Vladimir Koprivica

SENZITIVNI PERIODI RAZVOJA MOTORIKE MLADIH KOŠARKAŠA

 Opštepoznata je činjenica da se rad sa mladim i rad sa odraslim košarkašima bitno razlikuje u mnogim aspektima trenažnog procesa. U suštini, sve razlike su uslovljene različitim ciljevima pripreme. Temelj svake organizovane, svrsishodne aktivnosti, pa samim tim i treninga u košarci, mora biti njena valjana teorijska osnova. Smatram da osnovne postavke treninga mladih košarkaša nisu dovoljno jasno definisane i komplektno eksplicitno istaknute, te stoga, postavke koje su navedene, predstavljaju lično stanovište autora i poziv su za njihovo dalje kritičko preispitivanje i dogradjivanje.

1) Osnovni cilj u radu sa mladima je bio-psiho-socijalno zdrava ličnost. Samo kompletno izgradjena ličnost može stići do vrhunskih rezultata. S druge strane, svi oni koji do tog rezultata ne dodju (a njih je znatno više) treba od košarke da imaju koristi za razvoj svoje ličnosti. Samo na taj način košarka može opravdati ogromna sredstva koje društvo u nju ulaže.

2) Sportski cilj u radu sa mladima je perspektivnog karaktera. Drugim rečima, rezultat u radu sa mladim košarkašima nije primaran. Pravi sportski rezultat rada trenera je broj vrhunskih igrača koje je stvorio, a ne broj titula u pionirskim, kadetskim i juniorskim takmičenjima.

3) Trener mora poznavati i mudro pratiti prirodni razvitak mladih. Sportski trening suprotan logici prirodnog razvitka može ostaviti trajne negativne posledice na razvitak mladih. Stoga svaki svaki trener mora znati makar osnove biološkog, psihološkog i socijalnog razvitka mladih i umeti da svoj rad prilagodi tokovima prirode.

4) Svaki mladi košarkaš je "svet za sebe", dakle, drugačiji je od svih ostalih. Neophodno je u trenažnom procesu, u što je moguće većoj meri, uvažavati bio-psiho-socijalnu specifičnost svakog pojedinca i ne nametati svoj "model" po svaku cenu. "Ubijati" individualnost mladog košarkaša znači uništavanje osnovne karakteristike koju imaju svi veliki igrači. To ujedno znači da se neće iskoristiti svi njegovi potencijali.

5) Treneri kojima nedostaju znanje i iskustvo često su skloni da mlade igrače treniraju po principima koji važe u treningu seniora. To može biti fatalna greška i zato treba da važi pravilo: Sistem pripreme seniora ne sme se primeniti u radu sa mladima.

6) Pravilno izgradjen temelj fizičke, tehničke, taktičke, psihološke i igračke pripreme osnovni je uslov budućih vrhunskih dostignuća. Neopravdani, nelogični "skokovi" na viši nivo bez prethodno savladanih osnova pripreme, kad-tad biće ograničavajući faktor daljeg napretka.

7) Svaki košarkaš, pa i početnik, posle izvesnog vremena postaje "neosetljiv" na one vežbe koje se često primenjuju. Zbog toga, u radu na fizičkoj pripremi sa početnicima, ne smeju se odmah koristiti najefikasnija sredstva (vežbe), jer će kasnija primena manje efikasnih vežbi neizbežno dati i manje efekte. Ovo treba tim pre uvažiti budući da obrnut redosled (kada se prvo primenjuju manje efikasne vežbe) daje odlične rezultate na početku, jer je početnik tada veoma osetljiv na trenažne uticaje.

8) Na samom početku košarkaške karijere opšta fizička priprema ima najveći značaj, jer podržava prirodni razvitak mladih. Zatim njen uticaj sve više slabi i kod seniora (posebno vrhunskih) ona se primenjuje u malom obimu i pre svega sa ciljem oporavka.

9) Početnike prvo treba obučavati prirodnim oblicima kretanja (hodanje, trčanje, skakanje, bacanje...) pa tek posle toga složenijim formama kretanja sa loptom i bez nje. Odstupanje od ovog pravila vodi ka elementarnoj motoričkoj nepismenosti koju je, na žalost, često moguće uočiti kod već formiranih igrača.

10) Ako se pravovremeno ne radi na razvoju pojedinih sposobnosti, to se više ne može nadoknaditi. U trenažnom procesu treba uvažavati senzitivne periode u razvoju motorike.

