Doc. dr. sc. Tošo Maršić

(Kineziološki fakultet u Splitu, tmarsic@kifst.hr)
Doc. dr. sc. Davor Šentija

(Kineziološki fakultet u Zagrebu, dsentija@kif.hr)
Brzinska barijera
Uvod

Brzinsku barijeru, kao pojam koji označava fenomen poznat u sportskom treningu prvi, sredinom prošlog stoljeća, uvodi ruski znanstvenik Ozolin. Brzinska barijera označava pojavu održavanja istog motoričko - dinamičkog stereotipa gibanja, čija nepromjenjivost onemogućava daljnji napredak u razvoju brzinskih svojstava sportaša usprkos povećanju trenažnog opterećenja. U ovom radu opisujemo uzroke nastanka i metodiku otklanjanja brzinske barijere u trenažnom procesu.

Uzroci nastanka brzinske barijere

Dugotrajna primjena istih trenažnih sadržaja, metoda i opterećenja može dovesti do stagnacije u razvoju sportaševih brzinskih mogućnosti. Do stagnacije može doći zbog stabilizacije brzine pokreta nastale uslijed automatizacije inervacijskog obrasca (Weineck, 2000). Glavnim uzrokom nastanka brzinske barijere smatra se prečesta primjena brzinskih trenažnih opterećenja maksimalnog intenziteta koja mogu uzrokovati fiksiranje dinamičkog stereotipa gibanja i time onemogućiti daljnji razvoj brzine (Hollmann i Hettinger, 2000). Bompa (1999) naglašava važnost izbjegavanja monotonije u provedbi trenažnog procesa ukoliko se želi izbjeći pojava brzinske barijere. Metodološka kompleksnost u programiranju treninga brzine ogleda se u kontradikciji između, s jedne strane, neophodnosti da intenzitet treninga bude maksimalan radi postizanja optimalnih koordinacijskih efekta, znatnog uključivanja anaerobnih glikolitičkih (IIb) mišićnih vlakana, povećanja kreatinfosfatnih energetskih depoa i kreatinkinaze, te drugih adaptacijskih procesa (Weineck, 2000) i, s druge strane, opasnosti da se učestalom primjenom maksimalnog intenziteta prouzroči brzinska barijera, s posljedicom privremene ili stalne stagnacije u razvoju brzine.

Ipak, neophodno je naglasiti kako ima i onih znanstvenika i stručnjaka koji sumnjaju u egzistenciju samog koncepta brzinske barijere (Cissik, 2005).

Metode spriječavanja i probijanja brzinske barijere
Nastanak brzinske barijere moguće je prevenirati izbjegavanjem prečestih ponavljanja vježbi maksimalnog intenziteta kako bi se spriječila nepoželjna automatizacija procesa koji određuju maksimalnu brzinu kretanja. Ispravnost ovakvog pristupa potvrđuje i činjenica da većina vrhunskih svjetskih sprintera maksimalna opterećenja koriste najviše 3 puta tjedno (Hollmann i Hettinger, 2000). Brzinska barijeru je moguće izbjeći i raznolikošću u odabiru i primjeni trenažnih sadržaja, metoda i opterećenja, sve s ciljem da se organizam sportaša kontinuirano stavlja pred raznovrsne i postupno sve više fizičke i psihičke zahtjeve (Korchemny, 1985). Primjena specifičnih trenažnih sadržaja u olakšanim uvjetima i/ili otežanim uvjetima može također spriječiti nastanak brzinske barijere (Weineck, 2000). Pri tomu otežani uvjeti onemogućuju proces fiksacije motoričko - dinamičkog stereotipa gibanja, dok olakšani uvjeti dodatno omogućuju i postizanje veće maksimalne brzine pokreta.
Ukoliko ipak dođe do stvaranja brzinske barijere, neophodno je primijeniti mjere za njeno prevladavanje. U sprinterskom trčanju posebno efikasan način za uklanjanje brzinske barijere je primjena trčanja pod olakšanim uvjetima (trčanje niz kosinu, trčanje s vučenjem, skokovi s rasterećenjem). Cilj primjene specifičnih opterećenja u olakšanim uvjetima je kreiranje novog osjećaja za višu maksimalnu brzinu izvedbe u sportaša, s ciljem da se prilagodba neuromuskularnog sustava novom trenažnom intenzitetu potom transformira u normalne uvjete.

 Za efikasnu primjenu metode olakšanih uvjeta neophodno je osigurati preduvjete koji će spriječiti ozljeđivavanje sportaša, u što spada specifična fizička priprema s naglaskom na jačanje muskulature i zglobnih sveza (Korchemny, 1985), kvalitetno zagrijavanje, te povećanje sportsko-specifične izdržljivosti (Weineck, 2000). Stoga se ova metoda preporučuje samo iskusnijim i kvalitetnijim sportašima (Bompa, 1999).

