

AÖF Kitapları Öğrenci Kullanım Kılavuzu

Bölüm Özeti
Bölümün kısa özetini gösterir.

Karekod
Bölüm içinde verilen
karekodlar, mobil
cihazlarınız aracılığıyla
sizi ek kaynaklara,
videolara veya web
adreslerine ulaştırır.

Sözlük
Bölüm içinde geçen önemli
kavramlardan oluşan sözlük
ünite sonunda paylaşılır.

 Öğrenme Çıktısı Tablosu
Araştır/İlişkilendir/Anlat-Paylaş
İlgili konuların altında cevaplayacağınız soruları, okuyabileceğiniz
ek kaynakları ve konuyla ilgili yapabileceğiniz ekstra etkinlikleri gösterir.
Yaşamla İlişkilendir
Bölümün içeriğine uygun paylaşılan yaşama dair gerçek kesitler
veya örnekleri gösterir.
Araştırmalarla İlişkilendir
Bölüm içeriği ile ilişkili araştırmaların ve bilimsel çalışmaları gösterir.

Tanım
Bölüm içinde geçen
önemli kavramların
tanımları verilir.

Dikkat
Konuya ilişkin önemli
uyarıları gösterir.

Neler Öğrendik ve Yanıt Anahtarı
Bölüm içeriğine ilişkin 10 adet
çoktan seçmeli soru ve cevapları
paylaşılır.

Öğrenme çıktıları
Bölüm içinde hangi bilgi, beceri ve yeterlikleri

kazanacağınızı ifade eder.

Hareket ve
Antrenman
Bilimleri II

BÖLÜM 1

BÖLÜM 4

BÖLÜM 7

BÖLÜM 2

BÖLÜM 5

BÖLÜM 8

BÖLÜM 3

BÖLÜM 6

Editör

Prof.Dr. Selda BEREKET YÜCEL

Yazarlar

Prof.Dr. Metin SAYIN

Dr. Hikmet VURGUN

Doç.Dr. İrfan GÜLMEZ

Doç.Dr. Gülbin Rudarlı NALÇAKAN

Dr. Esin ERGİN

Doç.Dr. Ekim PEKÜNLÜ

Arş.Gör. Gencer YARKIN

Doç.Dr. Nurten DİNÇ

Doç.Dr. Sürhat MÜNİROĞLU

T.C. ANADOLU ÜNİVERSİTESİ YAYINI NO: 4071

AÇIKÖĞRETİM FAKÜLTESİ YAYINI NO: 2853

Bu kitabın basım, yayım ve satış hakları Anadolu Üniversitesine aittir.
“Uzaktan Öğretim” tekniğine uygun olarak hazırlanan bu kitabın bütün hakları saklıdır.

İlgili kuruluştan izin almadan kitabın tümü ya da bölümleri mekanik, elektronik, fotokopi, manyetik kayıt
veya başka şekillerde çoğaltılamaz, basılamaz ve dağıtılamaz.

Copyright © 2020 by Anadolu University
All rights reserved

No part of this book may be reproduced or stored in a retrieval system, or transmitted
in any form or by any means mechanical, electronic, photocopy, magnetic tape or otherwise, without

permission in writing from the University.

Öğretim Tasarımcısı
Arş.Gör. Aykut YAKAR

Grafik Tasarım ve Kapak Düzeni
Prof.Dr. Halit Turgay Ünalan

Dil ve Yazım Danışmanı
Dr.Öğr. Üyesi Ferdi Bozkurt

Ölçme Değerlendirme Sorumlusu
Öğr.Gör. Mustafa Hulusi Erdinç

Grafikerler
Ayşegül Dibek

Gülşah Karabulut

Dizgi ve Yayıma Hazırlama
Gözde Soysever
Handan Atman

Dilek Özbek
Yasin Özkır
Selin Çakır

Murat Tambova
Nihal Sürücü

HAREKET VE ANTRENMAN BİLİMLERİ II

E-ISBN

978-975-06-3904-3

Bu kitabın tüm hakları Anadolu Üniversitesi’ne aittir.

ESKİŞEHİR, Eylül 2020

3502-0-0-0-2009-V01

iii

İçindekiler

BÖLÜM 3
Genel Antrenman
Bilimi: Kuvvet
Antrenmanı I

Giriş ... 	 63
Kuvvet Antrenmanlarında Yük Belirleme
Yöntemleri .. 	 63

Bir Tekrar Maksimum (1-TM)  ............. 	 63
Kuvvet Antrenman Kavramları ve
Yöntemleri .. 	 69

Kuvvet Antrenman Çeşitleri  ................ 	 69
Kuvvet Antrenman Yöntemleri ........... 	 73

Çocuk ve Gençlerde Kuvvet Antrenmanı
İlkeleri ... 	 76

Çocukluk ve Ergenlik Döneminde
Kas Kuvvetinin Gelişimi  ....................... 	 76
Pratik Uygulamalar ............................... 	 77
Uzun Dönemli Sporcu Gelişiminde
Çocuk ve Gençler İçin Kuvvet
Antrenman İlkeleri  ............................... 	 81
Vücut Merkez Bölge (Core)
Antrenmanı  ... 	 83

BÖLÜM 1

Genel Antrenman
Bilimi: Antrenmanda
Yüklenme Dinlenme
İlişkisi

Giriş ... 	 3
Antrenman Yüklenme İlkeleri ...................... 	 3

Dinlenme ve Yenilenme Yapısı Kuralı;
Süperkompansasyon ............................. 	 4
Yüklenme Yorgunluk ve Uyum İlkesi ......	 6
Aşamalı Artan Yüklenme İlkesi ............ 	 13
Alternatif Yüklenme İlkesi .................... 	 13

Antrenman Yükünün Ölçülmesi ................... 	 15
Toparlanma .. 	 19

Dinlenme Oksijeni ................................. 	 19
Toparlanma Önlemleri ve Yöntemleri ...... 	 21

Farklı Yaş Gruplarında Yüklenme ve
Dinlenme İlişkisi .. 	 23

Çocuklarda/Gençlerde Aşamalı Artan
Yüklenme ... 	 25
Çocuklarda ve Gençlerde
Yüklenme:Dinlenme ............................. 	 26

BÖLÜM 4

Genel Antrenman
Bilimi: Sürat, Çeviklik
ve Yön Değiştirme
Hızı Antrenmanı I

Giriş ... 	 95
Sürat, Çeviklik ve Yön Değiştirme Hızı
Antrenmanları ve Çeşitleri ............................ 	 95

Sürat Antrenmanı Tanımı ve Çeşitleri ...... 	 95
Çeviklik Antrenmanı Tanımı ve
Çeşitleri .. 	 97
Yön Değiştirme Hızı Tanımı ve
Çeşitleri .. 	 98

Sürat, Çeviklik ve Yön Değiştirme Hızı
Geliştirme Yöntem ve İlkeleri ....................... 	 99

Sürat, Çeviklik ve Yön Değiştirme Hızı
Antrenmanlarında Yük
Belirleme Yöntemleri ............................ 	100
Sürat Antrenman İlkeleri ve
Yöntemleri ... 	 101
Çeviklik ve Yön Değiştirme Hızı
Antrenman İlkeleri ................................ 	106

Çocuk ve Gençlerde Sürat, Çeviklik ve Yön
Değiştirme Hızı Antrenmanı İlkeleri ............ 	108

Çocuk ve Gençlerde Sürat, Çeviklik ve Yön
Değiştirme Hızı Antrenmanı Örnekleri	 111

BÖLÜM 2
Genel Antrenman
Bilimi: Dayanıklılık
Antrenmanı I

Giriş  .. 	 35
Dayanıklılık Antrenmanlarının
Şiddetlere Göre Sınıflandırılması .................. 	 36

Aerobik Eşik ... 	 38
Anaerobik Eşik ....................................... 	 38
Maksimal Oksijen Kullanımı ................ 	 40
Laktik Asit Toleransı  ............................ 	 42

Dayanıklılık Antrenmanlarında Yük
Belirleme Yöntemleri  ................................... 	 43

Maksimum KAH (KAH maks) .....................	 43
Karvonen .. 	 44

Dayanıklılık Antrenmanı Türleri .................. 	 48
İnterval Antrenman .............................. 	 48
Ekstansif (Yaygın) İnterval
Antrenmanı ... 	 48
Sürekli Yüklenme Antrenmanı  ............ 	 50
Fartlek Antrenmanı .............................. 	 51

Çocuk ve Gençlerde Dayanıklılık
Antrenmanı .. 	 51

Çocuk ve Gençlerde Dayanıklılık
Antrenmanı Örnekleri .......................... 	 52

iv

BÖLÜM 5

Genel Antrenman
Bilimi: Hareketlilik,
Esneklik ve Koordinatif
Yeti Antrenmanı I

Giriş ... 	 125
Esneklik Antrenmanları ................................ 	 125

Esnekliği Etkileyen Faktörler ............... 	 125
Proprioseptörler ve Germe
Egzersizleri .. 	 127
Esneklik Antrenman Yöntemleri ......... 	128
Germe Tipleri ... 	129
Esneklik Çalışmaları İçin Öneriler ........ 	 131
Esneklik Alıştırma Örnekleri ................ 	 131

Hareketlilik Antrenmanları  ......................... 	 137
Hareketlilik Antrenmanları İçin Temel
Prensipler ... 	 138
Hareketlilik Antrenmanı İçin
Öneriler .. 	 138
Hareketlilik Alıştırma Örnekleri .......... 	 139

Koordinasyon Antrenmanları  ...................... 	144
Koordinatif Yetiler ................................ 	144
Koordinasyonu Etkileyen Faktörler ...... 	 145
Koordinasyon Türleri ............................ 	 145
Koordinasyonun Çocuk ve Gençlerde
Gelişimi .. 	 145
Koordinasyon Çalışmaları İçin
Öneriler .. 	146
Koordinasyon Alıştırma Örnekleri ....... 	146

Denge Antrenmanları ................................... 	148
Denge Türleri ... 	149
Denge Antrenmanlarının Temel
Prensipleri .. 	149
Denge Çalışmaları İçin Öneriler ........... 	149
Denge Alıştırma Örnekleri ................... 	150

Çocuk ve Gençlerde Esneklik, Hareketlilik,
Koordinasyon ve Denge Antrenmanı
İlkeleri ... 	 158

Çocuk ve Gençlerde Esneklik
Antrenmanında Temel İlkeler .............. 	 158
Çocuk ve Gençlerde Hareketlilik
Antrenmanında Temel İlkeler .............. 	 159
Çocuk ve Gençlerde Koordinasyon
Antrenmanında Temel İlkeler .............. 	 159
Çocuk ve Gençlerde Denge
Antrenmanında Temel İlkeler .............. 	160

BÖLÜM 6

Genel Antrenman
Bilimi: Antrenman
Planlama ve
Periyotlama II

Giriş ... 	 171
Antrenman Periyotlaması Bilgilerinin
Sorgulanması ... 	 171

Antrenman Periyotlaması
Araştırmalarının Zorlukları .................. 	 172
Antrenman Periyotlaması
Araştırmalarının Sınırlılıkları ................ 	 172
Belirsizlik Altında Periyotlamayı Verimli
Yönetmenin Olmazsa Olmazları .......... 	 173

Antrenman Planlaması ve Antrenman
Periyotlaması ... 	 175

Planlama ve Periyotlama
Arasındaki Fark ..................................... 	 175
Antrenman Periyotlaması Tanımı ....... 	 176
Antrenman Periyotlamasının Kısa
Tarihi .. 	 177

Antrenman Periyotlamasında Zaman
Dilimleri .. 	 178

Antrenman Birimi ................................. 	182
Mikro Döngü ... 	188
Mezo Döngü .. 	189
Makro Döngü .. 	192
Bireysel Sporlarlarda Yıllık
Periyotlama Yaklaşımı .......................... 	207
Çok Yıllık Periyotlamalar ...................... 	209
Uzun Vadeli Sporcu Gelişim Modeline
Göre Voleybol Periyotlaması ............... 	210

v

BÖLÜM 7

Genel Antrenman
Bilimi: Performans
Ölçme ve
Değerlendirme

Giriş ... 	223
Çocuk ve Gençlerde Biyomotor Yetilerin
Ölçme ve Değerlendirilmesi ......................... 	223

Dayanıklılık- Kardiyovasküler
Dayanıklılık .. 	224
Kuvvet Testleri ...................................... 	 231
Sürat Testleri ... 	238
Esneklik Testleri .................................... 	240
Çeviklik ve Yön Değiştirme Hızı
Testleri ... 	242

Çocuk ve Gençlerde Koordinatif Yetilerin
Ölçme ve Değerlendirilmesi ......................... 	247

Reaksiyon Zamanı ................................. 	247
Oryantasyon .. 	249
Kinestetik Ayrımlama Becerisi  ............ 	250
Ritim ... 	 251
Denge Testleri ....................................... 	252

BÖLÜM 8
Yetenek Seçimi ve
İlkeleri II

Giriş ... 	265
Yetenek Seçimi ve Kullanılan Yöntemler ...... 	265

Yetenek Seçiminde İzlenecek Yollar
ve Kullanılacak Testler .......................... 	266
Temel Seçim Evresinde Yapılacak
Çalışmalar .. 	267
Testlerin Açılımı ve Uygulanışı ............ 	270

Dünyada ve Türkiye’de Yetenek Seçimi......  	270
Ülkelerin Yetenek Seçimi Projeleri ve
Yaklaşımları ... 	 271
Türkiye’nin Yetenek Seçimi Projeleri
ve Yaklaşımları ...................................... 	278

vi

Önsöz

Sevgili öğrenciler,

Spor branşı ne olursa olsun, minikler ve yıldız-
lar kategorisinde antrenmanı planlamak, uy-
gulamak ve değerlendirme yapmak bir ülkenin
“Spor sisteminin” can damarlarını beslemektir.
Türkiye Cumhuriyeti Gençlik ve Spor Bakanlı-
ğınca yapılan görev tanımında yukarıda belir-
tilen görevlere talip olmak için 2. Kademe Ant-
renör Belgesine ihtiyaç duyulmaktadır. Bu ve
sonrası kademeler, hobi ya da sağlık için spor
kavramlarının dışında bir ülkenin alt yapısına
sporcu hazırlarken, sportif başarıların da te-
melini oluşturur.

İster seçtiği branşta başarılı sonuçlar almış
deneyimli antrenörlerin yaklaşımlarını göz
önüne alan eski bir sporcu olsun, isterse Spor
Bilimleri Fakültelerinde edindiği teorideki bil-
gileri sahada uygulamak için teknolojik yeni-
likler peşinde koşan bir üniversite öğrencisi,
üst düzey bir antrenör olmak için gerekli tüm
nitelikler düşünüldüğünde, “Antrenman Bili-
mindeki Kuramsal Yeterlilik” en önemli özel-
liklerden biridir. Bununla birlikte “Antrenman
bilimi” içinde birçok farklı multidisipliner alanı
barındıran karmaşık bir yapıdır. Ancak farklı
alanlardan gelen bilimsel bilgiler kullanılarak,
yapılan mantıksal çıkarımlar ile antrenman
uygulamaları zenginleştirebilir ve kuramsal
bilgilerin tamamı işlevsel boyutta geliştirile-
bilir. Tüm antrenörlük süreci ise tecrübeler ile
mükemmele ulaştırılabilir.

Bu kitap uzun yıllar boyunca antrenörler tara-
fından okunup, güncel kalabilmek için gerekli
temel teorileri ele almış, günümüz akımlarını
yakalayabilmek içinse yurt içi ve yurt dışı kay-
naklı hakemli dergilerde yayınlanan makalele-
ri kullanmıştır. Kitabın temeli, yani birinci bö-

lümü sporcuda hedeflenen zamanda fiziksel,
fizyolojik, teknik, taktik ve bilişsel uyumları
yaratabilmek için gerekli yüklenme, dinlenme
ve toparlanma ile ilgili teorilerin sunulduğu
yerdir. İki, üç, dört ve beşinci bölümler spor-
cunun biyomotor yetilerinin farklı yaş grup-
larında nasıl geliştirilebileceğinin açıklandığı
bölümlerdir. Altıncı bölüm tüm kavramların
önceden belirlenen zamanlarda en verimli
hâle getirmek için antrenman planlaması de-
ğişkenlerinde mantıksal, bütünsel ve art arda
gelen düzenlemeler için yapılan antrenman
plan ve periyotlamasını açıklamaktadır. Yedin-
ci bölüm ise bu hedeflere ulaşım zamanı, ya da
gerçekten ulaşılıp, ulaşılamayacağının belir-
lenmesinde anahtar roldeki testleri, ölçüm ve
değerlendirmeleri içermektedir. Sekizinci ve
son bölüm ise farklı ülkelerin spor sistemlerini
ve bu sistemlerin kaynağını oluşturan yetenek
seçimi yöntem ve metotlarını açıklamaktadır.

Bu kitabı diğer kitaplardan ayıran en önemli
özellik ise kitabın içerdiği bölüm yazarlarının
Türk Sporuna milli takım seviyesinden, böl-
gesel liglere kadar geniş bir yelpazede sporcu,
yönetici, antrenör, menajer ya da yukarıdaki-
lerin hepsi olarak hizmet vermiş olan “Alaylı
Akademisyenlerden” oluşmasıdır.

Ortaya çıkan kitabın “Sporcunun Zeki, Çevik
ve Aynı Zamanda Ahlaklısını Yetiştirecek” ant-
renörlere kayda değer katkı ve fayda sağlaya-
cağı umudundayım.

Editör

Prof.Dr. Selda BEREKET YÜCEL

vii

Önsöz

EKİM PEKÜNLÜ Anısına, Saygılarımızla…

Sevgili öğrencim, akademisyen arkadaşım,
bakışlarında hep parlaklık ve güzellikler gör-
düğüm özel çocuk, en son ürününü bu kita-
bın 6. Bölümünde “Antrenman Planlama Ve
Dönemleme” ile bizimle paylaştı. Yazdıklarını
hep hayranlıkla okudum ve bu kitap için gön-
derdiklerinin hiç birini silmeye kıyamadım.
Yapmak zorunda olduğum her bir değişiklik
için ise kelime kelime benimle mücadele etti.
Döneminin, yaşının ve belki de boyutunun çok
ötesinde idi.

Işıklarda olsun…

Selda BEREKET YÜCEL

Kayıplar hep çok acıdır fakat Ekim Pekünlü’nün
kaybı bizler için çok çok acı oldu. Bir insan hem
çok zeki, akıllı, hem çok çalışkan, sorumluluk
sahibi, hem çok beyefendi, nazik, ince düşün-
celi olabilir mi sorusuna verilebilecek en güzel
cevap, Ekim söz konusu ise evet olabilir. Sade,
gösterişsiz, olduğu gibi bir hali olan, maddi-
yatla işi olmayan, dikkat çekmeden yaşayan,
doğrularından vazgeçmeyen, etikten asla şaş-
mayan ve herkesle mesafeli bir ilişki kurduğu
düşünülen Ekim, şimdi konuşulduğunda görü-
yorum ki ne kadar çok insan üzerinde unutul-
maz anılar bırakmış, önemli yardımları olmuş.
Kendini “haklı doktor” olarak tanımlamasında
ne kadar haklıymış: Yeni bir fikir üretilecekse,
bir metin hatasız yazılacaksa, İngilizce yazıla-
caksa veya konuşulacaksa, bilimsel bir maka-
le yorumlanacaksa, uzmanlık alanıyla ilgili en
ufak bir ayrıntı bilgi sorulacaksa, iki çift sami-
mi sohbet edilecekse, bir sır paylaşılacaksa…
Daha neler neler, kalbim ağrıyor. Sadece ger-
çek bir bilim adamını, voleybol uzmanını değil,
bir insanı, adam gibi adamı kaybettik. Huzur
içinde uyu…

Gülbin RUDARLI NALÇAKAN

Üniversiteye yeni girdiğim yıl okul takımın-
da kaptanımız bizi Ekim ile oda arkadaşı yap-
mıştı. Şüpheci, titiz ve her konuyu sorgulama
özelliği yüzünden, antrenman bilimi kitapla-
rında yazan her yöntemi üzerimizde test eder
olmuştuk. Deniz, kum ve güneşin tadını çı-
karmak varken yazlarımızı deney fareleri gibi
geçirmiş spor salonlarından çıkamamıştık. O
yazlar beni sahalara, Ekim’i ise akademi haya-
tına itti.

Hızlı bir giriş yaptığı akademi hayatında do-
çentliğe kadar yükseldi. Bilginin paylaşılması
gereğine olan inancı yardımseverliği ile bir-
leşerek desteğe ihtiyacı olan herkese elinden
geldiğince yardım ederdi. Akademisyen, öğ-
renci, antrenör, arkadaş kimseyi ayırt etmeden
herkese yardım ederdi. Bilimsel bilgiye inanır-
dı ama bilimsel bilginin ifade biçimine eleştirisi
vardı. Herkes anlamalı, kullanmalı derdi.

Haksızlığa dayanamazdı tepkisini hemen orta-
ya koyardı. Kabul etmek gerekirse bazen abar-
tırdı. Ama farklıydı zaten, onunla biraz zaman
geçiren hissederdi bu dünyanın insanı olma-
dığını. Kendisini biraz dinlemeye, anlamaya
çalışan herkes zekasına ve bilgisine hayranlık
duyardı. Konuşurken sesi yüksek çıkar heye-
canlanırdı, çünkü onun zihnindeki düşüncele-
rin süzülmesi hiçte kolay değildi.

Özeldi, farklıydı Ekim yapacak çok işi vardı.
Türkiye spor camiası çok önemli bir bilim insa-
nını ben ise özel bir dostumu kaybettim.

Ekim Pekünlü’yü tanımayan ve bu satırları
okuyanlar biraz abarttığımı düşünebilir ama
tanıyanlar sanırım kendisini eksik anlattığım
için beni eleştireceklerdir.

Işıklar içinde uyu EKİM PEKÜNLÜ seni çok öz-
leyeceğiz.

Gençer YARKIN

viii

Önsöz

Ülkelerin her alanda olduğu gibi spor alanında
da uluslararası düzeyde rekabet edebilirliği ve
yeniliklere öncülük edebilmesi, yetiştirdiği ni-
telikli insan gücüyle ilişkilidir. Spor eğitimine
ilişkin gerekli bilgi, beceri ve yeterliliğe sahip
yetkin antrenörlerin yetiştirilmesinde yenilik-
çi ve nitelikli eğitim modellerinin önemli rol
oynadığı bilinmektedir. Şüphesiz ki sektörde
ihtiyaç duyulan nitelik ve nicelikte insan kay-
nağının yetiştirilmesinde ise nitelikli eğitim
modelleri ve yaklaşımlarına atfedilmektedir.
Spor alanında da beşerî sermayenin ülkelerin
sportif başarıların arttırılmasında, devamlılı-
ğın sağlanmasında ve yapısal değişiminde öne-
mi tartışmasızdır. Nitekim, eğitim düzeyinde
nitelik arttıkça beşerî sermayenin nitelikleri-
nin de artacağı ve bunun da hayat boyu eği-
tim ile mümkün olabileceği unutulmamalıdır.
Bilindiği gibi, 21. yüzyılda bilişim teknolojileri
sayesinde artık yaygın olan hayat boyu eğitim
hizmetlerinin yürütülmesinde uzaktan eğitim
önemli bir yer tutmaktadır. Spor alanında ha-
yat boyu eğitim ile birlikte uzaktan eğitimin
etkin kullanımı, antrenör eğitiminde fırsat
eşitliğinin oluşturulması, yaşam kalitesinin
arttırılması, sosyal eşitsizliklerin azaltılması
gibi sürdürülebilir kalkınma hedeflerinin ger-
çekleştirilmesinde de önemli rol oynadığı göz
önünde bulundurulmalıdır. Ayrıca yakın za-
manda yaşamaya başladığımız Covid-19 salgını
sürecinde özellikle uzaktan eğitimin önemi bir
kez daha anlaşılmıştır.

Ülkelerin sportif başarılarının elde edilmesin-
de ve devamlılığın sağlanmasında önemli rol
oynayan aktörlerden biri de antrenörlerdir.
Avrupa Birliği Konseyine göre antrenör; per-
formans, rekreasyon ya da sağlık amacıyla bil-
gi ve becerilerini ortaya koyarak, spor eğitimi-
ni planlayan ve güvenli bir ortamda bireylere
eğitim veren, rehberlik eden kişidir. Çağdaş

toplumlarda antrenörler, yalnızca antren-
manları planlayan, uygulayan teknik bir ele-
man değil aynı zamanda sporculara, katılım-
cı bireylere ve topluma rehberlik eden ve rol
model olan bireyler olarak gösterilmektedir.
Antrenörlerden beklenilen bu toplumsal rol-
ler, nitelikli bir antrenörün tüm özellikleriyle
tanımlanmasını ve bu çerçevede hazırlanan
antrenör yetiştirmeye yönelik eğitim politika-
larının hayata geçirilmesini gerektirmektedir.
Son yıllarda, başta Avrupa Birliği olmak üzere
pek çok ülkede sektördeki antrenör ihtiyacı-
nı karşılamak, nitelik ve niceliğini arttırmak
amacıyla antrenör yetiştirmeye yönelik çeşitli
eğitim modellerinin geliştirilmekte ve uygu-
lanmakta olduğu görülmektedir.

Gençlik ve Spor Bakanlığımız; ülke genelinde
spor federasyonları ile iş birliği içerisinde spor
federasyonlarına bağlı antrenör ve eleman ye-
tiştirilmesinde toplumun her kesimine eşit eği-
tim olanakları sunan bir kurumdur. Bakanlığı-
mız, bu süreç içerisinde dünyada ve Avrupa’da
yaşanılan gelişmeler doğrultusunda ülke ger-
çeklerini ve antrenör eğitimindeki gelişmeleri
takip ederek, antrenör yetiştirmeye yönelik
eğitim politikalarında daha nitelikli eğitim ve
öğretim taleplerinin karşılanmasında ve geliş-
tirilmesinde en güçlü kurum olma özelliğini de
korumaktadır.

Dünyada spor ve rekreasyon sektöründe yaşa-
nan son gelişmelere bağlı olarak ülkemizde de
bu gelişmelere uygun politikaları hayata geçi-
rebilmek amacıyla antrenör eğitimi alanında
önemli değişiklikler gerçekleştirilmiştir. Bu
değişikliklerin temel ve öncelikli basamağını
ise antrenörlerin yetiştirilmesi ve geliştirilme-
sine ilişkin çalışmalarımız oluşturmaktadır. Bu
çalışmalarımızın başında yürürlüğe giren Ant-
renör Eğitimi Yönetmeliği kapsamında hayata

ix

geçirilen toplumun her kesimine eşit biçimde
eğitim olanakları sunabilmek için tercih edi-
len uzaktan eğitim modeli ve modüler eğiti-
midir. Bu doğrultuda Bakanlığımız, antrenör
eğitimlerinin daha nitelikli bir biçimde sunul-
ması amacıyla antrenör adaylarının kazanım
ve yeterliliklerinin üst düzeye çıkarılması, eği-
tim ortam ve süreçlerinin geliştirilmesini he-
defleyerek, Antrenör Eğitimi (Temel Eğitim)
Müfredat Programını antrenörlük kademeleri
itibarıyla Avrupa Yeterlilik Çerçevesine uygun
şekilde güncelleyerek antrenör eğitiminde
uygulanacak olan uzaktan eğitim sisteminde
kullanılmak üzere modüler eğitime uyumlu
kitapların hazırlanması çalışmalarını hayata
geçirmiştir.

GSB Spor Eğitimi ve Bilim Kurulumuz iş bir-
liğiyle gerçekleştirilen bu çalışmaların ürünü
olarak ortaya çıkan Antrenör eğitimi Müfredat

Programı ve modüler eğitime uyumlu kitaplar
başta Bakanlığımız olmak üzere, Spor Fede-
rasyonları ve Spor Bilimleri Fakülteleri için
antrenör yetiştirmeye yönelik eğitim prog-
ramlarının geliştirilmesinde temel bir referans
oluştururken; antrenörlerimiz için de kişisel ve
mesleki gelişim konusunda bir rehber niteliği
taşıyacaktır.

Kısa süre içerisinde gerçekleştirilen bu çalış-
malarda emeği geçen çok değerli GSB Spor
Eğitimi ve Bilim Kurulu üyelerine, Bakanlığı-
mız çalışanlarına, akademisyenlere ve eğitim
ile ilgili tüm paydaşlarımıza teşekkür eder; bu
önemli çalışmanın antrenörlerimize ve ülke-
mize hayırlı olmasını temenni ederiz.

Gençlik ve Spor Bakanlığı

2

Bölüm 1
Genel Antrenman Bilimi: Antrenmanda Yüklenme

Dinlenme İlişkisi

Anahtar Sözcükler: • Antrenman Ögeleri • Yüklenme: Dinlenme Oranları • Alternatif Yüklenme
• Aktif Toparlanma • Çocuklarda Antrenman Yükleri

öğ
re

nm
e

çı
kt

ıla
rı

1
Antrenman Yüklenme İlkeleri
1	 Antrenman yüklenme ilkelerini ve etkileyen

faktörleri ortaya koyup farklı yüklenme
ve sonrasındaki fizyolojik uyumları ayırt
edebilme 2

Antrenman Yükünün Ölçülmesi
2	 Antrenman iç ve dış yüklerin ölçülmesinin

yöntemlerini açıklayabilme

4
Farklı Yaş Gruplarında Yüklenme ve
Dinlenme İlişkisi
4	 Çocuk ve gençlerde antrenman

yüklenmelerinin farklılaşmasını
açıklayabilme

Toparlanma
3	 Farklı yüklerde yapılan antrenman içi

ve arasındaki dinlenme sonrasında
sporcunun fizyolojik kaynaklarının ve
sistemlerinin toparlanmasında göz önünde
bulundurulması gereken noktaları ifade
edebilme3

3

Hareket ve Antrenman Bilimleri II

GİRİŞ
Sportif performansın arttırılabilmesi, antren-

manların hedefe yönelik, planlı ve sistematik bir
şekilde düzenlenmesini gerektirir. Sportif Ant-
renman, organizmanın kondisyonel özelliklerle
birlikte, teknik, taktik, unsurlarının optimal hâle
getirilmesini gerektirir. Bu uzun süreçte, sporcu-
ların, yaş, cinsiyet gibi özelliklerinin yanı sıra, fiz-
yolojik, psikolojik, zihinsel özellikleri “Hareket ve
Antrenman Bilimleri I” kitabında detaylı olarak
anlatılan antrenman ilkeleri de göz önüne alınarak
planlanmalı ve uygulanmalıdır. Antrenmanda he-
def, organizmanın verimini artırmaktır. Bu hedef,
amaca uygun yüklenmeleri gerektirir. Antrenman
yüklenmeleri genel olarak uyarıcı, koruyucu ya da
azaltılmış yükler olarak sınıflandırılmaktadır. Or-
ganizmaya antrenman ile konulan “yükün bileşen-
leri” ise antrenmanın şiddeti, kapsamı, sıklığı ve
bileşkenlik (karmaşıklık) düzeyidir. Sportif verimin
artırılması, yapılan yüklemelerle, organizmanın bu
yüklenmelere akut (anlık) ve kronik (uzun süreli)
uyumunu gerektirir. Eğer yüklenme organizmada

bir değişiklik yaratmak için yeterli değilse hiçbir
şekilde uyum gerçekleşmeyecektir. Eğer yüklen-
me uzun süreli ve dayanılmayacak kadar yüksekse
sporcuda sakatlıklar ya da aşırı antrenman (sürant-
renman) ortaya çıkmaktadır. Bu bölümde antren-
man yükünün belirlenmesi ile ilgili kazanılan bilgi-
lerin kalıcı olması hedeflenmektedir.

Yapılan antrenmanın yarattığı yükün bileşen-
lerinin tek tek ve toplam antrenman miktarının
uygulanmasıyla ilgili ne miktarda, kaç farklı alış-
tırma, hangi zorluk derecesinde, ne kadar süreyle
ve ne sıklıkla yapılacağı gibi kurallar antrenmanın
“yüklenme ve dinlenme” arasındaki ilişkisi ile açık-
lanmaktadır. Bu nedenle antrenman seçilen yaş
grubuna özel (çocuk, genç, yetişkin) planlanmış,
programlı ve sistematik olmalıdır. Yüklenme yön-
temlerine, organizma, sistematik olarak uyum sağ-
layabilmeli ve toparlanabilmelidir. Bir antrenma-
nın işlevsel olması, organizmanın, hedefe en kısa
sürede ve zarar görmeden ulaşabilmesi için gerekli
yüklenme ve toparlanma döngüleri bu bölümde
açıklanacaktır.

ANTRENMAN YÜKLENME İLKELERİ
Antrenmanların temel prensibi, performans yeteneğinin artırılması ve düzeltilmesine dayanır. Bu de-

ğişiklik, biyomotor (kondisyonel) ve koordinatif özelliklerin öngörülen düzeylere çıkmasını sağlar. Dış
yüklenmeler, iç yüklenmeleri (organizmanın adaptasyonu) etkiler. Performans hedeflerine ancak antren-
manlardaki yüklenme ve dinlenme arasındaki planlı, düzenli ve sistematik ilişki aracılığıyla ulaşılabilir.
Bu da yüklenmelerin yanı sıra yeterli dinlenmeyi de gerektirir. Organizmanın tepkisi, yüklenme şiddetine
bağlı olup yüklenme sonucu enerji rezervlerinin tükenmesine bağlı olarak yorgunluk ortaya çıkar. Ant-
renman biriminin hemen sonunda organizma tepki göstermeye başlar. Enerji rezervlerinin doldurulması;
beslenme, dinlenme. uyku gibi unsurlarla mümkün olur. Sportif antrenmanlar, dış yüklenmeler olarak bir
iç yüklenmeye neden olurlar. Dış yüklenmelerle bu dinamik denge bozulur ve bir reaksiyon gerçekleşir
(Weineck ve Letzelter, 1978).

Organizmadaki sistemlerin fonksiyonel değerleri dinamik bir denge içerir. Bu dengeye “homeostasis” adı
verilir (Grosser ve Brüggemann, 1986). Organizma belirli bir konumdayken herhangi bir etki ya da uyarı
gelmediği takdirde yapıcı (anabolik) ve ya yıkıcı (katabolik) fonksiyonlar dengede bulunurlar. Homeos-
tasis bir uyarı ile etkilenirse
organizma yeni koşullara uy-
gun olarak yeni dinamik bir
denge oluşturur (Şekil 1.1).
Bu yeni uyarıya, yüklenme-
ye organizmanın gösterdiği
reaksiyona uyum (adaptas-
yon) denir. Organizmada
oluşan adaptasyonu, daima
yüklenmelerin yapısı yön-
lendirir (Thies, Schnabel ve
Baumann 1978).

Fonksiyonel Uyum (Adaptasyon)

Homostezis

Şiddet
Kapsamı
Sıklık
Bileşkenlik
düzeyi

Şekil 1.1 Antrenmanlar süresince denge durumu (Homeostasis).

4

Genel Antrenman Bilimi: Antrenmanda Yüklenme Dinlenme İlişkisi

Biyolojik yönden antrenman, fonksiyonel
uyum ya da adaptasyon demektir. Bu uyum ya da
değişim şu konularda gerçekleşir:

1.	 Metabolik değişimler,
2.	 Yapısal değişimler (kas hücresi,kapiller vb.),
3.	 Koordinatif-teknik uyum: M.S.S.inde ve

bilişsel (kognitif) düzeyde, beyin, sinir ağ-
ları, omurilikte gerçekleşir (Martin, 1979).

Her üç alandaki uyum psikolojik uyumu da
destekler. Her biyolojik sistem, fonksiyon yetene-
ğini koruyorsa karakteristik bir dinamik dengeye
uyum gösterir. Bu duruma Homeostasis denir.
Homeostasis bir uyaranla bozulur. Organizma,
değişen duruma uygun düşen yeni bir dengeyi
oluşturmayı dener. Uyarının türü, bütün organiz-
maya ya da bir bölümü için (belirli bir kas grubu,
kalp-dolaşım sistemi gibi) yoğunluğu belirsiz bir
yüklenme oluşturur. Böylelikle katabolik işlemler-
le Homeostasis bozulur. Böyle bir uyarana gittikçe
artan yapıcı metabolik işlemlerle (anabolik) cevap
verilir. Bu tepki, karşı karşıya kalınan yüklenme ile
kapasitenin aşırı tüketilmesinden koruma amacın
yöneliktir. Bu yenilenme işlemleriyle uyum yete-
neği sadece başlangıç seviyesine ulaşmakla kalmaz,
onun da üzerine çıkar. Organizmanın bu davranışı
bütün biyolojik sistemler için geçerlidir.

Antrenman yüklenmesinde antrenman bileşen-
lerinin farklı şekil ve bileşenlerde artırılıp azaltılma-
sı her antrenman yüklenmesine göre bir antrenman
uyum özelliği gözlenmesi aşağıdaki ilkeler yardımı
ile açıklanmaya çalışmıştır.

Dinlenme ve Yenilenme Yapısı Kuralı;
Süperkompansasyon

Antrenmanlarla organizmaya verilen yüklen-
meler-uyarılar ile içinde bulunulan sportif perfor-
mans düzeyinde düşüş olur. Enerji yenilemek için
kullanılan kimyasallarda, fonksiyonel kapasitelerde
azalma performans düşüşünü takip eder. Dinlen-
meyle, organizmada, antrenmanın başlangıcında-
ki sportif performans düzeyinin üstünde yeni bir
tepkisel oluşum, enerji potansiyeli oluşur. Antren-
manın başlangıcındaki sportif performans düze-
yinin üstünde oluşan uyum (adaptasyon) olayına
“Süperkompansasyon” denir (Şekil 1.2). Yakolev’e
(1977) göre dört evreden oluşur:

1.	 Yüklenme,
2.	 Performans düzeyinde düşüş,
3.	 Dinlenme, dolayısıyla performans düzeyi-

nin yeniden kazanılması,
4.	 Süperkompansasyon (Fazlaya tamlama)
Yeni bir yüklenme olmadığı durumda başlangıç

düzeyine dönüş evrelerinden oluşur.

+

-

2
4

3

süre

Performans artışı

Bir sonraki antrenmana
başlayış

Sportif
performans
yeteneği

1

yüklenme

toparlanma
yorgunluk

Şekil 1.2 Süperkompansasyon.

Kaynak: Zagelein, 2013’ten uyarlanmıştır

Süperkompansasyon ilkesine göre antrenman yüklenmesiyle oluşturan yorgunluk yüklenmenin ke-
silmesi ardından hızla yenilenme sürecine geçilmesi ile açıklanır. Bu açıklama Yakolev’in (1977) öncülük
ettiği glikojen metabolizmasının aerobik ve anaerobik yüklenmeler sonrasında nasıl yenilendiğini ve yeni-
lenme hızının nasıl olduğu yönünde yapılan birçok çalışma ile açıklanmıştır (Açıkada, 2018). Burada sözü
geçen elbette tek başına glikojen tükenmesi ile gelen yorgunluk değildir. Bu başlangıç, başta protein me-
tabolizması olmak üzere, birbiri ardına gelen ve tetiklenen reaksiyonel değişikliğin ortaya çıkmasını sağlar.

5

Hareket ve Antrenman Bilimleri II

Yorgunluk, fizyolojik adaptasyonlar için gerekli,
en önemli uyarandır. Üst üste yapılan antrenman-
ların yaratacağı ve bunun daha yüksek yenilenme
ve süperkompansasyon etkisine neden olacağı spor
bilimleri literatüründe vurgulanır. Bununla birlikte
sporcunun baş edebileceği yorgunluğun derecesi-
nin sporcunun bireysel kondisyon düzeyi ile ilişkili
olduğu aşikardır. Fizyolojik uyum yaratamayacak
büyüklükteki yüklenmelerin yenilenme süperkom-
pansasyon dengesini bozan bir etki yaratacaktır.

Bompa’ya (2003) göre antrenmanlardan sonra,
yüklenmelerden bağımsız olarak kişide belirgin,
hatta tükenmeye kadar giden, yorgunluk oluşur.
Organizma, kendi rezervlerini kullanarak bir sa-
vunma mekanizması geliştirir. Yorgunluğun de-
recesi arttıkça antrenman sonrası etkiler de artar
(Viru, 1975).

Organizmanın, fonksiyonel yeteneklerinin ge-
liştirilmesi yüklenmelere bağlıdır. Yüklenilebilirlik
yeteneğinin artışını sağlayabilmek daha kuvvetli
uyaranları gerektirir. Aksi hâlde performans artmaz
(Khormenkov, 1986). Yüklenmelerle kaybedilenle-
rin yerine konması için süreye ihtiyaç vardır. Din-
lenme gerçekleşmezse organizmanın cevabı olum-
suz olacağından performansta azalmaya neden
olabilir (Koordinasyon bozukluğu, süratte azalma,
kas etkinliğinde düşüş, konsantrasyon bozukluğu
gibi.).

Bir sonraki antrenmana (yüklenmeye) bir üst
düzeyden başlanır Bu üst düzeyde yüklenme yapı-

lamayıp organizma dinlenmeye bırakılırsa bu yeni
adaptasyonun fonksiyonel kapasiteleri, enerjinin
yenilenmesini sağlayan kimyasallar başlangıç seviye-
lerine inerler. Aşırı derecede uzun süreli veya tersine
kısa süreli dinlenmeler antrenmanın yapısını bozar,
verimsiz hâle getirir (Matvejev, 1981). Başlangıç
düzeyinin üzerindeki organizmadaki performans
yeteneğinin dolayısıyla kondisyonel düzeyindeki ar-
tış bazı Alman spor bilimcilerce Hiperkompenzasyon
olarak da tanımlanır. Farklı antrenman yöntemle-
rine bağlı olarak süperkompansasyon etki süreleri
Şekil 1.3’te verilmektedir. Antrenman periyodizas-
yonunda dinlenme ve yenilenmeye bağlı süperkom-
panse olma yapısı mikro, makro ve mezo döngüler-
de dikkate alınması gerekmektedir. Bu modülün,
“Genel Antrenman Bilimi: Antrenman Planlama ve
Periyotlama-II” isimli 6. bölümünde konu ile ilgili
detaylı bilgiler bulunmaktadır.

“Süper kompansasyon modeli”, Yakovlev’in (1977)
hayvanlarda stres sonrası kas ve karaciğer glikojen
üzerine yaptığı araştırmaya dayanmaktadır.
1.	 Farklı kişilerde sistemlerin toparlanması zamanı

farklıdır.
2.	 Süperkompansasyonda yalnızca biyolojik süreçler

değil, aynı zamanda eğitim süreçleri de olmalıdır.

dikkat

1 2 4 6 8 20 28 32 36 40 44 48 56 64 710

Saat

Antrenman/
Maç/ Yarışma

8-12 saat
Ekstensiv
Aerobik

24-30 saat
İntensiv
Aerobik

36-40 saat
İntensif
Aerobik

48-72 saat
Kuvvet
Maç/Antrenman

30-40 saat
Sprint
Aerobik

36-48 saat
Ekstensiv
Aerobik

12 15 24

Şekil 1.3 Farklı antrenman yöntemlerine bağlı süperkompansasyon süreleri.

Kaynak: Açıkada, 2018.

6

Genel Antrenman Bilimi: Antrenmanda Yüklenme Dinlenme İlişkisi

Yüklenme Yorgunluk ve Uyum İlkesi
Yapılan antrenmanın yarattığı yükün bileşenle-

rinin tek tek ve toplam antrenman miktarının uy-
gulanmasıyla ilgili ne miktarda, kaç farklı alıştırma,
hangi zorluk derecesinde, ne kadar süreyle ve ne
sıklıkla yapılacağı gibi kurallar antrenmanın “yük-
lenme yorgunluk ve uyum” ilkesi ile açıklanmakta-
dır. Eski Doğu Bloğundaki antrenman bilimcilerin
büyük bir çoğunluğu ise bu ilkeye “Aşırı Yüklen-
me” ilkesi adını vermektedir. İsmi ne olursa olsun
bu ilkenin bileşenleri antrenmanın sıklığı, antren-
manın şiddeti, antrenmanın kapsamı, ve bileşken-
lik (karmaşıklık) düzeyi ve aralarındaki ilişkinin ta-
nımlanmasıdır. Bunlar bir anlamda “Yüklenmenin
Ögeleridir”. Yüklenme ögeleri, antrenman süreci-
nin yapısını belirlerler.Genel bir kural olarak daya-
nıklılık sporlarında kapsam belirgin iken, kuvvet ve
çabukluk gerektiren sporlarda, şiddet daha öne çık-
maktadır. Antrenmanın bütün ögeleri sporcunun
genel gelişimi ile orantılı olarak arttırılmaktadır.
Böyle dengeli artışın niteliği, sadece yıllık planın
bütün evreleri boyunca değil, sporcunun bütün
yaşantısı boyunca dikkatli bir biçimde gözlenme-
lidir. Bu ögeler ve antrenman yükü ilişkisi aşağıda
açıklanmıştır.

Antrenmanın Sıklığı
Antrenmanın sıklığı ya da yoğunluğu, antren-

mandaki yüklenme ve dinlenme evreleri arasındaki
zamansal ilişkidir. Yüklenme sıklığı ile yüklenme
ve dinlenme bir antrenmanda birbiri üstüne örü-
lür. Bir başka deyişle antrenmanın sıklığı antren-
manın yapılanmasında yüklenme sıklığının doğru
ve bilinçli bir şekilde düzenlenmesi, yüklenmenin
etkisini emniyete alır. Antrenmanın yoğunluğunun
büyük olması antrenman evreleri arasındaki daha
kısa bir yenilenme zamanının olduğunun gösterge-
sidir. Antrenmanların gerek kendi içlerinde gerekse
teknik, kuvvet ya da dayanıklılık antrenman çeşit-
leri içerisinde hangi aralıkta yapıldıklarını ortaya
koyar bu nedenle sıklık kavramı yerine “antrenma-
nın yoğunluğu” kavramını da sıklığı açıklamak için
kullanılır. Antrenmanın yoğunluğu diğer yüklenme
ögelerinden olan antrenmanın şiddet ve kapsamı-
nın belirlenmesinde de rol oynar. Yüksek şiddetteki
antrenmanlar sonrasında, sporcunun bir sonraki
yüke hazırlanabilmesi için gerekli toparlanma süresi
de artırılmalıdır. Ayrıca sporcunun antrenman du-
rumu, takvim yaşı sporcunun besin gereksinimleri

ve toparlanma yöntemleri antrenmanlar arasındaki
yenilenme:dinlenme döngüsünü dolayısı ile ant-
renmanın yoğunluğunu etkilemektedir.

Amerikan Spor Hekimleri Birliği (ACSM) 90’lı
yılların sonunda yayınladığı bildirge ile haftada
2-3 sıklıkta yapılan antrenmanının sağlık ilişkili
yararları karşılayabildiği açıklarken, 2000’li yılla-
rın başında antrenman sıklığının haftada 4-5 güne
çıkarmıştır. 2017’de yine aynı kurum tarafından
önerilen rakam orta şiddete yapılan 30dk.lık egzer-
sizlerin haftanın her günü yapılmasıdır.

Sportif performansta ise kesin bir rakama rast-
lanmamıştır. Antrenman sıklığı bir mikro döngüde
2-3 antrenmandan 18-19 antrenmana kadar uzan-
maktadır. Antrenmanın sıklığı 2 ayrı bölümde in-
celenebilir, bunlar:

1.	 Antrenman içi sıklık ve
2.	 Antrenmanlar arası sıklıktır.

Antrenman İçi Sıklık
Bir antrenman birimi içinde yapılan yüklenme-

lerin hangi dinlenim araları ile yapıldığının göster-
gesidir. Bir kuvvet antrenman biriminde her bir set
deki tekrar aralıklarının yanı sıra, setler arasındaki
tekrarlarda antrenman sıklığının içine girmektedir.
Örneğin, 10 istasyonluk dairesel antrenman plan-
lamalarında her bir istasyon 30 sn.lik sürelerde ya-
pılıyor ve her bir istasyon arası 30sn., üç set yapılan
istasyon çalışmalarında setleri arası ise 5 dk. din-
lenme aralığı veriliyorsa. Setler için antrenman içi
sıklığı (yüklenme:dinlenme oranı) 1:1 iken, setler
arası çalışma:dinlenme oranı 2:1 dir.

Antrenman içi sıklık bir sonraki tekrarın yükü-
nün farklılaşmasına da neden olur. Yukarıdaki ör-
nekte setler arası dinlenim aralıklarının 5 dk.dan
1 dk.ya indirilmesi çalışmanın tüm amacını farklı-
laştıracaktır. İlk örnekteki setler arasındaki 5 dk.lık
dinlenme ile kastaki Fosfojenlerin tamamının to-
parlananması sağlanırken, 1 dk.lık dinlenme ile
tamamı toparlanamayacak ve bir sonraki yüklenme
ilk örnekte olduğundan daha fazla laktik asit siste-
me (anaerobik glikolize) kayacaktır ve istasyonların
sonuna doğru çalışmanın şiddeti azalacak, bir istas-
yonda yapılan tekrar sayıları düşecektir. İki örnek-
te de doğru ya da yanlış dinlenim aralığı yoktur.
Burada önemli olan yapılan antrenmanın amacının
belirlenmesinde yapılan antrenmanın şiddeti, kap-
samı dışında antrenman içi sıklığının yaptığı fark-
lılaşmanın anlaşılmasıdır.

7

Hareket ve Antrenman Bilimleri II

Antrenman arası sıklık için verilen birim Yüklenme:
Dinlenim oranı olarak açıklanır. Örneğin 10 sn. ik
bir sürat alıştırması için 30 sn. dinlenim aralığı verili-
yorsa çalışmanın antrenman içi sıklık ya da yoğunluk
göstergesi 1:3’tür.

dikkat

Genel bir ilke olarak sporcunun antrenman dü-
zeyi arttıkça dinlenim aralıkları kısalabilmektedir.
Ancak bu kısalmalar antrenman amacının dışında
bir amaca hizmet etmemelidir. Yapılan antrenman-
lar süresince etkin olması istenilen enerji sisteminin
dışına çıkılması önlenmelidir. Tablo 1.1’de antrene
edilmek istenilen enerji sistemine göre verilmesi
öngörülen yüklenme: dinlenim aralıkları ile birlik-
te diğer antrenman ögeleri yer almaktadır.

Tablo 1.1 Enerji Sistemlerine göre farklı antrenman alanları.

Şiddet Antrenman Yüklenme: Dinlenme Tekrar Süresi Şiddet (max %)

5 Fosfojen sistem
1:4
1:25

4-15 s % 95-100

4 Laktik Asit Tolerans
1:2
1:3

30-90 s
1-2.5 dk.

>% 100

3 Maks VO2 2:1 3-5 dk. % 85-100

2 Anaerobik dayanıklılık
1:1
1:2

5-8 dk. % 60-85

1 Aerobik dayanıklılık
1:1
1:0.5

10-30 dk.
30-90 dk.

% 40-60

Kaynak: Bompa, 2003’ten uyarlanmıştır.

Farklı enerji alanları ile bu alanlarda çalışıldığında geliştirilen özelliklerin ve çalışmanın yaklaşık din-
lenme ve yüklenme aralıkları ise Tablo 1.2’de verilmektedir. Antrenman içi dinlenim aralıkları sporcudan,
sporcuya değişiklik göstermek ile birlikte bölümün devamında yer alan “Antrenman Yükünün Ölçülmesi”
başlığındaki derecelendirmeler ile bireysel antrenman yüklerinin belirlenmesi mümkündür.

Tablo 1.2 Farklı antrenman alanları ve bu alanlarda yüklenme dinlenme oranları.

Yüklenme Alanları
Yüklenme:

Dinlenme Oranı
Dinlenme Şekli

•	 Fosfojen Sistem
	 (alaktik anaerobik) enerji alanı

•	 Kuvvet
•	 Sürat 1:3-1:25 Pasif Dinlenme

•	 Fosfojen Sistem
	 (alaktik anaerobik) enerji alanı
•	 Laktik Anaerobik Sistem

(anaerobik glikoliz)

•	 Kuvvet
•	 Kuvvette Devamlılık
•	 Sürat
•	 Süratte Devamlılık

1:3-1:5 Pasif Dinlenme

•	 Laktik Anaerobik Sistem
(anaerobik glikoliz)

•	 Kuvvette Devamlılık
•	 Süratte Devamlılık 1:2-1:3 Aktif Dinlenme

(%50-%70 KA mak.)

•	 Aerobik
•	 Laktik Anaerobik Sistem

(anaerobik glikoliz)

•	 Genel Dayanıklılık
•	 Özel Dayanıklılık 1:0,5-1:0,2 Aktif Dinlenme

(%50-%70 KA mak.)

Kaynak: Açıkada, 2018.

8

Genel Antrenman Bilimi: Antrenmanda Yüklenme Dinlenme İlişkisi

Yüksek kondisyon kapasitesine sahip sporcu-
ların daha hızlı sürelerde toparlandığı daha önce
açıklanmıştı. Bu noktada antrenman içi sıklıkta
çok önemli bir noktada sporcunun sahip olduğu
yüksek maksimal oksijen tüketimi (VO2maks) ile
kısa süreli aktiviteler için çok önemli olan Fosfo-
jenlerin yenilenme hızları arasındaki önemli ve an-
lamlı bir ilişkidir. Bir başka deyişle, gelişmiş aero-
bik dayanıklılık performansı anaerobik sistemlerin
toparlanma hızını artırmaktadır. Bu da tamamı ile
kısa süreli (anaerobik kaynaklardan) enerji yenilen-
mesine bağlı spor branşların da aerobik metaboliz-
manın (temel dayanıklılığın) neden antrene edil-
mesi gerektiğinin önemli nedenlerinden biridir.

Sporcularda VO2maks değerlerinin yüksekliği, Fos-
fojen sistemin (ATP-CP) kullanıldığı yüklerde, ant-
renman yoğunluğunu düşürecektir.

dikkat

Dayanıklılık antrenmanlarında sporcunun se-
viyesinin VO2maks dışında diğer bir göstergesi de
Anaerobik Eşiktir (AnE). Bilindiği gibi AnE; çalış-
maları sırasında laktik anaerobik enerji sistemi yo-
luyla meydana gelen laktik asidin üretildiği, hızla
kandan atılması veya elimine edilmesi ile sağlanmış
olan metabolik dengedir. Günümüzde 4 mmol.l-1
lük kan laktatı (La) yaygın bir AnE belirleme krite-
ri olarak yer almaktadır ve bu denge iyi antrenman-
lı sporcularda ortalama olarak maksimal oksijen
tüketiminin % 70-80 değerlerine karşılık gelmek-
tedir. Özellikle dayanıklılığın önemli olduğu Mara-

ton, bisiklet gibi spor dallarında antrenman yapma
kapasitesini geliştirmek için önemli olduğu kabul
edilmektedir. Gelişmiş AnE düzeyi için en önem-
li özellik kanda daha düşük kan laktat seviyesi ile
daha hızlı koşulması, aerobik sistemin geliştiğinin,
antrenman yapma kapasitesinin geliştiğinin, daha
çabuk toparlanabilirliğin göstergesi olarak değer-
lendirilmesidir.

Aerobik enerji kapasitesi daha düşük sporcular
bu eksiği anaerobik yolla kapatmaya çalışırlar. Bu
da verilen koşu hızı ya da egzersiz şiddetinde daha
fazla La ve yorgunluk anlamına gelmektedir. Ara-
lıklı çalışmaların (yüklenme: dinlenmelerin) yer
aldığı futbol, hentbol, basketbol gibi takım spor-
larında atletizm yüzme, bisiklet, kayak güreş gibi
bireysel sporlarda bu tür sporcular çok yaygındır.

Antrenman Arası Sıklık
Bir sonraki antrenmanın yükünü belirleyen en

önemli kriter bir önceki antrenman amacına ve
sporcunun iki antrenman yoğunluğu arasında ek-
silen ve kullanılan enerji kaynaklarının toparlan-
masına bağlıdır. Antrenman arası sıklık antrenman
çeşitlerinin gün ve haftalık mikro döngü içinde di-
zilişlerine yön veren önemli kriterlerden biridir. Bu
dış yüklerin iki antrenman arasındaki toparlanma
düzeyleri iç yüklerden yani antrenman yüklenme-
sine verilen metabolik cevaplardan gelmektedir.
Antrenman adaptasyonları mikro döngü yapılan-
masında dikkate alınması gereken yenilenme sü-
perkompansasyon süreçlerini ve buna bağlı farklı
antrenman amaçlarının yapılandırılmasına dikte
ederler. Yapılan antrenmanlar sonrasındaki meta-
bolik cevaplar Tablo 1.3’te verilmiştir.

9

Hareket ve Antrenman Bilimleri II

Tablo 1.3 Antrenman sonrasında metabolik yenilenme-süperkompanzasyon süreçleri.

Enerji Sistemleri Tavsiye Edilen Zaman Minimum Maksimum
Kas fosfojenlerinin
süperkompansasyonu

2 dakika 3-4 dakika

Kas glikojeninin yenilenmesi 10 saat 48 saat (Uzun süreli kesintisiz ant. sonrası)
% 60’ını yenilemek 10 saat
% 100’ünü yenilemek 48 saat

5 saat 24 saat (İnterval antrenmanlar sonrası)
% 40‘ını yenilemek 2 saat
% 55’ini yenilemek 5 saat
% 100‘ünü yenilemek 24 saat

Laktadın uzaklaştırılması 30 dakika 1 saat (Aktif Dinlenme)

1 saat 2 saat (Pasif Dinlenme)
%25’ini uzaklaştırmak 10 dk.
%50’ini uzaklaştırmak 20-25 dk.
%95’ini uzaklaştırmak 1-1,5 dk.

Kuvvet antrenmanları sonrası
protein resentezi

24 saat (Küçük kas grupları için) Büyük Kas Grupları İçin)

Kaynak: Fox, 1984’ten uyarlanmıştır.

Antrenmanın Şiddeti
Antrenmanın şiddeti yapılan işin “niteliğini”

ifade eder. Yapılan yüklenmenin zorluk derecesini
açıklar. Belirli bir zaman birimindeki uyarı yüklen-
menin şiddetidir. Yüklenme şiddetinde kullanılan
ölçü birimi spor dalına göre farklıdır;

1.	 Dayanıklılık ve sürat çalışmalarında m/s
veya hareket frekansı (örneğin; rpm-her bir
dakikadaki tekerleğin dönüş sayısı)’dır.

2.	 Kuvvet veya çabuk kuvvet çalışmalarında kg,
metre/saniye=Joule/s (J/s) ya da bir tekrarda
kaldırılan maksimal ağırlığın (1TM) yüzde-
si olarak verilir. Örneğin, çömelme (skuat)
egzersizinde 1TM’li 100 kg olan bir spor-
cunun kuvvet antrenmanı süresince skuat
yapmak istediği şiddet maksimal kuvvetinin
%60 ile 8 tekrar ise kaldıracağı ağırlık 60 kg
x 8’dir.

3.	 Sportif takım oyunlarında ve ikili mücade-
lelerde oyun ve mücadeleler de antrenman/
maç yüklerinin hesaplanması (Şekil 1.7’de
açıklanmaktadır.) ya da oyun temposunun
nitelendirilmesi yüklenme şiddetini belirler.

Yüklenme şiddeti aynı zamanda organizmanın
verilen tepkilerine göre uyumunun niteliğinin de-
recelendirilebilir olmasıdır. Örneğin sporcunun 150
a/dk. kalp atımı ile koşmasının antrenman şidde-
ti olarak verilmesi gibi. Bununla birlikte kalp atım

sayısının antrenman şiddeti değerlendirmesinde bir
anlam teşkil edebilmesi için bu kalp atımının maksi-
mal kalp atımının hangi yüzdesine geldiği önemlidir.

Antrenmanlar süresince şiddetin derecelendir-
mesi için kalp atımı gibi ölçüt bir fizyolojik para-
metre olmayıp, m/s gibi dışarıdan ölçülebilen değer
de olabilir. Burada iç ve dış yüklenmeler arasındaki
ilişkisi söz konusudur. Her alıştırma değişik şiddet-
te uygulanır. Motorik özelliklerin geliştirilmesi için
yüklenme şiddetinin belirli bir sınır değere ulaşması
gerekir.Örneğin Hollmann ve Hettinger’e (1980)
göre maksimal gücün %30’unun altındaki statik
kas çalışmaları ile yapılan yüklenmelerin maksi-
mal kuvvetin gelişimine etkisi yoktur. Dayanıklılık
çalışmalarında ise eğer kardiovasküler sisteminin
gelişimi isteniyorsa kalp atım sayısının sporcunun
maksimal oksijen tüketiminin %40’ına karşılık ge-
len kalp atım seviyelerinin üstünde olması beklenir.

Antrenmanın şiddeti, ya da antrenmanın kali-
tesi antrenmanda kullanılan enerji sisteminin veya
organizmanın zorlanma derecesini de ifade etmek-
tedir. Spor bilimciler yüklenmenin şiddetini Tablo
1.1’de verilen “5” alan ayırarak vermektedir. Bu
alanlar arasında (1) şiddeti en düşük olan antren-
man alanı olarak yer alır. On ila 120dk< sürdürü-
lebilen yüklenmenin şiddetinin VO2maks %60 ve
altında olan antrenmanları kapsar. Rejenerasyon
ve/veya devamlı yüklenmeler ile yapılan sezon başı

10

Genel Antrenman Bilimi: Antrenmanda Yüklenme Dinlenme İlişkisi

futbol antrenmanları bu alana örnektir. En yüksek
şiddetli antrenmanlar ise (5) Fosfojen sisteminin
ana kaynak olduğu antrenmanlardır. Bu tür ant-
renmanlar 15-20 sn.lik sporcunun %100 de yaptı-
ğı yüklenmelerdir. Bir cimnastikçinin atlama masa-
sında yaptığı “Tusukara” atlayışı bu alana örnektir.
Antrenman alanları verilen yüklenme şiddetlerin-
de, kapsam, sıklıkta yapılan tüm teknik-taktik ve
metabolik antrenmanları kapsar.

Antrenman yükünün şiddeti veya zorluk dere-
cesi aynı zamanda fizyolojik uyumların belirleyici-
sidir. Yüklenme şiddeti ile hem gelişim hızı, hem
de uyum süreci farklılaşır. Yüksek şiddetteki yük-
lenmeler kuvvet/güç yetisini çabuk arttırır. Ancak
devamlı yaygın yüklenmelerle desteklenmelidir.
Aksi hâlde uyum süreci dengeli ve sağlam olmaz.
Şiddetin uygulanmasında teknik gelişim de dikkate
alınmalıdır. Teknik istenen düzeyde ise yüksek şid-

dette yüklenme uygulanabilir. Yüklenme şiddeti ile
kapsam ve yoğunluk arasında optimal bir değişim
ilişkisi olmalıdır:

•	 Asgari şiddetten yoksun yüksek bir kapsam
güç kaybı anlamına gelir.

•	 Asgari kapsamdan yoksun yüksek bir şiddet
güç kaybı anlamına gelir.

•	 Uyum süreci, kapsam ve şiddet arasında op-
timal bir ilişki gerektirir.

Tüm bu anlatımlardan antrenman şiddetinin,
antrenman kapsamı ile birlikte uygulanmasının
zorunluluk olduğu ve bunun istenilen antrenman
etkisi yaratmada gerekli olduğunun bilinmesi gere-
kir (Şekil 1.4). Her bir şiddet için gerekli bir ant-
renman kapsamı bulunmaktadır. Bununla birlikte
bu değerler her sporcu ve form düzeyi için değişe-
bilmektedir.

1
1

100 95 85 65 60

60

90
2
2 3

4
4 5

8
80 75

10 20

20

0

25 80

80

40

40

30
100

100

120

7 8 9 10
6

6
Tekrar Sayısı
Maksimal %

M
ak

si
m

al
 %

Şekil 1.4 Antrenman şiddet ve kapsam ilişkisi.

Antrenmanın Kapsamı
Bir antrenmandaki tüm “nicel” verileri ifade eder, yüklenmelerin süresini ve tekrarını içerir. Bir yüklen-

me, uygun yüklenme kapsamında yapılırsa istenen etkili yüke ulaşılabilir. Bu, hem psikolojik özelliklerle,
hem de teknikle ilişkilidir. Hareket, doğru ve koordineli biçimde uygulanırsa istenen yüklenmeye erişilebi-
lir. Antrenmanlarda uygulanan alıştırmaların bazıları hafif bazıları yüksek şiddette olmalıdır. Antrenmanın
yüklenme kapsamı bireysel olarak dinlenebilme temposuna ve eldeki zamana bağlıdır.

Antrenman kapsamını doğru bir biçimde değerlendirmek için bir ölçüm birimi seçmek gerekmektedir.
Bazı spor dalları ve kondisyonel özellikler için (koşu, yüzme) uygun birimin antrenman boyunca kat edilen
mesafe olduğu görülmektedir. Diğer yandan halter ya da kuvvet geliştirmek için yapılan ağırlık antren-
manlarda kaldırılan kg cinsinden yük uygun birimi oluşturmaktadır. Ancak kuvvet ve koşu sporlarında

11

Hareket ve Antrenman Bilimleri II

kapsam için ölçüm birimi olarak mesafe ve kaldırı-
lan ağırlık miktarı kullanılırken, diğer spor dalları
için (takım oyunları, cimnastik, güreş vs.) zaman
etmeni ortak bir ölçüt olarak görülmektedir. Kap-
sam iki bölümde incelenir:

1.	 Göreceli kapsam: Antrenman için harcanan
toplam zaman. Örneğin 120 dakikalık bir
voleybol birim antrenmanı.

2.	 Salt kapsam: Antrenman içindeki bir za-
man biriminde yapılan çalışma miktarıdır.
Genellikle dakika olarak belirlenir. Yuka-
rıdaki örnekte verilen 120 dakika içerisin-
den sporcuların dinlenim aralıkları dışında
“aktif olarak antrenman yaptığı” dakikaları
kapsar.

Antrenman kapsamının niteliği, antrenman
evreleri boyunca spor dalının gerekli özelliklerine,
antrenman amaçlarına, sporcunun gereksinimine,
yarışma ve müsabaka takvimine bağlı olarak deği-
şebilir.

Çalışmalardan asgari verimi beklemek için,
8-10 antrenmandan söz etmek gerekir. Nitelikli
sporcuların antrenmanları söz konusu olduğunda,
antrenman kapsamındaki sürekli artış günümüz
antrenmanlarının en önemli gerektirimlerimden
birisidir. Herhangi bir özelliğin gelişimi için kapsa-
mın da üst düzeyde olması önemlidir. Seçilen spor
dalının kendine özgü özellikleri kapsamı belirler.
Aynı zamanda antrenman saatlerinin yıllık kapsa-
mı ele alındığında antrenman saatleri ile, istenilen
sporsal verim arasında yüksek bir ilişki söz konu-
sudur. Dünya sıralamasında yer almayı uman bir
sporcunun yılda 1000 saatin, ulusal çaptaki spor-
cuların en az 600 saatin, uluslararası yarışmalar gi-
decek sporcuların 800 saatin üzerinde antrenman
yapması gerekir. Bölgesel çaptaki müsabakalarda
yeterli verim planlanmışsa 400 saatlik bir antren-

man planlanmalıdır. Harre (1982)’ye göre bilinçsiz
artışın bitkinlik, antrenmanda düşük verimlilik,
artan sakatlanma tehlikesine yol açar.

Bununla birlikte süre, diğer antrenman ögeleri
ile birlikte etkili bir ögedir. Temel kuvvet özelliği
büyük ağırlıklarla daha çabuk geliştirilir. Dayanık-
lılık antrenmanlarında hedefe ulaşmak için yüklen-
me süresinin 30 dk.nın altına düşürülmemesi öne-
rilmektedir (Hollmann ve Hettinger, 1980). Tüm
seçili antrenman alanları ve biyomotor özellikler
için antrenman ögeleri arasındaki ilişki Tablolar
1.1, 1.2, 1.3 ve 1.4’te özetlenmiştir.

Yüklenme-Dinlenme Arasındaki
Optimal Oran İlişkisi

Performansta artışın sağlanması için organizma-
nın yeterli dinlenme evresine ihtiyacı vardır. Enerji
depolarının yenilenmesi gerekir. Organizmanın,
kas, tendon, bağlar gibi kendi yapı unsurları ancak
yavaş bir uyum sağlayabilir. Her yüklenmenin so-
nunda fiziksel performans yeteneğinde düşüş olur.
Daha sonra yükselir. Tekrar yüklenme olmadığı tak-
dirde performans düzeyi başlangıç değerine döner.
Spor bilimcilerine göre ideali, başlangıç düzeyinin
de üzerine çıkabilmektir. Burada Süperkompansas-
yon ilkesinden söz edilir. Yeni bir yüklenmeyle per-
formans artar. Ancak bunun zamanını belirlemek
güçtür. Çünkü bu sporcunun kişisel özelliklerine
bağlıdır. Toparlanmak ve dinlenebilmek, yeterli
zamanı gerektirir. (ör.masaj uygulamaları bu sü-
reçte etkilidir) Ayrıca doğru beslenme de önemli
bir faktördür. Böylelikle toparlanma (rejenerasyon)
desteklenir. Aksi hâlde sürantrenman tehlikesi söz
konusu olabilir. Tablo 1.4; Kuvvet, Sürat ve Daya-
nıklıklık gibi Kondisyonel Özelliklerle Yüklenme
Ölçütleri Arasındaki İlişkiyi özetlemektedir.

12

Genel Antrenman Bilimi: Antrenmanda Yüklenme Dinlenme İlişkisi

Tablo 1.4 Kuvvet, sürat ve dayanıklıklık gibi biyomotor özelliklerle yüklenme ölçütleri arasındaki ilişki.

Antrenman Yükü Kuvvet Sürat Dayanıklılık

Yüklenmenin
Kapsamı

1.	 Antrenman biriminde
belirli bir formda
ortaya konan bir yük
(kg);

2.	 Sıçrama, atma gibi
alıştırmaların sıklığı ve
tekrarları

1.	 Antrenman biriminde
belirli bir formda
ortaya konan uzunluk
ve bunlardaki tekrar
sayıları ve seriler;

2.	 Belirli alıştırmaların
sıklığı (tekrar sayıları)

1.	 Antrenman biriminde
belirli bir formda
ortaya konan uzunluk
(m, km) ve bunlardaki
tekrar sayıları ve seriler;

Yüklenmenin
Şiddeti

1.	 Bir alıştırmanın şiddeti
2.	 Konsantrik maksimal

kuvvet (%) si
3.	 İzomettrik maksimal

kuvvet (%) si
4.	 Sıçrama, fırlatma gibi

alıştırmalar daki şiddet
kalitesi (maksimal
submaksimal)

1.	 Bir alıştırmadaki en
yüksek hız değeri (%)si,

2.	 Biralıştırmadaki şiddet
kalitesi (maksimal
submaksimal)

3.	 Öngörülen süredeki
hareket frekansı

1.	 Hareket hızı (m/sn.;
km/dk.; km/h)

2.	 Belirli mesafedeki
ortalama nabız

3.	 Bir hareketin belirli
mesafedeki veya başka
bir değerdeki(%)si

Yüklenmenin Süresi

1.	 Belirlenmiş, ya da
belirlenmemiş bir
şiddetteki alıştırma
dizisinin süresi.
(örneğin; Circuit
antrenmanı)

1.	 Katedilen mesafenin
süresi (s)

2.	 Belirlenmiş ya da
belirlenmemiş hareket
sayılarının tekrar süresi
(s)

1.	 Belirli mesafedeki süre
(sn.; dk.; sa.)

Yüklenmenin Sıklığı
1.	 Seriler, tekrarlar

arasındaki dinlenme
süresi (sn dk.)

1.	 Belirli mesafelerle
tekrarlar ve seriler
arasındaki dinlenme
süresi

2.	 Yüklenme süresiyle
dinlenme süresi
arasındaki belirlenmiş
ilişki (1:2; 1:3)

1.	 Belirli mesafelerle
tekrarlar ve seriler
arasındaki dinlenme
süresi

2.	 Yüklenme süresiyle
dinlenme süresi
arasındaki belirlenmiş
ilişki (1:2; 1:3)

Kaynak: Dober, 2005.

Uyum süreci içerisinde farklı kapsam, şiddet ve
sıklıkta yapılan antrenman yüklenmeleri farklı ant-
renman yöntemlerinin de belirleyicisi olmuştur.
Teknik-Taktik, dayanıklılık ve farklı karakterli ant-
renmanlarda kullanılan antrenman yöntemleri Tablo
1.5’te verildiği ve kısaca aşağıda açıklandığı gibidir;

•	 Ekstensiv İnterval Yöntemi: Genel daya-
nıklılıkta, genel dayanıklılıkta Arterio-Ve-
nöz oksijen farkını artırmak istenilen ant-
renmanlarda, kuvvet ve süratte dayanıklılık,
orta süreli dayanıklılık özellikleri geliştirilir.
Yoğunluk orta şiddettedir: %50-70 VO2
mak Yüklenmenin kapsamı yüksek, tekrar
sayısı 20-40 kadardır. Yüklenme süresi yük-
sek, yüklenmeler arası dinlenmeler verimsel
dinlenme olarak 30-45 sn.den 1-2,5 dk.ya
kadarı) kısa süreli olmalıdır.

•	 Tekrar yüklenme yöntemi: Maksimal kuv-
vet, maksimal sürat ve süratte devamlılık
özellikleri geliştirilir. Yüklenmenin şiddeti
%80-100 arası, kapsamı düşük olmalıdır.
Tekrar sayısı 1-6 arasında tutulmalıdır. Yük-
lenme süresi kısa olmalıdır. Yüklenmeler ara-
sındaki dinlenme süreleri ise uzun olmalıdır.

•	 İntensiv İnterval Yöntemi (Yüksek Şid-
detli İnterval Antrenman-HIIT): Sürat,
çabuk kuvvet, kuvvet dayanıklılığı ve kar-
diyovasküler dayanıklılıkta atım hacmini
geliştirmekte kullanılmaktadır. 1930’lu
yıllarda sportif performansın geliştirilmesi
için Almanya’da ortaya çıkmasına rağmen,
2000’li yıllarda sağlık ve performans ilişki-
li antrenmanlar arasında en popüler olanı-
dır. Organizma yüksek şiddetli (>%75VO2

13

Hareket ve Antrenman Bilimleri II

mak) ve kısa süreli (20 sn.-120 dk.), çok tekrarlı (6-9) yüklenmeler ile anaerobik glikolatik ve üstü
antrenman alanlarında yapılan egzersizlerdir. Seçilen antrenman amacı doğrultusunda dinlenme
aralıkları pasif veya aktif yapılabilir.

•	 Sürekli yüklenme yöntemi: Aerobik kapasite ile ilgili kardiyovasküler sistem fonksiyonları, genel
dayanıklılık, kuvvet dayanıklılığı, sürat dayanıklılığı ve uzun süreli dayanıklılık özellikleri geliştirilir.

Yoğunluk <%60 VO2 mak, hafif şiddette olmalıdır. Yüklenme süresi uzundur (>30dk.). Yüklenmeler
arası dinlenmeler ya çok kısa olmalı ya da hiç olmamalıdır.

Bu antrenman yöntemleri ile ilgili detaylı bilgiler, “Hareket ve Antrenman Bilimleri-III” ve “Hareket
ve Antrenman Bilimleri-IV” kitaplarında verilecektir.

Tablo 1.5 Farklı kapsam, şiddet ve sıklıkta yapılan antrenman yüklenmeleri ile planlanabilen farklı antrenman
yöntemleri.

Antrenman/Yüklenme
yöntemi

Yüklenme oranı Yoğunluk Kapsam Süre Sıklık (ara)

Tekrar yöntemi maksimal Yak.% 100 çok düşük çok kısa tam dinlenme
İntensiv interval yöntemi submaksimal %80-90 düşük kısa yeterli dinlenme
Ekstensiv interval yöntemi orta-hafif %50-75 Orta-yüksek uzun yeterli dinlenme
Sürekli yüklenme yöntemi düşük %30-50 Çok yüksek çok uzun dinlenmeksizin

Aşamalı Artan Yüklenme İlkesi
Aşamalı artan yüklenme ilkesi ile birlikte yük-

lenme yorgunluk ve uyum ilkesi yüklenme ilkele-
rinin temelini oluştururlar. Giderek artan (aşama-
lı) artan yüklenme her antrenman karakterinde
(kuvvet, dayanıklılık, sürat, çeviklik vb..) ve ant-
renman ögelerinin tümünde kendini göstermek-
tedir. Genel fiziksel hazırlık evresinde kuvvet ant-
renmanına ilk başlayan sporcunun Örneğin Bench
Pres 1TM=100kg olsun ilk yaptığı antrenmanlar-
da 1TM nin %60 şiddetinde yaptığı 8 tekrarlı, 3
setlik antrenmanlar ile ilk haftalardaki kazanılan
antrenman uyumunun devam ettirebilmesi için
antrenman yaptığı şiddeti ya da kapsamını aşamalı
ve sürekli yükseltmesi gerekecektir. Bu artışlar ant-
renmanın yükünü artıracak ve uyum aşamalı artan
yüklenme miktarına bağlı olacaktır. Aşamalı artan
yüklenme ilkesi ile ilgili detaylı bilgi, “Hareket ve
Antrenman Bilimleri-I” kitabında bulunmaktadır.

Alternatif Yüklenme İlkesi
Antrenman yüklenmesi, sonrasında oluşan yor-

gunluk, uyum ve fizyolojik adaptasyon için çok
önemli olmakla birlikte bir sonraki antrenmanların
sınırlayıcısıdır. Bu nedenle farklı şiddet, kapsam,
hacim ve çeşitlerdeki (kuvvet, dayanıklılık, süratte
devamlılık, sürat ve çeviklik) antrenmanın günlük,

mikro ve mezosikluslarda nasıl sıralanmaları gerek-
tiği spor bilimi için önemli bir soru işareti olmuştur.
Önceki yıllardaki literatür, bir gün ağır yüklenmele-
ri takiben verilen hafif yüklenmeler ile sorunu çöz-
müş görülmekle birlikte, sportif performansın artan
antrenman beklentileri ile bu yaklaşımın çokta uy-
gun olmadığı fark edilmiştir.

1980 yılında Hickson tarafından ortaya atılan
“alternatif (concurrent) yüklenme” ilkesi doğrultu-
sunda aynı gün içerisinde dayanıklılık antrenman-
ları arkasından yapılan kuvvet ve kas hipertrofisi
antrenmanlarının, kuvvet ve hipertrofik uyumları
engellediğini ortaya koymuştur. Daha sonraki yıl-
larda konu ile ilgili detaylı ve daha yüksek sayıda ka-
tılımcının yer aldığı çalışmalar sonrasında haftanın
2–4 günü aerobik eşik in (AE) altında 30-50 dk.lık
yapılan antrenmanların kas kuvveti ve hipertrofisini
etkilemediği ortaya çıkmıştır. Ancak antrenmanın
sıklığının 4 antrenmanın üstünde ya da antrenma-
nın şiddetinin VO2maks in %80’in üzerine yapıl-
dığı dayanıklılık antrenmanlarında, kas kuvveti ve
hipertrofisini engelleyici etkisi olduğu sonucu yer
almaktadır. Takım sporları ve bireysel sporların bir
çoğunun hem dayanıklılık hem de kuvvet yetisi-
ne ihtiyaç duyduğu düşünüldüğünde bu alternatif
yüklerde AnE altında yapılan dayanıklılık antren-
manlarının düşük şiddetli uzun süreli antrenmanlar
yerine, “Yüksek Şiddetli İnterval (aralıklı)” ya da

14

Genel Antrenman Bilimi: Antrenmanda Yüklenme Dinlenme İlişkisi

popüler ismi ile HIIT antrenmanları ile yapıldı-
ğında, sonrasında yapılan kuvvet antrenmanı çık-
tılarını ve protein sentezini dolayısı ile hipertrofik
uyumları engelleyeceği yönündedir.

Antrenman dizgisi ile diğer bir çalışma ise Viru
(1995) tarafından maksimal şiddetteki antrenman-
ları birbiri arkasında yapılmasının getirdiği fizyo-
lojik uyumu ve yenilenme süreçlerini incelenme-
sidir. İki gün üst üste yapılan maksimal şiddetli ve
sprint karakterli antrenmanların yarattığı üst üste
binmiş yorgunluk sonrası süperkompansasyon ya-
nıtını 3 gün (72 saat sonra) almıştır. Bu çalışmanın
sonrasında mikro döngü içinde ilk gün maksimal

şiddette uygulanan gene sprint karakterli yüklen-
meleri ikinci gün antrenmanda yapılan maksimal
yüklenme de (anaerobik, patlayıcı kuvvet) ya da
orta şiddette “aynı karakterde” antrenmanlar izledi-
ği koşullarda antrenman yanıtları ve süperkompan-
sasyon süresinin değişmediği ve 3 gün (72 saatte)
kaldığı gözlenmiştir. Bununla birlikte yapılan diğer
bir araştırmada bu sefer maksimal şiddetteki sprint
yüklenmelerinin arkasında orta şiddette ve “farklı
karakterde (dayanıklılık)” antrenmanı sonrasında-
ki yenilenme ve süperkompansasyon suresinin son
yüklenmeden 2 gün (48 saat) sonra gerçekleştiği
gözlenmiştir (Şekil 1.5).

6 24 48 72

Aerobik Kapasite
Anaerobik Kapasite
Sürat

Regenerasyon Süresi (saat)

Sürat Anaerobik Aerobik

Şekil 1.5 Maksimal sprint yüklenmeleri sonrasında anaerobik sprint ve aerobik dayanıklılık antrenmanları sonrası
süperkompansasyon.

Kaynak: Açıkada, 2018.

Bu ilkeye göre birbirini takip eden antrenmanlarda aynı karakterli maksimal yüklenimler yenilenmeyi
geciktirir. Aynı karakterli farklı yüklenmelerde de sonuç aynıdır. Yenilenmeyi hızlandıracak etki birbiri
ardına yapılan yüklenmelerin farklı karakterli ve farklı şiddetli yüklenmelerden gelmektedir.

Alternatif yüklenme ilkesi antrenman dizilişinde dikkat edilmesi gereken antrenman özelliği hakkında
da ipucu vermektedir. Buna göre antrenman yapma kapasitesi antrenman çeşitlerinin farklı uygulanım
zamanlarına göre artırılabilmektedir. Alternatif yüklenmenin antrenman birimi, mikro ve mezo döngü
içinde uygulanımı “Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama II” bölümünde detaylı
olarak anlatılmıştır.

15

Hareket ve Antrenman Bilimleri II

ANTRENMAN YÜKÜNÜN
ÖLÇÜLMESİ

Antrenman yükünün hesaplanması, organiz-
manın üstüne konulan yükün bireysel olarak he-
saplanması için ipucudur (Verkhoshansky ve Verk-
hoshansky, 2011; Rhea ve diğ., 2002; Zatsiorsky
ve Kraemer, 2006). Bugünün periyodizasyonu yön
veren ilk düzenlemeler 1917 yılında Kotov’un ça-
lışmalarıyla başlamıştır (Pedemonte, 1986; Gra-
ham, 2002). Antrenman yükünün takibi de gene
bu dönemde kullanılmaya başlanmıştır (Foster ve
ark., 2017). 1930 ların sonlarına doğru bugünkü
ismi ile “intensif interval antrenmanların” mucit-
leri Alman Coach Woldemar Gerschler ve doktor
Herbert Reindell tarafından KAH ve dinlenme ara-
lıkları izlenerek kullanılmaya başlanmıştır. Yapılan
gözlemler antrenman yükünün belirlenmesinde al-
ternatif veya yardımcı bir yöntemin kullanmasının
yararlı olacağını göstermiştir. Gözlemler aerobik,
anaerobik, aralı, takım sporları ve benzeri türden
antrenman ve yarışmada çalışma ile dinlenimin
subjektif değerlendirilmesi arasında yüksek ilişki
kaydedilmiştir (Foster ve diğ., 1995; Foster, 1997;
Murphy ve diğ., 2014; Lockie ve diğ., 2012). Bu
maksatla Borg (1982) tarafından geliştirilen “Al-
gılanan Zorluk Derecesi” (AZD) antrenman yü-

künün hesaplanmasında kullanılmaya başlamıştır.
Sportif performansın takibi ve “direk ölçümleri”
1980’lere gelindiğinde meteoroloji balonları, gaz
analizörleri ve kalp atımlarının kaydedildiği bant-
larının yardımıyla daha detaylı bir hâle gelmiştir.
Yapılan bu ölçümler ile belirlenen iç yükler, Karvo-
nen ve Vuorimaa (1988) gibi bilim insanları tara-
fından geliştirilen formüller ile de kalp atım (KA)
değerleri kullanılarak “tahmin” edilebilmektedir.

Sportif antrenmanlar, yukarıda anlatılan tüm
ilkeler ışığında dış yüklenmeleri oluşturarak bir iç
yüklenmeye neden olurlar. Dış yüklenmelerle bu
dinamik denge bozulur ve bir reaksiyon gerçekle-
şir. Antrenman yükü ölçümleri iç veya dış olarak
kategorize edilebilir:

1. Dış yüklenmeler: Dış antrenman yükle-
ri, sporcu tarafından antrenman ve ya müsabaka
sırasında gerçekleştirilen çalışmanın objektif öl-
çümleridir ve iç yüklerinden bağımsız olarak de-
ğerlendirilir. Yaygın dış yük ölçümleri; güç çıkışı,
hız, hızlanma, zaman-hareket analizi, global ko-
numlandırma sistemi (GPS) parametreleri ve ivme
ölçerden türetilen parametreler dir. Sporcu antren-
man yükünü ve tepkilerini takip için kullanılan
bazı yaygın dış yük yöntemlerinin özeti ve değer-
lendirmesi Tablo 1.6 ’da sunulmuştur.

İntensiv interval ve eksten-
siv interval antrenmanların-
da kullanılan yüklenme il-
keleri arasındaki farklılıklar
nelerdir?

Yüklenme ve dinlenme ilke-
leri arasındaki ilişkiyi ince-
leyiniz.

Kendi branşınıza özel bi-
yomotor yetilerin yüklen-
me dinlenme döngülerinin
içeriğini antrenör arkadaş-
larınıza anlatarak, farklı
antrenman dönemlerine ait
düşüncelerinizi tartışınız.

1 Antrenman yüklenme ilkelerini ve etkileyen faktörleri ortaya koyup farklı yüklenme ve
sonrasındaki fizyolojik uyumları ayırt edebilme

Araştır 1 İlişkilendir Anlat/Paylaş

Öğrenme Çıktısı

16

Genel Antrenman Bilimi: Antrenmanda Yüklenme Dinlenme İlişkisi

Tablo 1.6 Sporcularda dış yükü derecelendirmesinde kullanılan yöntemlerin özeti ve değerlendirilmesi.
M

et
ho

d

M
al

iy
et

D
on

an
ım

Ya
zı

lım

U
yg

ul
an

ab
ili

rl
ik

G
eç

er
lil

ik

G
üv

en
ili

rl
ik

Yo
ru

m
la

m
a

Ku
lla

nı
m

ı

A
nt

re
nm

an
da

 K
ul

la
nı

m

D
eğ

iş
ke

nl
er

Zaman D E E/H Y Y Y E E S.n, dk. (zaman birimleri)
Antrenman Sıklığı D H H Y Y Y E E Antrenman Sayısı
Mesafe D E/H E/H Y Y Y E E Cm, m (uzunluk birimleri)
Hareket tekrar
Sayısı D E/H E/H O-Y Y O-Y E E Aktivite tekrarı

Antrenman Çeşidi D E/H H Y Y Y E E Direnç, top, koşu
Güç Çıktısı O-Y E E D-O Y Y E E W/Kg.W
Hız D-O E E/H O -Y Y Y E E m/sn, m/dk., km/dk.
İvme D-O E E/H D Y Y E E m/sn2
FNT D-O E E/H O O-Y Y E E CMJ, DJM
Akut-Kronik İş Yükü D-O E/H E O O-Y O-Y E E Relatif Yük
GPS O E E O O-Y O E E Hız, mesafe
Metabolik Güç O E E D-O D-O O E N RQ, RER
Video Hareket
Analizi (Otomatik) Y E E D O-Y O E E Hız, konum,ivme

Video Hareket
Analizi (Manuel) O-Y E E D O-Y O E E Hız, konum,ivme

Aksolometre O E E D-O O-Y O E H X, y, z ekseni, g kuvveti
Oyuncu Yükü O E E O O O E E Dilemsel Birimler
Kısaltmalar: D: Düşük, O: Orta, Y: Yüksek, E: Evet, H: Hayır, AU: Dilemsel Birimler, FTN: Fonksiyonel
Nöromusküler Testler

Kaynak: Bourdon ve ark., 2017.

2. İç yüklenmeler: Her dış yüklenmenin neden olduğu organizmanın uyumu söz konusudur. Bu
adaptasyon, organizmanın fizyolojik, biyokimyasal karakterine, kuvvetine ve psikolojik uyum derecesine
göre iç yüklenmeyi oluşturur (Harre. 1979). İç antrenman yükleri, antrenman veya müsabaka sırasında
sporcuya uygulanan göreceli fizyolojik ve psikolojik yükler olarak tanımlanmaktadırlar. Kalp atım sayısı,
kan laktatı, oksijen tüketimi ve AZD direk ölçümler iç yükü değerlendirmek için kullanılır. İç yük ölçüm
yöntemlerinin özeti ve değerlendirmesi Tablo 1.7’de verilmiştir.

17

Hareket ve Antrenman Bilimleri II

Tablo 1.7 Sporcularda dış yükü derecelendirmesinde kullanılan yöntemlerin özeti ve değerlendirilmesi.

M
et

ho
d

M
al

iy
et

D
on

an
ım

Ya
zı

lım

U
yg

ul
an

ab
ili

rl
ik

G
eç

er
lil

ik

G
üv

en
ili

rl
ik

Yo
ru

m
la

m
a

Ku
lla

nı
m

ı

A
nt

re
nm

an
da

Ku
lla

nı
m

D
eğ

iş
ke

nl
er

AZD D H E/H Y O-Y O-Y E E AU
AAZD D H E/H Y O-Y O-Y E E AU
TRİMP D E E O O-Y O-Y E H AU
Sağlık Anketleri D H E/H O-Y O O-Y E E/H AU
Psiko-Sosyal Ölçekler D-O H E/H O-Y O-Y O-Y E E AU
Telemetreler D-O E E Y Y O-Y E E Kalp atım/dk
VO2 Y E E D Y Y E E VO2, AE, AAE
Kan Laktat O E E/H O Y Y E E m/mol
Biyokimyasal Testler O-Y E E/H D Y O-Y E E Hacim
Kısaltmalar: D: düşük, O: Orta, Y: Yüksek, E: Evet, H: Hayır, AU: Dilemsel Birimler, AE: Aerobik Eşik, AAE:
AnAerobik Eşik, VO2: Oksijen Tüketimi

Kaynak: Bourdon ve ark., 2017.

Yapılan gözlemler (Foster ve diğ., 1995; Foster, 1997; Murphy ve diğ., 2014; Lockie ve diğ., 2012)
alternatif veya yardımcı bir başka yöntem olarak AZD nin 10’lu sisteme uyarlanmış şeklinin (Foster ve
diğ., 1995) basit bir formül içerisinde kullanılarak bireysel ve takım sporlarında antrenman yükünün be-
lirlenmesinde kullanılabileceğini (Şekil 1.3) göstermektedir (Borg, 1982). Literatüre göre bu aynı zamanda
“iç yüklenme” için de fikir verici olurken; antrenörün verdiği kapsam ve şiddet ögelerini gösterir liste aynı
zamanda “dış yüklenme” için de bir fikir verici olarak kabul edilmiştir (Minganti ve diğ., 2010). Şekil 1.6
AZD’nin kısa formunun yarışmanın ve/veya maçın evde veya deplasmanda olması hâlinde ve yarışma ya
da maç arasında antrenman gün sayısı parametrelerin antrenman yükü hesabına olan etkisinin etkilerini
göstermektedir (Kelly ve Coutts, 2007).

Antrenman Yüklenmesi = Çalışma Süresi (Çalışma Hacmi) x Çalışma Şiddeti [Borg Skalası (AZD)]
dikkat

18

Genel Antrenman Bilimi: Antrenmanda Yüklenme Dinlenme İlişkisi

Bireysel Sporlar ve Takım Sporları

Tekrar
Değerlen-
dirme

Yarışma ve Maç
Zorluğunun Tahmini

Antrenman Yükünün
Planlanması

Antrenman
Yükünün Monite
Edilmesi

Rakip Antrenman
Haftası

Maç/Yarışma
Yeri

Mikrosiklus

Mikrosiklus Mezosiklus Bölüm

Antrenman/ Maç Yükü= Antrenman Hacmi (Antrenman Süresi) x Antrenman Şiddeti (AZD)

0

0

Dinlenim
Çok Kolay

Biraz Zor

Çok Zor

Maksimal

Zor

Orta
 Kolay

1
2

2

3

3

4
5
6
7
8
9
10

<4 gün 8
6
4
2
1

5 gün
6 gün
7 gün
>8 gün

Değerlen
dirme

Tanım

Evde
Gün Sayısı Puan

DeplasmanEvde/
Başka Sahada

Şekil 1.6 AZD’nin yarışmanın/maçın evde veya deplasmanda olması hâlinde etkisi ve yarışma/maç arasında
antrenman gün sayısının kullanılarak antrenman yükünün hesaplanması.

Kaynak: Açıkada, 2016’dan uyarlanmıştır.

Antrenman yükünün he-
saplanmasında kullanılan iç
ve dış yüklenmeler nelerdir?

İç ve dış yüklenmeler ara-
sındaki ilişkiyi inceleyiniz.

Kendi branşınıza özel iç ve
dış antrenman yüklerinin
ölçüm ve değerlendirmesi-
nin önemini antrenör ar-
kadaşlarınızla tartışarak en
ekonomik yöntemler ile öl-
çülebilen iç ve dış yüklenme
örneği veriniz.

2 Antrenman iç ve dış yüklerin ölçülmesinin yöntemlerini açıklayabilme

Araştır 2 İlişkilendir Anlat/Paylaş

Öğrenme Çıktısı

19

Hareket ve Antrenman Bilimleri II

TOPARLANMA
Yüklenme ilkelerinde açıklanmış olduğu gibi

yüklenme, yorgunluk ve dinlenme antrenmanın
önemli ve vazgeçilmez parçalarıdır. Bununla birlik-
te antrenman sonrası uyumun niteliğini belirleyen
en önemli faktörlerden biride 1.2.1.1 Antrenman
İçi sıklık, 1.2.1.2 Antrenman Arası sıklık ve 1.5 Ya-
pılan antrenmanın alternatif yüklenme: dinlenme
aralıkları bölümlerinde anlatıldığı gibi sadece din-
lenmenin süresi değil bu süre içerisinde fizyolojik,
metabolik ve nöromusküler sistemlerin göstereceği
toparlanma derecesine göre gelen uyumdur. diğer
yüklerin dizgilerinin antrenman amaçları ve sonuç-
larını şekillendirebilme özelliğidir.

Herhangi bir egzersiz sonrasında organizmanın
normale dönme süreci olarak tanımlanır. Toparlan-
ma sırasında oluşan olaylar egzersiz sırasında meyda-
na gelen olaylar kadar önemlidir. Çünkü egzersizler
veya müsabakalar arasında toparlanma yeterli ol-
mazsa bu durum performansta azalmaya neden olur.

Yüklenme ve dinlenme sırasında tüm fizyolojik
sistemlerinin yanı sıra enerji yenilenmesinde kulla-
nılan metabolitlerin yenilenmeleri, bu yenilenme-
lerin dereceleri bir sonraki yüklenmenin amacını
ve dizilimini değiştirebilmektedir. Bazı fizyolojik
özellikler ve kapasitelerde yenilenme hızı üzerinde
etkin olmaktadır. Bunlar:

Egzersiz sonrası vücudun dinlenmim fonksiyonları-
na dönüş süreci “toparlanma” olarak adlandırılır.

dikkat

Dinlenme Oksijeni
Antrenmanlar sonrasında dinlenirken yüklen-

melere devam edilmediği için enerji gereksinimi
azalır. Ancak yüklenmelerin çeşidine bağlı olarak
oksijen tüketimi (VO2) yoğun şekilde bir süre daha
devam eder. 100 m koşusundan sonra, atlet, normal
koşullarda tüketilen VO2 den daha fazlasını yüklen-
me öncesine dönmek için tüketir. Bu “Dinlenme
Oksijenidir’’. Birçok eski literatür bu kavramı ant-
renman sırasında vücudun herhangi bir bölgesin-
den alınarak tüketilen oksijeni dinlenme sırasında
tamamlamak amacıyla, toparlanma süresince fazla-
dan alınan oksijen anlamında “oksijen borçlanması
olarak yorumlanmıştır. Bununla birlikte maksimum
interval yüklenmeler süresince myoglabindekiler ile
birlikte kullanılabilen oksijen 70 kg’lık 20 kg kas
kütlesi olan bir sporcu için bile en fazla 0.6 litredir
ama maksimum yüklenmeler sonrası sporcuların
kullandığı “Egzersiz Sonrası Artmış Oksijen Tüketi-
mi” (EPOC) bu değerin yaklaşık otuz katı kadardır.

1) Yükselen vücut ısısının dengelenmesi
2) Solunum oksijen maliyeti
3) artan KA oksijen maliyeti
4) Sodyum potasyum pompası
 aktivitesindeki artışın karşılanması
5) Glikojenin yenilenmesi
6) Laktik asit oksidasyonu

VO
2

L/
m

in

0 4 8 16

1) Myglobinin oksijenle
yenilenmesi
2) KAn oksijen seviyelerinin
yenilenmesi
3) Yükselen solunumun enerji
değeri
4) Yükselen kalp aktivitesi
5) Fosfojenlerin yenilenmesi

A: Hızlı Dinlenme Oksijen Evresi
B: Dinlenim VO2
C: Egzersiz Süresince VO2
D: Yavaş Dinlenim Oksijen Evresi
E: Oksijen Eksikliği

4

3

2 C

A

D

E

B

1

0

Şekil 1.7 Egzersiz süresince oksijen eksikliği, hızlı ve yavaş dinlenim oksijeni evreleri. hızlı ve yavaş dinlenim oksijen
evreleri süresince EPOC oluşumuna neden oluşan fizyolojik ve metabolik süreçler.

20

Genel Antrenman Bilimi: Antrenmanda Yüklenme Dinlenme İlişkisi

Dinlenme oksijeni enerji kaynaklarının yenilen-
mesi, artık maddelerin uzaklaştırılması ve fizyolojik
süreçlerin dinlenme sırasında vücudun antrenman
öncesi konuma dönmesini sağlamak amacıyla nor-
malden daha fazla tüketilen oksijendir. Antrenman
sonrası iki aşamada incelenir. Şekil 1.7 egzersiz son-
rasında, EPOC oluşumuna neden olan fizyolojik ve
metabolik süreçleri açıklamaktadır.

Hızlı Dinlenim Evresi Boyunca
Fosfojenin Yenilenmesi

Antrenman alanlarının en şiddetli yüklenmele-
rinden olan (Tablo 1.1) Fosfojen Sisteminde yapı-
lan yüklenmeler sonrasında fosfojen hızla yenilenir.
Tablo 1.8 iskelet kaslarında harcanan fosfojenlerin
yenilenme süresini vermektedir. Normal kan basın-
cında fosfojenlerin yenilenmesinin büyük çoğun-
luğu (>%90) ilk 3 dk. içinde gerçekleşir. Bununla
birlikte fosfojenlerin yenilenebilmesi için iskelet
kaslarının kanlanmaya ve dokulara ulaşan oksije-
ne ihtiyacı vardır. Sporcuların gelişmiş VO2maks
değerleri ile fosfojenlerin yenilenmeleri arasında
istatistiksel olarak anlamlı bir ilişki bulunmaktadır
(Fox 1999).

Tablo 1.8 Fosfojenlerin yenilenme süresi.

Yenilenme süreleri
Yenilenen Fosfojen

Miktarı (%)
10 saniyeden daha az çok az
30 saniye % 50’si
60 saniye % 75’i
90 saniye % 87’si
120 saniye % 93’ü
150 saniye % 97’si
180 saniye % 98’i tamamlanmaktadır.

Kaynak: Fox 1984’ten uyarlanmıştır.

Miyoglobinin O2 ile Yeniden
Doldurulması

Oksijen genellikle kaslarda,kanda bulunan he-
moglobine benzer karmaşık bir protein bileşiği
olan miyoglobin ile birleşerek kimyasal bir bileşik
hâlinde depolanır. Miyoglobinin iki rolü vardır.

1.	 Oksijen depolamak ve
2.	 Kandaki oksijenin mitokondrilere taşınma-

sını kolaylaştırmak.

Miyoglobin O2 Depoları oldukça küçüktür.
Kas kütlesi içinde miyoglobin ile birlikte depola-
nan oksijenin sadece 11.2 mililitre/kg olduğu tes-
pit edilmiştir. Bu yüzden O2 miyoglobin depoları,
büyüklükleri açısından değil de dinlenme sırasında
daha çabuk yenilenebildikleri için özellikle kısa sü-
ren aralıklarla yapılan yükleme tipi antrenmanlar
sırasında önem kazanır. Çünkü bu yüklenmelerde
çok çabuk tüketilen bu depolar dinlenme aralıkla-
rında aynı hızda (3-5 dk.) yenilenir. Bir saat süren
interval yüklenmeler süresince (voleybolda teknik-
taktik alıştırmalar gibi) gereken toplam oksijenin
%20’si miyoglobin depoları tarafından temin edilir.

Kas Glikojen Toparlanması
Kas glikojen depolarının tam olarak toparlan-

ması antrenman sonrası birkaç gün sürmekte ve iki
etmene bağlıdır:

1.	 Glikojen tüketimi gerektiren antrenman
çeşidi ve

2.	 Besinlerle alınan ve toparlanma sırasında
tüketilen karbonhidrat miktarı.

Kas glikojen tüketimi ve toparlanması incele-
nirken iki farklı antrenman tipinden söz etmekte
yarar vardır.

1.	 Uzun süren dayanıklılık tipi faaliyetler, yani
yoğunluğu az fakat uzun süren antrenmanlar

2.	 Kısa süren yüklenme tipi faaliyetler, yani
çok yoğun fakat kısa süren antrenmanlar.

Bu antrenmanlar sonrasında glikojenlerin yeni-
lenme süresi Tablo 1.4’te verilmektedir.

La’in Kaslardan ve Kandan
Uzaklaştırılması

Kasta ve kanda biriken La anaerobik glikolizin
hızını belirleyen PFK enziminin yavaşlamasına,
kasta kalsiyumun bağlanma potansiyelini azatlı-
ğı için performans düşüşlerine neden olur. La’nın
uzaklaştırılması, bu sisteme bağlı egzersiz yapan
sporcuların daha çabuk toparlanmasını sağlar.
LA’nın kaslardan ve kandan uzaklaştırılma hızı,
üretilmesi ve uzaklaştırılması arasındaki farka bağ-
lıdır.

Farklı antrenman çeşidinde yapılan yüklenme-
ler sonrası toparlanma iki farklı yöntem ile yapılır.
Bunlar:

21

Hareket ve Antrenman Bilimleri II

1.	 Pasif Dinlenme: Sporcunun antrenman içi
ve arası sıklık süresince hiçbir egzersiz ya da
alıştırmanın yapmadığı.

2.	 Aktif Dinlenme: Sporcunun iki alıştırma
ya da antrenman arasında düşük şiddette
(<60VO2maks) sürekli ve/veya interval yap-
tığı egzersizlerdir.

Pasif ve aktif dinlenme sonrasındaki fizyolojik
uyum ve toparlanma süreçleri farklılıklar gösterir.
Örneğin pasif dinlenme ile La en az 1 saat, aktif
dinlenme ile ise en az 30 dk. sonra uzaklaştırılabil-
mektedir. Aktif dinlenmede Jogging gibi sürekli ya
da aralıklı egzersizler arasındaki farktan çok yapılan
egzersizlerin şiddeti, toparlanma egzersizlerini ya-
pan sporcuların ve ortamın aşağıda açıklanan özel-
likleri toparlanmaya etki etmektedir. Toparlanmayı
etkilediği düşünülen etmenler aşağıdaki gibidir;

•	 Sporcunun yaşı: 25 yaşından büyük olan
sporcular antrenman sonrası, daha genç
olanlara göre daha uzun toparlanma süre-
lerine gereksinim duyarlar.18 yaşından kü-
çük sporcularda ise fazladan tamamlamayı
kolaylaştırmak için antrenmanlar arasında
daha uzun dinlenme dönemlerine ihtiyaç
duyarlar.

•	 Cinsiyet: Erkek sporculara göre kadın spor-
cuların yenilenmeleri daha yavaş olmakta-
dır. Özellikle kuvvet antrenmanlarından
sonra bu özellik çok açık gözlenmektedir.

•	 Kas fibril türü: Hızlı kasılan fibriller, yavaş
kasılanlara göre çok daha çabuk yorgunluk
eğilimi gösterirler.

•	 Hareket genişliği: Gerek kas dokuda, ge-
rek bağ dokuda azalan esneklik, sporcunun
verimini ve yenilenmesini etkiler. Bağlara
giden kandaki azalmaya bağlı olarak yeter-
siz Oksijen ve madde taşınması, bu bağla-
rın doğru beslenmelerini ve oksijen alma
olanaklarını kısıtlar. Buna bağlı olarak tüm
kassal etkinliklerde düşüş olur.

•	 Antrenman ve Deneyim Düzeyi: Dene-
yimli sporcular, verilen bir uyarana daha
çabuk uyum sağlarlar. Antrenmanlı bir
sporcunun motorik özellikleri ve fizyolojik
sistemleri daha çabuk dinlenebilme yetene-
ği kazanmıştır. Bu nedenle hem psikolojik
hem de fizyolojik sistemleri daha çabuk
toparlanır. Gerek fiziksel gerekse psikolojik
streslerle daha kolay başa çıkar.

•	 İklim-ısı: Soğuk iklimlerde özellikle mak-
simalin altındaki yüklenmelerde laktat üre-
timi artar ve yağ metabolizması akışını dü-
şürür. Özellikle soğukta yapılan antrenman
büyüme hormonu (HGH) ve testosteron
gibi hormonların üretimini etkiler. Ayrıca
mevsim farklılıkları ve yükseklik sporcula-
rında yenilenme düzeyleri olumsuz etkilen-
mektedir. Kamplar düzenlenirken bu duru-
mun göz önünde bulundurulması gerekir.

•	 Psikolojik durum: Antrenman ya da yarış-
ma öncesi ve sırasında bazı duygular sporcu-
ların toparlanmasında etkin olur. Örneğin,
aygı, kararsızlık ve korku gibi duygular spor-
cular üzerinde stres yaratarak dinlenme ve
yenilenmeyi uzatır. Hatta bozar. Müsabaka
döneminde, özellikle turnuvalarda birinci
turdan sonra sporcunun fiziksel olarak yor-
gun görünümü gelecekteki verimini etkiler.
Sporda oluşan bu erken yorgunluk hâlinin
giderilebilmesi için antrenman ortamının
değiştirilmesi ya da psikolojik dinlenme
yöntemlerine başvurulması gerekir. Antren-
man yüklenmeleri ile psikolojik stres, adre-
nalin ve noradrenalin aşırı ya da uzun süre
salgılanarak zamanlamayı, sinir-kas koordi-
nasyonunu değiştirerek ve kas gerginliğini
arttırarak olumsuz etkiler ve sakatlıklara ne-
den olabilir. Bu amaçla, biofeedback, yoga,
psikolojik destek, gevşeme teknikleri, nefes
terapisi, gibi uygulamalara yer verilmelidir.
Stres ortadan kaldırılmalı, sporcunu kendi-
ne güvenmesi ve iyimser olması sağlanma-
lıdır. Doğru diyet uygulanması ve düzenli
sağlık kontrolü de gereklidir.

Toparlanma Önlemleri ve Yöntemleri
Antrenman sonrası yapılan toparlanmanın nite-

liği antrenman süresince kullanılan yükler ve din-
lenme aralıkları kadar önemlidir. Antrenörler açı-
sından toparlanma koşulları iyi anlaşılmalı ve etkin
bir biçimde de toparlanma olanakları arttırılmalı-
dır. Bir antrenörün, daha şiddetli uyarım için yap-
tığı antrenman yüklenmelerini arttırma çabaları
çoğu zaman yarışma ve çalışma sonrası sporcunun
toparlanması için gösterdiği çabadan daha çoktur.
Düzgün bir toparlanma; antrenmanlar arası fiz-
yolojik uyumu arttırdığından, yorgunluğu azaltıp
dengelenmeyi hızlandırır ve özellikle de yaralanma-

22

Genel Antrenman Bilimi: Antrenmanda Yüklenme Dinlenme İlişkisi

ları önleyebilir ya da yaralanma sıklığını azaltabilir.
Sporcu da benzer biçimde eşit ölçüde hem yük-
lenmeyle hem de dinlenme ile ilgilenmelidir. Bu
nedenle, antrenman dışı, antrenörün sporcunun
başında olmadığı koşullarda, sporcunun dengeli
bir yaşam sürmesini sağlayacak bilinci, onun ba-
şarısı için önemli bir etmen olarak görülmektedir.
Yorgunluğa neden olan etmenleri azaltacak ve ve-
rimi artıracak yöntemler bulunmaya çalışmalıdır.
Bu amaçlara ulaşmanın en etkili yollarından biri,
toparlanma tekniklerinin kullanılmasıdır.

Masaj
Masaj tarihin ilk medeniyetlerden bu yana bir

tedavi yöntemi olarak kullanılmaktadır. Spor bili-
minde kullanımı da tedavi kadar olmasa uzundur.
Masajın kan akışını hızlandırarak antrenman yük-
leri sonrasında birikmiş, ağrı reseptörlerini uya-
ran kimyasalları uzaklaştırdığı ve ağrıyı azalttığına
inanılmaktadır. Bütün bu düşüncelerden dolayı
birçok sporcu masajın antrenmanlarının önemli
bir parçası olduğuna inanmaktadırlar. Bu inanışı
yapılan çalışmalarda masajın kas içi ve deri sıcaklı-
ğını arttırdığının tespit edilmesi desteklemektedir.
Ancak Doppler ultrason kullanılarak yapılan çalış-
malarda egzersiz öncesi ve sonrası yapılan masajın
kan akımını artırmaya yönelik herhangi bir anlamlı
etkisinin olmadığını bildiren çalışmalar da bulun-
maktadır.

Termoterapi (Isı Terapi)
Termoterapi sıcak suya daldırma, sauna, buhar

banyoları, sıcak jakuziler, ısı paketleri ve kızılötesi
lambalar gibi vücudu ısıtmak için kullanılan çeşitli
teknikler gerektirmektedir. Termodinamiğin kardi-
yak çıktının artışı ve düşük periferik direnç sonucu
deri altı ve deri kan akışını artırmayı sağladığı dü-
şünülmektedir. Konu ile ilgili bir çok uygulama bu-
lunurken, spor bilimi araştırmalarında bu sonuçları
destekleyecek çok az çalışma bulunmaktadır.

Kriyoterapi
Kriyoterapi soğuk suya daldırma, buz banyola-

rı, buz masajı, ya da buz paketleri antrenman ya da
yarışma sonrası kullanılan özellikle 2000’li yılların
en popüler toparlanma tekniğidir. Bununla birlik-
te yapılan çalışmalar sınırlıdır. Kısıtlı çalışmalarda

yapılan kısmi uygulamaların soğuk ısının bir işle-
vi olarak sinir iletim hızını azaltmanın ve merkezi
sinir sisteminin ağrı algısını düzenlemesine bağlı
olduğunu ortaya çıkarmaktadır. Sinirsel iletim hı-
zında azalma ağrıyı azaltmasına karşın kas kasılma-
sı hızı ya da kuvvet üretim kapasitesi düzeyine de
etkilemesinden dolayı sporsal verim düzeyinde kısa
süreli bir azalmaya da neden olabilmektedir.

Kombine Toparlanma Modelleri
Kombine şekilde uygulanan antrenmanların to-

parlanma üzerinde katkısının olduğu düşüncesiyle
yapılan çalışmalar Su uygulaması ile aktif toparlan-
mayı birleştirilmişlerdir. Suyun içinde yapılan jog,
yürüme, yanlara ve geriye koşma hareketlerinden
oluşan toparlanma yönteminin squat sıçrama, aktif
sıçrama ve 10 metre sürat koşusu performansları
üzerine etkisinin aktif, pasif ve elektrik stimülasyo-
nu toparlanma yöntemleri ile benzer olduğu göz-
lenmiştir. Ancak algılanan kas ağrısında uygulanan
bu kombine yöntemin pasif toparlanma yöntemiy-
le birlikte en etkisiz yöntem olduğu tespit edilmiş-
tir. Bir başka çalışmada aktif toparlanma ve ma-
sajın birleştirilmesinden oluşturulan 20 dakikalık
toparlanma periyodunun 5 dakikalık performansı
sürdürmede aktif, pasif ve masaj toparlanma yön-
temlerinden daha etkili olduğu bildirilmiştir.

Beslenme
Kişisel özelliklerinin yanı sıra sporcuların yap-

tıkları spor dalına özgü bir beslenme rejiminin
uygulanması gerekir. Toparlanma sürecinde kul-
lanılan sıvıların toparlanma üzerine etkisiyle ilgili
literatürde birçok çalışma bulunmaktadır. Karbon-
hidrat içerikli içeceklerin plazma glutamin ve di-
ğer amino asitler üzerine ne egzersiz sırasında ne
de dinlenmede etkisinin olmadığı, ayrıca egzersizin
plazma amino asit konsantrasyonunda önemli dü-
şüşe yol açmadığı tespit edilmiştir. Bununla birlikte
antrenman ya da müsabakadan hemen sonra alı-
nan karbonhidratın uzun süreli toparlanmada kas
ve karaciğer glikojen kontentinin artırılmasında
etkili olduğunu söylemek mümkündür. Sıvı alımı
da performansın devamı için çok önemlidir ancak
protein ve yağ alımının veya içeceklere ilave edil-
mesinin herhangi bir katkısının olduğunu gösteren
bulgular yoktur.

23

Hareket ve Antrenman Bilimleri II

Fizik Tedavi
Yoğun antrenmanlar sonucu ortaya çıkan sakatlıkların tedavisi ve yorgunluğa bağlı ağrıların giderilerek

kan dolaşımının arttırılmasına ve kas tonusunun düzenlenmesine dokuların kuvvetlendirilmesine yönelik
uygulamalar antrenmanın bir parçası olmalıdır.

Ayrıca Elektrostimülasyon ve Ultrason, Yükseklik terapisi, Refleksoterapi-Akupunktur ve Akubasınç
gibi uygulamaların yanı sıra sosyal yaşam biçimi, hekim destekli vitaminlerin kullanımı düzenli ve yeterli
uyku önerilmelidir.

Kombine toparlanma yön-
temleri nelerdir?

Toparlanma ile EPOC ara-
sındaki ilişkiyi inceleyiniz.

Kendi branşınıza özel yük-
lenmeler sonrasında hangi
metabolitlerin kullanıldı-
ğını açıklayarak, beslenme
uzmanı ile toparlanmaya
yönelik beslenme destekle-
rinin neler olması gerektiği-
ni tartışınız.

3 Farklı yüklerde yapılan antrenman içi ve arasındaki dinlenme sonrasında sporcunun
fizyolojik kaynaklarının ve sistemlerinin toparlanmasında göz önünde bulundurulması

gereken noktaları ifade edebilme

Araştır 3 İlişkilendir Anlat/Paylaş

Öğrenme Çıktısı

FARKLI YAŞ GRUPLARINDA
YÜKLENME VE DİNLENME

İLİŞKİSİ
Buraya kadar açıklanan yüklenme ve dinlenme

ilişkisi yetişkinler içinken, çocuk ve gençlerin büyü-
me ve gelişmeye bağlı antrenman uyaranlarına ver-
dikleri cevaplar farklıdır. Farklı olmasının nedeni,
büyüme etkisinde biyolojik fonksiyonların olgun-
laşmasına bağlı olarak bir kısım özellikler gelişmiş
ve antrene edilebilir iken; bir kısmı gelişmemiş ve
antrene edilemez durumdadır. Antrene edilemez
olanların, aslında yetişkinler gibi yüklenmelere
uyum sağlamayacağının bilinmesi gerekmektedir.
Çocuk ve gençler yetişkinlerin küçültülmüş veya
minyatürü değil, farklı biyolojik ve antrenman tep-

kileri olan kişiler olarak görülmelidirler. Bu süreçte
antrenman planlaması ve periyotlaması belirleyen
en önemli gösterge “Hızlı Boy Uzama Dönemi”dir
(peak high velocity, PHV). PHV, ergenlik dönemi
ile ilişkili olmakla beraber, “ergenlik dönemi” nden
farklı bir kavramdır. En basit tanımı ile PHV, ço-
cuğun boyunun en hızlı uzamaya başladığı peri-
yoda verilen isimdir. Bu süreç cinsiyet ve bireyler
arasında genetik ve çevresel faktörlerin etkisiyle de-
ğişkenlik göstermektedir. Kızlar bu büyüme atağını
erkeklerden daha önce deneyimler ve genellikle bu
dönem kızlar için 11-15, erkekler için 12-16 yaşları
arasındadır. Bu dönem, gençlerin antrenman uya-
ranlarına fizyolojik olarak duyarlı olduğu ve biyo-
motor yetilerin hassas dönemlerini içeren kritik bir
süreçtir (Şekil 1.8).

24

Genel Antrenman Bilimi: Antrenmanda Yüklenme Dinlenme İlişkisi

1 2 3 4 5 6 7

7

6

5

4

3

2

1

8

8

9

9

10

10

11 12 13 14 15 16 17 18 19 20 21 22

Kazanmak için
antrenman

Yarışmak için
antrenman

Antrenman için
antrenman

Antrenmanı
Öğrenme

Temel eğitim
(oyun eğlence)

Aktif başlama
(oyun)

Yı
llı

k
Bü

yü
m

e
M

ik
ta

rı
(c

m
)

Fiziksel, Sosyal, Duygusal, Bilişsel, Sağlık Gelişimi

Esneklik

Beceri

Beceri

Beceri

Aerobik
Kapasite

Aerobik
Kapasite

Anaerobik
Güç

Anaerobik
Güç

Anaerobik
Kapasite

Anaerobik Kapasite
Kuvvet

Anaerabik GüçAerobik
Güç

Kuvvet

Sürat 2:20 sn

Sürat 1:5 sn

Süre 1:5 sn
Süre 2:20 sn

Zirve
Boy hızı

Zirve
Boy hızı

Kızlar

Erkekler

Yaş

Şekil 1.8 Çocuk ve gençlerin antrenman uyaranlarına fizyolojik olarak duyarlı olduğu ve kondisyonel yetiler için
hassas dönemler.

Kaynak: Açıkada ve Hazır, 2016.

Çocuk ve ergenler için üstün-
de durulması gereken antrenman
ilkeleri Şekil 1.9 verilmektedir. Bu
ilkelerin antrenmanlar süresince
uygulanımında dikkat edilmesi
gereken hususlar yetişkinlerden
farklıdır.

Çocuklar için planlanan farklı
antrenman süreçleri ve bunların
ülkelere göre değişik uygulanım-
ları 8. Bölüm’de yer alan “Dünya-
da ve Türkiye’de Yetenek Seçimi”
başlığı altında detaylı olarak veri-
lecektir. Bununla birlikte Çocuk
ve gençlerin yaşlarına göre plan
ve periyotlama ilkesine yön veren
modellerden Uzun Vadeli Sporcu
Gelişim Modeli ve aşamaları kısa-
ca Tablo 1.9’da verilmiştir.

ÇOCUKLARDA ANTRENMAN İLKELERİ

Kronolojik Yaşı

Biyolojik Yaşı

Antrenman Yaşı

- Yüklenme /Dinlenme
 Aşamalı Artan Yüklenme
- Etkili Motor Uyaranlar
- Çeşitlilik
- Yaşa / amaca uygunluk
 Öncelikler
- Periodizasyon

√
√
√

YETENEKLİ

GENETİK+

SPORCU
ANTRENMAN

Şekil 1.9 Çocuklarda antrenman ilkeleri ve antrenman uyumunu etkileyen
faktörler.

25

Hareket ve Antrenman Bilimleri II

Tablo 1.9 Çocuk ve Gençlerin yaşlarına göre Uzun Vadeli Sporcu Gelişim Modeli.

ANTRENMANIN ÖZELLİĞİ YAŞ ANTRENMAN AMACI

Gelişim antrenmanı başlama 6-11 Aktif Başlama
Temel Eğitim

Temel antrenmanın başlama 10-12 Antrenmanı Öğrenme
Antrenman İçin Antrenman

Özel antrenmana başlama 15-16 Antrenman İçin Antrenman
Yarışmak için Antrenman

Kaynak: Balyi, ve ark., 2016’dan uyarlanmıştır.

Çocuklarda/Gençlerde Aşamalı Artan
Yüklenme

Çocuklar ve yetişkinlerin antrenman planlamaları ile
ilgili en önemli farklılık antrenman yüklerine verdikleri
yanıtlarda saklıdır. Gelişmenin erken aşamalarında kuv-
vet, hız ve dayanıklılıkta ki artışın büyümeden mi yoksa
verilen antrenman yüklerine uyumdan mı kaynakla-
dığını kestirmek zordur. Bununla birlikte yetişkinlerde
olduğu gibi çocuklarda da en önemli antrenman ilkesi
“Aşamalı Artan Yüklenme” ilkesidir. Yaşları 10-15 arası,
tüm sezon boyunca haftada iki gün sabit yük ile futbol
antrenmanı yapıp, hafta sonu maç yapan çocukların bir
yılın sonunda anlamlı bir antrenman uyumu geliştirme-
leri zordur. Bununla birlikte ortaya çıkan fizyolojik ve
metabolik farklılıkların yapılan antrenman yüklerinden
mi yoksa büyüme ve gelişme kaynaklandığı da soru işa-
retidir. Antrenmanın kapsamı artmadan bu yaş grubu
çocukların futbol becerileri ya da kondisyonel özellikle-
rin gelişmesinden bahsetmek zordur. Bu nedenle çocuk
ve gençlerin basamaklı yüklenme metoduna göre plan-
lanmış antrenman yükü aşağıdaki ögelere göre aşamalı
olarak artırılmalıdır.

Antrenmanın Süresi
Her bir antrenman biriminin süresi sezon başın-

dan sonuna kadar aşamalı olarak artmalıdır. Örne-
ğin 1 saatle başlayan antrenman sezon sonunda 1,5
saate çıkması önerilmektedir. Süre yarım saat artı-
rılırken çocuğun ilgisi çeşitli alıştırma ve aktiviteler
ile sağlanmalıdır. Antrenörler iki alıştırma arasında

çocuğun uyum sağlayabileceği daha uzun sürelerde
dinlenme aralığı vermelidir. Eğer antrenman yapı-
lan yer sıcak ya da nemli bir ortamsa çocukların ye-
tişkinlerden daha hızlı yorulacağı unutulmamalıdır.
Bu tür iklim şartlarında antrenmanların süresinin
normalden daha kısa tutulması önerilmektedir.

Alıştırma Sayısı
Aşamalı artan yüklenme ilkesine göre çocuklar

her bir antrenman sayısına düşen alıştırmayı, haf-
ta başına düşen anrenmanı ve sezon başına düşen
haftalık sayısını aşamalı olarak artırılmalıdır. Teknik
elementlerin tekrarını içeren alıştırmaların ya da fi-
ziksel gelişim gelişim için yapılan antrenmanların
aşama ile artırılması uyumları da artırmaktadır.
Burada önemli olan ayrıntı aşamalı artırılan antren-
manlar arasındaki dinlenme aralığının uzatılmasın-
dadır. Uzun çalışma aralıkları bir sonraki yüklenme
için gerekli toparlanmayı çocuklara verecektir.

Antrenmanların Sıklığı
Yetişkinler bölümünde açıklanan antrenman içi

ve antrenman arası sıklıkların çocuk ve gençlerde
düzenli ve beceri gelişimi için aşamalı artışı önem-
lidir. Sporcuların seçtikleri branşları için gerekli
teknik ve koordinatif beceri gelişimi için gerekli sü-
renin artırılabilmesi antrenman içi ve arası aşamalı
artışı ile desteklenir. Çocuk ve Gençlerde basamak
türü yüklenme kullanıldığında antrenman ögelerin-
deki aşamalar Tablo 1.10’da verilmiştir.

Tablo 1.10 Çocuk ve gençlerde basamak türü yüklenme aşamaları.

Antrenman Ögesi Basamak 1 Basamak 2 Basamak 3 Basamak 4
Haftalık Antrenman 2-3 3 4 3
Antrenman Süresi 75 90 90-120 75-90
Antrenman içi sıklık Standart Standart Kısa Standart

Kaynak: Bompa ve Carera, 2015.

26

Genel Antrenman Bilimi: Antrenmanda Yüklenme Dinlenme İlişkisi

Çocukların sezon içinde antrenman yaptıkla-
rın süresinin, maç yaptıkları süreden uzun olması
gerekmeklerdir. Çocukların hafta içinde teknik ve
koordinatif beceriler için yaptıkları antrenmanları
hafta sonu kazanma stresinin olmadığı maçlar ya
da oyunlar takip etmelidir. Çocukların bir sene
içinde antrenman yaptıkları sürenin asgari 10 ay
olması en çok önerilendir.

Antrenmanların başladığı dönemde haftada 60
dk.lık iki antrenman yapılırken, antrenmanın kap-
samı ilk önce 75 dk.ya daha sonra 90 dk.ya çıkar-
tılmalıdır. Bu çocuğun ulaştığı üst uyum seviyesi
olarak düşünüldüğünde haftalık antrenman yükü
3’e çıkarılmalıdır. Antrenman sıklığı daha sonraki
dönemlerde sporcunun sağladığı uyumla ilişkili ol-
mak kaydı ile haftada 4 veya 5, bazı sporlar için
daha üst düzeylere taşınabilir.

Antrenman sıklığı haftada 3, kapsamı ise 90
dk.ya ulaştığına antrenman yükünü artırmak için
aşağıdaki iki yöntem kullanılması önerilir (Bompa
ve Carera, 2015);

1.	 Dinlenim öncesi alıştırmaların sayısını ar-
tırmak. Örneğin bir set lik teknik anten-
manda yapılan 8 manşet pas, 1 setin içe-
risinde dinlenim öncesi 12 ila 14 tekrara
çıkartılır.

2.	 Alıştırma öncesi dinlenim süresini düşür-
mek. Yukarıdaki örnekteki 2 set arası din-
lenimi 2 dk. dan 1,5 dakikaya indirmek.

Çocuk ve gençlerde antrenman amaçları uya-
rınca bir antrenman biriminde antrenman karak-
terlerinin önerilen dizgisi ise aşağıdaki gibidir:

1.	 Isınma,
2.	 Koordinasyon,
3.	 Sürat,
4.	 Yeni teknik ve taktik ögelerin öğrenilmesi,
5.	 Çabuk kuvvet ve ya kuvvet,
6.	 Eski öğrenilen teknik ve taktik ögelerin tek-

rarı/ geliştirilmesi,
7.	 Süratte, kuvvette devamlılık,
8.	 Aerobik dayanıklılık ve
9.	 Soğuma.

•	 Antrenman yüklerine yetişkinlere oranla daha
hızlı cevap verirler.

•	 Antrenmanda kapsam ve şiddet değişimi yetiş-
kinlere oranla daha azdır.

•	 Antrenmanlarında yetişkinlere göre relatif olarak
daha düşük şiddet ve kapsam kullanılmalıdır.

dikkat

Çocuklarda ve Gençlerde
Yüklenme:Dinlenme

Çocuk ve gençlerde kullanılan yüklenmelerin
hangi yaş grubu ve hangi biyomotor özellikler için
kullanıldıkları dinlenim sürelerini direk etkilemek-
tedir. Kısaca seçili biyomotor yetilere göre kulla-
nılan yüklenme dinlenme oranları bu modülün
“Genel Antrenman Bilimi: Kuvvet Antrenmanı I”,
“Genel Antrenman Bilimi: Dayanıklılık Antren-
manı I”, Genel Antrenman Bilimi: Sürat, Çeviklik
ve Yön Değiştirme Hızı I” ve Genel Antrenman Bi-
limi: Esneklik, Hareketlilik ve Koordinatif Yetiler
I” bölümlerinde detaylı olarak anlatılmaktadır.

Çocukların;
•	 Dinlenme yetilerinin düşük,
•	 Laktik anaerobik metabolizmalarının yetersiz,
•	 Isı toleranslarının zayıf ve
•	 Glikojen depolarının düşük olduğu unutulma-

malıdır.

dikkat

27

Hareket ve Antrenman Bilimleri II

Küçük Kız Takımları
Basketbol, hentbol ya da voleybol branşında 13-14 yaş aralığındaki kız oyuncular için temel ant-

renman amacı PHV, zirve boya ulaşma hızı ve menstruasyonun başlamasına etki eden değişkenlerin
dikkate alınarak küçükler kategorisinde oynayabilecek düzeyde temel, teknik ve taktik anlayışın öğreti-
midir (Bereket Yücel ve ark, 2020). Bununla birlikte genetik ve biyolojik gelişme/olgunlaşma periyotları
ile PHV’ye göre planlanan hassas pencereler aynı takımda oynayan her bir sporcu için farklıdır. Bu da
sadece teknik ve taktik değil, aynı dönem içinde planlanması gerekli olan aerobik temel ile kuvvet ve
sürat gibi biyomotor yetilerin gelişimine olanak sağlamak için gerekli “bireysel testler, ölçümler ve
programlamanın” önemini gözler önüne sermektedir.

Yaşamla İlişkilendir

Çocuklar için antrenman
planlamasına etki eden fak-
törler nelerdir?

Kronolojik yaş ve antren-
man yaşı arasındaki ilişkiyi
inceleyiniz.

Kendi branşınıza özel PHV
ile ilişkilendirilmiş hassas
dönem planlamalarını fark-
lı sporculardan daha önce
topladığınız verilere uygula-
yarak, antrenör arkadaşları-
nızla tartışınız.

4 Çocuk ve gençlerde antrenman yüklenmelerinin farklılaşmasını açıklayabilme

Araştır 4 İlişkilendir Anlat/Paylaş

Öğrenme Çıktısı

Genel Antrenman Bilimi: Antrenmanda Yüklenme Dinlenme İlişkisi

28

öğ
re

nm
e

çı
kt

ıla
rı

ve
 b

öl
üm

 ö
ze

ti

Antrenman Yüklenme İlkeleri

Organizmaya uygulanan yüklenmeler sonucu performanstaki yorgunluğa bağlı düşüşün çeşitli yollarla gi-
derilmesi belirli ilkelere bağlı olup, bunlar ideal bir antrenman modelinde etkin, kişisel, artan, doğru, çok
yönlü ve optimal modellerdir. Yüklenme eşiğinin düzeyi, ideal bir seviyede olmalıdır. Yetersiz ya da aşırı ol-
mamalıdır. Yüklenmelerde sporcuların bireysel farklılıkları ve kondisyonel özellikleri göz önünde bulundu-
rulmalı, yaşlarına uygun yüklenme eşiği uygulanmalıdır. Antrenmanlar sürekli olmalıdır. Bu süreçte ayrıca
sporcuların fiziksel yapıları, sinir sistemleri ve psikolojik durumları da önemli faktörlerdendir. Gittikçe artan
ve doğru yüklenme yöntemlerinin seçilmesi, değişik (alternatif) yükleme unsurlarının da uygulanması gere-
kebilir. Yüklenmelerle ortaya çıkan performans düşüklüğünün giderilerek başlangıç düzeyine dönülmesi ve
başlangıç düzeyinin üzerinde bir artışın sağlanması Süperkompenzasyon (fazla tamamlama) ilkesini gerek-
tirir. Bu süreçte; yüklenme- performans düşüklüğü- dinlenme- süperkompenzasyon süreçleri birbirini izler.
Organizmaya uygulanan dış yüklenmeler, yüklenmelerin yoğunluğu (şiddeti), kapsamı, süresi, sıklığı ve
antrenman sayıları oluştururlar.Yüklenmenin şiddeti (yoğunluğu) yüklenme derecesini oluşturur. Yüklen-
melerdeki km, kg, tekrar sayısı, saat, dakika gibi somut ölçütler yüklenmenin kapsamın, bir egzersizdeki
yüklenme süresi, yüklenmenin süresin, yüklenme ile dinlenme arasındaki ilişki ise yüklenmenin sıklığıdır.
Spor dallarına göre biyomotor özellikler göz önünde bulundurulduğunda kuvvet, sürat ve dayanıklılık açı-
sından yüklenme ölçütleri farklı özellikleri içerirler. Dayanıklılık antrenmanlarında yüklenmelerin sıklığına
göre, yüklenme yöntemleri farklı şekillerde ele alınabilir. Bu yöntemler, Tekrar yüklenme yöntemi, intensiv
interval yöntemi ve Ekstensiv yüklenme yöntemi olarak bilinirler. Yüklenme, oranları, yoğunluğu, kapsamı,
süresi ve sıklığı olarak yüklenme yöntemlerindeki ölçütler de farklılık gösterirler.

Antrenman yüklenme ilkelerini ve
etkileyen faktörleri ortaya koyup
farklı yüklenme ve sonrasındaki
fizyolojik uyumları ayırt edebilme

1

Antrenman Yükünün Ölçülmesi

Sporda başarıya ulaşabilmek uzun ve yorucu bir sürecin ürünüdür. Performansın arttırılması, organizmanın
çok kapsamlı olan unsurlarının belirli düzeylere çıkartılmasını gerektirir. Organizmaya antrenmanlar yoluyla
dışarıdan yapılan yüklenmelerin, planlı, düzenli, sistemli ve ölçülü olmaları gerekir. Sporcuların performans
düzeyleri, cinsiyetleri, psikolojik ve zihinsel özellikleri, bu yüklenmelere verilecek optimal uyumda önemli
bir rol oynar.

Antrenman iç ve dış yüklerin
ölçülmesinin yöntemlerini
açıklayabilme

2

Hareket ve Antrenman Bilimleri II

29

öğrenm
e çıktıları ve bölüm

 özeti

Farklı Yaş Gruplarında
Yüklenme ve Dinlenme İlişkisi

Çocuk ve gençlerdeki antrenman planlaması yetişkinlerden farklıdır. Antrenman planlamasına etki eden en
önemli etkenler kronolojik, biyolojik ve antrenman yaşına ve antrenman ilkelerine göre planlanmış amaç-
larıdır. Bu antrenman amaçları ise her bir sporcu için bireysel olarak dikkate PHV’deki hassas pencerelere
göre planlamalıdır.

Çocuk ve gençlerde antrenman
yüklenmelerinin farklılaşmasını
açıklayabilme

4

Toparlanma

Yüklenmelerde ortaya çıkan metabolik, yapısal ve koordinatif-teknik değişimlere karşı organizmanın uyum
sağlaması bir toparlanmaya yol açar. Toparlanma süreci, bazı toparlanma ilkelerinin göz önünde bulundu-
rulmalarını gerektirirler. Toparlanma sürecine, sporcunun yaşı, antrenman düzeyi, cinsiyeti, iklim koşulları,
kasların esneklik özellikleri, fibril kompozisyonları, sporcunun psikolojik durumu ve dinlenme süreçlerinin
yanı sıra, beslenme, fizik tedavi, masaj gibi uygulamalar da etki eder.

Farklı yüklerde yapılan antrenman içi ve arasındaki
dinlenme sonrasında sporcunun fizyolojik
kaynaklarının ve sistemlerinin toparlanmasında göz
önünde bulundurulması gereken noktaları ifade
edebilme

3

Genel Antrenman Bilimi: Antrenmanda Yüklenme Dinlenme İlişkisi

30

ne
le

r
öğ

re
nd

ik
?

1 	 Aşağıdakilerden hangisi organizmadaki sis-
temlerin fonksiyonel değerlerinin dinamik bir den-
ge içermesi durumunu ifade eder?

A.	 Yüklenme
B.	 Dinlenme
C.	 Homeostasis
D.	Katabolik
E.	 Anabolik süreç

2 	 Yüklemede uyumun gerçekleşmediği oran
aşağıdakilerden hangisidir?

A.	 %20’nin altı
B.	 %30
C.	 %40
D.	%50
E.	 % 100’ün üstü

3 	 Aşırı yüklenmeler sonucu performans düze-
yindeki düşüşe ne ad verilir?

A.	 Süperkompenzasyon
B.	 Sürantrenman
C.	 Homeostasis
D.	Anabolik
E.	 Azaltım

4 	 Çocuk ve gençlerde antrenman amaçları uya-
rınca bir antrenman biriminde ısınmadan hemen
sonra çalıştırılması önerilen ilk biyomotor yeti aşa-
ğıdakilerden hangisidir?

A.	 Dayanıklılık
B.	 Sürat
C.	 Koordinasyon
D.	Çabuk kuvvet
E.	 Patlayıcı kuvvet

5 	 Çocuk ve gençlerde sürat yetisinin geliştiril-
mesi için ilk hassas pencere aşağıdaki yaş aralıkla-
rından hangisidir?

A.	 4-5	 B.	 7-9
C.	 11-12	 D.	 14-15
E.	 16-18

6 	 Bir antrenmandaki tüm yüklenmelerin sü-
resini ve tekrarını içeren kavram aşağıdakilerden
hangisidir?

A.	 Kapsam
B.	 Şiddet
C.	 Sıklık
D.	Süre
E.	 Yük

7 	 Çocukların antrenmanlara başladığı ilk basa-
makta minimum antrenman süresi kaç dakikadır?

A.	 30
B.	 45
C.	 75
D.	90
E.	 120

8 	 Aşağıdaki kavramlardan hangisi toparlanma-
da tercih edilmelidir?

A.	 Aktif dinlenme
B.	 Pasif dinlenme
C.	 Antrenman
D.	Uyku
E.	 Spor branşına göre değişiklik gösterir.

9 	 Sporcuların %80-90 oranında yenilenmeleri
için kaç saat uyumaları gerekir?

A.	 5-6
B.	 7-8
C.	 9-10
D.	12-13
E.	 14-15

10 	 Enerji metabolizmaları açısından ATP-CP
yenilenme süresi maksimum kaç dakikadır?

A.	 3-4
B.	 10
C.	 30
D.	60
E.	 120

Hareket ve Antrenman Bilimleri II

31

neler öğrendik yanıt anahtarı

Yanıtınız yanlış ise “Antrenman Yüklenme
İlkeleri” konusunu yeniden gözden geçiriniz.

1. C Yanıtınız yanlış ise “Antrenman Yüklenme
İlkeleri” konusunu yeniden gözden geçiriniz.

6. B

Yanıtınız yanlış ise “Antrenman Yüklenme
İlkeleri” konusunu yeniden gözden geçiriniz.

3. A Yanıtınız yanlış ise “Toparlanma” konusunu
yeniden gözden geçiriniz.

8. A

Yanıtınız yanlış ise “Antrenman Yüklenme
İlkeleri” konusunu yeniden gözden geçiriniz.

2. A Yanıtınız yanlış ise “Farklı Yaş Gruplarında
Yüklenme ve Dinlenme İlişkisi” konusunu
yeniden gözden geçiriniz.

7. C

Yanıtınız yanlış ise “Farklı Yaş Gruplarında
Yüklenme ve Dinlenme İlişkisi” konusunu
yeniden gözden geçiriniz.

4. C

Yanıtınız yanlış ise “Farklı Yaş Gruplarında
Yüklenme ve Dinlenme İlişkisi” konusunu
yeniden gözden geçiriniz.

5. B

Yanıtınız yanlış ise “Toparlanma” konusunu
yeniden gözden geçiriniz.

9. A

Yanıtınız yanlış ise “Toparlanma” konusunu
yeniden gözden geçiriniz.

10. A

Araştır Yanıt
Anahtarı

1

Araştır 1

İntensiv interval ve ekstensiv interval antrenmanları ikisininde isminden an-
laşılacağı gibi yüklenme:dinlenme aralığı olan antrenman türleridir. Bu onla-
rı interval antrenman yapmaktadır. Bununla birlikte aralarındaki yüklenme
ilkelerindeki en önemli farklılık yapılan egzersizlerin şiddetlerinin ekstensiv
intervallerde kişinin maksimla kapasitesinin %70’inin altındaki yükler iken,
intensiv interval antrenmanlarındaki yükler kişinin AaE’nin üstündeki yükle-
re karşılık gelmektedir.

Araştır 2
Dış yük ölçümlerine örnek olarak güç çıkışı, hız, hızlanma, zaman-hareket
analizi, global konumlandırma sistemi (GPS) verilebilir iken, iç yüklerin öl-
çümlerinde kullanılan yüklenme örnekleri kalp atım sayısı ve kan laktatıdır.

