PAGE
3

Rationale for Physical Activity

"Why exercise?" "Why should I make fitness a part of my life?"

The answers to these questions are relative to the individual, and depend on the ability of the individual to live a happy and well-balanced life. Overall fitness involves the interaction and the interdependence of physical, mental, spiritual, social, and emotional aspects unique to a person's well-being. If any aspect of fitness deviates from normal, it affects the individual's overall fitness and the ability to meet the demands of that person's way of life.

Traditionally, physical fitness was integral to human survival; yet, the highly technological society of the nineties has made exercise nearly extinct to every day life. Unfortunately, the majority of American society is suffering from a lack of movement. Hypokinesis is a condition characterized by the lack, or insufficient amounts, of regular exercise and movement of the body. The condition of hypokinesis, or the state of decreased activity, results in hypokinetic disease. Hypokinesis is an independent risk factor for the origin and progression of chronic diseases including: coronary heart diseases, diabetes, obesity, and low back pain. As a result, Americans are currently dying more from lifestyle-related diseases than infectious diseases of earlier times. Therefore, the important question to ask before accepting the inactive lifestyle of the nineties is, "What is the benefit-to-risk ratio of exercise?" In other words, "Does exercise do more harm, or provide more good, to my life?"

The Oxford Dictionary of Sports Science and Medicine defines physical fitness as the ability of a person to function efficiently and effectively, to enjoy leisure, to be healthy, to resist hypokinetic disease, and to cope with emergency situations. Research has shown that not only can regular exercise possibly add years to an individual's life; but more importantly, it can add quality to the years of life as well. Fitness is a way of life, and making it a part of daily living takes time, effort, and commitment.

There are just as many excuses not to exercise, as there are reasons to make physical activity a way of living. The most important barrier to lifetime fitness is deciding on the type(s) of exercise that are enjoyable. Often times, an unfortunate experience in a specific type of exercise develops into a negative attitude towards all exercise. The diversity of aquatic exercise programs that are available have captured, and will continue to capture, the interest of many exercise enthusiasts. However, there are barriers to aquatic exercise, which inevitably require solutions if regular exercise participation is to persevere.

Barriers to Aquatic Exercise

Lack of Motivation

Motivation refers to an internal state which tends to direct a person's behavior towards a goal. Individuals who suffer from a lack of energy or have no real commitment toward an exercise program usually have not made exercise a goal. Exercise will gain priority status when the benefits of regular exercise are perceived as worthwhile; and, when exercise is positively experienced as a healthy and invigorating feeling.

Psychologists describe motivation as having two dimensions: direction and intensity. Direction is concerned with the movement an individual makes toward achieving a certain goal. Intensity is related to how much effort is being applied toward achieving the specific goal. The direction and intensity of being motivated to exercise are in a constant state of change and adjustment. What motivates an unfit individual to begin an exercise program may change after exercise has become a regular pattern of life.

Motivation can be extrinsic (outer-directed) or intrinsic (inner-directed). Extrinsic motivation is derived from external rewards such as praise from a boyfriend, girlfriend, money, and/or trophies. The McClelland-Atkinson model identified that extrinsic motivation usually encourages an individual with either a low motivation for success, or one with a high motivation to avoid failure, to attempt the achievement of a goal contrary to what is expected. In contrast, intrinsic motivation is derived from internal rewards such as engaging in an activity for its own sake, for the mere satisfaction and the sheer enjoyment that it brings, and for no other reason. Intrinsic motivation is often associated with persistence, high levels of achievement, and feelings of self-determination or control. Thus, a person who is more intrinsically motivated to stay involved in an exercise program is more likely to do so than an extrinsically motivated individual. It is, however, possible for an extrinsically motivated individual to become an intrinsically motivated exerciser. Usually, it just takes time.

 Goal setting is a motivational technique frequently used to help individuals remain involved in an exercise program. When a goal is achieved, such as regular active participation, the effort should be rewarded. After regular exercise has become a way of life, entering events or races, may further stimulate interest and motivation to train.

