

Koonneet Henri Lehto ja Tomi Vänttinen

Jalkapallon lajiansalyysi – fysiologia ja tekniset suoritukset

*Kilpa- ja huippu-urheilun tutkimuskeskus KIHU
Jyväskylä 2010*

Jalkapallon lajiansalyysi – fysiologia ja tekniset suoritukset

Koonneet Henri Lehto ja Tomi Vantinen

Kilpa- ja huippu-urheilun tutkimuskeskus KIHU

Copyright © 2010 KIHU

Kaikki oikeudet pidatetaan. Taman julkaisun tai sen osan jaljentaminen ilman tekijan kirjallista lupaa painamalla, monistamalla, anittamalla tai muulla tavoin on tekijanoikeuslain mukaisesti kielletty.

Kilpa- ja huippu-urheilun tutkimuskeskus KIHU, Jyvaskyla 2010

SISÄLTÖ

1 JOHDANTO	3
2 JALKAPALLON FYSIOLOGISET OMINAISPIIRTEET	4
2.1 Pelaajien liikkuminen otteluiden aikana	4
2.1.1 Pelaajien liikkuma kokonaismatka	4
2.1.2 Pelaajien liikkumisen intensiteetti	9
2.1.3 Pelaajien liikkuminen pallon kanssa	19
2.1.4 Pelaajien liikkumisen suunta sekä käännökset, kiihdytykset ja jarrutukset liikkeiden aikana	24
2.2 Kuormittuminen otteluiden aikana	27
2.2.1 Työteho otteluiden aikana	27
2.2.2 Energiankulutus, -tuotto ja -lähteet	28
2.2.3 Pelinaikainen väsyminen	29
3 JALKAPALLON TEKNISTEN SUORITUSTEN OMINAISPIIRTEET	32
3.1 Pallonhallinnan ominaispiirteet	32
3.2 Teknisten suoritusten määrät ja niissä onnistuminen	34
4 URHEILJA-ANALYYSI	39
4.1 Antropometria	39
4.2 Aerobinen ja anaerobinen suorituskky	41
4.3 Nopeusominaisuudet	43
4.4 Voimaominaisuudet	44
5 VALMENNUSSELLINEN YHTEENVETO	46
LÄHTEET	48

1 JOHDANTO

Tämän kirjallisuuskatsauksen tarkoituksena on selvittää huippujalkapallon fysiologisia ja teknisiä vaatimuksia pohjautuen kansainvälisiin tieteellisiin julkaisuihin. Viime aikoina ovat yleistyneet etenkin erilaiset liikkumis- ja pelianalyysimenetelmät ja näiden avulla onkin tehty lukuisia tutkimuksia liittyen jalkapalloilijoiden liikkumiseen ja teknisiin suorituksiin. Myös tässä kirjallisuuskatsauksessa näitä analyysituloksia on pyritty esittelemään mahdollisimman monipuolisesti. Lisäksi katsauksessa tarkastellaan huippujalkapalloilijoiden fyysisiä ominaisuuksia tutkimustulosten valossa.

Kirjallisuuskatsauksen aluksi käydään läpi pelaajien liikkumiseen liittyviä tuloksia ja pelaajien kuormittumista otteluiden aikana. Katsauksen toisessa osassa tarkastellaan teknisiin suorituksiin liittyviä seikkoja ja kolmannessa huippujalkapalloilijoiden fyysisiä ominaisuuksia urheiliija-analyysin pohjalta. Lopuksi tärkeimmistä tutkimustuloksista on muodostettu lyhyt valmennuksellinen yhteenveto. Kappaleiden alkuun on sinireunaisiin inforuutuihin kerätty lyhyesti tärkeimpiä asioita kappaleen sisällöstä. Varsinaisessa tekstissä inforuutujen asiat käydään läpi yksityiskohtaisemmin.

Jalkapallo muuttuu pelinä jatkuvasti pelaajien, harjoitusmetodien ja taktisen näkemyksen kehityessä sekä sääntöjen muuttuessa. Tästä syystä uuden tiedon hankkiminen ja lajituntemuksen päivittäminen on tärkeää kaikille jalkapallon parissa toimiville ihmisille.

2 JALKAPALLON FYSIOLOGISET OMINAISPIIRTEET

2.1 Pelaajien liikkuminen otteluiden aikana

2.1.1 Pelaajien liikkuma kokonaismatka

Lyhyesti:

- Pelaajat liikkuvat ottelussa keskimäärin 10–11 km, huippuarvot 13–14 km
- Keskikenttäpelaajat liikkuvat eniten ja keskuspuolustajat vähiten
- Ensimmäisellä puoliajalla liikutaan enemmän kuin toisella
- Pelaajien tasolla ei ole selvää yhteyttä liikuttuun kokonaismatkaan
- Otteluissa parempia vastustajia vastaan liikutaan enemmän
- Sarjakauden lopussa pelatuissa otteluissa liikutaan enemmän kuin alkukierroksilla
- **LIKUTTU KOKONAISMATKA EI MITTAA KOKONAISKUORMITTUMISTA**

2000-luvulla tehtyjen analyysien perusteella pelaajat liikkuvat otteluissa keskimäärin 10–11 kilometriä mikä viittaa siihen, että pelaajien liikkuma kokonaismatka ei ole kasvanut viimeisen kahdenkymmenen vuoden aikana. Tämä sinällään ei ole yllätys, koska suurin osa liikkumisesta jalkapallo-ottelussa tapahtuu kävelemällä tai hölkkäämällä. Laskennallisesti pelaaja käyttää keskimäärin 8.5 minuuttia liikkumaansa kilometriä kohden mikä vastaa reipasta kävelyvauhtia. Tämän vuoksi liikuttua kokonaismatkaa ei yksittäisenä lukuarvona voi pitää hyvänä mittarina huippukuntoisten pelaajien kuormitusta arvioitaessa. On tärkeää myös huomioida, ettei pelissä liikuttu kokonaismatkan kasvattaminen ole yleensäkään tavoiteltavaa. Huomio liikkumisessa tulisi kiinnittää paremminkin liikkumisen oikea-aikaisuuteen ja kykyyn liikkua tarvittaessa korkealla teholla eli intensiteetillä.

Ottelussa liikuttu kokonaismatka on riippuvainen pelaajan pelipaikasta. Taulukkoon 1 on koottu eurooppalaisten huippusarjojen pelaajilta analysoituja kokonaisliikkumismatkoja sekä keskiarvona että pelipaikkakohtaisesti jaoteltuina. Näiden analyysien perusteella eniten otteluissa liikkuvat keskikenttäpelaajat ja laitapuolustajat ja vähiten keskuspuolustajat. Suurimmat analysoidut kokonaismatkat yksittäisille pelaajille vaihtelivat 13–14 kilometrin välillä (Lago-Penas ym. 2009, Di Salvo ym. 2007). Maalivahtien ottelussa liikkuma matka (5611 ± 613 m) on noin puolet kenttäpelaajien liikkumasta matkasta (Di Salvo ym. 2008).

TAULUKKO 1. Eri tutkimuksissa mitattu kenttäpelaajien ottelussa liikkuma kokonaismatka kaikkien pelaajien osalta ja pelipaikkakohtaisesti jaoteltuna. Luvut keskiarvoja±keskihajonta.