Araştır 3
Kombine toparlanma yöntemlerinde su uygulaması ile aktif toparlanmayı bir-
leşimidir. Suyun içinde yapılan jog, yürüme, yanlara ve geriye koşma hareket-
leri ile vb.yöntemlerdir.

Araştır 4
Çocuklar için antrenman planlamasına etki eden faktörlerden en önemlileri
kronolojik, biyolojik ve antrenman yaşıdır. Sporcunun büyüme, gelişme ve
olgunlaşma süreçlerine göre hesaplanan PHV her bir biyomotor yetinin her
bir sporcu için geliştirilmesine uygun bireysel “hassas pencereleri” verir.

Genel Antrenman Bilimi: Antrenmanda Yüklenme Dinlenme İlişkisi

32

Açıkada, C. (2004). Çocuk ve Antrenman. Acta
Orthop Traumatol Turc. 38, Suppl 1:16-26.

Açıkada, C. (2016). Antrenman Periodizasyonu:
Tarihsel Sürecin Bilim Boyutu. Spor Bilimleri
Dergisi Hacettepe Journal of Sport Sciences. 27 (3),
133–148.

Açıkada, C. (2018). Antrenman Bilimi; Antrenman
İlkeleri Periodizasyon ve Form Antrenmanları.
Ankara: Bağırgan Yayın Evi.

Açıkada, C. ve Hazır, T. (2016). Uzun Süreli Sporcu
Gelişim Programları: Hangi Bilimsel Temellere
Oturuyor? Spor Bilimleri Dergisi Hacettepe Journal
of Sport Sciences. 27 (2), 84–100.

Alemdaroğlu, U. ve Koz, M. (2011). Egzersiz Sonrası
Toparlanma; Toparlanma Çeşitleri ve Yöntemleri.
Türkiye Klinikleri J Sports Sci. 3 (1):38-46.

Akyıldız, Z. (2019). Antrenman Yükü, CBÜ Bed Eğt
Spor Bil Dergisi / CBU J Phys Edu Sport Sci. 14, (2).

American College of Sports Medicine. (2017). ACSM’s
Guidelines for Exercise Testing and Prescription.
10th Edition, Lippincott Williams & Wilkins.

Balyi, I., Way, R. ve Higgs, C. (2016). Uzun Vadeli
Sporcu Gelişimi (Çeviri: Pekünlü, E. ve Özsu İ.).
Ankara: Spor Yayınevi ve Kitabevi.

Bereket Yücel, S., Bedestenlioğlu, M., Rudarlı
Nalçakan, G., Hidayetoğlu, K., Ergin, E. ve
Yarkın, G. (2020). Voleybolda Antrenman 13-
14 Yaşlar. Editör. Mirzeoğlu, D. TVF Yayınları
(Basım Aşamasında) Ankara.

Bompa, T. O. (2003). Antrenman Kuramı ve Yöntemi,
Ankara: Bağırgan Yayınevi.

Bompa, T. O. ve Carera, M. (2015). Conditioning Young
Athletes. Champaign, Illinois: Human Kinetics.

Borg, G. A. (1982). Psychophysical bases of perceived
exertion Medicine and Science in Sports and
Exercise. 14 (5), 377-381.

Bourdon, P. C., Cardinale, M., Murray, A., Gastin,
P., Kellmann, M., Varley, M. C ve Cable, N.
T. (2017). Monitoring Athlete Raining Loads:
Consensus Statement. International Journal of
Sports Physiology and Performance. 12 (Suppl 2),
S, 2-161.

Foster, C., Rodriguez-Marroyo, J. A. ve De Koning, J.
J. (2017). Monitoring Training Loads: The Past,
The Present, And The Future. Journal of Science
and Medicine in Sport. 12 (Suppl 2), 22-28.

Foster C. (1997). Monitoring training in athletes with
reference to overtraining 31. syndrome. Medicine
and Science in Sports Exercise. 30, 1164–1168.

Foster, C, Hector, L. L. Welsh, R. Schrager, M. Green,
M. A. ve Snyder, A. C. (1995). Effects of specific
versus crosstraining on running performance.
European Journal of Applied Physiology. 70,367–
372.

Fox, E. L., Bowers, R. W. ve Foss, L. M. (1994). Beden
Eğitimi ve Sporun Temelleri (Çeviri: Cerit, M.).
Ankara: Spor Yayınevi.

Graham, J. (2002). Periodization Research and
Example Application. Strength and Conditioning
Journal. 24,52-70.

Grosser, M. (1989). Training der Konditionellen
Faehigkeiten, Schorndorf.

Grosser, M., Brüggemann, P. ve Zint, F. (1992).
Leistungssteigerung in Training. BLV Buchverlag
GmbH & Co.

Hollmann, W. ve Hettinger, T. (1980). Sportmedizinische
Arbeits- und Trianingsgrundlagen, Stuttgart-
Newyork.

Jonath, K. (1981). Konditionstrainig. Hamburg:
Rohwolt.

Karvonen, J. ve Vuorimaa, T. (1988). Heart Rate and
Exercise Intensity During Sports Activities. Sports
Medicine. 5, 303–311.

Kelly, V. G. ve Couts, A. J. (2007). Planning and
monitoring training loads during the competition
phase in team sports. National Strength and
Conditioning Association. 29, 32–37.

Leist, K. (1979). Transfer im Sport. Verlag Karl
Hofmann Schorndorf.

Letzelter, M. (1999). Trainingsgrundlageg, Reinbeck.

Lockie, R. G., Murphy, A. J., Scott, B. R. ve Janse de
Jonge, Xak. (2012). Quantifying session ratings of
perceived exertion for field-based speed training
methods in team sport athletes. The Journal of
Strength and Conditioning Research. 26, 2721–2728.

Martin, D. (1979). Grundlagen der Trainingslehre.
Verlag Karl Hofmann Schondorf.

Martin, D., Carl, K. ve Lehnertz, K. (1991).
Trainingslehre. Verlag Hofmann, Schondorf.

Matveyev, L. (1981). Fundamentals of Sports Training.
Moscow: Progress Publishers, English translation
of the revised Russian edition.

Kaynakça

https://www.google.com.tr/search?hl=tr&tbo=p&tbm=bks&q=inauthor:%22American+College+of+Sports+Medicine%22

Hareket ve Antrenman Bilimleri II

33

Meinel, K. ve Schnabel, G. (1987). Bewegungslehre.
Berlin: Verlag.

Minganti, C., Capranica, L., Meeusen, R., Amici,
S., De Pero, R. ve Piacentini, M. F. (2010). The
validity of session– rating of perceived exertion
method for quantifying training load in teamgym.
The Journal of Strength and Conditioning Research.
24, 3063–3068.

Muratlı, S., Kalyoncu, O. ve Şahin, G. (2007).
Antrenman ve Müsabaka, Ladin Matbaası.

Murphy, A. P., Duffield, R., Kellett, A. ve Reid, M.
(2014). Comparison of athlete-coach perceptions
of internal and external load markers for elite
junior tennis training. International Journal of
Sports Physiology and Performance. 9, 751-756.

Pedemonte, J. (1986). Foundations of training
periodization. Part I: historical outline. National
Strength and Conditioning Association Journal.
8,62– 65.

Rhea, M. R. ve Alderman, B. L. (2004). A meta-
analysis of periodized versus nonperiodized
strength and power training programs. Research
Quarterly for Exercise and Sport.75, 413–422.

Schnebel, G., Harre, D. ve Borde, A. (1997).
Trainingswissenschaft. Berlin: Sportverlag.

Stübel, K. (2009). Grundlagen der Trainingslehre. Stuttgart.

Thiess, G. ve Schnabel, G. (1978). Training von A bis
Z. Berlin: Verlag.

Weineck, J. (1983). Choswit: Optimales Bewegungslernen.
Verlaggeselleschaft Erlangen.

Weineck, J. (1985). Optimales Training. Verlagsgesellschaft
Erlangeny.

Wolfgang, G., Bauer, R. ve Machold, G. (1975).
Grundlagen der Biomechanic. Berlin: Sportverlag.

Verkhoshansky, Y. ve Verkhoshansky, N. (2011).
Special Strength Training Manual for Coaches.
Rome: Verkhoshansky SSTM.

Yakovlev, N. N. (1977). Sportbiochemie des Sports,
Barta, Leipzig.

Yücetürk, Y. (1999). Antrenman. Motif Basım Ltd. Şti.

Zagelein, W. (2013). Move for Life: Gesund durch
Bewegung, Springer Spektrum.

Zatsiorsky, V. M. ve Kraemer, J. W. (2006). Sciences
and Practice of Strength Training. Second Edition,
Champaign, ILHuman Kinetics.

Dobler, R. (2005). Sportunterricht. http://www.sportunterricht.de/lksport/ausdmeth.html. Erişim tarihi:
04.04.2020.

İnternet Kaynakları

http://www.sportunterricht.de/lksport/ausdmeth.html

34

Bölüm 2

Genel Antrenman Bilimi: Dayanıklılık Antrenmanı I

Anahtar Sözcükler: • Dayanıklılık • Antrenmanlar Türleri • Yük Belirleme • Şiddet Sınıflaması
• Yaş Gruplarında Dayanıklılık • İnterval Antrenman

1
Dayanıklılık Antrenmanlarının Şiddetlere
Göre Sınıflandırılması
1	 Dayanıklılık antrenmanlarının şiddetlerine

göre kaça ayrıldığını ve her birinin tanım
ve içeriğini açıklayabilme 2

Dayanıklılık Antrenmanlarında Yük
Belirleme Yöntemleri
2	 Dayanıklılık antrenmanlarında yük

belirleme yöntemlerini ayırt edebilme

4
Çocuk ve Gençlerde Dayanıklılık
Antrenmanı
5	 Farklı yaş gruplarında dayanıklılık

antrenmanlarının önemini ifade edebilme

Dayanıklılık Antrenmanı Türleri
3	 Dayanıklılık antrenman çeşitlerini

sınıflandırabilme
4	 Dayanıklılık antrenman uygulama bilgisini

açıklayabilme3öğ
re

nm
e

çı
kt

ıla
rı

35

Hareket ve Antrenman Bilimleri II

GİRİŞ
7-8 saniyeden daha fazla süren sportif aktivitelerde sporcunun yorgunluğa rağmen performansını düş-

me olmadan sürdürmesi gerekir. Bu anlamda dayanıklılık sportif aktivitenin ilerleyen zamanlarında spor-
cu için önem taşımaktadır. Dayanıklılık özelliği spor branşının özelliğine ve ihtiyaçlarına göre değişebilir.
Bazı spor branşlarında uzun süreli bazı spor branşlarında kısa süreli olabilir. Ama hepsinde ortak olan,
yorgunluğa geç girmek veya yorgunluğa rağmen performansı sürdürebilmektedir. Dayanıklılık iki farklı
şekilde tanımlanır;

1.	 Genel dayanıklılık, sportif branşlardaki tüm daya-
nıklılık çeşitlerine bir temel oluşturur. Kalp ve do-
laşım sisteminin etkisi altındadır. Özel dayanıklılı-
ğın alt yapısını oluşturur. Ayrıca genel dayanıklılık
orta üste şiddetteki eforları uzun süre sürdürebilme
hem de gelecek yüklenmeler için hızla toparlanabil-
me yeteneğidir.

2.	 Spor dalına özgü dayanıklılık ise spor branşına özgü hareketleri yapabilmeyi sürdürebilmeyi içe-
rir. Hem aerobik hem de anaerobik enerji yolları, değişen oranlarda, özel dayanıklılığı içerebilir
(Şekil 2.1)

Şekil 2.1 Spor dalına özel dayanıklılık ve etkileyen fizyolojik faktörler.

Kısaltmalar: SVmak: Maksimal Atım Hacmi, Hb: Hemoglobin, SaO2%: Oksijen Saturasyon Yüzdesi, A-VO2: Arterio-
Venöz Oksijen farkı, AaE: Anaerobik eşik, VO2maks: Maksimal Oksijen Tüketimi

Kaynak: Bassett ve Howley, 2000’den uyarlanmıştır.

Devamlılık gösteren bir hareketin veya aktivitenin yaratmış olduğu fizyolojik strese dayanma yeteneği
olarak da ifade edebileceğimiz dayanıklılık kavramı, küçük yaş gruplarından elit seviyedeki sporculara
kadar, spora katılan her bireyin sahip olması gereken bu yeti belirli antrenman yöntem ve ilkeleri kullanı-
larak geliştirilmelidir. Antrenman yükünün belirlenmesi için birim antrenman da kullanılacak antrenman
yüklerinin belirlenmesi gerekmektedir.

Dayanıklılık, uzun süre devam eden mü-
sabaka ya da antrenmanlarda, tüm orga-
nizmanın yorgunluğa karşı koyabilme ve
oldukça yüksek yoğunluktaki yüklenmeleri
uzun süre devam ettirebilme yeteneğidir.

KAHmaks

Q mak (A-VO2) maks

AaE de
Çalışma Hızı

AaE
VO2maks%

Spor Dalına Özel
Dayanıklılık

VO2maks Koşu
Ekonomisi

(Hb); SaO2%
SV mak Kapiller

Yoğunluk
Oksidatif
Enzimler

Tip 1 Fibril %

36

Genel Antrenman Bilimi: Dayanıklılık Antrenmanı I

Dayanıklılık, bireyin yapılan fiziksel aktiviteye
ve yorgunluğa rağmen direnç yetisidir. Dayanıklılık,
günümüz sporunda performansı belirleyen önemli
biyomotor yetilerden biridir. Bireysel veya takım
sporlarında dayanıklılık parametresi branşa göre
farklılık göstermektedir. Bazı sporlarda aerobik da-
yanıklılık baskın iken, bazı spor branşlarında ana-
erobik dayanıklılık sonucu belirlemektedir. Yapılan
sportif branşın gerekli dayanıklılık özelliğinin antre-
ne edilmesi, elde edilecek performansı belirlemek-
tedir. Kitabin bu bölümünde, dayanıklılık antren-
manlarının şiddete göre nasıl sınıflandırıldığını ve
dayanıklılık antrenman türlerinden “İnterval Ant-
renman”, “Sürekli Yüklenme Antrenmanı” ile “Fart-
lek Antrenmanı” konuları sizlerle paylaşılmıştır.

Ardından, dayanıklılık antrenmanının yükü-
nün belirlenmesinde kullanılan yöntemler açıkla-
nırken, Karvonen formülü, Borg skalası ve Mak-
simal KAH (KAH mak) yöntemleri detayları ile
anlatılmaktadır. Dayanıklılık antrenman türleri
açıklandığı bölümden sonra ise, çocuk ve gençler-
de dayanıklılık antrenmanlarının ilke ve örnekleri
işlenmiştir.

DAYANIKLILIK
ANTRENMANLARININ
ŞİDDETLERE GÖRE
SINIFLANDIRILMASI

Dayanıklılık antrenmanlarının temel amacı,
antrenman veya müsabakada yorgunluk belirtile-
rinin geciktirilmesi ve yüksek performansı, akti-
vitenin sonuna kadar sürdürülmesidir. Bu amaçla
yapılacak her türlü dayanıklılık antrenmanları kas
içerisinde oluşabilecek yorgunluk sebebi atık mad-
delerin dolaşım sistemi ile uzaklaştırılmasını ve eli-
mine edilerek sistemin yorgunluğa karşı koymasını
sağlayacaktır. Dayanıklılık antrenmanları egzersiz
şiddetine göre biriken laktik asidin hızlı bir şekilde
uzaklaştırılarak egzersizin sürdürülebilmesine ola-
nak sağlar.

Genel olarak dayanıklılık, motorsal ve bireysel
karakter ile ilgili bir yetidir. Dayanıklılık, organiz-
manın belirli yüklenmeler altında çeşitli şekillerde
antrene edilmesinin sonucudur. Bu durum kendi-
sini bir taraftan yorgunluğa karşı direnç etkisinde,
diğer taraftan yüklenme sonrası organizmanın çok
çabuk normale dönmesiyle kendini gösterir. Orga-
nizmanın yorgunluğa karşı direnç yetisi şiddet ve

dayanıklılık yönünden farklı spor dallarında, deği-
şik biçimlerde ortaya çıkar. Örneğin, maraton da
42 km’yi en kısa zamanda kat etmeye çalışan bir
sporcu için önemli olan kardiyovasküler dayanıklı-
lık iken, asimetrik paralelde 60-90 sn.lik seri yapan
bir cimnastikçi için bu kassal dayanıklılıktır. Bu
değişik etkiler spor bilimde değişik dayanıklılık ka-
tegorileri oluşturur. (Hollman, 1980). Dayanıklılık
en genel sınıflandırması ile iskelet kası dayanıklılığı
ve Kardiyovasküler dayanıklılık olarak ikiye ayrılır:

İskelet Kası dayanıklılığında aktiviteye katılan
kaslar tüm vücut kas kütlesinin 1/6 oranından
daha az ise bu lokal kas dayanıklılığıdır. Bilek gü-
reşi lokal kas dayanıklılığına örnek verilebilir. Bu-
nunla birlikte tüm iskelet kaslarının 1/6’sından faz-
la oranda fiziksel aktiviteye katılması durumunda
genel kas dayanıklılığından bahsedilir. Cimnastikte
kulplu beygir de yapılan bir seri de genel iskelet
kası dayanıklılığına örnek teşkil eder.

Kardiyovasküler dayanıklılık ise tükenmeye
kadar giden egzersizlerde dokulara giden ve do-
kuların kullanabildiği maksimal oksijen miktarı
ile derecelendirilir. VO2maks, sporcuların aerobik
güçlerinin %100’nün göstergesidir. VO2maks leri-
nin oranına göre dayanıklılığın ve buna bağlı ola-
rak diğer antrenman aralıklarının sınıflandırılması
mümkündür. Cinsiyetler arası farkların yanı sıra
(kadınlar<erkekler), VO2maks her dakikada har-
canan litre üzerinden değerlendirildiğinde benzer
antrenman düzeyindeki çocuklarda, yetişkinler-
den; antrenmansız sporcuların, elit sporculardan
her zaman daha düşüktür.

Dayanıklılık, geleneksel olarak enerji sistemle-
rine göre sınıflandırıldığında aerobik ve anaerobik
dayanıklılık olarak ayrılmaktadır. Genel aerobik
dayanıklılık kısa-orta-uzun süreli olarak üçe ayrılır.
Kısa süreli aerobik dayanıklılık 2 dakikadan 8 da-
kikaya kadar süren çalışmalarda gerekir. Sürat da-
yanıklılık seviyesi ve kuvvet dayanıklılığı kısa süreli
dayanıklılığın etkisi altındadır (Hollman, 1980).

Kardiyovasküler dayanıklılık antrenmanlarında
egzersizin şiddetinin yüksek yada düşük olma-
sının göreceli olarak açıklanmasını sağlayan en
önemli fizyolojik parametre VO2maks’dir.

dikkat

37

Hareket ve Antrenman Bilimleri II

Orta süreli dayanıklılık, 8 dakikadan 30 dakikaya süren yüklenmelerde gereklidir. Aktivite anında ge-
nellikle “Denge Durumu (Steady State)” hakimdir. Denge durumu kavramı Hollman (1980)’a göre iş
sırasında daha çok büyümeyen bir oksijen eksikliği ile yapılabilen en büyük yüklenme olarak tanımlanır.
Denge durumu madde değişiminin tam olarak dengelendiği durumdur. Maksimal oksijen tüketiminin
%70’inin altında yapılan dayanıklılık egzersizlerinde steady-state durumunda laktik asit miktarında bir
artış olmaz.

Uzun süreli aerobik dayanıklılık 30 dakikayı aşan yüklenmeler anında gereklidir. Bu tür dayanıklılığa
ihtiyaç gösteren spor dallarında sporsal verim hemen hemen tamamen aerobik kapasitenin etkisi altında-
dır. Çalışma süresinin artışı aerobik kapasitenin rolünün artmasını gerektirir. Aerobik dayanıklılık, kar-
diyovasküler dayanıklılık ile eş anlamlı düşünülüp kullanılmasına rağmen kardiyovasküler dayanıklılığın
sadece bir bölümüdür.

Kardiyovasküler dayanıklılığın altın standardı sporcunun tükettiği maksimal oksijen miktarıdır (VO2maks).
VO2maks’lerinin oranına göre dayanıklılığın ve buna bağlı olarak diğer antrenman aralıklarının sınıflandırılması
Şekil 2.1’deki gibidir

Anaerobik dayanıklılık maksimum 180 saniyelik bir yüklenme söz konusudur. Anaerobik enerji ih-
tiyacı gerektiren dallarda bu tür dayanıklılığa ihtiyaç vardır. Anaerobik dayanıklılığı oluşturan parçaları
aşağıdaki şekilde sınıflamak mümkündür.

Kısa süreli anaerobik dayanıklılık (ATP-CP) 15-20 saniyeye kadar süren yüklenmelerdir. Maksimal
şiddette gerçekleşen kısa süreli anaerobik dayanıklılık egzersizlerinde laktik asit birikiminden söz edilmez.
Atletizmde tüm atma ve atlamalar branşları ile 100 metre-110 metre engelli ve 200 metre sürat koşuları
örnek olarak verilebilir.

Orta süreli anaerobik dayanıklılık (Laktik Asit Sistemi) 15-20 saniyeden 60 saniyeye kadar süren yük-
lenmelerdir. Yüksek şiddette sürdürülen aktive söz konusu olduğunda iskelet kas hücresinde oluşan laktik
asitin, ortamdan uzaklaştırılması istenilen düzeyde olmadığından ortamda oluşan asidik durum yorgun-
luğun habercisidir. 400 metre ve 400 engelli yarışları orta süreli anaerobik dayanıklılığa örnek verilebilir.

Uzun süreli anaerobik dayanıklılık laktik asit ve oksijen enerji sistemi 60 saniyeden 120 saniyeye,
maksimum 180 saniye ye kadar süren yüklenmelerdir. Ortamdaki laktik asit miktarı arttıkça egzersizin
yüksek şiddette gerçekleşme-
sini engellemeye başlar. Orta
mesafe koşularından 800 met-
re ve 1500 metre yarışları uzun
süreli anaerobik dayanıklılığa
örnek olabilir. Yapılan antren-
manlar süresince etkin olması
istenilen enerji sisteminde ya-
pılan antrenmanlar antrenman
amacına hizmet edecektir.

Antrene edilmek istenilen
enerji sistemine göre dayanık-
lılık antrenmanları ve antren-
man alanlarına göre egzersiz
şiddetleri Şekil 2.2’de verilmiş-
tir. Antrenman yükünün be-
lirlenmesinde ihtiyaç duyulan
antrenman şiddet, kapsam ve
yoğunlukları; kitabın 1. Bö-
lümünde Tablo 1.1 ve Tablo
1.2’de detaylı verilmiştir.

LAT
ANTRENMAN

>%100 VO2maks

AEROBİK GÜÇ (VO2MAKS
Antremanları)

%95-100 VO2maks

AnE Antremanları
%70-90 VO2maks

AE Antremanları
<%70 VO2maks

Şekil 2.2 Enerji sistemlerine göre antrenman alanları ve egzersiz şiddetleri

Kısaltmalar: AE: Aerobik Eşik, AnE:Anaerobik Eşik, LAT: Laktik Asit Toleransı

38

Genel Antrenman Bilimi: Dayanıklılık Antrenmanı I

Aerobik Eşik
Egzersizle beraber kasların çalışması sonucu

laktat üretimi ve birikimi oluşmaya başlar. Laktat
üretimi yalnızca egzersiz anında değil aynı zaman-
da istirahat anında da mevcuttur ancak üretimi ile
vücuttan atılma düzeyi arasındaki fark, kan lakta-
dındaki birikimin varlığını belirler (Brooks, 1985;
Gollnick ve ark., 1986). Bununla beraber, istirahat
anında antrenmanlı sporcuların kan laktat düzey-
leri (0.3-0.6 mM) sedanter bireylere (0.4-1.7 mM)
kıyasla daha düşüktür (Martin, 1991).

Yapılan egzersizin şiddetindeki artışa bağlı ola-
rak laktat düzeyi artmaktadır (Gollnick ve ark.,
1986). Düşük şiddetli sabit yüklü egzersizlerde
laktik asit düzeyinde az da olsa bir yükselme mey-
dana gelir, ancak bir süre sonra üretim ile vücuttan
uzaklaştırılma miktarı eşit düzeye gelir. Bu düzey
“laktat denge durumu” (steady state) olarak adlan-
dırılır (Çolakoğlu, 1995). Kan laktat konsantras-
yonunun 2 mM düzeyine ulaştığı ilk steady state’e
ise aerobik eşik denmektedir (Kindermann ve ark.
1979; Oyono-Enguelle ve ark., 1990). Bu ilk eşikte
kan laktat düzeyinde artış meydana gelir. Giderek
artan egzersiz şiddetinde, kanda laktadın yükseldiği
ilk önemli seviye olarak da ifade edilebilir (Aunola
ve Rusko, 1984). Düzenli antrenman yapan ama
elit olmayan sporcuların aerobik eşik düzeyinde bir
saatten uzun süre koşabileceği (Fay ve ark., 1989);
elit sporcuların ise iki saatten daha uzun süre egzer-
size devam edebileceği bildirilmiştir. Bu şiddetteki
egzersizde KAH 130-150 atım/dk. ve kan laktat
düzeyi ise 2-3 mM civarındadır (Bompa, 1988).

Aerobik eşik, aerobik metabolizmanın ve yağ
yakımının yüksek olduğu, anaerobik eşik seviyesine
göre daha düşük koşu şiddetine denk gelmektedir.
Aerobik eşik egzersizleri, oksitatif kapasitenin gelişi-
mini ve yağ kullanımının artışını sağlamaktadır. Bu-
nun yanı sıra, aerobik eşik antrenmanları yoğun eg-
zersiz sonrası laktadın vücuttan uzaklaştırılmasını ve
hızla toparlanmaya yardımcı olur (Potteiger, 2008).

Aerobik antrenmanlar, enerji yakıtı olarak daha
fazla yağ kullanımını artırarak, kas ve glikojen de-
polarını yedekleyerek uzun süreli aerobik dayanık-

lılık performansını arttırmaktadır. (Bravo ve ark.,
2008) Aerobik dayanıklılığı iyi antrene edilmiş
sporcular, daha az antrene olmuş sporculara göre
ortanın üstü şiddetteki egzersizlerde enerjilerini
karbonhidratlardan ziyade yağlardan karşılayabilir.
Karbonhidrat (glikojen) depolarının tükenmemiş
olması 60 dakikadan daha fazla süren futbol gibi
spor dallarında büyük avantajdır (Coyle ve ark.,
1983). Glikojen depoları maç sırasında azaldığın-
da, maçın sonlarına doğru artan enerji ihtiyacı
yağlardan elde edilmek zorundadır. Bu da maçın
sonlarına doğru temponun düşmesine sebep ol-
maktadır. Daha yüksek VO2maks ye sahip futbol-
cular maç sırasında daha şiddetli eforlarda, nispi
olarak aynı yükte, glikojen depolarını korumak
için, enerji olarak yağları daha iyi kullanabilirler.
Glikojen depoları gereksiz yere tüketilmediği için,
maçın sonlarına doğru glikojen depoları boşalma-
mış, maçın temposu da azalmamış olacaktır (Reilly
ve Thomas, 1979).

Aerobik antrenmanlar sayesinde, tekrarlı sprint
performansının gelişimine neden olan glikojenle-
rinin yenilenmesi, CP resentezi, kandan laktatın
ve hidrojen iyonlarının uzaklaştırılması hızı pozitif
olarak gelişmektedir (Glaister, 2005). Aerobik ant-
renmanlar, yüksek şiddetli tekrarlı sprintlerde, to-
parlanma kabiliyetini zenginleştirmektedir (Tom-
lin & Wenger, 2001).

Anaerobik Eşik
Kısa süreli ve yüksek şiddetli yapılan fiziksel

aktivitelerde acil enerji kaynağı olarak iskelet kas-
larımızdaki bulunan ATP ve Kreatin Fosfat (CP)
kullanılır. Sıçrama, uzun atlama ve sprint koşusuna
başlama gibi, kısa zamanda yüksek bir enerji gerek-
sinimi olan fiziksel aktivitelerde, ilk 2-3 saniyelik
enerjimizi öncelikle kaslarımızda ki ATP den kar-
şılarız. Aktivitenin devam etmesi durumunda yine
kas hücrelerimizin sitoplazmasında bulunan CP,
egzersizin sürdürebilmesi için bizlere 8-10 saniye
daha ATP’yi yenileyerek enerji desteği sağlar. Mak-
simal şiddette ve yüksek güç çıktısında gerçekleş-
tirilen bu tür egzersizlerde herhangi bir laktik asit
birikiminden bahsedilemez. Ancak egzersizin süre-
si uzadıkça ilgili kaslarda bazı metabolik değişikler
meydana gelir. Bu anlamda, laktat eşiğini belirle-
mek önemlidir çünkü bu referans noktası kanda
laktadın hızlı birikmeye başladığını gösterir. Böyle
bir geçiş, aerobik ve anaerobik metabolizma arasın-

Kan laktat seviyesinin 2 mM’e ulaştığı
noktaya aerobik eşik denir.

39

Hareket ve Antrenman Bilimleri II

daki üstünlüğünün değişimini işaret eder. (Jones ve
Doust, 2001). Bu geçiş ya da eşik için antrenman
bilimciler anaerobik eşik (AnE) terminolojisi-
ni kullanırken, egzersiz fizyologlarının kullandığı
isim Laktik Asit (La) eşiğidir. Her ne kadar oksijen
tüketiminden ve kan La ile ölçülen eşik tamamı
ile aynı zamanlama da olmasa da birbirinin yerine
kullanılması kabul edilebilmektedir.

Özellikle dayanıklılık sporlarında, aerobik perfor-
mansı değerlendirmede; Anaerobik eşik (AnE) değer-
lerinin VO2maks’den daha iyi ve yararlı bir gösterge
olduğunu düşünülmektedir (Jocobs, 1986). Bunun
nedenlerinden biri, antrenmanla VO2maks’de her-
hangi bir gelişim olmasa da laktat eşiğinin gelişebilme
hızının yüksekliğidir (Green, 1992).

Laktat eşiği kavramı; şiddeti gittikçe artan bir
egzersiz sırasında, orta şiddetli egzersizden yüksek
şiddetli egzersize geçişin işareti olan, kan laktatının
dinlenim seviyesinin üstüne çıktığı oksijen kulla-
nımı (VO2) olarak açıklanır (Wasserman ve ark.,
1973). Bir başka tanıma göre ise laktat eşiği, eg-
zersiz sırasında laktadın oluştuğu ve hızla uzaklaş-
tırılarak dengelendiği iş yükündeki oksijen tüketi-
mi, kalp atımı veya koşu hızıdır (Helgerud ve ark.,
1990).

Sporcu anaerobik eşiğini VO2maks’nin daha
büyük fraksiyonlarına ulaştırabiliyorsa, örneğin;
%60’dan %90’a çıkarabiliyorsa- ki hiç kimse %100
VO2maks’a anaerobik eşik ile ulaşamamıştır (Mar-
tin, 1990), çok daha uzun bir süre kasta önemli bir
laktat birikimi olmaksızın dokulara yeterli miktarda
O2 taşınıp kullanılabilecektir. Bu arada VO2maks
de artar ve anaerobik eşik %90 VO2maks düzeyin-
de tutulabilirse dayanıklılık için önemli bir avantaj
sağlanmış olur (Çolakoğlu, 1995).

Anaerobik dayanıklılık, dinamik, çok yüksek
ve maksimal yüklemelerde organizmanın vücuttaki
enerji depolarından yararlanarak herhangi bir spor-
tif faaliyeti sürdürebilmesidir. Çalışmaların teme-
linde 2 reaksiyondan söz edilir:

1.	 ATP-CP reaksiyonu (Fosfojen Sistem):
Bu reaksiyonda Kreatin fosfat, ATP nin ye-
niden sentezlenebilmesi için enerji kaynağı
olarak kullanılmaktadır.

2.	 Anaerobik Glikoliz (La Sistemi): Bu re-
aksiyon ise karbonhidratların oksidasyonu
ile sağlanmaktadır. Enerjinin yenilenmesine
bağlı olarak da laktik asitte bir artış meyda-
na gelir (Günay ve ark., 2017).

Ayrıca 4 mmol/L seviyesi (anaerobik eşik), kan-
da laktat birikiminin başladığı nokta (Onset Of
Blood Lactate Accumulation-OBLA) olarak bili-
nen laktat eşiği ve gittikçe artan hızlarda gerçek-
leştirilen koşu testi sırasında alınan fizyolojik ce-
vaplardan tespit edilmektedir. 4 mmol/L (OBLA)
referans noktası, gittikçe artan hızlarda, laktat artı-
şının daha fazla arttığı yani kırıldığı nokta olarak
bilinmektedir (Eniseler, 2010).

Kat edilen mesafe ile kullanılan enerji kaynak-
ları arasında doğrudan bir ilişki vardır, Dick aşağı-
daki tabloda (Tablo 2.1) ilişkiyi vermektedir (Dick,
1992).

Tablo 2.1 Koşulan mesafeye göre aerobik-anaerobik
enerji katılımı.

M Aerobik Anaerobik

200 %5 %95

400 %17 %83

800 %34 %66

1500 %50 %50

3000 %60 %40

5000 %80 %20

10000 %90 %10

½ Maraton %94 %6

Maraton 98 %2

Kaynak: Dick, 1992’den aktarılmıştır.

AnE antrenman alanı ile AE antrenman alanı
ile ilgili yüklenme dinlenme oranları Tablo 2.2’de
verilmektedir.

Kan laktat seviyesinin 4 mM’e ulaştığı
noktadaki egzersiz şiddeti anaerobik eşik
olarak tanımlanır.

40

Genel Antrenman Bilimi: Dayanıklılık Antrenmanı I

Tablo 2.2 AnE antrenman alanı ile AE antrenman alanı ile ilgili yüklenme:dinlenme oranları

Antrenman

Alanı
Antrenman

Tekrar
Süresi

Yük:Din
La

mmol.l-1

Ka
a/dk.

Hedef

Ka
a/dk. Din-

lenme

Dinlenme
Şekli

Şiddet
Geliştirdiği

Özellik

AnE
Antrenmanları

-	Fosfojen
Sistem
(alaktik
anaerobik)
enerji alanı

-	Laktik
Anaerobik
Sistem
(anaerobik
glikoliz)

1,5-
7dk.

1:2 5-6 160-170

Çalışma
süresi
kadar
aktif
dinlenim

Aktif
VO2maks’ın
%60-75’te

çalışma

80-90

-	Anaerobik
Dayanıklılık

- 	VO2maks-	Fosfojen
Sistem
(alaktik
anaerobik)
enerji alanı

-	Laktik
Anaerobik
Sistem
(anaerobik
glikoliz)

+Aerobik

8-60
dk.

1:1 3-4 150-160

Çalışma
süresi
kadar
aktif
dinlenim

65-80

AE
Antrenmanları

-	Anaerobik
glikoliz

-	Aerobik

10-
30dk.

1:1 2,5-3,0 140-150

Çalışma
süresi
kadar
aktif
dinlenim

Aktif
VO2maks’ın
%60-75 de

çalışma

60-65

-	Dayanıklılık
-	Aerobik

Enerji yolu
-	Serbest yağ

asitlerinin
kullanımı

-	Aerobik
yolla
daha hızlı
çalışma

-	Anaerobik
glikoliz)

-	Aerobik

30-
60dk.

1:0,5 2,0-2,5 130-140

Çalışma
süresinin
yarısı
kadar
aktif
dinlenim

60-65

-	Aerobik
60-

120dk.
1:0,2 2,0 130

Çalışma
süresinin
0,2 kadar
aktif
dinlenim

60-65

Kaynak: Açıkada, 2018’den uyarlanmıştır.

Maksimal Oksijen Kullanımı
VO2maks bir diğer ifadeyle maksimal aerobik güç; tüketici (maksimal) bir egzersiz sırasında sporcunun

kullandığı en yüksek oksijen miktarı olarak da tanımlanabilir (Astrand ve ark., 2003). Kullanılan bu O2,
vücuda alınan besin maddelerini (karbonhidrat ve yağlar) parçalayarak ATP yenilenmesi için kullanıldı-
ğından, belirli bir zaman birimi içerisinde (örneğin, bir dakika) ne kadar çok O2 kullanılırsa o kadar çok
ATP yenilenir. Bu da daha çok iş yapabilme veya yorgunluk oluşmadan uzun süre egzersize devam edebil-
me anlamına gelir (Tamer, 2000).

41

Hareket ve Antrenman Bilimleri II

VO2maks, bireylerde oksijen taşıma ve kullan-
ma sisteminin fonksiyonel limitlerini göstermede
önemli ipuçları sağladığı için çok yaygın bir göster-
gedir (Howley ve ark., 1995). Aerobik performansı
ve dayanıklılığı değerlendirmede en önemli göster-
genin VO2maks olduğu düşünülmektedir (Roch-
congar ve ark., 1988).

VO2maks’i hesaplamak için, tüketici egzer-
sizde, bir dakikadaki maksimal atım sayısı, atım
volümü ile arter damardaki oksijen miktarından,
venöz damardaki oksijen farkının, çarpımı bize bi-
reyin VO2maks’sini verir. Tüketici egzersizde, dola-
şımdaki arterio-venöz oksijen farkının, dakikada-
ki maksimal kalp atim sayısı ve atım volümünün
çarpımı bireyin bir dakikada dokuların kullandığı
maksimal oksijen miktarını bildirir.

Kardiyovasküler dayanıklılığın fizyolojik pa-
rametreleri, sedanter ve elit sporcunun VO2maks
karşılaştırmaları ile bu parametrelere etki eden ant-
renman yöntemleri Şekli 2.3’te verilmiştir.

Şekil 2.3 Sedanter ve elit bir sporcunun VO2maks
karşılaştırmaları ile bu parametrelere etki eden

antrenman yöntemleri.

Kaynak: Fick, 1870 ve Çolakoğlu, 2018’den
uyarlanmıştır.

Kalbin kardiyak çıktısında (Q) yada 1
dk.süresince pompaladığı kan miktarındaki ar-
tışlar, bireyin VO2maks kapasitesinin %40-60
ına kadar olan egzersizlerde kalp atım volümü ile
karşılanırken, daha sonraki artışlar büyük oranda
nabız artışı ile gerçekleşir. VO2maks nin diğer bir
parametresi olan A-V O2 ise kalpten bir dakikada
pompalanan kan ile kalbe iskelet kaslarında geri
dönen kanın arasındaki oksijenin farklıdır. A-VO2
farkı bize dokular tarafından kullanılan oksijenin
miktarını verir.

VO2maks konusunda bir diğer önemli noktada,
mutlak değer ile göreceli değer aynı mıdır. Aerobik
güç olarak adlandırılan hesaplamada bireyin ağırlığı
dikkate alınmaz ve L/dk.veya ml/dk.olarak değer-
lendirilir. Göreceli değerlendirmede bireyin ağırlığı
dikkate alınır ve ml/kg/dk.olarak ifade edilir.

Aradaki farkı için örnek;
A sporcusu: 90 kg ağırlığında ve VO2maks =5 L/dk
B sporcusu: 60 kg ağırlığında ve VO2maks =4 L/dk
Sporcu ‘A’ daha iyi bir mutlak değere sahiptir (5

L/dk), Ancak sporcu ‘B’ göreceli olarak daha iyi bir
VO2maks değerine sahiptir (sporcu A: 5/90=55.5
ml/kg/dk; sporcu B: 4/60=66.6 ml/kg/dk).

VO2maks’ı Etkileyen Faktörler aşağıdaki gibidir:
•	 Genetik,
•	 Yaş,
•	 Cinsiyet,
•	 Antrenmanın durumu ve özelliği,
•	 Hemoglobin ile taşınan O2 taşınması,
•	 Mitokondriyal volüm,
•	 Myoglobin sayısı ve
•	 Aerobik (oksidatif) enzimler.
Anaerobik glikoliz oranının üst seviyede olduğu

VO2maks antrenmanları ile dokulara taşınan O2
ve kullanma kapasitesi artar,çalışan kaslarda biri-
ken La uzaklaştırma (tamponlama sistemde) artış
sağlanır. VO2maks kapasitesini geliştirmek için
kullanılan antrenman ögeleri aşağıdaki gibidir:

•	 Yüklenme süresi: 3-5 dakika (ilk aşamalarda
3-4 dakika x 3 seri),

•	 Tekrar sayısı:4-8 tekrar, intensive interval
yüklenme yöntemi,

•	 Dinlenme arası: 2-3 dakika,
•	 Yüklenme ş iddeti: 180 (160-180) a/dk,

6-12 mM laktad seviyesi,

Maksimal oksijen kullanımı (VO2maks),
maksimal egzersizde dokuların bir dakika-
da kullandığı oksijen (O2) miktarını ifade
etmektedir.

VO2maks= a-VO2Q

(SV max HR max)x

x

~33,6
ml/kg/dk = x

x

x

x=96,5
ml/kg/dk

+ % 187

İntensif İnterval
(HIIT) 1- Eklensif İntervaller

2- Sürekli Yüklenmeler
3- Fartlek

200
n/dk

185
n/dk

- % 8

14
ml/L

17
ml/L

+ % 21+ % 155

90
ml/atım

230
ml/atım

42

Genel Antrenman Bilimi: Dayanıklılık Antrenmanı I

•	 VO2maks’ın %90-100 arası,
•	 Borg skalasında 16 yorgunluk seviyesi ve
•	 Müsbaka döneminde top ile birleştirilen

drillerde verilen egzersiz şiddeti ve kapsa-
mında intensive antrenman yüklenmesi ile
haftada 1-2 kez uygulanabilir.

Laktik Asit Toleransı
Laktik Aside Tolerans (LAT), “sporcunun

kendi maksimum güç üretim seviyesini sürdürebil-
mesini sağlar. Yani süratte ve kuvvette devamlılık
için çok önemlidir (Çolakoğlu 1995). LAT antren-
manının bir hedefi de yükselen asidozun meydana
getirdiği ağrıya toleransın artması” olarak tanımla-
mıştır. Araştırmalar, antrenman ile glikolitik enzim
aktivitesinde artış olduğunu göstermiştir. Antren-
manla daha fazla enzim aktif edilir ve aynı mik-
tarda aktif enzim daha fazla substratı etkileyebilir
hâle gelirken, diğer taraftan enzim miktarında da
bir artış söz konusu olabilir. Bu değişimlerin tümü
enzimatik aktivite artışı olarak değerlendirilir.
Hem tampon sisteminin artarak aynı hızda daha az
H+ birikimi sağlanması hem de enzimatik aktivite-
lerdeki artış sonucu düşük pH’larda eskiye oranla
daha çok enzim katılımı sayesinde yeterli düzey-
de enerji üretiminin sürdürülmes ile yüksek güç
üretiminde devamlılık (süratte-kuvvette devam-
lılık) sağlanabilir. Böylece, pH iyice düşüp laktat
eski maksimal değerlerinin üstüne çıksa da yüksek
şiddette egzersize devam edilebilir. Laktik aside
toleransın maksimum sınırlarına 40-50 sn içinde
ulaşılabilir (Bompa, 1988; Tesch & Wrigth, 1983).

Kirkendall (1990), “yorgunluğun pH ile iliş-
kisi olduğu ve antrenmanın etkin bir şekilde yor-
gunluğu geciktirdiği görüşü doğru ise, antrenma-
nın etkisi tamponlanma kapasitesindeki artış ile
ilişkilidir” demektedir. Antrene olan sporcuların,
antrene olmayanlardan daha yüksek tamponla-
ma kapasitesine sahip olduğu saptanmıştır (Kir-
kendall, 1990). Ancak, bu anaerobik dayanıklılık
gelişimini açıklamada eksik kalan bir ifadedir ve
glikolitik enzim aktivitesindeki artış da en az bu-

nun kadar önemlidir. Şiddetli egzersizde, tampon-
lanmanın % 92’sinin bikarbonat tampon sistemi
tarafından gerçekleştirildiği bildirilmiştir (Bea-
ver ve ark.,1986). Kirkendall’ın aktarımına göre
(1990), sprinter bisikletçilerde tampon kapasitesi
%37 artarken, laktat birikimi de %19 artmıştır.
Bu, tampon sistemin gelişimi ile H+ iyonunun
eliminasyonundaki artışın, dokuların laktat elimi-
nasyonundaki artıştan daha fazla olacağı anlamına
gelir. Bu yüzden laktik aside toleransı artmış bir
sporcunun şiddetli egzersiz sonrası laktat konsant-
rasyonu daha yüksek bulunur. Bununla beraber,
sadece tampon kapasite ve dokuların laktat iyo-
nunu elimine etme yeteneği laktik aside toleransın
gelişiminden sorumlu olsaydı, bu durumda en iyi
400 m derecesine sahip olan atlet aynı zamanda
daha yüksek pH’a sahip olurdu. Ancak, Osnes ve
Hermansen (1972) en yüksek kan laktat konsant-
rasyonuna sahip (~25 mM) sporculardan birinin
kan pH’ının (~6.9) diğerleri arasında en düşük ol-
duğu belirlemiştir. O hâlde, laktik aside toleransın
gelişiminde tampon kapasitedeki gelişimin yanın-
da bir etken daha vardır ki bu da glikolitik enzim
aktivitesindeki artıştır.

LAT için gerekli enerji anaerobik glikoliz yo-
luyla sağlanır ve laktik aside tolerans büyük önem
taşır. LAT’ı etkileyen faktörler aşağıdaki gibidir:

•	 Glikolatik enzim miktarının artışı,
•	 Kas glikojen miktarı,
•	 Merkezi ve periferik sinir sisteminin

yorgunluğa rağmen iş yapabilme kapasite-
sinin artması,

•	 İrade, acıya karşı koyma becerisi,
•	 Fiziksel ve psikolojik tükenme yüklerinde

bireysellik ve takım uyumunu sürdürebilme
becerisi ve

•	 Hareket ekonomisi.
LAT geliştirmek için kullanılan antrenman öğe-

leri aşağıdaki gibidir:
•	 Yüklenme süresi: 10 –120 saniye,
•	 Tekrar sayısı: 4-6 tekrar, intensive interval

yüklenme yöntemi, geniş alanda az kişi ile
oyun,

•	 Dinlenme arası: 3-5 dak.,
•	 Yüklenme ş iddeti:Maksimale nabız, 12-18

mM laktad seviyesi,
•	 VO2maks’ın % 100 ve üstü ve
•	 Borg skalasında 19-20 yorgunluk seviyesi.

Laktik Aside Tolerans (LAT), kişinin
yüksek şiddette egzersizi sürdürebileceği
maksimum laktat konsantrasyonu olarak
tanımlanır (Osnes, 1972).

43

Hareket ve Antrenman Bilimleri II

DAYANIKLILIK
ANTRENMANLARINDA YÜK
BELİRLEME YÖNTEMLERİ

Dayaniklilik antrenman yük belirleme yöntem-
lerini laboratuvar-saha ölçümleri ve direk -dolaylı
ölçümler olarak inceleyebiliriz. Laboratuvar-direk
ölçümlerine; her nefeste alınan solunum paramet-
relerini ölçen gaz analizöterleri, laktik asit ölçüm
yöntemleri ile koşu bandı, kol-bisiklet ergomet-
resi-kayak-kürek ergometresi örnek verilebilir.
Saha-dolaylı ölçümlere ise daha çok branşın ger-
çekleştirildiği ortamlarda 20 metre mekik koşusu
yöntemleri-Cooper 12 dakika koşu testi-Yo-Yo
testleri-Conconi testi örnek verilebilir.

Branşa özgü dayanıklılık antrenmanı için, bran-
şın dayanıklılık gereksinimlerini saptamak gerekir.
Aynı zamanda, gerçekleştirilecek dayanıklılık ant-
renmanlarının, bireyde oluşturduğu etkiyi sapta-
mak da önemlidir. Örneğin; VO2maks’i ölçmek
için çeşitli yöntemler mevcuttur. En sık kullanılan
yöntemler laboratuvar test yöntemleridir. Testler
koşu bandında yürüme, koşma veya bisiklet er-
gometresinde pedal çevirme gibi egzersizler içerir.
Koşu bandı veya bisiklet üzerindeki egzersiz sırasın-
da, egzersiz iş yükü her bir, iki, üç ya da belirlenen
dakikada kademeli olarak artırılır. Test maksimal
şiddete doğru ilerlerken belirlenmiş olan dakika
aralıklarında gerçekleşen oksijen alımı hesaplanır
(Powers & Howley, 2004). İş yükü arttığı halde
O2 tüketiminde bir artış yok ise kişi bu seviyede
maksimum oksijen tüketim kapasitesine veya iş ka-
pasitesine (VO2maks) erişmiş olarak kabul edilir.

Saha testlerinden ise 12 dakika koşu (Cooper)
testi; (belirtilen sürede kat edilen maksimal mesafe
üzerinden hesaplanır); Basamak testi (30 cm yüksek-
liğinde bir basamak 3 dakika süresince inip çıkılır.
Dakikada 22-24 tekrar yapacak sekilde metronom
ritim verir. 3 dk. sonunda KAH saptanır), ve 1.61
km yürüyüş testi; (belirtilen mesafe en kısa sürede
yürüyüş ile tamamlanır), sayılabilir.

Antrenman yükü ölçümleri iç veya dış olarak ka-
tegorize edilebilir. Konu ile ilgili yükün nasıl belirle-
neceği kitabın 1. Bölümündeki “Antrenman Yükü-
nün Ölçülmesi” başlığı altında detaylandırılmıştır.

Maksimum KAH (KAH maks)
Kalp atim sayısını bulmak için çeşitli yöntem-

ler bulunmaktadır. Basınç merkezleri ile bulmak
oldukça kullanılan bir yöntemdir. Basınç merkezi
olarak genelde 2 farklı arter damara yapılan baskı

Öğrenme Çıktısı

Şiddetlerine gore dayanıklı-
lık antrenmanları nelerdir?

Branşlara göre farklı daya-
nıklılık antrenman şiddetleri
arasındaki ilişkiyi inceleyiniz.

Üst düzey antrenörlerle,
farklı yaş gruplarında daya-
nıklılık antrenman yöntem-
lerinin uygulanması hakkın-
da arkadaşlarınızla tartışınız.

1 Dayanıklılık antrenmanlarının şiddetlerine göre kaça ayrıldığını ve her birinin tanım ve
içeriğini açıklayabilme

Araştır 1 İlişkilendir Anlat/Paylaş

Örneğin, 12 dakikada koşulan mesafenin ölçü-
müne dayanan Cooper Testine göre VO2maks,
ortalama olarak şu formülle hesaplanır:
VO2maks=(d12-505)/45
Burada d12, metre olarak 12 dakikada koşulan me-
safedir. Bununla birlikte, günümüzde VO2maks
seviyelerinin tahmini için kullanılan başka güveni-
lir test ve hesaplama yöntemleri mevcuttur.

dikkat

44

Genel Antrenman Bilimi: Dayanıklılık Antrenmanı I

ile kalp atım sayısı bulunabilir. En sık kullanılan ve
önerilen caroid arter ve radial arterdir. Belirli bir
sure (6 saniye- 10 saniye- 15 saniye) yapılan basınç
sonucu bulunan sayı, dakikada kalp atım sayısını
bulmaya yardımcı olur.

Ayrıca kalp atım sayısı için kullanılan monitör
sistemleri de günümüzde oldukça yaygın kulla-
nılmaktadır. Dinlenik KAH’nı bulmak için farklı
uygulamalar vardır. KAH monitörü ile gece uyku-
sundaki en düşük KAH bulunabilir. Ayrıca sabah
uyandıktan sonraki 1 dakika kayıt edilen KAH
veya yaklaşık 1 hafta, her gün 5 dakika yatay po-
zisyonda KAH’in ortalaması ile dinlenik KAH sap-
tanabilir. Üst düzey dayanıklılık sporcularında din-
lenik KAH düşük bulunmaktadır. Düşük dinlenik
KAH sahip sporcuda, dinlenik KAH yüksek sapta-
nırsa; bu durum sporcuda asiri antrenman durumu
için bir uyarı olarak kabul edilebilir. Ancak bireyde
dinlenik KAH ortalamanın üzerinde seyrediyorsa,
kontrol edilmesi gerekir. Dehidratasyon durumu,
uyku bozuklukları, duygusal stres veya hastalık du-
rumu söz konusu olabilir. Üzerinde dikkat edilecek
bir faktörde cinsiyettir. Kadınlarda maksimal KAH
(KAH maks) erkeklere oranla daha düşüktür.

Maksimal KAH (KAH maks), egzersiz prog-
ramlarında kullanılan temel ölçütlerden birisidir.
Maksimal KAH, bireyin kendisini sınırlarına kadar
zorladığı yere ve tükenme noktasına ulaşıncaya dek
ortaya koyacağı tüm çabaları sonucu elde edebile-
ceği en yüksek KAH’dır. Bununla beraber, KAH
maks, maksimal aerobik kapasitenin belirlenme-
sinde en üst efora ulaşmak için yaygın olarak kul-
lanılan bir kriterdir (American College of Sports
Medicine, 2013; Tanaka ve ark., 1997).

Egzersiz yoğunluğunu belirlemede kullanılan
en önemli egzersiz yanıtlarından biri olan KAH
maks hesaplamasında KAH maks= 220-yaş formü-
lü en sıklıkla kullanılmaktadır. Bununla birlikte,
araştırmacılar tarafından bireyin yaşı temel alınarak
hesaplanan birçok farklı formül önerilmiştir (Lon-
deree & Moeschberger, 1982; Tanaka ve ark. 2001;
Robergs & Landwehr, 2002; Gellish ve ark., 2007).
Yapılan analizler de KAH maks ile yaş arasında
yüksek bir ilişki olduğunu kanıtlamıştır. Buna kar-
şın, yaşa dayalı formüllerde KAH maks’ı öngörme-
de önemli derecede hatalar olduğu da göz önünde
bulundurulmalıdır (Gellish ve ark., 2007; Robergs
& Landwehr, 2002). Bu durum da eğer mümkün-
se KAH maks ölçümü için doğrudan ölçüm yön-

teminin tercih edilmesinin daha sağlıklı olacağını
düşünülmektedir. Yapılacak saha testleri ile KAH
maks hesaplaması hataların ortadan kalmasını sağ-
layacaktır. En sık kullanılan testler ise Yo-Yo testleri
ve Mekik koşu testleridir. Alan testleri ile ilgili de-
taylı bilgiler 7. Bölüm’de verilmektedir.

Karvonen
Karvonen yöntemi, Martti Karvonen (Karvo-

nen, 1957) tarafından hedef KAH’nı belirlemek
için geliştirilmiş bir formüldür. Bu formülde, hedef
KAH’nı belirlemek için, maksimum ve istirahat
KAH değişkenleri ile istenilen egzersiz yoğunluk
değeri kullanılır. Karvonen yöntemi, aerobik kapa-
site gelişimi için egzersizin hangi KAH aralığında
gerçekleşmesi gerektiğini belirlemede yaygın olarak
kullanılmaktadır.

Karvonen yönteminde kullanılan değişkenlerden
birisi olan Maksimal KAH (KAHmaks), bireyin eg-
zersiz stresi ile ulaşabileceği en yüksek KAH’nı ifade
etmektedir. Fakat KAHmaks’ın doğrudan ölçülmesi
hem zaman almakta hem de bireye ağır bir fiziksel
yükü de beraberinde getirmektedir. KAHmaks yaşa
bağlı olarak azalmaktadır ve bireyin yaşına dayanan
(Tanaka, 2001; Robergs & Landwehr, 2002) basit
ve kullanışlı bir formülle kolaylıkla hesaplanabilir;
KAHmaks=220-yaş (Karvonen, 1957; de Abreu Ca-
marda ve ark., 2008). Bu formül günümüzde yaygın
olarak kullanılmaktadır (Shenoy ve ark. 2010; Perez-
Terzic, 2012).

Bireyin istenen antrenman şiddetine uy-
gun KAH aralığını tahmin etmek için
kullanılan regresyon denklemlerinden en
çok bilineni Karvonen’dir.

Karvonen Formülü:
Hedef KAH= [(KAH Maks-KAH istirahat) x
%egzersiz yoğunluğu]+KAH istirahat

dikkat

45

Hareket ve Antrenman Bilimleri II

Karvonen formülünün, egzersiz yoğunluğunu belirlemede oldukça doğru bir yöntem olduğu ortaya kon-
muştur (Davis ve Convertino, 1975). İstirahat KAH ise genellikle uyanıldıktan sonra yataktan kalkmadan
alınan kalp atım sayısı (bazal nabız) olarak belirlenir. Aerobik kapasite gelişimi için, maksimal KAH ile istira-
hat KAH arasındaki fark olarak ifade edilen “KAH Yedeğinin (KAHY)” %60’ı eşik olarak kabul edilmektedir
(Karvonen, 1957). Karvonen formülüne göre, düşük yoğunluklu egzersizler KAHY’nin %30-40’ı ile, orta
yoğunluktaki egzersizler KAHY’nin %40-60’ı ile ve yüksek yoğunluklu egzersizler için KAHY’nin %60-
90’ı ile belirlenmektedir (Ignaszewski ve ark., 2017). KAHY’nin nasıl hesaplanabileceğini aşağıdaki örnekler
açıklamaktadır;

Örnek 1: 30 yaşında bireyin istirahat KAH 70 atım olsun. Orta düzeyde egzersiz yoğunluğundaki
(%50) hedef KAH’nı hesaplayınız?

Hedef KAH= [(KAH Maks-KAH istirahat) x %egzersiz yoğunluğu] + KAH istirahat

Eldeki veriler: Yaş=30 KAH Maks= 220-Yaş=220-30 = 190 KAH İstirahat=70 Egzersiz yoğunluğu=
%50

Hesaplama: Hedef KAH = [(190-70) x %50] + 70

Hedef KAH = (120 x %50) + 70

Hedef KAH = 60+70

Hedef KAH =130 atım

Örnek 2: 20 yaşında bireyin istirahat KAH 50 atım olsun. Yüksek düzeyde egzersiz yoğunluğundaki
(%80) hedef KAH’nı hesaplayınız?

Hedef KAH= [(KAH Maks-KAH istirahat) x %egzersiz yoğunluğu] + KAH istirahat

Eldeki veriler: Yaş=20 KAH Maks = 220-Yaş=220-20 = 200 KAH İstirahat = 50 Egzersiz yoğunluğu=
%80

Hesaplama: Hedef KAH=[(200-50) x %80]+50

Hedef KAH = (150 x %80)+50

Hedef KAH = 120+50

Hedef KAH =170 atım

Karvonen formülü kullanımı açısından pratik olması nedeniyle günümüzde kullanılması söz konusu
ise de; yapılan araştırmalar maksimal kalp atışını hesaplamak için bazı saha testlerinin uygulanması gerek-
tiğini belirtmektedirler (Aşçı, 2007).

Borg Skalası
Egzersizin yoğunluğunu belirlemek için Karvonen formülünden farklı birkaç yöntem daha vardır. Bun-

lardan biri de Borg Skalasıdır. Gunnar Borg (1970) tarafından geliştirilmiş olan bu ölçek, egzersiz yoğun-
luğunu belirlemek için bireyin algıladığı zorluk derecesinden yararlanan subjektif bir ölçüm aracıdır. Bu
ölçek bireyin KAH, solunum hızı, terleme ve kas yorgunluğu gibi fiziksel duyumlarına dayanmaktadır.
Subjektif bir ölçek olsa da egzersiz anındaki gerçek KAH değerlerine oldukça yakın bir sonuç vermektedir
(Borg, 1998).

46

Genel Antrenman Bilimi: Dayanıklılık Antrenmanı I

Orijinal hâli ile 6 ila 20 arasında derecelendirilen bu ölçek (Tablo 2.3), 60-200 atım/dakika arasında
değişen kalp atım hızlarını belirlemek için kullanılabilir. Bu durum, ölçeğin kullanımını kolaylaştırmak-
tadır (Borg, 1982). Ölçekten alınan puan 10 ile çarpıldığında elde edilen sonuç, egzersiz anındaki gerçek
KAH ile yüksek korelasyon göstermektedir (Borg, 1982; Borg, 1998). Örneğin ölçek üzerindeki 13 değeri,
30-50 yaş aralığındaki deneklerin yaklaşık olarak 130 atım/dk. KAH’yla eşleşmektedir. (Borg, 1982). Bu
nedenle, bireyin algıladığı zorluk derecesi gerçek KAH hakkında oldukça iyi bir öngörücü olabilir. Bunun-
la birlikte, gerçek KAH’nın yaşa, egzersiz türüne, kaygı durumuna, çevreye ve diğer faktörlere bağlı olarak
değişebildiği göz önünde bulundurulmalıdır. Ancak ölçeğin avantajı ve kolay hesaplanabilir olması, bu
dezavantaj göz ardı edilmesine yol açmaktadır (Borg, 1982).

Tablo 2.3 Algılanan zorluk derecesi (AZD) İçin 15-dereceli ölçek, Borg Skalası.

Değerlendirme Tanım

6

7 Çok çok hafif

8

9 Çok hafif

10

11 Hafif

12

13 Biraz zor

14

15 Zor

16

17 Çok zor

18

19 Çok çok zor

20 Maksimal

Kaynak: Borg, 1970.

Yapılan gözlemler (Foster ve diğ., 1995; Foster, 1997; Murphy ve diğ., 2014; Lockie ve diğ., 2012)
alternatif veya yardımcı bir başka yöntem olarak Algılanan Zorluk Derecesi (AZD) nin 10’lu sisteme
uyarlanmış şeklinin (Foster ve diğ., 1995) basit bir formül içerisinde kullanılarak bireysel ve takım spor-
larında antrenman yükünün belirlenmesinde kullanılabileceğini (Şekil 2.4) göstermektedir (Borg, 1982).
Literatüre göre bu aynı zamanda “iç yüklenme” için de
fikir verici olurken; antrenörün verdiği ve hacim/ şiddet
ögelerini gösterir liste aynı zamanda “dış yüklenme” için
de bir fikir verici olarak kabul edilmiştir (Minganti ve
diğ., 2010) Şekil 2.4, AZD nin kısa formunun yarışma-
nın/maçın evde veya deplasmanda olması hâlinde ve ya-
rışma/maç arasında antrenman gün sayısı parametrelerin
antrenman yükü hesabına olan etkisinin etkilerini göster-
mektedir (Kelly ve Coutts, 2007).

Antrenman Yüklenmesi = Çalışma Süresi (Çalış-
ma Hacmi) x Çalışma Şiddeti (AZD)

dikkat

47

Hareket ve Antrenman Bilimleri II

Şekil 2.4 AZD’nin yarışmanın/maçın evde veya deplasmanda olması hâlinde etkisi ve yarışma/maç arasında
antrenman gün sayısının kullanılarak antrenman yükünün hesaplanması.

Kaynak: Açıkada, 2016’dan uyarlanmıştır.

Bireysel Sporlar ve Takım Sporları

Yarışma ve Maç
Zorluğunun Tahmini Rakip

Mikrosiklus
Antrenman

Yükünün
Planlaması

Antrenman
Haftası

Maç/Yarışma
Yeri

Mezosiklus Bölüm
Antrenman

Yükünün Monite
Edilmesi

Mikrosiklus

Tekrar
Değerlendirme

Değerlendirme

Dinlenim
Çok Kolay
Kolay
Orta
Biraz Zor
Zor

Çok Zor

Maksimal

0
1
2
3
4
5
6
7
8
9
10

Tanım
Gün Sayısı

8
6
4
2
1

<4 gün
5 gün
6 gün
7 gün
> 8 gün

PuanEvde
Evde/
Başka Sahada Deplasman

0 2 3

Antrenman/Maç Yükü= Antrenman Hacmi (Antrenman Süresi) x Antrenman Şiddeti (AZD)

Dayanıklılık antrenman-
larında yük belirleme yön-
temleri nelerdir?

Branşınız açısından daya-
nıklılık antrenmanlarında
yük belirleme yöntemlerini
inceleyiniz.

Diğer branşlardaki dayanık-
lılık antrenmanlarında yük
belirleme yöntemlerinin
uygulanması hakkında ar-
kadaşlarınızla tartışınız.

Öğrenme Çıktısı

2 Dayanıklılık antrenmanlarında yük belirleme yöntemlerini ayırt edebilme

Araştır 2 İlişkilendir Anlat/Paylaş

48

Genel Antrenman Bilimi: Dayanıklılık Antrenmanı I

DAYANIKLILIK ANTRENMANI
TÜRLERİ

Dayanıklılık antrenmanlarının temel amacı,
antrenman veya müsabakada yorgunluk belirtile-
rinin geciktirilmesi ve yüksek performansı, akti-
vitenin sonuna kadar sürdürülmesidir. Bu amaçla
yapılacak her türlü dayanıklılık antrenmanları kas
içerisinde oluşabilecek yorgunluk sebebi atık mad-
delerin dolaşım sistemi ile uzaklaştırılmasını ve eli-
mine edilerek sistemin yorgunluğa karşı koymasını
sağlayacaktır. Dayanıklılık antrenmanları egzersiz
şiddetine göre biriken laktik asidin hızlı bir şekilde
uzaklaştırılarak egzersizin sürdürülebilmesine ola-
nak sağlar.

Bireysel veya takım sporlarında gerçekleşen tek-
rarlı yüksek şiddetli hareketler arasında, dayanık-
lılık antrenmanları sayesinde aerobik dayanıklılığı
artmış sporcular, gerekli olan acil enerji kaynağı
ATP ve CP’yi çok çabuk sentezleyerek bir sonra-
ki aktivitenin, istenilen kalite ve şiddette olmasını
sağlayacaktır. Özellikle kıta şampiyonları ve olim-
piyat oyunları gibi büyük organizasyonlarda, gün
ve gün devam eden müsabaka ve antrenmanlar da
sporcunun toparlanabilme yeteneği gerçekleşecek
performansı belirlemektedir. Bu anlamda dayanık-
lılık antrenmanları antrenman ve müsabakaların
kalitesini de doğrudan etkilemektedir.

İnterval Antrenman
İnterval antrenmanlarda peşi sıra gelen iş peri-

yotları ile dinlenme periyotları birbirini tamamlar
şekilde hazırlanır. İnterval antrenmanı karakteristik
özelliği çalışma ve dinlenmenin ya da yüksek (%90
VO2maks üstünde) ve düşük (%70 VO2maks al-
tında) yüklenmeleri sistemli olarak değişimidir,
antrenmanın devamı ne kadar iyi, temposu ve me-
safesi ne kadar yüksekse, dinlenmede o derecede
verilir (Günay ve ark., 2017).

Kısa yorgunluklar ile antrenman süresince daha
çok iş yapmak amaçlanır. İnterval koşuların asıl
yardımı kalp kaslarının kasılma şiddetini, dolayısı
ile bir atımda kalpten pompalanan kanın artışına
yardım etmesidir, ikinci etkisi kuvvet dayanıklılığı
ve yarışma veriminin gelişimine yardım eder. Kalp
atışlarının kontrolü merkezi sinir sistemi tarafın-
dan yapılmaktadır. Koşu programlarında 150-180
nabızda çalışılmalı, 30 dakika- 1 saati aşan çalışma-
larda nabız 120 civarına çekilmelidir. Antrenman
gelişimi içinde sporcu koşu tekrarlarını arttırır ve/

veya koşu hızını artırarak ve/veya dinlenme arala-
rındaki zaman süresini kısaltarak veya daha değişik
varyasyonlar uygulayarak antrenmanı gerçekleştirir
(Dündar, 2012).

İnterval antrenman varyasyonlarında; egzersi-
zin suresi, dinlenme suresi, egzersizin kapsamı ve
egzersizin şiddeti dikkat edilecek unsurlardır (Gü-
nay ve ark., 2017). İnterval antrenmanı sürelerine
göre 3 ayırabiliriz:

1.	 Kısa süreli interval antrenman metodu; 15-
20 saniye arası çalışmalar kastedilmektedir.

2.	 Orta süreli interval antrenman metodu; 1-8
dakika arası yapılan çalışmaları kapsar.

3.	 Yavaş tempolu, uzun süreli interval antren-
man metodu; 8-15 dakikası yapılan çalış-
malardır.

İnterval antrenmanlar şiddetleri açısından ikiye
ayrılır:

•	 Genel dayanıklılık, süratte dayanıklılık, orta
süreli dayanıklılık özelliklerini geliştiren ve
anaerobik eşik altında gerçekleştirilen Eks-
tansif (yaygın) interval antrenmanları ve

•	 Kuvvet dayanıklılığı, sürat, çabuk kuv-
vet yetilerini geliştiren anaerobik eşik ile
maksimal oksijen tüketimi arasında yükte
gerçekleştirilen İntensif (yoğun) interval
antrenmanlardır.

Ekstansif (Yaygın) İnterval
Antrenmanı

Genel dayanıklılıkta, arterio-venöz oksijen farkı-
nı artırmak istenilen antrenmanlarda; kuvvet ve sü-
ratte dayanıklılık, orta süreli dayanıklılık özellikleri
geliştirilir. Yoğunluk orta şiddettedir; %50-70 VO2
mak, yüklenmenin kapsamı yüksek, tekrar sayısı 20-
40 kadardır. Yüklenme süresi yüksek, yüklenmeler
arası dinlenmeler verimsel dinlenme olarak (30-45
sn.den 1-2,5 dk.ya kadarı) kısa süreli olmalıdır.

Kanda 2-4 mmol/L laktat aralığında gerçekle-
şir. Enerji üretiminde baskın madde glikojendir,
aerobik yol ile ATP üretimine katılır. Uzun süreli
seansları içeren antrenmanlar ile genel dayanıklılık
iyileştirilir. 20 dakika ile 1 saat arasında, birkaç da-
kika dinlenme araları ile kesilen antrenmanlar ile
“aerobik” dayanıklılığı geliştirilir.

Yaygın antrenmanda amaç daha çok dayanık-
lılık gelişimidir. Genel ilke olarak yaygın antren-
manların yüklenme şiddeti yüzde 60-80 maksimal

49

Hareket ve Antrenman Bilimleri II

performans kapasitesi ile yapılmasıdır. Üst düzey sporcularda tekrarlar arası kalp atım sayısı 120-130’a
düşerken, yeni başlayanlarda ve gençlerde bu sayının 110-120 ye düşmesi beklenmelidir. Weineck, (1980)
e göre yaygın antrenman örneği yüklenme ilkeleri Tablo 2.4’te verilmiştir.

Tablo 2.4 Yaygın interval antrenman metodu.

Yüklenme Şiddeti Yüklenme Sıklığı Yüklenme Kapsamı Yüklenme Süresi

Koşu % 60-80 4 Set 12-14 Tekrar Orta	
Kaynak: Weineck, 1980’den aktarılmıştır.

Yaygın interval antrenman metodu ile kılcal damarların gelişimi ve oksijen alım kapasitesinin artı-
rılması sağlanır. Kas metabolizmasının ekonomik hâle gelmesi sağlanır temel dayanıklılık geliştirirken
yüklenmeyi arttırma yeteneğinin geliştirilmesi ve psikolojik olarak arzu, hırs ve mücadele özelliklerinin
arttırılması beklenmektedir.

İntensif İnterval Antrenmanı (Yüksek Şiddetli İnterval Antrenman-HIIT)
Sürat, çabuk kuvvet, kuvvet dayanıklılığı ve kardiyovasküler dayanıklılık atım hacmini geliştirmekte

kullanılmaktadır. 1930’lı yıllarda sportif performansın geliştirilmesi için Almanya’da ortaya çıkmasına rağ-
men, 2000’li yıllarda sağlık ve performans ilişkili antrenmanlar arasında en popüler olanıdır. Organizma
yüksek şiddetli (>%75 VO2 mak) ve kısa süreli (20 sn-120 sn), çok tekrarlı (6-9) yüklenmeler ile anaerobik
glikolitik ve üstü antrenman alanlarında yapılan egzersizlerdir. Seçilen antrenman amacı doğrultusunda
dinlenme aralıkları pasif veya aktif yapılabilir.

Maksimal aerobik güç (VO2maks) ile anaerobik eşik arası bir şiddette koşuları içerir, kanda 4 mmol/L laktat
birikir ve maksimal oksijen tüketiminin %95’ine denk gelir. Kalp atım sayısı maksimale yakındır (190 nabız
ve ustu). %95-100 VO2maks a yakın bu şiddet, toplam 30-40 dakikadan fazla sürdürülemez. Yüksek şiddetli
interval antrenman metodunun Weineck’e göre (1980) yüklenme:dinlenme aralıkları Tablo 2.5’teki gibidir;

Tablo 2.5 Yüksek şiddetli interval antrenman metodu.

Yüklenme Şiddeti
Yüklenme

Sıklığı
Yüklenme Kapsamı Yüklenme Süresi

Koşu % 80-100 3-5 Set 10-12 Tekrar
Kısa

15-60 sn.
Orta

1-8 dk.
Uzun

8-15 dk.

Kaynak: Weineck, 1980.

Yüksek şiddetli interval antrenman metodu ile kalp kan dolaşım sisteminin dengelenmesi, oksijen alış-
verişinin ekonomikleştirilmesi ile özel dayanıklılık ve süratte devamlılık gelişimi sağlanırken; arzu, hırs ve
mücadele özelliğini arttırılması ve yüklenmeyi artırma yeteneğinin geliştirilmesi beklenmektedir (Günay
ve ark., 2017).

Uygulama bakımından aynı etkiye sahip, farklı yüksek şiddetli interval koşu antrenman çeşitleri aşağı-
da verilmiştir (Michalsik, 2018):

•	 Uzun interval: 13 km hızda 3 dk. koş- 9 km hızda 3 dk. jog x 5-6 seri,
•	 Kısa interval: 13 km hızda 90 sn. koş- 9 km hızda 45 sn. jog x 10-12 set,
•	 Çok kısa interval: 10 km hızda 30 sn. koş- 13 km hızda 20 sn. koş- 17-18 km hızda 10 sn. koş x

5 tekrarx2-3seri,

50

Genel Antrenman Bilimi: Dayanıklılık Antrenmanı I

•	 Sürekli koşu: 13 km hızda 15-20 dk. koş,
•	 Piramit koşu: 12 m hizda 3 dk. koş- 13 km

hızda 2 dk. koş- 14 km hızda 1 dk. koş ve 9
km hizda 2 dk. jog x 2-3 seri.

 Sürekli Yüklenme Antrenmanı
Aerobik kapasite ile ilgili kardiovasküler sistem

fonksiyonları, genel dayanıklılık, kuvvet dayanıklı-
lığı, sürat dayanıklılığı ve uzun süreli dayanıklılık
özellikleri geliştirilir. Egzersizin şiddeti <%60 VO2
mak, olmalıdır. Yüklenme süresi uzundur (>30dk).

Sürekli koşular, sabit tempoda veya şiddette,
dakikada 130-160 kalp atım sayısı arasında yapılır.
Ergenlik dönemindeki sporcular da 30 dakikanın
üzerinde koşulurken, yetişkin sporcularda 60 daki-
kadan 120 dakikaya kadar uygulanabilir. Aerobik
eşik antrenmanların amacı; çalışan kasın oksijen
taşıma ve kullanma sisteminin kapasitesini arttır-
maktır. Oksijen taşıma ve kullanım kapasitesinin
ve dolayısı ile aerobik enerji üretiminin artması,
enerji kaynağı olarak yağlardan daha fazla yararla-
nılmasına ve enerjinin ekonomik olarak kullanıl-
masına da neden olacaktır. Antrenmanlarda uygun
aerobik antrenman prensipleri uygulanması kalp,
solunum ve iskelet kas sisteminde fizyolojik adap-
tasyonlar görünmesine neden olacaktır. Bu adap-
tasyonlar genel olarak aşağıdaki gibidir (Potteiger,
2000). Sürekli antrenmanlar ile farklı fizyolojik sis-
temlerdeki değişimler aşağıda açıklandığı gibidir;

Solunum sistemindeki değişimler:
•	 Akciğerdeki gelişmiş oksijen değişimi,
•	 Akciğerdeki kan akımı artışı,
•	 Submaksimal (<%70 VO2maks) eforda

azalan solunum oranı ve
•	 Submaksimal eforda azalan akciğer solunumu.
Kardiyovasküler sistemindeki değişimler:
•	 Kalp atım volümünde artış,
•	 Kan volümünde, kırmızı hücre sayısında,

oksijen taşıyan hemoglobin sayısında artış,
•	 İskelet kasına kan akımı artışı,
•	 Submaksimal kalp atımı frekansında azalma ve
•	 Isı düzenlenmesinde gelişme.
İskelet sistemindeki değişimler:
•	 Mitokondri çapı ve yoğunluğunda artış,
•	 Oksidatif enzim konsantrasyonunda artış,

•	 Miyoglobin konsantrasyonunda artış,
•	 Kastaki kılcal damarlarda (kapilarizasyon)

artış ve
•	 Arterio-venöz oksijen farkında artış.
Süreli aerobik eşik antrenmanlarının yararları:

yüksek şiddetli bir efordan sonra hızlı ve çabuk
toparlanmaya yardımcı olur ve sporcu egzersizler
arasında çabuk toparlandığı için bir sonraki hare-
keti daha verimli yapabilir. Sporcu aerobik daya-
nıklılık geliştirilmesi sayesinde karşılaşmalarda ve
antrenmanda daha geç yorulur. Aerobik dayanık-
lılığın gelişmesi, sporcuya antrenmanlar sonrası
hızla toparlanmasını sağlar ve bir sonraki antren-
mana daha kısa zamanda daha verimli başlayabilir.
Aerobik dayanıklılık antrenmanları sayesinde kas
glikojen depolarının müsabakanın sonuna doğru
daha şiddetli eforlarda kullanılmak üzere yedekte
kalması sağlanır, müsabakanın sonuna doğru kas
glikojen depolarının tükenmesinden kaynaklanan
yorgunluk yaşanmamış veya daha az yaşanmış olur.
Aerobik antrenmanlar sunucunda sporcunun aero-
bik dayanıklılığının gelişmesi sayesinde müsabaka-
nın sonlarına doğru daha az yorulacağı için, tek-
nik beceri performansında ve konsantrasyondaki
bozulmaları daha az yaşayacaktır (Eniseler, 2010).
Sürekli yüklenme yöntemiyle çalışmada kullanılan
antrenman yöntemleri aşağıdaki gibidir:

•	 Orman ya da arazi koşuları,
•	 Eşli bisiklet koşuları, 5-10-15 kilometrelik

mesafeler seçilir. Eşin biri koşarken diğeri
bisikletle gider, yorgunluk belirtisi ortaya
çıkınca eşler yer değişir. (Trafik tehlikesinin
olmadığı yerlerde uygulanmalı) Bu çalışma
3-5 kişi bir bisikleti kullanacak şekilde de
düzenlenebilir.

•	 Bütün takım oyunları (kurallar öyle düzen-
lenmeli ki oyun uzun süre hiç kesilmesin),

•	 İkili-üçlü müsabakalar (spor türüne uygun
düşecek mesafeler seçilmeli): Yüzme, koşma
ve bisiklet gibi. En az sürede (her branşın
süreleri toplanarak) bitiren galip ilan edilir.

•	 Tempo koşusu bileşeniyle jogging; 14 dakika
jog (yumuşak tempoda koşu) 1 dakika hızlı-
ca tempo koşu gibi. (13:2 de uygulanabilir.)

•	 Oryantiring koşusu (Muratlı, 1999).
Sürekli Yüklenme AE antrenman metodunda kul-

lanılan antrenman yükleri aşağıda verildiği gibidir:

51

Hareket ve Antrenman Bilimleri II

•	 Yüklenme Suresi: 10 dk-2 saat (başlangıçta
3x 10 dk.),

•	 Tekrar sayısı: 1-6 tekrar ektensive interval,
devamlı yüklenme yöntemi,

•	 Dinlenme arası: 1-3 dakika,
•	 Yüklenme ş iddeti:130-150 nabız/dakika,

2-3 mM laktad seviyesi, Maks VO2 nin %
50-70 i, Borg skalasında seviye 10-11.

Fartlek Antrenmanı
İskandinav ve Alman koşucuların 1920-1930

yılları arasında geliştirdiği bu yöntem, hız oyunu
olarak da bilinir. Bu yöntemin temel dayanağı sü-
rekli antrenman yönteminin, kısa süreli yüksek
şiddetteki aktiviteler ile birleştirilmesidir. Fartlek
yöntemi, uzun hazırlık evreleri sırasında temel ola-
rak diğer sabit hızda ve tek düze antrenman prog-
ramlarına çeşitlilik getirmek için kullanılır. Doğal

ortamlarda yapılan bir hızlı, bir yavaş koşu tempo-
sudur. Temponun hızlı veya yavaş oluşu sporcunun
antrenman düzeyine bağlıdır. Bu tür programlar
hem aerobik hem de anaerobik kapasiteyi geliştir
(Günay ve ark., 2017).

Genelde arazide yapılan bu koşular ile sporcu-
nun ihtiyaçlarına uygun değişik şiddetler uygula-
nabilir. Sporcu ormanlık arazi, sürülmüş tarlalar,
kum yığınları ve tepe koşularında araziye uygun
dalgalanmalar ve değişik uygulamalarda bulunur.

Fartlek koşularda kullanılan tempo değiştirme
yöntemleri; anaerobik periyotlar, kuvvet uyarımı
ile maksimal oksijen kullanımın geliştirilmesine
yardımcı olurlar. Farklı arazide gerçekleşen koşular-
da; kuvvet dayanıklılığı gelişimini, alt ekstremitede
iç-dış bağların kuvvetlenmesi izler (Dündar, 2016).
Tepe yukarı koşularda konsantrik kasılma baskın
iken tepe aşağı koşularda eksantrik kasılma gerçek-
leşir. Fartlek egzersizlerde, koşunun yanı sıra atma
ve atlama egzersizleri de yer alır.

Öğrenme Çıktısı

Dayanıklılık antrenman tür-
leri nelerdir?

Branşınıza uygun dayanık-
lılık antrenman türünü in-
celeyiniz.

Değişik yaş gruplarında da-
yanıklılık antrenman çeşit-
lerini uzman antrenörlerle
tartışınız.

3 Dayanıklılık antrenman çeşitlerini sınıflandırabilme
4 Dayanıklılık antrenman uygulama bilgisini açıklayabilme

Araştır 3 İlişkilendir Anlat/Paylaş

ÇOCUK VE GENÇLERDE DAYANIKLILIK ANTRENMANI
Kavramsal olarak bakıldığında aerobik dayanıklılık; maksimal oksijen tüketimi, aerobik kapasite ile

mekanik verimliliğin, dayanıklılık performansını oluşturduğunu belirtebiliriz. Kardiyovasküler sistemin
ergenlikle birlikte 12 yaştan itibaren, özellikle erkeklerde kalp hacminin büyüme hızında artış olması dik-
kat çekicidir. 18 yaşına kadar erkeklerde maksimum oksijen alma kapasitesi de sürekli arttığı gözlenmiştir.
Ergenlik dönemi sürecinde solunum sistemi, total akciğer hacmindeki artış ve gelişmiş solunum kasları
kullanımı sonucu, yeterlilikte bir gelişme gösterir. Gelişmenin bu döneminde cinsiyetler arası fark erkek-
lerden lehine devam eder. Ergenlik dönemi sürecinde kalp dolaşım sistemdeki, fonksiyonel olarak sürekli
artan gelişme, dayanıklılık antrenmanları için uygun bir temel yaratır. Gelişme döneminin başlangıcında
kızların sporsal verim de erkeklerden daha hızlı bir gelişme göstermeleri ilginçtir. Örneğin genç kadın
yüzücülerin sürekli artan performanslarında, erkeklerden daha hızlı bir gelişme görülebilir. Erkeklerde
yalnızca 14 yaşında dayanıklılıklarının da önemli bir artış olduğu gözlenmiştir.

52

Genel Antrenman Bilimi: Dayanıklılık Antrenmanı I

Antrenman yapmış olanlarla, yapmamış olan-
lar arasında belirgin farklılıklar gözlenmiştir. Ant-
renmanın solunum sisteminin verimi üzerinde de
olumlu bir etkisi vardır. Bu antrenman yapmış ve
yapmamış olan genç yetişkinler arasında gözlenen
belirgin farklılıklarla açıklanmıştır. Antrenman
yapmış gençlerde solunum hacmi, total akciğer
kapasitesi, vital kapasite ve diğer değişkenler daha
fazladır (Dündar, 2016).

Çocuklarda aerobik güç değerlerinin, erkekler-
de kadınlara göre daha fazla olmak kaydıyla her iki
cinste de kronolojik yaşa bağlı olarak arttığı gö-
rülmüştür (Rowland, 1997). Özellikle 8 ile 12 yaş
aralığında aerobik gücün %49, akciğer ağırlığının
%58, vital kapasitenin %48 arttığı belirlenmiştir
(Rowland, 1996).

Çocuklarda dayanıklılık antrenmanında me-
todik ilkeler aşağıdaki gibi sıralanabilir (Muratlı,
1991):

1.	 Çocuk ve gençlik dönemlerinde dayanıklı-
lık antrenmanları her şeyden önce aerobik
kapasiteyi geliştirmeye hizmet etmelidir.

2.	 Test mesafeleri aşırı zorlayıcı olmamalıdır.
Okul öncesi ve okul 1. döneminde 600
metreyi ortaokul döneminde ise 1200 met-
reyi geçmemelidir.

3.	 Çalışmalarda küçük oyun formları seçil-
me. Aerobik verim yeteneği kızlarda 12-13
yaşlarında, erkeklerde 13-14 yaşlarında en
iyi şekilde antrene edilebilir. Dayanıklılık
çalışmalarında kapsam geniş, yoğunluk az
olmalıdır.

5.	 Dayanıklılık antrenmanında yüklenmeler
özellikle çocukluk döneminde kısa süreli ve
değişken olmalıdır.

6.	 Mümkün olduğunca erken dayanıklılık ça-
lışmalarına başlamak gerekir.

7.	 Dayanıklılığın kontrolü için en az, 4 haf-
tadan 6 haftaya kadar bir sürenin antren-
manla geçmesi gerekir. Kontrol için en iyisi
5 dakika, sonraları ise 10 dakikada da kat
edilen mesafenin ölçümü şeklinde bir test
uygulanmalı. Antrenör tarafından tempo
ayarlanmalı. Çocuklar çoğu kez hızlı bir
başlangıç temposuyla koşmaya eğilim gös-
terirler, bu konuda uyarılmalıdırlar (Murat-
lı, 1991).

Çocuk ve Gençlerde Dayanıklılık
Antrenmanı Örnekleri

Dayanıklılık parametresinin artış hızının yüksek
olduğu ergenlik ve hemen sonrası dönemde; takım
sporlarında (basketbol, voleybol, hentbol, futbol
vb.) aerobik eşik antrenmanı hazırlık döneminin ilk
haftasında her gün, daha sonraki hazırlık dönemi-
nin ilerleyen haftalarında, haftada 2-3 kez çalışabilir.
Müsabaka döneminde toparlanma amaçlı müsaba-
kadan sonraki ilk gün, yorucu yüksek şiddetli geçen
bir antrenman sonrası ertesi gün çalışılabilir.

AE antrenmanı yüklenme parametreleri; amaç
yüksek şiddetli egzersizlerden sonra hızla toparlan-
mayı sağlamaktır. Organizmanın yağ yakma yete-
neğini arttırmaktır. Ayrıca antrenman ve müsabaka
sonrası toparlanma egzersizi olarak da kullanılabilir.

•	 Aerobik eşik toplam antrenman suresi 20 da-
kikadan başlar. 1-1,5 saate kadar çıkabilir.

•	 Ilk aşamada 10 dakika x 3 tekrar, daha son-
ra 15 dakika x 2 tekrar, 20 dakika x 2 tekrar,
30 dakika bir tekrar, 45 dakika bir tekrar ve
30 dakika x 2 tekrar çalışılabilir.

•	 1-6 tekrar, devamlı yüklenme yöntemi ile
setler arası 1-3 dakika dinlenme verilebilir.

•	 Yüklenme şiddeti 130-150 kalp atım/
dk.arası, 2-3 mmol/L laktat seviyesinde
nabız veya hız, maksimal kalp atımın %50-
75’i, Borg’s skalasında algılanan yorgunluk
derecesi 10-11 düzeyindedir (Sale, 1992).

Programda dikkat edilecek diğer hususlar çift
antrenmanlar da öğleden sonra ikinci antrenman-
da kullanılmalıdır. Antrenmanın son bölümünde
çalışılmalıdır, sporcu yorgun iken çalışabilir, müsa-
bakadan 2-3 gün önce kesilmelidir.

Anaerobik eşik antrenmanı sporcunun ihtiyacı
olan şiddette aerobik dayanıklılığın gelişimini sağla-
mayı amaçlamaktadır. Ayrıca anaerobik eşik antren-
manın diğer amacı, sporcunun müsabaka da geç yo-
rulup erken toparlanma kabiliyetini geliştirmektir.

Anaerobik eşik antrenman yüklenme paramet-
releri; Yüklenme süresi 1 tekrarı 6-8 dakikadan
başlar, 30 dakikaya kadar sürebilir. İlk aşamada 6-8
dakika x 3 tekrar, sonra 7-8 dakika x 4-5 tekrar,
daha sonra 10 dakika x 3 tekrar ve 15 dakika x 2
dakika çalışılabilir.

3-5 tekrar devamlı yüklenme yöntemi ile yapar-
ken, set arası 1-4 dakika dinlenme süresi verilebilir.
Yüklenme şiddeti 150-170 Kalp atımı/dk.arası, 4
mmol/L laktat seviyesinde nabız veya hız, maksi-

53

Hareket ve Antrenman Bilimleri II

mal kalp atımın %70-95’i, Borg’s skalasında algılanan yorgunluk seviyesi 13-14 düzeyindedir. Antrenman
şiddeti anaerobik eşik nabızlar da uygulanması telemetrik nabız ölçer polar vasıtası ile yapılabilir (Bompa,
1999; Sale 1992).

Çocuk ve gençlerde dayanıklılığı geliştiren antrenmanlar sürekli koşular ve kısa süreli interval metotlardır.
Çocukluk dönemi ve gençlik döneminde yapılacak antrenman çeşitleri Tablo 2.6’da verilmiştir (Yüce, 2020).

Tablo 2.6 Çocuk ve gençlerde dayanıklılığı geliştiren çalışma örnekleri.

Çocukluk Dönemi Gençlik Dönemi

•	 Küçük takım oyunları (mini futbol), •	 Takım oyunları,

•	 Figür koşuları (kangru, tavşan, ayı vb.), •	 Tempo değişmeli koşular (1500-2000 m),

•	 Yön değiştirmeli koşular, •	 Kır koşuları (1500-2000 m),

•	 Stafet yarışları, 1-2’şerli çıkış koşuları (10-15m) •	 3-5 km Bisiklete binme,

•	 Orman ve kır koşuları, •	 3-5’li Dayanıklılık yarışmaları,

•	 10-15 dk. sürekli koşular, •	 15-20 dk. sürekli koşular şeklinde yapılan çalışmalardır,

•	 Çeşitli tempo koşuları 600-1200 m’dir. •	 Bayrak yarışları.

Kaynak: Yüce, 2020’den aktarılmıştır.

Antrenman sıklığı sezon başında 2. Hazırlık döneminin önemli antrenmanlarını oluşturur. Hazırlık
döneminde gün aşırı haftada 2-3 kez, müsabaka döneminde haftada veya 15 günde bir kez yapılması
önerilebilir. Sezon içinde anaerobik eşik sadece koruma amaçlı uygulandığı için her hafta uygulamak ge-
rekmeyebilir. Anaerobik eşik antrenman programı daha da detaylandırılır ise, anaerobik eşik antrenmanı
hazırlık döneminin 2. ve 3. haftasında, haftada 2-3 kez çalışabilir. Hazırlık döneminin ilerleyen haftaların-
da ve sezon içinde anaerobik eşik antrenmanların yerini branşa özgü interval antrenmanlar veya kondisyon
amaçlı sınırlı alanda oyun antrenmanları almalıdır. Sezon içerisinde 2-3 haftada bir kez koruma amaçlı
çalışılabilir. Sezon içinde sık uygulanmamasının nedeni sezon içinde genel aerobik dayanıklılıktan ziyade
branşa özgü dayanıklılığa ihtiyaç duymasından dolayıdır (Eniseler, 2010).

Dikkat edilecek diğer hususlar; müsabakadan İki gün sonra, oynanacak müsabakadan 4-5 gün önce
çalışılmalıdır. Nedeni oynanmış müsabakanın yarattığı yorgunluk ve enerji rezervlerinin tükenmiş olması,
anaerobik eşik antrenman verimini azaltacaktır. Müsabaka öncesi müsabakaya yakın çalışılması durumun-
da, oyuncunun müsabakaya yorgun çıkmasına neden olacaktır.

Anaerobik eşik antrenmanlar da hedeflenen; anaerobik eşik nabız frekanslarına göre ayarlanan koşu
temposuna uyumdur. Koşular sırasında hedeflenen nabız frekansı düştüğünde veya yükseldiğinde sporcu
uyarılarak hedeflenen nabız frekansla koşması sağlanmalıdır (Eniseler, 2010).

Çocuklarda aerobik güç
değerlerinin özellikle hangi
yaşlarda arttığı görülür?

Üst düzey performansa ulaş-
mak için, çocukluk dönemin-
de dayanıklılık antrenmanla-
rının önemini inceleyiniz.

Diğer branşlardaki antrenör-
lerle dayanıklılık antrenman-
larının ergenlik döneminde
uygulanması hakkında arka-
daşlarınızla tartışınız.

Öğrenme Çıktısı

5 Farklı yaş gruplarında dayanıklılık antrenmanlarının önemini ifade edebilme

Araştır 4 İlişkilendir Anlat/Paylaş

54

Genel Antrenman Bilimi: Dayanıklılık Antrenmanı I

Sürat Devamlılığı Hentbol Antrenman Örnegi
Birçok takım sporunda olduğu gibi, hentbol branşında da sürat ve süratte devamlılık yetisi perfor-

mansta anlamli farklilik yaratabilmektedir. Üst düzey takimlarda süratte devamlılık düzeyi, karşılaşma-
nın sonuna doğru yorgunluğun geciktirilmesi dolayısıyla yapılabilecek teknik hataların sayısının azal-
tılmasına ve karşılaşmanın kazanılmasına önemli etki etmektedir. Hentbol, 20 metre genişliğinde ve 40
metre uzunluğunda bir alanda oynanır. Yapılan bilimsel maç analizi çalışmalarında hentbol oyuncuları-
nın ortalama 20 m civarında sprint yapılır ve bu sprintler 60 dakikada ortalama 25-35 defa tekrar edilir.

Süratte devamlılık için bir antrenman egzersizi vermek gerekirse antrenmanın son bölümlerine
doğru aşağıda açıklanan egzersiz kullanılabilir.

Sporcular 1. tekrarda düdükle süre başlar ve sporcular sprint atarak 20 m’yi gider ve başlangıç nok-
tasına döner. Yani 20mx2=40 m sprint koşusu yaparlar. Dinlenme bölümünde 1 dk. tamamlanıncaya
kadar yine 2x20m yürüme veya jog yapabilirler. Süre tamamlanınca ikinci tekrar başlar.

Daha sonra 2. tekrarda düdükle beraber süre başlar ve sporcular 4x20m sprint koşusu yaparlar.
Dinlenme bölümünde 2 dk. tamamlanıncaya kadar yürüme veya jog ile 4x20m mesafe kat ederler. Süre
tamamlanınca sonraki tekrar başlar.

3. tekrarda 6x20m sprint ve 3 dk.süre tamamlanıncaya kadar 6x20m yürüme jog yaparlar.
Daha sonra 4. tekrarda düdükle beraber süre başlar ve sporcular 8x20m sprint koşusu yaparlar.

Dinlenme bölümünde 4 dk. süre tamamlanıncaya kadar yürüme veya jog ile 8x20m mesafe kat edilir.
5. tekrarda 10x20m sprint ve 5 dk. süre tamamlanıncaya kadar 10x20m yürüme jog yaparlar.
6. tekrarda sporcular 8x20m sprint koşusu yaparlar ve dinlenme bölümünde 4 dk. süre tamamla-

nıncaya kadar yürüme veya jog ile 8x20m mesafe kat ederler.
Daha sonra 7. tekrarda düdükle beraber sporcular 6x20m sprint koşusu yaparlar. Dinlenme bölü-

münde 3 dk. süre tamamlanıncaya kadar yürüme veya jog ile 6x20m mesafe kat ederler.
8. tekrarda düdükle beraber sporcular 4x20m sprint koşusu ardından dinlenme bölümünde 2 dk.

süre tamamlanıncaya kadar yürüme veya jog ile 4x20m mesafe kat ederler.
9. ve son tekrarda 2x20m sprint koşusu ardından dinlenme bölümünde 1 dk. süre tamamlanıncaya

kadar yürüme veya jog ile 4x20m mesafe kat ederler.
Antrenmanın son bölümünde süratte devamlılık performansını arttırmak için yaklaşık 25 dakika

süren bu egzersizde 1.000 metre sprint yapılmış olur. Ancak bu egzersiz organizasyonu takımın yaş
grubuna ve performans düzeyine göre modifiye edilmelidir.

Yaşamla İlişkilendir

Hareket ve Antrenman Bilimleri II

55

öğrenm
e çıktıları ve bölüm

 özeti

1
Dayanıklılık antrenmanlarının
şiddetlerine göre kaça ayrıldığını ve her
birinin tanım ve içeriğini açıklayabilme

Dayanıklılık Antrenmanlarının
Şiddetlere Göre
Sınıflandırılması

Dayanıklılık antrenmanlarının şiddetlerine göre sınıflandırılması oldukça önemlidir. Dayanıklılık antren-
manlarının şiddetlerine göre Aerobik eşik, Anaerobik eşik, VO2maks ve laktik aside tolerans gibi dört ana
başlık altında incelenmiştir.
Geride herhangi bir atık madde oluşturmadan yapılan egzersizler, aerobik egzersizler olarak literatürde yer
almaktadır. Aerobik eşik antrenmanları 2 mmol laktat düzeyinde gerçekleşen enerji maddesi olarak daha
çok yağların kullanıldığı ve karbondioksit ile terin atık olarak ortaya çıktı egzersiz türüdür.
Anaerobik eşik ise, bireysel farklılık göstermekle beraber 4 mmol laktat değerlerine denk gelen koşu şidde-
tini ifade eder. Bu nokta aerobik çalışma ile anaerobik çalışmanın sınırı olarak ifade edilebilir. Anaerobik
eşik geçtikten sonra vücutta laktik asit birikimi laktik asidin uzaklaştırılması dan daha yüksek olduğu için
atık maddenin birikme hızı artmaktadır. Bunun sonucu olarak da egzersiz istenilen şiddette ve sürede
devam ettiremeyecek yorgunluk oluşmaya başladı anlamını taşımaktadır.
Gerçekleştirilen egzersizde iskelet kaslarının kullanabildiği en yüksek oksijen miktarını ifade eden VO2maks
tanımı anaerobik süreçlerin baskın olmadan önceki durumu ifade etmektedir. Maksimal oksijen kullana-
bilme hızının üstünde gerçekleştirilen egzersizlerde laktik asit birikimi fazla olacağından egzersiz sürdürebil-
mesi mümkün değildir.
Oluşan laktik aside rağmen egzersiz sürdürebilmek için laktik aside tolerans antrenmanlarını gerçekleştir-
miş olmak gerekir. Laktik aside rağmen egzersizi sürdürebilme yeteneği arttıran LAT, süratte devamlılık ve
kuvvette devamlılık gereken branşlarda performansı belirleyen önemli bir antrenman çeşididir.

2 Dayanıklılık antrenmanlarında yük
belirleme yöntemlerini ayırt edebilme

Dayanıklılık Antrenmanlarında
Yük Belirleme Yöntemleri

Dayanıklılık antrenmanlarında yük belirleme yöntemleri baslığı altinda; aktivitenin oluşturacağı yükü
belirleme yöntemlerini üzerinde duruldu. Karvonen formülü ve Borg skalası ile maksimum KAH yöntem-
leri işlendi. Dayanıklılık antrenman şiddetini belirleme yöntemleri, egzersizin bireyde oluşturacağı yükün
saptanmasında dolayısı ile yapılan egzersiz ile hedeflenen gelişim arasında doğrudan bir ilişkiye sahiptir.

Genel Antrenman Bilimi: Dayanıklılık Antrenmanı I

56

öğ
re

nm
e

çı
kt

ıla
rı

ve
 b

öl
üm

 ö
ze

ti

Dayanıklılık Antrenmanı Türleri

Dayanıklılık antrenman türlerinden interval antrenman yöntemi, sürekli antrenman yöntemi ve fartlek
antrenman yöntemleri incelendi.
Dayanıklılık antrenman türlerinden interval antrenman; yüklenme ve dinlenmelerin tekrarlar hâlinde
uygulandığı ve adaptasyonun sağlandığı takdirde ilerleme kaydedildiği bir antrenman modelidir. İnterval
antrenman yapılış şekline göre yaygın ve yoğun olmak üzere ikiye ayrılır. Günümüz performans sporunda
yüksek şiddette interval antrenman oldukça sık kullanılan bir antrenman metodudur.
Özellikle aerobik antrenman içerisinde gelişim sağlayan sürekli antrenman metodu, sabit yükle yüksek
kapsamda gerçekleştirilen bir antrenman yöntemidir. Acil enerji kaynaklarının ve kas glikojeninin sak-
lanması ve daha çok yağların kullanımı ile egzersiz sürdürmesini amaçlayan sürekli antrenman metodu
hızlı toparlanmanın da ön koşuludur.
Koşu oyunları olarak ifade edilen Fartlek antrenman; zaman zaman yüksek şiddette, zaman zaman yü-
rüme veya jog ile bazen eğimli tepe koşuları, bazen slalomlar, bazen uzun veya yüksek atlama bazen de
ağırlık taşıma şeklinde uygulanabilen antrenman modelidir.

Dayanıklılık antrenman
uygulama bilgisini açıklayabilme4

Dayanıklılık antrenman
çeşitlerini sınıflandırabilme3

5
Farklı yaş gruplarında dayanıklılık
antrenmanlarının önemini ifade
edebilme

Çocuk ve Gençlerde
Dayanıklılık Antrenmanı

Çocuk ve gençlerde dayanıklılık antrenman ilkeleri bakımından, gelişim dönemindeki cinsel farklılıklara
dikkat etmek gerekir. Ergenlikte beraber özellikle erkeklerde kalp büyümesi 18 yaşına kadar devam eder.
Aerobik güç değerlerinin erkeklerde kadınlara göre daha fazla olma kaydıyla her iki cinste de kronolojik
yaşa bağlı olarak arttığı bilinmektedir. Özellikle 8 ile 12 yaş aralığında aerobik gücün artışı oldukça hızlı-
dır. Antrenman yapmış ve yapmamış olanlar arasında da farklılıklar dikkat çekicidir.

Hareket ve Antrenman Bilimleri II

57

neler öğrendik?

1 	 Aşağıdakilerden hangisi egzersiz şiddetini be-
lirleme yöntemlerinden biridir?

A.	 Aerobik eşik	 B.	Karvonen formülü
C.	 İnterval yöntem	 D.	VO2maks
E.	 Anaerobik eşik

2 	 Aşağıdakilerden hangisi dayanıklılık antren-
man şiddetini belirlerken referans alınmaktadır?

A.	 Sporcunu isteği
B.	 Antrenman koşulları
C.	 Branşın gerektirdikleri
D.	Rakibin performansı
E.	 Antrenörün isteği

3 	 Aşağıdakilerden hangisi dayanıklılık antren-
manlarının şiddetlerine göre sınıflandırılma şekil-
lerinden biri değildir?

A.	 VO2maks 	 B.	 Anaerobik eşik
C.	 Laktik aside tolerans	 D.	 Sürekli koşu
E.	 Aerobik eşik

4 	 Aşağıdakilerden hangisi Anaerobik eşik laktat
düzeyini gösterir?

A.	 7,7 mmol 	 B.	 4,05 mmol
C.	 2,0 mmol 	 D.	 1,1 mmol
E.	 2,7 mmol

5 	 Sedanterler ile maratoncular arasında VO2maks
skorunu belirleyen en önemli parametre aşağıdakiler-
den hangisidir?

A.	 Hemoglobin miktari
B.	 Atım Sayısı
C.	 Arterio-venöz O2 farkı
D.	Vital Kapasite
E.	 Atim Volümü

6 	 Aşağıdakilerden hangisi Laktik Aside Tolerans
antrenmanlarının geliştirdiği yetilerden biridir?

A.	 Anaerobik Eşik 	 B.	 Aerobik Eşik
C.	 VO2maks 	 D.	 Süratte Devamlılık
E.	 Çabuk kuvvet

7 	 İnterval antrenmanlarının şiddetine göre sı-
nıflandırılması aşağıdakilerden hangisinde doğru
bir şekilde verilmiştir?

A.	 Aerobik Eşik-Anaerobik Eşik
B.	 Kısa-Uzun
C.	 Yaygın-Yoğun
D.	Sürekli-Aralıklı
E.	 VO2maks-LAT

8 	 Çocuk ve gençlerde dayanıklılık antrenmanı il-
keleri ile ilgili aşağıdaki ifadelerden hangisi yanlıştır?

A.	 Antrenman yapmış ve yapmamış olanlar ara-
sında da farklılıklar mevcuttur.

B.	 Özellikle 8-12 yas arasi aerobik güç gelisimi
baskındır.

C.	 Dayanıklılık antrenmanları ergenlik dönemi
öncesi gelişimi söz konusu değildir.

D.	Aerobik güç kronolojik yaşla beraber her iki
cinsiyette de artmaktadır.

E.	 Dayanıklılık özelliği gelişim dönemindeki cin-
siyetler arasında fark vardır.

9 	 Çocuk ve gençlerde aerobik dayanıklılık ant-
renmanları uygulamaları ile ilgili aşağıdaki ifade-
lerden hangisi yanlıştır?

A.	 20 dk- 90 dk.arası çalışılabilir.
B.	 Antrenman nabız aralığı, 140-160‘tır.
C.	 KAH Mak %50-75’tir.
D.	Borg skalasında 10-11 düzeyindedir.
E.	 2-3 mmol/L laktat seviyesinde nabız veya hızdır.

10 	 Çocuk ve gençlerde anaerobik dayanıklılık
antrenmanları uygulamaları ile ilgili aşağıdaki ifa-
delerden hangisi yanlıştır?

A.	 Borg skalasında 13-14 düzeyindedir.
B.	 Yüklenme şiddeti 150-170 atımdır.
C.	 4 mmol/L laktat seviyesinde nabız veya hızdır.
D.	KAH Mak %60-80 düzeyindedir.
E.	 Setler şeklinde toplam, 6-8 dk.ile 30 dk.arası ça-

lışılabilir.

Genel Antrenman Bilimi: Dayanıklılık Antrenmanı I

58

ne
le

r
öğ

re
nd

ik
 y

an
ıt

an
ah

ta
rı

Yanıtınız yanlış ise “Dayanıklılık Antren-
manlarında Yük Belirleme Yöntemleri” ko-
nusunu yeniden gözden geçiriniz.

1. B Yanıtınız yanlış ise “Dayanıklılık Antren-
manlarının Şiddetlere Göre Sınıflandırılma-
sı” konusunu yeniden gözden geçiriniz.

6. D

Yanıtınız yanlış ise “Dayanıklılık Antren-
manlarının Şiddetlere Göre Sınıflandırılma-
sı” konusunu yeniden gözden geçiriniz.

3. D Yanıtınız yanlış ise “Çocuk ve Gençlerde Da-
yanıklılık Antrenmanı” konusunu yeniden
gözden geçiriniz.

8. C

Yanıtınız yanlış ise “Dayanıklılık Antren-
manlarında Yük Belirleme Yöntemleri” ko-
nusunu yeniden gözden geçiriniz.

2. C Yanıtınız yanlış ise “Dayanıklılık Antrenmanı
Türleri” konusunu yeniden gözden geçiriniz.

7. C

Yanıtınız yanlış ise “Dayanıklılık Antren-
manlarının Şiddetlere Göre Sınıflandırılma-
sı” konusunu yeniden gözden geçiriniz.

4. B

Yanıtınız yanlış ise “Dayanıklılık Antren-
manlarının Şiddetlere Göre Sınıflandırılma-
sı” konusunu yeniden gözden geçiriniz.

5. E

Yanıtınız yanlış ise “Çocuk ve Gençlerde Da-
yanıklılık Antrenmanı” konusunu yeniden
gözden geçiriniz.

9. B

Yanıtınız yanlış ise “Çocuk ve Gençlerde Da-
yanıklılık Antrenmanı” konusunu yeniden
gözden geçiriniz.

10. D

Araştır Yanıt
Anahtarı

2

Araştır 1 Dayanıklılık antrenmanları şiddetlerine göre Aerobik Eşik, Anaerobik Eşik,
VO2maks ve LAT olarak sınıflandırılır.

Araştır 2 Maksimal KAH, Karvonen formülü ve Borg skalası dayanıklılık antrenmanla-
rında yük belirleme yöntemleri olarak kullanılmaktadır.

Araştır 3 Dayanıklılık antrenman türleri interval antrenmanları, sürekli koşu antren-
manları ve Fartlek yöntemi olarak sınıflandırılır.

Araştır 4 Ergenlik döneminde artış gösteren dayanıklılık yetisi iken 8-12 yas aralığı ae-
robik güç gelişiminin baskın olduğu belirtilmektedir.

Hareket ve Antrenman Bilimleri II

59

Açıkada, C. (2016). Antrenman Periodizasyonu:
Tarihsel Sürecin Bilim Boyutu. Hacettepe Spor
Bilimleri Dergisi, 27 (3), 133–148.

Açıkada, C. (2018). Antrenman Bilimi; Antrenman
İlkeleri Periodizasyon ve Form Antrenmanları,
Bağırgan Yayın Evi, Ankara.

American College of Sports Medicine. (2013). ACSM’s
guidelines for exercise testing and prescription.
Lippincott Williams & Wilkins.

Åstrand, P. O., Rodahl, K., Dahl, H. A. ve Strømme,
S. B. (2003). Textbook of work physiology:
physiological bases of exercise. Human Kinetics.

Aşçı, A. (2007). Aerobik Dayaniklilik Antrenman
Yöntemleri. II. Antrenman Bilimi Sempozyumu,
Ankara. Erişim (03.03.2020): http://www.
sporbilim.com/dosyalar/2_A_B_S_Genel_
Oturumlar.pdf.

Aunola, S. ve Rusko, H. (1984). Reproducibility of
aerobic and anaerobic thresholds in 20–50 year
old men. European journal of applied physiology
and occupational physiology, 53(3), 260-266.

Beaver, W. L., Wassermann, K. ve Whipp, B. J. (1986).
Bicarbonate buffering of lactic acid generated
during exercise. J Appl Physiol. 60, 472-478.

Bompa, T. O. (1988). Physiological intensity values
employed to plan endurance training. New Studies
in Athletics, 3(4), 37-52.

Bompa, T. O. (1999). Periodization training for sports.
Champign, IL: Human kinetics.

Borg, G. (1970). Perceived exertion as an indicator
of somatic stress. Scandinavian journal of
rehabilitation medicine, 2, 92-98.

Borg, G. (1998). Borg’s perceived exertion and pain
scales. Human kinetics.

Borg, G. A. (1982). Psychophysical bases of perceived
exertion. Medicine and Science in Sports and
Exercise, 14(5), 377-381.

Borg, G. A. (1982). Psychophysical bases of perceived
exertion. Medicine & Science in Sports & Exercise,
14(5), 377-381.

Bourdon, P. C., Cardinale, M., Murray, A., Gastin,
P., Kellmann, M., Varley, M. C., ... ve Cable,
N. T. (2017). Monitoring athlete raining loads:
consensus statement. International Journal of
Sports Physiology and Performance, 12(Suppl 2),
S2-161.

Bravo, D. F., Impellizzeri, F. M., Rampinini, E.,
Castagna, C., Bishop, D. ve Wisloff, U. (2008).
Sprint vs. interval training in football. International
journal of sports medicine, 29(08), 668-674.

Brooks, G. A. (1985). Anaerobic threshold: review
of the concept and directions for future research.
Medicine and science in sports and exercise, 17(1),
22-34.

Coyle, E. F., Hagberg, J. M., Hurley, B. F., Martin,
W. H., Ehsani, A. A. ve Holloszy, J. O. (1983).
Carbohydrate feeding during prolonged strenuous
exercise can delay fatigue. Journal of Applied
Physiology, 55(1), 230-235.

Çolakoğlu, M. (1995). Dayanıklılık gelişiminin
metabolik ve fizyolojik temelleri-1. CBÜ Beden
Eğitimi ve Spor Bilimleri Dergisi, 1(1), 34-45.

Çolakoğlu, M. (2018). Aerobik Güç (VO2maks)
Geliştirici Uygulamalar ve Antrenman Yöntemleri:
Hangi Yöntem Daha Etkili? TVF 4. Kademe
Antrenör Eğitimi Ders Notları, Ankara. Erişim
Adresi: http://www.tvf.org.tr/wp-content/
uploads/2018/08/spor_fizyolojisi-3.pdf

Davis, J. A. ve Convertino, V. A. (1975). A comparison
of heart rate methods for predicting endurance
training intensity. Medicine and science in sports,
7(4), 295-298.

de Abreu Camarda, S. R., Tebexreni, A. S., Páfaro,
C. N., Sasai, F. B., Tambeiro, V. L. ve Juliano, Y.
(2008). Comparison of maximal heart rate using
the prediction equations proposed by Karvonen
and Tanaka. Arq Bras Cardiol, 91(5), 285-288.

Dick, F. W. (1992). Sports training principles,
London, A&C Black. Donaldson, J. (1980).
Changing attitudes towards handicapped persons:
A review of research. Exceptional Children, 46,
504-514.

Dündar, U. (2012). Antrenman Teorisi. Nobel
Akademik Yayıncılık, Ankara.

Dündar, U. (2016). 1. Kademe antrenörlük kursu el
kitabi: Genel antrenman bilgisi. Türkiye Atletizm
Federasyonu Eğitim Yayınları Dizisi, Ankara.

Eniseler, N. (2010). Bilimin ışığında futbol antrenmanı.
Birleşik Matbaacılık. İzmir.

Fick, A. (1870). Uber die messung des Blutquantums
in den Hertzvent rikeln. Sitzber Physik Med Ges
Wurzburg, July 9th: 36.

Kaynakça

http://www.tvf.org.tr/wp-content/uploads/2018/08/spor_fizyolojisi-3.pdf
http://www.tvf.org.tr/wp-content/uploads/2018/08/spor_fizyolojisi-3.pdf
http://www.christies.com/lotfinder/books-manuscripts/fick-adolf-ueber-die-messung-des-5067302-details.aspx
http://www.christies.com/lotfinder/books-manuscripts/fick-adolf-ueber-die-messung-des-5067302-details.aspx

Genel Antrenman Bilimi: Dayanıklılık Antrenmanı I

60

Foster, C., Hector, L. L., Welsh, R., Schrager, M.,
Green, M. A. ve Snyder, A. C. (1995). Effects
of specific versus crosstraining on running
performance. European Journal of Applied
Physiology, 70, 367–372.

Foster C. (1997). Monitoring training in athletes with
reference to overtraining 31. syndrome. Medicine
and Science in Sports Exercise, 30, 1164–1168.

Gellish, R. L., Goslin, B. R., Olson, R. E., McDonald,
A. U. D. R. Y., Russi, G. D. ve Moudgil, V. K.
(2007). Longitudinal modeling of the relationship
between age and maximal heart rate. Medicine &
Science in Sports & Exercise, 39(5), 822-829.

Glaister, M. (2005). Multiple sprint work:
Physiological responses, mechanisms of fatigue
and the influence of aerobic fitness. Sports
medicine, 35(9), 757-777.

Gollnick, P. D., Bayly, W. M. ve Hodgson, D. R.
(1986). Exercise intensity, training, diet, and lactate
concentration in muscle and blood.

Green, S. (1992). Anthropometric and physiological
characteristics of south Australian soccer players.
Australian Journal of Science and Medicine in Sport,
24, 3-7.

Günay, M., Şıktar, E. ve Şıktar E. (2017). Antrenman
Bilimi. Batman Belediyespor Kültür Eğitim ve
Spor Yayınları.

Helgerud, J., Ingjer, F. ve Strømme, S. B. (1990). Sex
differences in performance-matched marathon
runners. European journal of applied physiology and
occupational physiology, 61(5-6), 433-439.

Hollmann, W. ve Hettinger, T. (1980). Sportmedizin–
Arbeits-und Trainingsgrundlagen Stuttgart. New
York.

Howley, E. T., Bassett, D. R. ve Welch, H. G. (1995).
Criteria for maximal oxygen uptake: review and
commentary. Medicine and science in sports and
exercise, 27, 1292-1292.

Ignaszewski, M., Lau, B., Wong, S. ve Isserow, S.
(2017). The science of exercise prescription:
Martti Karvonen and his contributions. British
Columbia Medical Journal, 59(1).

Jacobs, I. (1986). Blood lactate: Implications for
training and sports performance. Sports medicine,
3(1), 10-25.

Jones, A. M. ve Carter, H. (2000). The effect of
endurance training on parameters of aerobic
fitness. Sports medicine, 29(6), 373-386.

Jones, A. M. ve Doust, J. H. (2001). Lımıtatıons
To Submaxımal Exercıse Performance.
Kinanthropometry and Exercise Physiology
Laboratory Manual: Volume 2: Exercise Physiology:
Tests, Procedures and Data, 2, 235-262.

Karvonen, M. J. (1957). The effects of training on
heart rate: A longitudinal study. Ann Med Exp Biol
Fenn, 35, 307-315.

Kelly, V. G. ve Couts, A. J. (2007). Planning and
monitoring training loads during the competition
phase in team sports. National Strength and
Conditioning Association, 29, 32–37.

Kindermann, W., Simon, G. ve Keul, J. (1979). The
significance of the aerobic-anaerobic transition for
the determination of work load intensities during
endurance training. European journal of applied
physiology and occupational physiology, 42(1), 25-
34.

Kirkendall, D. T. (1990). Mechanisms of peripheral
fatigue. Medicine and science in sports and exercise,
22(4), 444-449.

Lockie, R. G., Murphy, A. J., Scott, B. R. ve Janse de
Jonge, Xak. (2012). Quantifying session ratings of
perceived exertion for field-based speed training
methods in team sport athletes.The Journal of
Strength & Conditioning Research,26, 2721–2728.

Londeree, B. R. ve Moeschberger, M. L. (1982).
Effect of age and other factors on maximal heart
rate. Research quarterly for exercise and sport, 53(4),
297-304.

Martin, D. E. ve Coe, P. N. (1991). Training distance
runners. Leisure Press, Champaign, Illinois, pp
65-69.

Michalsik, L. B. (2018). Fizyoloji ve Antrenman
Prensipleri: Aerobik-Anaerobik Antrenman, Türkiye
Hentbol Federasyonu Ulusal Master Coach
Kursu, 3. Modül 18-24 Aralık-2018, Ankara.

Minganti, C., Capranica, L., Meeusen, R., Amici,
S., De Pero, R. ve Piacentini, M. F. (2010). The
validity of session– rating of perceived exertion
method for quantifying training load in teamgym.
The Journal of Strength & Conditioning Research,
24,3063–3068.

Muratlı, S. (1991). Çocuk ve spor (antrenman bilgisi)
çocuk ve gençlerde dayanıklılık antrenmanı.
Journal of Physical Education and Sports Studies,
2(7-8), 51-55.

Hareket ve Antrenman Bilimleri II

61

Murphy, A. P., Duffield, R., Kellett, A. ve Reid, M.
(2014). Comparison of athlete-coach perceptions
of internal and external load markers for elite
junior tennis training. International Journal of
Sports Physiology and Performance, 9, 751-756.

Osnes, J. B. ve Hermansen, L. A. R. S. (1972). Acid-
base balance after maximal exercise of short
duration. Journal of Applied Physiology, 32(1), 59-
63.

Oyono-Enguelle, S., Heitz, A., Marbach, J. O. H.
C., Ott, C., Gartner, M., Pape, A., ... ve Freund,
H. (1990). Blood lactate during constant-load
exercise at aerobic and anaerobic thresholds.
European journal of applied physiology and
occupational physiology, 60(5), 321-330.

Perez-Terzic, C. M. (2012). Exercise in cardiovascular
diseases. PM&R, 4(11), 867-873.

Potteiger, J. A. (2008). “Aerobic endurance exercise
training”. In Baechle, T. R., & Earle, R. W (Eds.),
Essentials of Strength Training and Conditioning
(495-509). Human Kinetics: Champaign.

Powers, S. K. ve Howley, E. T. (2007). Exercise
physiology: Theory and application to fitness and
performance (pp. 303-308). New York, NY:
McGraw-Hill.

Reilly, T. ve Thomas, V. (1979). Estimated daily
energy expenditures of professional association
footballers. Ergonomics, 22(5), 541-548.

Robergs, R. A. ve Landwehr, R. (2002). The surprising
history of the” HRmax= 220-age” equation.
Journal of Exercise Physiology Online, 5(2), 1-10.

Rochcongar, P., Morvan, R., Jan, J., Dassonville, J. ve
Beillot, J. (1988). Isokinetic investigation of knee
extensors and knee flexors in young French soccer
players. International journal of sports medicine,
9(06), 448-450.

Rowland, T. W. (1996). Developmental exercise
physiology. Human Kinetics Publishers.

Rowland, T., Vanderburgh, P. ve Cunningham, L.
(1997). Body size and the growth of maximal
aerobic power in children: a longitudinal analysis.
Pediatric Exercise Science, 9(3), 262-274.

Sale, D. G. (1992). Neural adaptation to strength
training: Strength and power in sport. P. Komi
(Ed.). Boston: Blackwell Scientific.

Shenoy, S., Guglani, R. ve Sandhu, J. S. (2010).
Effectiveness of an aerobic walking program
using heart rate monitor and pedometer on the
parameters of diabetes control in Asian Indians
with type 2 diabetes. Primary Care Diabetes, 4(1),
41-45.

Sönmez, G. T. (2002). Egzersiz ve spor fizyolojisi.
Ankara Ata Ofset Matbaacılık.

Tamer K. (2000). Sporda Fiziksel - Fizyolojik
Performansın Ölçülmesi ve Değerlendirilmesi.
Bağırgan Yayınevi, Ankara.

Tanaka, H., Desouza, C. A., Jones, P. P., Stevenson, E.
T., Davy, K. P. ve Seals, D. R. (1997). Greater rate
of decline in maximal aerobic capacity with age
in physically active vs. sedentary healthy women.
Journal of applied physiology, 83(6), 1947-1953.

Tanaka, H., Monahan, K. D. ve Seals, D. R. (2001).
Age-predicted maximal heart rate revisited.
Journal of the american college of cardiology, 37(1),
153-156.

Tesch, P. A. ve Wright, J. E. (1983). Recovery from
short term intense exercise: its relation to capillary
supply and blood lactate concentration. European
journal of applied physiology and occupational
physiology, 52(1), 98-103.

Tomlin, D. L. ve Wenger, H. A. (2001). The
relationship between aerobic fitness and recovery
from high intensity intermittent exercise. Sports
Medicine, 31(1), 1-11.

Wasserman, K., Whipp, B. J., Koyl, S. N. ve Beaver,
W. L. (1973). Anaerobic threshold and respiratory
gas exchange during exercise. Journal of applied
physiology, 35(2), 236-243.

Weineck, J. (1980). Optimales Training:
Leistungsphysiologische Trainingslehre: Unter
besonder Berücksichtigung des Kinder-und
Jugendtrainings. Perimed Fachbuch.

Yüce, A. (2020). Çocuk ve Gençlerde Dayanıklılık
Antrenmanı. Erişim tarihi: 01.03.2020. https://
atillayucefutbol.wordpress.com/2011/09/08/
cocuk-ve-genclerde-dayaniklilik-antrenmani.

https://atillayucefutbol.wordpress.com/2011/09/08/cocuk-ve-genclerde-dayaniklilik-antrenmani/
https://atillayucefutbol.wordpress.com/2011/09/08/cocuk-ve-genclerde-dayaniklilik-antrenmani/
https://atillayucefutbol.wordpress.com/2011/09/08/cocuk-ve-genclerde-dayaniklilik-antrenmani/

62

Bölüm 3

Genel Antrenman Bilimi: Kuvvet Antrenmanı I

Anahtar Sözcükler: • Kuvvet Antrenmanı • 1-TM Kestirim Yöntemi • Çocuk ve Gençler İçin Kuvvet
• Çocuklarda Vücut Merkez Bölge (Core) Antrenmanı

1
Kuvvet Antrenmanlarında Yük Belirleme
Yöntemleri
1	 Dönemlemeye yönelik bilimsel çalışma

tasarımındaki kuvvet antrenmanı
programlamasında doğrudan ve dolaylı
yük belirleme yöntemlerini, sorun ve
sınırlılıklarını ifade edebilme 2

Kuvvet Antrenman Kavramları ve
Yöntemleri
2	 Kuvvet antrenmanı kavramlarını ve

antrenman türlerini tanımlayabilme

Çocuk ve Gençlerde Kuvvet Antrenmanı
İlkeleri
3	 Çocuk ve gençlerde antrenman

yüklenmelerinin farklılaşmasını
açıklayabilme

4	 Çocuk ve gençlerde vücut merkez bölgesi
(core) kuvvet ve stabilizasyon antrenman
örneklerini uygulayabilme3öğ

re
nm

e
çı

kt
ıla

rı

63

Hareket ve Antrenman Bilimleri II

GİRİŞ
Kuvvet (direnç) antrenmanları, sporcunun ya-

ralanma risklerini azaltmak, sportif performansı
artırmak, mevcut performans kapasitelerini sür-
dürmek ve korumak amacıyla yaygın olarak kulla-
nılmaktadır. Bunun yanı sıra, tıp dünyasında çeşitli
tedavi süreçlerinde kuvvet antrenmanları kullanımı
büyük bir yer tutmaktadır.

Kuvvet antrenmanın birincil katkısı; sporcula-
rın yaralanmadan uzun süre performans sergileye-
bilmesine destek olmasıdır. Özellikle; sporcunun
bazı vücut bölümlerinin aşırı ve sürekli kullanı-
mından kaynaklanan yaralanmalardan ya da anlık
travmalar sonucunda ortaya çıkan burkulma, kas
gerginliği ve çıkıklara karşı korunmada kuvvet ant-
renmanlarının katkısı büyüktür. Çünkü bir eklemi
çevreleyen kas grupları ne kadar kuvvetli ve dengeli
olursa, eklem o kadar korunabilir.

Kuvvet antrenmanının diğer katkısına bakıldı-
ğında; sporcuların kuvvet, güç, hız, başlama kuv-
veti, yön değiştirme hızı, rotasyonel güç, sıçrama,
uzun atlama, ivmelenme, ayak ya da elle topa vur-
ma gücü, tekme atma kuvvet ve gücü, fırlatma hızı
gibi özellikleri geliştirdiği birçok çalışma ile destek-
lenmektedir (McGuigan ve ark., 2012; McCosker
ve ark., 2019; Ohnuma ve ark., 2018). Bu fiziksel
nitelikleri geliştirmenin yanı sıra, kuvvet antren-
manının sporcular için kas kütlesini arttırmak ve
vücut kompozisyonunu korumak açısından da
önemli faydaları vardır.

Sporcu hazırlığının nihai hedefi, yarışma sırasın-
da performansı en üst düzeye çıkarmaktır. Kuvvet
ihtiyacının baskın olmadığı spor dallarında spor-
cular, kuvvet antrenmanının maç performansına
yararlı olup olmadığı sorusunu sorabilirler. Bunun
cevabı: kuvvet niteliklerin her spor dalında büyük
ölçüde önemli olmasına rağmen bu önem yapılan
spor dalının özelliklerine göre değişebildiğidir.

Sporcular ve antrenörler direnç antrenmanla-
rından elde ettikleri performans yararlardan dolayı,
kuvvet antrenman programlarının, çalışmalarının
en önemli parçası olduğuna inanırlar. Antrenör ya
da “kuvvet - kondisyon antrenörleri”, kuvvet ni-
teliklerini arttırarak maçla ilgili sürat, çabukluk,
çeviklik, sıçrama ve fırlatma gibi çıktılara transfer
etmek için egzersiz reçeteleri hazırlarlar (Brearley
ve Bishop, 2019). Bu reçetelerin hazırlanışı her
bilimsel disiplinde olduğu gibi spor bilimleri di-
siplininde büyük uğraşı gerektiren zorlu bir süre-

ci içerir. Sporcu performansı hedef ve amaçlarına
uygun planlama yapabilmek için birçok değişkenin
dikkatlice ele alınması gerekir.

KUVVET ANTRENMANLARINDA
YÜK BELİRLEME YÖNTEMLERİ
Kuvvet türlerinin gelişmesinde yeterli miktar-

da uyarının sağlanabilmesi için kaldırılacak kuvvet
oranı ya da yüklenmenin şiddeti kritik bir rol oy-
nar. Bu bakımdan direnç antrenmanlarında doğru
yükün belirlenmesi hedeflenen kuvvet gelişiminin
sağlanması açısından büyük önem taşır.

Sporcunun kuvvet antrenmanlarından en yük-
sek verimi elde edebilmesi için bu antrenmanlara
yönelik; kapsam, şiddet ve yoğunluktan oluşan yük
değişkenlerin bireyselleştirilmesi gerekmektedir.
Kuvvet alıştırmalarında uygulanan yüklerin ant-
renmanın amacına uygun bireysel olarak düzenlen-
mesi, antrenman programlarına uyumu belirleyen
en önemli etkenler arasında yer alır. Yük değişkeni
kuvvet antrenmanı değişkenleri arasında yer alan
en önemli (Pekünlü, 2016) ve üzerinde en fazla
araştırma yapılanıdır (Fleck ve Kraemer, 2014b).
Yük, bir kuvvet alıştırması sırasında devreye girecek
motor üniteleri belirleyen temel değişken olduğun-
dan, diğer değişkenlerle birlikte kuvvet, patlayıcı
kuvvet, kassal dayanıklılık üzerinde çok büyük bir
etkiye sahiptir. Bu nedenle amaca yönelik kuvvet
antrenmanı uyumları yaratmak için yük değişkeni
her bir kuvvet alıştırması için ayrı ayrı belirlenme-
lidir. Bu hesaplama, doğrudan ya da dolaylı olarak
belirlenebilir:

1.	 Doğrudan yapılan hesaplama yöntemin-
de; bireyin istemli olarak bir tekrarda kal-
dırabileceği maksimum yük miktarı yani
“1 Tekrar Maksimum (1-TM)” yöntemi ile
hesaplanır.

2.	 Dolaylı yöntemde ise; farklı tekrar sayı-
ları ve yük miktarı sabit katsayılar ve sabit
formüller üzerinde kullanılarak 1-TM yük
miktarı hesaplanır.

Bir Tekrar Maksimum (1-TM)
Kuvvet testlerinin yapılma amacı; sporcularının

güçlü ve zayıf yönlerinin belirlenerek geliştirilme-
si gereken alanlarının tespit edebilmesini sağlar.
Sporcuların maksimal kuvvet düzeylerini belirle-
mek direnç antrenmanı hazırlamadaki ilk adım-

64

Genel Antrenman Bilimi: Kuvvet Antrenmanı I

lardan birisidir. Maksimal kuvvet, bir kasın veya
kas grubunun uygun formda tek tekrarlı maksimal
eforda üretebildiği kuvvet miktarıdır. 1-TM testle-
ri pahalı ekipmanlar gerektirmediğinden ve sporcu
hakkında gerekli bilgiyi yansıttığı için antrenörler
tarafından tercih edilen bir yöntemdir.

Maksimal kuvvet testine geçmeden önce yük ve
tekrar arasındaki ilişkiyi incelemek konunun daha
iyi anlaşılmasına destek olacaktır.

Tekrar sayısıyla kaldırılabilen yük arasında ya-
kın bir ilişki vardır. Ağır bir yükle, düşük sayıda
tekrar yapılabilir. Antrenörler antrenman yüküne
karar vermeden önce kuvvet ve yük arasındaki iliş-
kiyi anlamalıdır. Yük, ortak olarak 1-tekrar maksi-
mum (1-TM)’nin yüzdesi ile ya da seçilen tekrarla
ifade edilir Örneğin, bir sporcu çömelme (back
squat) egzersizini 80 kg ile 10 tekrar yapabilirse,
bu sporcunun “10-TM değeri; 80 kg” dır. Bu da,
1-TM yükün % 75’ine karşılık gelir (Tablo 3.1).

Tablo 3.1 1-TM % ve tekrar ilişkisi.

1-TM % TEKRAR
100 1
95 2
93 3
90 4
87 5
85 6
83 7
80 8
77 9
75 10
70 11
67 12
65 15

Kaynak: Haff ve Triplett, 2016.

1-TM’nin yüzdesi düştükçe sporcunun başa-
rıyla kaldıracağı tekrar sayısı artacaktır. Literatürde
1-TM %’lerinin, tekrar ve kg’larının hazır hesap-
landığı tablolar bulunmaktadır (Tablo 3.4). Bu
tablolar sporcuların antrenman yükünü belirlemek
için iyi bir rehber olmakla beraber her egzersiz için
bu tür tabloların yaygın kullanımını destekleme-
mektedir. Bu nedenle, 1-TM yüklerin belirlendi-
ği hazır tablolardan hesaplanan yükler, bir direnç
antrenmanı planlamada belirli bir TM yükünü

tahmin etmek için yalnızca bir kılavuz olarak kul-
lanılmalıdır. Bununla birlikte 1-TM maksimal
ölçüm testleri ileri düzey ve herhangi bir sakatlı-
ğı bulunmayan sporcular tarafından kullanılması
önerilmektedir. Amerikan Ulusal Kuvvet Kondis-
yon Birliği (NSCA); 1-TM testinin çocuklar ile ya
da sağlık için spora yeni başlayan kişilerde uygu-
lanmasını onaylanmamaktadır. Çocuklar için uy-
gulanması gereken 1-TM kestirim yöntemi aşağıda
ayrıca ele alınacaktır.

Doğrudan 1-TM Hesaplama
1-TM’in yüzdesine göre egzersiz yükleri atamak

için kuvvet ve kondisyon antrenörü önce sporcu-
nun 1 kaldırışta en fazla kaç kilo kaldırabileceğini
belirlemelidir. Bu değerlendirme yöntemi, genel-
likle orta veya ileri düzey sporcularda ve test edilen
egzersizleri daha önce deneyimleyenler sporcular
için uygundur.

TM Test Protokolü
1-TM testi uygulanırken, eklemler, bağ doku-

su ve kaslar üzerinde çok büyük stres yarattığı için,
testi yapacak kişilerin geçmişlerinde kuvvet antren-
man deneyimlerin olması ve kuvvet egzersizlerinde
kullanılan özel kaldırış tekniklerini bilmeleri ara-
nır. Bu nedenle, 1-TM testi yerine 3-TM testinin
kullanılması tavsiye edilmektedir. Sporcunun ant-
renman durumunu ve egzersiz tekniği deneyimini
göz ardı etmek, 1-TM test sonuçlarının güvenliğini
ve doğruluğunu azaltacaktır. 1-TM testi için egzer-
siz seçerken, ana kaldırış egzersizleri olan; çömel-
me (squat), göğüs itme (bench press) ve omuzla-
ma (celan) hareketleri seçilmelidir. Bunun nedeni,
büyük kas gruplarının ve çok eklemli hareketlerin
ağır yükleri daha iyi kontrol edebilmesidir. Örne-
ğin, büyük sırt kasları çok eklem içeren barı karna
çekme (bent over row) egzersizi sırasında 1-TM
testinden yansıyacak büyük yükleri karşılayabilir.
Ancak, test boyunca doğru vücut pozisyonunu ko-

Kuvvet antrenmanlarında yük, ortak ola-
rak 1-tekrar maksimum yüzdesi (1-TM
%) ile veya seçilen tekrarda kaldırılan
maksimum ağırlıkla ifade edilir.

dikkat

65

Hareket ve Antrenman Bilimleri II

rumak son derece zor olacaktır. Belin zayıf stabilize kasları, birkaç test setinden sonra yorgun hâle gelebi-
lecektir. Bu durumda egzersiz tekniğinin bozulmasına ve potansiyel olarak güvenilir olmayan test verileri
elde edilecektir. Bireyin belirli bir kuvvet alıştırmasında düzgün bir teknik kullanarak sadece tek bir tekrar
gerçekleştirebileceği en ağır yük (1-TM) Tablo 3.2’de gösterildiği prosedür ile doğrudan ölçülebilmektedir.

Tablo 3.2 1-TM test protokolü.

 1 -TM TEST PROTOKOLÜ

1.
Sporcu ısınmak için hafif bir ağırlık ile 5-10 tekrar kaldırış yapar. Daha önceden 1-TM değeri bilgisi
varsa bu kilonun %50 ‘si olabilir)

2. 1 dk. dinlenme verilir.

3.
Tahmin edilen yükün üzerine yeni yükler ekleyerek sporcunun 3-5 tekrar tamamlamasını isteyin.
•	 Üst vücut egzersiz testi yapıyorsanız; %5 - %10 arasında bir yük ekleyiniz (4-9 kg)
•	 Alt vücut egzersiz testi yapıyorsanız; %10 - %20 arasında bir yük ekleyiniz (14-18kg)

4. 2 dk. dinlenme verilir.

5.
Maksimal yüke yaklaşmak için yeni yükler ekleyerek, sporcudan 2-3 tekrar yapmasını isteyin.
•	 Üst vücut egzersiz testi yapıyorsanız; %5 - %10 arasında bir yük ekleyiniz (4-9 kg)
•	 Alt vücut egzersiz testi yapıyorsanız; %10 - %20 arasında bir yük ekleyiniz (14-18kg)

6. 2-4 dk. dinlenme verilir.

7.
Bir yük artışı daha yapın:
•	 Üst vücut egzersiz testi yapıyorsanız; %5 - %10 arasında bir yük ekleyiniz (4-9 kg)
•	 Alt vücut egzersiz testi yapıyorsanız; %10 - %20 arasında bir yük ekleyiniz (14-18kg)

8. Sporcunun 1-TM denemesini söyleyin

9.

Sporcu başarılı olduysa 2-4 dk. bir dinlenme verin ve yeniden yük artışı yapın.
Sporcu başarısız olduysa 2-4dk. dinlenme verin ve yükü azaltın
•	 Üst vücut egzersizleri için; %2,5 - %5 arasında bir yük azaltılmalı(2-4 kg)
•	 Alt vücut egzersiz testi yapıyorsanız; %5 - %10 arasında bir yük azaltılmalı(7-9kg)
Yük artırma ya da azaltma sonrası “8” nolu adıma geri dönün!

10.
Sporcu uygun egzersiz tekniği ile tekrarları tamamlayıncaya kadar yük artırma ve azaltmaya
devam ediniz. İdeal olarak, sporcunun 1-TM’u üç ila beş test seti içinde ölçülecektir.

Kaynak: Haff ve Triplett, 2016.

10-TM Belirleme Test Protokolü
Maksimum bir tekrar kuvvet testi sporcu için uygun görülmediğinde, 10-TM yük ile test etmek (ve

daha sonra buradan 1-TM’ yi tahmin etmek) uygun bir ikinci seçenek olabilir. Bu yaklaşım, test edilen
egzersizde doğru tekniği gösterebilmeleri koşuluyla neredeyse tüm sporcular için uygundur. 10 -TM testi
için ana ve yardımcı kaldırış egzersizleri seçilebilir. 10-TM testi, 1-TM test protokolü ile benzerdir 10-
TM testinde, 10 tekrara izin veren bir yük belirlenene kadar test devam eder. Deneyimli bir kuvvet ve
kondisyon uzmanı, 10-TM’ un testinde 3 ila 5 test seti içinde doğru yükleri ayarlayabilecektir. Çocuk ve

Antrenörün antrenman programı boyunca birbirini izleyen her testte tam
olarak aynı test prosedürünü izlemesi önemlidir. Bu, önceki test verilerinin /
bilgilerinin kullanılabilmesini ve gelecekteki testlerle karşılaştırılmasını sağlar.

dikkat

66

Genel Antrenman Bilimi: Kuvvet Antrenmanı I

ergenlerin büyük ağırlık kaldırmaları sakatlanma riskini artıracağından genelde 10-TM testinin daha uy-
gun olduğu bildirilmektedir. Aşağıda yer alan (Tablo 3.3) 10-TM test protokolü 6-TM ve 8TM testlerine
de uyarlanarak kullanılabilir (Haff ve Triplett, 2016).

Tablo 3.3 10-TM test protokolü.

10-TM TEST PROTOKOLÜ

1. Sporcu kestirilen 10-TM tekrarlı maksimal ağırlığın %50’si ile 10-12 tekrar yaparak ısınır.
2. Sporcu 2 dk. dinlenir

Sporcu 10-TM ağırlığın %90’ında 10 tekrar yapar.
3. Sporcu tekrar 2 dk. dinlenir.
4. Kestirilen 10-TM maksimal ağırlığın %100’i ile 10 tekrar yapar.
5. İki dakika dinlendikten sonra kestirilen ağırlığın %100’ü ya da %105’i ile 10 tekrar yapılır.