In contrast, individuals with a lack of motivation due to exercise "burnout", or overtraining, usually have made exercise too high of a priority. Moderation is the key to lifetime fitness; and, the overtrained may need a change of pace. Goals may need to be revised to include less stressful exercise. Perhaps a new mode of exercise, such as simply exploring the outdoors on foot, will help recapture the beauty of exercise.

Inadequate Time

The most often cited reason for not exercising is that people do not take the time. Scheduling a specific time during the day or week and making it a priority helps make the time available. Join a regularly scheduled exercise class, or plan to meet a dependable workout partner at certain times. Keep the appointed exercise time on a calendar remembering to block out at least 20 to 30 minutes each day for some form of physical activity. Carefully, record any time that was wasted or could have been used for exercise in a diary. Reschedule any time for exercise that was not met with an additional activity time as soon as possible.

If additional energy needs to be expended, seek alternative opportunities to exercise. Try not to rely solely on one exercise to be a panacea for all physical activity. Use the stairs instead of the elevator. Carry exercise wear to work, as colleagues may join in for a meeting "on the run". Park far enough from the car so walking a distance is required. One of the greatest crimes of modern day is watching how many people drive around a parking lot looking for a spot to park that will shorten the distance of walking. Not only is it a waste of time, but it prevents an opportunity for exercise and pollutes our air.

Exercise Is Expensive

All that is necessary to exercise safely and is proper water apparel and well-fitted, stable footwear. It is unnecessary to purchase expensive exercise devices, fashionable clothing, or join a fitness club. Many types of resistive equipment can be substituted for less expensive alternatives. For instance, simple hand weights or garden gloves can be worn to increase upper body resistance. Alternative exercise equipment is only limited by the imagination!

Exercise Is Lonely

Exercising alone may be better for individuals who are intrinsically motivated; however, many people enjoy exercising with others, especially when they are just getting started. Some people are more comfortable exercising alone for privacy; or, to avoid being pushed too hard, or held back by others. Exercising with a partner or group of individuals can be particularly motivating if fitness levels are similar. Fortunately during an exercise workout, one participant may be recovering from an injury, another with arthritis, and yet another who's training for an endurance event; and, all can be working at individual intensity levels. In addition, the participants smile, laugh, socially interact, and have a great time!

Physical Or Medical Limitations

Since the days of the Roman Empire, water has been used as a therapeutic agent for arthritic individuals, obese individuals, individuals with low back pain, older individuals, prenatal females, and the injured athlete. The pool provides an excellent environment for many individuals with physical or medical limitations to exercise safely; however, for individuals with conditions such as infectious skin disorders, severe high/low blood pressure, and some heart conditions, a water exercise program may not be recommended. A physician, trainer, or therapist should be consulted before participation.

References

Blair, S., Kohl, H., Paffenbarger R., Clark, D., Cooper, K., and Gibbons, L.
(1989). Physical fitness and all-cause mortality: A prospective study
of
healthy men and women. Journal of the American Medical Association, 262,
2395-2401.

Huey L., Forster, R. (1993). The complete water power workout book.

New York, NY: Random House.
Kent, M. (1994). The Oxford dictionary of sports science and medicine.
New
York, NY: Oxford University Press.

Knopf, K., Fleck, L., and Martin, M. M. (1992). Water workouts. Winston-
Salem, NC: Hunter Textbooks, Inc.

Sova, R. (1992). Aquatics: The complete reference guide for aquatic
fitness professionals. Boston, MA: Jones and Bartlett Publishers.

Motivation for a Physically Active Life

Both education and motivation are required for creating and maintaining a personal physical fitness program. Approximately 50% of people who begin exercise programs drop out during the first six months. Lack of time, inconvenient exercise places, work or family conflicts, and/or poor spousal support are the reasons most offered by people who quit exercising. Blue collar workers, smokers, and the obese are generally less likely to start and/or continue to exercise. Intrinsic motivation increases the chances of staying involved in an exercise program; however, extrinsic motivation is important but supplementary, especially to people just beginning an exercise program. Moderate levels of motivation are ideal for continuing an exercise program. In general, adults exercise for health improvement/maintenance; however, college age people exercise to improve/maintain their physical appearance. In the following section, many motivational strategies are discussed for improving exercise adherence.

