

Krepšinio trenerių seminaras

Sausio 25, 2010 m., LKKA, Sporto g. 6, Kaunas

**„Fiziniai gebėjimai krepšinyje:
technologijos ir naujovės“**

Aleksas Stanislovaitis

Energijos sandara

Event, Sport or Playing Position	Percent energy derived from each system		
	Phosphate	Lactic	Aerobic
Track Events			
100 m	90	10	–
200 m	30	60	10
800 m	15	45	40
1 500 m	10	30	60
10 000 m	–	8	92
marathon	–	4	96
Swimming events			
100 m	20	55	25
200 m	5	25	70
800 m	–	20	80
1 500 m	–	15	85
Basketball	40	10	50
Boxing/Wrestling	5	55	40
Gymnastics	40	40	20
Hockey/Soccer	30	20	50
Rowing	–	30	70
Volleyball	45	15	40

Roberts, A. D. (1997). Physiological Capacity for Sports Performance. In F. S. Pyke (Eds.), *Better Coaching: Advanced Coach's Manual* (pp. 43–66). Canberra: Australian Coaching Council.

Skirtingų sporto šakų energetinis aprūpinimas (%)

Sporto šaka	ATP-KP ir LA	LA-O ₂	O ₂
Krepšinis	60	20	20
Fechtavimas	90	10	
Field events	90	10	
Golfas (smūgiavimas)	95	5	
Gimnastika	80	15	5
Ledo ritulys	50	20	30
Vidut. ir ilgi bėgimo nuotoliai	10	20	70
Irklavimas	20	30	50
Slidinėjimas	33	33	34
Futbolas	50	20	30
Trumpi bėgimo nuotoliai	90	10	
Plaukimas 1,5 km	10	20	70
Tenisas	70	20	10
Tinklinis	80	5	15

(Fox E. L. et al, The Physiological Basis for Exercise and Sport, 1993)

Skirtingos trukmės fizinio krūvio energetinis aprūpinimas

Trukmė	Klasifikacija	Energetinis aprūpinimas
1 iki 4 sek.	Anaerobinis alaktatinis	ATP (raumenyse)
4 iki 10 sek.	Anaerobinis alaktatinis	ATP + KP
10 iki 45 sek.	Anaerobinis alaktatinis + anaerobinis laktatinis	ATP + KP + raumenų glikogenas
45 iki 120 sek.	Anaerobinis laktatinis	raumenų glikogenas
120 iki 240 sek.	Aerobinis + Anaerobinis	raumenų glikogenas + pieno rūgštis
240 iki 600 sek.	Aerobinis	raumenų glikogenas + riebiosios rūgštys

(Paul B Gastin, Sports Med 2001: 31(10); 725-741)

šuoelis į aukštį iš vietos –
62 cm

SUPERKOMPENSACIJA

Galima schematiškai išskirti 4 darbingumo kitimo fizinio krūvio metu fazes:

1. Energijos išekvojimo (nuovargio fazė)
2. Darbingumo (jėgų) atgavimo
3. Padidėjusio darbingumo (superkompensacijos fazė)
4. Grįžimo į pradinį darbingumo lygį (redukcijos fazė).

šuoļis ģ aukštģ iš vietos –
62 cm

SUPERKOMPENSACIJA

KRŪVIS

66 cm

64 cm

63 cm

58 cm

55 cm

52 cm

KRŪVIS

Labiausiai yra priimtina nuovargį įvertinti pagal raumenų išvystomos jėgos, greičio ar jėgos momento sumažėjimą krūvio metu.

KRŪVIS

Raumenų nuovargis - tai raumenų susitraukimo jėgos, greičio ir galingumo bei atsipalaidavimo greičio sumažėjimas, atsirandantis dėl:

- ❖ ATF hidrolizės ir resintezės greičio sumažėjimo (KrP ir glikogeno atsargų išsekimas, sutrinka ATP gamyba)
- ❖ metabolitų susikaupimo (ADF, neorganinio fosfato, AMF ir kt.);
- ❖ acidozės (pieno rūgšties H^+ yra priežastis atsirasti nuovargiui. H^+ kaupimasis sumažina pH raumeninėje skaiduloje, kas sutrikdo energijos gamybą ir raumens susitraukimą);
- ❖ elektrinio signalo perdavimo nuo membranos iki sarkoplazminio tinklo sutrikimo;
- ❖ raumenų mechanikos sutrikimo (sarkomerų, citoskeleto irimo).

KRŪVIS

PAGRINDINĖS NUOVARGIO PRIEŽASTYS:

Apsauginis CNS slopinimas dėl sutrikusių ATF ir ADF rūgščių kitimo (*Monogarov, 1994*).

Sutrikusi energijos gamyba (*Ruud, 1996*), pvz. išsekus raumenų glikogeno atsargoms arba susikaupus metabolitams.