6.
İki dakika dinlendikten sonra eğer 6. adım başarılıysa direnç bu adımdaki direncin %2.5 ile %5 kadar
artırılır ve 10 tekrar yapılır.

7. Başarılıysa direnç bu adımdaki direncin %2.5 ile %5 kadar artırılır ve 10 tekrar yapılır.

8.

Beşinci adıma kadar tüm setler başarıyla gerçekleştirilmiş ise yeniden test (retest) 24 saatlik
dinlenmeden sonra yapılmalıdır. Eğer 5. adımda ağırlık indirilerek 6 tekrar gerçekleştirilirse, sporcu 6
maksimal ağırlık tekrarına ulaşılmış olur. Sporcu bu azaltılmış ağırlıkla başarılı olamazsa 24 saat sonra
aynı test tekrarlanır.

Kaynak: Haff ve Triplett, 2016’dan uyarlanmıştır.

Dolaylı 1-TM Test Protokolü: Çocuk ve Gençler İçin
1-TM hesaplama yöntemlerinden bir diğeri de tekrar sayısı ve kaldırılan yük üzerinde sabit katsayılar

veya sabit formüller kullanılarak 1-TM hesaplama yöntemidir. Çocuk ve gençlerin kuvvet kapasitelerini
belirlemede hafif kilolarla “yoruluncaya kadar tekrar yöntemiyle” 1-TM hesaplanır. Bu yöntemde, çocu-
ğun bir hareketi hafif kilolar kullanarak “yoruluncaya kadar 20 tekrar” yapması istenir. Burada doğru
hareket uygulandıkça test devam ederken, hareket kontrolü ve uygulaması bozulduğunda test sonlandırılır.
Çocuklarda 1-TM oranını belirlemede; barfiks, çömelme (squat) ve göğüs itiş hareketleri kullanılır.

Örnek I: erkekler için; 40 kg. (kadınlar için 15kg) sehpada göğüs itiş (bench press) hareketi kullanıla-
rak 1-TM değeri hesaplayalım. Öncelikle sporcudan (erkek) 40kg ile yoruluncaya kadar göğüs itiş hare-
ketini yapması istenir. Sporcu 9. tekrarda yorularak hareketi sonlandırır. Bu sporcunun 40 kg’ 9 kaldırışı
sonrası 1-TM değerini hesaplayalım.

Çözüm: Tablo 3.3.’te 9-TM hanesine gidilir. 9-TM karşılığı katsayı rakamı; 1.22 alınır ve formüle
yerleştirilir (Baker,2017).

1-TM = Katsayı x Kaldırılan ağırlık
1-TM= 1.22 x 40 = 48,8 kg
Sonuç: Göğüs itiş egzersizinde 40 kilogramı 9 kez kaldıran bir sporcunun göğüs itiş 1-TM değeri ;

48,8 kg’dır.
Örnek II: Eğer aynı sporcu göğüs itiş hareketini; 40 kg ile 12 tekrar yaparak hareketi sonlandırsın.

Burada Tablo 3.4.’te 12-TM karşılığındaki 1.31 katsayısı alınarak formüle yerleştirilir.
1-TM = Katsayı x Kaldırılan ağırlık
1-TM= 40 kg x 1,31 = 52.4 kg
Sonuç: Sporcunun göğüs itiş 1-TM değeri: 54 kg’dır.

67

Hareket ve Antrenman Bilimleri II

Tablo 3.4 Yeni başlayan ve deneyimsiz genç sporcular için farklı tekrar aralıklarından 1-TM katsayı aracılığı ile
belirleme rehberi.

MAKSİMUM
TEKRAR

YÜZDE(%) KATSAYI

1-MT 100 1.00
2-TM 96 1.04
3-TM 94 1.06
4-TM 92 10.8
5-TM 90 1.11
6-TM 88 1.13
7-TM 86 1.16
8-TM 84 1.19
9-TM 82 1.22

10-TM 80 1.25
11-TM 78 1.28
12-TM 76 1.31
13-TM 74 1.35
14-TM 72 1.39
15-TM 70 1.43
16-TM 68 1.47
17-TM 66 1.52
18-TM 64 1.56
19-TM 62 1.61
20-TM 60 1.64

Kaynak: Baker, 2017.

Dolaylı 1-TM Test Protokolü: İleri Düzey Sporcular İçin
1-TM’nin dolaylı hesaplama yöntemlerinden bir başka yaklaşım ise; sabit katsayılar yerine sabit for-

müllerin kullanılmasıdır. Bu yaklaşımda düşük tekrarlarda kaldırılabilen en yüksek ağırlık ve tekrar sayısı
Tablo 3.5’te belirtilen “Brzycki (1993),” ya da “Epley (1985)’in” formüllerinden herhangi birinde yerine
konulur;

Tablo 3.5 Bir tekrar maksimum (1-TM) kestirim formül örnekleri.

Araştırmacı Formül

Brzycki (1993) 1-TM= 100 x Ağırlık* / (102.78-(2.78 x Tekrar Sayısı**))

Epley (1985) 1-TM= (1 + (0.0333 x Tekrar Sayısı)) x Ağırlık
*Ağırlık: kaldırılabilen en yüksek ağırlık,
**Tekrar Sayısı: kaldırılan en yüksek ağırlığa ait tekrar sayısı

Kaynak: Epley, 1985; Brzycki, 1993.

Göğüs itiş (bench press) hareketinde 80 kg’ mı 6 kez kaldıran bir sporcunun 1-TM ağırlığı kaçtır? Bu
hesaplamayı yukarıdaki formüller yardımıyla yapalım.

1.	 Brzycki formülünde 1-TM hesaplama:
 	 1-TM = 100 x Ağırlık / (102.78-(2.78 x Tekrar Sayısı))

			 = 100 x 80 / (102.78 – (2.78 x 6)) 16,68
			 = 92.9 kg		
2.	 Epley Formülünde 1-TM hesaplama:
	 1-TM = (1 + (0.0333 x Tekrar Sayısı)) x Ağırlık
			 = (1 + (0.0333 x 6)) x 80
			 = 95.9 kg	

68

Genel Antrenman Bilimi: Kuvvet Antrenmanı I

Bir Tekrar Maksimum(1-TM) Tablosunu Kullanmak
Sporcunun 1-TM belirlemede pratik yöntemlerden biri de 1-TM yük hesaplama hazır tabloların kulla-

nılması yoludur. Bu tablonun kullanımında sporcunun kaldırdığı ağırlık miktarı ve tekrar sayısının bilin-
mesi 1-TM yükün belirlenmesi için yeterlidir.

Örnek olarak; bir sporcu çömelme (back squat) egzersizinde 90 kg ‘ı 10 defa kaldırmış olsun. Tablo
3.6’da 10 tekrar yeri bulunur, 10 tekrar sütununda 90 kg. gidilir. 90 kg satırından sol baştaki ilk değer olan
120 kg sporcunun 1-TM oranıdır (Haff ve Triplett, 2016).

Bu gibi tablolar sporcuların testlerini güvenli hâle getirir. Sporcuların ağır yüklere (1-TM-5-TM) kade-
meli olarak girmelerine kolay hesaplama yöntemiyle yardımcı olur. Sporcunun 1-TM değeri tespit ettikten
sonra her kuvvet türünü geliştirmek için ayrı ayrı yükler, set ve tekrar sayıları, dinlenme aralıkları göz
önünde bulundurularak kuvvet antrenman reçeteleri hazırlanır.

Tablo 3.6 1-TM ve antrenman yükünün tahmini.

Maks. tekrar sayısı 1 2 3 4 5 6 7 8 9 10 12 15

1-TM % 100 95 93 90 87 85 83 80 77 75 67 65
Kg 10 10 9 9 9 9 8 8 8 8 7 7

20 19 19 18 17 17 17 16 15 15 13 13
30 29 28 27 26 26 25 24 23 23 20 20
40 38 37 36 35 34 33 32 31 30 27 26
50 48 47 45 44 43 42 40 39 38 34 33
60 57 56 54 52 51 50 48 46 45 40 39
70 67 65 63 61 60 58 56 54 53 47 46
80 76 74 72 70 68 66 64 62 60 54 52
90 86 84 81 78 77 75 72 69 68 60 59

100 95 93 90 87 85 83 80 77 75 67 65
110 105 102 99 96 94 91 88 85 83 74 72
120 114 112 108 104 102 100 96 92 90 80 78
130 124 121 117 113 111 108 104 100 98 87 85
140 133 130 126 122 119 116 112 108 105 94 91
150 143 140 135 131 128 125 120 116 113 101 98
160 152 149 144 139 136 133 128 123 120 107 104
170 162 158 153 148 145 141 136 131 128 114 111
180 171 167 162 157 153 149 144 139 135 121 117
190 181 177 171 165 162 158 152 146 143 127 124
200 190 186 180 174 170 166 160 154 150 134 130
210 200 195 189 183 179 174 168 162 158 141 137
220 209 205 198 191 187 183 176 169 165 147 143
230 219 214 207 200 196 191 184 177 173 154 150
240 228 223 216 209 204 199 192 185 180 161 156
250 238 233 225 218 213 208 200 193 188 168 163
260 247 242 234 226 221 206 208 200 195 174 169
270 257 251 243 235 230 224 216 208 203 181 176
280 266 260 252 244 238 232 224 216 210 188 182
290 276 270 261 252 247 241 232 223 218 194 189
300 285 279 270 261 255 249 240 231 225 201 195
310 295 288 279 270 264 257 248 239 233 208 202
320 304 298 288 278 272 266 256 246 240 214 208
330 314 307 297 287 281 274 264 254 248 221 215
340 323 316 306 296 289 282 272 262 255 228 221
350 333 326 315 305 298 291 280 270 263 235 228
360 342 335 324 313 306 299 288 277 270 241 234
370 352 344 333 322 315 307 296 285 278 248 241
380 361 353 342 331 323 315 304 293 285 255 247
390 371 363 351 339 332 324 312 300 293 261 254
400 380 372 360 348 340 332 320 308 300 268 260
410 390 381 369 357 349 340 328 316 308 274 267
420 399 391 378 365 357 349 336 323 315 281 273
430 409 400 387 374 366 357 344 331 323 288 280
440 418 409 396 383 374 365 352 339 330 295 286
450 428 419 405 392 383 374 360 347 338 302 293
460 437 428 414 400 391 382 368 354 345 308 299
470 447 437 423 409 400 390 376 362 353 315 306
480 456 446 432 418 408 398 384 370 360 322 312
490 466 456 441 426 417 407 392 377 368 328 319
500 475 465 450 435 425 415 400 385 375 335 325
510 485 474 459 444 434 423 408 393 383 342 332
520 494 484 468 452 442 432 416 400 390 348 338
530 504 493 477 461 451 440 424 408 398 355 345
540 513 502 486 470 459 448 432 416 405 362 351
550 523 512 495 479 468 457 440 424 413 369 358
560 532 521 504 487 476 465 448 431 420 375 364
570 542 530 513 496 485 473 456 439 428 382 371
580 551 539 522 505 493 481 464 447 435 389 377
590 561 549 531 513 502 490 472 454 443 395 384
600 570 558 540 522 510 498 480 462 450 402 390

Kaynak: Brown, 2017.

69

Hareket ve Antrenman Bilimleri II

KUVVET ANTRENMAN
KAVRAMLARI VE YÖNTEMLERİ
Kuvvet antrenmanları, geliştirilmek istenen

kuvvet türüne bağlı olarak planlanır. Her kuvvet
türünün kendine özel, yüklenme yüzdesi, tekrar
adedi, set sayısı, hareket sayısı, hareketin uygulan-
ma temposu, hareket geçişlerindeki ve set araların-
daki dinlenme oranları farklılıklar gösterir. Bunun
yanı sıra her kuvvet türünün gelişiminde farklı
yöntemler kullanılabilir.

Kuvvet antrenman yöntemlerine geçmeden
önce başlıca kuvvet kavramlarını inceleyelim.

Kuvvet: Bir direnci yenebilme ve karşı koyabil-
me yeteneği olarak tanımlanır. Performans için di-
rençlere karşı koymayı sağlayan ve ana etmenlerden
olan nöromüsküler bir özelliktir. Newton’un hare-
ket kuramına göre kuvvet; kütle ve ivmelenmenin
çarpımına eşittir (F=M × a). Bu nedenle kuvvet,
ivmelenme yani hareketin sürati ile yön, büyüklük
ya da uygulama noktası ile çeşitlilik kazanır.

Maksimal Kuvvet: Sinir kas sisteminin istemli
olarak karşı koyabildiği en yüksek dirençler mak-
simal kuvvet olarak adlandırılır. Konsantrik yani
kasın kasılması sırasında boyunun kısalarak yerçe-
kimine karşı ortaya konan en yüksek kuvvet “mak-
simal dinamik kuvvet” veya “bir tekrarda kaldırıla-
bilen maksimum kuvvet” adını alır.

Güç: Sinir kas sisteminin yüksek hızdaki yük-
lere karşı uyguladığı dirençtir. Uygulanan işte ya
da karşı konulan dirençte işin içine sürat ya da za-
man girdiğinde bu güçtür; P= m × A/t dir. Sinir

kas sistemi kasın elastik ve kasılabilir elemanlarının
refleks sistemiyle birlikte çalışmasıyla hızlı bir yük-
lenme ve bunun karşılığında ortaya konan tepkidir.
Güç, kendi içinde “patlayıcı kuvvet ve çabuk kuv-
vet” olarak ikiye ayrılır. Her iki çeşit de kuvvetin
belirli bir zaman birimi içinde mümkün olan en
kısa sürede ortaya konulmasıdır. Patlayıcı kuvvet
ve çabuk kuvveti birbirinden ayıran özellik ise; uy-
gulanan kuvvetin maksimal istemli kasılmaya göre
olan oranıdır. Ortaya konan kuvvet maksimal is-
temli kasılmanın %70’inden küçük ve mümkün
olan en hızlı hâli ile ortaya konuluyorsa bu kuv-
vet çeşidi “çabuk kuvvettir”. Maksimal istemli ka-
sılmanın %70’inden yüksek dirençlere mümkün
olan en hızlı şekilde karşı koyabilmesi ise “patlayıcı
kuvvet” olarak adlandırılır. İster patlayıcı kuvvet
ister çabuk kuvvet olsun, her ikisi içinde hareketi
başlatabilmek için gerekli olan ve yaklaşık ilk 30
milisaniye içerisinde uygulanan direnç ise “başlama
kuvveti” olarak adlandırılır.

Kuvvette Devamlılık: Uzun süreli birçok kez
tekrarlanan kasılmalarda nöromüsküler sistemin
yorgunluğa rağmen dayanabilme yetisi ise “kuvvet-
te devamlılıktır” olarak adlandırılır.

Kuvvet Antrenman Çeşitleri
Kuvvet geliştirme yöntemlerinde bireyin kendi

vücut ağırlığını kullanarak yaptığı kuvvet antren-
manları en bilinen yöntemler arasındadır. Özellikle
çocuk ve genç antrenmanlarında tercih edilen bu
yöntem yetişkin bireyler ve elit sporcular için de

Öğrenme Çıktısı

Kuvvet geliştirmek amacıy-
la hazırlanan bir antrenman
programına başlamadan
önce sporcunun mevcut
kuvvet özellikleri hangi
yöntemlerle belirlenir?

Genç ve ileri düzey sporcu-
lar için kuvvet antrenman
tasarımında kas kuvveti de-
ğerlendirilmesi ile antren-
man yükünün belirlenmesi-
ni ilişkilendiriniz.

Kuvvet antrenman progra-
mı düzenleyen antrenörler
için genç ve ileri düzey spor-
cularda antrenman yükü-
nün belirlenmesinde farklı
yöntemler kullanılması ge-
rekliliğini paylaşınız.

1 Dönemlemeye yönelik bilimsel çalışma tasarımındaki kuvvet antrenmanı programlamasında
doğrudan ve dolaylı yük belirleme yöntemlerini, sorun ve sınırlılıklarını ifade edebilme

Araştır 1 İlişkilendir Anlat/Paylaş

70

Genel Antrenman Bilimi: Kuvvet Antrenmanı I

hala popülerliğini korumaktadır. Bunun yanı sıra,
kuvvet geliştirmede kullanılan en yaygın araçlar;
her kasa özel olarak planlanmış direnç makinaları,
serbest ağırlıklar (ağırlık tabakları, girya/kettlebell,
barlar, demir çubuklar, sağlık topları, dambıllar,
kızaklar), direnç lastikleri, askılı antrenman (sus-
pension trainer) araçları (TRX, 4D-Pro, kayışlar,
halkalar, zincirler ve ipler) olarak bilinmektedir.

Hangi antrenman aracı kuvvet gelişiminde
daha etkilidir sorusunun cevabı spor bilimciler
tarafından hala tartışılmaktadır. Her direnç ekip-
manın fonksiyonel ve fonksiyonel olmayan tara-
fı bulunmaktadır. Zemine dayalı spor dallarında
(futbol, voleybol, basketbol, güreş, tenis, atletizm,
badminton vb. gibi) sporcular tüm sportif beceri-
leri ayakta gerçekleştirirler. Sporcuların ayakta ger-
çekleştirdiği tüm sportif beceriler esnasında doğa-
cak olan farklı stabilizasyon ihtiyaçlarını kendileri
karşılarlar. Bu nedenle, bu sporcuların ayakta ser-
best ağırlık kullanarak, çok eklemli, çok düzlemli
ve spor beceri kalıplarına özel kuvvet antrenman
yapmaları daha fonksiyonel olduğu savunulmak-
tadır. Diğer yandan, kürek, kano, bisiklet gibi spor
becerilerin oturarak gerçekleştiği dallarda ise; otu-
rarak makinalarda yapılacak kuvvet antrenmanları
daha etkili olacağı konusunda görüşler bulunmak-
tadır (Boyle, 2016).

Makinelerde uygulanan kuvvet egzersizleri; ge-
nel kuvvet kalitelerini geliştirmelerinin yanı sıra
maksimal kuvvet gelişiminde daha etkin olması ve
daha az risk taşıması açısından desteklenmektedir.
Diğer yandan makinada yapılan egzersizlerin (diz
ekstansiyonu ve fleksiyonu, göğüs itiş gibi) tek ek-
lemli, tek yönlü, stabilizasyon görevini makinanın
üstlendiği ve serbest ağırlık uygulamalarına oranla
daha az fonksiyonel olmaması açısından kullanımı-
nın çok uygun olmadığı yönünde karşıt görüşler
bulunmaktadır (Liebenson, 2014; Boyle, 2016).

Kendi vücut ağırlığı, serbest ağırlıklar ve fonksi-
yonel ekipmanlar kullanılarak, tek eklemli veya çok
eklemli egzersiz tercihleriyle yapılan kuvvet antren-
manlarda egzersiz planlaması amaca ulaşmada ayrı
bir önem taşımaktadır. Bu nedenle bir kuvvet ant-
renman tasarlanırken aşağıdaki temel değişkenlerin
bilinmesi gerekmektedir. Kuvvet antrenmanlarının
akut değişkenleri:

1.	 İhtiyaç analizi,
2.	 Egzersiz seçimi,

3.	 Egzersiz sırası,
4.	 Set sayısı,
5.	 Tekrar sayısı,
6.	 Egzersiz yoğunluğu,
7.	 Hareket temposu,
8.	 Dinlenme süresi,
9.	 Kasılma türü,
10.	Antrenman sıklığı.
Şimdi sırasıyla bu değişkenleri inceleyelim;
1. İhtiyaç Analizi: Spor dalının gereklilikleri ve

sporcunun fiziksel özelliklerinin test edilerek belir-
lenmesin ifade eder. Bazı spor dallarında sürat, ça-
bukluk ve çeviklik özellikleri baskınken bazların da
ise; sadece tek bir efordan oluşan patlayıcı kuvvet
baskın özelliktir. Sporcular için ihtiyaç analizinde
yeni bir antrenmana ya da antrenman dönemine
başlayacak bir sporcunun mevcut fiziksel kapasite-
lerinin belirlenmesidir (Haff ve Triplett, 2016).

- Spor dalının ihtiyaçlarının belirlenmesi;
hareket analizi, fizyolojik özellikler ve yaygın yara-
lanma bölgeleri analizi ana başlıklardır.

•	 Hareket analizi: Vücut ve uzuvların (ekstre-
miteleri) hareket kalıpları ve bu hareketler
esnasındaki kas katılımın analizinin yapıl-
masıdır.

•	 Fizyolojik analiz: Spor dalındaki kuvvet
antrenmanı ile ilişkili; kuvvet, güç, hipert-
rofi ve kas dayanıklılık kullanımındaki ön-
celikler belirlenmelidir. Ayrıca; kardiyovas-
küler dayanıklılık, hız, çeviklik ve esneklik
gereksinimleri gibi diğer özellikler de detaylı
olarak ortaya konmalıdır. Kullanılan enerji
sistemleri, yüklenme dinlenme aralıkları da
diğer parametrelerdir.

•	 Yaralanma analizi: Eklem ve kas yaralanması
ve bu yaralanmaya neden olan faktörlerdir.

- Sporcu ihtiyaç analizi belirlenmesi; spor-
cunun ihtiyaç analizi belirlenmesinde antrenman
veya egzersiz geçmişi ve mevcut fiziksel durumu
tespit edilmelidir. Sporcudan elde edilecek bilgiler
doğrultusunda doğru antrenman programı hazırla-
nacaktır. Değerlendirme süreci ne kadar bireysel-
leştirilirse antrenman programı da o kadar kişiye
özel hazırlanabilecektir. Şimdi sporcu ihtiyaç anali-
zi belirlemedeki başlıkları ele alalım.

71

Hareket ve Antrenman Bilimleri II

Sporcu antrenman durumu belirlemedeki baş-
lıkları:

•	 Antrenman program türü (Hız, pliometrik,
direnç vb.),

•	 Son zamanlardaki düzenli katıldığı antren-
man programları uzunluğu,

•	 Önceki antrenman programlarındaki şid-
det seviyesi,

•	 Egzersiz tekniği deneyimi derecesi (örne-
ğin; direnç antrenman egzersizlerini doğru
uygulama bilgi ve beceri düzeyi).

Sporcu fiziksel özellikleri belirleme başlıkla-
rı: Fiziksel değerlendirmede, sporcunun kuvveti,
gücü, hızı, esnekliği, kassal dayanıklılığı, kardiyo-
vasküler dayanıklılığı ve vücut kompozisyonu test
edilir. Fiziksel özellikler ihtiyaç analizinde kuvvet
antrenmanı için bir hazırlığı yapılıyorsa “maksimal
kuvvet testi”, kapsamlı bir değerlendirmede ise
kuvvet dışında kalan diğer parametrelerin de ayrı
ayrı testlerinin yapılması gerekir. Testler tamam-
landığında elde edilen sonuçlar normatif verilerle
karşılaştırılarak sporcunun zayıf ve güçlü yanları
belirlenir. Spor dalının ihtiyaç analizi doğrultusun-
da sporcunun kısıtlı özellikleri geliştirilmek üzere
antrenman planlaması yapılır.

2. Egzersiz Seçimi: Egzersiz seçimi, sporcuların
fiziksel uygunluk (fitness) düzeylerine ve antren-
man amaçlarına göre belirlenir. Ayrıca, tek eklemli
ya da çok eklemli hareketlerin seçiminde sporcula-
rın antrenman geçmişi ve egzersiz deneyimi önemli
rol oynar. Deneyimli ve ortalamanın üzerinde fi-
ziksel uygunluk düzeyine sahip sporcular için çok
eklemli egzersiz seçimi tercih edilebilir. Temel eg-
zersizlerde yetkinlik kazanılmadan yüksek koordi-
nasyon gerektiren egzersizlere geçilmemelidir.

3. Egzersiz Sırası: Egzersiz sırası belirlemede en
önemli kural, uygulanan egzersizin kas gruplarının
üzerindeki uyarılmaya bağlı yorgunluk düzeyinin
yönetilmesidir. Önce büyük kas grupları sonra kü-
çük kas gruplarına yönelik egzersiz seçimi bu ko-
nudaki en temel bir yaklaşımdır. Başlangıç prog-
ramlarında, bir üst ekstremite bir alt ekstremite
kaslarına yönelik egzersiz tercihi ilk yapılan egzer-
sizdeki kasların dinlenmesine olanak tanıyacaktır.
İlerleyen süreçte ya da ileri düzey sporcularda, aynı
kas grubu için iki ya da daha fazla egzersiz tercihi
geliştirilmesi gereken kuvvet türüne göre planlanır.

4. Set Sayısı: Ağırlık antrenmanındaki verilen
tekrar sayılarının ne kadar veya hangi sıklıkta yapı-
lacağını gösterir. Örneğin, 8 tekrar yapılan bir ha-
reketin 3 set uygulanması, hareketin toplam olarak
24 tekrar yapılacak anlamına gelir.

5. Tekrar Sayısı: Kuvvet antrenmanında seçilen
bir hareketin toplam kaç tekrar yapılacağının ifa-
de eder. Tekrar sayısı genellikle set ile birlikte ifade
edilir. Örnek; 4x8 (4 set x 8 tekrar), 4x12 (4 set x
12 tekrar) gibi. Statik ya da izometrik beklemeler-
den oluşan hareket tercihlerinde bekleme süreleri
tekrar sayısı olarak ifade edilir. Örnek; 3 x 30 sn.
ön köprü pozisyonunda bekleme (3 set x 30 sn.
statik bekleme). Buradaki 30 sn. tekrar sayısı kap-
samındadır.

6. Hareket Temposu: Tüm dinamik egzersizler
eksantrik, konsantrik ve izometrik olmak üzere üç
fazda gerçekleşir. Geliştirilecek kuvvet türüne göre;
hareketlerin eksantrik, izometrik ya da konsantrik
safhalarının farklı hızlarda uygulanması gerekmek-
tedir. Bu da hareketlerin “uygulanma hızı”, “hare-
ket temposu ya da kısaca “tempo” olarak ifade edi-
lir. Egzersiz reçetesi hazırlama da her hareketin hızlı
ya da çok yavaş mı yapılacağı “ tempo” kavramıyla
ifade edilir.

Tempo; sporcuya verilen hareketin, bir tekrarı-
nın toplam kaç saniye sürede yapılacağını açıklar.
Bu aynı zamanda; kasın gerilim altında (direnç al-
tında) kalma süresini ifade eder. Uygulanacak ha-
reket temposu üç aşama olarak verilir. İlk aşama;
hareketin eksantrik (negatif) safhasını, ikinci aşa-
ma; izometrik (statik) safhasını ve üçüncü aşama
konsantrik (itiş ya da çekiş) safhasını ifade eder.
Tempo sayısal ve “X” işareti olarak verilir. 1 tempo;
1 sn.yi, 4 tempo; 4 sn.’yi , “X” tempo ise; hareketin
mümkün olan en hızlı veya patlayıcı biçimde yapıl-
masını anlatır (Clark ve ark., 2014).

Tempo örneklerine bakacak olursak;
•	 4/2/1 (4 sn.: eksantrik, 2 sn.: izometrik,1

sn.: konsantrik)
•	 2/0/2 (2 sn.: eksantrik, 0 sn.: izometrik, 2

sn.: konsantrik)
•	 1/1/1 (1 sn.: eksantrik, 1 sn.: izometrik, 1

sn.: konsantrik)
•	 X/X/X (hareketin üç fazı da mümkün olan

en yüksek hızda uygulanacak)

72

Genel Antrenman Bilimi: Kuvvet Antrenmanı I

Uygulama açısından hareketin temposunu in-
celediğimizde; sehpada göğüs itiş (bench press) ya-
pan bir sporcuya 4:2:1 hareket temposu verilsin.
Buradan göğüs itiş hareketin bir tekrarının toplam
7 sn.’de uygulandığı anlaşılır. Hareket üç aşamada
gerçekleşir. Bar 4 sn.de göğse indirilir (eksantrik
safha), 2 sn. göğü seviyesinde bekler (izometrik saf-
ha) ve 1 sn’de bar yukarıya itiş (konsantrik safha)
gerçekleşir. Güç antrenmanlarında olimpik stil kal-
dırışlardaki tempo; X/X/X (mümkün olan en yük-
sek hızda), kuvvet ve hipertrofi antrenmanlarında
hareket temposu; 2/0/2 (yavaş ya da orta hızda) ve
stabilizasyon egzersiz uygulamalarında ise; 4/2/1
tempo (oldukça yavaş) kullanılır. Bir çömelme
(squat) hareketi 10 tekrar ve 2/0/2 tempo ile ya-
pıldığında, bir sette kasın toplam gerilim altında
kalma zamanı; 40 sn. olduğu anlaşılır.

Bununla birlikte bazı kaynaklarda hareketin
başlangıcına göre ifade edilerek, tempo dört haneli
olarak da belirtilebilir. Örneğin; kol bükme (biceps
curl) hareketi için; 2-1-1-0 tempo verilsin. Sporcu
harekete dirsek bükülü olarak başlamalıdır. Böylece
hareketin gerçekleşme sırası; eksantrik, izometrik,
konsantrik ve son faz yeniden eksantrik faza geçiş
olarak gerçekleşecektir. Bir tekrar sonunda biceps
kası toplam 4 sn. gerilim altında kalacaktır.

7. Egzersiz Şiddeti/Yüzdesi; Kuvvet antren-
manında kaldırılacak yük miktarını ifade eder.
Ağırlık antrenmanının en önemli anahtar noktası-
dır. Kaldırılacak yük miktarı her kuvvet türü için
farklı yüzde (%) ya da kilogram (kg) ile ifade edi-
lir (Tablo 3.7). Örneğin; Sporcudan 1-TM %75’i
ile 10 tekrar çömelme (squat) yapılması istensin.
Düzenlenecek kuvvet antrenman reçetesinde önce
sporcunun 1-TM değeri. Bu nedenle belirlenmeli-
dir. Sporcunun 1-TM değeri; 100 kg olarak kabul
edilsin. Buradaki “yüklenme (direnç) yüzdesi” ya
da yüklenme şiddeti 100 kg x %75 / 100= 75 kg
olarak belirlenecektir. Sporcu 10x75 kg (10 tekrar
x 75 kg) ile çömelme hareketi yapacaktır. Bununla
birlikte yukarıda açıklandığı gibi kuvvet antren-
manlarında yoğunluğun tek başına kullanımı yük
hesaplamalarında yanıltıcı olmaktadır. Antrenman
yükü değerlendirilirken egzersizin yoğunluğu yapı-
lan hareketin temposu ile birlikte düşünülmelidir.
Diğer yandan sporcunun kaldırdığı kiloyu zorluk
derecesi açısından nasıl algıladığı da (AZD) ayrıca
değerlendirilerek şiddet düzenlenmelidir.

8. Dinlenme Süresi: Bir harekete ait iki set
arasındaki geçiş süresini belirtir. Örneğin, dinamik
olarak 3 set uygulanan bir hareketin set araların-
da 2-3 dk. pasif (oturarak) ya da aktif dinlenilmesi
gibi. Yüksek yük ve az tekrarlar sonrası daha uzun
dinlenme aralıkları verilmelidir. Daha düşük şid-
detteki yüklenmeler sonrasında ise, daha düşük
dinlenme aralığı olabilir. Büyük yükler ve az tekrar-
lı eforlarda çoğunlukla kullanılan enerji yolu ATP-
PCr depolarıdır. Bu enerji kaynağının %70’inin
yenilenmesi için 30 sn’ye, %100’nün yenilenme-
si için; 2,5-3 dk. ihtiyaç vardır. Benzeri eforlarda
tükenen enerji kaynaklarının yenilenmesi için 2-4
dk. dinlenme aralığı verilmesi gerekmektedir. Din-
lenme aralıkları daha sonraki setlerin gerçekleşti-
rilmesine izin vermelidir. Çömelme ve çekiş (dead
lift) gibi büyük kas gruplarına yönelik çok eklemli
egzersiz uygulamalarında dinlenme süresinin 2-3
dk., tek eklemli ve daha küçük kas gruplarına yö-
nelik yapılan egzersizlerde daha kısa dinlenme sü-
releri verilmesi önerilmektedir (Ratamess, 2011) .

Maksimal kuvvet ve hipertrofi antrenmanı açı-
sından dinlenme süresine bakıldığında maksimal
kuvveti geliştirmeye yönelik yüklerde setler arasın-
da kasta ve kanda laktik asit (La) in birikmesi is-
tenmediğinden, uzun süreli (3-5 dk.)’lık dinlenme
aralıkları kaslardaki fosfojenin %100’nün yenilen-
mesini sağlar. Hipertrofi amaçlı antrenmanlarında
ise; kaslarda biriken La ve neden olduğu hipoksi-
nin kasın enine kesidinin artışına katkı sağlaması
düşünüldüğünden 1 dk. ve altı dinlenme aralıkları
önerilmektedir. Kastaki fosfojenlerin geri dönüşüm
zamanları 1. Bölüm, Tablo 1.9’da verilmiştir.

9. Antrenman Sıklığı: Antrenman sıklığı haf-
tada kaç adet antrenman yapılacağını açıklar. Spor-
cunun antrenman geçmişi ya da sporcunun ant-
renman yaşı, antrenman yoğunluğu ve yapılacak
egzersiz türü haftalık antrenman adedinin belirlen-
mesinde önemli kriterlerdir. Sporcular antrenman
deneyimlerine göre temel olarak, başlangıç, orta
ve ileri düzey sporcular olmak üzere üç seviyeye
ayrılır (Haff ve Triplett, 2015). Sıklığının belirlen-
mesinde egzersiz yoğunluğu ve süresi dikkat edil-
mesi gereken diğer önemli değişkenlerdir. Bunun
sebebi, egzersiz süresi ve yoğunluğu arttıkça spor-
cunun toparlanma süresine olan ihtiyaç da özenle
planlanmalıdır. Antrenman bir yıkım, dinlenme ise
vücudun onarımı olarak ifade edilebilir. Özellikle

73

Hareket ve Antrenman Bilimleri II

yüksek şiddetli egzersizlerin yer aldığı bir kuvvet antrenmanı sonrası 48 saat bir toparlanma süresine ihti-
yaç vardır. Bu bakımdan, başlangıç düzey sporcular için egzersiz sıklığı haftada 2-3 olarak düşünülebilir.
Bu egzersiz sıklığı ileri ve elit düzey sporcular için haftada 4-5 kez olarak tavsiye edilebilir. Tüm vücuda yö-
nelik yapılacak kuvvet antrenmanları, haftada 3 kez, gün aşırı olmamak üzere planlanabilir. Elit sporcular;
bir gün üst vücut, bir gün alt vücut ve bir gün boş olmak üzere haftada 4 gün egzersiz sıklığında antrenman
planlayabilirler. (Bu uygulama; pazartesi; üst vücut, salı; alt vücut, çarşamba: dinlenme ya da düşük şiddet-
li aerobik aktivite, perşembe; üst vücut, cuma; alt vücut, cumartesi ve pazar dinlenme olarak düzenlenir).

Bölmeli ya da bölgesel (split routine) sistemde ise ileri düzey sporcular her gün bir ya da iki kas olmak
üzere vücudun belirli bölgelerine yönelik her gün antrenman planlayabilirler (Kraemer ve ark., 2002;
Zatsiorsky ve ark., 2020). Bu egzersiz sıklığında her gün farklı bir kas grubu ya da vücut bölgesi çalıştırıl-
dığından geriye kalan kas ya da kas grupları yeterli düzeyde dinlenme imkanı bulur. Örneğin, pazartesi;
kol, salı; göğüs, çarşamba; bacak, perşembe; omuz, cuma; karın bölgesi, cumartesi;sırt kasları çalıştırılabi-
lir. Yeterli dinlenme süresi ve dengeli beslenme kuvvet antrenmanlarından optimum fayda sağlamada en
önemli anahtardır.

Tablo 3.7 Antrenman amaç ve yükünün ayarlanması.

Sıklık(Hafta/kaç kez) Şiddet/ (1-TM%) Set Tekrar Dinlenme
Güç (Power) 1-2 30-60 3-6 3-6 2-5
Kuvvet 3-5 > 85 2-5 2-6 2-3
Hipertrofi 4-6 67-85 3-6 6-12 30-90
Kassal Dayanıklılık 5-7 < 65 2-3 15-25 < 30

Kaynak: Haff ve Triplett, 2016’dan uyarlanmıştır.

10. Kasılma Türü: Egzersizler temel olarak; eksantrik, konsantrik ve izometrik kas kasılma türleriyle
gerçekleştirilir. Spor dalında baskın olan kas kasılma türü ya da geliştirilmesi gereken kuvvet türündeki
kas kasılma tipine göre egzersizler belirlenir. Örneğin, hareket hızını arttırmak için seçilecek egzersizdeki
kasılma türü; çok hızlı eksantrik kasılma ardından çok hızlı konsantrik kasılma içermelidir.

Kuvvet Antrenman Yöntemleri
Sporcunun performansını geliştirmek için farklı antrenman ve yüklenme yöntemleri kullanılır. Bunun

nedeni, saatlerce süren antrenmanlar yerine daha verimli ve kaliteli antrenman yöntemleriyle sonuca ulaş-
mak istenir. Başka bir ifade ile miktar değil antrenmanın kalite önemlidir. Sürekli aynı antrenmanı yapan
bazı sporcular belirli bir zaman sonra platoya ulaşırlar ve performans gelişiminde durağanlık yaşanmaya
başlanır. Antrenörler de sporcuların antrenman yöntemleri değiştirerek bu platodan çıkış yolları ararlar.
Bu süreç sayesinde birçok farklı setleme yöntemleri ortaya çıkmıştır. Şimdi bu yöntemlerden bazılarını
inceleyelim.

Klasik Setleme Yöntemi
Klasik setleme yönteminde her hareket; 1-TM’nin %40-60 aralığında, 3 set, 8-16 tekrar (3x8) olarak

uygulanır. Setler arası 1-2 dakika dinlenme verilir. Bu yöntem hem sporcular hem de rekreatif amaçlı eg-
zersiz yapanlar tarafından kullanılabilir.

Süper Set Yöntemi
Süper set, iki farklı kas grubu için iki egzersiz arasında geçişi tanımlamak için kullanılan bir terimdir.

Bu kas grupları, karşıt gruplar (örneğin; biceps ve triceps) veya farklı eklemlerdeki gruplar (örneğin, quad-
riceps ve deltoidler) olabilir. Süper set yöntemi birkaç yolla oluşturulabilir:

74

Genel Antrenman Bilimi: Kuvvet Antrenmanı I

•	 Örnek-1: 10-TM (10 tekrar) dirsek bükme
(biceps curl), 10-TM Dirsek germe (triceps
push-down) egzersizleri üst üste uygulanır.
Bu süper setleme, egzersizler arasında din-
lenme yoktur. Bu örnekte iki karşıt kas gru-
buna odaklanır ve itme çekme (push-pull)
yaklaşımını kullanır. Diğer bir ifade ile
Agonist ve Antagonist kas gruplarına yöne-
lik bir uygulamadır (Brown, 2017).

•	 Örmek-2: 10-TM (10 tekrar) T- bar çekiş
(lat pull -down) , 10-TM oturarak kablo çe-
kiş (seated row), egzersizleri uygulanır. Her
egzersiz arasında 1 dk. dinlenme aralığı ve-
rilir. Bu süper setleme yönteminde belirli bir
vücut kısmı veya eklemi üzerinde yoğunlaşır.
Bu örnekte odaklanılan bölge sırt kaslarıdır.

Süper set yöntemleri genellikle orta ve ileri dü-
zey sporcular tarafından uygulanır. Özellikle vücut
geliştiriciler yaygın olarak kullanır

Üçlü Setleme Yöntemi
Aynı kas grubuna dinlenme vermeksizin arka

arkaya üç egzersizin uygulanmasıdır. Üç harekete
ait tekrar sayısı tamamlandıktan sonra 1 set bitiril-
miş olur. Setler arası 2-3 dakika dinlenme verilir.
Üst düzey sporcuların uygulayabileceği bir setleme
sistemidir.

Örnek: Geliştirilmek istenen kas grubu uyluk
kası; Quadriceps kasıdır.

1-TM %50-60 ile 1 Set: 8-14 tekrar (Her hare-
ket için ayrı ayrı uygulanacak)

Çömelme (squat)+ Öne hamle adım (lunge)+
Sehpaya çıkıp inme (step up)

Klasik Piramidal Yöntem
Piramidal yöntem bir egzersizin yoğunluğunun

setten sete değişmesini ifade eder. En belirgin özel-
liği her basamakta yük artarken tekrar sayısı azalır.
Bu yöntem daha çok “maksimum kuvvet” geliştir-
mek için kullanılırken, çabuk kuvvet, kuvvette de-
vamlılık ve hipertrofi antrenmanlarında da yaygın
olarak tercih edilmektedir. Elit sporcuların sıklıkla
kullandığı bir yöntemdir.

Piramidal antrenman yönteminde yüklenme
yoğunluğu çok yüksek olduğundan egzersiz sayı-
sı seçiminde genellikle birkaç egzersiz tercih edilir.
Klasik piramidal yöntemde; yüklenme şiddeti ile

tekrar sayıları ters orantılıdır. Her basamakta artan
dirence karşılık tekrar sayıları giderek azalır. Yüklen-
me şiddeti; 1-TM’un %80-100 arasında, 1-5 tekrar
ve 5-6 setten oluşur. Tekrar sayıları her sette tek tek
azaltılır. Bu yöntem ileri düzey sporcular için mak-
simal kuvvet gelişiminde kullanılır (Şekil 3.1).

Şekil 3.1 Klasik piramidal yönteme göre setleme örneği.

Kaynak: Bompa ve ark., 2013’ten uyarlanmıştır.

Çift Piramidal Yöntem
Bu yöntemde iki benzer piramitten birisi ters

dönmüştür (Şekil 3.2). Düşük yük, çok tekrarla
başlanan piramit en yüksek yükü tek tekrarla biti-
rilir. Bir öncekinin bittiği büyük yük ve tek tekrar
ile yeni piramide başlanır. Antrenman yaşı yüksek,
üst düzey sporcular özellikle maksimal kuvvet ge-
liştirmede kullanır.

Şekil 3.2 Çift piramidal yöntem örneği.

Kaynak: Bompa ve ark., 2013’ten uyarlanmıştır.

1 tekrar 1-TM %100

2 tekrar -1-TM %95

3 tekrar - 1-TM %90

4 tekrar- 1-TM %85

5 tekrar -1-TM %80

5-6 tekrar 1-TM %80

4-5 tekrar 1-TM %85

3 tekrar 1-TM %90

2 tekrar 1-TM %95

1 tekrar 1-TM %100

1 tekrar 1-TM %100

2 tekrar 1-TM %95

3 tekrar 1-TM %90

4-5 tekrar 1-TM %85

5-6 tekrar 1-TM %80

75

Hareket ve Antrenman Bilimleri II

Basamaklı Artan Yöntem
Aynı yükün iki set yapılmasını takiben yapılan ağırlık artışına bağlı olarak azalan tekrar sayısının uygu-

lanmasıdır (Şekil 3.3). Her ağırlık hareketi için toplam altı setlik bir çalışmadır. Kuvvet (maksimal kuvvet)
kullanımında yaygın bir yöntemdir. Orta ve ileri düzey sporcular kullanımına uygundur.

Şekil 3.3 Basamaklamalı artan yönteme göre setleme örneği.

Kaynak: Bompa ve ark., 2013’ten uyarlanmıştır.

Dalgasal Yöntem
Yükün artma ve azalma sergilemesine bağlı olarak tekrar sayılarının da dalgasal olarak değişimi üzerine

kurulu bir yöntemdir (Şekil 3.4). Yüksek yük artış ve azalışlar sebebiyle orta ve ileri düzey kuvvet antren-
man deneyimine sahip sporcuların kullanması uygundur.

Şekil 3.4 Dalgasal yönteme göre setleme örneği.

Kaynak: Bompa ve ark., 2013’ten uyarlanmıştır.

Dairesel (İstasyon) Antrenman Yöntemi
Belirli sayıda alıştırmanın çok az bir dinlenme aralığı verilerek arka arkaya uygulanmasını içeren bir

yöntemdir. Bu sistemde, hareketlerin bir kısmı arka arkaya aynı kas grubuna yönelik olabileceği gibi farklı
kas grubuna yönelik olarak da planlanabilir. 8 veya 12 hareket önceden belirlenen çalışma ve dinlenme
sürelerine uyularak yapıldığında bir set tamamlanmış olur (Fleck ve Kraemer, 2014). Çalışma süresi 30 ile
90 sn., dinlenme süresi ise 15 ile 90 sn. civarında olabilir. Dairesel antrenman içerisinde yer alan alıştır-
maların tamamı bitirildiğinde bir set de tamamlanmış olur ve set arası dinlenme süresi 1-2 dakika verilir.
Hipertrofi gelişim için hareketlerdeki her bir tekrar 2-2.5 sn. civarında olacak şekilde yavaş yapılmalıdır.
Dairesel (İstasyon) çalışmalarında kullanılabilecek örnek hareketler ve sırası Tablo 3.8’de verilmektedir.

Tablo 3.8 İstasyon çalışma örneği

Vücut Ağırlığı Kullanılan Egzersizler

1.	Şınav 5.	Şınavda eli omuza değdirme

2.	Çömelme 6.	Paten adım sıçrama

3.	Ters Mekik 7.	Omuz köprüsünde kalça kaldırma

4.	Öne hamle adım atma 8.	Yana hamle adım alma

Vücut ağırlığı ve ekipman kullanımına yönelik ikinci dairesel antrenman uygulaması Tablo 3.9’da ör-
neklendirilmiştir.

5-6 tekrar
1-TM
%80

5-6 tekrar
 1-TM
%80

4-5 tekrar
1-TM
%85

4-5 tekrar
1-TM
%85

3 tekrar
1-TM
%90

3tekrar
1-TM
%90

1 set 2 set 3 set 4 set 5 set 6 set

5-6 tekrar
1-TM %80

5-6 tekrar
 1-TM %85

4-5 tekrar
1-TM %90

4-5 tekrar
1-TM %85

3 tekrar
1-TM %90

1 set 2 set 3 set 4 set 5 set

76

Genel Antrenman Bilimi: Kuvvet Antrenmanı I

Tablo 3.9 Ekipman kullanımlı düzenlenmiş dairesel antrenman

Ekipman Kullanımı ve Egzersizler

1.	 Sehpada Gögüs İtiş 2.	 T-bar Çekiş
3.	 Geriye Hamle adım 4.	 Çekiş (deadlift)
5.	 Sehpaya Çıkma İnme 6.	 Dirsek Bükme ve Omuz İtiş

Kuvvet antrenmanında
kullanılan antrenman de-
ğişkenleri ve kuvvet türleri
nelerdir?

Farklı kuvvet antrenman
türlerini antrenman değiş-
kenleri ve antrenman yön-
temleri ile ilişkilendiriniz.

Kuvvet antrenmanı değiş-
kenleri ve yüklenme türle-
rini diğer antrenörle payla-
şınız.

Öğrenme Çıktısı

2 Kuvvet antrenmanı kavramlarını ve antrenman türlerini tanımlayabilme

Araştır 2 İlişkilendir Anlat/Paylaş

ÇOCUK VE GENÇLERDE KUVVET
ANTRENMANI İLKELERİ

Sporda performansı arttırmak ve müsabakalara
hazırlanmanın bir parçası olarak direnç antrenma-
nını kullanmak yetişkin gruplarda olduğu gibi ço-
cuk ve gençler sporcularda da artarak popüler hâle
gelmiştir. Spor bilimleri alanında, çocukların direnç
antrenmanı uygulamaları konusu yıllar süren tartış-
maları ve şüpheleri beraberinde getirmiştir. Ancak
günümüzde direnç antrenmanları doğru bir şekilde
gerçekleştirildiğinde çocuklar ve gençler arasında
kuvvet ve güçte belirgin artışlar sağlandığı birçok
araştırmayla desteklenmektedir. Çocuk ve gençler
için doğru bir şekilde reçete edilen direnç antren-
manı programlarının, uzman eğitmenler gözeti-
minde egzersiz tekniklerinin doğru uygulanmasıyla
risklerin çok aza indirildiği görülmektedir (Lloyd ve
ark., 2012; Turner ve Comfort; 2017, Baker ve ark.,
2017).

Çocukluk ve Ergenlik Döneminde Kas
Kuvvetinin Gelişimi

Çocukların ve ergenlerin fizyolojisi karmaşıktır,
doğal büyüme ve olgunlaşma artmış kas büyüklü-
ğü, gelişmiş sinir fonksiyonu ve kas kuvvetinde eş-

lik eden kazançlar ile sonuçlanır. Ergenlikten önce,
anabolik hormon konsantrasyonları düşüktür, bu
da kas kütlesi gelişimini sınırlar. Ergenlik öncesi
çocuklarda doğal kuvvet kazanımları bu nedenle
nörolojik faktörler tarafından düzenlenir, kaslar
arasındaki farklı nöral dürtünün sonucu, motor
ünitesi senkronizasyonundaki değişiklikler veya çe-
şitli inhibitör mekanizmalar ile bireyler arasındaki
güç farklılıkları vardır. Ergenliğin ardından, anabo-
lik hormonal ortam, ergenler arasında büyük fark-
lılıklar gösterir. Aynı yaştaki çocuklar ve antrenman
deneyimi arasında hem kas büyüklüğü hem de güç
açısından önemli farklılıklar yaratır. Bu tür farklı
endokrin profilleri büyük olasılıkla bireysel olgun-
laşma tepkilerini açıklar ve bu nedenle ergenlik son-
rası popülasyonlarda temsil edilen çok çeşitli fiziksel
performans standartlarını açıklar. İlginç bir şekilde,
kuvvet gelişimindeki tüm artışlar sadece kas oluşu-
mundaki değişiklikler ve / veya nöral adaptasyon-
larla açıklanamaz. Daha büyük sporcuların, daha
küçük sporculara kıyasla vücut kitlesine göre daha
güçlü oldukları bir yaş etkisi için kanıtlar bulun-
maktadır (Granacher ve ark, 2018).

Etkili bir şekilde tasarlanmış direnç antrenman
programları, çocukların ve ergenlerin normal büyü-
me ve gelişme tarafından üretilenlerin kuvvet özel-

77

Hareket ve Antrenman Bilimleri II

liklerinin yanı sıra ek olarak kas kuvvetini ve güç
özelliklerini artırabilir. Ağırlık makineleri ile tek
setli protokoller, serbest ağırlıklar kullanan çoklu
setli protokoller, sağlık topları, elastik bantlar ve
vücut ağırlığı egzersizleri kullanılarak yapılan di-
renç antrenmanları sonucunda çocuk ve gençlerde
kuvvet gelişimi sağlanmıştır.

Bu antrenmanlarda, ergenlerde kısa süreli di-
renç antrenmanını (8-20 hafta) takiben, kas kuv-
vetinde yaklaşık % 30’luk artışlar beklenebilir.
Bununla birlikte, daha önce antrenmansız bazı
gençlerde %74’e varan kas kuvveti artışı gözlem-
lenmiştir. Tüm çocuklar uygun direnç antrenman
uyaranlarına olumlu tepki verirken (örn: 1 TM
% 60-70’i ile 1-2 set 10–15 tekrar) gençlerde ise,
bireysel özelliklere bağlı aşırı değişiklikler beklene-
bilir. Bu değişkenlik muhtemelen antrenman prog-
ramı tasarımının özelliklerinin ötesinde antrenman
deneyimi, kişisel motivasyon ve bireysel genetik
faktörlerin sonucudur (Haff ve Haff,, 2018, Fai-
genbaum, 2019b).

Pratik Uygulamalar
Gençlerde kuvvet antrenmanı planlanırken teh-

like ve güvenlik konuları ve program tasarımındaki
dikkat edilecek noktaları sırasıyla inceleyelim.

Kuvvet Antrenmanı Sırasında
Tehlikeler ve Güvenlik Konuları

Gençlerde direnç antrenmanı ve kuvvet gelişimi
ile ilgili temel endişe güvenliktir. Bununla birlikte,
direnç antrenmanını inceleyen birçok çalışma, yaşa
uygun antrenman yönergeleri izlendiğinde düşük
yaralanma riski bulunduğunu göstermiştir. Ör-
neğin, nitelikli antrenman ve adım adım ilerleme
ile, ağırlık kaldırma teknikleri (koparma, silkme,
omuzlama, çekme ve itme egzersizleri) gençlerin
direnç antrenman programlarına dâhil edildiğinde,
yaralanma sıklığı olmadan kas kuvvetinde önem-
li kazanımlar elde edilebilir (Falk, B. & Dotan,
2019). Cimnastik, basketbol ve futbol gibi gele-
neksel spor aktivitelerine kıyasla, halter sporunda
lise öğrencileri arasında yaralanma oranları daha
düşüktür (Faigenbaum ve Myer, 2010). Bu nedenle
genel bir kural olarak, bir çocuk ve ergen spor faa-
liyetlerine katılmaya hazırsa, muhtemelen bir çeşit
organize kuvvet antrenmanına katılmaya hazır ola-
caklardır (Faigenbaum, 2016).

Program Tasarımında Dikkat Edilecek
Noktalar

Çocuklar ve ergenler için direnç antrenman
programı tasarımı düşünüldüğünde, her eklemin
etrafındaki büyük kas gruplarına yönelik temel bir
antrenman stratejisiyle başlamalıdır (Fleck ve Kra-
emer, 2004). Bir çocuğun uzun vadeli gelişiminin
ilk aşamasında, tüm vücudu kuvvetlendirmek ve
genel fiziksel kondisyonu arttırmak için bütünsel
bir yaklaşım kullanılmalıdır. Kuvvet antrenmanı
konusunda kız ve erkek çocuklar arasında büyük
bir ayrım yapılmasına gerek yoktur. Bunun yerine,
belirli bir egzersiz tekniğinin veya hareket beceri-
sinin başarılı performansı, katılımcının cinsiyeti-
ne değil, kullanılan kas gruplarının kuvvetine ve
gücüne bağlıdır. Akut antrenman değişkenleri-
nin zamanla değiştirilmesi egzersiz yoğunluğuna
ve istenen fizyolojik adaptasyonlara göre belirler.
Gençlerde bireysel hedeflerin belirlenmesi, bireyin
mevcut performans standartlarına, antrenman geç-
mişine ve fiziksel-psikolojik toleransa dayanır.

Antrenman Sıklığı
Çocuklar ve gençler için tasarlanmış herhangi

bir antrenman programında, kadio-vasküler uy-
gunluk, hız, kuvvet, güç, esneklik, denge ve ko-
ordinasyon dâhil olmak üzere motor performans
unsurlarının tüm yönlerini geliştirmeye çalışmak
ana amaç olmalıdır. Bununla birlikte, antrenman-
ların toplam iş yükünün ve antrenman sıklığının
uygun şekilde yönetilmesi gerekmektedir. Ant-
renmanların aşırı fiziksel yüke neden olmaması ve
yetersiz dinlenmeye dikkat edilmelidir. Kuvvet ve
güce özgü antrenmanların ideal olarak, haftada iki
ila üç kez yapılması önerilmektedir. Kuvvet antren-
man günlerinin ardışık günler olmayıp, gün aşırı
düzenlenmesine dikkat edilmelidir. Haftada bir
gün kuvvet antrenmanı yeterli kabul edilmezken
bu antrenman oranı sadece mevcut standartları ko-
ruyabilir. Buna karşılık, ardışık olmayan günlerde
haftada iki veya üç kez kuvvet antrenmanı, çocuk-
ların yeterli gelişimini sağlayacaktır. Daha öncede
bahsedildiği gibi, her kuvvet antrenmanı sonrası
48-72 saat dinlenme (toparlanma) verilmesi kuv-
vet antrenman gelişiminde önemli ve vazgeçilmez
bir kuraldır. Antrenman sıklığını planlarken, ye-
tişkinlerde kullanılan planlamalar yerine, gençlere
özel direnç antrenmanı programı düzenleme tercih
edilmelidir.

78

Genel Antrenman Bilimi: Kuvvet Antrenmanı I

Egzersiz Tercihleri
Çocuğun vücut ölçüsü, fiziksel uygunluğu ve

teknik yeterliliği için uygun egzersizlerin seçilmesi
çok önemlidir. Çocuklara kontrollü ve koordineli
bir şekilde kendi vücut ağırlığını kullanarak yapa-
bileceği egzersizler en başta verilmelidir. Bunlara
en önemli örnekler: çömelme-kalkma (squat), öne,
yana ve geriye hamle adım (lunge), sehpaya çıkıp
inme, şınav, yatay barfiks (inverted row), barfiks
(chine-pull up) egzersizleridir. Vücut ağırlığı egzer-
sizlerinin doğruluk ve teknik yeterlilikle gerçekleş-
tirilmesi sürekli olarak teşvik edilmelidir (Kraemer
ve Fleck, 2005; Faigenbaum, 2019). Sabit ağırlıklı
makinelerinde yapılan egzersizler, vücudun stabili-
zasyon unsurlarını ortadan kaldırdığı için çocuklar
makinalarda yapılacak egzersizlerden uzak tutul-
malıdır. Bunun yerine kendi kuvvetlerini kontrol
ederek, vücut ağırlığını kullanarak çeşitli itme,
çekme, çömelme ve değişik yönlere adım alma ha-
reketleriyle temel kuvvet seviyeleri nasıl geliştire-
ceği konusunda bilgilendirilmelidir. Vücut ağırlığı
kullanarak, ayakta, tüm vücut ve çok eklemli hare-
ketleri uygulamak, gençler için gerekli olan temel
fonksiyonel kapasitelerini geliştirmelerini sağlaya-
caktır. Bu süreç, daha sonra ek ağırlıklarla yapıla-
cak direnç antrenmanlarındaki kuvvet kazanımını
destekleyecektir.

Yerçekimine dayalı vücut ağırlığı egzersizlerini
kontrol ve doğru formda yapılmaya başladıktan
sonraki ilerleme sürecinde; elastik bantlar, sağlık
topları, basit ek ağırlıklar, askıda antrenman (TRX,
4D Pro vb. gibi) ve aşamalı olarak serbest ağırlık-
lara (hem dambıl hem de barbell) geçilir. Gençler
daha kuvvetli ve teknik olarak daha yeterli hâle gel-
dikçe, halter hareketlerinde kullanılan, silkme (cle-
an) ve koparma (snatch) gibi daha yüksek şiddet-
teki egzersizlere geçilir. Buradaki en önemli ölçü,
uygulanan teknik ya da tekniklerin daima doğru
ve yeterli olarak gerçekleştirildiğinden emin olarak
kuvvet gelişiminin sağlanmasıdır.

Egzersiz Şiddet ve Hacmi
Kuvvet antrenmanı programlarının tasarımın-

da kaldırılacak yük miktarının, tekrarların ve set
adedinin toplamı “hacim” olarak ifade edilir. Bu
değişkenlerin düzenlenmesinde; metabolik zorluk,
yorgunluk seviyeleri ve nöromüsküler sistemin ne
ölçüde uyarılmasının doğrudan etkisi vardır. Genç-
ler için kuvvet antrenmanı programlama stratejisi
üzerinde hem “şiddet” hem de “hacim” önemli bir
etkiye sahiptir. Çünkü bu iki özellik, sadece kuv-
vet gelişimini düzenlemekle kalmaz, aynı zamanda
direnç antrenmanına katılan gençlere, büyük ya-
ralanma ve aşırı antrenman (overtraining) riski de
getirebilir.

Şiddet, genellikle gençlerin kuvvet geliştirme
programlarında yaralanma riskini etkileyen ana
faktör olarak kabul edilir. Direnç antrenmanında
sporcunun büyüme plaklarına (epifiz plakları) ve
gelişen diğer yapılara zarar vermeden, kaldırılacak
ağırlık miktarını dengelemek önemli bir nokta-
dır. Genel bir kural olarak, ağır yükler yerine ha-
fif yükler kullanılarak doğru egzersiz teknikleriyle
uygulanmalıdır. Bununla birlikte, şiddet zamanla
kademeli olarak arttırılabilir. Bu artış sporcunun
gelişimine bağlı olarak haftalar hatta aylar alabilir.
Bu da çocuklara ve ergenlere antrenörlük yaparken
sabrın ve sabırlı olmanın önemini ortaya koyar.

Bir antrenman programında her yeni aşamaya
geçildiğinde, doğru egzersiz tekniklerinin vurgu-
lanması ve tekniklerin uygulanışı düzenli olarak
izlenmelidir. Egzersiz tekniği, genellikle ilerleme-
nin hangi hızda yapılabileceğini belirleyen faktör-
dür. Egzersiz hacmi, belirli bir egzersiz için yapılan
set ve tekrarların sayısı ayarlanarak belirlenirken,
aynı hacim için tüm egzersizlerin yapılması gerek-
tiğini gösteren sert bir kural yoktur. Gençlerde,
1-3 setlik uygulanan egzersizler büyük olasılıkla
yeterli antrenman uyaranı sağlar. Setler arası din-
lenme süreleri, sonraki setlerde uygulanacak egzer-
sizleri doğru teknik ve yeterlilikle yapabilmesini
sağlamak için yeterli nöromüsküler ve metabolik
iyileşmeye izin vermelidir. Yorgunluk egzersiz tek-
niğini önemli ölçüde etkilediğinden, yeterli topar-
lanmayı desteklemek için dinlenme süreleri uzatıl-
malıdır. Dinlenme süresi büyük ölçüde sporcuya
bağlı olabilir ancak tam dinlenmeyi getirecek süre
genel kabul gören bir normu temsil eder. Gençler
için direnç antrenman planlamada Tablo 3.10’dan
yararlanılabilir.

Sabit ağırlıklı makinelerinde yapılan egzer-
sizler, vücudun stabilizasyon unsurlarını or-
tadan kaldırdığı için çocuklar makinalarda
yapılacak egzersizlerden uzak tutulmalıdır!

dikkat

79

Hareket ve Antrenman Bilimleri II

Tablo 3.10 Gençler için dönemleme modeli ve kavramlar.

Antrenman Fazları Setler Tekrarlar (TM Aralığı)
Temel Kuvvet 3 10-15
Kuvvet 3 6-10
Güç (power) 2-3 6-8

Zirve 1-2 5-8
Aktif dinlenme Yapılandırılmış fiziksel aktivite

Kaynak: Fleck ve Kraemer,2004’ten uyarlanmıştır.

Konumuza İngiltere Kuvvet Kondisyon Birliği (UKSCA) ve Avustralya Kuvvet Kondisyon Birliği
(ASCA) tarafından gençler için önerilen direnç antrenman programı yaklaşımlarını inceleyerek devam
edeceğiz.

UKSCA tarafından gençler için önerilen direnç antrenman programı değişkenlerini sporcuların ant-
renman düzeylerine göre planlamıştır (Tablo 3.11) Özellikle, hacim (setler- tekrarlar) ve 1-TM % sporcu
deneyim düzeyine göre aşamalı olarak arttırılarak farklı bir yaklaşım sunulmuştur (Lloyd ve ark., 2012).

Tablo 3.11 Gençlere yönelik direnç antrenman programı hazırlama rehberi.

Antrenman Deneyimi
Değişkenler Başlangıç Düzeyi Orta düzey Deneyimli İleri Düzey
Hacim(Seter x Tekrarlar) 1-2x8-12 2-4x610 2-4x5-8 2-5x2-5

Şiddet (1-TM%)
Vücut ağırlığı ya da

1-TM %50-70
%60-70 %70-75 85-100

Tempo(Hareket hızı) Orta-Hızlı Orta- Hızlı Hızlı-Maksimal Maksimal
Dinlenme Aralığı(dk) 1 1-2 2-3 2-5
Haftalık Antrenman Sıklığı 2-3 2-3 2-4 2-5
Antrenmanlar Arası Dinlenme
Süresi (saat)

72-48 72-48 48 48-24

Kaynak: Lloyd ve ark., 2016’dan uyarlanmıştır.

Avustralya Kuvvet ve Kondisyon Birliği (ASCA) ise; çocukların kuvvet antrenman yüklerini dört sevi-
yede incelemiştir (Baker,2017). Bu seviyeler;

•	 Seviye-1 (6-9 yaş): Farklı vücut ağırlığı egzersizlerinde ve hafif dirençlerde (sopa ve lastik bantlar
vb. gibi) yüksek tekrarlarla çalışın, örneğin; 15 tekrar ve üzeri.

•	 Seviye-2 (9-12 yaş): 10-15-TM; (maksimum yükün yaklaşık % 60’ı) ağırlık olarak basit serbest
ağırlık egzersizleri

•	 Seviye-3 (12-15 yaş): 8-15-TM; (maksimum yükün yaklaşık % 70’i) aşamalı olarak kullanılır.
Daha fazla serbest ağırlık egzersizleri kullanılır. Ancak; omuzlamalar (clean), koparmalar (snatch),
çekiş (deadlift) ve çömelme (squat) gibi karmaşık tekniğe sahip olan kaldırışlardan kaçınılması ge-
rekir. Bu yaş grubundaki yapılacak direnç antrenmanlarında sertifikalı kuvvet ve kondisyon koçları
bulundurulması tavsiye edilmektedir.

•	 Seviye-4 (15-18 yaş): 6-15 RM; (maksimum yükün yaklaşık % 80’i) kademeli olarak ilerlemeyle
yetişkin programlarına geçiş sağlanır. Gerektiğinde bölünmüş rutinler, karmaşık ve çok eklemli
egzersizlerden (olimpik stil kaldırışlar) oluşan programlar uygulanır. Doğru teknikler bir kuvvet
antrenörü tarafından sürekli kontrol edilir.

Yukarıda belirtilen maksimum yükleme yüzde oranları kuvvete dayalı egzersizlerle (örneğin göğüs itiş)
ilgilidir. Sağlık topu fırlatma gibi hıza özgü değildir.

80

Genel Antrenman Bilimi: Kuvvet Antrenmanı I

Kuvvet Geliştirme Programlarına
Örnekler

Bu kısımda, çocuk ve ergenlerde kuvvet özellik-
lerini geliştirmek için tasarlanmış iki örnek direnç
antrenmanı programı tasarlanmıştır. İlk tasarlanan
antrenman planında direnç olarak vücut ağırlı-
ğı kullanılacaktır. Vücut ağırlığı antrenmanından
sonraki ilerlemede çeşitli direnç ekipmanları ile
planlanan direnç antrenman tasarımına yer veril-
miştir.

Vücut Ağırlığı Kuvvet Antrenmanı
Vücut ağırlığı kuvvet antrenmanı, kasın güç

üretmesi gereken direnci oluşturmak için bireyin
vücut ağırlığını kullanırken vücudun en büyük kas
gruplarını vurgulayan egzersizlerdir. Bu antrenman
stratejisi büyük miktarlarda çeşitliliğe izin verir, bu
nedenle her bir seans arasında bir gün izin vere-
rek, örneğin pazartesi, çarşamba ve cuma günleri
olmak üzere haftada üç kereye kadar bireysel ant-
renmanlar yapılabilir. Birçok uzman, antrenman
sıklığının kuvvet kazanmak için önemli olduğuna
inanıyor ve gençlerde tüm vücut yaklaşımını kul-
lanarak kuvvet antrenmanı yapmak etkili bir araç
olabilir. Yaşı ilerlemiş ergenler genellikle sınırlı bir
antrenman geçmişine sahip olduğundan, bu grup-
larda kuvvet geliştirmeye başlamanın en iyi yolu,
daha sık, ancak daha düşük şiddetlerde yapılan vü-
cut ağırlığı egzersizlerinin biraz daha yüksek tek-
rarlarını kullanmaktır. Tüm vücut yani vücudun
tamamına yönelik egzersizler genellikle her büyük
kas grubu başına bir egzersizi içerir. Bir antrenman
haftası boyunca egzersizlerin uygulama sırası de-
ğiştirilmelidir. Program dairesel antrenman mode-
liyle bir egzersizden diğerine geçilir veya belirli bir
egzersizin tüm setlerinin bir sonrakine geçmeden
setler tekrarlanacak şekilde gerçekleştirilebilir. Be-

lirli durumlarda, örneğin bir sporcu istenen sayıda
tekrarlamaya iyi bir uyum geliştirdiğinde, tekrar-
lar yerine belirli bir çalışma süresi, örneğin 30 sn.
için egzersizlerin yapılmasına geçilebilir. Örnek üç
günlük vücut ağırlığı antrenman programı Tablo
3.12’de gösterilmektedir.

Serbest Ağırlık Antrenmanı
Bu antrenman programının başlangıcında,

her egzersiz için kullanılan direnç minimum sa-
yıda tekrar yapılabilecek şekilde düzenlenmelidir.
Bu ağırlık, sporcunun art arda haftalar boyunca
istenen maksimum tekrar sayısını gerçekleştirene
kadar tutulmalıdır. Bu noktada daha ağır bir yük
seçilebilir ve minimum tekrar sayısı bir kez daha
gerçekleştirilir.

Gençler için tüm vücut serbest ağırlık antren-
manlarında çeşitlilik yaratmanın etkili bir yolu,
antrenman planında “1 itme- 1 çekme” yapısını
korumaktan geçer. Bu antrenman yaklaşımda, bir
gün “itme” egzersizlerine ayırır ve “ çekme” egzer-
sizleri başka gün yapılır. “İtme” günleri, “çekme”
arasında herhangi bir direnç antrenmanı içerme-
yen ek bir dinlenme günüyle ayrılmalıdır. Bir hafta
içinde “iki itme” “bir çekme” ya da tam tersi olabi-
lir. Her hafta “çekme” ve “itme” günleri eşit olacak
biçimde ya da sporcunun ihtiyacına göre planlana-
bilir.

Gençler için tüm vücut serbest ağırlık ant-
renmanlarında çeşitlilik yaratmanın etkili
bir yolu, antrenman planında “1 itme- 1
çekme” yapısını korumaktan geçer.

dikkat

81

Hareket ve Antrenman Bilimleri II

Tablo 3.12 Gençler için vücut ağırlığı kuvvet antrenmanı program örnekleri

Antrenman Günü-1:
Pazartesi

Pazartesi

Egzersizler Setler Tekrarlar
Çömelme-Kalkma (squat) 3 12–15
Yatay çekiş (Inverted Row) 2 5-8
Kalça köprüsü (ayaklar kutuda) 2 8-10
El arabası yürüyüşleri 3 8-10
Kolları yana açış: Eş dirseklerden bastırır. 2 6-10
Düz/ön Köprü (Front plank) 3 30s
Arka ayak yükseltilmiş
tek bacakta çömelme ve kalkma

2
5-6 her biri

için
Sırt üstü yerde yatar pozisyonda Dizler Bükülü ayaklar sağa
ve sola döndürme

3 8-10

Antrenman Günü-2:
Çarşamba

Şınav 3 8–15
Öne Hamle Adımla Yürüme (Lunge) 3 8-12
Barfiks: Ayaklar Yerde, Gövde 45° Ve Eller İçe Bakar Pozisyonda
Kendini Çekme 2 6-10

Pilates Topu Sırtta Ve Duvara Yaslı, Çömelme Ve Kalkma 2 8-12

Ters Kol Ters Bacak Kaldırma
(Yüz Üstü Yatar Pozisyonda)

2 5-8

Ters Mekik 3 8-12
Makas Adımdan Sıçra Ve Havada Ayak Değiştir 3 8-16

Yan Köprüde Kalça Kaldırma (Side Plank Hip Lifts) 3
8-12 her biri

için

Antrenman Günü-3:
Cuma

Çömelme-Kalkma (Sıçramalı) 3 5–8
Ellerde Yürüme (Yüz Yere Bakar) 3 10-20
Yüksek Sehpaya Çıkıp İnme 3 6-10 her biri
Yana Hamle Adım Alma
(Bir Sağa Bir Sola)

2 8-12

Sehpada Arka Kol İtiş (Triceps) (Ayaklarda Başka Sehpada
Yükseltilmiş)

2 8-12

Şınav (Ayaklar Düşük Sehpada Yükseltilmiş) 2 6-10
Yavaş Mekik
(Bir Mekik 10 sn.’de Yapılacak)

3 3-5

Eller Ve Dizler Yerde Ters Kol Ters Ayak 3 8-12
Kaynak: Lloyd ve Oliver, 2013’ten uyarlanmıştır.

Uzun Dönemli Sporcu Gelişiminde Çocuk ve Gençler İçin Kuvvet Antrenman
İlkeleri

Daha önce de açıkladığımız üzere Avustralya Kuvvet Kondisyon Birliği (ASCA), çocuklar ve gençler
için kuvvet antrenmanında aşağıdaki aşamaları önermektedir (Baker ve ark., 2017):

•	 Seviye-1: 6-9 yaş,
•	 Seviye-2: 9-12 yaş,
•	 Seviye-3: 12-15 yaş,
•	 Seviye-4: 15-18 yaş.
Bu seviyelerdeki yaş aralıkları bir üstte ya da bir alt seviyede yer alabilir. Örneğin, kronolojik yaşı 9

olan bir sporcu büyüme ve hareket özelliklerine bağlı olarak bir üst seviyede değerlendirilebilir. Bu örnekte
seviye 1 yaş grubu, seviye 2 hareketlerini yapmak üzere hazırlanırlar.

Seviyelere göre uygulanacak hareketler, tekrarlar ve süreler aşağıdaki gibidir;
•	 Seviye 1-2 (9-12 yaş): Bu bölümde seviye 1 ve 2 birlikte ele alınacaktır. Sporcularının aşağıdaki

hareket standartları ve yetkinliklere sahip olması gerekmektedir. Seviye 1’de 6 ya da 9 yaşındaki bir
sporcu seviye 2 yetkinliklerini başarması için teşvik edilir. Seviye 1 yaş aralığındaki sporculardan

82

Genel Antrenman Bilimi: Kuvvet Antrenmanı I

özellikle 9 yaş grubu ne zaman seviye 2 yet-
kinliklerini ya da testini geçerse seviye 1 den
seviye 2 grup antrenmanlarına dâhil edilir.

1.	 Dirsekler yerde şınav pozisyonunda, vücut
gergin, 60 saniye boyunca bekleyebilmek.

2.	 Kontrollü 10 tekrar ters mekik gerçekleştirme
(hareket kasada, ayaklar belden aşağıya 90 de-
receye kadar sarkıp tekrar yere paralel olunca-
ya kadar gövdeyi yukarıya kaldırabilme).

3.	 Ellerini başın arkasında ve ayakları yerde
düz olacak şekilde kontrollü 10 tekrar çö-
melme kalkma (squat) yapabilme.

4.	 Her tekrarda göğüs yere değecek biçimde,
her defasında dirsekler tam bükülüp tam ge-
rilerek 10 tekrar kontrollü şınav yapabilme.

5.	 Arka adımda diz yere değecek şekilde ve iyi
bir denge ile her bir ayağı iyi kontrol ederek
5 tekrar öne hamle adım (lunge) yapabilme
(toplam: 10 tekrar).

6.	 Sırt duvara yaslanmış pozisyonda, dizler 90
derecede çömelme ve 60 sn. bu pozisyonu
bozmadan statik olarak bekleyebilmek.

7.	 Otur ve eriş testinde dizleri bükmeden,
ayak parmaklarına dokunabilmek.

•	 Seviye 3 (12-15 yaş) : Bu gruba başlayabil-
mek için 12 yaşında olmak gerekir.

1.	 Seviye 2 yetkinliklerine sahip olmak.
2.	 Dirsekler yerde şınav pozisyonunda, vücut

gergin, 90 saniye boyunca bekleyebilmek
3.	 Vücut ağırlığının% 40 ‘lık bir yükü kulla-

narak 10 adet kontrollü göğüs itiş (barbell
bench press) yapabilme.

4.	 Her iki elde vücut ağırlığının % 15’i kadar
bir ağırlık kullanarak, 10 adet kontrollü bel
hizasına çekiş (dumbell rowing) gerçekleşti-
rebilmek.

5.	 Eller yüze bakacak şekilde, ayaklar düz ve
gergin, 10 adet kontrollü barfiks yapabilme.

6.	 Her iki elde vücut ağırlığının % 10’u ağırlık
ile, arka diz yere değecek şekilde ve iyi bir
denge ile her bir ayağı iyi kontrol ederek 10
tekrar öne hamle adım (lunge) yapabilme
(toplam: 20 tekrar).

7. Otur-uzan testine ayak parmaklarının 5 cm
ötesine ulaşabilme.

•	 Seviye 4 (15-18 yaş): başlamadan önce
sporcu en az 15 yaşında ve aşağıdaki yetkin-
likleri başarmalıdır.

1.	 Seviye 2 ve 3 için gereklilikleri yerine geti-
rildiğinden emin olunmalı.

2.	 Dirsekler yerde şınav pozisyonunda, vücut
gergin, 90 saniye boyunca bekleyebilmek.

3.	 Her bacak için, tam eklem açıklığında ya
da tam oturarak 5 adet kontrollü, tek bacak
çömelme (squat) yapabilmek.

4.	 Kontrollü 5 adet “nordic hamstring” ger-
çekleştirmek.

5.	 Erkekler için paralel barda 10 adet triceps
fleksiyon- ekstansiyon (dips), kadınlar aynı
hareketi sehpada 10 adet gerçekleştirebil-
mek (bench dips).

6.	 Erkekler için 10 iyi kontrollü barfiks ve 10
tekrar sonrası dirsekler 90 derece bükülü
30 sn. asılı kalabilmek. Aynı uygulama ka-
dınlar içinde geçerlidir. Kadınlar da hareket
barfiksi avuç içleri yüze bakacak şekilde uy-
gulanır.

7.	 Erkekler için vücut ağırlığının % 70 ağırlığı
ile 10 tekrar sehpada göğüs itiş (bench press)
yaparlar. Kadınlar da aynı egzersizi vücut
ağırlığının %50’i ile 10 tekrar yaparlar.

Yukarıdaki kas fonksiyonu performans kriterleri
“normal” standart gelişim ve büyüme düzeyindeki
bireyler için planlanmıştır. Buna karşın, basketbol
veya kürek gibi sporda bazı sporcuların olduk-
ça uzun ve ağır olması nedeni ile yukarıdaki bazı
uygulamaları yapmakta zorlanmaları beklenebilir.
Örneğin; barfiks uygulaması bunlardan biridir. Bu
gibi durumlarda performans kriterini modifiye et-
mek uygun olacaktır.

Nordic Hamstring egzersizi: Dizlerin
üzerinde eller belde, bir eş arkadan hare-
keti yapan sporcunun ayaklarından sıkıca
tutar. Hareketi yapan sporcu yavaş yavaş
öne eğilir. Bu esnada gövde, kalça ve dizler
aynı hizadadır. Arka grup kasların izin ver-
diği ölçüde sporcu yere yaklaşmaya çalışır
ve en son bölümünde ellerini yere koyarak
yere düşer.

83

Hareket ve Antrenman Bilimleri II

Vücut Merkez Bölge (Core)
Antrenmanı

Vücut Merkez bölgesi (core) omuzlar ve diz ara-
sındaki; karın bölgesi, kalçalar, alt bel ve üst ba-
cakları kapsar. Vücudun ağırlık merkezinin olduğu
ve tüm hareketlerin başladığı bölge olarak bilin-
mektedir. Bacaklar ve kollar arasındaki bağlantı-
yı sağlayan bu bölge; güç bölgesi, güç evi, kassal
kutu, vücut çekirdeği, sütün ve merkez sütün gibi
adlarla da tanımlanmaktadır. (Hibbs ve ark., 2008;
Shinkle,ve ark., 2012; McGill, 2015). Vücut mer-
kez bölgesini oluşturan kaslar; duruşun (postür)
desteklenmesi, kas aksiyonunun koordinasyonu,
denge ve sağlamlığın korunması, kuvvetin emili-
mi, kuvvetin üretilmesi ve bütün vücut boyunca
transfer edilmesinden sorumludur. Bunun anlamı;
vücudun merkez bölgesi, hareket ya da aktiviteye
bakmaksızın, hareketin süreç ve sonucundan so-
rumludur. Zayıf vücut merkez bölgesi, zayıf hare-
ket çıkışına sebep olur (McGill, 2015).

Vücut merkez bölgesi 29 çift kastan oluşmak-
tadır. Yüzeyde, hareketten ve güç üretiminden so-
rumlu olan genel kaslar bulunurken, daha derinde
sabitleme ve derin duyumdan (proprioception)
sorumlu bölgesel kaslar bulunur. Sportif beceriler
uygulanırken vücut merkez bölgesini çevreleyen
kaslar, çeşitli düzlemlerde; konsantrik, eksantrik ve
izometrik kasılarak hareketin gerçekleşmesini sağ-
larlar. Bu bölge kasları üst ve alt ekstremite arasın-
daki transferi gerçekleştirir. Bu transferin optimum
düzeyde sağlanabilmesi için vücut merkez bölge
kaslarının yeterli düzeyde kuvvete ve stabilizasyo-
na ihtiyacı vardır. Aksi durumda sportif beceriler-
de ve genel hareket akışında (kinetik zincir) enerji
kaçakları meydana gelecektir. Bu nedenle vücut
merkez bölgesi kaslarının yeterli düzeyde kuvvet-
lendirilmesi özellikle çocuk ve genç sporcular için
önemlidir.

Vücut merkez bölgesinin kuvvetlendirilmesin-
de, omurga ve kalçayı dengede tutan birçok gövde
kasının antrene edilmesi sıklıkla kullanılan bir yön-
temdir. Bu kasların hepsi hareket sırasında vücu-
dun dengede tutulması amacıyla birlikte çalışırlar.
Aynı zamanda, yer/zemin temelli sporlarda (futbol,
voleybol, basketbol vb. gibi) hareket sırasında oluş-
turulan kuvvetin bir ekstremiteden diğerine akta-
rılması için vücut merkez bölge kaslarının yeterli
kuvvete sahip olması gerekmektedir (Hibbs ve ark.,
2008).

Vücut merkez bölge antrenmanı ile statik ve di-
namik ortamlarda başta, lumbopelvik stabilitesinin
artırılması olmak üzere birçok büyük ve küçük kas
grubunun geliştirilmesi gerekir.

Vücut Merkez Bölge (Core)
Stabilizasyon Antrenmanı

Vücut merkez bölge stabilizasyonu: yürüme,
koşma ve yüzme gibi fiziksel aktivite sırasında kol ve
bacaklar hareket hâlinde iken omurgayı tutabilme
yeteneği olarak açıklanabilir. Sporcu performansı
açısından, vücut merkez bölge stabilitesi ne kadar
büyük olursa kol ve bacaklarda ki güç üretimi o ka-
dar fazla olur (Hibbs ve ark., 2008; McGill, 2015;
Wirth ve ark., 2017). Özellikle atma gibi aktivite-
leri gerçekleştiren sporcular bundan faydalanabilir.
Örneğin, yeterli vücut merkez bölgesi stabilitesine
sahip bir sporcu topa daha hızlı vurabilir. Denge
egzersizleri, gövde kas sistemini harekete geçirme-
si bakımından bir tür vücut merkez bölge stabilite
egzersizleri olarak düşünülebilir. Aktivite boyunca
ani hareketler ve vücudu taşıma bozukluğu, ağır-
lık merkezini potansiyel olarak vücut dışına taşıma
eğilimindedir. Dengeyi kaybetmekten ve düşmek-
ten kaçınmak için, vücut pozisyonunun ayarlaması,
ağırlık merkezinin harekete uyumu gerekmektedir.
Bu duruş düzenlemesi, omurganın dengelenmesi ve
desteklenmesi için vücut merkez bölge kaslarının
yeterli oranda uyarılması gerektirir.

Gövdesi kuvvetli ancak alt ekstremiteleri kuv-
vetsiz bir sporcu hem performans kaybına hem de
sakatlanmaya açıktır. Bunun tam tersi bacakları aşı-
rı kuvvetli ancak gövdesi kuvvetsiz sporcular içinde
aynı olumsuzluklar geçerlidir. Çoğu zaman gövde
kasları tamamen göz ardı edilir. Sadece mekik çek-
mek gövde kuvvetlenmesinde yeterli olduğu düşü-
nülmektedir. Tam aksine sürekli mekik çekmek alt
bel (lower back) sakatlığına ve kalça fleksiyonuna
yardımcı kasların aşırı gerilmesine ve kısalması-
na neden olacaktır (McGill, 2015; Gomes-Neto,
2017). Gövde yapısı karmaşık olmakla birlikte her
ısınma sonrası omuzları, gövdeyi ve kalça stabili-
zatör kasları için en az on dakika zaman ayrılma-
lıdır. Vücut merkez bölge stabilitesini geliştirirken;
omuzlar, gövde ve kalçaların aynı anda aktif oldu-
ğu hareketler seçilmelidir. Bunlar; yerde uygulanan
ön,yan ve ters köprüler (plank) önce statik son-
rasında diz çekme, el kaldırma ve kalça kaldırma
gibi dinamik olarak uygulanabilir. Gelişime bağlı

84

Genel Antrenman Bilimi: Kuvvet Antrenmanı I

olarak tek el yerde olduğu pozisyonlarda (ön, yan
ve ters) diğer elle farklı dirençlerdeki lastik çekişleri
uygulanabilir.

Vücut merkez bölge stabilizasyon antrenmanla-
rında; yerde yüz üstü, sırt üstü ve yan olarak yapı-
lan egzersizler tercih edilir. Yerde yapılan egzersizler
sırasında, omurga ve kalçada çok az ya da hiç hare-
ket olmamasına özen gösterilmelidir. Karın kasla-
rının içe sıkıca çekilmesine odaklanılmalı ve kostal
nefes (kaburgaların dış-yana hareket ettirilerek di-
yafram nefesi alıp verme) almaya odaklanmalıdır.
Sinir sistemi etkinliğini ve omurlar arası stabiliteyi
arttırmak hedeflerden bir diğeridir. Vücut merkez
bölge egzersiz örnekleri ve antrenman değişkenleri
aşağıdaki gibidir:

•	 Sırt üstü yatar durumda bir sağ ayak bir sol
ayak indirme kaldırma (Marching),

•	 Kobra (Floor prone cobra),
•	 Omuz Köprüsü (Floor bridge),
•	 Ön köprü (Front plank).
Isınma sonrası: 1-4 egzersiz, 1-4 set, 12-20 tek-

rar, 90sn. dinlenme aralıklı, hareketlerin uygulama
temposu; 4/2/1 ve 2/1/1 olarak düzenlenir. Opti-
mum 4 hafta sürdürülmesi önerilir.

Vücut Merkez Bölge (Core) Kuvvet
Antrenmanı

Vücut merkez bölge genel stabilizasyon sağlan-
dıktan sonra, “vücut merkez bölge kuvvet” antren-
manlarına geçilir. Bu fazda; omurganın mümkün
olan en geniş bir eklem açıklığında, daha dinamik
eksantrik ve konsantrik hareketlerinin uygulanma-
sıdır. Burada da hareketler esnasında karın duvarı
içe çekilerek uygulamalar yapılır. Nöromüsküler
verimliliği, eksantrik kuvveti, konsantrik kuvveti
ve dinamik stabilizasyonu geliştirmek üzere egzer-
sizler üç düzlemde; sagital, frontal ve transvers de
tasarlanır. Bu üç bölgeye göre planlanmış vücut
merkez bölge kuvvet egzersiz örnekleri aşağıdaki
gibidir:

•	 Sagital düzlem: Mekik, Egzersiz topunda
mekik (ball crunch),

•	 Frontal düzlem: Yan köprü(side plank),
•	 Transvers düzlem: Kablo ya da lastik rotas-

yon, kesme, kaldırma.
Değişkenler: 1-4 egzersiz, 2-3 set, 8-12 tekrar,

0-60 sn. dinlenme, hareketlerin uygulama hızı/
temposu; orta hız olarak düzenlenir. Optimum 4
hafta sürdürülür.

Vücut merkez bölge antrenmanlarında ilerleme
ilkeleri Clark ve ark, (2014) göre aşağıdaki gibi sı-
ralanmıştır:

•	 Eklem hareket açısı: Kısmi, tam ve son ek-
lem açıklığı aşamalarında ilerler.

•	 Direnç tipi: Kablolar, lastikler, sağlık topu,
dambıl, girya (kettlebell) ilk aşamayı takip
eder.

•	 Vücut pozisyonu: Sırtüstü, yüzüstü, yan
yatar pozisyonda, tek diz çökmüş, ayakta,
makas adımda, tek bacakta, dengesiz yüzey-
de durma aşamasına geçilir.

•	 İlerleme: Kolaydan zora, basitten karmaşı-
ğa, bilinenden bilinmeyene, sabit yüzeyden
dengesiz yüzeyde ilerleme şeklindedir.

•	 Denge zorluğu: Egzersiz topu (Swiss ball),
yarım top (BOSU), denge tahtası, yarım
köpük silindir ve hava yastıklarında uygu-
lanan egzersizler olarak sıralanır.

Genç sporcuların vücut merkez bölgelerinin ge-
lişimi için, 6-10 hareketi 8-20 tekrar arası, 2-3 set
ve haftada 2-3 kez, set aralarında ise 60-90 sn.lik
bir dinlenme aralığının verilmesi tavsiye edilmek-
tedir (Hibbs ve ark., 2008). Genç sporcularda önce
hareketin doğru formda yapılmasının sağlanması
ve sonrasında ise hareket, tekrar ve set sayılarının
arttırılması önerilmektedir. 	

Sabit olmayan ortamda yapılan vücut merkez
bölge egzersizleri; düşük yük, uzun gerilim süresi ve
düşük hız şeklinde planlanmalıdır. Sporcular, zorluk
derecesi düşük bir egzersizi bir antrenmanda daha
fazla tekrar yapabilirken çok daha zor olan bir eg-
zersizi 2-3 tekrar yapmak durumunda kalabilir. Bu
nedenle sporcunun düzeyine uygun zorluk derecesi-
ne sahip egzersizlerin 8-20 tekrar yapılması kuvvetin
artırılmasında daha etkili olduğu bildirilmektedir.
Vücut merkez bölge antrenmanında, seçilmiş 6-12
egzersizin bir günlük çalışmada 2-3 set haftada da
2-3 kez uygulanması önerilmektedir. Vücut merkez
bölge antrenmanı sadece vücut ağırlığı ile hiçbir
araç gerektirmeden uygulanabildiği gibi farklı ma-
teryallerin kullanımı ile de oldukça zengin alıştırma
seçeneği sunulabilmektedir. Yarım top (Bosu), asılı
antrenman araçları (TRX ve türevleri) pilates topu,
elastik bantlar gibi materyaller vücut merkez bölge
alıştırmaları ile birlikte kullanılabilir.

Konuyla ilgili literatüre bakıldığında, vücut
merkez bölge kuvvetin geliştirilmesine yönelik
uzun dönemli planlamada kuvvet antrenmanlarına
ait yöntemler ve antrenman araçları aşağıdaki Tab-
lo 3.13’te verilmiştir.

85

Hareket ve Antrenman Bilimleri II

Tablo 3.13 Uzun dönem planlamada vücut merkez bölge antrenmanı yöntemleri ve antrenman araçları.

Uzun Dönem
Bölümleri Antrenman Yöntemi Alıştırmanın

Hacmi
Alıştırmanın
Yoğunluğu

Antrenman
Araçları

Başlangıç
(6-11 yaş)

İtme, çekme, taşıma, atma
içeren basit alıştırmalar ve
eğitsel oyunlar

Düşük Çok düşük Vücut ağırlığı, eş yardımı,
egzersiz topu(swiss ball)

Sporsal
Biçimlendirme
(12-15 yaş)

Vücut merkez bölge
antrenmanı

Düşük ve
Orta Düşük

Yarım top (Bosu), asılı
antrenman araçları (TRX), elastik
band, pilates topu, sağlık topu

Özelleşme
(16-19 yaş)

Vücut merkez bölge
antrenmanı, çabuk kuvvet
ve kuvvette, devamlılık

Düşük ve
Yüksek

Orta ve
Yüksek

Serbest ağırlıklar, yarım top,
asılı araçlar (TRX), elastik
band, sağlık topu

Kaynak: Bompa ve Carrera, 2015’ten uyarlanmıştır.

Genç Basketbolcular İçin Kuvvet Geliştirme
Bir Kuvvet antrenman programına başlayan genç basketbolcunun amacı, genel kuvvet seviyesini

geliştirmek ve ilerideki basketbol hayatında bu özellikleri daha da ileri taşımaktır. Genç oyuncularda
kuvvet programı uygularken, her antrenman için ana vurgular aşağıdaki konular olabilir:

•	 Kuvvet egzersizleri uygularken sürekli olarak doğru kaldırış tekniğine dikkat edilmesi,
•	 Güvenlik prosedürleri (malzeme güvenliği, büyük yüklerin kaldırılmasında yardımcı desteği gibi),
•	 Oyuncu tarafından neden kuvvet antrenmanı yaptıkları ve onlara sağladığı faydaların anlaşılma-

sının sağlanmasıdır.
Genç sporcular için kuvvet antrenmanı programları planlarken ve uygularken göz önünde bulun-

durulması gereken en önemli konuların başında, sporcuların fiziksel ve kuvvet antrenman egzersizleri
hakkındaki bulundukları seviyeleridir. On dört yaşındaki sporcular için uygun sayılabilecek bir kuvvet
antrenman programı, on yedi yaşındaki sporcular için uygun olmayabilir.

Antrenör sporcuların antrenman ve kronolojik yaşı ile fiziksel olgunluk arasında ayrım yapabilmelidir.
Antrenörler bu tür bir durumda farklı oyuncuların başlangıç ​​seviyesini belirlemek için bir kuvvet ve kondis-
yon uzmanlarında yardım isteyebilirler. Aşamalı yük arttırma ve giderek artan yük ilkesini böyle durumlarda
her zaman hatırlamalıyız.

Çocuklar, kendileri için hazırlanan kuvvet antrenman programlarını sektörde fazlasıyla yer alan
hazır direnç antrenman makinelerine ihtiyaç duymadan yapılabilirler. Tek yapılması gereken bulundu-
ğunuz yerin etrafında ağır aletler aramak(kitaplar ya da içi kitap dolu sırt çantası, 5 ya da 10 kg’lık sular,
tuğla ya da ağırlık olarak kullanılabilecek kaplar gibi) yeterli olacaktır.Bu araç gereçlerle yapılacak kuv-
vet egzersizlerinde sporcu seviyenin ötesine geçtikten sonra uygun şekilde donatılmış bir spor salonuna
daha düzenli bir antrenmana girebilecektir.

Özellikle 14-16 yaş aralığındaki sporcular için kendi vücut ağırlığı ile yapacağı temel antrenmanları ve ser-
best ağırlıklar kullanarak ileri düzey antrenman örneklerini “Avustralya Kuvvet ve Kondisyon Birliğinin Çocuk
ve Gençler İçin Kuvvet Antrenman Rehberinden” inceleyebilirsiniz (Baker ve ark., 2017).

Kaynak: https://www.strengthandconditioning.org/images/resources/coach-resources/resistance-training-
for-children-and-youth-asca-position-stand.pdf

Yaşamla İlişkilendir

86

Genel Antrenman Bilimi: Kuvvet Antrenmanı I

Öğrenme Çıktısı

Farklı antrenman deneyimi-
ne sahip çocuklarda yüklen-
me değişkenleri nasıl plan-
lanmalıdır?

Çocuklarda farklı yaş aralı-
ğına göre vücut merkez böl-
ge antrenman aşamaları ve
araçlarını inceleyiniz.

Uzun dönemli sporcu geli-
şim sürecinde kuvvet antren-
manına yönelik dört seviye-
ye ayrılan yetkinlikleri diğer
antrenörlerle paylaşınız.

3 Çocuk ve gençlerde antrenman yüklenmelerinin farklılaşmasını açıklayabilme
4 Çocuk ve gençlerde vücut merkez bölgesi (core) kuvvet ve stabilizasyon antrenman

örneklerini uygulayabilme

Araştır 3 İlişkilendir Anlat/Paylaş

Hareket ve Antrenman Bilimleri II

87

öğrenm
e çıktıları ve bölüm

 özeti

Kuvvet Antrenmanlarında Yük
Belirleme Yöntemleri

Kuvvet antrenmanları, sporcunun yaralanma risklerini azaltmak, sportif performansı artırmak, mevcut perfor-
mans kapasitelerini sürdürmek, korumak amacıyla yaygın bir biçimde kullanılmaktadır. Kuvvet türlerinin ge-
lişmesinde yeterli miktarda uyarının sağlanabilmesi için kaldırılacak yük miktarı ya da yüklenmenin yoğunluğu
kritik bir rol oynar. Bu bakımdan direnç antrenmanlarında doğru yükün belirlenmesi hedeflenen kuvvet gelişi-
minin sağlanması açısından büyük önem taşır.
Kuvvet antrenmanı uyumları yaratmak için yük değişkeni her bir kuvvet alıştırması için ayrı ayrı belirlenmelidir.
Bu hesaplama, doğrudan ya da dolaylı olarak belirlenebilir;
1.	 Doğrudan yapılan hesaplama yönteminde; bireyin istemli olarak bir tekrarda kaldırabileceği

maksimum yük miktarı yani “1 Tekrar Maksimum (1-TM)” yöntemi ile hesaplanır.
2.	 Dolaylı yöntemde ise; farklı tekrar sayıları ve yük miktarı sabit katsayılar ve sabit formüller üze-

rinde kullanılarak 1-TM yük miktarı hesaplanır.
Deneyimli sporcular için 1-TM hesaplama yöntemi doğrudan ve dolaylı yöntem aracılığı ile belirlenebilirken,
çocuklar için 1-TM yük belirlemede, 20-TM ya da “yoruluncaya kadar tekrar” yöntemi kullanılabilir.

Dönemlemeye yönelik bilimsel çalışma tasarımındaki kuvvet
antrenmanı programlamasında doğrudan ve dolaylı yük
belirleme yöntemlerini, sorun ve sınırlılıklarını ifade edebilme1

Kuvvet Antrenman Kavramları
ve Yöntemleri

Kuvvet antrenman kavramları temel olarak dört ana başlık altında toplanabilir. Bunlar; kuvvet, maksimal kuv-
vet, güç ve kuvvette devamlılıktır. Kuvvet; bir direnci yenebilme ve karşı koyabilme yeteneği olarak tanımlanır.
Maksimal kuvvet; Sinir kas sisteminin istemli olarak karşı koyabildiği en yüksek dirençler maksimal kuvvet
olarak adlandırılır. Güç, sinir kas sisteminin yüksek hızdaki yüklere karşı uyguladığı dirençtir. Uygulanan işte ya
da karşı konulan dirençte işin içine sürat ya da zaman girdiğinde bu güçtür. Güç, kendi içinde “patlayıcı kuv-
vet ve çabuk kuvvet” olarak ikiye ayrılır. Kuvvette devamlılık; uzun süreli birçok kez tekrarlanan kasılmalarda
nöromüsküler sistemin yorgunluğa rağmen dayanabilme yetisi ise “kuvvette devamlılıktır” olarak adlandırılır.
Kuvvet antrenman türlerine baktığımızda; bireyin kendi vücut ağırlığını ve hazır direnç makinaları kullanarak
yaptığı kuvvet antrenmanları en bilinen yöntemler arasındadır. Kuvvet antrenmanlarında akut değişkenlerine
bakıldığında; ihtiyaç analizi, egzersiz seçimi, egzersiz sırası, set sayısı, tekrar sayısı, egzersiz yoğunluğu, hareket
temposu , dinlenme süresi, kasılma türü ve antrenman sıklığıdır.
Sporcunun performansını geliştirmek için farklı antrenman ve yüklenme yöntemleri kullanılır. Bu yöntemleri sı-
rasıyla; klasik setleme yöntemi, süper set yöntemi, üçlü setleme yöntemi: klasik piramidal yöntem: çift piramidal
yöntem, basamaklı artan yöntem, dalgasal yöntem ve dairesel (istasyon) antrenman yöntemidir.

Kuvvet antrenmanı kavramlarını ve antrenman
türlerini tanımlayabilme2

Genel Antrenman Bilimi: Kuvvet Antrenmanı I

88

öğ
re

nm
e

çı
kt

ıla
rı

ve
 b

öl
üm

 ö
ze

ti

Çocuk ve Gençlerde Kuvvet
Antrenmanı İlkeleri

Sporda performansı arttırmak ve müsabakalara hazırlanmanın bir parçası olarak direnç antrenmanını kullanmak
yetişkin gruplarda olduğu gibi çocuk ve gençler sporcularda da artarak popüler hâle gelmiştir. Spor bilimleri
alanında, çocukların direnç antrenmanı uygulamaları konusu yıllar süren tartışmaları ve şüpheleri beraberinde
getirmiştir. Ancak günümüzde direnç antrenmanları doğru bir şekilde gerçekleştirildiğinde çocuklar ve gençler
arasında kuvvet ve güçte belirgin artışlar sağlandığı birçok araştırmayla desteklenmektedir. Çocuklarda akut
antrenman değişkenleri aşağıda açıklanmıştır.
Antrenman Sıklığı: Kuvvet ve güce özgü antrenmanların ideal olarak, haftada iki ila üç kez yapılması öneril-
mektedir. Ardışık olmayan günlerde haftada iki veya üç kez kuvvet antrenmanı, çocukların yeterli gelişimini
sağlayacaktır. Her kuvvet antrenmanı sonrası 48-72 saat dinlenme (toparlanma) verilmesi kuvvet antrenman
gelişiminde önemli ve vazgeçilmez bir kuraldır.
Egzersiz Tercihleri: Çocuğun vücut ölçüsü, fiziksel uygunluğu ve teknik yeterliliği için uygun egzersizlerin seçil-
mesi çok önemlidir. Çocuklara kontrollü ve koordineli bir şekilde kendi vücut ağırlığını kullanarak yapabileceği
egzersizler en başta verilmelidir.
Egzersiz Şiddet ve Hacmi: Egzersiz şiddeti ve hacmi, belirli bir egzersiz için yapılan set ve tekrarların sayısı
ayarlanarak belirlenirken, aynı hacim için tüm egzersizlerin yapılması gerektiğini gösteren sert bir kural yoktur.
Gençlerde, 1-3 setlik uygulanan egzersizler büyük olasılıkla yeterli antrenman uyaranı sağlar. Setler arası din-
lenme süreleri, sonraki setlerde uygulanacak egzersizleri doğru teknik ve yeterlilikle yapabilmesini sağlamak için
yeterli nöromüsküler ve metabolik iyileşmeye izin vermelidir. Avustralya Kuvvet ve Kondisyon Birliği (ASCA)
ise çocukların kuvvet antrenman yüklerini dört seviyede incelemiştir. Bu seviyeler:
•	 Seviye-1 (6-9 yaş): Farklı vücut ağırlığı egzersizlerinde ve hafif dirençlerde (sopa ve lastik bantlar vb. gibi)

yüksek tekrarlarla çalışın, örneğin; 15 tekrar ve üzeri.
•	 Seviye-2 (9-12 yaş): 10-15-TM; (maksimum yükün yaklaşık % 60’ı) ağırlık olarak basit serbest ağırlık eg-

zersizleri
•	 Seviye-3 (12-15 yaş): 8-15-TM; (maksimum yükün yaklaşık % 70’ı) aşamalı olarak kullanılır. Daha fazla

serbest ağırlık egzersizleri kullanılır.
•	 Seviye-4 (15-18 yaş): 6-15 RM; (maksimum yükün yaklaşık % 80’i) kademeli olarak ilerlemeyle yetişkin

programlarına geçiş sağlanır.
Çocuklarda Vücut Merkez Bölge (Core) Antrenmanı: Çocuklarda vücut merkez bölge(core) stabilizasyonu;
yürüme, koşma ve yüzme gibi fiziksel aktivite sırasında kol ve bacaklar hareket hâlinde iken omurgayı tutabilme
yeteneği olarak açıklanabilir. Sporcu performansı açısından, vücut merkez bölge stabilitesi ne kadar büyük olursa
kol ve bacaklarda ki güç üretimi o kadar fazla olur. Vücut merkez bölge genel stabilizasyonu sağlandıktan sonra,
“vücut merkez bölge kuvvet” antrenmanlarına geçilir. Bu fazda; omurganın mümkün olan en geniş bir eklem
açıklığında, daha dinamik eksantrik ve konsantrik hareketlerinin uygulanmasıdır. Nöromüsküler verimliliği, ek-
santrik kuvveti, konsantrik kuvveti ve dinamik stabilizasyonu geliştirmek üzere egzersizler üç düzlemde; sagital,
frontal ve transvers düzlemde tasarlanır.

Çocuk ve gençlerde vücut merkez
bölgesi (core) kuvvet ve stabilizasyon
antrenman örneklerini uygulayabilme4

Çocuk ve gençlerde antrenman
yüklenmelerinin farklılaşmasını
açıklayabilme

3

Hareket ve Antrenman Bilimleri II

89

neler öğrendik?

1 	 Aşağıdakilerden hangisi “maksimal kuvvet”
tanımına en yakın ifadedir?

A.	 On (10) tekrarda üretilen en büyük kuvvet
miktarıdır.

B.	 Bir defada üretilen patlayıcı kuvvet miktarıdır.
C.	 Vücudun uzun süren eforlara karşı ürettiği en

büyük kuvvet miktarıdır.
D.	Bir kasın veya kas grubunun uygun formda tek

tekrarlı maksimal eforda üretebildiği kuvvet
miktarıdır.

E.	 Vücudun zayıf kaslarının bir defada ürettiği
maksimal kuvvet miktarıdır.

2 	 Sporcunun maksimal kuvvetini belirlemek
için aşağıdakilerden hangi yöntem kullanılmaz?

A.	 Bir tekrar maksimum (1-TM) test protokolü
B.	 On tekrar(10-TM) test protokolü
C.	 Yoruluncaya kadar 20 tekrar testi
D.	Maksimum çömelme-kalkma testi
E.	 Epley ve Brzycki 1-TM kestirim yöntemi

3 	 Çocuk ve gençlerin antrenman yüklerini be-
lirlemede hangi değerlendirme yöntemi kullanıl-
mamalıdır?

A.	 1-TM
B.	 8-TM
C.	 10-TM
D.	20-TM
E.	 Katsayı aracılığı 1-TM hesaplama yöntemi

4 	 Kuvvet özelliğini geliştirmek için aşağıdaki
değişkenlerden hangisi kullanılmalıdır?

A.	 1-TM %85 ve üzeri, 3-6 set, 3-6 tekrar
B.	 1-TM %30-60 arası, 2-5 set, 2-6 tekrar
C.	 1-TM %67-85 arası, 3-6 set, 6-12 tekrar
D.	1-TM %65 ve altı, 2-3 set, 15-25 tekrar
E.	 1-TM %30 ve altı 3-5 set, 3 tekrar

5 	 Bir sporcu, çömelme (squat) hareketini 2/0/1
tempoda, 10 kez yaparsa bu hareket toplam kaç sa-
niyede tamamlanmış olur?

A.	 10	 B.	 20
C.	 25	 D.	28
E.	 30

6 	 İki karşıt kas grubuna (agonist ve antagonist)
yönelik üst üste yapılan 10 tekrarlı setleme yönte-
mi aşağıdakilerden hangisidir?

A.	 Dairesel Antrenman Yöntemi
B.	 Üçlü Setleme Yöntemi
C.	 Piramidal Yöntem
D.	Süper Set Yöntemi
E.	 Klasik Setleme Yöntemi

7 	 Çocuklar için direnç antrenman programı
hazırlarken başlangıç düzeyi sporcular için hangi
şiddet oranı tercih edilmelidir?

A.	 1-TM %85-100
B.	 1-TM %85-90
C.	 1-TM %70-75
D.	1-TM %60-70
E.	 Vücut ağırlığı ya da 1-TM %50-70

8 	 Uzun süreli sporcu gelişiminde çocuk ve
gençlerin direnç antrenmanına başlaması kaç sevi-
yeye ayrılmaktadır?

A.	 2	 B.	 3
C.	 4	 D.	5
E.	 6

9 	 Aşağıdakilerden hangisi vücut merkez bölge-
nin (core) görevlerinden değildir?

A.	 Bacak ve kollar arasındaki bağlantıyı sağlar
B.	 Kuvvet üretiminden ve bütün vücut boyunca

transferinden sorumludur.
C.	 Hareketlerin sürecinden ve sonucundan so-

rumludur.
D.	Kuvvet emilimine destek olur.
E.	 Eklem hareket açıklığının artırılmasını sağlar

10 	 Yürüme, koşma, yüzme gibi aktiviteler sıra-
sında kol ve bacaklar hareket hâlindeyken omur-
gayı tutabilme yeteneğini aşağıdakilerden hangisi
ifade eder?

A.	 Omuz kuşağı stabilizasyonu
B.	 Vücut merkez bölge (core) stabilizasyonu
C.	 Kalça stabilizasyonu
D.	Omurga stabilizasyonu
E.	 Karın kasları stabilizasyonu

Genel Antrenman Bilimi: Kuvvet Antrenmanı I

90

ne
le

r
öğ

re
nd

ik
 y

an
ıt

an
ah

ta
rı

Yanıtınız yanlış ise “Kuvvet Antrenman Kav-
ramları ve Yöntemleri” konusunu yeniden
gözden geçiriniz.

1. D Yanıtınız yanlış ise “Kuvvet Antrenman Kav-
ramları ve Yöntemleri” konusunu yeniden
gözden geçiriniz.

6. D

Yanıtınız yanlış ise “Kuvvet Antrenmanla-
rında Yük Belirleme Yöntemleri” konusunu
yeniden gözden geçiriniz.

3. A Yanıtınız yanlış ise “Çocuk ve Gençlerde
Kuvvet Antrenmanı İlkeleri” konusunu ye-
niden gözden geçiriniz.

8. C

Yanıtınız yanlış ise “Kuvvet Antrenmanla-
rında Yük Belirleme Yöntemleri” konusunu
yeniden gözden geçiriniz.

2. D Yanıtınız yanlış ise “Çocuk ve Gençlerde
Kuvvet Antrenmanı İlkeleri” konusunu ye-
niden gözden geçiriniz.

7. E

Yanıtınız yanlış ise “Kuvvet Antrenmanla-
rında Yük Belirleme Yöntemleri” konusunu
yeniden gözden geçiriniz.

4. A

Yanıtınız yanlış ise “Kuvvet Antrenman Kav-
ramları ve Yöntemleri” konusunu yeniden
gözden geçiriniz.

5. E

Yanıtınız yanlış ise “Çocuk ve Gençlerde
Kuvvet Antrenmanı İlkeleri” konusunu ye-
niden gözden geçiriniz.

9. E

Yanıtınız yanlış ise “Çocuk ve Gençlerde
Kuvvet Antrenmanı İlkeleri” konusunu ye-
niden gözden geçiriniz.

10. B

Araştır Yanıt
Anahtarı

3

Araştır 1

Kuvvet geliştirmek amacıyla hazırlanan bir antrenman programına başla-
madan önce sporcunun mevcut kuvvet özellikleri aşağıdaki yöntemlerle be-
lirlenir:
1.	 Doğrudan yapılan hesaplama yönteminde; bireyin istemli olarak bir tek-

rarda kaldırabileceği maksimum yük miktarı yani “1 Tekrar Maksimum
(1-TM)” yöntemi ile hesaplanır. 1-TM yük belirleme ileri düzey sporcular
için kullanılırken, deneyimsiz sporcular için 1-TM yük belirleme testi tav-
siye edilmez. Genç sporcular için 20TM yük belirleme ya da yoruluncaya
kadar tekrar testi kullanılır.

2.	 Dolaylı yöntemde ise farklı tekrar sayıları ve yük miktarı sabit katsayılar
ve sabit formüller üzerinde kullanılarak 1-TM yük miktarı hesaplanır.
Dolaylı yöntemde yetişkinlere ve çocuklara özel katsayılar ayrı ayrı kul-
lanılması önerilir.

Hareket ve Antrenman Bilimleri II

91

Araştır Yanıt
Anahtarı

3

Araştır 2

Kuvvet türleri aşağıdaki gibidir:
•	 Kuvvet, bir direnci yenebilme ve karşı koyabilme yeteneği olarak tanım-

lanır. Performans için dirençlere karşı koymayı sağlayan ve ana etmenler-
den olan nöromüsküler bir özelliktir. Newton’un hareket kuramına göre
kuvvet; kütle ve ivmelenmenin çarpımına eşittir (F=M × a). Bu nedenle
kuvvet, ivmelenme yani hareketin sürati ile yön, büyüklük ya da uygulama
noktası ile çeşitlilik kazanır.

•	 Maksimal Kuvvet, sinir kas sisteminin istemli olarak karşı koyabildiği en
yüksek dirençler maksimal kuvvet olarak adlandırılır. Konsantrik yani ka-
sın kasılması sırasında boyunun kısalarak yerçekimine karşı ortaya konan
en yüksek kuvvet “maksimal dinamik kuvvet” veya “bir tekrarda kaldırıla-
bilen maksimum kuvvet” adını alır.

•	 Güç, sinir kas sisteminin yüksek hızdaki yüklere karşı uyguladığı dirençtir.
Uygulanan işte ya da karşı konulan dirençte işin içine sürat ya da zaman
girdiğinde bu güçtür; P= m × A/t ‘dir. Sinir kas sistemi kasın elastik ve
kasılabilir elemanlarının refleks sistemiyle birlikte çalışmasıyla hızlı bir
yüklenme ve bunun karşılığında ortaya konan tepkidir. Güç, kendi içinde
“patlayıcı kuvvet ve çabuk kuvvet” olarak ikiye ayrılır. Her iki çeşit de kuv-
vetin belirli bir zaman birimi içinde mümkün olan en kısa sürede ortaya
konulmasıdır. Patlayıcı kuvvet ve çabuk kuvveti birbirinden ayıran özellik
ise; uygulanan kuvvetin maksimal istemli kasılmaya göre olan oranıdır.
Ortaya konan kuvvet maksimal istemli kasılmanın %70’inden küçük ve
mümkün olan en hızlı hâli ile ortaya konuluyorsa bu kuvvet çeşidi “ça-
buk kuvvettir”. Maksimal istemli kasılmanın %70’inden yüksek direnç-
lere mümkün olan en hızlı şekilde karşı koyabilmesi ise “patlayıcı kuvvet”
olarak adlandırılır. İster patlayıcı kuvvet ister çabuk kuvvet olsun, her ikisi
içinde hareketi başlatabilmek için gerekli olan ve yaklaşık ilk 30 milisaniye
içerisinde uygulanan direnç ise “başlama kuvveti” olarak adlandırılır.

•	 Kuvvette devamlılık, uzun süreli birçok kez tekrarlanan kasılmalarda nö-
romüsküler sistemin yorgunluğa rağmen dayanabilme yetisi ise “kuvvette
devamlılıktır” olarak adlandırılır.

Araştır 3

Farklı antrenman deneyimine sahip çocuklarda yüklenme şiddeti (1-TM %),
set ve tekrarlar nasıl planlanmalıdır?
Farklı antrenman deneyimine sahip çocuklarda yüklenme şiddeti (1-TM %),
set ve tekrarlar aşağıdaki şekilde planlanmalıdır:
1.	 Başlangıç düzeyi sporcular için ; 1-2 set x 8-12 tekrar, vücut ağırlığı ya da

1-TM %50-70
2	 Orta düzey sporcular için; 2-4 set x 6-10 tekrar, 1-TM %60-70
3.	 Deneyimli sporcular için; 2-4 set x 5-8 tekrar, 1-TM %70-75
4.	 İleri düzey sporcular için; 2-5 set x 2-5 tekrar, 1-TM %85-100

Genel Antrenman Bilimi: Kuvvet Antrenmanı I

92

Baker, D., Mitchell, J., Boyle, D., Currell, S. ve
Currell, P. (2017). Resistance training for children
and youth: a position stand from the Australian
Strength and Conditioning Association
(ASCA). Australian Strength and Conditioning
Association. Erişim Adresi; https://www.
strengthandconditioning.org/images/resources/
coach-resources/resistance-training-for-children-
and-youth-asca-position-stand.pdfç Erişim
Tarihi: 05.04.2020ç

Bereket Yücel, S., Bedestenlioğlu, M., Rudarlı
Nalçakan, G., Ergin, E., Hidayetoğlu, K. ve
Yarkın, G. (2020). Voleybolda Antrenman 13-14
Yaşlar. (Editör. Mirzeoğlu, D.). Ankara: TVF
Yayınları (Basım Aşamasında).

Bompa, T. O., Di Pasquale, M. ve Cornacchia, L.
(2013). Serious strength training. Human Kinetics.

Bompa, T. O. ve Carrera, M. (2015). Conditioning
Young Athletes. USA: Human Kinetics Publishing.

Boyle, M. (2016). New functional training for sports.
Human Kinetics.

Brearley, S. ve Bishop, C. (2019). Transfer of
Training: How Specific Should We Be? Strength &
Conditioning Journal, 41(3), 97-109.

Brzycki, M. (1993). Strength testing-Predicting a one-
rep max from reps-to-fatigue. JOPERD, 68, 88-
90.

Brown, L. E. (2017). Strength training. Human
Kinetics.

Clark, M. A., Sutton, B. G. ve Lucett, S. C. (2014).
NASM Essentials of Personal Fitness Training.
Revised. Burlington, MA: Jones and Bartlett
Learning.

Epley, B. (1985). Poundage Chart. Boyd Epley Workout.
Lincoln, NE: Body Enterprises

Faigenbaum, A. D. ve McFarland, J. E. (2016).
Resistance training for kids: Right from the Start.
ACSM’s Health & Fitness Journal, 20(5), 16-22.

Faigenbaum, A. D., French, D. N., Lloyd, R. S. ve
Kraemer, W. J. (2019). “Strength and power
training for young athletes”. Strength and
Conditioning for Young Athletes içinde (pp. 131-
154). Routledge.

Faigenbaum, A. D., French, D. N., Lloyd, R.
S. ve Kraemer, W. J. (2019). 7 Strength and
power training for young athletes. Strength and
Conditioning for Young Athletes: Science and
Application, 131.

Faigenbaum, A. D., MacDonald, J. P. ve Haff, G.
G. (2019b). Are young athletes strong enough
for sport? DREAM on. Current sports medicine
reports, 18(1), 6-8.

Falk, B. ve Dotan, R. (2019). Strength training in
children. Harefuah, 158(8), 515-519.

Fleck, S. J. ve Kraemer, W. (2014). Designing resistance
training programs. (4. Baskı). Human Kinetics.

Fleck, S. J. ve Kraemer, W. J. (2014b). “Developing
the individualized resistance training workout”. S.
J. Fleck & W. J. Kraemer (Editörler), Designing
resistance training programs (4th ed., pp. 179-213)
içinde. Champaign, IL: Human Kinetics

Granacher, U., Lesinski, M., Büsch, D., Muehlbauer,
T., Prieske, O., Puta, C., ... ve Behm, D. G.
(2018). Effects of resistance training in youth athletes
on muscular fitness and athletic performance.

Gomes-Neto, M., Lopes, J. M., Conceicao, C. S.,
Araujo, A., Brasileiro, A., Sousa, C., ... ve Arcanjo,
F. L. (2017). Stabilization exercise compared
to general exercises or manual therapy for the
management of low back pain: a systematic review
and meta-analysis. Physical therapy in Sport, 23,
136-142.

Haff, G. G. ve Haff, E. E. (2019). 8 Weightlifting
for young athletes. Strength and Conditioning for
Young Athletes: Science and Application, 155.

Haff, G. G. ve Triplett, N. T. (Eds.). (2016). Essentials
of strength training and conditioning 4th edition.
Human kinetics.

Hibbs, A. E., Thompson, K. G., French, D., Wrigley,
A. ve Spears, I. (2008). Optimizing performance
by improving core stability and core strength.
Sports medicine, 38(12), 995-1008.

Jimenez, A. J. ve De Paz, J. A. (2008). Application
of the 1rm estimation formulas from the rm in
bench press in a group of physically active middle-
aged women. Journal of Human sport and exercise,
3(1), 10-22.

Kaynakça

https://www.strengthandconditioning.org/images/resources/coach-resources/resistance-training-for-children-and-youth-asca-position-stand.pdf
https://www.strengthandconditioning.org/images/resources/coach-resources/resistance-training-for-children-and-youth-asca-position-stand.pdf
https://www.strengthandconditioning.org/images/resources/coach-resources/resistance-training-for-children-and-youth-asca-position-stand.pdf
https://www.strengthandconditioning.org/images/resources/coach-resources/resistance-training-for-children-and-youth-asca-position-stand.pdf

Hareket ve Antrenman Bilimleri II

93

Kraemer, W. J. ve Fleck, S. J. (2005). Strength training
for young athletes. Human Kinetics.

Liebenson, C. (2014). Functional training handbook.
Lippincott Williams & Wilkins.

Lloyd, R. S., Cronin, J. B., Faigenbaum, A. D., Haff,
G. G., Howard, R., Kraemer, W. J., ... ve Oliver,
J. L. (2016). National Strength and Conditioning
Association position statement on long-term
athletic development. Journal of Strength and
Conditioning Research, 30(6), 1491-1509.

Lloyd, R. S., Faigenbaum, A. D., Myer, G. D., Stone,
M., Oliver, J., Jeffreys, I. ve Pierce, K. (2012).
UKSCA position statement: Youth resistance
training. Prof Strength Cond, 26, 26-39.

Lloyd, R. S. ve Oliver, J. (2013). Strength and
conditioning for young athletes. Taylor & Francis.

McCosker, C., Renshaw, I., Russell, S., Polman, R.
ve Davids, K. (2019). The role of elite coaches’
expertise in identifying key constraints on long
jump performance: how practice task designs can
enhance athlete self-regulation in competition.
Qualitative Research in Sport, Exercise and Health,
1-17.

McGill, S. M. (2015). Low back disorders: evidence-
based prevention and rehabilitation. Human
Kinetics.

McGuigan, M. R., Wright, G. A. ve Fleck, S. J. (2012).
Strength training for athletes: does it really help
sports performance?. International journal of sports
physiology and performance, 7(1), 2-5.

Ohnuma, H., Tachi, M., Kumano, A. ve Hirano, Y.
(2018). How to maintain maximal straight path
running speed on a curved path in sprint events.
Journal of human kinetics, 62(1), 23-31.

Pekünlü, E. ve Atalag, O. (2013). Relationship
between fatigue index and number of repetition
maxima with sub-maximal loads in biceps curl.
Journal of Human Kinetics, 38, 169-181.

Ratamess, N. A. (2011). ACSM’s foundations of
strength training and conditioning. Wolters Kluwer
Health/Lippincott Williams & Wilkins.

Sands, W. A., Wurth, J. J. & Hewit, J. K. (2012).
Basics of strength and conditioning manual.
Colorado Springs, CO: National Strength and
Conditioning Association.

Shinkle, J., Nesser, T. W., Demchak, T. J. ve
McMannus, D. M. (2012). Effect of core strength
on the measure of power in the extremities. The
Journal of Strength & Conditioning Research, 26(2),
373-380.

Stracciolini, A., Myer, G. D. ve Faigenbaum, A. D.
(2016). “Resistance training for young female
athletes”. In The Young Female Athlete (pp. 29-43).
Springer, Cham.

Turner, A. ve Comfort, P. (Eds.). (2017). Advanced
Strength and Conditioning: An Evidence-based
Approach. Routledge.

Zatsiorsky, V. M., Kraemer, W. J. ve Fry, A. C. (2020).
Science and practice of strength training. Human
Kinetics Publishers.

Wirth, K., Hartmann, H., Mickel, C., Szilvas, E.,
Keiner, M. ve Sander, A. (2017). Core stability in
athletes: a critical analysis of current guidelines.
Sports medicine, 47(3), 401-414.

Pekünlü, E. (2016). Kuvvet Antrenmanlarında Antrenman Yükü Olarak 1 Tekrar Maksimum Yükün (1-TM) Belirli
Yüzdelerini (%1-TM) Kullanmak Amaca Uygun Olmayabilir? Erişim Adresi: https://www.researchgate.net/
profile/Ekim_Pekuenlue/publication/294893124. Erişim tarihi: 25.03.2020.

İnternet Kaynakları

https://www.researchgate.net/profile/Ekim_Pekuenlue/publication/294893124
https://www.researchgate.net/profile/Ekim_Pekuenlue/publication/294893124

94

Bölüm 4
Genel Antrenman Bilimi: Sürat, Çeviklik ve Yön

Değiştirme Hızı Antrenmanı I

Anahtar Sözcükler: • Sürat • Çeviklik • Yön Değiştirme • Çocuk • Genç

öğ
re

nm
e

çı
kt

ıla
rı

1

Sürat, Çeviklik ve Yön Değiştirme Hızı
Antrenmanları ve Çeşitleri
1	 Sürat kavramını ve antrenman türlerini

tanımlayabilme
2	 Çeviklik kavramını ve antrenman türlerini

tanımlayabilme
3	 Yön değiştirme hızı kavramını ve

antrenman türlerini tanımlayabilme 2
Sürat, Çeviklik ve Yön Değiştirme Hızı
Geliştirme Yöntem ve İlkeleri
4	 Sürat, çeviklik ve yön değiştirme hızı

antrenman ilkelerini ve yük belirleme
yöntemlerini açıklayabilme

Çocuk ve Gençlerde Sürat, Çeviklik ve
Yön Değiştirme Hızı Antrenmanı İlkeleri
5	 Çocuk ve gençlerde antrenman

yüklenmelerinin farklılaşmasını ifade
edebilme

6	 Çocuk ve gençlerde sürat, çeviklik ve
yön değiştirme hızı antrenman örneklerini
uygulayabilme3

95

Hareket ve Antrenman Bilimleri II

GİRİŞ
Kitabın bu bölümünde, sporun tüm branşla-

rında belli oranlarda kullanıldığı görülen sürat,
çeviklik ve yön değiştirme yetilerinden bahsedile-
cektir. Bu yetilerin tanımları yapıldıktan sonra, sü-
rat türlerinin gelişimini sağlayan antrenman tipleri
ve antrenman ilkeleri hakkında bilgiler verilecektir.
Sürat çalışmaları ile dayanıklılığın geliştirilebilir fa-
kat dayanıklılık çalışmaları ile süratin geliştirilemez
olması antrenman biliminde sürati daha özel yap-
maktadır.

Ayrıca süratin, genetik etkenlerin büyük oranda
etkisinde olan ve antrenman ile gelişimi sınırlı olan
bir yeti olması nedeniyle “sprinter olunmaz, sprin-
ter doğulur” deyişi kabul görse de aslında küçük
yaşta başlayan antrenmanlar ve çevresel etkilerin
sporculara bu hipotezin sonuçlarını reddetme şansı
yarattığı bilinmektedir.

Sürat, çalıştırılmaya erken yaşlarda başlanması
gereken ilk yetilerden biridir. Bu bölümde çocuk
ve gençlerde sürat, çeviklik ve yön değiştirme ant-
renmanlarında dikkat edilecek noktalar, ilkeler ve
antrenman örnekleri de anlatılacaktır. Anlatılan
teorik bilginin akılda tutularak ve verilen antren-
man örneklerinden yararlanılarak hazırlanacak
antrenman programlarının sahada deneyimlen-
mesi, öğrenilen bilginin pekiştirilmesini ve kalıcı
olmasını sağlayacaktır.

SÜRAT, ÇEVİKLİK VE
YÖN DEĞİŞTİRME HIZI

ANTRENMANLARI VE ÇEŞİTLERİ
Bu başlıkta sürat, çeviklik ve yön değiştirme

hızı antrenmanlarından ve çeşitlerinden bahsedi-
lecektir.

Sürat Antrenmanı Tanımı ve Çeşitleri
Sürat, sporcunun vücudunu veya vücudun belli

bir bölümünü en yüksek hızla veya en kısa zaman-
da bir yerden başka bir yere hareket ettirebilme ye-
teneğidir. Bu yeteneğe bilişsel süreç ve irade gücü
de katkı vermektedir. Fizikte ani hız olarak ele alı-
nan kavram (hız = yol / zaman), sporda sürat ola-
rak kullanılmaktadır. Sporda ortalama hıza “sürat”
denmektedir (Acar, 2000a; Acar, 2000b; Muratlı,
1997; Muratlı, Şahin, Kalyoncu, 2005).

Sporcuda vücut kompozisyonu uygunluğu, hız-
lı kasılan fibril tipinin (FT) miktarı, merkezi sinir
sisteminin (MSS) gelişmişlik düzeyi, maksimal kas
kuvveti düzeyi, kas içi ve kaslar arası koordinas-
yon yeteneği, reaksiyon sürati, aerobik dayanıklılık
seviyesi, fosfojen sistemi enerji depoları (ATP ve
CP), hareketlilik ve esneklik düzeyi sürat gelişimi-
ni etkileyen özelliklerdir (Acar, 2000a; Karatosun,
2003; NASM, 2008; Gamble, 2011).

Sinir sistemi ile ilgili olarak, fetal hayatın altıncı
ayından sonra yeni bir sinir hücresinin oluşmadı-
ğı, sinir sisteminin sonraki büyümesinin, mevcut
sinir gövdelerinin boyutunun büyümesi ile gerçek-
leştiğine inanılır. Büyüme, dallanma ve miyelinleş-
me süreçleri ile sinir hücreleri desteklenir ve sinir
hücreleri arasında kademeli olarak daha kompleks
bağlantılar ve birleşmeler oluşur. İlk oluşumuna
göre bir sinir hücresi kütlesi 200000 kat artabilir.
Periferal sinir gövdelerindeki miyelinleşmiş sinir
fibrillerinin çapı büyümeyle beraber belirgin olarak
artsa da 5-6 yaşına kadar sinir sisteminin yetişkin-
lik boyutlarının %90’ına ulaştığı, 12-13 yaşından
itibaren bu gelişimin çok yavaşladığı ve neredeyse
nihai olgunlaşmaya yaklaştığı söylenir (Van Pra-
agh, 1998).

Miyelinleşme, sinir hücresi aksonunu saran mi-
yelin kılıfın kalınlaşmasıdır ve çocuğun bilişsel ve
fiziksel yeteneklerinin gelişimi için çok önemlidir.
Hamileliğin 16. haftasından itibaren miyelinleşme
başlar, doğum sonrası 1-12. aylar arasında hızlanır,
en hızlı gelişim dönemi ergenlik dönemidir. Miye-
lin kılıf, taşınan sinirsel iletiyi hızlandırır. Bu ne-
denle sportif becerilerin geliştirilmesinde en etkili
dönem ergenlik dönemidir. Miyelinleşmeyi arttı-
ran unsurlardan biri sinir hücresinin uyarılması ve
aksonunda sinirsel iletinin yayılması olduğu için

Sinir sistemi ile ilgili olarak, fetal hayatın altıncı
ayından sonra yeni bir sinir hücresinin oluşmadığı,
sinir sisteminin sonraki büyümesinin, mevcut sinir
gövdelerinin boyutunun büyümesi ile gerçekleştiğine
inanılır.

dikkat

96

Genel Antrenman Bilimi: Sürat, Çeviklik ve Yön Değiştirme Hızı Antrenmanı I

çocukta çok yönlü hareket eğitimi ve geç uzmanlaş-
ma, genç sporcuda birden fazla branşta başarılı ola-
bilecek bir teknik gelişim sağlar (Çolakoğlu, 2018).
Sürat çeşitlerine ve antrenmanlarına etki eden et-
menlerin gelişimsel evreleri Şekil 4.1’de verilmiştir.

Miyelinleşme, sinir hücresi aksonunu saran miyelin
kılıfın kalınlaşmasıdır ve çocuğun bilişsel ve fiziksel
yeteneklerinin gelişimi için çok önemlidir.

dikkat

Şekil 4.1 Sürat çeşitleri etki eden faktörler ile gelişim evreleri.

Kaynak: Bereket Yücel ve ark., 2020’den uyarlanmıştır.

Sporda süratin değişik görünümleri ile karşılaşılmaktadır, bunlar: oyunda kondisyonel, teknik, taktik
kapasitesine uygun olarak sporcunun mümkün olan en büyük hızla hareket etmeye başlaması (tepki sü-
rati), top ile hareketleri çok hızlı yapabilme (aksiyon sürati), devirli ya da devirsiz yapıdaki hareketleri en
büyük hızla gerçekleştirme (hareket sürati), rakibin veya topun beklenmedik aksiyonuna hızla tepki verme
(duruma tepki), oyunda birçok seçenek içerisinden en etkili olanına karar verme (karar verme sürati),
oyunda duruma veya deneyimlerine göre olacakları önceden sezme (öncelleme sürati), görsel ve işitsel
uyaranlarla oyun hakkında hızla çok bilgi alma ve değerlendirme (algılama sürati) gibi (Muratlı, Şahin ve
Kalyoncu, 2005).

Antrenman biliminde sürat sistematik olarak dörde ayrılır:
1.	 Reaksiyon sürati,
2.	 İvmelenme sürati,
3.	 Maksimal sürat,
4.	 Süratte devamlılık.

Reaksiyon Sürati
Reaksiyon sürati, ani bir uyarana karşı en kısa sürede verilen tepkinin süresidir. Belli bir sınır değerin

altına düşmez (yaklaşık 0,10 sn.), yaşam boyunca da değişiklik gösterir. Motivasyon, uyarılmışlık ve yo-
ğunlaşma reaksiyon sürati üzerinde önemli etkiye sahiptir. Her yaşta antrene edilebilen ve geliştirilebilen
bir yetidir (Weineck, 2011).

SÜRAT antrenmanları 5-7
yaş koordinasyon

antrenmanları ile başlar

12-14 yaş Branşa özgü
sürat antrenmanları

5-8 yaş itme kuvveti
Erkekler > Kızlar

13-14 yaş kızlar
için sprint

kuvveti artışı uç
değere ulaşır

SÜRAT

Tepki sürati: Tepki
süresi (reaksiyon

zamanı)

Sinir-kas sistemi
gelişimi

Ekstremitelerin
büyümesi

Hareket sürati: Sprint
süratı: Verilen bir

mesafe üzerinde yer
değiştirme süratı

Hareket sıklığı: Zaman
birimi başına hareket

etme sıklığı

Kas kuvvetinin
gelişimi

Aldım frekansının
artmasıdır

8-10 yaş en yüksek
hareket süratı ve adım

sıklığına ulaşılır

97

Hareket ve Antrenman Bilimleri II

Basit Reaksiyon Sürati
Önceden bilinen ve beklenen görsel, işitsel

veya dokunsal bir uyarana verilen bilinçli tepki-
nin zamanıdır. Dikkate ve motivasyona bağlıdır,
antrenmanla iyileştirilme oranı %10-15 (0,12 sn.
kadar)’dir. Görsel (optik) reaksiyon 0,15-0,20 sn.,
işitsel (akustik) reaksiyon 0,12-0,17 sn. arasındadır.
Sportif açıdan en hızlı reaksiyondur. Dokunsal re-
aksiyon 0,09-0,18 sn. kadardır ve antrenman ile %
10-15 iyileştirilebilir (Acar, 2000a; Muratlı, 1997;
Bompa, 1998).

Karmaşık Reaksiyon Sürati
Birden fazla uyarana karşı gösterilen reaksiyon

zamanıdır. Sporcu uyarana nasıl bir yanıt verece-
ğini bilemez, öncelleme ve belirsizliğin derecesi
önemli etkenlerdir. Basit reaksiyon zamanından
daha uzundur. Antrenman ile %30-40 gelişim
sağlanır (Acar, 2000a; Karatosun, 2003; Bompa,
2011).

İvmelenme Sürati
“İvme” süratteki artış hızını ifade eder. “Aksele-

rasyon” pozitif ivmelenme iken, “deselerasyon” nega-
tif ivmelenmedir. Fiziksel olarak bir ivmelenmenin
meydana gelebilmesi için ona mutlak bir kuvvetin
etki etmesi gerekir. İvmelenme, kuvvetin büyüklü-
ğü ile doğru orantılıdır. Ancak ivmelenme her za-
man pozitif olmaz, bazen sabit, bazen de negatif
değerler gösterir. Sürat koşularında süratin artırıl-
ması, mekanik açıdan adım uzunluğu ile adım fre-
kansı arasında kurulacak uyumlu ilişkiye dayanır
(Acar, 2000a; Muratlı, Şahin ve Kalyoncu, 2005).

Hareket Sürati
Hareket sürati, MSS ve kas sisteminin birlikte

çok küçük zaman birimleri içinde hareketleri ger-
çekleştirme yeteneği olarak kabul edilir. Aynı ha-
reketin yenilenmediği, vücudun bir parçasının ya
da bütününün en kısa sürede hareket ettirilmesinin
gerektiği boks, gülle atma, eskrim gibi spor türle-
rindeki sürat devirsiz (aziklik), düşük dirence karşı
en büyük hızla hareketlerin sürekli tekrarlandığı
koşu, bisiklet gibi spor türlerindeki sürat devirli
(ziklik) sürat olarak tanımlanır (Muratlı, Şahin,
Kalyoncu, 2005).

Hareket süratini, 100 m sprint koşusunda,
sporcunun kalitesine ve antrenörlerin yorumuna

göre değişmekle beraber 6 temel aşamaya bölmüş-
tür (Collins, 2009):

1.	 Başlama – reaksiyon fazı (0-10 m),
2.	 Akselerasyon – sürat artışı (10-40 m),
3.	 Geçiş – başın yukarı kalkışı (30-35 m),
4.	 Maksimum hıza ulaşma – (40-70 m),
5.	 Sürati koruma – süratin korunması veya

azalması (70 m-100 m),
6.	 Bitiriş – 100 m.
Hareket sürati, kas sisteminin koordinasyo-

nuna, uyarıyı iletme ve kasılma yeteneğine bağlı-
dır. Sporcunun dinamik kuvvet düzeyi ve teknik
yeterliliği hareket süratinde önemlidir (Muratlı,
1998). 10-12 yaşına kadar ilerleme kaydeden ha-
reket sürati, erkeklerde ergenlik döneminde artma-
yı sürdürürken kadınlarda duraklama dönemine
girer (Acar, 2000b). Hareket süratinin gelişmesi
pliometrik antrenman ve teknikte çabuk olmaya
yardımcı olur (Amateur Athletic Foundation-AAF,
2001).

Süratte Devamlılık
Süratin uygulanması sırasında ortaya çıkan

yorgunluğa rağmen sürati koruyabilme özelliğidir.
Süratte devamlılık, 100 m sürat koşusunda yakla-
şık 60 metrelerde ulaşılan maksimal sürati yarış
sonuna kadar daha az sürat düşüşü ile devam et-
tirebilme yetisidir (Acar, 2000a). Etkisi 200-400
m sürat koşularında daha belirgindir. Süratin de-
vamlılığında laktik anaerobik (anaerobik glikoliz)
sisteminin etkisi belirgindir. Antrenmanla büyük
ölçüde geliştirilebilen bir yetidir: kas kreatin fosfat
(CP) ve glikojen depolarının düzeyi ve ilgili enzim
aktivitesinin artırılmasına bağlıdır (Muratlı, Şahin,
Kalyoncu, 2005).

Çeviklik Antrenmanı Tanımı ve
Çeşitleri

Çeviklik genel olarak “bir uyarana tepki olarak
hız veya yön değişikliği ile hızlı bir tüm vücut ha-
reketi” olarak tanımlansa da çevikliği çabukluktan
ayıran farkın “özellikle beklenmedik bir şekilde or-
taya çıkan” motor görevleri hızlı ve doğru bir şekil-
de çözmek için hareketleri koordine etme yetene-
ği olduğu söylenebilir. Çeviklik, ivmeyi korurken
vücudun yönünü ve pozisyonunu kontrol ederek
rotayı değiştirme kapasitesidir fakat çabukluk ya-

98

Genel Antrenman Bilimi: Sürat, Çeviklik ve Yön Değiştirme Hızı Antrenmanı I

vaşlama ve yön değiştirmeyi kapsamaz (Brughelli
ve ark., 2008; Gamble, 2011; Sheppard & Young,
2006; Bereket Yücel ve ark., 2020). Çeviklik yetisi
aşağıdaki özelliklere sahiptir:

•	 Vücut hareketinin başlamasını, yön değiş-
tirmeyi veya hızlı hızlanma/ yavaşlamayı
içerir.

•	 Tüm vücut hareketini içerir.
•	 İster mekânsal ister zamansal olarak önemli

belirsizlikler içerir.
•	 Sadece açık becerileri kapsar.
•	 Bir uyaranın tanınması, reaksiyon veya fi-

ziksel bir yanıtın yürütülmesi gibi fiziksel ve
bilişsel bir bileşeni içerir.

Özellikle toplu ve dövüş sporlarında önemli
olan çeviklik, kuvvet, güç ve teknik gibi antrene
edilebilir fiziksel niteliklerin yanı sıra görsel tara-
ma teknikleri, görsel tarama hızı ve beklenti gibi
bilişsel bileşenlerle de ilişkilidir. Doğrusal sprint
antrenmanları ile yön değiştirme hızı gelişimi ara-
sında zayıf bir ilişki olması nedeni ile, özel hareket
kalıpları ile ayrı olarak çalışılmalıdır. Bu hareket
kalıpları ise spor branşlarında sıklıkla gerçekleşen
hareketlere benzer olarak düzenlenmelidir. Fa-
kat performansın tam gelişimi, sinir sisteminin
tamamen olgunlaşmasına, miyelinleşmesine ve
kuvvet gelişimine bağlıdır. (https://g-se.com/
speed-and-agility-development-and-theory-1682-
sa-e57cfb27240714; Sheppard & Young, 2006;
Bereket Yücel ve ark., 2020).