Motivational Strategies

Define Your Goals

Exercise can serve many purposes, meeting many goals. Goals should be specific and designed to meet individual personal needs. Specific exercise goals may be expressed in performance terms, such as being able to shallow-water run 500 yards in less than 10 minutes, compete in a triathlon, or walk up a flight of stairs. In addition, specific goals may be expressed physiologically, such as gaining/losing weight, reducing the risk of chronic disease, and/or decreasing percent body fat. Goals can be expressed psychologically as well, such as improving self esteem, reducing anxiety, and decreasing depression. The reasons for participation help determine which types of activities are appropriate as well as how intense and often they should be performed. Often, more than one goal may be pursued at the same time as another; however if more than one goal is selected, they should be ranked in order of importance. Identifying specific goals is the first important step in developing an appropriate exercise program.

Set Realistic Goals

Set realistic, attainable, and behavioral goals. A goal becomes behavioral when it when it specifies and provides a timetable or a plan to achieve the goal. Realistic, attainable, and behavioral goals provide information and guidance for reasonable, actual achievement.

Set short term goals. Short term goals are a series of small steps that ideally lead to the ultimate goal. Without short term goals, the ultimate goal often appears insurmountable. The successful completion of each stage should provide feelings of success, and consequently should be rewarded.

Do not expect too much too soon; fitness takes time and a persistent commitment. Injury rates increase when people exercise more than five times per week for more than 45 minutes per session (Pollock et al., 1977). Beginners do well to exercise every other day 20 to 30 minutes, excluding warm-up and cool down. Remain flexible and change goals and activities if, and when, the need arises. Delays, or setbacks, on the way to achieving a goal occurs to almost everyone at some time or another. Rather than exercising beyond capacity to make up for 'lost time', try not to become impatient and discouraged. Instead, find a substitute activity and maintain the motivation to succeed, despite inevitable setbacks. After all, consistency is the key to lifetime fitness.

Exercise With a Group

Allegiance to a group enhances compliance; one's commitment to the group is not as easily dissolved as a commitment to oneself (Knapp, 1988).

In fact, only 47 percent of the people involved in an individualized fitness program continued to participate, compared to 82 percent involved in a group program (Massie & Shepard, 1971). The allegiance to a group is often enhanced by the social aspects, such as reinforcement, camaraderie, and an element of competition as well as a spirit of cooperation.

Allegiance to a group may enhance compliance, but only if the group is convenient and assessable. A one-year study which included middle-aged men and women who were smokers and overweight, found that a home-based program was more effective than a group program in maintaining exercise adherence (King et al., 1991). Consequently, the group had become too inconvenient to justify the benefits. When individuals become committed to regular exercise participation the need for group support tends to decrease, allowing for exercise to be continued without group support.

Exercise With a Buddy

Two people with similar training routines and compatible levels of fitness can reinforce each other to stay involved in an exercise program. Having an obligation to meet someone at a designated place and time makes it difficult to miss a workout for a trivial reason. It is also comforting to share training problems with another person whose judgment you trust.
Recruit the Support of Significant Others

A primary source of motivation to stay physically active can come from spouses, other family members, friends, and coworkers. Social support from significant others includes a positive attitude and encouragement toward the adventures of individual exerciser. In particular, spousal support has been found to be a source of positive motivation in a number of studies (Andrew et al., 1981; Knapp, Gutmann, Squires, & Pollock, 1983).
Associate with Other Exercisers

Associate with other people who exercise and discuss training methods, nutrition, weight loss, why they continue to exercise, what they have accomplished, and what you hope to do and learn from each other. Associations with people who have similar interests provide reinforcement and enthusiasm for continued exercise participation.