ATSIGAVIMAS

- 12 - 72 val. Fermentinių ir struktūrinių baltymų sintezės pagreitinimas
- 12 - 48 val. Glikogeno atsargų resintezė raumenyse ir kepenyse
- 0,5 - 1,5 val. Laktato pašalinimas
- 10 - 15 s O₂ rezervo atsigavimas organizme
- 2 - 5 s Alaktatinių-anaerobinių rezervų atsigavimas raumenyse

SKIRTINGŲ BIOCHEMINIŲ PROCESŲ ATSIGAVIMO LAIKAS PO INTENSYVIŲ FIZINIŲ KRŪVIŲ

(Volkov ir kt., 2000)

šuoļis į aukštį iš vietos –
62 cm

šuoļis į aukštį iš vietos –
62 cm

65 cm

65 cm

62 cm

62 cm

62 cm

55 cm

55 cm

55 cm

šuoļis į aukštį iš vietos –
62 cm

ORGANIZMO DARBINGUMO ATSTATYMO PRIEMONĖS:

SUPERKOMPENSACIJA

KRŪVIS

ATSIGAVIMAS

1. Pedagoginės – kryptingas treniravimas, t.y. **tinkamas krūvio ir poilsio derinimas**.
2. Psichologinės – mažina psichinę įtampą, reguliuoja CNS veiklą.
3. Higienos – turi didelę reikšmę sportininko darbingumui ir jo atgavimui po treniruočių ir varžybų krūvių
4. Fizioterapijos – įvairūs fizikiniai veiksniai (vanduo, šiluma, šviesa, elektra), gerinantys organizmo atsigavimą
5. Mityba – aprūpinti organizmą energetinėm medžiagom, pagerinti medžiagų apykaitą, paveikti vieną ar kitą organizmo reakciją, pagreitinti būtinų funkcijų atsigavimą (Williams, 1992; Šeltonas, 1995)
6. Farmakologiniai preparatai – didina sportininko organizmo atsargas ir sportininko patvarumą stresui; atkuria susidėvėjusias organizmo struktūras; stimuliuoja širdies veiklą ir kraujo apytaką; greitina atsigavimą ir skatina medžiagų apykaitos procesus
7. Maisto papildai – maisto produktai, skirti papildyti įprastą maisto racioną, koncentruotas maistinių ar kitų medžiagų šaltinis, turintis mitybinį arba fiziologinį poveikį.

Trumpas atsigavimo periodas tarp sprinto intervalų dėl fosfogeninės energijos sistemos adaptacijos nėra efektyvus. Poilsio periodas, ilsintis daugiau kaip 6 minutes, gali pagerinti greitumą daug efektyviau (*Merlau, 2005*).

Augimo hormono išsiskyrimas galima sakyti prasideda iškart tik pradėjus atlikti pratimus ir kuo didesnis intensyvumas, tuo daugiau išsiskiria augimo hormono (*Stouks et al., 2007*).

Hormonai kaip insulinas, augimo hormonas, testosteronas ir ypač nuo insulino priklausantis augimo faktorius ir jo izoforma – mechaninis augimo faktorius - skatina baltymų sintezę ir kartu maksimalios raumenų jėgos didėjimą (*Fleck and Kraemer, 2004; Kraemer and Fleck, 2005; Wackerhage and Atherton, 2006; Narici and Maganaris, 2007*).

Po jėgos ugdymo krūvių baltymų sintezės greitis padidėja apie 5 kartus ir išlieka padidėjęs net 48 h po krūvio pabaigos.

- ❖ ramybės būsenoje, esant pakilusiam insulino lygiui, baltymų sintezė pagerėja **50%**;
- ❖ ramybės būsenoje, kraujyje padidėjus aminorūgščių koncentracijai, baltymų sintezė pagerėja **150%**;
- ❖ po treniruotės baltymų sintezė pagerėja **100%**;
- ❖ po treniruotės, kraujyje padidėjus aminorūgščių koncentracijai, baltymų sintezė pagerėja **200%**;
- ❖ po treniruotės, kraujyje padidėjus aminorūgščių koncentracijai ir esant pakilusiam insulino lygiui, baltymų sintezė pagerėja **400%**.

(Rasmussen BB, Tipton KD, Miller SL, Wolf SE and Wolfe RR, Journal of Applied Physiology 88: 386-392, 2000)

Krepšinis

!!! Krepšininkų rengime didžiausią dėmesį reikia skirti greitumo – jėgos fiziniams gebėjimams ugdyti – 60 proc., 25 proc. – staigiajai jėga, 10 proc. – jėgos – greitumui ir 5 proc. greitumui (Sandler, 2005).