Tutkimus	Taso	Kaikki (m)	KP (m)	LP (m)	KK (m)	LK (m)	H (m)
<i>Lago ym. 2010</i>	Espanjan liiga		10491 ±496	11050 ±482	11320 ±610	11425 ±354	10686 ±714
<i>Lago-Penas ym. 2009</i>	Espanjan liiga	10943 ±935	10070 ±534	11056 ±534	11541 ±594	11659 ±935	10626 ±1242
<i>Di Salvo ym. 2007</i>	Espanjan liiga ja Mestarien Liiga	11393 ±1016	10627 ±893	11410 ±708	12027 ±625	11990 ±776	11254 ±894
<i>Rampinini ym. 2007</i>	Italian liiga	11019 ±331	9995 ±652	11233 ±664	11784* ±612		10233 ±677
<i>Bradley ym. 2009</i>	Englannin liiga	10714 ±991	9885 ±555	10710 ±589	11450 ±608	11535 ±933	10314 ±1175
<i>Dupont ym. 2010</i>	Skotlannin liiga	11049 ±982	9924 ±389	10762 ±573	11935 ±721	11742 ±696	11317 ±635
Keskiarvo**		11024	10165	11037	11655	11666	10737

MV=maalivahti, KP=keskuspuolustaja, LP=laitapuolustaja, KK=keskimmäinen keskikenttäpelaaja, LK=laitakeskikenttäpelaaja, H=hyökkääjä.

* Kaikkien keskikenttäpelaajien keskiarvo

**Keskiarvo laskettu taulukoista esitetystä arvoista

Jakson vaikutus liikkutuun kokonaismatkaan. Ensimmäisellä puoliajalla pelaajat liikkuvat keskimäärin enemmän kuin toisella (Taulukko 2). Tämä johtuu siitä, että toisella jaksolla pelaajilla on allaan ensimmäisen jakson aiheuttama fyysinen rasitus ja siten pelin loppua kohden tapahtuu luonnollisesti väsymistä. Väsymisen on havaittu tapahtuvan ensisijaisesti nimenomaan niillä pelaajilla, jotka liikkuvat ensimmäisellä jaksolla joukkueen keskimääräistä arvoa enemmän. Eroa jaksojen välillä ei juurikaan ole niillä pelaajilla, jotka kuuluvat joukkueen viiden vähiten liikkuneen pelaajan joukkoon. (Rampini ym. 2007.) Ja kuten edellä on jo todettu, on liikkuminen pelipaikkakohtaista, joten väsyminenkin on osittain riippuvaista pelaajan pelipaikasta. Toisin myös ottelun luonne, joukkueen toteuttama taktiikka ja pelaajan fyysinen kunto vaikuttavat yksittäisten pelaajien liikkumaan matkaan eri jaksoilla.

TAULUKKO 2. Eri tutkimuksissa mitattu pelaajien liikkuma kokonaismatka (keskiarvo \pm keskihajonta) ensimmäisen ja toisen puoliajan aikana sekä jaksojen välinen absoluuttinen ja prosentuaalinen muutos.

Tutkimus	Taso	1.puoliaika (m)	2. puoliaika (m)	Muutos (m)	Muutos (%)
<i>Lago-Penas ym. 2009</i>	Espanjan liiga	5503 ± 538	5440 ± 522	-63	-1.1
<i>Di Salvo ym. 2007</i>	Espanjan liiga ja Mestarien Liiga	5709 ± 485	5684 ± 663	-25	-0.4
<i>Bradley ym. 2009</i>	Englannin liiga	5422 ± 561	5292 ± 508	-130	-2.4
<i>Dupont ym. 2010</i>	Skotlannin liiga	5570 ± 514	5479 ± 523	-91	-1.6

Suomalaispelaajat. Taulukossa 3 esitetään kolmen Suomen A-maajoukkuepelaajan liikkumat matkat vuonna 2009 käydyssä Suomi - Wales MM-karsintaottelussa. Ottelusta analysoitiin laitapuolustaja (Niklas Moisander), keskimäinen keskikenttäpelaaja (Roman Eremenko) ja hyökkääjä (Jonatan Johansson). Analyysin tulokset kokonaismatkojen osalta ovat hyvin samankaltaisia edellä esitettyihin seurajoukkueanalyysiin verrattuna. Sen sijaan jaksojen välisessä vertailussa suomalaisten pelaajien liikkuminen toisella jaksolla verrattuna ensimmäiseen väheni enemmän kuin Euroopan huippuliigojen seurajoukkuepelaajilla. On kuitenkin todennäköistä, että syy toisen jakson vähentyneeseen liikkumiseen ei johtunut suomalaispelaajien heikommista fyysisistä ominaisuuksista tai siitä, että kysymyksessä oli maaottelu vaan siitä, että ottelulla ei ollut enää karsinnan lopputuloksen kannalta merkitystä kummallekaan joukkueelle.

TAULUKKO 3. Suomen A-maajoukkuepelaajien Suomi-Wales-ottelun (10.10.2009) aikana liikkumat matkat (m) ensimmäisellä ja toisella jaksolla sekä yhteensä. Muokattu Lehdon ym. (2009b) mukaan.

Pelaaja	1.jakso (m)	2.jakso (m)	YHT.	Muutos (m)
Moisander, N.	5646	4909	10554	-737
Eremenko, R.	6548	5520	12068	-1028
Johansson, J.	5857	5145	11002	-712

Pelaajien tason vaikutus liikuttuun kokonaismatkaan. Pelaajien tai ottelun tasolla ei näyttäisi olevan suurta vaikutusta ottelun aikana liikuttuun kokonaismatkaan jos kysymyksessä on ammattilaisjoukkueet. Italian Serie A:n menestyksekkäimpien joukkueiden pelaajien ottelun aikana liikkuma kokonaismatka oli neljä prosenttia (11.65 vs. 12.19 km) pienempi kuin huonommin menestyneillä joukkueilla (Rampinini ym. 2009). Toisaalta italialaisessa huippujoukkueessa pelanneet kansainvälisen tason pelaajat liikkuvat keskimäärin viisi prosenttia (10.86 vs. 10.33 km) enemmän kuin tanskalaisen seurajoukkueen keskitason pelaajat (Mohr ym. 2003). Liikuttu kokonaismatka ei siis vaihtele pelaajien tason mukaan tai ole sinällään suorassa yhteydessä joukkueen menestykseen.

Vastustajan tason vaikutus liikuttuun kokonaismatkaan. Pelaajat liikkuvat enemmän otteluissa sarjan parhaita joukkueita vastaan verrattuna otteluihin sarjan heikompia joukkueita vastaan (Rampinini ym. 2007). Laskennallisesti yksi sijoitus sarjataulukossa lisää pelaajan ottelussa liikkumaa matkaa 15 metriä (Lagon ym. 2010). Tämä johtuu todennäköisesti siitä, että pelattaessa parempia joukkueita vastaan pallonhallinta on yleensä paremmalla joukkueella. Ja kuten myöhemmin tullaan käsittelemään, joudutaan puolustettaessa tekemään enemmän korkeaintensiteettisiä juoksuja verrattuna tilanteeseen jossa pallonhallinta on omalla joukkueella. Eriytyisen tärkeää heikoimpien joukkueiden pelaajille onkin olla fyysisesti hyvässä kunnossa, jotta he kykenevät altavastajina liikkumaan vastustajaansa pidemmän matkan ja silti ylläpitämään ottelun vaatimaa pelitempoa (Rampini ym. 2007).

