BÖLÜM - 13
ANTRENMAN PLANLAMASI
ANTRENMAN PLANLAMASI
Bir antrenör organize olabildiği oranda etkilidir, başarılıdır.

· Planlama; karmaşık işlerin üstesinden gelebilmek ve başarılı olabilmek için antrenörün en önemli araçlarındandır. Antrenör yaptığı işin karmaşıklığının üstesinden gelebilmek için organize olmak, yapacağı işleri planlamak zorundadır. Kendisini organize edemeyen başkasını organize edemez. Bu nedenle, antrenörün sporcularına ve çevresine düzenli ve organize bir insan olduğu imajını verebilmesi gerekir. Antrenmana ne yapacağını tasarlamadan gelen, hiçbir ön hazırlığı ve notları olmayan, kılık ve kıyafeti düzgün olmayan bir antrenör, sporcularında düzenli ve tertipli bir antrenör izlenimi uyandıramaz. Antrenörün kendisini ve yapacağı işleri planlaması çok önemlidir. Antrenör kendini ve sporcularını çok iyi yönlendirebilmelidir. Antrenör iyi bir lider olduğu kadar iyi bir eğitimcidir. Planlamada antrenörün yararlanabileceği planlama türlerine bir göz atalım (3) :

· Günlük Antrenman:

· En küçük antrenman birimidir ve yaklaşık olarak, ortalama 1,5 – 2 saat süreli planlanır. Antrenörün günlük antrenmanı etkili bir şekilde hayata geçirebilmesi için bölümlere ayırması yararlı olacaktır.
Giriş Bölümü:

Antrenman ile ilgili detaylar, ara hedefler, ana amaç ve hedefin sporcuya iletildiği bölüm olan giriş bölümü, yaklaşık 5-10 dakikadan oluşur. Takım sporlarında daha da önem kazanan bu bölümde, sporcular motive edildiği gibi, organizasyon ve çalışma grupları ile taktik konular da anlatılabilir.

Ön Yüklenme (Isınma-Hazırlık) Bölümü:

Genel ısınma ve özel ısınma olarak iki kısımdan oluşan bu bölüm, antrenmanın amacına uygun hazırlayıcı çalışmaları içerir. Sporcuyu önündeki ağır ve yüksek yüklenmelere hazırlar (20-30 dakika).

Genel Isınma: Düşük şiddette başlanan hafif koşu türündeki egzersizlerin şiddeti yavaş yavaş artırılır. En az 15-20 dakika tutulması gerekmekle beraber, iklim koşulları bu süreyi etkileyip, artırılmasını gerektirebilir. Yapılan düz koşuların arasına esneklik ve hareketlilik egzersizleri konabilir. Yapılan egzersizlerin uygulanmasında büyük kas gruplarından küçük kas gruplarına doğru bir sıra takip edilmesi ve ayaklardan boyuna ya da boyundan ayaklara doğru bir sıra takip edilmesi yerinde olacaktır. Vücut ısısında artış (özellikle kaslarda), nabız ve tansiyonun yükselmesi, kasların kasılabilirliğinin artması bu bölümde oluşan sonuçlardır.

Özel Isınma: esas devre ya da ana bölümde yapılacak olan yüklenmelere yönelik olarak organizmanın hazırlandığı ve yaklaşık 10-15 dakika süren bir bölümde uygulanarak, branşa yönelik hazırlık tamamlanır.

Esas Devre (Ana Bölüm):

Yaklaşık 75 dakika süren bu bölümde, ne yapıldığı, uygulanan spor branşının ne olduğuna, sporcuların yaş ve cinsiyet gibi özelliklerine bağlı olarak şekillenir. Antrenman kapsamı (volüm) ve antrenman şiddeti gibi unsurlar bu bölümde hayata geçirilir. Yorgunluğun ortaya çıkması açısından bakıldığında, bunu geciktirmek için şu sıralamaya uyarak yüklenmeler yapmak yararlı olacaktır: teknik-taktik çalışmalar; sürat, koordinasyon yüklenmeleri; kuvvet geliştirme; dayanıklılık çalışmaları.

