

AYNI YAŞ KATEGORİSİNDEKİ GENÇ FUTBOLCULARIN TEKRARLI

SPRİNT PERFORMANSLARININ MEVKİ VE LİG SEVİYESİNE GÖRE

İNCELENMESİ

Onat ÇETİN

YÜKSEK LİSANS TEZİ

BEDEN EĞİTİMİ VE SPOR ANABİLİM DALI

ANTRENMAN VE HAREKET BİLİMLERİ PROGRAMI

GAZİ ÜNİVERSİTESİ

SAĞLIK BİLİMLERİ ENSTİTÜSÜ

KASIM 2015

Onat ÇETİN tarafından hazırlanan “Aynı yaş kategorisindeki genç futbolcuların tekrarlı sprint

performanslarının mevki ve lig seviyesine göre incelenmesi ” adlı tez çalışması aşağıdaki jüri

tarafından OY BİRLİĞİ / OY ÇOKLUĞU ile Gazi Üniversitesi Beden Eğitimi ve Spor Anabilim

Dalı /Antrenman ve Hareket Bilimi Programında YÜKSEK LİSANS TEZİ olarak kabul edilmiştir.

Danışman: Ünvanı /Adı SOYADI

Anabilim dalı / Üniversite adı

Bu tezin, kapsam ve kalite olarak Yüksek Lisans Tezi olduğunu onaylıyorum/onaylamıyorum…………………..

Başkan: Ünvanı /Adı SOYADI

Anabilim dalı / Üniversite adı

Bu tezin, kapsam ve kalite olarak Yüksek Lisans Tezi olduğunu onaylıyorum/onaylamıyorum…………………..

Üye: Ünvanı /Adı SOYADI

Anabilim dalı / Üniversite adı

Bu tezin, kapsam ve kalite olarak Yüksek Lisans Tezi olduğunu onaylıyorum/onaylamıyorum…………………..

Tez Savunma Tarihi: …../…../…..

Jüri tarafından kabul edilen bu tezin Yüksek Lisans Tezi olması için gerekli şartları yerine

getirdiğini onaylıyorum.

Doç. Dr. Ufuk KOCA ÇALIŞKAN

Sağlık Bilimleri Enstitüsü Müdürü

ETİK BEYAN

Gazi Üniversitesi Sağlık Bilimleri Enstitüsü Tez Yazım Kurallarına uygun olarak

hazırladığım bu tez çalışmasında;

 Tez içinde sunduğum verileri, bilgileri ve dokümanları akademik ve etik kurallar

çerçevesinde elde ettiğimi,

 Tüm bilgi, belge, değerlendirme ve sonuçları bilimsel etik ve ahlak kurallarına uygun

olarak sunduğumu,

 Tez çalışmasında yararlandığım eserlerin tümüne uygun atıfta bulunarak kaynak

gösterdiğimi,

 Kullanılan verilerde herhangi bir değişiklik yapmadığımı,

 Bu tezde sunduğum çalışmanın özgün olduğunu,

bildirir, aksi bir durumda aleyhime doğabilecek tüm hak kayıplarını kabullendiğimi beyan

ederim.

Onat ÇETİN

 03.11.2015

iv

AYNI YAŞ KATEGORİSİNDEKİ GENÇ FUTBOLCULARIN TEKRARLI SPRİNT

PERFORMANSLARININ MEVKİ VE LİG SEVİYESİNE GÖRE İNCELENMESİ

 (Yüksek Lisans Tezi)

Onat ÇETİN

GAZİ ÜNİVERSİTESİ

SAĞLIK BİLİMLERİ ENSTİTÜSÜ

Kasım 2015

ÖZET

Bu çalışmanın amacı aynı yaş kategorisindeki genç futbolcuların tekrarlı sprint

performanslarının mevki ve lig seviyesine göre incelenmesidir. Bu amaçla çalışmaya 2

farklı lig seviyesindeki 4 takımın U16 yaş kategorisinden 67 genç futbolcu gönüllü

katılmıştır. Sporcuların tekrarlı sprint performanslarını belirlemek için Wragg tarafından

uyarlanmış 25 saniye dinlenmeli 7×34.2 m Bangsbo Sprint Test uygulanmıştır. Test

sonucunda elde edilen en iyi sprint zamanı, ortalama sprint zamanı ve yorgunluk indeksi

verileri lig seviyesi ve oyun içi mevkilere göre incelenmiştir. Verilerin lig seviyesine göre

karşılaştırılmasında Mann Whitney U testi, mevkilere göre karşılaştırılmasında ise Kruskal

Wallis H testi kullanılmıştır. Çalışma sonucunda tekrarlı sprint testinden elde edilen en iyi

sprint ve ortalama sprint derecelerinin lig seviyesine göre farklılık gösterdiği (p˂0,05),

yorgunluk indeksi verilerinin ise lig seviyesine göre farklılık göstermediği belirlenmiştir

(p˃0,05). Ayrıca üst lig seviyesindeki oyuncuların daha iyi tekrarlı sprint performansı

gösterdiği belirlenmiştir. Elde edilen verilerin mevkilere göre incelenmesinde en iyi sprint

ve ortalama sprint zamanı değerlerinin mevkilere göre anlamlı farklılık gösterdiği (p˂0,05)

yorgunluk indeksinin ise istatistiksel olarak anlamlı düzeyde farklılaşmadığı belirlenmiştir

(p˃0,05). Tekrarlı sprint testinden elde edilen mevkisel performanslar incelendiğinde

forvet, kenar defans ve orta saha kanat oyuncuları; orta saha merkez, defans merkez ve

kalecilere göre daha yüksek performans göstermişlerdir. Sonuç olarak aynı yaştaki genç

futbolcuların tekrarlı sprint performanslarının en iyi sprint ve ortalama sprint değerlerinin

lig seviyesi ve mevkilere göre istatistiksel olarak farklılık gösterdiği ancak yorgunluk

indeksi değerlerinin farklılık göstermediği belirlenmiştir.

Bilim Kodu : 6.003

Anahtar kelimeler : Tekrarlı sprint, yaş kategorisi, lig seviyesi, mevki.

Sayfa Adedi : 63

Danışman : Yrd. Doç. Dr. Mehmet KOÇAK

v

ANALYSIS OF REPEATED SPRINT PERFORMANCE OF YOUNG SOCCER

PLAYERS AT THE SAME AGE CATEGORY ACCORDING TO GAME POSITIONS

AND LEAGUE LEVEL

(M. Sc. Thesis)

Onat ÇETİN

GAZI UNIVERSITY

INSTITUTE OF HEALTH SCIENCES

November 2015

ABSTRACT

The aim of this study is to examine repeated sprint performances of young soccer players

at the same age category according to (on the basis of) game positions and league levels.

For this purpose 67 young soccer players at U16 age category and from 4 different teams

competing in two different league levels participated voluntarily in this study. To

determine repeated sprint performance, 7×34,2 m with 25 second recovery duration

Bangsbo Sprint Test adapted by Wragghas been applied to the athletes. Best sprint time,

mean sprint time and fatigue index data obtained from test have been analyzed according

to league level and game position. While Mann Whitney U test has been used for

comparison of data according to league levels, Kruskal Wallis H test has been used to

compare data according to game position. The best sprint time and mean sprint time results

obtained from repeated sprint test have varied according to league level (p˂0,05) but it is

revealed that fatigue index has not shown differences according to league level (p˃0,05).

It is also determined that top level players have revealed better repeated sprint

performance. While examining the data in terms of game position, it is also been found

that best sprint time and mean time values have varied (p˂0,05) but fatigue index has not

had significant differences statistically (p˃0,05). Considering the performance obtained

from repeated sprint test according to game positions, forwards, full-backs and wingers

have shown higher performance than central midfielders, central defenders and

goalkeepers. Consequently, it has been found that the best sprint values and mean sprint

values belonging to repeated performances of youth players from the same age category

differ according to league levels and game positions, whereas fatigue index does not differ.

Science Code : 6.003

Key Words : Repeated sprint, age category, league level, game position

Page Number : 63

Advisor : Asist. Prof. Dr. Mehmet KOÇAK

vi

TEŞEKKÜR

Bu araştırmanın yapılmasında bana araştırma süresince görüş ve bilgileriyle yol gösteren,

bilimsel ve manevi desteğini benden esirgemeyen değerli hocam ve tez danışmanım Yrd.

Doç. Dr. Mehmet KOÇAK’a teşekkürlerimi sunarım.

Çalışmanın hazırlanması sırasında değerli katkılarını benden esirgemeyen, beni

cesaretlendiren ve her aşamada destekleyen değerli hocam Doç. Dr. Malik

BEYLEROĞLU’na teşekkürlerimi bir borç bilirim.

Araştırmanın uygulama aşamasında emeklerini benimle paylaşan, yükümü hafifleten ve

saygılarını her zaman hissettiğim yol arkadaşlarım ve meslektaşlarım Çağatay TURAN ve

Cengiz BAYKARA’ya çok teşekkür ederim.

Son olarak akademik bir çalışmanın zorluklarını benimle paylaşan ve bu zorlu süreçte

sabırla bana destek olan değerli eşim, annem ve kızım Türkü’ye çok teşekkür ederim.

vii

İÇİNDEKİLER

 Sayfa

ÖZET .. iv

TEŞEKKÜR .. vi

İÇİNDEKİLER ... vii

ÇİZELGELERİN LİSTESİ ... ix

ŞEKİLLERİN LİSTESİ .. x

RESİMLERİN LİSTESİ ... xi

SİMGELER VE KISALTMALAR... xii

1. GİRİŞ ... 1

2. KAVRAMSAL ÇERÇEVE VE İLGİLİ ARAŞTIRMALAR 7

2.1. Futbol ve Önemi .. 7

2.2. Dünyada Futbol Tarihi .. 7

2.2.1. İlkel futbol tarihi .. 7

2.2.2. Modern futbol tarihi .. 8

2.3. Türkiye’de Futbolun Gelişimi ... 9

2.4. Futbolun Fizyolojik İhtiyaçları ... 10

2.5. Çocuk ve Genç Futbolcularda Futbolun Fizyolojik İhtiyaçları 13

2.6. Futbolda Enerji Sistemleri ... 14

2.6.1. Anaerobik enerji metabolizması .. 14

2.6.2. Anaerobik kapasite .. 15

2.6.3. Aerobik enerji metabolizması .. 15

2.6.4. Aerobik kapasite .. 16

2.7. Sürat .. 16

2.7.1. Süratin fizyolojisi .. 16

2.7.2. Süratin biyolojik ve biyomekanik temelleri .. 17

viii

Sayfa

2.7.3. Futbolda sürat .. 19

2.8. Tekrarlı Sprint Yeteneği .. 21

2.8.1. Tekrarlı sprint yeteneğinin fizyolojik yapısı ... 21

2.8.2. Tekrarlı sprint yeteneğini sınırlayıcı faktörler .. 22

2.9. İlgili Araştırmalar .. 24

3. YÖNTEM .. 33

3.1. Araştırma Grubu .. 33

3.2. Verilerin Toplanması .. 33

3.2.1. Antropometrik ölçümler .. 33

3.2.2. Tekrarlı sprint yeteneği performansının belirlenmesi 34

3.3. Verilerin Analizi .. 38

4. BULGULAR VE YORUM... 41

5. TARTIŞMA .. 47

6. SONUÇ VE ÖNERİLER .. 53

6.1. Sonuçlar ... 53

6.2. Öneriler ... 54

KAYNAKLAR ... 55

EKLER……………………………………………………………………................ 60

EK-1. Etik komisyonu kararı…………………………………………………… 61

ÖZGEÇMİŞ ... 63

ix

ÇİZELGELERİNLİSTESİ

Çizelge Sayfa

Çizelge 4.1. Araştırmaya katılan tüm U16 oyuncuların yaş, boy ve vücut ağırlıklarına

ilişkin tanımlayıcı istatistikler .. 41

Çizelge 4.2. Araştırmaya katılan tüm U16 oyuncuların en iyi sprint, ortalama

sprintdereceleri ve yorgunluk indeksi değerlerine ilişkin tanımlayıcı

istatistikler .. 41

Çizelge 4.3. Farklı lig seviyelerindeki U16 oyuncularının en iyi sprint, ortalama

sprintdereceleri ve yorgunluk indeksi değerlerinin karşılaştırılması 42

Çizelge 4.4. Araştırmaya katılan tüm oyuncularının en iyi sprint, ortalama sprint dereceleri

ve yorgunluk indeksi değerlerinin mevkilerine göre karşılaştırılması 42

Çizelge 4.5. Gelişim Ligi’ndeki U16 oyuncularının en iyi sprint, ortalama sprint dereceleri

ve yorgunluk indeksi değerlerinin mevkilerine göre karşılaştırılması 43

Çizelge 4.6. Yerel Amatör Lig’deki U16 oyuncularının en iyi sprint, ortalama sprint

dereceleri ve yorgunluk indeksi değerlerinin mevkilerine göre karşılaştırılması 44

Çizelge 4.7. Araştırmaya katılan tüm U16 oyuncularının en iyi sprint, ortalama sprint

dereceleri ve yorgunluk indeksi değerlerinin başarı durumlarına göre

karşılaştırılması .. 44

Çizelge 4.8. Gelişim Ligi’ndeki U16 oyuncularının en iyi sprint, ortalama sprint

derecelerive yorgunluk indeksi değerlerinin başarı durumlarına göre

karşılaştırılması .. 45

Çizelge 4.9. Yerel Amatör Lig’deki U16 oyuncularının en iyi sprint, ortalama sprint

dereceleri ve yorgunluk indeksi değerlerinin başarı durumlarına göre

karşılaştırılması .. 45

x

ŞEKİLLERİNLİSTESİ

Şekil Sayfa

Şekil 3.1. Tekrarlı sprint testi protokolü ... 35

xi

RESİMLERİNLİSTESİ

Resim Sayfa

Resim 3.1. Taşınabilir Stadiometre ... 34

Resim 3.2. Elektronik baskül ... 34

Resim 3.3. Tekrarlı sprint testi uygulanışı ve kullanılan fotosel cihazı 37

Resim 3.4. Araştırmaya katılan takımlar .. 37

Resim 3.5. Tekrarlı sprint testi uygulama anı ... 38

xii

SİMGELER VE KISALTMALAR

Bu çalışmada kullanılmış simgeler ve kısaltmalar, açıklamaları ile birlikte aşağıda

sunulmuştur.

Simgeler Açıklamalar

H+ Hidrojen İyonu

K+ Potasyum

Na+ Sodyum

PCr Fosfokreatin

Kısaltmalar Açıklamalar

ATP Adenozintrifosfat

FIFA Uluslararası Futbol Federasyonları Birliği

KA Kalp Atımı

KAH Kalp Atım Hızı

LA Laktik Asit

SEZ En İyi Sprint Zamanı

VO2maks Maksimal Oksijen Tüketimi

WAnt Wingate Anaerobik Güç Testi

Yİ Yorgunluk İndeksi

YYIRT 1 Yo Yo Aralıklı Toparlanma Testi Seviye 1

1

1. GİRİŞ

Konunun Tanımı/Problem Durumu

Futbol oyunun tarihi boyunca oyunun kuralları, organizasyonu ve donanımı gibi konularda

çeşitli değişiklikler görülmüştür. Fakat 1992 yılından günümüze hem futbol oyununun

oynanmasında hem de atletik antrenman, spor psikolojisi, spor bilimi ve spor tıbbı gibi

destekleyici fonksiyonlarda önemli değişiklikler yaşanmaktadır. Günümüz futbolu, 10 veya

15 yıl geçmişe oranla oyuncudan oyuncuya dolaşan topun hızı ve futbolcunun kendi

hareketleri bakımından daha hızlıdır (Bate ve Jeffreys, 2015: 9).

Futbol oyununun fiziksel ve fizyolojik ihtiyaçlarını ortaya çıkarmak için çeşitli bilimsel

yöntemler kullanılmaktadır. Bu yöntemler aracılığı ile maç sırasında oyuncuların iş yükü

ve ona eşlik eden fizyolojik cevapları tespit ve tahmin edilebilmektedir (Eniseler, 2010: 2).

Futbol oyuncusunun iş yükü oranı yürüme ve jogging gibi düşük seviyeli aktivitelerle

sprint gibi yüksek şiddetli aktiviteler arasında değişmektedir (Abrantes, Maças ve

Sampaio, 2004). Futbol maç analizi çalışmaları, futbolun kısa toparlanma periyotlu

maksimal veya maksimale yakın kısa süreli aksiyonları tekrarlı bir biçimde yapabilme

özelliğini gerektirdiğini göstermektedir (Bravo, Impellizzeri, Rampinini, Castagna, Bishop

ve Wisloff, 2007).

Futbol gibi bir çok takım sporunda sporcular düşük ile yüksek düzey arasında değişen

farklı sayıda tekrarlı sprint koşusu yapmaktadır. Çalışmalar futbol maçları sırasında sprint

koşularının yeterli toparlanma süresi dolmadan tekrarlı bir biçimde gerçekleştiğini ve

birbirini takip eden sprint performansında bu yüzden bir bozulma olduğunu göstermiştir.

Böylece takım sporu ile uğraşan bir sporcunun en önemli kondisyon özelliklerinden birisi

kısa süreli ve kısa toparlanma aralıkları ile uygulanan sprint koşularını uygulayabilme

yeteneğine sahip olmasıdır ve bu yeteneğe tekrarlı sprint yeteneği denmektedir (Mujika ve

diğerleri, 2009, akt. Özdemir, Yılmaz ve Kin-İşler, 2014).

Tekrarlı sprint yeteneğini yetişkin futbolcularda ve farklı yaşlardaki genç futbolcularda

inceleyen birçok çalışma bulunmasına rağmen aynı yaştaki genç futbolcularda, farklı lig

seviyesinde ve oyun içindeki mevkisine göre inceleyen çalışmalar sınırlı sayıdadır.

2

Bu doğrultuda aynı yaşta fakat farklı lig seviyesinde ve farklı mevkilerde oynayan genç

futbolculara tekrarlı sprint testi uygulanmış, performansları arasındaki farklılıklar

gözlemlenmeye çalışılmıştır.

Araştırmanın Amacı

Bu çalışmanın amacı, U16 yaş grubundaki genç futbolcuların tekrarlı sprint yeteneği

performanslarının lig seviyesine ve oyun içindeki mevkilerine göre farklılık gösterip

göstermediğinin incelenmesidir. Bu amaca yönelik olarak bilimsel geçerliliğe sahip tekrarlı

sprint testi farklı lig seviyesindeki ve farklı mevkilerdeki U16 yaş grubu genç futbolculara

uygulanmış ve daha sonra elde edilen veriler bu farklılıklar göz önünde tutularak

karşılaştırılmıştır.

Bu çalışmanın hipotezleri aşağıda verilmiştir.

Hipotez: Farklı lig seviyelerinde ve farklı mevkilerde oynayan aynı yaş kategorisindeki

(U16) genç futbolcuların tekrarlı sprint yeteneği performansları arasında farklılık vardır.

Alt Hipotez 1: Farklı lig seviyesinde oynayan aynı yaştaki genç futbolcuların tekrarlı sprint

testinden elde edilen en iyi sprint zamanı, ortalama sprint zamanı değerleri arasında

anlamlı bir farklılık vardır ve üst lig seviyesinde oynayan futbolcuların değerleri daha

yüksektir.

Alt Hipotez 2: Farklı lig seviyesinde oynayan aynı yaştaki genç futbolcuların tekrarlı sprint

testinden elde edilen yorgunluk indeksi değerleri arasında istatistiksel olarak anlamlı bir

farklılık yoktur.