Ajankohdan vaikutus liikuttuun kokonaismatkaan. Pelaajien liikkuma kokonaismatka sarjakauden lopussa pelatuissa otteluissa on todettu olevan 3-5 % (300-600m) suurempi verrattuna sarjakauden alussa käytyihin otteluihin (Mohr ym. 2003, Rampinini ym. 2007). Liikutun kokonaismatkan lisääntymisen syiksi on esitetty muutoksia pelaajien fyysisessä kunnossa ja joukkueen työmäärässä, tottumista otteluiden rasitukseen sekä mahdollisia taktiikkamuutoksia (Rampinini ym. 2007). Euroopassa kauden ollessa Suomen vastaavaa pidempi, on pelaajilla erityisesti sarjakaudella aikaa kehittää fyysistä kuntoaan tarkoituksenmukaisella fyysisellä harjoittelulla (Mohr ym. 2003). On lisäksi huomioitava, että jalkapallossa ottelut ovat kuormitukseltaan normaaliharjoituksia selvästi suurempia, joten ottelut ovat sen vuoksi myös parasta mahdollista kestävyysharjoittelua (Nummela ym. 2006).

Ottelupaikan vaikutus liikuttuun kokonaismatkaan. Tutkimustulosten mukaan pelaajat liikkuvat kotiotteluissa enemmän kuin vierasotteluissa (262 metriä). Mahdollisia syitä tähän eroon ovat kotiyleisön vaikutus, tuttu tilanne, tuomareiden vaikutus, taktiset muutokset ja toisaalta matkustamiseen liittyvät rasitukset, jotka kohdistuvat lähinnä vierasjoukkueeseen. (Lago ym. 2010.)

Viikossa pelattujen otteluiden määrän vaikutus liikuttuun kokonaismatkaan. Pelaajien liikkuma kokonaismatka ei muutu vaikka otteluita pelataan 2-3 viikossa mikäli palautumisaika otteluiden välillä on 48h (Odetoyinbo ym. 2009, Dupont ym. 2010). Tämä on saatu selville vertailemalla Englannin Valioliigapelaajien liikkumisprofiileja heidän pelatessaan kahdeksassa päivässä kolme ottelua sekä analysoimalla Mestareiden liigan vuoksi kaksi ottelua viikossa pelanneita huippupelaajia. Mikäli pelinjälkeisestä palautumisesta huolehditaan esim. kylmillä kylvyillä, kompressiokääreillä, korkeahiilihydraattisilla aterioilla sekä riittävällä palauttavalla harjoittelulla, ei liikutussa kokonaismatkassa tapahdu merkittävää laskua. On kuitenkin tärkeää huomioida, että tutkimusten mukaan loukkaantumisriski on suurempi toisessa ottelussa palautumisajan ollessa lyhyt (Dupont ym. 2010).

Ulosajon vaikutus liikuttuun kokonaismatkaan. Joutuessaan vajaalle, joukkueen kentälle jääneiden kymmenen pelaajan liikkuma matka kasvaa verrattuna normaaliin tilanteeseen, jossa joukkue pelaa täydellä miehistöllä (Carling ja Bloomfield 2010).

Vaihtopelaajien liikkuma kokonaismatka. Pelaajan pelipaikalla näyttäisi olevan vaikutusta siihen lisääntykö joukkueen liikkuma kokonaismatka vaihdon jälkeen vai ei. Keskikentälle vaihdettujen pelaajien minuuttia kohden liikkuma matka on suurempi kuin niiden pelaajien, jotka he korvaavat. Vaihdoista tulleiden keskikenttäpelaajien minuuttia kohden liikkuma kokonaismatka on myös suurempi verrattuna kentälle jääneisiin keskikenttäpelaajiin ja vastaa pelin ensimmäisen 10 minuutin aikana keskikentällä pelanneiden liikkumaa matkaa. Vastaavaa ei ole havaittu tapahtuvan vaihdettaessa hyökkääjäpelaajaa. Puolustuspelaajien osalta asiasta ei ole tutkittua tietoa. (Carling ym. 2010.) Tulosten perusteella keskikenttäpelaajien vaihtamista voidaankin siis suositella fysiologisesta näkökulmasta, mikäli keskikentälle halutaan enemmän liikettä. Toisaalta on myös syytä muistaa, että esim. hyökkääjäpelaajien osalta pelaajan liikenopeus saattaa parantua vaihdon ansiosta vaikka liikuttu kokonaismatka ei muutukaan ja myös tällöin vaihdolle on olemassa fysiologiset perusteet.

Pelialustan vaikutus liikuttuun kokonaismatkaan. Pelaajien liikkumaan kokonaismatkaan ei vaikuta pelataanko ottelu luonnonnurmella tai tekonurmella (Andersson ym. 2008).

2.1.2 Pelaajien liikkumisen intensiteetti

Lyhyesti:

- Pelaajien liikkumisen intensiteetti on ottelun aikana vaihtelevaa
- Pelaajat suorittavat ottelun aikana noin 1300 erilaista liikettä ja muutos liikkumisen intensiteetissä tapahtuu 4–5 sekunnin välein
- Suurin osa liikkumisesta tapahtuu ottelun aikana matalalla intensiteetillä
- Maksimaalisesti edetään yhteensä noin 1 % kokonaisajasta ja kerrallaan n. 2 sekuntia
- Korkean intensiteetin liikkeiden välillä on 35–60 sekunnin tauko
- Laitapelaajat ja hyökkääjät etenevät muita pelaajia enemmän korkealla intensiteetillä, keskuspuolustajat vähiten
- Korkean intensiteetin liikkeiden määrä vähenee toisella jaksolla ja liikkeiden välinen tauko pitenee
- Huippusarjoissa pelaajat liikkuvat enemmän kovalla intensiteetillä keskitason sarjojen pelaajiin verrattuna
- Otteluissa parempia vastustajia vastaan ja puolustettaessa joudutaan liikkumaan enemmän kovalla intensiteetillä
- Johtoasemassa kovan intensiteetin liikkumisen osuus vähenee
- KYKY TOIMIA OTTELUIDEN AIKANA KORKEALLA INTENSITEETILLÄ ON TÄRKEÄ OMINAISUUS JALKAPALLOSSA

Jalkapalloilijoiden ottelunaikainen aktiivisuus on luonteeltaan ajoittaista ja intensiteetti vaihtelevaa. Pelaajien liikkumisen intensiteetissä tapahtuu muutos noin 4-5 sekunnin välein ja ottelun aikana pelaajat suorittavat liikkeitä eri nopeuksilla lukumäärällisesti noin 1300 kappaletta. Huippupelaajilla liikkeiden kokonaismäärä on keskitason pelaajia suurempi. Suurimman osan peliajasta pelaajat liikkuvat matalalla intensiteetillä (taulukko 4). Kävelyn ja hölkkämiseen yhteinen osuus peliajasta on noin 60 prosenttia. Korkean intensiteetin juoksua on ottelun aikana vähän, mutta näillä suorituksilla on yleensä ottelun lopputuloksen kannalta tärkeä merkitys. Yhden maksimaalisen spurtin kesto on noin 2 sekuntia ja näitä suoritetaan ottelun aikana 30–40 kappaletta. (Mohr ym. 2003, Andersson ym. 2010.)

TAULUKKO 4. Pelaajien liikemäärä eri liikekategorioissa (% kokonaisajasta), yhden liikkeen keskimääräinen kesto (s) ja liikkeiden lukumäärä (kpl) kussakin kategoriassa. Muokattu Mohrin ym. (2003) mukaan.

