

SPORT.
VLAANDEREN

- Kennismakingsronde -

- Wie heeft vorig seizoen sporters verloren tgv een sportblessure?
- Wie werkt reeds aan sportletselpreventie?

- Waarom Get Fit 2 Fence? -

**SPORT.
VLAANDEREN**

- Sportletsels in cijfers -

SPORT.
VLAANDEREN

- Inleiding -

- ...sport is één van de belangrijkste oorzaken van **letsels**

-

¹Alle letsels in Vlaanderen

¹Cumps en Meeusen, 2007

SPORT.
VLAANDEREN

- Sportletsels bij adolescenten -

- Letsels zijn een voornamere reden om ¹te **stoppen** met fysieke activiteit (FA) en ²het is reeds aangetoond bij kinderen in de lagere school dat het de **fysieke fitheid vermindert** met 17-18%

- ³ Alle acute blessures bij Vlaamse jongeren (6-18jaar)

¹National Center for Injury Prevention and Control, Atlanta, 2002

²Rexen e.a., 2015

³Cumps en meeusen, 2007

⁴Van Galen en Diederiks, 1990

⁵Emery et al., 2006

⁶ Malisoux et al., 2013

- ⁴ ± 2 letsels/1000 sporturen (⁶1,3-3 blessures/1000u voor racketsport; 2-3,8 blessures 1000u voor individuele sport; 4,6-6,5 blessures/1000u voor teamsport)
- ⁵ ± 1 blessure die leidt tot inactiviteit/adolescente sporter/2 jaar

- Sportletsels bij schermers -

- Letsels en pijn specifiek gelinkt aan schermcompetitie en/of –training zijn aanwezig bij 93% van de schermers (Harmer, 2008)

SPORT.
VLAANDEREN

UNIVERSITEIT
GENT

- Lichaamslocatie -

Welke lichaamsdelen zijn het vaakst
geblesseerd bij schermers?

SPORT.
VLAANDEREN

UNIVERSITEIT
GENT

- Lichaamslocatie -

hoofd	2%	
nek	2%	
Romp	9%	13%
Schouder	4%	
elleboog	2%	
onderarm	3%	
Pols	11%	20%
Heup/bekken	4%	
bovenbeen	15%	
kn ie	19%	
onderbeen	9%	
enkel	13%	
Voet/tenen	3%	63%
Onbekend	4%	

(Harmer, 2008)

→ Meer letsels in het uitvalsbeen in vgl. met het standbeen en meer letsels in de wapenhand in vgl. met de wapenvrije hand (Trautmann en Rosenbaum, 2008)

- Aard -

Welk soort letsels treden het vaakst op bij schermers?

SPORT.
VLAANDEREN

- Aard -

Ligament verrekking 25%

(Harmer, 2008)

Spier verrekking 26%

Kneuzing 12%

Ontwrichting 8%

Kramp 5%

Breuk 4%

Steekwonde 3%

Scheur 3%

Snijwonde 1%

Onbekend 13%

- Omstandigheden -

In welke omstandigheden treden sportletsels het vaakst op bij schermers?

SPORT.
VLAANDEREN

UNIVERSITEIT
GENT

- Omstandigheden -

- 77% tijdens training Vs. 23% tijdens wedstrijden (Gambaretti et al., 1992)
- Meer acuut (55-67%) dan overbelasting (33-45%) (Harmer, 2011)
- Meer non-contact dan contact (Zemper en Harmer, 1996)
- Oorzaak tijdens gevechtssituaties (Harmer, 2011):
 1. Contact met het wapen
 2. Foute techniek (van de geblesseerde of van de opponent)
 3. Contact met de piste (uitglijden, op de rand stappen,...)

- Gevolgen -

Kan je enkele gevolgen opnoemen die sportblessures met zich meebrengen?