Yön Değiştirme Hızı Tanımı ve
Çeşitleri

Hızlanma, dönme veya hareket yönünü de-
ğiştirme ve yeniden hızlanma yeteneği, çok yönlü
sporun önemli bir bileşenidir ve yön değiştirme
hızı olarak kabul edilir. Yön değiştirme hızı, mo-
mentumu en hızlı şekilde taşıyabilme yeteneğidir.
Bu özellik bir atış yapmak gibi önceden planlan-
mış görevler için (kapalı beceri) veya bir hücum-
cudan kaçmak gibi bir uyarana tepki vermek için
(açık beceri) yani yön değiştirmenin gerekli olduğu
her sporun önemli bir bileşenidir. Örneğin orta-
lama 100 adet 90 -180º lik dönüşün gerçekleştiği
özellikle hücum ve savunma geçişlerini yapan çok
yönlü takım sporlarında, hareketin hızlı ve dengeli
olması şarttır (Dos’Santos ve ark., 2018).

Hareketin hızı arttığında, sporcuyu ayaklarının
üzerinde tutmak ve ileri doğru ivmelendirmek için
yere dikey ve yatay kuvvetler uygulanır. Ne kadar
hızlı olunursa bu kuvvetler kadar yüksek olur ve her
bir ayağın yere çarpmasında yatay kuvvetten ziyade
dikey kuvvet yüzdesi daha yüksektir. Bir sprinte-
rin 100 metrede en hızlı olduğu noktada, vücudu
diktir ve bacaklar ritmik hareket ederken alt eks-
tremitelerden doğrudan yere kuvvet uygulanır. Bu
durum, düz bir çizgide hızlı koşmak için harikadır,
ancak bu konumdan yön değiştirmek neredeyse
imkânsızdır. Yön değiştirmek, momentumu sap-
tırmak için yatay kuvvet oluşturmak gerekir. Yönü
etkili bir şekilde değiştirmek için yapılması gereken
3 temel uygulama vardır:

1. Ağırlık merkezinin yerinin değişmesi:
Yönü değiştirmek için kütle merkezinin yere daha
yakın düşmesi gerekir. Bu, duruşun daha yüksek
bir stabilite yaratmasını sağlar. Ayrıca, sporcuya
daha fazla seçenek sunar. Kütle merkezi düşük ol-
duğunda istenen yöne hareket edebilecektir. Örne-
ğin voleybolda bir liberonun yön değiştirme hızını
artırabilmesi için, servis beklerken manşette ağırlık
merkezini aşağıya alması gerekmektedir.

2. Bir eğim oluşturma: Yönü değiştirmek için
yanal kuvvet oluşturmak gerekir. Düz bir şekilde
koşarken ve sola dönmek isteniyorsa sağ taraftaki
zemine kuvvet oluşturmak gerekir. Kütle merkezi
düşükse, bir eğim oluşturmak için ayak vücuttan
uzağa yerleştirilebilir. Açı ne kadar büyük olursa
kuvvet o kadar yüksek olur ve momentumu daha
etkili bir şekilde yer değiştirir. Daha büyük açılar ve
daha yüksek kuvvetler de zeminde yeterli miktarda
çekiş gücü gerektirir. Yanal kuvvet üretmek için bir
açı oluşturmak, sadece yana yaslanmak kadar basit
değildir. Bir basketbolcunun dönüş (reverse) ha-
reketini gerçekleştirip, potaya doğru topla havada
ilerlerken tüm vücudunu kullanarak oluşturduğu
eğim anlatılan konuya örnek olarak verilebilir.

3. Açı oluşturma (Angulasyon): Bacağa eğim
verildiğinde dıştaki bacağa kuvvet uygulanır ve
kütle merkezi düşürülürse vücut dengesini koruya-
bilecektir. Bu pozisyon ayrıca yönlendirilen hare-
ketin anlık durdurulmasından sonra sporcuya daha
fazla yeni hareket seçeneği sunar. (https://train-
withpg.com/how-to-improve-change-of-direction-
for-athletes/)

Doğrusal sprint sürati ile yön değiştirme süra-
ti ve çeviklik arasında istatistiksel olarak anlamlı

https://g-se.com/speed-and-agility-development-and-theory-1682-sa-e57cfb27240714
https://g-se.com/speed-and-agility-development-and-theory-1682-sa-e57cfb27240714
https://g-se.com/speed-and-agility-development-and-theory-1682-sa-e57cfb27240714
https://trainwithpg.com/how-to-improve-change-of-direction-for-athletes/
https://trainwithpg.com/how-to-improve-change-of-direction-for-athletes/
https://trainwithpg.com/how-to-improve-change-of-direction-for-athletes/

99

Hareket ve Antrenman Bilimleri II

yüksek bir ilişki yoktur, bu nedenle sürat antren-
manları çeviklik ve yön değiştirme süratini artır-
maz. Literatürde yön değiştirme sürati gelişimi
için iki yönlü dikey olarak gerçekleştirilen olimpik
kaldırışlar, squatlar, deadliftler ve dikey sıçramala-
rı kapsayan geleneksel kuvvet ve güç antrenman
programlarının kullanıldığı görülse de olumlu so-

nuç alınamamıştır. Buna karşılık yön değiştirme
hareketine oldukça benzer olan tek ve çift yönlü
yatay ve yana sıçrama antrenmanı, ağırlıkla dikey
sıçrama antrenmanı, spora özgü ve genel yön de-
ğiştirme antrenmanlarından oluşan protokollerin
daha etkili olduğu görülmektedir (Brughelli ve
ark., 2008; Sheppard & Young, 2006).

Sporda sürat, çeviklik ve
yön değiştirme hızı kavram-
ları arasındaki farklılıklar
nelerdir?

Çeviklik ve yön değiştirme
hızı kavramları arasındaki
ilişkiyi inceleyiniz.

Farklı branşlardan uzman
antrenörler ile sürat, çeviklik
ve yön değiştirme antren-
man içerikleri hakkında bilgi
paylaşımında bulununuz.

1 Sürat kavramını ve antrenman türlerini tanımlayabilme
2 Çeviklik kavramını ve antrenman türlerini tanımlayabilme

3 Yön değiştirme hızı kavramını ve antrenman türlerini tanımlayabilme

Araştır 1 İlişkilendir Anlat/Paylaş

Öğrenme Çıktısı

SÜRAT, ÇEVİKLİK VE YÖN DEĞİŞTİRME HIZI GELİŞTİRME YÖNTEM VE
İLKELERİ

Genetik olarak her birey kendisinin az çok hızlı olmasına olanak sağlayan bir potansiyele sahiptir,
aerobik ve anaerobik özellikler iyileştirilirse sürat kısıtlı bir oranda geliştirilebilir (Karatosun, 2003). Bu
nedenle sürat, antrenmanlarla geliştirilebilme düzeyi en düşük, buna karşılık en erken çalışmaya başlana-
bilecek olan yetidir.

Sürat, çeviklik, çabukluk çalışmalarına başlayabilmek için sporcunun, temel düzeyde “fonksiyonel kuv-
vete” ihtiyacı vardır. Fonksiyonel kuvvet, sportif aktiviteler sırasında güç ve kuvvet üretmek için kullanı-
lır. Hareket mekaniğindeki yeterlilik veya vücudun uygun koordinasyonu ve kas grupları, bu aktiviteler
sırasında ustaca gerçekleştirilecek tüm teknikler için gereklidir. Sporcunun yeteneğinin yanında deneyim
düzeyi, gerçekleştirilecek egzersizlerin belirlenmesinde etkendir. Sporcunun fonksiyonel kuvvetinin değer-
lendirilmesinde dört farklı yaklaşım takip edilir: (1) temel kuvvet ve (2) reaktif kuvvetin ölçülmesi yeni baş-
layan ve orta düzeydeki sporcular için uygunken; (3) kuvvet açığının ve (4) çabuk kuvvet değerlendirilmesi
elit sporcular için kullanılabilir (Gamble, 2011).

Yeni başlayan ve orta düzeydeki sporcularda temel kuvvet için genellikle önerilen, derinlik sıçraması
gibi üst düzey pliometrik hareketler gerçekleştirilmeden önce sporcunun vücut ağırlığının 1,5-2 katı yük
ile çömelme (squat) yapabilmesinin değerlendirilmesidir. Tek taraflı kuvvetin değerlendirilmesinde ise tek
bacakla çömelme (squat) ya da öne, geriye, yana hamle (lunge) hareketinin gerçekleştirebilme yeteneği-
dir. Çok kısa zaman dilimi içine hızlı bir eksantrik kasılma safhasını takiben, hızlı yüksek konsantrik güç
üretmek için sinir-kas sisteminin bir becerisi olarak açıklanabilen reaktif kuvvetin ölçülmesi, sporcunun
yeterliliğine bağlı olarak, 16 cm, 24 cm, 32 cm, 40 cm, 48 cm ve yapılabiliyorsa 56 cm’lik derinlik sıçra-
maları ile squat sıçrama performansının karşılaştırılmasını içerir. Başlangıç seviyesindeki sporcuların en iyi
derinlik sıçraması performansı squat sıçramasından %20-25 düşük olabilir. Bu sonuç geniş reaktif beceri-
leri yani sporcunun uzama-kısalma döngüsü yeteneğinde fonksiyonel bir eksikliğe işaret eder. Bu durumda
sürat, çeviklik, çabukluk antrenmanı, reaktif hareketlerin geliştirilmesini sağlayacak derinlik sıçramaları,

100

Genel Antrenman Bilimi: Sürat, Çeviklik ve Yön Değiştirme Hızı Antrenmanı I

dikey sıçramalar ve birbirini takip eden sıçramalar
(CMJ) gibi egzersizlere odaklanmalıdır. Tersine,
elit sporcuların derinlik sıçraması sonuçları squat
sıçrama yüksekliklerinden %20-25’ten daha büyük
olabilir, bu durum ise küçük reaktif beceriyi göste-
rir (Gamble, 2011).

Sürat, Çeviklik ve Yön Değiştirme
Hızı Antrenmanlarında Yük Belirleme
Yöntemleri

Sürat, çeviklik ve yön değiştirme hızı antren-
manlarında uygulanacak yükün belirlenebilmesi
için öncelikle bu yetileri değerlendiren testlerin
uygulanması gerekir. Test seçiminde spor branşı-
nın özelliklerini yansıtan hareket kalıplarını veya
mesafelerini içermesine dikkat edilmelidir. Ayrıca
değerlendirme yönteminin geçerliliği, güvenilirliği
ve tarafsızlığı da göz önünde bulundurmalıdır.

Örneğin, 40 m’ye kadar yapılan sprint testleri
akselerasyon performansını değerlendirirken, 60
m-100 m mesafeler en çok kullanılan sürat testleri
olarak görülmektedir. Süratte devamlılık perfor-
mansının değerlendirilmesi için ise 100 m’den daha
uzun mesafelere ihtiyaç vardır. En çok kabul gören
çeviklik ve yön değiştirme hızı testleri ise kasadan
adımla iniş değerlendirilmesi (çeviklik antrenman
programı öncesi eksantrik kuvveti değerlendirerek
hareket kalitesini belirler, bir test değildir), İllinois
çeviklik testi, 5-0-5 çeviklik testi, Pro-çeviklik me-
kik testi, Üç koni mekik testi, Dört köşe testi, Al-
tıgen testi, Çeyrek sıçrama testi, T testi ve J.P. me-
kik testi olarak görülmektedir (Dawes & Roozen,
2012). Çeviklik yetisinin tanımı, bir uyarana cevap
olarak başlatılan yön veya hız değişikliği olduğu
için, çeviklik değerlendirmesinin, kullanılan belir-
li yön değişikliği görevine ek olarak bir reaksiyon
ve/veya karar verme unsuru içermesinin gerekliliği
unutulmamalıdır (Gamble, 2011).

Testlemeler sayesinde normatif değerlerden ya-
rarlanarak sporcuların atletik potansiyellerinin be-
lirlenmesi, diğer sporcularla performanslarının kar-
şılaştırılması, güçlü ve zayıf yönlerinin belirlenmesi
böylece hangi faktörlerin ve algısal ve karar verme
becerilerinin iyileştirilmesi gerektiğinin belirlene-
rek, antrenörün hangi antrenmanlarda sporcunun
antrenman programında öncelik vermesi gerektiği
konusunda daha iyi seçimler yapabilmesi sağlanır.
Ayrıca, periyodik testler, sporculara ve antrenörle-
re, uygulanan bir antrenman programının ne kadar

etkili olduğu konusunda değerli bilgiler verebilir.
Ayrıca test sonuçlarını kullanarak antrenman prog-
ramlarının hazırlanması, sporcuların antrenmanla-
rın ağır yüklerine pozitif olarak adapte olmasını da
sağlayacaktır (Joyce ve Lewindon, 2014).

Testlemeler dışında, antrenman yükünün belir-
lenmesinde sporcunun KAH takibi ve yorgunluğu
algılama düzeyi (Borg skalası: 6-20) takibinin ta-
kım sporlarındaki antrenman ve yarışma sırasında
koşu ve ivmeölçerden türetilen dış yükler ve yo-
ğunluk düzeyi ile sürekli olarak pozitif ilişkiler gös-
terdiği de rapor edilmiştir (McLaren ve ark., 2018).

Yüklenme ögeleri, antrenman sürecinin yapısını
belirlerler. Sürat ve çabukluk gerektiren sporlarda,
antrenman ögelerinden şiddet daha öne çıkmakta-
dır. Antrenmanın bütün ögeleri sporcunun genel
gelişimi ile orantılı olarak artırılmaktadır. Böyle
dengeli artışın niteliği, sadece yıllık planın bütün
evreleri boyunca değil, sporcunun bütün yaşantı-
sı boyunca dikkatli bir biçimde gözlenmelidir. Bu
ögeler ve sürat, çeviklik ve yön değiştirme hızı ant-
renmanlarında yük ilişkisi aşağıda açıklanmıştır:

1. Uyarının şiddeti: Kassal aktivite sırasında
gerçekleştirilen işin kalitesini ifade eder. Şiddet,
kaldırılabilen maksimum ağırlık miktarına veya
maksimum hareket hızına kıyasla genellikle bir
çaba ölçüsüdür. Yani gerçekleştirilen aktivitenin ne
kadar zor ya da kolay olduğunu tanımlar. Bir egzer-
siz seansının genel stresini belirlemede önemli bir
faktördür. Sporcular tüm egzersizleri maksimum
hız ve güçle yapmalıdır: Sürat antrenmanında
uyarının şiddeti çalışılan mesafe/hareket için spor-
cunun daha önce ölçülmüş en iyi derecesi (%100
şiddet) yani daima maksimal düzeyi olmalıdır.
Submaksimal şiddetlerde gerçekleştirilen çalışma-
lar daha çok süratte devamlılığın gelişimine katkı
sağlar. Sürat, çeviklik ve yön değiştirme egzersizle-
rinin yoğunluğunu ölçmek zor olabilir. Ancak, ant-
renörler bunu sporcuların egzersiz için harcadıkları
zamanı ölçerek veya antrenman ve dinlenme kalp
atış hızlarını veya yorgunluk algısı düzeylerini izle-
yerek doğru bir şekilde belirleyebilir.

2. Uyarının kapsamı (Uyaranın sayısı ve sü-
resi): Antrenman sırasında tamamlanan tekrarların
ve setlerin toplam sayısı veya miktarını ifade eder.
Genelde yüklenme süresi mesafelerle belirlense de
unutulmaması gereken nokta, maksimal koşu sü-
ratine 4-5 saniyelerde ulaşılabildiğidir. Alıştırma
süresi veya koşulacak mesafenin uzunluğu antren-

101

Hareket ve Antrenman Bilimleri II

man amacına göre belirlenir: ivmelenme sürati için
25-35 m, maksimal hız için 25-35 + 20-45 m ko-
şulması gerekir. Eğer uyaranın süresi maksimal sü-
rate ulaşamayacak kadar kısa olur ise, bu çalışmayla
ivmelenme evresinin gelişimi sağlanabilir. Sporcu-
lara göre değişebilse de yaklaşık 8 tekrar ve 3-5 set
düzeyi aşılmamalıdır. Belirlenen alıştırma süresi
veya mesafenin, alıştırmanın sonunda ortaya çıkan
yorgunluk nedeniyle sürati düşürmemesine dik-
kat edilmelidir. Her koşu arasında 1-3 dakikalık,
setler arasında ise 10 dakika dolayında dinlenme
verilmelidir. Tekrarlar sırasında eğer süratte düşüş
görülüyorsa sürat uygulamalarına ara verilmelidir.
Maksimal ve supramaksimal yüklenmeler, yarışma
mesafesinin 5-15 katı arasındaki kapsamda ve ya-
rışma mesafesinin 2/3’ü ile 2 katı arasındaki mesa-
felerde gerçekleştirilebilir.

3. Antrenman içi sıklık (Uyarının sıklığı):
Yüklenme ile dinlenme arasındaki zamansal oranı
ifade eder. Antrenman içindeki yüklenmeler ara-
sındaki dinlenme araları şeklinde de açıklanabilir.
Etkili bir sürat antrenmanı sadece yorgunluğun ol-
madığı koşullarda sağlanabileceğinden yüklenme-
ler arasında yeterince dinlenme arası verilmesine
özen gösterilmelidir. Nöromüsküler sistemi yüksek
uyarı düzeyinde tutabilmek için bu dinlenme ara-
ları yürüme ya da jog ile gerçekleştirilebilir. Din-
lenme aralarının belirlenmesinde bireysel farklılık-
lar göz önüne alınmalıdır. Sporcuların kas liflerinin
biçimi ve temel dayanıklılık düzeyi, bu dinlenme
süresinin belirlenmesinde dikkat edilmesi gereken
noktalar olacaktır. Dinlenmenin normalden uzun
tutulması MSS’nin uyarı düzeyini azaltabilir. Din-
lenme süresi kısa olan sporcular genelde daha ant-
rene sporculardır. Eğer çok sayıda sporcu ile aynı
anda sürat antrenmanı yapılacaksa, birbirine ben-
zer antrenman düzeyine sahip sporculardan oluşan
grupların oluşturulması gerekebilir. Örneğin; kısa
mesafe sürat koşularında (20-30 m) fosfojenlerin
yerine konabilmesi için genellikle 1-3 dakikalık
bir dinlenme arası, toparlanma için yeterli olacak-
tır. 15 saniyenin üzerinde süren sürat koşularında
kaslarda biriken laktatın uzaklaştırılabilmesi için ve
istirahat düzenine dönebilmesi için 15-60 dakika-
lık bir süreye gereksinim duyulmalıdır (Weineck,
2011; Gamble, 2011; Bompa, 1998; Muratlı, Şa-
hin ve Kalyoncu, 2005).

4. Antrenmanlar arası sıklık: Verilen zaman-
da tamamlanan antrenman seansı sayısını, haftalık
olarak, ifade eder. Genelde tüm takım sporlarında

ve sprint branşlarında her antrenman seansı ağır-
lıklı olarak sürat geliştirici egzersizlerle (kuvvet ant-
renmanı, çıkış tekniği gibi) donatılmalıdır. Sprin-
terler maksimal yüklenme ile haftada bir seans
sürat antrenmanı yapar. Aynı ölçüt süratte devam-
lılık antrenmanı için de geçerlidir. Günde 2 seans
antrenman yapılacaksa sabah seansı seçilmeli, gün-
de tek seans yapılacaksa 48 saat sonra aynı sprint
yüklenmeler gerçekleştirilebilir.

Sürat Antrenman İlkeleri ve
Yöntemleri

Sürat antrenman ilkeleri şöyle sıralanabilir:
1.	 Sürat antrenmanına erken yaşlarda başlan-

malıdır. Çünkü MSS ve kas lifinin yapısı o
dönemlerde göreceli olarak etkilenmektedir.

2.	 Sürat ve çabukluk ögelerine her antrenman
biriminde yer verilmelidir.

3.	 Yüksek sakatlanma riski nedeniyle bir sürat
antrenmanı öncesinde yoğun bir ısınma ya-
pılmalıdır.

4.	 Sürat antrenmanı, antrenmanın ana evresi-
nin başında ve dinlenik durumda iken uy-
gulanmalıdır.

5.	 Sürat antrenmanı, sadece maksimal hızda
etkili olmaktadır. Yani şiddet yüksek ve
kapsam düşük olduğunda etkili bir biçimde
geliştirilmektedir. Bu süreçte yüksek şidde-
tin ve gerçekleştirilen hareket tekniğinin
korunması önemlidir.

6.	 Yorgunluk belirtileri sürat antrenmanının
sonlandırılmasını gerektirir.

7.	 Sürat antrenmanında yüklenme ve dinlen-
me oranının doğru olmasına özen göste-
rilmelidir. Bir sürat antrenmanı kısa süreli
(3-5 saniye) yüksek patlayıcı yüklenmeler-
den sonra 1-1.5 dakikalık etkin bir dinlen-
me süresi ile CP yedeklerinin yenilenmesi-
ne yönelik olmalıdır.

8.	 Sabah antrenmanında sürat çalışmaları ya-
pılmışsa, akşam şiddetli sürat antrenmanı
yapılmamalıdır.

9.	 Karşılaşmalardan hemen sonra sürat ant-
renmanı uygulanmamalıdır.

10.	Uyarım için karşılaşmadan bir önceki gün
kısa sprintler uygulanabilmektedir.

102

Genel Antrenman Bilimi: Sürat, Çeviklik ve Yön Değiştirme Hızı Antrenmanı I

11.	Sürat duraksamalarının (sürat bariyeri) aşıla-
bilmesi için, sürat antrenmanının yöntemleri,
içerikleri ve kullanılacak araçlarının çeşitlen-
dirilmesi ile çok yönlü olarak uygulanması
gerekmektedir.

12.	Sürat antrenmanlarında kuvvet, koordinasyon,
aerobik dayanıklılık ve hareketlilik gibi sürati et-
kileyen diğer etkenlerin de yeterince ve birlikte
antrene edilmesine özen gösterilmelidir.

13.	Sürat antrenmanı arındırılmış (genel sürat) ya
da bütünleşik (branşa özgü teknik ve taktik
koşullar altında) olarak oluşturulmuş birim-
lerde uygulanmalıdır.

14.	Sürat antrenmanının periyotlamasında genel-
den özele doğru çalışılması önerilmektedir.
Sürat antrenmanı seans örneği Tablo 4.1’de verilmektedir.

Tablo 4.1 Sürat antrenman seansı örneği.

Bölüm Amaç Egzersizler Süre/tekrar

1 Isınma 10 dk.

2

Sürat geliştirme 6 × 25 sn.

Branşa özel sürat geliştirme
Çabuk yer değiştirmeli, kısa ve hızlı teknik veya
taktik çalışmalar, teknik veya taktik hedefli oyun
veya hazırlık maçı

8 × 15 sn.
20-30 dk.

3 Soğuma, gevşeme, eğlenme
3 tekrar
3 dk

Kaynak: Bompa & Carrera, 2015’ten uyarlanmıştır.

15.	Antrenmanda sık olarak karşılaşma koşullarında gerçekleştirilebilecek maksimal ivmelenme ve sü-
rat değerlerini aşmaya çalışılmalıdır. Örneğin; aynı alanda oyuncu sayısını azaltarak ya da çalışılan
alanın boyutunu değiştirerek bu hız değerlerinin aşılması sağlanmaktadır.

16.	Eylem süratinin en uygun bir düzeye getirilmesi için aşamalı artan yüklenme ilkesinin uygulanma-
sına özen gösterilmelidir. Bunun için önce kolay ve kararlaştırılmış eylemler ile başlanılması daha
sonra rakibin etkisinin olduğu, oyuncunun bağımsız kararını gerektiren karşılaşma durumlarına
uygun alıştırmaların uygulanmasına geçilmesi sağlanmalıdır.

17.	Her uygulamanın derecesi aşamalı olarak arttırılmalıdır. Uygulamalarda hareketin teknik doğrulu-
ğu korunmaya çalışılmalı ve olabildiğince geliştirilmelidir.

18.	Antrenman öncesi zihinsel ve psikolojik hazırlık, isteklilik ve konsantrasyon performansı artırır
(Cissik & Barnes, 2004; Weineck, 2011).

Tepki, Reaksiyon ve Hareket Sürati Antrenmanları
Sürat, nöromüsküler bir özelliktir; kasılmayı başlatan reaksiyon sürati ile yakından ilişkilidir (Karato-

sun, 2003). Sürat antrenman çeşit ve yöntemleri aşağıda verilmektedir:
1. Basit reaksiyon süresinin geliştirilmesi: Basit reaksiyon süresinin geliştirilmesi aşağıdaki antren-

man yöntemleri ile gerçekleştirilmektedir:

Kısa süreli tek bir yüksek şiddetli sprint koşusu için
aerobik metabolizmanın enerji yenilenmesine olan
katkısı nispeten azdır. Bununla birlikte, daha uzun
süreli ve tekrarlı yüksek şiddetli koşularda (özellikle
eksik toparlanma ile gerçekleşen) aerobik katkı önem-
li olabilir. Bu katkıda artmış kas oksidatif kapasitesini
destekleyen periferik adaptasyonlar ve kaslara oksijen
verilmesini destekleyen merkezi adaptasyonlar etkili
görünmektedir. Oksijen kullanım kapasitesinin art-
ması, tekrarlı sprintler sırasındaki toparlanmayı hız-
landıran önemli bir faktördür (Gamble, 2011).

dikkat

103

Hareket ve Antrenman Bilimleri II

•	 Tekrarlama yöntemi: Dikkat ve çık ko-
mutu ile çıkışlar, antrenörün uyarısı ile yer
değiştirirken yönün değiştirilmesi, önceden
belirlenmiş bir hareketin gerçekleşmesi ile
tepki göstermek bu yöntemin örnekleridir.

•	 Analitik yöntem: Tepki verme ve hareket
sürati koşullarının kolaylaştırıldığı, teknik
ögelerin veya becerilen parçalarının çalışıl-
dığı yöntemdir. Parçalar tek tek çalışıldık-
tan sonra, bütün olarak çalışılır.

•	 Duyuşsal yöntem: Tekrarlanan uyaranlara
verilen tepki zamanlarının farkını anlama-
nın sporcunun daha iyi bir tepki süresine
sahip olmasını sağladığı varsayımına daya-
nır. Sporcunun koştuğu süreyi tahmin edip
doğru süre arasındaki farkı öğrenmesi bu
yönteme örnek olabilir.

2. Karmaşık reaksiyon süresinin geliştirilme-
si: Karmaşık reaksiyon süresinin geliştirilmesinde
kullanılan antrenman yöntemleri hareket eden
nesnelere karşı tepki ve seçilmiş tepkiler ile yapılan
çalışmalardır:

•	 Hareket eden nesnelere karşı tepki: Takım
sporları ile rakibe karşı yapılan sporlarda
önemlidir. Oyun sırasında takım arkadaşın-
dan gelen topun görülüp topun geliş yönüne
ve hızına göre hareket tasarımı belirlemek ve
uygulamak bu yönteme örnek olabilir. Ta-
kım sporlarında topun, dövüş sporlarında
hareketin sporcuya beklemediği yön ve hız-

larda gönderildiği durumların çalışılması, bu
yetiyi geliştirebilir. Ayrıca daha küçük alan
kullanılması ya da değiştirilmiş oyun koşul-
larının uygulanması ile de çalışılabilir.

•	 Seçilmiş tepkiler: Değişen çevre koşulları
veya rakibe karşı en uygun tepkiyi verebil-
medir. Dövüş sporlarında sporcunun raki-
bin atağına göre savunma yapması, sörfte
rüzgârın şiddeti ve yönüne göre pozisyon
alınması bu yönteme örnek olabilir. Önce-
likle sporcuya belirli bir teknik ögeye karşı
standart bir tepki vermesi öğretilir, bu tepki
geliştirildiğinde başka bir tepki öğretilir. Bir
süre sonra sporcu verebileceği tepkiler için-
den en uygununu en hızlı şekilde belirleme-
yi öğrenir (Weineck, 2011).

İvmelenme Sürati Antrenmanları
İvmelenme sürati antrenmanlarında çalışma me-

safesi sporcunun düzeyine göre 10-60 m arasında
değişir ve bu mesafeler yıl içinde giderek artırılmalı-
dır. Ayrıca üst düzey sprinterlerin maksimal hızlarına
50-80 m’lerde ulaştığı bilinmektedir. Takım Sporları
için maksimal ivmelenme örneği Tablo 4.2’de veril-
miştir. Takım sporları için hazırlanmış maksimum
akselerasyon antrenman örneğinde cumartesi prog-
ramı bireysel olarak yapılmıştır. Pazartesi, çarşamba
ve cuma günlerine sabah, branşa özel antrenmandan
ayrı olarak bir güç antrenmanı eklenmelidir.

Tablo 4.2 Takım sporları için maksimal ivmelenme antrenman örneği.

Pazartesi Salı Çarşamba Perşembe Cuma Cumartesi Pazar

Isınma Isınma Isınma

Dinlenme

Isınma Isınma

Dinlenme

Teknik driller
akselerasyon,
deselerasyon:
10 × 30 m

Yön
değiştirmeli
taktik driller,
dur ve koş:
16 × 3 dk.

Maksimum
akselerasyon
ile teknik
driller:
6 ×15 m,
6× 30 m
4 dk. dinlenme

Sürat ve çeviklik
için teknik ve
taktik driller:
12 × 30 m
4 dk. dinlenme

Dönüşlerle
akselerasyon:
6 × 30 m

Dönüşler ve yön
değiştirmeler ile
teknik driller
12 × 30 m

Hazırlık maçı
2 dk.
dinlenme

Taktik driller:
12-14 × 1 dk.
2 dk. dinlenme

Dönüşlü, dur ve
koş ile teknik ve
taktik driller:
8-10 ×1dk.

Akselerasyon,
deselerasyon:
8 × 30 m

Hazırlık maçı
2 dk. dinlenme

Balistik veya
dinamik
antrenman

Balistik veya
dinamik
antrenman

Hazırlık maçı
Balistik veya
dinamik
antrenman

Dur ve koş:
10 × 30 m
2 dk. dinlenme

Kaynak: Bompa & Carrera, 2015’ten uyarlanmıştır.

104

Genel Antrenman Bilimi: Sürat, Çeviklik ve Yön Değiştirme Hızı Antrenmanı I

İvmelenme antrenmanlarında, kaslarda laktik
asit in birikme hızını artıran anaerobik yüklenme-
lerden kaçınılmalıdır. Dinlenme süresinin hesap-
lanmasında, ivmelenmede koşulan her 10 m için
1 dk. dinlenme ilkesi uygulanabilir. Geliştirilme-
sinde tam dinlenmeli tekrar yöntemi uygundur. İv-
melenme sürati antrenmanları aynı zamanda mak-
simal sürati de geliştirir. İvmelenme antrenmanları
için önerilen 3 yöntem aşağıda detaylar ile verildiği
gibidir:

1. Çıkış çalışmaları;
•	 Değişik duruş ve konumlardan çıkışlar: çö-

melik duruş, sırt üstü/yüz üstü yatış ile çıkış
gibi,

•	 Normal, kolaylaştırılmış ve zorlaştırılmış
koşullardan çıkışlar: yokuş aşağı çekilerek,
arkadan çekerek, paraşüt ile çıkış gibi,

•	 Değişik zeminlerde çıkışlar: çim, kum, tar-
tan zeminde, suda çıkış gibi,

•	 Değişken başlangıçla derinlik sıçraması ile
çıkışlar: kasadan, arkadaş üzerinden sıçrama
gibi,

•	 Farklı uyaranlara göre çıkışlar: işitsel, gör-
sel, dokunsal uyaranlar ile,

•	 Farklı koşu şekilleri ile çıkışlar: yana, galop,
geriye koşular ile.

2. Sıçramalar (Pliometrikler);
•	 Antrenman merdiveni üzerinde çeşitli sek-

meler (NASM, 2008)
•	 Kısa sıçramalar: tek/çift bacak ile 3-5 kez

yapılan sıçramalar
•	 Uzun sıçramalar: 30-60 m ve daha uzun

mesafelerde yapılan sıçramalar
3. Özel kuvvet antrenmanları;
•	 Yüksek şiddetteki ağırlıklar ile yapılan mak-

simal kuvvet antrenmanı, hareket süratini
artırır.

•	 Devirsiz hareket sürati, antrenmanda uygu-
lanan maksimal kuvvet ne kadar büyükse
sürate yönelik çabuk kuvvet de o denli bü-
yük olur.

•	 Yüksek bir hareket koordinasyonu sürati
iyileştirebilir, bunu da ancak maksimal kuv-
vet antrenmanı yöntemiyle yapılan çalışma-
larla erişilebilir.

•	 Maksimal kuvvet antrenmanı, sürat bariyeri-
nin yenilmesi için çok uygun bir önlemdir.

•	 Yüksek bir kassal ön yüklenme, sonraki ça-
buk kuvvet ve sürat için sinir kas verimlili-
ğinin geçici olarak yükselmesini sağlar. Bu
durumda antrenman ve müsabakalarda ya-
rarlanmak mümkündür.

•	 Sadece çabuk kuvvet antrenmanı ile çabuk
kuvvet ve sürat sınırlı ölçüde ve tek yönlü
geliştirilebilir.

•	 Hareket hızını geliştirmek için kuvvet ant-
renmanının iki işlemi vardır. Birincisi, mak-
simal kuvvet düzeyini (öncelikle harekete
katılan kas gruplarının) arttırmak, ikincisi
hızlı hareketlerde olabildiğince büyük kuv-
vet üretmektir.

•	 Dinamik kuvvet yeteneği dinamik kas çalış-
maları ile geliştirilir.

•	 Çabuk kuvvet alıştırmaları tam hareket ge-
nişliği ile gerçekleştirilmelidir. Aksi halde
sınırlı hareket genişliği istenmeyen koordi-
nasyon davranışlarının pekişmesine neden
olabilir.

•	 Yalnızca salt kuvvet antrenmanlarının,
amacı gerçekleştirmede yeterli olamayacağı,
spor branşına özel uyum yaratacak alıştır-
malarla kuvvet çalışmalarına da yer verilme-
si önerilir.

•	 Kuvvet çalışmalarının sadece alt ekstremite
ile sınırlandırılmaması, bütün vücudun ko-
ordinasyonu ve dengesi için omuz ve kolları
kapsayan tamamlayıcı nitelikteki kuvvet ça-
lışmalarının da yapılması önerilir.

•	 Bazı araştırmalar dinamik kuvvetin, ek
ağırlıklarla gerçekleştirilen pliometrik ça-
lışmalarla en iyi şekilde geliştirilebileceğini
göstermektedir (Muratlı, Şahin, Kalyoncu,
2005).

Maksimal Sürat Antrenmanları
Sürat antrenmanında en belirleyici yöntem

olarak “tekrar yöntemi” görülmektedir. Bunun ya-
nında intensif interval ve oyunla bağlantılı sürat
antrenman yöntemleri de sıklıkla kullanılmaktadır.

Tekrar Yöntemi
Tekrar yöntemi maksimal sürat gelişimi sağlar. 3-5

saniye üzerinde süren ve kısa süreli patlayıcılık gerekti-
ren yüklenmelerden sonra 1-1,5 dakika ara gerekmek-

105

Hareket ve Antrenman Bilimleri II

tedir. Yüklenmelerden sonra verilen dinlenme arasının,
MSS’de gerekli uyaranın kaybına neden olmayacak
koşulların yaratıldığı tam bir toparlanma sağlaması
gerekir. Hareketlerin maksimal bir düzeyde olması, bir
yandan bacak kuvvetinde artışa neden olurken diğer
yandan kaslardaki sürat antrenmanı için gerekli me-
tabolitlerin artışını sağlamaktadır. Bu sistemde mesa-
fenin doğru seçilmesi önemlidir. Çalışılacak mesafeler
spor branşının özelliklerine göre belirlenmelidir. Fut-
bolda bu mesafe 20-30 metre iken, voleybolda 5-10
metre olabilmektedir. Sahada top ile veya topsuz olarak
değişik biçimlerde bu mesafelerin 8 tekrara kadar uy-
gulanması yapılmalıdır. Top ile yapılacak çalışmalarda
öncelikli olarak doğru tekniğin uygulanıyor olduğuna
dikkat edilmelidir. Unutulmaması gereken, toplu çalış-
malarda şiddet daima maksimalin altında kalacaktır, bu
nedenle de topsuz koşuya göre, maksimal sürati daha az
düzeyde geliştirebilecektir.

Maksimal şiddette yapılan tekrarlar, perfor-
mansı gelişmiş ve teknik kapasitesi iyi düzeyde
olan sporcularda kullanılırken başlangıç düzeyinde
olan ve teknik çalışmaların devam ettiği sporcular-
da koşu sırasında süratin kademeli olarak artırıldığı
“aşamalı artan yüklenme yöntemi” kullanılmakta-
dır. Ayrıca “kolaylaştırılmış koşullarda maksimal
sürat ile yapılan tekrar yöntemi”, kullanılan dışsal
direncin azaltılması ile uygulanmaktadır. Örneğin,
arkadan esen rüzgâr ile koşmak, bisiklete binmek,
kürek yüzeyinin küçültülmesi, palet ile yüzme gibi.
“Ek direnç ile maksimal sürat ile yapılan tekrar
yöntemi”nde ise sporcunun sürat antrenmanının
hemen öncesinde direnç egzersizi yapması ile süra-
tin artırılması sağlanır (Weineck, 2011).

İntensif İnterval Yöntemi
Yüksek şiddetlerde yapılan, yüksek tekrar sayısı

(6-12) ve tam olmayan dinlenmelerden dolayı tek-
rar yöntemi ile karşılaştırıldığında hareket uygula-
malarının doğru bir biçimde gerçekleştirilmesinde
zorlukları bulunmaktadır. Dinlenme araları düzen-
lenerek sprintte devamlılık da geliştirilebilir. Burada
aralar, tekrar yüklenme yönteminden daha kısa ola-
rak seçilmelidir. Böylece koşu süratindeki düşüşlere
rağmen sürat antrenmanı gerçekleştirilmektedir.

Oyunla Bağlantılı Sürat Antrenman
Yöntemleri

Tüm teknik ve taktik çalışmalar ile uygulanan
sürat ögelerinin üst düzeyde gelişimi oyunla bağ-

lantılı sürat antrenmanı aracılığı ile sağlanmakta-
dır. Bu gelişim çok sayıda farklı oyun ve yarışma
ile gerçekleştirilebilir. Sadece oyunun kendi yapı-
sına benzer ve oyunun gerektirdiği yüklenmeler ile
verimin bir bütünlük içerisinde gelişimine yönelik
uyarılar sağlanmaktadır. Bütünleşik sürat verimi-
nin geliştirilmesi, yalnızca spor branşının özgün
yüklenme yapısı içinde gerekli olan uyarımların
sağlanması ile gerçekleştirilmektedir. Oyun yön-
teminin olumlu yönü, branşa özel yüklenmelerin
tekrarlanması ile geliştirilen yetinin müsabakaya
aktarımının daha kolay sağlanması ve farklı oyun-
lar ile sporcuların psikolojik gerilimlerini ortadan
kaldırarak eğlenmelerini sağlamasıdır (Weineck,
2011; Bompa, 1998).

Süratte Devamlılık Antrenmanları
Çoğu sporcu süratte dayanıklılığının bir çeşidi-

ni kullanır: tek bir sprint koşusu (örneğin 20 met-
relik bir sprint) sırasında sürati koruma yeteneği
veya futbol gibi birçok sporda gerektiği gibi tekrar-
lanan daha kısa sprintlerde sürati koruma yeteneği
gibi. Atletizm pistinde, gerekli sürat dayanıklılığı
seviyesi sprint etkinliğine bağlıdır: 400 metre sü-
rat koşusu 200 metreden daha fazla ve 200 metre
sürat koşusu 100 metreden daha fazla dayanıklılık
gerektirir (National Strength and Conditioning
Association-NSCA, 2013).

Süratte devamlılık antrenmanlarında anaerobik
glikoliz sistemine gereksinim duyulması, organiz-
manın oluşan yüksek laktik asidi tolere etmede ye-
tersiz kalması nedeniyle 14-16 yaşlarından itibaren
ve kontrollü başlanmalıdır. Bu tip antrenmanlar
koordinatif yetiler ile tekniğin gelişimini olumsuz
etkileyebileceğinden daha erken dönemlerdeki ant-
renman programlarında yer verilmemelidir. Çabuk
kuvvet ve daha uzun sprintler ile (80-100m) ve 10
sn.nin üzerindeki çalışmalar ile geliştirilen sürat da-
yanıklılığı, kuvvet antrenmanları ile koordineli bir
şekilde ve takım sporlarında maç durumlarını si-
mule eden çalışmalar ile, antrene edilebilir (https://
lff.lt/files/documents/20/10_the_player_of_ to-
morrow.pdf.).

Temel olarak süratte devamlılık çalışmaları,
yarışmada koşulan mesafeden %10-20 daha fazla
uzunluklar seçilerek ve ağırlıklı olarak tekrar yük-
lenme ve intersif interval yüklenme yöntemleri ile
çalışılır (Tablo 4.3).

106

Genel Antrenman Bilimi: Sürat, Çeviklik ve Yön Değiştirme Hızı Antrenmanı I

Tablo 4.3 Belirlenen çalışma mesafelerine göre süratte devamlılık antrenman örnekleri.

Çalışma
mesafesi

1.hafta 2.hafta 3.hafta 4.hafta 5.hafta 6.hafta

80 m 3×80=240 4×80=320 5×80=400 2(3×80)=480 2(4×80)=640 3(3×80)=720

100 m 3×100=300 4×100=400 5×100=500 2(3×100)=600 2(4×100)=800 3(3×100)=900

120 m 3×120=360 4×120=480 5×120=600 2(3×120)=720 2(4×120)=960 3(3×120)=1080

150 m 3×150=450 4×150=600 2(3×150)=900 2(4×150)=1200

80-100 m
2×80

1×100=260
3×80

2×100=440
4×80

3×100=620
2(2×80)

2×100=520
3(2×80)

2×100=680
4(2×80)

2×100=840

100-120 m
2×100

1×120=320
3×100

2×120=540
4×100

3×120=760
2(2×100)

2×120=640
3(2×100)

2×120=840
4(2×100)

2×120=1040

120-150 m
2×120

1×150=390
3×120

2×150=660
4×120

3×150=930
2(2×120)

2×150=780
3(2×120)

2×150=1020

Kaynak: Muratlı, Şahin ve Kalyoncu, 2005’ten uyarlanmıştır.

Çeviklik ve Yön Değiştirme Hızı Antrenman İlkeleri
Başlangıç seviyesindeki veya kuvvet temeli olmayan sporculara öne-geriye-yana kayma adımlarından

oluşan sınırlı hareket modellerini içeren; düşük giriş hızında yön değişimi barındıran (<5m giriş mesafe-
si); keskin yön değiştirmelerdense daha fazla dönemecin olduğu egzersizlerin yaptırılması önerilmektedir.
Orta seviyedeki sporculara temel egzersizlerdeki hareket kalıpları ile çeşitli açılarda yön değiştirmeleri içe-
ren; orta giriş hızında yön değişimi barındıran (yaklaşık 10 m giriş mesafesi); sınırlı hareket seçeneklerini
yansıtan orta giriş hızı ve tek uyarana tepki içeren egzersizler ile çeviklik çalışmaları yaptırılabilir. İleri
seviyedeki sporculara ise yüksek hızlı sprint ve >90° yön değişimlerinin kombinasyonunu içeren; sınırsız
hareket seçeneklerine sahip uyaranların sebep olduğu büyük derecelerde mekansal ve zamansal belirsizlik
(genellikle dar alan oyunları) içeren çalışmalar ile çeviklik çalışmaları uygulanabilir (Joyce & Lewindon,
2014). Egzersizler sırasında, sporcular planlanmış bir test seansı sırasında elde edilen en iyi puandan %
10’luk bir düşüş yaşarsa, o gün için çeviklik egzersizine son vermenin önerildiği unutulmamalıdır (Dawes
& Roozen, 2012).

Çeviklik Antrenman İlkeleri
Çeviklik yetisi, başlangıç düzeyindeki sporcular (6-11 yaş) için teknik öğretimi sağlayacak basit egzer-

sizler ve eğlenceli oyunlar ile; gelişim dönemindeki sporcular (12-14 yaş) için çeviklik gelişimini sağlayacak
anatomik uyum ve basit çeviklik çalışmaları ile çalışılabilir. Çeviklik çalışmalarının başlangıç ve ileri sevi-
yedeki sporculardaki karşılaştırılması Tablo 4.4’te gösterilmiştir.

107

Hareket ve Antrenman Bilimleri II

Tablo 4.4 Çeviklik antrenmanlarının başlangıç ve ileri seviyedeki sporcularda karşılaştırılması.

Fiziksel Kapasite Başlangıç düzeyi İleri Seviye

Kuvvet
Vücut ağırlığı
egzersizleri

Vücut farkındalığı

Back squat, front
squat, overhead
squat, pulls,
deadlift

Dirençli çalışmalar

Patlayıcı kuvvet
 / konsantrik güç

Kasaya konsantrik
sıçramalar

Hızlanma
çalışmaları

Olimpik kaldırışlar,
dirençli jump
squatlar

Akselerasyon: kızak,
yardımlı

Yükü absorbe
etme / eksantrik
kuvvet

Düşük yükseklikten
inişler

Düşük hızlardan
ve ayak hareketi
temelli yavaşlama
çalışmaları

Olimpik
kaldırışlarda
yakalama fazları,
kuuvet uygulamalı
inişler

Deselerasyon:
yüksek hız, çeşitli
açılarda

Reaktif kuvvet -- spor
Kompleks
antrenman

pliometrikler

Çok yönlü ve
asimetrik kuvvet

Lunge ve tek yönlü
kuvvet egzersizleri

Yana hareketler,
düşüş adımları

Lunge, mayın
çalışmaları,
asimetrik taşımalar

Çeviklik çalışmaları

Kaynak: Joyce & Lewindon, 2014’ten uyarlanmıştır.

Yön Değiştirme Hızı Antrenman İlkeleri
Yön değiştirme çalışmaları, spor branşı için gerekli olan tüm becerileri birleştirmeyi amaçlamalıdır. Çoğu

spor, basit bileşen parçalarına ayrılabilir. Bunlar sırayla, doğrusal ve doğrusal olmayan hareket, hareket yönü,
hız ve mesafe ve spora özgü beceriler gibidir. Sekiz, zigzag,
dikdörtgen ve oval şeklini çizme egzersizleri (Şekil 4.2) spor-
cunun rahat bir tempoda koşmasıyla başlar. Hız kademeli
olarak artırılabilir. Sporcu hız arttırdıkça, koniler arasında-
ki mesafe sadece 5 m olana kadar azaltılabilir. Bu egzersizler
başarıyla tamamlandıktan sonra, spor branşına uygun olan
çalışmalar kademeli olarak daha karmaşık kombinasyonlarla
birleştirilerek oluşturulabilir (Acar, 2000a).

Şekil 4.2 Yön değiştirme sürati antrenmanları örnekleri; sekiz çizme, zigzag çizme, dikdörtgen ve oval çizme.

Kaynak: https://www.sciencedirect.com/topics/medicine-and-dentistry/agility’den uyarlanmıştır.

Spor branşına uygun olarak daha karmaşık
kombinasyonlarla birleştirilen çalışmaları in-
celeyebilirsiniz. https://www.sciencedirect.
com/topics/medicine-and-dentistry/agility)

internet

(a)

20
 m

(b) (c) (d)

https://www.sciencedirect.com/topics/medicine-and-dentistry/agility
https://www.sciencedirect.com/topics/medicine-and-dentistry/agility
https://www.sciencedirect.com/topics/medicine-and-dentistry/agility

108

Genel Antrenman Bilimi: Sürat, Çeviklik ve Yön Değiştirme Hızı Antrenmanı I

ÇOCUK VE GENÇLERDE SÜRAT,
ÇEVİKLİK VE YÖN DEĞİŞTİRME

HIZI ANTRENMANI İLKELERİ
Sürat antrenmanları sadece dünya sıralama-

sındaki sprinterlerin antrenman programında bu-
lunmaz. Tüm sporcular öğrenebilir ve daha hızlı
koşmak için antrene edilebilir. Aslında sağlıklı
çocukların oynadıkları oyunlar büyük oranda kısa
süreli sürat-kuvvet çıktılarını (atlama, sıçrama gibi)
içerir. Bu durum çocukların yüksek güç içeren kas-
sal iş yaptıklarını gösterir. Oyunlarda ihtiyaç du-
yulan adım uzunluğu, adım sayısı ve diğer sprint
becerilerini içeren sprint karakterlerinin gelişmesi,
ergenlik ve yetişkinlikteki antrenmanların önemli
bir temelini oluşturmaktadır (Van Praagh, 1998):

•	 Altı yaşına kadar kazanılmış olan psiko-
motor deneyimler ile MSS gelişimi çocu-
ğun temel hareketler süresince kollarını ve
bacaklarını etkili ve koordineli bir şekilde
nasıl hareket ettireceğinin öğrenilmesini
sağlamıştır. Altı yaş sonrası, başlangıç bö-
lümünde kazanılmış temel hareket beceri-
lerinin psiko-motor ve MSS temelli süratin
artırılmasını sağlamak için farklı dokularda
ve yapısal düzlemlerde oyun ile birleştiril-
miş süratli tekrarları gerekmektedir. Eklem-
ler üzerine daha az yük verecek özellikteki
farklı zeminlerde yapılan oyun ve koşular
başlangıç bölümünün önemli egzersizleri-
dir (Thomas, 2003).

•	 Sürat, 6-11 yaş arasında hareket süratinin
önemli artışı ile ortaya çıkar. Sinir sistemi-

nin gelişimi (nöromüsküler uyumlar) bu
dönemde reaksiyon sürati ve çabukluk per-
formansının gelişimini belirleyen etkendir.
12-15 yaşta büyüme devam eder, çeviklik
ve reaksiyon zamanı yetişkinlik değerlerine
ulaşır. 14 yaş erkek çocuklarında önemli
bir sürat gelişimi gözlenir. 12-15 yaşların-
da maksimal sürat gelişiminin gözlenmesi,
hormonal sistemin gelişmesi ve özellikle
artan testosteron aktivitesi ile gelişen kuv-
vetten kaynaklanır. Süratteki bu gelişmeler
erkeklerde ergenlik döneminde de devam
ederken, kızlarda gelişimde bir plato oluşur.
Sürat, MSS’nin tamamen gelişmesinden
önce antrene edilmelidir, en elverişli yaş dö-
nemi hala tartışmalı olsa da 6 yaş itibari ile
sürat gelişimi için hassas pencereler açıktır
(Şekil 4.3). Bazı araştırmacıların önerdiği
en elverişli antrenman dönemi 11-12 yaş
arası iken, bazı spor bilimciler 13-15 yaşları
arasını önermektedir (Acar, 2000b; Murat-
lı, 1997; Karatosun, 2003; Bompa & Car-
rera, 2015; Van Praagh, 1998).

•	 Sürat gelişimi yaşla artar. Çocuklar postpu-
berte dönemine girdiklerinde sürat ve hare-
ket zamanındaki artış, özellikle erkeklerde,
belirgindir. Kızlar en yüksek sürat kazanım-
larına pubertenin sonu ile postpubertenin
başında ulaşırlarken, bu noktadan itibaren
sürat antrenman programına katılmasalar
bile postpubertenin sonuna kadar geli-
şimleri bir platoya ulaşır. Erkeklerde sürat
gelişimi postpuberte boyunca devam eder.

Kuvvet ve aerobik dayanık-
lılık antrenmanı sürat yeti-
sini geliştirir mi?

Sürat, çeviklik ve yön de-
ğiştirme hızının geliştirilme
yöntemleri arasındaki ilişki-
yi inceleyiniz.

Farklı branşlardan antre-
nörler ile branşlarına özel
sürat, çeviklik ve yön değiş-
tirme antrenman örnekleri
hakkında bilgi paylaşımın-
da bulununuz.

4 Sürat, çeviklik ve yön değiştirme hızı antrenman ilkelerini ve yük belirleme yöntemlerini
açıklayabilme

Araştır 2 İlişkilendir Anlat/Paylaş

Öğrenme Çıktısı

109

Hareket ve Antrenman Bilimleri II

Daha kuvvetli oldukları için, daha hızlı
olurlar. Kız ve erkekler arasındaki en büyük
fark üst gövde kuvvetindedir, çünkü erkek-
lerin üst gövde kuvveti sabit olarak artmaya
devam eder (Bompa & Carrera, 2015).

•	 Bir spora dâhil olan çocuk için sürat geli-
şimi, koordinasyonundaki gelişim ile de il-
gilidir. Çok yönlü antrenmanların sonucu
olarak, çocuklar kaslarını nasıl kullanacak-
larını ve onları en etkili şekilde nasıl koor-
dine edeceklerini öğrenir.

•	 Yeni başlayan veya orta düzeydeki sporcular
için sürat gelişimi açısından, süratin iyileş-
tirmesinde koşu tekniğinin iki aşamada ça-
lışılması gerekir:

1.	 Hızlanma (öğrenim aşamasında),
2.	 Maksimum hızda pozisyonunu koruma

(Collins, 2009).
Genel olarak, kız ve erkek çocuklarda fonksiyo-

nel ve biyomotor özelliklerin gelişim ilişkisi ben-
zerlik taşımaktadır. Şekil 4.3’te verildiği gibi cinsel
olgunluğa erken ulaşan çocuk ve gençler daha iyi
performans sergilerken; biyomotor özellikleri ben-
zer iki çocuktan cinsel olgunluğa geç ulaşanların
sonraki yıllarda daha iyi biyomotor özellikler sergi-
lemesi beklenmektedir (Açıkada, 2004).

Aerobik
Kapasite (AE)

Aerobik
Güç (VO2)

10

9

8

7

6
cm

5

4

3

2

1

0

6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

Aerobik
Güç (VO2)

Kuvvet

BeceriBeceri

Esneklik

Sürat

Sürat

Geç Olgunlaşma

Kuvvet

Aerobik
Kapasite (AE)

Sürat

Sürat

Şekil 4.3 Erken ve geç olgunlaşmış iki sporcuda biyomotor gelişim için “hassas pencereler”.

Kaynak: Açıkada, 2004’ten aktarılmıştır.

•	 Çocuklarda sürat gelişimi için en uygun egzersiz olarak sprint koşuları seçilebilir. Performansın
hızı, ölçülen en iyi performansa göre, submaksimal (%96-99), maksimal (%100) veya supramak-
simal (%100 üzeri) olabilir. Performans süresi, ATP ve CP’nin enerji olarak kullanıldığı 1-6 saniye
arasında olmalıdır. Dinlenmeler ATP ve CP depolarının yenilenmesine fırsat vermek için tekrarlar
arasında 3-9 dakika, setler arasında 10-12 dakika şeklinde planlanmalıdır. Bir sürat birim antren-
manında performans maksimal ya da supramaksimal ise 5-10 tekrar, submaksimal tekrarlar yapı-
lıyor ise 10-20 tekrar olabilir. Sprint koşusunda kapsam yüzmeden daha azdır. Sürat antrenman
seansı dinlenik iken çalışılmalıdır. Süratin geliştirilmesi için antrenman seansı içerisinde uyaranın
değiştirilmesi olumlu etki yapacaktır. Bu uyaranlar adım uzunluğu, adım sıklığı, süratin değiştiril-
mesi veya fırlatılacak aletin kütlesinin değiştirilmesidir (Van Praagh, 1998).

110

Genel Antrenman Bilimi: Sürat, Çeviklik ve Yön Değiştirme Hızı Antrenmanı I

•	 Adım sıklığı, uygun core kuvveti, reaktif
antrenman ve teknik ile geliştirilebilirken;
maksimum hızdaki adım uzunluğu bacak
uzunluğu ile yüksek oranda pozitif ilişki-
lidir, bacak uzunluğunun yaklaşık 2,1-2,5
katı kadardır.

•	 Reaksiyon süratini içeren sürat çalışmala-
rı her seans toplam 60 dk. olacak şekilde,
haftada 2-4 seans; ergenlik döneminde 2-5
seans çalışılabilir. Ergenlik sonrası ise sürat
antrenmanları yetişkin antrenmanına ben-
zerdir (Van Praagh, 1998).

•	 Acar’a (2000b) göre sürat yetisinin çocuk
ve gençlerde geliştirilmesi sırasında ortaya
çıkan güçlükler sıralandığında:
•	 Ön koşul olarak iyi bir koordinasyon

yetisi gerektirmesi,
•	 Erken yaşlarda kemik ve kas gelişiminin

tamamlanmamış olması,
•	 Maksimal ve çabuk kuvvet özellikleri-

nin yetersiz oluşu,
•	 Psikolojik olarak sürat antrenmanları-

nın zorlanmayı gerektirmesidir.
•	 Yeni başlayanların haftalık antrenman prog-

ramlarında 1-2 temel sürat, çeviklik, çabuk-
luk egzersiz biriminin olması, yapılacak her
egzersizin öncelikle tekniğinin geliştirilme-
si ve bu egzersizlerin sayısının artırılması,
daha sonrasında haftalık birim egzersiz sayı-

sının ikiden üçe çıkarılması önerilmektedir.
Yarışma zamanı yaklaşan sporculara ise bu
birim egzersiz sayısının azaltılması gerektiği
unutulmamalıdır (Gamble, 2011).

•	 Sporcu her egzersize düşük-orta şiddet aralı-
ğında başlamalı, bir yandan yeni hareketler
öğrenirken şiddeti aşamalı olarak artırmalı-
dır. Şiddet düzeyi arttığında toplam tekrar
sayılarını azaltmalıdır. Böylece sakatlıktan
korunma da sağlanacaktır. Düşük şiddetli
egzersizler, maksimal performansın %40-
50’si iken; orta şiddetli egzersizler %50-
80’i ve yüksek şiddetli egzersizler maksimal
performansın %80-100’ü olmalıdır. Şiddet
ve kapsam birbirini etkilediği için, şiddet
arttığında kapsam azaltılmalıdır (Gamble,
2011).

•	 Çeviklik ve yön değiştirme antrenmanla-
rı için, koordinasyon ve kuvvet temelinin
oluşması beklenmelidir.

•	 Antrenmanların başlangıç döneminde kap-
sam yüksek iken şiddet düşük olmalıdır.
Antrenman kapsamının ölçülmesi (set sayı-
sı × tekrar sayısı) antrenman gelişiminin de-
ğerlendirilmesi açısından hayati bir öneme
sahiptir (Gamble, 2011).

Farklı spor deneyimine sahip sporcular için
önerilen antrenman içerikleri Tablo 4.5’te veril-
mektedir.

Tablo 4.5 Sporcuların deneyim düzeyine göre antrenman içerikleri.

Deneyim Temel hareket becerisi Yön değiştirme sürati Çeviklik

Başlangıç %60 %25 %15
Orta seviye %30 %40 %30
İleri seviye %20 %20 %60
*Önerilen antrenman seansı zamanının yüzdesi

Kaynak: Lloyd ve ark, 2013’ten uyarlanmıştır.

Farklı antrenman seviyesindeki sporcular için önerilen sürat antrenman kapsamlarına yönelik örnekler
Tablo 4.6’da gösterilmiştir.

Tablo 4.6 Sporcuların deneyim düzeyine göre antrenman kapsamı.

Deneyim
Düşük şiddetli

egzersiz
Orta şiddetli

egzersiz
Yüksek şiddetli

egzersiz
Kapsam/tek

seans için
Egzersizler arası

dinlenme

Başlangıç 80 60 40 2 dk. 30 sn.
Orta seviye 100 80 60 3 dk. 30-40 sn.
İleri seviye 140 120 100 4 dk. 30-50 sn.

Kaynak: Dawes & Roozen, 2012’den uyarlanmıştır.

111

Hareket ve Antrenman Bilimleri II

Çocuk ve Gençlerde Sürat, Çeviklik ve Yön Değiştirme Hızı Antrenmanı
Örnekleri

7-11 yaş aralığına yapılacak antrenmanlar koordi-
nasyon, koşu tekniği, vücut ağırlığı ile kuvvet, birinci
basamak çabukluk, esneklik, prevansiyon, kilo kaybı,
özgüven çalışmaları içerirken; 12-18 yaş aralığı atle-
tik performansı geliştirme dönemi olarak kabul edi-
lir. 12-14 yaş kuvvet antrenmanının temelini, maksi-
mal hızda koşma tekniğini ve doğrusal akselerasyonu,
çevikliği, yavaşlamayı ve farklı yönlere hızlı dönüşleri;
14-18 yaş sporcunun zayıf ve kuvvetli yönleri belir-
lendikten sonra kuvvet, sürat, esneklik gelişimi için
daha yoğun antrenmanları çalışma dönemidir (Tho-
mas, 2003).

Koordinasyon ve hareketlilik çalışmaları (sek-
meler, ayak hareketleri, yön değiştirmeler ve top ile
çalışmalar), genç sporcuların hız gelişiminin teme-
lini oluşturur. Bu bir sprinterin antrenmanından
farklıdır; daha çok kollar, bacaklar ve vücut arasın-
daki senkronizasyonu içerir (https://lff.lt/files/docu-
ments/20/10_the_player_of_ tomorrow.pdf).

Ergenlik öncesindeki genç sporcular için koşu-
lar kısa süreli (< 7 sn.), 4-8 tekrar ve 2-3 dk. arayla
planlanmalı ve koşu mesafeleri 20 m’den 40-60 m’ye doğru yıllar içerisinde artırılmalıdır. Öncelikle düz
doğrultuda koşma ile başlayan sürat çalışmaları, ergenlikte kuvvetlenme attıkça zigzag, slalomlu, hızlı dö-
nüşlü koşular ile dur-koş gibi çalışmalara geçilebilir. Dur-koş, olabildiğince hızlı 5-15 m’lik koşunun uyarı
ile olabildiğince çabuk durdurulmasını içeren bir sürat çalışmasıdır. Tekrar uyarı geldiğinde ise belirlenen
farklı bir yöne olabildiğince hızlı koşularak çalışma devam ettirilir. Antrenmanın planlanmasında önemli
olan, koşu ve vuruş içeren hareket kalıplarının kademeli olarak uygulanması ve planlamada dikkatli olun-
masıdır (Bompa & Carrera, 2015; Karatosun, 2003). Ergenlik öncesi, gerçekleştirilebilecek sürat antren-
manı özellikleri Tablo 4.7 ile verilmiştir

Tablo 4.7 Ergenlik öncesi sürat antrenmanlarının form, kapsam ve dinlenim aralıkları.

Antrenman Formu Aktivitenin kapsamı Tekrarlar Dinlenme (dk.)

Oyunlar 20-30 dk. 1-2 -

Yarışlar 10-15 m 3-5 2-3

Sürat Antrenmanı 10-50 m 4-6 3-4

Dönüşler, yön değiştirmeler, dur-koş 5-15 m 4-8 2-3

Kaynak: Bompa & Carrera, 2015’ten uyarlanmıştır.

Yeni başlayanlarda sürat yeteneği özellikle neşeli, eğlenceli küçük oyunlarla geliştirilir. Bu oyunlara
verilecek örnekler aşağıdaki gibidir:

•	 Değişik pozisyonlarda reaksiyon çalışmaları,
•	 Yer değiştirme oyunları (köşe kapmaca gibi),
•	 Stafet yarışları,
•	 Ebeleme oyunları,

Thomas’a (2003) göre doğru koşu tekniğinin özellik-
leri aşağıdaki gibi olmalıdır:
•	 İyi koşu tekniğinin merkezinde dik bir pozisyon-

da olmak yatar. Birçok sporcuda görülen, koşu sı-
rasında öne doğru eğilme eğilimi aslında koşuyu
yavaşlatan ve yüksek hızlarda dengeyi bozucu bir
etkiye sahiptir.

•	 Baş yukarıda ve dik pozisyonda, gözler koşulacak
alana doğru ileriye odaklanmış olmalıdır.

•	 Kollar, omuzlar ve eller koşu sırasında gevşek ol-
malıdır. Kolların hareketi omuzdan sağlanmalı,
eller çenenin önüne ulaşmalı, aşağı savurmada ise
kalçanın gerisine savrulmamalıdır.

•	 Dirsekler daima 90 derecelik açıda, vücuda yakın
bir konumda kalmalıdır.

•	 Alışılanın dışında koşu adımlarını uzatmaya çalış-
mak koşu hızını engelleyecektir.

dikkat

https://lff.lt/files/documents/20/10_the_player_of_%20tomorrow.pdf
https://lff.lt/files/documents/20/10_the_player_of_%20tomorrow.pdf

112

Genel Antrenman Bilimi: Sürat, Çeviklik ve Yön Değiştirme Hızı Antrenmanı I

•	 Sprint karakterinde slalom koşuları,
•	 Giderek artırmalı, ivmelenme alıştırmaları,
•	 15-30 m’lik sprintler.
Ergenlik döneminde ortaya çıkan hızlı boy uzaması, koşu tekniğinde ayağın yerde kalma süresinin

uzaması ile sonuçlanır. Antrenmandaki monotonluk da bu olumsuzluğu tetikler. Giderilmesi için, bu
dönemde çok yönlü sürat çalışmalarını içeren koordinasyon antrenmanları önerilmektedir (Muratlı, Şahin
ve Kalyoncu, 2005). Ergenlik süresince, gerçekleştirilebilecek sürat antrenmanı özellikleri Tablo 4.8 ile
verilmiştir.

Tablo 4.8 Ergenlik süresince sürat antrenmanlarının form, kapsam ve dinlenim aralıkları.

Antrenman Formu Aktivitenin kapsamı Tekrarlar Dinlenme (dk.)

Yarışlar 10-30 m. 4-6 2-3

Sürat Antrenmanı 20-50 m. 5-8 4-5

Dönüşler, yön değiştirmeler, dur-koş 5-25 m. 5-10 2-3

Kaynak: Bompa & Carrera, 2015’ten uyarlanmıştır.

Takım sporlarında antrenman veya maç sırasında sürat ve beceri kombine olarak kullanılır. 10-12 yaşta:
Reaksiyon hızı (top ile), kısa mesafelerde egzersizler, hareket sıklığı, topla yapılan yarışmalar ve maçlar;
13-15 yaşta: sürat antrenmanı, reaksiyon sürati, entegre sürat antrenmanı, koşu egzersizleri, zamana karşı
koşular ve yarışmalar; 16-19 yaşta: ATP-CP ve laktik asit sistmini içeren sürat çalışmaları, egzersizler ara-
sındaki aktif dinlenmelerle sürat dayanıklılığı, sürat ile gerçekleştirilen hareket dizileri ve oyun kombinas-
yonları, adam adama (bire bir) maçlar uygulanır (https://lff.lt/files/documents/20/10_the_player_of_to-
morrow.pdf). Ergenlik sonrası gerçekleştirilebilecek sürat antrenmanı özellikleri Tablo 4.9 ile verilmiştir.

Tablo 4.9 Ergenlik sonrası sürat antrenmanlarının periyodizasyon modeli.

Antrenman Formu
Aktivitenin

mesafesi (m)
Tekrar ve set Dinlenme (dk.)

Sürat antrenman
seansı/hafta

Yüksek başlangıç 10-30 6-10 3-4 1-2

Maksimum sürat 20-60 4-8 3-4 2

Sürat dayanıklılığı 60-120 3-6 4-5 1-2

Branşa özgü sürat

Akselerasyon 10-30 4-6 2 2-3

Deselerasyon 10-20 4-6 2 2

Dur ve koş 10-20 4-8 2 2-3

Yön değiştirme ile
akselerasyon

10-30 4-8 2 2-3

Dinamik antrenman (fırlatma,
vurma, sıçrama)

2-4 set, 5-10

tekrar
1-2 2-4

Kaynak: Bompa & Carrera, 2015’ten uyarlanmıştır.

Reaksiyon zamanını geliştirmek için özel egzersizler planlanmalıdır, örneğin ilk basamakta antrenör,
çocukların onu görebileceği bir yerde durup görsel (el çırpma) veya işitsel (ıslık çalma) bir uyaranla ço-
cukların hareket etmesini sağlar iken; birkaç ay sonra ikinci basamakta, çocukların onu göremeyeceği bir
noktadan vereceği uyaranla çocukların hareketlenmesini sağlanabilir (Bompa & Carrera, 2015).

https://lff.lt/files/documents/20/10_the_player_of_tomorrow.pdf
https://lff.lt/files/documents/20/10_the_player_of_tomorrow.pdf

113

Hareket ve Antrenman Bilimleri II

Reaksiyon hızı (çabukluk veya patlayıcılık) çe-
şitli oyun içeren egzersizler (yarışma veya maç gibi)
ile, özellikle aerobik dayanıklılık seansında moti-
vasyonu desteklediği için, çalışılabilir (https://lff.lt/
files/documents/20/10_the_player_of_ tomorrow.
pdf.).

Sportif biçimlendirme dönemi içinde yapılan
koşu ya da hareket sürati antrenmanları aşamalı
olarak sporcuların maksimal süratlerine denk gelen
yüklerle uygulanmalıdır. Bu nedenle tekrarlar ara-
sında sporcuların tamamen dinlenmelerine olanak
tanınacak süreler verilmelidir.

Çocuklarda yüklenme sonrası dinlenmeler yü-
rüyerek yaptırılmalıdır.

Vücudun merkez bölge (core) kuvveti, sporda
sürati ve atletik performansı iyileştirmede önemli
bir rol oynar. Vücudun core kasları, tüm hareket-
lerin meydana geldiği temeldir. Karın core bölge-
sinin kasları, omurganın stabilize edilmesine yar-
dımcı olur ve ekstremitelerin hızlı hareketi için
sağlam bir temel sağlar. Omuz kemeri ve kollar, üst
ekstremitenin daha güçlü hareketleri için kuvvet ve
destek sağlar. Kalça, diz ve ayak bileğinin kasları,
vücudun alt kısmının daha verimli hareket etmesi-
ni sağlar (Collins, 2009).

Sürat ve hareket zamanı egzersizlerine paralel
olarak, çocuklar güç gelişimini sağlayacak basit
egzersizlere de katılmalıdır. Üst gövde için, sağlık
topu fırlatmaları kullanılabilir iken; bacak gücü
için, düşük yükseklikteki güvenli ekipmanların
üzerinden atlama ve sıçramalar yapılabilir.

Gelişmiş bacak kuvveti ile, hızlı yön değiştirme
yeteneği geliştirilir, bu beceri çalışan kasların artan
kuvveti ve gelişmiş sinir sistemi koordinasyonunun
sonucudur. Ergenlik öncesindeki çocukların geli-
şim özellikleri farklı olduğu için, ayrı olarak antre-
ne edilmesi daha uygundur.

Uygulanacak sürat antrenmanlarının eğlenceli
olması ve çeşitlilik ilkesi ile planlanması önerilir:
oyun, yarışma veya parkurlar içerisinde sprintler,
dönüşlü sprintler, koniler etrafında dönüp farklı
yönlere koşular, sağlık toplarını taşımak veya fırlat-
mak ya da düşük yükseklikteki güvenli ekipman-
lar üzerinden sıçramalar gibi (Bompa & Carrera,
2015). Örneğin;

•	 Birbirinin yerine geçme koşusu: Çift sıra
hâlinde koşan sporcular, komutla birlikte
öndeki oyuncuların önü geçerek koşmaya
devam eder. Aynı çalışma tek sıra hâlinde
koşan sporculardan komut ile en arkadaki-
nin slalom yaparak en öne geçmesi ile de
yapılabilir.

•	 Birdirbir atlama: Sporcu çok sayıda ardı-
şık çömelmiş olan sporcunun üzerinden bir
adım alarak atlayıp grubun sonunda çöker.
Aynı çalışma çömelen sporcuların çapraz
yerleşmesi ile de yapılabilir. Atlayan sporcu
her seferinde yana bir adım alarak atlamak
zorundadır. Bundan farklı olarak, 2 sporcu
ile de birdirbir yapılabilir. Atlayan sporcu
5-10 m koşup durduğu yerde çökerek daha
önce üzerinden atladığı arkadaşının atlama-
sını sağlar.

•	 Eşli koşu: İki sporcu yan yana dururken
biri aniden koşmaya başlar, diğeri ise onu
yakalamaya çalışır.

•	 Gölge koşusu: Öndeki eşin yaptığı dönüş-
ler, yön değiştirmeler, hız değiştirmeler ar-
kadaki sporcu tarafından taklit edilir.

•	 Mendil kapmaca: Sporcular daire şeklinde
oturur. Ayaktaki ebenin elinde bir men-
dil vardır. Ebe dairenin dışından koşarken
mendili kimin arkasına bırakırsa o sporcu
ebeyi oturmadan yakalamaya çalışır.

•	 Köşe kapmaca: Düz bir zeminde belli kö-
şeler işaretlerle belirlenir. Belirlenen köşe
sayısından bir fazla sayıdaki sporcu bu alan-
da koşular yapar. Komut geldiği an, köşe-
lerden birini kaparlar, açıkta kalan sporcu
oyundan çıkar.

•	 Yakan top: Belirlenen alanda karşılıklı
sporcular ellerinde birer top ile dizilir. Orta
alandaki sporcular ise atılan toplara değme-
den ve alandan çıkmadan kurtulmaya çalı-
şır (Weineck, 2011).

Yatay sıçrama kuvveti ile sprint performansı arasında
pozitif anlamlı bir korelasyon vardır. Bu nedenle tek
ve çift bacak ile yapılacak çeşitli sıçrama çalışmaları,
örneğin durarak uzun atlama ve üç adım atlama, ya-
pılması sprint süratini de olumlu etkileyecektir (We-
ineck, 2011).

dikkat

114

Genel Antrenman Bilimi: Sürat, Çeviklik ve Yön Değiştirme Hızı Antrenmanı I

Sporcular herhangi bir sürat, çeviklik, yön de-
ğiştirme antrenmanı yapmadan önce ısınmalıdır.
Uygun ısınma, kaslara kan akışını ve nörolojik
aktiviteyi artırır ve sporcuya zihinsel olarak ant-
renmana hazırlanma zamanı verir. Vücudu fiziksel
aktivite için hazırlamanın en etkili yollarından biri
dinamik ısınma aktiviteleri yapmaktır. Ayrıca, bu
tür hareket hazırlığı bazı yaralanma türlerinin ris-
kini azaltmaya yardımcı olabilir. Aşağıda, dinamik
bir ısınma olarak gerçekleştirilebilen birkaç hareket
örneği verilmiştir (Gamble, 2011):

•	 Gövdenin otururken ve ayakta sabitken, sadece
kolların koşuyormuş gibi hareket ettirilmesi.

•	 Ayakta iken öne geriye ve yanlara bacak savurma.

•	 Yüksek diz çekme ile yürüme.
•	 Gövdeden dönüşler ile öne hamle (lunge)

adımlaması
•	 Yana hamle (lunge) adımlaması.
•	 Gergin olan bacakları ve kolları savurarak

asker yürüyüşü.
•	 Topukları kalçaya vurarak koşu.
•	 Yüksek diz çekmeli koşu.
•	 Kısa mesafede sprint koşuları.
•	 Çizgi çalışmaları (çift ve tek ayakla gerçek-

leştirilebilir).

2
2

2

2

1

1

1 2 3 4
2

2

1

1

1

2

1 3

4

1

Öne Geriye Sekmeler

Öne Geriye, Yana Doğru
Sekmeler

Öne Geriye, İleri/Geriye Doğru
Sekmeler

181 Derece Dönüşlü
Sekmeler

Yana Sekmeler Makas

Şekil 4.4 Çizgi çalışmaları.

Ayrıca sürat, çeviklik ve yön değiştirmeyi geliştirmede kullanılacak egzersiz örnekleri (ve ilgili egzersiz
videosunun ulaşılabileceği internet sitesi önerisi) aşağıda sıralanmıştır:

Kısa sprintler ve hız artırmalı sprintler (https://www.youtube.com/watch?v=Z1IQEK07p_4)
Karışık mesafeli sprintler (https://www.youtube.com/watch?v=JlW31Y5lJLg)
Dirençli koşu egzersizleri (rüzgarı arkaya/karşıya alarak, partner engellemesi ile, lastik ile vb)
(https://www.youtube.com/watch?v=v6uKMQJc2EQ)
Engel adımlı koşular (https://www.youtube.com/watch?v=D-8mSt6yQuE)
Mekik Koşuları (https://www.youtube.com/watch?v=SN2ZcTVuJBQ)
Merdiven egzersizleri (https://www.youtube.com/watch?v=K-OgHiy_Yp8)
Belden dönerek yan yan koşu (https://www.youtube.com/watch?v=CMeuCmzKf84)
Yana kayma adımları (https://www.youtube.com/watch?v=bcZkk8vMzA4) (https://www.youtube.com/
watch?v=Vu-2wL-dt7Q)
Kasa üzerinde yan yan atlama (https://www.youtube.com/watch?v=lHtdc-vAE60)
Eşini taklit ettiğin koşular (https://www.youtube.com/watch?v=0DkPxAjz1ik)
T egzersizi (https://www.youtube.com/watch?v=-qbXjsPxCo4)
5 nokta egzersizi - çift ayak, tek ayak (https://www.youtube.com/watch?v=PR7s4nXtWSw)
Konilerle koşular (https://www.youtube.com/watch?v=_oJRFrj_gVc)

internet

https://www.youtube.com/watch?v=bcZkk8vMzA4

115

Hareket ve Antrenman Bilimleri II

Çocuk ve genç sporcularda
sürat, çeviklik ve yön değiş-
tirme hızı antrenman ilkele-
ri nelerdir?

Çocuk ve gençler ile ye-
tişkin sporcuların sürat,
çeviklik ve yön değiştirme
antrenmanları arasındaki
ilişkiyi inceleyiniz.

Altyapı antrenörleri ile ço-
cuk ve genç sporcularda
sürat, çeviklik ve yön de-
ğiştirme antrenmanları yük
belirleme yöntemleri hak-
kında bilgi paylaşımında
bulununuz.

5 Çocuk ve gençlerde antrenman yüklenmelerinin farklılaşmasını ifade edebilme
6 Çocuk ve gençlerde sürat, çeviklik ve yön değiştirme hızı antrenman örneklerini

uygulayabilme

Araştır 3 İlişkilendir Anlat/Paylaş

Öğrenme Çıktısı

Sürat, Çeviklik ve Yön Değiştirme Hızı
Antrenman Yöntemleri ve Yöntemlerin Etkile-
rinin İncelendiği İki Örnek

1. Dışsal yükü olmayan bir kontrast antren-
man programının dikey sıçrama, şut hızı, sürat
ve genç futbolcuların çevikliği üzerindeki etkileri
(García-Pinillos ve ark., 2014).

Ergenler için kuvvet antrenmanı fonksiyo-
nel (yani kas gücü, dayanıklılık, güç, denge ve
koordinasyon) ve sağlık yararları sağlar. Ayrıca
kuvvet antrenmanının farklı spor becerilerinin
performansını geliştirdiği de gösterilmiştir. Pli-
ometrik antrenman (kas ünitesinin gerilme kı-
salma döngüsünü kullanan atlama, zıplama ve
sekme egzersizleri) kas gücü ve kuvvet üretimini
iyileştirdiği ve özellikle, antrene kasların hızlı güç
üretimi ve maksimum izometrik kuvvette küçük
artışlar sağladığı bilinen bir egzersiz yöntemidir.
Kontrast antrenman (CT) ise, aynı kuvvet ant-
renmanı oturumunda yüksek ve düşük yüklerin
kullanılması ile gerçekleştirilen ve kas gücünü ar-
tırdığı bilinen bir antrenman yöntemidir. Dışsal
yükler olmadan, 40-80 saniye boyunca izometrik
bir egzersizin yapılmasının ardından 6 pliometrik
egzersizin tekrarlanmasını içerir.

On iki haftalık dışsal yükler olmadan uygu-
lanan CT programının (izometrik + pliometrik),
genç futbolcuların dikey atlama, şut hızı, sprint
ve çeviklik becerileri üzerindeki etkilerini belir-
lemek amacıyla planlanmış araştırmada, 30 fut-
bolcu (yaş: 15.9 ± 1.43 yıl; ağırlık: 65.4 ± 10.84
kg; boy: 171.0 ± 0.06 cm) iki gruba ayrılmıştır.
17 kişiden oluşan CT grubu rutin futbol ant-
renmanları dışında haftada 2 seans 3 egzersizden
(hacmi kademeli olarak artırılan, dışsal yükler
olmadan 1 izometrik ve 2 pliometrik egzersiz)
oluşan programı uyguladı. Kontrol grubu ise
(13 kişi) sadece futbol antrenmanlarına devam
etti. Antrenman dönemi öncesi ve sonrasında
ise CMJ, Balsom çeviklik testi ile 5-, 10-, 20- ve
30-m sürat ve futbol vuruş hızı testi gerçekleşti-
rildi. Sonuçlar analiz edildiğinde, CT grubunda
ölçülen tüm parametrelerde belirgin gelişme göz-
lenirken, kontrol grubunda değişim olmadı.

2. Geleneksel ve zorunlu durma sürati ile çe-
viklik antrenmanının çok yönlü hız ve atletik fonk-
siyon üzerindeki etkileri (Lockie ve ark., 2014)

Çok yönlü hızın bir bileşeni de (deseleras-
yon) yavaşlamadır. Yavaşlama, sporcuların hare-
ketlerini yavaşlatmasını ve belirli bir yönde hare-

Araştırmalarla
İlişkilendir

116

Genel Antrenman Bilimi: Sürat, Çeviklik ve Yön Değiştirme Hızı Antrenmanı I

kete izin veren bir vücut pozisyonuyla durmasını
ve bitirilmesini içerir. Gerçekten de, koşunun
göreceli hızına bakılmaksızın, sporcunun kütle
merkezini yavaşlatmak için herhangi bir sprint
performansından sonra yavaşlama gerekir. Ya-
vaşlamanın 4 ana bileşeninin güç, reaktif kuvvet,
dinamik denge veya kararlılık ve eksantrik güç
olduğu belirtilmiştir.

Bu çalışma, 6 haftalık geleneksel bir hız ve
çeviklik antrenman programı (TSA) ile yavaşla-
mayı vurgulayan zorunlu bir durdurma progra-
mının (ESSA) etkilerini araştırmıştır. Yirmi dört
üniversite takım sporu sporcusunun (16 erkek, 4
kadın) ön test ve son testte: 10, 20, 40 m sprint
aralıkları, yön değiştirme ve hızlanma testi (CO-

DAT), T testi (çok yönlü hız); dikey, ayakta ge-
niş, yanal ve düşme sıçramaları, sağlık topu atışı
(güç); Yıldız Denge Testi (dinamik stabilite); ve
eş merkezli (240°/sn.) ve eksantrik (30°/sn.) diz
ekstansörü ve fleksör izokinetik testi (tek taraflı
kuvvet) ölçümleri gerçekleştirildi. TSA grubun-
da tüm hız ve güç testleri anlamlı iyileşti. ESSA
grubunda 40 metrelik sprint, CODAT, T-testi
ve çoğu güç testi gelişti, ancak 10 ve 20 m’lik
sprint süreleri önemli ölçüde azalmadı. Yazarlar
elde ettikleri bulgular sonucunda, antrenörlere
yavaşlama çalışmalarında durmadan önce uygun
sprint mesafelerine izin vermelerini ve sporculara
yavaşlamadan sonra durmak için bir ayağı tercih
etmemeleri önerildi.

Hareket ve Antrenman Bilimleri II

117

öğrenm
e çıktıları ve bölüm

 özeti

Sürat, Çeviklik ve Yön
Değiştirme Hızı Antrenmanları

ve Çeşitleri

Sürat, en hızlı şekilde hareket edebilme veya vücudunun bir kısmını hareket ettirebilme yeteneğidir. Spor branş-
larında farklı şekillerde (tepki sürati, öncelleme sürati, hareket sürati, karar verme sürati gibi) ve farklı oranlar-
da kullanılan sürat, antrenman biliminde reaksiyon, ivmelenme, maksimal sürat ve süratte devamlılık olarak
sınıflandırılır. Reaksiyon sürati, bir uyarana en kısa sürede cevap vermek iken, ivmelenme sürati hızlanmaya
karşılık gelir. Maksimal sürat, devirli (koşu, yüzme) ve devirsiz (fırlatma, vurma) hareketleri en kısa sürede
gerçekleştirebilme olarak tanımlanabilir. Süratte devamlılık ise ulaşılan maksimal sürati koruyabilme özelliğidir.
Bu yetilerin geliştirilmesinde kullanılan temel yöntem, hareketlerin maksimal şiddetteki tekrarlarını gerektiren
tekrar yüklenme yöntemidir. Ayrıca hareket mesafelerinin veya sürelerinin bölünerek çalışıldığı ve aralardaki
dinlenmelerin verimsel olarak ayarlandığı aralıklı yoğun yüklenme olan intensif interval yüklenme yöntemi ile
branşın özelliğini yansıtan teknik ve taktik ögelerin en hızlı şekilde tekrarlanmasını gerektiren oyunla bağlantılı
sürat antrenman yöntemi de kullanılmaktadır. Genelde farklı çıkış çalışmaları, farklı basit ve karmaşık uyaranla-
ra yanıt çalışmaları, dikey ve yatay sıçrama çalışmaları, pliometrikler, core kuvveti ve genel kuvvet çalışmalarının
da sürati geliştirmede etkisi olduğu unutulmamalıdır.
Çeviklik, önceden belirlenmemiş bir uyarana tüm vücudun hızlanması/yavaşlaması veya yön değiştirmesi ile
verdiği tepkidir. Geliştirilmesi için, ani uyaranlarla tek ve çift yönlü yatay ve yana sıçrama antrenmanı, ağırlıkla
dikey sıçrama antrenmanı, spora özgü ve genel yön değiştirme antrenmanlarından oluşan protokollerin oluştur-
duğu antrenmanlar uygulanmalıdır. Daraltılmış alanlarda daha az sporcu ile gerçekleştirilecek basketbol, futbol
veya hentbol maçları yapılabilir.
Yön değiştirme hızı, çabuk ve dengeli olarak vücudun yönünü değiştirmeyi ifade eder. Geliştirilmesi için, tek ve çift
yönlü yatay ve yana sıçrama antrenmanı, ağırlıkla dikey sıçrama antrenmanı, spora özgü ve genel yön değiştirme
antrenmanlarından oluşan protokollerin oluşturduğu antrenmanlar uygulanmalıdır.

Çeviklik kavramını ve antrenman
türlerini tanımlayabilme2

Yön değiştirme hızı kavramını ve
antrenman türlerini tanımlayabilme3

Sürat kavramını ve antrenman
türlerini tanımlayabilme1

Genel Antrenman Bilimi: Sürat, Çeviklik ve Yön Değiştirme Hızı Antrenmanı I

118

öğ
re

nm
e

çı
kt

ıla
rı

ve
 b

öl
üm

 ö
ze

ti

Sürat, Çeviklik ve Yön
Değiştirme Hızı Geliştirme

Yöntem ve İlkeleri

Sürat en erken çalıştırılması gereken, buna karşılık genetik etkenlere bağlı olarak gelişimi sınırlı olabilen
bir yetidir. Temel bir kuvvet düzeyi, esneklik, koordinasyon, hareketlilik ve zihinsel hazırlık gerektirir. Ae-
robik dayanıklılık gelişimi ile toparlanma sürecinin hızlanacağı unutulmamalıdır. Dinlenik iken, maksimal
şiddette çalışılmalı ve tekrarlar arasında tam dinlenme ilkesi uygulanmalıdır. Çalışmalar sırasında tekniğin
bozulmamasına, hızın düşmemesine dikkat edilmelidir. İyi bir ısınmadan sonra antrenmanın ana evresinin
başında çalışılmalı, sonrasında soğuma evresi ihmal edilmemelidir. Antrenmanın çeşitlendirilmesi mono-
tonluğu giderecek ve oluşabilecek sürat bariyerini aşmayı sağlayacaktır. Yük belirlenmesinde kullanılan yön-
temlerden ilki, yapılan işin zorluğunu ifade eden uyaranın şiddetidir. Bu yetilerin geliştirilmesinde önerilen
yükün maksimal olma ilkesi, sporculara önceden yapılan testlerde elde edilen en iyi derece veya zaman ile
takip edilebilir. Yüklenme ve dinlenme oranını ifade eden uyaranın sıklığı (antrenman içi sıklık), yüklenme
süresine karşılık gelen uyaranın süresi, uygulanan uyaranın sayısı ve süresinin tamamını ifade eden uyaranın
kapsamı ve haftalık antrenman sayısını ifade eden antrenmanlar arası sıklık kavramları diğer antrenman
yükünü belirleyen yöntemlerdir.

Sürat, çeviklik ve yön değiştirme hızı
antrenman ilkelerini ve yük belirleme
yöntemlerini açıklayabilme

4

Çocuk ve Gençlerde Sürat,
Çeviklik ve Yön Değiştirme Hızı

Antrenmanı İlkeleri

Ergenlik dönemi, MSS’nin gelişmesi ve hormonal değişimlere bağlı kaslanma ile en büyük kuvvet ve sürat kazanı-
mının gerçekleştiği özel bir dönemdir. Ayrıca ergenlik döneminden önceki bir yılda ortaya çıkan hızlı uzama dö-
nemi, antrenmanla birçok yetinin hızla gelişimini sağlayacak “kritik pencere dönemleri”nin en önemlilerindendir.
Bu nedenlerle, bu dönemde çocukluk döneminde gerçekleştirilen antrenman yüklenmelerinin üzerine çıkılmalıdır.
Çocuklarda 6 yaşından itibaren eğlenceli, oyun formunda sprint koşuları içeren çalışmalar yapılmalıdır. Her biri
6 sn.yi aşmaması gereken 5-10 tekrar ve aralarda en az 3 dk.lık dinlenmeler verilmelidir, dinlenmeler yürüyüş
şeklinde yapılabilir. Uygulanacak hareketin öncelikle tekniğinin öğretilmesi ve sürat çalışmalarında bu tekniğin
bozulmamasına dikkat edilmelidir. Çalışmalar kademeli olarak artırmak koşuluyla haftada 2-5 seans arasında
planlanabilir. Çeviklik ve yön değiştirme hızı, branşın gerektirdiği hareket kalıpları ile çalışılabilir. Sürat çalışma-
ları dinlenik iken gerçekleştirilmeli, ısınma ile başlayıp soğuma ile tamamlanmalıdır. Basitten zora ve genelden
özele doğru ve çeşitlendirerek değişik pozisyonlarda reaksiyon çalışmaları, yer değiştirme oyunları (köşe kapmaca
gibi), stafet yarışları, ebeleme oyunları, sprintler içeren slalom koşuları, giderek artırmalı, ivmelenme alıştırmala-
rı ve 15-30 m’lik sprintler ile zigzag, dönüşlü, dur-koş’lu sürat koşu tekrarları yaptırılabilir. Antrenman program-
larında yaş grubuna uygun olarak planlanacak aerobik dayanıklılık, esneklik, hareketlilik, denge, koordinasyon
ve kuvvet gelişimini hedefleyen çalışmalara yer vermenin gerekli olduğu unutulmamalıdır.

Çocuk ve gençlerde sürat, çeviklik
ve yön değiştirme hızı antrenman
örneklerini uygulayabilme

6

Çocuk ve gençlerde antrenman
yüklenmelerinin farklılaşmasını ifade
edebilme

5

Hareket ve Antrenman Bilimleri II

119

neler öğrendik?

1 	 Aşağıdakilerden hangisi sürati olumlu etkile-
yen özelliklerden biri değildir?
A.	 Hızlı kasılan fibril tipinin (FT) miktarı
B.	 Aerobik dayanıklılık seviyesi
C.	 Vücut yağ miktarı
D.	Koordinasyon yeteneği
E.	 Esneklik düzeyi

2 	 Aşağıdaki uyaranlarla verilen tepki eşleşmele-
rinden hangisi yanlıştır?
A.	 Elma dersem çık, armut dersem çıkma (karma-

şık reaksiyon)
B.	 Sırtına deyince çık (dokunsal reaksiyon, basit)
C.	 Tabanca sesi ile kalk (işitsel reaksiyon, basit)
D.	Beyaz bayrak görünce koş (görsel reaksiyon, basit)
E.	 Sağ el kalkarsa kaç, sol el kalkarsa kovala (görsel

reaksiyon, basit)

3 	 Aşağıdakilerden hangisi çevikliğin özellikle-
rinden biri değildir?
A.	 Tüm vücut hareketini içermesi
B.	 Yön değiştirmeyi içermesi
C.	 Hızlı hızlanma/yavaşlamayı içermesi
D.	Sadece kapalı becerileri kapsaması
E.	 Bir uyaranın tanınması için fiziksel ve bilişsel

bir bileşeni içermesi

4 	 Sürat antrenmanlarında yük belirleme yöntem-
leri ile ilgili aşağıdaki eşleşmelerden hangisi yanlıştır?
A.	 Kassal aktivite sırasında gerçekleştirilen işin ka-

litesi, uyaranın süresidir.
B.	 Yüklenme ile dinlenme arasındaki zamansal

oran, uyaranın sıklığıdır.
C.	 Antrenmanda tamamlanan uyaran sayısı ve sü-

resinin toplam miktarı, uyaranın kapsamıdır.
D.	Haftalık antrenman seansı sayısı, antrenmanın

sıklığıdır.
E.	 Yüklenmelere verilen ara, dinlenme süresidir.

5 	 Aşağıdakilerden hangisi süratin genel antren-
man ilkelerinden biri değildir?
A.	 Sürat çalışmaları küçük yaşlarda başlayabilmesi
B.	 Sürat bir antrenman seansının sonunda çalışılması
C.	 Maksimal sürat gelişimi için şiddet yüksek olması
D.	Sürat bariyerinin aşılabilmesi için, çok yönlü

sürat antrenmanı yapılması
E.	 Aerobik dayanıklılık, kuvvet, koordinasyon, esnek-

lik çalışmaları sürat antrenmanlarına eşlik etmesi

6 	 Aşağıdakilerden hangisi çocuklarda süratin
geliştirilme ilkelerinden biri değildir?

A.	 En uygun egzersiz türü, sürat koşularının ol-
ması

B.	 Performans süresi 1-6 sn. aralığında olması
C.	 Performansın hızı sadece submaksimal olması
D.	Dinlenik iken çalışılması
E.	 Aynı seans içinde uyaranların değiştirilmesi, et-

kili bir yol olması

7 	 Aşağıdakilerden hangisi süratin geliştirilmesi
sırasında karşılaşılan güçlüklerden biri değildir?

A.	 İyi bir koordinasyon gerektirmesi
B.	 Kemik ve kas gelişiminin tamamlanmamış ol-

ması
C.	 Psikolojik zorlamayı gerektirmesi
D.	Maksimal ve çabuk kuvvet düzeyinin yetersizliği
E.	 Vücut yağ oranının düşük olması

8 	 7-11 yaş grubunda çalışılacak yetiler ile ilgili
aşağıdaki kavramlardan hangisi yanlıştır?

A.	 Süratte devamlılık 		
B.	 Koşu tekniği 			
C.	 Vücut ağırlığı ile kuvvet
D.	Esneklik
E.	 Koordinasyon

9 	 Gelişmiş aerobik dayanıklılığın sürate olum-
lu etkisi aşağıdaki ifadelerden hangisi doğrudur?
A.	 Özellikle tekrarlı sprintler sırasındaki toparlan-

mayı hızlandırır.
B.	 Sprint hızını artırır.
C.	 Koşuda adım uzunluğunu artırır.
D.	Çıkış hızını artırır.
E.	 Ulaşılan maksimum sürati arttırır.

10 	 Süratte devamlılık yetisi ile ilgili aşağıdaki
bilgilerden hangisi yanlıştır?

A.	 Antrenmanla büyük ölçüde geliştirilebilen bir
yetidir.

B.	 Laktik anaerobik enerji kaynakları kullanılır.
C.	 Laktik asidi tolere etme yeteneğine gereksinim

duyulur.
D.	Gelişiminde, kuvvet ve koordinasyon yeteneği

önemlidir.
E.	 10-12 yaşından itibaren çalışılmaya başlanabilir.

Genel Antrenman Bilimi: Sürat, Çeviklik ve Yön Değiştirme Hızı Antrenmanı I

120

ne
le

r
öğ

re
nd

ik
 y

an
ıt

an
ah

ta
rı

Yanıtınız yanlış ise “Sürat, Çeviklik ve Yön
Değiştirme Hızı Antrenmanları ve Çeşitleri”
konusunu yeniden gözden geçiriniz.

1. C Yanıtınız yanlış ise “Çocuk ve Gençlerde Sürat,
Çeviklik ve Yön Değiştirme Hızı Antrenmanı
İlkeleri” konusunu yeniden gözden geçiriniz.

6. C

Yanıtınız yanlış ise “Sürat, Çeviklik ve Yön
Değiştirme Hızı Antrenmanları ve Çeşitleri”
konusunu yeniden gözden geçiriniz.

3. D Yanıtınız yanlış ise “Çocuk ve Gençlerde Sürat,
Çeviklik ve Yön Değiştirme Hızı Antrenmanı
İlkeleri” konusunu yeniden gözden geçiriniz.

8. A

Yanıtınız yanlış ise “Sürat, Çeviklik ve Yön
Değiştirme Hızı Antrenmanları ve Çeşitleri”
konusunu yeniden gözden geçiriniz.

2. E Yanıtınız yanlış ise “Çocuk ve Gençlerde Sürat,
Çeviklik ve Yön Değiştirme Hızı Antrenmanı
İlkeleri” konusunu yeniden gözden geçiriniz.

7. E

Yanıtınız yanlış ise “Sürat, Çeviklik ve Yön
Değiştirme Hızı Geliştirme Yöntem ve İlke-
leri” konusunu yeniden gözden geçiriniz.

4. A

Yanıtınız yanlış ise “Sürat, Çeviklik ve Yön
Değiştirme Hızı Geliştirme Yöntem ve İlke-
leri” konusunu yeniden gözden geçiriniz.

5. B

Yanıtınız yanlış ise “Sürat, Çeviklik ve Yön
Değiştirme Hızı Geliştirme Yöntem ve İlke-
leri” konusunu yeniden gözden geçiriniz.

9. A

Yanıtınız yanlış ise “Sürat, Çeviklik ve Yön
Değiştirme Hızı Antrenmanları ve Çeşitleri”
konusunu yeniden gözden geçiriniz.

10. E

Araştır Yanıt
Anahtarı

4

Araştır 1

Sürat, devirli (koşu, yüzme) ve devirsiz (fırlatma, vurma) hareketleri en kısa
sürede gerçekleştirebilme olarak tanımlanır. Çeviklik, önceden belirlenmemiş
bir uyarana tüm vücudun hızlanması/yavaşlaması veya yön değiştirmesi ile
verdiği tepkidir. Yön değiştirme hızı ise, çabuk ve dengeli olarak vücudun yö-
nünü değiştirmeyi ifade eder. Üç yeti de maksimal hızla gerçekleştirilir fakat
çeviklik ve yön değiştirmede devirli süratten farklı olarak bir mesafe olması
gerekmez, devirsiz süratten farklı olarak tüm vücudun yön değiştirmesi ile
gerçekleşir. Çeviklik ile yön değiştirme hızı arasındaki en belirgin fark ise çe-
viklikte önceden belirlenmiş bir uyaranın olmamasıdır.

Araştır 2

Aslında “ne çalışırsan o gelişir” mantığı geçerli olsa da özellikle kuvvet antrenman-
ları, sinir-kas koordinasyonunu sağlayarak kasları sürat performansına hazırlar,
sporcunun sakatlanma riskini azaltır. Dayanıklılık antrenmanları ise sürat perfor-
mansına indirekt etkilidir. Sürati geliştirmese de sürat yüklenmeleri arasındaki to-
parlanmayı hızlandırarak sporcunun antrenman kalitesini artırabilir.

Araştır 3

Sürat, çeviklik ve yön değiştirme hızı çalışmaları 6 yaşından itibaren eğlence-
li, oyun formunda gerçekleştirilmelidir. Dinlenik iken çalışılmalı, ısınma ile
başlayıp soğuma ile tamamlanmalıdır. Basitten zora, genelden özele doğru ve
çeşitlendirerek yaptırılmalıdır. Önce hareket tekniği öğretimine odaklanılma-
lıdır. Çalışmalar kademeli olarak artırılmalıdır.

Hareket ve Antrenman Bilimleri II

121

Acar, M. F. (2000a). Kuramsal Boyutuyla Antrenman
Bilimi El Kitabı. İzmir: Meta Basım.

Acar, M. F. (2000b). Futbolda çocuk ve gençlerin
antrenmanları. İzmir: Meta Basım.

Açıkada, C. (2004). Çocuk ve Antrenman. Acta
Orthopaedica et Traumatologica Turcica, 38 Suppl
1,16-26.

Amateur Athletic Foundation (AAF). (2001).
Volleyball Coaching Manual, Volleyball Coaching
Program. (E., Roque, J., Hansen Ed.) USA:
Amateur Athletic Foundation.

Bereket Yücel, S., Bedestenlioğlu, M., Rudarlı
Nalçakan, G., Ergin, E., Hidayetoğlu, K. ve
Yarkın, G. (2020). Voleybolda Antrenman 13-14
Yaşlar; Editör. Mirzeoğlu, A. D. TVF Yayınları
(Basım Aşamasında): Ankara.

Bompa, T. O. (1998). Antrenman Kuramı ve Yöntemi.
(Çev: İ., Keskin, A.B.,Tuner) Ankara: Bağırgan
Yayınevi.

Bompa, T. O. (2011). Dönemleme, Antrenman Kuramı
ve Yöntemi (4. Baskı). (Çev: İ., Keskin, A. B.,
Tuner, H., Küçükgöz, T., Bağırgan) Ankara: Spor
Yayınevi ve Kitabevi.

Bompa, T. O. ve Carrera M. (2015). Conditioning
Young Athletes. USA: Human Kinetics Publishing.

Brughelli, M., Cronin, J., Levin, G. ve Chaouachi,
A. (2008). Understanding Change of Direction
Ability in Sport. A Review of Resistance Training
Studies. Sports Medicine, 38 (12), 1045-1063.

Cissik, J. M. ve Barnes, M. (2004). Sport speed and
agility training. (Author-Date, 15th ed.) Chicago:
Monterey, Calif: Coaches Choice.

Collins, P. (2009). Speed for Sport, Build Your Fastest
Body Ever with Australia’s Body Coach. UK,
Oxford: Meyer & Meyer Sport Ltd.

Çolakoğlu M. (2018). Miyelinleşme ve Potansiyel
Performansa Ulaşma. TVF 4. Kademe Baş
Antrenör Kursu ders notları. (erişim: http://www.
tvf.org.tr/wp-content/uploads/ 2018/08/spor_
fizyolojisi-1.pdf)

Dawes, J. ve Roozen, M. (2012). Developing Agility
and Quickness, Champaign, IL: Human Kinetics.

Dos’Santos, T., Thomas, C., Comfort, P. ve Jones, P.,
A. (2018). Comparison of change of direction
speed performance and asymmetries between
team-sport athletes: Application of change of
direction deficit. Sports (Basel). 12, 6(4), 174.

Gamble, P. (2011). Training for Sports Speed and
Agility, An Evidence-based Approach. Abingdon,
UK: Routledge.

García-Pinillos, F, Martínez-Amat, A, Hita-Contreras,
F, Martínez-López, E. J. ve Latorre-Román, P. A.
(2014). Effects of a contrast training program
without external load on vertical jump, kicking
speed, sprint, and agility of young soccer players.
Journal of Strength Conditioning Research. 28(9):
2452–2460.

Joyce, D. ve Lewindon, D. (2014). High-Performance
Training for Sports, Champaign, IL: Human Kinetics.

Karatosun, H. (2003). Antrenmanın Fizyolojik
Temelleri. Isparta: Tuğra Ofset.

Lockie, R.G., Schultz, A.B., Callaghan, S.J. ve
Jeffriess, M.D. (2014). The effects of traditional
and enforced stopping speed and agility training
on multidirectional speed and athletic function.
Journal of Strength Conditioning Research. 28(6):
1538–1551.

Lloyd, R.S., Read, P., Oliver, J. L., Meyers, R. W.,
Nimphius, S. ve Jeffreys I. (2013). Considerations
for the Development of Agility During Childhood
and Adolescence. Journal of Strength Conditioning
Research. 35(3): 2–11.

McLaren, S. J., Macpherson, T. W., Coutts, A. J., Hurst, C.,
Spears, I. R. ve Weston, M. (2018). The Relationships
Between Internal and External Measures of Training
Load and Intensity in Team Sports: A Meta-Analysis.
Sports Medicine, 48: 641–658.

Muratlı, S. (1997). Çocuk ve Spor. Ankara, Bağırgan
Yayınevi.

Muratlı, S., Şahin, G. ve Kalyoncu, O. (2005). Antrenman
ve Müsabaka. Yaylım yayıncılık, İstanbul.

National Academy of Sports Medicine (NASM).
(2008). Essentials of Personal Fitness Training.
(3. Ed) Baltimore, MD: Lippincott Williams &
Wilkins.

National Strength and Conditioning Association
(NSCA). (2013). (I. Jeffreys Ed.) Developing
Speed. IL: Human Kinetics Champaign.

Sheppard, J. M. ve Young, W. B. (2006). Agility
literature review: Classifications, training and
testing. Journal of Sports Sciences, 24(9), 919-932.

Thomas E. (2003). Peak Conditioning Training for
Volleyball. USA: Coaches Choice.

Van Praagh, E. (1998). Pediatric Anaerobic Performance.
USA: Human Kinetics Publishers, Inc.

Weineck, J. (2011). Futbolda Kondisyon Antrenmanı.
(Çev: T. Bağırgan,) Ankara: Spor Yayınevi ve Kitabevi.

Kaynakça

http://www.tvf.org.tr/wp-content/uploads/%202018/08/spor_%20fizyolojisi-1.pdf
http://www.tvf.org.tr/wp-content/uploads/%202018/08/spor_%20fizyolojisi-1.pdf
http://www.tvf.org.tr/wp-content/uploads/%202018/08/spor_%20fizyolojisi-1.pdf

Genel Antrenman Bilimi: Sürat, Çeviklik ve Yön Değiştirme Hızı Antrenmanı I

122

Athlete Equip. Adjustable Training Hurdle -
Instructional Drills Video (Improve Speed and
Footwork)

Erişim:https://www.youtube.com/watch?v=D-
8mSt6yQuE. Erişim tarihi: 20.02.2020.

Buckeye Performance. Side to Side Box Shuffle
Erişim: https://www.youtube.com/watch?v=lHtdc-

vAE60. Erişim tarihi: 20.02.2020.
Chris Kruger. T-Test Agility
Eriş im:https://www.youtube.com/watch?v=-

qbXjsPxCo4. Erişim tarihi: 20.02.2020.
Core Blend Training and Wellness. Youth Speed

Training Session.

E r i ş i m : h t t p s : / / w w w . y o u t u b e . c o m /
watch?v=JlW31Y5lJLg. Erişim tarihi: 20.02.2020.

FIFA. The Player of Tomorrow.
Eriş im:https:// l f f. l t/f i les/documents/20/10_

the_player_of_ tomorrow.pdf. Erişim tarihi:
10.09.2019

G-SE. Speed and Agility Development and
Theory. Erişim:https://g-se.com/speed-and-
ag i l i t y -deve lopment - and - theo r y -1682-
sae57cfb27240714. Erişim tarihi: 20.02.2020.

GamePlanYourFuture. Speed Ladder Drills From Our
Youth Football Cırcuits Workouts Erişim: https://
www.youtube.com/watch?v=K-OgHiy_Yp8.
Erişim tarihi: 20.02.2020.

MyFitIn3. Agility Dot Drill - Footwork Drill - Exercise
Tips & Ideas

Erişim: https://www.youtube.com/
watch?v=PR7s4nXtWSw. Erişim tarihi:
20.02.2020.

Myosource Kinetic Bands. Sprint Training with resistance
bands Acceleration Speed Cord. Erişim: https://
www.youtube.com/watch?v=v6uKMQJc2EQ.
Erişim tarihi: 20.02.2020.

Micheal Wellington. Developing Speed For All Ages:
Acceleration Drills.

E r i ş i m : h t t p s : / / w w w . y o u t u b e . c o m /
watch?v=Z1IQEK07p_4. Erişim tarihi:
20.02.2020.

Paris Speed School 1. Side Shuffle Drill

E r i ş i m : h t t p s : / / w w w . y o u t u b e . c o m /
watch?v=bcZkk8vMzA4. Erişim tarihi:
20.02.2020.

Parisi Speed Training. Speed Training Program.
Erişim:http://www.heartwarefitness.com/speed-

training-programs.html. Erişim tarihi:
20.02.2020.

Performance Ground. How to Improve Chance of
Direction for Athletes.

Erişim:https://trainwithpg.com/how-to-improve-
change-of-direction-for-athletes. Erişim tarihi:
20.02.2020.

Profect Sports. 5 Best Cone Drills for Speed and Agility.

Erişim: https://www.youtube.com/watch?v=_oJRFrj_
gVc. Erişim tarihi: 20.02.2020.

Sciencedirect. Agility.
Erişim:https://www.sciencedirect.com/topics/

medicine -and-dentistry/ agility. Erişim tarihi:
20.02.2020.

Simple Speed Coach. Lateral Shuffle to Sprint | Side
Shuffle to Sprint Drill.

Erişim: https://www.youtube.com/watch?v=Vu-2wL-
dt7Q. Erişim tarihi: 20.02.2020.

SoccerManiak801. Youth Soccer Training Session
Progression with Shuttle Run Soccer Drill.

E r i ş i m : h t t p s : / / w w w . y o u t u b e . c o m /
watch?v=SN2ZcTVuJBQ. Erişim tarihi:
20.02.2020.

Strength Running. Carioca Running Form Drill
Demonstration Erişim: https://www.youtube.
com/watch?v=CMeuCmzKf84. Erişim tarihi:
20.02.2020.

Talent Aint Enough. Agility Mirror Drill

E r i ş i m : h t t p s : / / w w w . y o u t u b e . c o m /
watch?v=0DkPxAjz1ik. Erişim tarihi: 20.02.2020.

İnternet Kaynakları

https://g-se.com/speed-and-agility-development-and-theory-1682-sae57cfb27240714
https://g-se.com/speed-and-agility-development-and-theory-1682-sae57cfb27240714
https://g-se.com/speed-and-agility-development-and-theory-1682-sae57cfb27240714
https://www.youtube.com/watch?v=bcZkk8vMzA4
https://www.youtube.com/watch?v=bcZkk8vMzA4
https://www.youtube.com/watch?v=_oJRFrj_gVc
https://www.youtube.com/watch?v=_oJRFrj_gVc
https://www.sciencedirect.com/topics/medicine
https://www.sciencedirect.com/topics/medicine

124

Bölüm 5
Genel Antrenman Bilimi: Hareketlilik, Esneklik ve

Koordinatif Yeti Antrenmanı I

Anahtar Sözcükler: • Esneklik • Hareketlilik • Denge • Koordinasyon • Foam Roller

öğ
re

nm
e

çı
kt

ıla
rı 1 Esneklik Antrenmanları

1	 Esneklik kavramını ve antrenman türlerini
tanımlayabilme 2

Hareketlilik Antrenmanları
2	 Hareketlilik kavramını ve antrenman

türlerini tanımlayabilme

4 Denge Antrenmanları
4	 Denge kavramını ve antrenman türlerini

tanımlayabilme

Koordinasyon Antrenmanları
3	 Koordinasyon kavramını ve antrenman

türlerini tanımlayabilme3
Çocuk ve Gençlerde Esneklik,
Hareketlilik, Koordinasyon ve Denge
Antrenmanı İlkeleri
5	 Çocuk ve gençlerde antrenman

yüklenmelerinin farklılaşmasını
kavrayabilme

6	 Çocuk ve gençlerde esneklik, hareketlilik,
koordinasyon ve denge antrenman
örneklerini uygulayabilme5

125

Hareket ve Antrenman Bilimleri II

GİRİŞ
Kitabın bu bölümünde esneklik, koordinasyon,

denge ve hareketlilik yetilerinden bahsedilecektir.
Tüm yetilerin tanımları ile birlikte türleri ve çocuk
ve genç sporcularda gelişim özellikleri anlatılacak-
tır. Esneklik, koordinasyon, denge ve hareketlilik
çocukluk yıllarında antrene edilmeye başlanılan ve
“hassas gelişim” pencerelerinin erken yaşlarda ger-
çekleştiği özelliklerdir. Bu yaşlarda göz ardı edilen
çalışma basamaklarının ilerleyen yıllarda sporcunun
bu yetilerde mükemmelleşmesini de sınırlayacaktır.

Çocuk ve genç sporcuların küçük yetişkinler
olmadığı göz önüne alınarak bu yetilere ait antren-
manlar da diğer tüm motorik özelliklerde olduğu
gibi hızlı boy uzama dönemi de göz önüne alınarak
planlanmalıdır. Bu bölümde her konu için çocuk
ve gençlerdeki gelişim özellikleri ile bu dönemler-
deki antrenman ilkeleri ve dikkat edilmesi gereken
noktalardan bahsedilerek, alıştırma örnekleri su-
nulmuştur.

Ek olarak antrenman ve müsabakalardan önce
ısınmanın ve sonrasında soğumanın bir parçası
olarak da uygulanan esneklik alıştırmalarının te-
mel uygulama prensipleri performansa olan katkı-
sı yönünden incelenecek, değişen ve gelişen spor
biliminde özellikle birbirinin yerine sıklıkla kulla-
nıldığını gördüğümüz esneklik ve hareketlilik ant-
renmanlarının uygulama açısından sahip olduğu
farklılıklar ortaya konularak antrenman yaklaşım-
ları anlatılacaktır.

ESNEKLİK ANTRENMANLARI
Esneklik bir eklem etrafındaki hareket aralı-

ğını (ROM) ifade eder. Esnekliği artırmak, genç
sporcuların eğitim programının temel bir ögesidir.
Gelişmiş bir hareket genişliği sporcunun seçmiş
olduğu branşında teknik becerileri kolayca gerçek-
leştirmesini sağlar ve yaralanmaları önlemeye yar-
dımcı olur. Esneklik, temel bir antrenman ve per-
formans etkenidir. Bir veya iki germe antrenman
seansında iyileştirilemez. Esnekliğin yetişkinlikte
geliştirilmesi daha zor olduğundan, genç yaşta ant-
renman programlarına dâhil edilmeye başlanma-
lıdır. Esneklik antrenmanları hem ısınma hem de
soğumanın yanı sıra birim antrenman programla-
rıyla da planlanabilmektedir. Bu nedenle esneklik
genç sporcu gelişiminin tüm aşamalarında önem ve
uygulama gerektirir. Düzenli esneklik çalışmaları;

•	 Kaslardaki gerilimi azaltacak ve vücudun
daha rahat hissedilmesini sağlayacak,

•	 Daha serbest ve kolay hareket edilmesine
imkan sağlayarak koordinasyona yardımcı
olacak,

•	 Hareket genişliğini arttıracak,
•	 Zorlama sonucu oluşan kas sakatlıkları ön-

lemeye yardımcı olacak,
•	 Kaslara kullanıma hazır olduklarının sinya-

lini vermenin habercisi olacaktır.
Esnekliğin yetersiz gelişiminin ortaya çıkara-

bileceği sorunlar da ise sporcuların öğrenme ya da
değişik hareketlerin yetkinleştirilmesinde azalma
vardır. Ayrıca kuvvet, sürat, koordinasyon gelişimi
de olumsuz etkilenir ve bir hareketin nitelikli ola-
rak yapılma özelliği sınırlanır.

Esnekliği Etkileyen Faktörler
Esnekliği etkileyen pek çok faktör vardır. Bunlar:
1.	 Eklem Yapısı: Bir eklemin yapısı onun

eklem hareket genişliğini belirler. Kalça ve
omuz gibi sinovyal eklemlerden spheroid
(küresel) eklemler tüm anatomik düzlemde
hareket eder ve tüm eklemlerin en büyük
ROM’una sahiptir. El bileği ilk olarak sa-
gital ve frontal düzlemlerde harekete izin
veren elipsoid bir eklemdir (eliptik boşluğa
uyan oval şekilli bir konkav); ROM’u omuz
veya kalçada ekleminden daha az ölçüdedir.
Aksine, diz, esas olarak sagital düzlemde
hareketi olan modifiye bir menteşe eklem-
dir; ROM’u sinovyal ve küresel eklemden
veya elipsoid bilek ekleminden daha azdır.
Eklem tipi, eklem yüzeylerinin şekilleri ve
eklemi çevreleyen yumuşak dokuların hepsi
ROM’unu etkiler. Ekleme birleşik ya da ya-
kın olan kaslar esneklik düzeyini etkilemek-
tedir. Aynı zamanda zayıf koordinasyon ve
yetersiz gevşeme niteliği de esnekliği sınır-
landırmaktadır. Genel vücut ısısı ve özel kas
ısısı bir hareketin açısını da etkilemektedir.
Bunun yanı sıra eklemin hareket açıklığının
genetik faktörlerle de ilişkisi olduğu bilin-
mektedir. Kollajen, tip 5, alfa 1 (COL5A1)
polimorfizminin eklem hareket genişliğini
(hareket aralığı) tahmin ederek esnekliğin
yanı sıra eklem hasarının tahmini ile de iliş-
kili olduğu bildirilmektedir.

126

Genel Antrenman Bilimi: Hareketlilik, Esneklik ve Koordinatif Yeti Antrenmanı I

2.	 Kas ve Yumuşak Dokular: Kas dokusu,
kas-iskelet sistemi, tendonlar, bağlar, fasiyal
kılıflar, eklem kapsülleri ve deri gibi faktör-
ler ROM’u sınırlandırabilir. Bu faktörlerin
hem akut hem de kronik olarak artan esnek-
liğe göreceli katkıları belirsizliğini korurken;
elastiklik ile plastisitenin etkisini yansıtırlar.
Elastiklik (pasif bir esnemeden sonra dinlen-
me uzunluğuna dönme yeteneği) ve plastisite
(pasif bir esnemeden sonra yeni ve daha uzun
bir uzunluk varsayma eğilimi) bağ dokusu-
nun ROM’u belirleyen diğer faktörleridir.

3.	 Gerilme Toleransı: Bir sporcunun esnekli-
ğini belirlemedeki önemli etkenlerden biri
de gerilme toleransı veya germe egzersizle-
ri sırasında oluşan rahatsızlığı, ağrı hissini
tolere edebilme yeteneğidir. Daha büyük
bir ROM’a sahip bireyler daha yüksek bir
gerilme toleransı seviyesi gösterme eğili-
mindedir ve bu da daha büyük bir geril-
me yükünü tolere edebilirler. Düzenli bir
germe programının önemli bir özelliği, bir
sporcunun gerilme toleransını artırabilmesi
ve böylece esneklikte daha fazla artışa izin
verebilmesidir.

4.	 Nöral Kontrol: Bir sporcunun ROM’unun
kontrolü merkezi ve periferik sinir siste-
minin kontrolünde ve yapısal elemanla-
rın daha az katılımıyla gerçekleştirilir. Bu
sistem, bir sporcunun elde edebileceği
ROM’u kontrol eden hem refleksif hem de
bilinçli aktiviteleri organize eden; afferent
ve efferent mekanizmaları içerir. Etkili bir
esneklik programının bir diğer önemi de,
daha büyük bir ROM’un ortaya çıkmasına
izin vererek nöral kontrolü olumlu yönde
etkileyebilme kapasitesidir.

5.	 Direnç Antrenmanları ve Kas Kitlesi Artı-
şı: Yetersiz kas kuvvetinin farklı alıştırmalar-
daki hareket genişliğini sınırlayıcı bir faktör
olduğu bilinmektedir. Bu bağlamda kuvvet,
esneklik için önemli bir öge olarak görül-
melidir. Kapsamlı ve uygun direnç antren-
manları esnekliği geliştirebilir ve ROM’daki
atış güç üretiminin gelişmesine de yardımcı
olabilmektedir. Buna karşın kas kütlesi ar-
tışının eklem hareket genişliğini azalttığına
dair bir inanç vardır. Kas kitlesindeki önem-
li artışlar eklem hareketlerinin engellenmesi
ile ROM’da ters etki yaratabilir. Örneğin

sporcularda geniş biceps ve deltoidler, front
squat yaparken barın kaldırılması ya da silk-
mede eğilme sırasında tricepse uygulanan
germeleri zorlaştırabilir. Ancak kasın geril-
me kapasitesi, aynı kasın kuvvetli hareketler
yapabilme kapasitesini etkilememektedir.
Kuvvet kasın enine kesitine esneklik ise ka-
sın ne kadar gerileceğine bağlıdır.

6.	 Aktivite Düzeyi: Aktivite düzeyi esnekliği
olumlu etkiler. Aktif bireylerin inaktif bi-
reylere göre daha esnek olduğu bilinmekte-
dir. Farklı antrenman ya da aktivite türleri
de esneklik gelişimini olumlu etkileyebilir.
Erkeklerde ve kadınlarda, uygun şekilde
tasarlanmış bir direnç antrenmanı progra-
mının bir sonucu olarak esneklik artışının
olduğu bilinmektedir. Ancak eklem esnek-
liğinin korunması veya arttırılması için
germe egzersizleri ya da vücudun tam bir
ROM’da hareket etmesini gerektiren egzer-
sizlerin önemi unutulmamalıdır.

7.	 Yaş ve Cinsiyet: Esneklik gelişiminde yaş ve
cinsiyet önemli etkenlerdir. Gençler yaşlılar-
dan, kadınlar erkeklerden daha esnektir. Te-
melde eklem hareketliliğini arttırmaya yöne-
lik esneklik antrenmanları boy uzamasındaki
hızlı artışın (PHV) başlangıcından önce baş-
latılmalıdır. Bu kitabın 1. Bölümünde “Fark-
lı Yaş Gruplarında Yüklenme ve Dinlenme
İlişkisi” başlığı altında detaylı açıklanmıştır.
Şekil 1.5’te gösterildiği üzere esneklik antren-
manları için PHV iki döneme ayrılmıştır:
1.	 9-12 yaş dönemi (Ergenlik öncesi) es-

neklik antrenmanı için hassas dönem-
dir. Bu evre, en iyi düzey esnekliğin elde
edilebildiği evredir.

2.	 15-16 yaş döneminde ise doruk esnek-
lik düzeyine ulaşılmaktadır. Esneklik
çalışmalarına hızlı büyüme evresinin
(PHV) başlangıcından önce başlanma-
lı, dinamik hareketliliğe ve statik ger-
meye öncelik verilmelidir.

Hızlı büyüme evresi (PHV): Çocuk ve genç-
lerde antrenman planlaması ve periyodlama-
sını belirleyen en önemli gösterge PHV’dir.
En basit tanımı ile çocuğun boyunun en hızlı
uzamaya başladığı periyoda verilen isimdir.

127

Hareket ve Antrenman Bilimleri II

Küçük çocuklar esnektir. Boy ve kas gücündeki
artışlar nedeniyle esneklik performansı genellikle
ergenlikten sonra yaşla birlikte azalır. Erkekler daha
güçlü kaslar inşa etmeye ve boyut olarak büyümeye
başladığında, esneklikte bir miktar düşüş göster-
meye başlarlar ve ergenliğin ikinci kısmında en dü-
şük seviyeye ulaşırlar. Ergenlik sonrasında, cinsiyet
farklılıkları devam eder. Ergenlik döneminde oldu-
ğu kadar büyük olmasa da, kızlar hala erkeklerden
daha esnektir. Bununla birlikte, kızlar ergenliğe
yaklaştıkça, olgunluk sırasında koruyabilecek hatta
azaltabilecek bir platoya ulaşmış gibi görünür.

•	 Zaman: Esneklik günün değişik zaman di-
limlerine göre değişiklik gösterebilmektedir.
En yüksek hareket esnekliği 10-11 ile 16-17
saatleri arasında görülürken, en düşük de-
ğer sabah erken saatlerde gözlenmektedir.

•	 Germe Egzersizlerinin Sıklığı, Süresi,
Yoğunluğu: Tüm antrenman formlarında
olduğu gibi, esneklik antrenmanlarında uy-
gulanan germe egzersizlerinin türü ile bir-
likte antrenmanın süresi, sıklığı ve şiddeti
de önemlidir. Antrenman programlarında
çocuk ve gençlerde uygulanması önerilen
germe egzersiz türleri ve bunların sıklığı,
süresi ve şiddeti ile ilgili ayrıntılar “Çocuk
ve Gençlerde Esneklik Antrenmanında Te-
mel İlkeler” başlığı altında ayrıntılı olarak
anlatılmıştır.

Proprioseptörler ve Germe
Egzersizleri

Kasta çeşitli duyu organları bulunur. Kas, li-
gament ve eklemlerdeki özelleşmiş duyu reseptör-
leri, uzama, gerilme ve basınca karşı duyarlıdır.
Proprioseptörler olarak bilinen bu duyu organları;
esneklik antrenmanlarında uygulanan germe eg-
zersizleriyle gerçekleşen uzama, gerilme ve basınç
değişikliklerine bağlı olarak esneklikle ilişkilidir.
İki önemli proprioseptörü germe egzersizleri bo-
yunca göz ardı etmemek gerekir: kas iğciği ve golgi
tendon organı (GTO). Kas iğcikleri merkezi sinir
sistemine kas geriliminin derecesini belirleyen bil-
giler gönderir ve kasın boyundaki ve gerilimindeki
değişimlere karşı duyarlıdır. Kas bu bilgilerle kas
kasılması için gereken kesin sayıdaki motor üniteyi
direncin üstesinden gelmek için devreye sokar. Kas
iğcikleri, ekstrafuzal kas fibrilleri boyunca paralel
uzanan intrafuzal fibrillere tutunur ve ekstrafuzal
fibrillerden ayrılır. İğciğin orta kısmı kasılma bece-
risine sahip değildir ancak iki ucu kasılma becerisi
olan lifler içerir. Kas iğciğinin her iki ucunu uyaran
ince motor sinirlere gamma motor nöronlar ya da
fusimotor sinirler denir. Bu sinirler uyarıldığında
kas iğciğinin uçları kasılır ve iğciği merkezinin aksi
yönünde çeker. Ekstrafuzal fibrilleri uyaran daha
büyük motor sinirlere alfa motor nöronlar denir.
Bu sinirler stimüle edildiğinde kas normalde oldu-
ğu gibi kasılır. Kas gerildiğinde kas iğciği devre-
ye girerek uzunluk değişimlerini kaybeder ve bu
bilgileri ifade eden omuriliğe uyarımlar gönderir.
Bu, kas uzunluğundaki değişimlere direnç göstere-
rek gerilmiş kasın kasılmasına neden olan gerilme
refleksini tetikler. Bir kas gerildiği zaman harekete
daha büyük direnç gösterir. Bu gerim artışına mi-
yotatik refleks denir. Myotatik reflekse verilecek en
önemli örnek; pliometrik egzersizlerdir. Pliometrik
egzersizlerin fizyolojik temelini oluşturan “kasların
uzama kısalma döngüsü “süresince miyotatik ref-
leks devreye girerek kas fibrillerinin aynı hareket
uygulaması süresince, harekete katılan kas fibril
oranını artırır. Bu süreçte antrene edilen proriore-
septör kas iğciğidir.

Kas iğcikleri uyarılmazsa, kas gevşer ve daha
fazla esneme sağlar. Örneğin; statik germe (germe
türlerinde açıklanacak) sırasında çok yavaş hareket
nedeniyle miyotatik refleks başlatılmaz. Bununla
birlikte hızlı (balistik ve dinamik) germe hareketle-
ri kas iğciklerini uyararak gerilme refleksine neden
olabilir.

Hızlı büyüme evresi cinsiyet ve bireyler ara-
sında genetik ve çevresel faktörlerin etkisiyle
değişkenlik göstermektedir. Kızlar bu büyüme
atağını erkeklerden daha önce deneyimler ve
genellikle bu dönem kızlar için 11-15, erkekler
için 12-16 yaşları arasındadır. Bu dönem, genç-
lerin antrenman uyaranlarına fizyolojik olarak
duyarlı olduğu ve biyomotor yetilerin hassas
dönemlerini içeren hassas bir süreçtir. PHV,
özellikle biyomotor öğelerin gelişimi yönünden
bir dönüm noktası oluşturma özelliği sergiler.
Hızlı boy uzama döneminin en önemli görevi
farklı biyomotor yetilerin üst düzey antrenman
uyumları için “hassas pencere” olarak adlandı-
rılmış özel süreçlerin her bir sporcu için bireysel
olarak ortaya konulmasıdır.

dikkat

128

Genel Antrenman Bilimi: Hareketlilik, Esneklik ve Koordinatif Yeti Antrenmanı I

Kas İskelet sistemi bağlantısında bulunan bir mekanik alıcı olan GTO, kas gerginliğindeki artışla-
ra duyarlıdır. Golgi tendon organları tendon liflerinin içinde kapsüllenmiş proprioeseptörlerdir ve kasın
tendonlar ile birleştiği yerde bulunurlar. Aynı kas iğciği gibi golgi tendon organları da gerilmeye karşı
hassastır. Ancak aktive olabilmeleri için kuvvetli gerilme gereklidir. Golgi tendon organları kasların kasıl-
masına sebep olan gerilmeye bağlı aktive olurlar. GTO, merkezi sinir sistemine duyusal bilgiler gönderir
ve kasılan kasın gevşemesine yol açarlar. Diğer bir deyişle kas iğciklerinin aksine golgi tendon organları
kasları inhibe ederler ve bu bir çeşit koruma fonksiyonudur. GTO uyarıldığında bir kasın refleks olarak
gevşemesine neden olur. Artmış gerilim yaşayan kasta oluşan gevşemeye otojenik inhibisyon (ters miyotatik
refleks) denir. Aktif kasılma sırasında oluşan gerginlik GTO’ yu uyarır ve takip eden pasif gerilme ile kasın
refleksif gevşemesine neden olur.

Kas iğciği ve GTO birlikte çalışırlar. Kas iğciği akıcı bir hareket sağlamak için gerekli olan doğru kas ge-
rilimi derecesini ayarlar. GTO ise, aşırı yük olduğunda ve kasla ilgili yapılara potansiyel olarak zararlı ola-
bileceği durumlarda kas gevşemesini oluşturarak hareketlerin akıcı, koordineli ve kontrollü olmasını sağlar.

Esneklik Antrenman Yöntemleri
Esneklik gelişimi ve korunmasında en iyi yol germe egzersizleridir. Germe egzersizleri, bir vücut segmen-

tinin ROM’daki bir direnç noktasına hareket etmesini gerektirir. Direnç noktasında bir kuvvet uygulanır.
Esneklik antrenmanlarında kullanılan germe hareketleri aktif veya pasif olarak gerçekleştirilebilir (Şekil 5.1).

Şekil 5.1 Esneklik antrenman yöntemleri.

Kaynak: Muratlı ve ark. 2011’den aktarılmıştır.

Aktif Germe
Aktif germe, kas aktivitesi ile hareketin uygulanmasıdır. Diğer bir deyişle; germe yapan kişi germe kuv-

vetini sağladığında meydana gelir. Eklemin, kendi başına yardımsız, kas faaliyeti ile yapabildiği mümkün
olan en büyük hareket genişliğidir. Örneğin, ayak başparmağı dokunuşu sırasında, sporcu, karın kaslarını
ve kalça fleksörlerini, gövdeyi ve sırtını germek için gövdeyi öne doğru esnetmek için daraltması.

Esneklik Antrenman Yöntemleri

 Aktif Germe Yöntemleri

(Gerilen tarafın antagonistlerinin
ürettiği kuvvetlerle)

 Pasif Germe Yöntemleri
- Yer çekimi ya da eşin kuvvetler
- Başka bir vücut bölgesinin
 uygulandığı kuvvet
- Savurma hareketlerindeki
 eylemsizlik kuvveti

 Aktif Dinamik
- Aralıklı
- Akıcı
- Savurmalı (Balistik)

 Pasif Dinamik
- Aralıklı
- Akıcı
- Yaylanmalarla

 Pasif-Statik
- Sürekli Tutma
- Bölümsel Uygulama
 (Basamaklı)
- PNF ile (Postizometrik)

 Pasif-Statik
- Sürekli
- Bölümsel Uygulama
 (Basamaklı)
- PNF ile (Postizometrik)

Kısaltmalar; Proprioseptif Nöromusküler Kolaylaştırma: PNF

129

Hareket ve Antrenman Bilimleri II

Pasif Germe
Bir partner veya bir germe egzersizini destekleyecek bir ekipman, bir gerilmeye neden olmak veya onu

uzatmak için harici bir kuvvet sağladığında pasif bir gerilme oluşur. Pasif germe, sporcunun harekete katkı
sağlamadığı durumlarda dışarıdan uygulanan kuvvetlerin etkisiyle (bir eş ya da ekipman kullanımı) ha-
reketin gerçekleştirilmesidir. Hareketlerin yapılması aktif germenin olmasının yanı sıra sadece antagonist
kasların uzama derecesidir.

Germe Tipleri
Aktif ya da pasif germe egzersizleri statik, dinamik ve sinir-kas iletimini kolaylaştırıcı germe yöntemi

(Propriyoseptif Nöromüsküler Fasilitasyon-PNF) gibi farklı tekniklerde uygulanabilmektedir. Hangi ger-
me egzersizinin önemli ya da gerekli olduğunu belirlerken, antrenmanın hangi evresinde olduğu (Tablo
5.1) ve spor branşının ihtiyaçları göz önüne alınmalıdır. Esnekliğin sportif performansa en önemli katkısı
sporcunun hareketine ya da branşına olan katkısıdır.

Tablo 5.1 Ergenlik öncesi ve sonrasında esnekliğin yıllık periyodizasyonu.

Esneklik Yıllık Periyodizasyonu

Genel Hazırlık Genel ve Özel Esnekliğin Geliştirilmesi Statik / PNF

Özel Hazırlık Özel Esnekliğin Maksimize Edilmesi Tüm Metotlar

Yarışma Genel Esnekliğin Korunması Tüm Metotlar

Geçiş Genel Esnekliğin Geliştirilmesi Statik / PNF

Kaynak: Bompa, ve Carrera, 2015’ten uyarlanmıştır.

Statik Germe
Statik germe tekniği rutin ısınmada en sık kullanılan tekniktir. Düşük hız ve şiddetlerde yapıldığı için

statik germe gerilmiş kasın gerilme refleksini ortaya çıkarmaz; bu nedenle, sakatlanma olasılığı diğer germe
teknikleri dekinden daha azdır. Bir kasın (ya da kas grubunun) gerilebildiği son noktaya kadar gerdiril-
mesi ve bu pozisyonun belli bir süre devam ettirilmesi ile uygulanır. Statik germenin uygulandığı kasın
20-30 saniye ya da gerekliyse 60 saniye süresince gerdirilmesi gerekir. Ayrıca, statik germenin öğrenilmesi
kolaydır ve ROM’u etkili bir şekilde geliştirdiği gösterilmiştir. Statik gerginlik çok yoğun ise kaslarda veya
bağ dokusunda yaralanma meydana gelse de, uygun teknik kullanıldığı sürece statik gerilmede önemli bir
dezavantaj yoktur. Örneğin; ayak uçlarına uzanarak hassa nokta ya da ağrı eşiğinde belli bir süre durarak
dokunma statik esnemeye iyi bir örnektir. Bu germe tekniğini statik olarak gerçekleştirmek için, sporcu
alt ekstremitelerle birlikte yerde oturur ve dizler uzatılır, gövdesini öne doğru uzatarak ayak bileklerine
doğru uzanır. Sporcu, hamstringlerde veya sırtta hafif rahatsızlık hissedene kadar öne eğilerek germe şid-
deti aşamalı olarak arttırır. Sporcu bu pozisyonu 15 ila 30 saniye tutar ve daha sonra yavaşça dik oturma
pozisyonuna döner. Germe statiktir, çünkü yavaş gerçekleştirilir ve ağrı eşiğinde hareketsiz tutulur. Statik
germe esnekliği artırmak için farklı spor dallarındaki tüm sporcular için uygundur. Ancak, statik germe
tekniğinin sportif performanstaki kısa süreli kuvvet, güç, dikey sıçrama ve hızda negatif sonuçlar doğurabi-
leceğini söyleyen çalışmalar mevcuttur. Bununla birlikte statik germe egzersizleri sonrasında yapılan kuvvet
ve patlayıcı güç çıktısında dinamik ve balistik germe egzersizlerinin yarattığı fizyolojik uyum ile ilgili bir
farklılığın bulunmadığı çalışmalarda bulunmaktadır. Bu nedenle ısınma rutininin içerisinde tercih edilen
bir yöntem olsa da, sonrasında dinamik germe egzersizleri ile desteklenmesi soğuma periyodunda PNF
egzersizleri ile birlikte kullanılması tercih edilmelidir.

130

Genel Antrenman Bilimi: Hareketlilik, Esneklik ve Koordinatif Yeti Antrenmanı I

Balistik Germe
Balistik germe kasların aktif katılımını içerir ve

son pozisyonda sabit durmaksızın sekme/yaylanma
tipi bir hareket kullanır. Balistik germe genellikle
egzersiz öncesi ısınma periyodunda sıklıkla kulla-
nılır; bununla birlikte, kontrollü veya sistematik
olarak uygulanmazsa, özellikle daha önce bir ya-
ralanma olduğu durumlarda kaslara veya bağ do-
kularına zarar verebilir. ROM’u sınırlayan ve kas-
ların gevşemesine izin vermeyen balistik miyotatik
refleksi tetikler, bu nedenle antrenörlerin balistik
germe egzersizlerini dikkatle uygulatmaları gerekir.
Örneğin; ayak uçlarına dokunuşta sporcu alt eks-
tremitelerle birlikte yerde oturur ve dizler yere pa-
ralel uzatılır, gövde öne doğru eğilir ve yavaşça ayak
bileklerine doğru uzanır. Sporcu, hamstringlerde
veya sırtta hafif rahatsızlık hissettiği noktada öne
doğru bir salınım yapar ve ardından hızla başlangıç
noktasında döner. Balistik germe, ROM’u arttır-
mada statik germe kadar etkili bir yöntem olarak
kabul edilir. Bu nedenle esneklik antrenman prog-
ramlarında yer verilebilir. Bununla birlikte, spor-
cunun bu tür bir germe egzersizi uygulamalarında
dikkat edilmeli ve daha önce bir yaralanma geçmişi
olan sporculara dikkat gösterilmelidir.

Dinamik Germe
Spora özgü hareketler ya da kontrolü yoluyla,

hareketin süratinin, eklem hareket genişliğinin aşa-
malı olarak artışı ile vücut parçalarının hareketle-
rini içeren dinamik germe özellikle egzersiz öncesi
ısınma için popüler bir seçenek olmuştur. Dina-
mik germe- bazen hareketlilik alıştırmaları olarak
da adlandırılır tek bir kastan ziyade sporun veya
aktivitenin hareket gereksinimlerine vurgu yapar.
Dinamik germe egzersizleri; eklemin bir parçası
üzerinde aktif, hızlı ve ritmik esnetme hareketleri
ile kasın boyu uzatılır. Ağrı sınırında bekleme ol-
maksızın hareketin ardı ardına tekrar edilir. Kassal
uzamalar yüksek hızla gerçekleştiğinden, şiddetli
miyotatik refleks oluşur ve kas uzaması engellenir.
Bu engelleme sonucunda eklem hareket genişliği-
nin sınırları zorlanamadığından esneklik gelişimi
sınırlıdır. Dinamik germe vücut iç ısısını ve derin
kas ısısını arttırır, sinir sistemini harekete geçirir,
antagonist kasların kısıtlayıcı etkisini azaltır, ak-
tivasyon sonrası kuvveti arttırır ve muhtemelen
sakatlanma riskini de azaltır. Dinamik esnemenin
en önemli avantajları arasında dinamik esnekliği

destekleme ve spor aktiviteleri için gerekli olan ha-
reket modellerini ve benzer ROM’u kopyalama ye-
teneğidir. Aynı zamanda sportif aktivite öncesinde
dinamik germe egzersizi gibi düşük yoğunluktan
yüksek yoğunluğa doğru yapılan istemli kasılmala-
rın, sinir-kas aktivasyonunu aktif hâle getirerek güç
üretimi ve performansı arttırarak, dinamik germe
güç gelişimi, kuvvet gelişimi ve dikey sıçrama per-
formansını arttırabilir. Bu nedenlerle ısınma rutin-
lerinde kullanılması tercih edilen bir yöntemdir.