Za temu ovog rada od posebnog su značaja postavke pod brojevima tri, šest i deset.

Spoznaja prirodnih pretpostavki razvoja odredjuje strategiju primene fizičkog vežbanja i to prvenstveno sa gledišta njegovog sukcesivnog i diferenciranog uticaja u pojedinim periodima razvoja. Drugim rečima, praksa u košarci mora odgovarati prirodnom bio-psioho-socijalnom razvoju. Osnovni principi pomenute strategije su: sloboda izbora formi fizičke aktivnosti u skladu sa ličnim sklonostima i sposobnostima (košarka je u samom vrhu medju sportskim granama za koje se mladi opredeljuju), adekvatnost sadržaja fizičke pripreme i njenih uslova individualnom stanju košarkaša i harmonizacija i optimizacija fizičkog treninga.

Osnovni put da se ovi principi poštuju u radu sa mladim košarkašima je uvažavanje senzitivnih perioda, a posebno kritičnih faza razvoja motorike u procesu vežbanja. Problem je što senzitivni periodi nisu sa sigurnošću utvrdjeni, ali se mogu koristiti postojeća znanja o njima. Izvesno je da ukoliko se oni pravovremeno ne iskoriste za podsticaj prirodnog razvoja, putem primene fizičkih vežbi odgovarajuće usmerenosti, obima, intenziteta, itd., proći će "zlatno vreme" za razvoj motorike. Sva kasnija nastojanja u tom pravcu ne mogu dati željene rezultate. Rezultati A.A.Gužalovskog (1984) govore da je eksperimentalna grupa koja je iskoristila senzitivni period na odgovarajući način, ne samo postigla viši nivo fizičke pripremljenosti od grupe koja to nije učinila, već je tu prednost sačuvala i u sledećim periodima razvoja.

 Za trening u košarci, kao vaspitno-obrazovni proces, veliki značaj ima motorički razvoj. Razvoj motorike, kao i organizma u celini, ne teče ravnomerno. Odavno je primećeno da je on skokovit, to jest da postoje periodi u razvoju kada se pojedine motoričke sposobnosti ubrzano razvijaju da bi zatim nastupili periodi usporenijeg rasta ili stagnacije. U stručnoj literaturi, periodi, u kojima specifični uticaji na organizam izazivaju pojačanu reakciju, i u kojima se kao rezultat te reakcije mogu dobiti optimalni efekti, nazivaju se "senzitivnim periodima". Taj naziv se odomaćio, iako bi sa jezičko-semantičkog aspekta bilo pravilnije govoriti o senzibilnim periodima. Ponekad se upotrebljava termin "kritični period", ali izmedju njega i termina "senzitivni period" treba praviti razliku. Kritični period je onaj deo (faza) senzitivnog perioda u kome mora doći do stimulacije ako hoćemo da postignemo željene razvojne efekte. To znači da svaki senzitivni period nije i kritični, ali je kritični period (faza) uvek senzitivni.

Izučavanje senzitivnih perioda razvoja motorike sve više zaokuplja pažnju stručnjaka i naučnih radnika, posebno u fizičkoj kulturi. Ne bez razloga u tome prednjače vodeće sportske nacije. Razvoj pojedinih motoričkih sposobnosti zavisi od mnogih unutrašnjih i spoljašnjih faktora koji se u istraživačkom postupku ne mogu uvek držati pod kontrolom. Postoje brojne razlike, nekad veće, nekad manje, izmedju različitih autora u njihovim pokušajima da odrede senzitivne periode i kritične faze u njihovom okviru. Te razlike su, verovatno, prouzrokovane brojnim faktorima, kao što su: različiti uzorci ispitanika (sportisti različitih sportskih disciplina, nesportisti, različit broj ispitanika itd.), razlike u individualnom razvoju (akceleranti, retardanti, mladi sa "normalnim razvojem"), različita metodologija utvrdjivanja senzitivnih perioda i drugo. Zbog toga su mnogi problemi nerasvetljeni, pojedine motoričke sposobnosti neravnomerno izučene, a zaključci ponekad protivurečni.

I pored navedenih problema, dosadašnja istraživanja dala su značajne rezultate na osnovu kojih se, uz dozu opreznosti, može suditi o senzitivnim periodima u razvoju pojedinih motoričkih sposobnosti. Zbog uočenih razlika izmedju polova, ovde će biti izneti podaci samo za mušku populaciju.