	Paikallaan	Kävelyä	Hölkkaa	Juoksua (matala intensiteetti)	Juoksua (keskitason intensiteetti)	Juoksua (korkea intensiteetti)	Maksimaalisesti	Takaperin
%	18.4–19.5	41.8–43.6	16.7–19.1	9.4–9.5	3.8–4.5	1.9–2.8	0.9-1.4	2.9–3.7
kesto (s)	7.1	6.4	3.1	2.7	2.3	2.2	2.0	2.7
kpl	163	379–398	316–321	185–198	60–73	49–69	26–39	60–73

Pelipaikan vaikutus liikkumisen intensiteettiin. Pelaajien liikkumisen intensiteetti on riippuvainen heidän pelipaikastaan. Taulukkoon 5 on koottu eri pelipaikan pelaajilta Espanjan liigassa mitatut eri nopeuksilla liikuttamat matkat. Keskuspuolustajat liikkuvat ottelun aikana selvästi muita pelipaikkoja vähemmän kovemmilla nopeuksilla ja suorittavat muita vähemmän maksimaalisia spurteja. Keskimmäisten keskikenttäpelaajien liikkumisessa korostuu etenkin juoksut matalalla ja keskitason intensiteetillä. Laitapuolustajilta, laitimmaisilta keskikenttäpelaajilta ja hyökkääjiltä vaaditaan puolestaan kykyä liikkua kovalla intensiteetillä ja maksimaalisesti. (Taulukko 5.) (Lago-Penas ym. 2009, Di Salvo ym. 2007.) Maalivahdit liikkuvat pelin aikana 73 prosenttia ajasta kävellen ja noin 2 prosenttia korkealla intensiteetillä (Di Salvo ym. 2008).

TAULUKKO 5. Eri pelipaikkojen pelaajien eri nopeuksilla liikkumat matkat.

	Kävely ja hölkkä 0-11.0 km/h	Juoksu (matala teho) 11.1-14.0 km/h	Juoksu (keskiteho) 14.1-19.0 km/h	Juoksu (sub.max) 19.1-23.0 km/h	Juoksu (max) >23 km/h
KP	6974 m	1442 m	1312 m	373 m	196 m
LP	6917 m	1593 m	1706 m	602 m	344 m
KK	6999 m	1856 m	1998 m	556 m	215 m
LK	6879 m	1705 m	1967 m	676 m	424 m
H	6799 m	1467 m	1626 m	590 m	363 m

KP=keskuspuolustaja, LP=laitapuolustaja, KK=keskimäinen keskikenttäpelaaja, LK=laitakeskikenttäpelaaja, H=hyökkääjä. Tulokset laskettu keskiarvoina Lagon ym. 2010, Lago-Penaksen ym. 2009, Di Salvon ym. 2007 esittämistä arvoista Espanjan liigan pelaajilla.

Tarkasteltaessa Englannin Valioliigan pelaajien liikkumisprofiileita tarkemmin korkean intensiteetin liikkeiden osalta, havaitaan laitimmaisten keskikenttäpelaajien ja hyökkääjien suorittavan eniten korkean intensiteetin liikkeitä ja maksimaalisia spurteja otteluiden aikana (Kuva 1). Lisäksi on havaittu, että laitapelaajilla ja hyökkääjillä suurempi osa spurteista on sellaisia, joissa kovalla intensiteetillä juostaan yli 0,5 sekuntia kerrallaan. Keskimmäiset keskikenttäpelaajat ja keskuspuolustajat juoksevat puolestaan laitapelaajia ja hyökkääjiä enemmän lyhyitä ja räjähtäviä spurteja, joissa kovan intensiteetin juoksua on kerrallaan alle 0,5 sekuntia. Kaikilla pelaajilla yli 0,5 sekuntia kestäviä spurteja on kuitenkin suhteellisesti enemmän kuin alle puolen sekunnin spurteja. (Di Salvo ym. 2009.)

KUVA 1. Korkealla intensiteetillä ja maksimaalisesti juosten liikuttamat matkat eri pelipaikkojen pelaajilla Englannin Valioliigassa. KP=keskuspuolustaja, LP=laitapuolustaja, KK=keskimmäinen keskikenttäpelaaja, LK=laitakeskikenttäpelaaja, H=hyökkääjä. Muokattu Di Salvon ym. (2009) mukaan.

Suomalaispelaajat. Taulukossa 6 on esitetty Suomen maajoukkuepelaajien liikkumisintensiteettejä Suomi-Wales-maaottelun (10.10.2009) aikana. Tämän ottelun aikana analysoitiin liikkeitä neljässä eri kategoriassa. Tämä selittää erot eri kategorioiden liikkeiden prosentuaalisessa ja-kaumassa edellä esitettyihin tutkimustuloksiin verrattuna, mutta myös näissä otteluissa tulosten yleinen trendi on kansainvälisiä tutkimuksia vastaava. Hyökkääjänä pelanneen Johanssonin liikkumisessa on korostunut muita enemmän kovan intensiteetin spurttien osuus, kun taas keskikenttäpelaaja Eremenko on liikkunut enemmän matalalla intensiteetillä. Moisanderilta on laitapuolustajana vaadittu hieman Eremenkoa enemmän kovan intensiteetin spurteja.

TAULUKKO 6. Suomen A-maajoukkuepelaajien liikkumisen intensiteetti eri kategorioissa Suomi-Wales-ottelun (10.10.2009). Tulokset prosentiosuuksia kokonaismatkasta. Muokattu Lehdon ym. (2009b) mukaan.

Pelaaja	Kävely	Hölkä	Juoksu	Spurtti
Moisander, N.	32.0 %	42.6 %	21.6 %	3.8 %
Eremenko, R.	32.3 %	41.0 %	24.1 %	2.5 %
Johansson, J.	34.8 %	36.2 %	20.8 %	8.2 %

Jakson vaikutus liikkumisen intensiteettiin. Korkealla intensiteetillä suoritettujen liikkeiden on todettu yleisesti vähenevän toisella jaksolla väsymyksen johdosta. Taulukossa 7 on esitetty tutkimustuloksia korkean intensiteetin liikkeistä ensimmäisellä ja toisella jaksolla Englannin Valioliigassa. Analysoiduissa otteluissa korkealla intensiteetillä suoritettujen liikkeiden määrä väheni ja toisaalta näiden liikkeiden välinen tauko piteni toisella puoliajalla ensimmäiseen verrattuna. Syynä voidaan pitää ottelun aikana kertynyttä väsymystä. (Clark 2010.) Myös keskitason vauhdeilla juostujen matkojen on todettu vähenevän toisella puoliajalla Espanjan liigan otteluissa. Toisaalta toisella jaksolla kävelyn ja hölkän osuus lisääntyy. (Lago-Penas ym. 2009, Di Salvo ym. 2007.)

TAULUKKO 7. Korkealla intensiteetillä suoritettujen liikkeiden määrä (kpl) ja suhteellinen osuus kokonaispeliajasta (%) sekä yhden liikkeen keskimääräinen kesto (s) ja suoritusten välisten palautusten keskimääräinen kesto (s) Englannin Valioliigan otteluissa ensimmäisellä ja toisella puoliajalla (keskiarvo ± keskihajonta) sekä jaksojen välinen prosentuaalinen muutos. Muokattu Clarkin (2010) mukaan.