(Sandler, 2005; Roberts, 1997)

Metinis krepšinio galingumo, galingumo ištvėrmės treniruočių planas

Ištvermē

(aerobinē) (spec. ištvermē)

1 savaitē – ŠSD 120 – 130 tv/min; krūvio apimtis – palaipsniui didinama

pvz.: 10 min lētas bēgimas, ŠSD 120 – 130 tv/min; savaitēs pabeigtoje - 30 min lētas bēgimas, ŠSD 120 – 130 tv/min. Greitis (m/s) – 2,08 – 2,38.

2 savaitē - ŠSD 130 – 140 tv/min; krūvio apimtis – palaipsniui didinama

pvz.: 10 min lētas bēgimas, ŠSD 130 – 140 tv/min; savaitēs pabeigtoje - 30 min lētas bēgimas, ŠSD 130 – 140 tv/min. Greitis (m/s) – 2,38 – 2,78.

3 savaitē - ŠSD 140 – 160 tv/min; krūvio apimtis – palaipsniui didinama

pvz.: 10 min lētas bēgimas, ŠSD 140 – 160 tv/min; savaitēs pabeigtoje - 30 min lētas bēgimas, ŠSD 140 – 160 tv/min. Greitis (m/s) – 2,78 – 4,17.

Pastaba: krūvis valdomas priklausomai nuo testavimo rezultatu, organizmo reakcijas į fizinį krūvį, meistriškumo, treniruočių stažo.

1 km bėgimo laikas (min)	Greitis (m/s)
8:00.0	2,08
7:00.0	2,38
6:00.0	2,78
5:00.0	3,33
4:00.0	4,17
3:00.0	5,56

Galingumo ištvermė

(spec. galingumo ištvermė)

Tai anaerobinis laktatinis darbas. Trukmė – 10 – 120 s.

Treniruočių pavyzdžiai (greitumo ištvermė):

- 20 x 20 m bėgimas 80 – 90 % intensyvumu. Poilsis tarp kartojimų – 10 s.
- 30-40-50-60-70-80-90-100-90-80-70-60-50-40-30 m bėgimas 80 – 90 % intensyvumu. Poilsis tarp kartojimų – 10 s.
- 100-200-300-400 m bėgimas 60 – 70 % intensyvumu. Poilsis – lėtas bėgimas toki pat atstumą, kokį bėgo 60 – 70 % intensyvumu.

Treniruočių pavyzdžiai (šoklumo ištvermė):

- šuoliai per barjerus 20 x 10 (barjerų). Poilsis tarp kartojimų – 10 s. 80 – 95 % intensyvumu.
- 10 – šuoliai x 20 k. Poilsis tarp kartojimų – 10 s. 80 – 95 % intensyvumu.
- šuoliai per šokdynę 10 x 30. Poilsis tarp kartojimų – 10 s. 80 – 95 % intensyvumu.

Treniruočių pavyzdžiai (jėgos išvermė):

- treniruokliai įvairioms raumenų grupėms 80 – 90 % intensyvumu. Poilsis tarp kartojimų – 10 s.

Cable Seated Row

Bench Press (lateral)

Bench Press (Decline)

Bench Press (Incline)

Bent over Row

Lat Pulldown

exercises	sets	reps	exercises	sets	reps
1
 <i>p. 193 middle</i>	1	10 to 15	9
 <i>p. 300 top</i>	1-3	10 to 12 per set
2
 <i>p. 190 top</i>	1	15 to 50	10
 <i>p. 302 bottom</i>	1-3	10 to 12 per set
3
 <i>p. 191 bottom</i>	1	15 to 50 ea. side	11
 <i>p. 218 middle</i>	1-3	10 to 12 per set
4
 <i>p. 196 bottom</i>	1	15 to 50	12
 <i>p. 218 top</i>	1-3	10 to 12 per set
5
 <i>p. 248 top</i>	1-3	10 to 12 per set	13
 <i>p. 258 top</i>	1-3	15 to 20 per set
6
 <i>p. 250 top</i>	1-3	10 to 12 per set	14
 <i>p. 290 bottom</i>	1-3	10 per set ea. leg
7
 <i>p. 204 middle</i>	1-3	10 to 12 per set	15
 <i>p. 290 middle</i>	1-3	10 per set ea. leg
8
 <i>p. 275 bottom</i>	1-3	10 to 12 per set	16
 <i>p. 236 middle</i>	1-3	15 to 20 per set ea. leg

Staigioji jėga

(anaerobinė alaktatinė) (spec. staigioji jėga)

Tai anaerobinis alaktatinis darbas. Trukmė – iki nuovargio.