Antrenmanın Bitirilmesi (Sonuç):

Sporcunun ana bölümde yaptığı yüklenmeler sonunda, yüksek çalışma düzeyinden, bir anda dinlenmeye geçmemesi için kısa süreli, hazırlık dönemindeki hareketlere benzer, soğuma hareketleri yapması, ani duruşun olumsuz etkilerini azaltacağı için önemlidir. Bu evrede yapılan geçiş hareketleri ile gevşeme hareketlerinin organizmada biriken toksinlerin (yan ürünler) atılmasına olumlu etkileri olacaktır.

Günlük antrenmanı oluşturan bu bölümlere ayrılan süreler toplandığında, yaklaşık olarak 120 dakikalık, yani 2 saatlik bir antrenman süresi ortaya çıkmaktadırki, bu süre birçok spor branşında uygulanan bir süredir.

· Mikro Sirkül (Haftalık Antrenman):
Planlama birimlerinin en önemlilerinden birisini oluşturan mikrosirkülde, antrenmanın amaçları, yarışma takvimi ve sporcunun özelliklerine göre bir plan ortaya çıkar. Çalışmanın değişkenliği ve esnekliği zaten planlamanın bütününde olması gereken bir özelliktir. Bu durum da sporcunun değişen ihtiyaçları ve müsabaka takvimindeki değişikliklere göre planlamada gerekli değişiklikler yapılmasına imkan tanır. Bu planlama türü ile ilgili bazı örnekleri Bompa (1980), Antrenman Teorisi ve Metodolojisi adlı eserinde aşağıdaki gibi sıralamaktadır (3):
	
	Pt.
	Salı
	Çar.
	Per.
	Cuma
	Ct.
	Paz.

	Sabah
	X
	X
	X
	X
	X
	Antren.
	Antren.

	Öğ. Sonra
	Antren.
	Antren.
	Antren.
	Antren.
	Antren.
	Antren.
	X

Şekil 26: Sekiz antrenmanı içeren bir mikrosirkül (haftalık antrenman)
	
	Pt.
	Salı
	Çar.
	Per.
	Cuma
	Ct.
	Paz.

	Sabah
	Antren.
	Antren.
	Antren.
	Antren.
	Antren.
	Antren.
	X

	Öğ. Sonra
	Antren.
	X
	Antren.
	X
	Antren.
	X
	X

Şekil 27: 3 + 1 Modeli
	
	Pt.
	Salı
	Çar.
	Per.
	Cuma
	Ct.
	Paz.

	Sabah
	Antren.
	Antren.
	Antren.
	Antren.
	Antren.
	Antren.
	X

	Öğ. Sonra
	Antren.
	Antren.
	X
	Antren.
	Antren.
	X
	X

Şekil 28: 5 + 1 Modeli

	
	Pt.
	Salı
	Çar.
	Per.
	Cuma
	Ct.
	Paz.

	Sabah
	Antren.
	Antren.
	Antren.
	Antren.
	Antren.
	Antren.
	Antren.

	Öğ. Sonra
	Antren.
	Antren.
	X
	Antren.
	Antren.
	X
	X

Şekil 29: 5 + 1 + 1 Modeli
	
	Pt.
	Salı
	Çar.
	Per.
	Cuma
	Ct.
	Paz.

	7 :00
	HA
	HA
	HA
	HA
	HA
	HA
	HA

	15:00
	A
	A
	A
	A
	A
	A
	X

	19 .00
	KA
	KA
	X
	KA
	KA
	X
	X

HA = Hafif Antrenman; A = Antrenman; KA = Kondisyon Antrenmanı

Şekil 30: Farklı antrenman türlerini gösteren bir mikrosirkül
	
	Pt.
	Salı
	Çar.
	Per.
	Cuma
	Ct.
	Pazar

	Yüksek

	
	
	
	
	
	
	

	Orta

	
	
	
	
	
	
	

	Düşük

	
	
	
	
	
	
	