- Voor de sporters
- Voor het team
- Voor jezelf als trainer

SPORT.
VLAANDEREN

UNIVERSITEIT
GENT

- Gevolgen -

Voor de sporters:

- ✓ Minder sportdeelname
 - Inactiviteit/drop-out in sport (*Grimmer e.a., 2000*)
 - **22% vd letsels leidt niet tot inactiviteit, maar 15% heeft een extreme impact op sportparticipatie (*Carter, 1993*)**
 - Lagere motivatie om nieuwe sporten te proberen
- ✓ Afwezigheid op school (*Barnes e.a., 2001*)
 - Minder sociaal contact
 - Gevolg voor punten op school (*Barnes e.a., 2001*)

- Gevolgen -

Voor het team:

Mogelijke gevolgen voor

- Groepssfeer
- prestaties

Voor de trainer (bij eigen letsels):

- ✓ Hinder bij het uitvoeren van bewegingen;
- ✓ Medische kosten
 - Operatie, kinesitherapie, consultaties, ..
 - Verhoogd risico op vroeg ontwikkelde osteoarthritis (*Sandmark, 2000*)
- ✓ Drop-out in sport in vrije tijd
 - Lagere motivatie om nieuwe sporten te proberen
- ✓ Hinder bij training geven (*Lemoyne e.a., 2007*)

SPORT.
VLAANDEREN

- Ontstaan van sportletsels -

Figuur5 Een dynamisch, recursief model voor het ontstaan van sportblessures, gebaseerd op “Meeuwisse et al.,1994”

- Sportletselpreventie -

- Generieke vs. individuele benadering -

- Generiek = eenzelfde basis programma voor alle spelers, eventueel met differentiatie voor niveau
- Individueel = elke speler een eigen programma, gebaseerd op individuele screening van risicofactoren

- Primaire programma's voor sportletselpreventie -

- Belang van opwarming (*Malliou e.a., 2007*), cooling down (*Malliou e.a., 2007*), balanstraining (*Cumps e.a., 2007*), functionele krachttraining (*Arnason e.a., 2008*), stretching (*Amako e.a., 2003*), bewustmaking en correcte technische uitvoering (*Scase e.a., 2006*)
- Effectieve **multifactoriële “intrinsieke”** preventieprogramma's (*Emery e.a. 2007, 2010; Olsen e.a. 2005; Soligard e.a. 2008*)
→ met inbegrip van rompstabiliteit (*Emery e.a., 2010*)

- “Get Fit 2 Sport” in de Lichamelijke Opvoeding-

- Bachelor studenten LO: “Get Fit 2 Sport” is effectief, voornamelijk door de preventie van **nieuwe, non-contact en acute letsels** (Goossens et al., 2015)
- Leerkrachten LO:
 - Door **evenveel tijd** te spenderen aan blessurepreventie, maar met een **meer evenwichtige verdeling** van de verschillende preventiestrategieën kan **blessurevermindering** bekomen worden (Vercruyssen et al., 2016)
 - Leerkrachten **geven** de letselpreventieve strategieën **door** in de lessen LO en ook leerlingen **bevestigen** dat dit meer wordt toegepast (Vercruyssen et al., 2016)

GET FIT 2 FENCE

Letselpreventie voor jonge schermers

SPORT.
VLAANDEREN

- Doel -

Verandering in kennis/bewustzijn/motivatie

Gedragsverandering

Letselincidentie

- Strategieën ter preventie van sportletfels -

1. Rompstabilisatietraining
2. Opwarming en cooling-down
3. Stretching
4. Correcte technische uitvoering sprong-landingstaken
5. Functionele krachtttraining
6. Balanstraining
7. Materiaal aangepast aan de sportactiviteit
8. Vermijden van hervalblessures
9. Luister naar je lichaam!
10. Multifactoriële aanpak

- Strategieën ter preventie van sportletfels -

1. **Rompstabilisatietraining**
2. Opwarming en cooling-down
3. Stretching
4. Correcte technische uitvoering sprong-landingstaken
5. Functionele krachtraining
6. Balanstraining
7. Materiaal aangepast aan de sportactiviteit
8. Vermijden van hervalblessures
9. Luister naar je lichaam!
10. Multifactoriële aanpak

SPORT.
VLAANDEREN

UNIVERSITEIT
GENT

Waarom is training van de rompstabiliteit volgens jullie belangrijk?

