

*Luka Milanović
Marino Bašić
Marko Milanović*

RAZVOJ BRZINSKO – EKSPLOZIVNIH SVOJSTAVA U TENISU (SAQ)

1. UVOD

U literaturi koja se bavi kondicijskom pripremom sportaša (Pearson, 2001., Graham, 2000.) u posljednje se vrijeme brzina, agilnost i eksplozivna snaga mogu pronaći u zajedničkom kontekstu. Zajednički naziv za ove tri motoričke sposobnosti je brzinsko-eksplozivna svojstva, odnosno SAQ (speed, agility and quickness). Ove se sposobnosti tretiraju zajednički, zbog nekoliko zajedničkih karakteristika: koriste iste energetske resurse, na sličan način podražuju živčani sustav, imaju zajedničke faktore o kojima ovisi razina pojedine sposobnosti i potrebno je zadovoljiti iste preduvjete za intenzivan trening pojedine motoričke sposobnosti. Također se smatra da sportaši s izraženijim brzinsko-eksplozivnim svojstvima lakše kontroliraju svoje tijelo u urgentnim trenažnim i natjecateljskim situacijama što uvelike pridonosi prevenciji ozljeda.

2. ZAHTJEVI TENISA

Po dominaciji motoričkih sposobnosti tenis pripada sportovima u kojima prevladava koordinacija (spretnost) i agilnost (okretnost) sportaša (Milanović, 2004). Tenis karakterizira veoma velik broj različitih tehniku (udaraca i kretanja) koje se pretežno izvode maksimalnom brzinom u dugom vremenskom razdoblju. Logično je da na uspješnost utječe više motoričkih sposobnosti. (Zmajić, 2003). Za uspješnost u tenisu najviše su odgovorne sposobnosti koje čine brzinsko-eksplozivna svojstva (brzina, agilnost, eksplozivna snaga) (Tablica 1 i 2) zbog reaktivnih zahtjeva igre i trajanja pojedinog boda koje ovisi o podlozi na kojoj se igra, ali se energetskom potrošnjom zadržava u anaerobnom režimu rada. Iz tog razloga kondicijski trening tenisača mora imati za cilj razvoj i održavanje ovih sposobnosti.

Tablica 1. Važnost pojedinih sposobnosti u tenisu (Pyke, 2001 prema Milanović, 2003)

1 – mala važnost 2 – srednja važnost 3 – velika važnost

	Maksimalna brzina	Startna brzina i ubrzanje	Brzinska izdržljivost	Brza promjena pravca kretanja
Tenis	1	3	-	3

Tablica 2. Važnost pojedinih motoričkih sposobnosti tenisača - ica (Neljak, 2003).

Motoričke sposobnosti	Ocjena značajnosti kod tenisača	Ocjena značajnosti kod tenisačica
Agilnost	+5	+5
Eksplozivna snaga	+5	+5
Brzina	+5	+5
Ravnoteža	+5	+5
Koordinacija	+4	+4

3. PROGRAM SAQ ZA TENIS

Najbolje vrijeme za rad na razvoju brzinsko-eksplozivnih svojstava je kraj uvodno-pripremnog dijela ili početak glavnog dijela treninga. Nakon što su vježbe za razvoj brzinsko-eksplozivnih svojstava usavršene, poželjno ih treba uklopiti u tehničko taktički dio treninga. Volumen treninga brzinsko-eksplozivnih svojstava temelji se na analizi teniskog meča, a intenzitet treninga brzinsko-eksplozivnih svojstava treba se maksimalno približiti natjecateljskom intenzitetu. Interval odmora treba osigurati kvalitetu i intenzitet kretanja, pa se optimalnim odnosom rada i odmora smatra 1: 2 ili 1 : 3 (Jukić, 2003). Nakon što su elementarna kretanja usvojena na najvišoj razini, sportaš vježbe za razvoj brzinsko-eksplozivnih svojstava treba provoditi u uvjetima nepotpunog oporavka. U svom sustavu treninga brzine, agilnosti i eksplozivnosti, Pearson (2001) govori o sedam etapa u realizaciji pojedinačnog treninga agilnosti:

1. razvoj dinamičke fleksibilnosti zagrijavanje kroz kretanja
2. razvoj trkačkih kvaliteta u konkretnom sportu
3. inervacija - unapređenje brzine stopala, agilnosti i kontrole tijela za konkretni sport
4. akumulacija potencijala – integracija prethodne tri etape
5. eksplozivnost – razvoj eksplozivnosti i akceleracije u različitim pravcima
6. iskazivanje potencijala – kratke, natjecateljske igre kao priprema za slijedeću razinu treninga
7. smirivanje organizma na kraju treninga.

Svaka od navedenih etapa promatra se u kontekstu pojedinačnog treninga, ali i u kontekstu dugoročnog unapređenja brzinsko-eksplozivnih svojstava.