Brzina je kompleksna motorička sposobnost čoveka. Heterogeni karakter brzine zahteva i diferencirani pristup njenom izučavanju. Brzinu čine različiti elementi: brzina reagovanja, frekvencija pokreta, brzina pojedinačnog pokreta, sposobnost ubrzanja i maksimalna (lokomotorna) brzina. Razvoj ovih elemenata ne teče paralelno.

 Brzina reagovanja i frekvencija pokreta su sposobnosti koje se razvijaju veoma rano, već u predškolskom uzrastu, a veoma dinamično u periodu od 7 do 11/12 godina. Osnovni razlog za to leži u činjenici da se u pubertetu uglavnom formira tip nervnog sistema, kao i da je u periodu koji tome prethodi velika pokretljivost nervnih procesa, relativno lako formiranje uslovnorefleksnih veza i mogućnost da se brzim smenama procesa razdraženja i kočenja utiče na centralni nervni sistem (CNS). Ovome još pogoduje i visok intenzitet procesa razmene materija. Posle ovog optimalnog perioda CNS se veoma malo menja, a samim tim male su mogućnosti da se utiče na brzinu reagovanja i frekvenciju pokreta.

Brzina reakcije može biti prosta i složena. Prosta reakcija je reakcija unapred odredjenim pokretom na odredjeni signal. Signal može biti:

a)vizuelni (lopta, pokret...),

b)zvučni (glas, pištaljka, pljesak rukama...) i

c)taktilni (dodir rukom, nogom, telom, loptom...).

U košarci najveći značaj imaju vizuelni signali, pa njih treba češće primenjivati.

Složena reakcija je reakcija izbora izmedju više signala ili reakcija na pokretni predmet, kao i reakcija na unapred nepoznat signal. Ona zavisi od brzine proste reakcije, od kretnog iskustva, kao i od sposobnosti da se odabere najpovoljnija reakcija. Složene reakcije su karakteristične za košarku i njih treba posebno razvijati. Vežbe za razvoj prostih i složenih reakcija su brojne i raznovrsne (npr. reagovanje na znak rukom, loptom, vijačom, palicom, kamenčićem...; reagovanje može biti iz stanja mirovanja, u specifičnom ili nespecifičnom kretanju, u skoku, iz različitih uobičajenih i neuobičajenih početnih položaja...). Neophodno je postepeno usložnjavati uslove i sve više ih približavati realnim situacijama u igri.

Frekvencija pokreta odredjena je:

a) brzinom reagovanja na nervni nadražaj,

b) brzinom opuštanja posle kontrakcije i

c) stanjem mišića antagonista.

Vežbe za razvoj frekvencije pokreta treba izvoditi maksimalnom brzinom i, kada je to moguće, sa pratnjom zadatog ritma. Tu se ubrajaju vežbe kratkog sprinta, step, skip, taping nogom, taping rukom, brzo kretanje u stavu i drugo. Ove vežbe ne smeju trajati dugo.

Brzinu pojedinačnog pokreta, sposobnost ubrzanja i maksimalnu brzinu treba takodje rano razvijati, jer su iste pretpostavke za njihov razvoj. Ipak, njihov senzitivni period započinje kasnije i kasnije se završava zbog povezanosti ovih sposobnosti sa eksplozivnom snagom.

Brzina pojedinačnog pokreta zavisi od snage i uslova u kojima se vežba izvodi. Uslovi moraju omogućavati maksimalnu brzinu izvodjenja vežbe. Osnovne vežbe za razvoj brzine pojedinačnih pokreta su: razna bacanja, skokovi, brzi pokreti rukom, nogom ili celim telom (npr."presecanje" ili imitacija "presecanja" lopte, iskorak, raskorak, spušanje u stav, priprema za skok sa loptom, za loptom, za šut i sl., priprema za polazak u dribling, zagradjivanje, pokreti zaštite lopte od protivnika, blokiranje, "izbijanje" lopte koju protivnik vodi ili drži u ruci, opružanje ruke ka pravcu dodavanja i drugo).