Treniruočių pavyzdžiai (pliometrija):

Pliometrija – tai popoliarus galingumo lavinimo įjungiant tiek nervinę, tiek metabolinę sistemas metodas, kuris pasireiškia išankstinės apkrovos ir elastinio atsako būvimu būdingu daugelio sporto šakų judesiuose.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

Intensyvumas	Pratimas	Serijos x kartojimai	Poilsis (min.)	Progresas
Mažas (4 sav.*)	Šuoliai abiem kojomis	3 x 6-10	1-2	Pridėkite po vieną kartojimą kiekvienose pratybose kol pasieksite 10
	Šoksniai aukštyn	3 x 8-10		
	Šuoliukai į šoną pritraukiant kojas	3 x 6-10		
	Medicininio kamuoliu metimai nuo krūtinės	3 x 6-10		
Vidutinis (4 sav.*)	Šuoliažingsniai (šuoliai nuo vienos kojos ant kitos)	3 x 8-10	2	Pridėti po vieną kartojimą kiekvienose pratybose
	Šuoliai abiem kojomis per barjerus**	3 x 8-10		
	Šuoliai aukštyn (viena koja priekyje, kita atgal) sukeičiant kojų padėtis	2 x 8-10		
	Šuoliukai į šoną pritraukiant kojas	3 x 8-10		
	Atsispaudimai su rankų suplojimu	3 x 8-10		
	Medicininio kamuolio metimas su šoniniu pasisukimu užsimojant	3 x 8-10		
	Dinaminis atsistūmimas nuo sienos	3 x 8-12		
Didelis	Šuoliai su pritūpimu	2 x 8-12	2	Pasiiekti 12 kartojimų pridėdant po vieną kiekvieną savaitę. Sumažinto krūvio periode kartojimų skaičių sumažinti iki 6-8 su maksimaliomis pastangomis.
	Šuoliai per aukštus barjerus	2 x 8-12		
	Užšokimai ant paaukštavimo	2 x 8-12		
	Šuoliukai abiem kojomis greitai atsispiriant	2 x 8-12		
	Nušokimai žemyn	2 x 8-12		
	Gulint ant nugaros tiesių kojų pakėlimas iki vertikalios padėties ir nuleidimas nesiekiant žemės (su asistentu)	2 x 8-12		
	Dinaminis atsistūmimas nuo sienos	1 x 10-16		
	Sunkaus kabančio maišo stūmimai	2 x 8-12		

** Mažo ir vidutinio intensyvumo periodų antrąją savaitę palaipsniui didinkite įdedamas pastangas tam, kad pasirengti kitam didesnio intensyvumo periodui. Pradėkite lengvai ir duokite sportininkams laiko adaptuotis jų raumenų sistemai prie sunkesnių ekscentrinių krūvių, kurie pasireiškia šių pratimų metu.*

*** Tai tas pats, kaip ir šuoliai abiem kojomis tik didesnis dėmesys skiriamas aukščiui. Pradėkite nuo žemų barjerų ir kas savaitę aukštį didinkite po colį (2,5 cm).*

(Sharkey, B.J.,
Gaskill, S.E., 2006)

Jēgos greitumas + Greitumo jēga

(anaerobinē alaktatinē) (spec. jēgos greitumas + spec. greitumo jēga)

Pirmadienis:

- ▣ aerobinē ištvermē (lētas bēgimas 15 min, ŠSD iki 130 tv/min, mankšta 10-15 min + lētas bēgimas 10 min, ŠSD iki 130 tv/min, mankšta 5-10 min).
- ▣ greitējumai (5 x 30 m iš starto, 60-70-80-90-95%, poilsis – 3-5 min).
- ▣ max greitējumai (5 x 20 m, poilsis – 5-7 min).
- ▣ lētas bēgimas (5 min, ŠSD iki 130 tv/min).
- ▣ max greitējumai (3 x 20 m, poilsis – 5-7 min).
- ▣ lētas bēgimas (5 min, ŠSD iki 130 tv/min, 10 min tempimo pratimai).

Antradienis:

- ▣ aerobinē ištvermē (lētas bēgimas 15 min, ŠSD iki 130 tv/min, mankšta 10-15 min + lētas bēgimas 10 min, ŠSD iki 130 tv/min, mankšta 5-10 min).
- ▣ BFP (nugaros, pilvo preso ir pēdos raumenų stiprinimui).

Trečiadienis:

- aerobinė ištvermė (lėtas bėgimas 15 min, ŠSD iki 130 tv/min, mankšta 10-15 min + lėtas bėgimas 10 min, ŠSD iki 130 tv/min, mankšta 5-10 min).
- greitėjimui (5 x 30 m iš starto, 60-70-80-90-95%, poilsis – 3-5 min).
- max greitėjimui (5 x 20 m, poilsis – 5-7 min).
- lėtas bėgimas (5 min, ŠSD iki 130 tv/min).
- max greitėjimui (3 x 20 m, poilsis – 5-7 min).
- lėtas bėgimas (10 min, ŠSD iki 130 tv/min).
- max greitėjimui (3 x 10 m, poilsis – 5-7 min).
- lėtas bėgimas (5 min, ŠSD iki 130 tv/min, 10 min tempimo pratimai).