SPORT.
VLAANDEREN

UNIVERSITEIT
GENT

- 3. Rompstabilisatietraining -

= Core stability training

= Stabiliteit in de heup-buik-lage rug regio

= De mogelijkheid om de beweging en de positie van de romp ten opzichte van het bekken te beheersen (Kibler et al., 2006)

SPORT.
VLAANDEREN

UNIVERSITEIT
GENT

Waarom is training van de rompstabiliteit zo belangrijk?

- ✓ Helpt zowel blessures aan de **rug** als aan de **onderste ledematen** te voorkomen
- ✓ Lichaam uit balans → meer krachten rond knie- en enkelgewricht → risico op blessures
 - Diepe buikspier enorm belangrijk voor herstellen van evenwicht
- ✓ Training van de rompstabiliteit zorgt voor verhoogde controle van uitlijning onderste ledematen
 - Zorgt voor verlaagde X-been beweging en -belasting bij rompverplaatsingen tijdens sportactiviteiten

- Neutrale rugkromming -

- Tussenwervelschijven

- Schokopvang
- Drukverdeling
- letsel: hernia!

- Letsels voorkomen: neutrale rugkromming
 - Aanpassen: hoofdpositie en bekkenkanteling
 - **Behouden: Lumbale Bracing!!**

In welke spieren is krachtuithouding nodig bij training van de rompstabiliteit?

- A) Buikspieren
- B) Rugspieren
- C) Zowel buik- als rugspieren

Zowel **buik-** als **rugspieren** vereisen voldoende krachtuithouding!!

Eerst: Basisoefeningen!

- Spieracties zonder beweging, lage belasting, lange periodes van spanning

Prime Targeted Muscles

Crunches

Sit-ups

McGill, 2010

Voorbeeld graduele opbouw voorwaartse plank

- 12-14j: 2x 20sec
 - 14-16j: 3x 20sec
 - 16-18j: 3x 30sec
 - 18-22j: 3x 40sec
- Binnen elke leeftijdscategorie kan via variatie in oefenstof de moeilijkheidsgraad opgebouwd worden
- Aandacht voor differentiatie, voor sommige atleten zal dit instapniveau te hoog/laag liggen

SPORT.
VLAANDEREN

Later: Aanpassingen van basisoefeningen.

onstabiele oppervlakken

unilateraal werken

oefeningen met een rotationele component

SPORT.
VLAANDEREN

Richtlijnen rompstabilisatietraining

- **Behoud steeds de neutrale rugkromming!**
 - **Pas steeds lumbale bracing toe =
diepe buik- EN rugspieren aanspannen**
- **Eerst basisoefeningen zonder beweging**
- **Dan moeilijker oefeningen met beweging
(bv. romprotaties) en instabiliteit**
- **Graduele opbouw van intensiteit, duur,
herhalingen, reeksen!**

- Strategieën ter preventie van sportletfels -

1. Rompstabilisatietraining
- 2. Opwarming en cooling-down**
3. Stretching
4. Correcte technische uitvoering sprong-landingstaken
5. Functionele krachtraining
6. Balanstraining
7. Materiaal aangepast aan de sportactiviteit
8. Vermijden van hervalblessures
9. Luister naar je lichaam!
10. Multifactoriële aanpak

SPORT.
VLAANDEREN

- 1. Opwarming... -

- Een opgewarmde spier vereist een hogere mate van rek vooraleer een scheur optreedt
- Na opwarming is er verhoogd bewustzijn van knie gewrichtspositie
- Opwarming zorgt voor minder stijfheid na excentrische spieractiviteit (= contractie tijdens spierverslensing)

- ... en cooling-down -

- Verlaagt de hartslag en lichaamstemperatuur gradueel
- Afvoer van melkzuur en afvalstoffen
 - Snellere recuperatie