Najpovoljnije senzibilne etape za razvoj brzinsko-eksplozivnih svojstava su godine neposredno prije puberteta te godine koje slijede nakon ubrzanog rasta i razvoja (Drabik, 1996). Budući da je kvaliteta mišićnog, ali i vezivnog tkiva, jedan od temeljnih uvjeta za učinkovito i brzo izvođenje kretanja, razdoblje nakon ubrzanog

rasta i razvoja najpovoljnije je za intenzivan razvoj ovih sposobnosti. Da bi bilo moguće provoditi intenzivan kondicijski trening ovih sposobnosti nakon ubrzanog rasta i razvoja, u prethodnim etapama sportskog razvoja važno je osigurati preduvjete s obzirom na mišićno i vezivno tkivo, te proprioceptivni sustav.

Tablica 3. Program SAQ kroz 6 tjedana prema Brown, E. L., Ferrigno, A. V., Santana, J. C. (2000)

CILJEVI: poboljšati snagu servisa, promjenu smjera i vrijeme reakcije.			
POTREBE	TJEDAN 1	TJEDAN 2	TJEDAN 3
Brzina	Skokovi iz skočnog zgloba Marširanja uza zid	A skip za udaljenost Padajući startevi	A skip za visinu Vučenje gume
Agilnost	Vježba "unutra – van" na mornarskim ljestvama Povratno trčanje 20 metara	Vježba "karioka" T – vježba	Vježba "unutra – van sa križnim korakom" na ljestvama 15 metara sa okretom
Reaktivnost	Lateralna kretanja Bacanje medicinske lopte u zid	Lateralni skokovi u stranu Bacanje medicinske lopte u zid	Lateralni skokovi u stranu i sprint Bacanje medicinske lopte u zid preko glave
		TJEDAN 4	TJEDAN 5
Brzina & Agilnost & Reaktivnost	Cik – cak vježba na mornarskim ljestvama lateralno povratno trčanje 20 metara	Povratno trčanje sa križnim korakom Sprintevi na zna	Cik – cak povratno trčanje sa križnim korakom na mornarskim ljestvama Povratno trčanje u 8 smjerova
Brzina & Reaktivnost	Bacanje medicinske lopte u zid i sprint Brza reakcija u svim smjerovima na mornarskim ljestvama	Bacanje medicinske lopte preko glave i sprint Skokovi unutra – van na mornarskim ljestvama	Lateralno kretanje i bacanje medicinske lopte Prelazak kroz ljestve sa izvođenjem specifičnih kretnji
Agilnost & Reaktivnost	Lateralno kretanje sa obaveznim dodirom čunja na kliznoj traci	Lateralno kretanje sa hvatanjem lopte na kliznoj traci	Lateralno kretanje sa izvođenjem voleja
BILJEŠKE: Vježbe se izvode u 10 – 15 ponavljanja, 3 – 4 serije, pauza je u odnosu na rad 1 : 3 ili 1 : 4			

4. ZAKLJUČAK

Brzinsko-eksplozivna svojstva čine brzina, agilnost i eksplozivna snaga, a ujedno predstavljaju skup motoričkih sposobnosti vrlo važnih za uspjeh u tenisu. Visoka razina ovih sposobnosti postiže se dugoročnom sportskom pripremom, a najpovoljnije

razdoblje za razvoj je nakon intenzivnog rasta i razvoja. Prije provedbe intenzivnog treninga za razvoj brzinsko-eksplozivnih svojstava potrebno je zadovoljiti uvjete koji se odnose na usvojenost tehnika kretanja i razvijenost mišićnog i vezivnog tkiva, te proprioceptivnog sustava.

5. LITERATURA

1. Brown, E. L., Ferrigno, A. V., Santana, J. C. (2000). *Training for speed, agility and quickness*. Human Kinetics, Champaign IL.
2. Drabik, J. (1996). *Children & Sports Training*. Stadion Publishing Company, Inc. Island Pond, Vt.
3. Graham, J.F. (2000). *Agility training*. In: L.E. Brown, V.A. Ferrigno and J.C. Santana (Eds.), *Training for speed, agility, and quickness*. (pp. 79-144). Champaign, IL: Human Kinetics.
4. Jukić, I., Nakić, J., Milanović, L., Marković, G. (2003). Metodika treninga agilnosti. Kondicijska priprema sportaša. Zbornik radova međunarodnog znanstveno-stručnog skupa, Zagreb 21-22.02.2003. Kineziološki fakultet Sveučilišta u Zagrebu i Zagrebački sportski savez.
5. Milanović, D. (2004). *Teorija treninga – Priručnik za praćenje nastave i pripremanje ispita*. Kineziološki fakultet Sveučilišta u Zagrebu, Zagreb.
6. Neljak, B., Antekolović, LJ., Krističević, T., Višković, S. (2003). Kondicijska priprema u tenisu. U: D. Milanović., I. Jukić. (ur.) *Kondicijska priprema sportaša*, Zbornik radova, Međunarodni znanstveno – stručni skup, str. 557 – 565. Zagreb: 12. Zagrebački sajam sporta i nautike, 21 – 22 veljače, 2003.
7. Pearson, A. (2001). *Speed, agility and quickness for soccer*. London: A & C Black.
8. Zmajić, H. (2003). *Natjecateljski tenis*. Zagreb.