Ketvirtadienis:

- aerobinė ištvermė (lėtas bėgimas 15 min, ŠSD iki 130 tv/min, mankšta 10-15 min + lėtas bėgimas 10 min, ŠSD iki 130 tv/min, mankšta 5-10 min).
- BFP (nugaros, pilvo preso ir pėdos raumenų stiprinimui).

Penktadienis:

- aerobinē ištvermē (lētas bēgimas 15 min, ŠSD iki 130 tv/min, mankšta 10-15 min + lētas bēgimas 10 min, ŠSD iki 130 tv/min, mankšta 5-10 min).
- pliometrija (**staigioji jēga**) (max intensyvumu, poilsis – 5-7 min)
- greitėjimai (5 x 30 m iš starto, 60-70-80-90-95%, poilsis – 3-5 min).
- lētas bēgimas (5 min, ŠSD iki 130 tv/min).
- max greitėjimai (**greitumo jēga**) (3 x 20 m, poilsis – 5-7 min).
- lētas bēgimas (10 min, ŠSD iki 130 tv/min).
- max bēgimas į kalną (**jėgos ištvermė**) (1 x 25 s).
- lētas bēgimas (5 min, ŠSD iki 130 tv/min, 10 min tempimo pratimai).

Šeštadienis:

- aerobinē ištvermē (lētas bēgimas 15 min, ŠSD iki 130 tv/min, mankšta 10-15 min + lētas bēgimas 10 min, ŠSD iki 130 tv/min, mankšta 5-10 min).
- BFP (nugaros, pilvo preso ir pėdos raumenų stiprinimui).

Greitumas

(anaerobinė alaktatinė) (spec. greitumas) (Stanislovaitis, 2008)

10 treniruočių, mikrociklu 1:1
(1 greitumo treniruotė : 1 atsigavimo treniruotė)

Pirmadienis:

- ✚ aerobinė ištvermė (lėtas bėgimas 15 min, ŠSD iki 130 tv/min, mankšta 10-15 min + lėtas bėgimas 10 min, ŠSD iki 130 tv/min, mankšta 5-10 min).
- ✚ greitėjimui (5 x 30 m įsigreitėjus, 60-70-80-90-95%, poilsis – 3-5 min).
- ✚ max greitėjimui į nuokalnę (5 x 20 m, poilsis – 5-7 min).
- ✚ lėtas bėgimas (5 min, ŠSD iki 130 tv/min).
- ✚ max greitėjimui į nuokalnę (3 x 20 m, poilsis – 5-7 min).
- ✚ lėtas bėgimas (5 min, ŠSD iki 130 tv/min, 10 min tempimo pratimai).

Antradienis:

- ✚ aerobinė ištvermė (lėtas bėgimas 15 min, ŠSD iki 130 tv/min, mankšta 10-15 min + lėtas bėgimas 10 min, ŠSD iki 130 tv/min, mankšta 5-10 min).
- ✚ BFP (nugaros, pilvo preso ir pėdos raumenų stiprinimui).

Trečiadienis:

- aerobinė ištvermė (lėtas bėgimas 15 min, ŠSD iki 130 tv/min, mankšta 10-15 min + lėtas bėgimas 10 min, ŠSD iki 130 tv/min, mankšta 5-10 min).
- greitėjimai (5 x 30 m įsigreitėjus, 60-70-80-90-95%, poilsis – 3-5 min).
- max greitėjimai į nuokalnę (5 x 20 m, poilsis – 5-7 min).
- lėtas bėgimas (5 min, ŠSD iki 130 tv/min).
- max greitėjimai į nuokalnę (3 x 20 m, poilsis – 5-7 min).
- lėtas bėgimas (10 min, ŠSD iki 130 tv/min).
- max greitėjimai į nuokalnę (3 x 10 m, poilsis – 5-7 min).
- lėtas bėgimas (5 min, ŠSD iki 130 tv/min, 10 min tempimo pratimai).

Ketvirtadienis:

- aerobinė ištvermė (lėtas bėgimas 15 min, ŠSD iki 130 tv/min, mankšta 10-15 min + lėtas bėgimas 10 min, ŠSD iki 130 tv/min, mankšta 5-10 min).
- BFP (nugaros, pilvo preso ir pėdos raumenų stiprinimui).