	Dinlenme

	
	
	
	
	
	
	

Şekil 31: Tek doruklu mikrosirkül
	
	Pt.
	Salı
	Çar.
	Per.
	Cuma
	Ct.
	Pazar

	Yüksek

	
	
	
	
	
	
	

	Orta

	
	
	
	
	
	
	

	Düşük

	
	
	
	
	
	
	

	Dinlenme

	
	
	
	
	
	
	

Şekil 32: İki doruklu mikrosirkül
	
	Pt.
	Salı
	Çar.
	Per.
	Cuma
	Ct.
	Pazar

	Yüksek

	
	
	
	
	
	
	

	Orta

	
	
	
	
	
	
	

	Düşük

	
	
	
	
	
	
	

	Dinlenme

	
	
	
	
	
	
	

Şekil 33: Yüksek yüklenmelerin yapıldığı iki doruklu mikrosirkül
	
	Pt.
	Salı
	Çar.
	Per.
	Cuma
	Ct.
	Pazar

	Yüksek

	
	
	
	
	
	
	

	Orta

	
	
	
	
	
	
	

	Düşük

	
	
	
	
	
	
	

	Dinlenme

	
	
	
	
	
	
	

Şekil 34: İki doruktan ikincisinin yarışma olduğu ve yarışma öncesinde de enerji toplanan hafif yüklenmelerin yapıldığı bir mikrosirkül
	
	Pt.
	Salı
	Çar.
	Per.
	Cuma
	Ct.
	Pazar

	Yüksek

	
	
	
	
	
	
	

	Orta

	
	
	
	
	
	
	

	Düşük

	
	
	
	
	
	
	

	Dinlenme

	
	
	
	
	
	
	

Şekil 35: Birbirini takip eden iki doruklu mikrosirkül modeli
	
	Pt.
	Salı
	Çar.
	Per.
	Cuma
	Ct.
	Pazar

	Yüksek

	
	
	
	
	
	
	

	Orta

	
	
	
	
	
	
	

	Düşük

	
	
	
	
	
	
	

	Dinlenme

	
	
	
	
	
	
	

Şekil 36: Düşük yüklenmelerle değişimli olarak uygulanan üç doruklu bir mikrosirkül
Makro Sirkül (Aylık Antrenman)
Antrenman planlamasında, antrenman programlarını daha kontrol edilebilir hale getirmek amacı ile kullanılan plan türlerinden olan makrosirkül, hazırlık dönemlerinde 4-6 haftadan oluşurken, yarışma dönemlerinde 2-4 haftalık antrenman ya da mikrosirkülden oluşur. Yine Bompa’dan bir örnek vererek konuyu daha anlaşılır hale getirmeye çalışalım:

	
	Pt.
	Salı
	Çar.
	Per.
	Cuma
	Ct.
	Pazar

	Yüksek

	
	
	
	
	
	
	

	Orta

	
	
	
	
	
	
	

	Düşük

	
	
	
	
	
	
	

	Dinlenme

	
	
	
	
	
	
	

	
	Pt.
	Salı
	Çar.
	Per.
	Cuma
	Ct.
	Pazar

	Yüksek

	
	
	
	
	
	
	

	Orta

	
	
	
	
	
	
	

	Düşük

	
	
	
	
	
	
	

	Dinlenme

	
	
	
	
	
	
	

	
	Pt.
	Salı
	Çar.
	Per.
	Cuma
	Ct.
	Pazar

	Yüksek

	
	
	
	
	
	
	

	Orta

	
	
	
	
	
	
	

	Düşük

	
	
	
	
	
	
	

	Dinlenme

	
	
	
	
	
	
	

	
	Pt.
	Salı
	Çar.
	Per.
	Cuma
	Ct.
	Pazar

	Yüksek

	
	
	
	
	
	
	

	Orta

	
	
	
	
	
	
	

	Düşük

	
	
	
	
	
	
	

	Dinlenme

	
	
	
	
	
	
	

Şekil 37: İlk üç mikrosirkülün gelişimsel ve son mikrosirkülün yarışma öncesi toparlanmaya imkan verecek şekilde tasarlandığı klasik bir makrosirkül.