Schedule a Definite Time and Place for Exercise

Resolve to exercise at least three times a week and schedule the exercise time on a calendar as you would any other important activity. Resist the temptation to replace the time for exercise with some other trivial pursuit. Missing workouts can become habit forming; keeping dates to workout can lead to a physically active life. Once a physically active lifestyle has been established it becomes easier to vary the set time and place. If time becomes a limiting factor, try exercising less frequently but more intensely. Far from ideal, exercising two times per week will attenuate or postpone the effects of detraining.
Build on Successful Experiences

Above all else, stress the importance of regular exercise participation. Minimize the desire to focus on superior exercise performance, as fitness can be achieved without competing against others or the clock. Fitness should not be equated with learning complex skills, condescending instructors, embarrassing situations, last-place finishes, critical peers, or intimidation (McGlynn, 1987). Know that there are no failures, and focus on the positive aspects associated with working out.

Pay attention to the heightened feeling of awareness and relaxation after a workout. Feel a sense of accomplishment. Let your mind roam freely during exercise, trying not to think about any negatives associated with the workout. Disassociating the mind from what the body is doing, provides an opportunity to think freely, stimulating creativity.

Exercise to Music

Music provides a necessary element of aerobic exercise, rhythm. Music tends to take the mind away from the effort involved in exercise.

In fact, experienced runners stated that upbeat music played during a bout of exercise seemed easier than a similar bout of exercise (similar heart rates and blood lactate levels) without the music (Trotter, 1984).

Participate in a Variety of Activities

Almost everyone, except competitive athletes, can enjoy and randomly rotate the participation in various activities to maintain enthusiasm and combat boredom. More exercise can be accomplished on any given day by varying activities. A lack of experience in a given activity should not excuse an individual from trying something new.

The opportunity to experience different types of activities provides individuals with broader selections. After all, it is not unusual to alternate from one activity to another during a lifetime as needs, interests, and abilities change.
Keep a Progress Chart or Daily Log

The maintenance of a daily record of exercise performed can be motivational, especially if the progress chart is posted where you can regularly observe it (Nelson, 1983). A daily log provides objective data of the actual rate and amount of progress achieved. Exercise adherence is substantially increased by exercisers who keep records. Looking back at the record and taking note of the gains made can be a source of motivation when one becomes discouraged.

The chart should reflect changes in body weight, type(s) and amount of exercise, duration, and any other aspects important to the individual's well-being. Body weight should be taken at the same time every day, such as just after waking in the morning. A short statement should also be included about how the person felt during and after the workout.
References

Andrew, G. M. et al. (1981). Reasons for dropout from exercise programs
in post-coronary patients. Medicine and Science in Sports and Exercise,
13, 164.

King, A. C. et al. (1991). Group- vs. home-based exercise training in
healthy older men and women: a community based clinical trial.
Journal of the American Medical Association, 266 (11), 1535.

Knapp, D. N., Gutmann, M., Squires, R., & Pollock, M. L. (1983). Exercise
adherence among coronary artery bypass surgery (CABS) patients.
Medicine and Science in Sports and Exercise, 15 (2), 120.

Knapp, D. N. (1988). Behavioral management techniques and exercise
promotion. In R. K. Dishman (Ed.), Exercise Adherence. Champaign, IL:
Human Kinetics.

Massie, J. F., & Shepard, R. J. (1971). Physiological and psychological
effects of training - A comparison of individual and gymnasium
programs,
with a characterization of exercise drop-out. Medicine and
Science in Sports, 3, 110.

McGlynn (1987). Dynamics of fitness: A practical approach. Dubuque, IA:
William C. Brown.

Nelson, R. O. et al. (1983). Self-reinforcement: appealing misnomer or
effective mechanism? Behavior Research and Therapy, 21, 557.

Pollock, et al. (1977). Effects of frequency and duration of training on
attrition and incidence of injury. Medicine and Science and Sports, 9,
31.

Rosato, F. (1994). Fitness for wellness: The physical connection (3rd ed.).
St. Paul MN: West Publishing Co.

 Trotter, (1984). Maybe it's the music. Psychology Today, 8, 19.