Sposobnost ubrzanja je osnovna sposobnost košarkaša, jer on mora biti veoma brz na malom prostoru. Naročito je važno da može iz stanja mirovanja ili laganog kretanja naglo promeniti ritam i brzo krenuti (sa loptom ili bez nje). Ova sposobnost u velikoj meri zavisi od snage i treba je brižljivo razvijati naročito u senzitivnim periodima razvoja brzine i eksplozivne snage. Posebno je dragocen rad sa loptom kada se dostigne stepen veštine koji može pratiti brzo (a zatim sve brže) izvodjenje kretanja. Vežbe za razvoj sposobnosti ubrzanja su: nagle promene brzine u kretanju sa loptom i bez nje, start-kratak sprint iz visokog, srednjeg i niskog stava, start-kratak sprint posle kretanja u stavu, kratak sprint posle doskoka, kratak sprint posle okreta, kratkotrajno brzo kretanje u stavu, razne vežbe ubrzanja u radu sa loptom, nekoliko uzastopnih skokova, brzo kretanje sa više naglih promena smera i pravca i drugo.

Maksimalna brzina se razvija do 16-18./19. godine, a kritična faza je izmedju 11. i 15. godine. Do 12. godine ona se povećava na račun brzine pokreta, a u uzrastu od 12-14. godine na račun rasta tela, eksplozivne snage i povećanja snage mišića. U uzrastu od 16-18. godine maksimalna brzina se povećava uglavnom zahvaljujući eksplozivnoj snazi. Ona nije toliko specifična za košarkaša, jer u igri, na relativno malom terenu i ne mogu postići maksimalnu brzinu, ali je važno razvijati je kod mladih košarkaša. Maksimalna brzina se razvija trčanjem (sprintom) na 30-60m, ubrzanjem do punog sprinta, trčanjem na malim nizbrdicama, trčanjem za liderom, trčanjem niz vetar i dr.

Osim navedenih elemenata brzine u treningu košarkaša treba razvijati i njene složenije oblike:

1) brzinu promene pravca kretanja,

2) brzinu u "slalom" kretanju,

3) brzinu izvodjenja tehničkih elemenata i kombinacija i

4) brzinu prelaska sa jednog na drugo vežbanje.

Gipkost je sposobnost izvodjenja pokreta velike amplitude i može biti pasivna i aktivna.

Veoma rano, već od prvih godina života, pogodno je usavršavati pasivnu gipkost. Senzitivni period razvoja ove sposobnosti traje do početka puberteta. Uslovi za razvoj pasivne gipkosti u mladjem uzrastu veoma su dobri, jer svi faktori koji ograničavaju gipkost (dužina i elastičnost mišića i njena masa, fascije i tetive, skelet i veze u zglobovima itd.) u ovom periodu lako se prilagodjavaju, mnogo lakše nego u narednom periodu razvoja.

Senzitivni period razvoja aktivne gipkosti javlja se kasnije, jer se ona ispoljava pod neposrednim uticajem aktuelnih mišića u konkretnom pokretu, što znači da zavisi od nivoa snage. Najpogodniji period razvoja aktivne gipkosti, prema dosadašnjim istraživanjinjima je izmedju 8 i 12/13 godina. Kao kritičnu fazu u okviru ovog perioda treba izdvojiti uzrast 9-11. Medjutim, mnogi autori smatraju da je i period izmedju 12. i 16. godine takodje pogodan za razvoj izdržljivosti, a kritične faze su u uzrastima 13-14 godina i 15 i 16 godina. Budući da je gipkost nezavisna sposobnost u odnosu na ostale motoričke sposobnosti, najverovatnije da je ispravno raditi na njenom razvoju i održavanju uvek i pomalo.

I aktivna i pasivna gipkost se razvijaju i održavaju primenom brojnih vežbi gipkosti u aktivnom, pasivnom i kombinovanom načinu (metodu) treninga.

Koordinacione sposobnosti obuhvataju spretnost, okretnost, ravnotežu i preciznost; sposobnosti koje u velikoj meri zavise od CNS. One se ispoljavaju kao složene sposobnosti i to kao:

a) sposobnost organizovanja veštog kretanja (naročito novog) racionalno, pravilno i optimalno brzo,

b) sposobnost "prebacivanja" sa jednog vežbanja na drugo i

c) sposobnost za improvizaciju i kombinaciju u toku vežbanja.

Veoma je malo naučnih podataka o senzitivnim periodima razvoja koordinacionih sposobnosti. Medjutim, i starija i novija istraživanja saglasna su da se senzitivni period nalazi izmedju 7. i 12. godine starosti. Veoma je interesantno mišljenje nekih autora da se javlja i drugi senzitivni period posle 15. godine. Oni je zasnivaju na saznanjima stečenim na osnovu iskustva u praćenju razvoja mladih sportista. Drugi senzitivni period, za razliku od prvog, može i da se ne javi. Uslov da on nastupi je da se prvi period iskoristio za stimulaciju razvoja koordinacionih sposobnosti! Istraživanje V.I.LJaha (1990) donekle je to potvrdilo, ali se ispostavilo da postoji više optimalnih "vrhova" za različite sposobnosti koje se podvode pod koordinaciju. To se prvenstveno odnosi na uzrast 7-12 godina, ali i na period posle toga (12-17 godina), istina znatno manje.

