Primljen: 30.10.2011.

Stručni rad

Prihvaćen: 11.11.2011.

 UDK 796.323.2
Kondicijski trening u košarci - odnos bazične i specifične pripreme
Conditioning in basketball – relation of basic and specific training
Slaven Dragaš

Veleučilište “Marko Marulić” u Kninu

Petra Krešimira IV., 22300 Knin

e-mail: sdragas@veleknin.hr

Sažetak: U radu se opisuje kondicijski trening, kao složen i svestrano angažiran proces primjene multidimenzionalnih programa različitih oblika tjelesnog vježbanja. Poseban naglasak stavljen je na povezanost dvaju temeljnih dijelova kondicijskog treninga: bazičnu i specifičnu kondicijsku pripremu. Specifična kondicijska priprema odnosi se na određeni sport, u ovom slučaju košarku, dok bazična kondicijska priprema označava temeljnu pripremu općenitog karaktera. Odnos ovih dvaju priprema u postocima iznosi 40:60 u korist specifične kondicijske pripreme.

Ključne riječi: kondicijski trening, bazična i specifična kondicijska priprema

Abstract: This paper describes conditioning as a complex and extensively engaged process of applying multi-dimensional programms of various forms of physical exercise. Particular emphasis is put on the correlations oft he two basic components of conditioning: basic and specific training.
Specific training refers to a particular sport, in this case basketball, while general training indicates physical preparation in general. The relation of these two physical preparations in percentages is 40:60 in favor of specific training.

Key words: conditioning, basic and specific training
1. Uvod

Kondicijski trening predstavlja složen i svestrano angažiran proces primjene multidimenzionalnih programa različitih oblika tjelesnog vježbanja usmjerenih na razvijanje i održavanje funkcionalnih i motoričkih sposobnosti i mofroloških atributa pojedinca (Bompa, 1999.).

U osnovi, kondicijski trening se dijeli na generalni (opći) i specifični dio. Daljnjom segmentacijom kompletna kondicijska priprema dijeli se u četiri odvojena dijela, koja su realizacijom svojih i zajedničkih ciljeva međusobno ovisna. Tom segmentacijom elementi koji čine cjelokupan proces kondicijske pripreme se nazivaju: višestrana kondicijska priprema, bazična kondicijska priprema, specifična kondicijska priprema i situacijska kondicijska priprema.

2. Zadaci kondicijskog treninga

Nakon definiranja temeljnih postavki košarke kao sportske igre i kondicijskog treninga, nužno je programski odrediti svaki od dijelova kondicijskih priprema. Opći dio kondicijske pripreme, takozvani višestrano–bazični dio, vrši izravan utjecaj na temeljne funkcionalne i motoričke sposobnosti. Specifično–situacijski dio, putem svojih specifičnih programskih sadržaja utječe na one sposobnosti sportaša, koje će se oblikovati u specifične sposobnosti košarkaša (Jukić i sur., 2007.).

Iz svega navedenog zadaci kondicijskog treninga u košarci bi bili:

1. Razvijanje i održavanje aerobnih sposobnosti, bazičnih motoričkih sposobnosti, morfoloških obilježja i ukupnog zdravstvenog stanja.

2. Razvijanje i održavanje onih sposobnosti koje se kao primarne nalaze u jednadžbi specifikacije košarke, a to su: brzinska i eksplozivna snaga, apsolutna maksimalna snaga, anaerobna izdržljivost, agilnost, brzina reakcije i frekvencije pokreta, ravnoteža i ciljane koordinacijske osobine (timing, ritmička i brzinska koordinacija).

3. Razvijanje i održavanje visoko specifičnih, složenih koordinacijskih sposobnosti, odnosno tehničko–taktičkih elemenata košarkaške igre, i to u svrhu kondicijskog treninga, tj. u svrhu produžene kvalitete u realizaciji motoričkih struktura.

4. Prevencija povreda.

Nakon svih navedenih odrednica u samom procesu planiranja i programiranja kondicijskog treninga u okviru jednogodišnjeg ciklusa, daljnji koraci se tiču utvrđivanja trajanja jedne košarkaške sezone, zatim da li košarkaši osim klupskih imaju i reprezentativne obaveze (struktura sezone). Potrebno je izvršiti funkcionalnu i motoričku dijagnostiku, kao i nužne antropometrijske postupke.