Alt Hipotez 3: Farklı mevkilerde oynayan aynı yaştaki genç futbolcuların tekrarlı sprint

testinden elde edilen en iyi sprint zamanı ve ortalama sprint zamanı değerleri arasında

istatistiksel olarak anlamlı bir farklılık vardır.

Alt Hipotez 4: Farklı mevkilerde oynayan aynı yaştaki genç futbolcuların tekrarlı sprint

testinden elde edilen yorgunluk indeksi değerleri arasında istatistiksel olarak anlamlı bir

fark yoktur.

3

Araştırmanın Önemi

Her yıl dünyanın farklı bölgelerinde milyonlarca genç futbol oyuncusu profesyonel

kulüplerin gelişim programlarına katılmaktadır. Futbolculara rekabete dayanan maçlar

süresince yaşlarına ve oynadıkları mevkilere göre uygulanan fiziksel yükü tespit etmek,

genç futbolcunun potansiyelini anlamak için aracılık edecek uygun uzun dönem

antrenmanları geliştirmek için önemlidir (Buchheit, Mendez-villanueva, Simpson ve

Bourdon, 2010).

Genel olarak futboldaki sprintler her 45 saniyeden 90 saniyeye değişen zaman aralıklarında

ve 9 ile 27 m arasında oluşmaktadır. Yetişkin erkek futbolcuların maç içerisindeki sprint

mesafesi 730 ile 910 m arasındadır (Kirkendall, 2011: 3). Futbol oyunun içerisindeki

sprint mesafesi toplam kat edilen mesafenin %10’unun altında olsa da, en önemli

performanslardan biri olduğu düşünülmektedir. Bir futbol maçının sonucu bir oyuncunun

rakibine oranla daha hızlı bir sprint performansı göstermesine bağlı olabilir (Abrantes ve

diğerleri, 2004). Bu yüzden çoklu sprintleri tekrar edebilme yeteneği futbolcunun fiziksel

performansı için önemlidir ve buna bağlı olarak tekrarlı sprint egzersizleri ve testlerinin

kullanımı gün geçtikçe artmaktadır (Impellizzeri, Rampinini, Castagna, Bishop, Bravo,

Tibaudi ve Wisloff, 2008).

Çocukların yetişkinlerle kıyaslandığında maksimal eforları tekrar üretmede daha iyi

olduğuna inanılmaktadır (Buchheit ve diğerleri, 2010). Ayrıca çocukların sprint

egzersizinden sonra daha hızlı bir toparlanmaya sahip oldukları öne sürülmektedir. Futbol

federasyonlarının kurallarına göre oyuncular biyolojik olgunlaşmadan ziyade kronolojik

yaşa göre eşleştirilirler ve yarışırlar (Mujika, Spencer, Santisteban, Goiriena ve Bishop,

2009).

Futbol oyuncuları kronolojik olarak gruplandırıldığında temel fiziksel uygunluk

özelliklerindeki performans farklılıkları daha belirgindir. Antrenör ve eğitmenlerin

ergenlik yılları boyunca, performanstaki kısa dönem bozulmaları ve büyümenin bireysel

örneklerinin daha fazla değerlendirmesini elde etmek için yaş ilişkileri ve farklılıkları ile

ilgili daha detaylı bir anlayışa ihtiyaçları vardır(Spencer, Pyne, Santisteban veMujika,

2011).

4

Bu çalışma ergenlik çağındaki belirli bir yaş grubundaki futbolcuların tekrarlı sprint

performansını farklı lig seviyesi ve farklı oyun içi mevkilere göre belirlemeye yardımcı

olacaktır. Ayrıca antrenörler ve eğitmenler için günümüz futbolunda önemli bir özellik

olan tekrarlı sprint yeteneğini geliştirmede ve yaş grupları için özel antrenman programı

oluşturmada önemli bir kaynak olacağı düşünülmektedir.

Varsayımlar

Araştırma yapılırken ve bulgular yorumlanırken aşağıdaki hususlar göz önünde

tutulmuştur.

1. Araştırma için alınan örneklem evreni temsil edecek nitelikte olduğu varsayılmıştır.

2. Katılımcıların ölçümler öncesi uyulması gereken bütün kuralları ve uygulanan teste

ilişkin açıklamaları anladıkları kabul edilmiştir.

3. Katılımcıların tekrarlı sprint testi sırasında maksimum efor gösterdikleri

varsayılmıştır.

4. Katılımcıların benzer antrenman süreçlerine katıldıkları varsayılmıştır.

Sınırlılıklar

1. Bu araştırma Sakaryaspor A.Ş.,Kırklarelispor, Sakaryagücü ve Ferizli Karadenizspor

takımlarının U16 yaş kategorisinde futbol oynayan 67 sporcu ile sınırlıdır.

2. Araştırma sadece tekrarlı sprint yeteneğini ölçmekle sınırlıdır.

3. Bu araştırma, kullanılan testten elde edilen verilerle sınırlıdır.

Tanımlar

Sürat: Bir hareketi çok çabuk yada belli bir sürede birçok kere tekrar etmeye olanak

sağlayan fizik nitelik yada en kısa zamanda bir eylemi başarma kapasitesidir (Karatosun,

2010: 78).

5

Tekrarlı Sprint Yeteneği: Kısa dinlenme periyotları ile desteklenen ve maksimum sprint

eforunun üretilmesini sağlayan bir yetenek olarak tanımlanmaktadır (Hill-Hass, Bishop,

Dawson, Goodman ve Edge, 2007).

U16 Yaş Kategorisi: TFF tarafından 2014- 2015 futbol sezonunda müsabakalara katılım

için 01.01.1999 ve daha sonra doğan genç futbolcular olarak belirlenmiş yaş aralığı (TFF,

2014).

Ergenlik çağı: Çocukluk ile erişkinlik arasındaki fiziksel, cinsel, sosyal ve psiko-sosyal

geçiş dönemidir.

6

7

2. KAVRAMSAL ÇERÇEVE VE İLGİLİ ARAŞTIRMALAR

2.1. Futbol ve Önemi

Futbol, hiç kuşkusuz ki, günümüzde en popüler spordur. Hem amatör olarak hem de

profesyonel olarak milyonlarca kişi futbol sporuyla ilgilenmektedir. Sadece sporcu olarak

değil seyirci olarak da milyonları kendisine çeken futbol, günümüzde büyük bir endüstri

haline gelmiştir. Futbol bir oyun olarak kabul edilse de gençlere ruhen ve bedenen

kazandırdığı sağlık ve ayrıca sosyolojik ve psikolojik açıdan gelişimlerine yaptığı katkı da

göz ardı edilmemelidir (İnal, 2004: 15).

Futbol, oyun alanının genişliği, oyun süresinin ve oyuncu sayısının fazlalığı kuralların

zenginliği ile oynayanlar açısından çok yönlü davranışları ihtiva ederken; seyredenler

açısından da, seyri zevk ve heyecan veren bir spor çeşidi olmayı tarih sürecinden beri

taşımaktadır(Ferah, 1998: 11).

Futbol birbirinden farklı yaklaşık olarak 1000 ayrı hareketin yer aldığı ve hareketlerin bir

biri ardına hızla değişebildiği bir oyun yapısındadır. 45'er dakikadan iki devreli oynanan

oyun, temel aerobik bir yapı üzerine, düzensiz aralıklarla süratin, kuvvetin, süratte

devamlılık, kuvvette devamlılık, patlayıcılık ve koordinasyonun; futbolun oyun yapısına ve

beceri özelliğine bağlı olarak teknik ve taktik içerisinde sergilendiği özelliktedir

(Deliceoğlu ve Müniroğlu, 2005).

2.2. Dünyada Futbol Tarihi

2.2.1. İlkel futbol tarihi

Futbolla ilgili literatürde futbol M.Ö. 5000-2500 arasında Çin’de ve benzer tarihlerde

Mısırda başladığını belirtmektedir. Ayakla vurarak Çin’de oynanan bu oyuna TsuChu

denmektedir. Tsu “ayakla vurma” anlamınadır. Chu ise “içerisi (tüy veya hayvan kılıyla)

doldurulmuş deri top” demektir. Oyunda amaç ayakla topu 30- 40 cm çapındaki ağla örülü

bir deliğe sokmaktır. Milattan 2500 yıl önce Çin'de imparator Huang-ti'nin, askerlerine,

yere dikilmiş iki mızrak arasından, bir topu ayakla tekmelemek suretiyle geçirmeye

çalışarak çeviklik talimleri yaptırdığı eski Çin kaynaklarında belirtilmektedir. Bu kayıtlar

8

bize, futbolun, aynı zamanda, askeri amaçlar için kullanıldığını göstermektedir: Askerlerin

fiziksel uygunluğunu sağlama gereksinimini gidermek için kullanılmaktadır.

Futbol tarihiyle ilgili yapıtlara bakıldığında, sunumlarda Çin’den sonra Japonya’ya ve

ardından Mısır’a geçildiği görülür. Kayıtlara göre, Japonya’da futbolun ilk biçimine M.Ö.

1004’de rastlanır. Mısırdaki kalıntılarda (Beni-Hasan mezarlığındaki boyama), futbolun

M.Ö. 2500 yıllarında olduğuna işaret eden boyamalar, nesneler ve yazılar bulmuşlardır.

Top oyunlarının amacının firavunlar için yapılan dinsel eğlence olduğu veya belli tanrılar

için yapıldığı tahmin edilmektedir. Amerika kıtasında Aztek medeniyetinde de futbol

oyununa M.Ö. 1500’lerde rastlanmaktadır. Azteklerden diğer oyunlar da diğer yerlere

yayılmıştır. Meksika’da futbol kutsal oyun olarak nitelenmektedir (Erdoğan, 2008).

M.Ö. 8 yy’ da Antik Yunan’da futbolun ilk örneklerine rastlanmaktadır. Homeros ünlü

eseri “Odyssea” da topla oynanan oyunlardan bahsetmektedir. Antik Yunan’da “Epyskros”

ve Roma İmparatorluğu’nda ise “Harpastum” olmak üzere iki farklı tür bilinmektedir.

1074 yılında, Kaşgarlı Mahmut’un Divan-ı Lügat-it Türk adlı eserinde, Orta Asya’da kızlı

erkekli takımlarla oynanan ve Tepük adı verilen oyundan bahseder. Oyun sadece ayakla

oynanmaktadır. (URL 1).

Futbol Avrupa’ya 16. Yüzyılın ortalarına doğru yayılmaya başlamıştır. İtalya’da ayaktopu

oyununun oynandığı İtalyanlar tarafından belgelenmiştir. Siena ve Floransa şehirlerindeki

büyük meydanlarda ayaktopu oyununun oynandığı görülmüştür.

Futbol ilk defa 1583 yılında, İngiltere’de basit kurallara bağlanmaya başlanmıştır. Oyuncu

adedi 20-30 arası olarak tespit edilmiş ve top küçültülmüştür (Haliloğlu, 2001: 3).

2.2.2. Modern futbol tarihi

Modern futbolun doğum tarihi 26 Ekim 1863 olarak kabul edilmektedir. Bu tarihte iki

kulüp yöneticisi, Londra'da toplanmış ve Football Association'u (Futbol Birliği)

kurulmuşlardır. İngiliz futbol birliği, bu alanda dünyada kurulan ilk milli federasyondur.

Bu tarihten sonra dünyada günümüze kadar 147 ülkede futbol federasyonu kurulmuş ve

bunlar FİFA (Milletlerarası Futbol Birlikleri Federasyonu) bünyesinde toplanmıştır

(Urartu, 1987: 5).

9

Futbolun günümüzdeki şeklini alması ise, 1866 yılında İngiltere, İskoçya, Galler ve İrlanda

Futbol federasyonlarının bir araya gelerek, “Internatıonal Board” adı altında ilk uluslar

arası futbol kuruluşunu gerçekleştirmeleriyle olmuştur. 21 Mayıs 1904 yılında, yedi

ülkenin federasyonları bir araya gelerek, Uluslar arası Futbol Federasyonu’nu (Federation

Enternationale de Football Assaciation, FİFA) kurmuşlardır. Halen, FİFA Uluslar arası

müsabakaların organizasyonunda tam ve tek yetkili olarak dünya futbolunu yönetip,

yönlendiren kuralların değiştirilmesi uygulanmasına karar veren, anlaşmazlıkların

çözümünde başvurulan ve karar yetkisine sahip tek kuruluş olarak görevini sürdürmektedir

(Haliloğlu, 2001: 4).

2.3. Türkiye’de Futbolun Gelişimi

Türk futbol tarihindeki önemli dönemleri şöyle sıralamak mümkündür.

1.Dönem (1895-1908):Osmanlı İmparatorluğu sınırları içerisinde yerleşmiş ve ticaretle

meşgul olan İngiliz ailelerin kendi aralarında futbol oynamaya başladıkları dönemdir.

İstanbul’daki aileler de bu durumu takip etmiş ve kurdukları takımları takiben Rum,

Ermeni ve Musevi gençlerde takımlar kurmuştur. Böylece Türk topraklarında futbol

başlamıştır.

2. Dönem (1908-1923): Galatasaray’ın İstanbul Ligi şampiyonluğunu yabancıların

takımlarının elinden almasıyla başlayan bu dönem, aynı zamanda 2. Meşrutiyetin ülkeye

bir takım özgürlükler ve serbestlikler verdiği dönemdir. Ülkeye gelen hürriyet havasıyla

elde edilen cemiyet kurma serbestliğinin sonucu Türk kulüplerinin büyük bir hızla

çoğalması ve ülke sathına yayılmasına kadar uzanan ve “gerçek Türk futbolunun doğuşu”

olarak nitelendirebileceğimiz dönemdir. İngilizlerin kurduğu ve sadece İngiliz ve Rum

takımlarının mücadele ettiği İstanbul Futbol Liginin Türk takımlarının egemenliği altına

girdiği dönemdir. Bu ligde Galatasaray’dan sonra Fenerbahçe ve Altınordu gibi Türk

takımları büyük çapta varlıklarını kanıtlamışlardır. İstanbul’un yanı sıra İzmir, Ankara,

Bursa, Eskişehir, Adana ve Trabzon gibi şehirlerimizde de futbol hızlı bir yayılma ve

gelişme göstermiştir. Pazar Ligi, Cuma Ligi, İstanbul Türk İdman Birliği Ligi ve İstanbul

Şampiyonluğu Ligi bu dönmede önemli futbol organizasyonları olarak göze çarpar.

10

3. Dönem (1923-1951): Başta Beşiktaş, Galatasaray ve Fenerbahçe olmak üzere İstanbul

kulüplerinin temsilcilerinin yaptıkları uzun görüşmeler sonunda Türk sporunun ilk örgütü

olan Türkiye İdman Cemiyetleri İttifakı ve buna bağlı olarak “Türkiye Futbol Heyet-i

Müttehidesi” adı altında ilk futbol federasyonumuzun kurulmasıyla başlayan dönemdir.

Yusuf Ziya (Öniş) Bey’in başkanlığında kurulan federasyonun ilk olumlu icraatı

Uluslararası Futbol Federasyonu “FİFA” ya üyelik için başvurması olmuştur. Türkiye 21

Mayıs 1923 tarihinde FİFA ya resmen kabul edilmiştir.

4. Dönem (1952-1960): Bu dönemin en büyük özelliğinin başında Türk Futbolunda

profesyonellik anlayışının kabulü gelmektedir. 1952 yılında profesyonelliğin kabulü ile

Türk futbolunda yeni bir dönem başlamıştır (Artun, Atabeyoğlu, Hiçyılmaz, San, Sevinçli

ve Somalı, 1992: 16-18).

2.4. Futbolun Fizyolojik İhtiyaçları

Futbol oyunu, temeli aerobik dayanıklılık özelliği üzerine, düzenli olmamakla beraber

çeşitli zaman dilimlerinde anaerobik dayanıklılık özelliğini de ortaya çıkararak birçok

becerilerin oluşturduğu bir spor dalıdır. Futbol oyununda başarı belirlenirken fizik,

kondisyon, taktik ve oyuncunun kendi becerisi büyük rol oynar. Kondisyonel özellikler

gerektiren ve ön plana çıkan fizik yapısı ile oynanan oyun iki devreden oluşur (Aktaş,

2013).

 Futbol oyununda bir futbolcunun göstereceği performans içeriğine bakılırsa, dayanıklılık,

hız, güç, esneklik ve koordinasyon gibi sportif hareketler dizininin hepsini kapsamaktadır.

Ayrıca futbolcu müsabaka içerisinde bu hareketler bütününü yaparken zaman baskısı ve bir

rakiple karşı karşıyadır. Bu sebepten dolayı antrenman koşulları ve yöntemleri bu gerçekler

göz önüne alınarak hesaplanmalıdır (Erkmen, Kaplan ve Taşkın, 2005).

Futbolun son zamanlarda gelişen analiz ve gözlem yöntemleriyle bahsi edilen gerçekler

düşünülerek fiziksel ve fizyolojik gereksinimleri ortaya çıkarılmakta ve futbol

antrenmanları bu ihtiyaçlar üzerinden hazırlanıp planlanmaktadır. Bu fiziksel ve fizyolojik

gereksinimler çeşitli bilimsel yöntemlerle ortaya çıkarılmaktadır. “Bu yöntemler aracılığı

ile maç sırasında oyuncuların iş yükü ve ona eşlik eden fizyolojik cevapları tespit veya

11

tahmin edilebilir. Oyuncuların maç sırasındaki iş yükü, zaman-hareket analizleri,

oyuncuların kalp atımı, laktat konsantrasyonu gibi fizyolojik cevapları vasıtasıyla

saptanabilir’’ (Eniseler, 2010: 2).

Son yıllarda futbol oyuncularının fiziksel ihtiyaçları hakkında bilgi sahibi olmak ve

belirlemek için pek çok araştırmacı tarafından çeşitli maç analiz yöntemleri

kullanılmaktadır (Köklü, Özkan ve Ersöz, 2009). Bu araştırmalar ve analizler sonucu

futbol oyunu her geçen süre zarfında daha yüksek tempoda oynanmakta ve futbolcular

geçmişe göre maç sırasında daha fazla mesafe kat etmektedirler (Eniseler, 2010: 3).

Yapılan analizler sonucu elit seviyedeki futbolcular 90 dakika içerisinde yaklaşık 8,6-14,2

km. arasında mesafe kat ederken kalecilerde ise bu mesafe 4 km. olduğu bildirilmiştir

(Köklü ve diğerleri, 2009). Ayrıca oyunun ikinci yarsında, birinci yarıya oranla egzersiz

şiddetinde ve kat edilen mesafede %5-10 oranında bir düşüşün olduğu gözlenmiştir (Aktaş,

2013).

Futbolcuların kat ettikleri bu mesafeler aynı tempoda koşulan koşuları içermemektedir. Bu

mesafe geri geri, yan yan koşuları, negatif ve pozitif ivmelenmeleri, sürekli meydana gelen

hız ve yön değiştirmeleri ve sıçramaları kapsamaktadır. Futbol oyununda koşu-hareket

çeşitleri yapılan egzersiz şiddetine veya hızına göre sınıflandırıldığında, durma, yürüme,

jogging, düşük, orta, yüksek şiddetli koşu, geri koşu, yan koşu, sıçrama, sprint, ikili

mücadele ve topla oynama hareketleri içermektedir. Futbolcular 90 dakika içerisinde düşük

ve orta şiddetli koşuları %80-90 oranında yaptıkları incelenerek, futbol oyununun büyük

bir oranda aerobik karakterde olduğu anlaşılmaktadır. Buradan sonuç olarak futbolcuların

aerobik güçleri ne kadar iyi olursa maç performansları o oranda yukarı çıkacağı

söylenebilir (Eniseler, 2010: 4,6).