PNF Germe
Proprioseptörlerin uyarılmasıyla sinir-kas me-

kanizmasının ivmelendirilmesi ya da desteklenme-
si yöntemidir. Bu metot 1950’lerde geliştirilmiştir.
İlk olarak fizyoterapide, sonrasında sporda kulla-
nılmıştır. Esnekliği artırmanın, sakatlık sonrası
geri dönüşün önemli bir yöntemi olarak spor sa-
lonlarında kullanımı genişlemiştir. PNF germe tek-
nikleri bir kas grubunun gerdirilip sonra gerilmiş
pozisyonda iken dirence karşı izometrik olarak
kasılmasını ve daha sonra, hareket genişliğinin
sınırına ulaşılıncaya kadar tekrar pasif olarak ger-
dirilmesini içeren bir tekniktir. PNF germede ge-
nellikle izometrik kasılmaya karşı direnç sağlamak
ve son pasif germede hareket genişliği sınırına
ulaşmak için bir partner veya yardımcı kullanılma-
sına rağmen partnersiz de uygulanabilmektedir. En
yaygın kullanılan PNF teknikleri: kas-gevşe, tut-
gevşe, agonist kasılmalı tut-gevşe teknikleridir. Bu
teknikler:

Dinamik ve balistik germe birbirine benzer gö-
rünse de bazı farklılıklar bu iki germe tipinin
etkilerini önemli ölçüde değiştirir. Dinamik
germe, balistik germe ile ilgili olası olumsuz
etkileri de önler. Dinamik germede salınımlı
yaylanmalar yoktur ve balistik germeye göre
daha kontrollü bir şekilde gerçekleştirilir. Di-
namik germedeki ROM genellikle balistik
germe ile üretilenden daha küçüktür. Sonuçta;
dinamik germe ile balistik germede üretilen-
den daha küçük ama aktif olarak tam ROM’da
hareket edebilecek ve son pozisyonu sabitleme-
yi sağlayabilecek kadar kontrol gerektiren bir
eklem hareket açıklığı oluşur.

dikkat

131

Hareket ve Antrenman Bilimleri II

1.	 Tut-gevşe: Bu teknik pasif bir germe ile ağrı eşiğinde 10 sn. süreyle izometrik kasılma ile başlar.
Sonrasında 6 sn süre gevşetilir ve ardından kas, pasif olarak başlangıç pozisyonundaki germeden
daha fazla 30 sn. gerilir. Son germe, otojenik inhibisyon (ters miyotatik refleks) nedeniyle daha
büyük olmalıdır.

2.	 Kas-gevşe: Kas-gevşe tekniği, 10 saniye boyunca ağrı eşiğinde tutularak pasif bir germe ile başlar.
Daha sonra yardımcının direncine karşı kası uzatır, böylece tam ROM yoluyla konsantrik kas ha-
reketi meydana gelir. Daha sonra kas gevşetilir ve pasif olarak başlangıç pozisyonundaki germeden
daha fazla gerdirilir 30 saniye boyunca tutulur. ROM artışı, otojenik inhibisyon (yani, kas aktivas-
yonu) nedeniyle kolaylaştırılır.

3.	 Agonistin kasılması ile tut-gevşe: Bu tekniğin ilk iki aşaması tut-gevşet tekniğinin hemen hemen
aynısıdır. Farklılık, germenin son aşamasındaki pasif germede agonist kasın konsantrik olarak ka-
sılmasıdır. Son germe, ters miyotatik ve karşılıklı inhibisyon sayesinde daha büyük olmalıdır.

Esneklik Çalışmaları İçin Öneriler
Çocuk ve gençlerde esneklik antrenmanları için aşağıdaki ilkelerin uygulanması önerilmektedir:
•	 Germeler giderek artan yüklenmelerle uygulanmalı, kontrolsüz kuvvet uygulamasıyla germe yapıl-

mamalı ve ağrı duygusu dikkate alınmalıdır.
•	 Sabahları erken saatlerde kas iğciğinin duyarlılığı yüksektir. Bu durumda esneklik antrenmanı ya-

pılacak ise iyi bir ısınma gereklidir.
•	 Hareket genişliğinin artması için sürekli çalışma yapılmalıdır. Hazırlık döneminde başlanmalı ve

düzenli uygulanmalıdır.
•	 Tekrarlar seriler hâlinde çalışılmalı ve seri sonuna doğru hareket genişliğinin eski sınırlarını aşacak

aşamalı ile artırılmalıdır.
•	 Eklemin stabilitesini kaybedeceği ve dolayısıyla çabuk kuvvet üzerine olumsuz etkide bulunacağın-

dan statik germeden kaçınılmalıdır.
•	 Hareket genişliği antrenmanları aynı zamanda dengeleyici ve koruyucudur. Özellikle kuvvet ve

sürat çalışmalarından sonra kaslarda sertleşme ve kramplar oluşur. Bu durum hareket genişliği ile
giderilebilir.

•	 Eklem sistemleri çok yönlü hareketlere izin verir. Genç sporcuların hareket genişliği çalışmaları
mümkün olduğu kadar beceri çalışmalarıyla birlikte düşünülmelidir.

•	 Hareket genişliği çalışmalarına ara verilirse gelişme durur. Bu ara uzarsa da hızla başlangıç durumu-
na döner. Bu nedenle ara verilmeden düzenli çalışılarak gelişim sağlanmalıdır.

•	 Hareket genişliği antrenmanları hafif kuvvet çalışmaları ve gevşetici-yumuşatıcı alıştırmalarla kom-
bine edilmelidir.

•	 Germeler sırasında sakin ve derin soluk alıp verilmelidir.
•	 Germe alıştırmaları yalnız yüklenmelerden önce değil, aynı zamanda yüklenme sonrası hızlı kasları

gevşetme ve asitli ortamı dağıtmak içinde uygulanmalıdır.
•	 Birim antrenmanda hareket genişliği çalışmaları ısınma devresinden sonra ya da esas evrenin sonu-

na yerleştirilmelidir.
•	 Çocukluk çağında hareket genişliği çalışmaları hafif ve düzeltici karakterde yapılmalıdır. Yaş ilerle-

dikçe bu çalışmalara programlarda daha çok yer verilmelidir.

Esneklik Alıştırma Örnekleri
Esneklik alıştırma örnekleri ve uygulama şekilleri görselleriyle birlikte Tablo 5.2’de verilmiştir.

132

Genel Antrenman Bilimi: Hareketlilik, Esneklik ve Koordinatif Yeti Antrenmanı I

Tablo 5.2 Esneklik alıştırma örnekleri.

1. 	

Baş-boyundan öne ve geriye
doğru hareket ettirilerek dinamik
germe; önde ya da geride sabit
tutulması ile statik germe olarak
uygulanabilir.

2. 	

Baş-boyundan sağa ve sola
doğru hareket ettirilerek dinamik
germe; sağda ya da solda sabit
tutulması ile statik germe olarak
uygulanabilir.

3. 	

Baş sağdan ve soldan omuzu
geçmeyecek şekilde yarım daire
olacak şekilde çevir. Alıştırma her
iki yönde uygulanır.

4. 	

Kol omuzdan ters yöne doğru
uzatılarak omuz ve arka kolda
germe uygulanır.

133

Hareket ve Antrenman Bilimleri II

5. 	

İki kol yukarı doğru uzatılır.
Bir kol dirsekten arkaya doğru
bükülüp diğer kol ile dirsekten
desteklenerek arka kol için
germe uygulanır. Bu hareket aynı
zamanda sırt kaslarında germe
için de kullanılır.

6. 	

Bank pozisyonunda el bilekleri içe
doğru dönük diz üstünde durulur.
Öne doğru hafif uzanma ile sırt
ve ön kolda germe egzersizi
uygulanır.

7. 	

Eller çapraz olarak vücudun
arkasında birleştirilerek omuz ve
sırtta germe uygulanır. Alıştırma
her iki yönde uygulanır.

134

Genel Antrenman Bilimi: Hareketlilik, Esneklik ve Koordinatif Yeti Antrenmanı I

8. 	

Eller dirseklerden bükülerek
omuz başlarına dokunur. Öne ve
geriye olarak dairesel hareketlerle
rotasyon (çevirme) yapar.

9. 	

Ayakta normal duruş
pozisyonundan bir kol yukarı
kaldırılarak ters yöne doğru
uzanma ile yan gövde de germe
uygulanır. Alıştırma her iki yönde
uygulanır.

10. Bacaklar omuz genişliğinden biraz
daha fazla açık, gövde öne doğru
eğilir ve bir ayak ucuna doğru
uzanılır. Gövde ve arka bacak
germe egzersizi olarak uygulanır.

11. Ayakta gövdeyi dizleri hafif
bükerek öne doğru eğilir arka
bacakta gerginliğin oluştuğu
noktada beklenir ise statik germe,
bacaklar dizlerden hafif bükülüp
başlangıç noktasına dönerse
dinamik germe olarak arka bacak
için uygulanır.

135

Hareket ve Antrenman Bilimleri II

12. Eller başın arkasında Bir ayak öne
adımlama yapılır. Uzatılan ayağın
yönüne doğru vücut döndürülür.

13. Ayakta normal duruş
pozisyonunda başlanır. Bir
ayak dizden arkaya doğru
bükülerek kalçaya doğru çekilir.
Duyarlılık noktasında beklenerek
uygulanırsa germe statik,
adımlayarak tut-bıraklarla devamlı
yapılırsa dinamik germe olarak
uygulanır. Alıştırma her iki yönde
uygulanır.

14. Ayakta normal duruş
pozisyonunda başlanır. Bir
ayak dizden bükülerek göğse
doğru doğru çekilir. Duyarlılık
noktasında beklenerek
uygulanırsa germe statik,
adımlayarak tut-bıraklarla devamlı
yapılırsa dinamik germe olarak
uygulanır. Alıştırma her iki yönde
uygulanır.

15. Gövde belden öne doğru
bükülür. Bir bacak dizden serbest
bırakılırken, diğer bacak arkada
gergin bir şekilde tutulur. Hareket
alt bacak ve arka bacağa germe
uygulanır.

136

Genel Antrenman Bilimi: Hareketlilik, Esneklik ve Koordinatif Yeti Antrenmanı I

16. Yana adımlama yaparak ağrı
eşiğinde beklenirse statik, tekrarlı
adımlama yapılırsa dinamik
germe olarak sabit tutulan
bacakta iç bacak, adımlanan
bacakta ön bacak için germe
uygulanır.

17.

Yan yatış pozisyonunda uzanılır.
Bacaklar düz bir şekilde uzatılır.
Diğer kol, dizden arkaya
bükülerek uzatılan ayağı parmak
ucundan tutarak bekler. Alıştırma
her iki yönde uygulanır.

18. Yerde düz oturur pozisyonda
gövdeden ayak uçlarına uzanarak
doğru ağrı eşiğinde beklenirse
statik, uzanıp başlangıç noktasına
geri dönüp tekrar uzanarak
tekrarlı olarak uygulandığında
dinamik germe olarak arka bacak
ve sırt için germe uygulanır.

19. Yerde düz oturur pozisyonda
bir bacak dizden bükülerek içe
doğru çevrilerek diğer bacakta
dizin iç yüzüne temas eder.
Uzatılmış olarak kalan bacağın
ayak uçlarına uzanarak doğru ağrı
eşiğinde beklenirse statik, uzanıp
başlangıç noktasına geri dönüp
tekrar uzanarak tekrarlı olarak
uygulandığında dinamik germe
olarak arka bacak ve sırt için
germe uygulanır.

20. Ayak bileklerinde içe ve dışa
çevirerek uygulanır.

137

Hareket ve Antrenman Bilimleri II

HAREKETLİLİK ANTRENMANLARI
Hareketlilik (mobilite) antrenmanları çoğu za-

man esneklik antrenmanları ile aynı anlamda kul-
lanılsa da bazı temel farklara sahiptir ve bu farklar
son yıllarda iki kavramı birbirinden ayrı olarak ele
almayı zorunlu hâle getirmiştir. Son yıllarda geli-
şen fonksiyonel antrenman yaklaşımlarıyla eklem-
lerin özelliklerine göre o eklemin hareket açıklığı-
na yönelik antrenmanların düzenlenmesi gerekli
olmuştur. Vücudumuzda kasların bir başlangıç ve
bitiş noktası yoktur yani tüm kaslarımız fasya adı
verilen bağ dokuyla birbirine bağlanır. Her kas ke-
mikten başlar ve başka bir kemikte son bulur ancak
üzerinde fasya olduğu için hepsi birbirine bağlıdır.
Hareketlilik antrenmanlarıyla fasya antrenman ya
da müsabakaya hazır hâle getirilir. Yumuşak doku-
ların yeterli düzeyde genişletilebilirliğinin önemini
vurgulayan hareketlilik antrenmanları (mobilite
antrenmanları) ve düzeltici egzersiz teknikleri, güç
ve atletik performans alanında giderek daha popü-
ler hâle gelmiştir. Hareketlilik, eklemlerin hareket
sınırının üst sınırlarına kadar hareket ettirmektir.
Bir başka deyişle bir ya da daha fazla eklemde ha-
reketlerin istemli olarak, mümkün olduğunca geniş
bir açıda çalışabilme yeteneğidir. Mobilite çalışma-
larında anahtar nokta yalnızca ihtiyaç duyulan ek-
lemler için uygulanması gerektiğidir. Hareketlilik
bir bireyin becerileri büyük açılarda ve kolay ola-
rak gerçekleştirmesinde önde gelen gerekliliklerden
biridir. Hareketliliğin boyutları kasların, kirişlerin
ve bağların işlev yetenekleri ve nöromuskuler yön-
lendirme süreçleri tarafından belirlenir. Hareket
genişliği, bir eklem sistemine ait parçaların hareket

sırasında gerçekleştirdiği çok yönlülük olarak orta-
ya çıkar. Fonksiyonel hareket kabiliyetinin önemi
geleneksel antrenman plan ve programlamasını
değiştirmiştir. Antrenmandan tam verim almak ve
hareket açılarını optimize etmek için hareketlilik
antrenmanlarına ihtiyaç vardır.

Esneklik sistemik hareketi etkilese de esneklik
yapısı harekete özgü fonksiyonel aktivitenin tüm
yönlerini yeterince ele almaz. Örneğin, atletik
hareketlerin çoğunun sporcunun dururken veya
başka bir şekilde dik pozisyondayken gerekli olan
esneklik genellikle ağırlık taşımayan bir pozisyonda
değerlendirilir. Esneklik uygulamalarının nispeten
izole edilmiş doğası nedeniyle, fasya gibi sistemik
kısıtlamaların etkisi kolayca görülmeyebilir. Sonuç
olarak, esneklik genellikle ekleme özgü bir eksiklik
veya harekette fazlalık ile ilgili olarak klinik bir yapı
olarak kabul edilir. Buna karşılık, hareketlilik, spor-
cunun amaçlanan bir duruşa veya konuma ulaşma
yeteneğini (veya yetersizliğini) açıklayan daha işlev-
sel bir yapıdır. Tablo 5.3 esneklik ve hareketlilik ya-
pıları arasındaki temel farklılıkları göstermektedir.

Birim antrenman ısınma
periyotları süresince kulla-
nılması önerilen germe eg-
zersiz tipi/tipleri hangisidir?

Germe egzersiz tiplerini
avantajları ve dezavantajları
yönünden birbiriyle ilişki-
lendiriniz.

Kendi branşınız dışında-
ki, uzman antrenörler ile
farklı germe egzersizlerinin
performansa olan etkilerini
paylaşınız.

Öğrenme Çıktısı

1 Esneklik kavramını ve antrenman türlerini tanımlayabilme

Araştır 1 İlişkilendir Anlat/Paylaş

Esneklik kasları hedefler
ve statik bir duruş unsuru
gerektirirken, mobilite ek-
lemleri hedefler ve akıcı bir
hareket zinciri gerektirir.

dikkat

138

Genel Antrenman Bilimi: Hareketlilik, Esneklik ve Koordinatif Yeti Antrenmanı I

Tablo 5.3 Esneklik ve hareketlilik yapıları arasındaki temel farklılıklar.

Esneklik Hareketlilik

Kapasitenin niteliği Klinik Fonksiyonel

Kuvvet ve güce etkisi Zararlı Kolaylaştırıcı

Nöromusküler etki Minimal Önemli

Eklem katılımı 1-2 eklem Çoklu eklem

Fasyanın etkisi Minimal Önemli

Değerlendirme Klinik ölçümler (gonyometre) Fonksiyonel, takip gerektirir

Antrenman için en uygun zaman Aktivite sonrası Aktivite öncesi ya da sonrası

Kaynak: Brooks, ve Eric, 2013’ten uyarlanmıştır.

Hareketlilik Antrenmanları İçin Temel
Prensipler

İyi bir hareketlilik seviyesi, bir kişinin kısıtlama
olmadan hareket yapmasına izin verirken, iyi es-
nekliğe sahip bir kişi aynı hareketi gerçekleştirecek
güce, koordinasyona veya dengeye sahip olmaya-
bilir. İyi esneklik her zaman iyi hareketliliği ifade
etmez. Hareketlilik alıştırmaları doku ve eklem-
lerdeki eklem hareket açıklığındaki artışı hareket
serileriyle sağlayarak statik germe egzersizlerinden
farklıdır.

Mobilite egzersizleri aynı zamanda aktivasyon
egzersizleri olarak da görülmelidir. Hareketlilik,
denge koordinasyon, postüral kontrol ve koordi-
nasyon, algısal faktörler gibi ek unsurların içinde
barındırır. Bu şekilde hareketlilik, esnekliği dina-
mik bir kalite olarak çerçeveler ve sporcunun göste-
rilen herhangi bir ROM da kontrol, koordinasyon
ve kuvvet göstermesini sağlar. Bu, esnekliğe kıyasla
performans üzerindeki rolüne bakıldığında hare-
ketliliği avantajlı hâle getirir. Uygun motor kont-
rolü olmayan gelişmiş ROM performansının üst
düzeye çıkması beklenemez.

Ayrıca, egzersiz öncesi hareketlilik alıştırmaları
genç bir sporcular için etkili bir motor öğrenme
stratejisi olarak kabul edilir. Hareketlilik alıştır-
maları aynı zamanda düzeltici egzersizlerin parçası
olarak da kabul edilir. Düzeltici egzersiz ve gerçek
performans arasındaki boşluk, sporcunun perfor-
mansını arttırmaya yönelik daha verimli stratejile-
ri yaratma ve ya yansıtma yeteneğini engelleyebilir.
Bu nedenle hareketlilik çalışmalarını ısınma süre-
sine dâhil etmek, sporcunun daha yüksek şiddet-
teki egzersizlerde yeni hareket stratejilerini daha
hızlı bir şekilde uygulamasını ve pekiştirmesini
kolaylaştırabilir.

Direnç antrenmanları ile birlikte hareketlilik
antrenmanları, sporcunun fonksiyonel stabilite
geliştirmesine yardımcı olur. Bu özellikle yetersiz
stabilitenin çoğu zaman yetersiz “esneklik” ile ka-
rıştırıldığı genç sporcular için önemlidir. Direnç
antrenmanından önce hareketlilik alıştırmaları
yaparak, sporcu hareket açıklığı oluşturur ve daha
sonra bu açıklık dâhilinde stabilite ile ilişkili eg-
zersizler uygular. Mobilite yani hareketliliğin ko-
runması, mobilite oluşturma işleminden çok daha
kolaydır.

Hareketlilik Antrenmanı İçin Öneriler
Isınma süresinin hareketliliği geliştirmek için

uygun bir zaman olduğunu unutmamak gereklidir.
Çoğu sporcu, özellikle genç sporcular, genellik-
le yeterli ısınmanın önemini göz ardı eder. Sonuç
olarak, ısınma genellikle gelişi güzel ve dikkatsizce
veya basitçe uygulanır. Bir egzersiz öncesi optimum
ısınma için sporcular daha dinamik ve geniş hare-
ket aralığında çok eklemli hareketlere odaklanmalı-
dır. Isınma hareketliliği iyileştirmek ve geliştirmek
için en uygun zaman olarak kullanılabilir. Uygun
şekilde seçildiğinde, genellikle “dinamik esneklik”
veya “dinamik esneme” olarak adlandırılan hare-
ketlilik alıştırmaları hedeflere ulaşmak için kulla-
nılabilir. Bu sayede sprint, atlama ve çeviklik gibi
hareketlerde dinamik hareket aralığını arttırmak;
statik esneme ile karşılaştırıldığında hem perfor-
mansı arttırıcı hem de yaralanma oranlarını azaltıcı
etki göstermektedir.

Mobilite için normal yumuşak dokulardaki
(fasyadaki) kısıtlamayı masaj yoluyla gidermeye
yardımcı kendi kendine yapılan miyofasyal salınım
(SMR) tekniği de kullanılmaktır. Köpük silindir
(foam roler-FR) kullanılarak uygulanan SMR, kas-

139

Hareket ve Antrenman Bilimleri II

larda, tendonlarda, fasyalarda ve/veya yumuşak dokulardaki gerilimi serbest bırakmak için kolayca uygu-
lanabilinen ve eklemin hareket açıklığını kas performansında bir eksiklik yaratmaksızın hızla arttırabilen
basit bir tekniktir. SMR akut olarak eklem hareket genişliğini arttıran alternatif bir yöntem olarak kabul
edilmektedir.

Köpük Silindir (FR) Uygulamaları
FR son yıllarda spor bilimleri araştırmaları

ve spor salonlarında popüler olarak kullanılmaya
başlanmıştır. FR uygulaması, kişinin kas ve fasya
üzerinde öne ve geriye yoğun salınımlar ile kendi
kendine yapılan bir miyofasyal salınımdır (Smith
ve ark. 2018). Fasya, kasları, sinirleri, damarları
saran ve vücudun yapılarını bağlayan bağ doku-
sudur ve yaralanma, hastalık, sakatlık veya hare-
ketsizlik nedeniyle kısıtlanabilir. Bu kısıtlamalar
esnekliği, dayanıklılığı, kuvveti ve motor koor-
dinasyonunu azaltabilir; ayrıca yüksek miktarda
fiziksel ağrıya neden olabilir (Sullivan ve ark.
2013). Bu teknik miyofasyal salınımı taklit ede-
rek uygulanan ve terapatik miyofasyal salınım ile
benzer faydaları olduğu düşünülen bir uygulama-
dır (Behara ve Jacobson, 2015). SMR sırasında
sporcular, vücut ağırlıkları ile yumuşak dokular

üzerinde baskı uygulamak için bir myofascial kö-
pük silindirinde kullanırlar. Kişiler vücut pozis-
yonlarını değiştirerek vücudun belirli alanlarını
izole etmek ve yumuşak dokudaki kısıtlamaları
tedavi etmek için FR kullanabilir (Healey ve ark.
2013). Kendi kendine yapılan miyofasyal salınım
akut olarak eklem hareket genişliğini arttıran
alternatif bir yöntem olarak kabul edilmektedir
(Skarabot ve ark. 2015). FR ya da roller masajları
kas dengesizlikleri, miyofasyal ağrı, kas spazmı ve
gerginlikleri nöromusküler perfromans ve eklem
hareket genişliğine olumlu etkileri olması nede-
niyle son zamanlarda oldukça popüler olmuştur
(Cavanaugh ve ark., 2016). Bu uygulamanın
ROM arttırarak, toparlanma sürecini hızlandı-
rıp akut kas ağrıları, gecikmiş kas yorgunluğu-
nun (DOMS) etkilerini azalttığı belirtilmektedir
(Cheatham ve ark., 2015).

Araştırmalarla
İlişkilendir

Hareketlilik Alıştırma Örnekleri
Hareketlilik ile ilgili alıştırma örnekleri aşağıda verildiği gibidir;
•	 Mobilite Çömelme (Mobility Squat): Bacaklar omuz genişliğinde açık, ayak parmak uçları dışa

dönük olacak şekilde durulur. Sırt dik ve pelvik bölgesi başlangıç pozisyonunda kalır. Gövde öne
eğiktir, iki el ayak parmak uçlarına doğru uzanır ve tutulur. Bu pozisyonda; kalça geriye doğru
uzatılır ve kalça yavaşça derin çömelme pozisyonu durumuna getirilir. Sırt dik ve göğüs kafesi yu-
karı doğru itilir. 3-5 sn bekledikten sonra, her iki kol omuzdan fleksiyona getirilir ve ayağa kalkılır
(Resim 5.1).

Resim 5.1 Mobilite çömelme.

140

Genel Antrenman Bilimi: Hareketlilik, Esneklik ve Koordinatif Yeti Antrenmanı I

•	 Kalça Köprü Pozisyonu (Hip Bridge): Sırt üstü yatacak pozisyonda, kollar gövdenin yanında
yere uzanılır. Bacaklar dizlerden bükülü ve ayaklar topuklardan yere temas edecek şekildedir. Kalça
yukarı kaldırılır ve diz, kalça ve omuz aynı seviyede sabit tutulur. Bu pozisyonda sağ ya da sol ba-
cak dizden 90° olacak açıda, göğse doğru çekilir ve ayak bileği sabit parmak uçları yukarı bakacak
şekilde 8-10 sn. kadar beklenir ve diğer ayağa geçilir (Resim 5.2).

Resim 5.2 Kalça köprü pozisyonu.

•	 Yana Hamle (Side Lunge): Harekete kapalı bacak ayakta duruş pozisyonunda başlanılır. Kişi, sağ
ya da sol tarafa uygun adımı atar ve bacak dizden bükülecek şekilde bütün vücut ağırlığı tek ayağın
üstüne aktarılır. Ayak parmak uçları frontal düzlemdedir. Daha sonra kontrollü bir şekilde başlan-
gıç pozisyonuna dönülür ve ayak değiştirilerek diğer tarafa uygun adımı atılır (Resim 5.3).

Resim 5.3 Yana hamle.

•	 Öne Hamle (Front Lun-
ge): Kişi kapalı bacak
ayakta duruşta başlar. Bir
ayağını öne adım atarak,
bacağı dizlerden büker
ve çömelme pozisyonuna
geçer aynı anda her iki
kol omuzlardan yukarıya
dik olacak şekilde geti-
rilir. Çömelme sırasında
diz ayak parmak uçlarını
geçmemelidir. Hareket
tamamlandıktan sonra
kontrollü bir şekilde tek-
rar vücut dik pozisyona
getirilir (Resim 5.4).

Resim 5.4 Öne hamle.

141

Hareket ve Antrenman Bilimleri II

•	 Ters Hamstring Aktivasyonu (Inverted Hamstring): Kişi planör denge pozisyonunda durur. Denge
ayağı, kontrolün daha iyi sağlanabilmesi için dizden hafifçe bükülü tutulur. Baş ve sırt düz bir konum-
dadır. Bu pozisyonda 3- 5 sn. beklendikten sonra tekrar başlangıç pozisyonuna dönülür (Resim 5.5).

Resim 5.5 Ters hamstring aktivasyonu.

•	 Öne Hamle+Dirsek İçeri Germe (Elbow to Instep Stretch): Vücut dik pozisyonda iken öne bir
adım atılır, bacak dizden fleksiyona gelecek şekilde bükülür. Diğer bacak tam ekstansiyon pozis-
yonunda tutulur. Bu pozisyonda iken gövde içe kapanarak fleksiyona getirilir. Daha sonra, kollar,
ayağın iç kısmına yakın olacak şekilde avuç içleri yere tam temas edilir. Kollar gergin durumdadır.
İç tarafta kalan kol dirsekten bükülerek dirsek ucu yere temas ettirilmeye çalışılır ve hemen ardın-
dan aynı kol dışa rotasyon yapacak şekilde gövdeden çevrilerek baş üstünden yukarı doğru uzatılır.
3-5 sn. kadar bu pozisyonda kaldıktan sonra; kol eski hâline gelir. Gövde yukarı doğru kaldırılırken
içeride kalan el ile ayak parmak ucu tutularak geriye doğru çekilir (Resim 5.6).

 	

Resim 5.6 Öne hamle+dirsek içeri germe.

•	 Tırtıl Yürüyüşü (IncWorm): Kişi açık bacak ayakta duruştadır. Gövde öne doğru bükülür ve kollar
yere doğru uzanır. Bacaklar gergin durumdadır. Parmak uçları yere temas ettikten sonra gövde kol-
lar üzerinde ileriye doğru gider. Hareket, gövde yere paralel olacak şekilde devam eder. Gövde yerle
paralel pozisyona geldiğinde 3-5 sn. kadar kişi bekler. Daha sonra bacaklar gergin olacak şekilde
ayak parmak uçlarından adımlayarak tekrar gövdeye yaklaştırılır (Resim 5.7).

Resim 5.7 Tırtıl yürüyüşü.

142

Genel Antrenman Bilimi: Hareketlilik, Esneklik ve Koordinatif Yeti Antrenmanı I

•	 Geriye Hamle+Ters Yönde Gövde Rotasyonu (Reversed Lunge with Opposite Rotation): Kişi
kapalı bacak ayakta duruştadır, bir ayağını geriye doğru açısı 90º olacak şekilde adımlar. Aynı anda,
her iki kol göğüs hizasında gergin bir şekilde ileri doğru uzatılır. Duruş sağlandıktan sonra, kollar
gövdenin de yardımıyla diz üzerinden zıt yönde çevrilir (Resim 5.8).

Resim 5.8 Geriye hamle+ters gövde rotasyonu.

•	 Geriye Çapraz Hamle: (Crossover Back to Lunge): Kişi açık bacak ayakta duruştadır, ve eller kal-
ça bölgesinden destek alır. Dik pozisyonda iken, bir ayak geriye doğru çapraz hamle adımı atarak,
önde kalan ayağın topuk hizasında olacak şekilde dizini 90° bükerek çömelir. Daha sonra tekrar
başlangıç pozisyonuna geri döner (Resim 5.9).

Resim 5.9 Geriye çapraz hamle.

•	 T-Y-W Hareketi: “T” Hareketinde; Bacaklar omuz genişliğinde açık, dizler hafifçe bükülü ve gövde öne
doğru eğik pozisyondadır. Kollar bacakların arasında birbirine bitişik ve gergin durumdadır. Baş ve omurga
aynı hizada, kalça başlangıç pozisyonundadır. Kollar kontrollü ve gergin bir şekilde baş ve omuz hizasına
gelecek şekilde yana doğru açılarak “T” şeklinde bir pozisyon alır ve akıcı olarak tekrar eder (Resim 5.10).

Resim 5.10 “T” Hareketi.

143

Hareket ve Antrenman Bilimleri II

“Y”Hareketinde; Bacaklar omuz genişliğinde açık, dizler hafif bükülü ve gövde öne doğru eğik po-
zisyondadır. Kollar bacakların arasında birbirine bitişik ve gergin durumdadır. Baş ve omurga düz, kalça
başlangıç pozisyonundadır. Kollar kontrollü ve gergin bir şekilde yukarı ve dışa doğru kaldırılarak baş ve
omurga hizasında “Y” şeklinde bir pozisyon alır ve akıcı olarak tekrar eder (Resim 5.11).

	

Resim 5.11 “Y” Hareketi.

“W” Hareketinde; Bacaklar
omuz genişliğinde açık, dizler ha-
fifçe bükülü ve gövde öne doğru
eğik pozisyonundadır. Kollar baş
üstünde gergin tutulur. Daha son-
ra kollar dirseklerden kontrollü
bir şekilde bükülerek geriye doğru
çekilir “W” şeklinde bir pozisyon
alır ve akıcı olarak tekrar eder
(Resim 5.12).

FR uygulama örnekleri: FR
uygulamasını gluteal kas grubu için
elleri ve ayakları yerde sabit şekilde
sadece kalçadan öne ve geri hareket
ederek uygulanır. Calf ve hams-
tring kas gruplarında stabilliği sağ-
lamak için sadece ellerini yere koyarak FR üzerinde öne ve geriye hareket ederek uygulanır. Quadriceps kas
grubunda ise katılımcılar FR üzerinde prone pozisyonda dirsekler yerde stabilizasyonu sağlayarak öne ve
geriye hareket ederler (Resim 5.13).

Resim 5.13 FR uygulama örnekleri.

Resim 5.12 “W” Hareketi.

144

Genel Antrenman Bilimi: Hareketlilik, Esneklik ve Koordinatif Yeti Antrenmanı I

KOORDİNASYON
ANTRENMANLARI

Koordinasyon kısa süre içerisinde zor hareketle-
ri öğrenebilme ve değişik durumlarda amaca uygun
çabuk bir şekilde tepki gösterebilme, her hareketin
birbirini doğru olarak izlemesi ve istenilen kuvvetle
meydana gelmesine bağlıdır. Koordinasyon istem-
li ve istemsiz hareketlerin düzenli, uyumlu, amaca
yönelik bir hareket dizisi içerisinde uygulanması-
dır; karmaşık bir motorik yetidir ve sürat, kuvvet,
dayanıklılık, esneklik yetileri ile yakın ilişkidedir.
Koordinasyonun fizyolojik temeli merkezi sinir
sisteminin (MSS) sinirsel süreçlerinin eş uyumu-
na dayanır. İnsan organizması değişik organların,
dizgelerin ve işlevlerin bütünlüğünden oluşmuş
bütünleşik bir yapıdır. Sinir-kas sisteminin amaca
uygun olarak çalışmasında, kas içi ve kaslar arası
koordinasyon son derece önemlidir. Kas içi koordi-
nasyon, amca yönelik bir harekette, bir kas içinde
sinir-kas sisteminin birlikte çalışırken, kaslar arası
koordinasyon, amaca yönelik bir hareketin yapı-
lışında değişik kasların (agonist ve antagonistler)
birlikte uyum içerisinde çalışmasıdır. Organ ve
dizge işlevlerinin karmaşıklığı MSS tarafından dü-
zenlenir ve yönlendirilir. MSS işlevlerinden birisi
de götürücü (efferent) sinir yoluyla, alıcı (effektör)
organlara uyarana yönelik hızlı tepkinin seçilmesi
ile gerçekleşir. Sporcunun hareketleri ister istemli
ya da refleks, basit ya da karmaşık tepki olsun hep-
si hareketlerin kolaylaştırılmasında (agonist) veya
engellemesinde (antagonist) rol oynayabilen kassal
aktivasyonun bir sonucudur.

Koordinatif Yetiler
Yeni ve değişen hareket becerilerinin öğrenilme-

si ve pekiştirilmesi de koordinatif yetilerin eğitimi
önemlidir. Temel hareket becerilerinin ardından
özellikle erken dönem sportif antrenmanlar süre-
since koordinatif yetiler de mutlaka çalıştırılmalı-
dır. Bu koordinatif yetiler:

1.	 Tepki (Reaksiyon) Yeteneği: Bir veya bir-
den fazla uyarana karşı çabuk ve uygun bir
şekilde hareket etmesidir. Basit ve karmaşık
tepki olarak ikiye ayrılır. Basit tepkiler de
yapılacak hareket bilinmektedir (sürat ant-
renmanında düdük ile çıkış, yapmak). Kar-
maşık tepkiler ise birçok uyarıya karşılık en
iyi en doğru yolu seçme durumudur (raki-
be engel olmak takım arkadaşına yardımcı
olmak gibi). Konu ile ilgili detaylı bilgi,
kitabın 4. Bölümünde yer alan “Tepki, Re-
aksiyon ve Hareket Sürati Antrenmanları”
başlığında verilmektedir.

2.	 Kinestetik Ayrımlama Yeteneği: Genel
anlamda, bir hareketi en ekonomik ve en
iyi bir şekilde yapabilmeyi içerir. Kas fibril-
lerinde bulunan reseptörlere kinestetik re-
septörler denilmektedir. Kasın amaca göre
gerilmesi ve hareketin gerçekleşmesi için
uygun zaman ve eklem açısında kinestetik
bilgilerin görsel, dokunsal ve işitsel resep-
törler aracılığıyla algılanır. Bu reseptörler
yardımıyla hareketler, bütün veya parça ola-
rak yapılabilmektedir.

Köpük silindir uygulama-
larının hareketlilik perfor-
mansına katkıları nelerdir?

Hareketlilik ve esneklik
kavramları arasındaki ilişki-
yi inceleyiniz.

Antrenör arkadaşlarınız ile
mobilite ve stabilite arasın-
daki farkları tartışıp, bunu
farklı branşlardaki arkadaş-
larınızla paylaşınız.

Öğrenme Çıktısı

2 Hareketlilik kavramını ve antrenman türlerini tanımlayabilme

Araştır 2 İlişkilendir Anlat/Paylaş

145

Hareket ve Antrenman Bilimleri II

3.	 Oryantasyon Yeteneği: Kinestetik algılama-
larla ilgilidir. Hareketin boyutunu kavrama
anlamına gelmektedir. Aynı zamanda işitsel
uyaranlarla eş güdüm içerisinde çalışır.

4.	 Denge Yeteneği: Koordinasyon gerektiren
pek çok hareket denge duyusuna da gerek
duyar. Hareketlerin dengeli yapılması veya
denge bozulduğunda hızla normal pozis-
yona gelebilmesi için denge yeteneğinin de
geliştirilmesi gerekir.

5.	 Ritim Yeteneği: Hareketin mekân boyutu
içerisinde akıcı ve dinamik değişimlere göre
hareket edebilme özelliğidir. Hareketin
içinde olan ya da öğrenilmiş hareketlerin al-
gılanarak sergilenmesidir. Burada işitsel ve
görsel algılama beraberdir.

Koordinatif yetilerin her biri belirli dönemlerde
antrene edilmeyi gerektirir. Bu yetilerin geliştiril-
mesi için hassas dönemler Tablo 5.4’te verilmiştir.

Tablo 5.4 Koordinatif yeteneklerin geliştirilmesi için
hassas dönemler.

Koordinatif Yetenek Yaş Aralığı

Kinestetik Ayrımlama 6-9 Yaş

Ritim 8-11 Yaş

Reaksiyon Zamanı 8-11 Yaş

Denge 8-12 Yaş

Oryantasyon 9-14 Yaş

Kaynak: Simone, 2014’ten uyarlanmıştır.

Koordinasyonu Etkileyen Faktörler
Koordinasyonun iyileştirilmesinde onu etkile-

yen faktörleri de tanımak gereklidir. Bu faktörler:
•	 Düşünme ve Sporsal Zeka: Sporcunun

problem çözmedeki düşünce biçimi ve daha
önce hiç görmediği bir hareket görevini ye-
rine getirme yeteneği koordinasyona etki
eder.

•	 Duyu Organlarının Hassaslığı: Girdi,
iletim ve çıktıdan oluşan geribildirim ve
kontrol kapasitesi koordinasyonu etkiler.
Kontrol sistemin kapasitesi bilgilerin çeşit-
liliğine, hızına, frekansına bağlıdır.

•	 Yorgunluk: Koordinasyon özellikle isabe-
tin önem kazandığı uygulamalarda vazge-
çilmez bir ön şarttır. Aynı zamanda kanda

ve kas dokuda biriken laktik asitin yoğun-
luğundan da etkilenmektedir. Yorgunluğun
oluştuğu yerde koordinasyon bozulmakta-
dır. Bu nedenle antrenman birimi içerisin-
de koordinasyon antrenmanları her zaman
ısınmadan hemen sonra, MSS temi yorul-
madan yer almalıdır.

•	 Kondisyonel Özelliklerin Düzeyi: Sürat,
kuvvet, dayanıklılık ve esneklikle koordi-
nasyon yeteneği arasında sıkı bir ilişki var-
dır. Bu özelliklerdeki yetersizlikler, koordi-
nasyonu da olumsuz etkiler.

•	 Antrenman ve Hareketsel Deneyim: Tüm
vücudun koordinasyonu hareketlere kesin-
lik, hızlılık ve etkinlik getirir. Beceri zengin-
liği, koordinasyon gelişimindeki hızı arttırır.

Koordinasyon Türleri
Koordinasyon iki ana bölümde incelenir:
1.	 Genel koordinasyon: Bir kimsenin özel bir

spor dalını göz önüne almadan değişik mo-
tor becerileri mantıklı ve uygun bir biçimde
sergileme yeteneğidir. Çok yönlü gelişimle
her sporcu yeterli genel koordinasyon ka-
zanmalıdır.

2.	 Özel koordinasyon: Uygulanan, yapılan
spor dalına yönelik, o spor dalının özellikle-
rini içeren teknik- taktik ve benzeri hareket-
lerin koordinasyondur. Özel koordinasyon
spor yaşamı boyunca özel teknik öğelerin ve
becerilerin birçok kere tekrar edilmesinin
sonucu olarak kazanılır.

Koordinasyonun Çocuk ve Gençlerde
Gelişimi

Koordinatif yetenekler sportif başarının bir bi-
leşenidir. Doğuştan kazanılan özellikler değillerdir.
Ancak, doğru öğrenme sayesinde gelişim sağlanabi-
lir. Alıştırmalar doğru öğrenildiğinde, bedenin al-
gısını doğru kullanabilmeyi sağlar. Çocuğun kendi
hareketleri ile algılarını devreye sokması ne kadar
fazla ise yeni hareketleri öğrenme hızı da o kadar
kısa sürede olur. Koordinatif özelliklerin istendik
gelişimi biyolojik yaşa bağlı olarak gerçekleşir. Te-
mel hareket becerileri ve spor becerileri en iyi 5-12
yaş aralığında antrene edilmektedir. Koordinasyon
ve motor beceriler; çocukluk döneminde sinir siste-
minin de geliştiği dönem- fiziksel olarak aktif olan

146

Genel Antrenman Bilimi: Hareketlilik, Esneklik ve Koordinatif Yeti Antrenmanı I

erkeklerde ve kızlarda en iyi şekilde gelişmektedir.
Okul çağı dönemde, antrenman yapan çocukların
kinestetik ayrımlama özelliği 7 yaşından 10 yaşına
kadar hızlı bir gelişim göstermektedir. Mekânsal
algıda ise 7-9 yaşları arasında gelişim sıçraması gö-
rülmektedir. Denge yeteneğinde ise her yıl büyük
artışlar gözlenmekte, antrenman yapan çocuklarda
yapmayanlara göre belirgin farklılıklar ortaya çık-
maktadır. Bu dönem ritim yeteneğinde de hızlı ar-
tışın olduğu dönemidir. İkinci okul dönemi, en iyi
öğrenme dönemidir. Kızlarda 8-11 yaş aralığında
ve erkeklerde 9-11 yaş aralığında motor beceri ve
koordinasyon gelişimine uyum; motor koordinas-
yon gelişim hızındaki doruk nokta olarak adlandı-
rılır. Bu yaşlarda hareket bütünsel olarak algılanır.
Beceriler her zaman geliştirilebilir olsa da antrenör-
ler becerilerin antrene edilebilirlik düzeyinin 11-12
yaş aralığından sonra veya hızlı büyüme evresinin
başlangıcından sonra kademeli olarak azaldığı-
nı bilmelidirler. Bu nedenle bu dönem öncesinde
sporcular temel hareket becerileri ve spora özgü
hareket becerilerini kazanmalıdırlar. Bu temeller
uygun şekilde geliştirilmediğinde, bireyler yaşamın
ilerleyen dönemlerinde beceri gelişiminde daha
çok zorlanmaktadırlar. Koordinatif yeteneklerin
gelişimi ve niteliği hareket becerilerine ve spor dalı
tekniklere ait öğrenme süreçlerinin hızını ve niteli-
ğini etkilemektedir. Değişmekte olan duruma göre
de uyum sağlamanın hızı belirlenmektedir. Motor
beceri gelişimi yaşamın çok erken başlarında başlar,
başlangıç aşamasında (6-10 yaş) daha belirgin hâle
gelir, atletik oluşum aşamasında (11-14 yaş) artar
ve uzmanlaşma aşamasında mükemmelleşir (15
-18 yaş) ve yüksek performansa ulaşır.

Koordinasyon Çalışmaları İçin
Öneriler

Koordinasyon çalışmaları ile ilgili antrenman
önerileri aşağıda verilmektedir:

•	 Antrenman yükleri aşamalı olarak arttırıl-
malıdır.

•	 Yeni hareketler öğretilmelidir.
•	 Yeni hareketler çok sayıda değil yeterli sayı-

da öğretilmelidir.

•	 Yeni hareketler doğru teknikle öğretilmelidir.
•	 Öğrenilecek yeni hareketlerin seçiminde

sporcunun yeteneği göz önünde bulundu-
rulmalıdır.

•	 Bireysel farklılıklar unutulmamalıdır.
•	 Farklı koordinasyon yetilerinin bir arada

uygulandığı kombine bir antrenman düşü-
nülmelidir, uygulanmalıdır.

•	 Alıştırmaların temposu sürekli değiştirilme-
lidir (uygulanan hareketlerin ritim, yön ve
hızının değiştirilmesiyle).

•	 Dış koşullar değiştirilmelidir (değişik alan-
larda, değişik alet ve yardımcı ekipmanlarla).

•	 Mekanik beceriler birleştirilmelidir (oyun-
lar ve farklı teknikler).

•	 Reaksiyon geliştirici hareketler süresince ça-
lışmalar zamana karşı yapılmalıdır, önem-
senmelidir.

•	 Çalışmalar süresince kullanılan direktif ve
komutlar değiştirilmelidir.

•	 Hareketin uygulanması sırasında şekil deği-
şikliği yapılmalıdır (hareketin belirli safha-
larında vücudun belirli parçalarının hareke-
ti değiştirilebilir. Örneğin; yürüme, koşma,
sekme hareketleri değişik kol formları ile
uygulanabilir.).

•	 Her spor dalı için özel beceri antrenmanları
planlanmalıdır.

•	 Yorgunluk meydana geldiğinde dinlenme
verilmeli, gerektiğinde koordinasyon ant-
renmanı sonlandırılmalıdır.

•	 Birim antrenman planlarına dahil edilme-
lidir. Antrenmanın başında ısınmanın he-
men sonrasında uygulanmalıdır.

Koordinasyon Alıştırma Örnekleri
Yukarıda da belirtilen koordinasyonun gelişimi-

nin 3 aşaması için koordinatif yetilere yönelik farklı
alıştırma türleri aşağıdaki tablolarla verilmiştir. Baş-
langıç döneminde uygulanabilecek koordinasyon
alıştırma örnekleri Tablo 5.5’te gösterilmektedir.

147

Hareket ve Antrenman Bilimleri II

Tablo 5.5 Başlangıç aşaması için koordinasyon alıştırmaları.

Antrenman Formu Alıştırmalar

Beceri Kazanımı İçin Hazırlık Çalışmaları •	 Yuvarlanma
•	 Ayakla Vurma
•	 Fırlatma
•	 Top Sürme
•	 Yakalama/tutma

Basit Denge •	 Dar alanlarda yürümek
•	 Alçak nesnelerin üstüne ve dışına atlamak

Basit Ritim ve Reaksiyon Zamanı •	 Yakalama/tutma

Basit Mekânsal oryantasyon ve Kinestetik Algı •	 Sürünme/emekleme ve yuvarlanma
•	 Ön takla (rulo)
•	 Fırlatma
•	 Yakalama/tutma

Basit El- Göz Koordinsayonu •	 Fırlatma
•	 Yakalama/tutma
•	 Top Sürme

Beceri Geliştirici Çalışmalar •	 Top Egzersizleri
•	 Eşli top egzersizleri
•	 Top vuruş ve tutuşlar
•	 Yakalama becerileri
•	 Ribaunt topu yakalamak
•	 Top Sürme
•	 Bayrak yarışları

Gelişmiş Denge Alıştırmaları •	 Geri takla (rulo)	 •	 Çember
•	 Makaslı amut	 •	 Duvarda çember

Kaynak: Bompa ve Carrera, 2015’ten uyarlanmıştır.

Sporcuların atletik gelişim döneminde uygulanabilecek koordinasyon alıştırma örnekleri Tablo 5.6’da
verilmiştir.

Tablo 5.6 Atletik Gelişim Aşaması İçin Alıştırmalar.

Antrenman Formu Alıştırmalar

Gelişmiş El- Göz Koordinasyonu •	 Top atma ve yakalama
•	 Top vuruşları
•	 Ribaunt topu yakalama
•	 Top atışları ve dönüşlü sıçramalar
•	 Oyunlar

El- Ayak Koordinasyonu •	 Uzuvlar için koordinasyon
•	 İp atlama
•	 Top atma ve yakalama

Sinyal analizi ve çeşitli uyaranlara tepki •	 Amut
•	 Eşle Top Alıştırmaları
•	 Oyunlar

Gelişmiş Basit Mekânsal Oryantasyon ve
Kinestetik Algı

•	 İp Atlama	 •	 Geriye Takla (Rulo)
•	 Makaslı Amut	 •	 Çember

Kaynak: Bompa ve Carrera, 2015’ten uyarlanmıştır.

148

Genel Antrenman Bilimi: Hareketlilik, Esneklik ve Koordinatif Yeti Antrenmanı I

Özelleşme döneminde uygulanabilecek koordinasyon alıştırma örnekleri Tablo 5.7’de verilmiştir.

Tablo 5.7 Özelleşme aşaması için alıştırmalar.

Antrenman Formu Alıştırmalar

Beceri Mükemmelleştirme •	 Yuvarlanma ve Dönüşler
•	 Top Atma ve Tutmalı Oyunlar

Gelişmiş Mekânsal Oryantasyon •	 Dönüşlü Sıçramalar
•	 Oyunlar
•	 Engelden Sıçramalar
•	 Yuvarlan ve Sıçra

Denge, Vücut Kontrolü Ve Vücut Farkındalığı •	 Yuvarlanma ve Dönüş
•	 Engelden Sıçrama ve Dönüşler
•	 Dengenin Tüm Varyasyonları
•	 Oyunlar

Öncellemeyi Geliştirme •	 Yuvarlanma ve Dönüş
•	 Eş ile Atma ve Tutmalar
•	 Denge Egzersizleri
•	 Oyunlar

Analiz Ve Yeniden Oryantasyon •	 180-360 Derece Yuvarlanma ve Dönüşler
•	 Yuvarlan, Top At ve Tut
•	 Oyunlar

Kaynak: Bompa ve Carrera, 2015’ten uyarlanmıştır.

Koordinatif yeteneklerin
farklı yaş gruplarındaki ge-
lişimini açıklayınız.

Koordinatif yeteneklerin
gelişimini sportif perfor-
mans ile ilişkilendiriniz.

Branşa özgü koordinasyon
antrenman uygulamalarını
farklı branştaki uzman ant-
renörler ile paylaşınız.

Öğrenme Çıktısı

3 Koordinasyon kavramını ve antrenman türlerini tanımlayabilme

Araştır 3 İlişkilendir Anlat/Paylaş

DENGE ANTRENMANLARI
Denge bir sporcunun sahip olması gereken en önemli becerilerdendir. Denge, kişinin vücut ağırlık

merkezini destek yüzeyi içerisinde tutabilme ve bu durumu sürdürebilme yeteneğidir. Denge yeteneği,
koordinasyon içerisinde değerlendirilen bir yetenektir ve görsel, vestibüler ve somato sensoriyel (prop-
rioseptif) sistemleri içeren çok yönlü aktif bir duyu-motor kontrol sistemi ile biyomekanik bileşenlerin
etkisindedir. Oryantasyon veya dengeyi korumak için kullanılan üç duyusal sistem, farklı durumlarda
yerleştirildiğinde gözler, iç kulak ve vücudun pozisyonu hissini veren kaslarda, tendonlarda ve eklemlerde
bulunan sinir uçlarıdır.

Denge, görme, iç kulak ve vücudun geri bildirimi arasında bir etkileşimini gerektirir. Pek çok sporcunun
gözleri farklı yere baktığında (gözleri kapalı ya da dikkat farklı yere dağıldığında) basit denge görevlerini bile

149

Hareket ve Antrenman Bilimleri II

tamamlayamadıkları ve bunu önleyebilmek için kas
gerginliğini arttırdıklarını, bunun da hareketliliği
azalttığı ve teknik becerileri bozduğu bilinmekte-
dir. Dokunma ve kinestetik yetenekler de dengenin
korunmasında önemlidir. Kinestetik ve dokunma
duyumunun gelişmesi ile denge yetenekleri de ge-
lişir ve yetişkinlerin denge yetenekleri çocuklardan
daha iyidir. Dengenin gelişiminde işitme organı
olan kulağın gelişimi göz ardı edilemez. İç kulakta
denge fonksiyonunu yerine getirmekle görevli duy-
sal hücreler bulunmaktadır. Semisirkü1er kanalda-
ki alıcılar açısal ivmelenmedeki değişimlere cevap
verirler. Dengenin oluşturulmasında işitsel araçlar,
görsel, dokunma ve duyu sistemlerle birlikte çalı-
şır. Sistemlerin herhangi birinde olan bozukluklar
denge yeteneğinin bozulmasına neden olacaktır. Bu
nedenle sporcuların dengelerinin değerlendirilmesi
tüm bu sistemlerin bütünlüğü göz önüne alınarak
yapılmalı ve sonrasında antrene edilmelidir.

Denge Türleri
Denge yeteneği iki türde değerlendirilmelidir.

Herhangi bir branşta yarışan bir sporcunun iki
denge türü arasında farklılıklar göstermesi olağan-
dır. Örneğin bir sörfçü ile cimnastikçinin denge
yetisi her ikisinde de üst düzeyde iken, birbiri ile
karşılaştırması anlamlı sonuçlar vermeyecektir.

•	 Statik Denge: İnsanın vücudunun dengesi-
ni belli bir yerde ya da pozisyonda sağlama
yeteneğidir (örneğin; amut duruşu, planör
duruşu vb.).

•	 Dinamik Denge: Hareket ederken dengeyi
sağlama yeteneğidir (örneğin; arkaya ya da
yana yürüyüşlerde denge tahtasında yürü-
me gibi).

Denge Antrenmanlarının Temel
Prensipleri

Denge bir sporcunun sahip olması gereken en
önemli beceridir ve geliştirmek için zaman harcan-
ması gerekir. Tüm spor branşları ağırlıklı olarak den-
geye dayanır. Denge olmadan, birden fazla görevi
gerçekleştirmek için gereken sabit pozisyonu korur-
ken, vücut parçalarının hareketini devam ettirmek ve
koordine etmekte ritim veya akışkanlık olmazdı. Bu-
nunla birlikte çocuk ve genç sporcularda kuvvet asi-
metrilerinin sıklıkla görüldüğü ve bunun da önemli
bir sakatlık risk faktörü olduğu bilinmektedir.

Denge antrenmanları yıllarca sakatlıkları önle-
yici olarak, sakatlık sonrası da gerekli propriosepsi-
yon ve kinestetik beceriler için ihtiyaç duyulan nö-
ral farkındalığı tekrar sağlamakta kullanılmaktaydı.
Bu etkilerine ek olarak performansa olan etkilerin
ortaya konulmasıyla birlikte; denge ve mobilite
sportif performansı geliştirmede temel etken olarak
sportif antrenmanların önemli bir parçası olmaya
başlamıştır. Denge ve mobilite becerisi doğru ant-
rene edildiğinde, vücudun tüm hareket genişlikle-
rinde hareket farkındalığını geliştirdiği ortaya ko-
nulmuştur. Bu gelişimin her türlü spor branşında
sportif becerinin temelini sağlamlaştırmasının yanı
sıra gerekli olan güç ve kuvvet kazanımını da katkı
sağlayabileceği bilinmektedir. Denge antrenman-
larının uygulama aşamasındaki sıralama statikten-
dinamiğe; göz açıktan-göz kapalıya olmalıdır. Yani;

1.	 Statik-gözler açık,
2.	 Statik-gözler kapalı,
3.	 Dinamik-gözler açık,
4.	 Dinamik-gözler kapalı.

Denge Çalışmaları İçin Öneriler
Denge antrenmanları süresince aşağıdaki öneri-

ler göz önünde bulundurulmalıdır:
•	 Seçilecek egzersizlerin, gelişimi engellemesi

nedeniyle, sporcunun bireysel gelişim ve ol-
gunlaşma seviyesine uygun çok kolay veya
çok zor olmaması gerekir.

•	 Bireysel olarak veya benzer koordinasyon ve
ya beceri seviyesindeki sporculardan oluştu-
rulan gruplarla çalışmak optimal gelişim
için gerekli görülmektedir.

•	 Tüm yaş grupları bir mikro döngü süresince
en az üç gün olmak kaydı ile her antrenman
biriminde, 10 ile 15 dakika koordinasyon,
çeviklik ve denge çalışması yapmalıdır.

•	 Denge antrenmanları süresince tıpkı ko-
ordinasyon antrenmanlarında olduğu gibi
MSS nin katkısı nedeni ile ısınmadan he-
men sonra, antrenmanın ana evresinin ilk
bölümünde yapılmalıdır.

•	 Antrenman birimi için seçilen her egzersiz
5-8 kez tekrarlanmalıdır.

•	 Hareketler sırasında nefes alıp verme unu-
tulmamalıdır.

150

Genel Antrenman Bilimi: Hareketlilik, Esneklik ve Koordinatif Yeti Antrenmanı I

Denge Alıştırma Örnekleri
Hareketler yukarıda bahsedilen sıralama ile farklı ekipmanlar (bosu, denge minderi, köpük silindir ya

da denge tahtası gibi) ile uygulanmalıdır.
1.	 Düz Zeminde Yapılacak Egzersizler: Aşağıdaki egzersizler düz zeminde yapılabilecek denge egzer-

sizleri olarak örneklendirilmiştir. Hareketler çeşitlendirilebilir:
•	 Tek/İki Ayak Üzerinde Düz Bekleme,
•	 Bacağı Öne-Geriye Savurma,
•	 Bacağı Yana Açıp Kapama,
•	 Ayakta Bacaklar Yana/Öne Daire Çizme,
•	 Bacağı Yana/Geriye/Öne Açıp Bekleme,
•	 Öne/Geriye Adımlama.

2.	 FR İle Yapılabilecek Egzersizler: Bir köpük silindir kullanılarak yapılabilecek denge egzersizleri
Tablo 5.8’de olarak örneklendirilmiştir. Hareketler çeşitlendirilebilir:

Tablo 5.8 Köpük silindir (Foam roller) kullanılarak yapılabilecek denge egzersiz örnekleri.

1.	 Tek ayak üzerinde kolları gövdenin üzerine ve
yanlara açma

2.	 Kalça ve dizler 90°de iken bekleme, bu pozisyonda
kalçayı yere değdirme

3.	 Mekik hareketi ile gövdeyi kaldırma

151

Hareket ve Antrenman Bilimleri II

4.	 Oturur pozisyonda ve roller kollarla sıkıştırılmış
iken gövdeyi sağa sola döndürme

5.	 Karın üstü pozisyonda yatarken eller roller
üzerinde destek alarak gövdeyi kaldırma

6.	 Sırt üstü yatar pozisyonda iken ayaklar roller
üzerinde destek alarak kalçayı kaldırıp bekleme/
tek bacağı gergin yukarı savurma

7.	 Eller roller üzerinde plank pozisyonunda bekleme

8.	 Eller roller üzerinde şınav hareketi yapma

152

Genel Antrenman Bilimi: Hareketlilik, Esneklik ve Koordinatif Yeti Antrenmanı I

3.	 Pilates Topu İle Yapılabilecek Egzersizler: Bir pilates topu kullanılarak yapılabilecek denge egzer-
sizleri Tablo 5.9’da örneklendirilmiştir. Hareketler çeşitlendirilebilir.

Tablo 5.9 Pilates topu kullanılarak yapılabilecek denge egzersiz örnekleri.

1.	 Top üzerinde dik oturma

2.	 Dirsekler yerde top ayak uçlarında öne
köprü (plank) hareketi

3.	 Kalça top üzerinde iken mekik
hareketi yapma

4.	 Ayakta top eldeyken çekiş (deadlift)

153

Hareket ve Antrenman Bilimleri II

5.	 Karın gövde üzerinde iken gergin ters
kol ve bacak kaldırma

6.	 Sırt topun üzerinde kolları yanlara
açıp kapatma

7.	 Top iki elle önde tutulurken tek
bacakla çekiş (deadlift)

8.	 Bacaklar top üzerinde iken öne köprü
(plank) duruşu

154

Genel Antrenman Bilimi: Hareketlilik, Esneklik ve Koordinatif Yeti Antrenmanı I

9.	 Bacaklar top üzerinde iken gövde
gergin olarak kalçayı kaldırma (köprü)

10.	Tek bacak top üzerinde iken diğer
bacağı gergin yükseltme

11.	Tek bacak top üzerinde iken diğer
bacağı gergin yükseltmişken kalçayı
indirip kaldırma

12.	Bacaklar top üzerinde iken şınav
hareketi

4.	 BOSU/Denge Minderi/Denge Tahtası ile yapılabilecek egzersizler: BOSU/Denge Minderi /
Denge Tahtası kullanılarak yapılabilecek denge egzersizleri Tablo 5.10’da örneklendirilmiştir. Ha-
reketler çeşitlendirilebilir.

155

Hareket ve Antrenman Bilimleri II

Tablo 5.10 BOSU/Denge Minderi /Denge Tahtası kullanılarak yapılabilecek denge egzersiz örnekleri.

1.	 İki ayak, tek ayak BOSU üzerinde duruş

2.	 İki ayak, tek ayak denge minderi üzerinde duruş

3.	 Denge minderi üzerinde tek ayak gövdeyi öne
eğme

4.	 Eller denge minderi üzerinde sınav

156

Genel Antrenman Bilimi: Hareketlilik, Esneklik ve Koordinatif Yeti Antrenmanı I

5.	 Dirsek BOSU üzerinde yan köprü duruşu

6.	 Dirsek BOSU üzerinde, dizler yerde, diğer kol
gergin havada iken yan köprü duruşu

7.	 Ters BOSU üzerinde şınav hareketi

8.	 Ters BOSU üzerinde ayakta dik durma

157

Hareket ve Antrenman Bilimleri II

9.	 BOSU üzerinde tek bacağı dizden bükerek
kaldırma

10.	İki bacak/tek bacak BOSU üzerinde iken squat
hareketi

11.	Tek bacak BOSU üzerinde iken öne hamle (lunch)
hareketi (geniş adım alıp çöküp kalkma)

12.	Eller/dirsekler denge minderi üzerinde öne
köprü (plank)/ şınav

Kaynak: Tablo içerisinde kullanılan resimler, Dr.Öğr.Üyesi Esin Ergin arşivindendir.

158

Genel Antrenman Bilimi: Hareketlilik, Esneklik ve Koordinatif Yeti Antrenmanı I

ÇOCUK VE GENÇLERDE ESNEKLİK, HAREKETLİLİK, KOORDİNASYON
VE DENGE ANTRENMANI İLKELERİ

Çocuk ve genç sporcuların esneklik, hareketlilik, koordinasyon ve denge antrenman planlamalarında
yetişkinlere göre bazı temel farklılıklar vardır. Her bir biyomotor yeti kendi içerisinde antrenman yaklaşım-
larına gereksinim duyar. Aşağıda esneklik, hareketlilik, koordinasyon ve denge antrenmanlarının çocuk ve
genç sporculardaki ilkeleri belirtilmiştir.

Çocuk ve Gençlerde Esneklik Antrenmanında Temel İlkeler
Çocuk ve gençlerde esnekliğin gelişim ve değişim dönemleri esnekliği etkileyen faktörlerden yaşla bir-

likte azaldığından, esneklik antrenmanlarına çocukluk çağında başlayarak gelişim ve sonrasında da koru-
yucu antrenmanlarla devam edilmelidir. Çocukların yaşına uygun ve mümkünse yardımcı aletlerle esnek-
lik eğitimi yapılmalıdır. Aşamalı artan bir fiziksel etkinlik kasta kan akımını hızlandırır ve kas fibrillerini
daha esnek hâle getirir. Bu nedenle esneklik antrenmanlarının genel bir ısınmanın ardından uygulanması
önerilmektedir. Esneklik geliminde 6-9 yaş başlangıç aşamasıdır ve bu aşamada düşük şiddetli dinamik eg-
zersizler (oyun aktiviteleri ile) ve statik germeler ile başlanması önerilir. Atletik gelişim aşaması olarak kabul
edilen 11-14 yaşta statik ve PNF germe ile birlikte dinamik germelere de başlanabilir. 15-18 yaş özelleşme
aşamasında ise statik, dinamik ve PNF olarak tüm germe egzersiz teknikleri uygulanabilmektedir. Ergenlik
öncesi ve sonrasında esneklik antrenmanları için aşamalar Tablo 5.11’de verilmiştir.

Tablo 5.11 Çocuk ve gençlerde esneklik antrenmanı için aşamalar.

Esneklik türü Gelişim aşaması
Her setteki

saniye ya da
tekrar sayısı

Her eklemdeki
set sayısı

Setler arası dinlenme
aralıkları

Statik
Ergenlik öncesi 4-5 sn. 2 1 dk.

Ergenlik sonrası 6-8 sn. 2-3 1 dk.

PNF
Ergenlik öncesi 6-12 sn. 3-4 30 sn.

Ergenlik sonrası 6-10 sn. 3-4 1 dk.

Balistik/Dinamik
Ergenlik öncesi 6-12 sn. 3-5 30 sn.

Ergenlik sonrası 4-8 tekrar 2-4 30 sn.

Kaynak: Bompa, 2000’den uyarlanmıştır.

Denge antrenmanları plan-
lanırken hangi metodolojik
sıraya uyulması gereklidir?

Denge performansının ge-
lişiminin diğer biyomotor
yetilere olan etkisini ilişki-
lendiriniz.

Branşa özgü denge antren-
man uygulamalarını farklı
branştaki uzman antrenör-
ler ile paylaşınız.

Öğrenme Çıktısı

4 Denge kavramını ve antrenman türlerini tanımlayabilme

Araştır 4 İlişkilendir Anlat/Paylaş

159

Hareket ve Antrenman Bilimleri II

Esneklik antrenmanları planlamasında, esnek-
lik gelişim aşamasında ise ya da yetersiz ise haftada
5-6 seans, mevcut esnekliği korumak için ise haf-
tada 2-3 seans veya gün esneklik antrenmanı yap-
malıdırlar. Hem statik hem de proprioseptif nöro-
musküler kolaylaştırma germenin diz, kalça, gövde,
omuz ve ayak bileği eklemleri çevresinde ROM’u
arttırdığı gösterilmiştir. Ancak gerilmenin ROM
üzerindeki akut etkileri geçicidir ve germe antren-
manının hemen sonrasında en yüksek iken; sonra-
sında esneklikteki önemli iyileşme süresi 3 dakika
ila 24 saat arasında değişir. En az beş hafta boyunca
haftada iki kez esneklik antrenmanlarının esnekliği
önemli ölçüde artırdığı belirtilmektedir. Statik bir
germe için uygun süre genellikle 15 ila 30 sani-
ye önerilir. Bu sürelerin kısa sürelerden daha etki-
li olduğu söylenmektedir. Statik germe yaparken,
sporcular germeyi hafif rahatsızlık ya da ağrı eşiği
(ağrının oluştuğu ya da devam ettiği durumlar de-
ğil) pozisyonunda tutmalıdır. ROM’u arttırırken
eklem bütünlüğü bozulmamalıdır. Tüm germe se-
anslarından önce kas ısısını yükseltmek için genel
ısınma periyodu yapılmalıdır.

Çocuk ve Gençlerde Hareketlilik
Antrenmanında Temel İlkeler

Çocukluk çağındaki yüksek hareketlilik düze-
yinden dolayı, çocuklarda erişkinlere göre, moto-
rik yetileri geliştirmek ve yaralanmaları önlemek
için, daha az sürelerde hareketlilik antrenmanı
yeterli olmaktadır. Çocuk ve genç sporcularda
sık karşılan bir durum da erken olgunlaşan spor-
culardır. Bu sporcularda artan boy ve kilo, bu tür
sporculara rekabet avantajı sağlayabilir iken, aynı
zamanda içsel (örneğin, yetersiz eksantrik kontrol,
daha yüksek ağırlık merkezi) ve dışsal (örneğin,
aşırı kullanım) etkiler nedeniyle sakatlanmaya yat-
kınlığı da arttırır. Bu nedenle çocuk ve genç spor-
cuların antrenmanlarında hareketlilik alıştırmala-
rına önem verilmelidir.

Çocuklarda eşli çalışmalarda aşırı gerilme uya-
rılarını algılama henüz yeterinde gelişmediğinden,
yaşına uygun ve olanaklı ise de yardımcı araçların
kullanılması daha uygundur. Mobilite dinamik
olarak uygulanır ve fonksiyoneldir, bu egzersizler
birçok kası aynı anda aktif edebilir. Mobilite ant-
renmanın başında hem ısınma hem de o antren-
mana yönelik olarak kasların istenildiği gibi hare-
ket edebilmesi için yapılması gereklidir. Mobiltite

antrenmanları eklemin yapısına bağlı olarak her
eklemin hareket açıklığına özgü planlanan hareket-
lerden oluşur. Örneğin; ayak bileği, kalça, torasik
omurga mobiliteye ihtiyaç duyarken; diz, glenohu-
meral eklem stabiliteye ihtiyaç duyar.

Çocuk ve Gençlerde Koordinasyon
Antrenmanında Temel İlkeler

Çocuk ve gençlerde koordinasyon antrenmanı-
nın planlanması başlangıç, atletik gelişim ve mü-
kemmelleşme olarak 3 aşamada gerçekleşir:

Başlangıç Aşaması (6-10 Yaş)
Bu aşamada çocuklar eğlencenin olduğu düşük

yoğunluklu alıştırmalarla başlarlar. Bu yaşta yapıla-
cak çalışmalar bir spor branşına özgü değil, genel
atletik performansa yönelik düşünülmelidir. Bu
aşamada, vücut sabit bir oranda büyümeye devam
eder ve büyük kas grupları küçük olanlardan daha
gelişmiştir. Kardiyovasküler sistem gelişmeye de-
vam ederken ve çoğu aktivite için aerobik kapasite
yeterlidir. Bununla birlikte, bu aşamada anaerobik
kapasite sınırlıdır çünkü çocuklar kaslardaki laktik
asit birikimi için düşük toleransa sahiptir. Vücut
dokuları yaralanmaya karşı hassastır. Bu yaşta dik-
kat süreleri kısadır ve çocuklar eyleme yöneliktir;
bu nedenle uzun süre oturamaz ve dinleyemezler.
Bu aşamada eğitimin çeşitlendirilerek ve yaratıcı
olması özellikle önemlidir. Önemli olan katılım ve
eğlencedir. Başlangıç aşaması, koordinasyonun ge-
liştirilmesinde en önemli aşamadır. Bu yüzden bu
aşamaya “hızlı kazanç aşaması” da denir.

Bu aşamada koşma, atlama, yakalama, fırlatma,
vuruş yapma, dengeleme ve yuvarlama gibi çok
çeşitli beceri ve egzersizler sunarak çok taraflı ge-
lişim amaç olmalıdır. Her çocuğa beceri gelişimine
olanak sağlayacak yeterli zaman ve seçenek veril-
meli ve teşvik edilmelidir. Seçilen oyunlar ve alış-
tırmalarda ekipman ve oyun ortamını uygun hâle
getirilmelidir. Çocukların aktif katılımına olanak
sağlamak için kuralları basit oyun ve alıştırmalar
planlanmalıdır.

Atletik Gelişim Aşaması (11-14 Yaş)
Atletik gelişim aşamasında antrenman yoğun-

luğunu orta derecede arttırmak gereklidir. Çoğu
sporcu hala yaralanmalara açık olsa da, gelişimle-
ri hızlı bir şekilde devam etmektedir. Bu aşamada,

160

Genel Antrenman Bilimi: Hareketlilik, Esneklik ve Koordinatif Yeti Antrenmanı I

kalp-solunum sistemi gelişmeye mutlaka devam
eder, kan ve kaslardaki laktik asit birikimine to-
lerans giderek artar. Bireysel performanstaki fark-
lılıkların büyümedeki hızındaki farklılıkların bir
sonucu olabileceğini göz önüne alınmalıdır. Bazı
sporcuların belirli alıştırmalar sırasında koordi-
nasyondan yoksun hareketleri PHV olmalarından
kaynaklanabilir. Özellikle uzuvların büyümesi,
vücut parçaları ve bunların hareketleri arasındaki
oranların değiştirmesi sonucu hareketleri yetkin bir
şekilde koordine edemeyebilir. Bu nedenle bu dö-
nemde; performans sergilemek ve kazanmak yerine
becerilerin ve motor becerilerin geliştirilmesine yö-
nelik çalışmalar önemsenmelidir.

Bu aşamada içeriğin hacmi ve yoğunluğu aşa-
malı olarak arttırılmalıdır. Sporcuların başlangıç
aşamasında öğrendikleri temel becerileri geliştir-
melerine ve otomatikleştirmelerine ve biraz daha
karmaşık olan becerileri öğrenmelerine yardımcı
olacak alıştırmalar seçilmelidir. Bu dönem esnekli-
ğin, koordinasyonun ve dengenin geliştirilmesi için
çok uygun bir dönemdir, bu nedenle bu özellikle-
ri geliştirici alıştırmalar antrenman programlarına
dâhil edilmelidir. Bu aşamada sporcunun kuvvet
temeli oluşurken, aerobik kapasitesi de artmaya de-
vam eder. Bunun yanı sıra anaerobik çalışmalara da
orta düzeyde başlanabilir. Sonuç olarak, hızlı boy
uzama dönemleri nedeniyle, erken olgunlaşanlar
geç olgunlaşanlara göre koordinasyonun gelişti-
rilmesi/iyileştirilmesi için daha fazla antrenman/
alıştırmaya ihtiyaç vardır. Burada anahtar; denge,
ritim değişiklikleri ve mekânsal yönelim gerektiren
farklı alıştırma çeşitlerini antrenman programları-
na koymak ve tanıtmaktır. Sporcular için çok kolay
veya çok zor olan egzersizleri seçmek ilerlemeyi en-
gelleyecektir. Koordinasyonu geliştirmek için en iyi
program, bireysel sporcuların veya sporcu grupları-
nın beceri seviyesindeki farklı egzersiz ve oyunları
içermelidir.

Özelleşme (Mükemmelleşme)
Aşaması (15-18 Yaş)

Özelleşme aşamasındaki sporcular, daha önce-
ki aşamalara kıyasla daha fazla antrenman yükü-
nü tolere edebilir. Antrenman planlamasındaki en
önemli değişiklikler bu aşamada gerçekleşir. Çok
taraflı gelişimi vurgulayan çok yönlü bir progra-
ma katılan sporcular, özellikle bir sporda yüksek
performans gelişimine yönelik daha fazla alıştırma

ve antrenman yapmaya başlarlar. Güç, anaerobik
kapasite, branşa özgü koordinasyon ve dinamik
esneklik gibi branşa özgü motorik özelliklerde aşa-
malı gelişmelerin olup olmadığı takip edilmelidir.
Yetişkinliğe yaklaştıkça koordinasyon, ergenlik ön-
cesi ile aynı oranda gelişmez. Sporcuların hareket-
leri senkronize etme yeteneği, ergenliğin büyüme
gelişmelerinden sonra hafifçe gelişir ve koordinas-
yondaki iyileşmenin sabit olduğu ergenlik sonrası
doruğa ulaşır. Bu dönemde de spor branşına özgü
çok yönlü alıştırmalarla koordinasyon çalışmaları
uygulanmaya devam edilmelidir.

Çocuk ve Gençlerde Denge
Antrenmanında Temel İlkeler

Koordinasyon yetenekleri sinir sisteminin ge-
lişimi ile beraber gelişme gösterir. Gelişmelerinde
belirlenmiş hassas dönemleri kullanılırsa, en bü-
yük artışlar kaydedilebilir. Denge için bu dönem,
8-12 yaşları arasıdır. Denge 12-14 yaş arasında ol-
gunluğa ulaşır. Aslında, çoğu aktif çocuk ergenlik
öncesi dönemine kadar sürekli bir denge duygusu
geliştirmektedir.

Statik denge, sinir sistemine özellikle de vesti-
büler sisteme bağlıdır. En yüksek seviyeye 17 yaşın-
dan sonra, önce kadınlarda ve daha sonra erkekler-
de ulaşılır. Bu koordinasyon yeteneğindeki belirgin
büyüme 11-12 yaş arasındadır, 14 yaşından sonra
erkeklerde, bir yıl sonra kızlarda görülür. Erkekler-
de 11 ile 13 yaş, kızlarda 12 ve 15 yaşları arasında
durgunluk ve hatta azalma gerçekleşir. Okul önce-
si çağdaki statik denge kızlarda daha iyidir ancak
daha sonra erkekler öncülük eder.

Dinamik denge, sinir-kas koordinasyonu ve
sinir sisteminin (vestibüler sistem) gelişiminin et-
kisindedir. Dinamik denge seviyesindeki büyük
artış okul öncesi çağda kaydedilmişse, ergenlik dö-
neminde 12 ila 14 yaş arasındaki kızlarda, 14 ila
16 yaş arasındaki erkeklerde belirgin bir gerileme
ile büyük salınımlar gösterir. Bu yoğun salınımlar,
muhtemelen statik orantı da bozulma ile birlikte
vücut ağırlık merkezinin konumunun değişme-
sinin nedenleri olan genel orantısallık ve büyüme
hızlanma değişiklikleri ile bağlantılıdır.

Ergenlik döneminde görülen büyüme atakları
(hızlı uzama ve ekstremitelerdeki orantısız büyü-
meler koordinasyonun bozulmasına sebep olabil-
se de spor yapanlarda yapmayanlara göre koordi-
nasyon kalitesinde ve dengede kazanımlar devam

161

Hareket ve Antrenman Bilimleri II

etmektedir. Denge performansındaki yaşa bağlı
farklılıkların yanı sıra, araştırmalar cinsiyetle ilgili
farklılıklara da odaklanmıştır. Örneğin, yetişkinler-
de, erkeklere kıyasla kadınların daha iyi denge per-
formansı gösterdiği bildirilmiştir. Çocuk ve genç-
lerde cinsiyete bağlı denge performansı ile ilgili bazı
çalışmalar gelişmiş duyu entegrasyonu, ileri nöro-
müsküler gelişim ve daha yetişkin benzeri postural
kullanımı ve kontrol ile ilişkilendirilen aynı yaşta-
ki erkek çocuklara kıyasla kızlarda daha iyi denge
performansı olduğunu bildirmiştir. Ayrıca, erkek
çocuklara kıyasla, kız çocuklarının hareket düze-
yinin daha düşük olduğu ve dengeleme görevleri
sırasında daha dikkatli oldukları öne sürülmüştür.
Bununla birlikte, denge performansı açısından kız
ve erkek çocuklarının eşit derecede iyi performans
gösterdiklerini gösteren çalışmalar da vardır. Sonuç

olarak, gençlerde denge performansında cinsiyetle
ilgili farklılıkların olup olmadığı ya da ne ölçüde
olduğu tartışmalıdır.

Ergenlik döneminde erken ve geç olgunlaşan
çocuklar arasında, hızlı fiziksel büyüme ritimleri
nedeniyle, erken olgunlaşanlar geç olgunlaşanlara
göre koordinasyonun ve dengenin iyileştirilmesi
için daha fazla egzersize ihtiyaç duyar. Çocukla-
rın gelişimini kolaylaştırmak için uyaranlar kalıcı
olarak yaratılmalıdır. Bunun için çeşitli denge eg-
zersizlerinin uygulatılması gerekmektedir. Ergenlik
ile birlikte artan kas gücü ve daha iyi dikkat ka-
biliyetlerinin (yani, belirli bir denge görevine veya
zorlu duruma odaklanmayı arttırmak) ergenlerin
çocuklara kıyasla daha iyi denge performanslarına
katkıda bulunabilir.

Öğrenme Çıktısı

Çocuk ve genç sporcularda
esneklik, hareketlilik, ko-
ordinasyon ve denge ant-
renmanları için dikkat edil-
mesi gereken genel ilkeler
nelerdir?

Çocuk ve genç sporcularda
esneklik, hareketlilik, koor-
dinasyon ve denge antren-
manları farklı yaş gruplarıy-
la ilişkilendiriniz.

Farklı branşlardaki uzman
antrenörler ile esneklik,
hareketlilik, koordinasyon
ve denge antrenman uygu-
lamaları arasındaki farkları
paylaşınız.

5 Çocuk ve gençlerde antrenman yüklenmelerinin farklılaşmasını kavrayabilme
6 Çocuk ve gençlerde esneklik, hareketlilik, koordinasyon ve denge antrenman örneklerini

uygulayabilme

Araştır 5 İlişkilendir Anlat/Paylaş

Genel Antrenman Bilimi: Hareketlilik, Esneklik ve Koordinatif Yeti Antrenmanı I

162

1 Esneklik kavramını ve antrenman
türlerini tanımlayabilme

Esneklik Antrenmanları
Bir eklem etrafındaki hareket aralığını (ROM) ifade eden es-
neklik; eklemin yapısı, gerilme toleransı, nöral kontrol, kas kit-
lesi artışı, yaş ve cinsiyet, zaman vb. pek çok faktörden etkilen-
mektedir. Germe egzersizleri; esneklik antrenmanlarında aktif
ve pasif olarak uygulanabilmektedir. Aktif germe egzersizleri
kas aktivasyonu ile uygulanırken; pasif germe egzersizleri bir
ekipman ya da eş yardımıyla hareketin uygulanmasıdır. Aktif ya
da pasif olarak uygulanan germe egzersiz türleri: Statik germe,
Dinamik germe, Balistik germe ve PNF’dir. Tüm germe egzer-
siz türlerinin esneklik gelişimine ve performansa katkısı açısın-
dan farklı etkileri söz konusudur. Germe egzersizlerinden han-
gisini kullanmamız gerektiğine karar verirken önce amacımızın
belli olması gerekir. Amaç esnekliği geliştirmek mi? Esnekliği
korumak mı? Ya da ısınma / soğuma rutini mi? Germe egzer-
sizlerinin amaca yönelik olarak etkileri de göz önüne alınarak
antrenman programlarında uygulanmalıdır.

2 Hareketlilik kavramını ve antrenman
türlerini tanımlayabilme

Hareketlilik Antrenmanları
Hareketlilik antrenmanları uzun yıllar esneklik antrenmanları
ile birbirlerinin yerine kullanıldı. Temel olarak benzerlik gös-
terseler de esneklik ve hareketlilik bazı temel farklarla birbir-
lerinden ayrılmaktadır. Esneklik bir eklemdeki hareket açıklı-
ğını ifade ederken, hareketlilik birden fazla eklemde, yumuşak
dokulardaki sınırlayıcı etkiyi ortadan kaldırarak hareket ge-
nişliklerindeki artışı ifade etmektedir. Spora özgü hareketlerin
birçoğu çoklu eklem katılımını gerektirmektedir. Bu nedenle
özellikle antrenman ya da müsabaka öncesinde hareketlilik
alıştırmalarına yer vermek gerekmektedir. Dinamik olarak uy-
gulanan hareketlilik egzersizleri aynı zamanda fonksiyoneldir.
Yumuşak dokulardaki kısıtlamayı masaj vb. yollarla gidermeyi
de amaçlar ve bu nedenle foam roller (köpük silindir) uygula-
maları da destekleyici olarak kullanılabilmektedir.

öğ
re

nm
e

çı
kt

ıla
rı

ve
 b

öl
üm

 ö
ze

ti

Hareket ve Antrenman Bilimleri II

163

öğrenm
e çıktıları ve bölüm

 özeti

3 Koordinasyon kavramını ve
antrenman türlerini tanımlayabilme

Koordinasyon Antrenmanları
Koordinasyon, amaca yönelik bir hareketle iskelet kasları ile
merkezi sinir sisteminin uyum içinde çalışmasıdır. Genel ve
özel koordinasyon olarak ayrılan koordinasyonda; koordinas-
yonu oluşturan her bir koordinatif yeteneğin (reaksiyon sürati,
ritim, oryantasyon, kinestetik ayrımlama, denge) ayrı olarak
çalışılması gereklidir. Koordinasyonun doğuştan kazanılan bir
özellik olmadığı, doğru öğrenme çalışmalarıyla gelişim sağlana-
bileceği unutulmamalıdır. Buna bağlı olarak önce genel koordi-
nasyon çalışmaları uygulanmalı ve ardından spor branşına özgü
çalışmalara geçilmelidir.

4 Denge kavramını ve antrenman
türlerini tanımlayabilme

Denge Antrenmanları
Denge, ağırlık merkezinin vücudun destek tabanı üzerinde
kontrol etme yeteneğidir. Denge performansının gelişmesinin
sportif hareketlerde postüral kontrolü sağlayarak, performansı
da olumlu etkileyeceği bilinmektedir. Denge; statik ve dinamik
denge olarak ikiye ayrılır. Vücudun belli bir yerde ya da po-
zisyonda dengesini sağlaması statik; hareket ederken dengeyi
sağlaması da dinamik dengedir. Denge antrenmanlarında önce
statik denge alıştırmaları daha sonra dinamik denge alıştırmala-
rı uygulanmalıdır. Dengenin gelişiminde vestibüler sisteminde
oldukça önemli bir rolü vardır. Bu nedenle önce gözler açık,
sonra gözler kapalı olarak denge alıştırmaları uygulanmalıdır.

Çocuk ve Gençlerde Esneklik,
Hareketlilik, Koordinasyon ve

Denge Antrenmanı İlkeleri

Esneklik gelişimi yaşla birlikte yavaşladığından düşük şiddetli dinamik oyunlar ve statik germelerle çocukluk
çağında başlanmalı ve sonrasında PNF ve dinamik germe egzersizleri de aşamalı olarak eklenerek devam edil-
melidir. Hareketlilik çalışmaları, çocuk ve genç sporcularda özellikle ısınma rutinlerinde dinamik germe alış-
tırmaları ile uygulanabilir. Koordinasyon çalışmalarına 6 yaşından itibaren düşük şiddetli oyun aktiviteleriyle
başlanmalıdır. Her koordinatif yeteneğin geliştirilmesinde 6’dan 14 yaşına kadar farklı hassas dönemler vardır ve
bu dönemler dikkate alınarak antrenmanlar planlanmalıdır. Dengenin geliştirilmesinde en önemli artışlar 8-12
yaşları arasında gerçekleşir ve 12-14 yaş arasında olgunluğa ulaşır. 17 yaşında da en yüksek seviyeye gelir. Bu
dönemler göz önüne alınarak statik açık göz alıştırmalarla genel denge çalışmalarına başlanmalıdır. Sonrasında
sırasıyla statik gözler kapalı, dinamik gözler açık ve dinamik gözler kapalı olarak uygulanmalıdır. Genel denge
hareketlerinin ardından spor branşına özgü denge alıştırmalarıyla devam edilmelidir.

Çocuk ve gençlerde esneklik,
hareketlilik, koordinasyon ve denge
antrenman örneklerini uygulayabilme6

Çocuk ve gençlerde antrenman
yüklenmelerinin farklılaşmasını
kavrayabilme

5

Genel Antrenman Bilimi: Hareketlilik, Esneklik ve Koordinatif Yeti Antrenmanı I

164

ne
le

r
öğ

re
nd

ik
?

1 	 Aşağıdaki germe tekniklerinden hangisi kas
iğciğinin uyarımını azaltır?

A.	 Dinamik
B.	 Balistik
C.	 Statik
D.	Pasif
E.	 PNF

2 	 Mobilite antrenmanları ile ilgili aşağıdaki ifa-
delerden hangisi yanlıştır?

A.	 Antrenman ya da müsabakalar öncesinde uygu-
lanması önerilir.

B.	 Dinamik olarak uygulanır ve fonksiyoneldir.
C.	 Foam roller (köpük silindir) kullanımı mobili-

teyi arttıracak bir yöntemdir.
D.	Çok eklemli çalışmalardır.
E.	 Kuvvet ve güç çıktısını olumsuz etkilediği için

bu tür aktivitelerden önce tercih edilmemelidir.

3 	 “Hareketin mekân boyutu içerisinde akıcı ve
dinamik değişimlere göre hareket edebilme özelli-
ği” aşağıdaki koordinasyon yetilerinden hangisidir?

A.	 Ritim yetisi
B.	 Oryantasyon yetisi
C.	 Denge yetisi
D.	Kinestetik ayrımlama
E.	 Reaksiyon yetisi

4 	 Çocuk ve genç sporcularda denge antren-
manlarıyla ilgili aşağıdaki ifadelerden hangisi doğ-
rudur?

A.	 Antrenmanlara statik-gözler kapalı alıştırmalar-
la başlanmalıdır.

B.	 Denge alıştırmaları antrenmana son bölümün-
de yer verilmelidir.

C.	 Denge antrenmanları için gelişime en açık dö-
nem ergenlik sonrasıdır.

D.	Denge antrenmanlarında en son dinamik-göz-
ler kapalı alıştırmalara yer verilmelidir.

E.	 Alıştırmalar tek tekrar uygulanarak sayısı arttı-
rılmalıdır.

5 	 Esnekliği etkileyen özellikler ile ilgili aşağıda-
ki ifadelerden hangisi yanlıştır?

A.	 Gerilme töleransı azaldıkça esneklik artar.
B.	 Yaş arttıkça esneklik azalır.
C.	 Aktivite düzeyi esnekliği olumlu etkiler.
D.	Direnç antrenmanları esnekliği olumlu etkiler.
E.	 Kızlar erkeklere göre daha esnektir.

6 	 Aşağıdakilerden hangisi koordinatif yetiler-
den biri değildir?

A.	 Ritim yetisi
B.	 Oryantasyon yetisi
C.	 Denge yetisi
D.	Yorumlama yetisi
E.	 Reaksiyon yetisi

7 	 “İstemli ve istemsiz hareketlerin düzenli,
uyumlu, amaca yönelik bir hareket dizisi içerisinde
uygulanması” özelliğinin tanımı aşağıdakilerden
hangisidir?

A.	 Koordinasyon
B.	 Denge
C.	 Esneklik
D.	Çeviklik
E.	 Hareketlilik

8 	 Çocuk ve genç sporcularda esneklik çalışmala-
rı için verilen aşağıdaki önerilerin hangisi yanlıştır?

A.	 Germeler giderek artan yüklenmelerle uygu-
lanmalı, acı/ağrı duygusu dikkate alınmalıdır.

B.	 Hareket genişliği çalışmaları ara verilmeden,
düzenli çalışarak gelişim göstermelidir.

C.	 Çocuklarda esneklik çalışmalarına PNF germe
egzersizleri ile başlanmalıdır.

D.	Tekrarlar seriler hâlinde çalışılmalı ve hareketin
eski sınırlarını aşacak şekilde alıştırmalar yapıl-
malıdır.

E.	 Alıştırmaların 15-30 sn arasında uygulanması
önerilmektedir.

Hareket ve Antrenman Bilimleri II

165

neler öğrendik?

9 	 Golgi tendon organları(GTO) için aşağıda
verilen bilgilerden hangisi yanlıştır?

A.	 Tendon liflerinin içinde ve kasın tendon lifleri
ile birleştiği yerde bulunur.

B.	 Gerilmeye karşı hassaslardır.
C.	 Merkezi sinir sistemine duyusal bilgiler gönderir.
D.	Kas iğciği ile birlikte çalışır.
E.	 Otojenik inhibisyon ile kasılmanın derecesini

arttırır.

10 	 “Görsel, vestibüler ve somato sensoriyel
(proprioseptif) sistemleri içeren çok yönlü aktif
duyu-motor kontrol sistemi ile kişinin vücut ağır-
lık merkezini destek yüzeyi içerisinde tutabilme ve
bu durumu sürdürebilme yeteneği” aşağıdakiler-
den hangisidir?

A.	 Koordinasyon
B.	 Denge
C.	 Esneklik
D.	Kuvvet
E.	 Çabukluk

Genel Antrenman Bilimi: Hareketlilik, Esneklik ve Koordinatif Yeti Antrenmanı I

166

ne
le

r
öğ

re
nd

ik
 y

an
ıt

an
ah

ta
rı

Yanıtınız yanlış ise “Esneklik Antrenmanla-
rı” konusunu yeniden gözden geçiriniz.

1. C Yanıtınız yanlış ise “Koordinasyon Antren-
manları” konusunu yeniden gözden geçiri-
niz.

6. D

Yanıtınız yanlış ise “Koordinasyon Antren-
manları” konusunu yeniden gözden geçiri-
niz.

3. A Yanıtınız yanlış ise “Esneklik Antrenmanla-
rı” konusunu yeniden gözden geçiriniz.

8. C

Yanıtınız yanlış ise “Hareketlilik Antrenman-
ları” konusunu yeniden gözden geçiriniz.

2. E Yanıtınız yanlış ise “Koordinasyon Antren-
manları” konusunu yeniden gözden geçiri-
niz.

7. A

Yanıtınız yanlış ise “Denge Antrenmanları”
konusunu yeniden gözden geçiriniz.

4. D

Yanıtınız yanlış ise “Esneklik Antrenmanla-
rı” konusunu yeniden gözden geçiriniz.

5. B

Yanıtınız yanlış ise “Esneklik Antrenmanla-
rı” konusunu yeniden gözden geçiriniz.

9. E

Yanıtınız yanlış ise “Denge Antrenmanları”
konusunu yeniden gözden geçiriniz.

10. B

Araştır Yanıt
Anahtarı

5

Araştır 1

Isınma antrenman ve müsabakalar öncesi sakatlık riskini azaltmak ve perfor-
mansı artırmak için kullandığı bir yöntemdir. Bu sürede kullanılan germe
egzersiz tipi performansa sunacağı katkı yönünden önemlidir. Bu nedenle ha-
reket süratini ve eklem hareket genişliğini aşamalı olarak arttıran, spora özgü
hareketler ile kontrollü olarak uygulanabilen dinamik germe egzersizleri kulla-
nılması uygun olacaktır. Dinamik germe egzersizleri vücut ısısını ve derin kas
ısısını arttırır ve sinir sistemini de harekete geçirerek egzersize hazır duruma
getirir. Bu da kas aktivasyonuna destek sağlayarak güç ve kuvvet üretimine
katkı sunabilir. Bu nedenlerle ısınma rutinlerinde dinamik germe egzersizleri-
nin kullanılması tercih edilmelidir.

Araştır 2

Köpük silindir (foam roller) uygulamaları kişinin kendi kendine uyguladığı
bir miyofasyal salınımdır. Fasyanın sakatlıklar, hareketsizlik ve hatta aşırı yük-
lenmelere bağlı gerçekleşen kısıtlamalarını ortadan kaldırabilecek alternatif
bir yöntemdir. Bu kısıtlanmanın ortadan kalkması esneklik, hareketlilik, kuv-
vet, koordinasyon ve dayanıklılık performansına katkıda bulunabilir. Foam
roller uygulamaları kas dengesizlikleri, miyofasyal ağrı, kas spazmı ve gergin-
likleri nöromuskuler performans ve eklem hareket genişliğine olumlu etkileri
bulunmaktadır.

Araştır 3

Koordinasyon; kinestetik ayrımlama, ritim, reaksiyon zamanı, denge ve or-
yantasyon yeteneklerinin bileşenidir. Herbir Yetenek ayrı olarak antrene edi-
lir. Buna bağlı olarak da farklı yaş aralıklarında gelişime en açık dönemlerini
yaşar. Kinestetik ayrımlama için bu yaş aralığı 6-9 yaşlar iken, ritim için 8-11
yaş, reaksiyon zamanı için 8-11 yaş, denge için 8-12 yaş ve oryantasyon için
9-14 yaştır.

Hareket ve Antrenman Bilimleri II

167

Araştır Yanıt
Anahtarı

5

Araştır 4

Denge antrenmanlarının uygulama aşamasındaki sıralama statikten-dinamiğe;
göz açıktan-göz kapalıya olmalıdır. Yani; Statik-gözler açık hareketler ile baş-
lanmalı, ardından statik-gözler kapalı alıştırmalara geçilmeli ve sonrasında
dinamik-gözler açık ve dinamik-gözler kapalı alıştırmalar ile sürdürülmelidir.

Araştır 5

Esneklik, hareketlilik, koordinasyon ve dengenin çocuk ve genç sporculardaki
planlamasında dikkat edilmesi gereken en önemli nokta PHV’dir. Esneklik
çalışmalarına erken yaşlarda başlanmalı ve giderek artan yüklenmelerle uy-
gulanmalıdır. Statik germe egzersizleriyle başlanmalı ve sonrasında sırasıyla
dinamik germe ve PNF germe egzersizleri eklenmelidir. Hareketlilik çalışma-
larında eşli çalışmalardan kaçınılarak başlanmalı ilk aşama yardımcı ekipman-
lar tercih edilmelidir. Isınmanın bir parçası olarak dinamik ve fonksiyonel
uygulanmalıdır. Koordinasyon çalışmalarında çok çeşitli beceri ve egzersiz
çeşitleriyle başlanmalı ve beceriyi geliştirmek yerine korumak hedeflenmeli-
dir. branşa özgü çalışmalarla desteklenmelidir. Denge gelişimi koordinasyon
gelişimiyle paralel gider. Erken yaşta (8 yaş) gelişmeye başlar ve devam eder.
Denge antrenmanlarına antrenman programlarında mutlaka yer verilmelidir.

Akbulut, T. (2013). Futbolcularda Sinir-Kas İletimini
Kolaylaştırıcı Germe Çalışmalarının Vuruş Hızı ve
Eklem Hareket Genişligine Akut ve Kronik Etkileri.
Marmara Üniversitesi Sağlık Bilimleri Enstitüsü,
Yüksek Lisans Tezi, İzmir.

Anderson, J. (2018). Atletik Performans Geliştirme,
Ankara: Spor Yayınevi ve Kitapevi.

Aydın, Y., Kafkas, A., Çınarlı, F. S., Eken, Ö., Kurt, C.
ve Kafkas, M. E. (2019). Farklı Germe Egzersizi
Protokollerinin Bazı Anaerobik Motorik Testler
Üzerine Akut Etkileri. Spor Hekimliği Dergisi,
54(2): 99-107.

Bacurau, R., Monteiro, G., Ugrınowitsch, C., Tricoli,
V., Cabral, L. ve Aoki, M. (2009). Acute effect
of a ballistic and a static stretching exercise bout
on flexibility and maximal strength, Journal of
Strength and Conditionin Research. 23(1)/304-
308.

Balyi, I., Way, R. ve Higgs, C. (2016). Uzun Vadeli
Sporcu Gelişimi. E. Pekünlü(Çev) Ankara: Spor
Yayınevi ve Kitabevi.

Behara, B. ve Jacobson, B. H., (2015). Acute Effects
Of Deep Tıssue Foam Rollıng And Dynamıc
Stretchıng On Muscular Strength, Power, And
Flexıbılıty In Dıvısıon I Lınemen. Journal of
Strength and Conditioning Research, 31(4)/888–
892.

Bereket Yücel, S. ve Ergin, E. (2011). Farklı Germe
Egzersizlerinin Üst ve Alt Ektremite Kuvvet
Parametrelerine Akut Etkileri, Spor Hekimliği
Dergisi. 46:145-153.

Bereket Yücel, S., Bedestenlioğlu, M., Rudarlı
Nalçakan, G., Hidayetoğlu, K., Ergin, E. ve
Yarkın, G. (2020). TVF Voleybolda Antrenman
Planlaması ve Periyodlaması (13-14 Yaşlar İçin).
(Ed. D., Mirzeoğlu). Ankara: Spor Yayınevi ve
Kitabevi.

Bompa T. O. (2011). Dönemleme antrenman kuramı
ve yöntemi. (4.Baskı). Ankara: Spor Yayınevi ve
Kitapevi.

Bompa, T. O. (2000). Total training for young
champions. Human kinetics, United States.

Kaynakça

Genel Antrenman Bilimi: Hareketlilik, Esneklik ve Koordinatif Yeti Antrenmanı I

168

Bompa, T. O. ve Carrera, M. (2015). Conditioning Young
Athletes. Human Kinetics Publishing: 195-205.

Boyle, M. (2019). Sporda fonksiyonel antrenman,
Ankara: Spor yayınevi ve kitapevi.

Bradley, P. S., Olsen, P. ve Portas, M. (2007). The
Effects of Static, Balistic and PNF Stretching on
Vertical Jump Performance, Journal of Strength
and Conditioning Research, 21(1):223-226.

Brooks, T. ve Eric, C. (2013). Mobility Training For
The Young Athlete. Strength and Conditioning
Journal: June - Volume 35 - Issue 3 - p 27-33.

Bulgan Ç., Başar, M. A. ve Turan T. (2017). Egzersiz
öncesi harekete hazırlık: önemi ve örnek
uygulamaları. Spormetre. 15 (3): 101-108.

Cavanaugh, M. T., Aboodarda, S. J., Hodgson, D.
D. ve Behm, D. G. (2016). Foam Rollıng Of
Quadrıceps Decreases Bıceps Femorıs Actıvatıon.
Journal of Strength and Conditioning Research,
31(8)/2238–2245.

Cheatham, S. W., Kolber, M. J., Cain, M. ve Lee,
M. (2015). The Effects Of Self-Myofascıal
Release Usıng A Foam Roll Or Roller Massager
On Joınt Range Of Motıon, Muscle Recovery,
And Performance: A Systematıc Revıew. The
International Journal of Sports Physical Therapy,
Nov;10(6):827-38.

Cramer, J., Housh, T., Johnson, G., Miller, J.,
Coburn, J. ve Beck, T. (2004). Acute Effect of
Static Stretching on Peak Torque in Women,
Journal of Strength and Conditioning Research,
18(2):236-241.

Çatıkkaş, F. (2008) Farklı Esneklik Düzeyine Sahip
Sporcularda Statik Germe Sonrası Kassal Güç
Değişim Sürecinin Analizi, Ege Üniversitesi Sağlık
Bilimleri Enstitüsü, Doktora Tezi, İzmir.

Eliot, B. (1998). Training in Sport, Wiley, 1. edition,
England.

Eniseler, N. (2010). Bilimin Işığında Futbol
Antrenmanı. Manisa:Birleşik Matbaacılık.

Foss, M. L. ve Keteyian, S. T. (1998). Fox’s physiological
basis for exercise and sport, sf,.131- 150.

Fox, E. L, Bowers, R. W. ve Foss, M. L. (2012). Beden
Eğitimi ve Sporun Fizyolojik Temelleri, Ankara:
Spor yayınevi ve kitapevi.

Günay, M., Yüce, A. ve Ocak, Y. (2017). Futbol-Futsal
antrenmanının bilimsel temelleri, Batman: Batman
belediyesi spor kulübü eğitim, kültür ve spor
yayınları, Ekim.

Haff, G.G. ve Triplett, N.T. (2016) Essentials of strength
training and conditioning / National Strength and
Conditioning Association. Fourth edition. Human
Kinetics, Champaign, IL.

Healey, K. C., Hatfıeld, D. L., Blanpied, P.,
Dorfman, L.R. ve Riebe, D. (2013). The Effects
Of Myofascıal Release Wıth Foam Rollıng On
Performance. Journal of Strength and Conditioning
Research, 28(1)/61-68.

Hough, P., Ross, E. Z. ve Howatson, G. (2009). Effects
of Dynamic and Static Stretching on Vertical Jump
Performance and Electromyographic Activity,
Journal of Strength and Conditioning Research,
23(2):507-512.

Hrysomallis, C. (2011). Balance Ability And Athletic
Performance. Sports Med, 41 (3): 221-232.

Jaggers, J., Swank, A., Frost, K. ve Lee, C. (2008). The
Acute Effect of Dynamic and Ballistic Stretching
on Vertical Jump Height, Force and Power,
Journal of Strength and Conditioning Research,
22(6): 1844-1849.

Karon, K. (2007). Balance Training: Stability Workouts
for Core Strength and a Sculpted Body, Ulysses
Press.

Kim, J. H., Jung, E. S., Kim, C. H., Youn, H. ve
Kim, H. R. (2014). Genetic associations of body
composition, flexibility and injury risk with
ACE, ACTN3 and COL5A1 polymorphisms in
Korean ballerinas. Journal of exercise nutrition &
biochemistry, 18(2), 205.

Lancaster, S. ve Teodorescu, R. (2007) Athletic Fitness
for Kids, Human Kinetics.

Leon, C., Oh, H. ve Rana, S. (2012). Purposeful
Dynamic Stretching Routine, Journal for Physical
and Sport Educators, Volume 25, - Issue 5,16-19.

McAtee, R. (1998). Facilieted stretching, human
kinetics publishers.

Mirzeoğlu, A. D., Altay, F., Bulca, Y. ve Katar, G.
(2015). Mini Voleybol (10-12 yaş) Uygulama
Kılavuzu. Ankara: TVF Yayınları.

Muratlı, S., Kalyoncu, O. ve Şahin, G. (2011).
Antrenman ve Müsabaka, İstanbul:Kalyoncu spor
danışmanlık, Atölye ofset.

Okamoto, T., Masuhara, M. ve Ikuta, K. (2014).
Acute Effects Of Self-Myofascıal Release Usıng
A Foam Roller On Arterıal Functıon. Journal of
Strength and Conditioning Research, 28(1)/69–73.

https://journals.lww.com/nsca-scj/toc/2013/06000

Hareket ve Antrenman Bilimleri II

169

Olıver, G. D. ve di Brezzo, R. (2009). Functıonal
Balance Traınıng In Collegıate Women Athletes,
Journal of Strength and Conditioning Research,
23(7)/2124–2129.

Sannicandro, I., Cofano, G., Rosa, R. A., Piccinno, A.
(2014). Balance training exercise decrease lower
limb asymmetry in young tennis players, Journal f
ports science and medicine, 13,397-402.

Schedler, S., Kiss R. ve Muehlbauer T. (2019). Age
and sex differences in human balance performance
from 6-18 years of age: A systematic review and
meta-analysis. PLoS One. Apr 9;14(4).

Sevim Y. (2007). Antrenman Bilgisi, Ankara: Nobel
Yayıncılık.

Simonek, J. (2014) Coordinationabilities in Volleyball,
de Gruyter.

Skarabot, J., Beardsley, C. ve Stirn, I. (2015).
Comparıng The Effects Of Self-Myofascıal Release
Wıth Statıc Stretchıng On Ankle Range-Of-
Motıon In Adolescent Athletes. The International
Journal of Sports Physical Therapy. 10(2):203-212.

Skarabot, J., Beardsley, C. ve Stirn, I. (2015).
Comparıng The Effects Of Self-Myofascıal Release
Wıth Statıc Stretchıng On Ankle Range-Of-
Motıon In Adolescent Athletes. The International
Journal of Sports Physical Therapy, 10(2):203-212.

Smıth, J. C., Prıdgeon, B. ve Hall, M. C.,(2018).
Acute Effect Of Foam Rollıng And Dynamıc
Stretchıng On Flexıbılıty And Jump Heıght.
Journal of Strength and Conditioning Research,
32(8)/2209–2215.

Sözbir, K., (2006). Farklı germe egzersizleriyle yapılan
plyometrik antrenmanın emg değerleri ve bazı
fizyolojik parametreler üzerine etkisi. Yüksek
Lisans tezi, Abant İzzet Baysal Üniversitesi Sağlık
Bilimleri Enstitüsü, Bolu.

Sullivan, K. M., Silvey, D. B., Button, D. C. ve
Behm, D. G. (2013). Roller-massager application
to the hamstrings increases sit-and-reach range
of motion within five to ten seconds without
performance impairments. Int J Sports Phys Ther.
Jun; 8(3):228-36.

Tiryaki Sönmez, G. (2002). Egzersiz ve Spor Fizyolojisi.
Bolu: Ata Ofset Yayıncılık.

TÜFAD. (2013). 15 Yaş ve Altı Futbol Eğitim Kılavuzu.
Ankara.

Weineck, J. (2011). Futbolda kondisyon antrenmanı.
Ankara: Spor yayınevi ve kitapevi.

Zech, A., Hübscher, M., Vogt, L., Banzer, W.,
Hansel, F. ve Pfeifer, K. (2010). Balance Training
for Neuromuscular Control and Performance
Enhancement: A Systematic Review, Journal of
Athletic Training, 45(4):392–403.

anadoluissagligi.com/img/file_1707.pdf. Erişim tarihi: 10.03.2020.

Athlean-X™. Erişim: youtube.com/watch?v=7dT4KHtMM-A. Erişim tarihi: 11.03.2020.

Esneklik ve Mobilite Nedir? Neden Çalışmalısın? Erişim: agirsaglam.com/esneklik-ve-mobilite-nedir. Erişim
tarihi: 10.03.2020.

Kellie Davis. Flexibility, Mobility and Stability. Erişim: fix.com/blog/flexibility-mobility-stability. Erişim tarihi:
10.03.2020.

İnternet Kaynakları

https://www.ncbi.nlm.nih.gov/pubmed/30964877
https://www.ncbi.nlm.nih.gov/pubmed/?term=Sullivan+foam+roller
http://www.anadoluissagligi.com/img/file_1707.pdf
https://www.youtube.com/watch?v=7dT4KHtMM-A
https://www.agirsaglam.com/esneklik-ve-mobilite-nedir/
https://www.fix.com/blog/flexibility-mobility-stability/

170

Bölüm 6
Genel Antrenman Bilimi: Antrenman Planlama ve

Periyotlama II

Anahtar Sözcükler: • 5N1K • Bireysel Farklılık • Bütünsel • Dinlenme • Uyum • Uzun Vadeli
• Yorgunluk • Yüklenme • Eleştirel Bakış

öğ
re

nm
e

çı
kt

ıla
rı

1
Antrenman Periyotlaması Bilgilerinin
Sorgulanması
1	 Periyotlamaya yönelik bilimsel çalışma

tasarımındaki zorlukları ve bu alanın
kapsadığı bilgi birikimine yönelik sorun ve
sınırlılıkları ifade edebilme 2

Antrenman Planlaması ve Antrenman
Periyotlaması
2	 Tanımlamalarına bağlı olarak planlama ve

periyotlama arasındaki farkı ayırt edebilme

Antrenman Periyotlamasında Zaman
Dilimleri
3	 Antrenman periyotlamasında yer

alan zaman dilimlerini ve işlevlerini
açıklayabilme

4	 Kuramsal bilgiyi uygulamaya aktarırken göz
önünde bulundurulması gereken noktaları
ifade edebilme3

171

Hareket ve Antrenman Bilimleri II

GİRİŞ
“Bir problemi çözmek için bir saatim olsa, 55

dakikamı problemi çözmek için uygun olan soru-
ları belirlemek için harcarım. Uygun soruları bir
kere bulduğumda problemi 5 dakikadan kısa sü-
rede çözebileceğimi biliyorum”. Albert Einstein’a
atfedilen bu söz, sorunları çözmede genellikle
cevapların değil “uygun sorular”ın daha çok işe
yaradığına vurgu yapmaktadır. Dolayısıyla antren-
manın planlama ve periyotlamasına (APP) yöne-
lik temel ilkeleri anlamaya çalışırken de konunun
bağlamına uygun soruları sorabilmek önemli bir
etkeni oluşturur. En az bunun kadar önemli bir di-
ğer etken ise uygun soruları sorabilecek durumda
değilsek uygun soruları sorabilen insanlara danışa-
bilmektir. Bu yöntem en basit anlamda “ortak akla
danışma” olarak tanımlanabilir.

Belirli bir kavramın ortaya çıkışı ve gelişimsel
süreci hakkında temel bilgilere sahip olmak önem-
lidir. Bu bilgiler, ilgili kavrama yönelik çözüm
üreten bölümleri ve sorun yaratan bölümleri ta-
nımlayabilme bağlamında bize yardımcı olur. Bu
“tanımlama” süreci verimli şekilde yönetildiği tak-
dirde ilgili kavrama ait temel bilgiler amaca yönelik
kullanılabilir. Aksi durumda ilgili kavram sadece
ve sadece varsayımlara dayalı yönetilebilir. Bilimsel
açıdan varsayımlara dayalı yönetilen herhangi bir
süreçte genellikle karşılaşılabilecek en önemli so-
run, ekonomi ve fizik alanında çalışan Nobel ödül-
lü bilim insanı Maurice Félix Charles Allais (1911-
2010) tarafından şu şekilde tarif edilmektedir:

“Bir teori yalnızca varsayımları kadar iyidir. Eğer
varsayımlar/önkabüller yanlışsa, teorinin gerçek
bir bilimsel değeri yoktur. Bilimsel bir teorinin
geçerliliğini değerlendirmek için tek bilimsel öl-
çüt, deneyim verileriyle yüzleşmektir.”

Yukarıdaki sözün APP açısından yorumu şu şe-
kilde özetlenebilir: APP sürecini açıklamaya çalışan
yaklaşımlar/teorilerin geçerliliği sadece ve sadece
bu sürecin temel çıktısı olan “amaca yönelik işlevsel
performans gelişimi (deneyim verisi = gerçek dünya
verisi)” sonuçlarına bağlı olarak değerlendirilebilir.

Varsayımların ortaya çıkardığı sorunlarla ilgili
diğer önemli bir açıklama da “Bir şeyi varsaymak
için elinizde somut bir veri yoksa o şeyi varsaymak
çok da güzel bir şey değildir.”yorumundaki sadelikte
gizlidir:

Bu açıdan bakıldığında bu bölümün amacı,
APP konusunda −“bilimsel” kaynaklarda da− var
olan bilgi kirliliğinin nedenlerini vurgulayarak bu
süreci mantıksal olarak en verimli şekilde nasıl yö-
netilebileceğine yönelik bir yol haritası sunmaktır.

Bu kitap bölümü Mustafa Kemal Atatürk’ün
manevi mirasına sahip çıkmaya cesareti olanlara
adanmıştır.

ANTRENMAN PERİYOTLAMASI
BİLGİLERİNİN SORGULANMASI

APP kavramı ortaya çıktığından günümüze ka-
dar bilimselliği üzerine çok tartışılmış ve eleştiril-
miş bir kavramdır ve bu tartışmalar APP’nin çeşitli
boyutlarına yönelik hâlen devam etmektedir (Açı-
kada, 2016). Bölümün “Giriş” başlığında “somut
veriye dayanmayan varsayım” konusu üzerinde bu
kadar durulmasının temel nedeni, APP’ye yönelik
var olan temel yaklaşımlarımızın −hepsi olmasa
bile− çok büyük çoğunluğunun bu tür varsayımla-
ra dayanıyor olmasıdır. Bu varsayımlar, sporla ilgili
çeşitli bilim alanlarında geçerli olduğu gösterilen
açıklamaların ve teorilerin APP konusunda da aynı
şekilde sorunsuz şekilde çalışacağına yönelik ön
kabulleri içeren –genellikle indirgemeci (bütünü
oluşturan parçaları birbirinden bağımsız incele-
yen)− yaklaşımlarla oluşturulur. Bu varsayım(lar)ın
uygun bir(er) başlangıç noktası olduğu, bilimin ku-
rallarına göre tasarlanmış bilimsel araştırma sonuç-
larıyla doğrudan desteklenmelidir. Aksi durumda
bu sürecin geçerliliğini (gerçek dünya verileriyle
tutarlılık bağlamında) sürekli sorgulamaya devam
etmek en uygun çözüm olacaktır.

“Bilimsel” olarak nitelendirilen kaynaklarda da
güncel ve geçerli olmayan bilgiler bulunabil-
mektedir.

dikkat

Bilimsel olarak nitelenen bilginin kalitesini sor-
gulayınız ve/veya sorgulatınız.

dikkat

172

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama II

Antrenman Periyotlaması
Araştırmalarının Zorlukları

APP konusunda bilimin çözüm üretirken karşı-
laştığı en büyük zorluk “zaman” ve “kaosu kontrol”
zorluğudur. Uzun süreli bir süreci kontrollü deney
ortamlarında inceleyebilmek, çok sayıda değiş-
kenin karmaşık etkileşimini uzun süreler kontrol
altında tutmaya gereksinim gösterir. Bu da gerçek
dünya koşullarında üstesinden gelinmesi çok zor
olan bir sorunu temsil eder. Dolayısıyla bu alan-
da çalışan bilim insanları çok dar kapsamlı verileri
kullanarak çok geniş kapsamlı dinamik ve kaotik
bir sürecin sonuçlarını olabildiğince uygun şekilde
açıklamaya çalışırlar. Bu süreçte de bazı kavramla-
ra ait bilgiler kullanılarak gerçekleştirilen çıkarım
veya tahminlere sıklıkla başvurulur. Ancak bu çı-
karımlar ve tahminler için kullanılan bilgiler ge-
nellikle APP’nin başarısını “doğrudan” ilgilendiren
kavramlar değildir. Buna ek olarak genellikle anek-
todal verilerden (elit sporcuların başarı hikayeleri,
uluslararası arenada tanınmış uygulamacıların ant-
renman sürecini yönetme yöntemleri vb.) elde edi-
len sınırlı bilgiler de APP’nin çeşitli boyutlarının
geçerliliği için bizlere –bilimsel bağlam açısından
çok da uygun olmasalar da− “kanıt” olarak gös-
terilir. Bu tür verilerle üretilen bilgilerin “bilimsel
kanıt” olarak değerlendirilmesi çok büyük yanlılık-
lar (yanıltıcı sonuç ve çıkarım) üretebilir. Bu tür
veri ve bilgilere dayalı süreçler de hatalara oldukça
açıktır. Bu bağlamda değerlendirildiğinde −bütün
bilimsel bilgiler gibi− APP’ye yönelik bilimsel bil-
giler, ilgili kişilere aktarılırken eleştirel bir bakış açı-
sıyla sorgulanmalıdır.

Antrenman Periyotlaması
Araştırmalarının Sınırlılıkları

 “Antrenman Periyotlaması Tanımı” başlığında
aktaracağımız Haff ve Haff, (2012)’nin tanımını
daha yakından inceleyelim.

“Antrenman çıktılarını önceden belirlenen za-
manlarda en verimli hâle getirmek için antren-
man planlaması değişkenlerinde yapılan mantık-
sal, bütünsel ve art arda gelen düzenlemeler.”

Bu tanımlamada dikkatimizi yoğunlaştırma-
mız gereken temel nokta “önceden belirlenen
zamanlarda” ifadesidir. APP alanında gerçekleşti-
rilen bilimsel çalışmaların en zayıf noktası, bekle-

nen antrenman çıktılarının, ilgili periyotlamanın
“hangi zaman diliminde” ortaya çıkacağı hakkın-
da geleceğe yönelik herhangi bir tahmin yapma-
dan (“zaman” değişkenine bağlı hipotez kurma-
dan) yürütülmesidir.

Periyotlamaya yönelik kaliteli bir araştırma ta-
sarımı, ilgili periyotlamanın planlanan antrenman
çıktılarını önceden belirlenen zaman diliminde or-
taya çıkarabildiğine veya çıkaramadığına yönelik
güvenilir ve somut veriler sağlamakla yükümlüdür.
Gerçek dünya koşullarında bizi “Olimpiyat Kürsü-
sü” gibi zirvelere ulaştıracak temel etken “işlevsel
performansı artıracak antrenman çıktılarına ulaş-
mak” değil “işlevsel performansı artıracak antren-
man çıktılarına tam da olimpiyatların düzenlendi-
ği tarihlerde ulaşmak”tır. Kimse olimpiyat finalini
kaybettikten sonra “aynı takımla 12 gün sonra oyna-
mış olsaydık finali biz kazanırdık” demek istemez.
Uygulamacı için antrenman çıktısı kadar önemli
olan −ve hatta ondan daha hayati önem taşıyan−
etken bu çıktıların ortaya çıkış “zamanlaması”dır.
Dolayısıyla uygulamacılar için vazgeçilmez olan
cevaplar şu sorulara verilecek güvenilir cevaplardır:
“Yönetmekte olduğum bu antrenman periyotlama
yöntemi, planladığım antrenman çıktılarına beni
zamanında ulaştırır mı? Ulaştırırsa ne oranda ulaş-
tırır?” İncelediğimiz antrenman periyotlaması tanı-
mı itibariyle periyotlamada belirli antrenman çık-
tılarına “belirli zamanlarda ulaşılması” önemliyse
bilimsel araştırma tasarımlarının da ilgili periyot-
lama süreçlerinin bunu başardığına yönelik bizlere
somut veriler sunabilme potansiyeline sahip olması
gerekmektedir.

Ne yazık ki bu alanda “kaliteli” bilimsel der-
gilerde yayımlanan araştırmaların bile bu tasarım
sorununu barındırdığını Afonso ve arkadaşlarının
(2019) sistematik derleme çalışmasında görebili-
yoruz. Bilimsel anlamda elimizde var olan bilgiler
genellikle çeşitli periyotlama yaklaşımlarının kon-
disyonel yetilerde (genellikle de kuvvet) gelişime
neden olup olmadığını ortaya koyan bilgilerdir.

Periyotlama konusunda var olan bilimsel bilgi-
lerin çoğu kuvvet ve kondisyonel (biyomotor)
yetilere yöneliktir. Özellikle takım sporlarında
skor tabelasını teknik/taktik değiştirir.

dikkat

173

Hareket ve Antrenman Bilimleri II

Bu gelişimi ortaya koyan periyotlama yöntem-
lerinin “bu gelişimlerin zamanlaması” konusunda
da istikrarlı olabilme potansiyeline sahip olduğunu
gösteren somut bir bilimsel bilgi birikimine henüz
sahip değiliz. Özellikle başarının çok sayıda per-
formans etkeninin bir arada geliştirilmesine bağlı
olduğu takım sporları bağlamında bu tür bilgiye
sahip olduğumuzu söylemek zordur. Bu konuda
olası yanlış anlaşılmaların önüne geçebilmek adına
önemle vurgulanması gereken noktalar gözden ka-
çırılmamalıdır.

Afonso ve arkadaşlarının (2019) kaliteli bir
bilimsel dergide yayınladıkları derleme çalışma-
sı; bize çeşitli antrenman periyotlama yaklaşım-
larının işe yaramadığını değil, ilgili periyotlama
yaklaşımlarının, performans üzerindeki olumlu
etkilerinin zamanlaması konusunda da “nokta atış
yapabildiği”ni henüz gösteremediğini ifade etmek-
tedir. Tam da bu noktada ABD’li gökbilimci Carl
Sagan’ın (1934-1996) sözlerine kulak vermemiz
bize yardımcı olacaktır:

“Kanıt yokluğu, yokluğun kanıtı değildir.”

Bu açıdan değerlendirildiğinde çeşitli antren-
man periyotlama yaklaşımlarının, performansta
olası olarak ortaya çıkarabileceği gelişimlerin za-
manlamasını da istikrarlı ve hassas olarak yönete-
bildiğini doğrudan gösteren bilimsel bilginin henüz
ortaya konmamış olması, periyotlama yaklaşımları-
nın bunu başarma potansiyelinin olmadığını göste-
ren bir kanıt değildir. Sadece ve sadece bilim insan-
larının henüz bu tür bir bilimsel bilgiyi olası olarak
bize sunabilecek uygun araştırma tasarımlarını
hayata geçirmede yeterince başarılı olamadığının
bir göstergesidir. Bunun temel nedeni –daha önce
de belirtildiği üzere− araştırma sonuçları üzerinde
etkide bulunabilecek çok sayıda değişkenin karma-
şık etkileşimlerini kontrol edebilecek uzun vadeli
bilimsel araştırmaların kurgulanmasının ve gerçek
yaşam koşulları altında tasarlanarak yönetilmesinin
çok zor oluşudur. Bu açıdan değerlendirildiğinde
bu kitabı okumakta olan Antrenör adaylarının pe-
riyotlama konusunda bilimsel kaynaklarda var olan
bilgileri değerlendirirken bu konuyu özellikle göz
önünde bulundurmaları gerekir.

Belirsizlik Altında Periyotlamayı
Verimli Yönetmenin Olmazsa
Olmazları

Spor da amaca ulaşan bir periyotlama yaklaşımı
geliştirebilmek için zaten bu süreçte başarılı sonuç-
lar almış deneyimli antrenörlerin yaklaşımlarını
göz önünde bulundurmamız yararlı olacaktır. Var
olan bilimsel (kuramsal) bilgiyi kullanarak yaptı-
ğımız mantıksal çıkarımlarımızla bu yaklaşımları
zenginleştirebildiğimiz oranda APP’yi işlevsel bo-
yutta geliştirebiliriz.

APP’yi belirli bir amaca ulaşmak için verimli şe-
kilde kullanmak, bu kavramlara ait bilgileri kendi
bağlamından koparmadan kullanabilmeyi gerek-
tirmektedir. Bunun için önerilebilecek temel bir
yöntem, gazeteciliğin temelini oluşturan 5N1K (bir
gazetecinin belirli bir olayı aydınlatmaya çalışırken
sorması gereken temel sorular: Ne? Ne zaman? Ne-
rede? Nasıl? Neden? Kim?) yaklaşımını APP süreci-
ni yönetirken ilgili bağlamda sürekli ve ısrarlı bir şe-
kilde kullanabilmektir. 5N1K yaklaşımı bir sonraki
başlıkta açıklanacaktır. “Giriş” başlığında da vurgu-
ladığımız gibi uygun soruları sorabilmek bu süreci
verimli şekilde yönetebilmemizin temel anahtarıdır.

Antrenman Periyotlamasına 5N1K
Yaklaşımı

Giriş bölümünde bahsedildiği üzere uygulama
alanında APP’yi belirli bir amaca ulaşmak için
verimli şekilde kullanmak, APP’ye ait bilgileri
kendi bağlamından koparmadan yorumlayıp uy-
gulamaya aktarabilmeyi gerektirmektedir. Bunun
için de en azından gazetecilerin kullandığı 5N1K
yaklaşımının içerdiği temel soruları yerinde sora-
bilmek önemlidir. Konuyla ilgili bilgiler 5N1K
sürecinden geçirilmediği takdirde bu bilgilerin
gerçek dünya koşullarında çözüm üretebilme
amacıyla kullanılabilirliği büyük olasılıkla çok sı-
nırlı düzeyde kalacaktır. 5N1K yaklaşımının APP
alanında kullanılmasına yönelik bir örnek aşağıda
Tablo 6.1’de gösterilmektedir. Bu örnekleri ken-
diniz çoğaltabilirsiniz.

Genellikle uygun sorular uygun cevaplardan
daha çok işe yarar.

dikkat

174

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama II

Tablo 6.1 Antrenman periyotlamasına yönelik bilgilerin uygulamaya aktarılmasında 5N1K yaklaşımına bir örnek.

Somut
Bilgi:

“Bilimsel çalışmalar gösteriyor ki APP amacıyla kullanılan “X” periyotlama yaklaşımı
koşu süratini çok yüksek düzeyde geliştiriyor”.

5N1K
Yaklaşımı

Bu bilginin kaynağı NE? KİM aktarıyor?
Bu bilimsel çalışma (bilgi) NEREDE yayınlanmış?
Bu bilimsel çalışmaları KİM(ler) yapmış?
Bu yaklaşım KİM(ler)de koşu süratini geliştiriyor?
Sürati NE ZAMAN geliştiriyor?
Sürat NEREDE gelişmiş? (Pistte mi, çimde mi, havuzda mı, salonda mı?)
“Çok yüksek” NE kadar yüksektir?
Voleybol performansına etki eden değişkenler NElerdir?
Koşu sürati voleybol performansını doğrudan etkileyen bir etken midir?
Bu yaklaşım, APP’yi NASIL kullanmış?
Bu yaklaşımda APP NEDEN bu şekilde kullanılmış?
Bu bilgiyi çocuk/genç/yetişkin voleybolculara NASIL uyarlayabilirim?
Bu yaklaşımı daha iyi NASIL kullanabilirim? Kullanabilir miyim?
Bu sorularımı KİM(ler)le paylaşabilir ve güvenilir cevaplara KİM(ler)den ulaşabilirim?

Antrenman Periyotlamasını Uygulamaya Aktarma Sürecinde Dikkat Edilecek
Noktalar

Dolayısıyla antrenör ve antrenör adayları kitabın bu bölümünde ve diğer kaynaklarda periyotlamanın
gerçek dünya koşullarında uygulanmasına yönelik aktarılan öneri bağlamındaki bilgileri kullanırken aşağı-
daki noktalara dikkat etmeleri gerekir:

•	 Periyotlama ile ilgili kendilerine aktarılan bilgilerin kaynaklarına yönelik güncellik, güvenilirlik ve
geçerlilik bağlamında sorgulama yapmak. (5N1K yaklaşımı: Nereden? Kimden? İlgili bilim ala-
nında çalışmış kaliteli bilim insanlarından mı aktarılıyor? Uygulama alanında üstün başarılar elde
etmiş uygulamacılardan mı aktarılıyor? Yoksa ikisi birden mi? İki özelliği de barındıran bir bilgi
kaynağının aktardığı bilginin güncel, güvenilir ve geçerli olma olasılığı daha yüksektir).

•	 Bilgileri kullanırken bağlamından koparmamak (5N1K yaklaşımı ile farklı spor dalları hakkında
ortaya konan bilgileri doğrudan sporculara uygulama konusunda eleştirel yaklaşın, yetişkinlerde işe
yarayan bilgileri çocuklara uygulama konusunda eleştirel yaklaşın, bunun tersi de geçerlidir vb.).

•	 Var olan bilimsel bilgileri belirli bir sorunu çözecek şekilde seçili spor branşına uyarlayarak kullan-
mak (5N1K yaklaşımı: Basketbolda/Teniste/Atletizmde/Kondisyon Geliştirmede vb. bir alanda işe
yarayan bir süreci kendi sporuma nasıl aktarabilirim?).

•	 Bilgileri uygulamaya başlamadan önce ortak akla danışmak (“BEN” her şeyi bilemem, bu konuda
bilgisi olan ve de bu bilgiyi uygulama alanında başarıyla kullanmış veya kullanmakta olan kişileri
belirlemeliyim, onların görüşlerini ve deneyimlerini göz önünde bulundurmalıyım).

•	 Antrenman periyotlaması süreciyle ilgili olumlu ve olumsuz gelişmelerin kaydını tutarak bu somut
verilere göre APP sürecini sürekli güncellemek (5N1K yaklaşımı: Sorun çözen ve işe yarayan uy-
gulamalar nelerdi? Bu uygulamalar hangi koşullarda işe yaradı? Sorun çözemeyen ve işe yaramayan
uygulamalar nelerdi? Bu uygulamalar hangi koşullarda işe yaramadı?)

175

Hareket ve Antrenman Bilimleri II

ANTRENMAN PLANLAMASI VE ANTRENMAN PERİYOTLAMASI
Bilimsel kaynaklardaki temel kargaşalardan en belirgin olanı da gerçekte farklı anlamlara sahip kav-

ramların aynı anlama geliyormuş gibi birbiri yerine sıklıkla kullanılmasıdır. APP’ye yönelik bilimsel kay-
naklarda mevcut olan çelişkilerin temel kaynağı, bu kavram kargaşasıdır. Bölümün bu başlığında belirtil-
diği üzere “antrenman planlaması” ve “antrenman periyotlaması” birbirleriyle bağlantılı olan ancak farklı
içeriklere sahip olan kavramlardır. Bu kavramlar arasındaki farkların anlaşılması, kitabın bu bölümünün
anlaşılabilirliğini artıracak temel bir unsurdur.

Planlama ve Periyotlama Arasındaki Fark
Antrenman planlaması (bazı kaynaklarda programlama olarak da kullanılmaktadır) hatalı olarak ant-

renman periyotlaması yerine sıklıkla kullanılan bir terimdir. Antrenman planlaması, temel antrenman
değişkenlerinin nispeten kısa zaman dilimleri içinde yönetilmesini tanımlar. Antrenman periyotlaması ise
antrenman sürecinin (bu sürece antrenman planlaması da dâhildir) amaca yönelik olarak çok daha uzun
zaman dilimlerinde yönetilmesini kapsar. Dolayısıyla iki kavramla ilgili temel değişkenler farklılık gösterir.
Diğer bir deyişle antrenman periyotlaması, antrenman planlanmasının bir araç olarak kullanıldığı uzun
vadeli bir süreçtir. Cunanan ve arkadaşları (2018b) bu farklılıkları Tablo 6.2’de ilgili değişkenler bağlamın-
da göstermektedir.

Antrenman planlaması ve
periyotlaması sürecinde
karşılaşılan en önemli so-
runlar nelerdir?

Etkili zaman yönetimi ve
APP sürecini ilişkilendiriniz.

5N1K yaklaşımı ile branşı-
nıza ait güncel bir bilimsel
makaleyi inceleyerek öğren-
diklerinizi arkadaşlarınızla
paylaşınız.

1 Periyotlamaya yönelik bilimsel çalışma tasarımındaki zorlukları ve bu alanın kapsadığı bilgi
birikimine yönelik sorun ve sınırlılıkları ifade edebilme

Araştır 1 İlişkilendir Anlat/Paylaş

Öğrenme Çıktısı

176

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama II

Tablo 6.2 Antrenman planlaması ve antrenman periyotlaması ile ilgili değişkenler.

ANTRENMAN PLANLAMASI 	 ANTRENMAN PERİYOTLAMASI
Stratejiler Hedefler
	Planlanmış aşırı zorlanma*  Dönemsel
 Uyarım etkisi
	 (birikimsel/yüklenme sonrası etkiler)

 Genelden özele
 Kanıta dayalı

 Yüklenmeyi azaltma  Performansın en verimli hâle getirilmesi
 Antrenman Değişkenleri  Planlı değişkenlik
 Dinlenme şiddeti (dinlenme etkinliğinin hızı, 	

temposu vb.)
 Yaralanmaların önlenmesi
 Sporcu ve sürecin sürekli takip edilmesi

 Dinlenme süresi  Yorgunluğun/toparlanmanın yönetilmesi
 Egzersiz çeşidi  Yaşam boyu
 Egzersiz sıralaması  Dört yıllık (olimpik)
 Egzersiz/antrenman kapsamı  Yıllık
 Egzersiz/antrenman şiddeti  Makro döngü (uzun süre)
 Egzersiz/antrenman temposu  Mezo döngü (orta süre)
 Egzersiz/antrenman yoğunluğu  Mikro döngü (kısa süre)
 Egzersiz/antrenman yüklenmesi  Günlük
 Seri sayısı  Antrenman birimi
 Set sayısı  Kondisyonel Dönemler
 Sıklık  Genel hazırlık (Biriktirme)

 Özel hazırlık (Dönüştürme)
 Müsabaka/Zirveleme (Gerçekleştirme)
 Aktif dinlenme

*	 Aşırı zorlanma: Sporcuda antrenman uyumları yaratmak için aşırı yüklenme uygulayarak performansta
bilinçli olarak düşüşe neden olmayı içeren süreç. Aşırı antrenman (overtraining) sınırı öncesindeki
işlevsel eşik sınırı.

Kaynak: Cunanan ve ark., 2018b’den uyarlanarak aktarılmıştır.

Antrenman Periyotlaması Tanımı
DeWeese, Gray, Sams, Scruggs ve Serrano (2013)’nun aktardığı şekilde Tudor Bompa tarafından ya-

pılan antrenman periyotlamasının en basit tanımı “antrenmanı evreler şeklinde yapılandırma süreci”dir.
DeWeese ve arkadaşları (2013) çalışmasında modern periyotlama anlayışının doğuşundan önce tarihsel ge-
lişim süreci içinde antrenman periyotlaması konusuna yaklaşımların odaklandıkları boyutlar Tablo 6.3’te
özetlenerek sunulmuştur.

Tablo 6.3 Tarihsel gelişim süreci açısından antrenman planlaması ve periyotlamasına yaklaşım boyutları.

Bilim İnsanı Yaklaşım Boyutu
Antik Yunan Dönemi ve de Kotov (1916-1917), Pihkala
(1930), Grantyn (1939), Breshnahan ve Tuttle (1947)

Planlanmış Değişkenlik

Pikhala (1930), Grantyn (1939), Breshnahan ve Tuttle
(1947), Osolin (1949)

Planlanmış Dinlenme

Kotov (1916-1917), Pihkala (1930), Dyson (1946) Döngüsel Aşamalar
Grantyn (1939) Genelden Özele
Pihkala (1930) Aşırı Antrenmanın ve Yaralanmaların Önlenmesi
Pihkala (1930) Geniş Kapsamlı Yüklenmeden Şiddetli Yüklenmeye
Gorinewskij (1922), Birsin (1925) Performansın En Verimli Hâle Getirilmesi
Birsin (1925), Letunow (1950) Bireysel Yanıt ve Gelişim

Kaynak: DeWeese ve ark. 2013’ten aktarılmıştır.

177

Hareket ve Antrenman Bilimleri II

Antrenman periyotlaması kavramının öncüsü olarak anılan Leo Pavlovic Matveyev’le birlikte başlayan
ciddi çalışmalar, APP’de Tablo 6.2’de belirtilen farklılıklara bağlı tanımlamaları beraberinde getirmiştir.
Matveyev sonrası dönemde çok sayıda bilim insanı tarafından bu tanımlamaların tarihsel gelişim ve de-
ğişim süreci DeWeese ve arkadaşlarının (2013) çalışmasında sistematik olarak özetlenmiştir. Bu tanımla-
malarda en sık kullanılan kelimeler şunlardır: “zaman dilimi, stres, dinlenme, toparlanma, değişkenlik, en
yüksek/optimum/zirve performans, döngü, şiddet, kapsam, yaralanma, aşırı antrenman, yorgunluk”. Bu
açıdan değerlendirildiğinde APP sürecinin yukarıdaki kelimelerle ifade edilen kavramları yöneten bir süreç
olduğu anlaşılabilir. Antrenman periyotlamasının bir diğer tanımı olarak aynı kaynakçada aktarılan “Haff,
ve Haff, (2012)”nin tanımını da inceleyebilirsiniz:

“Antrenman çıktılarını önceden belirlenen zamanlarda en verimli hâle getirmek için antrenman planlaması
değişkenlerinde yapılan mantıksal, bütünsel ve art arda gelen düzenlemeler.”

Antrenman periyotlaması; voleybol açısından incelenirken 6 Olimpiyata, 10 Dünya Şampiyonasına,
birçok Avrupa Şampiyonasına, Dünya Kupasına ve dünya çapındaki diğer voleybol etkinliklerine katılan
ve ayrıca Oyun Kuralları Komisyonu üyesi, Koç Komisyonu Başkanı, Antrenör Kursu Direktörü ve Eğit-
meni olarak Uluslararası Voleybol Federasyonuna (FIVB) ve Uluslararası Olimpiyat Komitesine (IOC)
verdiği hizmetlerle bu alanda otuz yıllık deneyime sahip Dr. Horst Baacke’nin üst düzey sporcular için
yazdığı kaynağın ilgili bölümünün incelenmesi yararlı olacaktır. Antrenör adaylarının kendi çalıştıkları yaş
gruplarına bu yaklaşımdan çıkarımlar yapması önemli bir katkı olacaktır. Baacke (2010)’nin periyotlama
konusuna temel yaklaşımlarına bu bölümde örneklerle yer verilmiştir.

Antrenman Periyotlamasının Kısa Tarihi
Tarihsel gelişim süreci incelendiğinde; farklı bilim insanlarının antrenman periyotlamasının farklı bo-

yutlarına, farklı şekillerde yaklaşım gösterdiği söylenebilir. Bu farklılıktan dolayı antrenman periyotlama-
sının tanımı da zamana/döneme bağlı olarak farklı şekillerde gerçekleştirilmiştir. Bu tanımlar belirli bazı
noktalarda çok büyük benzerliklere sahipken bazı diğer noktalarda farklılıklar da sergileyebilmektedir.

Periyotlama kavramı “periyotlama” ismi adı altında olmasa da Antik Yunan’dan günümüze gerçek dün-
ya koşullarında uygulanmaya çalışılan bir kavramdır. Leo Pavlovic Matveyev’in (1981) sistematik olarak
ortaya koyduğu periyotlama kavramı 1960’lı yılları yansıtan bilgi, kavram ve yaklaşımlarla birlikte o yıl-
larda yılın belirli dönemlerinde genellikle yoğunlaşan yarışma/müsabakaların gereksinimlerini yansıtan
görüşleri içermekteydi.

Zamanla birlikte sporun doğası ve yapısının değişmesiyle birlikte bu geleneksel periyotlamanın çeşitli
boyutlarındaki yetersizlikleri giderebilmek için bu geleneksel periyotlamaya eleştirel yaklaşımlar ortaya çık-
tı. Bu eleştirilerin ortaya çıkmasında müsabakaya katılımın özellikle belirli mevsimsel zaman dilimlerinin
yerine tüm yıla yayılması, müsabaka/yarışma sayısının artması, hazırlık periyodunun çok kısalması ve spor
fizyolojisi alanındaki gelişmeler etkili olmuştur.

Matveyev’in ismiyle anılan “periyotlama” kavramına yönelik ilk önemli eleştiri 1990’ların başında
Verkhoshansky’den gelmiş ve takipçileri tarafından devam ettirilmiştir. Günümüzde de ciddi şekilde de-
vam etmekte olan karşılıklı eleştirilerin temel nedenlerin başında “her iki tarafın da periyotlama kavramını
indirgemeci (bütünü değil parçayı inceleyen) bir yaklaşımla ele alıyor oluşu” gelmektedir. Sonraki başlık al-
tında yorumlanacağı üzere bu alandaki bilimsel çalışmaların zorluğu konuyu bir sonuca bağlama açısından
iki tarafın da işini zora sokmaktadır. Bilimsel sürecin temel işleyiş mekanizması olan bilimsel eleştirilerin
en kaliteli bilimsel dergilerde hâlen devam ediyor oluşu, bu alanın kısa zaman içinde yeni bilgiler doğura-
cağının temel göstergesi olarak değerlendirilebilir.

Periyotlamanın tarihsel gelişimini daha detaylı incelemek isteyen okurlar kaynakçadaki ilgili yayınlara
başvurabilirler. Özellikle Açıkada (2016)’nın Türkçe çalışması okuyucuların ilgisini çekebilir.