	Opwarming	Cooling down
Inhoud	<ul style="list-style-type: none"> ✓ Sportspecifieke bewegingen ✓ Dynamische stretching (mobilisers) <ul style="list-style-type: none"> ✓ Je blijft in beweging en koelt niet af ✓ Gradueel grotere bewegingen 	<ul style="list-style-type: none"> ✓ Uitlopen/-wandelen ✓ Statische stretching <ul style="list-style-type: none"> ✓ Om spieren terug op 'startlengte' te brengen ✓ Veiligheid inbouwen
Duur	<ul style="list-style-type: none"> ✓ 10 à 20min (afhankelijk van klimaat & individuele conditie) 	<ul style="list-style-type: none"> ✓ 5 à 20min (10min is meer effectief dan 5min)
Intensiteit	<ul style="list-style-type: none"> ✓ Mag licht zweten opwekken ✓ Intensiteit gradueel opbouwen 	<ul style="list-style-type: none"> ✓ Hartslag daalt geleidelijk aan terug naar beginniveau

Richtlijnen opwarming en cooling-down

- **Opwarming**
 - Intensiteit gradueel opbouwen
 - Gradueel groter wordende sport specifieke bewegingen (dynamische stretching – mobilisers)
- **Cooling down**
 - Intensiteit gradueel afbouwen
 - Eventueel afsluiten met statische stretching

- Strategieën ter preventie van sportletfels -

1. Rompstabilisatietraining
2. Opwarming en cooling-down
- 3. Stretching**
4. Correcte technische uitvoering sprong-landingstaken
5. Functionele krachttraining
6. Balanstraining
7. Materiaal aangepast aan de sportactiviteit
8. Vermijden van hervalblessures
9. Luister naar je lichaam!
10. Multifactoriële aanpak

- 2. Stretching -

Stijvere spieren

- hoger risico op spier- en peesschade
- Bv. Te stijve kniestickekkers en kniebuigers zijn risicofactor voor kniepeesontsteking (Witvrouw et al., 2001)

Na langere periode van regelmatige stretching:

✓ Verhoogde flexibiliteit

➤ **Lager risico op blessures in zowel spieren als pezen**

SPORT.
VLAANDEREN

Richtlijnen stretching

1 Voor:

Dynamische
sportspecifieke
stretching

- ✓ Geen afkoeling
- ✓ Sportspecifiek
- ✓ Gradueel grotere bewegingsamplitude (mobilisers)
- ✓ Deel van de opwarming

Sportactiviteit

2 Na:

Statische
Stretching

→ 1 reeks van 30sec
per spiergroep

- ✓ Veiliger
- ✓ Spier op rustlengte brengen
- ✓ Deel van de cooling down

Let op!!

Sterk inter-individueel

~~Sportactiviteit~~

3 Regelmatige statische stretching
ifv weinig flexibele structuren

→ 2 reeksen van 60sec per spiergroep

- Opgelet! -

- Hypermobiele structuren vereisen eerder stabilisatie-oefeningen dan stretching
 - Excessieve mobiliteit kan zowel een risicofactor zijn voor blessures als een nadeel voor prestatie

Stewart and Burden (2004)

SPORT.
VLAANDEREN

- Strategieën ter preventie van sportletfels -

1. Rompstabilisatietraining
2. Opwarming en cooling-down
3. Stretching
4. **Correcte technische uitvoering sprong-landingstaken**
5. Functionele krachttraining
6. Balanstraining
7. Materiaal aangepast aan de sportactiviteit
8. Vermijden van hervalblessures
9. Luister naar je lichaam!
10. Multifactoriële aanpak

- 4. Correcte technische uitvoering van sprong-landingstaken -

SPORT.
VLAANDEREN

UNIVERSITEIT
GENT

- Vaak voorkomende fouten -

1. Knieën wijzen naar binnen (X-benen) of naar buiten (O-benen)

➤ X-benen → voorste kruisbandletsels

➤ O-benen → verhoogde druk op de binnenkant vd knie en uitrekken vd buitenste kniebanden

JUIST

FOUT

- Voorste kruisbandletsels -

- Voorste kruisbandletsels -

SPORT.
VLAANDEREN

- Vaak voorkomende fouten -

2. Te weinig door de **knieën** buigen
(knieën achter de tenen)

- voorste kruisbandletsels, kniepeesontsteking en verhoogde impact op rug, knieën en enkels