Ayrıca futbol müsabakası geniş bir alanda oynanması ve oyunculara verilen görevlerin

farklı olması sebebiyle fiziksel ve fizyolojik gereksinimler bakımından mevkilere göre

farklılıklar göstermektedir. Orta saha oyuncularının diğer alan oyuncularından daha fazla

mesafe kat ettiklerini, hücum oyuncularının ise daha çok yüksek şiddetli koşular

gerçekleştirdiklerini ifade ederek, orta saha oyuncularının orta şiddetli egzersizleri daha

fazla gerçekleştirdiğini, yürüme ve jogging gibi düşük şiddetli egzersizlerde mevkiler arası

bir farklılık olmadığına yer vermiştir. Bununla birlikte futbol müsabakası sırasında her bir

oyuncu yaklaşık 90 saniyede bir, ortalama 2-4 saniyede sonlanan sprintler

12

gerçekleştirmektedir. Yine oyun sırasında her oyuncunun 4-6 saniye arasında sonlanan

1000-1400 adet aktivite gerçekleştirdiği rapor edilmektedir (Köklü, Özkan ve Ersöz,

2009).

“Futbolda fizyolojik şiddetin bir göstergesi olarak genelde kalp atım frekansı (KA)

kullanılmaktadır’’. Bir futbol maçında, futbolcuların KA, maç esnasında futbolculara binen

metabolik yükü ve egzersiz şiddetini tahmin etmek için kullanılır. Oyun sırasında,

futbolcuların KA maç içinde göstermiş olduğu performansın iş yüküne göre değişir.

Yüksek şiddetli egzersiz yaptıklarında yükselirken, düşük şiddetli egzersiz yaptıklarında

KA frekansları düşer. Futbolcuların futbol müsabakasında KA ortalama 155-170 KA/dk

arasındadır. Ayrıca müsabaka içerisinde futbolcuların kalp atımı mevkilere ve maçın

devrelerine göre değişebilir. Müsabaka boyunca futbolcunun KA, maksimal kalp atımının

%80-90’ ı civarındadır. Müsabaka içindeki kalp atımının maksimal kalp atımına göre

yüzdesi hesaplanarak tahmin edilen oyunun şiddeti, anaerobik eşiğe yakın gibi

görünmektedir. Bu analizlere dayanarak Eniseler, “ futbol maçı ortanın üstü bir şiddete

sahip” yorumunu yapmaktadır (Eniseler, 2010: 19-21).

Maç ve antrenman içerisinde, maçın şiddetinin ve laktikasit-anaerobik enerji üretiminin bir

göstergesi olarak kan laktat konsantrasyonları kullanılmaktadır. Bir futbol maçında,

futbolcuda oluşan yorgunluk sinyallerinden biride kanda biriken laktat düzeyidir. Bir

futbol maçı laktadın biriktiği yüksek şiddetli aktiviteleri de kapsar. Maç sırasında biriken

kan laktadı, futbolcunun yüksek yoğunlukta egzersiz yaptığını anlatmaktadır. Bununla

beraber maç sırasında düşük şiddetli egzersizlerde yapar ve bu egzersizler sırasında kasta

yükselen laktik asit uzaklaştırılır ve kandaki laktat konsantrasyonu düşer. Kaynaklarda maç

sırasında futbolcuların kan laktat değerlerinin yaklaşık olarak 3-6 mmol/L arasında

değiştiği, bazı bireysel değerlerin de 12-13 mmol/L’ ye çıktığı gözlenmiştir (Eniseler,

2010: 23).Ekblom’un yaptığı araştırmada ise bir maç sırasında oyuncuların LA

ortalamalarının 7-8 mmol/L arasında olduğunu belirtirken buna karşılık Bangsbo

oyuncuların maç sırasında LA düzeylerinin 3-9 mmol/L arasında değiştiğini, bireysel

olarak 10 mmol/L LA düzeyini aşan oyuncuların bulunduğunu ve genel olarak VO2max’

ının %70’ ine denk gelen KAH’da futbol maçının oynandığını belirtmiştir (Köklü, Özkan

ve Ersöz, 2009).

13

2.5. Çocuk ve Genç Futbolcularda Futbolun Fizyolojik İhtiyaçları

Futbol oyunun ihtiyaçları çocuğun büyümesi ve olgunlaşmasından etkilenmektedir. Çocuk

ve gencin yaşı ilerledikçe futbol oyununun ihtiyaçları da değişmektedir. Ayrıca oynanan

saha ölçüleri ve oyun süresi de çocuğun fizyolojik cevaplarını ve oyunun ihtiyaçlarını

değiştirmektedir.

Ergenlik dönemindeki çocuk futbol müsabakasının %63’ü anaerobik %37’si aerobik

sınırlar içerisinde iken, yetişkinlerde tam tersi olarak müsabakanın %37’si anaerobik,

%63’ü aerobik sınırlar içerisindedir (Eniseler, 2009, 9-10).

Castagna, D’Ottavio ve Abt (2003) tarafından yapılan ve 11,8 ± 0,6 yaş ortalamasında

genç futbolcuların futbol maçı süresince aktivite profilini inceledikleri çalışmalarında, genç

futbolcuların maç süresi boyunca ortalama 6,175± 318 m mesafe kat etikleri ve maçın

ikinci yarısında kat edilen mesafenin %5,5 daha az olduğunu rapor etmişlerdir. Bu

çalışmanın diğer verilerine bakıldığında genç futbolcuların maç içerisindeki koşu hızlarının

13,1 km/h ve 18,0 km/h arasında olduğu, 18 km/h üzerindeki koşu sayısının 33 ± 4

olduğunu belirtmişlerdir.

Aslan ve diğerleri (2012) 17,6 ± 0,58 yaş aralığında 36 genç futbolcunun maç

performanslarının metabolik ihtiyaçlarını inceledikleri araştırmalarında, farklı mevkilerde

oynayan futbolcuların değişik hareket örnekleri göstermesine rağmen futbolcuların maç

süresince benzer fizyolojik stresi tecrübe ettiklerini rapor etmişlerdir. Ayrıca bu

araştırmada genç futbolcuların futbol maçının 2. yarısına oranla 1. yarıda daha çok fiziksel

yüke maruz kaldıkları bulunmuştur.

Çocuk ve gençlerin futbol maçı sırasında enerji metabolizmasının bir göstergesi olarak

kullanılan kan laktat konsantrasyonunun ortalama 3-4 mmol/L civarında olduğu rapor

edilmektedir.

Çocuk ve gençler için maç şiddeti, yetişkinlere göre oldukça yüksektir. Bu nedenle oyun

antrenmanlarında ve maçta, oyun süresi ve saha ölçülerinin aşırı yorgunluğa neden

olmayacak şekilde organize edilmesi gerekir (Eniseler, 2009).

14

2.6. Futbolda Enerji Sistemleri

Organizma için gerekli enerjini oksijensiz ortamda bir dizi kimyasal reaksiyonlar ile elde

edilmesine “anaerobik”, oksijenli bir ortamda elde edilmesine “aerobik” metabolizma

denir. ATP’nin yeniden sentezlenmesi için gerekli enerji aerobik ve anaerobik

metabolizma yoluyla sağlanmaktadır (Günay, Tamer ve Cicioğlu, 2013: 47).

Futbol oyununun şiddetini belirlemeye çalışan araştırmalar göstermektedir ki, maç

içerisinde çoğunlukla aerobik glikoliz hakimdir. Elde edinen enerji aerobik yoldan

glikojenden sağlanmaktadır. Anaerobik yoldan elde edinen enerji ise aerobik yoldan

edinen enerjiye oranla çok düşüktür (Eniseler, 2010: 22).

Bompa ve Buzzichelli, (2015) futbolun dominant enerji sistemini %2 alaktik, %23 laktik

ve %75 aerobik olarak, temel enerji öğelerini ise kreatinfosfat ve glikojen olarak

belirtmişlerdir.

2.6.1. Anaerobik enerji metabolizması

ATP-PCr sistemi (Fosfojen sistem)

Kısa süreli yoğun egzersizler sırasında (halter, 100 m kısa mesafe, sprint koşular, 25 m

hızlı yüzme, ağırlık kaldırma gibi)hızla, hemen devreye giren enerji transferidir. Enerji kas

dokusu içinde bulunan depo ATP ve fosfokreatinden sağlanır. Kas dokusu içinde kilogram

başına yaş kas dokusuna 5-7 mMolATP ve 17-23 mMolPCr olduğu gösterilmiştir. Hazır

enerji sistemi, saniyeler içindeki çok hızlı ve yüksek yoğunluklu aktiviteler için

kullanılmaktadır. Ağırlık kaldırma, sprint, tenis servisi gibi 4 saniyelik aktivitelerde depo

ATP yeterli olurken, geri kalan aktivite süresinde ATP re-sentezi, diğer yüksek enerjili

fosfat bileşiği fosfokreatinden sağlanır. Bir kişinin 6-8 sn koşmasında total enerji kaslarda

depo olarak bulunan ATP ve PCr den gelir. 4 saniyeyi aşıp 8-10 sn kadar devam eden

aktivitelerde gerekli ATP re-sentezi fosfokreatinden sağlanır (Yıldız, 2012).

Laktik asit sistemi (Anaerobik Glikoliz)

Anaerobik glikoliz glikozun (glikojenin) anaerobik yolla parçalanmasıdır. Bu yolla enerji

üretilirken sadece glikoz kullanılır. Kasta depo edilen glikojen glikoza parçalanır ve

15

glikozdan daha sonra enerji açığa çıkar. Glikozun parçalanması oksijensiz ortamda

gerçekleştiği için bu sürece anaerobik glikoliz denir. Glikoz parçalanması ile iki pirüvik

asit molekülü oluşur. Ortamda oksijen olmadığı için sitrik asit döngüsüne giremeyen

pirüvik asit laktik asite dönüşür. Bu arada 3 mol ATP oluşur. Bu yolla ATP oluşturulurken

son ürün olarak ortaya laktik asit çıkmasından dolayı bu sisteme laktik asit sistemi adı

verilir. Yaklaşık olarak 2-3 dakikalık maksimum düzeyde devam eden 400-800 m gibi

egzersizlerde enerji daha çok bu yola dayalı olarak sağlanmakta ve ATP, ATP-PC ve laktik

asit sistemi ile birlikte oluşturulmaktadır (Günay ve diğerleri,2013: 49,51).

2.6.2. Anaerobik kapasite

Maksimal ve supramaksimal fiziksel aktivite sırasında iskelet kaslarının anaerobik enerji

transfer sistemlerini kullanarak meydana getirdiği iş kapasitesi “anaerobik kapasite” olarak

tanımlanmaktadır. Bu işin birim zamandaki değeri ise “anaerobik güç” olarak ifade edilir

(kgm/san, kgm/dak, watt). Anaerobik iş, patlayıcı gücün ortaya konması anlamına gelen,

anaerobik eşik değer üzerinde bir iş yükü olup, yorgunluk ile kendini gösteren fiziksel

aktivite tipidir (Yıldız, 2012).

2.6.3. Aerobik enerji metabolizması

Aerobik sistem 2 dakika ila 2–3 saat süren olaylar için ana enerji kaynağıdır. 2–3 saati aşan

çalışmalar ATP depolarının yenilenmesi için yağları ve proteinleri parçalamasına sebep

olabilir. Bu durumların herhangi birisinde glikojen, yağlar ve proteinlerin parçalanması,

vücuttan solunum ve terleme yoluyla atılan karbondioksit ve su yan ürünleri üretir. Bir

sporcunun ATP’yi yenileme hızı, kişinin aerobik kapasitesiyle ya da maksimum oksijen

tüketim hızıyla sınırlıdır (Bompa, 2007: 29).

İki dakikanın üzerindeki yüklenmelerde kas içerisinde kullanılan oksijen tüketimi

olanakları, kişinin performans potansiyelini belirtir. Bu metabolik yol yüksek düzeyde

verime olanak sağlar, çünkü 1 mol glikoz-glikojenin parçalanması ile 38-39 mol ATP

üretilir. Aerobik enerji üretiminde oksijenin varlığında mitokondrilerde karbonhidratlar,

yağlar ve ikincil olarak proteinler kullanılır (Karatosun, 2010: 30).

16

2.6.4. Aerobik kapasite

Aerobik kapasite veya aerobik güç, maksimal oksijen transportuve kas dokusunun oksijen

kullanım kapasitesidir. Aerobik güç ayrıca, kardiyovasküler sistem kapasitesinin önemli

bir indeksidir. Aerobik kapasite, egzersiz sırasında gerekli enerjiyi oluşturmak için

kullanılacak oksijeni kaslara verebilme kapasitesi olarak da tanımlanabilir. Bu nedenle

aerobik kapasite akciğerler, kardiyovasküler ve hematolojik komponentlerin fizyolojik

kapasitelerine ve egzersiz sırasında aktif olan kasların oksidatif mekanizmalarının

etkinliğine bağlıdır (Yıldız, 2012).

2.7. Sürat

Spor ya da spor dallarında gerek duyulan en önemli biyomotor becerilerden biri de sürat

yada çok hızlı bir biçimde yol alma ve hareket etme becerisidir. Mekanik bakış açısına

göre sürat, mesafe ile zaman arasındaki oran ile açıklanır.

Sürat/hız terimi üç öğeyi içermektedir;

1. Tepki süresi,

2. Zaman birimi başına hareket etme sıklığı,

3. Verilen bir mesafe üzerinde yol alma sürati/hızı (Bompa2007, 374).

Süratin karmaşık yapısını; bilgi alma, işleme ve duruma uygun davranış gösterebilme

sürecinde en büyük hızla gerçekleştirme, kısacası davranış sürati yada hızı olarak

tanımlamak mümkündür (Muratlı, Şahin, Kalyoncu, 2005, 341).

2.7.1. Süratin fizyolojisi

Sürat alaktik anaerobik süreçte gerçekleşir. Çok kısa süreli olan yüklenmelerde,

akciğerlerdeki oksijen işe karışmaz; önce kastaki miyoglobine bağlı oksijen ya da kandaki

oksijen (oksihemoglobin) kullanılır. Kısa süreli sürat temel olarak anaerobik süreçlerden

enerji sağlar ve kas liflerinin kasılma gücüne bağlıdır, yani kullanılabilir ATP oranına, aynı

zamanda ATP’nin yıkılmasına ve yenilenme kapasitesinin hızına bağlıdır.

17

Sürat nöromüsküler bir özelliktir; kasılmayı başlatan reaksiyon sürati ile yakından

ilişkilidir. Organizmada iki tip kas lifi vardır; yavaş kasılan lifler (tip 1, kırmızı), hızlı

kasılan lifler (tip 2, beyaz); bu özellik az çok genetik faktörlere bağlıdır. Genetik olarak her

birey, kendisinin az çok hızlı olmasına olanak sağlayan bir potansiyele sahiptir, şayet

dikkatli bir biçimde aerobik ve anaerobik nitelikler iyileştirilirse, sürat kısıtlı bir oranda

geliştirilebilir (Karatosun, 2010: 78).

2.7.2. Süratin biyolojik ve biyomekanik temelleri

Sürat birçok anatomik-fizyolojik koşullara bağlı karmaşık, psikofizik bir sporsal verimlilik

bileşenidir. Özellikle koordinatif ve kondisyonel bileşenler sürat düzeyini etkiler. Süratin

düzeyini belirleyen yapısal (anatomik) ve işlevsel (fizyolojik) etkenler aşağıdaki şekilde

özetlenebilir (Muratlı ve diğerleri, 2005:345).

Kas fibril tipleri

Bütün kaslar aerobik ve anaerobik performans gösterebilseler de, bazı kas lifleri

biyokimyasal olarak aerobik ve anaerobik performans için daha yoğun ortam sağlarlar. Bu

yüzden iskelet kaslarını oluşturan aerobik özelliği yüksek liflere Tip I, anaerobik özeliği

yüksek olan liflere Tip II lifleri adı verilir. Eskiden Tip I liflerine kırmızı, Tip II liflerine

adları da verilmekteydi. Myozin ATP az enzim aktivitesi bakımından ise kas lifleri; ST ve

FT lifler şeklinde sınıflandırılmaktadır. FT lifleri ise kendi arasında FTa, FTb ve FTc lifleri

olarak ayrılırlar(Günay ve diğerleri, 2013: 105,107).

ST lifleri yavaş kasılma hızı ve düşük myozin ATP az aktivitelerine sahiptirler.

Yorgunluğa dirençli ancak güç üretme yetenekleri düşük liflerdir. Bu liflerin

kasılmalarının yavaş, kasılma sürelerinin uzun ve kasılma kuvvetlerinin düşük oluşu,

submaksimal şiddetteki uzun süreli egzersizlere iyi uyum sağlamalarına neden olmaktadır.

FT lifleri ise ST liflerinin aksine yüksek kasılma hızı ve myozin ATP az enzim aktivitesine

sahiptirler. Güç üretimleri yüksek olup, yorgunlukları çabuk oluşmaktadır. Bu kas lifleri,

kısa zamanda büyük kasılma gücü oluşturmaları nedeniyle, yüksek şiddette yapılan kısa

süreli egzersizlere uyum sağlamaktadırlar (Günay ve diğerleri, 2013: 107).

18

Koordinasyon

Kas kasılmasının büyüklüğü ve sıklığı ve bunlar aracılığı ile oluşan hareket sürati ve

hareket biçimi için en belirleyici özellik koordinasyondur. Yüksek bir hareket sıklığıyla

kuvvetli bir çıkış ancak kas-sinir sisteminin hızlı uyarılması ve bunun engellenmesi

değişimiyle ortaya çıkan, amaca uygun bir kuvvet uygulamasıyla mümkün olur. Ancak

kaslar arası ve kas içi bir koordinasyon gerçekleşirse hareket koordinasyonu mümkün olur

(Muratlı ve diğerleri, 2005: 348).

Kaslar arası koordinasyon

Bir hareketin yapılışında agonist ve antagonist kasların birlikte çalışması olarak

nitelendirilir. Bir eklemde aynı yönde yapılan hareketi gerçekleştiren kas grubuna agonist

kaslar, bu kaslara zıt olarak çalışan kaslara da antagonist kaslar denir. Bir hareketin

kesinliği, doğruluğu büyük ölçüde agonist ve antagonist kaslar arası koordinasyona

bağlıdır (Muratlı ve diğerleri, 2005: 348).

Kas içi koordinasyon

Merkezi sinir sisteminin iskelet kaslarıyla birlikte çalışması ve etkin olmasıdır. Motorik

birimlerin çalışmasını düzenler, zayıf uyaranlarda kolayca uyarılabilen motor birimler

devreye girer böylece bütün kasların basamaklamalı olarak kasılması mümkün olur

(Muratlı ve diğerleri 2005: 349).

Kas esnekliği

Doğru bir hareket tekniği sürat koşusunda olduğu gibi yüksek sıklıkta, hareket yinelemeleri

biçiminde gerçekleştirilebildiği için; gerilen veya gevşeyen kasların karşılıklı olarak uyum

içerisinde görevlerini yapabilmelerinde kasların esneklik düzeyleri önemli rol oynar

(Özkara, 2004: 147).