Yıllık Antrenman Planı

Yıllık antrenman planı, antrenörün tüm yıl yapmayı tasarladığı çalışmalar ve yarışma programını ayrıntılı olarak gösteren bir çerçeve plandır. Antrenörün şu ana kadar anlatılan planlama türleri ve bunların içerikleri ile ilgili ayrıntıya sahip olmasının yanı sıra, tüm bunları içeren bir çerçeve taslağa sahip olması da onun işini önemli ölçüde kolaylaştıracaktır. Aşağıda yıllık çerçeve plan taslağına bir örnek verilmiştir:

	Y I L L I K A N T R E N M A N

	ANTRENMAN

SAFHALARI
	 H A Z I R L I K
	 Y A R I Ş M A
	 G E Ç İ Ş

	ALT

SAFHALAR
	GENEL

HAZIRLIK
	SPESİFİK

HAZIRLIK
	YARIŞMA

ÖNCESİ
	 YARIŞMA
	 GEÇİŞ

	MAKRO

SİRKÜLLER
	
	
	
	
	
	
	
	
	
	

	MİKRO

SİRKÜLLER
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Şekil 38: Farklı antrenman safhalarını içeren ve gösteren yıllık antrenman şeması
Ek 2’de farklı spor branşlarında hazırlanmış yıllık antrenman planı örneklerini bulabilirsiniz.

Uluslar arası Buz Hokeyi Federasyonu (IIHF) ise planlamayı, “antrenman organizasyonu” olarak algılamakta ve açıklanacağı üzere aşağıdaki yaklaşımı benimsemektedir: (6)

Antrenman, sporcu için temel hazırlık ünitesidir ve antrenörlüğün temel yapı taşıdır: beceriler öğrenilir, kondisyon geliştirilir ve özgüven oluşturulur.

ANTRENMANI PLANLAMADAKİ BASAMAKLAR

Bir antrenör olarak, antrenmanlarda size ayrılan zamanı en verimli bir şekilde nasıl kullanacağınızı bilmelisiniz. İyi bir başlangıç için aşağıdaki beş basamağı takip etmek yerinde olacaktır:

· Genel Amaçlar Belirle
Felsefenin belirlenmesi ve ifade edilmesi ve oyuncularda meydana getirilmek istenen sonuçlar.

· Spesifik Amaçlar Belirle
Gerçekçi, ulaşılabilir ve ölçülebilir amaçlar.

· Etkili Antrenmanlar İçin Prensipler Belirle
Etkili bir antrenmanın özellikleri ve aktiviteleri.

· Biyo-Fiziksel ve Psiko-Sosyal Unsurları Dikkate Al
İnsan becerileri ve fiziksel, teknik beceri unsurları.

· Antrenmanı Tasarla
Bir antrenmanı yapan anahtar unsurlar. Bu basamakları takip etmek başlamak için iyi bir yoldur.

Genel Amaçlar Belirle

Genel amaçlar, sporda yer almanın gerisindeki nedenler ve felsefeler ile oyuncularınız için istenen sonuçlardır. Örneğin:

· Oyuncularınızın bu sporda yer alması sonucu neyi elde etmelerini beklersiniz?

· Organizasyonunuzun genel felsefe ve amaçları nedir? Beceri geliştirme mi, eğlenmek mi, fiziksel uygunluk (fitnes) mu, sosyal değerler mi yoksa yukarda belirtilenlerin bir kombinasyonu mu?

Bu soruları yanıtlamak, sizin genel amaçlarınızı belirleyecektir. İşte size iki örnek:

“Bir antrenör olarak benim genel amacım, sporcularımın becerileri öğrenmeleri, takımın bir ferdi olarak nasıl işbirliği yapacağını öğrenmeleri ve özgüvenlerini geliştirmeleri için bir fırsat yaratmaktır.”