JUIST

FOUT

- Voorste kruisbandletsels -

Zijaanzicht rechterknie

- Vaak voorkomende fouten -

3. Te weinig door de **heup** buigen (schouders achter de knieën)

- voorste kruisbandletsels en verhoogde impact op rug, knieën en enkels

JUIST

FOUT

- Voorste kruisbandletsels -

Zijaanzicht rechterknie

- Vaak voorkomende fouten -

4. Te veel door de knieën buigen

(knieën voorbij de tenen)

➤ pijn achter de knieschijf

JUIST

FOUT

- Pijn achter de knieschijf -

Gevaar bij combinatie:

Diep doorbuigen

+

Naar binnen knikken knie
(verplaatsing knieschijf naar buiten)

- Vaak voorkomende fouten -

5. Zijwaartse heen- en weerbewegingen van de knie

- Instabiele knieën verhogen de kans op verschillende knieblessures

JUIST

FOUT

- Vaak voorkomende fouten -

6. Voeten staan breder of smaller dan heupbreedte

- Verhoogde druk op knieën, enkels en heupen
- Knieën wijzen naar binnen of buiten

JUIST

FOUT

- Vaak voorkomende fouten -

7. Voetpunten wijzen naar buiten of naar binnen

➤ omslaan van de enkels

JUIST

FOUT

- Vaak voorkomende fouten -

8. Niet behouden van de neutrale rugkromming

➤ Verhoogde druk op de wervelzuil

JUIST

FOUT

- Atletische positie -

- ✓ Voeten op heupbreedte
- ✓ Diepe heup- en kniebuiging:
 - ✓ Kniehoek $\pm 100^\circ$
 - ✓ Knieën boven midden van de binnen- en buitenenkel
 - ✓ Schouders boven de knieën
- ✓ Rug in neutrale kromming

- Correcte sprong-landingstechniek -

- ✓ Landen in atletische positie
- ✓ Landen met beide voeten tegelijk
- ✓ Landen in evenwicht
- ✓ Geen X-benen of O-benen
- ✓ Landen op de bal van de voet en afrollen naar de hiel toe
- ✓ Gebruik van armswing
- ✓ Diepe heup- en kniebuiging

- Sprong-landingstechniek na feedback -

Parsons et al., 2012

- Instructies met externe focus -

- Beter aansluiting van techniek
- Beter transfer naar sportactiviteiten

“Buiig diep ~~door~~ de heupen”

Richtlijnen sprong-landingstaken

- **Diepe kniebuiging (100°)**
 - **Knieën niet voorbij tenen**
 - **Knieën wijzen recht naar voor**
- **Diepe heupbuiging (zitvlak naar achter)**
 - **Schouders niet voorbij knieën**
 - **Rug in neutrale kromming**
- **Voeten op heupbreedte**
 - **Voetpunten wijzen recht naar voor**
- **Voeten afrollen van tenen naar hielen bij landing**

- 9. Luister naar je lichaam! -

- Bij stijfheid: rusten!
 - Indien je toch wil sporten: sporten die andere spiergroepen aanspreken
 - Activiteit van dezelfde spiergroepen kan pijn verminderen, maar dit is slechts tijdelijk!
- Nieuwe types spierbelasting: **gradueel** opbouwen

Gabbett (2016)

SPORT.
VLAANDEREN

- Chronisch slaapttekort → meer kans op sportletsels
➤ minimum 8 uur slaap is aanbevolen

Kans op blessures gebaseerd op gemiddeld aantal uur slaap

Milewski et al. 2014

SPORT.
VLAANDEREN

Richtlijnen “luister naar je lichaam”

- **Verhoog de trainingsintensiteit wekelijks met slechts 10%**
- **Vermijd gebruik van stijve spieren**
- **Bouw de intensiteit van nieuwe taken/oefeningen/belastingen gradueel op**
- **Slaap minstens 8 uur per nacht**

- Strategieën ter preventie van sportletfels -

1. Rompstabilisatietraining
2. Opwarming en cooling-down
3. Stretching
4. Correcte technische uitvoering sprong-landingstaken
5. Functionele krachtraining
6. Balanstraining
7. Materiaal aangepast aan de sportactiviteit
8. Vermijden van hervalblessures
9. Luister naar je lichaam!
- 10. Multifactoriële aanpak**