Kalıtım

Kuvvet ve dayanıklılık antrenmanlarıyla karşılaştırıldığında, sürat antrenmanında bir

kimsenin genetik yapısı tarafından belirlenen doğal yetenek düzeyi, gelecekteki

19

verimlerinin temel belirleyicisidir. Bu belirleme yavaş kasılan ile hızlı kasılan kaslar

arasındaki orana ve uyuma bağlı olarak yapılabilir (Bompa, 2007: 374).

Kasların ısınma durumu

Yüksek bir hareket sıklığı ve kuvvet gelişimi en uygun bir ısınma durumu

gerektirmektedir. Isınma yoluyla iç sürtünme (vizkozite) aşağıya çekilerek, uzama yetisi ve

esneklik daha iyi bir duruma gelir. Ayrıca sinir sisteminin işlevsel hızı arttığından ve buna

bağlı olarak tepki yetisi ve ayrıca yönlendirilme süreçleri geliştirildiğinden dolayı bireysel

maksimal sürate ulaşılması için öncelikle yeterli ısınma düzeyi gerekmektedir (Weineck,

2011: 391).

Yorgunluk

Kassal yorgunluk enerji kaynaklarında azalma ve aynı zamanda kasın asitlenmesi ile beyin

kabuğu ile duyu iletişimi zayıflar. Maksimal hıza ulaşılamaz. Motor sinirlerin boşalım

sayısı ve sıklığında azalma ortaya çıkar (Muratlı ve diğerleri, 2005: 352) .

Ruhsal etkiler

Sprint yetisi için; psikolojik açıdan motivasyon, verim hazırlığı ve maksimal bir irade

kullanımı kesinlikle önemlidir. Diğer bir deyişle psikolojik açıdan bu türden bir etkime ile

”uyarı” oluşmadığında; yüksek düzeyde verim sergilemek için gerekli olan hormonlar

yeterli düzeyde salgılanamamakta ve buna bağlı olarak ta enerji yedeklerinin istendik

düzeyde kullanımı sağlanamamaktadır (Weineck, 2011: 392).

2.7.3. Futbolda sürat

Takım sporlarındaki sürat bireysel sporlardaki süratten farklılıklar göstermektedir. Hatta

çeşitli takım sporları içinde de sürat yönünden bazı farklılıklar bulunmaktadır. Futbolda

sürat sadece diğer sporlara göre değil kendi içindeki mevkilere göre de farklılıklar

gösterebilir. Sürat futbolda kaleci hariç her mevki için değerli bir araçtır. Forvet ve kanat

oyuncuları rakip tarafından sahip olunmamış bir topu kazanmak için etkili koşularını

kullanabilirler. Sürat defans oyuncuları yanlış pozisyon aldıklarında hatalarını düzeltmek

için yardımcı olur. Hızlı oluşturulan bir atak sırasında orta saha oyuncularına anlık bir

20

şekilde oyunu değiştirmek için avantaj sağlar (Gatz, 2009: 6). Futbolda sürat sadece süratli

kas fibrillerine ve enerji metabolizmalarına sahip olmak gibi fizyolojik, teknik gibi

biyomekanik faktörlerle açıklanabilir bir özellik göstermez. Futbolda sürat aynı zamanda

sezinleme yeteneği, karar verme yeteneği, konsantrasyon, dikkat, algılama, motivasyon

gibi hareket bilimsel ve psikolojik özellikler de göstermektedir (Konter, 1997:1). Futbol

oyunundaki sprint iki nokta arasındaki mesafeyi en kısa zamanda geçmekten daha

karmaşık bir olaydır (Eniseler, 2010: 244).

Futbolcunun sürati, duygusal ve irade özelliklerinden etkilenen, ruhsal-bilişsel-taktik ve

kondisyonel-teknik bölümsel yetilerin bir araya gelmesinden oluşan çok karmaşık bir

özellik yapısı göstermektedir. En önemli bileşenleri tepki sürati, algılama, önceleme ve

karar verme sürati, eylem sürati ve hareket süratidir (Weineck, 2011: 462).

Futbolda hareket analizleri futbol maçları süresince kısa sprintlerin sıkça görüldüğünü

göstermektedir. Düz koşu hızı (ivmelenme ve maksimal koşu), belirli çeviklik hareketleri

ve tekrarlı sprint yeteneği farklı performans seviyelerini ayrıştırmak için gösterilir.

Futbolcuların geçmişe göre daha hızlı olmaları, sprint hareketlerinin modern futbolda çok

önemli olduğunu göstermektedir (Haugen, Tonnessen, Hisdal ve Seiler, 2013).

Futbol maçı içerisindeki toplam sprint mesafesi 0,3 – 1 km arasındadır. Maç sırasında

toplam kat edilen mesafenin %1 – 11’ini sprint oluşturmaktadır. Futbolcular oyun içinde

5–40 metre arasında değişen mesafeli sprintleri kısa zaman aralıkları ile yön değiştirerek

veya yön değiştirmeden 20–60 kez yaparlar. Bir maçtaki sprint sayısı, müsabakanın

temposuna ve futbolcunun seviyesine göre değişmektedir. Bir çalışmada maç sırasında 30

m den daha az sprintlerin yüzdesi % 96, 10 metreden daha az sprinterin yüzdesi ise %49

olarak saptanmıştır. Bir başka çalışma da ise futbol oyunu sırasında ortalama 2 – 4 sn

süren, yaklaşık her 90 sn de bir sprint meydana geldiği rapor edilmektedir. ayrıca maçta kat

edilen sprint mesafesi geçmişten günümüze gelişmiştir. Bu yönde yapılan bir çalışmada

futbol oyuncularının 1999-2000 sezonunda 1992 ve öncesine göre maç boyunca %37 daha

fazla sprint yaptıkları rapor edilmektedir (Eniseler, 2010: 245).

Futbolda gelişen maç analiz teknikleriyle birlikte futbol oyununun içerisindeki aktiviteler

daha belirgin ortaya konmaktadır. Bu analiz yöntemleri futbolcuları maç süresi boyunca

yaptıkları koşuların da hızlarını belirlenmektedir. Bu yöntemlerden biri (Amisco Pro

21

version. 1.0.2) ile Andrzejewski, Chmura, Strzelczyk ve Kasprzak, (2013) tarafından

yapılmış araştırmada; 2008-2009, 2010-2011 sezonunda Avrupa Ligindeki 10 maçta 147

futbolcunun maç içerisinde 24 km/h ve yukarısında yaptıkları sprint koşuları analiz

edilmiştir. Bu araştırmanın verilerine göre maç içerisinde yapılan sprintlerin %9’nın 5

saniyeden kısa %10’nun 5saniyeden uzun olduğu rapor edilmiştir. Ayrıca ≥24 km/h hızda

yapılan sprintlerin ortalama toplam mesafeleri 237±123 m olarak bulunmuş ve en uzun

ortalama sprint mesafesini (345±129m) forvet oyuncularının kat ettiği belirtilmiştir. Forvet

oyuncularının kat ettiği sprint mesafesi orta saha oyuncularından (31 ±119 m) %9 daha

fazla olduğu, merkez orta saha oyuncularından (167±87 m) ise %100 daha fazla oldu

belirtilmektedir.

2.8. Tekrarlı Sprint Yeteneği

1976 yılında Tom Reilly ve çalışma arkadaşı Vaughan Thomas, maç boyunca kısa süreli

maksimal tekrarlı sprintleri uygulayabilme yeteneğini takım sporlarının tamamlayıcı bir

fiziksel uygunluk bileşeni olarak rapor etmişlerdir (Dawson, 2012).

Tekrarlı sprint yeteneği; kısa dinlenme periyotları ile desteklenen ve maksimum sprint

eforunun tekrar üretimini sağlayan bir yetenektir ve birçok takım sporu için önemli bir

kondisyon bileşeni olarak kabul edilmektedir (Hill-hass, Bishop, Dawson, Goodman ve

Edge, 2007).

Tekrarlı sprint yeteneği; sporcuların maç süresince tamamlanmamış toparlanma periyotları

ile düzensiz olarak bölünmüş maksimal ve maksimale yakın kısa sprintler üretmesini

gerektiren önemli bir takım sporu bileşenidir (Barbero-Alvarez, Pedro ve Nakamura,

2012).

2.8.1. Tekrarlı sprint yeteneğinin fizyolojik yapısı

Tekrarlı sprint yeteneği, büyük ölçüde fosfokreatin re-sentezinin devam ettirilmesine ve

sprintler arasındaki toparlanma sırasında hidrojen iyonlarının (H+) kaslardan

uzaklaştırılmasına bağımlıdır (Jones ve diğerleri 2013). Ek olarak tekrarlı sprintleri

uygulayabilme yeteneği, anaerobik glikoliz, hidrojen iyonlarına karşı tampon olabilme ve

kas glikojen konsantrasyonu gibi anaerobik özelliklerle yakın ilişkilidir. TSY (Tekrarlı

22

Sprint Yeteneği) performansı sırasında fosfakreatin yenilenmesi ve hücresel inorganik

fosfatın uzaklaştırılması oksijen bağımlı işlemler olduğu için TSY’ nin aerobik kapasite ve

yorgunluk ile ilişkili olduğu varsayılmaktadır (Dardouri ve diğerleri, 2014).

Yılmaz, Müniroğlu, Kin-İşler ve Akalan (2012) tarafından yapılan, aerobik ve anaerobik

performans özelliklerinin tekrarlı sprint yeteneği ile ilişkisini inceledikleri çalışmalarında

aereobik ve anaerobik performans özellikleri ile TSY arasında istatistiksel olarak anlamlı

bir ilişki olduğunu rapor etmişler, aerobik performansa göre anaerobik performansla TSY

ilişkisinin daha yüksek olduğunu belirtmişlerdir.

 Tekrarlı sprintler süresince enerji sistemi katkısının ağırlıklı olarak sprintlerin süresinden

etkilendiği görülmektedir. Bu yüzden sprint süresi, sprint sayısı ve toparlanma süresi gibi

önemli bileşenler kısa süreli tekrarlı sprint egzersizleri sırasında enerji sistemi katkısını

açıkça etkilemektedir (Spencer, Bishop, Dawson ve Goodman, 2006).

2.8.2. Tekrarlı sprint yeteneğini sınırlayıcı faktörler

Kassal faktörler

Kas uyarılması

Şiddetli dinamik kasılmalarla birlikte iskelet kasında Sodyum (Na+) /Potasyum (K+) ve

adenosintrifosfat (ATPaz) aktivite seviyelerinde düşüşler gerçekleşir (Fraser, Li ve Carey,

2002). Bu gibi durumlarda, Na+/K+ emilimi çabuk bir şekilde gerçekleşmez ve kas

hücrelerine K+ taşınmasında sıkıntılar yaşanır, bu duruma karşın kas hücreleri arasındaki

K+ konsantrasyonu iki katına çıkar. Bu değişiklikler, hücre membran uyarılmasında ve güç

artışında azalmalara neden olur (Girard, Mendez-Villanueva ve Bishop ,2011 akt. Soydan

2012).

Enerjinin sağlanmasındaki sınırlılıklar

Fosfokreatin kullanılabilirliği

Tekrarlı sprint egzersizi sırasında fosfokreatin çok önemlidir ve yüksek derecede ATP

kullanımı ve tekrar sentezlenmesi gerekir. Fakat, 6 saniyelik maksimal sprintten sonra

23

dinlenik seviyedeki ATP deposunun %35-55 kullanılır ve egzersiz devam ettiği taktirde

ATP deposunun tamamı 5 dakika içinde tükenir (Tomlin ve Wenger, 2001). Ek olarak,

hızlı kasılan kas lifleri yüksek enerji üretmek bakımından ve fosfokreatin azalması

bakımından yavaş kasılan kas liflerinden daha iyidir ve tekrarlı sprint egzersizi gibi çok

şiddetli aktivitelerde güç üretimini domine eder (Girard, Mendez-Villanueva ve

Bishop,2011 akt. Soydan 2012).

Anaerobik glikoliz

Kısa maksimal sprintler süresince, PCr in hızlı düşüşü glikolizin artan aktivasyonu

tarafından dengelenir. Glikoliz kastaki glikojenin yıkımını veya kanda ATP re-sentezleyen

glikozu ifade eder (Anthony, Turner, Perry ve Stewart, 2013).

Anaerobik glikolizde üretilen ATP miktarı aerobik yola oranla %5 dir. Ama anaerobik

metabolizma aerobik metabolizmadan 2,5 kat daha hızlı ATP üretir (Günay ve diğerleri,

2012).

Aerobik metabolizma

Sprintler tekrar edildiğinde, eğer toparlanma periyotları PCr nin re-sentezlenmesi, laktadın

oksidize edilmesi ve birikmiş hücresel inorganik fosfatı uzaklaştırmak için yeterli değilse

vücudun tükettiği oksijen hacmi artmaktadır. Ancak ardışık sprintlerle beraber oksijen

kullanım hacmi artsa da aerobik sistem tarafından üretilen ATP kaynağı tekrarlı sprintlerin

gerektirdiğinden önemli ölçüde azdır (Anthony, Turner, Perry ve Stewart, 2013).

Laktat eşiği

Birçok çalışma VO2max’ı aerobik uygunluğun bir göstergesi olarak kullanır. VO2max,

genelde merkezi faktörler tarafından belirlense de, tekrarlı sprint yeteneği çevresel

faktörlerle ilişkilidir. Örneğin Da Silva ve arkadaşlarının yaptıkları çalışmada

kullandıkları; 7×35 m yön değiştirmeli sprintleri ve sprintler arasında 25 saniye toparlanma

periyodu içeren test yüksek düzeyde (14,5±2.2 mmol/L) laktat değerleri üretmiştir

(Anthony, Turner, Perry ve Stewart, 2013).

24

Ayrıca tekrarlı sprint egzersizi sırasında kasta ve kanda H+ iyonlarının birikmesi, sprint

performansında kasılabilir mekanizmaları kötü etkileyebilir ve fosfofruktokinaz ve

glikojen fosforilaz yollarını kötü etkileyerek ATP üretimini engelleyebilir (Girard,

Mendez-Villanueva ve Bishop, 2011 akt. Soydan 2012).

2.9. İlgili Araştırmalar

Tekrarlı sprint yeteneği birçok takım sporu için önemli bir performans bileşeni olarak

tanımlanmaya başlamış ve bu fiziksel özelliğin önemi yapılan araştırmalar ile birlikte daha

açık anlaşılmıştır. Özellikle futbolun geçmiş yıllara oranla daha hızlı bir oyun haline

gelmesi tekrarlı sprint yeteneğinin yetişkin ve genç futbolcularda sıklıkla araştırılmasını

gerektirmiştir. Aşağıda tekrarlı sprint yeteneği ile ilgili bilimsel çalışmalar sunulmuştur.

Spencer ve diğerleri (2005) tarafından yapılan tanımlama çalışmasında; takım sporlarının

hareket özellikleri, zaman-hareket metodolojisi, sprintin zaman-hareket analizi, tekrarlı

sprintin zaman-hareket analizi tanımlanmıştır. Ayrıca bu çalışmada sprint

metabolizmasının bileşenleri enerji sistemleri üzerinden incelenmiştir. Çalışmanın

yapıldığı zamana kadar tekrarlı sprint yeteneğini ölçen testler; sprint süresi, sprint

tekrarlarının sayısı, toparlanma süresi, toparlanmanın çeşidi, egzersizin çeşidi üzerinden

sınıflandırılmış ve bu testleri oluşturan bileşenlerin tanımları yapılmıştır.

Girard ve diğerleri (2011) tarafından yapılan diğer bir tanımlama çalışmasında; özellikle

yorgunluk ve TSY üzerinde durulmuş, TSY egzersizleri sırasında yorgunluk ve TSY

ilişkisi betimlenmiştir. Ayrıca bu çalışmanın ana bölümlerinden bir tanesi TSY’yi

sınırlayan faktörlerin tanımlandığı bölümdür. TSY’yi etkileyen kassal ve nörolojik etkenler

detaylı olarak açıklanmıştır. Bunlara ek olarak çevresel faktörlerin etkilerine de yer

verilmiştir.

Bishop, Girard ve Mendez-Villanueva (2011) yaptıkları betimleme çalışmasında; özellikle

TSY’yi sınırlayan faktörlerin antrene edilmesi konusu üzerinde tanımlama yapmışlar ve

TSY’nin enerji kaynaklarını (fosfokreatin re-sentezi, anaerobik glikoliz, aerobik

metabolizma) detaylı olarak açıklamışlardır. Ayrıca hidrojen iyonlarının uzaklaştırılmasına

ve kas aktivasyonuna yer verilmiştir. Bu çalışmanın en dikkat çekici bölümü spesifik

antrenman stratejileri ve TSY ilişkisinin ortaya konduğu bölümdür. Bu bölüm içerisinde

25

TSY antrenman örneklerine yer verilmiş ayrıca sprint antrenmanı, dar alan oyunlar,

dayanıklılık antrenmanları ve bunların TSY ile olan ilişkisine değinilmiştir.

Anthony ve diğerleri (2013) tarafından yapılan bir başka tanımlama çalışmasında; tekrarlı

sprint yeteneğinin biyokimyası detaylı olarak incelenmiş ve özellikle diğer çalışmalardan

farklı olarak TSY sırasında laktat eşiği değerlerine yapılan çalışmalardan örnekler vererek

yer verilmiştir. Bu çalışmanın en dikkat çekici bölümü ise TSY testlerinde elde edilen

sonuçların raporlaştırılması ile ilgili bölümdür. Bu bölümde sonuçların raporlaştırılması

için iki alternatif formül (total veya ortalama sprint zamanı, yorgunluk oranı) açıklamaları

ile sunulmuştur.

Dawson (2012) tarafından yapılan çalışmada; TSY nin bilim literatüründe tarihsel gelişimi

incelenmiştir. TSY’nin takım sporlarında fiziksel bir bileşen olarak ilk tanımlandığı

tarihten (1976) çalışmanın yapıldığı tarihe kadar TSY’nin ve özellikle TSY testlerinin

gelişimi incelenmiştir. TSY testlerinin ilk uygulanmaya başladığı 1984 yılından sonrasında

testlerin zaman, mesafe, tekrar sayıları, toparlanma, süreleri ve bunların değişimleri

incelenmiştir. Ayrıca TSY testlerin ortak skor kaydetme metotları açıklanmıştır. Bu

çalışmanın sonunda araştırmacı TSY ile ilgili gelecek yıllarda karşılaşılabilecek gelişmeler

hakkında ve ileriki yıllarda bu fiziksel yeteneğin önemini koruyacağı hakkında öngörüde

bulunmuştur.

TSY’nin enerji sistemleri ve kapasiteleri ile ilişkisini inceleyen ve baskın olan enerji

kaynaklarını belirlemeyi amaçlayan önemli çalışmalar bulunmaktadır. Aşağıda farklı spor

dallarından futbola kadar olan bu tür çalışmalar sunulmuştur.

Wadley ve Rossignol (1998) yaptıkları çalışmada; TSY ile aerobik ve anaerobik enerji

sistemlerinin arasındaki ilişkiyi incelemişlerdir. 17 adet Avustralya futbolu oyuncusunun

gönüllü olarak katıldıkları testte katılımcılara 20 sn. dinlenme aralıkları ile 12×20 m TSY

testi uygulanmıştır. Katılımcılar VO2 max, birikmiş oksijen açığı, en iyi 20 m sprint zamanı

ve TSY üzerinden değerlendirilmiştir. Bu değerlendirmede TSY için total sprint zamanı ve

tekrarlı sprintlerin zamanının düşüş yüzdeleri iki türetilmiş ölçüm metodu olarak

kullanılmıştır. Sonuç olarak toplam sprint zamanı ve düşüş yüzdesinin VO2max ve birikmiş

oksijen açığı ile ilişkisi olmadığı belirtilmiştir. Uygulanan TSY testi için temel enerji

kaynağının fosfojen sistem olduğu belirtilmiştir.