“Bir antrenör olarak benim genel amacım, sporcularıma potansiyellerinin zirvesine ulaşmada ve olgun bireyler olmalarında her türlü yardımı sağlamak için her şeyi yapmaktır.”

Genel amaçlar oluşturmak, antrenmanlarınızın yönünü belirler ve antrenmanların doğru kulvarda olmasını sağlar.

Spesifik (Özel) Amaçlar

Özel amaçlar, genel amaçların daha ölçülebilir, ulaşılabilir ve gerçekçi hareketlerle sonuçlanacak şekilde daha detaylı ifade edilmesidir.

Özel amaçları net olarak ifade etmek için, sporcularınızın ihtiyaçlarını ve bu ihtiyaçlara cevap verebilmek için sahip olduğunuz fiziksel ve sportif kaynakları göz önüne almalısınız. Sporcuların ihtiyaçları onların gelişim düzeyleri ile, fiziksel yetenekleri ile, ilgileri, becerileri, fiziksel uygunlukları (fitnes), yarışma ve malzemeyle ilişkilidir. Fiziksel kaynaklar, fiziksel alanlar, tesisler ve malzeme demektir. Bu kaynakların kalitesi, miktarı, ulaşabilirliği ve güvenliği planlamanızın bir parçası olmalıdır. Sporculara iletmek istediklerinizi etkili olarak yapmak için beceri tabloları, gelişim tabloları, öğrenim gelişimi, antrenörlük tioları ve teknik el ilanları gerçekten yararlı olabilir.

Spesifik Amaçlar Nasıl Yazılmalı

Spesifik performans beceri ve beceri dışı amaçlarını belirlemedeki kriter dört adettir:

· Ne istediğinizi belirtin (örneğin, ben oyuncularımın nasıl etkili olarak duracaklarını öğrenmelerini istiyorum).

· İstediğiniz sonuç ürününü (davranış) belirtin (örneğin, oyuncularımın iki ayakla etkili olarak her iki yönde durabilmelerini istiyorum).

· Performansın koşullarını yazın (örneğin, buzdaki orta çizgiden itibaren kayma sonucu etkili olarak mavi çizgide tam bir duruş yapma).

· Şu an için geçerli olan kabul edilebilir performansa karar verin – bugün için spesifik (özel) amaç (örneğin, etkili bir şekilde durabilmek, zamanın % 75 inde her iki paten uçlarını etkili olarak kullanabilme).

Spesifik Amaçlar İçin Kabul Edilebilir Performans Kriterine Örnekler

Performans Amaçları

· Oyuncu bir test bölgesinde mümkün olduğu kadar hızlı kayar. Kabul edilebilir performans, oyuncunun iki uygulama içindeki sezon başındakine göre en iyi olanıdır.

· Oyuncu spesifik bir hedefe sabit paslar atar. Kabul edilebilir performans, oyuncunun iki denemesi arasındaki sezon başına göre en iyi olan yüzdesidir.

Beceri dışı Amaçlar

· Bir önceki maçta takıma verilen penaltıları en az yüzde 50 ye indir.

· Oyuncunun takım arkadaşına verilen olumlu (pozitif) geri bildirimleri son hafta yapılana kıyasla yüzde 50 artır.

Etkili Antrenman Prensipleri

Planlama işleminin üçüncü basamağı, farklı unsurları yaratıcı bir şekilde karıştırıp antrenmanınıza dahil etmektir. Antrenmanınızı tasarladığınızda, aşağıdaki etkili çalışma prensiplerini dahil edin:

Herkesi Aktif Tutun

Oyuncularınızın aktivitelerini maksimuma çıkarın. Oyuncularınız pasif dinleyici ya da izleyici olmak yerine aktif olmalıdırlar (örneğin, onları drilleri göstermede vs. kullanabilirsiniz).

Anlaşılır ve Net Açıklamalar Yapın

Öğrenme, beklentiler oyuncular tarafından anlaşıldığında gelişir. Gösteriler, filmler ve resimler öğretimin netliğini artırır.