- 10. Multifactoriële aanpak -

SPORT.
VLAANDEREN

UNIVERSITEIT
GENT

- HOE? -

- **Opleiden van trainers** met betrekking tot sportletselpreventie aan de hand van **bijscholingen**.
- Voor **ELK(E) TEAM / SPELER** op **ALLE NIVEAU'S** bruikbaar

SPORT.
VLAANDEREN

Dynamische Plank

Niveau 1 **2** 3

Ik start in plankhouding

Ik draai open naar rechts en kom tot zijwaartse plank

Ik keer terug naar plankhouding

Ik draai open naar links en kom tot zijwaartse plank

- ✓ Hoofd-bekken-voeten op één lijn
- ✓ Ik heb een rechte rug

- Meer info? -

- <https://cjsm.be/gezondsporten/> (Vlaamse Overheidswebsite)
- <http://www.vvsport.be/> (Vlaamse Vereniging voor sportgeneeskunde)
- <http://www.sportartsen.be/> (Vlaamse Vereniging voor Sport- en Keuringsartsen)

SPORT.
VLAANDEREN

- Meer info? -

- GRATIS “Get Set!” App IOC

- Voor Android:

<https://play.google.com/store/apps/details?id=org.olympic.app.getset&hl=nl>

- Voor Apple:

<https://itunes.apple.com/us/app/get-set-train-smarter/id894609112?mt=8>

SPORT.
VLAANDEREN

UNIVERSITEIT
GENT

- Meer info? -

Get Fit 2 Fence youtube kanaal

- Naar aanleiding van de bijscholing die fysiek trainer Brecht Stevens gaf op de Dag van de Schermtrainer 2015, lanceert de VSB op het [Vlaamse Schermbond vzw](#) youtube-kanaal de afspeellijst '[Get Fit 2 Fence](#)' waar allerhande fysieke oefeningen specifiek in functie van het schermen gedeeld zullen worden. (<https://www.youtube.com/watch?v=sQPcbVgsWB4&index=1&list=PLJhDbpIGsJRfXmmytWgr12EESdX6LkXM6>)

SPORT.
VLAANDEREN

- Platform: facebook -

**SPORT.
VLAANDEREN**

**UNIVERSITEIT
GENT**

Get Fit 2 Sport

Lennert

Startpagina

Pagina

Berichten

Meldingen

Publicatietools

Instellingen

Help

Promoten

Recent

2016

SPORT.
VLAANDEREN

Get Fit 2 Sport

Gezondheids-/welzijnswebsite

Knop toevoegen

Vind ik leuk

Bericht

Tijlijn

Info

Services

Foto's

Meer

Zoeken naar berichten op deze pagina

Paginaoverzicht bekijken

Berichten van pagina's die je als je pagina hebt leuk gevonden

Status Foto/video Evenement, Mijlpaal +

Schrijf iets...

INFO

www.mozilla.org/nl/firefox/central/

Get Fit 2 Sport

50 minuten · 🌟

SPORT.
VLAANDEREN

UNIVERSITEIT
GENT

- Kennis + gepercipieerd nut + gedrag (pre-post) -

SurveyMonkey®

SPORT.
VLAANDEREN

UNIVERSITEIT
GENT

Bevraging letselincidentie jonge schermers

- Spelers zullen 2x telefonisch bevroagd worden mbt opgelopen letsels in de voorafgaande 6 maanden
- Informatiebrief meegeven ter ondertekening met de atleten
 - Ondertekende formulieren verzamelen
 - Contactgegevens (telefoonnummer en mailadres) van alle deelnemende atleten bezorgen aan lennert.goossens@ugent.be

UNIVERSITEIT
GENT

Met de steun van

SPORT.
VLAANDEREN

SPORT.
VLAANDEREN

UNIVERSITEIT
GENT

- Manier van aanbrengen -

Bewustmaking
én
“goesting” creëren

- Manier van aanbrengen -

- Doel
 - Autonome motivatie
 - Hogere prestaties
 - Gevoel van welzijn
- Via
 - Bewustzijn creëren
 - FUN aspect
 - Autonomie: eigen keuze, mening,...
 - Competentie: succesbeleving
 - Verbondenheid: met medespelers en lesgever/trainer