26

Yılmaz ve diğerleri (2012) yaptıkları çalışmada aerobik ve anaerobik performans

özelliklerinin TSY ile ilişkisini araştırmışlardır. Çalışmaya düzenli olarak takım sporu

antrenmanı yapan 25 erkek sporcu gönüllü olarak katılmıştır. Deneklere TSY

değerlendirmesi için 30 sn dinlenme aralıkları ile 12×20 m TSY testi, anaerobik

performansın belirlenmesi için Wingate Anaerobik Güç ve Kapasite testi (WanT), aerobik

performansın belirlenmesi için Yo-Yo Aralıklı Toparlanma Testi Seviye 1 (YYIRT1)

uygulanmıştır. Yapılan değerlendirmede aerobik ve anaerobik performans özellikleri ile

TSY arasında istatistiksel olarak anlamlı ilişki olduğu belirlenmiş, aerobik ve anaerobik

performansı yüksek takım sporcularının tekrarlı sprint yeteneklerinin de yüksek olduğu

sonucuna ulaşılmıştır. Ayrıca bu çalışmada aerobik performansa göre anaerobik

performansla tekrarlı sprint ilişkisinin daha yüksek olduğu saptanmıştır.

Jones ve diğerleri (2013) yaptıkları çalışmada; profesyonel futbol oyuncularında aerobik

kapasite ile TSY ilişkisini incelemişlerdir. 41 profesyonel futbol oyuncusuna 20 s dinlenme

aralığı ile 6×40 m TSY testi uygulanmış ve bu test sonuçlarının toplam sprint zamanı,

ortalama sprint zamanı alınarak vücut kütlesi ile standartlaştırılmış VO2max ile

karşılaştırılmıştır. Sonuçlarda; vücut kütlesi ile standartlaştırılmış VO2max ile TSY testinden

elde edilen ortalamam sprint zamanı ve total sprint zamanı arasında negatif bir ilişki

olduğu bulunmuştur. Bu çalışma VO2max’ın tekrarlı sprint şeklinde yapılan aktivitelerin

toparlanmasında futbol oyuncuları için önemli bir yardımcı faktör olduğunun göstermiştir.

McGawley ve Bishop (2015) yaptıkları araştırmada tekrarlı sprint egzersizi sırasında

oksijen kullanımını incelemişlerdir. 8 bayan futbolcu yapılan toplam iş yükünün

toparlanması için gereken minimum zamanı belirlemek için 5×6 sn maksimal sprint 5

farklı durumda uygulanmıştır 6. Durumda verilen hava ilk ve son sprint sırasında

toplanmıştır. Sonuçlara bakıldığında kullan VO2 miktarı ilk sprintten son sprinte doğru

artmaktadır ve VO2max’ın sonraki sprintlerde performansı sınırlayıcı bir faktör olabileceği

belirtilmiştir. Takım sporu sporcularında artan VO2max artan aerobik enerji dağıtımına ve

tekrarlı sprintler süresince iş yükünün gerçekleştirilmesine olanak verebileceği tespit

edilmiştir.

Meckel, Machnal ve Eliakim (2009) tarafından yapılan bir başka çalışmada; elit adolösan

futbol oyuncularında aerobik ve anaerobik uygunluk ile tekrarlı sprint testi arasındaki ilişki

incelenmiştir. Aerobik uygunluk, anaerobik kapasite ve 2 farklı TSY testi protokolünün

27

performans belirtileri arasındaki ilişkileri belirlemek için 33 elit adölesan futbol oyuncusu

gönüllü olmuştur. Bütün katılımcılara 4 test uygulanmıştır. Bunlar; Aerobik Güç Testi (20

m shuttle run), Wingate Anaerobik Güç Testi (WAnT) ve iki farklı tekrarlı sprint yeteneği

testidir (12×20 m ve 6×40 m). Elde edilen verilerin korelasyon değerleri araştırmacılar

tarafından yorumlandığında; aynı toplam efora rağmen farklı TSY test protokolleri farklı

fizyolojik çıkarımları temsil ettiği, aerobik sistemin bir futbol müsabakası esnasında kısa

patlamalı etkinliklerle karakterize olan yoğunluk seviyesinin korunmasında önemli bir rol

oynadığı, tekrarlı kısa eforların anaerobik performansa tek bir sürekli aktiviteden farklı

fizyolojik stres uyguladığı ve böylece farklı fizyolojik kapasiteleri yansıttığı, bu yüzden

anaerobik test prosedürlerinin sporcunun etkinlik modelini kopya eden spesifik

protokolleri içermesi gerektiği sonuçlarına ulaşılmıştır.

TSY araştırma literatüründe bu özelliğin diğer fiziksel performans özellikleri ile ilişkileri

de incelenmiştir. Aşağıda bu tür araştırma çalışmalarından örnekler sunulmuştur.

Spencer ve diğerleri (2011) yaptıkları araştırmada; TSY ile ivmelenme, çeviklik, patlayıcı

bacak kuvveti ve aerobik kondisyonlanma gibi temel fiziksel uygunluk özelliklerinin

ilişkisini belirlemeyi amaçlamışlardır. Çalışmada 119 erkek futbol oyuncusuna fiziksel

uygunluk değerlendirme test bataryası iki dönem şeklinde uygulanmıştır. İlk dönemde

oyunculara çift ayak sıçrama, 15m sprint testi, U11 kategorisinden U15 kategorisine kadar

olan futbolculara 20 m Shuttle Run Testi ve U16 dan U18 e kadar olan yaş guruplarına Yo-

Yo İntermittent Recovery Test uygulanmıştır. Oyunculara 30 sn aktif dinlenme aralıkları

içeren 6×30 m TSY testi ikinci test döneminde uygulanmıştır. Sonuçlarda; TSY’nin 18

yaşla beraber stabilizasyon göstermesine rağmen gençlik yaşları boyunca (11 den 18 e)

diğer temel fiziksel özellik testleriyle farklı etkileşimlerde ve ilişkilerde bulunduğu

belirtilmiştir. Ayrıca çalışmanın sonucu olarak antrenörlere, genç futbolcularda bu gelişim

periyodunda kısa dönemli bozulmaları ve değişmeleri göz önünde tutarak antrenman

hazırlamaları gerektiği önerilmiştir.

Hill-Haas ve diğerleri (2007) yaptıkları çalışmada; farklı dinlenme aralıkları uygulanarak

yapılan yüksek tekrar sayılı dayanıklılık antrenmanlarının, kuvvet, aerobik uygunluk ve

TSY üzerine etkilerini incelemişlerdir. 18 aktif bayan sporcuya bacak pres kuvveti,

antropometrik ölçümler ve TSY ni ölçmek için 5×6-s bisiklet sprint testi ön test ve son test

olarak uygulanmıştır. Ön test sonrasında rast gele iki eşit guruba ayrılan sporculara iki

28

farklı dinlenme periyodu içeren yüksek tekrar sayılı dayanıklılık antrenmanı yaptırılmıştır.

15-20 tekrar ve 2-5 set arasında hacminde değişen dayanıklılık antrenmanları bir guruba 80

sn, diğer guruba 20 sn dinlenme aralıklarıyla haftanın 3 günü ve 5 hafta süreyle

uygulanmıştır. Yapılan son test sonuçlarında 20 sn dinlenme aralıklarıyla yapılan

dayanıklılık antrenmanının 80 sn dinlenme aralığıyla yapılanına göre TSY üzerinde büyük

gelişmeler gösterdiği rapor edilmiştir. Bu durumun aksine 80 sn dinlenme aralığı ile

yapılan dayanıklılık antrenmanı 20 sn dinlenme aralığı ile uygulanana göre kuvvet

gelişimde büyük etkiler gösterdiği sonucuna varılmıştır. Bu çalışmanın neticesinde

antrenman hacmi ve yükü eşleştirildiğinde, kuvvet üzerinde küçük bir artış olmasına

rağmen, 5 hafta süreyle kısa dinlenme aralıklarıyla yapılan yüksek tekrar sayılı dayanıklılık

antrenmanlarının TSY uzun dinlenme aralıklarıyla yapılanına göre büyük bir gelişme etkisi

yaptığı saptanmıştır.

Buchheit, Mendez-Villanueva, Delhomel, Brughelli ve Ahmaidi (2010) araştırmalarında;

tekrarlı mekik sprint antrenmanı ve patlayıcı kuvvet antrenmanının TSY gelişimi

üzerindeki etkilerini araştırmışlar ve bu iki antrenman çeşidinin TSY ilişkilerini

kıyaslamışlardır. Araştırmaya 15 erkek adolösan elit futbol oyuncusu katılmıştır. Kendi

antrenman programlarına ek olarak 7 tanesine tekrarlı sprint antrenmanı 8 tanesine

patlayıcı kuvvet antrenmanı haftada 1 defa olmak üzere 10 hafta boyunca yaptırılmıştır.

Tekrarlı mekik sprint antrenmanı 2-3 set, 5-6 tekrar × 10-20 m 14 saniyesi pasif, 24 saniye

aktif toparlanma süreli koşulardan oluşurken, patlayıcı kuvvet antrenmanı 4-6 seri dikey

sıçrama ve pliometrik squat sıçramalarından oluşmaktadır. Antrenman öncesi ve sonrası

performans 10 m ve 30 m sprint zamanları en iyi sprint ve ortalama tekrarlı mekik sprint

testi sonuçları, sekme testi, çoklu sıçrama testi (CMJ Test) ile belirlenmiştir. Antrenman

sonrası bütün ölçüm grupları sonuçları önemli gelişim göstermiştir. Sonuç olarak; tekrarlı

mekik testindeki gelişmeler sadece mekik sprint antrenmanı sonrasında gözlenirken, CMJ

Testindeki yükseklik verileri sadece patlayıcı kuvvet antrenmanı sonrasında artmıştır.

Araştırmacılar bunun sebebini tekrarlı sprint ve patlayıcı kuvvetin maksimal sprint süratini

eşit bir biçimde geliştirmesine bağlamışlardır. Ayrıca tekrarlı sprint antrenmanının TSY

için sebep olduğu gelişmelerin yön değiştirme yeteneği ile de ilişkili olabileceğini

muhtemel görmüşlerdir.

29

Futbol oyunun geçmişe oranla daha hızlı oynanan bir oyun haline gelmesi TSY’nin de

önemini arttırmaktadır. Aşağıda TSY’ni futbol oyunu içerisinde inceleyen araştırmalara

yer verilmiştir.

Rampinini, Sassi, Morelli, Mazzoni, Fanchini ve Coutts (2009) yaptıkları çalışmada;

profesyonel ve amatör futbolcularda yüksek şiddetli intermittent koşu testi, maksimal

oksijen kullanımı (VO2max), oksijen kullanım hacmi (VO2) kinetikleri ile TSY performans

ilişkisi incelenmiştir. 12 profesyonel ve 11 amatör futbolcunun katıldığı çalışmada; TSY

testinden elde edilen ortalama zamanı ve azalma zamanı, yüksek şiddetli intermittent koşu

testinden elde edilen kan kan laktat konsantrasyonu, kan bikarbonat konsantrasyonu,

kandaki hidrojen iyonu konsantrasyonu, VO2max ve sabit VO2 kinetikleri ile

karşılaştırılmıştır. Sonuçlara bakıldığında; TSY testi ile yüksek şiddetli koşu testinden elde

edilen standart veriler profesyonel ve amatör futbolcular arasında değiştiği rapor edilmiştir.

Ayrıca elde edilen sonuçlara göre VO2maxın standartlaştırılmış yüksek şiddetli intermittent

egzersizlere verilen seçilmiş fizyolojik cevaplar ile ilişkili olduğu belirtilmiştir.

Carling, Le Gall, Dupont (2012) yaptıkları çalışmada; profesyonel futbolda tekrarlanan

yüksek şiddetli koşu performansının analizini yapmışlardır. Bu çalışmada iki amaç göz

önünde tutulmuştur. Birincisi; profesyonel futbolun resmi maçında tekrarlı yüksek hareket

aktivitelerinin profilini belirlemek, ikincisi ise futbolda çoğunlukla kullanılan TSY

testlerinin geçerliliğini, TSY testinden elde edilen sonuçlar ile yarışmalardaki tekrarlı

yüksek şiddetli performans ile ilişkisini araştırarak doğrulamaktır. 20 adet futbol

oyuncusunun yüksek şiddetli koşu performansları (19,8 km/h den yüksek hızda ve en az 1

sn süre devam ettirilen) bilgisayar destekli zaman- hareket analizi kullanılarak

incelemişlerdir. Bu performans için 80 Fransız League 1 maçı analiz edilmiştir. Maçlarda

takip edilen 20 oyuncunun 12 tanesine koşu bandı kullanılarak 20 sn pasif toparlanma

aralıkları ile 6×6 sn tekrarlı sprint testi uygulanmıştır. Bu çalışmanın sonucuna göre;

tekrarlı sprint testinde en düşük performans düşüşü gösteren oyuncuların, maç içerisinde

kısa toparlanma aralıklarıyla yüksek şiddetli eylemleri daha çok yaptıkları rapor edilmiştir.

Mevkisel rollere bakıldığında, merkezi orta saha oyuncuları kısa toparlanma süreleri ile

bölünen yüksek şiddetli eylemleri daha çok uygulamışlar ve aktif toparlanma periyotları

süresince daha fazla miktarda zamanı koşarak harcamışlardır. Çalışmanın bir başka

sonucuna göre kenar defans oyuncuları yüksek şiddetli deparları en fazla uygulayan

oyuncular olmuşlardır.

30

Futbolun içerisinde TSY’nin öneminin artması, bu fiziksel özelliğin genç futbolcular

üzerinde incelenmesi ve elde edilen veriler doğrultusunda antrene edilmesi gerekmektedir.

Aşağıda genç futbolcularda TSY özelliğinin incelendiği çalışmalardan örnekler

sunulmuştur.

Buchheit, Mendez-Villanueva, Simpson,Bourdon, (2010) yaptıkları çalışmada; genç

futbolcularda maç süresince tekrarlı sprint serilerini incelemişlerdir. Bu çalışmada yüksek

antrenmanlı genç futbolcularda TSY’nin yaşa, oyun pozisyonuna ve oyun süresine göre

oluşumunu ve doğasını incelemişlerdir. U13, U14, U15, U16, U16, U17, U18 yaş

gruplarından 99 iyi antrene edilmiş genç futbol oyuncusu 42 uluslar arası maç süresince

GPS (Küresel belirleme sistemi) destekli zaman hareket analizi kullanılarak takip

edilmiştir. Bu çalışmada kişisel zirve koşu hızının %61 den daha yüksek yoğunluktaki, en

az 1 sn süren ve 60 sn içine serpilmiş minimum iki ardışık sprint tekrarlı sprint serisi olarak

tanımlanmıştır. Sonuçlara bakıldığında; maçların ilk yarıları süresince genç takımlar

kendilerine göre daha yaşlı takımlara göre daha fazla sayıda tekrarlı sprint serisine

ulaşmışlardır. Yaş olarak daha genç takımların bir seri boyunca daha fazla ve uzun

sprintler yaptıkları rapor edilmiştir. Sonuç olarak tekrarlı sprint serilerinin oluşumu ve

doğasının oyun pozisyonundan, yaştan ve oyun süresinden etkilendiği ve ilerleyen

yaşlarda azaldığı belirtilmiştir.

Doğru, Alemdaroğlu, Köklü ve Alptekin (2013) yaptıkları araştırmada genç futbolcuların

Yo – Yo Aralıklı Toparlanma Testi Seviye1 (YIRT1) ve tekrarlı sprint performans

değerleri arasındaki ilişkileri belirlemeyi amaçlamışlardır. Araştırmaya 15 genç futbolcu

gönüllü olarak katılmışlardır. Sporculara öncelikle dayanıklılık performansını belirlemek

için YIRT1 uygulanırken, tekrarlı sprint performanslarını belirlemek için 25 sn dinlenmeli

7×34.2 m tekrarlı sprint testi uygulanmıştır. TSY testinin verileri yorgunluk indeksi ve

toplam sprint zamanı olarak belirlenmiştir. İki test verilerinin arasında yapıla analizde

YIRT1 performansı ile TSY testinden elde edilen yorgunluk indeksi ve topal zaman

arasında ilişki tespit edilmemiştir. Bu durum araştırmacılar tarafından TSY performansına

aerobik dayanıklılık haricinde başka performans faktörlerinin de etki ettiği şeklinde

yorumlanmıştır.

Dellal ve Wong del (2013) yaptıkları çalışmada; faklı yaş kategorilerindeki elit futbol

oyuncularında tekrarlı sprint yeteneğini ve tekrarlı yön değiştirme yeteneklerini

31

karşılaştırmayı amaçlamışlardır. Aynı futbol kulübünün farklı yaş kategorilerindeki 49

sporcusu bu çalışmaya katılmıştır. Her oyuncuya 10×20 m dinlenme aralıklı TSY testi ve

her 4 m.de 100 ̊ yön değiştirme içeren (10×20 m) aktif toparlanmalı test uygulanmıştır.

Ortalama zaman, en iyi zaman, toplam zaman ve performans düşüş yüzdesi testler boyunca

kaydedilmiş ve hesaplanmıştır. U15 yaş grubu testlerde önemli yüksek değerler elde etse

de TSY testi ve tekrarlı yön değiştirme testlerinde U15, U17, U19, Pro.2 yaş grupları

arasında, yaşa bağımlı olarak artan veya azalan değerler gözlemlenmiştir. Sonuç olarak;

TSY ve tekrarlı yön değiştirme yetenekleri yaşa bağımlı olduğu için ve bireyselleştirilmiş

antrenman programı U17 yaş grubunda başlayabildiğinden, antrenörler TSY ve tekrarlı

yön değiştirme yeteneklerinin farklılaşmasına göre program planlaması gerektiği

araştırmacılar tarafından rapor edilmiştir.

Özdemir, Yılmaz, Kin – İşler (2014) yaptıkları çalışmada genç futbolcularda tekrarlı sprint

performansını yaşlara göre incelemişlerdir. Bu çalışmaya U14, U15 ve U16 yaş

kategorisinden toplam 46 futbolcu katılmıştır. Genç futbolcuların tekrarlı sprint

performansı 12×20 m (kısa) ve 6×40 m (uzun) tekrarlı sprint testleri ile belirlenmiştir. Bu

testler sonucunda sporcuların en iyi sprint zamanı, toplam sprint zamanı ve performans

düşüş yüzdeleri bulunmuştur. Yapılan analiz sonucunda her iki testte de sporcuların

oluştukları en iyi sprint zamanı ve toplam sprint zamanı değerleri arasında istatistiksel

olarak anlamlı bir fark bulunurken performans düşüş yüzdelerinde anlamlı bir fark

belirlenmemiştir. Sonuç olarak tekrarlı sprint performansının en iyi sprint ve toplam sprint

değerlerinde yaşa bağlı bir değişim elde edilirken, performans düşüş yüzdesinde yaşa bağlı

bir değişim elde edilmediğini rapor etmişlerdir.