178

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama II

ANTRENMAN PERİYOTLAMASINDA ZAMAN DİLİMLERİ
Tudor Bompa’nın antrenman periyotlaması tanımını hatırlarsak (“antrenmanı evreler şeklinde yapılan-

dırma süreci”) antrenman periyotlamasında geleneksel olarak kullanılan evre/periyot/zaman dilimlerini
bilmek bizim için önemlidir. Bu zaman dilimleri Tablo 6.4’te özetlenmiştir. Uygulamacıların bu sürelerde
çözüm üretecek şekilde oynamalar yapabildiği unutulmamalıdır (Örneğin 5 veya 11 günlük mikro dön-
güler kullanmak vb.).

Tablo 6.4 Antrenman periyotlamasında sıklıkla kullanılan zaman dilimleri.

ZAMAN DİLİMİ SÜRESİ UZUNLUK SINIFLAMASI
Yaşam Boyu Yaşam Boyu Uzun Vadeli
Çok Yıllık Spor Kariyeri Boyunca Uzun Vadeli
Olimpik 4 yıl (ardışık olimpiyatlar arası) Uzun Vadeli
Yıllık 1 yıl Uzun Vadeli
Makro 2-12 ay Uzun Vadeli
Mezo 2-6 hafta Orta Vadeli
Mikro 7-10 gün Kısa Vadeli
Antrenman Günü 24 saat Kısa Vadeli
Antrenman Birimi ≤ 3 saat (genellikle) Kısa Vadeli
Antrenman Egzersizi ≤ 1 saat (genellikle) Kısa Vadeli

Kaynak: Issurin ve Yessis, 2008a ve Issurin, 2010’dan uyarlanarak aktarılmıştır.

Genellikle kullanılan yıllık antrenman periyotlamalarının da belirli zaman dilimleri bir araya gelerek
işlevsel bir amaç ifade eden daha büyük zaman dilimlerini oluşturur. Geleneksel (klasik) periyotlama yak-
laşımında bu periyotların görüntüsü Tablo 6.5’te özetlenmiştir.

Antrenman planlaması ve
periyotlaması arasındaki
farkları araştırınız.

Tarihsel süreç içerisinde
farklı ADP tanımlarını bir-
biri ile ilişkilendiriniz.

Branşınızda çağdaş ADP
yaklaşımları ile eski dönem-
lere ait ADP yaklaşımları-
nın farklarını paylaşınız.

2 Tanımlamalarına bağlı olarak planlama ve periyotlama arasındaki farkı ayırt edebilme

Araştır 2 İlişkilendir Anlat/Paylaş

Öğrenme Çıktısı

179

Hareket ve Antrenman Bilimleri II

Tablo 6.5 Geleneksel (klasik) periyotlamanın temel periyotlarına yönelik detaylar.

PERİYOTLAR EVRE AMAÇ YÜKLENME

Hazırlık
Genel Hazırlık

Genel biyomotor yeti düzeyini
yükseltmek.
Geniş bir motor beceri çeşitliliği
oluşturmak.

Yüksek kapsam
Düşük-Orta şiddet
Temel egzersizler
Çok çeşitli antrenman türleri

Özel Hazırlık
Antrenman düzeyini, teknik
yetileri, motor becerileri spora
özgü geliştirmek.

Kapsamın en yüksek düzeye
çıkarılması, şiddetin amaca
yönelik yükseltilmesi.

Müsabaka

Müsabak aya
Hazırlık

Spor performansıyla (maç)
doğrudan bağlantılı motor
yeti ve teknik-taktik becerileri
geliştirmek.

Kapsamın korunması ve/veya
düşürülmesi, performansa özgü
egzersiz şiddetinin artırılması.

Ön-Müsabaka

Spor performansına yönelik
kondisyonu kazanmak ve temel
maçlar için hazırbulunuşluğa
ulaşmak.

Düşük kapsam, yüksek şiddet,
yaklaşan maçların benzetimleri
(simülasyon).

Müsabaka
Spor performansını maçtan
maça korumak, önemli maçlarda
en yüksek düzeye çıkarmak

Düşük kapsam, yüksek şiddet,
dinlenme ve toparlanmaya
önem verilmesi

Geçiş Geçiş Toparlanma
Eğlenceli çeşitli etkinliklerle aktif
dinlenme

Kaynak: Issurin ve Yessis, 2008a’dan uyarlanarak aktarılmıştır.

Geleneksel periyotlamalarda temel hedef önemli müsabakalarda ve/veya müsabaka periyotlamala-
rında en yüksek performans düzeyine ulaşmaktır. Geleneksel periyotlamalar, bir sezon içinde ulaşılmak
istenen bu “en yüksek performans düzeyi” sayısına göre (diğer bir deyişle hazırlanılan önemli müsabaka
periyodu sayısına göre) isimlendirilir. Tek-uçlu, iki-uçlu (çift-uçlu), üç-uçlu ve çok-uçlu periyotlama
şeklinde isimlendirmeler yapılır. Bu isimlendirmelerdeki “uç” ifadesi, performansın kaç defa doruk (zir-
ve) düzeye yaklaştırılacağını ifade etmektedir. Geleneksel periyotlamanın genel yapıları, Şekil 6.1’de
gösterilmektedir.

Ağs Eyl Ekim Ksm Ara Ocak MartŞbt Nsn Mys Hzr Tem Ağs

Müsabaka-1

Müsabaka-2

Müsabaka-2

Müsabaka-2

Müsabaka-1

Müsabaka-1 M-3

Müsabaka-1

Hazırlık-1

Hazırlık-1

Hazırlık-2Hazırlık-1

Hazırlık-2Hazırlık-1 Geçiş-1

Geçiş-1

Geçiş-1

Geçiş-1+
Hzr-2

Geçiş-2+
Hzr-3

Geçiş-2

Geçiş-3

Geçiş-2

PE
Rİ
YO

T

TU

İU(a)

İU(b)

ÇU-3

Şekil 6.1 Tek-uçlu (TU), iki-uçlu (İU) ve çok uçlu (ÇU-3) geleneksel periyotlama yapıları.

180

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama II

Şekil 6.1’de gösterilen birden fazla müsabaka periyoduna sahip spor branşlarının periyotlama yapıları-
nın temel ortak özellikleri şu şekilde listelenebilir:

Hazırlık-2 ve Hazırlık-3 periyotları genellikle Hazırlık-1 periyoduna kıyasla daha kısadır. Hazırlık-2 ve
Hazırlık-3 periyotları genellikle Hazırlık-1 periyoduna kıyasla daha fazla voleybola özgüdür (daha dar bir
antrenman çeşitliliğine sahiptir). Bu hazırlık periyotlarında sporcular zaten mevcut bir performans düzeyi-
ne sahip olduklarından bu periyotların yüklenme başlangıç düzeyleri daha yüksektir.

Ara geçiş periyotları, periyotlama sonundaki ana geçiş periyoduna kıyasla takip eden hazırlık periyodu
ile bütünleşik olarak değerlendirilir (ÇU-3 örneği).

En sonda yer alan müsabaka periyodu genellikle ana hedeftir ancak oraya ulaşmak için ara müsaba-
kalarda da üst düzey performans sergileme gerekliliği vardır (özellikle güç dengelerinin birbirine yakın
olduğu rakipler varsa).

ÇU-3’ün ayrıntılı içeriğini bu bölümünün ilerleyen sayfalarında inceleyebilirsiniz. Bu periyotlamaya
yönelik olarak genel yapının kavranması amacıyla ayrıntılı açıklamalar yapılmış ve en önemli noktalar
vurgulanmıştır. Okuyucular yıllık periyotlama içindeki daha küçük zaman dilimlerinin (mezo) ayrıntılan-
dırılmasında her bir önemli ayrıntının verilmediği göz önünde bulundurmalıdırlar. Tekrar vurgulanması
gereken en önemli nokta şudur: Alt yapılarda başarılı bir periyotlamanın temel çıktısı “Maç/Turnuva Başa-
rısı” olmamalıdır. Uzun vadeli başarı tanımlarına öncelik verilmelidir. Altyapıya yönelik voleybolda uzun
vadeye yönelik başarı tanımları Tablo 6.6’daki gibi örneklendirilebilir.

Tablo 6.6 Voleybolda altyapı oyuncularına ve takımlarına yönelik uzun vadeli maç başarı tanımlamalarına örnekler.

Uzun Vadeli Maç Başarı Tanımları
Yeni öğrenilen bir teknik/taktik beceriyi maç koşulları altında daha az hatayla uygulayabilmek.
Servis kaçırma oranını %40’tan %25’e indirmek.
Stresli durumlarda atılan etkili servis sayısını artırmak.
Güçlü rakipten 1 set alabilmek.
Güçlü rakipten 2 set alabilmek.
Güçlü rakiple her sette başa baş mücadele edebilmek.
Art arda kaybedilen 3 sayılık seri sayısını azaltmak.
Art arda kazanılan 3 sayılık seri sayısını artırmak.
İkili blokta yerleşimi hücumcu doğrultusuna uygun olarak kurabilmek.
Çözüm üretebilecek bir hücum kombinasyonunu stresli durumlar altında kullanmaya cesaret edebilmek.
Stresli durumlarda mantıklı riskler alabilmek.
Daha fazla yedek oyuncuyu oyuna katabilmek.
Smaçları daha yüksekten vurabilmek.
Sıçramalar sonrasında yere dengesiz iniş sayısını azaltmak.
Oyun okuma yeteneğine dayalı çözüm üreten yaratıcı hareket sayısını artırmak.
Çözüm üretilemeyen durumlarda antrenöre çaresiz gözlerle bakma süresini azaltmak.
Zayıf rakipler karşısında en etkili oyun silahlarına başvurmadan daha zayıf silahlarla da maçı kazanabilmek.
Çözülemeyen durumlar karşısında psikolojik dengeyi koruyabilmek.
Antrenör talimatı olmadan oyuncuların ürettikleri yaratıcı çözüm sayısını artırmak.
Turnuvanın en centilmen takımı seçilmek.
Oyuncuların hakeme itiraz sayısını azaltmak.

Boş bırakılan satırlara sizler de kendi spor branşınız örneklerini ekleyiniz.

181

Hareket ve Antrenman Bilimleri II

Şekil 6.1’de sunulan geleneksel antrenman periyotlamasının ortaya çıktığı zamanlarda sporcuların sı-
nırlı sayıda müsabakaya veya yarışmaya hazırlanma gereksinimi vardı. Geçen zamanla birlikte elit düzey-
deki müsabakaların sayısındaki artış çeşitli diğer nedenlerden dolayı (örneğin hazırlık periyoduna çok kısa
zaman ayrılması, müsabaka periyodunun çok uzun sürmesi, periyotlamaya fizyolojik bakış açısı vb.) bu
geleneksel yaklaşıma yönelik günümüzde mevcut olan müsabaka planlamasının ihtiyaçlarına cevap vere-
mediği eleştirisiyle birlikte yeni periyotlama yaklaşımları/türlerini ortaya çıkardı.

Eleştirel amaçlı ortaya çıkan ve son dönemlerde ilgi çeken bu yaklaşımların en bilineni “blok periyot-
lama” adı altında sunulmaktadır. Her ne kadar bu yaklaşımı eleştiren görüşler olsa da takım sporlarında
çözüme ulaşmak adına bize yeni bakış açıları sunabildiğinden bu kitabın hazırlanmasında bu yaklaşımın
özelliklerinden –kuramı ve temelleri hakkında ayrıntılı açıklama yapılmadan- yararlanılmıştır. Blok pe-
riyotlama yaklaşımında hazırlık periyodu “biriktirme evresi”, müsabaka periyoduna yakın olan hazırlık
periyodu “dönüştürme evresi” ve müsabaka periyodu ise genellikle “gerçekleştirme evresi” olarak tanımla-
nır. Bu evreler, geleneksel periyotlamadaki periyotlardan çok daha kısadır ve periyotlama boyunca birbiri
ardına gelecek şekilde tekrarlı şekilde kullanılırlar. Bu sayede takım sporlarındaki temel olarak kısa hazırlık
periyodunun olumsuz özellikleri azaltılarak her hafta bir veya birden fazla sayıda oynanan önemli maçlara
en yüksek performansla çıkılması sağlanmaya çalışılır. Bu yaklaşımı ve bu yaklaşıma eleştirileri incelemek
isteyen okurlar kaynakça bölümündeki yayınlardan yararlanabilirler.

Okuyucuların unutmaması gereken en önemli konulardan biri blok periyotlama yaklaşımı, temel ola-
rak elit düzeydeki (olimpiyatlarda, dünya ve avrupa şampiyonalarında en üst sıralarda yer alan takım
ve sporcular) spor başarısını planlamak için ortaya konmuştur. Özellikle altyapı sporcularında herhangi
bir periyotlamanın −iyi yönetildiği takdirde− birbirleriyle benzer gelişim başarılarına ulaşma olasılığına
sahip olduğu söylenebilir. Altyapılarda dikkat edilmesi gereken en önemli konular çok yönlülük/çeşitlilik-
ten vazgeçmemek ve de erken uzmanlaşmaya yönelmemektir. Altyapılarda
maç/turnuva veya şampiyona kazanmak birincil amaç olmamalı, sadece
ve sadece yönetilen uzun vadeli antrenman periyotlamasının iyi işlediğine
yönelik somut bir veri olarak değerlendirilecek bir “bonus” olarak yorum-
lanmalıdır. Elit takımlarda kullanılan blok periyotlama yaklaşımlarının işe
yarayabileceği düşünülen ögelerinin, mantıklı bir şekilde yönetilen periyot-
lamaya uygun şekilde yerleştirilmesi var olan periyotlamayı zenginleştirecek
bir unsur olarak değerlendirilebilir.

Günümüzde takım sporlarında kullanılan periyotlamaya yönelik genel
yapılanmanın içeriği Tablo 6.7’de özetlenmiştir.

Tablo 6.7 Günümüzde takım sporlarında kullanılan periyotlamaya yönelik genel yapılanma.

Aşamalar: Sezon Öncesi Sezon İçi Sezon Sonu Arası
Geçiş
Periyodu*

Hedefler:

Teknik Mükemmellik
Spora Özgü Kuvvet/
Güç
Sürat/Çabukluk/
Çeviklik
Spora Özgü
Dayanıklılık

Metabolik Kondisyon
Teknik/Taktik Beceriler
Spora Özgü Dayanıklılık
Sezon Öncesi
Kazanımların Korunumu/
Gelişimi

Aktif/Psikolojik
Toparlanma*

Aktif
Toparlanma
Metabolik
Kondisyon
Genel
Kuvvet

Yüklenme
Düzeyi:

Orta-Yüksek Yüksek-Çok Yüksek Düşük Düşük-Orta

Süre: 6-20 hafta 15-35 hafta 1-4 hafta 3-4 hafta
*Sezon sonundaki aranın geçiş periyodundan ayrı tutulduğuna dikkat ediniz.

Kaynak: Issurin, 2010’dan uyarlanarak aktarılmıştır.

İyi yönetildikleri takdirde
altyapı takımlarında bütün
periyotlama yaklaşımları
gelişime yönelik benzer şe-
kilde işe yarayabilir.

dikkat

182

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama II

Burada voleybola özel bir parantez açılacak olursa, bir takım sporu olsa da voleybol oyunun yapısının
çabuk kuvvet sporlarına daha yakın olduğu unutulmamalıdır. Bazı bilim insanlarının voleybolu bir takım
sporu olarak değil bir çabuk kuvvet sporu (özellikle atletizmdeki atma ve atlama disiplinleri) olarak sınıf-
landırdığı göz önünde bulundurulmalıdır. Dolayısıyla voleybol sporunun bu özelliği, voleybola yönelik
olarak hem takım sporlarında hem de çabuk kuvvet sporlarında kullanılan periyotlama yaklaşımlarının bir
arada bağlamından koparılmadan kullanılmasını mantıklı kılar.

Antrenman Birimi
Antrenman periyotlamasında amaçlara ulaşmak için “antrenman etkisinin” antrenman egzersizleri ve

bu egzersizlere yönelik dinlenme aralarıyla doğrudan yaratıldığı en küçük periyotlama birimlerinden biri
antrenman birimidir.

Antrenman birimde APP açısından bilinmesi gereken en önemli konu oturumda farklı yetiler çalıştırı-
lacaksa bu yetilerin hangi sıralamayla antrenman oturumunun hangi bölümünde çalıştırılması gerektiğidir.
Farklı türde yüklenmeler aynı antrenman oturumunda veya kısa/orta vadeli antrenman döngülerinde eş-
zamanlı olarak gerçekleştirildiğinde antrenman uyum etkileri açısından birbirlerini baskılayabilir. Bu bas-
kılamanın, uyumlu olmayan yüklenmelerden kaynaklanan çeşitli fizyolojik/biyokimyasal mekanizmaların
birbiriyle çatışması yoluyla ortaya çıktığı belirtilmektedir.

Antrenman Biriminde Yüklenme Türü Sıralaması
Farklı yüklenme türlerinin bir antrenman oturumunda en verimli şekilde uygulanma sıralaması Tab-

lo 6.8’de özetlenmektedir. Unutulmaması gerek konu bu sıralamanın, ilgili yetinin geliştirilmesi için
uygun olan sıralama olduğudur. Belirli bir yeti farklı bir zaman diliminde, bağlamı kapsamında uygun
şekilde kullanıldığında ilgili yetinin farklı bir boyutunda da gelişme gözlenebilir (Ör: Nispeten yorucu
bir antrenmanın sonlarına doğru sıçramayı geliştirmeye yönelik bir antrenman “uygun şekilde” planla-
nırsa uygulanan bu antrenman maksimal sıçrama yüksekliğini geliştirmek için bir antrenman uyaranını
büyük olasılıkla oluşturamayacaktır ama sıçrama devamlılığını geliştirmeye yönelik bir antrenman uya-
ranı oluşturabilir.)

Antrenman birimi diğer kaynaklarda “antrenman seansı” veya “antrenman oturumu” adıyla da
kullanılmaktadır. Çoğu spor dalında genellikle günlük antrenmanlar sabah ve akşam olmak
üzere iki oturum şeklinde gerçekleştirilir.

dikkat

183

Hareket ve Antrenman Bilimleri II

Tablo 6.8 Antrenman oturumunun planlanmasında zamansal açıdan dikkat edilmesi gereken konular.

Antrenman Oturumunun
Bölümü

Geliştirilmek İstenen Uygun Yeti Açıklama

Antrenmanın Başlangıcı
(Isınmadan Hemen Sonra)

Yeni Teknik-Taktik Beceriler
Bu antrenman türleri merkezi sinir
sisteminin tam dinlenik durumda
olmasına ve enerji kaynaklarının

tamamen dolu olmasına gereksinim
duyar.

Denge, Koordinasyon Yetileri
Çabukluk/Çeviklik/Reaksiyon
Sürati/Maksimal Sürat
Patlayıcı/Çabuk/Reaktif Kuvvet
Maksimal Kuvvet
(Sinirsel Mekanizmalar)

Antrenmanın Ortası

Anaerobic Glikolitik Güç
Bu antrenman türleri hafif veya orta

düzey yorgunluk altında etkili şekilde
uygulanabilir.

Anaerobic Glikolitik Kapasite
Maksimal Aerobik Güç (VO2 maks)
Hipertrofiye Yönelik Kuvvet
Teknik Mükemmellik

Antrenmanın Sonu

Kuvvette Devamlılık Bu antrenman türleri, artan
yorgunluk düzeyine rağmen

sporcunun yüklenmelere devam
etmesini gerektirir.

Aerobik Dayanıklılık
Teknik Becerilerde Yorgunluğa
Direnç

Kaynak: Issurin ve Yessis, 2008a’dan uyarlanarak aktarılmıştır.

Antrenman Biriminde Yetilerin Eşzamanlı Çalışılması
Tablo 6.8’deki ilgili antrenman biriminde belirtilen yetilerden en fazla bir veya iki tanesine odaklanılma-

sı daha uygun olacaktır. Yeti sayısı arttıkça uyumu sağlamanın zorlaşacağı göz önünde bulundurulmalıdır.
Bir antrenman biriminde birden fazla yeti çalışılmak isteniyorsa hangi yetilerin birlikte çalışılmasının uy-
gun olup olmayacağına yönelik görüş Tablo 6.9’da sunulmuştur.

Tablo 6.9 Bir antrenman Birimi Sırasında çalışılması daha uygun olan ve uygun olmayan yetiler.

Antrenman Oturumunda
Temel Çalışılacak Yeti

Temel Yetiyle Uyumlu Olarak
Çalışılabilecek Yetiler

Temel Yetiyle Birlikte Çalışılması
Uyumlu Olmayan Yetiler

Aerobik Dayanıklılık
(Yüksek Şiddetli)

ATP-CP Sprintler (Önce)*
Anaerobik Glikolitik DayanıklılıkKuvvette Devamlılık (Önce/Sonra)

Hipertrofiye Yönelik Kuvvet (Sonra)
Yeni Teknik/Taktik Beceriler (Önce)

Anaerobik Glikolitik
Dayanıklılık

Yenilenme Amaçlı Aerobik Yüklenme (Sonra)
Aerobik Dayanıklılık,
Maksimal Kuvvet (Önce) Aerobik-Anaerobik Karma Dayanıklılık (Sonra)

Kuvvette Devamlılık (Önce/Sonra)
ATP CP**Yüklenmeler
(ör: Çeviklik, Çabukluk,
Sürat)

Aerobik Dayanıklılık (Sonra)
Anaerobik Glikolitik Dayanıklılık Patlayıcı/Çabuk Kuvvet (Sonra)

Hipertrofiye Yönelik Kuvvet (Sonra)

Hipertrofiye Yönelik
Kuvvet

Maksimal Kuvvet (Sinirsel) (Önce) Çalışılan temel yeti sonrasında
gerçekleştirilecek herhangi bir
tüketici yüklenme (toparlanmayı
engelleyeceği için)

Germe (Stretching) Alıştırmaları
Yenilenme Amaçlı Aerobik Yüklenme
(Sonra)

Yeni Teknik/Taktik
Becerilerin Öğrenilmesi

Sonrasında herhangi bir antrenman
türü uygulanabilir.

Öncesinde gerçekleştirilecek
herhangi bir antrenman türü

*Parantez içindeki “önce” ve “sonra” ifadeleri ilgili yetinin temel çalışılan yetiden önce mi yoksa sonra mı
uygun ya da uygun olmadığını ifade etmektedir.
**ATP CP: Fosfojen Sistem

Kaynak: Issurin ve Yessis, 2008a’dan uyarlanarak aktarılmıştır.

184

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama II

Antrenman Biriminde Farklı Yetilerin Geliştirilmesi İçin Etkili Olan Yorgunluk
Durumu

Daha önceki tablolarda açıklanan yetilerin nasıl bir fizyolojik yor-
gunluk durumu altında çalışılmasının daha uygun olacağına yönelik
bilgi Tablo 6.10’da sunulmaktadır. Burada kavranması gereken en
önemli nokta, sinir sisteminin baskın olarak görev aldığı yetilerin çok
düşük yorgunluk altında çalışılması gerektiğidir.

Tablo 6.10 İlgili yetilerin “geliştirilmesine” yönelik antrenmanlar için en uygun vücut yorgunluk durumu.

Geliştirme Amacıyla Çalışılacak Yeti
Hangi Yorgunluk Durumu Aralığında

Çalışmaya Başlamak Daha Uygun?
1.* Denge ve Koordinatif Yetiler Tam Dinlenik (Yorgunluk Yok)
2. Çeviklik, Çabukluk, Reaksiyon Sürati, Maksimal Sürat Tam Dinlenik (Yorgunluk Yok)
3. Yeni Öğrenilecek Teknik/Taktik Yetiler Tam Dinlenik-Hafif Yorgun
4.* Çabuk/Patlayıcı/Reaktif Kuvvet Tam Dinlenik-Çok Hafif Yorgun
5. Maksimal Kuvvet (Sinirsel) Tam Dinlenik-Çok Hafif Yorgun
6. Anaerobik Glikolitik Güç (15-30 saniye) Tam Dinlenik-Hafif Yorgun
7. Anaerobik Glikolitik Kapasite (45-120 saniye) Tam Dinlenik-Orta Düzey Yorgun
8. Aerobik Güç (maksVO2) Tam Dinlenik-Orta Düzey Yorgun
9. Hipertrofiye Yönelik Kuvvet Tam Dinlenik-Orta Düzey Yorgun
10. Uzun Süreli Aerobik Dayanıklılık Tam Dinlenik-Yorgun
11. Kuvvette Devamlılık Tam Dinlenik-Yorgun
12. Esneklik Tam Dinlenik-Yorgun
13. Teknik-Taktik Mükemmellik Tam Dinlenik-Yorgun
*1-4 arasında yer alan yetileri geliştirmeye yönelik antrenman bölümü tamamlandığında da sporcunun

vücudunda hissedilen belirgin bir yorgunluk birikimi olmamasına önem verilmelidir.

Kaynak: Issurin ve Yessis, 2008a’dan uyarlanarak aktarılmıştır.

Antrenman Birim Planlama Süreci	
Issurin ve Yessis (2008a)’e göre bir antrenman birimi planlarken göz önünde bulundurulması gereken

süreçler Tablo 6.11’de özetlenmiştir.

Tablo 6.11 Antrenman oturumu planlamasındaki süreçler.

SÜREÇ DİKKAT EDİLECEK NOKTALAR
Temel/yan hedeflerin ve yüklenme düzeyinin
belirlenmesi

Mikro döngünün tamamına yönelik yapmak (her
antrenman oturumu için ayrı ayrı)

Antrenman düzeninin uygun şekilde belirlenmesi
Antrenman uyaranın etkili olması için oyuncu
etkileşimleri ve eş değişimlerini önceden planlamak

Antrenman oturumdaki en önemli (anahtar)
egzersizin belirlenmesi

İlgili egzersize yönelik bütün detayların (sürat,
tempo, teknik, taktik vb.) belirlenmesi

Anahtar egzersiz dışında kalan egzersizlerin
uygun şekilde seçilmesi

Seçilen bütün egzersizlerin uyumlu olması
(birbirlerinin antrenman uyum etkilerini olumsuz
etkilememesi)

Uygun ısınma ve soğuma etkinliklerinin
belirlenmesi

Oturuma özgü olacak şekilde yapılandırılması

Mevcut malzeme ve koşulların ayarlanması
Antrenman yüklenmesinin kaydı, kullanılacak diğer
malzemeler, ortam ışığı, sıcaklığı, nemi gibi çevresel
koşulların ayarlanması.

Kaynak: Issurin ve Yessis, 2008a’dan uyarlanarak aktarılmıştır.

Sinir sisteminin baskın olduğu
yetilerin gelişimi dinlenik bir
vücuda gereksinim gösterir.

dikkat

185

Hareket ve Antrenman Bilimleri II

Antrenman Yüklenmesinin Takibi
Antrenman yüklenmesi, antrenman uygulamalarının sporcu organizması üzerinde yarattığı toplam fizik-

sel (fizyolojik/biyokimyasal) ve psikolojik etkilerin (stresin) bir toplamı olarak düşünülebilir. Her bir antren-
man yüklenmesinin kaydedilmesi ve takip edilmesi, uzun vadeli APP’yi doğru yönetebilmek için vazgeçilmez
bir unsurdur. Bu takip sonucu antrenman yüklenmesinin ortaya çıkaracağı uyum (adaptasyon) etkileri uygun
dinlenme/toparlanma stratejileriyle uzun vadeli olarak yönetilebilirse performans kazanımları en verimli hâle
getirilebilir. Bu süreci verimli yönetebilmek için elimizde somut veriler olmalıdır. Antrenman yüklenmesine
etki edebilecek bütün değişkenler kayıt altına alınmalıdır. Bu yüklenmenin ortaya çıkaracağı öznel ve nesnel
veriler sürekli takip edilerek APP sürekli olarak güncellenmelidir. İşe yarayan (performansın herhangi bir ögesine
olumlu katkı sağlayan) antrenman uygulamaları belirlenmeli ve nasıl daha iyi
hâle getirileceği sorgulanmalıdır (5N1K yaklaşımı). İşe yaramayan (performan-
sın herhangi bir ögesine olumsuz etkisi olan veya olumlu etkisi olmayan) ant-
renman uygulamaları da belirlenmeli ve bu olumsuz etkiyi ortadan kaldıracak
veya bu etkiyi olumluya dönüştürecek önlemler alınmalıdır (5N1K yaklaşımı).
Bütün bu süreç boyunca antrenör ve uygulamacının tekrar ve tekrar dönüp
bakacağı temel bilgi kaynağı kendi kaydetmiş oldukları antrenman yüklenmesi
verileri olacaktır.

Antrenman yüklenmesi üzerinde temel etkisi olan değiş-
kenler, bu kitabın ilk bölümü olan “Genel Antrenman Bi-
limi: Antrenmanda Yüklenme Dinlenme İlişkisi” içerisinde
yer alan Şekil 1.3, Tablo 1.7 ve 1.8’de detaylı olarak veril-
mektedir. Unutulmaması gereken en önemli nokta ise gün-
delik hayatın sporcu üzerinde oluşturduğu bütün etkilerin
de antrenman uygulaması etkilerinin yaratacağı antrenman
uyum düzeyi üzerinde doğrudan müdahalede bulunduğu-
dur. Dolayısıyla uyku, beslenme, stres, duygusal durum, zi-
hinsel durum, psikolojik durum ve sosyal hayat etkilerinin
de mümkün olduğu oranda bilinmesi önemlidir.

Antrenman periyotlaması yaklaşımlarında bireyselliğin ve de psikolojik, zihinsel, duygusal ve sosyal
boyutların sürekli ihmâl edildiğine yönelik eleştirilerde bulunan Kiely (2012)’nin çalışmasında ve interval
antrenmanlar üzerine yoğunlaşan Laursen ve Buchheit (2019)’ın kitabında antrenman yüklenmesinin/
stresinin takibinde kullanılabilecek araçlar sınıflandırılmıştır (Tablo 6.12).

Tablo 6.12 Antrenman yüklenmesinin takibinde kullanılabilecek değişkenler, öznel (Ö) ve nesnel (N) takip araçları.

DEĞİŞKEN TAKİP ARACI/YÖNTEMİ
Antrenman için Hazır Olma Düzeyi Algılanan Hazırbulunuşluk Punlaması (Ö), Sporcuyla Birebir İletişim

(Doğrudan Sporcuya Sor!)
Yüklenme Miktarı Mesafe, Yük, Set/Tekrar Sayısı, Dinlenme Süresi vb. (N)
Şiddet Düzeyi Algılanan Zorluk Derecesi (AZD) (tekrar, set, oturuma yönelik) (Ö)
Teknik Kalite Kalite Puanlaması (Ö)
Birikimsel Stres Düzeyi Sporcular için Toparlanma-Stres Anketi (Ö), Ruhsal Durum Profili (Ö)

gibi anketler
Dışsal Yüklenme Video Analizleri (N)

İvmeölçerler (N)
GPS (Küresel Konumlama Sistemi) (N)
Elektronik Algılayıcılar (N)
Güçölçerler (N)
Ayak Algılayıcıları (N)

İçsel Yüklenme Oksijen Tüketimi (VO2) (N)
KAH (N)
Kan Laktatı (N)
AZD (Ö)

Kaynak: Kiely, 2012; Laursen ve Buchheit, 2019’dan sadeleştirilerek aktarılmıştır.

Özellikle elit düzeyde olmayan sporcular için
gündelik yaşamın oluşturduğu etkiler (beslenme,
uyku, stres, sosyal yaşam, duygusal yaşam, psi-
kolojik etkiler vb.) antrenman uyumlarına en az
antrenman yüklenmelerinin etkisi kadar etki eder.

dikkat

Başarılı bir APP yönetmek
antrenman yüklenmelerinin
kaydedilerek sayısallaştırıl-
ması ile yakından ilişkilidir.

dikkat

186

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama II

Antrenman Yüklenmesi İçin Hazırbulunuşluk

Bir sporcunun antrenman yüklenmesi için ne kadar hazır olduğunu belirlemek verimlilik açısından
önemlidir. Bu hazır olma durumunu pratik bir şekilde sayısallaştırarak belirlemeye yardımcı olabilecek bir
süreçte kullanılabilecek bileşenler Tablo 6.13’te sunulmaktadır. Toplam puan 16’ya ne kadar yakınsa spor-
cu antrenman için o kadar hazırdır yorumu yapılabilir. Toplam puan 4’e yakınsa sporcunun antrenman
için yeterince toparlanamadığı düşünülür.

Tablo 6.13 Sporcunun antrenman yüklenmesi için hazır bulunuşluk düzeyini belirlemede kullanılabilecek pratik bir
yaklaşım.

BİLEŞEN PUAN AÇIKLAMA
Gece Uykusu Sonrası KAH (yatar
pozisyonda)

4 0-6 atımlık artış
3 7-10 atımlık artış
2 11-16 atımlık artış
1 > 16 atımlık artış

Yorgunluk - Toparlanma Durumu 4 Tam toparlanma, yorgunluk yok
3 Yeterli toparlanma, hafif yorgunluk
2 Kısmen toparlanma, belirgin düzeyde yorgunluk
1 Düşük toparlanma, yüksek düzeyde yorgunluk

Antrenman Yapma İstekliliği 4 Yüksek düzeyde antrenman yapma isteği
3 Orta düzeyde antrenman yapma isteği
2 Düşük düzeyde antrenman yapma isteği
1 Antrenman yapma isteği yok

Antrenörün Gerçekleştirilen
Antrenman Günüyle İlişkili Görüşü

4 Günlük program tamamıyla gerçekleştirildi
3 Günlük program büyük oranda gerçekleştirildi
2 Günlük program yeterli düzeyde gerçekleştirilmedi
1 Günlük programı gerçekleştirmede başarısızlık

TOPLAM PUAN 4 - 16 Genel Değerlendirme

Kaynak: Issurin ve Yessis, 2008a’dan aktarılmıştır.

Antrenman yüklenme düzeyleri Tablo 6.12’de belirtilen yöntemlerle kayıt altına alınarak sayısal-
laştırılmadığı takdirde APP’nin uzun vadeli olarak yönetilmesi oldukça zorlaşır. İlgili değişkenlerde
önceden belirlenmiş zamanlarda ulaşılması planlanan gelişim verilerine bağlı olarak APP sürekli ola-
rak güncellenmelidir. Asıl önemli olan yukarıda listelenen değişkenleri kaydederek veri toplamak
değildir. Veriyi toplamak başlangıç için çok güzel bir adımdır fakat başarıyı (APP’yi işlevsel olarak
yönetebilme) “toplanan bu veriyi kendi bağlamından koparmadan bütünsel bir yaklaşımla yorumla-
yabilme becerisi” getirir.

Antrenman Birimi Sonrası Toparlanma Süreleri
Gerçekleştirilen antrenman birimlerinin yüklenme düzeyleri, sonrasında gerçekleştirilecek oturumlar-

daki performans düzeylerini etkileyen temel etkendir. Dolayısıyla mikro döngülerde yer alan art arda gelen
antrenman oturumları amaç, yüklenme düzeyleri ve yüklenme sonrası toparlanma düzeyleri göz önünde
bulundurularak planlanmalıdır (Tablo 6.14).

187

Hareket ve Antrenman Bilimleri II

Tablo 6.14 Belirli amaçlarla düzenlenen antrenman birimlerinin yüklenme düzeyleriyle bağlantılı olarak uygun
toparlanma süreleri.

Oturum
Amacı

Antrenman
Yüklenmesi Düzeyi

Sonrasında Gereken
Tahmini Toparlanma

Süresi (saat)

Tahmini Yüklenmenin Derecesi

(10 üzerinden)

Geliştirme Çok Yüksek > 72 9-10
Yüksek 48-72 7-8

Orta Üstü 24-48 6
Koruma Orta 12-24 5
Yenilenme Düşük < 12 1-4

Her oyuncunun toparlanma özellikleri bireysel olarak göz önünde bulundurulmalıdır. Bireyler arası
değişkenlikler göz ardı edilmemelidir. Yüklenme derecesi, öznel bir değerlendirmedir. Sporcu önceki
deneyimlerine dayalı olarak var olan durumu değerlendirir.

Kaynak: Issurin ve Yessis, 2008a’dan uyarlanarak aktarılmıştır.

	
Tablo 6.14 ile ilgili en önemli konu, antrenmanda uygulanması planlanan yüklenme derecesi, uy-

gulanan gerçek yüklenme derecesi ve sporcudaki bu yüklenmenin algılanışı arasında fark olabilecek
olmasıdır. Bu bilgiye zamanında doğrudan ulaşmak APP bağlamında çok değerli bir bilgidir. Antrenör
sporcusuyla sürekli birebir iletişim kurarak (sporcuya doğrudan sorarak) bu bilgiye ulaşma çabasını
göstermelidir.

Antrenman Birim Planına Yönelik Bir Örnek
Antrenman birim planlarının içeriklerinin somut bir örnek üzerinden incelenmesi okuyucunun konu-

yu kavramasına yardımcı olacaktır. Tablo 6.15’te bu konuya yönelik Baacke’nin (2010) üst düzey voleybol
takımlarında kullandığı bir örnek sunulmaktadır. Bu alıştırmaları kendiniz çizerek “planlama denemeleri”
ne bir giriş yapabilirsiniz.

Antrenör her oyuncuya algıladığı yüklenme düzeyi hakkındaki düşüncesini doğru-
dan sormalı ve kaydetmelidir.

dikkat

188

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama II

Tablo 6.15 Antrenman birimi taslağı (Antrenman Biriminin Organizasyon bölümünde yer alan alıştırma çizimleri
aktarılmamıştır).

Kaynak: Baacke (2010)’den aktarılmıştır.

Mikro Döngü
Mikro döngü, yıllık antrenman planındaki en işlevsel yapı olan mezo döngünün kısa vadeli en kü-

çük birimi olarak düşünülebilir. Genellikle haftalık antrenman planlamasına karşılık olarak düşünülse
de antrenörün yaklaşımına göre farklı uzunluklarla da planlanabilir (ör: 3 gün, 11 gün vb.). Her mikro
döngünün temel olarak belirli özellikleri geliştirmek/korumak gibi belirli amaçları vardır. Mikro döngülere
bu amaçlara yönelik isimler verilebilir (ör: gelişim döngüsü, koruma döngüsü, mükemmelleşme döngüsü,
şok döngüleri, aşırı zorlanma döngüleri vb.). Bu amaçlara yönelik düzenlenen antrenman yüklenmelerinin
uyum etkileri art arda biriktirilerek mezo döngünün amacına ulaşılmaya çalışılır. Antrenörlerin göz önün-
de bulundurması gereken en önemli konu, mikro döngülerde bir veya en fazla iki özelliğe/yetiye (uyumlu

189

Hareket ve Antrenman Bilimleri II

olan iki özellik/yeti) baskın olarak odaklanılmasıdır. Altyapılarda bu odaklanma uğruna antrenman çeşit-
liliği ikinci plana atılmamalıdır. Uyumlu özelliklerin belirlenmesinde Tablo 6.9 mikro döngüler için de
kullanılabilir. (Geliştirilmeye) odaklanılan temel özellikler dışında kalan özellikler için yapılacak çalışmala-
rın daha çok korunmaya yönelik olarak planlanması daha uygun olacaktır.

APP’nin her zaman dilimde olduğu gibi bu zaman diliminde de yapı-
lan yüklenmelerden sonra sporcunun toparlanmasına izin verecek özellikte
dinlenme amaçlı yüklenmeler de sistematik olarak planlanmalıdır. Üst dü-
zey antrenör sporcularına nasıl yükleneceğini bilen antrenör değil, sporcu-
larını nasıl, ne zaman ve ne kadar dinlendireceğini planlayabilen ve bunu
işlevsel olarak uygulayabilen antrenördür. Tablo 6.16’da Baacke’nin (2010)
mikro döngü yaklaşımı gösterilmektedir.

Tablo 6.16 Üst düzey voleybol takımlarında müsabaka periyodu sırasında beceri ve taktik gelişime vurgu yaptığı bir
mikro döngü örneği.

Kaynak: Backee, 2010’dan aktarılmıştır.

Mezo Döngü
Mezo döngüler, özellikle geleneksel antrenman periyotlamasına eleştiri olarak ortaya çıkan blok pe-

riyotlamada “işlevsel APP birimi” olarak kullanılan döngülerdir. Daha uzun periyotlu APP’nin amaç-
larına mezo döngülerden elde edilen işlevsel birikimlerle ulaşılır. Özellikle kondisyonel yetilerin bu
döngüler içinde planlanmasında her bir yetiye ait birikimsel antrenman etkilerinin ortadan kalkmaya
başlayacağı süreler göz önünde bulundurulur. Çeşitli yetilere ait öngörülen bu süreler Tablo 6.17’de
gösterilmektedir.

Tablo 6.17 Yoğun şekilde çalıştırıldıktan sonra belirli kondisyonel yetilerde belirgin düşüşlerin görülmeye başlanacağı
tahmini süreler.

YETİ TAHMİNİ SÜRE (gün)*
Aerobik Dayanıklılık 30 ± 5

Maksimal Kuvvet 30 ± 5
Anaerobik Glikolitik Dayanıklılık 18 ± 4

Kuvvette Devamlılık 15 ± 5
Maksimal Sürat 5 ± 3

*	 İlgili sürelerin antrenman düzeyine ve bireysel özelliklere göre değişkenlik gösterebileceğini göz önünde
bulundurunuz.

Kaynak: Issurin ve Yessis 2008a’dan aktarılmıştır.

Üst düzey antrenör; din-
lenme ve toparlanma süre-
cini planlayıp yönetebilen
antrenördür.

dikkat

190

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama II

Bu tabloda göz önünde bulundurulması gereken en temel konu, süratle bağlantılı yetilerdeki gelişim-
lerin nispeten daha kısa süreler korunduğu konusudur. Dolayısıyla antrenörler APP yaklaşımlarında temel
kondisyonel yetiler arasında en sık süratle bağlantılı yetilerin (çabukluk, çeviklik, yön değiştirme, ivmelen-
me, reaksiyon sürati vb.) antrene edilmesi gerektiğini göz önünde bulundurmalıdırlar.

Mezo Döngü Örneği
Diğer APP zaman dilimlerinde olduğu gibi mezo döngü içinde de yüklenme ve dinlenme amaçlı daha

kısa periyotlar (mikro döngüler) art arda planlanır. Özellikle bu nokta sonraki başlıkta açıklanacak olan
“zirveleme” ve “yüklenmeyi azaltma” yaklaşımlarının temelini oluşturur. Sınırlı sayıda (bir veya iki) temel
özelliğe odaklanmak bu döngülerin de ana amacıdır. Uyumlu özelliklerin belirlenmesinde Tablo 6.9 mezo
döngüler için de kullanılabilir. On dört yaş voleybol antrenman periyotlaması için kullanılan mazo döngü
örneği Tablo 6.18 verilmiştir.

Tablo 6.18 Voleybol 14 yaş antrenman periyotlaması mezo döngü örneği.

Kaynak: Bereket Yücel ve ark., 2020’den uyarlanmıştır.

Mezo Döngü Kapsamında Zirveleme ve Yüklenmeyi Azaltma
Müsabaka takviminde önemli maçlar/turnuvalar sırasında sporcunun en üst düzeyde performans gös-

termesini sağlamak sporcular, antrenörler ve spor bilimcilerin APP’de başarmaya çalıştıkları en önemli
görevdir. Sporcunun en üst düzeyde performans gösterme yeteneği, zirve (doruk) performans olarak ad-
landırılır. Zirve performans bir müsabaka takviminin tamamı boyunca korunamaz, dolayısıyla geçici bir
durumdur. Bilimsel kaynaklarda farklı sürelerle ifade edilse de genel olarak zirve performansın 7-10 gün
kadar korunabildiği ve yıllık APP kapsamında bir sporcunun 2-3 kez “gerçek” zirve performansa ulaşa-
bileceği varsayılmaktadır. Takım sporları düşünüldüğünde takımı oluşturan bütün bireylerin aynı anda
zirve performansa ulaşmalarının beklenmesi oldukça zor bir durumdur. Bunun temel nedeni, antrenman
uyaranlarına gösterilen uyumun her birey için oldukça farklı olabilmesidir.

191

Hareket ve Antrenman Bilimleri II

Antrenörler tarafından performansı artırmak
için müsabakadan önceki günlerde sıklıkla ant-
renman yüklenmesinde bir azaltma planlanmak-
tadır. Yüklenmeyi azaltma antrenmanları (taper/
tapering) olarak adlandırılan bu strateji, fiziksel
kondisyon düzeyini korumayı ve birikmiş yorgun-
luğun ortadan kaldırılmasını içerir. Bunun temel
amacı, sporcunun en yüksek performansa ulaşma-
sını sağlamaktır (zirveleme). Yüklenmeyi azaltma
antrenmanları önemli maçlar/turnuvalardan önce
fazlaya tamlamayı (süperkompanzasyon) kolaylaş-
tırmak için antrenman kapsamında veya şiddetinde
hızlı bir azalmaya gidilmesi olarak da tanımlanabi-
lir. Bu nedenle yüklenmeyi azaltma antrenmanla-
rını etkili planlayabilmek için antrenmanın temel
fizyolojik etkilerinin ve uyum süreçlerinin ant-
renörler tarafından iyi bilinmesi gerekmektedir.
Sporcunun beklenen maça veya turnuvaya hazır
olma durumu, yüklenme, yorgunluk ve dinlenme
ilişkisi ile açıklanabilir. Sporcunun belirli bir du-
ruma yönelik kondisyonlu olma durumu, tekrarlı
antrenmanların fizyolojik ve psikolojik birikimsel
etkilerinin vücutta kalıcı/kararlı hâle gelerek ilgili
becerinin daha üst bir performans düzeyiyle ger-
çekleştirebilmesi olarak tanımlanabilir. Yorgunluk
ise –karmaşık yapısından dolayı her ne kadar kesin
bir tanımlaması yapılamamış olsa da− genellikle iş
yapabilme becerisinde/kapasitesinde azalma ola-
rak tanımlanmaktadır. Belirli bir duruma yöne-
lik kondisyonlu olma durumu yavaş bir değişim
(artma/azalma) gösterirken, yorgunluk hızlı bir
şekilde ortaya çıkabilir. Bu nedenle yüklenmeyi
azaltma antrenmanları ile maça/turnuvaya hazır
hâle gelmenin (performansın artırılması) öncelikli
hedefi “yorgunluğun azaltılması” dır. Diğer antren-
man çıktıları gibi yüklenmeyi azaltma antrenman-
larının etkileri de bireyler arasında farklılıklar gös-
terebilmektedir (aynı antrenman uyaranından ve/
veya antrenman yüklenmesini azaltma yaklaşımın-
dan bir sporcu çok etkilenirken diğer bir sporcu
çok az etkilenebilir).

Yüklenmeyi azaltma bir mikro döngü veya
bir mezo döngü için işlevsel olarak planlanabilir.
Yüklenmeyi azaltma antrenmanlarının sonucun-
da istenilen performans düzeyine ulaşılması mak-
ro döngü ve APP kurgusu ile doğrudan ilişkilidir.
Yani temelini kendisinden önceki antrenman ev-
relerinden alır. Bir sporcuyu gerçek anlamda zirve
performansa ulaştırmak antrenman kapsamı, sık-
lığı ve şiddeti gibi karmaşık değişkenlerin (Tablo
6.2, “Antrenman Değişkenleri”) etkisi altındadır.
Bu antrenman değişkenleri arasındaki etkileşim-
ler kullanılarak yapılan ayarlamalar yüklenmeyi
azaltma antrenmanlarının temelini oluşturmak-
tadır. Takım Sporlarına yönelik olarak yaygın
uygulanan yaklaşım, antrenman şiddetini yüksek
düzeyde sabit bırakarak kapsam ve sıklık değiş-
kenlerinde azaltmaya giderek antrenman yüklen-
mesini azaltmaktır. Farklı sürelerde kullanılan ve
antrenman yüklenmesinin değişik şekilde azal-
tıldığı yöntemler kullanılmaktadır. Bunlar ara-
sındaki en yaygın olarak kullanılanlar “basamak
şeklinde azalan”, “doğrusal azalan”, “yavaş üstel
azalan” ve “hızlı üstel azalan” yöntemleridir. Bu
yöntemlerin ayrıntıları, bu kitabın kapsamı dışın-
da kalmaktadır.

Antrenman yüklenmesini azaltma stratejileri-
nin önemli turnuva ve maçlardan önce uygulan(a)
maması antrenörlerin APP’de yaptığı önemli ha-
talardan biridir. Nöromüsküler ve metabolik yor-
gunluğun birikimsel etkisi sporcunun var olan
kondisyonel durumunu (potansiyelini) olumsuz
etkileyecek ve motor becerileri daha düşük bir
performansla gerçekleştirmesine neden olacaktır.
Dolayısıyla “dinlenmeyi sistematik şekilde plan-
lamak”, biriktirilmiş antrenman uyum etkilerinin
performans sırasında sahaya yansımasını sağlaya-
cak zirveleme stratejisi olarak verimli şekilde kul-
lanılmalıdır.

Bu konuyla ilgili antrenörler ve antrenör aday-
ları için basit bir öneri şu şekilde ifade edilebilir:
Önemli bir maç/turnuva öncesinde takımınıza
yapmayı planladığınız bir yüklenmenin takımda
maç/turnuva performansını yorgunluktan dolayı
olumsuz etkileme olasılığı varsa o yüklenmeyi yap-
mamayı veya en azından azaltmayı tercih etmeniz
sizin için daha yararlı ola“bilir”. Yüklenmeyi azaltmanın temel amacı yorgunlu-

ğu azaltmaktır.

dikkat

192

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama II

Makro Döngü
Makro döngüler uzun vadeli planlamaları içerir. Mezo döngülerin işlevsel birikim etkisinin uzun vadede yö-

netilmesiyle yıl sonunda temel performans hedeflerine ulaşmak için sistematik şekilde yönetilmelidir. Her APP
zaman diliminde olduğu gibi bu döngünün de sürekli güncellenen dinamik bir yapısı vardır. Planlanan amaçlar,
ulaşılan amaçlar, ulaşılamayan amaçlar ve antrenman sürecinin tamamına yönelik tutulan kayıtların bütünsel
olarak değerlendirmesine bağlı olarak yapı sürekli düzenleme, ayarlama ve güncelleme altında olmalıdır.

Gerçekleştirilecek maçlar ve katılınacak turnuvalara bağlı olarak stratejik periyotlama yaklaşımı işlevsel
olarak kullanılmalıdır. Robertson ve Joyce (2018)’un vurguladığı gibi maç/turnuvaların zorluk düzeyine ve
bu maçların “kazanılması hedeflenen maç” niteliğinde olup olmamasına bağlı olarak APP amaca yönelik
yönetilmelidir. Oynanacak rakibin bir önceki sezonda ligi bitirme sırası, ligdeki mevcut sırası, kendi takımı-
nız ve rakip takım arasındaki lig sıralama farkı, rakip takımın son haftalardaki performans eğilimi (sürekli
maç kazanması veya kaybetmesi vb.), maçın deplasmanda olması gibi değişkenlerin maçın zorluğu üzerinde
etkili olduğu belirlenmiştir. Dolayısıyla APP sadece geliştirilmesi gereken yeti ve özelliklere odaklanarak değil
gerçek dünya koşullarında karşılaşılacak rakiplerin gücüne bağlı olarak da gerçekçi şekilde yönetilmelidir. Bu
stratejik periyotlama yaklaşımda zayıf takımlarla oynanacak maçlara denk gelen zaman dilimleri mantıksal bir
yaklaşımla yüklenme dilimleri olarak değerlendirilebilir. Diğer taraftan kazanılmasının büyük önem taşıdığı
maç haftalarında zirveleme ve yüklenmeyi azaltma yaklaşımlarına önem verilmelidir.

Makro Döngü Örneği
Baacke’nin (2010) üst düzey voleybol takımlarında kullandığı yıllık periyotlamanın 4 aylık bölümüne

ait genel görüntü Tablo 6.19’da sunulmaktadır.

Tablo 6.19 Üst düzey voleybol takımlarında kullanılan bir yıllık periyotlama örneği.

Kaynak: Backee, 2010’dan aktarılmıştır.

193

Hareket ve Antrenman Bilimleri II

Yıllık Makro Döngü Hazırlama Adımları
Balyi, Way ve Higgs (2016) tarafından hazırlanan “gelişim aşamasındaki sporcular için adım adım yıllık

antrenman, maç ve toparlanma periyotlaması oluşturma süreci” çok küçük değişikliklerle Spor Yayınevi ve
Kitabevi’ nin izniyle voleybola uyarlanarak adım adım aşağıda aktarılmıştır.

Adım 1: Değerlendirme (Geri ve İleri Bildirim)
1.	 Sporcu veya takımın özelliklerini belirleyin.

1.1.	 Genel antrenman yaşı (Sistematik planlamalarla gerçekleştirdiği antrenmanlar)
1.2.	 Spor dalına özgü antrenman yaşı (Voleybol dalındaki sistematik antrenmanlar)
1.3.	 Takvim yaşı ve gelişimsel yaş

1.3.1.	 Boy uzunluğu, oturma boyu, kulaç uzunluğu ve vücut ağırlığını takip edin.
1.3.1.1.	 Boy uzama hızındaki doruk noktaya (PHV)* yaklaşma dönemini belirleyin.
1.3.1.2.	 PHV** yi belirleyin.
1.3.1.3.	 PHV sonrasını belirleyin (büyüme hızının yavaşlaması).
1.3.1.4	 Veriyi grafiklendirin.

1.3.2.	 Ergenlik öncesindeki sporcuları belirleyin (PHV öncesi).
1.3.3.	 Ergenlik dönemindeki sporcuları belirleyin (PHV civarı).
1.3.4.	 Ergenlik sonrasındaki sporcuları belirleyin (PHV sonrası).
1.3.5.	 Kızların âdet kanaması (menarş) başlangıcını kaydedin.
1.3.6.	 Erken, ortalama düzeyde ve geç olgunlaşan sporcuları belirleyin.
1.3.7.	 Yıllık antrenman ve yarışma (maç) önceliklerini belirleyin.

2.	 Geçen yılın ve daha önceki yılların antrenman, yarışma (maç) ve toparlanma programlarını
değerlendirin.
2.1.	 Antrenman

2.1.1.	 Fiziksel ögeler
2.1.2.	 Teknik ögeler
2.1.3.	 Taktik ögeler
2.1.4.	 Zihinsel ögeler
2.1.5.	 Yardımcı ögeler (ısınma ve soğuma; germe; sıvı alımı ve beslenme; yenilenme;

sosyo-kültür)
2.2.	 Performans

2.2.1.	 Fiziksel ögeler
2.2.2.	 Teknik ögeler
2.2.3.	 Taktik ögeler
2.2.4.	 Zihinsel ögeler
2.2.5.	 Yardımcı ögeler (ısınma ve soğuma; germe; sıvı alımı ve beslenme; yenilenme;

yüklenmeyi azaltma [tapering]; zirveleme [peaking]; sosyo-kültür)
3.	 Yıllık programın güçlü yönleri

3.1.	 Antrenman
3.2.	 Performans

4.	 Yıllık programın zayıf yönleri
4.1.	 Antrenman
4.2.	 Performans

194

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama II

5.	 Fırsatlar
6.	 Tehditler
7.	 Yıllık plan için tek bir temel hedef

7.1.	 İkincil hedeflerin zamanlamasını düzenleyin ve sıraya sokun.
8.	 Bir sonraki yıl için program planlaması

8.1.	 Takvim planlaması: bir sonraki sezonun maçlarını ve turnuvalarını belirleyin veya hepsini
belirleyin.

8.2.	 Katılmayı planladığınız maç ve turnuvaların seçimini en uygun hâle getirin.
8.2.1.	 En uygun form düzeyini oluşturmak için hedef zirve(ler)den önce yeterli sayıda

maç olmasını sağlayın.
8.2.2.	 Çok sayıda maç olmamasını ve hedef voleybol etkinliklerine yorgun olarak gidil-

memesini sağlayın.
8.3.	 Bir sonraki sezonun bütün antrenman kamplarını belirleyin.
8.4.	 Okul tatillerini, sınav dönemlerini, bayram tatillerini ve sporcunun/takımın hazırlığına etki

edebilecek bütün diğer etkinlikleri belirleyin.
8.5.	 Yukarıda belirtilen dönemler için bütün spor bilimi ve spor hekimliği oturumlarını belirleyin.

8.5.1.	 Spor bilimi
8.5.2.	 Spor hekimliği
8.5.3.	 Diğerleri

Adım 2: Plan Taslağı
1.	 Katılmayı planladığınız müsabakaları ve turnuvaları sınıflandırın.

1.1.	 Takım sporları
1.1.1.	 Müsabakalar boyunca antrenman
1.1.2.	 Eleme (hazırlık) müsabakaları
1.1.3.	 Önemsiz müsabakalar
1.1.4.	 Önemli müsabakalar [ör: Türkiye Şampiyonası Finalleri için kritik öneme sahip

olan müsabakalar]
1.1.5.	 Hedef voleybol etkinlikleri (takvime göre / ör: Türkiye Şampiyonası, Dünya Şam-

piyonaları, Olimpiyat Oyunları)
2.	 Yıllık planın müsabaka periyot(lar)ını belirleyin.

2.1.	 Yıllık plan döngüsünün ilk ve son maçlarını belirleyin.
2.2.	 Çift uçlu, üç uçlu veya çok uçlu periyotlama uyguluyorsanız buna göre hareket edin.

3.	 Planın yarışma (maç) öncesi periyotlarını belirleyin.
3.1.	 Çift uçlu, üç uçlu veya çok uçlu periyotlama uyguluyorsanız buna göre hareket edin.

4.	 Planın özel hazırlık periyot(lar)ını belirleyin.
4.1.	 Çift uçlu, üç uçlu veya çok uçlu periyotlama uyguluyorsanız buna göre hareket edin.

5.	 Planın genel hazırlık periyot(lar)ını belirleyin.
6.	 Yıllık plan için en uygun kapsam, şiddet ve antrenman yüklenmesini hesaplayın.

6.1.	 Daha önceki antrenman ve müsabaka yıllarının geriye dönük değerlendirmesini yapın.
6.1.1	 Maç performansı
6.1.2	 Antrenman kayıtları
6.1.3	 Laboratuvar testi sonuçları

195

Hareket ve Antrenman Bilimleri II

6.1.4.	 Alan testi sonuçları
6.1.5.	 Yaralanma ve hastalık raporları
6.1.6.	 Antrenman ve performansı etkileyen önemli etkenler

6.2.	 Planlama için öncelikleri belirlemeden önce antrenman oturumlarını takip edin ve gözlemleyin.
6.2.1.	 Laboratuvar testleri
6.2.2.	 Alan testleri
6.2.3.	 Performans testleri
6.2.4.	 Psikolojik testler
6.2.5.	 Genel sağlık kontrolü (check-up) sonuçları
6.2.6.	 Beslenme alışkanlıkları değerlendirme sonuçları

6.3.	 Voleybola ve oyun mevkisine özgü norm verileri belirleyin, toplayın ve değerlendirin.
6.3.1.	 Uluslararası norm verileri
6.3.2.	 Ulusal norm verileri
6.3.3.	 Bölgesel veya il düzeyindeki norm verileri
6.3.4.	 Antrenman ve performanstaki enerji sistemi katılımlarını belirleyin.

6.4.	 6.1, 6.2 ve 6.3’e dayalı olarak bireyin veya takımın ihtiyaçlarını, gereksinimlerini, amaçlarını
ve hedeflerini belirleyin.

6.5.	 Sporcuların ve takımların mevcut kapasitelerini ülke, bölge veya il düzeyindeki antrenman
ve maç gereksinimleriyle bağdaştıracak bir plan tasarlayın.
6.5.1.	 Farkın üstesinden gelinebilirse bir yıllık bir plan kullanın.
6.5.2.	 Fark bir yıllık döngü için çok büyükse farkı kapatmak için uzun vadeli plan

oluşturun.
6.6.	 6.1’den 6.5’e dayalı olarak yıllık planın genel hazırlık, özel hazırlık, müsabakaya hazırlık ve

yarışma periyot(lar)ının ön dağılımını tekrar gözden geçirin.
7.	 Yıllık antrenman planı üzerinde antrenmanın kapsam, şiddet ve antrenman yüklenmesine yönelik

ön grafikleri çizin.
Adım 3: Mezo ve Mikro Döngüleri Planlama
1.	 Yıllık planın mezo ve mikro döngü dağılım ayrıntılarını tasarlayın.

1.1.	 Tasarımı müsabakaya hazırlık periyodunun son haftasından başlatarak özel hazırlık periyo-
dunun (ÖHP) son mikro döngüsüne doğru “geriye” giderek gerçekleştirin.

1.2.	 Planlamayı özel hazırlık periyodunun son haftasından başlayarak yine “geriye” doğru bu
periyodun ilk mikro döngüsüne kadar gerçekleştirin.

1.3.	 Genel hazırlık periyodunun son mikro döngüsünden başlayarak “geriye” doğru yıllık planın
ilk mikro döngüsüne kadar planlamayı tamamlayın.

1.4.	 Fiziksel, teknik ve taktik bileşenleri sürdürürken yüklenmeyi azaltma (tapering) ve zirvele-
me (peaking) ilkelerine göre müsabaka periyodunun ilk ve son mikro döngüleri arasındaki
ayrıntıları ortaya koyun.

1.5.	 Çift uçlu, üç uçlu veya çok uçlu periyotlama uyguluyorsanız tasarıma yıllık planın son dön-
güsünden veya en önemli döngüsünden başlayarak geriye doğru ilk döngüye kadar planlayın.

2.	 Aşağıdakileri göz önünde bulundurarak mezo ve mikro döngü dağılımını tekrar gözden geçirin.
2.1.	 Antrenman kampları
2.2.	 Yenilenme döngüleri veya (hastalıktan) koruyucu aralar
2.3.	 Sezonun resmî tatilleri ve antrenman tesislerini kullanım olanakları

196

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama II

2.4.	 İlköğretim, lise veya üniversite sınav dönemleri
2.5.	 Antrenman maçları, küçük veya büyük yarışmalar (maçlar), en uygun düzeyde yüklenmeyi

azaltma ve zirveleme
2.6.	 Çevresel etkenler (ör: jet lag, sıcak, soğuk, nem, yükseklik, hava kirliliği)

3.	 Mezo döngülerin antrenman hedefleri; uzun vadeli planın ve devamında yıllık planın, sonrasında
da yıllık planın ilgili periyot ve evrelerinin hedefleriyle belirlenir. Mezo ve mikro döngü dağılımını-
zı bu konuları göz önünde bulundurarak tamamlayın.
3.1.	 Mezo döngü hedeflerini belirleyin.

3.1.1.	 Başlangıç mezo döngüleri
3.1.2.	 Gelişimsel ve uyuma yönelik mezo döngüler

3.1.2.1.	 Metabolik, dayanıklılık ve kuvvette devamlılık uyum döngüleri
3.1.2.2.	 Sürat (veya sinirsel), güç ve beceri uyum döngüleri
3.1.2.3.	 Karma (metabolik-sinirsel) uyum döngüleri

3.1.3.	 İstikrara yönelik döngüler
3.1.4.	 Yüklenmeyi azaltma döngüleri
3.1.5.	 Koruma döngüleri
3.1.6.	 Toparlanma veya yenileme döngüleri
3.1.7.	 Geçiş mezo döngüleri

4.	 Planlanan mezo ve mikro döngü değerlerine göre yıllık antrenman planının üzerine son kapsam,
şiddet ve antrenman yüklenme düzeylerini kaydedin. Antrenman ve yarışma (maç) yüklerinin tek-
nik, taktik, fiziksel, zihinsel ve toparlanma/yenilenme ögelerini içerdiğinden emin olun.

Adım 4: Antrenman Yüklenmesini, Kapsamlarını ve Şiddetlerini Sayısallaştırma
1.	 Yıllık planın her bir periyodu için antrenmanda kullanılan voleybolda baskın fiziksel yetilerin kul-

lanım yüzdelerini hesaplayın.
1.1.	 Kuvvet/Güç
1.2.	 Çeviklik/Çabukluk/Reaksiyon Sürati/Sürat
1.3.	 Koordinasyon
1.4.	 Denge
1.5.	 Beceri
1.6.	 Dayanıklılık
1.7.	 Esneklik

2.	 Genel hazırlık periyodunun her bir mezo döngüsü için antrenmanda kullanılan temel biyomotor
özelliklerin kullanım yüzdelerini hesaplayın.

3.	 Yıllık planın sadece ilk mezo döngüsüne ait mikro döngüler için antrenman ve performansta kul-
lanılan temel biyomotor özelliklerin kullanım yüzdelerini hesaplayın (Yıllık antrenmanın yapısını
oluşturmanız gerektiğini, bununla birlikte planlamış olduğunuz bütün uyumları gerçekleştireceği-
nizin garantisi olmadığını hatırlayın. Bu nedenle sadece 3-5 haftalık periyot için hesaplama yapın.
Antrenmanın etkisini gözledikten sonra gözlem sonuçlarını dikkate alarak sonraki bölüm için he-
saplama yapın).
3.1.	 Başlangıç mikro döngüleri
3.2.	 Gelişimsel mikro döngüler
3.3.	 Şok mikro döngüleri

197

Hareket ve Antrenman Bilimleri II

3.4.	 İstikrar mikro döngüleri
3.5.	 Maça yönelik mikro döngüler

3.5.1.	 Yük azaltma mikro döngüleri
3.5.2.	 Zirveleme mikro döngüleri
3.5.3.	 Maç performansını koruma mikro döngüleri

3.6.	 Modelleme mikro döngüleri
3.7.	 Yenileme mikro döngüleri
3.8.	 Geçiş mikro döngüleri

4.	 İlk mezo döngünün mikro döngülerindeki haftalık ve günlük antrenman oturumu sayılarını be-
lirleyin ve bu seansları en uygun antrenman uyumunu, toparlanmayı ve yenilenmeyi sağlayacak
şekilde sıralayın.
4.1.	 Yüksek kalitedeki oturumlar daha düşük kalitedeki oturumlardan önce gelmeli
4.2.	 Önemle vurgulanacak antrenman ögeleri koruma amaçlı çalışılan ögelerden önce gelmeli

5.	 Antrenmanın günlük ve haftalık kapsamını hesaplayın. Bir mikro döngünün seanslarını planlarken
her zaman seansın hedeflerini ve fiziksel, teknik, taktik ve zihinsel öğelerini belirleyin. Sonrasında
yenilenme ve beslenme öğelerini belirleyin. Seansın toparlanma ögesi, yüklenme ögesi kadar önem-
lidir. Seansları planlarken aşağıdakileri göz önünde bulundurun.
5.1.	 Norm veriler
5.2.	 Antrenman günlükleri ve kayıtları
5.3.	 Antrenmanlara uyumu takip etmek için var olan ana esasları kullanın.
5.4.	 Bir mezo döngüden veya 3-5 mikro döngüden daha uzun süreli periyotlar için günlük ant-

renman programlarının yük, kapsam ve şiddet hesaplamalarını yapmanız önerilmez
6.	 Zirve performansa ulaşmak için yük azaltma yöntemlerini belirleyin.

6.1.	 En iyi performansın geriye dönük değerlendirmesini yapın.
6.2.	 Yüklenmeyi azaltma sırasındaki antrenman kapsamı, şiddeti ve sıklığını belirleyin.
6.3.	 Yüklenmeyi azaltma sırasındaki en uygun hedef maç sayısını belirleyin.
6.4.	 Son hazırlık ve zirve performans için zihinsel stratejiler ve rutinler belirleyin.
6.5.	 Yük azaltma için beslenme ve sıvı alımı stratejileri belirleyin.
6.6.	 Yük azaltma için toparlanma ve yenilenme stratejileri belirleyin.
6.7.	 Sezon için çevresel stratejiler belirleyin (ör: jetlag, yola geç çıkış ve geç varış, sıcak, soğuk,

böcekler, hava kirliliği, yükseklik).
Adım 5: Takip Etme ve Değerlendirme
1.	 Planlanmış antrenman etkilerine ulaşıldığını belirleyebilmek için uyum süreçlerini düzenli olarak

takip edin.
1.1.	 Fizyolojik takip için stratejiler
1.2.	 Psikolojik takip ve uygulamalar için stratejiler
1.3.	 Tıbbi takip için stratejiler
1.4.	 Diğer takip konuları için stratejiler

2.	 Sporcuların yardımcı kapasitelerini takip edin ve bunların en uygun düzeyde olmasını sağlayın.
Fiziksel yetilerle ilgili yardımcı kapasitelerin, farklı spor dallarıyla uğraşarak en verimli şekilde zen-
ginleştirilebileceği unutulmamalıdır.

198

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama II

Bu adımlamalara yönelik ayrıntılı bilgi sahibi

olmak isteyen okuyucuların Balyi, Way ve Higgs
(2016) tarafından kaleme alınan “Uzun Vadeli
Sporcu Gelişimi” kitabını incelemeleri önerilir.

Voleybolda Yıllık Periyotlamaya
Yönelik Gerçek Dünya Örneği

Okuyucuların gerçek dünya koşulları altında
oluşturulabilecek bir yıllık periyotlama örneğini
yakından incelemeleri önemlidir. Bu şekilde pe-
riyotlamaya ait kuramsal bilgilerin gerçek dünya
koşulları altında uygulamaya nasıl aktarabileceği-
ne yönelik bir fikir geliştirilebilir. Okuyucuların
bu periyotlamayı birebir uygulamaya geçirmeye
çalışmalarının işlevsel bir yararı olacağını düşün-
meleri uygun olmayacaktır. Bunun temel nedeni,
bu periyotlamanın sadece ilgili takım için çözümler
içeren yaklaşımları kapsamasıdır. Dolayısıyla her
antrenör/antrenör adayı bu yaklaşımı kendi “ger-
çek dünya koşulları”na uyarlayacak yaklaşımları
geliştirmeyi tercih etmelidir. Bu süreçte yapılacak
hatalar, antrenör/antrenör adaylarını uzun vadede
başarıya ulaştıracak en değerli “öğretici” olacaktır.

Bu kitap için hazırlanan periyotlama örneği
(Şekil 6.2) yıldız kızlar kategorisinde (16 yaş altı)
yarışmalara katılan ve Türkiye Şampiyonasında ilk
3 sırada yer almayı hedefleyen bir takımın koşul-
ları göz önünde bulundurularak oluşturulmuştur.

Takvimin planlaması ve periyotlamasında okul ça-
ğında olan sporcuların 2019-2020 yılı Eğitim-Öğ-
retim yılı akademik takvimi, okul sporları takvimi
ile beraber Türkiye Voleybol Federasyonu (TVF) il
ve Türkiye Şampiyonası tarihleri dikkate alınmıştır.
Öncelikle planlama ve periyotlamanın dinamik bir
süreç olduğu unutulmamalı, hedeflere ve önceden
hesaplanamayan durumlar için değişkenliklerin
gösterebileceği göz önünde bulundurulmalıdır. Bu
takımı oluşturan sporcular çok yıllık APP’ye sahip
gelecekte elit düzeyde spor hayatlarına devam etmesi
olası bireylerden oluşmaktadır. Sporcuların gelişim
sürecinin devam etmesine paralel sezon hedeflerinin
tutturulması için planlama ve periyotlaması titizlik-
le düzenlenerek uygulamaya koyulmalıdır. Bir diğer
önemli ölçüt ise voleybolun gereklilikleridir.

Örnek teşkil eden (Şekil 6.2) spor branşı Voley-
bol değişken sürelerde patlayıcı özellikte hareketleri
kapsayan yüklenmeleri ve yüklenmeler sonrasında
nispeten uzun dinlenmeleri içerir. Atletizm ve yüz-
me gibi mesafesi, süresi belli spor dallarının prog-
ramlamasına kıyasla voleybol gibi takım sporları-
nın antrenman programlamasında kapsam, şiddet
ve sıklık kavramlarının düzenlenmesi sistematik bir
yapıya sahip değildir. Takım sporlarının antrenman
programlaması rastlantısal değişkenliği de içeren
(stokastik) bir yapıya sahiptir.

Bu örnekte makro-döngü, daha küçük parçala-
ra bölünerek her bir parçaya farklı hedefler verilmiş
ve her bir parçanın, bir sonraki parçaya ait hedef-
leri değiştirebileceği göz önüne alınmıştır. Makro-
döngü; evrelere (hazırlık, yarışma, turnuva, geçiş),
evreler bölümlere (bazı bilimsel kaynaklar bölüm
ve evre ayrımı yapmazlar), bölümler mezo-döngü-
lere, mezo-döngüler ise mikro-döngülere (haftalık)
bölünür. Bölümleri oluşturan sabit bir mezo-dön-
gü sayısı ya da mezo-döngüleri oluşturan sabit bir
mikro-döngü sayısı yoktur. Tarih hedeflerine göre
değişik sınıflamalar yapılabilir.

Bu kitap özelinde periyotlamaya genel bir ba-
kış ve yapılanmaya ilişkin bir örnek oluşturulması
amaçlanmıştır. Bu sebeple en büyük plan makro-
döngü’den bütün önemli tarihler dikkate alınarak
mikro-döngüye (haftalık plan) kadar bölünmüş ve
hafta içinde çalışılması planlanan enerji sistemleri,
kuvvet antrenmanı ve teknik-taktik antrenmanlara
ilişkin sadece antrenman oturumu adetleri veril-
miştir. Voleybol teknik/taktik çalışmalarında çok
büyük oranda baskın enerji sistemi Fosfojen sis-
temidir. Fosfojen sistemine (ATP-CP) ilişkin bil-

PHV kavramı, “Hareket ve Antrenman Bilimle-
ri I” kitabındaki bölümlerde detaylı anlatılmış-
tır. Bu kademe içerisinde ise Bölüm-1’de, “Farklı
Yaş Gruplarında Yüklenme ve Dinlenme İlişki-
si” başlığı altında değinilmiştir.

dikkat

Kitap genelinde bütünlüğü sağlamak için kısalt-
ma olarak İngilizce terim karşılığındaki (Peak
Height Velocity) baş harflerin kullanılması bö-
lüm yazarının kısaltma tercihi olan “BUHDN
(Boy Uzama Hızınsa Doruk Nokta)” yerine ki-
tap editörü tarafından tercih edilmiştir.

dikkat

199

Hareket ve Antrenman Bilimleri II

gi, “Hareket ve Antrenman Bilimleri I” kitabında
Egzersiz ve Spor Fizyolojisi kapsamında verilmiş-
tir. Bu nedenle programlara oturum eklenmesine
gerek duyulmamıştır. İlgili haftaya yönelik ola-
rak çalışılması planlanan ögelerin haftalık-günlük
dağılımına ve ögelerin nasıl çalışılacağına ilişkin
yöntemlere bu bölümün öncelikleri açısından gi-
rilmemiştir. Örnek vermek gerekirse 2.Bölüm/4.
mezo-döngü/11.hafta içerisinde 2 hipertrofik ge-
lişim hedeflenen kuvvet antrenmanı planlandığına
yönelik bilgi verilmiş ancak hipertrofi (HP) gelişi-
mi için bir yöntem önerisi belirtilmemiştir. Ayrıca
haftalık planlar sporcuların algılanan zorluk dere-
cesi (AZD) 1. Bölüm Şekil 1.3 dikkate alınarak 10
üzerinden sayısal olarak değerlendirilmiştir.

Makro-plan 6 evreden oluşmuştur. Bunlar; Ha-
zırlık evresi, 1.yarışma periyodu, ara düzeltme evre-
si, 2.yarışma evresi, turnuva evresi ve geçiş evresidir.
Her evre kendi içinde bölümler ve farklı sayılarda ve
karakterde mikro-döngülere sahip olan mezo-dön-
gülere bölünmüştür. “Farklı karakterdeki mikro-
döngü” ifadesinden anlaşılması gereken nokta, bazı
döngülerin hazırlık mikro döngülerinden, bazıları-
nın ise müsabaka mikro döngülerinden oluşmasıdır.
Hazırlık ve müsabaka mikro döngüleri de kendi içle-
rinde yüklenme ve toparlanma özelliklerine sahiptir.

1. 	 Bölüm sporcuları sezona hazırlamaya yö-
nelik aerobik dayanıklılığın ön plana çıka-
rıldığı bir bölümdür ve 2 mezo-döngüden
oluşur. 1.mezo döngüde aerobik dayanıklı-
lığın gelişimi için aralıklı değişken tempolu
koşular tercih edilirken, kuvvet gelişimi için
daha çok vücut ağırlığı ve basit araçların
kullanıldığı merkez bölge stabilizasyonunu
(MBS) hedefleyen kuvvet programı ile ya-
ralanma önleyici egzersiz programı (YÖEP)
uygulanmıştır. 2.Mezo-döngüden itibaren
aerobik dayanıklılık gelişimi için voleybol
sahası ve top kullanılarak düzenlenen alış-
tırmalar seçilmiştir. Kuvvet gelişiminde 10-
12 tekrar maksimumluk (TM) bağıl yükle
yapılan kasın enine kesidinin geliştirilmesi-
ne yönelik hipertrofi ve maksimal kuvvetin
(MK) geliştirilmesine yönelik kuvvet ant-
renman programları uygulanmıştır.

2. 	 Bölüm 4 mikro-döngüden oluşan voleybola
özgü hazırlık amacı taşıyan bir mezo-döngü-
yü içermektedir. Bu mezo döngüde amaç, ta-
kım taktiği ve biyomotor yetilerin voleybola
özgü taraflarının ön plana çıkarılmasıdır.

3. 	 Bölüm TVF il grup maçlarının başladığı
döneme denk gelir. Ancak maçların önem
ve zorluk derecesi gelecekteki maçlara oran-
la daha düşüktür. Bunun için sporcuların
gelişim programlarına değişken yüklenme
yöntemleri ile devam edilmiştir. Bu bölüm
3 mezo döngüye ayrılmış ve her mezo dön-
günün son haftası yenilenme haftası olarak
düşünülmüştür. Hafta içindeki antrenman
sıklığı, antrenmanlar içindeki birimlerin
sıklığı ve efor seviyeleri düşürülmüştür. Bu
bölümde ayrıca kuvvet antrenmanlarında
5-8 tekrarlık (T) çabuk kuvvet (ÇK) prog-
ramına geçilmiştir.

4. Bölüm tek bir mezo-döngüden 2019-2020
sezonunun tam ortasına denk gelen maçla-
rın olmadığı bir evredir. Bu bölüm sporcu-
ların hem fiziksel anlamda hem de teknik
olarak bireyselleştiği ve eksikliklerinin gide-
rilmeye çalışıldığı bir evredir.

5. Bölümde planlama sırasında TVF il fi-
nalleri ve okul maçlarının yoğunluğu ile
karşılaşılmaktadır. 4 mezo-döngü olarak
planlanmıştır. Bu bölümün temel amacı
sporcuların performanslarını korumaları
ve yaralanmalardan korunmalarını sağla-
maktır. Bu nedenle zorlayıcı teknik/tak-
tik antrenmanların sayısının azaltılması
ve her mezo döngünün son haftası olarak
yenilenme haftalarında antrenman yük-
lerinin azaltılması sağlanmaya çalışılmış-
tır. Yeterli sayıda dinlenme günü APP’ye
eklenmelidir.

6. 	 Bölüm 2019-2020 sezonunun en kritik ev-
resi olan turnuva hazırlığı ve Türkiye Şam-
piyonasının oynandığı turnuva zamanını
kapsamaktadır. Bu dönemin planlaması
aşamasında, geçirilen tüm bir yıl değer-
lendirilmeli ve eksiklerin giderilmesinden
ziyade iyi yönlerin geliştirilmesi amaçlan-
malıdır. Bölümün ilk mezo-döngüsünde
zorlayıcı antrenmanlara yer verilir. Bölü-
mün 2. Mezo-döngüsünde ise amaç yük-
sek performansın sergilendiği maç modeli
(benzetim/simülasyon) antrenmanlara ağır-
lık verilmesidir. Form düzeyleri hedeflenen
çizgiye ulaştırılmaya çalışılır. Şekil 6.2’de
ilgili yıllık periyotlamanın genel görüntüsü
sunulmuştur.

200

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama II

Şekil 6.2’de verilen yıllık periyotlama yaklaşımı ile ilgili ayrıntılar Tablo 6.20’de verilmiştir.

Tablo 6.20 Yıllık periyotlama örneği (Şekil 6.2) açıklama.

HAZIRLIK EVRESİ
1. Bölüm
1. Mezo

1. HAFTA (22.07.2019)
* Çift-Tek-Çift-Tek-Çift-Din.-Din.
* 3 × Aerobik Eşik
* 3 × Kuvvet ant. (3 × AA “MBS, YÖEP”)
* 5 × Temel Teknik
Açıklama: 1. satır hafta numarası, 2. satır haftanın günlerine dağılmış antrenman sayısı, 3. satır enerji
sistemine yönelik oturum sayısı, 4. satır kuvvet antrenmanı sayısı, 5. satır ise haftalık temel teknik oturum
sayısıdır.

2. HAFTA (29.07.2019)
* Çift-Tek-Çift-Tek-Çift-Din.-Din.
* 2 × Aerobik Eşik, 1 × Anaerobik Eşik
* 3 × Kuvvet ant. (3 x AA “MBS, YÖEP”)
* 5 × Temel Teknik
* 1 × Test Seansı (Antropometrik ölçümler ve Hareket Analizi)

3. HAFTA (05.07.2019) (Kurban Bayramı)
* Din.-Din.-Çift-Çift-Tek-Tek-Din.
* 1 × Aerobik Eşik, 1 × Anaerobik Eşik
* 3 × Kuvvet ant. (3 × AA “ MBS, YÖEP, DA”)
* 5 × Temel Teknik
* 1 Test Seansı (maksVO2)

AZD: Algılanan Zorluk Derecesi, KB: Kurban Bayramı, 1.D.Ö: Özel Okullar 1. Dönem Başlangıcı,
1.D: Devlet Okulları 1. Dönem Başlangıcı, 1.A.T: 1.Dönem Ara Tatili, Y.B: Yılbaşı, Ara Tatil: Sömestır Tatili,

2.D: Okullar 2. Dönem Başlangıcı, O.M.G: Okul Maçları Grup Maçları,
O.M.Y: Okul Maçları Yarı �naller, O.M.F: Okul Maçları Finaller, 2.A.T: 2.Dönem Ara Tatili,

R.B: Ramazan Bayramı, T.Ş: Türkiye Şampiyonası, M: Maç

Şekil 6.2 Türkiye Şampiyonasına hazırlanan bir altyapı voleybol takımı (Yıldız Kadın) için oluşturulmuş yıllık
periyotlama görüntüsü.

201

Hareket ve Antrenman Bilimleri II

2. Mezo
4. HAFTA (12.08.2019)

* Çift-Tek-Çift-Tek-Çift-Din.-Din.
* 2 × Aerobik Eşik, 1 × Anaerobik Eşik
* 3 × Kuvvet ant. (2 × AA, 1 × HP 10-12 TM)
* 6 × Teknik-Taktik
* 1 × Test Seansı (Çabukluk, Güç ve Kuvvet Testleri)

5. HAFTA (19.08.2019)
* Çift-Tek-Çift-Tek-Çift-Din.-Din.
* 1 × Maksimum Aerobik Güç (maksVO2),
 2 × Anaerobik Eşik
* 3 × Kuvvet ant. (2 × AA, 1 × HP 10-12 TM)
* 6 × Teknik-Taktik

6. HAFTA (26.08.2019)
* Çift-Tek-Çift-Tek-Çift-Din.-Din.
* 2 × maksVO2, 1 × AnaErobik Eşik
* 3 × Kuvvet ant. (2 × AA, 1 × HP 8-10 TM)
* 6 × Teknik-Taktik

2. Bölüm

3. Mezo

7. HAFTA (02.09.2019) (Özel Okulların Açılışı)

* Tek-Tek-Tek-Tek-Tek-Çift-Din.

* 1 × maksVO2, 1 × Anarobik Eşik

* 3 × Kuvvet ant. (1 × AA, 2 × HP “8-10 TM”)

* 6 × Teknik-Taktik

8.HAFTA (09.09.2019) (Devlet Okullarının Açılışı)

* Tek-Tek-Tek-Tek-Tek-Çift-Din.

* 1 × maksVO2, 2 LT (Uzun Yüklenme Rallileri)

* 3 × Kuvvet ant. (2 × HP “8-10 TM”, 1 × MK “4-6 TM”)

* 6 × Teknik-Taktik

9. HAFTA (16.09.2019)

* Tek-Tek-Tek-Tek-Tek-Çift-Din.

* 1 × maksVO2, 2 LT (Uzun Yüklenme Rallileri)

* 3 × Kuvvet ant. (1 × HP “8-10 TM”, 2 × MK “4-6 TM”)

* 6 × Teknik-Taktik

10. HAFTA (23.09.2019)

* Tek-Tek-Tek-Tek-Tek-Din.-Din.

* 1 × maksVO2, 2 LT (Uzun Yüklenme Rallileri)

* 3 × Kuvvet ant. (1 × HP “8-10 TM”, 2 × MK” 4-6 TM”)

* 5 × Teknik-Taktik

202

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama II

1. YARIŞMA EVRESİ

3. Bölüm

4. Mezo

11. HAFTA (30.10.2019) İstanbul Grup Maçları

* Tek-Tek-Maç-Tek-Tek-Çift-Din.

* 1 × maksVO2, 1 × LT

* 2 × Kuvvet ant. (2 × HP “8-10 TM”)

* 5 × Teknik-Taktik

12. HAFTA (07.10.2019)

* Tek-Tek-Tek-Tek-Tek-Çift-Din.

* 2 × maksVO2, 1 × LT

* 3 × Kuvvet ant. (1 × HP “8-10 TM”, 2 × MK “4-6 TM”)

* 6 × Teknik-Taktik

13. HAFTA (14.10.2019)

* Tek-Tek-Maç-Tek-Tek-Çift-Din.

* 1 × maksVO2, 1 × LT

* 2 × Kuvvet ant. (1 × HP “8-10 TM”, 1 × MK “4-6 TM”)

* 5 × Teknik-Taktik

14. HAFTA (21.10.2019)

* Tek-Tek-Tek-Tek-Tek-Din-Din.

* 1 × Aerobik Eşik

* 2 × Kuvvet ant. (2 × MK “4-6 TM”)

* 5 × Teknik-Taktik

5. Mezo
15. HAFTA (28.10.2019)

* Tek-Tek-Maç-Tek-Tek-Çift-Din.
* 2 × LT
* 2 × Kuvvet ant. (2 × ÇK “5-8 T”)
* 5 × Teknik-Taktik

16. HAFTA (04.11.2019)
* Tek-Tek-Tek-Tek-Tek-Çift-Din.
* 2 × maksVO2, 1 × LT
* 3 × Kuvvet ant. (1 × HP “8-10 TM”, 2 × ÇK “5-8 T”)
* 6 × Teknik-Taktik

17. HAFTA (11.11.2019)
* Tek-Tek-Maç-Tek-Tek-Din.-Din.
* 1 × Anaerobik Eşik
* 2 × Kuvvet ant. (2 × ÇK “5-8 T”)
* 4 × Teknik-Taktik

203

Hareket ve Antrenman Bilimleri II

6. Mezo
18. HAFTA (18.11.2019) Okul Ara Tatil

* Din.-Din.-Çift-Çift-Tek-Çift-Çift
* 1 × maksVO2, 1 x LT
* 2 × Kuvvet ant. (1 × HP “8-10 TM”, 1 × ÇK “5-8 T”)
* 6 × Teknik-Taktik

19. HAFTA (25.11.2019)
* Tek-Tek-Tek-Tek-Tek-Çift-Din.
* 1 × maksVO2, 1 LT
* 2 × Kuvvet ant. (1 × HP “8-10 TM”, 2 × ÇK “5-8 T”)
* 5 × Teknik-Taktik

20. HAFTA (02.12.2019)
* Tek-Tek-Maç-Tek-Tek-Çift-Din.
* 1 × Anaerobik Eşik
* 2 × Kuvvet ant. (2 × ÇK “5-8 T”)
* 5 × Teknik-Taktik

ARA EVRE (DÜZELTME)
4. Bölüm
7. Mezo

21. HAFTA (09.12.2019)
* Tek-Tek-Tek-Tek-Tek-Çift-Din.
* 1 × Aerobik Eşik, 2 × Anaerobik Eşik
* 3 × Kuvvet ant. (2 × AA, 1 × HP “10-12 TM”)
* 6 × Teknik (Bireyleştirilmiş)

22.HAFTA (16.12.2019)
* Tek-Tek-Tek-Tek-Tek-Çift-Din.
* 1 × Aerobik Eşik, 2 × Anaerobik Eşik
* 3 × Kuvvet ant. (2 × AA, 1 × HP “10-12 TM”)
* 6 Teknik (Bireyleştirilmiş)

23.HAFTA (23.12.2019)
* Tek-Tek-Tek-Tek-Tek-Tek-Din.
* 1 × Anaerobik Eşik, 2 x maksVO2
* 3 × Kuvvet ant. (2 × ÇK “5-8 T”, 1 × HP “10-12 TM”)
* 6 × Teknik – Taktik

204

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama II

2. YARIŞMA EVRESİ
5. Bölüm
8. Mezo

24.HAFTA (30.12.2019)
* Tek-Tek-Maç-Tek-Tek-Çift-Din.
* 1 × maksVO2, 1 × LT
* 2 × Kuvvet ant. (2 × ÇK “5-8 T”)
* 5 × Teknik-Taktik

25.HAFTA (06.01.2020)
* Tek-Tek-Tek-Tek-Tek-Çift-Din.
* 2 × maksVO2, 2 LT
* 3 × Kuvvet ant. (1 × HP “8-10 TM”, 2 × ÇK “5-8 T”)
* 6 × Teknik-Taktik

26.HAFTA (13.01.2020)
* Tek-Tek-Maç-Tek-Tek-Çift-Din.
* 1 x LT
* 3 x Kuvvet ant. (1 x HP “8-10 TM”, 2 x ÇK “5-8 T”)
* 6 x Teknik-Taktik

27.HAFTA (20.01.2020) Okullar Ara Tatili
* Din.-Din.Tek-Tek-Çift-Çift-Din.
* 1 × maksVO2, 1 × Anaerobik Eşik
* 3 × Kuvvet ant. (1 × HP “8-10 TM”, 1 × ÇK “5-8 T”)
* 6 × Teknik-Taktik

9. Mezo
28. HAFTA (27.01.2020) Okullar Ara Tatili

* Çift-Tek-Maç-Tek-Çift-Çift-Din.
* 1 × maksVO2, 2 × LT
* 3 × Kuvvet ant. (1 x HP “8-10 TM”, 2 x ÇK “5-8 T”)
* 7 × Teknik-Taktik

29. HAFTA (03.02.2020) Okullar 2. Dönem Baş.
* Tek-Tek-Tek-Tek-Tek-Çift-Din.
* 1 × maksVO2, 1 × Anaerobik Eşik
* 3 × Kuvvet ant. (1 × HP “8-10 TM”, 2 × ÇK “5-8 T”)
* 6 × Teknik-Taktik

30. HAFTA (10.02.2020) Okul Maçları Gruplar
* Tek-Tek-Yol-Maç-Maç-Maç-Maç.
* Özel Bir Enerji Sitemi antrenmanı yok
* 1 × ÇK “5-8 TM”
* 2 × Teknik-Taktik

31. HAFTA (17.02.2020)
* Din.-Tek-Maç-Tek-Tek-Tek.-Din.
* 1 × maksVO2, 1× LT
* 2 × Kuvvet ant. (2 × ÇK “5-8 T”)
* 4 × Teknik-Taktik

205

Hareket ve Antrenman Bilimleri II

10. Mezo
32. HAFTA (24.02.2020)

* Tek-Yol-Maç-Maç-Maç-Din-Çift

* 1 × Aerobik Eşik

* 1 × Kuvvet ant. (1 × HP “8-10 TM”)

* 2 × Teknik-Taktik

33. HAFTA (02.03.2020)
* Tek-Tek-Maç-Tek-Tek-Çift-Din.

* 1 × maksVO2, 1x LT

* 2 × Kuvvet ant. (2 × ÇK “5-8 T”)

* 5 × Teknik-Taktik

34. HAFTA (09.03.2020)
* Tek-Tek-Tek-Tek-Tek-Çift-Din.

* 1 × Anaerobik Eşik, 2 × LT

* 3 × Kuvvet ant. (2 × HP “8-10 TM”, 1 × ÇK “5-8 T”)

* 6 × Teknik-Taktik

35. HAFTA (16.03.2020)
* Tek-Tek-Maç-Tek-Tek-Çift-Din.

* 1 × maksVO2, 1 × LT

* 2 × Kuvvet ant. (2 × ÇK “5-8 T”)

* 5 × Teknik-Taktik

11. Mezo
36. HAFTA (23.03.2020) Okul Maçları Final

* Tek-Tek-Tek-Yol-Maç-Maç-Maç
* 1 × maksVO2
* 3 × Kuvvet ant. (1 × ÇK “5-8 T”)
* 3 × Teknik-Taktik

37. HAFTA (30.03.2020)
* Maç-Maç-Din-Din-Tek-Çift-Tek
* 1 × Aerobik Eşik
* 3 × Kuvvet ant. (1 × HP “8-10 TM”, 1 × ÇK “5-8 T”)
* 3 × Teknik-Taktik

38. HAFTA (06.04.2020)
* Tek-Tek-Maç-Tek-Tek-Din.-Din.
* 1 × LT
* 2 × Kuvvet ant. (2 × ÇK “5-8 T”)
* 4 × Teknik-Taktik

39. HAFTA (13.04.2020)
* Tek-Tek-Maç-Tek-Tek-Çift-Din.
* 1 × maksVO2
* 2 × Kuvvet ant. (2 × ÇK “5-8 T”)
* 5 × Teknik-Taktik

206

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama II

TURNUVA EVRESİ
6. Bölüm
12. Mezo

40. HAFTA (20.04.2020)
* Tek-Tek-Din.-Tek-Tek-Çift-Çift
* 1 × Anaerobik Eşik, 2 × LT
* 3 × Kuvvet ant. (2 × HP “6-8 TM”, 1 AA (Geniş Hacim)
* 6 × Teknik (Bireysel tekniğe yönelik)

41. HAFTA (27.04.2020)
* Tek-Tek-Din-Tek-Tek-Çift-Çift
* 1 × MaksVO2, 2 LT
* 3 × Kuvvet ant. (2 × HP “6-8 TM”, 1 AA “Geniş Hacim”)
* 5 × Teknik (Bireysel tekniğe yönelik)

42. HAFTA (04.05.2020)
* Tek-Tek-Tek-Tek-Tek-Din-Din)
* 2 × LT
* 2 × Kuvvet ant. (2 × HP “6-8 TM”)
* 5 × Teknik-Taktik

13. Mezo
43. HAFTA (11.05.2020)

* Tek-Tek-Din-Tek-Tek-Çift-Çift

* 2 × LT

* 3 × Kuvvet ant. (3 × ÇK “5-8 T”)

* 5 × Teknik-Taktik

44. HAFTA (18.05.2020)
* Tek-Tek-Din-Tek-Tek-Çift-Tek

* 1 × LT

* 3 × Kuvvet ant. (3 × ÇK “5-8 T”)

* 5 × Teknik-Taktik

45. HAFTA (25.05.2020) Yenilenme Haftası
* Tek-Tek-Din-Tek-Tek-Çift-Din

* 1 × Aerobik Eşik

* 2 × Kuvvet ant. (2 × ÇK “5-8 T”)

* 5 × Teknik-Taktik

14. Mezo
46. HAFTA (01.06.2020) Türkiye Şampiyonası

* Tek-Tek-Maç-Maç-Maç-Din-Maç

47. HAFTA (08.06.2020) Türkiye Şampiyonası
* Maç-Maç-Maç-Din.-Din.-Din.-Din.

GEÇİŞ PERİYODU (Yaklaşık 1,5 Ay)

207

Hareket ve Antrenman Bilimleri II

KISALTMALAR
AA : Anatomik Adaptasyon

ÇK : Çabuk Kuvvet

Din. : Dinlenme

HP : Hipertrofi

LT : Laktik Aside Tolerans

maksVO2 : Maksimum Oksijen Tüketimi (Aerobik Güç)

MBS : Merkez Bölge Stabilizasyonu

MK : Maksimal Kuvvet

T : Tekrar

TM : Tekrar Maksimum

TVF : Türkiye Voleybol Federasyonu

YÖEP : Yaralanma Önleyici Egzersiz Programı

Bireysel Sporlarlarda Yıllık Periyotlama Yaklaşımı
Bireysel sporlarda da periyotlama yaklaşımları takım sporlarına benzerdir. Tek fark bireysel sporlardaki

periyotlama yapısının –takım sporlarına kıyasla− daha az karmaşık oluşudur. Bireysel sporlarda –özellikle
aynı hareket örüntüsünün tekrarlı şekilde art arda gerçekleştirildiği ziklik sporlarda (koşu, bisiklet, kürek,
yüzme vb.)− performans genel olarak bir veya iki baskın bileşen tarafından belirlenir. Bu bileşenler de genel
olarak temel biyomotor yetiler arasında yer alır (Tablo 6.21). Bu tür bireysel sporlarda takım sporlarındaki
gibi rastlantısal değişkenliği oyun durumlarına çok kısa sürede kolektif çözüm üretme süreci bulunmadı-
ğından periyotlamanın bireysel sporlarda uygulanması daha az karmaşık bir yapı gösterir. Bireysel spor-
larda özellikle belirli bazı fiziksel bileşenlerin geliştirilmesi için kullanılan yaklaşımlar, takım sporlarında
kondisyonel yetileri geliştirme amacıyla uyarlanarak kullanılabilir.

Tablo 6.21 Bir sprinter için yıllık planlamada periyotlara göre öncelikli antrenman hedefleri.

Öncelik Sırası
Periyot

Genel Hazırlık Özel Hazırlık Müsabaka

1
Genel dayanıklılık Anaerobik dayanıklılık Sürat
Kuvvette devamlılık Süratte devamlılık (kısa) Süratte devamlılık (uzun)

Genel kuvvet

2
Aerobik kapasite Spora özgü kuvvet Özel dayanıklılık
Aerobik güç Sürat Taktikler
Esneklik Koşu tekniği Koşu tekniği

3

Sürat Genel dayanıklılık Genel kuvvet
Anaerobik kapasite Aerobik güç Özel kuvvet

Aerobik kapasite Aerobik güç
Esneklik Esneklik

Kaynak: Bompa ve Haff 2009’dan aktarılmıştır.

Bireysel sporlarla uğraşan okurlar, kitabın bu bölümünde takım sporları (voleybol) bağlamında anlatı-
lan periyotlama yaklaşımlarının kuramsal boyutunu kendi spor dallarına yönelik olarak uyarlamalıdırlar.
Bu konularla ilgili olarak tanınmış bilim insanlarının ve uygulamacıların kullandıkları örnekleri göz önün-
de bulundurmak okurlara yardımcı olacaktır.

208

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama II

Bireysel sporlarda kullanılan diğer bir mikro döngü örneği ise Tablo 6.22’de uzun mesafe koşu bran-
şından verilmiştir.

Tablo 6.22 Üst düzey uzun mesafe yol koşusu genel fiziksel hazırlık periyodu mikro döngü örneği.

Pazartesi Salı Çarşamba Perşembe Cuma Cmt Pazar

Sabah KK + DŞA
YŞİA

(Tür 3/
uzun)

DŞA KK + DŞA
YŞİA

(Tür 3/uzun
+ Tür 4/kısa)

DŞA

YŞİA
(Tür 2/kısa

+ Tür 3/
uzun)

Akşam DŞA DŞA − − DŞA − −

YŞİA (Tür 3/uzun): 4-5 × (5 × 400 m [1:12-1:14]), Tekrar Arası: 45 s aktif, Setler Arası: 60 s aktif.

YŞİA (Tür 3/uzun + Tür 4/kısa): 5 × 1.200 m (…) Tekrar Arası: 75 s aktif + 4:00 aktif + 12 × 200 m (…) Tekrar
Arası: 60 s aktif.
YŞİA (Tür 2/kısa + Tür 3/uzun): 25 × 100 m (> %75, tepe yukarı) Tekrar Arası: (…) yavaş tempo koşu + 15 ×
2:00 (düz zemin), Tekrar Arası: 60 s aktif.
DŞA: düşük şiddetli antrenman, KK: kuvvet/kondisyon, YŞİA: yüksek şiddetli interval antrenman, (…):
süreler için orijinal kaynakçayı inceleyiniz.

Kaynak: Laursen ve Buchheit, 2019 dan aktarılmıştır.

Bireysel sporlarda ise hazırlık periyodu sporcuların sıçrama kuvvetini geliştirmesine yönelik Mezo Dön-
gü yapısı örneği Tablo 6.23’e verilmiştir. Bu 6 hafta uzunluğunda mezo döngünün yapısı içinde haftada 2
günlük sıklık ve toplam 12 antrenman birimi bulunmaktadır. Şiddetli ve kaliteli tekrarlar önemli olduğu
her bir antrenman oturumunda kapsamın dar tutulduğuna ve uzun dinlenmeler verildiğine dikkat ediniz

Tablo 6.23 Bireysel spor hazırlık periyodu mezo döngü örneği.

Hafta
Antrenman

Günü
Uygulama Set × Tekrar* Seri**

1
1 Derinlik Sıçraması (75 cm kasa) 3 × 10 −
2 Derinlik Sıçraması (75 cm kasa) 4 × 10 −

2
3 Barla Squat (%90-93 1TM) 2-3 × 3 −
4 Derinlik Sıçraması (110 cm kasa) 4 × 10 −

3
5

Barla Squat (%90-93 1TM) 2 × 3
2

Derinlik Sıçraması (75 cm kasa) 2 × 10

6
Barla Squat (%90-93 1TM) 1 × 3

2
Derinlik Sıçraması (75 cm kasa) 1 × 10

4
7

Barla Squat (%90-93 1TM) 1-2 × 3
2

Derinlik Sıçraması (75 cm kasa) 2 × 10

8
Barla Squat (%93-95 1TM) 1 × 3

3-4
Derinlik Sıçraması (110 cm kasa) 1 × 10

5
9

Barla Squat (%93-95 1TM) 1 × 3
4

Derinlik Sıçraması (110 cm kasa) 1 × 10

10
Barla Squat (%93-95 1TM) 1 × 3

2
Derinlik Sıçraması (110 cm kasa) 2 × 10

6
11 Derinlik Sıçraması (110 cm kasa) 4 × 10 −
12 Derinlik Sıçraması (110 cm kasa) 4 × 10 −

*Setler arası dinlenme = 4-6 dk. **Seriler arası dinlenme = 8-10 dk.
1TM: 1 tekrar maksimumluk yük (kaldırılabilen en ağır yük).

Kaynak: Verkhoshansky 2006’dan aktarılmıştır.

209

Hareket ve Antrenman Bilimleri II

Şekil 6.3’te sunulan bireysel sporlar için periyotlama örneği U16 400 metre sprint branşında yarışmala-
ra katılan aynı yarışma takvimi içinde biri şubat sonu/mart başı diğeri ise haziran sonu/temmuz başı olmak
üzere 2 önemli müsabaka periyodu bulunan bir sporcuya göre tasarlanmıştır. Çift uçlu periyotlama örneği
8 blok ve 11 mezo döngüden oluşmaktadır. Sporcunun zirve performansa ulaşması gereken döngüler 7
ve 11. mezo döngülerdir. Sporcunun performans düzeyi (bir önceki yıl elde ettiği dereceye olan yakınlığı)
bölümlerin planlanması için kullanılmalıdır. Önceki senenin en iyi derecesine < %2 yakın “yüksek per-
formans”, % 2,0-3,5 uzak “orta düzey performans”, %3,0-3,5 uzak “düşük performans”, >%5 uzak “çok
zayıf performans” olarak değerlendirilir. Zirveleme için sporcunun dereceleri takip edilerek antrenman
planlaması sürekli gözden geçirilerek güncellenmelidir (5N1K yaklaşımı). Sporcunun yüksek performans
düzeyine ulaşması için azaltım antrenman stratejilerinin uygulanması gerekmektedir (bu stratejiler genç
sporcunun uzun vadeli gelişim sürecini olumsuz etkilemeyecek şekilde yönetilmelidir). Bu örnekte yarışma
periyotlarına girmeden 2 haftalık antrenman kapsamı azaltılması öngörülmüştür.

Şekil 6.3 planlamada yer alan enerji sistemle-
rinin uygulama örnekleri
https://www.brianmac.co.uk/sprints/tp400.htm
bağlantısından takip edilebilir.

internet

Önemli olan sporcunun yarışma başarısı değil,
uzun vadeli gelişimdir.

dikkat

G: Geçiş Dönemi, D: Değerlendirme, AA: Anatomik adaptasyon, MK: Maksimal Kuvvet, GG: Güç Gelişimi,
 GKK: Güç ve Kuvvettin Korunması, U16: 16 yaş altı.

Şekil 6.3 U16 yaş kategorisinde Türkiye Şampiyonasına katılacak bir sprinter için yıllık periyotlamanın genel bir
görüntüsü.

Çok Yıllık Periyotlamalar
Çok yıllık periyotlamalar bir sporcunun elit düzeye ulaşabilmesi için çok boyutlu ve geniş kapsamlı

olarak hazırlanan sistematik periyotlama yaklaşımlarıdır. Bu yaklaşımlarda APP’nin çok karmaşık etkile-
şimleri göz önünde bulundurarak sporcuya uzun vadeli bir yol haritası çizilmesi gerekmektedir.

Yetişkinlik düzeyinde dört yıllık bir periyotlama ile çizilen bu tür bir yol haritasının genel yapısı Tablo
6.24’te gösterilmektedir.

210

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama II

Tablo 6.24 Mükemmellik aşamasına yaklaşan voleybolculara yönelik Baacke’nin (2010) çok yıllık (4 yıl) periyotlama
hedefleri oluşturma sürecine bir bakış.

Kaynak: Baacke, 2010’dan aktarılmıştır.

Uzun Vadeli Sporcu Gelişim Modeline Göre Voleybol Periyotlaması
Genellikle elit düzeydeki başarıya odaklanan periyotlama yaklaşımlarının tersine uzun vadeli sporcu

gelişim modeli “Bir bireyi yaşam boyu ilgilendiği spor dalı içinde nasıl tutabiliriz?” sorusuna odaklan-
mıştır. Bu model kapsamında üst düzey (elit) performans çok önemli bir çıktıyı oluştursa da asıl vurgu
ilgili spor dalının toplumsal refahı –farklı boyutlarıyla (eğitim, sağlık, ekonomik, sosyal vb.)− artırmada
işlevsel bir araç olarak kullanılması üzerine yoğunlaşmıştır. Unutulmamalıdır ki bu model, her basamak
aşamasında farklı spor dalları arasında geçiş yapmaya da olanak sağlayan bir yapıya sahiptir. Şekil 6.4’te
uzun vadeli voleybol gelişim modeline ait basamaklar gösterilmektedir. Basamaklarda ilerlerken “Elit Spor
(Mükemmellik)” yolculuğundan “Yaşam için Spor” ve “Herkes için Spor”a rahatlıkla geçiş yapılabileceğine
de dikkat ediniz.

211

Hareket ve Antrenman Bilimleri II

Uzun Vadeli Sporcu Gelişiminde
Biyomotor Yetilerin Antrene
Edilebilirliği

Çocuklarda ve gençlerde çeşitli biyomotor yetilere
yönelik hassas dönemler bulunmaktadır. Gelişimsel
süreçler açısından vücudun işleyişindeki değişimlere
bağlı olarak belirli yetilerin belirli gelişimsel dönem-
lerde özellikle çalıştırılması önemlidir. Bu hassas dö-
nemlerde uygun şekilde çalıştırılacak ilgili yetilerin
gerçek genetik potansiyele ulaşma olasılığının daha
yüksek olduğu düşünülmektedir. Dolayısıyla çocuk
ve gençlerle çalışan ve/veya çalışacak olan antrenör-
lerin uzun vadeli periyotlama kapsamında bu hassas
dönemleri belirlemesi ve uygun yetiler üzerine odak-
lanması önemlidir. Temel yetilerin boy uzama hızı
eğrisi, yaş ve cinsiyete bağlı antrene edilmesinin en ve-
rimli sonuçlar üreteceği düşünülen dönemler, kitabın
1. Bölümünde, Şekil 1.5’te gösterilmektedir.

Unutulmamalıdır ki ilgili yetinin gösterildiği yaş
dönemi, o yetinin sadece o dönemde antrene edil-
mesi gerektiğini ifade etmez. O yeti ilgili dönemde
antrene edildiğinde kazanılacak verimin (uzun vade-
li antrenman uyumunun) en yüksek düzeylerde ola-
bileceğini ifade eder. Bütün yetilerin bütün dönem-
lerde (yaş döneminin özellikleri dikkate alınarak)
antrene edilebileceğini unutmayınız. Verimin en
yüksek olabileceği dönemlerde ilgili yetiye öncelik
vermek uzun vadede kazanımları artıracaktır.

Uzun Vadeli Sporcu Gelişimi
Yaklaşımı İçin Bir Örnek

APP’nin uzun vadeli olarak nasıl yönetilmesi gerekti-
ği konusunda Volleyball Canada (2006)’nın uzun vadeli
voleybol periyotlaması için geliştirdiği sistematik yaklaşımı
(Tablo 6.25) incelemek antrenörlerin okuyuculara önemli
bir bakış açısı sağlayacaktır. Aktif Başlangıç basamağında
sistematik bir antrenman eğitimi olmadığından bu tablo-
da “Aktif Başlangıç”a yer verilmediğine dikkat ediniz.

Yaşam için Spor
Yaşam Boyu Voleybola Katılım

Kazanmak için
Antrenman

Antrenman için
Antrenman

Antrenmanı
Öğrenme

Fiziksel Yeterlilik

Herkes için Spor

Mükemmellik

Eğlenceli Temel
Beceriler

Aktif Başlangıç

Yarışmak (Müsabaka)
için Antrenman

Yarışmayı (Müsabakayı)
Öğrenme

Kazanmayı
Öğrenme

Şekil 6.4 Farklı alanlara geçişe olanak sağlayan yaşam boyu voleybol periyotlama basamakları. .

Kaynak: Volleyball Canada’nın (2006) izniyle Türkçeye çevrilerek aktarılmıştır.

Bütün yetiler bütün yaş döneminde antrene edi-
lebilir. Hassas dönemler verimin en yüksek ola-
bileceği zaman dilimlerini ifade eder.

dikkat

Hassas dönemlerle ilgili ülkemizde yanlış anlaşılan
en kritik konu da kuvvetin uzun vadeli olarak çocuk
ve gençlerde nasıl çalıştırılacağı ve hatta “çalıştırıl-
malı mı?” konusudur. Konuyla ilgili Ekim Pekünlü
(2019) tarafından yazılan makaleyi okuyabilirsiniz.
http://www.turkiyeklinikleri.com/ar-
ticle/en-cocuklar-ve-genclerde-direnc-
antrenmani-84365.html

internet

212

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama II

Tablo 6.25 Volleyball Canada’nın uzun vadeli voleybol periyotlama yaklaşımı.

AŞAMALAR
Aşama
Özellikleri Temel Beceriler

Antrenman Yapmayı
Öğrenmek

Antrenman için Antrenman
Yapmak

Genel Amaç Eğlence ve katılım
Genel spor becerileri ve
belirli voleybol becerileriyle
tanışma

Fiziksel kapasitelerin ve
voleybol becerilerinin
geliştirilmesi

Kronolojik
Yaşlar (yıl)

Erkekler: 6-9
Kadınlar: 6-8

Erkekler: 9-12
Kadınlar: 8-11

Erkekler: 12-16
Kadınlar: 11-15
Hangi yaşta bu aşamada
olunacağı, hızlı büyüme
dönemine bağlıdır

Odak Noktası Eğlenceli Oyun Başlangıç Belirleme

Beceri
Gelişimi

Sporcunun beceriyle ilk defa
karşılaşması. Sporcu beceriyi
gerçekleştirmek için ne
yapması gerektiği hakkında
hiçbir fikre sahip olmayabilir.

Bu aşamada becerilerin
önemli ögelerinin
koordinasyonu ve bu ögeleri
doğru sırayla uygulamak
olanaklıdır. Hareketler henüz
iyi düzeyde bir eşzamanlılığa
ve kontrole sahip değildir
ve hareketlerde ritim ve
akış eksiktir. Uygulama
istikrarsızdır, hassasiyet
yoktur ve sporcu çabuk veya
baskı altında uygulamaya
çalıştığında çabuk bozulur.

Daha kişisel sportif bir stil
gelişmektedir, ama performans
hâlâ istikrarsızdır. Kolay ve
değişmeyen koşullarda
gerçekleştirilen performans;
istikrar, kontrol ve hassasiyete
sahiptir. Bazı performans
ögeleri, sporcu baskı
altındayken, koşullar değişirken
veya zorluk düzeyi artarken
sürdürülebilir.

Hedefler

» Genel, kapsamlı gelişim
» Koşu, sıçrama ve fırlatmalar
» Çeviklik, denge,
koordinasyon, sürat
» Sağlık topu, pilates topu
(Swiss Ball), kendi vücut
ağırlığıyla kuvvet egzersizleri
» Sporun basit kuralları ve
spor ahlakıyla tanışma
» Genel spor taktikleriyle
tanışma (sürat, güç ve
dayanıklılığın kullanılması)

» Temel beceri öğrenimi
aşaması: bir sonraki aşamaya
geçmeden önce temel spor
becerileri öğrenilmelidir.
» Zihinsel, bilişsel ve duygusal
gelişim
» Zihinsel hazırlıkla tanışma
» Sağlık topu, pilates topu
(Swiss Ball), kendi vücut
ağırlığıyla kuvvet egzersizleri
» Yardımcı kapasitelerle
tanışma
» Tamamlayıcı sporlara
katılım

» Temel kondisyon gelişim
aşaması: (aerobik kapasite
ve kuvvet – PHV referans
noktasıdır).
» Zihinsel, bilişsel ve duygusal
gelişim
» Daha ayrıntılı zihinsel hazırlık
» Serbest ağırlıklarla tanışma
» Ek yardımcı kapasitelerin
gelişimi
» BUHDN sırasında sıklıkla
kas-iskelet sisteminin
değerlendirilmesi

Voleybol Dalı
Bütünleşmesi

Birbirinden ayrı salon ve
plaj voleybolu programları
yoktur.

Birbirinden ayrı salon ve plaj
voleybolu programları yoktur.

Salon ve plaj voleybolu
müsabakaları çakışmamalıdır.

Periyotlama Periyotlama yok, ama iyi
yapılandırılmış programlar

Tek uçlu Tek veya iki uçlu

Antrenmanın
Müsabakaya
Oranı

Önerilen bir oran yoktur (çok
çeşitli fiziksel etkinlikler)

50:50 70:30

Önerilen oranlar, bir müsabaka sezonu boyunca ortalamayı ifade eder. Bu oranlar, sezonun hangi
periyodunda olduğuna bağlı olarak her bir aşamada ve hazırlık periyodunda (genel hazırlık, özel
hazırlık, müsabakaya hazırlık) değişkenlik gösterir.

213

Hareket ve Antrenman Bilimleri II

AŞAMALAR
Rekabet Etmeyi
Öğrenmek

Rekabet Etmek için
Antrenman Kazanmayı Öğrenmek Kazanmak için

Antrenman
Aşama
Özellikleri

Voleybol becerilerinin
pekiştirilmesi
ve kondisyonun
geliştirilmesi

Voleybol becerilerini
hassaslaştırmak ve
kondisyonu ileri düzeye
geliştirmek

Voleybol becerilerinin
korunması ve yüksek
kapsam ve yüksek
şiddetli antrenmanları
sürdürme becerisinin
geliştirilmesi

Belirli müsabakalarda
zirveleme için
performansı optimize
etmek

Genel Amaç

Salon Voleybolu
 • Erkekler: 17-19±
 • Kadınlar: 16-18±
 Plaj Voleybolu
 • Erkekler: 16-20±
 • Kadınlar: 15-19±

Salon Voleybolu
 • Erkekler: 20-21±
 • Kadınlar: 19-20±
 Plaj Voleybolu
 • Erkekler: 18-24±
 • Kadınlar: 17-23±

Salon Voleybolu
 • Erkekler: 22-25±
 • Kadınlar: 21-24±
 Plaj Voleybolu
 • Erkekler: 22-28±
 • Kadınlar: 21-27±

Salon Voleybolu
 • Erkekler: 26-34±
 • Kadınlar: 25-32±
 Plaj Voleybolu
 • Erkekler: 26-34±
 • Kadınlar: 25-32±

Kronolojik
Yaşlar (yıl)

Uzmanlaşma Hassaslaşma En Verimli Hâle Gelme Profesyonelleşme Odak Noktası

Sporcunun kişisel
stili değişimine
devam eder. Daha
karmaşık koşullar
altında beceriyi
gerçekleştirirken
hareket kontrolü,
eşzamanlılık ve ritim
istikrarlıdır. Bununla
birlikte sporcu baskı
altındaysa, koşullar
değişirse veya
zorluk düzeyi artarsa
performansın hâlâ
istikrarsız olduğu
gözlenir.

Sporcunun kişisel stili
artık oluşmuştur. Biçim
ve sürat açısından
hareketler ideal
modele benzer olarak
gerçekleştirilir. Zorluk
düzeyi çok yüksek
koşullar altında bile
performans istikrarlı
ve hassastır. Gerekli
olduğunda çabuk
düzeltmeler yapmak için
artan dışsal odaklanmaya
izin verecek
şekilde hareketler
otomatikleşmiştir.

Oldukça belirgin
bir stil oluşmuştur.
Hareketler ideal modele
göre gerçekleştirilir.
Performans istikrarlı
ve hassastır.
Bütün hareketler
otomatikleşmiştir.
Uygulama sırasında
çevreye odaklanma
için daha yüksek
düzeyde bir yetenek,
özel müsabaka
durumlarındaki özgün
tepkileri yönetir.

Dünyada sadece
en iyi sporcular
ulaşabilir. Hareketler
ideal modele göre
gerçekleştirilebilir
ve sporcular verimli
olan kişisel bir
stil geliştirmiştir.
Hareketlerin kişisel
yorumlanması veya
kişisel hareketler
özel müsabaka
durumlarına karşılık
olarak özgün kalıplara
dönüştürülebilir.

Beceri Gelişimi

» Oyun mevkisine
özgü teknik ve taktik
hazırlık
» Spora özgü ve oyun
mevkisine özgü teknik
ve taktik gelişim
» Müsabaka koşulları
altında oyun
becerilerinin gelişimi
» İleri düzeyde zihinsel
hazırlık
» Yardımcı
kapasitelerin en
verimli hâle getirilmesi

» Oyun mevkisine özgü
teknik ve taktik hazırlık
» Spora özgü ve oyun
mevkisine özgü teknik ve
taktik gelişim
» Müsabaka koşulları
altında oyun
becerilerinin gelişimi
» Yardımcı kapasitelerin
en verimli hâle
getirilmesi

» Teknik, taktik ve oyun
becerilerinin daha ileri
düzeyde geliştirilmesi
» Antrenman ve
performansın olası
tüm durumlarının
modellenmesi
» Planlanmış aralar
» Yardımcı kapasitelerin
en üst düzeye
çıkarılması

» Teknik, taktik ve
oyun becerilerinin
daha ileri düzeyde
geliştirilmesi
» Antrenman ve
performansın olası
tüm durumlarının
modellenmesi
» Planlanmış aralar
» Yardımcı
kapasitelerin en üst
düzeye çıkarılması

Hedefler

Salon ve plaj
müsabakaları en alt
düzeye indirilmelidir.

Salon ve plaj
müsabakaları çakışabilir.

Salon ve plaj
voleybolcuları farklı
gelişim yollarında yer alır.

Salon ve plaj
voleybolcuları farklı
gelişim yollarında yer alır.

Voleybol Dalı
Bütünleşmesi

Tek veya iki uçlu İki veya üç uçlu Tek veya iki uçlu İki, üç veya çok uçlu Periyotlama

60:40 70:30 70:30 70:30
Antrenmanın
Müsabakaya
Oranı

Önerilen oranlar, bir müsabaka sezonu boyunca ortalamayı ifade eder. Bu oranlar, sezonun hangi
periyodunda olduğuna bağlı olarak her bir aşamada ve hazırlık periyodunda (genel hazırlık, özel
hazırlık, müsabakaya hazırlık) değişkenlik gösterir.

 Kaynak: Volleyball Canada’nın (2006) izniyle −sistematik yapısını bozmamak kaydıyla− Türkçeye çevrilerek aktarılmıştır.

214

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama II

Yaşamla İlişkilendir

Sporcu İhtiyaçlarının Analizi
Spor bilimleri alanında yapılan çalışmalar,

performans gelişimi ve egzersiz bağlı adaptasyona
etki eden antrenman değişkenlerini ortaya koy-
muştur. Antrenmana etki eden akut değişiklikler
yıllar içinde egzersiz seçimi, egzersiz sırası, kul-
lanılan direnç, set sayısı ile yüklenme-dinlenme
oranı olarak özetlenmiştir. Bu akut değişkenlerin
etkili bir şekilde organize edilerek antrenman
programı oluşturulması için spor branşının ge-
reksinimlerinin analiz edilmesi gereklidir. Bu ge-
reksinimlerin analizi için üç temel soru:

i) 	 Spor branşının metabolik ihtiyaçları nelerdir?
ii) 	 Spor branşının biyomekanik ihtiyaçları nelerdir?
iii)	 En sık görülen yaralanmalar hangileridir?
Bu soruların cevaplanması, akılcı antrenman

düzenlemesi için sporcuların doğru bir şekilde
değerlendirilmesini sağlamaktadır.

Tüm spor branşları aynı metabolik koşullar al-
tında gerçekleşmez. Baskın metabolik yol, sporun
taleplerine bağlı olarak gelişir. Baskın metabolik
yolun belirlenmesi, yüklenme şiddeti ile yüklenme/
dinlenme oranının tanımlanması ile mümkün olur.
Vücudun enerji ihtiyacını karşılayan ATP molekü-
lü aerobik veya anaerobik yollarla yenilenir. Dikkat
edilmesi gereken önemli bir nokta yüklenme şid-
detine bağlı olarak ATP elde edilmesi için bir yol
diğerine tercih edilmemekte sadece katılım oranları
değişmektedir. Bu oranların bilinmesi antrenmanın
metabolik süreçlerini kontrol etme olanağı sağlar.

Atletik hareketler sırasında vücut ve uzuv ha-
reketlerinin biyomekanik değerlendirilmesi ge-
reksinim analizinde ikinci basamaktır. Vücudun
uzaydaki konumu, vücudun ve ekstremitelerin
hızı, eklem hareket genişlikleri, hareket sırasında
işe katılan kaslar, kasların kasılma tipi (isometrik,
konsantrik, eksantrik) katılım sırası spor bran-
şında kullanılan hareketlerin çözümlenmesi için
kullanılmalıdır. Bu özelliklerin tanımlanması
hem teknik hem de atletik antrenmanların yön-
lendirilmesi için analitik bir bakış açısı sağlar.

Gereksinmelerin analiz edilmesinde kullanı-
lan üçüncü basamak ise spora özgü sık görülen
yaralanmaların belirlenmesidir. Sportif yaralan-
malar genelde fiziksel temas içeren ve içermeyen
karakterde olmak üzere ikiye ayrılır. Antrenmana
bağlı yorgunluğun işlevsel bir şekilde yönetileme-
mesi her iki tip yaralanmanın oluşmasına sebep
olabilir. Fiziksel temas içermeyen yaralanmalar
genelde bir uzvun aşırı kullanımına bağlı olarak
gerçekleşen yaralanmalarıdır. Spora özgü yaralan-
ma mekanizmalarının iyi bilinmesi, yaralanma
önleyici egzersiz programı organizasyonu için el-
zemdir. Üzerine çok dikkat edilmesi gereken bir
durum kuvvet ve kondisyon antrenmanlarının
birinci önceliği sporcunu sağlığını konumaktır.

Kaynak: Moir, G. L. (2012). Muscular
Strength. T. Miller (Ed.), NSCA’s Guide to Tests
and Assesments içinde (sf. 11–32). Campaign:
Human Kinetics.

Mikro döngü planlamasın-
da dikkat edilecek hususlar
nelerdir araştırınız

Uzun vadeli sporcu gelişim
modelini branşınız ile ilişki-
lendiriniz.

Branşınız ile ilgili önceki yıllar-
da hazırlanan, hazırlık ve yarış-
ma evrelerine ait antrenman
planlama farklarını anlatınız.

3 Antrenman periyotlamasında yer alan zaman dilimlerini ve işlevlerini açıklayabilme
4 Kuramsal bilgiyi uygulamaya aktarırken göz önünde bulundurulması gereken noktaları

ifade edebilme

Araştır 3 İlişkilendir Anlat/Paylaş

Öğrenme Çıktısı

Hareket ve Antrenman Bilimleri II

215

öğrenm
e çıktıları ve bölüm

 özeti

Antrenman Periyotlaması
Bilgilerinin Sorgulanması

“Bilimsel” olarak nitelendirilen kaynaklarda da güncel ve geçerli olmayan bilgiler bulunabilmektedir. APP ko-
nusunda bilim çözüm üretirken karşılaştığı en büyük zorluk “zaman” ve “kaosu” kontrol edebilme zorluğudur.
Periyotlama konusunda var olan bilimsel bilgilerin çoğu kuvvet ve kondisyonel yetilere yöneliktir. Ancak takım
sporlarında skor tabelasını doğrudan değiştiren unsurlar “teknik/taktik”e yöneliktir. Performans gelişimini yöneten
periyotlama yöntemlerinin “bu gelişimlerin ortaya çıkacağı zamanı” hassas şekilde belirleyebilme konusunda da
istikrarlı bir potansiyeline sahip olduğunu gösteren somut bir bilimsel bilgi birikimine henüz sahip değiliz. Bunun
temel nedeni –daha önce de belirtildiği üzere− araştırma sonuçları üzerinde etkide bulunabilecek çok sayıda değiş-
kenin karmaşık etkileşimlerini kontrol edebilecek uzun vadeli bilimsel araştırmaların kurgulanmasının ve gerçek
yaşam koşulları altında tasarlanarak yönetilmesinin çok zor oluşudur. APP’ye yönelik kuramsal bilgiyi sahada başa-
rıyla uygulamış uygulamacıların görüşlerine önem verilmelidir. Bu uygulamalar eleştirel bir bakış açısıyla değerlen-
dirilip (5N1K yaklaşımı) mevcut koşullara uyarlanarak bir yol haritasının çizilmesi mantıklı olacaktır.

Periyotlamaya yönelik bilimsel çalışma
tasarımındaki zorlukları ve bu alanın
kapsadığı bilgi birikimine yönelik sorun ve
sınırlılıkları ifade edebilme

1

Antrenman Planlaması ve
Antrenman Periyotlaması

Antrenman planlaması, temel antrenman değişkenlerinin nispeten kısa zaman dilimleri içinde yönetilmesini
tanımlar. Antrenman periyotlaması ise antrenman sürecinin (bu sürece antrenman planlaması da dâhildir) ama-
ca yönelik olarak çok daha uzun zaman dilimlerinde yönetilmesini kapsar. Periyotlama, antrenman çıktılarını
önceden belirlenen zamanlarda en verimli hâle getirmek için antrenman planlaması değişkenlerinde yapılan
mantıksal, bütünsel ve art arda gelen düzenlemeler olarak tanımlanabilir. Kuramsal bilgiyi uygulamaya başarılı
şekilde aktaran uygulamacıların görüşleri göz önünde bulundurulması gereken en önemli bilgi kaynaklarıdır.

Tanımlamalarına bağlı olarak planlama
ve periyotlama arasındaki farkı ayırt
edebilme

2

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama II

216

öğ
re

nm
e

çı
kt

ıla
rı

ve
 b

öl
üm

 ö
ze

ti

Antrenman Periyotlamasında
Zaman Dilimleri

Yıllık antrenman periyotlamalarında belirli zaman dilimleri bir araya gelerek bir amaç ifade eden daha büyük
zaman dilimlerini oluşturur. Geleneksel periyotlamada bu zaman dilimleri temel olarak hazırlık ve müsabaka
periyodu isimlerini alırken, geleneksel periyotlamaya eleştiri olarak doğan blok periyotlama yaklaşımında bu
isimler biriktirme-dönüştürme ve gerçekleştirme periyotları olarak kullanılır. Genel olarak periyotlamanın temel
amacı üst düzey başarıya ulaşmak olsa da altyapılarda kullanılan periyotlamalarda başarı, “müsabaka başarısı”
olarak değil, “uzun vadeli gelişim başarısı” olarak kullanılmalıdır. Antrenman oturumları ve mikro döngüler,
antrenman etkilerinin oluşturulup işlevsel olarak biriktirildiği ve bu birikim etkisinin mezo döngüde yansıma
bulduğu en kısa vadeli periyotlama dilimleridir. Antrenman oturumlarında sinir sisteminin baskın olarak kul-
lanıldığı yüklenme çeşitleri dinlenik durumda antrenman oturumunun başlarında çalışılmalıdır. Diğer yetiler
daha sonra gelecek şekilde planlanmalıdır. Antrenman oturumu ve mikro döngü içinde uyumlu olan bir veya
iki temel yetiye odaklanılması faydalı olabilecek bir yaklaşımdır. Bununla birlikte altyapı periyotlamalarında
antrenman çeşitliliği ihmal edilmemelidir. Antrenman yüklenmesinin kaydedilmesi ve takibi antrenman pe-
riyotlamasının amaca yönelik dinamik olarak güncellenmesini sağlayacak en önemli etkenlerdir. Özellikle elit
olmayan düzeyde gündelik yaşantının antrenman uyum etkilerine müdahalesi en sık göz ardı edilen konular
arasında yer almaktadır. Antrenman periyotlamasındaki diğer bir önemli etken, dinlenme ve toparlanma sü-
reçlerinin sistematik olarak yönetilmesidir. Üst düzey antrenörleri diğerlerinden ayırt eden özellik bu süreçleri
işlevsel olarak başarıyla yönetebilmeleridir. Sporcuyla birebir iletişim, antrenman yüklenmesinin ve toparlanma
süreçlerinin yönetilmesinde anahtar göreve sahiptir. Mezo döngü planlamalarında belirli yetilerdeki gelişimsel
uyumların ne kadar korunabildiği bilgisi göz önünde bulundurulmalıdır. Farklı yüklenme çeşitlerinin birbiriy-
le olan etkileşimleri bütünsel olarak değerlendirilmelidir. Müsabaka periyotlarında oynanacak maçların zorluk
düzeyleri periyotlamada göz önünde bulundurulması gereken önemli bir ölçüttür. Antrenman periyotlaması
alanında başarılı uygulamacıların gerçek dünya koşulları altında kullandığı yaklaşımları incelemek, Kuramsal
bilgilerin uygulamaya aktarımı sürecinin anlaşılmasında önemli bir yere sahiptir. Gerek takım sporları gerekse
bireysel sporlarda çok yıllık ve yaşam boyu spor periyotlamaları sadece uluslararası arenada sportif başarıyı ar-
tırmakla kalmaz aynı zamanda toplumsal boyutta da olumlu getirilere sahiptir. Yaşam boyu sporun periyotlama
sürecinin bir ülkede sporu yöneten kurumlar tarafından bilimsel desteklerin sistematik şekilde devlet politikası
olarak yönetilmesi, istikrarlı başarının kutsal kâsesidir.

Kuramsal bilgiyi uygulamaya
aktarırken göz önünde
bulundurulması gereken noktaları
ifade edebilme

4

Antrenman periyotlamasında yer
alan zaman dilimlerini ve işlevlerini
açıklayabilme

3

Hareket ve Antrenman Bilimleri II

217

neler öğrendik?

1 	 Antrenman planlaması ve periyotlamasındaki
bilimsel bilgiye yönelik en büyük sorunun kaynağı
aşağıdakilerden hangisidir?

A. 	Bilgilerin yanlış olması
B. 	Bilgilerin uygulama alanında kullanılamaması
C. 	Bilgilere sağlıklı erişim olanağı bulunmaması
D. 	Bilgilerin çok geç erişime sunulması
E. 	Bilginin elde edilmesinde kullanılan hatalı/ek-

sik bilimsel araştırma tasarımları

2 	 Antrenman planlaması ve periyotlamasının
başarılı yönetilmesindeki en değerli bilgi kaynağı
aşağıdakilerden hangisidir?

A. 	Bilimsel makaleler
B. 	Bilimsel kitaplar
C. 	Elit sporcular
D. 	Güvenilir ve geçerli bilimsel bilgiyi uygulama

alanında başarıyla kullanmış uygulamacılar
E. 	Profesörler

3 	 “Yüklenmedeki tekrar sayısı, set sayısı, yük
miktarı, antrenman süresi ve dinlenme süresi gibi
değişkenlerin uzun vadeli olarak düzenlenmesine
antrenman periyotlaması denir” tanımını yapan
bir araştırmacının en temel hatası aşağıdakilerden
hangisidir?

A. 	Bireysel farklılıkları göz ardı etmiştir.
B. 	Periyotlama ve planlama kavramlarını birbiriyle

karıştırmıştır.
C. 	Periyotlamanın psikolojik boyutunu tanımla-

maya dâhil etmemiştir.
D. 	Periyotlamanın en önemli değişkeni olan maks

VO2 düzeyinden bahsetmemiştir.
E. 	Hata yapmamıştır.

4 	 Aşağıdakilerden hangisi geleneksel periyot-
lama yaklaşımını savunanların ve bu yaklaşıma
eleştirel yeni bir yaklaşım geliştirenlerin en büyük
yanılgısının kaynağıdır?

A.	 Var olan bilgiyi bağlamı içinde bütünsel olarak
değerlendirmemek.

B.	 Periyotlamada hazırlık periyodunu yeterince
uzun tutmamak.

C.	 Olimpiyatlara yönelik periyotlamanın felsefesi-
ni anlamamak.

D.	Takım sporları ve bireysel sporlara yönelik fark-
lı yaklaşımlar geliştirememek.

E.	 Periyotlamada kadın ve erkeklere yönelik farklı
yaklaşımlar sunamamak.

5 	 “İki-uçlu (çift uçlu) periyotlama” teriminde-
ki uç kelimesi aşağıdakilerden hangisini ifade eder?

A. 	İki temel yetinin geliştirilmesini
B. 	Periyotlamanın hem kadınlar hem de erkekler

için kullanılabileceğini
C. 	İki yüklenme döngüsünü bir dinlenme döngü-

sünün takip ettiğini
D. 	Performansın iki ayrı zaman diliminde en üst

düzeye yaklaştırılmasını
E. 	Periyotlamanın tersten de uygulanabileceğini

6 	 Bir antrenman oturumunda bir arada çalışıl-
ması olumsuz olabileceği yetiler aşağıdakilerden
hangisinde verilmiştir?

A. 	Çeviklik-Yeni öğrenilen teknik
B. 	Denge-Patlayıcı kuvvet
C. 	Anaerobik glikolitik dayanıklılık-Hipertrofiye

yönelik kuvvet
D. 	Koordinasyon-Teknik mükemmellik
E.	 Aerobik dayanıklılık-Kuvvette devamlılık

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama II

218

ne
le

r
öğ

re
nd

ik
?

7 	 Bir mezo döngünün sonunda kazanılması
gereken çok önemli bir turnuva varsa antrenörün
dikkat etmesi gereken en önemli konu aşağıdaki-
lerden hangisidir?

A. 	Yüklenmeli antrenmanları turnuva tarihine ya-
kın gerçekleştirerek performansı artırmak.

B. 	Döngü boyunca sadece teknik çalışmalara
odaklanmak.

C. 	Döngü boyunca sadece taktik çalışmalara odak-
lanmak.

D. 	Döngü boyunca beslenme düzenini sistematik
olarak değiştirmek.

E. 	Zirveleme ve yüklenmeyi azaltma stratejileriyle
fiziksel/psikolojik kondisyon ve yorgunluk dü-
zeyini yöneterek performansı artırmak.

8 	 Aşağıdakilerden hangisi antrenman planlaması
ve periyotlamasında antrenman yüklenmesinin yö-
netilmesi süreci sırasındaki hatanın kaynağıdır?

A. 	Bireysel anaerobik eşik ve maks VO2 düzeyleri-
nin hesaplanmaması

B. 	Dinlenme ve toparlanmaya çok fazla süre ayrıl-
ması

C. 	Antrenman yüklerinin sayısallaştırılmasında
teknolojik cihazlara yer verilmemesi

D. 	Antrenman yüklenmesi ve toparlanma düzeyi-
nin öznel değerlendirmesine yönelik sporcudan
birebir iletişimle geri-bildirim alınmaması

E. 	Antrenörlerin güncel bilimsel makaleleri takip
etmemesi

9 	 Aşağıdakilerden hangisi yıllık antrenman pe-
riyotlamasının sürekli güncellenen dinamik yapı-
sının yönetilmesinde kullanılabilecek en değerli
veriye ulaşma şeklidir?

A. 	Antrenman periyotlamasının her boyutuna
yönelik tutulan kayıtları bütünsel olarak değer-
lendirip yorumlayarak.

B. 	Düzenli performans testleri düzenleyerek.
C. 	Olimpiyatlarda üst düzey başarıya ulaşmış ant-

renörlerin periyotlamasını takımımızda uygu-
layarak.

D. 	Bilimsel kuruluşların düzenlediği güncel eği-
tim seminerlerine katılarak.

E. 	Güncel bilimsel makaleleri sürekli inceleyerek.

10 	 Yaşam boyu sporun bir devlet politikası ile
planlanması ve periyotlamasının bir ülkeye kazan-
dıracakları en uygun şekilde ifadesi aşağıdakiler-
den hangisidir?

A. 	Uluslararası arenada sportif başarı
B. 	Milli takıma aday olabilecek daha fazla sayıda

sporcu yetiştirmek
C. 	Daha uzun sporculuk kariyerlerinin ortaya çı-

karılması
D. 	Elit sporculara yönelik aktif sporun bırakılması

sonrası istihdam sağlaması
E. 	Uluslararası arenada sportif başarı ve toplumsal

refahın artması

Hareket ve Antrenman Bilimleri II

219

neler öğrendik yanıt anahtarı

Yanıtınız yanlış ise “Antrenman Periyotla-
ması Bilgilerinin Sorgulanması” konusunu
yeniden gözden geçiriniz.

1. E Yanıtınız yanlış ise “Antrenman Periyotlama-
sında Zaman Dilimleri” konusunu yeniden
gözden geçiriniz.

6. C

Yanıtınız yanlış ise “Antrenman Planlaması
ve Antrenman Periyotlaması” konusunu ye-
niden gözden geçiriniz.

3. B Yanıtınız yanlış ise “Antrenman Periyotlama-
sında Zaman Dilimleri” konusunu yeniden
gözden geçiriniz.

8. D

Yanıtınız yanlış ise “Antrenman Periyotla-
ması Bilgilerinin Sorgulanması” konusunu
yeniden gözden geçiriniz.

2. D Yanıtınız yanlış ise “Antrenman Periyotlama-
sında Zaman Dilimleri” konusunu yeniden
gözden geçiriniz.

7. E

Yanıtınız yanlış ise “Antrenman Planlaması
ve Antrenman Periyotlaması” konusunu ye-
niden gözden geçiriniz.

4. A

Yanıtınız yanlış ise “Antrenman Periyotlama-
sında Zaman Dilimleri” konusunu yeniden
gözden geçiriniz.

5. D

Yanıtınız yanlış ise “Antrenman Periyotlama-
sında Zaman Dilimleri” konusunu yeniden
gözden geçiriniz.

9. A

Yanıtınız yanlış ise “Antrenman Periyotlama-
sında Zaman Dilimleri” konusunu yeniden
gözden geçiriniz.

10. E

Araştır Yanıt
Anahtarı

6

Araştır 1

Antrenman bilimine ilişkin bilimsel literatürde bulunan bilgilerin kesinlikten zi-
yade varsayımlara dayanır. Ancak bu tek başına bir problem değildir zira bilimsel
literatür zamana bağlı olarak gerçeğe en yakın varsayımı arar. Bu yüzden asıl sorun
bilimsel literatür içerisinde hipotez ve yöntemi açısından güçlü yayınlara ulaşmada
analitik bakış açısı eksikliğidir. Doğru soruların sorulması ihtiyaç duyulan bilimsel
bilgiye ulaşmak için en etkili çözüm olduğu öngörülebilir. Diğer bir sorun ise
sportif performansın çok boyutlu olması ve her boyuta ait performans çıktısının
işlevsel olarak önceden planlanan bir zamanda zirve noktaya getirilmesidir. Perfor-
mansın artırılması için zaman yönetimi stratejilerinin geliştirilmesi gerekmektedir.