Zlatno pravilo bilo kojeg trenažnog programa, pa tako i kondicijskog, jest njegova specifičnost, iz koje kao nezaobilazan rezultat proizlazi individualnost. Ona u sveukupnom pristupu pretpostavlja jedan cjelokupan sistem kondicijskih priprema. Princip individualnosti treba se promatrati kao „condicio sine qua non“, a ne kao „en passant“ princip (Dragaš, 2010.).

Odnos između zastupljenosti kondicijske i tehničko–taktičke pripreme u korist kondicijske pripreme najveći je u bazičnom mezociklusu pripremnog razdoblja i u toku prve polovine prijelaznog razdoblja. Odnos višestrano – bazične prema specifično – situacijskoj kondicijskoj pripremi najveći je također tijekom bazičnog mezociklusa, kao i tijekom prijelaznog razdoblja. Upravo su ovo razdoblja, koja se smatraju presudnim u razvijanju kondicijskog statusa košarkaša u kojima prevladavaju razvijajući programski sadržaji u odnosu na održavajuće, obnavljajuće i regeneracijske programske sadržaje.

Govoreći o pripremljenosti jedne košarkaške ekipe ili pojedinca, uglavnom se misli na njihovu sposobnost izdržavanja fizičkog i psihološkog napora utakmice, odnosno da su u kondicijskom smislu superiorniji od protivnika. To neposredno znači da su snažniji, brži, izdržljiviji, spretniji i gipkiji. Nabrojali smo samo pet bazičnih motoričkih sposobnosti koje predstavljaju platformu za daljnju kondicijsku nadogradnju.

Osnovni zadatak fizičke pripreme je razvoj ili usavršavanje motoričkih sposobnosti do najviše moguće razine, birajući ih prema zahtjevima igre, a koji proizlaze iz ukupne motoričke strukture košarke (Matković i sur., 2003.).

Posebno treba naglasiti da usavršavanje motoričkih sposobnosti ide jednim metodičkim putem koji ima svoju funkcionalnu i fiziološku logiku, o čemu će biti riječi u daljnjim poglavljima.

Sama fizička priprema ima dvije etape koje se pretapaju jedna u drugu. To su bazična fizička priprema i specifična fizička priprema.

Grafički prikaz strukture najznačajnijih motoričkih čimbenika ili sposobnosti za uspjeh u košarci, može izgledati ovako:
[image: image1.jpg]Fd

Fe

Fs — GM

GD —

GS

—| KRIT

KRU
KNOG

| KSG
1 KBNZM

Slika 1. Struktura najznačajnijih motoričkih čimbenika ili sposobnosti za uspjeh u košarci.
Izvor: Dragaš, 2010, 99
.
Značenje simbola(:

Aspekti koordinacije:

GM – opći čimbenik motorike

KRIT – koordinacije u ritmu

KK – koordinacija

KRU – koordinacija ruku

KP – preciznost

KNOG – koordinacija nogu

KB – brzina

KBKM – koordinacija brzine

G – gibljivost

izvođenja kompleksnih motoričkih

GD – dinamička gibljivost

zadataka

B – balans

KSG – koordinacija stereotipa

F – snaga

gibanja

Fe – eksplozivna snaga

KA – agilnost

Fs – statička snaga

Fd – dinamička snaga
3. Bazična fizička priprema

Bazična fizička priprema je temeljna priprema organizma sportaša za povećan trenažni proces, uz istodobno obogaćivanje motoričkih navika. Sadržaj bazične fizičke pripreme proizlazi iz potrebe svladavanja osnove najvažnijih motoričkih aktivnosti, a posebno elementarnih oblika kretanja, hodanja, trčanja, skakanja, bacanja, svladavanja određenih otpora i snalaženje u novim uvjetima. Paralelno s tim, što je za višu razinu i dugotrajnije bavljenje sportom posebno značajno, osigurava se određeni stupanj usavršavanja glavnih motoričkih sposobnosti bez neke posebne diferencije, jer joj je zadatak univerzalan, tj. svestrano razvijanje i usavršavanje mišićnog sustava i vegetativnih funkcija organizma.