Gelişimler Yaratın
Öğrenme, materyalden gelişirse artar: bilinenden bilinmeyene – basitten karmaşığa – içerikten özete. Yarışma dışı beceri çalışmadan maç koşullarının yaratılmasına doğru gelişim ortaya koyun.

Bütün – Parça – Bütün Kullanın
Karmaşık hareketler Bütün-Parça-Bütün metodu kullanılarak çok kolay bir şekilde öğrenilir. Becerinin tamamını, onu parçalara bölmeden ve parçalarını öğretmeden önce göster. Görsel prezentasyonları sıklıkla kullanın (örneğin, tablolar, resimler veya buz örnekleri).

Olumlu (pozitif) Geri Bildirim

Oyuncuların doğru uyguladıkları beceriler ve aktiviteleri vurgulayın ve ödüllendirin. Hem bireysel, hem de takım olarak geri bildirim verin.

Gelişim Tablosu

Öğrenme, oyuncular gelişimleri ile ilgili olarak bilgilendirildiklerinde daha etkili olur. Driller ve egzersizler, antrenör ve oyuncuların gelişimlerini takip edebilecekleri şekilde ölçülebilir şekilde tasarlanmalıdırlar (örneğin, kayıt zamanları, pas sayıları).

Bireysel Farklılıklara İzin Verin

Öğrenme düzeylerindeki farklılıklara ve sporcuların öğrenme yollarındaki farklılıklara izin verin. Ortamın ihtiyaçlarını planlayın ve esnek olun ve bireylere de ortamda esnek olun.

Çeşitlilik Sağlayın
Aktiviteleri çeşitlendirerek ilgiyi koruyun. Sıkılmak motivasyonun ve öğrenmeyi azaltır. İlgi, öğretimde kısa zaman aralıkları kullanarak korunabilir.

Keyif Almayı Sağlayın
Çalışmalar eğlenceli olmalı. İlgi ve motivasyon yeni malzeme, egzersizler ve driller kullanılarak uyarılır.

Kaynakların Maksimal Kullanımını Planlayın
Tüm sporcuların maksimal yer almasını sağlamak için kısıtlı kaynakların kullanımını maksimalde tutun. Tüm antrenman alanını kullanın.

Örnek

Oyuncuların gruplar halinde seyirci gibi ayakta durdukları ortamları oluşturmayın. Oyunculardan birkaçının yer aldığı bir dril uygulanmakta ve büyük bir alan kullanılmamaktaysa, bu durumda spor alanı etkili kullanılmıyor demektir.

Antrenör özel bir dril üzerinde çalışmak isterse, önce çalışma ortamı yaratılmalı ve arkasından da çalışılacak dril devreye sokulmalı. Bu noktaya gelmeden önce antrenörün çalışma alanına bir bütün yerine parçalar halinde bakması yerinde olacaktır. Antrenör çalışma alanını çabucak üç-dört bölüme ayıracaktır.

Bu yapıldıktan sonra, birden çok çalışma alanının olduğunu görmek mümkündür. Özel çalışma alanları seçildikten sonra, antrenör çalışmada nelerin elde edileceğine ve çalışmada en uygun zaman kullanımının nasıl gerçekleşeceğine bakacaktır.

Örneğin antrenör, aşağıdaki becerilerin çalışılmasını isteyebilir:

· Kaleciye uzun mesafeden şutlar

· Arkaya doğru kayma

· Öne doğru kayma

Psiko-Sosyal ve Biyo-Fiziksel Unsurlar

Psiko-sosyal unsurlar, antrenörlüğün “insan” tarafını anlatır. Biyo-fiziksel unsurlar ise, fiziksel, fizyolojik ve teknik beceriyi anlatmaktadır.

Antrenör, anlatılan konulardaki bilgileri antrenmanlara dahil eder ise, çalışmalar ilgi çekecektir.