	1. jakso	2.jakso	Muutos (%)
Määrä (kpl)	79.6 ±24.0	63.0 ± 19.3	-20.9
Kesto (s)	3.5 ± 0.9	3.6 ± 0.9	+0.3
Palautuksen kesto (s)	34.6 ± 11.7	45.5 ± 18.5	+31.5
% kokonaisajasta	9.5 ± 2.5	7.8 ± 2.4	-17.8

Mikäli liikkumista tarkastellaan 15 minuutin ajanjaksoissa, havaitaan korkean intensiteetin liikkeiden vähenevän jo ensimmäisen puoliajan aikana. Kuvassa 2 on esitetty korkealla intensiteetillä liikutut matkat ensimmäisen ja toisen puoliajan 15 minuutin jaksojen aikana Englannin Valioliigan otteluissa. Korkealla intensiteetillä juostu matka on selvästi pienempi ensimmäisen jakson viimeisen 15 minuutin aikana ottelun alkuun verrattuna. Lisäksi toisen jakson 15 minuuttien aikana korkealla intensiteetillä edetään selvästi vähemmän ensimmäisen jakson vastaavaan ajankohtaan verrattuna. Luonnollinen selitys näille ilmiöille on ottelun aikana kertyvän väsymyksen vaikutus. (Bradley ym. 2009.)

KUVA 2. Korkealla intensiteetillä (> 14.4 km/h) juostut matkat (m) ensimmäisen ja toisen jakson 15 minuutin jaksojen aikana Englannin Valioliigan otteluissa. Muokattu Bradley'n ym. (2009) mukaan.

Pelaajien tason vaikutus liikkumisen intensiteettiin. Liikkumisen intensiteetissä on eroja eritasoisten liigojen välillä. Kuvissa 3a ja 3b on esitetty liikkumisen määrä eri liikekategorioissa huipputaso (Italian liiga) ja keskitason (Tanskan liiga) pelaajilla. Tulosten mukaan keskitason liigan pelaajat liikkuvat otteluiden aikana enemmän kävellen ja hölkäten huippusarjan pelaajiin verrattuna. Analysoidut Italian liigan huippupelaajat liikkuvat puolestaan Tanskan liigan pelaajiin verrattuna enemmän keskitason ja korkealla intensiteetillä. (Mohr ym. 2003.) Sarjojen välillä pelitempossa on siis eroa ja huippusarjoissa pelaajat joutuvat fyysisesti kovemmalle rasitukselle nimenomaan kovan intensiteetin suoritusten kautta, eivät niinkään liikutun kokonaismatkan takia.

a)

b)

KUVAT 3a ja 3b. Huipputason (tummansininen) ja keskitason sarjan pelaajien (vaaleansininen) liikemäärä eri liikekategorioissa (a=matalatehoinen liikkuminen, b=liikkuminen juosten) otteluissaan. Muokattu Mohrin ym. 2003.

Vertailtaessa saman sarjan eritasoisia joukkueita havaitaan huonompien joukkueiden pelaajien liikkuvan enemmän kovalla intensiteetillä parhaimpien joukkueiden pelaajiin verrattuna. Italian Serie A:n huonoimpien joukkueiden pelaajat liikkuvat otteluiden aikana noin 10 prosenttia enemmän korkealla intensiteetillä sarjan parhaimpien joukkueiden pelaajiin verrattuna. (Rampinini ym. 2009.) Todennäköisesti huonompien joukkueiden pelaajat joutuvat otteluissaan enemmän puolustuskannalle ja tällöin liikkumaan myös enemmän kovalla intensiteetillä. Myö-

hemmässä kappaleessa esitellään, kuinka kovan intensiteetin liikkeiden osuus on suurempi pelonhallinnan ollessa vastustajalla.

Vastustajan tason vaikutus liikkumisen intensiteettiin. Pelaajien liikkumisen intensiteetti on yhteydessä vastustajan ja ottelun tasoon, kuten edellä jo todettiin. Otteluissa sarjan parhaimpia joukkueita vastaan huippupelaajat liikkuvat tutkimusten mukaan 140 metriä enemmän korkealla intensiteetillä verrattuna otteluihin sarjan huonoimpia joukkueita vastaan. Erittäin kovan intensiteetin juoksujen osalta ero on pienempi (19 m), mutta myös tällä intensiteetillä liikutaan enemmän sarjan parhaita joukkueita vastaan. (Rampinin ym. 2007.) Pelaajien tulisi olla sekä fyysisesti että psyykkisesti valmiita vastaamaan ottelun tason asettamiin haasteisiin, etenkin korkean intensiteetin liikkumisen osalta.

Ottelun tilanteen vaikutus liikkumisen intensiteettiin. Voitolla ollessaan pelaajat liikkuvat vähemmän korkealla ja toisaalta enemmän matalilla intensiteeteillä. Espanjan liigan pelaajilla jokaista voittoa oltavaa minuuttia kohden maksimaalisen intensiteetin liikkuminen vähenee tutkimustulosten mukaan 0.95 metriä ja submaksimaalinen liikkuminen 1.1 metriä verrattuna tappiotilanteeseen. Matalatehoisen liikkumisen osuus lisääntyy puolestaan noin 2.1 metriä. (Lago 2010.) Tulokset antavat viitteitä siitä, ettei pelaajien tarvitse aina "antaa kaikkeansa" kentällä ja toisaalta siitä, että voitolla ollessaan joukkue pyrkii rauhoittamaan peliä ja kontrolloimaan pelin tempoa. (Lago ym. 2010, Dupont ym. 2010.)

Ajankohdan vaikutus liikkumisen intensiteettiin. Pelaajien liikkumisen intensiteetissä tapahtuu muutoksia kauden eri vaiheessa pelattujen ottelujen välillä. Kuvaan 4 on koottu kahdesta eri tutkimuksesta kovalla intensiteetillä liikutut matkat kauden eri vaiheissa. Molemmissa tutkimuksissa korkean intensiteetin liikkeiden osuus oli suurempi sarjakauden lopussa sarjan alkukieroksiin verrattuna. Tulokset saattavat selittyä tutkijoiden mukaan fyysisessä kunnossa tapahtuneella kehityksellä, totumisella ottelurasitukseen ja taktisilla muutoksilla. (Rampinini ym. 2007, Mohr ym. 2003.)

KUVA 4. Korkean intensiteetin nopeuksilla liikuttu matkat kauden eri vaiheissa Rampinin ym. (2007, nopeudet >14.4 km/h ja >19.8 km/h) ja Mohrin ym. (2003, nopeudet >18 km/h) tutkimuksissa. Muokattu Rampinin ym. ja Mohrin ym. mukaan.

Viikossa pelattujen otteluiden määrän vaikutus liikkumisen intensiteettiin. Korkealla intensiteetillä liikutussa matkassa tai maksimaalisten spurttien määrässä ei ole havaittu eroja viikon aikana pelattujen kahden ottelun välillä, mikäli otteluiden välinen palautumisaika on 72–96 tuntia. (Dupont ym. 2010.) Mikäli kuitenkin palautumisaika jää lyhyemmäksi tai otteluita pelataan viikon aikana enemmän, korkean intensiteetin liikkeiden osuudessa tapahtuu vähenemistä.

Englannin Valioliigan pelaajilla korkealla intensiteetillä ja maksimaalisesti liikutussa matkassa havaittiin laskeva trendi kahdeksan päivän aikana pelatussa kolmessa ottelussa (Kuva 5). Samaan aikaan myös korkean intensiteetin liikkeiden välinen keskimääräinen tauko piteni ottelusta toiseen (52 s vs. 57 s vs. 62 s) ja korkean intensiteetin liikkeiden kokonaismäärä pieneni kolmanteen otteluun tultaessa (113 vs. 114 vs. 99 kappaletta). Näyttää siis siltä, että varsinkin kolmanteen otteluun tultaessa pelaajien kertynyt väsymys vaikutti negatiivisesti ottelun aikaiseen korkean intensiteetin suorittamiseen. (Odetoyinbo ym. 2009.)