Ovo nam govori da je temeljni zadatak bazičnih priprema dovođenje igrača do onih potrebnih fizičkih sposobnosti, s kojima može odgovoriti daljnjim zadacima u drugoj etapi. To su specifične fizičke pripreme usmjerene na sportsku granu koja je tema ovog rada, a to je košarka.

4. Specifična fizička priprema

Specifična fizička priprema je druga etapa u ukupnoj fizičkoj pripremi i usmjerena je na one motoričke sposobnosti koje su specifične za neku sportsku granu, u ovom slučaju na košarku. Da bi se ona uspješno provela, potrebno je dobro poznavanje strukture same igre i stupnja angažiranosti pojedinih motoričkih osobina. Tu je naprezanje živčano-mišićnog sustava izuzetno diferencirano i zato se sredstva specifične pripreme (vježbe) razlikuju od ostalih, zbog svog neposrednog odnosa i utjecaja na odabrane motoričke sposobnosti.

Ovo je potrebno dobro shvatiti, jer ako se to ne bi ispravno prihvatilo, sama podjela na bazičnu i specifičnu fizičku pripremu bila bi umjetna. Prema tome, podjela na bazičnu i specifičnu fizičku pripremu moguća je ovisno o postavljenom cilju, uslijed primjene određenih metoda i sredstava.
5. Odnos bazične i specifične pripreme

 U teorijsko–praktičnom smislu postoji dijalektička povezanost oba oblika pripreme. Specifična fizička priprema služi kao nadogradnja bazične fizičke pripreme i obrnuto, što znači da je odnos između bazične i specifične pripreme neraskidivo povezan (Milanović, 1991.).

Ono što je bitno i nedvosmisleno, to je činjenica da odnos jedne pripreme prema drugoj nije uravnotežen po obujmu. On ovisi o više čimbenika, od kojih su najznačajniji: spol, uzrast, dužina igračkog staža, kvaliteta natjecanja i period, odnosno faze u godišnjem ciklusu treninga.
6. Zaključak

Organizirana kondicijska priprema utvrđuje potencijalno visoku razinu sposobnosti i karakteristika sportaša. Odnos bazične i specifične pripreme je neraskidiv, pošto se specifična priprema nadograđuje na bazičnu pripremu.

Sadržaj bazične fizičke pripreme proizlazi iz potrebe svladavanja osnove najvažnijih motoričkih aktivnosti. Specifična fizička priprema je druga etapa u ukupnoj fizičkoj pripremi i usmjerena je na one motoričke sposobnosti, koje su specifične za neku sportsku granu, u ovom slučaju na košarkašku igru.

Nužno je programski odrediti svaki od dijelova kondicijske pripreme. Uporan i predan rad garancija su uspješnosti u svakom poslu, pa tako i u kondicijskoj pripremi sportaša-košarkaša.
Literatura
1. Bompa, T. (1999). Periodization Training for Sports. Human Kinetics, Champaign, IL.

2. Dragaš, S. (2010). Košarkaške pripreme za mlađe kadete i kadete. Knin, Veleučilište „Marko Marulić“.

3. Jukić, I.; Milanović, D..; Šimek, S. (2007). Kondicijska priprema sportaša- kondicijska priprema djece i mladih. Zagreb, Kineziološki fakultet, Udruga kondicijskih trenera Hrvatske.

4. Knjaz, D.; Matković, B.; Rupčić, T. (2008). Osvrt na razvoj jakosti košarkaša kroz senzitivna razdoblja. Zagreb, Kineziološki fakultet, 2008.

5. Matković, B.; Knjaz, D.; Ćosić, B. (2003). Smjernice fizičke pripreme košarkaša. Zagreb, Kineziološki fakultet.

6. Milanović, D. (1991). Osnove sportskog treninga. Zagreb, [s.n.], 1991.

7. Tocigl, I. (1998). Košarkaški udžbenik. Fakultet prirodnoslovno-matematičkih znanosti i odgojnih područja Sveučilišta u Splitu, Zavod za fizičku kulturu u Splitu.

� Usp. Tocigl, I. (1998). Košarkaški udžbenik. Fakultet prirodnoslovno-matematičkih znanosti i odgojnih područja Sveučilišta u Splitu, Zavod za fizičku kulturu u Splitu.

(naznačeni simboli su najznačajniji čimbenici motoričkih sposobnosti u košarci