32

33

3. YÖNTEM

3.1. Araştırma Grubu

Araştırmaya 2’si profesyonel, 2’si amatör olmak üzere toplam 4 takımın altyapısında, U16

yaş kategorisinde futbol oynayan 67 sporcu gönüllü olarak katılmıştır. Takım sorumluları

ile yapılan görüşmede sporcuların hepsinin haftada 4-5 adet ve 70-100 dk süre ile

antrenman yaptıkları belirlenmiştir. Araştırma grubu Sakaryaspor, Kırklarelispor,

Sakaryagücü ve Ferizli Karadenizspor kulüplerinde futbol oynayan genç sporculardan

oluşmaktadır. Sakaryagücü ve Ferizli Karadenizsporyerel amatör ligde mücadele ederken

Sakaryaspor ve Kırklarelispor yerel amatör lige oranla daha üst seviye olan Coca Cola

gelişim liginde mücadele etmektedir. Araştırmaya sayı olarak Sakaryaspor’dan 18,

Kırklarelispor’dan 17, Sakaryagücü’nden 16 ve Ferizli Karadenizspor’dan 15 genç

futbolcu katılmıştır. 2 sporcu sakatlanma sebebi ile testten çıkarılmıştır.

3.2. Verilerin Toplanması

Verilerin toplanmasına öncelikle antropometrik ölçümlerin yapılmasıyla başlanmış ve daha

sonra sporcuların tekrarlı sprint yetenek performanslarını belirlemek amacıyla TSY testi

verileri toplanmıştır.

3.2.1. Antropometrik ölçümler

Boy ölçümü

Boy ölçümü sırasında katılımcının ayakları çıplak, topuklar bitişik, vücut ve baş dik olarak

ölçülmüş ve kaydedilmiştir. Boy ölçümleri Seca 213 (Almanya) marka 1 mm hassasiyete

sahip taşınabilir stadiometre ile yapılmıştır (Resim 3.2.). Boy ölçümü stadiometrenin

hareketli parçası başın en üst kısmına getirilmiş, saçlar yeteri kadar sıkıştırılarak ölçüm 1

mm ye kadar kaydedilmiştir. Ölçüm sırasında katılımcılardan derin nefes almaları ve dik

pozisyonlarını korumaları istenmiştir.

34

Vücut ağırlığı ölçümü

Sporcuların vücut ağırlıkları Seca 808 (Almanya) marka 0,1 kg hassasiyete sahip

elektronik baskül ile yapılmıştır (Resim 3.1). Ölçüm sırasında sporcuların baskül üzerinde

çıplak ayakla basmaları ayrıca şort ve tişört giymeleri sağlanmıştır.

Resim 3.1. Taşınabilir Stadiometre. Resim 3.2. Elektronik Baskül

3.2.2. Tekrarlı sprint yeteneği performansının belirlenmesi

Tekrarlı sprint yeteneği testi

Katılımcıların tekrarlı sprint yeteneği performanslarının belirlenmesi için Wragg tarafından

uyarlanmış Bangsbo Sprint Testi kullanılmıştır (Şekil 3.1.). Bangsbo Sprint Test protokolü

her biri 34,2 m olan 7 maksimal sprintten oluşmaktadır. Her bir sprint, şekil 3.1. de

gösterildiği gibi yön değiştirme (˂90̊) ile yapılır ve testin başlangıç çizgisine (0 m) ve bitiş

çizgisine (34,2 m) yerleştirilmiş zaman ölçümü için kullanılan fotoseller tarafından ölçülür.

Her bir sprint içinde bulunan 90̊ dönüş taraf (sağ/sol) değiştirilerek sıra ile yapılır. Sprintler

arasındaki toparlanma aktiftir ve sporcunun bitiş çizgisinden başlangıca dönmek için 40 m

ve bu mesafeyi düşük tempoda koşmak için 25 saniye süresi vardır (Pasquarelli, Santos,

Frisseli, Dourado ve Stanganelli (2010).

35

Futbol oyunun aralıklı yapısına uygun genel olarak kabul görmüş bir tekrarlı sprint testi

olmamasından dolayı bu testlerde geçerlilik tespiti oldukça zordur. Ancak 7×34,2 m yön

değiştirmeli sürat testi geçerli bir test olarak görülmektedir. Wragg ve diğerleri (2000)

yapmış oldukları çalışmada 7×34,2 m yön değiştirmeli sürat testinin varyasyon

katsayısının %1,8 olması ve % 95 güven aralığında olmasından dolayı bu testtin güvenilir

bir test olduğunu belirtmişlerdir (akt. Doğru ve diğerleri, 2013).

Şekil 3.1. Tekrarlı sprint testi protokolü

Futbolculara uygulanan TSY testlerinin hepsi sentetik çim saha üzerinde ve resmi

müsabakalarından en az 2 gün sonra sporcular dinlenmiş durumdayken uygulanmıştır

(Resim 3.3.). Takımlara uygulanan testlerin tamamı gün içinde öğleden sonra 13:00 ve

15:00 saatleri arasında uygulanmıştır. Takım antrenörleri ile yapılan görüşmelerde bütün

takımların maçlarının tamamına yakınını sentetik çim üzerinde oynadıklarından test zemini

olarak sentetik çim seçilmiştir.

Test başlamadan önce bütün katılımcılar genel, teste yönelik özel aktiviteler içeren ve 20

dakika süren ısınma yapmışlardır. Bu ısınma sırasında sporcular jogging, 10 m mesafede

ayak hareketleri (diz çekmeler, kasık hareketleri gibi) ve stretching yapmışlardır. Isınmanın

36

sprint bölümünde katılımcılar pasif dinlenme içeren 2 adet 20 m sprint yaptıktan sonra test

alanı üzerinde yatkınlık kazanmaları için 1 adet sprint yaptırılmıştır.

Test esnasında yapılan her bir sprintten sonra 25 saniye süren ve 40 m düşük tempo koşu

içeren toparlanma bölümü dikkatlice takip edilmiş ve sporcuların her birine toparlanma

süresinin 10. ve 20. saniyelerinde kalan süre ile ilgili geri bildirimler yapılmıştır. Test

esnasında sporcular sözlü olarak teşvik edilmişlerdir. 7 adet yapılan her bir sprint zamanı

başlangıç ve bitiş çizgisinde yer alan fotoseller tarafından saniye cinsinden kaydedilmiştir.

Kullanılan fotosel cihazı, Sectro markaTS-F7 model tek taraflı kullanılan fotosel cihazıdır.

(Resim3.3.)

Yapılan tekrarlı sprint testi sonucunda aşağıdaki parametreler hesaplanmıştır.

1. En iyi sprint zamanı: Test içerisinde yapılan 7 tekrar sonucunda uygulanan en iyi

sprint derecesi değerlendirilmeye alınmıştır.

2. Ortalama sprint zamanı: test sırasında yapılan 7 sprint koşusunun zamanlarının

toplamı alınmıştır ve daha sonra 7 ye bölünmüştür.

3. Yorgunluk indeksi: yorgunluk indeksi aşağıdaki formüle göre hesaplanmıştır

(Pasquarelli ve diğerleri, 2010).

Yorgunluk indeksi Yİ (%) ꞊ (SOZ – SEZ ×100) - 100

Ortalama sprint zamanı (SOZ) ꞊ (S1+S2+S3+S4+S5+S6+S7) / 7

SEZ ꞊ En iyi sprint zamanı

S ꞊ Sprint

37

Resim 3.3. Tekrarlı Sprint Testi uygulanışı ve kullanılan fotosel cihazı

Resim 3.4. Araştırmaya katılan takımlar

38

Resim 3.5. Tekrarlı sprint testi uygulama anı

3.3. Verilerin Analizi

Elde edilen verilerin analizinde IBM SPSS Statistics 22.0 paket programı kullanılmıştır.

Araştırmaya katılan oyunculardan elde edilen en iyi sprint, ortalama sprint ve toplam sprint

dereceleri ile yorgunluk indeksi değerlerinin normal dağılıma uygun olup olmadığı

Shapiro-Wilk testi ile analiz edilmiştir. Yapılan analiz sonucunda en iyi sprint, ortalama

sprint ve toplam sprint dereceleri ile yorgunluk indeksi değerlerinin normal dağılıma

uygun olmadığı tespit edilmiştir. Ölçüm verileri normal dağılıma uygun olmadığından

dolayı non-parametrik analiz yöntemleri kullanılmıştır. En iyi sprint ve ortalama sprint

dereceleri ile yorgunluk indeksi değerlerinin lig seviyeleri ve başarı durumlarına göre

karşılaştırılmasında Mann Whitney U testi, mevkilere göre karşılaştırılmasında ise Kruskal

Wallis H testi kullanılmıştır. Boy uzunluğu ve vücut ağırlığının en iyi sprint ve ortalama

sprint dereceleri ile yorgunluk indeksi değerleri üzerindeki etkilerini incelemek için ise

Spearman Korelasyon ve Basit Doğrusal Regresyon analizleri kullanılmıştır. Araştırmaya

katılan oyuncuların yaş, boy uzunluğu, vücut ağırlığı, en iyi sprint ve ortalama sprint

dereceleri ile yorgunluk indeksi değerlerine ilişkin ortalamaların belirlenmesinde ise

39

tanımlayıcı istatistiklerden yararlanılmıştır. Mann Whitney U testi, Kruskal Wallis H testi,

Spearman Korelasyon ve Basit Doğrusal Regresyon analizleri sırasında anlamlılık düzeyi

p<0,05 olarak belirlenmiştir.

40

41

4. BULGULAR VE YORUM

Bu bölümde araştırma grubunun antropometrik özelliklerine yönelik tanımlayıcı

istatistikler ve araştırma grubuna uygulanan Tekrarlı Sprint Testi sonuçlarının istatistiksel

yorumlaması ve sonuçların karşılaştırılması yapılmıştır.

Çizelge 4.1. Araştırmaya katılan tüm U16 oyuncuların yaş, boy ve vücut ağırlıklarına

ilişkin tanımlayıcı istatistikler

 Gelişim Ligi

(35)

Yerel Amatör Lig

(32)

Toplam

(67)

X SS X SS X SS

Yaş 15,81 0,36 15,55 0,35 15,69 0,38

Vücut ağırlığı 63,99 7,42 60,20 7,08 62,18 7,45

Boy uzunluğu 174,37 6,49 171,97 6,12 173,22 6,38

Çizelge 4.1.incelendiğinde araştırmaya katılan Gelişim Ligi’ndeki oyuncuların ortalama

yaşı 15,81±0,36 yıl, ortalama vücut ağırlığı 63,99±7,42 kg ve ortalama boy uzunlukları ise

174,37±6,49 cm’dir. Yerel Amatör Lig’deki oyuncuların ise ortalama yaşı 15,55±0,35 yıl,

ortalama vücut ağırlığı 60,20±7,08 kg ve ortalama boy uzunluğu 171,97±6,12 cm’dir.

Çizelge 4.2. Araştırmaya katılan tüm U16 oyuncuların en iyi sprint, ortalama sprint

dereceleri ve yorgunluk indeksi değerlerine ilişkin tanımlayıcı istatistikler

 Gelişim Ligi

(35)

Yerel Amatör Lig

(32)

Toplam

(67)

X SS X SS X SS

En iyi sprint 6,31 0,25 6,46 0,21 6,38 0,24

Ortalama sprint 6,49 0,23 6,65 0,20 6,57 0,23

Yorgunluk indeksi 3,33 1,50 3,06 0,92 3,20 1,25

Çizelge 4.2. ye göre araştırmaya katılan Gelişim Ligi’ndeki oyuncuların en iyi sprint

derecesi 6,31±0,25 sn, ortalama sprint derecesi 6,49±0,23 sn ve yorgunluk indeksi değeri

3,33±1,50’dir. Araştırmaya katılan Yerel Amatör Lig’deki oyuncuların en iyi sprint

derecesi 6,46±0,21 sn, ortalama sprint derecesi 6,65±0,20 sn ve yorgunluk indeksi değeri

3,06±0,92’dir.

42

Çizelge 4.3. Farklı lig seviyelerindeki U16 oyuncularının en iyi sprint, ortalama sprint ve

yorgunluk indeksi değerlerinin karşılaştırılması

Ölçümler Ligler N X SS MR U P
En iyi sprint Gelişim Ligi 35 6,31 ,253 27,29 325,0 ,003

Yerel Amatör Lig 32 6,46 ,210 41,34
Ortalama

sprint
Gelişim Ligi 35 6,49 ,229 26,77 307,0 ,001

Yerel Amatör Lig 32 6,65 ,203 41,91
Yorgunluk

indeksi
Gelişim Ligi 35 3,33 1,499 35,67 501,5 ,463

Yerel Amatör Lig 32 3,06 ,916 32,17

Çizelge 4.3. incelendiğinde en iyi sprint ve ortalama sprint derecelerinin farklı lig

seviyesindeki oyuncular arasında istatistiksel olarak anlamlı düzeyde farklılaştığı (p<0,05),

yorgunluk indekslerinin ise lig seviyelerine göre istatistiksel olarak anlamlı düzeyde

farklılaşmadığı (p>0,05) görülmektedir. Farklılık olan sprint derecelerinin tamamında

Gelişim Ligi’ndeki oyuncuların daha iyi performansları olduğu görülmektedir.

Çizelge 4.4. Araştırmaya katılan tüm oyuncularının en iyi sprint, ortalama sprint dereceleri

ve yorgunluk indeksi değerlerinin mevkilerine göre karşılaştırılması

Ölçümler Mevkiler N X SS MR x2 P

En iyi sprint

Defans Kanat 9 6,24 ,167 22,17

20,67 ,001

Defans Merkez 11 6,56 ,197 48,36

Orta Saha Kanat 11 6,33 ,240 30,32

Orta Saha Merkez 17 6,47 ,239 40,94

Forvet 13 6,20 ,138 19,46

Kaleci 6 6,52 ,269 44,00

Ortalama

sprint

Defans Kanat 9 6,43 ,168 22,39

24,97 ,000

Defans Merkez 11 6,72 ,203 47,14

Orta Saha Kanat 11 6,42 ,124 22,73

Orta Saha Merkez 17 6,70 ,226 44,65

Forvet 13 6,41 ,128 21,04

Kaleci 6 6,72 ,240 45,92

Yorgunluk

indeksi

Defans Kanat 9 3,22 1,140 34,89

8,4 ,136

Defans Merkez 11 2,39 ,954 20,77

Orta Saha Kanat 11 2,98 1,589 30,14

Orta Saha Merkez 17 3,69 1,386 40,76

Forvet 13 3,46 1,013 38,92

Kaleci 6 3,10 ,788 34,17

Çizelge 4.4. incelendiğine oyuncuların en iyi sprint, ortalama sprint dereceleri ve

yorgunluk indeksi değerlerinin mevkilerine göre istatistiksel olarak anlamlı düzeyde

farklılaştığı görülmektedir (p<0,05).Yorgunluk indeksi verilerinin ise anlamlı bir farklılık

göstermediği belirlenmiştir. En iyi sprint derecelerindeki farklılıklar defans kanat ve forvet

oyuncularının derecelerinin defans merkez, orta saha merkez oyuncularından ve

kalecilerden daha iyi olmasından, orta saha merkez oyuncularının derecelerinin defans

merkez oyuncularından daha iyi olmasından kaynaklanmaktadır. Ortalama sprint

43

derecelerindeki farklılıklar defans kanat, orta saha kanat ve forvet oyuncularının

derecelerinin defans merkez, orta saha merkez oyuncularından ve kalecilerden daha iyi

olmasından kaynaklanmaktadır.

Çizelge 4.5. Gelişim Ligi’ndeki U16 oyuncularının en iyi sprint, ortalama sprint dereceleri

ve yorgunluk indeksi değerlerinin mevkilerine göre karşılaştırılması

Ölçümler Mevkiler N X SS MR x2 P

En iyi sprint

Defans Kanat 4 6,15 ,111 11,13

14,90 ,011

Defans Merkez 7 6,49 ,204 25,93

Orta Saha Kanat 5 6,36 ,372 17,90

Orta Saha Merkez 8 6,32 ,206 19,69

Forvet 8 6,12 ,104 9,19

Kaleci 3 6,54 ,297 27,83

Ortalama

sprint

Defans Kanat 4 6,33 ,080 10,00

19,53 ,002

Defans Merkez 7 6,64 ,187 25,71

Orta Saha Kanat 5 6,33 ,111 9,80

Orta Saha Merkez 8 6,61 ,258 24,06

Forvet 8 6,34 ,084 10,56

Kaleci 3 6,72 ,240 28,00

Yorgunluk

indeksi

Defans Kanat 4 3,03 1,548 16,25

11,45 ,043

Defans Merkez 7 2,29 1,045 10,36

Orta Saha Kanat 5 2,83 1,989 15,20

Orta Saha Merkez 8 4,71 1,179 27,25

Forvet 8 3,54 1,136 19,44

Kaleci 3 2,75 1,051 14,33

Çizelge 4.5. incelendiğine Gelişim Lig’indeki oyuncuların en iyi sprint, ortalama sprint

dereceleri ve yorgunluk indeksi değerlerinin mevkilerine göre istatistiksel olarak anlamlı

düzeyde farklılaştığı görülmektedir (p<0,05). En iyi sprint derecelerindeki farklılıklar

defans kanat oyuncularının derecelerinin defans merkez oyuncularından ve kalecilerden

daha iyi olmasından, forvet oyuncularının derecelerinin defans merkez, orta saha merkez

ve kalecilerden daha iyi olmasından kaynaklanmaktadır. Ortalama sprint derecelerindeki

farklılık, defans kanat ve forvet oyuncularının derecelerinin defans merkez, orta saha

merkez ve kalecilerden daha iyi olmasından, orta saha kanat oyuncularının derecelerinin

defans merkez ve orta saha merkez oyuncularının derecelerinden daha iyi olmasından

kaynaklanmaktadır. Yorgunluk indeksi değerlerindeki farklılık, orta saha merkez

oyuncularının yorgunluk indeksi değerlerinin defans merkez ve kalecilerin yorgunluk

indeksi değerlerinden daha yüksek olmasından kaynaklanmaktadır.

44

Çizelge 4.6. Yerel Amatör Lig’deki U16 oyuncularının en iyi sprint, ortalama sprint

dereceleri ve yorgunluk indeksi değerlerinin mevkilerine göre

karşılaştırılması

Ölçümler Mevkiler N X SS MR x2 P

En iyi sprint

Defans Kanat 5 6,31 ,179 10,50

17,09 ,004

Defans Merkez 4 6,68 ,116 26,75

Orta Saha Kanat 6 6,31 ,055 9,00

Orta Saha Merkez 9 6,60 ,185 23,11

Forvet 5 6,33 ,064 10,70

Kaleci 3 6,50 ,301 17,67

Ortalama

sprint

Defans Kanat 5 6,52 ,177 10,80

13,93 ,016

Defans Merkez 4 6,85 ,177 25,88

Orta Saha Kanat 6 6,50 ,070 9,50

Orta Saha Merkez 9 6,77 ,175 22,06

Forvet 5 6,54 ,069 11,60

Kaleci 3 6,72 ,294 19,00

Yorgunluk

indeksi

Defans Kanat 5 3,37 ,860 19,80

4,90 ,428

Defans Merkez 4 2,58 ,882 10,75

Orta Saha Kanat 6 3,11 1,357 15,33

Orta Saha Merkez 9 2,79 ,813 13,89

Forvet 5 3,33 ,887 20,60

Kaleci 3 3,45 ,287 22,00

Çizelge 4.6. incelendiğinde Gelişim Lig’indeki oyuncuların en iyi sprint, ortalama sprint

dereceleri ve yorgunluk indeksi değerlerinin mevkilerine göre istatistiksel olarak anlamlı

düzeyde farklılaştığı görülmektedir (p<0,05). En iyi sprint derecelerindeki farklılıklar

defans kanat, orta saha kanat ve forvet oyuncularının derecelerinin defans merkez ve orta

saha merkez oyuncularından daha iyi olmasından kaynaklanmaktadır. Ortalama sprint

derecelerindeki farklılıklar defans kanat oyuncularının derecelerinin defans merkez

oyuncularından daha iyi olmasından, orta saha kanat ve forvet oyuncularının derecelerinin

defans merkez ve orta saha merkez oyuncularından daha iyi olmasından

kaynaklanmaktadır.