Antrenmanı Planlayın

Altı anahtar unsur antrenmanı oluşturur. Bu unsurların sırası sezon boyunca farklı noktalarda ve oyunun farklı seviyelerinde değişebilir fakat temel unsurlar aynı kalır. Altı unsur şunlardır:

Isınma

Isınma yavaşça başlar ve beceri öğrenimi sırasına kullanılan temel vücut bölümleri ve bütün kasları içerir. Gerdirme hareketleri sahaya çıkmadan önce soyunma odasında başlamalıdır. Sahaya çıkıldığında, bazı özel driller uygulanarak ısınma tamamlanır.

Öğretme

Öğretim bilinen içerikle başlar ve maça benzer ortamlarda becerilerin uygulanması ile devam eder. Öğretim, ilgili spor branşına yönelik olabilir ya da kişisel, sosyal beceriler veya spor değerleri konusunda olabilir. Basit becerilerden karmaşık becerilere doğru ilerlemek önemlidir (örneğin, durarak pastan hareket halinde pasa). Sporcularınızı, onları gösteriye dahil ederek aktif tutun.

Beceriyi Çalışma

Çalışmanın bu bölümünde sporcular öğretim sırasında gösterilen beceriyi çalışırlar. Yarışmaya benzer koşullar yaratmaya odaklanılmalıdır. Mümkün olan zamanlarda maç süratinde çalışmak önemlidir.

Fiziksel Uygunluk (Fitnes)

Çalışmanın bu alanı, oyuncunun özel ihtiyaçlarına özel fiziksel kondisyon aktivitelerine yöneliktir. Bu, sporcularınıza doğru enerji sistemlerini kullanacakları çalışma zamanları ayarlayarak yerine getirilir. Yapılan spor anaerobik bir aktivite olsa bile, özellikle 14 yaş altındaki genç sporcularda aerobik aktivite, üst performans için çok önem taşıdığı için, aerobik unsur vurgulanmalıdır. Fitnes aktiviteleri sıklıkla teknik becerilerin çalışıldığı drillere dahil edilir. Sporcular, bu sayede hem fitnes, hem de becerilerini geliştirirler.

Eğlence

Eğlence unsuru antrenmandaki çalışmalarınızın her bölümünde yer almalıdır ancak antrenman amaçlarınızı elde ettiğinizden emin olmalısınız.

Değerlendirme

Değerlendirme, antrenmanın bir bölümü ya da bütününün etkinliğini değerlendirmek için kullanılır. Sporcularınızla çalışmanın bitmesinden sonra, onlara bazı geri bildirimler vermek üzere birkaç dakika ayırmak faydalıdır. İyi giden ya da sporcu ve/veya antrenörün çalışmaları gereken noktaların belirlendiği özetlendiği bir beş dakikalık format olabilir. Tartışılan konular daha sonraki antrenmana dahil edilip, geliştirilir.

Antrenör İçin

Antrenmanı Olumlu Başlatmak İçin İpuçları

Antrenmanlar planlandığında, sporcularınızla “doğru” başlamak önemlidir. Aşağıda çalışmanızı başından itibaren geliştirmek için birkaç fikir paylaşılmıştır:

· Antrenman başlamadan oldukça önce bir zamanda gelerek, sporcuların soru ve tartışmaları, malzemenin ayarlanması ve güvenlik kontrolu için hazır bulunun.

· Sporcularınıza isimleri ile hitap edin.

· Olumlu (pozitif) ruh hali sergileyin.

· Yumuşa bir atmosfer yaratmak için “geyik muhabbeti” yapın.

· Isınma safhasının başında, bir birliktelik havası yaratmak için grup aktivitesi yapın (stretch egzersizleri gibi).

· Bir rutin oluşturmak için, başlama aktivitelerini oldukça sabit tutun. Antrenman devam ederken bu rutini değiştirebilirsiniz. Basit ve bilinen rutinlerden zor ve binmeyen rutinlere geçin.

· Başlangıçta sözlerle iletişime ağırlık verin.

· Özellikle bir antrenör olarak bu tip yaklaşımı benimsiyor iseniz, soğukluğu ortadan kaldırıp, antrenör/sporcu ilişkilerini geliştirmek için iyi espriler kullanın.

312
311