Pelaajien tulisikin huolehtia riittävästä palautumistoimista etenkin kiivaan ottelurytmin aikana, jolloin palautumisaika jää lyhyeksi. Dupontin ym. (2010) tutkimuksessa normaalin palauttavan harjoittelun lisäksi käytetyt tukitoimet (kylmät kylvyt, kompressiokääreet ja korkeahiilihydraattiset ateriat) näyttävät edistävän palautumista ja vähentävän korkean intensiteetin liikkeiden osalta tapahtuvaa putoamista tiiviin ottelurytmin aikana. Dupontin ym. tutkimuksessa havaittiin lisäksi, että lyhyen ajan sisällä pelatussa toisessa ottelussa loukkaantumisriski on suurempi ja pelaajien olisikin kenties syytä noudattaa erityistä ohjelmaa, jolla pyritään ehkäisemään vammojen syntymistä tiiviin ottelutahdin aikana.

KUVA 5. Korkealla intensiteetillä ja maksimaalisesti liikuttu matkat kolmen eri ottelun aikana, joiden välillä oli kaksi (1. ja 2. ottelu) ja kolme vuorokautta (2. ja 3. ottelu). Muokattu Odetoynbon ym. (2009) mukaan.

Pallonhallinnan vaikutus liikkumisen intensiteettiin. Pelaajat joutuvat liikkumaan enemmän korkealla intensiteetillä silloin, kun pallo on vastustajan hallussa (Kuva 6). Menestyäkseen joukkueen pelaajien tulisi olla fyysisesti hyvässä kunnossa ja omata kyky toistaa korkean intensiteetin liikkeitä, jotta joukkueen puolustuspelissä ei tapahdu väsymisestä johtuvaa heikentymistä.

KUVA 6. Korkealla intensiteetillä (>5.5 m/s) liikuttu matkat pallon ollessa oman joukkueen tai vastustajan hallussa kahdeksan päivän aikana pelatussa kolmessa Englannin Valioliigan ottelussa. Muokattu Odetoynbon ym. (2009) mukaan.

Ulosajon vaikutus liikkumisen intensiteettiin. Vajaalle joutuessaan joukkueen pelaajien liikemäärä keskitason intensiteetillä (14.1-19 km/h) lisääntyy ja korkean intensiteetin liikkeiden välinen keskimääräinen tauko lyhenee merkitsevästi. Vajaalla pelaavan joukkueen pelaajien maksimaalisesti etenemä matka on myös toisella jaksolla selvästi ensimmäistä jaksoa pienempi, heti jakson alusta alkaen. Todennäköisesti pelaajat väsyivät ensimmäisellä jaksolla normaalia enemmän ja he myös ”säännöstelevät” maksimaalisia liikkeitään tarkemmin vajaalla pelatessaan. (Carling ja Bloomfield 2010.)

Vaihtopelaajien liikkumisen intensiteetti. Keskikentälle ottelun aikana vaihdetut pelaajat liikkuvat enemmän korkealla intensiteetillä ja heidän taukonsa korkean intensiteetin suoritusten välillä ovat lyhyemmät verrattuna kentälle jääneisiin keskikenttäpelaajiin. Vaihdoista tulleiden keskikenttäpelaajien korkean intensiteetin liikkeiden osuus on myös vastaava ensimmäisen 10 minuutin aikana keskikenttäpelaajilta mitattuun verrattuna. Tulokset antavatkin viitteitä siitä, että keskikenttämiesten vaihtaminen ottelun aikana on järkevää, mikäli joukkueen työmäärään tarvitaan lisäystä. Hyökkääjien osalta vastaavia tuloksia ei ole havaittu. (Carling ym. 2010.)

Pelialustan vaikutus liikkumisen intensiteettiin. Pelaajien liikkumisen intensiteeteissä ei ole havaittu eroja tekonurmella ja oikealla nurmella pelattujen ottelujen välillä. (Andersson ym. 2008.)

Liikkumisen intensiteetin vaikutus loukkaantumisriskiin. Korkean intensiteetin liikkeiden on todettu olevan yhteydessä pelaajien loukkaantumisriskiin. Kun pelaajien korkean intensiteetin liikkeiden välinen aika jää tavallista lyhyemmäksi ja/tai kun korkean intensiteetin liikkeen kesto ja liikuttu matka on tavallista suurempi, loukkaantumisriski on kasvanut. (Carling, Gall & Reilly 2010.)

2.1.3 Pelaajien liikkuminen pallon kanssa

Lyhyesti:

- Pelaajat liikkuvat pallon kanssa 1-2 prosenttia liikkumastaan kokonaismatkasta
- Eniten pallon kanssa liikkuvat laitakeskikenttäpelaajat
- Pallon kanssa liikutaan yhtä paljon molemmilla jaksoilla
- Menestyvien joukkueiden pelaajat liikkuvat pallon kanssa enemmän
- KYKY LIIKKUA PALLON KANSSA KORKEALLA INTENSITEETILLÄ TÄRKEÄÄ

Pelaajat liikkuvat ottelun aikana pallon kanssa keskimäärin 1.2–2.4 prosenttia (119–286 m) liikkumastaan kokonaismatkasta. Eniten pallon kanssa liikkuvat laitimaiset keskikenttäpelaajat ja vähiten keskuspuolustajat ja hyökkääjät. (Di Salvo 2007, Carling 2010 Clark 2010.) Ranskan liigassa kausilla 2007–2009 pelanneesta joukkueesta tehdyn analyysin mukaan matalilla nopeuksilla (alle 14.0 km/h) pisimmät matkat pallon kanssa liikkuvat keskimäiset keskikenttäpelaajat ja suuremmilla nopeuksilla (yli 14.0 km/h) puolestaan laitimaiset keskikenttäpelaajat (Taulukko 8).

Nopeimmassa liikekategoriassa (yli 19.1 km/h) laitakeskikenttäpelaajien pallon kanssa liikuma kokonaismatka oli selvästi suurempi verrattuna muiden pelipaikkojen pelaajiin. Laitimaiset keskikenttäpelaajat liikkuvat myös pallon kanssa yhdellä kertaa keskimäärin pisimmän matkan (5.0 ± 1.2 m). Keskimäärin pelaajat liikkuvat pallon kanssa yhdellä kertaa 4.0 ± 1.9 metriä. (Carling 2010.) Koska pelaajien liikkumisprofiileissa pallon kanssa on pelipaikkakohtaisia eroja, on valmentajien syytä huomioida nämä erot peliroolia valittaessa ja pelipaikkakohtaista harjoittelua suunniteltaessa.

TAULUKKO 8. Eri pelipaikkojen pelaajien liikkuminen pallon kanssa. Taulukossa esitetty pallon kanssa liikuttu matka (m) eri liikenopeuksilla (km/h), yhteensä pallon kanssa liikuttu matka (m), pallon kanssa liikutun matkan osuus kokonaismatkasta (%), sekä yhden pallon kanssa suoritetun liikkeen keskipituus (m). Tulokset keskiarvoja \pm keskihajonta. Muokattu Carlingin (2010) mukaan.