Çizelge 4.7. Araştırmaya katılan tüm U16 oyuncularının en iyi sprint, ortalama sprint

dereceleri ve yorgunluk indeksi değerlerinin başarı durumlarına göre

karşılaştırılması

Ölçümler Başarı Durumları N X SS MR U P

En iyi sprint
Başarılı 35 6,42 ,230 37,37

442,0 ,138
Başarısız 32 6,35 ,255 30,31

Ortalama

sprint

Başarılı 35 6,57 ,220 34,66
537,0 ,773

Başarısız 32 6,56 ,243 33,28

Yorgunluk

indeksi

Başarılı 35 2,98 1,311 30,20
427,0 ,095

Başarısız 32 3,44 1,159 38,16

45

Araştırmaya katılan tüm U16 oyuncuları incelendiğinde; başarı ve başarısız olan

takımlardaki oyuncuların en iyi sprint, ortalama sprint dereceleri ve yorgunluk indeksi

değerleri arasında istatistiksel olarak anlamlı farklılık bulunmadığı görülmektedir (p>0,05).

Çizelge 4.8. Gelişim Ligi’ndeki U16 oyuncularının en iyi sprint, ortalama sprint dereceleri

ve yorgunluk indeksi değerlerinin başarı durumlarına göre karşılaştırılması

Ölçümler Başarı Durumları N X SS MR U P

En iyi sprint
Başarılı 18 6,44 ,285 23,11

61,0 ,002
Başarısız 17 6,18 ,105 12,59

Ortalama

sprint

Başarılı 18 6,58 ,277 20,58
105,5 ,126

Başarısız 17 6,40 ,114 15,26

Yorgunluk

indeksi

Başarılı 18 3,07 1,686 15,83
114,0 ,207

Başarısız 17 3,60 1,263 20,29

Çizelge 4.8. incelendiğinde Gelişim Ligi’ndeki başarılı ve başarısız takımlarda yer alan

oyuncularının en iyi sprint dereceleri arasında istatistiksel olarak anlamlı farklılık olduğu

(p<0,05) ve başarısız olan takımda yer alan oyuncuların en iyi sprint derecelerinin başarılı

olan takımlara göre daha iyi olduğu görülmektedir. Gelişim Ligi’ndeki başarılı ve başarısız

takımlarda yer alan oyuncuların ortalama sprint dereceleri ile yorgunluk indeksi değerleri

arasında ise istatistiksel olarak anlamlı farklılık bulunmamaktadır (p>0,05).

Çizelge 4.9. Yerel Amatör Lig’deki U16 oyuncularının en iyi sprint, ortalama sprint

dereceleri ve yorgunluk indeksi değerlerinin başarı durumlarına göre

karşılaştırılması

Ölçümler Başarı Durumları N X SS MR U P

En iyi sprint
Başarılı 17 6,39 ,158 13,85

82,5 ,089
Başarısız 15 6,54 ,234 19,50

Ortalama

sprint

Başarılı 17 6,56 ,146 12,88
66,0 ,020

Başarısız 15 6,75 ,219 20,60

Yorgunluk

indeksi

Başarılı 17 2,88 ,781 15,18
105,0 ,396

Başarısız 15 3,26 1,040 18,00

Çizelge 4.9. incelendiğinde Yerel Amatör Lig’deki başarılı ve başarısız takımlarda yer alan

oyuncuların en iyi sprint dereceleri ve yorgunluk indeksi değerleri arasında istatistiksel

olarak anlamlı farklılık olmadığı (p>0,05), buna karşın başarılı ve başarısız olan

takımlardaki oyuncuların ortalama sprint dereceleri arasında istatistiksel olarak anlamlı

düzeyde farklılık olduğu (p<0,05) görülmektedir. Başarılı olan takımlardaki oyuncuların

ortalama sprint dereceleri başarısız olan takımlardaki oyunculara göre daha iyidir.

46

47

5. TARTIŞMA

Bu çalışma aynı yaş kategorisindeki genç futbolcuların tekrarlı sprint yeteneği

performanslarının mevki ve lig seviyesine göre incelenmesi amacıyla yapılmıştır. Bu

amaçla, çalışmaya katılan sporculara 25 sn dinlenmeli 7×34.2 m tekrarlı sprint testi

uygulanmış, test sonucunda genç futbolcuların en iyi sprint zamanı, ortalama sprint

zamanı ve yorgunluk indeksi verileri elde edilmiştir. Bu bölümde araştırma sonunda elde

edilen bulgular tartışılacaktır.

Araştırmaya katılan tüm U16 futbolcularından elde edilen tanımlayıcı istatistiklere

bakıldığında tekrarlı sprint testinden elde edilen ortalama sprint değeri 6,57±0.23sn, en iyi

sprint derecesi 6,38±0.24sn, yorgunluk indeksi ise 3,20±1.25snolarakbulunmuştur.

Tanımlayıcı istatistikler hakkında yazılı kaynaklara bakıldığında bu çalışmanın bulgularını

destekleyen çalışmalara rastlanmıştır. Örneğin Pasquarelli ve diğerlerinin (2010) U17 yaş

kategorisindeki futbolcuların tekrarlı sprint yeteneklerini belirlemek amacıyla, bu

çalışmada kullanılan test protokolünü uygulayarak yaptıkları araştırma sonucunda ortalama

sprint derecesi 6,57±0.20sn, en iyi sprint derecesi 6,25±0.14sn, yorgunluk indeksi ise

5,12±1.90 bulunmuştur. Ek olarak Abrantes ve diğerleri (2004) tarafından Bangsbo sprint

testi uygulanarak yaptıkları çalışmada U16 yaş futbolcuların ortalama sprint dereceleri

6,35±0.07 sn olarak bulunmuştur. Yetişkin futbolculara bakıldığında ise; Bangsbo (1996)

yaptığı çalışmada üst düzey Danimarkalı futbolcuların 34,2 m tekrarlı sprint testinden elde

edilen ortalama sprint değerini 7,10 sn, en iyi sprint değerini ise 6,28 sn olarak bulmuştur.

Aybek (2000) Bangsbo tekrarlı sprint testini amatör futbolcular ve Beden Eğitimi ve Spor

Yüksek Okulu öğrencilerine uygulamış amatör futbolcularda ortalama sprint değerini

6,23±0,60 sn olarak tespit etmiştir.

Çalışmalardan elde edilen bulgular karşılaştırıldığında özellikle bu çalışmada kullanılan

yaş grubuna yakın veya aynı yaş gruplarının tekrarlı sprint testi değerlerinin bu çalışmadan

elde edilen değerler ile benzer oldukları görülmektedir. Literatür incelendiğinde tekrarlı

sprint yeteneğindeki en iyi sprint ile ortalama sprint zamanı özelliklerinin kronolojik yaş

ile ortaya çıkan fiziksel özelliklerden etkilendiği rapor edilmiştir. Yetişkinlerde veya farklı

yaş kategorisindeki değer farklılıklarının bu durumdan kaynaklandığı düşünülmektedir.

48

Yorgunluk indeksi; test süresince meydana gelen güç azalmasının yüzde olarak ifadesidir

(Özkan, Köklü ve Ersöz, 2010). Genç futbolculara uygulanan tekrarlı sprint testi sırasında

yorgunluk indeksi ya da performans düşüş yüzdesi incelendiğinde genellikle istatistiksel

olarak anlamlı ilişkiler bulunmamaktadır ve çelişkili sonuçlar elde edilmektedir. Ayrıca

yorgunluk indeksi hesaplamak için kullanılan formüllerin birbirinden farklı olduğu

bilinmektedir.

Özdemir ve diğerleri (2014) genç futbolcularda tekrarlı sprint yeteneğini yaşa göre

inceledikleri araştırmalarında tekrarlı sprint performansından elde edilen en iyi sprint ve

toplam sprint zamanı değerlerinin yaşa bağlı değişimler gösterdiğini belirlemişler fakat

performans düşüş yüzdesinde yaşa bağlı bir değişim elde edememişlerdir. Doğru ve

diğerleri (2013) genç futbolcularda Yo-Yo aralıklı toparlanma testi ve tekrarlı sprint testi

performanslarını değerlendirmişler ve çalışma sonucunda YIRT 1 performansı ile

yorgunluk indeksi arasında ilişki tespit edememişlerdir. Ayrıca Oliver (2009) yapmış

olduğu çalışmada yorgunluk indeksi ve performans düşüşü formüllerinin geçerliliğini

incelemiş ve sonuç olarak kullanılan formüllerin güvenilir olmadığını, bu nedenle bu

değerin kullanılmasında soru işareti olduğunu belirtmiştir (Oliver, 2009 akt. Doğru ve

diğerleri, 2013). Yorgunluk indeksi hakkında verilen bu örneklere paralel olarak

yaptığımız çalışmada tekrarlı sprint testinden elde edilen yorgunluk indeksi değerleri ile lig

seviyesi arasında anlamlı bir ilişki bulunmamıştır(p˃0.05).

Çalışmadan elde edilen bulgular lig seviyesine göre karşılaştırıldığında en iyi sprint ve

ortalama sprint derecelerinin farklı lig seviyesindeki oyuncular arasında istatistiksel olarak

anlamlı bir şekilde farklılaştığı görülmüştür (p˂0,05). Üst seviyede oynayan aynı yaştaki

genç futbolcuların alt lig seviyesindeki futbolculara oranla daha iyi tekrarlı sprint

performansına sahip oldukları bulunmuştur. Elde edilen bulgularda yorgunluk indeksinin

ise lig seviyesine göre anlamlı düzeyde farklılaşmadığı görülmektedir (p˃0.05).

Literatürde aynı yaştaki genç futbolcuların tekrarlı sprint performanslarını lig seviyesine

göre inceleyen araştırma olmamasına rağmen yetişkinler üzerinde yapılan ve tekrarlı sprint

yeteneğini lig seviyesine göre inceleyen çalışmalar bu çalışmanın sonuçları ile

örtüşmektedir. Örneğin Rampinini ve diğerleri (2009) farklı standartlarda oynayan 12

profesyonel ve 11 amatör futbolcunun tekrarlı sprint yeteneklerini ve bu yeteneğin

intermittent koşu testi, oksijen tüketimi ve maksimal oksijen tüketimi gibi faktörlerle

49

ilişkisini incelemişlerdir. Sonuç olarak tekrarlı sprint yeteneğinin ve bu yeteneğin çeşitli

fizyolojik faktörlere verdiği cevapların profesyonel ve amatör standartlardaki futbol

oyuncuları arasında farklılaştığını belirlemişlerdir. Abrantes ve diğerleri (2004) yaptıkları

araştırmada farklı lig seviyelerinde ve farklı yaş kategorilerinde oynayan 146 futbol

oyuncusuna Bangsbo sprint testi uygulamışlar ve üç farklı lig seviyesindeki futbolcuların

tekrarlı sprint yeteneği performansları değerlendirmişlerdir. Çalışma sonucunda Ulusal 1.

Lig (en üst seviye) oyuncuları diğer liglerde oynayan oyunculara göre daha yüksek tekrarlı

sprint performansı göstermişlerdir. Ek olarak Aziz ve diğerleri (2008) futbolcularda

tekrarlı sprint yeteneği testinin mevki ve yarışma seviyesi arasındaki geçerliliğini

incelediği çalışmalarında yüksek yarışma seviyesindeki takımlarda tekrarlı sprint

yeteneğinin daha üstün olduğunu belirlemişlerdir (F꞊3,973, p꞊0,02).

Tekrarlı sprint yeteneği performansının genç futbolcularda lig seviyesine göre farklılık

göstermesinin önemli sebeplerden bir tanesinin antrenman kalitesinin lig seviyesine göre

farklılık gösterdiğinden kaynaklandığı düşünülmektedir. Bu çalışmada iki farklı lig

seviyesindeki oyuncular incelenmiştir. Özellikle Coca Cola Gelişim Ligi, yerel amatör

liglere göre daha uzun bir lig periyoduna sahip olduğu için genç futbolcular daha uzun

zaman dilimlerinde antrenman yapabilmektedir. Bu durumun genç futbolcuların fiziksel

gelişimine ve dolayısıyla tekrarlı sprint yeteneklerine daha düşük lig seviyesindeki

oyunculara oranla daha fazla katkı yaptığı düşünülmektedir.

Araştırmanın bir diğer önemli bulgusu genç futbolcuların oyun içi mevkilerine göre

tekrarlı sprint testinden elde edilen en iyi sprint, ortalama sprint, ve yorgunluk indeksi

verilerinin karşılaştırılmasıyla elde edilmiştir.

Araştırmaya katılan genç futbolcular oyun içi mevkilerine göre 6 gruba ayrılmışlardır.

Bunlar; kaleci, defans kanat, defans merkez, orta saha kanat, orta saha merkez ve forvettir.

Futbolcuların fiziksel kapasitelerini ve çeşitli motorik özelliklerini oyun içi mevkilerine

göre inceleyen ve önceden yapılan çalışmalarda, futbolcular daha az mevkisel gruplara

ayrılırken güncel çalışmalarda daha fazla mevkisel gruplara ayrılmaktadırlar. Yapılan

değerlendirmede aynı yaştaki genç futbolcularda tekrarlı sprint testinden elde edilen en iyi

sprint, ortalama sprint verileri mevkilere göre istatistiksel olarak anlamlı farklılık

göstermiştir (p˂0,05). Fakat elde edilen verilerde yorgunluk indeksinin anlamlı olara

farklılaşmadığı belirlenmiştir. En iyi sprint değerleri incelendiğinde sırasıyla forvet, defans

50

kanat ve orta saha kanat oyuncuları, orta saha merkez, defans merkez ve kalecilere göre

daha yüksek performans göstermişlerdir. Ortalama sprint değerlerinde ise sırasıyla forvet,

orta saha kanat, ve defans kanat oyuncuları, orta saha merkez, defans merkez ve kalecilere

göre iyi performans göstermişlerdir.

Tekrarlı sprint performansını mevkilere göre inceleyen çalışmalara bakıldığında mevkisel

tekrarlı sprint yeteneği performanslarının bu çalışmadaki sonuçlarla benzerlik gösterdiği

görülmektedir. Örneğin Aziz ve diğerlerinin (2008) yapmış olduğu çalışmada forvet

oyuncuları defans ve orta saha oyuncuları ile kıyaslandığında daha yüksek tekrarlı sprint

yeteneği performansına sahip oldukları rapor edilmiştir. Bıyıklı (2013) yapmış olduğu

araştırmasında 75 futbolcunun tekrarlı sprint yeteneğini performanslarını 6×35 m RAST

(Running Based Anaerobic Sprint Test) ile ölçmüştür. Elde edilen sonuçların mevkilere

göre değerlendirilmesinde forvet oyuncuları en yüksek ortama gücü (watt) göstermişlerdir.

Carling, Gall, ve Dupont (2012) profesyonel futbolcuların yüksek şiddetli tekrarlı koşu

performansını inceledikleri çalışmalarında kenar defans oyuncularının yüksek şiddetli

koşuları en çok tekrarlayan oyuncular olduklarını rapor etmişlerdir. Örnek gösterilen

çalışmalardaki üstün performans gösteren mevki örnekleri bu çalışmadaki üstün mevki

grubunu destekler niteliktedir. Ayrıca futbolcuların maç süresi boyunca yapmış oldukları

sprintlerin mevkisel görünümünü inceleyen çalışmalar da bu çalışmanın sonuçlarını

destekler niteliktedir. Tüm maç boyunca kanat ve forvet oyuncuları diğer mevkilere göre

daha fazla sayıda sprint yapmaktadırlar. Bu sebepten dolayı forvet ve kanat oyuncuları

diğer mevkilerden daha büyük oranda sprint performanslarını geliştirme ihtiyacı

içerisindedirler (Eniseler 2010: 247).

Kaplan’ın (2010) 85 amatör futbolcu üzerinde yaptığı ve tekrarlı sprint performansının ve

yorgunluk indeksinin oyuncu mevkilerine göre incelendiği çalışmasında bu çalışmanın

aksine mevkiler arasında istatistiksel olarak anlamlı bir ilişki bulunamamıştır. Bu durumun

sebebinin amatör futbolcuların oynadıkları mevkilerin özelliklerini fiziksel olarak

yansıtacak sportif geçmişe ve fiziksel yeterliliğe sahip olmamalarından kaynaklandığı

düşünülmektedir. Kaplan’ın bu çalışma ile örtüşen sonuçlarından bir tanesi ise tekrarlı

sprint yeteneği performansının kaleciler için önemli bir performans işareti olmaması

sonucudur. Kalecilerin maç içerisindeki iş yükü düşünüldüğünde tekrarlı sprint yeteneği

kaleciler için önemli bir performans göstergesi sayılmayabilir.

51

Bu araştırmanın analiz çalışmaları devam ederken ölçüm yapılan takımların ligleri

tamamlanmış ve lig sıralamaları da belirlenmiştir. Çalışmada incelenen ve aynı gruplarda

yer alan ikişer takım liglerini başarılı ve başarısız olarak değerlendirilebilecek konumlarda

bitirmişlerdir. Araştırmanın sonuna liglerinde başarılı ve başarısız olan takımların tekrarlı

sprint yeteneği performanslarının karşılaştırılması da eklenmiştir. Bu değerlendirme aynı

zamanda aynı lig seviyesindeki takımların değerlendirmesi anlamına da gelmektedir.

Sonuçlara bakıldığında; tüm oyuncular bir arada değerlendirildiğinde en iyi sprint,

ortalama sprint ve yorgunluk indeksi verileri arasında anlamlı bir istatistiksel fark

bulunmamıştır. Gelişim liginde en iyi sprint zamanı değeri farklılık gösterirken yerel

amatör liglerde ortalama sprint değeri farklılık göstermiştir.

52

53

6. SONUÇ VE ÖNERİLER

6.1. Sonuçlar

Bu araştırmada aynı yaştaki genç futbolcuların tekrarlı sprint yeteneği performanslarının

farklı lig seviyesine ve farklı oyun içi mevkilere göre incelenmesi amaçlanmıştır. Bu amaç

doğrultusunda 2 farklı lig seviyesinden seçilmiş 4 takımın U16 yaş kategorindeki 67 genç

futbolcusuna tekrarlı sprint testi uygulanmış ve elde edilen en iyi sprint zamanı, ortalama

sprint zamanı ve yorgunluk indeksi değerleri lig seviyesi ve oyun içi mevkilere göre

incelenmiştir. Araştırmanın sonucunda aşağıdaki sonuçlara ulaşılmıştır:

1. Aynı yaştaki genç futbolcuların tekrarlı sprint testinden elde edilen en iyi sprint ve

ortalama sprint değerleri lig seviyesine göre farklılık göstermektedir ve üst lig

seviyesinde oynayan futbolcuların tekrarlı sprint yeteneği performansları alt lig

seviyesinde oynayan futbolculara oranla daha yüksek bulunmuştur.