Pri primjeni trčanja niz kosinu s ciljem razbijanja brzinske barijere, nagib podloge se mora kretati između 2° i 5((Hollman i Hettinger, 2000), pri čemu se u praksi kao optimalan pokazao nagib od 3((Bompa, 1999; Weineck, 2000). Nagib veći od 5(dovodi do znatnih razlika u koordinacijskoj strukturi kretnji što otežava njihovu efikasnu transformaciju u normalne uvjete. Sovjetski su sprinteri vrlo uspješno koristili ovu metodu postigavši povećanje brzine za 17%, pri čemu je brzina trčanja na ravnom ostala povećana za 13% (Bompa, 1999). Metodu olakšanih uvjeta moguće je primijeniti i u bacačkim disciplinama u vidu smanjenja težina sprave, čime se osigurava veća brzina pokreta. Kod skakačkih disciplina poboljšanje acikličke brzine moguće je postići primjenom elastičnih (gumenih) užadi koje olakšavaju skok (odskok) relativnim smanjenjem sportaševe mase (Weineck, 2000; Bauersfeld/Voss, 1991). Ipak, mogućnost pojave brzinske barijere u skakačkim i bacačkim atletskim diciplinama pod većim je znakom pitanja nego kod sprinta (Cissik, 2005).
Praktična iskustva sovjetskih trenera u prevladavanju brzinske barijere baziraju se na primjeni sljedećeg redoslijeda u trenažnom procesu (Hollman i Hettinger, 2000):

1. Jačanje relevantnih mišićnih skupina s ciljem poboljšanja specifične jakosne izdržljivosti uz istovremenu primjenu vježbi fleksibilnosti.

2. Korištenje vježbi u olakšanim uvjetima s ciljem dostizanja veće bazične brzine.

3. Nakon što je povećana maksimalna brzina u olakšanim uvjetima, prelazi se na primjenu sprinteva maksimalnim intenzitetom na ravnom terenu i vježbi sa spravama standardne težine (u trajanju od 2 do 3 mjeseca) s ciljem stabilizacije prethodno dostignute brzine kretanja.

U tablici 1. prikazane su metode za uklanjanje brzinske barijere dvojice autora (Zaciorski i Weineck) koje su komplementarne i uglavnom se razlikuju samo u terminološkom smislu.

Tablica 1. Metode za uklanjanje brzinske barijere (iz Maršić, Dizdar i Šentija, 2008., a prema Zaciorski, 1975., i Weineck, 2000)

	Autori
	Nazivi metoda
	Osnovni cilj
	Sadržaji

	Zaciorski
	Metoda razaranja

	Stvaranje uvjeta za nadilaženje postojeće brzine kretanja
	Trčanje niz kosinu, uz pomoć vjetra i sl.; bacanje lakših sprava itd.

	
	Metoda gašenja
	Prekid treninga specifične brzine radi uklanjanja brzinske barijere
	Nespecifična trenažna sredstva za razvoj snage i brzine

	Weineck
	Metoda olakšanih uvjeta

	Postizanje supramaksimalne brzine (veće nego je to moguće postići voljnom brzinom kontrakcije)
	Trčanje niz padinu, s vjetrom u leđa, na ergometru, uz pomoć naprava za vučenje

	
	Metoda varirajućih uvjeta
	Osigurati “prilagodljivost” neuromuskularnog sustava kombiniranjem olakšanih, otežanih i normalnih uvjeta
	Navedeni sadržaji pod olakšanim uvjetima, trčanje protiv otpora (partnera, zraka, tereta, padobrana i sl.)

Prema Bauersfeldu i Vossu (1992) posebnu važnost za postizanje maksimalne brzine kretanja imaju neuro-muskularni inervacijski programi (vremenski programi), koji predstavljaju usklađen slijed neuro-muskularnih impulsa s ulogom određivanja trajanja kontrakcije mišića pri izvođenju pokreta, kao i trajanja i visine bioelektrične aktivnosti (slika 1.). Autori razlikuju kratki (bolje razvijene brzinske sposobnosti) i dugi vremenski program (slabije razvijene brzinske sposobnosti). Kvaliteta vremenskih programa za acikličku brzinu može se procijeniti primjenom dubinskih skokova. Ako faza kontakta stopala sa tlom traje ispod 170 ms radi se o kratkim, a preko 170 ms o dugim vremenskim programima. Za procjenu cikličke elementarne brzine može poslužiti taping nogom (Lehmann, 1993), pri čemu kratke od dugih vremenskih programa razgraničuje vrijednost od 12 dodira s tlom u 1 sekundi. Prema Bauersfeldu i Vossu (1992) brzinska barijera predstavlja fiksaciju neuro-muskularnih inervacijskih programa na nižoj, za sportaša nepoželjnoj razini.
[image: image1.jpg]

VJ – trajanje predinervacije, PvA – faza smanjene aktivnosti, GA – vrijeme aktivnosti do prvog vrha, tA – faza glavne aktivnosti.

Slika 1. Tipični EMG prikaz kratkog (lijevo) i dugog vremenskog programa (desno) (Bauersfeld i Voss, 1992).