Nopeus	Kaikki	KP	LP	KK	LK	H
0-11 km/h (m)	52.8 \pm 25.1	51.1 \pm 2.6	55.9 \pm 26.6	60.7 \pm 28.3	55.2 \pm 16.9	41.3 \pm 20.3
11.1-14.0 km/h (m)	23.9 \pm 15.2	25.9 \pm 17.9	18.3 \pm 11.6	29.1 \pm 13.8	28.9 \pm 14.9	17.3 \pm 9.3
14.1-19.0 km/h (m)	48.9 \pm 27.7	48.4 \pm 26.5	40.0 \pm 20.5	56.6 \pm 30.9	56.9 \pm 25.3	42.5 \pm 16.9
>19.1 km/h (m)	65.3 \pm 45.2	35.5 \pm 26.5	56.4 \pm 33.9	56.3 \pm 35.9	111.8 \pm 60.1	66.1 \pm 40.0
YHT. (m)	191.0 \pm 80.3	162.3 \pm 70.7	170.1 \pm 63.6	203.2 \pm 82.9	252.7 \pm 81.6	166.9 \pm 55.3
% kok.matkasta	1.7 \pm 0.7	1.5 \pm 0.6	1.5 \pm 0.6	1.7 \pm 0.7	2.2 \pm 0.8	1.5 \pm 0.5
keskipituus (m)	4.0 \pm 1.9	4.0 \pm 1.3	3.0 \pm 0.9	3.8 \pm 1.2	5.0 \pm 1.2	4.2 \pm 1.9

KP=keskuspuolustaja, LP=laitapuolustaja, KK= keskimäinen keskikenttäpelaaja, LK= laitakeskikenttäpelaaja, H=hyökkääjä.

Nopeus haltuunottohetkellä sekä keski- ja huippunopeudet liikuttaessa pallon kanssa. Ranskan liigajoukkueen pelaajien nopeus haltuunottohetkellä oli keskimäärin 10.3 km/h, keskinopeus pallon kanssa 12.9 km/h ja keskimääräinen huippunopeus pallon kanssa 24.7 km/h (taulukko 9). Haltuunottohetkellä nopeus oli muita pelipaikkoja suurempi hyökkäyspeliin vahvasti osallistuvilla laitakeskikenttäpelaajilla ja hyökkääjillä. Näillä pelaajilla myös liikkeen keski- ja huippunopeudet olivat yleisesti suurimpia (Carling 2010.) Tämä on odotettua, sillä näille pelaajille pelataan enemmän syöttöjä "vauhtiin" ja he pyrkivät myös muita useammin vastustajan ohittamiseen, murtautumiseen ja ratkaisupaikkojen luomiseen.

Valmentajien tulisi huomioida liikenopeedet suunnitellessaan syöttö- ja kuljetusharjoitteita. Harjoittelussa liikenopeeden tulisi vastata pelin vaatimuksia sekä haltuunottohetkellä että palloa kuljetettaessa. Erityisesti on syytä huolehtia, että laitimmat keskikenttäpelaajat ja hyökkääjät saavat spesifiä haltuunotto- ja kuljetusharjoittelua, koska heidän peliroolinsa poikkeaa näiden taitojen osalta muiden paikkojen pelaajista. (Carling 2010.)

TAULUKKO 9. Eri pelipaikkojen pelaajien liikenopeus pallon haltuunottohetkellä sekä keski- ja huippunopeus pallon kanssa liikuttaessa. Tulokset keskiarvoja \pm keskihajonta. Muokattu Carlingin (2010) mukaan.

Muuttuja	Kaikki	KP	LP	KK	LK	H
Nopeus haltuunottohetkellä (km/h)	10.3 ± 1.8	10.3 ± 1.1	8.9 ± 0.9	10.1 ± 1.0	11.1 ± 1.0	11.1 ± 1.4
Keskinopeus (km/h)	12.9 ± 1.8	12.1 ± 1.6	12.0 ± 1.8	12.4 ± 1.6	14.0 ± 1.6	13.9 ± 2.1
Huippunopeus (km/h)	24.7 ± 6.1	21.6 ± 5.4	23.7 ± 5.7	25.2 ± 6.8	28.2 ± 4.1	25.0 ± 5.0

KP=keskuspuolustaja, LP=laitapuolustaja, KK= keskimäinen keskikenttäpelaaja, LK= laitakeskikenttäpelaaja, H=hyökkääjä.

Puoliajan vaikutus liikkumiseen pallon kanssa. Tutkimustulosten perusteella pelaajien pallon kanssa liikkumassa kokonaismatkassa ei ensimmäisen ja toisen jakson välillä voida osoittaa systemaattista eroa. Espanjan liigassa pallon kanssa liikuttu matka lisääntyi 4.8% toisella jaksolla, kun taas Serie A:n otteluissa matka väheni 18% (Di Salvo ym. 2007, Rampinini ym. 2009). Ranskalaisilla pelaajilla pallon kanssa liikuttu matka ei havaittu eroja puoliaikojen välillä (Kuva 7a, Carling 2010). Tulokset viittaavat siis siihen, että ottelun luonne ja joukkueen pelitapa vaikuttavat pallon kanssa kuljettuun matkaan enemmän kuin pelaajien väsymisestä aiheutuvat muutokset.

Pallon kanssa liikuttu matka voi kuitenkin vähentyä puoliaikojen sisällä väsymyksestä johtuen, kuten kuva 7b osoittaa. Kyseisen tutkimuksen mukaan etenkin ensimmäisen puoliajan viimeisen 15 minuutin aikana liikuttu matka oli pienempi muihin 15 minuutin jaksoihin verrattuna. Väsymisen aiheuttaman vähenemisen lisäksi on mahdollista, että pelaajat välttelevät ensimmäisen jakson lopussa riskejä ottelun ollessa usein vielä ratkaisematta ja valitsevat kuljetuksen sijaan mieluummin syöttämisen. (Carling 2010.) Toisaalta myös puolustuspeli on ensimmäisellä jaksolla tiiviimpää ja täten liikkuminen pallon kanssa vaikeampaa. Tähän viittaa se, että pelaajien pallon kanssa korkealla (16 %) ja erittäin korkealla intensiteetillä (14%) liikkuma matka on ensimmäisellä jaksolla toista jaksoa suurempi (Rampinini ym. 2009). Toisin sanoen pelaajat sekä kykenevät että heidän on tiiviimmän puolustuspelin vuoksi pakko edetä nopeammin ensimmäisellä jaksolla. Toisella jaksolla tilaa kuljettamiselle syntyy enemmän, koska puolustavan joukkueen pelaajien väliset etäisyydet kasvavat väsymisen johdosta.

a)

b)

Kuvat 7a ja 7b. Pallon kanssa liikuttu matkat (m) ensimmäisen ja toisen puoliajan (a) sekä ottelun 15 minuutin jaksojen aikana ottelun aikana (b). Muokattu Carlingin ym. (2010) mukaan.

Pelaajien tason vaikutus liikkumiseen pallon kanssa. Kyky liikkua pallon kanssa korkealla intensiteetillä on tärkeä pelaajilta vaadittava ominaisuus ja sillä on yhteys menestykseen huipputasoin jalkapallossa (Rampinini ym. 2009, Carling 2010). Serie A:n viiden parhaan joukkueen pelaajat liikkuvat otteluissaan kokonaisuudessaan enemmän pallon kanssa ja heillä myös pallon kanssa korkealla (>14 km/h) ja erittäin korkealla intensiteetillä (>19 km/h) liikuttu matka oli pidempi verrattuna viiden huonoimman joukkueen pelaajiin (kuva 8, Rampinini ym. 2009).

KUVA 8. Pallon kanssa liikuttu kokonaismatka, sekä liikuttu matka korkealla (>14 km/h) ja erityäin korkealla intensiteetillä (>19 km/h) Serie A:n viiden parhaimman ja viiden huonoimman joukkueen pelaajilla. Muokattu Rampininin ym. (2009) mukaan.