2. Aynı yaştaki genç futbolcuların tekrarlı sprint testinden elde edilen yorgunluk indeksi

değerlerinde lig seviyesine göre istatistiksel olarak anlamlı farklılık bulunmamıştır.

3. Tekrarlı sprint testinden elde edilen en iyi sprint zamanı ve ortalama sprint değerleri

aynı yaştaki genç futbolcularda oyun içi mevkilere göre anlamlı farklılıklar

göstermektedir.

4. Araştırmaya katılanU16 yaş kategorisindeki genç futbolculardan sırasıyla forvet, defans

kanat ve orta saha kanat oyuncularının tekrarlı sprint yeteneği performansları defans

merkez, orta saha merkez ve kalecilere oranla daha yüksek bulunmuştur.

5. Aynı yaş kategorisindeki genç futbolcuların tekrarlı sprint testinden elde edilen

yorgunluk indeksi değerleri ile oyun içi mevkileri arasında istatistiksel olarak anlamlı

farklılık bulunmamıştır.

Sonuç olarak; tekrarlı sprint yeteneği, futbol oyununu analiz eden yöntemler geliştikçe

önem kazanmış bir yetenek ve performans göstergesi olmuştur. Dünyada futbol

takımlarının alt yapılarındaki gelişim programlarında milyonlarca çocuk ve genç futbolcu

bulunmaktadır. Bu çocuk ve genç futbolcuların yaşlarına ve mevkilerine yönelik

uygulanılması gereken iş yükünü bilmek, bu futbolcuların potansiyelini ortaya çıkarmak

için kullanılan uzun dönem antrenman programlarını geliştirmek için oldukça önemlidir.

54

Bu araştırmanın sonuçlarının genç futbolcuların gelişiminde, antrenörler tarafından

uygulanacak tekrarlı sprint yeteneği antrenmanlarında ve futbolcunun yaşına ve mevkisine

göre antrenman programı hazırlanmasında önemli bir yol gösterici olacağı

düşünülmektedir.

Ayrıca bu çalışmanın sonuçları, futbolcuların performansları değerlendirilirken genç

futbolcunun yaşının gerektirdiği performans seviyesini bilmesi ve oynadığı mevkisinin

fiziksel ihtiyaçlarına cevap verebilmesi için oldukça önemlidir.

Bu araştırmanın sonuçları literatürdeki çalışmalarla benzerlik göstermektedir fakat literatür

tarandığında araştırmalarda farklı yaşlarda futbolcuların incelendiği görülmüştür. Bu

çalışmanın aynı yaş grubu genç futbolcularla yapılmasından dolayı, bu konudaki

kaynaklara ayrı bir bilimsel zenginlik katacağı düşünülmektedir.

6.2. Öneriler

Bu çalışma aynı yaştaki genç futbolcuların tekrarlı sprint yeteneği performanslarını lig

seviyesi ve oyun içi mevkilere göre incelemek için yapılmıştır. Araştırmanın sınırlılıkları

göz önünde bulundurularak gelecekteki çalışmalara yardımcı olması amacıyla aşağıdaki

öneriler sunulmuştur.

1. Bu araştırmaya U16 yaş kategorisindeki futbolcular katılmıştır. İleriki çalışmalarda

farklı yaş kategorisindeki futbolculara uygulanabilir.

2. Bu çalışmada spor dalı olarak futbol seçilmiştir. Fiziksel ihtiyaçlarında tekrarlı sprint

yeteneği içeren farklı spor dalları incelenebilir.

3.Bu çalışma 25 saniye dinlenme aralıklarıyla 7×34,2 m tekrarlı sprint testi protokolü

kullanılarak yapılmıştır. İlerideki çalışmalarda farklı tekrar sayısı, mesafe ve dinlenme

aralıklarıyla uygulanan protokollerle de uygulanabilir.

4. Bu çalışmada Gelişim ligi ve yerel amatör lig olmak üzere iki farklı lig seviyesindeki

genç futbolcular incelenmiştir. İleriki çalışmalarda daha fazla lig seviyesi üzerinde

araştırma yapılabilir.

55

KAYNAKLAR

Abrantes, C.,Maças V. andSampaio, J. (2004). Variation in Football Players’ Sprint

Test PerformanceAcrossDifferentAgesandLevels of Competition. Journal of Sports

ScienceandMedicine, 3(1); 44-49.

Aktaş, S. (2013). Futbolda 3’e 3 Dar Alan Oyununda Farklı Toparlanma Sürelerinin Bazı

Fizyolojik Parametrelere Etkisi. Yayımlanmamış Yüksek Lisans Tezi, Selçuk

Üniversitesi Sağlık Bilimleri Enstitüsü, Konya.

Andrzejewski, M.,Chmura, J., Strzelczyk, R. andKasprzak, A. (2013). Analysis of

SprintingActivities of Professional Soccer Players. TheJournal of

StrenghtandConditioningResearch. 27(8); 2134-40.

Anthony, N.,Turner, MSc., Perry, F. andStewart, MSc. (2013). Repeat Sprint Ability.

StrengthandConditioningJournal35(1); 37-41.

Artun, T.Ü., Atabeyoğlu, C., Hiçyılmaz, N., San, H., Sevinçli, O.V. ve Somalı, H.

(1992). Türk Futbol Tarihi. İstanbul: Türkiye Futbol Federasyonu Yayınları, Grafik

Sanatlar Matbaacılık A.Ş. 16-18.

Aybek, S. (2000). Amatör Futbolcuların Tekrarlı Sprint Testi ile Yorgunluk ve Toparlanma

Düzeylerinin Belirlenmesi. Yayımlanmamış Yüksek Lisans Tezi, On Dokuz Mayıs

Üniversitesi Sağlık Bilimleri Enstitüsü, Samsun.

Aziz, A.R.,Mukherjee S., Chia, M.Y. andTeh, K.C. (2008) Validity of

TheRunningRepeated Sprint Ability Test AmaongPlayingPositionsand Level of

Competitiveness in Trained Soccer Players. InternatıonalJournal of SportMedicine,

29(10); 833-838.

Bangsbo, J. (1996). Futbolda Fizik Kondisyon Antrenmanı Bilimsel Bir Yaklaşım.

(Çeviren: Gündüz H.) İstanbul. Arbas matbaası ltd. TFF Eğitim Yayınları, 108.

Barbero-Alvarez, J.C.,Pedro, R.E. andNakamura, F.Y. (2012). Validity of a Repeated

Sprintabilty Test in Young Soccer Players. Science& Sports, 28(5); 127-131.

Bate, R and, Jeffreys, I. (2015). Soccer Speed. A.B.D. Human Kınetics, 9.

Bıyıklı, T. (2013). Profesyonel Futbolcularda Anaerobik Eşik, Tekrarlı Sprint ve

Toparlanma İlişkisinin Mevki ve Lig Değişkenlerine Göre İncelenmesi. Doktora Tezi,

Gazi Üniversitesi Sağlık Bilimleri Enstitüsü, Ankara.

Bishop, D.,Girard, O. andMendez-Villanueva, A. (2011). Repeated Sprint Ability – Part2.

Reccommendationsfor Training. Sports Med. 41(9);741-756.

Bompa, T.O. (2007). Antrenman Kuramı ve Yöntemi “Dönemleme”, (Üçüncü Baskı).

Ankara: Spor Yayınevi ve Kitapevi, 374.

Bompa, T.O. andBuzzichelli, C. (2015). Periodization Training For Sports. (Third

Edition). A.B.D. : Human Kınetics. 213.

56

Bravo, D.,Impellizzeri, F.M., Rampinini, E., Castagna, C., Bishop, D. andWisloff, U.

(2008). Sprint vsInterval Training in Football. InternatıonalJournal of

SportMedicine, 29(8); 668-674.

Buchheit, M.,Mendez-Villanueva, A., Delhomel, G., Brughelli, M. andAhmaidi, S.

(2010). ImprovingRepeated Sprint Ability in Young Elite Soccer Players:

RepeatedShuttleSprints vs. ExplosiveStrength Training. Journal of

StrengthandConditioningResearch, 0(0); 1-8.

Buchheit, M.,Mendez-villanueva, A., Simpson, B.M. andBourdon, P.C. (2010). Repeated-

Sprint SequencesDuringYouth Soccer Matches. InternatıonalJournal of

SportMedicine, 31(10); 709-716.

Carling, C., Le Gall, F. andDupont, G. (2012). Analysis of Repeated High-

intensityRunningPerformance in Professional Soccer. Journal of SportSciences,

30(4);325-336.

Dardouri, W.,Selmi, M.A., Sassi, R.H., Gharbi, Z., Rehbi, A., Yahmed., M.H. andMoalla,

W. (2014). RelationshipBetweenRepeated Sprint

PerformanceandBothAerobicandAnaerobicFitness. Journal of Human Kinetics,

(40);138-149.

Dawson, B. (2012). Repeated-Sprint Ability: WhereAreWe? International Journal of

Sports PhysiologyandPerformance,(7); 285-289.

Deliceoğlu G, andMüniroğlu S. (2005). TheEffects of TheSpeedFunction on Some

Technical Elements in Soccer.TheSportJournal, 8(3); 1543-1548.

Dellal, A. andWong del, P. (2013). Repeated Sprint andChange-of-DirectionAbilities in

Soccer Players. Journal of StrengthandConditioningResearch, 27(9); 2504-2508.

Doğru, E., Alemdaroğlu, U., Köklü, Y. ve Alptekin, A. (2013). Genç futbolcularda Yo-Yo

Aralıklı Toparlanma Test (Seviye 1) ve Tekrarlı Sprint Test Performanslarının

Değerlendirilmesi. Hacettepe Spor Bilimleri Dergisi, 24(3); 226-233.

Eniseler, N. (2010). Bilimin Işığında Futbol Antrenmanı. (Birinci Baskı). İzmir: Birleşik

Matbaacılık, 2,245.

Eniseler, N. (2019). Çocuk ve Gençlerde Futbol Antrenmanı.TFF-FGM Futbol Eğitim

Yayınları -8,(Birinci Baskı). İstanbul: Elma Basım, 9,10.

Erdoğan, İ. (2008). Futbol ve Futbolu İnceleme Üzerine. İletişim Kuram ve Araştırma

Dergisi, 26 (1); 1-58.

Erkmen, N., Kaplan, T. ve Taşkın, H. (2005). Profesyonel Futbolcuların Hazırlık Sezonu

Fiziksel ve Fizyolojik Parametrelerinin Tespiti ve Karşılaştırılması. Spormetre

Beden Eğitimi ve Spor Bilimleri Dergisi, 3(4); 137-144.

Ferah, A. (1998). Futbol Eğitim Öğretim, (İkinci Baskı). Ankara: Martı Yayın, 11.

Gatz, G. (2009). ComplateConditioningFor Soccer. A.B.D. Human Kınetics. 6.

57

Girard, O.,Mendez-Villanueva, A. andBishop, D. (2011). Repeated Sprint Ability – Part 1.

FactorsContributingtoFatigue. Sports Med. 41(8); 673-694.

Günay, M., Tamer, K. ve Cicioğlu, İ., (2013). Spor Fizyolojisi ve Performans Ölçümü,

(Üçüncü Baskı). Ankara: Gazi Kitapevi, 105-107.

Haliloğlu, V. (2001). Futbolda Eğitsel Oyunlar. (Birinci Baskı). Ankara: Bağırgan

Yayınevi, 3.

Haugen, T.,Tonnessen, E. Hisdal, J. andSeiler, S. (2013). The Role and Development of

SprintingSpeed in Soccer. International Journal of Sports

PhysiologyandPerformance, 9 (3); 432-441.

Hill-Hass, S.,Bishop, D., Dawson, B., Goodman, C. andEdge, J. (2007). Effects of Rest

IntervalDuring High-RepitationResistance Training on Strenght,

AerobicFitnessandRepeated-Sprint Ability. Jounal of SportSciences, (25); 619-628.

Impellizzeri, F.M.,Rampinini, E., Castagna, C., Bishop, D., Ferrari Bravo, D. andWisloff,

U. (2008). Validity of a Repeated-Sprint Test for Football. InternatıonalJournal of

SportMedicine, 29(11); 899-905.

İnal, A.N. (2004). Futbolda Eğitim ve Öğretim. (İkinci Baskı). Ankara: Nobel Yayın

Dağıtım, 16.

İnternet: URL1. Futbolun Kökenleri Cipec.

URL:http://www.webcitation.org/query?url=http%3A%2F%2Ftr.wikipedia.org%2F

wiki%2FFutbol%23K.C3.B6kenleri&date=2015-04-15 adresinden 15 Nisan 2015’de

alınmıştır.

Jones, M.,Cook, C., Kilduff, L.P., Milanovic, Z., James, N., Sporis, G., Fiorentini, F.,

Turner, A. andVuckovic., G. (2013). ReleationshipBetweenRepeated Sprint

AbilityandAerobicCapacity in Professional Soccer Players. TheScientific World

Journal, 952350.

Kaplan, T. (2010). Examination of Repeated Sprint AbilityandFatigue İndeks of Soccer

PlayersAccaordingtoTheirPositions. Journal of StrengthandConditioningResearch,

24(6);1495-1501.

Karatosun, H. (2010). Antrenmanın Fizyolojik Temelleri.(Üçüncü Baskı). Isparta: Altıntuğ

Matbaası, 78.

Kirkendall, D.T. (2011). Soccer Anatomy. A.B.D. Human Kınetics, 3.

Konter, E. (1997). Futbolda Süratin Teoriği ve Pratiği, Ankara: Bağırgan Yayımevi, 1.

Köklü, Y., Özkan, A. ve Ersöz, G. (2009). Futbolda Dayanıklılık Performansının

Değerlendirilmesi ve Geliştirilmesi. Beden Eğitimi ve Spor Bilimleri Dergisi, 4(3):

142-150.

McGawley, K. andBishop, D.J. (2015). OxygenUptakeDuringRepeated Sprint Ability.

Journal of ScienceandMedicine in Sport, 18(2);214-218.

58

Meckel, Y.,Machnal, O. andEliakim, A. (2009). ReleationshipAmongRepeated Sprint

Tests, AerobicFitness, andAnaerobicFitness in Elite Adolescent Soccer Players.

Thejournal of StrenghtandConditioningResearch. 23(1); 1-7.

Mujika, I.,Spencer, M., Santisteban, J., Goiriena, J.J. andBishop, D. (2009). Age-

RelatedDifferences in Repeated Sprint Ability in HighlyTrainedYouth Football

Players. Journal of Sports Sciences, 27(14); 1581–1590.

Muratlı, S., Şahin, G. ve Kalyoncu, O. (2005). Antrenman ve Müsabaka, İstanbul:

Yaylım Yayıncılık, 341.

Özdemir, F.M., Yılmaz, A. ve Kin-İşler, A. (2014) Genç Futbolcularda Tekrarlı Sprint

Performansının Yaşa Göre İncelenmesi. Hacettepe Spor Bilimleri Dergisi, 25(1); 1-

10.

Özkan, A., Köklü, Y. ve Ersöz, G., (2010). Wingate Anaerobik Güç Testi. Uluslararası

İnsan Bilimleri Dergisi, 7(1); 207-224.

Özkara, A. (2004). Futbolda Testler ve Özel Çalışmalar, (İkinci Baskı). Ankara: Kuşçu

Etiket ve Matbaacılık, 147,148.

Pasquarelli, B.N.,Santos, A.L., Frisselli, A. andStanganelli, L.C.R. (2010).

RelationshipBetweentheBangsbo Sprint Test With Sprint, Agility,

LowerLimbPowerandAerobicCapacity Test in Soccer Players.

RevistaAndaluzaDeMedicina del Deporte, 3(3);87-91.

Rampinini, E.,Sassi, A., Morelli, A., Mazzoni, S., Fanchini, M. andCoutts, A.J. (2009).

Repeated- Sprint Ability in ProffessionalandAmateur Soccer Players.

ApplPhysiolNutrMetab, 34(6); 1048-1054.

Soydan, T.A. (2012). Tekrarlı Sprint Yeteneğinde Cinsiyet Farklılıklarının İncelenmesi.

Yayımlanmamış Yüksek Lisans Tezi, Başkent Üniversitesi Sağlık Bilimleri

Enstitüsü, Spor Bilimleri Bölümü, Ankara.

Spencer, M.,Bishop, D., Dawson, B. andGoodman, C. (2006).

PhysiologicalandMetabolicResponses of Repeated-Sprint Activities. SpesifictoField-

Based Team Sports. Sports Med. 35(12); 1025-1044.

Spencer, M.,Pyne, D., Santisteban, J. andMujika, I. (2011). FitnessDeterminants of

Repeated-Sprint Ability in HighlyTrainedYouth Football Players. International

Journal of Sports PhysiologyandPerformance, (6); 497-508.

Türkiye Futbol Federasyonu. (2014). 2014-2015 Sezonu Coca-Cola Gelişim Ligleri

Statüsü, İstanbul. TFF. 5.

Urartu, Ü. (1987). Teknik, Taktik, Kondüsyon, İstanbul: İnkılap Kitabevi, 5.

Wadley, G. andRossignol, P. (1998). TheReleationshipBetweenRepeated Sprint

AbilityandTheAerobic an AnaerobicEnergySystems. Journal of scienceandmedicine

in sport, 1(2); 100-110.

59

Weineck, J. (2011). Futbolda Kondisyon Antrenmanı, (Çeviren: Bağırgan, T.) Ankara:

Spor Yayınevi ve Kitapevi, 391,392.

Yıldız, S.A. (2012) Aerobik ve Anaerobik Kapasitenin Anlamı Nedir? Solunum Dergisi

14, 1-8.

Yılmaz, A.,Müniroğlu, S., Kin-İşler, A. ve Akalan, C. (2012). Aerobik ve Anaerobik

Performans Özelliklerinin Tekrerlı Sprint Yeteneği ile İlişkisi. Spormetre Beden

Eğitimi ve Spor Bilimleri Dergisi, 10(3); 95-100.

60

61

EKLER

62

EK-1. Etik komisyonu kararı

63

ÖZGEÇMİŞ

Kişisel Bilgiler

Soyadı, adı : ÇETİN Onat

Uyruğu : T.C.

Doğum tarihi ve yeri : 01/05/1977 İstanbul

Medeni hali : Evli

Telefon : 0 505 618 72 11

e-mail : onatcetin2007@gmail.com

Eğitim Derecesi Okul/Program Mezuniyet yılı

Yüksek Lisans Gazi Üniversitesi / Antrenman ve Hareket Bilimleri Devam Ediyor

Sakarya Üniversitesi / Beden Eğitimi ve Spor Öğrt. Devam Ediyor

Lisans Gazi Üniversitesi Beden Eğitimi ve Spor Yüksekokulu 2012

Lise Kırklareli Anadolu Lisesi 1995

İşDeneyimi

Yıl Yer Görev

2012- devam ediyor Milli Eğitim Bakanlığı Öğretmen

2015- devam ediyor Kastamonuspor Y.antrenör

 2013 Kırklarelispor Y.Antrenör

2012 Sakaryaspor T. Direktör

2003 Kastamonuspor P. Futbolcu

2002 Antalya Kepezspor P. Futbolcu

2000 Uşakspor P. Futbolcu

1998 Konyaspor P. Futbolcu

1997 Çaykur Rizespor P. Futbolcu

1996 Gençlerbirliği P. Futbolcu

YabancıDil

İngilizce

 Hobiler

 Kitap okuma, balık tutma, karikatür çizme, bağlama çalma.

mailto:onatcetin2007@gmail.com

GAZİ GELECEKTİR…

