
 klatką piersiową, odciągniętymi do tyłu barkami, obiema rękami zwisającymi
 swobodnie po bokach tułowia wzdłuż środkowej osi ciała i lekko zgiętymi w stawach
 łokciowych, kciukami złączonym z pozostałymi palcami dłoni, dłońmi lekko
 wklęsłymi i skierowanymi w stronę tułowia oraz opuszkami palców lekko
 dotykającymi zewnętrznych powierzchni ud. Ma to być postawa swobodna.
 Napinanie mięśni jest zabronione. Zawodniczki, które nie przyjmą prawidłowej
 postawy, otrzymają jedno ostrzeżenie, a następnie będą odejmowane punkty od ich
 ocen.

 8

21.3. Trzeci zwrot w prawo (postawa prawym bokiem do sędziów):
 Zawodniczka stoi w postawie swobodnej, wyprostowana, ze wzrokiem skierowanym
 prosto przed siebie, złączonymi piętami, stopami rozwartymi pod kątem 300, nogami
 złączonymi i prostymi w stawach kolanowych, wciągniętym brzuchem, wypiętą
 klatką piersiową, barkami odciągniętymi do tyłu, prawą ręką zwisającą swobodnie i
 nieco odciągniętą do tyłu w stosunku do środkowej osi ciała oraz lekko zgiętą w
 stawie łokciowym, kciukiem złączonym z pozostałymi palcami dłoni i dłonią lekko
 wklęsłą. Lewa ręka zwisa swobodnie wzdłuż tułowia, jest nieco wysunięta do
 przodu w stosunku do środkowej osi ciała i lekko ugięta w stawie łokciowym, kciuk
 złączony jest z pozostałymi palcami, a dłoń skierowana w stronę tułowia i lekko
 wklęsła. Takie ustawienie ramion powoduje, że tułów pozostaje lekko skręcony w
 prawo, z prawym barkiem nieco opuszczonym, a lewym - uniesionym. Jest to
 normalne, ale nie należy z tym przesadzać. Ma to być postawa swobodna.
 Napinanie mięśni jest zabronione. Zawodniczki, które nie przyjmą prawidłowej
 postawy, otrzymają jedno ostrzeżenie, a następnie będą odejmowane punkty od ich
 ocen.

21.4. Czwarty zwrot w prawo (postawa przodem do sędziów):
 Zawodniczka stoi w postawie swobodnej, wyprostowana, ze wzrokiem skierowanym
 prosto przed siebie, złączonymi piętami, stopami rozwartymi pod kątem 300, nogami
 złączonymi i prostymi w stawach kolanowych, wciągniętym brzuchem, wypiętą
 klatką piersiową, odciągniętymi do tyłu barkami, obiema rękami zwisającymi
 swobodnie po bokach tułowia wzdłuż środkowej osi ciała i lekko zgiętymi w stawach
 łokciowych, kciukami złączonym z pozostałymi palcami dłoni, dłońmi lekko
 wklęsłymi i skierowanymi w stronę tułowia oraz opuszkami palców lekko
 dotykającymi zewnętrznych powierzchni ud. Ma to być postawa swobodna.
 Napinanie mięśni jest zabronione. Zawodniczki, które nie przyjmą prawidłowej
 postawy, otrzymają jedno ostrzeżenie, a następnie będą odejmowane punkty od ich
 ocen.

 9