Araştır 2

Antrenmanların periyotlaması uzun vadeli hedefleri içerirken antrenman plan-
laması daha kısa vadeli stratejileri içermektedir. Antrenman periyotlaması bir yıl
ve/veya birkaç yıl içinde katılınacak yarışmalara detaylandırılmamış organizas-
yonunu kapsarken; planlama periyotlamanın hedeflerine bağlı olarak kısmen
evrelere bölünerek detaylı organizasyonu içerir. Performansın bütün yönleri ile
istenilen zaman noktasıda zirveye ulaştırılması için genel yaklaşımlar antren-
man periyotlamasına atfedilirken, performans bileşenlerinin daha küçük zaman
dilimlerinde artırılması antrenman planlamasının hedefidir. Örneğin yıllık bir
antrenman programında hazırlık evresi sporcuyu sezona hazırlamak gibi genel
bir hedefi amaçlarken, özel hazırlık periyodunda bir mezo döngünün özel bir
hedefi aerobik oksijen tüketimini artırmak gibi özel bir amaca sahip olabilir.

Araştır 3

Bir mikro döngü antrenman periyotlama ve planlama sürecinin en işlevsel
parçasıdır. Genelde bir haftalık zaman dilimine karşılık geldiği düşünülsede
planlama hedeflerine göre 3 ile 11 gün arasında değişik gösterebilir. Mikro
döngü planlamasında dikkat edilecek öncelikli husus içinde bulunduğu evre
ve mezo döngü hedeflerine uymasıdır. Mikro döngü hazırlık evresinde ise ha-
zırlık mikro döngüsü yarışma evresinde ise yarışma mikro döngüsü olarak
adlandırılır. Mezo döngünün hedeflerini tutturmak içinde yüklenme ve ya
toparlanma amacı taşıyabilir. Dikkat edilecek diğer husus ise bir mikro döngü
içinde birbirine yakın bir veya iki yetiye odaklanılması gerekliliğidir.

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama II

220

Abbott, C. (2016). The Application Of Periodisation
Models For Athletes Of Different Standards – A
Practical Approach. Journal of Australian Strength
and Conditioning, 24(1), 80-91.

Açıkada, C. (2016). Antrenman Periodizasyonu:
Tarihsel Sürecin Bilim Boyutu. Spor Bilimleri
Dergisi, 27(3), 33-48. Erişim Adresi: https://
dergipark.org.tr/en/pub/sbd/issue/27903/296219.

Açıkada, C. (2018). Antrenman Bilimi - Antrenman
İlkeleri Periodizasyon ve Form Antrenmanları.
Ankara: Spor Yayınevi ve Kitabevi.

Afonso, J., Nikolaidis, P. T., Sousa, P. & Mesquita, I.
(2017). Is Empirical Research on Periodization
Trustworthy? A Comprehensive Review of
Conceptual and Methodological Issues. Journal of
Sports Science and Medicine, 16(1), 27-34.

Afonso, J., Rocha, T., Nikolaidis, P. T., Clemente,
F. M., Rosemann, T. ve Knechtle, B. (2019). A
Systematic Review of Meta-Analyses Comparing
Periodized and Non-periodized Exercise Programs:
Why We Should Go Back to Original Research.
Front Physiol, 10, 1023. Erişim Adresi: http://
www.ncbi.nlm.nih.gov/pubmed/31440169. doi:
10.3389/fphys.2019.01023.

Baacke, H. (2010). Üst Düzey Koç ve Takımlar için El
Kitabı (E. Pekünlü, Çeviren). Ankara: Voleybol
Antrenörleri Derneği.

Balyi, I., Way, R. ve Higgs, C. (2016). Uzun Vadeli
Sporcu Gelişimi (E. Pekünlü & İ. Özsu, Çeviren).
Ankara: Spor Yayınevi ve Kitabevi.

Bompa, T. O. ve Haff, G. G. (2009). Periodization:
Theory and Methodology of Training (5th Edition
ed.). Champaign: Human Kinetics.

Buckner, S. L., Jessee, M. B., Dankel, S. J., Mouser,
J. G., Mattocks, K. T. ve Loenneke, J. P. (2018).
Comment on: “The General Adaptation
Syndrome: A Foundation for the Concept of
Periodization”. Sports Med, 48(7), 1751-1753.
Erişim Adresi: http://www.ncbi.nlm.nih.gov/
pubmed/29498026. doi: 10.1007/s40279-018-
0887-3.

Cunanan, A. J., DeWeese, B. H., Wagle, J. P., Carroll, K.
M., Sausaman, R., Hornsby, W. G., 3rd, . . . Stone,
M. H. (2018a). Authors’ Reply to Buckner et al.:
‘Comment on: “The General Adaptation Syndrome:
A Foundation for the Concept of Periodization”.
Sports Med, 48(7), 1755-1757. Erişim Adresi: http://
www.ncbi.nlm.nih.gov/pubmed/29498029. doi:
10.1007/s40279-018-0884-6.

Cunanan, A. J., DeWeese, B. H., Wagle, J. P., Carroll, K.
M., Sausaman, R., Hornsby, W. G., 3rd, . . . Stone,
M. H. (2018b). The General Adaptation Syndrome:
A Foundation for the Concept of Periodization.
Sports Med, 48(4), 787-797. Erişim Adresi: http://
www.ncbi.nlm.nih.gov/pubmed/29307100. doi:
10.1007/s40279-017-0855-3.

DeWeese, B. H., Gray, H. S., Sams, M. L., Scruggs,
S. K. ve Serrano, A. J. (2013). Revising the
Definition of Periodization: Merging Historical
Principles with Modern Concern. Olympic Coach
Magazine, 24(1), 4-19.

Farrow, D. ve Robertson, S. (2017). Development
of a Skill Acquisition Periodisation Framework
for High-Performance Sport. Sports Med, 47(6),
1043-1054. Erişim Adresi: http://www.ncbi.
nlm.nih.gov/pubmed/27873190. doi: 10.1007/
s40279-016-0646-2.

Issurin, V. ve Yessis, M. (2008a). Block periodization:
Breakthrough in sports training. Michigan:
Ultimate Athlete Concepts.

Issurin, V. ve Yessis, M. (2008b). Principles and basics
of advanced athletic training. Michigan: Ultimate
Athlete Concepts.

Issurin, V. B. (2010). New horizons for the methodology
and physiology of training periodization. Sports
Med, 40(3), 189-206. Erişim Adresi: http://www.
ncbi.nlm.nih.gov/pubmed/20199119.

doi: 10.2165/11319770-000000000-00000.

Issurin, V. B. (2014). Periodization training from
ancient precursors to structured block models.
Kinesiology (46), 3-9.

Issurin, V. B. (2016). Benefits and Limitations of
Block Periodized Training Approaches to Athletes’
Preparation: A Review. Sports Med, 46(3), 329-
338. Erişim Adresi: http://www.ncbi.nlm.nih.
gov/pubmed/26573916. doi: 10.1007/s40279-
015-0425-5.

Kanada Voleybol Birliği ve Kanada Antrenörler Birliği
(1979). Voleybol Geliştirme Modeli - Spor Üzerine
Federal Hükümet Raporu (E. R. Pekünlü, Çeviren;
H. R. Pekünlü, Derleyen) (pp. 19).Kasper, K.
(2019). Sports Training Principles. Curr Sports
Med Rep, 18(4), 95-96. Erişim Adresi: http://
www.ncbi.nlm.nih.gov/pubmed/30969230.

doi: 10.1249/JSR.0000000000000576.

Kaynakça

https://dergipark.org.tr/en/pub/sbd/issue/27903/296219
https://dergipark.org.tr/en/pub/sbd/issue/27903/296219
http://www.ncbi.nlm.nih.gov/pubmed/31440169
http://www.ncbi.nlm.nih.gov/pubmed/31440169
http://www.ncbi.nlm.nih.gov/pubmed/29498026
http://www.ncbi.nlm.nih.gov/pubmed/29498026
http://www.ncbi.nlm.nih.gov/pubmed/29498029
http://www.ncbi.nlm.nih.gov/pubmed/29498029
http://www.ncbi.nlm.nih.gov/pubmed/29307100
http://www.ncbi.nlm.nih.gov/pubmed/29307100
http://www.ncbi.nlm.nih.gov/pubmed/27873190
http://www.ncbi.nlm.nih.gov/pubmed/27873190
http://www.ncbi.nlm.nih.gov/pubmed/20199119
http://www.ncbi.nlm.nih.gov/pubmed/20199119
http://www.ncbi.nlm.nih.gov/pubmed/26573916
http://www.ncbi.nlm.nih.gov/pubmed/26573916
http://www.ncbi.nlm.nih.gov/pubmed/30969230
http://www.ncbi.nlm.nih.gov/pubmed/30969230

Hareket ve Antrenman Bilimleri II

221

Kiely, J. (2010). New horizons for the methodology
and physiology of training periodization: block
periodization: new horizon or a false dawn? Sports
Med, 40(9), 803-805; author reply 805-807.
Erişim Adresi: http://www.ncbi.nlm.nih.gov/
pubmed/20806489. doi: 10.2165/11535130-
000000000-00000.

Kiely, J. (2012). Periodization paradigms in the
21st century: evidence-led or tradition-driven?
Int J Sports Physiol Perform, 7(3), 242-250.
Erişim Adresi: http://www.ncbi.nlm.nih.gov/
pubmed/22356774. doi: 10.1123/ijspp.7.3.242.

Kiely, J. (2018). Periodization Theory: Confronting
an Inconvenient Truth. Sports Med, 48(4), 753-
764. Erişim Adresi: http://www.ncbi.nlm.nih.
gov/pubmed/29189930. doi: 10.1007/s40279-
017-0823-y.

Koprivica, V. (2012). Block periodization: A
breakthrough or a misconception. SportLogia,
8(2), 93-99. doi: 10.5550/sgia.l20802.en.093K.

Laursen, P. & Buchheit, M. (2019). Science and
application of high-intensity interval training:
Solutions to the programming puzzle. Champaign,
IL: Human Kinetics.

Lyakh, V., Mikołajec, K., Bujas, P. ve Litkowycz, R.
(2014). Review of Platonov’s “Sports Training
Periodization. General Theory and its Practical
Application” – Kiev: Olympic Literature, 2013.
Journal of Human Kinetics(44), 259-263. doi:
10.2478/hukin-2014-0131.

Lyakh, V., Mikołajec, K., Bujas, P. ve Litkowycz, R.
(2015). Review of Platonov’s “Sports Training
Periodization. General Theory and its Practical
Application” – Kiev: Olympic Literature, 2013
(part two). Journal of Human Kinetics, 46, 273-
278 doi: DOI: 10.1515/hukin-2015-0055.

Mujika, I. (2009). Tapering and peaking for optimal
performance. USA: Human Kinetics.

Mujika, I., Halson, S., Burke, L. M., Balague,
G. ve Farrow, D. (2018). An Integrated,
Multifactorial Approach to Periodization for
Optimal Performance in Individual and Team
Sports. Int J Sports Physiol Perform, 13(5), 538-
561. Erişim Adresi: http://www.ncbi.nlm.
nih.gov/pubmed/29848161. doi: 10.1123/
ijspp.2018-0093.

Murray, A. (2017). Managing the Training Load in
Adolescent Athletes. Int J Sports Physiol Perform,
12(Suppl 2), S242-S249. Erişim Adresi: http://
www.ncbi.nlm.nih.gov/pubmed/28051335. doi:
10.1123/ijspp.2016-0334.

Oliveira, A. L. B., Sposito-Araujo, C. A., Senna,
G. W., Lopes, T. C., Godoy, E. S., Scudese,
E., . . . Dantas, E. H. M. (2018). Comparison
of the Matveev Periodization Model and the
Verkhoshansky Periodization Model Journal of
Exercise Physiologyonline, 21(6), 60-67.

Pekünlü, E. (2016). Çocuklarda ve gençlerde kuvvet
antrenmanı. Erişim Adresi https://www.youtube.
com/watch?v=kEq7OUIERQI&t=1360s, Erişim
Tarihi: 10.03.2020.

Robertson, S. ve Joyce, D. (2018). Evaluating
strategic periodisation in team sport. J Sports
Sci, 36(3), 279-285. Erişim Adresi: http://www.
ncbi.nlm.nih.gov/pubmed/28266908. doi:
10.1080/02640414.2017.1300315.

Ronnie Lidor, Gershon Tenenbaum, Gal Ziv &
Issurin, V. (2016). Achieving Expertise in Sport:
Deliberate Practice, Adaptation, and Periodization
of Training.” 5.2 (2016): 129-141. Kinesiology
Review, 5, 129-141. doi: https://doi.org/10.1123/
kr.2015-0004.

Verkhoshansky, Y. V. (2006). Special strength Training
- A Practical Manual for Coaches (M. Yessis,
Çeviren). Moscow: MOCKBA.

Canada, V. (2006). Volleyball for life: Long-term
athlete development for volleyball in Canada(pp.
64). Erişim Adresi: https://volleyball.ca/uploads/
About/LTAD/LTAD_Electronic_April2007.pdf.

Çolakoğlu, M. (2018). Zirveleme Stratejileri. Erişim Adresi:
http://www.tvf.org.tr/wp-content/uploads/2018/08/
spor_fizyolojisi-4.pdf. Erişim Tarihi: 25.03.2020.

İnternet Kaynakları

http://www.ncbi.nlm.nih.gov/pubmed/20806489
http://www.ncbi.nlm.nih.gov/pubmed/20806489
http://www.ncbi.nlm.nih.gov/pubmed/22356774
http://www.ncbi.nlm.nih.gov/pubmed/22356774
http://www.ncbi.nlm.nih.gov/pubmed/29189930
http://www.ncbi.nlm.nih.gov/pubmed/29189930
http://www.ncbi.nlm.nih.gov/pubmed/29848161
http://www.ncbi.nlm.nih.gov/pubmed/29848161
http://www.ncbi.nlm.nih.gov/pubmed/28051335
http://www.ncbi.nlm.nih.gov/pubmed/28051335
https://www.youtube.com/watch?v=kEq7OUIERQI&t=1360s
https://www.youtube.com/watch?v=kEq7OUIERQI&t=1360s
http://www.ncbi.nlm.nih.gov/pubmed/28266908
http://www.ncbi.nlm.nih.gov/pubmed/28266908
https://doi.org/10.1123/kr.2015-0004
https://doi.org/10.1123/kr.2015-0004
https://volleyball.ca/uploads/About/LTAD/LTAD_Electronic_April2007.pdf
https://volleyball.ca/uploads/About/LTAD/LTAD_Electronic_April2007.pdf
http://www.tvf.org.tr/wp-content/uploads/2018/08/spor_fizyolojisi-4.pdf
http://www.tvf.org.tr/wp-content/uploads/2018/08/spor_fizyolojisi-4.pdf

222

Bölüm 7
Genel Antrenman Bilimi: Performans Ölçme ve

Değerlendirme

Anahtar Sözcükler: • Alan Testleri • Dayanıklılık • Kuvvet • Çeviklik • Koordinatif Yeti

öğ
re

nm
e

çı
kt

ıla
rı

1
Çocuk ve Gençlerde Biyomotor Yetilerin
Ölçme ve Değerlendirilmesi
1	 Çocuk ve gençlerin biyomotor yetilerinin

ölçülmesinde kullanılan yöntemleri
ve bu alanın kapsadığı bilgi birikimini
açıklayabilme 2

Çocuk ve Gençlerde Koordinatif Yetilerin
Ölçme ve Değerlendirilmesi
2	 Çocuk ve gençlerin koordinatif yetilerinin

ölçülmesinde kullanılan yöntemleri
ve bu alanın kapsadığı bilgi birikimini
açıklayabilme

223

Hareket ve Antrenman Bilimleri II

GİRİŞ
Çocuklar yetişkinlerin minyatürleri değildir.

Antrenman ile birlikte verilen yüklere gösterdikle-
ri tepkiler ve uyum yetişkinlerden farklıdır. Bunun
nedeni ise gelişme, büyüme ve olgunlaşma ile bir-
likte oluşan fiziksel ve fizyolojik süreçlerdir. Her
çocuk kendi antrenman süreci kitabının yazarıdır.
Yani her çocuğun büyüme ve gelişme dönemi ken-
dine özeldir. Farklı büyüme dönemlerine paralel
olarak belirlenen antrenmanlar, başlama, gelişim
ve verim evreleri ise bireyseldir. Her evreye bağlı
gelişen fonksiyonel ve biyolojik özelliklerden ha-
reketle antrenmana çocuk ve gençlerin verdiği ya-
nıtlar değişir.

Spor bilimciler ve antrenörler sporcuların birey-
sel olarak her bir biyomotor ve koordinatif yeti için
başlama, gelişim ve verim evrelerini belirlemek,
antrneman dönemleri arasında performans düzey-
lerindeki değişiklikleri izlemek ya da tanımlamak
için testlere ihtiyaç duyarlar. Bununla birlikte,
sporcuların, performans seviyelerini ölçüp değer-
lendirmek için yapılacak üst düzey laboratuvarlar
testlerini uygulayabilecek ve finansal araçlara sahip
antrenör sayısı maalesef kısıtlıdır. Ama laboratuvar
testleri haricinde basit araçlarla gerçekleştirilebilen
alan testleri de bulunmaktadır. Alan testlerinin
çoğu çok az ekipman gerektirir; bir kronometre,
ölçüm bandı ve işaretleme konileri kullanılarak
spor salonunda ve/veya açık alanda yapılabilir. Bu
bölümde belirtilen hem genel hem de spora özgü
testler, atletik gelişimin tüm aşamalarında kullanı-
labilir. Yapılan ölçümler sonrasında, değerlendirme
süresince sporcunun kronolojik, biyolojik ve ant-
renman yaşı, cinsiyeti, tıbbi durumu ve performans
hedeflerine dikkate alınmalıdır. Bu bölümde çocuk
ve gençlerde biyomotor ve koordinatif yetilerin ölç-
me ve değerlendirilmesinde kullanılan alan testleri
ele alınarak amaçları ve norm değerleri verilmiştir.

ÇOCUK VE GENÇLERDE
BİYOMOTOR YETİLERİN ÖLÇME

VE DEĞERLENDİRİLMESİ
Motor becerilerin geliştirilmesi, aerobik da-

yanıklılık, kuvvet, esneklik ve hız gelişimi dâhil
olmak üzere tüm fiziksel uygunluk (fitnes) bile-
şenleri, gelişmiş koordinasyonunu içerir. Bu mo-
tor becerilerin üst limitleri büyük ölçüde genetik
olarak belirlenmiş olsa da antrene edilebilinir. İyi
koordine edilen bir çocuk her zaman daha hızlı bir

beceri kazanımına sahip olur ve performans esna-
sında daha az enerji harcar. Pediatrik veriler, genç-
lerde fiziksel performans endekslerinin büyüme ve
olgunlaşma sonucu doğrusal olmayan bir şekilde
iyileştiğini göstermektedir. Çocukluk dönemin-
deki performanstaki değişiklikler öncelikle sinir
sistemi gelişimi ve serebral olgunlaşmayla ilişkilen-
dirilir. Özellikle motor ünite katılımı, senkronizas-
yon ve nöral miyelinasyon gelişimin nöromusküler
gelişimi arttırdığı kabul edilir. Bu evre esnasında
motor kontrol programları işlenir ve güçlendirilir
buda genç sporcuların koordineli becerileri daha
yüksek verimlilikle gerçekleştirmelerini sağlar. Er-
genlik başlangıcına gelindiğinde hem erkekler (12-
14) hem de kızlar (11-13 yaş) büyüme hormonu ve
cinsiyet hormonu konsantrasyonlarının artmasıyla
fiziksel gelişim evresinde ani bir gelişme gözlenir.
Dayanıklılık, kuvvet, hız, esneklik ve çeviklik yük-
sek performansın temelini oluşturduğu için genç
sporcular yetiştirmek ve iyi bir performans elde
etmek için antrenörlerin biyomotor yetileri geliş-
tirmeleri ve test etmeleri gerekmektedir.

Atletik gelişim çocuk ve gençler için 4 evreye
ayrılmıştır. Çocuk ve genç sporcularda motorsal
testler seçilirken gelişim evreleri göz önüne alınma-
lıdır. Bompa ve Carrera (2015), bu evreleri:

•	 Başlangıç evresi (6-10 yaş),
•	 Atletik oluşum evresi (11-14 yaş),
•	 Uzmanlaşma evresi (15-18),
•	 Yüksek performans evresi (19+ yaş) olarak

belirtmişlerdir.
Bununla birlikte çocukta motor beceri gelişimi

yukarıda belirtilen ilk evrenin çok öncesinde başlar.
Büyük kas motor becerileri, aynı zamanda “kaba
motor beceriler” veya “geniş kasların kullanılması”
diye de anılmaktadır. Emekleme, ayakta durma,
yürüme, koşma, salınım, dönme, yuvarlanma, zıp-
lama, denge gibi hareketler yaşamın çok erken yıl-
larında başlar. Küçük kas motor gelişimi ise; aynı
zamanda “ince motor becerileri” olarak da adlandı-
rılabilmektedir. Eli ve ayağı kullanma becerileri ile
nesne becerilerini kapsar. Tutma, kavrama, yazma
yapıştırma, kesme gibi beceriler örnek olarak gös-
terilebilir. Bu beceriler başlangıç evresinde (6-10
yaş) daha belirgin hâle gelir. Bütün motor beceriler
atletik oluşum evresinde (11-14 yaş) artar, uzman-
laşma evresinde (15 -18 yaş) ve yüksek performans
evresinde mükemmelleşir.

224

Genel Antrenman Bilimi: Performans Ölçme ve Değerlendirme

Dayanıklılık- Kardiyovasküler
Dayanıklılık

Kardiyovasküler fitness genel bir sağlık göstergesi
olmasının yanında bireysel aerobik dayanıklılık per-
formansına bağlı kalbin, akciğerlerin, kasların oksijen
kapasitesine ve yüksek yoğunluklu bir egzersizden
sonra toparlanma yeteneği ile de ilgilidir. Dayanık-
lılık antrenmanının en önemli fizyolojik parametresi
olan maksimal oksijen tüketimi (VO2maks), ben-
zer antrenman şiddetinde çocuklarda yetişkinlerden
daha düşüktür. Çocuklarda büyüme ve fonksiyonel,
anatomik özelliklerdeki gelişme ile birlikte kalp, ak-
ciğer, kan ve iskelet kası kapasite ve büyüklükleri de
artar. Bu da VO2maks’nin artışında belirleyici rol
oynamaktadır. VO2maks değerleri 9-13 yaşlarında
hafif artış gösterirken, geliştirilebilirliği ~14 yaşında
en üst noktaya ulaşır. VO2maks değerindeki artış,
boy ve vücut ağırlığındaki artışla benzerlik gösterir.
Erkek voleybolcularda artan fiziksel büyüklükler ne-
deni ile artış daha fazladır. VO2maks erkeklerde 8-16
yaş arasında % 150 oranında artarken, kızlarda % 80
oranında artmaktadır. Cinsiyetler arasında ise 10 ya-
şından 16 yaşına kadar gerçekleşen artışlar %10-35
oranında farklılık gösterebilir. Aerobik dayanıklılık
kapasitesinin 10 yaşına kadar antrenmana elverişli ol-
ması söz konusu değildir. Bununla beraber dayanık-
lılığın geliştirilmesinin daha ileriki yıllara kaydırılma-
sı savunulmaktadır. Nedeni ise aerobik kapasitenin
gelişiminin, kalp atım volümünün artmasına bağlı
olmasıdır. Kızlarda 12-14 yaşında, erkeklerde 15-16
yaşında yapılacak dayanıklılık antrenmanı belirgin
sonuçlar doğurur. Aerobik dayanıklılık antrenmanı
bu yaş aralığındaki kız ve erkek sporcuların gelişim
yaşları göz önüne alınarak bireyselleştirilmelidir.

Anaerobik dayanıklılık ile ilgili çocuklarda göz-
lenen farklılığın fizyolojik temeli, düşük glikolitik
kapasiteye sahip olmalarıdır. Çocuklardaki kas gli-
kojen miktarı yetişkinlerin %50-%60’ına denktir.
Bununla birlikte çocuklar maksimal egzersiz yük-
lerinde kanda ya da kaslarında yetişkinler kadar
yüksek laktat konsantrasyonlarına ulaşamazlar.
Çocuklarda tükenmeye kadar giden egzersizler
sonrasındaki düşük kan laktat konsantrasyonun
nedeni düşük kas kütlesi, yüksek laktat uzaklaştır-
ma kapasitesi, aerobik metabolizmaya daha bağım-
lı olunması ya da bunların tümünün birleşimidir.
Çocukların diğer anaerobik metabolik yolları için
10-15 sn. süren aktiviteler süresince enerji kaynak-
ları ve dinlenimdeki kastaki fosfojen (PC) depoları
yetişkinler ile aynıdır. Bununla birlikte anaerobik
glikolitik sistemin yoğun olarak kullanıldığı 15 sn.

ile 3 dk.lık sürelerdeki aktiviteler sınırlıdır (Bereket
ve ark, 2020: Kenney ve ark, 2015).

Kardiyovasküler dayanıklılık testleri için tipik
laboratuvar koşullarındaki ölçümlerde altın stan-
dart ve ya kriter ölçüsü, gaz analizörü kullanılarak
direkt ölçülen VO2maks’tır. Bu tür bir değerlendir-
me pahalı ekipman, alanında uzman değerlendirici
ve laboratuvar gibi uygun bir ortamda sporcunun
maksimum efor sarf etmesini gerektirir. Bu direkt
ölçüm yöntemi dışında egzersiz yoğunluğu ile vü-
cudun fiziksel egzersize yanıtı (örneğin, egzersiz
KAH) arasındaki ilişkiye bağlı olarak maksimal ve
submaksimal alan testleri vardır.

Koşu ve yürüme testleri en popüler aerobik
veya kardiyovasküler alan testidir. kardiyovasküler
dayanıklılık için yapılan bazı saha testleri, sporcu-
nun belirli bir sürede ne kadar mesafe katedebile-
ceğini (12 dakika) veya belirli bir mesafeyi (1 ila 2
mil/1.610m ila 3,218m) hangi zaman geçebileceği-
ni ölçer. Bu tür saha testlerinin avantajları arasında
direk ölçümlerden elde edilen VO2maks değerleri
ile yüksek korelasyonları olması, doğal bir aktivite-
nin kullanımı, bir seferde test edilebilen çok sayıda
insan ve minimum ekipman ile düşük maliyet bu-
lunmaktadır. Saha testlerini kullanmanın dezavan-
tajları arasında fizyolojik tepkilerin detaylı ve doğ-
ru izleyememenin zorluğu, motivasyonun sonuçta
oynadığı önemdir.

Yetişkinler için en popüler saha testleri
Cooper’ın 12 dk. veya 1,5 mil koşusudur. 12 daki-
kalık bir koşudan VO2maks değerini tahmin etmek
için kullanılan formüller ergenlik öncesi çocuklar
için çok uygun değildir çünkü çalışma ekonomileri
bir yetişkininkinden daha azdır. Okul çağı çocuk-
ları için kullanılan en iyi kardiyovasküler dayanık-
lılık testi FITNESSGRAM’ın (Cooper Institute
for Aerobics Research, 1992), 1 mil yürüyüş/koşu
testidir. Çocuklar için 1 mil çalışma testine bir al-
ternatif ise, FITNESSGRAM’da (1992) kullanılan
PACER (çok aşamalı 20 metre mekik koşu testi)
testidir. Genel olarak, 9 yaş (üçüncü sınıf) ve daha
büyük çocuklar için, güvenilirlik orta veya yüksek
olup, güvenilirlik katsayıları 0.66’nın üzerindedir.
Bununla birlikte, küçük çocuklarda mesafe koşu-
larının güvenilirliği, muhtemelen motivasyon ve
ilerleme hızındaki farklılıklar nedeniyle daha dü-
şüktür. Aşağıda 12 dakika koşu testi, 1,5 mil koşu
testi, 20 metre çok aşamalı mekik koşu testi, 1 mil
yürüyüş/koşu testi ve basamak testleri detaylı ola-
rak ele alınmıştır.

225

Hareket ve Antrenman Bilimleri II

Yetişkinler için popüler olarak kullanılan 12 dk.lık
Cooper testi ve formülleri “ergenlik öncesi” çocuk-
lar için uygun değildir. Dayanıklılık ölçümlerine
ergenlik sonrasında (+13 yaş ≤) başlanması öneril-
mektedir. Ölçüm alınma gerekliliği varsa Cooper
tarafından geliştirilen 9 dk.lık test ve benzerleri ile
çocukların katılımcı olduğu çalışmalar ile oluştu-
rulmuş tahmin formüller kullanılmalıdır.

dikkat

Cooper Testleri
Daha küçük yaş gruplarında dayanıklılık test

ve değerlendirme normları olmakla beraber Daya-
nıklılık testlerinin ergenlik çağı öncesi ölçümlerde
uygulanması önerilmemektedir. Aşağıda verilen
açıklamaların bu bilgi çerçevesinde değerlendirilip
yorumlanması gerekmektedir.

Cooper (1968) 12 dakika testi, Balke’nin (1963)
askerî personelin aerobik kapasitesini değerlendir-
mek için geliştirdiği 15 dk. koşu saha testinden
geliştirilmiştir. Kişinin belirlenen parkurda 12 da-
kika süresince olabildiğince fazla mesafe alabilmesi
istenir. VO2maks değerinin hesaplanmasında me-
safesinin doğru bir şekilde belirlenmesi önemlidir.
Bu yüzden 400 metrelik sahanın belirli mesafeleri-
nin (50 metre uzunluklarda) koniler yerleştirilerek
işaretlenmesi mesafenin doğru hesaplanmasında
yardımcı olur. 12 dakikalık zaman dolduğunda ki-
şinin koştuğu mesafe belirlenerek katedilen mesafe
tahmini VO2maks değeri için formüle işlenir. Bu-
nunla birlikte, yukarıda açıklandığı üzere 12 dk.lık
testler, ergenlik çağı öncesindeki çocuklar için uy-
gun değildir. Bununla birlikte ölçüm alınıyorsa ori-
jinal 12 dk.lık testin yerine gene Cooper tarafından
geliştirilen 9 dk.lık kısa versiyonunun kullanılması
önerilmektedir. Tablo 7.1’de Cooper’ın fiziksel uy-
gunluk sınıflama normları verilmektedir. Özellikle
9 dakikalık çalışma testi, 5 ila 12 yaş arası çocuk-
larda VO2maks’ı tahmin etmek için kullanılabilir.
Aşağıda VO2maks değeri belirlemek için kullanılan
farklı formüller belirtilmiştir.

VO2maks = (Katedilen mesafe (m) - 504,9) /
44,73 (Mackenzie, 2005)

VO2maks = 0.0268 (Katedilen mesafe metre) –
11.3 (Hoffman, 2006)

VO2maks = (22.35 × distance in km) - 11.2
(Fukuda, 2018)

Tablo 7.1 13-19 yaş kız ve erkeklerde Cooper’ın fiziksel
uygunluk sınıflama normları.

Kategori/Yaş
13-19 yaş

Erkek Kız
Çok Zayıf < 35,0 <25,0
Zayıf 35,0 - 38,3 25.0 – 30,09
Orta 38,4 – 45,1 31,0 – 34,9
İyi 45,2 – 50,9 35,0 – 38,9
Çok İyi 51,0 – 55,9 39,0 – 41,9
Mükemmel >56,0 >42,0

Kaynak: Günay ve ark., 2017’den aktarılmıştır.

1,5 Mil Koşu Testi
1,5 mil çalışma testi (2,4 kilometre) 12 daki-

kalık çalışma testine çok benzemektedir, ancak
hedef testi yapan kişinin mümkün olduğunca kısa
bir süre içerisinde 1,5 mil koşmasıdır. Katılımcılar
sağlıklıysa bu test her yaş için uygundur. Bununla
birlikte, testin daha kısa bir versiyonu olan 1.0 mil
koşu/yürüyüş testi (1.6 km), 5 ila 12 yaş arasındaki
çocuklarda VO2maks tahmin etmek için kullanıl-
maktadır. Test tipik olarak 400 metrelik bir pistte
gerçekleştirilir. Aşağıda verilen farklı formüller ile
VO2maks tahmin edilir.

Kız: VO2maks (ml/kg/dk) = 88.020 − (0.1656
× vücut ağırlığı kg) − (2.767 × dakikadaki 1.5-mile
süresi) (Kraemer ve ark., 2011)

Erkek: VO2maks (ml/kg/dk) = 91.736 −
(0.1656 × vücut ağırlığı kg) − (2.767 × 1 dakikada-
ki 1.5-mile süresi) (Kraemer ve ark., 2011)

VO2maks = 3,5 + 483 / (1,5 mil veya 2,41 km
koşu zamanı) (Hoffman, 2006)

1 Mil Yürüyüş/Koşu Testi
Sporcu 1 mil mesafeyi yürüyerek/koşarak ta-

mamlandıktan hemen sonra KAH monitör veya
manuel olarak ölçülür ve 1 mil süresi kaydedilir.
Aşağıdaki formüler ya da grafikler (Şekil 7.1) kul-
lanılarak vücut ağırlığı, yaş, cinsiyet, 1 mil yürüyüş
süresi ve KAH işlenerek VO2maks bulunur. Cinsi-
yet erkekler için 1, kızlar için 0 olarak değerlendi-
rilir. Bir mil koşu/yürüyüş testi, gelişimin başlangıç
aşamasında sporcular (6-10 yaş) için büyük bir me-
safedir; milin dörtte biri veya üçte biri bu yaş gru-
bu için daha uygun mesafelerdir. 10 yaş üzerindeki
çocuklar bir mil testini uygulayabilirler (Bompa &
Carrera, 2015).

226

Genel Antrenman Bilimi: Performans Ölçme ve Değerlendirme

VO2maks = 132.853 – (0.077 x vücut ağırlığı (pound)) –
(0.39 x yaş) + (6.32 x cinsiyet) – (3.26 x zaman) – (0.16 x KAH)
(KAH=kalp atım hızı, cinsiyette kızlar için 0, erkekler içi 1 girilir
(Bulgan & Başar 2018).

VO2maks = 100.5 + 8.344 (cinsiyet) - 0.1636 (vücut ağırlığı
kg) - 1.438 (süre dk) - 0.1928 (KAH) Cinsiyette kızlar için 0,
erkekler içi 1 girilir (George ve ark., 1993).

Testler öncesinde mutlaka iyi bir ısınma yapılmalıdır. Testlerin
güvenilirliği açısından örneğin test çim sahada gerçekleştirildiyse
test tekrar yapılacağı zaman sonuçlarının farklılık yaratmaması
açısından aynı alanda yapılması gerekmektedir. Aynı zamanda
test saati, rüzgâr, yağmur, sıcaklık gibi etmenlere de dikkat edil-
melidir. Testlerin yapılış sırası belirlenmeli ve o sıraya göre yapıl-
malıdır. Test ekipmanı her testte aynı olmalı ve mümkünse testi
yapan antrenör her seferinde aynı kişi olmalıdır.

dikkat

Tablo 7.2’de çocuk ve gençlerde FITNESSGRAM (Lloyd, 2003) ve AAHPERD (American Alliance for
Health and Physical Education, Recreation, and Dance 1980) 1 mil yürüyüş/koşu normları verilmektedir.

Tablo 7.2 Çocuk ve gençlerde FITNESSGRAM ve AAHPERD 1 mil yürüyüş/koşu normları.

Erkekler Kızlar
Yaş Fitnessgram AAHPERD Fitnessgram AAHPERD

5 16:00 13:00 17:00 14:00

6 15:00 12:00 16:00 13:00

7 14:00 11:00 15:00 12:00

8 13:00 10:00 14:00 11:30

9 12:00 10:00 13:00 11:00

10 11:00 9:30 12:00 11:00

11 11:00 9:00 12:00 11:00

12 10:00 9:00 12:00 11:00

13 9:30 8:00 11:30 10:30

14 8:30 7:45 10:30 10:30

15 8:30 7:30 10:30 10:30

16 8:30 7:30 10:30 10:30

17 8:30 7:30 10:30 10:30

Kaynak: Maud ve Foster, 1995’ten uyarlanmıştır.

41.012.5

11.5

11.5

10.5

10.5

9.5

9.5

8.5

8.5

7.5

7.5

6.5

5.5

6.5

6.0

6.0

7.0

7.0

8.0

8.0

9.0

9.0

10.0

10.0

11.0

11.0

12.0

12.0

41.5

42.0

44.0

45.0

45.0

46.0

46.0

47.0

47.0

48.0

48.0

49.0
50.0

52.0
53.0

55.0
53.5
54.5

42.5

43.5

44.5

44.5

45.5

45.5

46.5

46.5

47.5

47.5

48.5

48.5
49.5
50.0

51.0

52.0

53.0

54.0
55.0

52.5

53.5

55.5
56.0
57.0
58.0
59.0
60.0

50.5

51.5

49.5

51.5

43.0

Erkekler

1
m

il
ve

ya
 6

 k
m

 k
oş

u
/ y

ür
üy

üş
 z

am
an

ı (
dk

)

1
m

il
ve

ya
 6

 k
m

 k
oş

u
/ y

ür
üy

üş
 z

am
an

ı (
dk

)

Ta
hm

in
i m

ak
si

m
al

 a
er

ob
ik

 k
ap

as
it

e
(m

l/k
g/

dk
)

Kızlar

Şekil 7.1 Erkek ve kızlarda 1 mil veya 1.6
km koşu/yürüyüş zamanına göre tahmini

VO2maks değerleri.

Kaynak: Fukuda, 2018’den uyarlanmıştır.

227

Hareket ve Antrenman Bilimleri II

Ta
bl

o
7.

3
Kı

zl
ar

 v
e

er
ke

kl
er

 iç
in

 1
m

il
ko

şu
/y

ür
üy

üş
 te

st
 s

on
uç

la
rın

ın
 y

aş
la

ra
 g

ör
e

yü
zd

el
ik

 p
ua

nl
ar

ı.

%
6

7
8

9
10

11
12

13
14

15
16

17
+

K
E

K
E

K
E

K
E

K
E

K
E

K
E

K
E

K
E

K
E

K
E

K
E

10
0

8:
36

*
6:

18
8:

04
7:

41
8:

00
6:

30
6:

11
6:

50
6:

26
6:

24
7:

07
6:

29
6:

22
6:

03
5:

42
5:

40
5:

00
4:

30
5:

51
4:

42
5:

58
4:

49
6:

20
4:

46

95
10

:0
6

8:
54

9:
30

8:
31

9:
10

8:
00

8:
21

7:
48

8:
07

7:
10

8:
06

6:
56

7:
35

6:
43

7:
21

6:
25

7:
20

6:
01

7:
25

5:
50

7:
26

5:
40

7:
22

5:
35

90
10

:2
9

9:
41

10
:0

5
5:

56
9:

45
8:

28
9:

07
8:

14
8:

49
7:

39
8:

40
7:

17
8:

00
6:

57
7:

49
6:

39
7:

43
6:

13
7:

52
6:

07
7:

55
5:

56
7:

58
5:

57

85
11

:2
0

10
:1

5
10

:3
6

9:
22

10
:0

2
8:

48
9:

30
8:

31
9:

19
7:

57
9:

02
7:

32
8:

23
7:

11
8:

13
6:

50
7:

59
6:

26
8:

08
6:

20
8:

23
6:

08
8:

15
6:

06

80
11

:3
7

10
:3

2
10

:5
5

9:
43

10
:2

0
9:

00
10

:0
3

8:
47

9:
38

8:
08

9:
22

7:
45

8:
52

7:
25

8:
29

7:
00

8:
20

6:
33

8:
24

6:
29

8:
39

6:
18

8:
34

6:
14

75
12

:0
0

10
:5

3
11

:1
7

10
:0

2
10

:5
5

9:
23

10
:2

2
9:

04
10

:0
8

8:
19

9:
44

8:
00

9:
15

7:
41

8:
49

7:
11

8:
36

6:
45

8:
40

6:
38

8:
50

6:
25

8:
52

6:
23

70
12

:1
2

11
:1

7
11

:2
5

10
:2

0
11

:2
0

9:
38

10
:4

5
9:

12
10

:1
9

8:
37

10
:0

4
8:

14
9:

36
7:

56
9:

09
7:

20
8:

50
6:

59
8:

55
6:

48
9:

11
6:

33
9:

15
6:

32

65
12

:2
0

11
:4

1
11

:4
5

10
:3

4
11

:3
8

9:
56

10
:5

8
9:

30
10

:4
2

8:
59

10
:2

4
8:

27
10

:0
5

8:
05

9:
30

7:
29

9:
09

7:
09

9:
09

6:
57

9:
25

6:
44

9:
33

6:
40

60
12

:3
1

12
:0

0
12

:2
0

10
:5

5
11

:5
3

10
:1

5
11

:1
3

9:
47

10
:5

2
9:

11
10

:4
2

8:
45

10
:2

6
8:

14
9:

50
7:

41
9:

27
7:

19
9:

23
7:

06
9:

48
6:

50
9:

51
6:

50

55
12

:4
5

12
:2

0
12

:3
9

11
:1

9
12

:1
0

10
:3

9
11

:3
2

10
:0

7
11

:0
0

9:
29

11
:0

0
9:

01
10

:4
4

8:
25

10
:0

7
7:

55
9:

51
7:

29
9:

37
7:

16
10

:0
9

6:
58

10
:0

8
6:

57

50
13

:1
2

12
:3

6
12

:5
6

11
:4

0
12

:3
0

11
:0

5
11

:5
2

10
:3

0
11

:2
2

9:
48

11
:1

7
9:

20
11

:0
5

8:
40

10
:2

3
8:

06
10

:0
6

7:
44

9:
58

7:
30

10
:3

1
7:

10
10

:2
2

7:
04

45
13

:5
6

13
:0

0
13

:2
1

11
:5

6
12

:4
6

11
:2

7
12

:1
3

10
:4

6
11

:4
0

10
:1

0
11

:3
6

9:
46

11
:2

3
8:

58
10

:5
7

8:
17

10
:2

5
7:

59
10

:1
8

7:
39

10
:5

8
7:

20
10

:4
8

7:
14

40
14

:1
4

13
:3

9
13

:4
4

12
:1

7
13

:0
7

11
:5

5
12

:2
4

11
:0

3
11

:5
8

10
:3

2
12

:0
0

10
:0

7
11

:4
7

9:
11

11
:2

0
8:

35
10

:5
1

8:
13

10
:4

0
7:

52
11

:1
5

7:
35

11
:0

5
7:

24

35
14

:4
5

14
:1

1
14

:0
4

12
:5

0
13

:3
1

12
:0

8
12

:4
8

11
:2

0
12

:0
8

10
:5

8
12

:2
1

10
:2

5
12

:0
1

9:
40

11
:4

0
8:

54
11

:1
0

8:
30

11
:0

0
8:

08
11

:4
4

7:
53

11
:2

0
7:

35

30
15

:0
9

14
:4

8
14

:3
2

13
:2

3
13

:5
6

12
:3

0
13

:1
9

11
:4

4
12

:3
0

11
:1

4
12

:4
2

10
:5

4
12

:2
4

10
:0

0
12

:0
0

9:
10

11
:3

6
8:

48
11

:2
0

8:
29

12
:0

8
8:

09
12

:0
0

7:
52

25
15

:2
7

15
:1

2
14

:5
5

13
:4

9
14

:2
1

12
:5

4
13

:4
4

12
:0

8
13

:0
0

11
:4

0
13

:0
9

11
:2

5
12

:4
6

10
:2

2
12

:2
9

9:
23

11
:5

2
9:

10
11

:4
8

8:
49

12
:4

2
8:

37
12

:1
1

8:
06

20
16

:1
0

15
:3

4
15

:1
2

14
:1

6
14

:5
3

13
:2

3
14

:0
7

12
:3

3
13

:2
9

12
:1

5
13

:4
4

12
:0

0
13

:3
5

10
:5

2
13

:0
1

10
:0

2
12

:1
8

9:
35

12
:1

9
9:

05
13

:2
3

8:
56

12
:4

0
8:

25

15
16

:4
5

16
:3

0
16

:0
0

15
:0

0
15

:1
9

14
:1

0
14

:5
7

12
:5

9
14

:0
0

13
:0

7
14

:1
6

12
:2

9
14

:1
2

11
:3

0
14

:1
0

10
:3

9
12

:5
6

10
:1

8
13

:3
3

9:
34

14
:1

6
9:

22
13

:0
3

8:
56

10
17

:3
6

17
:2

5
16

:3
5

16
:1

2
15

:4
5

14
:5

7
15

:4
0

13
:5

2
14

:3
0

13
:5

0
14

:4
4

13
:0

8
14

:3
9

12
:1

1
14

:4
9

11
:4

3
14

:1
0

11
:2

2
14

:1
3

10
:1

0
16

:0
3

10
:1

7
14

:0
1

9:
23

5
19

:0
0

18
:1

2
17

:2
7

17
:4

3
16

:5
5

16
:0

8
16

:5
8

15
:0

1
15

:4
3

14
:4

7
16

:0
7

14
:3

5
16

:0
0

13
:1

4
16

:1
0

12
:4

7
15

:4
4

12
:1

1
15

:1
7

11
:2

5
18

:0
0

11
:4

9
15

:1
4

10
:1

5

0
21

:4
0

22
:0

5
22

:1
9

21
:2

0
20

:4
0

22
:4

0
24

:0
0

19
:4

0
24

:0
0

23
:0

0
21

:0
2

23
:3

2
24

:5
4

23
:0

5
20

:4
5

24
:1

2
20

:0
4

18
:1

0
24

:0
7

21
:4

4
21

:0
0

20
:1

5
28

:5
0

16
:4

9

*
K u

lla
nı

la
n

bi
rim

 d
k.

:s
n.

di
r.

Ka
yn

ak
: B

ul
ga

n
ve

 B
aş

ar
, 2

01
8’

de
n

ak
ta

rıl
m

ış
tı

r.

228

Genel Antrenman Bilimi: Performans Ölçme ve Değerlendirme

Ergenlik öncesi dönemdeki erkeklerin dayanıklılığı bu dönemindeki kızlardan daha gelişmiştir. Çünkü
ergenlik öncesi dönem sonuna doğru kızların VO2maks değerleri erkeklerden %10-15 daha düşüktür.
VO2maks, artmış kas sistemi ve düşük vücut yağ oranıyla yakından ilişkilidir. Bu yüzden erkekler dayanık-
lılık faaliyetlerinde ortalama olarak %10-20 daha iyi performans göstermektedirler. Tablo 7.3’te kızlar ve
erkekler için 1 mil koşu/yürüyüş test sonuçlarının yaşlara göre yüzdelik puanları (dk.:sn.) gösterilmektedir.

Tablo 7.4’te erkek ve kızlarda farklı yaşlarda ve gruplarda yapılan 1 mil koşu/yürüyüş testi ile ilgili
çalışma örnekleri verilmiştir. Çalışma örneklerindeki değerler dakika olarak verilmiş olup bazı çalışma
örneklerinde VO2maks değerlerine de yer verilmiştir.

Tablo 7.4 1 mil koşu/yürüyüş testi ile ilgili çalışma değerleri (dk.:sn.).

Çalışma N (sayı) Test Yaş Erkek Kız

Bungum ve ark.
(2013)

7-13 yaş,
223 erkek,

241 kız

1 mil
Yürüyüş/koşu

(dk)

7
8
9

10
11
12
13

10.96 ± 2.1
11.96 ± 2.58
11.81 ± 2.76
9.88 ± 1.66
9.70 ± 1.75
9.0 ± 1.51

8.40 ± 1.93

13.88 ± 3.21
12.40 ± 3.35
10.30 ± 2.08
11.36 ± 2.05
9.86 ± 1.55

10.53 ± 1.68
9.88 ± 1.25

Cureton ve ark.
(1995)

8-25 yaş
495 öğrenci

1 mil
Yürüyüş/koşu

(dk)

8-11

12-17

18-25

Süre 9.2 ± 1.8
VO2maks 49.6 ± 6.4

Süre 7.7 ± 1.5
VO2maks 50.9 ± 6.6

Süre 6.5 ± 0.8
VO2maks 53.9 ± 6.4

Süre 10.3 ± 1.8
VO2maks 45.4 ± 5.8

Süre 9.0 ± 1.6
VO2maks 45.0 ± 5.7

Süre 8.2 ± 0.9
VO2maks 44.2 ± 5.6

Castro-Piñero ve
ark. (2011)

6-17 yaş
1261 kız

1491 erkek

1 mil koşu/
yürüyüş (dk)

6-7
8-9

10-11
12-13
14-15
16-17

11.0 ± 1.6
10.7 ± 2.1
10.5 ± 2.2
9.4 ± 2.0
8.8 ± 2.1
8.1 ± 1.5

11.5 ± 2.0
12.0 ± 1.9
11.5 ± 2.2
11.1 ± 2.7
11.0 ± 2.2
10.9 ± 1.9

½ mil koşu/
yürüyüş

(dk.)

6-7
8-9

10-11
12-13
14-15
16-17

5.2 ± 1.0
5.0 ± 1.0
4.8 ± 1.0
4.2 ± 0.8
3.9 ± 0.9
3.6 ± 0.8

5.4 ± 0.7
5.6 ± 1.3
5.3 ± 1.0
4.9 ± 1.3
4.9 ± 1.1
4.9 ± 1.0

¼ mil koşu/
yürüyüş

(dk.)

6-7
8-9

10-11
12-13
14-15
16-17

2.4 ± 0.4
2.3 ± 0.5
2.3 ± 0.5
1.8 ± 0.4
1.7 ± 0.4
1.6 ± 0.4

2.5 ± 0.4
2.5 ± 0.5
2.4 ± 0.7
2.2 ± 0.7
2.1 ± 0.5
2.2 ± 0.5

McSwegin
(1998)

14-18 yaş
21 kişi

1 mil yürüyüş
(dk) 14-18

1mil süresi
14.85 ± 1.69

VO2maks
50.35 ± 7.81

1mil süresi
15.0 ± 1.26
VO2maks

41.25 ± 6.16

Mahar ve
ark. (1997)

10-11 yaş 147
erkek

119 kız katılımcı

 1 mil yürüyüş/
koşu
(dk.)

10-11

1mil süresi
10.56 ± 2.50

VO2maks
45.9 ± 5.7

1mil süresi
12.0 ± 2.0
VO2maks
41.4 ± 4.1

Chun ve ark.
(2000)

12 yaş
antrenmanlı ve
antrenmansız

240 erkek 232 kız

1 mil koşu
(dk.) 12

Antrenmanlı
9.72 ± 2.30

Antrenmansız
10.66 ± 2.52

Antrenmanlı
10.99 ± 2.25

Antrenmansız
12.52 ±2.35

229

Hareket ve Antrenman Bilimleri II

20 Metre Çok Aşamalı Mekik Koşu Testi veya PACER
PACER, Leger ve Lambert (1982) tarafından yayınlanan ve 1988’de revize edilen 20 metrelik mekik

koşusu testinden uyarlanmış çok aşamalı bir testtir. 20 metrelik çok aşamalı mekik koşusu veya PACER,
maksimum efora yol açan sürekli bir yön değiştirme protokolü kullanarak koşu tabanlı kardiyovaskü-
ler uygunluk ölçümü sağlar. Okul çocukları için aerobik uygunluğun alternatif bir testi, aşamalı aerobik
kardiyovasküler dayanıklılık koşusu veya
PACER’dir. PACER testi, Cooper Ins-
titute tarafından geliştirilen FITNESS-
GRAM’daki (1992) fitness test batar-
yasının bir parçasıdır. Çok kademeli
kondisyon testi olarak da adlandırılan
20 metrelik mekik koşusu testi, istemli
yorgunluğa kadar sürekli artan hızlarda
20 metre arayla iki hat arasında ileri geri
koşmayı içerir (Şekil 7.2).

Test, her 20 metrelik mesafenin kar-
şılanması gereken hızı sözlü talimatlarla
gösteren ve bip sesi duyulan bir CD kullanılarak gerçekleştirilir. Testin 21 seviyesi vardır ve her seviye yak-
laşık 1 dakika uzunluğundadır. Her seviyede birden fazla servis veya 20 metrelik mesafe vardır. Örneğin,
seviye 1 yedi mekikten, seviye 21 ise 16 mekikten oluşur. En iyi sonucu elde etmek için, testi alan kişi,
her 20 metrelik mesafeyi öngörülen hızdan daha hızlı olmayacak şekilde kendi hızına ayarlamalıdır. Bir
mekiğin başarılı olması için 20 metrelik hat üzerine veya üzerine sadece bir ayak yerleştirilmelidir. Bir kişi
belirtilen zamanda bir servisi tamamlayamazsa, belirtilen hıza yetişmesi konusunda uyarılır. Kişi artık 20
metrelik servislerin hızını koruyamadığında, test sonlandırılır ve tamamlanan toplam tur sayısı kaydedilir.
Tamamlanan seviye ve mekik numarası, VO2maks’i tahmin etmek için kullanılır. Tablo 7.5’te çocuk ve
gençlerde 20 metre mekik koşusu ile ilgi çalışma değerleri mevcuttur.

Tablo 7.5 Çocuk ve gençlerde 20 metre mekik koşusu ile ilgi çalışma değerleri.

Çalışma N (sayı) Test Yaş Erkek Kız

Mahar ve ark.
(1997)

147 erkek
119 kız katılımcı Pacer 10-11

mekik sayısı
32.7 ± 18.6
maksVO2
46.8 ± 5.0

Lab sayısı
19.8 ± 11.1
MaksVO2
43.0 ± 3.2

Chun ve ark.
(2000)

antrenmanlı ve
antrenmansız

240 erkek
232 kız

Pacer 12

Antrenmanlı
48.23 ± 19.75
Antrenmansız
36.73 ± 17.73

Antrenmanlı
36.14 ± 14.60
Antrenmansız
27.84 ± 12.40

Castro-Piñero ve
ark.

(2011)

1173 kız
1424 erkek

20 metre
mekik
koşu

6-7
8-9

10-11
12-13
14-15
16-17

2.6 ± 1.4
3.6 ± 1.8
4.1 ± 1.9
5.5 ± 2.2
6.7 ± 2.5
6.6 ± 2.5

2.3 ± 1.0
2.9 ± 1.2
3.4 ± 1.8
4.3 ± 1.9
4.2 ± 2.0
3.9 ± 1.7

Şekil 7.3’de 20 m. çok evreli mekik koşusu testi ve yaşlara göre tahmini VO2maks değerleri bulunmak-
tadır. 20 metrelik çok aşamalı mekik çalıştırma protokolünün farklı versiyonlarında hızda veya belirli bir
hızda tamamlanan lab (mekik) sayısında küçük farklılıklar mevcuttur. Örneğin, Eurofit bataryasında ilk
aşama, saatte 8 kilometre ile başlar.

20 m

DönüşBaşlangıç

Şekil 7.2 20 m çok aşamalı mekik koşu testi.

Kaynak: Fukuda 2018’den uyarlanmıştır.

230

Genel Antrenman Bilimi: Performans Ölçme ve Değerlendirme

Basamak Testi
Koşu ve yürüyüş testi haricinde VO2maks’ı değerlendirmek için de basamak testi de kullanılmaktadır.

Bu test için 41.3 cm yüksekliğinde bir platform, kronometre, metronom (tempo ölçer) ve KAH monitörü
(opsiyonel) gerekmektedir. Katılımcı 3 dakika boyunca erkekler için dakikada 24 adım kızlar için dakika-
da 22 adım çıkma ve inme hareketini uygular. Kişinin temposunu ayarlamak için bir metronom veya test
için yardımcı personel kullanılabilir. Test bitiminde kişinin ayakta dururken 5 ve 20. saniyeler arasındaki
15 saniyelik KAH kaydedilerek 4 ile çarpılır. Bulunan KAH aşağıdaki formüle işlenerek VO2maks değeri
hesaplanır.

Erkekler için VO2maks = 11.33 – (1.68 x KAH) (Hoffman 2006)
Kızlar için VO2maks = 65.81 – (0.7388 x KAH) (Hoffman 2006)

46.9 45.0 43.0 41.1
43.4
45.7
48.0
50.3
52.6
54.9
57.2

59.5
61.9

39.1
41.5
43.9
46.3
48.7
51.1
53.4
55.8

58.2
60.0

37.2
39.6
42.1
44.6
47.0
49.5
52.0
54.4

56.9
59.4

35.2
37.8
40.0
42.9
45.4
47.9
50.5
53.0

55.6
58.1

30.3
35.9
36.5
41.1
43.8
46.4
49.0
51.6

54.2
56.9
59.5

31.4
34.0
36.7
39.4
42.1
44.8
47.5
50.2

52.9
55.6
58.3
61.0

29.4
32.2
35.0
37.7
40.5
43.3
46.0
48.8

51.6
54.4
57.1
59.9
62.7

27.5
30.3
33.2
36.0
38.9
41.7
44.6
47.7

50.3
53.1
55.9
58.8
61.6
64.5

25.5
28.5
34.3
34.3
37.2
40.2
43.1
46.0

48.9
51.8
54.8
57.7
60.6
63.5
66.5

23.6
26.6
29.6
32.6

38.9
34.6

41.0
44.6
47.6

50.6
53.6
56.6

62.6
59.6

65.6

68.6

80.6
77.6
74.6
71.6

45.2
47.5
49.7
51.9
54.2

56.4
58.6

47.1
49.3
51.4
53.6
55.7
57.9
60.0

60.9
63.1

62.2
64.4

S1
S2
S3
S4
S5
S6
S7
S8
S9

S10
S11
S12
S13
S14
S15
S16
S17
S18
S19
S20

S1
S2
S3
S4
S5
S6
S7
S8
S9
S10
S11
S12
S13
S14
S15
S16
S17
S18
S19
S20

51.1
53.1
55.2
57.3
59.4
61.5
63.5
65.0

49.0

6 y 7 y 8 y 9 y 10 y 11 y

Yaş

12 y 13 y 14 y 15 y 16 y 17 y 18 y 18 y

Tahmini maximal aerobik kapasite (ml/kg/dk)aerobik

20
 m

 ç
ok

 a
şa

m
al

ı m
ek

ik
 k

oş
un

un
 ta

m
am

la
na

n
so

n
aş

am
as

ı

20
 m

 ç
ok

 a
şa

m
al

ı m
ek

ik
 k

oş
un

un
 ta

m
am

la
na

n
so

n
aş

am
as

ı

Şekil 7.3 20 m. çok evreli mekik koşusu testi ve yaşlara göre tahmini VO2maks değerleri.

Kaynak: Fukuda, 2018’den uyarlanmıştır.

Performans Testlerini Neden Yapıyoruz?
Sportif performansta rol oynayan faktörlerin

test edilmesi antrenör ve kondisyonerlere ek olarak
sağlık ekiplerine de sporcunun mevcut durumunu
geçmişteki durumu ile karşılaştırıp sporcular hak-
kında bilgi vermektedir (Hoffman ve ark., 1992).
Her antrenman programı, katılımcının test ve
değerlendirmesiyle başlamalıdır (Kraemer ve ark.
2011). Yapılan testler doğrultusunda hedefe yöne-
lik antrenman yüklerinin (şiddet, hacmi ve süresi)
düzenlenmesinin yanında sporcularda sakatlığın
önlenmesi, aşırı antrenman etkisine maruz kalma-

yı önleme, müsabakalara hazır olup olmadıkları-
nı ölçme ve antrenman yüklerine sağlanan adap-
tasyonu ölçme açısından da performans testleri
önem arz etmektedir (Halson, 2014; Thorpe ve
ark., 2017). Ayrıca antrenör ve kondisyonerlerin
sporcuların güçlü ve zayıf yanlarını öğrenmesi is-
tenilen hedeflere yönelme ve maksimal verimliliğe
ulaşmada, antrenmanları planlama açısından per-
formans testlerinin önemini ortaya koymaktadır
(Wehbe ve ark., 2015). Performans testleri aynı
zamanda büyük bir motivasyon kaynağıdır. Bir-
çok sporcu, özellikle de çocuk ve genç sporcular,

Araştırmalarla
İlişkilendir

231

Hareket ve Antrenman Bilimleri II

Kuvvet Testleri
Basit bir ifadeyle, kuvvet, bir dirence karşı uy-

gulanan güç olarak tanımlanır. Kuvvet, birçok atle-
tik beceri ve performansını geliştirir. Çocuklar, er-
genler ve yetişkinler için artmış kas-iskelet uyumu
ve gelişimi, genel sağlık durumunun yanında kro-
nik hastalık ve sakatlık riskinin azalması ile ilişkili-
dir. Yüksek kas kuvveti ve dayanıklılığı vücut kom-
pozisyonundaki uzun vadeli değişiklikleri olumlu
yönde etkiler. Kemik kütlesindeki değişkenlik oranı
%70-80 genetik faktörlerle belirlenirken, direnç ve
yüksek etkili egzersizler kemik oluşumuna %5-10
katkı sağlar. Özellikle atletik oluşum evresinde (11-
13 yaş) vücudun merkez bölgesi (core) kasları ve
ekstremitelerdeki kaslar geliştirilmelidir. Çoğu eg-
zersiz vücut ağırlığı ve sağlık topları, direnç bantları
ve düşük ağırlıkta dambıl ile gerçekleştirilmelidir.
Kitabın 3. Bölümünde de “Çocuk ve Gençlerde
Kuvvet Antrenman İlkeleri” başlığı altında detaylı
anlatıldığı gibi planlı ve dikkatli yüklemenin olum-

lu etkileri en çok prepubertal ve erken ergenlik yıl-
larında görülür. Daha sonra elde edilen kazanımlar
yetişkinliğe kadar korunabilir.

Şınav (Push up)
Şınav üst vücut kas kuvveti ve dayanıklılığını

ölçer. 10 yaş ve üzerindeki katılımcılar testi uygu-
layabilir. Bacaklar uzatılmış, ayak parmakları yer-
de ve sırt düz olacak şekilde şınav pozisyonunda
başlanır. Kollar düz tutularak, eller yere yaklaşık
omuz genişliğinde yerleştirilir. Sırt ve karın kasları
gergin vücut düz pozisyonda iken dirsekler, kollar
90 derecelik açıya gelene kadar bükülür ve tekrar
başlangıç pozisyonuna geri dönülür. Mümkün ol-
duğunca çok tekrar yapmaya çalışılır. Tablo 7.6’da
18 yaşından küçükler için bir dakika içerisinde ta-
mamlanan şınav sayısına göre değerlendirmeler yer
almaktadır.

antrenörlerinin iyi bir performans elde etmek için
koydukları hedeflere ulaşmaya başladığında, yeni
hedeflere ulaşmaya istekli oldukları görülmektedir
(Kraemer ve ark. 2011).

Hedefleri test etmek, değerlendirmek ve be-
lirlemek için çaba harcayan antrenörlerin her za-
man ortaya koyabilecekleri sonuçları vardır. Aynı
zamanda bu sonuçlar yüzdelik puanlar ve norm
değerleri ile karşılaştırarak bir çocuğun yaşıtlarına

göre nerede durduğunu tanımlamak için de kulla-
nılabilmektedir. Sporcunun durumu değerlendir-
mek için o kişinin yaşı cinsiyeti, spor branşı göz
önüne alınarak uygun testler seçilmeli ve uygun
normlar kullanılmalıdır. Çocuk ve gençlerde alan
testleri genellikle uygulanabilecek en kolay güven-
li, zaman açısından verimli, minimum ekipman ve
düşük maliyeti olan testlerdir (Castro-Piñero ve
ark. 2009; Castro-Piñero ve ark. 2011).

Tablo 7.6 18 yaşından küçükler için bir dakika içerisinde tamamlanan şınav sayısı.

Mükemmel İyi Orta Geliştirilmeye ihtiyacı var

Genç
Kız >42 34 - 42 20 - 34 <20

Erkek >52 49 - 52 35 - 49 <35

Kaynak: Bulgan ve Başar, 2018’den aktarılmıştır.

Çocuklarda genelde tamamlayabildikleri tekrar sayı kaydedilirken, gençlerde 1 dakika sürede yapabil-
dikleri şınav sayısı kaydedilir. Tablo 7.7’de erkek ve kızlarlar için şınav normları verilmektedir.

Barfikste Kol Çekme (Pull up)
Üst vücut gücünü ve dayanıklılığını test eder. Alttan tutuşla (avuç içleri vücuda bakan; Resim 7.1) bir

bar çubuğu kollar omuz genişliğinde olacak şekilde tutulur. Katılımcının çenesi barın üst seviyesine gelene
kadar gövde yukarı çekilir ve yavaşça başlangıç pozisyonuna dönülür. Ayaklar tekrarlar arasında yere değ-
memelidir. Hareket düzgün ve kontrollü olmalıdır. Bu işlem zaman sınırı olmaksızın mümkün olduğunca
çok kez tekrarlanır. Sporcu testi artık uygun teknikle gerçekleştiremediğinde test durdurulur. Tablo 7.8’de
erkek ve kızlar için barfikste kol çekme normları mevcuttur.

232

Genel Antrenman Bilimi: Performans Ölçme ve Değerlendirme

Bazı antrenörler, pull-up testini yapmak için farklı varyasyonlar kullanabilir. Örneğin futbol branşında
barfikste kol çekme testini sahada gerçekleştirirken kale direklerinin yatay çubuğunu kullanır. Bu mümkün
olsa da bu çubuğun çekme barından daha kalın olduğunu ve yapılan toplam tekrar sayısını olumsuz etkile-
yebileceği den, daha kalın çubuğun önkol kaslarını daha hızlı yormasına dikkat edilmelidir. Eğer antrenör-
ler kale direği seçeneğinin güvenli olduğu sonucuna varırsa gelişimi tekrar test etmek için aynı kale direği
kullanılmalıdır. Antrenörler ayrıca bir kapı çerçevesine takılabilen portatif bir çekme barı kullanabilir. Bu
çubuklar nispeten ucuzdur, kullanımı kolaydır ve hem iç mekân testleri hem de eğitim için kullanılabilir.

Tablo 7.7 Erkek ve kızlar için şınav normları.

%
6 7 8 9 10 11 12 13 14 15 16 17+

K E K E K E K E K E K E K E K E K E K E K E K E
90 11 11 17 17 19 19 20 20 21 25 20 30 21 34 22 41 21 41 23 44 26 46 28 56

80 9 9 13 13 15 15 17 17 19 21 18 26 20 30 17 35 19 37 20 40 22 41 22 50

70 7 7 11 11 13 13 15 15 17 18 17 23 15 25 15 31 12 30 18 35 19 36 19 44

60 6 7 9 9 11 11 13 13 14 16 15 19 11 20 13 28 10 25 16 32 15 32 17 41

50 6 7 8 8 9 9 12 12 13 14 11 15 10 18 11 24 10 24 15 30 12 30 16 37

40 5 5 7 7 8 8 10 10 10 12 8 14 8 15 10 20 8 21 13 27 12 28 15 34

30 4 4 5 5 7 7 8 8 9 11 7 10 5 13 7 16 5 18 11 25 10 25 12 30

20 3 3 4 4 6 6 7 7 8 10 6 8 3 10 5 12 5 15 10 21 5 23 9 25

10 2 2 3 3 4 4 5 5 4 7 2 3 1 7 3 9 2 11 5 18 3 20 5 21

Kaynak: Hoffman, 2006’dan aktarılmıştır.

Resim 7.1 Barfikste kol çekme. Resim 7.2 Bükülü kol asılması.

233

Hareket ve Antrenman Bilimleri II

Tablo 7.8 Yaşlara göre erkek ve kızlar için barfikste kol çekme normları.

%
6 7 8 9 10 11 12 13 14 15 16 17+

K E K E K E K E K E K E K E K E K E K E K E K E
90 3 3 3 5 3 6 3 6 3 7 3 7 3 8 2 9 3 11 2 12 2 12 2 15

80 1 1 1 4 2 4 2 5 2 5 2 5 2 6 1 7 1 9 1 10 1 10 1 12

70 1 1 1 2 1 3 1 4 1 4 1 4 1 5 0 5 1 7 1 9 1 9 1 10

60 0 0 0 2 0 2 0 3 1 3 0 3 0 3 0 4 0 6 0 7 0 8 0 10

50 0 0 0 1 0 1 0 2 0 2 0 2 0 2 0 3 0 5 0 6 0 7 0 8

40 0 0 0 1 0 1 0 1 0 1 0 1 0 1 0 2 0 4 0 5 0 6 0 7

30 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 1 0 3 0 4 0 5 0 5

20 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 2 0 4 0 4

10 1 0 2 0 2

Kaynak: Hoffman, 2006’dan aktarılmıştır.

Tablo 7.9 Erkek ve kız çocuklar için bükülü kol asılması norm tablosu (saniye).

%
6 7 8 9 10 11 12 13 14 15 16 17+

K E K E K E K E K E K E K E K E K E K E K E K E
100 55 55 72 95 97 63 78 101 152 120 150 101 99 111 68 127 100 117 125 130 131 125 127 116

95 22 23 29 60 26 34 35 40 38 48 33 52 37 47 35 48 38 68 41 79 40 71 37 64

90 15 16 21 23 21 28 23 28 29 38 25 37 27 36 28 37 31 61 34 62 30 61 29 56

85 13 14 17 20 17 23 20 24 22 32 20 32 21 30 21 33 25 47 28 58 24 51 24 49

80 11 12 14 17 15 18 16 20 19 25 16 26 16 25 19 29 21 40 23 49 21 46 20 45

75 10 10 12 15 13 17 14 18 16 22 14 22 14 21 16 25 18 35 18 44 18 42 18 41

70 9 9 11 13 11 15 12 16 14 20 13 19 13 19 14 22 16 31 15 40 16 39 15 39

65 8 9 9 11 10 14 11 14 12 17 11 17 11 16 12 20 13 28 12 37 13 36 12 37

60 6 8 8 10 10 12 10 12 11 15 9 15 10 15 10 18 11 25 10 35 10 33 11 35

55 6 7 7 9 9 11 9 11 9 14 8 13 8 13 9 16 10 22 9 33 9 30 10 33

50 5 6 6 8 8 10 8 10 8 12 7 11 7 12 8 14 9 20 7 30 7 28 7 30

45 5 5 5 7 7 9 7 8 7 18 6 10 6 10 6 12 7 17 6 28 6 25 6 29

40 4 5 5 6 6 8 6 8 6 8 5 9 5 9 5 10 6 15 5 25 5 22 5 26

35 3 4 5 5 5 6 5 7 5 7 4 7 4 8 5 9 5 13 4 22 4 20 5 23

30 3 3 4 4 4 5 4 5 4 6 4 6 3 6 4 8 4 11 4 20 3 18 4 20

25 2 2 3 4 3 4 3 5 3 5 3 5 2 5 3 6 3 10 3 18 2 15 2 17

20 1 2 2 3 3 3 2 3 2 3 2 4 1 4 1 5 2 8 2 14 2 12 2 15

15 1 1 1 2 1 2 1 3 1 2 1 3 1 2 1 4 1 5 1 10 1 10 1 11

10 - 1 - 1 - 1 - 2 - 1 - 1 - 1 - 2 - 3 - 8 - 7 - 8

5 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 1 - 3 - 3 - 5

0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0

Kaynak: Bulgan ve Başar, 2018’den aktarılmıştır.

234

Genel Antrenman Bilimi: Performans Ölçme ve Değerlendirme

Bükülü Kol Asılma Testi (Bent Arm
Hang)

Bu test üst vücut kuvvet ve dayanıklılığını test
eder. Katılımcının kolları omuz genişliğinde elle-
ri barı (çap 2.5 cm) kavramış ve çenesi barın üze-
rinde olacak şekilde korumak zorundadır (Resim
7.2). Bu konumu mümkün olduğunca uzun süre
korunmaya çalışılmalıdır. Test, katılımcının gözleri
çubuğun altına düştüğünde sona erer. Tablo 7.9’da
erkek ve kız çocukları için bükülü kol asılması de-
ğerleri bulunmaktadır. Değerler saniye olarak ve-
rilmektedir.

Merkez Bölge (Core) ve Modifiye
Core Testleri

Merkez bölge (core) genel olarak vücudun ağır-
lık merkezinin olduğu ve tüm hareketlerin başla-
dığı bölge olarak bilinmektedir. Bacaklar ve kollar
arasındaki bağlantıyı sağlayan bölge olarak da ta-
nımlanır. Merkez bölgesini (core) oluşturan kaslar;
duruşun (postür) desteklenmesi, kas aksiyonunun
koordinasyonu, denge ve sağlamlığın korunması,
kuvvetin emilmesi, kuvvetin üretilmesi ve bütün
vücut boyunca transfer edilmesinden sorumludur.
Bunun anlamı; harekete ya da aktiviteye bakmaksı-
zın vücudun merkez bölgesi, hareketin sürecinden
ve sonuçtan sorumludur. Zayıf merkez bölge pos-
türü zayıf hareket çıkışına sebep olur. Sakatlıkların-
da en önemli nedenlerinden biridir.

Core kuvveti (karın ve sırt) ve üst vücut daya-
nıklılığını test eder. Başlangıç aşamasındaki spor-
cular (6-10 yaş) ve atletik oluşum evresinin (11-14
yaş) başında olan çocuklar, dengeyi ve koordinas-
yonu iyileştirmenin bir yolu olarak modifiye core
testini uygulayabilirler. Geç atletik oluşum evre-
sindeki ve diğer gelişim aşamalarındaki sporcular
ise kuvvetini standart core testini uygulayabilirler.
Core testine ayak parmakları yerde ve arkada düz
olacak şekilde şınav pozisyonunda başlanır. Kollar
düz tutularak eller yere yaklaşık omuz genişliğinde
yerleştirilir. Ayak parmaklarında dengeyi korur ve
vücudu düz bir çizgide tutarken her iki dirsek bü-
külür ve üst gövde dirseklerde desteklenir (Resim
7.3). Pozisyonu mümkün olduğunca uzun süre ko-
runmaya çalışılır kalçalar aşağı inmeye başlayınca
test sonlandırılır ve toplam süre saniye cinsinden
kaydedilir.

Modifiye core testi özellikle denge hareketleri
uygulamaya başlayan küçük çocuklar için daha uy-
gundur. Eller ve ayak parmakları zeminde ve arka-
da düz olacak şekilde şınav pozisyonunda başlanır.
Kalçalar düşmeye başladığında veya vücut sallan-
maya başladığında test durdurulur (Resim 7.4).

Resim 7.3 Core testi.

Resim 7.4 Modifiye Core testi.

Mekik Testi
Dinamik kas dayanıklılığı testleri, belirli kas

gruplarının uzun süre tekrarlayan hareketler yapma
yeteneğini ölçer. Ayaklar mindere yapışık dizler dik
açıda (90°), kollar doğrudan yanınızda olacak şekil-
de sırt üstü uzanılır. Komutla birlikte karın kasları
kullanılarak gövde fleksiyona getirilip ve tekrar baş-
langıç pozisyonuna dönülür (Resim 7.5). Ayaklar
tutulmamalıdır. 30 sn. veya 1dk. süreleri belirlene-
rek bu süre içerisindeki mekik sayısı kaydedilir.

Resim 7.5 Mekik testi.

235

Hareket ve Antrenman Bilimleri II

Dikey Sıçrama Testi
Bacak kaslarının gücünü ölçmenin en basit ve en popüler yolu dikey sıçrama testidir. Başlangıç ve

atletik oluşum evresindeki sporcular için özellikle faydalıdır, çünkü dikey sıçrama bacak gücü ve gücünün
önemli bir göstergesidir. Test için mevcutsa bir kuvvet platformu kullanılabilir. Katılımcının elinde bir te-
beşir veya bant ile bir duvara yan yana durur ve el duvara yakın olarak uzanır. Ayaklar yerde düz dururken,
el parmak uçlarının uzanılabilien son noktası işaretlenir. Bu nokta başlangıç noktası olarak belirlenir. Katı-
lımcı, vücudu yukarı doğru itmeye yardımcı olmak için hem kolları hem de bacakları kullanarak mümkün
olduğunca dikey olarak sıçrar ve sıçramanın en yüksek noktasında duvara dokunarak işaret koyar. Birbirini
takip eden sıçramalar arasında 3 dakikalık dinlenme süresi ile üç deneme yapılır. Elde edilen en yüksek
sıçrama yüksekliği, üç denemenin ortalaması yerine analiz için kullanılır. Tablo 7.10’da Erkek ve kızlar için
dikey sıçrama normları mevcuttur.

Skor için başlangıç konumu ile atlama yüksekliği arasındaki farkı (santimetre cinsinden) ölçülür. Sıçra-
ma yüksekliğinden patlayıcı gücü tahmin etmek için çeşitli formüller geliştirilmiştir:

Güç (Watt)= 21.67 x vücut ağırlığı (kg) x dikey sıçrama değeri (metre) x 0.05 (Bulgan & Başar 2018)
Peak Güç (W) = 60.7 × (sıçrama yüksekliği cm) + 45.3 × (vücut ağırlığı kg) – 2.055 (Fukuda 2018)
Peak güç = 61.9 x (sıçrama yüksekliği cm) + 36 × (vücut ağırlığı kg) + 1.822 (Hoffman, 2006)
Ortalama Güç = 21.2 x (sıçrama yüksekliği cm) + 23 × (vücut ağırlığı kg) – 1.393 (Hoffman, 2006)

Tablo 7.10 Erkek ve kızlar için dikey sıçrama normları.

% Sıralama
7-8
yaş

9-10
yaş

11-12
yaş

13-14 yaş 15-16 yaş (n= 42) 17-18 yaş
Erkekler Kızlar Erkekler Kızlar Erkekler

90 24.4 29.2 41.9 53.3 43.2 68.6 47.0 71.6
80 23.6 27.9 36.3 50.8 40.6 61.0 44.5 66.0
70 22.1 26.4 31.2 48.3 38.1 57.2 42.9 63.5
60 20.6 25.1 30.0 46.7 36.8 55.9 40.6 60.5
50 20.3 24.1 26.7 43.2 35.6 52.1 39.4 55.9
40 19.6 22.9 25.4 40.6 35.6 50.8 37.8 51.3
30 19.1 21.8 24.4 38.1 35.6 50.8 35.8 49.3
20 18.0 19.8 22.4 35.1 34.3 43.2 33.5 47.2
10 17.5 17.8 17.3 31.2 33.0 43.2 24.4 45.7

Ortalama 20.6 23.6 28.4 42.7 37.1 53.1 38.6 57.4
Std.Sapma 2.5 4.3 8.9 8.6 3.8 8.6 6.9 9.7

n 26 67 74 42 19 29 16 27

Kaynak: Hoffman, 2006’dan uyarlanmıştır.

Durarak Uzun Atlama ve Üç Adım Atlama Testi
Başlangıç aşaması da dahil olmak üzere atletik oluşumun tüm aşamaları için uygulanabilen bacak kasla-

rının güç çıktısını ölçen bir testtir. Katılımcının ayakları omuz genişliğinde ve ayak çizgileri başlangıç çiz-
gisine yerleştirilmiş olarak durur (Resim 7.6). Dizleri hızla bükerek ve kolları vücudun yanında sallayarak
ileriye doğru sıçrama yapılır. Uzun atlama esnasında vücut mümkün olduğunca öne doğru itilir. Başlangıç
çizgisiyle, kişinin başlangıç çizgisine en yakın olan ayağın topuğu arasındaki mesafe ölçülür. Dikey sıçra-
ma testinde olduğu gibi minimum 3 dakika aralıklarla test üç kez tekrarlanıp ve en iyi puan alınır. Tablo
7.11’de 15-16 yaş erkek ve kız sporcuların durarak uzun atlama sıralaması mevcuttur.

236

Genel Antrenman Bilimi: Performans Ölçme ve Değerlendirme

Ayrıca üç aşamalı uzun atlama yapılabilir. Üç
aşamalı uzun atlama için sporcunun konumu ayak-
tan durarak uzun atlama pozisyonuyla aynıdır. Bu
kez, sporcu ilk atlamadan sonra durmak yerine,
birbirini izleyen üç atlama için hızla iki kez uzun
atlayış daha gerçekleştirir. Sonuç başlangıç çizgi-
sinden ayağın topuklarına inişten en geriye kalan
mesafeyi ölçülür. Test 3 dakika aralıklar ile üç kez
tekrarlanıp ve en iyi puan alınır.

Bu testler düzenli bir spor salonu zemini, çim
veya beton üzerinde yapılabilir. Değişiklikleri ve
iyileştirmeleri doğru bir şekilde değerlendirmek
için yüzeyin hem test hem de yeniden test için aynı
olması gerektiğini unutmayın.

Tablo 7.11 15-16 yaş erkek ve kız sporcuların durarak
uzun atlama sıralaması.

Kategori
Erkek Kız

cm cm
Mükemmel 201 166
Ortalama üstü 186 156
Orta 176 146
Ortalama altında 165 135
Zayıf <165 <135

Kaynak: Hoffman 2006’dan uyarlanmıştır.

El Kavrama Kuvveti (Hand grip)
Dinamometre, izkokinetik kas kuvveti ölçebi-

len bir cihazdır. El kavrama dinamometreleri uzun
yıllar kavrama gücünü değerlendirmek için kul-
lanılmıştır. Önkol kaslarının statik kuvveti de bu
ölçümde değerlendirilir. Dinamometreye kuvvet
uygulandığında, çelik bir yay sıkıştırılır ve bir gös-

tergeyi bir ölçek boyunca hareket ettirir. Dinamo-
metre katılımcının el ölçüsüne göre ayarlanır. Ge-
nelde ayakta alınmakla birlikte oturur pozisyonda
da test alınabilir. Katılımcının kolu düz omuzdan
10-15 derecelik bir açı yapacak şekilde yan taraf-
ta iken, önce sağ elden başlanarak her denemeden
sonra dinamometre ibresi sıfırlanmalıdır. Her iki
el ile ölçümler aralarında 2-3 dk. olmak kaydı ile
4 kez tekrarlanır ve en iyi sonuç kaydedilir. Tablo
7.12’de 15-19 yaş erkek ve kızların el kavrama kuv-
veti normları verilmektedir.

Tablo 7.12 15 - 19 yaş erkek ve kızların el kavrama
kuvveti normları.

Yaş 15-19
Cinsiyet Erkek Kız

Mükemmel ≥108 ≥68
Çok iyi 98-107 60-67
İyi 90-97 53-59
Zayıf 79-89 48-52
Geliştirilmeye ihtiyacı var ≤ 78 ≤47

Kaynak: Kraemer ve ark. 2012’den aktarılmıştır

Araştırmalar kavrama dinamometresi testinin
sonuçlarının, el kavrama kuvveti ile çeşitli kas
gruplarının arasında önemli değişkenler olabilme-
sine rağmen, alternatif güç ölçümleriyle önemli
ölçüde ilişkili olduğunu göstermiştir. Bununla bir-
likte, kavrama dinamometresi testinin sonuçları
genellikle üst vücut gücünün pratik ve güvenilir
bir ölçüsü olarak kullanılmaktadır. Tablo 7.13’de
erkekler ve kızlarda el kavrama kuvveti ile ilgili ça-
lışmaların özet sonuçları verilmektedir.

Resim 7.6 Durarak uzun atlama.

237

Hareket ve Antrenman Bilimleri II

6-10 Tekrarlı Maksimal Kuvvet
Testi

Genç sporcularda yapılan kuvvet antren-
manlarında yük tayininde kasların %100 kuv-
vetini ölçen 1 tekrar maksimal (1TM) testleri
spor bilimciler tarafından oluşan sakatlık riski
nedeni ile uygun bulunmamaktadır. Bunun ye-
rine sporcuların çok tekrarlarda kaldırabildikeri
maksimal ağırlıklar yük tayinini kestirim için
kullanılmaktadır. Uzun vadeli sporcu gelişim
modelinde çocuklarda kuvvet antrenmanları-
nın yoğun olarak 12 yaş sonrasında başladığı
13 yaşın ortalarında ise hipertrofi antrenman-
larının başladığı belirtilmektedir (Lloyd ve ark.,
2015). Dolayısıyla bu yaş gruplarında 6-10 tek-
rarlı maksimal testler sporcunun kas kuvvetinin
dinamik olarak derecelendirilmesinde kulla-
nılır. Literatür incelendiğinde tekrarlı maksi-
mal kuvveti belirlemede, Keiner ve arkadaşları
(2013) 11-19 yaş arası erkeklerde 6-8 tekrarlı
back ve front squat egzersizlerini, Mayhew ve
arkadaşları (2004) 16 yaş erkek atletlerde bech
press egzersizini, Horvat ve arkadaşları (2007)
14-18 yaş arası kızlarda leg press ve bench press
egzersizlerini kullanmışlardır. Üstelik yukarı-
daki benzer yaş gruplarında ve benzer yöntem-
lerde 1 tekrar maksimum ağırlığı belirlendiği
çalışmalar karşımıza çıkmaktadır (Harries ve
ark., 2016; Kravıtz ve ark., 2003; Robertson ve
ark., 2008). Literatürdeki çalışmalar göz önüne
alındığında antrenör ve kondisyonerler tarafın-
da çocuk ve gençlerde tekrarlı maksimum kuv-
vetin belirlenmesinde dış yükler kullanılabilir.
Ancak bu yöntemlerin kullanılması ön koşulu
olarak katılımcıların kullanılacak yöntemdeki
egzersizi uygun teknik ve beceriyi sağlayacak ol-
gunlukta olması gerektiği mutlaka göz önünde
bulundurulmalıdır. Sporcunun belirlenen kas
ya da kas grubu
için ölçülmesi
istenen 6 ya da
10 TM testlerin-
deki prosedürler
detaylı olarak
3. Bölümünde
“Kestirim Yön-
temleri (6-8-10
TM)” başlığı al-
tında verilmiştir.

Ta
bl

o
7.

13
 E

rk
ek

le
r v

e
kı

zl
ar

da
 e

l k
av

ra
m

a
ku

vv
et

i ç
al

ış
m

a
de

ğe
rle

ri.

Ça
lış

m
a

N
 (s

ay
ı)

Er
ke

kl
er

Kı
zl

ar

Sa
ğ

do
m

in
at

So
l d

om
in

an
t

Sa
ğ

do
m

in
at

So
l d

om
in

an
t

Ya
ş

Sa
ğ

El

Ku
vv

et
i

So
l E

l K
uv

ve
ti

Sa
ğ

El

Ku
vv

et
i

So
l E

l K
uv

ve
ti

Sa
ğ

El

Ku
vv

et
i

So
l E

l K
uv

ve
ti

Sa
ğ

El

Ku
vv

et
i

So
l E

l K
uv

ve
ti

Ko
le

y
ve

M

el
to

n
(2

01
0)

6-
25

 y
aş

 a
ra

sı

74
7

ka
tıl

ım
cı

29
.7

0
±1

2.
89

27
.2

1
±1

2.
05

31
.2

2
±1

1.
64

34
.2

4
±1

2.
24

19
.1

3±
 6

.1
7

16
,9

5
±5

,4
4

18
,6

5±
 6

,9
8

20
,2

9
±7

,7
9

O
m

ar
 v

e
ar

k
(2

01
4)

6-
12

 y
aş

 5
25

ka

tıl
ım

cı

6
19

.1
4±

2.
29

18
.4

7±
2.

35
16

.6
0±

1.
88

19
.2

7±
1.

41
17

.9
1±

3.
33

17
.4

2±
3.

57
16

.4
1±

1.
62

17
.6

1±
1.

90

7
21

.8
3±

5.
10

21
.3

1±
4.

27
21

.0
0±

0.
46

21
.6

7±
0.

47
18

.9
1±

4.
26

18
.1

0±
3.

83
18

.1
1±

5.
02

19
.1

8±
3.

64

8
26

.5
5±

5.
01

26
.0

5±
4.

76
25

.0
0±

3.
92

26
.6

7±
4.

18
23

.3
4±

5.
98

22
.7

4±
5.

68
22

.2
8±

5.
18

22
.9

8±
5.

13

9
32

.2
9±

5.
37

31
.0

3±
6.

13
31

.3
3±

6.
67

32
.2

4±
7.

06
27

.6
3±

5.
95

27
.0

3±
6.

45
25

.9
0±

2.
78

27
.5

3±
3.

67

10
34

.1
4±

6.
31

33
.0

1±
5.

18
30

.4
5±

2.
79

31
.0

0±
1.

76
29

.8
3±

6.
66

28
.3

1±
7.

93
27

.5
5±

3.
18

28
.5

5±
3.

60

11
39

.1
0±

4.
49

38
.5

1±
5.

48
39

.0
35

±3
.1

3
38

.3
4±

4.
44

35
.1

9±
4.

08
34

.4
2±

4.
16

33
.8

3±
3.

36
35

.2
6±

2.
38

12
46

.8
4±

5.
72

46
.2

9±
5.

46
46

.4
9±

4.
20

47
.1

1±
5.

45
41

.9
8±

6.
00

41
.4

3±
5.

85
40

.8
5±

4.
68

41
.4

5±
4.

75

Genç sporcularda yapılan
kuvvet antrenmanların-
da yük tayininde kasla-
rın %100 kuvvetini ölçen
1TM testleri spor bilimci-
ler tarafından oluşan sakat-
lık riski nedeni ile uygun
bulunmamaktadır.

dikkat

238

Genel Antrenman Bilimi: Performans Ölçme ve Değerlendirme

Sürat Testleri
Sürat, vücudu ya da bir bölümünü yüksek hızda

hareket ettirebilme yeteneği olarak tanımlanmak-
tadır. Genel olarak sürat 3 temel bileşene ayrılmak-
tadır. Başlangıç sürati ya da ivmelenme, maksimal
sürat ve süratte devamlılıktır. Sürat, birçok spor
türünde verimliliği belirleyen önemli bir motor
özelliktir fakat gelişim evrelerinde sürat mesafele-
rine dikkat etmek gerekir. Çocuklarda anaerobik
aktivitelerde düşük glikolitik kapasite ve düşük lak-
tat konsantrasyonları nedeniyle sahada 200 metre,
400 metre koşu gibi anaerobik laktik asit ener-
ji sistemin üzerinde aşırı stres yaratan aktiviteleri
çocuklar gerçekleştirmemelidir. Bompa ve Carrera
(2015), gelişim evrelerine göre çocuk ve gençlerde;

15-20 metre sürat testlerinin başlangıç aşa-
masındaki (6-10 yaş) sporcularda, 30 metre sürat
testinin geç başlangıç aşamasındaki sporcularda,
30 - 60 metre sürat testinin atletik oluşum evresi
(11-14 yaş), uzmanlaşma evresi (15-18) ve yüksek
performans evresindeki (19+ yaş) sporcular için
kullanıldığını belirtmişlerdir.

5-10-20-30 Metre Mesafelerdeki
Sprint Testi

Kısa mesafelerdeki sprint testleri ivmelenme
yeteneğinin derecelendirilmesi için kullanılmakta-
dır. İvmelenme hızda yapılan değişiklik olarak ta-

nımlanmaktadır. İvmelenme yeteneğine etki eden
birçok etmen bulunmaktadır. Bunlardan biri çıkış
tekniğidir. İvmelenme yeteneğinin gelişmesi spor-
cunun ilk 30 metre ya da sonraki metrelerde mak-
simum hıza ulaşmasını sağlar. Kısa mesafelerdeki
testlerde çıkış ve ivmelenme önemli iken, metreler
ilerledikçe adım ritmi ve frekansı da devreye gir-
mektedir. Birçok spor dalında sporcunun durağan
durumdan eyleme geçme yeteneği maksimum ya
da maksimuma yakın bir hıza ulaşma düzeyinin
belirleyicisi olmaktadır.

Sürat testlerinde sprint mesafesi belirlenerek
koşu alanı işaretlenir. Sürat mesafelerin ölçülmesin-
de elektronik fotosellerin kullanılması gereklidir.
Katılımcı belirlenen başlama çizgisinin arkasında
dominat ayağı geride dururken diğer ayağı başlan-
gıç çizgisinin 1 metre gerisine yerleştirir. Sporcu bu
pozisyonda motivasyonu sağlayacak kadar bekle-
dikten sonra, maksimum hızda, ileri doğru, koşu-
lacak mesafenin daha ilerisine konacak bir koniye
doğru öngörülen mesafeyi olabildiğince hızlı koşar.
Tek bir mesafe ölçümü yapılabildiği gibi, 5-10-20
ve 30 metreye fotoseller yerleştirilip 5-10-20 ve 30
metre mesafeleri de saniye olarak kaydedilebilir.
Sprintler arasında en az 3 dk. toparlanmaya izin
verilir ve her sürat testi iki veya üç tekrar da yapılır.
En iyi süre kaydedilir. Tablo 7.14’te 20 m sprinte
kadar olan mesafelerde çalışma değerleri verilmek-
tedir.

239

Hareket ve Antrenman Bilimleri II

Tablo 7.14 Sprint ile ilgili çalışma değerleri (sn.).

Çalışma N (sayı) Test Yaş Erkek Kız

Yanci ve ark.
(2017)

8-16 yaş
116 Erkek

139 Kız

5 m
sprint

8
10
12
14
16

1.35±0.08
1.25±0.09
1.23±0.07
1.18±0.10
1.11±0.06

1.34±0.07
1.26±0.10
1.24±0.10
1.15±0.06
1.15±0.09

15 m
sprint

8
10
12
14
16

2.85±0.55
2.86±0.41
2.71±0.40
2.81±0.29
2.49±0.28

2.80±0.49
2.84±0.39
2.65±0.41
2.72±0.21
2.45±0.35

DeVilla real ve
ark. (2015)

15 yaş erkek
26 kişi

10 m
sprint 15 1.89±0.1

Hirose &
Nakahori

(2015)

12- 18 yaş
135 Kız

10 m
sprint

12
13
13
15
16
17
18

2.06±0.09
2.06±0.08
2.03±0.07
1.99±0.08
2.06±0.10
1.96±0.06
1.98±0.08

Torres-Unda
ve ark. (2013)

13-14 yaş
62 erkek

20 m
sprint 13-14 Elit

3.02±0.27
Elit olmayan

3.28±0.35

30 Metre ve 60 Metre Sprint
Maksimum hız sporcunun bir hız eyleminde ulaşabildiği en yüksek hız seviyesidir. Çoğu sporcu 20-30

metrede maksimum hıza ulaşırken ivmelenme aşamasına daha uzun süre kullanan sporcular 30 metrenin
üzerinde maksimum hıza ulaşabilirler. Test süresinin ölçümü için fotosel veya kronometre kullanılabilir.
30 metre ve 60 metre mesafeleri işaretlenerek katılımcı belirlenen başlama çizgisinin arkasında dominant
ayağı geride dururken diğer ayağı başlangıç çizgisinin 1 metre gerisine yerleştirir ve öngörülen mesafeyi
olabildiğince hızlı koşar. Tekrarlar arasında 3 dk. toparlanmaya izin verilir ve her sürat testi iki veya üç set
yapılır. En iyi süre saniye olarak kaydedilir.

Günay ve ark., (2017) göre sporcuların 60 metre süreleri kullanılarak 100 metre ve 200 metre süreleri
tahmin edilebilir;

100 metre tahmini için,
7,38298994 + (60m süresi x – 0,431975 + (60m süresi x 60m süresi x 0,1394189)
200m tahmini için,
13,3795573 + (60m süresi x – 0,720532 + (60m süresi x 60m süresi x 0,2806044)

Tekrarlı Sprint Testi
Tekrarlanan sprint testi, 20 sa-

niyelik bir döngüde 30 m’lik altı
tekrardan oluşan maksimum sprinti
içerir. Katılımcıların her sprintten
sonra bitiş kapısının 10 m ötesine
yerleştirilmiş bir işaret konisinde
yavaşlaması gerekir (Şekil 7.4). Tek-
rarlar arasında 20 saniyelik dinlen-

10 m
Yavaşlama

10 m
Yavaşlama

yürüme

Toparlanma

yürüme

Toparlanma
Zaman
kapısı

Zaman
kapısı

30 m

Şekil 7.4 Tekrarlı sprint testi.

Kaynak: Pyne ve ark. 2008 uyarlanmıştır.

240

Genel Antrenman Bilimi: Performans Ölçme ve Değerlendirme

me aralığı vardır. Katılımcılar zamanlama kapılarına
hızla geri dönebilir ve bir sonraki sürat için kendilerini
hazırlayabilirler. Oyuncular, her bir zamanlama kapı-
sının 0.5 m arkasında sabit başlangıç pozisyonu alarak
her iki yönde koşarlar (her yönde üç sprint). Katılım-
cılara altı sprint’in her biri için mümkün olduğunca
hızlı çalışması için sözlü teşvik verilir.

Esneklik Testleri
Esneklik genellikle bir eklemi normal hareket

aralığı boyunca hareket ettirme yeteneği olarak
ifade edilir. Küçük çocuklar esnektir ancak esnek-
lik performansı genellikle ergenlikten sonra yaşla
birlikte azalır. Esneklik kaybı hareket verimliliğin-
de azalmaya neden olabilir. Bu nedenle esneklik,
genç bir sporcunun gelişiminin tüm aşamalarında
eğitim gerektirir. Sporcular genç yaşta daha kolay
esneklik geliştirebildikleri için her genç sporcunun
antrenman programının bir parçası olmalıdır. Bir
sporcu istenilen esneklik derecesine ulaştığında, es-
neklik seviyesini korumalı ve test edilmelidir.

Otur Eriş Testi
Testin amacı sırt ve hamstring esnekliğinin

ölçülmesidir. Değerlendirmeye başlamadan önce
standart bir ısınma ve ardından orta yoğunlukta
gerdirme yapılmalıdır. Testte kullanılan sehpanın
uzunluğu 35 cm., genişliği 45 cm ve yüksekliği 32
cm olmalıdır. Sehpanın üst yüzeyi 55 cm uzunlu-
ğunda ve 45 cm genişliğindedir. Üst yüzey ayakla-
rın dayandığı yüzeyden 15 cm dışarıda ve üzerinde
1 cm lik aralıklarla işaretlenmiş 50 cm uzunluğun-
da bir cetveli bulunur. Katılımcının ayakları omuz
genişliğinde açık ve ayak tabanı düz bir şekilde
otur-eriş sehpasına temas ettirilir. Katılımcı dizle-
rini bükmeden ellerini sehpanın üst yüzüne cetvele
yerleştirerek yavaşça mümkün olduğunca uzağa es-
ner ve esneyebildiği son pozisyonu en az iki saniye
korur (Resim 7.7). Esnenebilen son değer cm cin-
sinden kaydedilir. Tablo 7.15’de branşlara göre otur
eriş testi normları verilmektedir.

Resim 7.7 Otur eriş testi doğru ve yanlış uygulama.

Kaynak: Gençlik Spor Bakanlığı yetenek taraması arşivindendir.

Tablo 7.15 Branşlara göre otur eriş testi normları.

Basketbol (n=206) Futbol (n=43) Yüzme (n=20) Yüzme (n=20)
Cinsiyet Erkek Erkek Erkek Kız

Yaş 15.5 ±0.8 15.2 ± 1.0 15.6 ± 1.5 15.8 ± 1.7
Otur eriş testi (cm) 31.8 ± 6.7 30.1 ± 7 31.9 ± 9.7 40.2 ± 7.6

Kaynak: Hoffman 2006’dan aktarılmıştır.

Özellikle erkeklerde, kas büyüklüğü, boy ve kas gücündeki kazançlar nedeniyle esneklik kaybı daha
fazladır ve ergenliğin ikinci kısmında bu düşüş en düşük seviyeye ulaşır. Ergenlik esneklikteki cinsiyet
farklılıklarının en büyük olduğu gelişim evresidir. Tablo 7.16’da 15-19 yaş kız ve erkekler için otur-eriş test
normları verilmektedir.

241

Hareket ve Antrenman Bilimleri II

Tablo 7.16 15-19 yaş otur-eriş test normları.

Kız Erkek
Mükemmel >43 cm Mükemmel >38 cm

Çok iyi 38-42 cm Çok iyi 34-37 cm
İyi 34-37 cm İyi 29-33cm

Zayıf 29 – 33 cm Zayıf 24-88cm
Geliştirilmeye ihtiyacı var < 28 Geliştirilmeye ihtiyacı var <23cm

Kaynak: Bishop 2008’den uyarlanmıştır.

Esneklik değerleri yaşla birlikte düşüş göstermektedir. Tablo 7.17’de erkek ve kızlarda farklı yaş grupla-
rında otur eriş testi ile ilgili farklı çalışma örnekleri yer almaktadır.

Tablo 7.17 Esneklik ile ilgili çalışma örnek değerleri (cm).

Çalışma N (sayı) Test Yaş Erkek Kız

Sauka ve ark.
(2011)

5507 erkek
4957 kız Otur-eriş

6
7
8
9

10
11
12
13
14
15
16
17

16.5 ± 5.0
15.6 ± 5.6
15.8 ± 5.8
14.6 ± 6.2
14.5 ± 6.2
13.7± 6.6
13.3 ± 6.7
14.1± 7.0
16.1± 8.1
17.1 ± 8.1
19.2 ± 9.4
20.0 ± 9.4

18.3 ± 5.1
17.8 ± 5.7
17.4 ± 6.5
16.5 ± 6.4
16.3 v 6.7
16.6 ± 6.9
17.4 ± 7.1
19.5 ± 8.3
21.0 ± 8.0
22.2 ± 8.3
23.5 ± 9.5
24.2 ± 8.3

Castro-Piñero ve
ark.

(2009)

6-17 yaş çocuk ve
adölesanlar Otur eriş 6-12

13-17
15.4 ± 5.8

16.1 ± 10.5
11.2 ± 6.1
15.2 ± 8.4

Mayorga-Vega
veark. (2015)

72 katılımcı
40 erkek 32 kız Otur ve Eriş 10-12 22.38 ± 5.85 25.82 ± 6.74

Chillón ve ark.
(2010)

138 katılımcı
yaş aralığı (14.5+1.7)

81 erkek 57 kız
Otur ve Eriş (14.5+1.7) 19.17+6.97 19.36+7.00

Gövde Esneklik Testi (Geriye
Ekstansiyon)

Gövde esnekliği düz bir zemine yüzükoyun yatarak ve
ellerini ensede kenetleyerek ölçülmektedir. Bir yardım-
cı, bacakları açık yatmakta olan sporcunun kalçasından
bastırarak kalçasının yerden kalkmasını engellemelidir.
Sporcu, baş ve göğsünü mümkün olduğu kadar yukarı
geriye doğru kaldırmaya çalışır ve bu sırada çenesiyle ze-
min arasındaki mesafe cetvel veya metre ile ölçülür. Test
iki defa tekrar edilir ve en iyi değer cm cinsinden kayde-
dilir (Resim 7.8). Resim 7.8 Gövde esneklik testi.

242

Genel Antrenman Bilimi: Performans Ölçme ve Değerlendirme

Omuz Esneklik Testi
Bu test, göğüs ve omuz esnekliğini ölçer. Katı-

lımcı basit bir bar elleri yaklaşık omuz genişliğinde
olacak şekilde tutarken rahat bir konumda durur
(Resim 7.9). Katılımcının kol uzunluğunu, omu-
zun üst kısmı ile tutulan barın en yakın kısmı ara-
sındaki mesafe olarak ölçülüp ve kaydedilir. Daha
sonra katılımcı yerde yüzüstü uzanır. Kollar öne
doğru uzatılmış omuz genişliğinde olacak şekilde
bar tutularak kollar baş üzerinden kaldırılır (Resim
7.10). Zemin ve barın tabanı arasındaki mesafe öl-
çülür. Ölçüm yapılırken çene yere temas etmelidir.
Skoru hesaplamak için aşağıdaki formül (Fukuda
2018) kullanılır.

yerden ulaşılan yükseklik
Skor = x 100

kol uzunluğu

Resim 7.9 Kol uzunluğu.

Kaynak: Doç. Dr. Nurten Dinç arşivindendir.

Resim 7.10 Kolları baş üzerinde kaldırma.

Kaynak: Doç. Dr. Nurten Dinç arşivindendir.

Çeviklik ve Yön Değiştirme Hızı
Testleri

Çeviklik, algılanan bir uyarana karşı sporcunun
hızlı ve sorunsuz bir şekilde yön değiştirme yetene-
ğidir. Sporcu sahada kolaylıkla hareket etmeli veya
doğrudan rakibine karşı hızlı yön değişiklikleri ya-
pabilmelidir. Çeviklik, 12 yaşına kadar yani ergen-
lik dönemine kadar hızla gelişmektedir. Ergenlik-
ten önce erkek ve kızların çeviklik performansları
arasında fazla bir fark yokken, ergenlikten sonra er-
keklerin çeviklik performansları kızlardan belirgin
şekilde daha hızlı ve daha çok gelişmektedir. Ge-
lişim döneminden sonra çeviklik olgunluğa erişi-
linceye kadar artış gösterir. Çeviklik performansın
önemli bir belirleyicisi olarak kabul edilmektedir.
Çeviklik yetisini ölçmek için bir kısmı aşağıda açık-
lanan birçok test kullanılmaktadır.

T Testi
T testi çok yönlü hızı ve planlanan yön değiştir-

me yeteneklerini ölçer. T testi, 9,1 metre (10 yard)
uzunluğu ve 9,1 metre (10 yard) genişliği olan
bir alanda T şeklinde oluşturulmuş 4 temas nok-
tasından oluşmaktadır (Şekil 7.5). Katılımcının
bu temas noktaları arasında farklı yönlere, fark-
lı şekillerde hareket etmesini gerektiren bir seriyi
en kısa sürede tamamlaması amaçlanır. Bu testin
diğer çeviklik testlerinden farkı denek daima aynı
yöne bakar. Yön değiştirme işini sağa ve sola kayma
adımlarıyla ya da geriye koşarak yapar. Bu test iki-
şer adet 90°lik ve 180°lik dönüşün yanı sıra, 10 m
ileri, 10 m sağa, 10 m sola ve 10 m geriye olmak
üzere toplamda 40 m’lik bir mesafenin kat edilme-
sini gerektirir.

Parkuru hazırlamak için yukarıdaki gibi 4 koni
parkura Şekil 7.5’teki gibi dizilir. Katılımcı başla
komutu verildiğinde “A” konisinden başlar, “B”
konisine düz koşu ile koşar ve sağ eli ile koniye do-
kunur. Sonra sola “C” konisine doğru yan koşu ile
koşup “C” konisine sol el ile dokunur, sonra sağa
doğru “D” konisine yan koşarak sağ eli ile doku-
nur. Sonra “B” konisine yan koşu ile gelip sol el ile
dokunduktan sonra “A” konisine geri koşu ile geri
döner. “A” konisine gelir gelmez kronometre dur-
durulur. Bu çalışmada katılımcı 2 deneme yapar.
Katılımcı 2 deneme arasında en az 3 dk. dinlen-
melidir. Katılımcının en iyi olan süresi kaydedilir.

Katılımcı konilere dokunamazsa, ayakları birbi-
rine çarparsa, karşıya bakmazsa test geçerli sayılmaz.

243

Hareket ve Antrenman Bilimleri II

Tablo 7.18’de Elit lise futbolcularında T-
test yüzdelik sıralamaları verilmiştir.

Tablo 7.18 Elit lise Futbolcularında T- test
yüzdelik sıralamaları.

% sıra Süre (sn)
90 9.90
80 10.01
70 10.08
60 10.13
50 10.18
40 10.37
30 10.53
20 10.67
10 10.90

Ort sd 10.30
n 40

Kaynak: Hoffman, 2006’dan aktarılmıştır.

505 Çeviklik Testi
505 çeviklik testinin amacı çeviklik, çok yönlü hız ve vücut kontrolüdür. Test 10 metrelik yaklaşma

koşusunun ardından 5 metrelik bir mesafenin gidiş dönüşlü olarak gerçekleştirilmesidir (Şekil 7.6). Par-
kurda 5m çizgisinin üzerine fotosel kronometre sisteminin hem start hem stop kapıları yerleştirilir. 5 m
mesafenin gidiş dönüş zamanı saniye cinsinden kaydedilir.

Dönüş noktasıBaşlangıç çizgisi

Başlama/bitirme kapısı

5 m10 m

Şekil 7.6 505 çeviklik testi.

Kaynak: Bulgan & Başar 2018’den aktarılmıştır.

Bu test 3-4 dakika ara ile iki kez tekrarlanır ve en iyi skor alınır. Tablo 7.19’da 505 çeviklik testi norm
değerleri verilmektedir.

Başlangıç /Bitiş

4.6 metre

9.
1

m
et

re

4.6 metre

C B D

D

Şekil 7.5 T testi.

Kaynak: Fukuda, 2018’den uyarlanmıştır.

244

Genel Antrenman Bilimi: Performans Ölçme ve Değerlendirme

Tablo 7.19 505 çeviklik testi için norm verileri (sn.).

Spor Takım N Ort sd (Sağ Ayak) Ort sd (Sol Ayak)

Basketbol

Kadın
ABB 7 2.59±0.16 2.56±0.18

Erkek
ABB 13 2.20±0.09 2.21±0.11

Tenis

Kadın
ASE/VSE 12 2.38±0.08 2.43±0.09

Erkek
ASE/VSE 11 2.25±0.06 2.24±0.07

ABB= Avustralya Başken Bölgesi; ASE: Avustralya Spor Enstitüsü, VSE: Viktorya Spor Enstitüsü

Kaynak: Bulgan & Başar 2018’den aktarılmıştır.

İllinois Çeviklik Testi
İllinois testi çok yönlü hız ve çeviklik ye-

tisini ölçer. 10 metre uzunluğu ve 5 metre
genişliği olan bir parkur kurulur. Başlangıç
- bitiş noktalarına ve 2 tane dönüş noktala-
rına koni konur. Diğer 4 koni ortada olacak
şekildeki gibi 3.3 metre aralıklarla yerleştiri-
lir (Şekil 7.7). Kişi yüzüstü pozisyonda, elle-
ri omuz hizasında başı başlangıç çizgisinde
olacak şekilde yer uzanır ve başla komutuyla
mümküm olduğunca hızlı şekilde koşarak
bitiş çizgisine kadar konilere dokunmadan
belirtilen yönde koşar. Kronometre başla
komutuyla başlatılır ve kişi bitiş çizgisine
ulaşınca durdurulur.

Pro Çeviklik Testi
Katılımcı başlangıç çizgisinde durur.

Başla komutuyla döner ve sağa doğru hızla
koşar 4,6m (5yard) uzaklığındaki çizgiye sağ
eliyle dokunur. Daha sonra sola döner 9.1 m
(10 yard) hızla koşar ve uzaktaki çizgiye sol
eliyle dokunur. Katılımcı sağdan geri döner
ve başlangıç ile bitiş çizgisi arasında 4,6 m (5
yard) hızlı koşar ve zaman durdurulur. Eğer
birbirini izleyen durumda el çizgiye değmez-
se test geçerli sayılmaz (Şekil 7.8).

Tablo 7.20’de Amerikan Ulusal Kolej
Ligi (NCAA) 1. Ligindeki sporcularındaki
Pro-çeviklik test yüzdelik sıralamaları veril-
mektedir.

Başlangıç Bitiş

10 m

5 m

Şekil 7.7 İlionis çeviklik testi

Kaynak: Bulgan & Başar 2018’den aktarılmıştır.

Bitiş4,6 metre

4,6 metre

9,1 metre

Başlangıç

Şekil 7.8 Pro çeviklik testi

Kaynak: Fukuda, 2018’den uyarlanmıştır.

245

Hareket ve Antrenman Bilimleri II

Tablo 7.20 NCAA 1.Lig Sporcularındaki Pro-Çeviklik test yüzdelik sıralamaları (sn).

% sıra Kadın Voleybol Kadın Basketbol Erkek Basketbol Erkek Futbol
90 4.75 4.65 4.22 4.21
80 4.84 4.82 4.29 4.31
70 4.91 4.86 4.35 4.38
60 4.98 4.94 4.39 4.44
50 5.01 5.06 4.41 4.52
40 5.08 5.10 4.44 4.59
30 5.17 5.14 4.48 4.66
20 5.23 5.23 4.51 4.76
10 5.32 5.36 4.61 4.89

Ort sd 5.03±0.20 5.02±0.26 4.41±0.18 4.54±0.27
n 81 128 97 869

Kaynak: Hoffman 2006’dan uyarlanmıştır.

Dört-Koni Çeviklik Testi
Başlangıç ve değişen yönlerde hızı

test eder. Bu, gelişimin her aşama-
sında sporcular için eğlenceli bir çe-
viklik testidir. Hatırlanması kolaydır.
Atletik oluşum, uzmanlaşma ve yük-
sek performans aşamalarındaki spor-
cular, daha zor olan çeviklik testlerini
kullanabilirler.

Antrenör, 20 m düz bir çizgi-
de, 5m aralıklarla 1. (K1), 2. (K2),
3. (K3) ve 4. (K4) koniyi yerleştirir.
Daha sonra 2. (K2) ile 3. (K3) koni
arasından aşağıya doğru 10 met-
re mesafe belirlenerek 5. (K5) koni
yerleştirir. K5 başlangıç noktasıdır
(Şekil 7.9). Sporcu teste başladığı an
kronometre çalıştırılır. K5’ten başlanarak K4’e koşulur ve koniye sağ elle dokunulur. Dönerek K5’e gidilir
koniye dokunarak K3’ e koşulur. K3’e sağ elle dokunularak dönülür ve K5’e gidilir. Dönüş yapılarak K2’ye
koşulur. K2’ye sağ elle dokunulur dönüş yapılarak K5’e gidilir. K5’e sağ elle dokunarak dönülür ve K1’e
koşulur. K1’e sağ elle dokunulur, dönüş yapılarak K5’e gelinir ve test sonlanır. Test süresi saniye olarak
kaydedilir. Sporcular test esnasında mümkün olduğunca hızlı koşmaya teşvik edilmelidir.

20 m

K1 (Sol 5m) K2 (Sol 5m)

K5 (Başlangıç çizgisi)

K3 (Sağ 5m) K4 (Sağ 5m)

10 m

Şekil 7.9 Dört-koni çeviklik testi.

Kaynak: Bompa ve Carrera 2015’ten uyarlanmıştır.

246

Genel Antrenman Bilimi: Performans Ölçme ve Değerlendirme

Altıgen Test
Altıgen çeviklik testi, çok yönlü hızı ve sıçrama

sırasında yön değişikliğini test eder. Sporcu altıgenin
ortasında ayakta başlar (Şekil 7.10). Sporcu sinyal gel-
diğinde çift bacak çizginin diğer tarafına sıçrar ve tek-
rar merkeze döner.

Altıgenin her iki yanından saat yönünde aynı şe-
kilde sırasıyla sıçranır. Bu şekilde altıgenin 3 tur ta-
mamlanması gerekir. 3 tur sonunda süre kaydedilir.
Sporcu sıçrama sırasında çizgiyi tam olarak geçmezse,
gereksiz adımlar veya atlamalar yaparsa, dengeyi kay-
bederse, zamanı durdurulur ve test tekrarlanır. Aralar-
da 3-5 dakika dinlenme verilerek test tekrarlanır. Üç
denemenin en iyi değeri veya ortalaması alınır. Tablo
7.21’de 16-19 yaş bireylerin altıgen test normları ve-
rilmiştir.

Tablo 7.21 16-19 yaş bireylerin altıgen test normları.

Cinsiyet Mükemmel (sn.) Ortalama üstü (sn.) Ortalama (sn.) Ortalama altı (sn.) Zayıf (sn.)
Erkek <11.2 11.2 - 13.3 13.4 – 15.5 15.6 – 17.8 >17.8
Kız < 12.2 12.2 - 15.3 15.4 – 18.5 18.8 – 21.8 >21.8

Kaynak: Mackenzie, 2005’ten uyarlanmıştır.

Tablo 7.22’de farklı yaş gruplarında erkek ve kızlarda çeviklik testleri ile ilgili çalışma özet örnekleri verilmiştir.

Tablo 7.22 Çeviklik testleri ile ilgili çalışma özet değerleri (sn.).

Çalışma N (sayı) Test Yaş Erkek Kadın

Yanci ve ark. (2017)
8-16 yaş

116 Erkek
139 Kız

505

8
10
12
14
16

3.14±0.31
2.92±0.37
2.76±0.17
2.68±0.17
2.62±0.16

3.12±0.21
2.84±0.16
2.77±0.16
2.80±0.27
2.71±0.14

Modifiye
T test

8
10
12
14
16

8.96±0.70
8.02±1.61
6.96±0.35
6.40±0.47
6.20±0.54

8.97±0.68
7.96±0.70
7.25±0.55
6.98±0.56
6.47±0.35

Scanlan ve ark.(2019) 16- 18 yaş
24 erkek T-test 16-18 5.627 ±0.280

Stojanovic ve ark. (2019)

15-18 yaş
Erkek

(ort 17 yaş)
53 kişi

Modified 505
test 15-18 4.32±0.21

Stewart ve ark., 2012
24 Erkek

20 kız
16 yaş

İllinois test

16

15.74±0.84 17.33±0.73
Pro Agility 4.67±0.21 5.23±0.25

T-Test 10.31±0.46 11.70±0.67
505 2.38 ±0.15 2.66±0.13

120°

Başlangıç / Bitiş

61 cm

Şekil 7.10 Altıgen test.

Kaynak: Fukuda, 2018’den uyarlanmıştır.

247

Hareket ve Antrenman Bilimleri II

ÇOCUK VE GENÇLERDE
KOORDİNATİF YETİLERİN ÖLÇME

VE DEĞERLENDİRİLMESİ
Koordinatif yetiler temel olarak motor kontrol

ve merkezî sinir sistemi sürecine bağlıdır. Bu yeti-
ler sporcularda hareketlerin daha etkili ve nitelik-
li yapılmasında etkilidir. Yeni ve değişen hareket
becerilerinin öğrenilmesi ve pekiştirilmesinde ko-
ordinatif yetilerin eğitimi önemlidir. Temel hare-
ket becerilerinin ardından özellikle erken dönem
sportif antrenmanlar süresince koordinatif yetiler
de mutlaka çalıştırılmalıdır. Bu koordinatif yetiler
Tepki (Reaksiyon) zamanı, oryantasyon, kinestetik
ayrımlama becerisi, ritim ve denge yetisidir. Koor-
dinatif yetilerin her biri sporcunun 1 ve 6. Bölüm-
de açıklanan PHV dönemlerindeki “hassas pence-
relere” göre antrene edilmeyi gerektirir. Bu yetilerin
geliştirilmesi ile ilgili detaylı bilgi, 5. Bölümde ve-
rilmektedir.

Reaksiyon Zamanı
Reaksiyon süresi, merkezî sinir fonksiyonunu ve

belirli bir hareketin ortaya çıkmasına bağlı periferik
sinir fonksiyonunu yansıtan bir değişkendir. Reak-
siyon zamanı kişiye bir uyarının verilmesi ile kişi-
nin bu uyarana verdiği istemli cevabın başlangıcı
arasında geçen zaman dilimi olarak tanımlanmak-
tadır. Reaksiyon zamanı, karar verme hızı ile yakın-
dan ilişkilidir bu yüzden hem günlük yaşamda hem
de sportif aktivitelerde önemi ortaya çıkmaktadır.

Beklenmedik fiziksel engellerle karşılaşıldığında,
hızlı tepki verme yeteneği, düşme ve yaralanmalar-
dan kaçınmak için önemlidir. Bu çabukluk, uyara-
nın başlaması ile açık bir tepkinin başlangıcı ara-
sındaki zaman olarak tanımlanan reaksiyon süresi
ile ölçülebilir. Dinamik oyun veya spor aktiviteleri
çocuklarda reaksiyon hızını ve tüm vücut hareke-
tinin çevikliğini geliştirir. Özellikle, sadece tek bir
aktivite değil, aynı zamanda birçok farklı egzersiz
türünün gerçekleştirilmesinin reaksiyon hareketle-
rinin geliştirilmesinde etkili olduğu belirtilmiştir.
Başlangıç evresindeki (6-10 yaş) çocuklarda reak-
siyon zamanında gözle görülür gelişmeler meydana
gelir. Buda görsel oryantasyonun gelişiminden ya-
rarlanılarak takım arkadaşlarının veya rakip takım
oyuncularının hareketlerinin algılanmasını sağlar.
Reaksiyon zamanı uyaranın gelişi, sayısı ve cevap
verme şekline göre, temelde üç çeşit reaksiyon za-
manından bahsedilmektedir. Bunlar basit, seçme-
li ve ayırt edici reaksiyonlardır. Reaksiyon testleri
işitsel, görsel ve dokunsal olarak gerçekleştirilebilir.

Nelson El Reaksiyon Testi
Nelson el reaksiyon testi basit bir ölçüm aracı

olan cetvel ile ölçülmektedir. Katılımcı bir sandal-
yede oturur ve ön kolunu masanın üzerine koyar.
Başparmak ve işaret parmak ucu birbirine paralel,
masadan 8-10 cm dışarıda olacak şekilde yerleştiri-
lir. Antrenör cetvelin ucundan katılımcının baş ve
işaret parmaklarının arasında olacak şekilde tutar
(Resim 7.11). Katılımcının cetvelin orta noktasına

Biyomotor yetiler nelerdir?
Çocuk ve gençlerde biyo-
motor yetileri ölçmek için
kullanılan testleri araştırınız.

Yaş, cinsiyet ve farklı branş-
lardaki VO2maks değerleri
arasındaki ilişkiyi inceleyiniz.

Çocuk ve gençler de farklı
yaş gruplarında hangi kardi-
yovasküler dayanıklılık test-
lerinin uygulandığını örnek
çalışmalar ile antrenör arka-
daşlarınıza anlatınız.

1 Çocuk ve gençlerin biyomotor yetilerinin ölçülmesinde kullanılan yöntemleri ve bu alanın
kapsadığı bilgi birikimini açıklayabilme

Araştır 1 İlişkilendir Anlat/Paylaş

Öğrenme Çıktısı

248

Genel Antrenman Bilimi: Performans Ölçme ve Değerlendirme

odaklanması ve hazır komutundan sonra cetvel bı-
rakıldığında cetveli yakalaması söylenir. Katılımcı
cetveli yakaladıktan sonra baş parmağın üstünde
kalan çizgi okunur. 20 deneme yapılır. En düşük 5
ve en yüksek 5 deneme atılır. Kalan 10 denemenin
ortalaması sonuç olarak kaydedilir.

Cetvelin düşme mesafesi aşağıdaki formül-
le zamana çevrilebilir. Formül Manna ve ark.
(2018)’den aktarılmıştır.

t = √[d/(490 cm/sec2)]
Tablo 7.23’te Nelson el reaksiyon testi ile ilgili

çalışma örnekleri verilmektedir.

Resim 7.11 Nelson
el reaksiyon testi.

Kaynak: Doç.
Dr. Nurten Dinç

arşivindendir.

Tablo 7.23 Nelson el reaksiyon testi ile ilgili çalışma örnekleri.

Çalışma N (sayı) Test Yaş Erkek Kadın

Manna ve ark.,
2018

5 -10 yaş
450 erkek
-500 kız

Cetvel Düşürme Testi
(sn)

6
7
8
9

10

0.264±0.067
0.259±0.068
0.229±0.055
0.221±0.051
0.200±0.048

0.245±0.058
0.242±0.060
0.218±0.054
0.204±0.055
0.195±0.054

Ángel Latorre-
Roman ve ark.,

2018

6 yaş
329 erkek

181 kız

Cetvel Düşürme Testi
(cm) 6 29.26±9.47 30.12±9.26

Aranha ve ark.,
2015

6 -12 yaş
204 kişi

Cetvel Düşürme Testi
(ms)

6
7
8
9

10
11
12

248.8±23.1
241.1±26.7
232.9±24.5
230.7±24.6
223.1±31.6
220.6±13.9
214.2±23.4

Manna ve ark.,
2014

10-16 yaş
150 erkek

Cetvel Düşürme Testi
(cm)

11
13
15

19.7±2.3
16.8±2.8
15.3±2.8

Nelson Ayak Reaksiyon Testi
Nelson ayak reaksiyon testinde, Nelson el reaksiyon testinde olduğu

gibi cetvel kullanılır. Katılımcı ayakkabısını çıkarır ve ayak ucu duvarda 5
cm mesafede olacak şekilde masa üzerinde oturur. Antrenör cetveli duvar
ve katılımcının ayağı arasında baş parmağının ucu hizasında tutar ve hazır
komutundan sonra düşen cetveli ayak ucu ile duvara sıkıştırması söylenir
(Resim 7.12). Ayak başparmağının hemen üzerine denk gelen değer kay-
dedilir. Test 20 defa tekrarlanır. En düşük 5 ve en yüksek 5 deneme atılır.
Kalan 10 denemenin ortalaması sonuç olarak kaydedilir.

La Fayette Çok Seçenekli Reaksiyon Zaman Ölçeği
La Fayette çok seçenekli reaksiyon zaman ölçeği ses ve ışık uyaranına

karşı basit ve farklı renklerde olan ışık uyaranına karşı seçmeli reaksiyon
süresini ölçer. Elektronik bir alet olup 2 parçadan oluşur ve zamanı 1/1000

Resim 7.12 Nelson ayak
reaksiyon testi.

Kaynak: Doç. Dr. Nurten Dinç
arşivindendir.

249

Hareket ve Antrenman Bilimleri II

sn. değerinde vermektedir. Katılımcı devamlı kullandığı elin işaret parmağını hafifçe 4 düğme üzerinde
tutar, hangi düğmeden ışık geliyorsa en kısa sürede o düğmeye dokunmaya çalışır. Katılımcıya 10 tekrar
yaptırılır ve son 5 tekrarın ortalaması reaksiyon zaman sonucu olarak kaydedilir.

New Test Aleti ile Reaksiyon Zamanının Ölçülmesi
Sporcuların işitsel, görsel veya seçmeli reaksiyon zamanları New test 1000 veya 2000 aleti ile ölçülebil-

mektedir. 0.001 sn. veya 0.01 ms. olarak görsel, işitsel ve karma reaksiyon zamanını ölçmektedir. Cihaz,
kontrol konsolu ve tepki aparatından oluşmaktadır. Birinci parça uyaranlara karşı sporcunun parmağı ile
basacağı kısım ikinci parça ise katılımcıya gönderilen görsel ya da işitsel uyarı şekli ve sayısının ayarlandığı
parçadır. Reaksiyon zamanı ölçümleri, gürültüsüz ve ışık alan bir ortamda sporcular rahat pozisyondayken
gerçekleştirilmelidir.

Tablo 7.24’te farklı reaksiyon testleri ile ilgili çalışma örnekleri verilmektedir.

Tablo 7.24 Farklı reaksiyon testleri ile ilgili çalışma örnekleri.

Çalışma N (sayı) Test Yaş Skor
Chatzopoulos ve ark.,

2014 31 kişi (kız) Reakriyon zamanlayıcı
aparat 17 0.187±0.036 (ms)

Fong ve ark., 2013 19 kişi Cetvel düşürme RT 11 0.19±0.03 (s)

Atan&Akyol, 2013

215 farklı
branşlardan erkek

sporcu
ve 44 sporcu

olmayan erkek
katılımcı

Sesli RT
(msn.1/1000)

15
16
17
18

359.07±59.05
352.82±47.25
340.43±57.99
317.66±52.25

Basit görsel sağ el RT
(msn.1/1000)

15
16
17
18

372.75±52.25
344.15±66.04
344.74±49.18
334.66±68.56

Basit görsel sol el RT
(msn.1/1000)

15
16
17
18

357.56±48.18
334.52±54.33
332.51±39.14
332.24±43.77

Çoklu RT
(msn.1/1000)

15
16
17
18

532.63±70.70
546.79±77.67
551.28±96.11
536.83±91.56

Zuckerman ve ark.,
2012

13-16 yaş arası
15 yaş ortalama

100 kişi

ImPACT
program 13-16 0.58±0.07

Oryantasyon
Oryantasyon Yeteneği, kinestetik algılamalarla ilgilidir. Hareketin boyutunu kavrama anlamına gel-

mektedir. Aynı zamanda işitsel uyaranlarla eş güdüm içerisinde çalışır.

Oryantasyon Testi
Oryantasyon yeteneğini test etmek için gerekli malzemeler her biri 3 kg’lık 5 adet sağlık topu, bir adet

4 kg’lık sağlık topu, kronometre, metre, kalem ve kağıttır. 3 kg’lık sağlık topları aralarında 1.5 m mesafeyle
yarım daire oluşturacak şekilde numaralandırılarak düz bir zemine Şekil 7.11’de gösterildiği gibi yerleş-
tirilir. Teste katılacak sporcuların başlangıçta topların arkasında zıt yönlü olarak durmaları gerekir. Teste

250

Genel Antrenman Bilimi: Performans Ölçme ve Değerlendirme

başlayacak sporcu komut ile birlikte dönerek 4 kg’lık sağlık topuna dokunur. Testi uygulayan antrenör,
sporcu 4 kg’lık topa dokunduğu anda bir numara söyler ve sporcu numarası söylenen topa dokunur ve
tekrar başlangıç noktasındaki topa dokunur. Bekleme/duraklama olmaksızın antrenör tekrar bir numara
söyler, 3 kez üst üste uygulanmasıyla test tamamlanır. Her sporcu için önce bir deneme yapılır ardından
test uygulanır. Test 2 kez uygulanır, iyi derecedeki test sonucu saniye olarak kaydedilir (Minz, 2003).

3

2 4

1 5

3 kg

3 kg

3 kg4 kg3 kg

3 kg

1,5 m. 1,5 m.

3 m
.

3 m.

3 m. 3 m.

3 m.

1,5 m
.

1,
5

m
.

Şekil 7.11 Oryantasyon yeteneği testi.

Kaynak: Minz, 2003’ten uyarlanmıştır.

Oryantasyon yetisinin ölçümü ile ilgili çalışmaların özet sonuçları Tablo 7.25’te verilmektedir.

Tablo 7.25 Oryantasyon yetisi ile ilgili çalışma değerleri.

Çalışma N (ayı) Yaş Test Yaş

Peker ve Vural, 2019 112 kişi 15 Oryantasyon testi

Takım sporları
9.40±2.456 (sn)
Bireysel sporlar

10.13±2.191 (sn)

Budak, 2016 18 erkek
12 kız 8 Oryantasyon testi

Erkek
1.10±0.66 (sn)

Kız
1.67±1.15 (sn)

Taşkın ve ark., 2017 67 kişi 10 Oryantasyon testi

Erkek
10.17±1.31 (sn)

Kız
10.41±0.81 (sn)

Kinestetik Ayrımlama Becerisi
Kinestetik ayrımlama genel anlamda, bir hareketi en ekonomik ve en iyi bir şekilde yapabilmeyi içerir.

Kas fibrillerinde bulunan reseptörlere kinestetik reseptörler denilmektedir. Kasın amaca göre gerilmesi ve
hareketin gerçekleşmesi için uygun zaman ve eklem açısında kinestetik bilgilerin görsel, dokunsal ve işitsel
reseptörler aracılığıyla algılanır. Bu reseptörler yardımıyla hareketler, bütün veya parça olarak yapılabil-
mektedir.

251

Hareket ve Antrenman Bilimleri II

Kinestetik Ayrımlama Testi
Kinestetik ayrımlama yeteneğini ölçmek için Şekil 7.12’de görüldüğü şekilde bir cimnastik minderi

başlangıç noktasından 2 metre uzağa yerleştirilir. Minderin ortasında çapı 40 cm olan bir daire çizilir ve
merkezine de 2 kg’lık bir sağlık topu yerleştirilir. Sporcunun mindere sırtı dönük olacak şekilde başlan-
gıç noktasında durması istenir ve 1 kg’lık 5 adet sağlık topunu başının üzerinden çift el ile arkaya doğru
atarak 2 kg’lık topu vurmaya çalışması istenir.
Sporcunun 1 deneme yapmasına izin verilir.
Test iki kez tekrarlanarak iyi skor kaydedilir.
Testin skoru için 5 atıştan topladığı toplam
puan aşağıda belirtilen kriterlere göre topla-
narak hesaplanır:

•	 Sporcu tarafından atılan top cimnastik
minderine temas ederse, 1 puan

•	 Sporcu tarafından atılan top daire çiz-
gisine temas ederse, 2 puan

•	 Sporcu tarafından atılan top dairenin
içine düştüğünde, 3 puan

•	 Sporcu tarafından atılan top daire
içindeki diğer sağlık topuna çarptığın-
da, 4 puan (Minz, 2003).

Peker ve Vural (2019), 15 yaş 112 kişide
kinestetik ayrımlama testini uygulamış ve
takım sporcularında kinestetik ayrımlama
puanını 12.42±4.174 bireysel sporcularda
9.52±3.202 bulmuştur.

Ritim
Hareketin mekân boyutu içerisinde akıcı ve dinamik değişimlere göre hareket edebilme özelliğidir.

Hareketin içinde olan ya da öğrenilmiş, hareketlerin algılanarak sergilenmesidir. Burada işitsel ve görsel
algılama beraberdir. Ergenlik öncesi dönemde ritim yetisi gelişme gösterir.

Ritim Yeteneği Testi
Ritim yeteneğini test ederken her biri 1 m çapında 11 adet cimnastik çemberi, bir adet kronometre, bir

adet ölçüm bandına ihtiyaç vardır. Test için 30 metre uzunluğunda bir alana ihtiyaç vardır. Başlangıç ve
bitiş çizgisi belirlenir ve bu çizgilerden 5 metre uzağa 3 cimnastik çemberi ardışık olarak sıralanır. 10 met-
relik mesafenin orta noktası işaretlenerek kalan 5 cimnastik çemberi ardışık olarak yerleştirilir (Şekil 7.13).

5 metre 5 metre

20 metre
Başlangıç
Çizgisi

Bitiş
Çizgisi

30 metre

Şekil 7.13 Ritim yeteneği testi.

Kaynak: Minz 2003’ten uyarlanmıştır.

40 cm.

2 metre

2 kg

1 kg

Şekil 7.12 Kinestetik ayrımlama yeteneği testi.

Kaynak: Minz 2003’ten uyarlanmıştır.

252

Genel Antrenman Bilimi: Performans Ölçme ve Değerlendirme

Testte sporcu başlangıç çizgisinden bitiş çizgisi-
ne kadar 11 cimnastik çemberinden ritmik olarak
adımlama yaparak koşar. Sonrasında sporcunun 30
metrelik mesafeyi düz koşu ile mümkün olduğu
kadar hızlı koşması istenir. Her sporcu ilk önce bir
deneme yapar. Daha sonra sporcu iki kez normal
30 metre ve 2 kez de ritimli olarak 30 metrelik
mesafeyi koşar. Her koşu için en iyi derece alınır.
Birinci ve ikinci koşu arasındaki farklılık ritim sko-
ru olarak kaydedilir (Minz, 2003). Tablo 7.26’da
ritim testi ile ilgili yapılan çalışma örnekleri veril-
mektedir.

Tablo 7.26 Ritim testi ile ilgili yapılan çalışma örnekleri.

Çalışma N (sayı) Yaş Test Yaş

Peker ve
Vural,
2019

112 kişi 15
Ritim
testi

Takım sporları
1.47±0.630 (sn)
Bireysel sporlar
1.62±0.637 (sn)

Budak,
2016

18 erkek
12 kız

8
Ritim
testi

Erkek
1.10±0.66 (s)

Kız
1.67±1.15 (s)

Denge Testleri
Denge, bir sporcunun atletik bir beceri sergi-

lerken vücut pozisyonunu koruma ve kontrol etme
yeteneğidir. Koordinasyon gerektiren pek çok ha-
reket denge duyusuna da gerek duyar. Hareketlerin
dengeli yapılması veya denge bozulduğunda hızla
normal pozisyona gelebilmesi için denge yeteneği-
nin de geliştirilmesi gerekir. Denge yetisini ölçmek
için kullanılan testlerden flamingo, yıldız ve Y den-
ge testleri aşağıda açıklanmaktadır.

Flamingo Denge Testi
Flamingo denge testi statik dengeyi belirlemek

amacıyla kullanılmaktadır. Katılımcı 3 cm genişli-
ğinde, 4 cm yüksekliğinde ve 50 cm uzunluğunda,
tahta bir denge aletinin üzerine çıkarak dengede
durur. Çıkarken antrenörün elini tutarak dengesi-
ni sağlayabilir. Tercih edilen bacak üzerinde denge-
de dururken serbest kalan bacağın dizi bükülür ve
ayak kalçalara yakın tutulur. Antrenörden dengeyi
sağlamak için destek almayı bıraktığında test süre-
si başlatılır. Katılımcı dengesini her kaybettiğinde
kronometre durdurulur tekrar dengeyi sağladığında
kronometre devam ettirilir ve 60 saniyedeki düşüş
sayısı kaydedilir. İlk 30 saniyede 15’ten fazla düşme
olursa, test sonlandırılır ve sıfır puanı verilir. Katı-
lımcının bir dakika içerisinde dengede kalabildiği en
uzun süre, flamingo denge değeri olarak kaydedilir.

Yıldız Denge Testi
Yıldız denge testi dinamik dengeyi ölçmek ve

postüral kontrolü belirlemek için kullanılmaktadır.
Bu test bireylerin alt ekstremite ile ilgili performans
eksikliklerini belirlemeyi hedefler. Test, destek aya-
ğı üzerinde 45 derece açıyla belirlenmiş 8 farklı
yöne uzanmayı içerir (Şekil 7.14). Katılımcı bir ba-
cağı ile dengedeyken diğer bacağı ile postür duruşu
bozulmadan belirlenmiş yönlerde ulaşılabilen en
uzak noktaya uzanır. Belirlenen her yöne uzanma
sağlandıktan sonra tekrar dik ve doğru postür du-
ruşuna geri dönülür. Test esnasında dengede olan
ayak hareket ettirilmez. Hem dominant hem de
dominant olmayan bacak için test uygulanır. Testte
ulaşılabilinen mesafe metre ile ölçülür ve kaydedi-
lir. Yapılan çalışmalarda bacak uzunluğu ve uzanma
mesafesi arasında istatistiksel olarak anlamlı ilişki
bulunduğundan skoru standartlaştırabilmek için
aşağıdaki formül uygulanmaktadır. Formül Gribb-
le ve Hertel (2003)’ten uyarlanmıştır.

Yıldız denge
testi skoru =

Uzanma mesafesi
x 100Bacak uzunluğu

253

Hareket ve Antrenman Bilimleri II

AnteriorAnterior

PosteriorPosterior

AnteromedialAnteromedial AnterolateralAnterolateral

PosteromedialPosteromedial PosterolateralPosterolateral

MedialMedial LateralLateral

Sağ bacak ile uzanma Sol bacak ile uzanma

Şekil 7.14 Yıldız denge testi.

Kaynak: Bulgan ve ark. 2018’den aktarılmıştır.

Y Denge Testi
Y denge testinin amacı di-

namik dengeyi ölçmektedir.
Yıldız denge testinden uyar-
lanmıştır ve uzanma yönleri
anterior, posteromedial, pos-
terolateral olmak üzere 3 yöne
düşürülmüştür. Bu test için Y
denge testi platformu kullanı-
labilir ya da 3 adet mezura 120
derecelik açı yapacak şekilde
yere yerleştirilir (Şekil 7.15).

Katılımcı bu 3 mezuranın kesiştiği noktada tek ayak üzerinde durarak diğer ayağı ile anterior, poste-
romedial ve posterolateral olmak üzere 3 yönde parmak ucu ile uzanır. Test esnasında dengede olan ayak
hareket ettirilmez. Hem dominant hem de dominant olmayan bacak için test uygulanır. Test, her yön için
dinlenme aralıkları verilerek 3 kez tekrarlanır; en iyi skor cm cinsinden kaydedilir.

Test denge platformu üzerinde gerçekleştirilecekse katılımcı ayakkabısız platformun ortasında tek ayak
üzerinde parmak uçları kırmızı çizgiyi geçmeyecek şekilde durur ve serbest ayağı ile anterior, posteromedial
ve posterolateral yönlere uzanır. Test edilen taraf hedef bölgesindeki indikatörü (ittirildiğinde kayan takoz)
boştaki ayağıyla itmelidir (Resim 7.13).

a

Y-Balance Testi

b c

Resim 7.13 Y denge testi.

Kaynak: Gelen ve ark. 2019’dan aktarılmıştır.

Anterior

PosterolateralPosteromedial

Sağ
Ayak

Anterior

Posterolateral Posteromedial

Sol
Ayak

Şekil 7.15 Y denge testi.

Kaynak: Bulgan ve ark. 2018’den aktarılmıştır.

254

Genel Antrenman Bilimi: Performans Ölçme ve Değerlendirme

Ulaşılan maksimal erişim mesafesi erişim indikatörünün kenarındaki şerit ölçümü okunarak ölçülmeli-
dir. Hem dominant hem de dominant olmayan bacak için test uygulanır. Test, her yön için dinlenme ara-
lıkları verilerek 3 kez tekrarlanır. Her yön için ulaşılan en başarılı sonuç analiz için kullanılmalıdır. Formül
Plisky ve ark. (2006)’dan uyarlanmıştır.

Yıldız denge
testi skoru =

Anterior + posteromedial + posterolateral erişim yönleri
x 1003 x bacak uzunluğu

Test esnasında duruş pozisyonu bozulursa, platform üzerindeki ayak hareket ettirilirse, uzanma ayağı
yere değerse ve uzanma ayağı başlangıç pozisyonuna döndürülemezse test tekrarlanır.