Penktadienis:

- aerobinē ištvermē (lētas bēgimas 15 min, ŠSD iki 130 tv/min, mankšta 10-15 min + lētas bēgimas 10 min, ŠSD iki 130 tv/min, mankšta 5-10 min).
- pliometrija (**staigioji jēga**) (max intensyvumu, poilsis – 5-7 min)
- greitėjimai (5 x 30 m įsigreitėjus, 60-70-80-90-95%, poilsis – 3-5 min).
- max greitėjimai į nuokalnę (**greitumas**) (3 x 20 m, poilsis – 5-7 min).
- lētas bēgimas (5 min, ŠSD iki 130 tv/min).
- max greitėjimai (**greitumo jēga**) (3 x 20 m, poilsis – 5-7 min).
- lētas bēgimas (10 min, ŠSD iki 130 tv/min).
- max greitėjimai į kalną (**jėgos greitumas**) (3 x 20 m, poilsis – 5-7 min).
- max bēgimas į kalną (**jėgos ištvermė**) (1 x 25 s).
- lētas bēgimas (5 min, ŠSD iki 130 tv/min, 10 min tempimo pratimai).

Šeštadienis:

- aerobinē ištvermē (lētas bēgimas 15 min, ŠSD iki 130 tv/min, mankšta 10-15 min + lētas bēgimas 10 min, ŠSD iki 130 tv/min, mankšta 5-10 min).
- BFP (nugaros, pilvo preso ir pėdos raumenų stiprinimui).

“GREITUMO – JĖGOS RODIKLIŲ KAITA PRAMANKŠTOS, RUNGTYNIŲ IR ATSIGAVIMO METU”

A. Stanislovaitis, J. Stanislovaitienė, E. Beržininkaitis, E. Nickus, E. Kavaliauskienė (2009).

Greitumo – jėgos rodiklių kaita pramankštos, rungtynių ir atsigavimo metu. *Sportinį darbingumą lemiantys veiksniai (II) [Elektroninis išteklius] : mokslinių straipsnių rinkinys. /d Kaunas : Lietuvos kūno kultūros akademija. Individualių sporto šakų katedra.*

Tyrimo metodai ir organizavimas

Tiriamieji:

Lentelė. Tiriamųjų imties, amžiaus, ūgio ir svorio charakteristikos

	Imtis	Amžius, m	Ūgis, cm	Svoris, kg
„LKKA – Atletas”	5	21,8 ± 2,1	194,2 ± 12,7	88,1 ± 8,3
„LKKA – Atletas 2”	5	19,1 ± 0,50	192,3 ± 14,1	84,8 ± 9,2

Pirmojo tyrimo eiga

1 pav. 10 m bėgimo iš starto testo atlikimo schema

Antrojo tyrimo eiga

2 pav. Vertikalaus šuolio su pritūpimu su rankų mostu atlikimo schema

Tyrimo rezultatai

Pastaba: $\blacklozenge \rightarrow$ - $p < 0,05$ reikšmingas skirtumas tarp rezultatų

3 pav. 1-osios LKKA-Athletas komandos 10 m bėgimo rezultatų kaita

2 komanda

Pastaba: ◆—◆- $p < 0,05$ reikšmingas skirtumas tarp rezultatų

4 pav. 2-osios LKKA-Athletas komandos 10 m bėgimo rezultatų kaita

1 komanda

Pastaba: ◆—◆ - $p < 0,05$ reikšmingas skirtumas tarp rezultatų

5 pav. 1-osios LKKA-Atletas komandos šuolio aukščio rezultatų kaita

2 komanda

Pastaba: $\blacklozenge \longleftrightarrow \blacklozenge$ - $p < 0,05$ reikšmingas skirtumas tarp rezultatų

6 pav. 2-osios LKKA-Atletas komandos šuolio aukščio rezultatų kaita

Pastaba: ◆—◆- $p < 0,05$ reikšmingas skirtumas tarp rezultatų

7 pav. 1-osios ir 2-osios LKKA-Atletas komandos 10 m bėgimo rezultatų kaitos palyginimas

8 pav. 1-osios ir 2-osios LKKA-Atletas komandos šuolio aukščio rezultatų kaitos palyginimas

9 pav. Įmestų taškų kaita rungtynių metu

Išvados

1. Pirmos ir antros „LKKA - Atleto“ komandos bėgimo bei šoklumo rezultatai prieš ir po pramankštos reikšmingai nesiskyrė.

2. Rungtynių metu pirmosios „LKKA - Atleto“ komandos bėgimo rezultatai buvo reikšmingai geresni po 1, 2 ir 3 kėlinių ($p < 0,05$). Šoklumo rodikliai nors ir buvo geresni pirmosios komandos, tačiau reikšmingo skirtumo neradome ($p > 0,05$).