- 1. Bewustzijn creëren -

SPORT.
VLAANDEREN

UNIVERSITEIT
GENT

- 1. Bewustzijn creëren -

- Bewustzijn van nut: minder blessures
 - Constante herhaling tijdens de trainingen
 - Wijzen op relevantie van oefeningen
 - Vragen: waarom is dit belangrijk?
- Bewustzijn van nut: betere prestaties

- Blessurepreventie → betere prestaties
(Myer ea., 2005) -

- 41 ♀ basketters, voetballers, volleyballers
- 6 weken multifactorieel blessurepreventief programma
 - Betere prestaties voor:
 - squat
 - bankdrukken
 - Eénbenige voorwaartse sprong
 - Verticale hoogtesprong

- 2. FUN – aspect -

?

SPORT.
VLAANDEREN

UNIVERSITEIT
GENT

- 2. FUN – aspect -

- Leuke oefeningen met spelaccent
- Voldoende uitdaging
- Variatie

- 3. Gevoel van autonomie -

?

SPORT.
VLAANDEREN

UNIVERSITEIT
GENT

- 3. Gevoel van autonomie -

- Openstaan voor kritiek
 - Oefeningen aanpassen op basis van opmerkingen
- Opbouw demonstreren: ruimte laten voor differentiëren
- Keuzemogelijkheden voorzien
- Bv. Spelers opwarming zelfstandig laten doen
 - Inbegrip van \neq strategieën
 - Sportspecifiek

- 4. Gevoel van competentie -

?

SPORT.
VLAANDEREN

UNIVERSITEIT
GENT

- 4. Gevoel van competentie -

- Uitdagende oefeningen die toch haalbaar zijn
- Positieve feedback geven
- Criteria behalen voor overgang naar volgende niveau: aanmoediging!
- Prestaties trachten te verbeteren: zo veel mogelijk, zo ver mogelijk, zo hoog mogelijk,...
- Voldoende leertijd geven
- Structuur meegeven + waarom?
- Demonstratie: speler eerst apart aanspreken

- 5. Gevoel van verbondenheid -

SPORT.
VLAANDEREN

UNIVERSITEIT
GENT

- 5. Gevoel van verbondenheid -

- Spelers geven elkaar feedback
- Werken in koppels/groepen
 - Ook eens laten wisselen van partner/groep
- Enthousiasme werkt aanstekelijk!
- Spelers met naam aanspreken

Lesgeven aan elkaar

Zelfdeterminatietheorie = Bewustzijn creëren en zorgen voor meer GOESTING

3 basisbehoeften

Behoefte aan AUTONOMIE	Behoefte aan VERBONDENHEID	Behoefte aan COMPETENTIE
Jezelf mogen zijn	Verbondenheid= een positieve band	Succeservaring
Eigen keuzes		Gevoel bekwaam te zijn

Dynamische Plank Niveau: 2

- ✓ Hoofd- en schouder op één lijn
- ✓ Ik heb een rechte rug

- Organisatie van sportletselpreventie -

1. Timing

SPORT.
VLAANDEREN

UNIVERSITEIT
GENT

- Organisatie van sportletselpreventie -

- Timing
 - Opwarming
 - Net vóór de cooling-down
 - Gespreid doorheen de training
 - Integreren in de sportspecifieke oefenstof
 - tijdens wachten bij een doorschuifoefeningen
 - Tijdens uitleg van een oefening
 - **Geen** letselpreventieve oefeningen bij wedstrijden (uitgezonderd: opwarming incl. dynamische stretching, cooling-down, eventueel statische stretching achteraf)

2. Werkvormen

- Organisatie van sportletselpreventie -

- Werkvormen

- In groep

- Cirkel
 - Op een lijn (evt estafette)

- In posten

- Met kijkwijzers
 - Doorschuiven op signaal

- Inplannen in doorschuifstelsel van ander deel vd training (vrije speler voert een oefening zelfstandig uit (evt gebruik van zandloper/chronometer/...))

UNIVERSITEIT
GENT

Met de steun van

SPORT.
VLAANDEREN