Za postizanje željenih vremenskih programa acikličke brzine Bauersfeld i Voss (1992) preporučuju primjenu dubinskih skokova (s visine od 35-40 cm) uz relativno smanjenje tjelesne mase pomoću rastezljivih gumenih užadi (tzv. skakački pauk) čime se omogućava brže izvođenje odskoka i stvaranje novog, kraćeg vremenskog programa (opširnije u Maršić, Dizdar i Šentija, 2008). Za postizanje viših neuro-muskularnih inervacijskih programa u treningu za razvoj cikličke brzine, treba primijeniti vježbe u olakšanim uvjetima ili vježbe prisilnih supramaksimalnih frekvencija koje je moguće izvoditi uz pomoć odgovarajuće pokretne trake (Weineck, 2000).
U treningu djece i mladih sportaša u fazi razvoja također treba uzeti u obzir mogućnost razvoja brzinske barijere i shodno tomu u trenažnom procesu treba težiti raznolikosti pri odabiru trenažnih sadržaja maksimalnog intenziteta, kao što je prethodno opisano. Posebnu pažnju treba posvetiti prvoj fazi puberteta zbog naglog rasta u visinu. Naime, nagli rast može izazvati poremećaj u koordinaciji pokreta, a stabilizacija takvog poremećaja uslijed primjene monotonih sadržaja i učestale primjene maksimalnih intenziteta, može dovesti do stvaranja brzinske barijere. S druge strane, ukoliko u razdoblju od 8. do 17. godine izostanu podražaji za razvoj brzine, propušteno nije moguće nadomjestiti u kasnijim fazama sportskog razvoja (Schnabel, Harre i Borde, 1994). Pri tom se treba pridržavati senzibilnih faze za razvoj pojedinog brzinskog svojstva.
Zaključak
U trenažnom procesu sportaš može doći u situaciju da primijenjeni trenažni podražaji, usmjereni na razvoj brzine, ne uzrokuju odgovarajuća i očekivana poboljšanja. Ovaj fenomen nazvan je brzinska barijera, a kao njegovi se uzroci opisuju monotoni trenažni sadržaji i prečesto ponavljanje maksimalnog intenziteta opterećenja. Stoga je potrebno, naročito u sprinterskom treningu, izbjegavati prečesta ponavljanja trčanja maksimalnim intenzitetom i zamjeniti ih višestranom tjelesnom pripremom s naglaskom na vježbama brzinske jakosti (specifične vježbe s dodatnim opterećenjem, višekratni skokovi, trčanje relativno slabijim tempom) a tek u završnoj fazi razvoja brzine učestalije primijeniti trening maksimalnog intenziteta (Hollmann i Hettinger, 2000). U trenažno-metodičkom kontekstu važno je naglasiti da se fiksacija pokreta s maksimalnom brzinom, tj. brzinska barijera, odnosi na prostorne, vremenske i frekvencijske značajke gibanja.
Iako intenzitet u treningu brzine kod mladih sportaša mora biti maksimalan, ipak i kod njih prečesta primjena intenzivnih jednoličnih trenažnih opterećenja može voditi kratkoročnim uspjesima ali, dugoročno, dovodi do nepovratnog gubljenja mogućnosti dostizanja individualnih brzinskih potencijala. Izostankom izgrađivanja dovoljno široke i čvrste baze onemogućava se, u kasnijim fazama dugoročne sportske pripreme, primjena efikasnih, maksimalno intenzivnih, specifičnih brzinskih opterećenja.
Zaključno, osnovna preporuka za izbjegavanje brzinske barijere jest da se pri programiranju treninga brzine stavi naglasak na variranje trenažnih metoda, sadržaja, sredstava i intenziteta.

Literatura

1. Bauersfeld, M. i Voss, G. (1992). Neue Wege im Schnelligkeitstraining. Münster: Philippka Verlag.

2. Cissik, J.M. (2005). Means and methods of speed training: Part II. Strength and Conditioning Journal, 27, 18-25.
3. Bompa, T. (1999). Periodization: Theory and Methodology of Training. Champaign, IL: Human Kinetics.
4. Hollmann, W. i Hettinger, T. (2000). Sportmedizin. Grundlage für Arbeit, Training und Preventivmedizin. Stutgart- New York: Schattauer Verlag.
5. Korchemny, R. (1985). Breaking the sprint speed barrier. Strength & Conditioning Journal, 7, 41-41.
6. Lehmann, F. (1993.). Schnelligkeitstrainig im Sprint. Problemanalyse, neuste wissenschaftliche Erkentnisse, Konsequenzen für das Kinder- und Jugendtraining. Leichtatletiktraining, 4, 9-16.
7. Maršić, T., Dizdar, D. i Šentija, D.(2008). Osnove treninga izdržljivosti i brzine. Zagreb: Udruga „Tjelesno vježbanje i zdravlje“.
8. Schnabel, G., Harre, D. i Borde, A. (1994). Trainingswissenschaft. Berlin: Sportverlag
9. Zaciorski, V. M. (1975). Fizička svojstva sportiste. Beograd: Partizan.
m. gastrognemius

m. rectus femoris