3. Atsigavimo metu, po rungtynių praėjus 20 min ir 24 val., tarp pirmos ir antros „LKKA - Atleto“ komandos nenustatėme reikšmingo skirtumo tarp bėgimo bei šoklumo rezultatų. Pirmos bei antros komandų bėgimo rodikliai praėjus po rungtynių 24 val. buvo reikšmingai blogesni nei pradiniai bėgimo rezultatai (atitinkamai 9 proc. ir 11 proc.) ($p < 0,05$).

“SKIRTINGOS PRAMANKŠTOS ĮTAKA KREPŠININKŲ GREITUMO – JĖGOS RODIKLIŲ KAITAI”

Mokslininkų nustatyta, kad kai raumens temperatūra padidėja apie $3,1^{\circ}\text{C}$, raumens atsipalaidavimo greitis padidėja 22 proc., o kai kojų temperatūra padidėja nuo $30,4$ iki $38,5^{\circ}\text{C}$, tai šuolio į aukštį rezultatas pagerėja 17 cm (*Davies, Young, 1983*).

Kai raumens temperatūra padidėja apie 3°C raumens atsipalaidavimo greitis padidėja apie 22proc., o maksimali jėga nepakinta, (*Fitts, 1994*).

Pramankšta

Aerobinio tipo pramankšta:

- ❖ 7 – mečiams – 10 min lėtas bėgimas + 5 min mankšta (t.y. tempimo pratimai)
- ❖ 14 – mečiams ir suaugusiems krepšininkams – 10 min lėtas bėgimas + 5 min mankšta (t.y. tempimo pratimai) + 5 min lėtas bėgimas varantis kamuolį su metimu į krepšį, kai ŠSD 120 – 130 k/min + 2 min baudų metimai.

Aerobinio – anaerobinio tipo pramankšta:

- ❖ 7 – mečiams – 3 min lėtas bėgimas, 5 min žaidimas „Broleli gelbėk“ ir 5 min „Žuvis ir tinklas“. 2 min lėtas bėgimas.
- ❖ 14 – mečiams ir suaugusiems krepšininkams – 10 min lėtas bėgimas varantis kamuolį su metimu į krepšį + 5 min mankšta (t.y. tempimo pratimai) + 3 min greitėjimai per pusę aikštės su metimu į krepšį (ŠSD 170 – 180 k/min), grįžtant lėtu bėgimu + 2 min baudų metimai.

Aerobinio pobūdžio pramankštos poveikis krepšininkų greitumo – jėgos rodikliams

Pastaba: * – $p < 0,05$ – lyginant rezultatus prieš pramankštą ir po jos

10 pav. Visų tiriamųjų grupių vertikalios šuolio aukščio kaitos palyginimas prieš aerobinio tipo pramankštą ir po jos

Pastaba: * – $p < 0,05$ – lyginant rezultatus prieš pramankštą ir po jos

11 pav. Visų tiriamųjų grupių 10 m bėgimo iš starto rezultatų kaitos palyginimas prieš aerobinio tipo pramankštą ir po jos

Pastaba: * – $p < 0,05$ – lyginant rezultatus prieš pramankštą ir po jos

12 pav. 7 – mečių krepšininkų 10 m bėgimo rezultatų kaita prieš aerobinio tipo pramankštą ir po jos, suskirsčius rezultatus į 2 grupes, pagal organizmo reakciją į taikytą fizinį krūvį

Aerobinio - anaerobinio pobūdžio pramankštos poveikis krepšininkų greitumo – jėgos rodikliams

Pastaba: * – $p < 0,05$ – lyginant rezultatus prieš pramankštą ir po jos

13 pav. Visų tiriamųjų grupių vertikalios šuolio aukščio kaitos palyginimas prieš aerobinio – anaerobinio tipo pramankštą ir po jos

Pastaba: * – $p < 0,05$ – lyginant rezultatus prieš pramankštą ir po jos

14 pav. Visų tiriamųjų grupių 10 m bėgimo iš starto rezultatų kaitos palyginimas prieš aerobinio – anaerobinio tipo pramankštą ir po jos

Pastaba: * – $p < 0,05$ – lyginant rezultatus prieš pramankštą ir po jos; # - lyginant bėgimo rezultatus su kamuolio varymu ir be kamuolio varymo

15 pav. 7 – mečių ir 14 – mečių krepšininkų 10 m bėgimo iš starto be kamuolio varymo ir su kamuolio varymu rezultatų kaitos palyginimas prieš aerobinio – anaerobinio tipo pramankštą ir po jos

16 pav. Vertikalaus šuolio rezultatų procentinis pokytis, taikant skirtingo pobūdžio pramankštą

17 pav. 10 m bėgimo iš starto rezultatų procentinis pokytis, taikant skirtingo pobūdžio pramankštą