U treningu koji ima za cilj razvijanje koordinacionih sposobnosti treba varirati izvodjenje istih pokreta ili kretnji, kombinovanje različitih pokreta i kretnji, menjati spoljašnje uslove vežbanja, varirati tempo i ritam vežbanja, menjati vrstu informacija tokom vežbanja i drugo, sa ciljem da se povećaju koordinacioni zahtevi. Izbor vežbi je praktično neograničen, posebno u radu sa mladim košarkašima. Ukoliko ih podelimo po grupama mogu se navesti:

1) vežbanje u neobičnim položajima,

2) započinjanje vežbanja iz neobičnih položaja i prelazak u standardne uslove i obrnuto,

3) vežbanje slabijom stranom - npr. bacanje, šutiranje i vodjenje lopte slabijom rukom,

4) promene tempa i ritma kretanja - npr. ubrzanja ili usporavanja kretanja u nejednakom ritmu sa promenom pravca ili smera,

5) žongliranje sa loptom ili drugim predmetima,

6) izvodjenje vežbe na neobičan način - npr. skok unazad sa okretom ili bez njega,

7) usložnjavanje kretanja dodavanjem pokreta,

8) postavljanje ili uvodjenje dodatnih objekata - npr. više lopti,

9) brza promena aktivnosti na dogovoren signal (npr. podizanje ruke) ili po dogovoru (npr. posle postignutog koša),

10) promena prostornih uslova i

11) variranje spoljašnjeg otpora (npr. lopte različitih veličina i težina).

Snaga (ili pravilnije - sila) je sposobnost savladavanja otpora ili suprostavljanje opterećenju pomoću mišićnih naprezanja. Ona se ispoljava u više oblika. Za košarkašku praksu posebno su značajne eksplozivna i maksimalna snaga i izdržljivost u snazi.

Senzitivni period razvoja eksplozivne snage i izdržljivosti u snazi počinje oko 8. godine života. Na osnovu rezultata istraživanja kao kritične faze u razdoblju od 7 do 17 godina treba izdvojiti uzraste 8-9, 10-11, 13-14, a naročito 14-15 godina.

Razvoj maksimalne snage teče dugo i uglavnom postepeno. Brojna istraživanja objavljena u sovjetskoj i nemačkoj literaturi kao senzitivni navode period od 12/13. do 18. godine. Neki autori smatraju da se sem navedenog perioda ova sposobnost razvija i ranije, a kritične faze su u uzrastima 8-9, 10-11, 13-16 i posebno 16-17 godina starosti.

U suštini postoje dva relativno samostalna mehanizma povećanja snage:

1) Mehanizam izazivanja morfofunkcionalnih promena u mišićnom tkivu koje dovode do hipertrofije (uvećanje) mišića. Hipertrofiju mišića odredjuje metodika treninga. Tako veća opterećenja, veća brzina izvodjenja vežbe i manji broj ponavljanja dovode do hipertrofije brzih mišićnih vlakana što utiče na povećanje nivoa eksplozivne snage. Hipertrofija sporih mišićnih vlakana povećava nivo statičke snage.

2) Mehanizam usavršavanja sposobnosti nervnog sistema da sinhronizuje što je moguće više motornih jedinica. Ovaj mehanizam dovodi do povećanja snage bez povećanja obima mišića.

Sredstva, metodi i opterećenja za razvoj snage podrobno su opisani u literaturi, pa se na tome, ovom prilikom, neću posebno zadržavati. I pored toga što postoji odgovarajuća literatura, na žalost, u košarkaškoj praksi često se greši, jer se u radu sa mladim košarkašima u celini zapostavlja rad na snazi, a kod formiranih igrača nedovoljno se koristi drugi mehanizam.