Tablo 7.27’de denge testleri ile ilgili çalışma verileri verilmektedir.

Tablo 7.27 Denge testleri ile ilgili çalışma verileri.

Çalışma Sayı Test Yaş Erkek Kadın

Gulías-
González, ve

ark. (2014)

6-12 yaş
1725 katılımcı

Flamingo

6
7
8
9

10
11
12

20.3±6.6
17.1±7.6
14.8±7

13.1±7.4
11.4±7.7
9.3±6.7
9.5±6.3

19.3±6.3
13.8±7.1
12.2±7.6
11.6±6.8
10.5±7.8
8.7±6.3
9.4±7

Jürimäe & Volbekiene (1998)
11-17 yaş

erkek-kız toplam 4766

Flamingo (Estonya
verileri)

11
12
13
14
15
16
17

12.4±4.9
13.0+3.2
12.8+5.5
11.0+5.2
11.1+5.4
10.3+5.0
8.6+4.7

 14.1+5.9
13.0+3.8
13.5+3.2
12.7+4.7
11.7+5.2
11.1+4.5
10.6+4.6

Flamingo
(Litvanya verileri)

11
12
13
14
15
16
17

11.0+5.2
11.8+6.2
11.8+4.9
10.5+5.3
10.8+5.6
10.4±4.8
10.0+5.1

13.0+7.8
10.7+6.6
9.9+6.2
9.8+6.0
8.9±55
9.1+5.6
8.9+6.0

Fjørtoft, (2000)
5 yaş 13 kişi
6 yaş 41 kişi
7 yaş 21 kişi

Flamingo
5
6
7

5,5±2,6
5,4±6,5
3,2±3,2

McKay ve ark.,
(2017)

3-9 yaş
10-19 yaş

Yıldız denge testi
(% ayak uzunluğu)

3-9
10-19

69,9±48,6
99,38±15,2

73,6±45,3
96,3±13,2

McCann ve ark.,
(2015)

14–23 years
318 erkek

Yıldız denge testi
(% ayak uzunluğu)

15.91 ± 1.14

Ön 69,9±7,9
Arka orta 83,5±10,2
Arka yan 72,8±11,4
Birleşimi 75,4±8,5

255

Hareket ve Antrenman Bilimleri II

Koordinatif yetiler nelerdir?
Çocuk ve gençlerde koordi-
natif yetileri ölçmek ve de-
ğerlendirebilmek için kulla-
nılan testleri açıklayınız.

Farklı branşlardaki koor-
dinatif yeti test skorları ve
performans arasındaki iliş-
kiyi inceleyiniz.

Koordinatif yetileri değer-
lendirdiğiniz test sonuçla-
rınızı diğer antrenörler ile
paylaşınız.

2 Çocuk ve gençlerin koordinatif yetilerinin ölçülmesinde kullanılan yöntemleri ve bu alanın
kapsadığı bilgi birikimini açıklayabilme

Araştır 2 İlişkilendir Anlat/Paylaş

Öğrenme Çıktısı

Genel Antrenman Bilimi: Performans Ölçme ve Değerlendirme

256

öğ
re

nm
e

çı
kt

ıla
rı

ve
 b

öl
üm

 ö
ze

ti

Çocuk ve Gençlerde
Biyomotor Yetilerin Ölçme ve

Değerlendirilmesi

Çocuk ve gençlerin biyomotor yetilerinin
ölçülmesinde kullanılan yöntemleri ve bu
alanın kapsadığı bilgi birikimini açıklayabilme

1

Biyomotor yetiler dayanıklılık, kuvvet, sürat, esneklik ve çeviklik – yön değiştirme yetisi olarak 5 yetiyi
kapsamaktadır. Çocuk ve gençlerde iyi bir performans elde etmek için biyomotor yetilerin gelişimi çok
önemlidir. Antrenörler sporcularının bu yetilerinin gelişimini takip edebilmek için kolaylıkla ölçebilecekleri
alan testlerini sporcularına uygulamalıdır. Dayanıklılık yetisini ölçmek için çocuk ve gençlerde 12 dakika
koşu testi, 1,5 mil koşu testi, 20 metre çok aşamalı mekik koşu testi, 1 mil yürüyüş/koşu testi ve basamak
testi kullanılabilir. Bu testlerin ölçülmesiyle koşu süre mesafe ve formülize edilerek VO2maks değerleri bu-
lunmaktadır. Kuvvet testleri ölçmek için çocuk ve gençlerde şınav, barfikste kol çekme, büklü kol asılması,
core, mekik, dikey sıçrama, durarak uzun atlama, el kavrama kuvveti, çok tekrarlı maksimal kuvvet testleri
yapılır. Sürat testlerini ölçmek için 60 metreye kadar olan mesafeler çocuk ve gençlerde kullanılmalıdır.
Esneklik testi olarak otur eriş testi, gövde ekstansiyon ve omuz esneklik testleri kullanılabilir ve cm olarak
değerlendirilir. Çeviklik ve yön değiştirme yetisi sahada kronometre kullanılarak çocuk ve gençler için eğ-
lenceli testlerdir. T test, 505 testi, pro çeviklik testi, İllinois testi, dört koni testi ve altıgen test çeviklik ve
yön değiştirme yetisini test etmek için kullanılan testlerdendir.

Çocuk ve Gençlerde
Koordinatif Yetilerin Ölçme ve

Değerlendirilmesi

Çocuk ve gençlerin koordinatif yetilerinin
ölçülmesinde kullanılan yöntemleri ve bu
alanın kapsadığı bilgi birikimini açıklayabilme

2

Koordinatif yetiler reaksiyon zamanı, oryantasyon, kinestetik ayrımlama becerisi, ritim ve denge yetilerini
kapsar. Bu yetiler ergenlik öncesi dönemde gelişmeye başlar ve ergenlik sırasında da gelişimi devam eder.
Bir sporcunun kuvvet, hızı ve dayanıklılığı ne kadar büyük olursa koordinasyon yetilerin gelişimi daha
hızlı olur ve bir sporcuda bu yetilerin gelişimi sahada rahat hareket etme veya doğrudan rakibini aldatmak
için yapılan eylemlerin daha kolaylıkla gerçekleşmesini sağlar. Özellikle takım sporlarında önem arz eder.
Koordinatif yetilerden reaksiyon zamanının ölçülmesinde basit olarak cetvel kullanılarak yapılan Nelson el
ve ayak testi mevcuttur. Diğer reaksiyon testleri cihazlarla gerçekleştirilip işitsel görsel ve dokunsal reaksi-
yon zamanlarını sn. olarak test etmektedir. Koordinatif yetilerden oryantasyon, kinestetik ayrımlama testi
ve ritim testi sahada sağlık topu, çember, kronometre ile gerçekleştirilen ve kolaylıkla çocuk ve gençlerde
uygulanabilen testlerdir. Denge yetisini ölçmek için çocuk ve gençlerde flamingo denge testi, yıldız testi ve
Y denge testi çocuk ve gençlerde kullanılmaktadır.

Hareket ve Antrenman Bilimleri II

257

neler öğrendik?

1 	 Çocuk ve gençlerde kardiyovasküler dayanık-
lılığı ölçebilmek için kullanılan test aşağıdakilerden
hangisidir?

A.	 Durarak uzun atlama
B.	 150 metre sprint
C.	 20 metre çok evreli mekik testi (PACER)
D.	1 dk. mekik testi
E.	 Altıgen testi

2 	 Aşağıda verilen testlerden hangisi çocuk ve
gençlerde uygulanan alan testlerinden biri değildir?

A.	 Ritim testi
B.	 Wingate testi
C.	 T test
D.	30 metre sprint
E.	 1 mil koşu testi

3 	 Aşağıdaki testlerden hangisi çocuk ve gençler-
de çeviklik ve yön değiştirme yetisininin ölçümün-
de kullanılmaz?

A.	 100m sprint
B.	 Altıgen testi
C.	 İlionis testi
D.	T testi
E.	 505 testi

4 	 Çocuk ve gençlerde esneklik biyomotor yeti-
sini ölçen test aşağıdakilerden hangisidir?

A.	 Yıldız testi
B.	 T testi
C.	 Altıgen testi
D.	Cooper testi
E.	 Otur eriş testi

5 	 1 mil yürüyüş/koşu testi hangi biyomotor ye-
tiyi ölçmek için kullanılmaktadır?

A.	 Kuvvet
B.	 Sürat
C.	 Kardiyovasküler dayanıklılık
D.	Çeviklik
E.	 Ritim

6 	 Çocuk ve gençlerde bacak kas kuvvetini öl-
çen test aşağıdakilerden hangisidir?

A.	 Barfiks testi
B.	 Core testi
C.	 Otur eriş testi
D.	Dikey sıçrama testi
E.	 Mekik testi

7 	 Çocuk ve gençlerde denge koordinatif yetisi-
ni ölçen test aşağıdakilerden hangisidir?

A.	 Flamingo
B.	 T testi
C.	 Basamak testi
D.	Cooper testi
E.	 Otur eriş testi

8 	 Aşağıdakilerden hangisi koordinatif yetiyi öl-
çen testlerden biri değildir?

A.	 Esneklik testleri
B.	 Reaksiyon zamanı testleri
C.	 Denge testleri
D.	Ritim testi
E.	 Oryantasyan testi

9 	 Çocuklarda kas kuvvetini ölçmek için aşağı-
daki testlerden hangisi kullanılmaz?

A.	 El kavrama kuvvet testi
B.	 1 tekrar maksimum
C.	 Şınav testi
D.	Bükülü kol asılma testi
E.	 Dikey sıçrama testi

10 	 Core testi hangi biyomotor yetiyi ölçmek
için kullanılır?

A.	 Sürat
B.	 Çeviklik
C.	 Esneklik
D.	Kassal dayanıklılık
E.	 Kuvvet

Genel Antrenman Bilimi: Performans Ölçme ve Değerlendirme

258

ne
le

r
öğ

re
nd

ik
 y

an
ıt

an
ah

ta
rı

Yanıtınız yanlış ise “Çocuk ve Gençlerde
Biyomotor Yetilerin Ölçme ve Değerlendi-
rilmesi” konusunu yeniden gözden geçiriniz.

1. C Yanıtınız yanlış ise “Çocuk ve Gençlerde
Biyomotor Yetilerin Ölçme ve Değerlendi-
rilmesi” konusunu yeniden gözden geçiriniz.

6. D

Yanıtınız yanlış ise “Çocuk ve Gençlerde
Biyomotor Yetilerin Ölçme ve Değerlendi-
rilmesi” konusunu yeniden gözden geçiriniz.

3. A Yanıtınız yanlış ise “Çocuk ve Gençlerde
Koordinatif Yetilerin Ölçme ve Değerlendi-
rilmesi” konusunu yeniden gözden geçiriniz.

8. A

Yanıtınız yanlış ise “Çocuk ve Gençlerde
Biyomotor Yetilerin Ölçme ve Değerlendi-
rilmesi” konusunu yeniden gözden geçiriniz.

2. B Yanıtınız yanlış ise “Çocuk ve Gençlerde
Koordinatif Yetilerin Ölçme ve Değerlendi-
rilmesi” konusunu yeniden gözden geçiriniz.

7. A

Yanıtınız yanlış ise “Çocuk ve Gençlerde
Biyomotor Yetilerin Ölçme ve Değerlendi-
rilmesi” konusunu yeniden gözden geçiriniz.

4. E

Yanıtınız yanlış ise “Çocuk ve Gençlerde
Biyomotor Yetilerin Ölçme ve Değerlendi-
rilmesi” konusunu yeniden gözden geçiriniz.

5. C

Yanıtınız yanlış ise “Çocuk ve Gençlerde
Biyomotor Yetilerin Ölçme ve Değerlendi-
rilmesi” konusunu yeniden gözden geçiriniz.

9. B

Yanıtınız yanlış ise “Çocuk ve Gençlerde
Biyomotor Yetilerin Ölçme ve Değerlendi-
rilmesi” konusunu yeniden gözden geçiriniz.

10. E

Araştır Yanıt
Anahtarı

7

Araştır 1

Biyomotor yetiler dayanıklılık, kuvvet, sürat esneklik, çeviklik ve yön değiş-
tirme hızıdır. Çocuk ve gençlerde dayanıklılık yetisini ölçmek için 12 dakika
Cooper koşu testi, 1 mil yürüyüş/koşu testi, 1,5 mil koşu testi, 20 metre çok
aşamalı mekik koşu testi, ve basamak testi kullanılabilir. Kuvvet testlerini ölç-
mek için çocuk ve gençlerde şınav, barfikste kol çekme, bükülü kol asılması,
core, mekik, dikey sıçrama, durarak uzun atlama, el kavrama kuvveti, çok
tekrarlı maksimal kuvvet testleri kullanılabilir. Sürat testlerini ölçmek için 5
metreden 60 metreye kadar olan mesafe koşuları ve tekrarlı sprint testi çocuk
ve gençlerde kullanılabilir. Esneklik testi olarak otur eriş testi, gövde ekstansi-
yon ve omuz esneklik testleri kullanılabilir. Çeviklik ve yön değiştirme yetisini
değerlendirmek için T test, 505 testi, pro çeviklik testi, ilionis testi, dört koni
testi ve altıgen test kullanılabilir.

Araştır 2

Koordinatif yetiler reaksiyon zamanı, oryantasyon, kinestetik ayrımlama be-
cerisi, ritim ve denge yetileridir. Çocuk ve gençlerde koordinatif yetilerden
reaksiyon zamanının ölçülmesinde Nelson el ve ayak testi ve cihazlarla gerçek-
leştirilen işitsel görsel ve dokunsal reaksiyon zamanı testleri kullanılmaktadır.
Denge yetisini ölçmek için flamingo denge testi, yıldız testi ve Y denge testi
kullanılabilir. Oryantasyon, kinestetik ayrımlama testi ve ritim testi sahada
basit araçlarla çocuk ve gençlerde kolaylıkla uygulanabilen testlerdir.

Hareket ve Antrenman Bilimleri II

259

Ángel Latorre-Roman, P., Robles-Fuentes, A., García-
Pinillos, F. ve Salas-Sánchez, J. (2018). Reaction
Times of Preschool Children on the Ruler Drop
Test: A Cross-Sectional Study With Reference
Values. Perceptual and motor skills, 125(5), 866-878.

Aranha, V. P., Moitra, M., Saxena, S., Narkeesh, K.,
Arumugam, N. ve Samuel, A. J. (2017). Motor
cognitive processing speed estimation among the
primary schoolchildren by deriving prediction
formula: A cross-sectional study. Journal of
neurosciences in rural practice, 8(01), 079-083.

Atan, T. ve Akyol, P. (2014). Reaction times of
different branch athletes and correlation between
reaction time parameters. Procedia-Social and
Behavioral Sciences, 116, 2886-2889.

Bereket Yücel, S., Bedestenlioğlu, M., Rudarlı
Nalçakan, G., Hidayetoğlu, K., Ergin, E. ve Yarkın,
G. (2020). TVF Voleybolda antrenman planlaması
ve periyodlaması (13-14 yaşlar için). (Ed. Mirzeoğlu,
D.). Ankara: Spor Yayınevi ve Kitabevi.

Bishop, P. A. (2008). Measurement and Evaluation
in Physical Activity Applications: Exercise Science,
Physical Education, Coaching, Athletic Training &
Health. Holcomb Hatway

Bompa, T. O. ve Carrera, M. (2015). Conditioning
young athletes. Human Kinetics.

Brown, L. E., Ferrigno V. A. Çeviri: Bağırgan T.,
Editör: Turan T. (2018). Sürat, Çeviklik, Çabukluk
Antrenmanı. Spor Yayınevi ve Kitabı, Ankara

Budak, M. (2016). Geleneksel çocuk oyunlarının oryantasyon
ve ritim yeteneği üzerine etkisi. Doctoral dissertation,
Selçuk Üniversitesi Sağlık Bilimleri Enstitüsü.

Bungum, T. J., Jackson, A. W. ve Weiller, K. H.
(1998). One-mile run performance and body
mass index in Asian and Pacific Islander youth:
passing rates for the FITNESSGRAM. Research
quarterly for exercise and sport, 69(1), 89-93.

Chatzopoulos, D., Galazoulas, C., Patikas, D. ve
Kotzamanidis, C. (2014). Acute effects of static
and dynamic stretching on balance, agility,
reaction time and movement time. Journal of
sports science & medicine, 13(2), 403.

Chun, D. M., Corbin, C. B. ve Pangrazi, R. P. (2000).
Validation of criterion-referenced standards for the
mile run and progressive aerobic cardiovascular
endurance tests. Research quarterly for exercise and
sport, 71(2), 125-134.

Cureton, K. J., Sloniger, M. A., O’Bannon, J. P.,
Black, D. M. ve McCormack, W. P. (1995). A
generalized equation for prediction of VO2peak
from 1-mile run/walk performance. Med Sci
Sports Exerc, 27(3), 445-51.

de Villarreal, E. S., Suarez-Arrones, L., Requena,
B., Haff, G. G. ve Ferrete, C. (2015). Effects of
plyometric and sprint training on physical and
technical skill performance in adolescent soccer
players. The Journal of Strength & Conditioning
Research, 29(7), 1894-1903.

Chillón, P., Castro-Piñero, J., Ruiz, J. R., Soto, V. M.,
Carbonell-Baeza, A., Dafos, J., ... ve Ortega, F. B.
(2010). Hip flexibility is the main determinant of
the back-saver sit-and-reach test in adolescents.
Journal of sports sciences, 28(6), 641-648.

Castro-Piñero, J., Chillón, P., Ortega, F. B.,
Montesinos, J. L., Sjöström, M. ve Ruiz, J. R.
(2009). Criterion-related validity of sit-and-reach
and modified sit-and-reach test for estimating
hamstring flexibility in children and adolescents
aged 6–17 years. International journal of sports
medicine, 30(09),

Castro-Piñero, J., Ortega, F. B., Keating, X. D.,
González-Montesinos, J. L., Sjöstrom, M. ve
Ruíz, J. R. (2011). Percentile values for aerobic
performance running/walking field tests in children
aged 6 to 17 years; influence of weight status.
Nutrición hospitalaria, 26(3), 572-578.658-662.

Castro-Piñero, J., González-Montesinos, J. L., Mora, J.,
Keating, X. D., Girela-Rejón, M. J., Sjöström, M.
ve Ruiz, J. R. (2009). Percentile values for muscular
strength field tests in children aged 6 to 17 years:
influence of weight status. The Journal of Strength &
Conditioning Research, 23(8), 2295-2310.

Çağlak Sarı, S. (2012). Çeviklik alıştırmaları ve
oyunlarının 10-11 yaş arası çocukların reaksiyon
zamanları ve işlemleme hızına etkisinin incelenmesi.
Doktora Tezi, Marmara Üniversitesi Eğitim
Bilimleri Enstitüsü, Beden Eğitimi ve Spor
Öğretmenliği Anabilim Dalı.

Fjørtoft, I. (2000). Motor fitness in pre-primary
school children: the EUROFIT motor fitness
test explored on 5–7-year-old children. Pediatric
exercise science, 12(4), 424-436.

Fong, S. S., Ng, S. M. S. ve Chung, L. M. (2013).
Health through martial arts training: Physical
fitness and reaction time in adolescent Taekwondo
practitioners. Health.

Kaynakça

Genel Antrenman Bilimi: Performans Ölçme ve Değerlendirme

260

Fukuda, D. H. (2018). Assessments for Sport and
Athletic Performance. Human Kinetics

Gelen, E., Yıldız, S., Turgut, A. ve Bakıcı, D. (2019).
Türk tenisi için uzun vadeli sporcu gelişimi. Turuncu
tenis (+6) kazanımları geliştirme dönemi. Spor
Yayınevi ve Kitabevi, Ankara

George, J. D., Vehrs, P. R., Allsen, P. E., Fellingham, G.
W. ve Fisher, A. G. (1993). VO2maks estimation
from a submaximal 1-mile track jog for fit college-
age individuals. Medicine and science in sports and
exercise, 25(3), 401-406.

Gontarev, S., Zivkovic, V., Velickovska, L. A. ve
Naumovski, M. (2014). First normative reference
of standing long jump indicates gender difference
in lower muscular strength of Macedonian school
children. Health, 2014.

Gribble, P. A. ve Hertel, J. (2003). Considerations
for normalizing measures of the Star Excursion
Balance Test. Measurement in physical education
and exercise science, 7(2), 89-100.

Gulías‐González, R., Sánchez‐López, M., Olivas‐
Bravo, Á., Solera‐Martínez, M. ve Martínez‐
Vizcaíno, V. (2014). Physical fitness in Spanish
schoolchildren aged 6–12 years: reference
values of the battery EUROFIT and associated
cardiovascular risk. Journal of School Health,
84(10), 625-635.

Günay, M., Tamer K., Cicioğlu, İ. ve Şıktar, E. (2017).
Spor Fizyolojisi ve Performans Ölçüm Testleri.
Ankara: Batman Belediyesi Spor Klübü.

Halson, S. L. (2014). Monitoring training load to
understand fatigue in athletes. Sports medicine,
44(2), 139-147.

Harries, S. K., Lubans, D. R. ve Callister, R. (2016).
Comparison of resistance training progression
models on maximal strength in sub-elite
adolescent rugby union players. Journal of Science
and Medicine in Sport, 19(2), 163-169.

Hirose, N. ve Nakahori, C. (2015). Age Differences
in Change-of-Direction Performance and
Its Subelements in Female Football Players.
International Journal of Sports Physiology and
Performance, 10(4), 440–445. doi:10.1123/
ijspp.2014-0214

Hoffman, J. (2006). Norms for fitness, performance,
and health. Human Kinetics.

Hoffman, J. R., Maresh, C. ve Armstrong, L.
E. (1992). Isokinetic and dynamic constant
resistance strength testing: Implications for sport.
Physical Therapy Practice, 2, 42-53.

Horvat, M., Franklin, C. ve Born, D. (2007). Predicting
strength in high school women athletes. Journal of
strength and conditioning research, 21(4), 1018.

Jürimäe, T. ve Volbekiene, V. (1998). Eurofit test
results in Estonian and Lithuanian 11 to 17‐
year‐old children: a comparative study. European
Journal of Physical Education, 3(2), 178-184.

Keiner, M., Sander, A., Wirth, K., Caruso, O.,
Immesberger, P. ve Zawieja, M. (2013). Strength
performance in youth: trainability of adolescents and
children in the back and front squats. The Journal of
Strength & Conditioning Research, 27(2), 357-362.

Koley, S. ve Melton, S. (2010). Age-related changes
in handgrip strength among healthy Indian
males and females aged 6-25 years. Journal of Life
Sciences,2(2), 73-80.

Kraemer, W. J., Fleck, S. J. ve Deschenes, M. R.
(2011). Exercise physiology: integrating theory and
application. Lippincott Williams & Wilkins.

Kravıtz, L., Akalan, C., Nowıckı, K. ve Kınzey, S. J.
(2003). Prediction of 1 repetition maximum in
high-school power lifters. The Journal of Strength
& Conditioning Research, 17(1), 167-172.

Leger, L. A. ve Lambert, J. (1982). A maximal
multistage 20-m shuttle run test to predict VO2
max. European journal of applied physiology and
occupational physiology,49(1), 1-12.

Lloyd, L. K., Bishop, P. A., Walker, J. L., Sharp, K.
R. ve Richardson, M. T. (2003). The influence of
body size and composition on FITNESSGRAM
(r) Test performance and the adjustment of
FITNESSGRAM (r) Test scores for skinfold
thickness in youth. Measurement in Physical
Education and Exercise Science, 7(4), 205-226.

Lloyd, R. S., Oliver, J. L., Faigenbaum, A. D.,
Howard, R., Croix, M. B. D. S., Williams, C.
A. ve Hatfield, D. L. (2015). Long-term athletic
development-part 1: a pathway for all youth. The
Journal of Strength & Conditioning Research, 29(5),
1439-1450.

Mahar, M. T., Rowe, D. A., Parker, C. R., Mahar, F. J.,
Dawson, D. M. ve Holt, J. E. (1997). Criterion-
referenced and norm-referenced agreement
between the mile run/walk and PACER.
Measurement in Physical Education and Exercise
Science, 1(4), 245-258.

Manna, I., Pan, S. R. ve Chowdhury, M. (2014).
Anthropometric, physical and cardiorespiratory
fitness of 10-16 years children. Al Am een J Med
Sci, 7(4), 275-283.

Hareket ve Antrenman Bilimleri II

261

Manna, S., Pal, A. ve Dhara, P. C. (2018). Fine Motor
Skills and its Growth Pattern in Variation to Age
and Gender on Bengali (Indian) Primary School
Children: A Cross Sectional Study. Age, 5, 10-11.

Mayhew, J. L., Kerksick, C. D., Lentz, D., Ware, J.
S. ve Mayhew, D. L. (2004). Using repetitions
to fatigue to predict one-repetition maximum
bench press in male high school athletes. Pediatric
Exercise Science, 16(3), 265-276.

Mayorga-Vega, D., Merino-Marban, R. ve Garcia-
Romero, J. C. (2015). Validity Of Sit-And-Reach
Wıth Plantar Flexion Test In Chıldren Aged 10-12
Years. Revista Internacional de Medicina y Ciencias
de la Actividad Física y del Deporte, 15(59).

Maud, P. J. ve Foster, C. (1995). Physiological assessment
of human fitness. Human Kinetics.

McCann, R. S., Kosik, K. B., Beard, M. Q., Terada,
M., Pietrosimone, B. G. ve Gribble, P. A.
(2015). Variations in Star Excursion Balance Test
performance between high school and collegiate
football players. The Journal of Strength &
Conditioning Research, 29(10), 2765-2770.

McKay, M. J., Baldwin, J. N., Ferreira, P., Simic,
M., Vanicek, N., Burns, J. ve 1000 Norms
Project Consortium. (2017). Reference values
for developing responsive functional outcome
measures across the lifespan. Neurology, 88(16),
1512-1519.

McSwegin, P. J., Plowman, S. A., Wolff, G. M. ve
Guttenberg, G. L. (1998). The validity of a one-
mile walk test for high school age individuals.
Measurement in Physical Education and Exercise
Science, 2(1), 47-63.

Minz, A. K. (2003). Relationship of Coordinative
Abilities to Performance in Badminton. Lakshmibai
National Institute of Physical Education
Deemed University Degree of Master of Physical
Education, India

Miyaguchi, K., Demura, S., Sugiura, H., Uchiyama,
M. ve Noda, M. (2013). Development of various
reaction abilities and their relationships with
favorite play activities in preschool children.
The Journal of Strength & Conditioning Research,
27(10), 2791-2799.

Musabaşoğlu, S. (2008). Elit Düzeydeki Alp
Disiplini Kayakçılarının Reaksiyon Zamanlarının
Araştırılması. Yüksek Lisans Tezi, Atatürk
Üniversitesi Sağlık Bilimleri Enstitüsü Spor Sağlık
Bilimleri Ana Bilim Dalı

Omar, M. T. A., Alghadir, A. ve Al Baker, S. (2015).
Norms for hand grip strength in children aged
6–12 years in Saudi Arabia. Developmental
neurorehabilitation, 18(1), 59-64.

Pardos-Mainer, E., Casajús, J. A. ve Gonzalo-Skok,
O. (2019). Reliability and sensitivity of jumping,
linear sprinting and change of direction ability
tests in adolescent female football players. Science
and Medicine in Football, 3(3), 183-190.

Peker, A. T. ve Vural, M. (2019). Comparison of
Some Coordinative Abilities in Terms of Team
and Individual Sports. Journal of Education and
Training Studies, 7(8), 67-72.

Plisky, P. J., Rauh, M. J., Kaminski, T. W. ve
Underwood, F. B. (2006). Star Excursion Balance
Test as a predictor of lower extremity injury in high
school basketball players. Journal of orthopaedic &
sports physical therapy, 36(12), 911-919.

Plowman, S. A. ve Meredith, M. D. (2013).
Fitnessgram / Activitygram Reference Guide. Dallas,
TX: The Cooper Institute.

Powers, S. K. ve Howley, E. T. (2018). Exercise
physiology: Theory and application to fitness and
performance (pp. 303-308). New York, NY:
McGraw-Hill.

Pyne, D. B., Saunders, P. U., Montgomery, P. G.,
Hewitt, A. J. ve Sheehan, K. (2008). Relationships
between repeated sprint testing, speed, and
endurance. The Journal of Strength & Conditioning
Research, 22(5), 1633-1637.

Reiman, M. P., Manske, R. C., Çeviri Editörleri; Başar,
M. A. ve Bulgan, Ç. (2018). İnsan Performansında
Fonksiyonel Testler, Spor Fitness ve Mesleki Ortamlar
İçin 139 Test. Human Kinetics

Robertson, R. J., Goss, F. L., Aaron, D. J., Gairola, A.,
Kowallis, R. A., Liu, Y., ... ve White, B. (2008).
One repetition maximum prediction models for
children using the OMNI RPE scale. The Journal of
Strength & Conditioning Research, 22(1), 196-201.

Saint Romain, B. ve Mahar, M. T. (2001). Norm-
referenced and criterion-referenced reliability of
the push-up and modified pull-up. Measurement in
physical education and exercise science, 5(2), 67-80.

Scanlan, A. T., Wen, N., Pyne, D. B., Stojanović,
E., Milanović, Z., Conte, D., ... ve Dalbo, V. J.
(2019). Power-Related Determinants of Modified
Agility T-test Performance in Male Adolescent
Basketball Players. Journal of strength and
conditioning research.

Genel Antrenman Bilimi: Performans Ölçme ve Değerlendirme

262

Sauka, M., Priedite, I. S., Artjuhova, L., Larins, V.,
Selga, G., Dahlström, Ö. ve Timpka, T. (2011).
Physical fitness in northern European youth:
reference values from the Latvian Physical Health
in Youth Study. Scandinavian Journal of Public
Health, 39(1), 35-43.

Stewart, P. F., Turner, A. N. ve Miller, S. C. (2012).
Reliability, factorial validity, and interrelationships of
five commonly used change of direction speed tests.
Scandinavian Journal of Medicine & Science in Sports,
24(3), 500–506. doi:10.1111/sms.12019

Stojanovic, E., Aksovic, N., Stojiljkovic, N., Stankovic,
R., Scanlan, A. T. ve Milanovic, Z. (2019).
Reliability, usefulness, and factorial validity of
change-of-direction speed tests in adolescent
basketball players. The Journal of Strength &
Conditioning Research, 33(11), 3162-3173.

Tamer, K. (2000). Sporda fiziksel-fizyolojik performansın
ölçülmesi ve değerlendirilmesi. Bağırgan Yayınevi.

Taskın, M., Peker, A. T., Taskın, H. ve Unveren, A.
(2017). The relationship between agility and
orientation ability in judoka children. Turkish
Journal of Sport and Exercise, 19(3), 350-353.

Thorpe, R. T., Atkinson, G., Drust, B. ve Gregson,
W. (2017). Monitoring fatigue status in elite
team-sport athletes: implications for practice.
International journal of sports physiology and
performance, 12(s2), S2-27.

Torres-Unda, J., Zarrazquin, I., Gil, J., Ruiz, F.,
Irazusta, A., Kortajarena, M. ve Irazusta, J. (2013).
Anthropometric, physiological and maturational
characteristics in selected elite and non-elite male
adolescent basketball players. Journal of sports
sciences, 31(2), 196-203.

Wehbe, G., Gabbett, T., Dwyer, D., McLellan, C.
ve Coad, S. (2015). Monitoring neuromuscular
fatigue in team-sport athletes using a cycle-
ergometer test. International journal of sports
physiology and performance, 10(3), 292-297.

Yanci, J., Los Arcos, A., Castillo, D. ve Cámara, J.
(2017). Sprinting, change of direction ability and
horizontal jump performance in youth runners
according to gender. Journal of human kinetics,
60(1), 199-207.

Zuckerman, S. L., Lee, Y. M., Odom, M. J., Solomon,
G. S., Forbes, J. A. ve Sills, A. K. (2012). Recovery
from sports-related concussion: days to return
to neurocognitive baseline in adolescents versus
young adults. Surgical neurology international, 3.

264

Bölüm 8

Yetenek Seçimi ve İlkeleri II

Anahtar Sözcükler: • Yetenek Seçimi • Yönlendirme • Yetenek Seçimi Modelleri • Tarihsel Süreç

öğ
re

nm
e

çı
kt

ıla
rı

1
Yetenek Seçimi ve Kullanılan Yöntemler
1	 Yetenek seçiminde izlenecek yolları ve

kullanılacak testleri açıklayabilme
2	 Temel seçim evresinde yapılacak

çalışmaları yorumlayabilme 2
Dünyada ve Türkiye’de Yetenek Seçimi
3	 Dünyada farklı ülkelerin yetenek seçimi

yaklaşımlarını açıklayabilme
4	 Türkiye’de yapılan yetenek seçimi

çalışmalarını örnekleyebilme ve etkilerini
yorumlayabilme

265

Hareket ve Antrenman Bilimleri II

GİRİŞ
Yetenek seçimi ve yönlendirme konusunda,

hangi yöntemlerin en doğru olduğu konusunda
tartışmalar uzun bir süredir devam etmektedir.
Taklit projelerin, ülkelerin sosyal, coğrafi, ekono-
mik ve sosyal yapılarındaki farklılıklar nedeni ile
istenen pozitif durumların oluşmasını engellemek-
tedir. Proje ve yöntemlerin dokuya uygun yakla-
şımlar içermesi gerekmektedir. Yapılması gereken,
farklı ülke projelerinin tümünü doğru şekilde ince-
lemek ve ülke koşullarına göre rafine ederek özgün
yolları bulmak olmalıdır. Öncelikle, spor yapan
çocuk sayısını artırmak ve fiziksel aktivite ile ilgili
programları okulöncesi döneme sarkıtmak tır. Çok
sayıda genç sporcu adayına sahip olmak için, yerel
yönetimlerin müsait her alana çocukları harekete
sürükleyecek abartısız ve basit tesisler yapması çok
değerlidir. Büyük yetenek havuzuna ne kadar çok
sayıda genç sporcu adayı eklersek aralarından iyile-
rin en iyisini bulmanın yolu açılacaktır.

YETENEK SEÇİMİ VE
KULLANILAN YÖNTEMLER

Yetenek konusunun kapsam olarak ne kadar ge-
niş bir konu olduğu, kaynaklarda farklı disiplinler-
de yapılan yetenek tanımlarından ve yetenek türleri
için yapılan sınıflandırmalardan anlaşılmaktadır.
Günümüzde spor alanında yetenekli bir sporcuyu
salt kriter ile tanımlayabilecek bir ölçüm yöntemi
veya aracı bulunmamaktadır. Ancak üstün yete-
nekli olarak düşülen bireylerin özelliklerine bakıla-
rak bazı genellemelere ulaşmak mümkündür. Spor
alanında, olimpiyatlar ve dünya şampiyonalarında
başarılı elit sporcuların baskın yetenekleri yetenek
seçimi ve yönlendirme sürecinde, yol gösterici ola-
rak kullanılmaktadır. Ancak, Erikson ve arkadaş-
larının (1993), elit bir sporcu olmak için 10 yıl
ya da 10.000 saat antrenman yapmak gerektiğini
belirten araştırmaları başarıya giden sürecin olduk-
ça uzun olduğunu göstermektedir. Bu nedenle elit
bir sporcuyu inceleyerek yetenek kriterleri belirle-
mek antrenmanda, müsabakada ve sosyal yaşamda
öne çıkan bireysel özellikleri tespit ederek müm-
kündür. Bu doğrultuda yapılan çalışmalarda spor
branşlarına göre farklılıklar göstermekle birlikte
yetenekli sporcular için bazı genellemelere ulaşıl-
mıştır. Günümüzde yetenek seçimi ve yönlendirme
konusu insan kaynakların etkili olduğu iş dünya-
sında, eğitimde, teknolojide, sanatta, sporda ve

daha birçok alanda ilgi duyulan ve yatırım yapılan
bir alandır. Hatta uluslararası düzeyde ekonomik,
askeri, sportif rekabetin her geçen gün arttığı dün-
yamızda devlet politikası hâline gelmiştir. Yetene-
ğin belirlenmesi ve eğitilmesi konusunun önemi
bilim adamları tarafından sürekli vurgulanmıştır.
Gardner yeteneğin önemini “Toplumda yetenekli
bir gencin eğitilmesinden daha önemli bir konu
yoktur ve toplumda yetenekli bir bireyin kaybol-
masından daha yıkıcı bir sonuç olamaz” sözleri ile
belirtmiştir (Gürel ve Tat, 2010).

Günümüzde sporun gözlemlenebilir ve rekabet-
çi doğası nedeniyle yetenekli bir sporcuyu fiziksel
özelliklerine, teknik ve taktik becerilerine bakarak
çok kısa sürede ve kolayca diğer sporculardan ayırt
edebiliriz. Hatta bu ayrımı yapmak için o alanda
uzman olmak da gerekmez. Ancak erken yaşlarda
yetenekli bir çocuğun yeteneklerini belirlemek,
yönlendirmek ve eğitmek ise uzmanlık gerektiren,
zor ve karmaşık bir iştir. Sporda yetenek belirleme
ve yönlendirme uygulamalarında uzun yıllardır
yapılan bilimsel araştırmalara ve uygulamalara rağ-
men günümüzde yeteneği kesin olarak belirleye-
bileceğimiz özel bir metot yoktur. Vaeyens (2009)
sporda yetenek seçiminde geleneksel yaklaşımları
destekleyen hiçbir deneysel argümanın olmadı-
ğını ifade etmiştir. Ancak spor bilimcilerin ortak
görüşü; elit bir sporcu yetiştirmek için başarının
anahtarı yetenek belirleme, tanılama, yönlendir-
me, gelişim ve seçim aşamalarından oluşan sürecin
doğru planlanması ve yürütülmesidir. Yerli kaynak-
larda yetenek belirleme, tanılama, yönlendirme ve
seçim aşamalarından oluşan süreci ifade etmek için
yaygın olarak yetenek seçimi ve yönlendirme kav-
ramı kullanılmaktadır. Literatürde sporda yetenek
seçimi ve yönlendirme sürecini oluşturan aşama-
ları ifade etmek için kullanılan kavramlardaki an-
lam karışıklığını gidermek için Williams ve Reilly
(2000) bu konuda yapılan çalışmaları inceleyerek
tanımlamalar yapmıştır. Ayrıca yetenek seçimi ve
yönlendirme sürecinin işleyişi gösteren ve günü-
müzde de kabul gören akış şemasını oluşturmuş-
lardır (Şekil 8.1).

•	 Yetenek belirleme (talent detection): Spo-
ra katılımı sağlanmış çocukların genel yete-
neklerinin tespitidir.

•	 Yetenek tanılama ve yönlendirme (talent
identification): Temel spor eğitimi alan
çocuklardan elit sporcu olma potansiyeline

266

Yetenek Seçimi ve İlkeleri II

sahip olanların tespit edilmesi, başarılı ola-
bileceği spor dalları hakkında bilgilendiril-
mesi ve önerilerde bulunulmasıdır.

•	 Yetenek gelişimi (talent development):
Elit sporcu olma potansiyeline sahip ço-
cukları en başarılı olacağı düşünülen spor
dallarında yeteneklerini en üst seviyeye
çıkarmayı sağlayacak eğitim ortamının ve
kaynakların sağlanmasıdır.

•	 Yetenek seçimi (talent selection): Yetenek
gelişimi aşamasında eğitimlerini tamamla-
yan gençlerden ilgili spor dallarında ulusal
ve uluslararası düzeyde başarı elde edebi-
lecek performans düzeyine yaklaşanların
scout ekipleri veya antrenörler tarafından
seçilerek kulüplere veya takımlara katılım-
larının sağlanmasıdır (Müniroğlu ve Özen,
2017).

Şekil 8.1 Yetenek seçimi ve yönlendirme sürecinin akış
diyagramı.

Kaynak: Williams ve Reilly, 2000.

Sporda yetenek seçimi ve yönlendirme süreci-
nin temel amacı erken yaşlarda çocukların yete-
neklerinin belirlenerek spora yönlendirilmesidir.
Günümüzde bu sürecin amacının toplumda ulus-
lararası düzeyde şampiyon sporcular yetiştirmek ol-
duğu yönünde yanlış bir kanı oluşmuştur. Yapılan
bilimsel araştırmalar göstermiştir ki gelecekte elit
bir sporcu olacak bir çocuğu bütünüyle tanımlaya-
cak deneysel bir bulgu veya uygulama yoktur. Bu
nedenle ulusal ve uluslar düzeyde başarılı sporcular
yetiştirebilmek için yetenek seçimi ve yönlendirme
sürecinde asıl düşünce çocuklardaki mevcut po-
tansiyeli belirleyerek onların yeteneklerine uygun
eğitim olanakları sağlamak ve en başarılı olacağı
spor dalına yönlendirmektir. Bu doğrultuda yete-

nek seçimi yönlendirme sürecinin temel felsefesi;
sadece olimpiyatlarda ve şampiyonalarda madal-
yalar kazanmayı hedeflemek değil, özellikle çocuk
ve gençlerin yeteneklerine uygun fiziksel aktivite
ve sportif etkinliklere katılım düzeyini artırmaktır
(Müniroğlu ve Özen, 2017).

Williams ve Reilly (2000), futbolda yetenek se-
çimi başlıklı çalışmalarında, antropometri, fizyolo-
ji, psikoloji ve sosyolojideki araştırma yaklaşımları
göz önünde bulundurulmalıdır ve mümkünse bu
yaklaşımlarım hepsi bütünleştirilmelidir. Bu bağın-
tıların belirlenmesinde bazı ilerlemeler kaydedilmiş
olsa da kesin sonuçlar elde etmek çok güvenilir
değildir. Hem biyolojik hem de davranış bilim-
ciler futbol gibi sporların performansında güçlü
bir genetik bileşen olduğunu belirtmişlerdir; yine
de, sistematik eğitim ve geliştirme programlarının
etkisi göz ardı edilmemelidir. Spor ve egzersiz bi-
limlerinin, yetenekli futbolcuların potansiyellerini
gerçekleştirmeye yönelik tanımlama, izleme ve ye-
tiştirme süreçlerinde önemli bir destek rolü olduğu
ifade etmişlerdir.

Lidor ve arkadaşları (2011), fiziksel beceri test-
leriyle ilişkili fayda ve sınırlamalara dayanarak,
iki öneri geliştirmişlerdir. Spor danışmanları, eği-
timciler ve antrenörlere göre genç sporcu adayla-
rın, sporda yetenek gelişiminin ilk aşamalarında,
özellikle ergenlik öncesi geleceklerini belirlemek
için, spor gelişiminin erken aşamalarında, yetenek
tespiti amacıyla fiziksel beceri testlerine girmelidir.
İkinci aşamada, beden eğitimi ve sporda ölçme
ve değerlendirme konusunda uzmanlaşmış antre-
nörler ve araştırmacılar, fiziksel beceri testlerinin
protokollerini geliştirmek için karşılıklı işbirliği
sergilemelidir.

Yetenek Seçiminde İzlenecek Yollar
ve Kullanılacak Testler

Yetenek seçimi ve yönlendirme sürecinin ilk
aşaması olan temel seçim evresinde takvim yaşına
göre 4 ile 8 yaş aralığındaki çocukların genel sağlık
taraması, antropometrik ve motorik özelliklerini
belirlemeye yönelik geniş tabanlı bir dizi ölçüm ve
karşılaştırmalar yapılır. Genel sağlık durumu spor
yapmaya uygun olmayan çocuklar sürece dâhil
edilemez. Bu çocuklar resim veya müzik gibi fark-
lı alanlara yönlendirilir. Bu evrede çocukların ge-
lecekteki performansları hakkında uzun vadeli bir
yargıya varılamayacağı için mümkün olduğunca

Gelişim

Yönlendirme

Belirleme Seçim

267

Hareket ve Antrenman Bilimleri II

çok sayıda çocuğun spora katılımını sağlamak te-
mel amaçtır. Bu amaçla çocuklara bilimsel çalışma-
lar referans alınarak planlanmış oyun formatında
eğlenceli aktivitelerle okullarda beden eğitimi öğ-
retmenleri ve spor okullarında alt yaş gruplarında
uzman antrenörler tarafından temel spor eğitimi
verilir. Özellikle okul öncesi ve ilkokul öğretim
programlarında bu yaş grubu çocuklarda fiziksel ve
motorik becerilerde gelişim için önerilen cimnastik,
atletizm, yüzme ve tenis gibi branşlara yer verilme-
lidir. Çocukların okul dışında kalan serbest zaman-
larında spor okullarında veya eğitim merkezlerinde
uzman antrenörler yönetiminde eğitim faaliyetleri
yürütülmelidir. Temel seçim evresinde yaklaşık dört
yıllık bir zaman dilimi boyunca 6 aylık veya bir yıl-
lık dönemler hâlinde çocukların sağlık durumunu,
antropometrik özelliklerini, bilişsel, duyuşsal ve
motorik (kondisyonel ve koordinatif) yetenek geli-
şimini belirlemeye yönelik ölçüm ve testler yapılır.
Genel sağlık durumu dışındaki hiçbir veri eliminas-
yon veya seçim için kullanılmaz. Bu veriler çocuk-
ların gelişimlerinin takip edilebilmesi ve bir sonraki
evre olan ön seçim evresinde kullanılması amacıyla
kayıt altına alınır (Müniroğlu ve Özen, 2017).

Vücut yapısının değerlendirilmesi ile ilgili olarak
birçok antropometrik ölçü alınıp gerekli işlemler
yapılarak sonuçları yorumlanabilir. Sporcu yetenek
belirleme ve sonraki aşamalar üç yaş grubuna ayrıla-
rak değerlendirilecektir. Birinci evre; 3-10 yaş gru-
bu, ikinci evre;11-14 yaş grubu, üçüncü evre;15 yaş
üstü grubu şeklindedir (Şekil 8.2). Vücut bileşimi-
nin tespiti için; Vücut analizörü, deri kıvrımı perge-
li, ve tartı kullanılarak, tüm gövdenin ve uzuvların
yağ ve kas miktarı ölçülebilir. Somatotip tespitin-
de, antropometrik ölçüm, deri kıvrım pergeli, şerit
metre ve çap pergeli ile, vücut tipi (yağlılık-kaslı-
lık-incelik) oranlanarak belirlenir. Bedensel gelişim
de,13 antropometrik ölçüm, deri kıvrım pergeli,
şerit metre ve küçük çap pergeli ile; ağırlık, boy, diz
ve dirsek genişliği, üst kol çevresi, kulaç uzunluğu
ve büst yüksekliği ölçümleri gerçekleştirilir. Sporcu-
nun diğer bilgileriyle birlikte, 3-6-12 ay aralıklarıyla
ölçümler tekrarlanabilir ve genç sporcuların geli-
şimleri takip edilebilir (Akın ve arkadaşları, 2013).

Pek çok yayında ve uygulamada, yetenek seçimi
evrelerinin, okul öncesi dönemde, 4 yaşında başla-
dığı ve yüksek verim sporlarındaki yaş durumları
değişkenliğine göre, 17 yaşına kadar devam ettiği
görülmektedir.

Son Seçim
Evresi

(15>Yaş)
Ön Seçim

Evresi
(11-14 Yaş)

Temel Secim
Evresi

(3-10 Yaş)

Şekil 8.2 Yetenek seçimi evreleri.

Kaynak: Müniroğlu ve Özen, 2017.

Temel Seçim Evresinde Yapılacak
Çalışmalar

Temel seçim evresinde yaklaşık dört yıllık bir
zaman dilimi boyunca 6 aylık veya bir yıllık dö-
nemler hâlinde çocukların sağlık durumunu, ant-
ropometrik özelliklerini, bilişsel, duyuşsal ve moto-
rik (kondisyonel ve koordinatif) yetenek gelişimini
belirlemeye yönelik ölçüm ve testler yapılır (Şekil
8.3). Genel sağlık durumu dışındaki hiçbir veri ele-
minasyon veya seçim için kullanılmaz. Bu veriler
çocukların gelişimlerinin takip edilebilmesi ve bir
sonraki evre olan ön seçim evresinde kullanılması
amacıyla kayıt altına alınır.

Çocukların yetenek seçimi öncesi ve devamın-
daki süreçlerini gösteren şekil aşağıda verilmiştir.

Şekil 8.3 Çocukların yetenek seçimi öncesi ve
sonrasındaki süreçleri.

Kaynak: Müniroğlu ve Özen, 2017.

Genel Bilgilendirme ve
Sağlık Kontrolleri:

Demogra	k Bilgiler

Antropometrik
Ölçümler

Motorik Özelliklerin
Belirlenmesi

Temel Spor Eğitimi

• Ebeveyn İzni
• Sağlık kontrolleri

• Çocuğun
• Ailenin

• Euro�t Test Bataryası

• Beden Eğitimi Dersleri
• Ders Dışı Sportif Etkinlikler

• Vücut Ağırlığı
• Boy Uzunluğu
• Beden Kitle İndeksi

268

Yetenek Seçimi ve İlkeleri II

1. Genel bilgilendirme ve sağlık kontrolleri:
Çocukların temel seçim aşamasındaki faaliyetlere
katılabilmesi için öncelikle ebeveynler ve çocuklar
süreç hakkında bilgilendirilmeli ve ebeveynlerden
“Ebeveyn İzin Formu” alınmalıdır. Ebeveynleri ta-
rafından katılması uygun görülen çocukların fizik-
sel aktivitelere katılıma engel olabilecek herhangi
bir durumun varlığını belirlemek amacıyla “evet/
hayır” şeklinde yanıtlanabilen on üç sorudan olu-
şan “Fiziksel Aktiviteye Hazırlık Ölçeği” formunun
ebeveynler tarafından doldurulması ve çocukların
sağlık personelleri tarafından yapılacak genel sağlık
kontrolünden geçmesi gereklidir. Ölçek formunda
yer alan soruların herhangi birine “evet” yanıtı ve-
rilmiş ise çocuğun daha kapsamlı bir sağlık kont-
rolünden geçmesi ve katılımı için hekim onayının
alınması şarttır. Bu ilk aşamada sağlık yönünden
fiziksel aktiviteye katılımın da herhangi bir sakınca
olmayan ve ebeveynlerinden katılımı için onay alı-
nan çocuklar “Uygun Olanlar” olarak nitelendiri-
lir. Uygun olan çocukların temel spor eğitimi alma-
ları sağlanır, antropometrik ve motorik özelliklerini
belirlemeye yönelik ölçüm ve testler yapılır.

•	 Çocuklar için fiziksel aktiviteye hazırlık öl-
çeğinde yer alan sorular:

•	 Çocuğunuzda düşük veya yüksek tansiyon
problemi var mı?

•	 Çocuğunuzda yüksek kolesterol problemi
var mı?

•	 Çocuğunuz için doktorlar tarafından diya-
bet tanısı kondu mu?

•	 Daha önce fiziksel aktiviteler yaparken gö-
ğüs ağrısı şikâyeti oldu mu?

•	 Çocuğunuz için doktorlar tarafından epi-
lepsi tanısı kondu mu?

•	 Çocuğunuzun baş dönmesi şikâyetleri veya
bayılma atakları oldu mu?

•	 Çocuğunuzun eklem, kemik ve kas doku-
sunda sağlık problemi var mı?

•	 Çocuğunuzun astım veya solunum ilgili
herhangi bir hastalığı var mı?

•	 Çocuğunuzun süreğen bir hastalığı veya sa-
katlığı var mı?

•	 Çocuğunuzun herhangi bir alerjik rahatsız-
lığı var mı?

•	 Çocuğunuzun kullandığı herhangi bir ilaç
veya protez var mı?

•	 Doktorlar tarafından çocuğunuzun egzersiz
yapılmaması yönünde bir öneride bulunul-
du mu?

•	 Çocuğunuzun yukarıda belirtilen durumlar
dışında fiziksel aktivitelere katılmasına en-
gel bir neden var mı?

2. Demografik Bilgiler: Yetenek genetik ola-
rak aktarılan ve çevre etkileşimi ile ortaya çıkan bir
yapıda olduğu için; çocuğun kendisi, ailesi ve yaşa-
dığı çevre hakkında genel bilgiler edinilmelidir. Bu
amaçla çocuğun cinsiyeti, yaşı, doğduğu ve yaşadığı
yer, ebeveynleri hakkında genel demografik bilgiler
toplanır. Özellikle ebeveynlerin fiziksel özellikleri
ve spor geçmişi hakkında elde edilen bilgiler ileriki
evrelerde yapılacak değerlendirmeler için oldukça
önemli parametreler dir.

3. Antropometrik ölçümler ve hesaplamalar:
Çocukların fiziksel özelliklerini belirlemek için boy
uzunlukları ve vücut ağırlıkları ölçülür, beden kit-
le indeksi ve kimlik belgelerine göre takvim yaşları
gün, ay ve yıl olarak hesaplanır (Tablo 8.1). Elde
edilecek verilerin doğru bir şekilde değerlendiri-
lebilmesi ve karşılaştırılabilmesi için yapılacak öl-
çümlerin uluslararası standartlara uygun koşullarda
ve ekipmanlarla yapılması gereklidir.

Tablo 8.1 Yaşlarına göre kız ve erkek çocuklarında
beden kitle indeksleri.

Yaş Cinsiyet
BKİ Persentil (Yüzdelik) Dilimleri
5. 15. 25. 50. 75. 85. 95.

4
Erkek 13.7 14.4 14.8 15.7 16.7 17.3 18.4

Kız 13.6 14.2 14.6 15.4 16.4 17.0 18.1

5
Erkek 13.5 14.2 14.6 15.5 16.5 17.1 18.3

Kız 13.4 14.1 14.5 15.4 16.5 17.2 18.5

6
Erkek 13.4 14.1 14.5 15.4 16.5 17.2 18.5

Kız 13.3 14.0 14.5 15.5 16.7 17.5 19.1

7
Erkek 13.6 14.3 14.7 15.7 16.9 17.6 19.1

Kız 13.3 14.0 14.5 15.6 16.9 17.8 19.7

8
Erkek 13.8 14.5 15.0 16.1 17.4 18.2 19.9

Kız 13.4 14.2 14.7 15.9 17.4 18.4 20.4

Kaynak: Neyzi vd., 2008.

4. Test ortamının oluşturulması: Eğer müm-
künse testlerin tümünün iyi havalandırılmış, ge-
niş bir salonda ya da uygun hava koşullarında açık
alanda yapılması gerekir. Kaygan olmayan bir ze-
min ve spor ayakkabılar koşma ve sıçrama testleri
için gereklidir. Motor testlerin sıralaması, istasyon
sisteminde sıkı bir test sırasıyla organize edilmiştir.
Bu nedenle her bir istasyon uygun rakamıyla be-
lirtilmelidir. Eğer testler iki istasyona ayrılırsa aynı
test sırasının takip edilmesi gerekir. Testleri olabildi-

269

Hareket ve Antrenman Bilimleri II

ğince objektif yapabilmek için her testin belirlenen
talimatları iyice okunmalıdır. Denekler her test arası
tam dinlenme şansı bulmalıdır. Test talimatlarında
belirtilmediği takdirde katılımcıların test öncesi ön
deneme yapmalarına izin verilmemelidir. Katılımcı-
ları test boyunca desteklemek ve motive etmek çok
önemlidir. Test lideri kesin, çabuk ve tutarlı perfor-
mansı, ölçülen faktör doğrultusunda desteklemeli-
dir. Eğer motor testleri, dayanıklılık testleriyle aynı
gün yapılacaksa, motor testler daha önce yapılma-
lıdır. Katılımcıların test sırasında uzun süre bekle-
mesini engellemek için gerekli tedbirler alınmalıdır.

5. Motorik özelliklerin belirlenmesi: Yetenek
seçimi ve yönlendirme sürecinin her evresinde ço-
cukların sportif yetenekleri hakkında en belirgin
ipuçlarını temel motor becerilerde görebiliriz. Bu
nedenle ilk evreden başlayarak çocukların kondis-
yonel ve koordinatif yeteneklerini belirlemek ama-
cıyla motor beceri testleri hedeflendiği için, pratik
ve ekonomik testler olması gereklidir. Ayrıca testler-
den elde edilen verilerin karşılaştırılabilmesi ve doğ-
ru yorumlanabilmesi için uluslararası standartlarda
güvenilirliği ve geçerliliği olan testler kullanılmalı-
dır. Bu doğrultuda spor bilimciler tarafından ço-
cukların ve yetişkinlerin motorik becerilerini ve fi-
ziksel uygunluk düzeyini tespit etmek amacıyla test
bataryaları geliştirilmiştir. Günümüzde çocuklarda
ve gençlerde motor becerileri ve fiziksel uygunluk
düzeyinin belirlemek için dünya çapında yaygın
olarak kullanılan birçok test bataryası vardır. Bu test
bataryalarından bazıları aşağıda belirtilmiştir:

•	 Kraus-Weber Minimal Fitness Testi,
•	 Presidental Physical Fitness Testi,
•	 Youth Fitness Testi,

•	 Monibota Fiziksel Uygunluk Performans
Testi,

•	 National Children and Youth Fitness Study
Testleri (NCYFS) I-II,

•	 Crysler Fund Fit Youth Today Programı,
•	 Fitnessgram System,
•	 The Allgemeine Sport Motorischer Testi,
•	 Eurofit Testleri.
Özellikle ABD modelinde de belirtildiği gibi

1950’li yıllardan itibaren ABD’ de yeteneğin ve
fiziksel uygunluk düzeyinin belirlenmesine yöne-
lik güvenilir veriler elde edebilmek amacıyla test
bataryaları geliştirmek için önemli çalışmalar ya-
pılmıştır. Bu çalışmalar sonucunda YFT, HRPFT,
FİTNESSGRAM ve Physical Best test bataryaları
geliştirilmiştir. Avrupa’da ise yaklaşık 20 yıl sonra
1970’li yılların sonundan itibaren Hollanda, Al-
manya ve Doğu Bloku ülkelerinde test bataryaları
geliştirilmiştir. Ancak bilimsel çalışmalarda kulla-
nılan farklı test bataryaları, farklı beceri testlerini
içerdiği için elde edilen verilerin karşılaştırılmasın-
da sıkıntılar yaşanmıştır. Ayrıca bu testleri uygular-
ken birçok metodolojik problemle karşılaşılmıştır.
Bu sorunları ortadan kaldırmak amacıyla Avrupa’da
1978 yılından itibaren koordineli çalışmalar başla-
dı. Bu doğrultuda Avrupa Konseyi Spor Kalkınma
Komitesi’nin bir girişimi olarak Eurofit Test Ba-
taryası fikri formüle edilmiştir (Tablo 8.2) Avrupa
Konseyi Bakanlar Komitesi, 11 Mayıs 1987 günü
çıkardığı R–87 numaralı tavsiye kararında, okul ça-
ğındaki çocukların fiziksel uygunluğunu ölçmek ve
değerlendirmek amacıyla Eurofit fiziksel uygunluk
testlerini kullanmasını önermiştir. Türkiye de bu
çağrıya uyarak bazı çalışmalar yapmıştır.

Tablo 8.2 Eurofit testleri uygulama sırası, boyutları ve etkileri.

İzlenecek Sıra Eurofit Testi Boyut Etki
1 Deri Kıvrım Kalınlığı Ölçümleri Vücut Kompozisyonu Vücut kompozisyonu
2 Flamingo Denge Denge Genel vücut dengesi
3 Disklere Dokunma Hız Kol hareket hızı
4 Otur-Eriş Esneklik Esneklik
5 Durarak Uzun Atlama Kuvvet Patlayıcı kuvvet
6 El Kavrama Kuvvet Statik kuvvet
7 Mekik Kas Dayanıklılığı Gövde kuvveti
8 Bükülü Kol Asılma Kas Dayanıklılığı Fonksiyonel kuvvet
9 10 x 5m Koşu Hız Koşu hızı ve çeviklik

10 Dayanıklılık Koşusu Dayanıklılık Dayanıklılık

Kaynak: Müniroğlu ve Özen, 2017.

270

Yetenek Seçimi ve İlkeleri II

Testlerin Açılımı ve Uygulanışı
Yetenek seçimi sırasında pek çok fiziksel yatkınlık testi yapmak mümkündür, bu testler mevcut koşul-

lara göre şekillenir ayrıca ilk aşamada yapılan testler devam eden süreçte tekrar edildiği gibi ilave testlerle,
ikinci ve üçüncü aşama testleri gerçekleştirmek mümkündür. Tablo 8.2’de Eurofit testleri, çocuk ve genç-
lerde uygulanan diğer testler uygulamaları ile birlikte bu kitabın “Genel Antrenmanı Bilimi: Performans
Ölçme ve Değerlendirme” bölümünde detayları ile verilmiştir.

Yaş gruplarına göre, fizik-
sel özelliklerin performans
kriterlerini öğrenmek niçin
önemlidir?

“İnsan Performansında Fonk-
siyonel Testler (Riemann ve
Manske, 2018)” kitabını
okuyarak somut sayısal de-
ğerler üzerinden yapılan öl-
çümlerin önemini yetenek
seçimiyle ilişkilendiriniz.

Sporcu adayların fiziksel
yatkınlıklarının tespit edil-
mesinde doğal gözlem ve
tecrübelerin yanı sıra sayısal
sonuçları da dikkate alma-
nın gerekliliğini tartışınız.

1 Yetenek seçiminde izlenecek yolları ve kullanılacak testleri açıklayabilme
2 Temel seçim evresinde yapılacak çalışmaları yorumlayabilme

Araştır 1 İlişkilendir Anlat/Paylaş

Öğrenme Çıktısı

DÜNYADA VE TÜRKİYE’DE
YETENEK SEÇİMİ

İkinci Dünya Savaşı’nın bitmesinin ardından
başlayan soğuk savaş yıllarında olimpiyat oyunları-
nın ülkelerin birbirlerine üstünlük sağlamaya çalış-
tıkları bir arenaya dönüşmesi ve elde ettikleri başarı-
ları politik bir zaferlere dönüştürmeleri başta ABD
ve SSCB olmak üzere Varşova Paktı ve NATO’ ya
bağlı ülkelerde sportif başarıya verilen önemin art-
masına neden olmuştur. Bu doğrultuda olimpiyat-
larda şampiyonluklar elde edebilecek sporcuların
belirlenmesi ve yetiştirilmesi konusunda çalışmalar
yapılmıştır. Uzun süreli sistemli çalışmalar sonu-
cunda artık her ülke kendi yöntemlerini kullanarak
erken yaşlardan itibaren yetenekli çocukları belir-
leyip uluslararası düzeyde başarılar elde eden elit
sporculara dönüşmesini sağlayan yetenek seçimi ve
yönlendirme modelleri geliştirilmiştir. Bu düşünce
günümüzde de ülkenin kendi siyasi, sosyolojik ve
coğrafi özelliklerine uygun olduğu için genel yete-
nek seçim ve yönlendirme modellerine göre daha
tercih edilen bir sistem olarak göze çarpmaktadır.
Günümüzde, branşlara göre çocukların yaş grup-

ları ve kullanılan testler farklılık gösterebilir çünkü
ülkelerin yetenek seçimi ve yönlendirme felsefesini
yansıtan modeller, ülkelerin coğrafi ve kültürel du-
rumlarına göre farklılıklar gösterebilir. Türkiye’de
yetenek seçimi ve yönlendirme ile ilgili çalışmala-
rın geçmişi çok eski değildir ve az sayıda çalışma
bulunmaktadır. Tarihe, ilk yetenek seçme projesi
olarak geçen çalışma, 1982 yılında gerçekleşmiştir.
Dönemin, Beden Terbiyesi Genel Müdürü Yücel
Seçkiner’in atletizm branşına verdiği önem çerçe-
vesinde, Atletizm Federasyonu başkanı, Abdullah
Kökpınar ve proje koordinatörlüklerini üstlenen,
Ankara 19 Mayıs Spor Akademisi öğretim görevli-
leri, Mustafa İşler ve Hanefi Sağlam’ın katılımı ile,
atletizm branşında olimpiyatlara sporcu yetiştirmek
istendi. Bu çerçevede, bütün il müdürlüklerine
gönderilen yazı ile, ildeki tüm yerel örgütler ile iş-
birliği yapılarak, Beden eğitimi öğretmenlerinin gö-
zetiminde, ilkokul 5. sınıf çocukları arasından basit
fiziksel yapılarak (köylerde,muhtar ve imamların
kontrolünde uzağa taş atma,durarak uzun atlama,
ağaca çıkma,vs) fiziksel olarak yatkın çocukların be-
lirlenmesi istendi. İkinci aşamada,seçilen çocuklar
il düzeyinde yarışmalara sokularak dereceye giren

271

Hareket ve Antrenman Bilimleri II

genç sporcular (minikler kategorisinde) belirlendi. Üçüncü aşamada, bölgesel olarak, seçilen çocuklar tek-
rar yarıştırıldı. Dördüncü aşamada, 1982 yılının mayıs ayında, Türkiye şampiyonasına, yıldızlar kategori-
sinde, 6 branş eklendi (uzun atlama, yüksek atlama, 60 metre engelli koşu, 75 metre sürat, fırlatma topu
ve 1000 metre koşu). Bu şampiyonada dereceye giren 12 yaş grubundaki çocuklar, İzmir’de kampa alındı.
Ankara’da yapılan toplantı sonucunda velilerinden izin alınan toplam 40 minik sporcu, projenin ilkleri ola-
rak tarihe geçtiler. Dönemin atletizm kökenli, Ankara il müdürü, Çetin Şahiner’in gayretleri sonucunda,
Ankara 19 Mayıs Spor Akademisi bahçesinde inşa edilen barakalarda geçici bir süre konaklama yapılması
ve Naili Moran Atletizm sahasında antrenman yapmaları sağlandı. Ankara da okul şartları istenen seviyede
gerçekleşmeyince Aydın ilinde eğitimlerine ve sportif aktivitelerine devam ettiler. Ortaokullarını bitiren
çocuklar devamında, Ankara, Hasanoğlan Lisesine gelerek, hem öğrenimlerini hem de antrenmanlarını
birlikte yürüttüler. Bu projede seçilen öğrencilerden çok sayıda millî takım sporcusu çıkmıştır. 1985 yılın-
da, Millî Eğitim Bakanlığı ile yapılan protokoller sonrası, Ankara (Hasanoğlan), Ağrı, Yozgat, Kahraman-
maraş ve Çanakkale de açılan Spor Liselerine, özel testler sonrası, çok sayıda geleceğin sporcusu olmaya
aday seçilerek katıldılar. Seksenli yılları ortasında, ilk kez Ankara ilinde ve sonrasında büyük şehirlerde
açılmaya başlayan, farklı branşlardaki spor okulları da, doğal gözlem yolu ile yetenekli genç sporcuları tes-
pit etmede katkı sağlamıştır.Yapılan kanun değişikliği ile, kulüplerin en az 5 branş açma zorunluluğunun
getirilmesi sonucu yarışmacı sayısını artırıldı ve yarışırken bazı yetenekli çocuklar keşfedildi. 2003 yılında,
Beşiktaş spor kulübünün, 100.yıl etkinlikleri çerçevesinde, Marmara Üniversitesi öğretim elemanlarının
katkıları ile, gezici bir TIR ekibi ile beraber, Türkiye genelinde, 10 bin çocuk üzerinde bazı fiziksel testler
uygulanmıştır.

Resim 8.1 Türkiye’deki ilk yetenek seçimi projesine katılan 12 yaş grubu çocuklar Temmuz 1982, İzmir Buca
Hasanağa Kamp Merkezi.

Kaynak: Doç. Dr. Cengiz Akalan arşivindendir.

Ülkelerin Yetenek Seçimi Projeleri ve Yaklaşımları
Yetenek seçimini ve yönlendirme konusunda ülkelerin değişen tarihsel ve coğrafi koşullar nedeniyle

farklı yol ve yaklaşımlar sergilediğini görmekteyiz (Müniroğlu ve Özen, 2017).

Almanya Modeli
Bu modelin temelleri ve organizasyonel yapısı Doğu Almanya döneminde oluşturulmuştur. Yeteneği

psikolojik, genetik ve sosyolojik faktörlerin etkilediği çok boyutlu bir yapıda ele almışlardır. Yetene-
ğin bilimsel testler ve tecrübeli antrenörlerin gözlemleriyle keşfedilebileceği düşüncesini benimsemiş-

272

Yetenek Seçimi ve İlkeleri II

lerdir. Bu model okullarda zorunlu beden eğitimi
derslerinde yetenekli çocukların belirlenmesi ve
yetenekli çocukların farklı spor dallarında ku-
rulmuş sistem (pilot) takımlarına yönlendirmesi
esasına dayanır. Modelin her aşamasında bilimsel
çalışmalara dayanan farklı eğitim ve antrenman
programları uygulanır, her aşamada seçim yapılır
ve uygun olmayanlar elenir. İlk aşamada yakla-
şık 2000 okulda 70000 çocuk yetenek belirleme
sistemine katılır. Bu 2000 okulun dışında özel
eğitim veren spor okulları da mevcuttur. Bütün
bu merkezlerde yaklaşık 10000 antrenör tam gün
prensibiyle çalışmaktadır. Yetenekli sporcuların
gelişimi ve belirlenmesi için her yaş grubu için
ayrı ayrı düzenlenen yarışmalar düzenlenmekte ve
bu yarışmalara devlet tarafından finansman sağ-
lanmaktadır. Peltola, Doğu Almanya Modeli’ni
iki aşamalı olarak açıklamıştır.

• İlk evre: İlk aşama 9-10 yaş grubu çocuklar
beden eğitimi derslerinde yapılan antropometrik
ölçüm ve fiziksel beceri test sonuçlarına göre ya-
pılan değerlendirmeler doğrultusunda uygun spor
dallarına yönlendirilir.

• Son evre: Bu aşama, daha spesifik ve uz-
manlaşmaya yönelik bir yapıdadır. Çocuklar altı
ay boyunca katıldıkları spor dalına özgü antren-
man yaparlar. Bu süreç içerisinde birçok farklı
teste tabi tutulan çocuklar içerisinden o branş için
yetenekli olduğuna karar verilenler, doğrudan bir
üst kategoriye yönlendirilir. Devam eden süreçte
gözlenen genç sporcular, olimpik sporcular düze-
yine kadar devam eder. Doğu Almanya Modeli
yetiştirilen olimpiyat şampiyonları ve elde edilen
başarılar ölçüt alındığında oldukça etkili ve ve-
rimli bir model olarak kabul edilir. Ancak mo-
delin uygulanabilmesi için çalışan antrenörlerin,
tesislerin ve ekipmanların her zaman göreve hazır
olması gerekir. Sonuç olarak, bu sistemdeki ba-
şarının anahtarı, yüksek bütçe, sabır, disiplin ve
koordineli çalışmadır.

Amerika Birleşik Devletler Modeli
Amerika Birleşik Devletleri’nde yetenek se-

çimi ve yönlendirme modeli sistematik olarak
tanımlanmamıştır. Doğal seçim yöntemine da-
yalı olarak bireylerin istekleri ve eğilimleri doğ-
rultusunda spora katılım gerçekleşir. Fiziksel
testler ile ilgili ilk çalışmalar, askerî amaçlı olarak
Amerika’da başlamıştır. Özellikle, Deniz Kuvvet-

leri askerlerinin savaşa hazırlık ve rütbe yükselt-
melerinde ciddi olarak testler belirleyici olmuştur.
Tarihsel süreç içerisinde birçok spor bilimci ve
yönetici bir yetenek modelinin gerekliliğine vur-
gu yapsa da yapılan çalışmalar sonucunda nihai
bir model ortaya çıkmamıştır. Ancak yeteneğin
ve fiziksel uygunluk düzeyinin belirlenmesine yö-
nelik önemli test bataryaları geliştirilmiştir. 1953
ve 1954 yılında Kraus ve Hirschland tarafından
yapılan araştırma raporları doğrultusunda başla-
yan çalışmalar sonucunda 1958 yılında çocuk-
larda motor performansın değerlendirilebilmesi
amacıyla Amerika Sağlık için Beden Eğitimi,
Rekreasyon ve Dans Birliği (America Alliance for
Health, Physical Education, Recreation and Dan-
ce-AAHPERD) tarafından Gençler için Fiziksel
Uygunluk Testleri (Youth Fitness Test YFT) pro-
tokolü yayımlanmıştır. Günümüze kadar birçok
defa güncellenen YFT ile başta çocuklar olmak
üzere farklı yaş grupları için ulusal normlar belir-
lenmiştir. Daha sonraki çalışmalarla 1984 yılında
Sağlık İlişkili Fiziksel Uygunluk Testleri (Health
Related Physical Fitness Test-HRP FT), 1988 yı-
lında FİTNESSGRAM ve Fiziksel Olarak En İyi-
ler (Physical Best) test bataryaları geliştirilmiştir.
Bu testler kullanılarak toplumun fiziksel uygun-
luk düzeyi belirlenirken elde edilen normatif de-
ğerler ise üstün yetenekli çocukların belirlenmesi
için önemli bir referans olmuştur. Bu çalışmaların
dışında ABD’de yetenek seçimi ve yönlendirme
konusundaki en önemli gelişme basketbol, voley-
bol gibi branşa özel yetenek seçiminde kullanılan
testlerin geliştirilmiş olmasıdır.

Dünyada en üst basketbol ligi olarak kabul
edilen Amerikan Ulusal Basket Liginde (NBA),
seçilen (draft) ilk deneyimsiz oyuncular, seçmeler-
de, kariyerine bakılmaksızın tekrar fiziksel testlere
girmek zorundadır. Bunlar basketbola özgü teknik
beceri testleri, 20 metre mekik testi, antropometrik
ölçümler, çabukluk, çeviklik ve sürat testleridir.

Avustralya Modeli
Avustralya’da 1970 ve 80’li yıllarda olimpiyat

oyunlarında ve Dünya şampiyonalarında alınan
başarısız sonuçların ardından 1990’lı yıllardan
itibaren yetenek araştırması olarak adlandırdıkla-
rı uluslararası düzeyde sporcu olma potansiyeline
sahip gençleri belirleyip yeteneklerinin gelişme-
sini amaçlayan bir model geliştirilmesi için çalış-

http://www.ncbi.nlm.nih.gov/books/NBK241311/table/tab_2-1/?report=objectonly
http://www.ncbi.nlm.nih.gov/books/NBK241311/table/tab_2-1/?report=objectonly
http://www.ncbi.nlm.nih.gov/books/NBK241311/table/tab_2-1/?report=objectonly

273

Hareket ve Antrenman Bilimleri II

malar yapılmıştır. Özellikle 2000 yılındaki Sidney
Olimpiyat Oyunları’na katılacak elit sporcuların
yetiştirilmesi için devlet bütçesinden önemli bir
ödenek sağlanmıştır. Ayrıca devamlı bir rekabet
ortamı yaratmak için birçok branşta spor kulüp-
leri kurulmuş ve ligler düzenlenmiştir. Avustralya
modeli’nde başarının anahtarı en doğru tahmin
için en doğru performans ölçümünü yapmaktır.
Bu doğrultuda performansın nasıl en doğru ölçü-
lebileceği sorusuna yanıt verebilmek için fizyolojik,
psikolojik, bilişsel, kinestetik ve sosyolojik faktör-
leri dikkate alarak multidisipliner bir yaklaşım be-
nimsenmiştir. Modelde başarılı sporcuların sporun
gerektirdiği birçok psikolojik özelliklere doğuştan
sahip oldukları düşünülür. Bu nedenle antrenörler
yetenek gelişim sürecinde yapılacak antrenmanlara
uyum sağlayacak gençleri seçmektedir. Bu model-
de yetenek seçimi ve yönlendirme sürecindeki beş
temel kural çok önemlidir:

•	 Çocuklar kendi iradesiyle elit bir sporcu ol-
maya karar vermiş olmalıdır.

•	 Yetenek tek bir gözlemle belirlenemez.
•	 “Büyük balık büyük gölette tutulur.” Elit

sporcu potansiyeline sahip çocukları bul-
mak için geniş bir tarama gereklidir.

•	 Çocuklar bir spor dalında uzmanlaşma dan
önce temel spor eğitimi almış olmalıdır.

•	 Çocukların hangi spor dalına ne zaman
yönlendirilmesi gerektiği iyi belirlenmelidir.

Yetenek seçimi ve yönlendirme modeli temel üç
aşamada gerçekleşmektedir:

• Birinci aşama: Bu aşamada 12-16 yaş grubu
çocukların beden eğitimi öğretmenleri tarafından
yapılan boy uzunluğu ve vücut ağırlığı ölçümle-
ri, dikey sıçrama, 40 m sprint, mekik koşusu gibi
temel testlerle elde edilen veriler ulusal normlar-
la karşılaştırılır. Herhangi bir parametre için ilk
%2’lik dilime giren çocuklar “yetenekli” olarak ta-
nımlanır ve ikinci aşamaya çağrılır.

• İkinci aşama: İlk aşamada yetenekli olarak
tanımlanan çocukların ölçüm ve test sonuçlarının
doğruluğundan emin olmak için testler yeniden
yapılır. Bu testlerin yanında bazı özel laboratuar
testleri de yapılmaktadır. Elde edilen yeni bul-
gulara göre ilk %10’luk dilime girenler “yetenek
gelişim programı” olan üçüncü aşamaya davet
edilir. Bu aşamayı geçemeyen çocuklar ise yetenek
gelişimini sürdürebilmeleri için kulüp takımlarına
yönlendirilir.

• Üçüncü aşama: Elit sporcu olma yolundaki
en önemli aşamadır. Bu aşamada açıkça belirlen-
miş hedefler doğrultusunda planlanmış özel ant-
renman programları uzman antrenörler tarafından
uygulanır. Sporcular devamlı olarak antrenörlerin
gözetimi ve denetimi altındadır. Sporcuların kul-
landığı her türlü özel ekipman ve tıbbi malzeme
devlet kurumları tarafından sağlanır. Avustralya
modeli sportif başarı baz alındığında oldukça ba-
şarılıdır. Ancak modeli uygulamak için harcanan
para miktarı ve üçüncü aşamaya alınan sporcuların
başarı oranı belli değildir. Bu modelin uygulana-
bilmesi için ülkedeki bütün okulların desteğine
ihtiyaç vardır. Avustralya da, yüzme sporu, ulusla-
rarası başarılı sonuçların alındığı bir branştır. Yüz-
me de bazı stillere ismini verecek kadar derinliği
olmasının altında, halkın geniş bir katılımla bu
sporu sevmeleri ve her yaş grubunda temsil etme-
leri gösterilebilir. Büyük ayak, uzun kollar ve uzun
boylu olmanın avantaj sağladığı yüzme branşı için
yönlendirme yapmak için, çocuklar ilk örgün eği-
time başladıkları zaman, aile bireylerinin ayakkabı
numaraları, boyları ve spor öz geçmişleri kayıt altı-
na alınmakta ve ortalamanın üzerinde olan çocuk-
lar takip edilmektedir.

Çin Modeli
1985 yılında dört aşamalı olarak planlanan

model bilimsel ve geleneksel bir yapıdadır. Çocuk-
ların yaş gruplarına göre sınıflandırıldığı modelde
temel uygulama alanı okullardır. Okul sistemine
dayalı olduğu için eğitim programları çocukların
yetenek gelişimini destekleyecek yapıdadır. İnsan
kaynakları bakımından en zengin ülke olması se-
bebiyle yetenek seçiminde doğal seçim yöntemi
benimsenmiştir. Ancak yönlendirme aşamasında
çocuğun özelliklerine uygun spor dallarının seçil-
mesi için beden eğitimi öğretmenlerinin önerileri
etkilidir:

• Birinci aşama: 11-13 yaş grubu çocukları için
eğlenceli aktiviteler ile okul sonrası spor okulların-
da temel spor eğitimi verilir.

• İkinci aşama: 14-16 yaş grubu çocukların ge-
netik özellikleri ve genel sağlık durumu incelenir.
Çocukların antropometrik ölçümler ve ileri düzey
cihazlar kullanılarak fiziksel gelişim durumları,
fiziksel uygunluk testleri ile motorsal becerilerin
deki gelişim oranı ve psikolojik özelliklerini be-
lirlemeye yönelik test sonuçları incelenerek yete-

274

Yetenek Seçimi ve İlkeleri II

nek düzeyi hakkında bir kestirme yapılmaktadır.
Yetenekli çocuklar merkezi spor okullarına kayıt
ettirilir ve yetenek gelişim programları uygulanır
ve takip edilir.

• Üçüncü aşama: Merkezî spor okullarından
seçilen 17-18 yaş grubu yetenekli sporcular üstün
yetenekli gençlerin alındığı spor yüksekokullarında
seçilen spor dalına özel antrenman programlarına
alınır. Bu aşamada spor dalına özgü tasarlanmış
özel testler kullanılır. Elde edilen veriler elit düzey-
deki sporcuların verileriyle karşılaştırılır. Ulusla-
rarası organizasyonlarda başarılı olabilecek düzeye
gelen sporcular bir sonraki aşama olan elit katego-
riye çıkartılır.

• Dördüncü aşama: Üstün yetenekli olduğu
belirlenen genç sporcular ulusal antrenman merkez-
lerine alınarak uluslararası müsabakalara hazırlanır.

Modelin başarısında okullar, spor okulları,
spor yüksekokulları ve beden eğitimi öğretmen-
leri anahtar bir rol oynamaktadır. Devlet eğitim
programının düzenlenmesi ve mali imkânların
sağlaması için büyük destek vermiştir. Çin’de
uzun yıllar uygulanan ve belirli branşlarda ba-
şarılı sonuçlar alınan geleneksel yetenek seçim
modeli 2008 yılında Pekin’de düzenlenen olimpi-
yat oyunları öncesinde güncellenmiştir. Özellik-
le daha önce başarılı olunamayan spor dallarına
ağırlık verilmiştir.

Büyük Britanya Modeli
İngiltere, İrlanda ve Galler’i içerisine alan coğ-

rafyada uygulanan modelin temeli Avustralya mo-
deline dayanmaktadır. Bu yetenek modelinin çıkış
noktası 2012 yılında Londra’da düzenlenen olim-
piyat oyunlarında madalya sıralamasında ilk 5 ülke
arasına girme düşüncesidir. Bu doğrultuda yete-
nekli çocukların belirlenip desteklenmesi amacıyla
aşamalandırılmış açık bir model olmasa da dört bö-
lümden oluşan sistematik programlar yapılmıştır.
Programın uygulanabilmesi için ülkemizdeki Spor
Toto Teşkilatı’na benzer bir yapıda olan “Lottery
Sports Funding” kurulmuş ve bu yolla elde edilen
gelirlerle büyük finansman sağlanmıştır:

•	 Uluslararası düzeyde performans prog-
ramı (World Class Performance Prog.):
Büyük Britanya coğrafyasındaki tüm çocuk
ve gençler içerisinden uluslararası düzeyde
başarılı olabilecek sporcuların önceden tes-

pit edilebilmesi ve yetiştirilebilmesi amacıy-
la uygulanmıştır. Devlet desteğiyle sağlanan
fon sayesinde üst düzey antrenörler ve spor
uzmanları istihdam edilmiş ayrıca engelli
sporcular da programın kapsamında dâhil
edilmiştir.

•	 Uluslararası potansiyel programı (World
Class Potential Prog.): Gelecek iki olimpi-
yat dönemi olan 8 yıllık süre içerisinde ma-
dalyalar kazanabilecek yetenekli sporcuları
belirlemek ve geliştirmek amacıyla sadece
İngiliz çocuk ve gençlere yönelik bir prog-
ram uygulanmıştır.

•	 Uluslararası düzeyde başlangıç programı
(World Class Start Prog.): Uluslararası
arenada başarılı olabilecek özelliklere sahip
diğer programlara göre daha sınırlı sayıda
seçilmiş üstün yetenekli İngiliz çocukları
belirlemek ve eğitmek amacıyla uygulanmış
bir programdır. Bu program yapısı bakı-
mından bir yetenek seçimi ve yönlendirme
modeli olarak tanımlanabilir.

•	 Uluslararası Faaliyet Programı (World
Class Events Prog.): Bu program olimpiyat
oyunlarının, paralimpik oyunların, Dünya
ve Avrupa şampiyonalarının ülkede yapıl-
masını sağlamak amacıyla uygulanmıştır.

Büyük Britanya sınırları içerisinde özellikle
İngiltere’de uygulanan bu programların amacı ül-
kede çocuk ve gençlerin spora olan ilgisini artırmak
ve katılımını teşvik etmek amacıyla uygulanmıştır.
Yetenekli çocukların belirlenmesi ve gelişimi için
devlet organları aracılığıyla sağlanan finansman
desteği en göze çarpan özelliktir. 2012 Yaz Olim-
piyat ve Paralimpik oyunları’nın Londra’da düzen-
lenmesi ve düzenlenen olimpiyat oyunlarında Bü-
yük Britanyalı sporcuların 29 altın, 17 gümüş, 19
bronz madalya kazanarak toplamda 65 madalya ile
ülke sıralamasında üçüncü olması uygulanan prog-
ramların hedeflenen başarıları gerçekleştirdiğini
göstermektedir.

Kanada (LTADM) Modeli
Elit sporcuların yetiştirilmesi sürecinde ana çer-

çevesi belirlenmiş ve her spor dalı için özelleştiril-
miş uzun vadeli sporcu gelişim modelleri (Long-
Term Athlete Development Model-LTADM)
kullanılmaktadır. Bu model, her aşamada sporcular

275

Hareket ve Antrenman Bilimleri II

için en doğru kararın alınması için bir rehber veya
yol haritasıdır. 2013 yılında Balyi ve ark. tarafın-
dan modelin yapısının ve özelliklerinin detaylı bir
şekilde anlatıldığı “Uzun Vadeli Sporcu Gelişimi”
adlı bir kitap Türkçeye de çevrilerek yayımlanmış-
tır. Spor dalına özel uyarlanarak uygulanan bu mo-
dellerde başarının anahtarı sporcunun antrenman-
lara başladığı ilk günden olimpiyatlara katılacağı
güne kadar olan süreçte doğru aşamalandırılmış ve
doğru bileşenleri içeren antrenman programlarıdır.
Bu modelde yetenekli bir çocuğun elit bir sporcu
olması için gerekli gelişim sürecinin 10 yıl oldu-
ğu düşünülmektedir. Bu süreçte yıllık antrenman
programları bu modelin en önemli bileşenidir.
Diğer bileşenler ise yarışmalar, antrenörlerin ve
çalışanların eğitimi ve gelişimi, spor tesisleri ve yö-
neticileri, ekipmanlar, teknoloji, spor hekimliği ve
spor bilimleridir. LTDA modelinde tüm spor dalla-
rı için geçerli değişmez on anahtar faktör vardır. Bu
faktörler: fiziksel yeterlilik, özelleşme (branşlaşma),
gelişim yaşı, hassas periyotlar, bilişsel ve duygusal
gelişim, periyotlama, rekabet, gelişim periyodu dur.
LTDA nın mottoları “Mükemmellik zaman alır” ve
“Sisteme uyum ve entegrasyon, Sürekli gelişimdir”.
Özetle LTDA modelinde, aşamalar biyolojik yaşa
göre 4-6 yaş grubu çocuklarda, ilgi ve istek uyan-
dıracak eğlenceli aktivitelerle çeviklik, denge, koor-
dinasyon ve sürat gelişimi sağlayacak çalışmalarla
başlanır. Özellikle kızlarda 8-11 ve erkekler, 9-12
yaş ergenlik öncesi dönem altın öğrenme çağı ola-
rak ifade edilir ve çocuklar bu aşamada kulüpler-
de, okullarda veya spor merkezlerinde branşa özel
yetenek gelişim programlarına alınır. Antrenörler
tarafından uzun süreli gözlemlere dayalı yapılan
değerlendirmeler sonucunda elit sporcu olma po-
tansiyeline sahip 12-16 yaş grubu çocuklar olası
riskleri ve problemleri ortadan kaldırmak amacıy-
la sporcu merkezlerine alınır ve burada kalmaları
sağlanır. Elit bir sporcu olabilmek için 16-21 yaş
grubu üstün yetenekli gençler öğrendiği branşa
özel teknik ve taktik becerileri yarışmalar ya da mü-
sabakalarda farklı koşullar altında başarıyla uygu-
layabilmek için yoğun antrenmanlar yapar. 18-19
yaş grubu gençler profesyonel kulüplerde uzman
antrenörler gözetiminde antrenmanlara başlar ve
millî takımlara seçilerek uluslararası yarışmalara
katılmak amacıyla hazırlanır. Bu modelde (Şekil
8.4) sürece katılan çocukların tamamı elit sporcu
olamasalar da sağlıklı yaşam düşüncesiyle ömür
boyu spor yapmaları sağlanmaya çalışılır.

Şekil 8.4 Kanada’nın 7 Aşamalı Uzun Vadeli Sporcu
Gelişim Modeli.

Kaynak: Balyi ve ark., 2016.

Rusya (Sovyet) Modeli
Modelin ortaya çıkışı II. Dünya Savaşı’ndan

sonra uluslararası sürtüşmeler nedeniyle başlayan
soğuk savaş yıllarında Sovyetler Birliği’nin her
alanda olduğu gibi spor alanında da ABD ve müt-
tefiki ülkelerle rekabete girmesi sonucu doğmuş-
tur. Ülkenin spordaki temel politikası en kısa sü-
rede olimpiyatlarda ve Dünya şampiyonalarında
ilk önce madalya kazanabilecek branşlarda daha
sonrasında ise tüm branşlarda hegemonyasını ilan
etmekti. Bu amaçla siyasi sistematik bir yaklaşım
ve bilimsel seçim yöntemiyle elit sporcular yetiş-
tirmek için sistemli çalışmalar yürütüldü. 1949
yılında Devrim Partisi ülkenin her köşesine spo-
ru yaymak ve sporcular yetiştirmek için komite-
ler kurdu. Özellikle olimpiyatlarda başarılı olan
sporcular halka birer kahraman gibi gösterilerek
toplum için idol hâline gelmeleri sağlanmıştır. Bu
dönem içerisinde spora önemli yatırımlar yapıl-
mıştır. 1963 yılında 15 fiziksel eğitim enstitüsü
ve birçok beden eğitimi yüksekokulu kurulmuş-
tur. Bu dönemde bilimsel antrenman program-
ları ve performans artırıcı çalışmalara (ergojenik
yardımcılar ve doping) ağırlık verilmiştir. Bilimsel
araştırmalarla Sovyet ve yabancı elit sporculardan
elde edilen veriler üzerinde istatistiksel analizler
yaparak performans üzerinde etkili faktörleri be-
lirlemişlerdir. Bu bilgiler doğrultusunda biyolojik
yaşlarına göre yetenekli çocuklardan yapması bek-
lenilen performans standartları belirlenmiştir. Bi-
limsel araştırmalar ve önemli yatırımların bir ürü-
nü olan bu modelde her branş için ideal bir model
yaratma düşüncesi hakim olsa da temel olarak üç
aşamadan oluşmaktadır:

1. Aktif Başlangıç
(4-6 yaş)

6. Başarı için
Antrenman
(18-19 yaş)

7. Sağlıklı Yaşam
için Spor

2. Temel Eğitim
(6-9 yaş)

3. Temel
Antrenman
(9-12 yaş)

4. Branşa Yönelik
Antrenman
(12-16 yaş)

5. Rekabet için
Antrenman
(16-21+ yaş)

276

Yetenek Seçimi ve İlkeleri II

• Temel Seçim Aşaması: Bu aşama geniş ta-
banlı bir yetenek taraması yapılır. 8-10 yaş gru-
bu ilkokullardaki binlerce çocuğun kitlesel olarak
taranması beden eğitimi öğretmenlerinin genel
gözlemleri ile başlar. Beden eğitimi öğretmenleri
potansiyel yetenekleri tespit etme konusunda iyi
eğitimlidir. Çocuklar arasından doğuştan üstün ye-
tenekli olanları belirlemek için klasik performans
testleri kullanılır. Bu testler için gelişmiş bir ekip-
man kullanılmaz ve uzman gereksinimi olmadan
uygulanabilecek yapıdadır. Yetenekli olduğu belir-
lenen çocuklar için temel spor eğitimi verilir.

• Ön Seçim Aşaması: İlk aşamayı tamamlayan
10-12 yaş grubu çocuklar için yetenek belirlemede
en güvenilir metod olarak düşündükleri özel spor
testlerini uygulanır. Çocukların test performan-
sının değerlendirmesinde fiziksel kapasite üzerine
etkisi olduğu düşünülen gelişim oranı ve biyolojik
yaş gibi birçok faktör dikkate alınır. Bu doğrultuda
yapılan değerlendirme sonucunda çocuklar uygun
ve uygun olmayanlar olarak sınıflandırılır. Uygun
olmayan grubundaki çocuklar elenir ancak 1 yıl
sonra potansiyellerinden emin olmak için bir şans
daha verilir. Bu yaş grubunda performans üzerinde
etkili bileşenlerin hala tahmin edilemez bir gelişim
seyirde olduğunu ve bu nedenle güvenilir bir tah-
min yapılamayacağını düşündükleri için branşlaş-
ma (özelleşme) olmaz.

• Son Seçim Aşaması (Yönlendirme): Bu aşa-
ma 13-14 yaş grubundaki yetenekli (uygun) ço-
cuklar için bir takım branşlaşmaya geçişte etkili
yarışmaları içerir. Branş sonraki yıllara bırakılırsa
özel beceri gelişiminin olumsuz etkileneceği dü-
şüncesinden dolayı uzmanlık alanı bu yaşta seçilir.
Son seçimin aşamasında antropometrik ölçümler-
den, motorsal testlerden ve branşa özel testlerden
ve yarışmalardan elde edilen bulgular sporcuların
performans dengesi, gelişim oranı ve başarı düzeyi
gibi faktörler dikkate alınarak değerlendirilir. An-
cak nihai değerlendirmede en etkili faktör sorumlu
antrenörün tuttuğu istatistikler ve gözlemlerdir. Bu
aşamada uygulanan testler ve yetenek seçme pro-
sedürü spor dalına özel oluşturulan ideal modelin
normlarına dayanır. Branşa özel değerlendirmeler
sonucu o branş için üstün yetenekli olduğu düşü-
nülen sporcular günümüzde de faaliyetlerine de-
vam etmekte olan Yekaterinburg şehrindeki gibi
ulusal spor eğitim merkezlerinde genellikle eski
olimpiyat şampiyonlarından oluşan uzman antre-
nörlerin yönetiminde antrenman yapmaktadır.

Sovyetler Birliği’nde uzun süreli bilimsel araş-
tırmalar ve önemli yatırımların ürünü olan bu mo-
del birçok olimpiyat şampiyonu Sovyet sporcunun
yetişmesini, birçok dalda rekorlar kırılarak sayısız
madalyalar kazanılmasını sağlamıştır. Bu büyük
başarılar nedeniyle model bir spor makinası olarak
adlandırılmıştır. Bu kusursuz olduğu düşünülen
model Sovyetler Birliği ile müttefik Romanya, Bul-
garistan, Çin gibi birçok ülkede de benimsenmiş ve
uygulanmaya çalışılmıştır. 1991 yılında birliğin da-
ğılmasından sonra beklenenin aksine bu modelin
yerleşik etkisi nedeniyle madalyalar ve şampiyon-
luklar devam etmiştir. Ancak yaşanan ekonomik
sıkıntılar nedeniyle birçok elit sporcu ve antrenör
başka ülkelere gitmiştir. Bu ülkelerde de başarılara
imza atmışlardır.

Sovyet modelin (Şekil 8.5) başarısındaki en be-
lirgin faktörler şunlardır:

•	 Okullarda spor aktivitelerinin yer aldığı
eğitim programlarının uygulanması için
çok nitelikli ilkokul öğretmenleri istihdam
edilmektedir.

•	 Beden eğitimi öğretmenleri antrenörlük
eğitimi almış ve kesinlikle öğrencilerin per-
formans potansiyeli hakkında yargıda bulu-
nabilecek kapasitededir.

•	 Bu öğrenciler temel seçimden sonra tecrü-
beli antrenörlerin rehberliğinde yetenekle-
rine göre sınıflandırarak çalışmaya devam
eder.

•	 Antrenörlerin çoğu yüksekokulların 4 yıllık
antrenörlük bölümü mezunudur.

•	 Spor kulüpleri modelin işleyişinde önemli
bir yere sahiptir. Kulüpler tek bir spor oku-
lu ve spor sınıfı için ya da birçok okulun
birleştiği gruplar için özel antrenman tesis-
leri sağlamakla sorumludur.

•	 Seçim evreleri sonucunda yetenekli olarak
tanımlanmış öğrenciler çeşitli ayrıcalıklar-
la spor okulları ve spor sınıflarına yönlen-
dirilmektedir.

•	 Sporcuların yetenek ve performans gelişi-
mini desteklemek için kurulan spor enstitü-
lerinde bilimsel araştırmalar yürütülmekte
ve bilim adamları yetiştirilmektedir.

•	 Özellikle Sovyetler birliği döneminde
“Spartakiada Oyunları” gibi büyük ulu-
sal spor organizasyonları düzenlenerek

277

Hareket ve Antrenman Bilimleri II

sporcuların performanslarını sergileme ve
olimpiyatlar öncesi ön değerlendirme ola-
nağı sunulmuştur.

•	 Genellikle okulların yatılı olması çocukların
düzenli spor eğitimi almalarını sağlamıştır.

•	 Ancak bu mükemmel spor makinesi olarak
ifade edilen modelin zaman içerisinde ku-
sursuz olmadığı da ortaya çıkmıştır. Modelin
uygulamasında karşılaşılan en temel sorunlar:

•	 İlk tespit edilen sorun belli bir yaşta test
sonuçları oldukça yüksek olan çocukların
birçoğunun devam eden süreçte onlar için
tahmin edilen performansa ulaşmamasıdır.
Bu sorun ilk aşamada seçilen çocukların
%50’sinin onlardan beklenen performans
seviyelerine asla ulaşamadıklarını gösteren
istatistiklerle açığa çıkmıştır.

•	 Diğer önemli sorun çocukların fiziksel
performans gelişimi oranlarında görülen
çeşitlilikten kaynaklanmaktadır. Özellik-
le 10-12 yaş grubunun yapması beklenen
becerileri genellikle mükemmel yapan ye-
tenekli gençlerin branş seçimi ve özel ant-
renmanlara başlaması için en uygun yaşın
belirlenmesinde yaşanan tartışmalar dır. Bu
gençler için en uygun branşa karar vermek
zordur. Ayrıca doğru yaşta branşlaşmak için
gerçek bir düzenleme bulunmamaktadır.

•	 Bilimsel bir yetenek seçim modeli oldu-
ğu düşünülse de kullanılan testlerin çoğu
basit alan testleri olduğu için antrenör
gözlemleri en önemli değerlendirme me-
todudur (Gazi ve Çakı,2019; Müniroğlu
ve Özen, 2017).

Model
Dışı

Yerel
Kulüpler

Uygun Olmayanlar

Uygun Olmayanlar

Uygun Olmayanlar

Uygun
Olmayanlar

Uygun
Olmayanlar

2. Değerlendirme

Son

Uygun Olanlar

Uygun Olanlar

Uygun Olanlar

Uygun Olanlar

Uygun Olanlar

Temel Seçim
8-10 Yaş

Ön Seçim
10-12 Yaş

Son Seçim
13-14 Yaş

Özel
Antrenman
Merkezleri

Şekil 8.5 Yetenek Seçiminde Sovyetler Birliği (Rusya) Modeli

Kaynak: Müniroğlu ve Özen, 2017.

278

Yetenek Seçimi ve İlkeleri II

Türkiye’nin Yetenek Seçimi Projeleri
ve Yaklaşımları

Osmanlı Devleti’ nin kuruluş dönemlerinden
itibaren askerî ve eğlence amaçlı olarak yapılan at-
çılık, okçuluk ve güreş gibi spor dallarına hem saray
yönetimi hem de halk tarafından ilgi duyulmuştur.
Özellikle Orhan Bey zamanında medreselerde ve
enderun okullarında spor eğitimi verilmeye baş-
lanmıştır. Orhan Bey döneminden itibaren farklı
bölgelerde kurulan “spor tekkeleri” adı verilen ör-
gütlerde sporcular yetiştirilmiş ve müsabakalar dü-
zenlenmiştir. Spor tekkelerindeki faaliyetler güreş
ağırlıklı olsa da okçuluk ve cirit branşlarında da faa-
liyetler yürütüldü. Özerk bir yapıda olan tekkelerde
sporcuların seçiminde ve eğitiminde tekkelerin ken-
dilerine özgü yöntemleri vardı. İstanbul’un fethin-
den sonra spor tekkelerin sayısının hızla artmasıyla
birlikte geniş çaplı turnuvalar düzenlenmiş ve tekke-
ler arasında ciddi rekabet yaşanmıştır. Turnuvalarda
şampiyonluk kazanan sporcular ve onları yetiştiren
tekkeler halk arasında büyük itibar görmüştür. Bu
dönem ülkemizde yetenek seçimi ve yönlendirme
konusundaki ilk oluşumun spor tekkeleri olduğu-
nu göstermektedir. Ülkemizde modern spor ko-
nusundaki çalışmalarının başlangıcı 1869 yılında
yayımlanan Maarif-i Umumiye Nizamnamesinde
yer alan cimnastik derslerinin okullarda verilmeye
başlandığı döneme dayanmaktadır. Okullarda spor
derslerini vermek üzere o dönemde yurtdışından
uzman öğretmenler ülkeye getirilmiştir. Bu yaban-
cı öğretmenlerin okullarda yetiştirdiği sporcula-
rın girişimleriyle 1903 yılında “Beşiktaş Osmanlı
Cimnastik Kulübü” kurulmuştur. İlerleyen süreçte
spora ve düzenlenen organizasyonlara halkın ilgisi-
nin artması ile birlikte özel spor eğitim okulları ve
spor kulüpleri kurulmaya başlamıştır. Bu dönemde
özellikle Selim Sırrı Tarcan’ın yurtdışında beden eği-
timi ve spor alanında yükseköğrenim görüp ülkeye
döndükten sonra yaptığı çalışmalar ve girişimler
ülkede beden ve sporcu eğitimi konusuna bilimsel
bir yaklaşımın benimsenmesini sağlamıştır. Bu doğ-
rultuda 1932 yılında Gazi Eğitim Enstitüsü bün-
yesinde beden eğitimi bölümü kurulmuştur. Spor
kulüplerinin ve sporcu sayısının artışıyla beraber
bu dönemde düzenlenen turnuvalarla toplumun
spora ve yetenekli sporculara olan ilgisi artmıştır.
Cumhuriyet döneminde uluslararası düzeyde spora
verilen önemin artışı ülkemizde de Türk spor tarihi
açısından önemli atılımları beraberinde getirmiştir.
1923 yılında Türkiye İdman Cemiyetleri İttifakı ku-
rulmuştur. Bu ittifak çalışmalarıyla sporu tüm yur-

da yaymayı, teşkilatlanmayı, müsabakalar organize
etmeyi ve uluslararası düzeydeki organizasyonlarda
ülkeyi başarıyla teslim edecek sporcular yetiştir-
meyi amaçlamıştır. Bu doğrultuda spor alanında
uzman eğitimciler yetiştirmek üzere yurt dışından
spor eğitmenleri getirilmiştir. Ancak yurtdışından
alıntılanan eğitim programları ve faaliyetleri ulusal
ve bölgesel yapıya uygun olmadığı için sorunlarda
yaşanmıştır. 10 yıllık yapılanma döneminden son-
ra 1934 yılından itibaren hükümetin ve yerel yö-
netimlerin spora yönelik teşvik ve yatırımlarındaki
artışla birlikte kulüp ve sporcu sayısında önemli
bir artış meydana gelmiştir. 1936 yılında Türkiye
İdman Cemiyetleri İttifakı Ankara’da yapılan kong-
re ile Türk Spor Kurumu adını almıştır. Türk Spor
Kurumu çatısı altında “her vilayet merkezi bir spor
merkezidir” düşüncesiyle tüm şehirlerde, kasabalar-
da ve köylerde spor teşkilatlanmasına gidilmesi ve
gençlerin spora katılımının teşvik edilmesi amacıyla
çalışmalar yapılmıştır. Özellikle 1936 yılında Ber-
lin Olimpiyat Oyunları’ nda Adolf Hitler’in sporu
uluslararası arenada bir güç göstergesi olarak kullan-
ması siyasal açıdan ülkemizde de spora olan bakışı
etkilemiştir. Yapılan siyasi düzenlemelerle okullarda,
üniversitelerde, enstitülerde, halk evlerinde, fabrika-
larda, resmi ve özel müesseselerde bulunan kişilerin
yaşlarına göre beden eğitimi ve sporla ilgilenmesi
sağlanmıştır. 1938 yılında yayımlanan 3530 sayılı
Beden Terbiyesi Kanunu’ nun 4. maddesi ile genç-
lerin spor kulüplerine katılımı ve boş zamanlarında
beden terbiyesi ile ilgilenmeleri zorunlu kılınmıştır.
Birçok ilde futbol, kayak, güreş, okçuluk ve cirit gibi
branşlarda sporcu yetiştirilmesi ve müsabakaların
tertiplenmesi için spor merkezleri açılmış devlet de-
netiminde sporcu gelişim programları uygulanmış-
tır. Sporda yetenek seçimi ve yönlendirme açısından
bu çalışmalar ülke çapında yetenekli sporcuların ye-
tişmesi ve yeteneklerini sergileyebilecekleri ortamın
oluşmasını sağlayacak önemli adımlar olmuştur. Bu
yıllarda yapılan faaliyetler incelendiğinde ülkemizde
yetenek seçimi ve yönlendirme açısından sistematik
siyasi bir yaklaşımın benimsendiği ifade edilebilir.
İkinci Dünya Savaşının ardından Amerika Birleşik
Devletleri (ABD) ve Sovyet Sosyalist Cumhuriyet-
ler Birliği (SSCB) arasındaki soğuk savaş yıllarında
yaşanan rekabetin spora yansıması ile birlikte ulus-
lararası düzeydeki spor organizasyonlarında elde
edilen başarılar birçok ülkede olduğu gibi ülke-
mizde büyük önem kazanmıştır. Ancak bu yıllarda
küresel çapta yaşanan ekonomik sıkıntılar ülkemizi
de etkilemiş spora yapılan yatırımların azalmasına
neden olmuştur. Bu yıllarda özellikle ata sporumuz

279

Hareket ve Antrenman Bilimleri II

olan güreşte olimpiyat oyunlarında önemli başarılar
elde etsek de diğer branşlarda istenilen düzeyde ba-
şarı kazanılamamıştır. 1948 ile 1984 yılları arasında
yapılan olimpiyat oyunlarında 1948 Londra’da at-
letizmde üç adım atlamada dalında Ruhi Sarıalp’in
bronz madalyası dışında kazandığımız 22 altın,
12 gümüş ve 5 bronz madalyanın tamamı güreşte
kazanılmıştır. Bu sonuçlar yetenek seçimi ve yön-
lendirme açısından genetik özelliklerin, toplumun
sahip olduğu spor kültürünün ve spor geçmişinin
elit sporcuların yetiştirilmesindeki etkisini açığa çı-
karmaktadır. (Günay, 2013; Kılıç, 2013).

Türkiye’de, federasyonlar, kendi sporcu havuz-
larını genişletmek için bazı yetenek seçimi proje-
lerine başlamak istediler. Basketbol ve Voleybol
federasyonları, 1990’lı yıllarda, branşlarını sevdir-
mek ve spora yatkın çocuklara ulaşmak için mini
basketbol ve voleybol projelerini hayata geçirdiler.
Küçültülmüş saha ve toplar ile genç sporcu taban-
larını genişletmişlerdir.

Türkiye Futbol Federasyonu ile Millî Eğitim
Bakanlığı arasındaki “Yüzyılın Projesi” nin proto-
kolü 1 Temmuz 2007 de; imzalandı. Millî Eğitim
Bakanlığına bağlı eğitim kurumlarında futbolun
yaygınlaştırılması ve futbol okulları kurulması ça-
lışmaları bu protokole bağlı olarak yürütülecekti.
Yaklaşık 15 milyon öğrenciyi yakından ilgilendiren
bu protokole göre Millî Eğitim Bakanlığı, okul spor
kulübü futbol takımlarının oluşması için mevzuat-
larında gerekli düzenlemeleri yapması planlanmış-
tı. Antrenman, maç ve benzeri durumlar için spor
sahaları ve tesislerini tahsis edecek. Okul futbolu
eğiticilerinin eğitimleri ile ilgili gerekli düzenleme-
ler yapılması düşünülmüştü.Projenin ilk halkası,
“Futbol Köyü” olarak belirlendi.

•	 2007, Van
•	 2008, Sinop, Isparta, Bolu, Sivas
•	 2009, Malatya, Sakarya(2), Sinop, Trabzon,

Erzincan, Kütahya, Zonguldak
•	 2010, Kocaeli, Trabzon, Malatya, Sakarya,

Sivas, Sinop, Erzurum
•	 2011, Sinop, Gümüşhane, Bolu, Karabük,

Ovacık (2)
•	 2012, Sinop, Sakarya, Kocaeli, Isparta, Er-

zurum, Nevşehir, Gümüşhane, Riva
•	 2013, İzmir, Sakarya, Rize, Balıkesir, Sinop,

Erzurum, Nevşehir, Elazığ, Isparta, Yozgat
•	 2014, Erzurum (2), Isparta, Nevşehir (2),

Balıkesir, Elazığ, İzmir, Sakarya, Sinop

•	 2015, Erzurum (2), Nevşehir (2), Isparta,
İzmir, Sakarya, Elazığ, Sinop, İstanbul Riva.

Türkiye Futbol Federasyonu ve Ülker işbirliği
çerçevesinde, 9 yıl süre boyunca yukarıda ismi ya-
zılı olan 34 farklı ilde, 65 adet “Futbol köyü” dü-
zenlendi. 5300 genç futbolcu adayının katıldığı bu
büyük alt yapı ve yetenek seçimi projesine, farklı
dönemlerde Futbol Gelişim Direktörlüğü ilgilileri
büyük emek vermişti.Bu kapsamlı proje sayesinde,
Cengiz Ünder, Ozan Tufan gibi pek çok yetenekli
çocuğun fark edilmesi sağlandı.

2011-2013 yılları arasında, Türkiye Futbol
Antrenörleri Derneği’nin (TÜFAD) 50. yıl ku-
ruluş yıldönümü kutlama programı çerçevesinde,
İsmail Dilber, Metin Türel, Özkan Sümer, Tamer
Güney, 9 akademisyen, 8 antrenör ve eğitimcinin
görev aldığı, 760 sayfalık, 15 yaş ve altı futbol
eğitim kılavuzu hazırlandı. Bu proje kapsamında,
5-10-20-30 metre sürat, kuvvet, esneklik ve daya-
nıklılık ve futbola özgü beceri testleri uygulana-
rak 8-15 yaş grubu çocuklar için yetenek seçimi
ve yönlendirme sürecinde kullanılmak üzere bazı
skalalar oluşturuldu.

2013 yılında, Gençlik ve Spor Bakanlığı gele-
ceğin şampiyonlarını yetiştirecek yeni bir projeyi
daha hayata geçirdi. Türkiye Olimpiyat Hazırlık
Merkezleri (TOHM) adını taşıyan proje sayesinde,
yeni nesillerin oluşturulması planlandı. Olimpi-
yatlara hazırlanan yetenekli ve başarılı sporcuların,
belirli kriterler dahilinde seçilerek elit düzeyde ye-
tiştirilmesi planlandı. Hazırlık Merkezleri, yapılan
toplu açılışların ardından faaliyet göstermeye baş-
ladı. 12 ilde, biri paralimpik olmak üzere 17 farklı
olimpik branşta faaliyet gösterecek olan Olimpiyat
Hazırlık Merkezleri’nde sporcuların, performans-
larını geliştirmesi, sosyal ve kişisel gelişimlerinin
desteklenmesi hedefleniyordu. Yatılı ve gündüzlü
statüde faaliyet gösterecek olan merkezlere yerleş-
tirilerek eğitilmesi planlanmıştı. Türkiye’nin dört
bir yanında yapılacak olan sporcu tarama çalış-
malarıyla start alacak olan proje, kademe kademe
başarılı sporculara ulaşmayı hedefler şekilde plan-
landı. Olimpik Başarı Programı adı altında 5 fark-
lı seviyeden oluşan projede en önemli kademeyi
oluşturan Olimpiyat Hazırlık Merkezleri ve diğer
aşamaların aşağıdaki planlamaya göre yürütülmesi
öngörülmüştü:

•	 Türkiye genelindeki ilkokul çağı ve öncesi
çocuklar ile profesyonel ekiplerce yapılacak
yetenek taraması sonucu Ulusal Yetenek
Havuzu oluşturulması.

280

Yetenek Seçimi ve İlkeleri II

•	 81 ilde 17 yaş altı sporcular taranıp içlerin-
den yetenekli ve başarılı sporcuların seçilme-
si. Sporcuların nakdî veya ayni olarak des-
teklenerek kendi bulundukları illerde spor
hayatlarına devam etmelerinin sağlanması.
Belirli kriterler çerçevesinde yapılacak se-
çimler sonucu, Türkiye Olimpiyat Hazırlık
Merkezleri’ne yerleştirmelerinin sağlanması.

•	 Seçilen sporcuların yatılı veya gündüzlü sta-
tüde merkezlere yerleştirmelerinin ardından,
elit düzeyde yetiştirilmelerinin performans-
larının geliştirilmesinin, sosyal ve kişisel ge-
lişimlerinin desteklenmesinin sağlanması.

•	 Türkiye Olimpiyat Hazırlık Merkezleri’nde
performansları yükselen ve uluslararası ba-
şarılar elde etmiş profesyonel sporcuların,
Olimpik Kamp Merkezleri’ne alınması, on-
lara özel spor ve gelişim programları eşliğin-
de uluslararası müsabaka deneyimi kazandı-
rılması ve Elit Sporcu Merkezi’ne alınmaları
için gerekli donanımların sağlanması.

•	 Olimpiyatlarda altın madalya kazanması
muhtemel, üst düzey sporculara ülkemizi
en iyi şekilde temsil etmeleri amacıyla kendi
branşları ile ilgili yoğun sportif ve kültürel
programlar uygulanması, seçkin ve kapsam-
lı bir hazırlık ortamı sağlanması, sporcula-
rın profesyonel kariyerinin, sağlığının ve
sosyal hayatının korunması.

Olimpiyat Hazırlık Merkezleri’nde, ülkemizde
şimdiye kadar madalya alınan branşların yanı sıra,
madalya alma şansı yakalayamadığımız branşlarda
da eğitim verilecek. 17 branşta konunun uzmanı
eğitmenler tarafından eğitilecekti. Olimpiyat Ha-
zırlık Merkezleri’nde sporcuların hazırlanacağı
branşları: Atıcılık, Cimnastik, Judo, Okçuluk, At-
letizm, Eskrim, Kano, Taekwondo, Bisiklet, Güreş,
Kış Sporları, Tenis, Boks, Halter, Kürek, Yüzme,
Paralimpik Sporlar olarak belirlenmişti.12 il kapsa-
mında faaliyetlerini yürütecek olan Olimpiyat Ha-
zırlık Merkezleri’nde her il belirli branşlarda eği-
tim verilmesi planlandı. En fazla 4, en az 2 branşta
sporcu yetiştirecek olan merkezlerde belirlenen
branşlar, o kentin spor potansiyeli ve salonları göz
önüne alınarak belirlendi. İşte Olimpik Merkezler-
de yapılacak olan spor branşları:

•	 Antalya: Bisiklet, Okçuluk.
•	 Bursa: Atletizm, Güreş, Yüzme.
•	 Erzurum: Atletizm, Boks, Kış sporları-Buz

Pateni,

•	 Gaziantep: Eskrim, Halter.
•	 İzmir: Atletizm, Cimnastik, Tenis.
•	 Kayseri: Atletizm, Kış Sporları- Kayak

Yüzme.
•	 Kocaeli: Atletizm, Bisiklet, Taekwondo.
•	 Konya: Bisiklet, Halter, Taekwondo.
•	 Mersin: Atıcılık, Atletizm, Eskrim, Tenis.
•	 Samsun: Güreş, Judo, Okçuluk.
•	 Trabzon: Atletizm, Judo, Tenis, Yüzme.
Ayrıca Adana, Artvin, Kastamonu, Sakarya,

Çorum, Rize, Kahramanmaraş illerinin de destek
vermesi planlanmıştı.

Millî Eğitim Bakanlığı ile Gençlik ve Spor Bakan-
lığı arasında 2016 yılında imzalanan 4962193 sayılı
“İş Birliği Protokolü” ile okul çağında çocukların spora
katılımlarının sağlanması yeteneklerine uygun spor
dallarına yönlendirilmelerine imkân sağlayacak plan-
lamalar yapılmaktadır. Bu protokol ile ilk ve ortaokul
dönemini kapsayan 8 yıllık süre içerisinde her öğren-
cinin en az bir branşta lisanslı olarak spor yapması
hedeflenmektedir. Yetenek seçimi ve yönlendirme
faaliyetleri kapsamında her yıl Eylül ve Kasım ayları
arasında ülke çapında tüm beşinci sınıf öğrencilerine
sportif yetenek taraması yaptırılması planlanmıştı.

26 Nisan 2019 tarihinde, Millî Eğitim Bakanlığı
ile T.C. Gençlik ve Spor Bakanlığı arasında işbirliği
protokolü imzalandı. Protokolün amacı; okullarda
yeterli fiziksel ve eğitsel altyapı oluşturularak öğren-
cilerin spor aktivitelerine erişimlerinin sağlanması,
sporun tabana yayılması, öğrencilerin erken yaşta
spora yönlendirilmesi ve yetenekli öğrencilerin keş-
fedilmesi, beden eğitimi ve spor alanında ihtiyaç
duyulan alanlar için nitelikli insan gücünün yetiş-
tirilmesi, gençlik ve spor alanındaki hizmet ve faali-
yetlerde Gençlik ve Spor Bakanlığı ile Milli Eğitim
Bakanlığı arasında işbirliğinin güçlendirilmesi dir.
Bu protokolün kapsamında, öğrencilerin erken yaş-
ta spora yönlendirilmesi ve yetenekli öğrencilerin
keşfedilmesini, okullarda fiziksel ve eğitsel altyapı
sağlanmasını, beden eğitimi ve spor alanında insan
gücünün yetiştirilmesi, gençlik ve spor alanındaki
hizmet ve faaliyetlerde bulunma koşulları karara
bağlanmıştır. Protokolün 6. Maddesinde,

“Türkiye Sportif Yetenek Taraması ve Spora
Yönlendirme Projesi’nin yürütülmesi hükme bağ-
lanmıştır (Anonim, 2019).

Spor Eğitim Dairesi koordinasyonundaki proje,
81 il, 957 ilçe,9527 okulda, ilkokul 3. Sınıfa de-
vam eden 423.557 öğrenci üzerinde yürütülmeye

281

Hareket ve Antrenman Bilimleri II

başlamıştır. Projede, 1350 öğretmen, 945 antrenör,
948 personel olmak üzere 2943 kişi görev almıştır.
423.557 öğrenciden, 46.884 öğrenci ilk sportif yat-
kınlık testinde % 10’luk dilime girerek, temel ha-
reket ve sportif beceriler eğitimine davet edilmiştir.
Proje ikinci aşamasında, aşağıdaki modüllere göre
bu kitabın yazıldığı süreç içinde devam etmektedir.

•	 Modül-1, sporda özel yetenekli sporcular
için Temel Hareket Becerileri Eğitimi ve
Gelişimi modülü- Temel Düzey; (2 ay)

•	 Modül-2, Spora Özgü Temel Eğitim ve
Hareket Becerileri Gelişimi Modülü-Orta
Düzey; (4 ay)

•	 Modül-3, Çoklu Branş Gelişimini İçeren
Spor Eğitimi Modülü- İleri Düzey ’dir. (6 ay)

Proje, ikinci aşamada, ileri düzey testler sonra-
sı, federasyonlar ile yapılacak işbirliği çerçevesin-
de, genç sporcu adaylarının eğilimlerine göre ilgili
branşlara yönlendirilecektir.

Dünyada ve Türkiye’de
yetenek seçimi üzerine ya-
pılan çalışmaları bilmek,
günümüzde çocukları spo-
ra yönlendirme konusunda
hangi avantajları sağlar?

“Uzun Vadeli Sporcu Geli-
şimi (Balyi, Way ve Higgs,
2016)” adlı kitabı okuyarak
uzun vadeli sporcu gelişimi
süreciyle sportif alanda ba-
şarılı olmayı ilişkilendiriniz.

Sportif başarıya giden yolda
ve geleceğe yönelik yapılan
yatırımlarda uluslararası
rekabetin ve soğuk savaşın
spora nasıl yansıdığını tar-
tışınız.

3 Dünyada farklı ülkelerin yetenek seçimi yaklaşımlarını açıklayabilme
4 Türkiye’de yapılan yetenek seçimi çalışmalarını örnekleyebilme ve etkilerini

yorumlayabilme

Araştır 2 İlişkilendir Anlat/Paylaş

Öğrenme Çıktısı

Yaşamla İlişkilendir

Sporda Yetenek Seçiminin Önemi
Tarihler boyunca, hayatın her alanında daha iyi olana karşı bir yönelim vardır. Daima, iyi olanın,

çözüme ve başarıya daha yakın olduğuna inanılır. Antik çağlardan günümüze, farklı ve özel kişileri bul-
ma gayretinin enerji kaynağı ilerlemeye duyulan istektir. Tecrübe ve genel eğilime göre, daha iyi olanı
seçme, klasik olarak her alanda uygulanmaktadır. Ancak bu seçim sonrası, “Acaba daha iyisi var mıydı?”
veya “Daha erken seçim yapılsaydı daha da iyi olur muydu?” olasılıkları her zaman tartışma yaratmaya
devam etmektedir. Spor alanında, geleceğin şampiyon sporcularını ve takım oyuncularını erken yaşlarda
tespit ederek onlara yatırım yapmak isteği, özellikle ikinci dünya savaşı sonrası değişen dünyada uygu-
lanmaya başladı. Artan teknolojik olanaklar sayesinde daha derinlemesine daha iyi olanı erken yaşlarda
tespit etmek mümkün olabilmektedir. Aslında, insan değişen ve gelişen bir organizmaya sahiptir. Bu
yüzden seçimlerde yüzde yüz doğru sonuçlar elde etmek mümkün değildir, bu projelerin yüksek yüzdeli
olması, başarı ölçütü olarak belirlenir. Ülkelerin yetenek seçimi yaklaşımlarını ve yöntemlerini, Müni-
roğlu ve Özen’in (2017) ortaklaşa yazdıkları “Sporda Yetenek Seçimi ve Yönlendirme’’ kitabında detaylı
bir şekilde bulabilirsiniz.

Yetenek Seçimi ve İlkeleri II

282

öğ
re

nm
e

çı
kt

ıla
rı

ve
 b

öl
üm

 ö
ze

ti

Yetenek Seçimi ve Kullanılan
Yöntemler

Temel seçim evresinde yapılacak
çalışmaları yorumlayabilme2

Yetenek seçiminde izlenecek
yolları ve kullanılacak testleri
açıklayabilme

1

Antrenörlerin, yetenek seçimi konusunda izlenecek yollar ve testler hakkında gerekli bilgiye sahip olması
çok önemlidir. Testlerin hangi yaş grubuna uygulanacağı ve hangi testlerin kullanılmasının doğru olacağı
konusunda farklı görüşler bulunmaktadır. Çocukların, yetişkin hareketlerinin ilkel hallerini yapmaya
başladıkları 4 yaş civarında, bazı basit ve gözlem yapmak bazı fikirler verebilir. Çok zor olmayan ve her
ortamda kolaylıkla uygulanacak testleri, antrenörler doğru şekilde öğrenirler ise sistematik şekilde bu test
sonuçlarını kayıt altına alabilir ve bağıl yaş yaklaşımına göre, bu testleri tekrar edebilir ve gelişimi daha
rahat gözlemleyebilir.

Dünyada ve Türkiye’de Yetenek
Seçimi

Türkiye’de yapılan yetenek seçimi
çalışmalarını örnekleyebilme ve
etkilerini yorumlayabilme

4

Dünyada farklı ülkelerin
yetenek seçimi yaklaşımlarını
açıklayabilme

3

Antrenörlerin, dünyadaki farklı ülkelerin yetenek seçimi konusunda izledikleri yollar ve uyguladıkları test-
ler hakkında sahip olması entelektüel birikimin yanı sıra, mesleki girdiler de sağlar. Testlerin hangi yıllarda
ve hangi siyasi dönemde yapıldığı daha iyi anlamak için, o dönmelere yönelik bazı spor alanı dışı yayınları
da okumak gerekir. Çocuk sporcular, sportif olarak geleceğe hazırlanırken nasıl bir süreç yaşadığını göz-
lemlemek çok değerli bir mesleki deneyimdir. Uluslararası alanda sportif başarının ülkelere kattığı prestij
görülmeye başladığı andan itibaren ülkeler daha yüksek bir motivasyon ile yetenekli sporcu bulma projele-
rine ilgi göstermeye başlamıştır. Türkiye’de, bu farkındalığı hissettiği 1980’li yılların başından itibaren bazı
çabalar içine girmiştir. Günümüzde, bu çabaların sistematik şekilde büyük organizasyonlara döndüğünü
görmekteyiz.

Hareket ve Antrenman Bilimleri II

283

neler öğrendik?

1 	 Çocuklar, yetenek seçimin aşağıdaki aşama-
larından hangisinde faaliyetlere katılabilmesi için
“Ebeveyn İzin Formu” gereklidir?

A.	 İleri düzey aşamasında
B.	 Çoklu branş aşamasında
C.	Temel seçim aşamasında
D.	Hareket becerileri gelişimi aşamasında
E.	 İlgili federasyonlara yönlendirme aşamasında

2 	 İlk yetenek seçimi projesini yürüten, Beden
Terbiyesi Genel Müdürü (GSGM) kimdir?

A.	 Kemal Kamiloğlu
B.	 Gazanfer Doğu
C.	Refaiddin Şahin
D.	Yücel Seçkiner
E.	 Sabahaddin Erman

3 	 Aşağıdakilerden hangisi yetenek seçimi ve
yönlendirme sürecinin ilk aşamasını oluşturur?

A.	 Yetenek yönlendirme
B.	 Yetenek belirleme
C.	Yetenek tanılama
D.	Yetenek seçimi
E.	 Yetenek gelişimi

4 	 Yetenek seçimi modelinde ikinci aşamada
uygun bulunmayan 10-12 yaş grubu çocuklar aşa-
ğıdaki ülkelerin hangisinde tekrar seçmelere dahil
edilir?

A.	 Sovyet Modelinde
B.	 Britanya Modelinde
C.	Avustralya Modelinde
D.	Çin Modelinde
E.	 Amerika Modelinde

5 	 Türkiye’de ilk yetenek seçme projesi hangi ta-
rihte gerçekleşmiştir?

A.	 2007
B.	 2016
C.	 1982
D.	2003
E.	 2019

6 	 Millî Eğitim Bakanlığı ve Türkiye Futbol
Federasyonu arasındaki protokole göre 2007 yılın-
daki projenin ilk halkasının ismi aşağıdakilerden
hangisidir?

A.	 Futbol köyü
B.	 Çocuk futbolu
C.	Beraber oynayalım
D.	Haydi çocuklar futbola
E.	 Geleceğimiz çocuklar

7 	 Yetenek seçimi ve yönlendirme sürecinde,
aşağıdaki ülke modellerinden hangisinde sporcu
adayın eğilimi ve isteği birinci önceliklidir?

A.	 Almanya
B.	 Amerika
C.	Rusya
D.	Çin
E.	 Britanya

8 	 Uzun vadeli sporcu gelişimi yaklaşımı aşağı-
daki ülkelerden hangisinin modelidir?

A.	 Çin 	 B.	 Amerika
C.	Kanada 	 D.	 Rusya
E.	 Avustralya

9 	 Yetenekli sporcuların Olimpiyat öncesinde
katıldıkları “Spartakiad” oyunları hangi ülkede
düzenlendi?

A.	 Rusya (Sovyetler Birliği)
B.	 Kanada
C.	Çin
D.	Amerika
E.	 Avustralya

10 	 2019 yılında MEB ile Gençlik ve Spor Ba-
kanlığı arasındaki protokoldeki konulardan biri
olan yetenek seçimi projesi, Cumhuriyet tarihinin
en kapsamlı sportif çalışması olarak anılmaktadır.
Bu projeye ilköğretim kaçıncı sınıf öğrencileri da-
vet edilmiştir?

A.	 1.sınıf	 B.	 2.sınıf
C.	 3.sınıf	 D.	 4.sınıf
E.	 6.sınıf

Yetenek Seçimi ve İlkeleri II

284

ne
le

r
öğ

re
nd

ik
 y

an
ıt

an
ah

ta
rı

Yanıtınız yanlış ise “Yetenek Seçimi ve Kulla-
nılan Yöntemler” konusunu yeniden gözden
geçiriniz.

1. C Yanıtınız yanlış ise “Dünyada ve Türkiye’de
Yetenek Seçimi” konusunu yeniden gözden
geçiriniz.

6. A

Yanıtınız yanlış ise “Yetenek Seçimi ve Kulla-
nılan Yöntemler” konusunu yeniden gözden
geçiriniz.

3. B Yanıtınız yanlış ise “Dünyada ve Türkiye’de
Yetenek Seçimi” konusunu yeniden gözden
geçiriniz.

8. C

Yanıtınız yanlış ise “Dünyada ve Türkiye’de
Yetenek Seçimi” konusunu yeniden gözden
geçiriniz.

2. D Yanıtınız yanlış ise “Dünyada ve Türkiye’de
Yetenek Seçimi” konusunu yeniden gözden
geçiriniz.

7. B

Yanıtınız yanlış ise “Dünyada ve Türkiye’de
Yetenek Seçimi” konusunu yeniden gözden
geçiriniz.

4. A

Yanıtınız yanlış ise “Dünyada ve Türkiye’de
Yetenek Seçimi” konusunu yeniden gözden
geçiriniz.

5. C

Yanıtınız yanlış ise “Dünyada ve Türkiye’de
Yetenek Seçimi” konusunu yeniden gözden
geçiriniz.

9. A

Yanıtınız yanlış ise “Dünyada ve Türkiye’de
Yetenek Seçimi” konusunu yeniden gözden
geçiriniz.

10. C

Araştır Yanıt
Anahtarı

8

Araştır 1

Çocuklar büyüyen ve gelişen organizmalara sahiptir, çocukların büyüme ve
gelişmeleri aynı sırada ancak farklı hızlar ile ilerler. Bu faktörler dikkate alın-
madan yapılabilecek değerlendirmeler, gelecek de önemli yerlere gelebilecek
muhtemel sporcuların göz ardı edilmesinin yolunu açabilir. Yetenek seçimi
sonrası, yönlendirme aşamasında, çocukların branşlara yönlendirme sürecin-
de de performans kriterleri önemli bir yol gösterici olabilir.

Araştır 2

Dünya’da ve Türkiye’de yetenek seçimi üzerine yapılan çalışmaları bilmek ta-
rihsel süreci anlamak açısından çok değerlidir. Geçmişte yapılan projelerin
çıktılarını olumlu veya olumsuz yönleri ile inceleyerek daha doğru ve ideal bir
projenin oluşturulması konusunda gerekli feedback kazanılır.

Açıkada, C. (2003). Yetenek modeline bakış, Olimpik Antrenör Dergisi, (1). Ankara: Türk Spor Vakfı Yayınları.

Akın, G., Tekdemir, İ., Gültekin, T., Erol, E. ve Bektaş, Y. (2013). Antropometri ve Spor. Ankara: Alter Yayıncılık.

Balyi, I., Way, R. ve Higgs, C. (2016). Uzun vadeli sporcu gelişimi. (Çeviren:Pekünlü, E. ve Özsu, İ.). Ankara:
Spor Yayınevi ve Kitabevi.

Diker, G. ve Müniroğlu, S. (2016). 8-14 yaş grubu futbolcuların seçilmiş fiziksel özelliklerinin yaş gruplarına
göre incelenmesi. Spormetre dergisi, Cilt:14, Sayı:1, Sayfa:45-52.

Dodds, R. M., Syddall, H. E., Cooper, R., Benzeval, M., Deary, I. J., Dennison, E. M. ve Kirkwood, T. B.
(2014). Grip strength across the life course: normative data from twelve. British studies. PloS One, 9(12),
e113637.

Kaynakça

Hareket ve Antrenman Bilimleri II

285

Ericsson, K. A., Krampe, R. T. ve Tech-Römer, C. (1993). The role of deliberate practice in the acquisition of
expert performance. Psychological Review, 100(3), 363-406.

Gazi, M. G. ve Çakı, G. (2019). Sovyetler Birliği’nde Kitlelere Sporun Teşvik Edilmesinde Propaganda
Posterlerinin Rolü. TRT Akademi Dergisi, Sayı:8,S:368-390,Spor yayıncılığı

Getchell, G. (1979). Physical Fitness a way of life, 2nd ed. New Jersey, John Wiley and Sons.

Gürel, T. ve Tat, M. (2010). Çoklu zekâ kuramı: Tekli zekâ anlayışından çoklu zekâ yaklaşımına, Uluslararası
Sosyal Araştırmalar Dergisi , Volume 3 / 11 Spring.

Göksu, Ö. C. (2019). Aynı yaş farklı branşlarda spor yapan çocukların fiziksel parametrelerin kıyaslanması.
International Congress of Athletic Performance Health in Sport ’’ 24-27 Ekim, İstanbul.

Günay, N. (2013). Atatürk döneminde Türkiye’de beden eğitiminin gelişimi ve Gazi Beden Terbiyesi Bölümü.
Atatürk Araştırma Merkezi Dergisi, 29(85), 73-99.

Jalilvand, F., Mock, S. A., Stecyk, S. D., Crelling, J. B., Lockwood, J. R. ve Lockie, R. G. (2015). The Arrowhead
change-of-direction speed test: reliability and relationships to other multidirectional speed assessments.
Paper presented at the 38th National Strength and Conditioning Association National Conference and
Exhibition, Orlando, Florida, USA.

Kılıç, M. (2013). Tek partili dönemde Türkiye’de modern sporun teşekkülü. Tarih Okulu Dergisi, 14(1), 27-53.

Lidor, R., Côté, J. ve Hackfort, D. (2011). Talent detectIon and In early phases of sport de development.
International Journal of Sport and Exercise Psychology, 9(2),P.131-146.

Müniroğlu, S. ve Ak, M. (2013). 8-15 Yaş Grubu Futbolculara Yönelik Testler. Tüfad 15 Yaş altı Futbol Eğitim
Kılavuzu. Ankara: Afşaroğlu Matbaası.

Müniroğlu, S. ve Özen, G. (2017). Sporda Yetenek Seçimi ve Yönlendirme. Ankara: Akademisyen Kitabevi.

Negra, Y., Chaabene, H., Amara, S., Jaric, S., Hammami, M. ve Hachana, Y. (2017). Evaluation of the Illinois
Change of Direction Test in Youth Elite Soccer Players of Different Age. Journal of human kinetics, 58(1),
215-224.

Neyzi, O. Günöz, H., Furman, A., Bundak, R. ve Gökçay, G. (2008). Türk çocuklarında vücut ağırlığı, boy
uzunluğu, baş çevresi ve vücut kitle indeksi referans değerleri, Çocuk Sağlığı ve Hastalıkları Dergisi, Ocak-
Mart,51:Sayfa: 1-14.

Piñero, .J. C, Ortega, F. B., Mora, J., Sjöström, M ve Ruiz, J. R. (2009). Criterion Related Validity of 1/2 Mile
Run-walk Test for Estimating VO2peak in Children Aged 6–17 Years, Int J Sports Med, 30(5): 366-371.

Penry, J. T., Wilcox, A. R. ve Yun, J. (2011). Validity and Reliability Analysis of Cooper’s 12-Minute Run and
the Multistage Shuttle Run in Healthy Adults. Journal of Strength and Conditioning Research, 25(3):597-
605, March.

Riemann, P. ve Manske, R. (2018). İnsan Performansında Fonksiyonel Testler. (Çeviren: Bulgan, Ç. ve Başar, A.).
İstanbul: İstanbul Tıp Kitabevleri.

Williams, A. M. ve Reilly, T. P. (2000). Talent identification and development in soccer. Journal of Sports
Sciences, 18(9):657-67.

Anonim. (2019). ErişimAdresi: sporegitim.sgm.gov.tr/HaberDetaylari/1/164827/yetenektaramasiprojesi.aspx.
Erişim tarihi: 01.04.2020.

İnternet Kaynakları

http://sporegitim.sgm.gov.tr/HaberDetaylari/1/164827/yetenektaramasiprojesi.aspx

	Kapak
	Bölüm 1: Genel Antrenman Bilimi: Antrenmanda Yüklenme Dinlenme İlişkisi
	GİRİŞ
	ANTRENMAN YÜKLENME İLKELERİ
	ANTRENMAN YÜKÜNÜN ÖLÇÜLMESİ
	TOPARLANMA
	FARKLI YAŞ GRUPLARINDA YÜKLENME VE DİNLENME İLİŞKİSİ
	öğrenme çıktıları ve bölüm özeti
	neler öğrendik?

	Bölüm 2: Genel Antrenman Bilimi: Dayanıklılık Antrenmanı I
	GİRİŞ
	DAYANIKLILIK ANTRENMANLARININ ŞİDDETLERE GÖRE SINIFLANDIRILMASI
	DAYANIKLILIK ANTRENMANLARINDA YÜK BELİRLEME YÖNTEMLERİ
	DAYANIKLILIK ANTRENMANI TÜRLERİ
	ÇOCUK VE GENÇLERDE DAYANIKLILIK ANTRENMANI
	öğrenme çıktıları ve bölüm özeti
	neler öğrendik?

	Bölüm 3: Genel Antrenman Bilimi: Kuvvet Antrenmanı I
	GİRİŞ
	KUVVET ANTRENMANLARINDA YÜK BELİRLEME YÖNTEMLERİ
	KUVVET ANTRENMAN KAVRAMLARI VE YÖNTEMLERİ
	ÇOCUK VE GENÇLERDE KUVVET ANTRENMANI İLKELERİ
	öğrenme çıktıları ve bölüm özeti
	neler öğrendik?

	Bölüm 4: Genel Antrenman Bilimi: Sürat, Çeviklik ve Yön Değiştirme Hızı Antrenmanı I
	GİRİŞ
	SÜRAT, ÇEVİKLİK VE YÖN DEĞİŞTİRME HIZI ANTRENMANLARI VE ÇEŞİTLERİ
	SÜRAT, ÇEVİKLİK VE YÖN DEĞİŞTİRME HIZI GELİŞTİRME YÖNTEM VE İLKELERİ
	ÇOCUK VE GENÇLERDE SÜRAT, ÇEVİKLİK VE YÖN DEĞİŞTİRME HIZI ANTRENMANI İLKELERİ
	öğrenme çıktıları ve bölüm özeti
	neler öğrendik?

	Bölüm 5: Genel Antrenman Bilimi: Hareketlilik, Esneklik ve Koordinatif Yeti Antrenmanı I
	GİRİŞ
	ESNEKLİK ANTRENMANLARI
	HAREKETLİLİK ANTRENMANLARI
	KOORDİNASYON ANTRENMANLARI
	DENGE ANTRENMANLARI
	ÇOCUK VE GENÇLERDE ESNEKLİK, HAREKETLİLİK, KOORDİNASYON VE DENGE ANTRENMANI İLKELERİ
	öğrenme çıktıları ve bölüm özeti
	neler öğrendik?

	Bölüm 6: Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama II
	GİRİŞ
	ANTRENMAN PERİYOTLAMASI BİLGİLERİNİN SORGULANMASI
	ANTRENMAN PLANLAMASI VE ANTRENMAN PERİYOTLAMASI
	ANTRENMAN PERİYOTLAMASINDA ZAMAN DİLİMLERİ
	öğrenme çıktıları ve bölüm özeti
	neler öğrendik?

	Bölüm 7: Genel Antrenman Bilimi: Performans Ölçme ve Değerlendirme
	GİRİŞ
	ÇOCUK VE GENÇLERDE BİYOMOTOR YETİLERİN ÖLÇME VE DEĞERLENDİRİLMESİ
	ÇOCUK VE GENÇLERDE KOORDİNATİF YETİLERİN ÖLÇME VE DEĞERLENDİRİLMESİ
	öğrenme çıktıları ve bölüm özeti
	neler öğrendik?

	Bölüm 8: Yetenek Seçimi ve İlkeleri II
	GİRİŞ
	YETENEK SEÇİMİ VE KULLANILAN YÖNTEMLER
	DÜNYADA VE TÜRKİYE’DE YETENEK SEÇİMİ
	öğrenme çıktıları ve bölüm özeti
	neler öğrendik?

	atletik gelişim aşaması için
	esneklik antrenman yöntemleri
	maksimal oksijen
	maksimal oksijen
	toparlanmayı etkilediği
	toparlanmayı etkilediği