Išvados

1. Aerobinio pobūdžio pramankšta reikšmingai pagerino vertikalaus šuolio rezultatus (vaikams - 3,24 proc., jauniams – 4,99 proc., suaugusiems – 6,58 proc.). Tokio pobūdžio pramankšta nevienodai įtakojo 7 – mečių krepšininkų bėgimo rezultatus, o jaunių ir suaugusiųjų rezultatai reikšmingai pagerėjo atitinkamai 3,50 ir 6,59 proc.
2. Aerobinio – anaerobinio pobūdžio pramankšta reikšmingai pagerino suaugusių krepšininkų vertikalaus šuolio rezultatus 4,52 proc., o vaikams ir jauniams rezultatas reikšmingai nepakito (atitinkamai 2,06 proc., jauniams – 3,01 proc.). 10 m bėgimo rezultatai po tokio tipo taikytos pramankštos vaikams reikšmingai pablogėjo 1,83 proc., o jauniams ir suaugusiems pakito nereikšmingai (jauniams sumažėjo 0,52 proc., suaugusiems pagerėjo 0,60 proc.).
3. Aerobinio pobūdžio pramankšta efektyviau pagerina visų tiriamųjų grupių atliekamų šuolių ir 10 m bėgimo rezultatus nei aerobinio – anaerobinio pobūdžio pramankšta.

Galingumo priešai !!!

❖ Lavinant raumens ištvermę, padidėja lėtojo susitraukimo (I tipo) raumeninių skaidulų masė, mitochondrijų ir kapiliarų kiekis. Jei yra atliekamas varginantis ilgai trunkantis darbas, tai greitojo susitraukimo tipo (IIB ir IIA) raumeninės skaidulos gali transformuotis į lėtąjį susitraukimo tipą (I) (*Booth et al. 1998; MacIntosh et al. 2006*). Sumažinus judėjimo aktyvumą įmanoma atvirkščia transformacija.

❖ Pagrindinė sąlyga, kad lėtojo I tipo RS pereitų į greito tipo RS (IIA ir IIB) - tai poilsis, kurio metu yra išjungiami genai, aktyvinantys RS “lėtus” baltymus. Kai tik vėl atnaujinami fiziniai krūviai, tada vėl įjungiami “lėtieji” genai ir išjungiami (arba prislopinami) “greitieji” genai. Mokslininkai nustatė, kad galima iš dalies apgauti “greitus” genus. Tam reikia atlikti palyginti didelius krūvius (apie 2-3 savaites), po to apie 2-3 savaites ženkliai sumažinti krūvius ir juos padaryti intensyvius, bet trumpalaikius. Tada ypač aktyvuojami “greiti” genai ir išjungiami “lėti” (*Skurvydas, 2008*).

- ❖ Labai didelis aerobinis pajėgumas byloja apie lėtųjų ištvėringųjų skaidulų vyravimą ir greitųjų atsilikimą (Velensky et al., 1987; Dobry, 1988; Brittenham, 1996).
- ❖ Dideli ištvėrmės testų rezultatų prieaugiai byloja ne tik apie lėtųjų raumeninių skaidulų vyravimą, bet gali tapti ir galingumo mažėjimo priežastimi.

❖ Tempimo pratimai

Raumenų tempimo pratimai padeda pasirengti įvairių sporto šakų treniruotėms ir varžyboms. Kiekvienas pratimų kompleksas apima bendrus tempimo pratimus visam kūnui ir specialius tempimo būdus būtent trumpiesiems bėgimo nuotoliams. Pratimai atliekami ir prieš sportuojant, ir pasportavus (po treniruotės ar varžybų). Tyrimai, atlikti JAV parodė, kad raumenų tempimas 60 sek. lankstumą pagerino 2,4%/savaite; 30 sek. tempimas - 1,3%/savaite; 15 sek. - 0,6%/savaite (Feland et al., 2001).

Sarkomerų kiekis padidėja, atliekant raumens darbą didesne nei įprasta amplitude ir ypač atliekant tempimo pratimus. Tačiau būtina žinoti, kad tempimo pratimai pirmiausia skatina lėto tipo miozino izoformų sintezę. Todėl dėl ilgai taikomų tempimo pratimų gali net sumažėti raumens susitraukimo maksimalus greitis. Į tai būtina atsižvelgti norint kad pagerėtų maksimalus raumens susitraukimo greitis. Todėl nerekomenduojama per daug susižavėti tempimo pratimais, o juos taikyti dėl geresnio raumenų išdirbimo bei nuovargio, kylančio treniruočių metu, šalinimo (Komi, 2002)

❖ stiprus tempimas ir spyruokliavimas pramankštos metu ne tik didina traumų tikimybę, bet ir neištempia raumenų, nes juos saugo vadinamasis tempimo refleksas;

(© 2001 Brooks/Coole – Thomson Learning)

AČIŮ UŽ DĚMEŠ!