Izdržljivost je sposobnost vršenja rada unapred definisanog inteziteta bez smanjenja efikasnosti rada. Na osnovu mehanizama koji obezbedjuju energiju za mišićni rad, izdržljivost se može podeliti na aerobnu, laktatnu i alaktatnu. Izdržljivost se često deli po kriterijumu u kojoj meri je specifična za košarku, na opštu i specifičnu.
 Razvoj izdržljivosti počinje vrlo rano, već u predškolskom uzrastu i nastavlja se u sledećim periodima razvoja. Sa uzrastom ona se neravnomerno menja, ali sa postojanom usmerenošću ka povećanju. Rezultati različitih istraživanja ne slažu se u pogledu kritičnih faza razvoja. Neki autori navode sledeće uzraste kao izuzetno "osetljive": 8-9, 10-11, 12-13 i 14-15 godina. Drugi ističu period od 13-15 godina, a treći smatraju period puberteta, suprotno starijim shvatanjima, veoma senzitivnim za razvoj ne samo aerobne, već i anaerobne izdržljivosti. Razlike u razvoju ovih dvaju sposobnosti ispoljavaju se u detinjstvu gde se ne javlja "osetljivost" za razvoj anaerobnih sposobnosti. Medjutim, to ne znači da u nekim periodima treba isključivo raditi samo na razvoju aerobne, a u drugim anaerobne izdržljivosti. One se medjusobno prepliću tako da visok nivo jedne sposobnosti omogućuje uspešan trening druge i obrnuto. Ipak, treba naglasiti da je kod dece neophodno prvo razvijati aerobne, pa tek zatim anaerobne sposobnosti.

Postoje brojna sredstva i metodi razvoja izdržljivosti. Najspecifičnija izdržljivost košarkaša razvija se:

a) kroz zvanične utakmice,

b) igrom na dva koša (na treningu) sa intezitetom koji je odgovara intenzitetu na prvenstvenoj utakmici ili ga nadmašuje (kada se primenjuje intervalni metod),

c) kroz prijateljske utakmice i

d) primenom specifičnih pripremnih vežbi odgovarajućeg intenziteta (npr. 1:1, 2:1, 2:2 i drugih vežbi koje su elementi igre).

Nespecifična izdržljivost se razvija:

a) primenom brojnih vežbi koje po svojim karakteristikama nisu bliske igri (npr. dugotrajna trčanja u prirodi ili u sali),

b) primenom specifičnih pripremnih vežbi malog inteziteta i

c) kroz igru(!!) malog intenziteta.

Razlike izmedju dečaka i devojčica u pogledu razvoja motoričkih sposobnosti naglo se ispoljavaju sa početkom puberteta, zbog razlika u hormonskoj aktivnosti. U pogledu senzitivnih perioda razvoja brzine reagovanja i frekvencije pokreta ne postoje polne razlike. Kod devojčica, senzitivni periodi razvoja ostalih motoričkih sposobnosti nastupaju ranije nego kod dečaka, jer ranije ulaze u fazu puberteta. Pre nego što počne pubertet treba dobro razviti eksplozivnu snagu i izdržljivost u snazi pošto se sa nastankom puberteta, kod devojčica, znatno umanjuju mogućnosti za njihov razvoj. Budući da se devojčice brže razvijaju, da kod njih ranije nastupaju senzitivni periodi razvoja motorike, da ranije ulaze u pubertet i izlaze iz njega, da ranije dostižu definitivnu visinu tela, da se ranije telesno oforme i sl., logično je da treba i ranije da započnu bavljenje košarkom.

Na osnovu iznetih činjenica o motoričkom razvoju, period srednjeg školskog uzrasta (11-15 godina), kada većina budućih košarkaša započinje sa treningom, period je u kome postoje optimalni uslovi za razvoj maksimalne brzine, brzine pojedinačnih pokreta, sposobnosti ubrzanja, eksplozivne snage, koordinacionih sposobnosti i aktivne pokretljivosti. Takodje, povoljni su uslovi za razvoj izdržljivosti u snazi, kao i aerobne, a nešto kasnije i anaerobne izdržljivosti.

Jedno od važnih pitanja je i kada staviti akcent na razvoj odgovarajuće sposobnosti. Neki autori smatraju da to treba učiniti u fazi njihovog naglog porasta, dok drugi misle da stimulacija mora prethoditi pojavi senzitivnog perioda, jer se na taj način podstiču one funkcije koje tek sazrevaju.

Uvažavanje senzitivnih perioda pri planiranju i programiranju treninga u košarci ne znači da treba eliminisati vežbe za razvoj sposobnosti koje u tom momentu nisu aktuelne. Naprotiv, ta sredstva moraju biti u sadržaju vežbanja, ali u manjem obimu.

PAGE
1