2.1.4 Pelaajien liikkumisen suunta sekä käännökset, kiihdytykset ja jarrutukset liikkeen aikana

Lyhyesti:

- Suurin osa pelaajien liikkeistä tapahtuu suoraan eteenpäin
- Puolustajat liikkuvat muita enemmän takaperin ja sivuttain, keskikenttäpelaajat eteenpäin
- Pelaajat kääntyvät ottelun aikana noin 700 kertaa
- Puolustajilla eniten käännöksiä, keskikenttäpelaajilla vähiten.
- Suurin osa käännöksistä alle 90 astetta, yli 180 asteen käännöksiä todella vähän
- Kovia kiihdytyksiä hyvin vähän ottelun aikana
- Yleisimpiä ovat kiihdytykset ja jarrutukset matalilla nopeuksilla
- Loukkaantumisia edeltää hyvin usein kova kiihdytys ja sitä seuraava jarrutusvaihe

Taulukkoon 10 on koottu Englannin Valioliigapelaajilta analysoituja liikesuuntia. Tämän analyysin mukaan noin puolet pelaajien suorittamista liikkeistä suuntautuu suoraan eteenpäin. Huomioitavaa on myös, että yli 20 prosenttia liikkeistä (esim. hyppyt) tehdään ilman selvää liikesuuntaa. Liikesuuntien jakaumassa on havaittavissa myös pelipaikkakohtaisia eroja siten, että keskikenttäpelaajilla painottuu liikkuminen suoraan eteenpäin ja puolustajilla liikkuminen sivuttain ja taaksepäin muiden pelipaikkojen pelaajiin verrattuna. (Bloomfield ym. 2007a, taulukko 10.)

TAULUKKO 10. Englannin Valioliigapelaajien eri liikesuuntien osuus kaikista liikkeistä (%). Tulokset keskiarvoja ± keskihajonta. Muokattu Bloomfieldin ym. (2007a) mukaan.

Liikesuunta	Kaikki	P	KK	H
Suoraan eteenpäin	48.7 ±9.2	45.3 ± 7.7	54.1 ± 7.5	46.9 ± 10.1
Suoraan taaksepäin	7.0 ±3.7	10.1 ± 3.5	5.2 ± 2.8	5.6 ± 2.7
Sivuttain vasemmalle	4.5 ±2.5	6.5 ± 2.9	3.4 ± 1.4	3.7 ± 1.6
Sivuttain oikealle	3.9 ±2.3	5.0 ± 3.0	3.2 ± 1.7	3.5 ± 1.6
Diagonaalisesti eteenpäin vas.	4.6 ±1.9	4.5 ± 2.2	4.9 ± 2.0	4.5 ± 1.7
Diagonaalisesti eteenpäin oik.	5.0 ±2.6	5.1 ± 2.9	4.4 ± 2.7	5.4 ± 2.2
Muu liikesuunta	5.7			
Ei liikesuuntaa	20.6 ±6.8	18.3 ± 7.0	18.8 ± 5.1	24.4 ± 6.6

P=puolustaja, KK=keskikenttäpelaaja, H=hyökkääjä

Englannin Valioliigaotteluihin perustuvien analyysien perusteella pelaaja kääntyvät ottelun aikana noin 700 kertaa. Pelipaikkakohtaisesti vertailtuna eniten käännöksiä ottelun aikana suorittavat puolustajat, vähiten puolestaan keskikenttäpelaajat. Suurin osa käännöksistä on alle 90 asteen käännöksiä ja käytännössä yli 180 asteen käännöksiä ei otteluissa juurikaan tehdä. (Bloomfield ym. 2007a, taulukko 11.) Suurimpaan osaan käännöksiä liittyy myös liikenopeuden muutos. Analyysien mukaan lähes 80 prosenttia käännöksistä tapahtuu siirryttäessä liikenopeudesta toiseen (Bloomfield ym. 2007b). Harjoittelussa onkin syytä suosia käännöksiä, joissa pelinomaisten asentojen (polvi- ja lantiikulmat) lisäksi painotetaan liikenopeuden muutosta.

TAULUKKO 11. Käännösten lukumäärä sekä eriasteisten käännösten osuus kaikista käännöksistä (%) Englannin Valioliigan pelaajilla. Tulokset keskiarvoja ± keskihajonta. Muokattu Bloomfieldin ym. (2007a) mukaan.

Käännös	Kaikki	P	KK	H
Yhteensä (kpl)	727 ±203	822 ±175	608 ±207	748 ±173
0-90° oikealle (%)	42.1	41.9	40.8	43.7
0-90° vasemmalle (%)	41.7	44.3	40.0	40.4
90-180° oikealle (%)	6.2	5.2	8.1	5.8
90-180° vasemmalle (%)	6.8	6.0	7.7	6.9
180-270° oikealle (%)	0.4	0.3	0.8	0.3
180-270° vasemmalle (%)	0.3	0.2	0.5	0.3
270-360° oikealle (%)	0.1	0.0	0.1	0.2
270-360° vasemmalle (%)	0.1	0.0	0.3	0.1
Äkkikäännös oikealle (%)	1.0	0.9	0.9	1.1
Äkkikäännös vasemmalle	1.2	1.1	0.7	1.6

P=puolustaja, KK=keskikenttäpelaaja, H=hyökkääjä

Pelaajat muuttavat liikenopeuttaan otteluissa sekä kiihdyttämällä että hidastamalla. Suurin osa kiihdytyksistä ja jarrutuksista tapahtuu hitaasti mikä tarkoittaa siis sitä, että liikenopeus muuttuu tasaisesti. Maksimaaliset kiihdytykset ja jarrutukset muodostavat kumpikin vain noin yhden prosentin kaikista liikenopeuden muutoksista (Taulukko 12, Osgnach ym. 2010).

TAULUKKO 12. Kiihdytysten ja jarrutusten suhteelliset osuudet liikenopeuden muutoksen suuruuden mukaan Italian Serie A:n otteluissa. Muokattu Osgnachin ym. (2010) mukaan.

	Max. jarrutus ($< -3 \text{ m/s}^2$)	Kova jarrutus ($-3\text{--}2 \text{ m/s}^2$)	Kesk. jarrutus ($-2\text{--}1 \text{ m/s}^2$)	Hidas jarrutus ($-1\text{--}0 \text{ m/s}^2$)	Hidas kiihdytys ($0\text{--}1 \text{ m/s}^2$)	Kesk. kiihdytys ($1\text{--}2 \text{ m/s}^2$)	Kova kiihdytys ($2\text{--}3 \text{ m/s}^2$)	Max. kiihdytys ($> 3 \text{ m/s}^2$)
% kok. ajasta	1.0	2.2	7.9	40.0	37.7	8.0	2.3	0.9

Lukumäärällisesti mitattuna pelaajat suorittavat kovia (yli 4 m/s^2) kiihdytyksiä 6-7 ja keskiluokan ($2.5\text{--}4 \text{ m/s}^2$) kiihdytyksiä noin 50 kappaletta yhden jakson aikana (Bradley ym. 2010). Jarrutuksia kovasta vauhdista tulee puolestaan 25-30 kappaletta yhden jakson aikana, yhden jarrutuksen keston ollessa keskimäärin 0.82 sekuntia (Bloomfield ym. 2007c). Kiihdytykset ja jarrutukset ovat usein yhteydessä loukkaantumisten syntymiseen. Nivel- ja lihasvammat tapahtuvat usein nimenomaan nopean kiihdytyksen jälkeisessä jarrutusvaiheessa, jolloin reiden ja pohkeen lihakset työskentelevät eksentrisesti (Carling, Gall & Reilly 2010). Harjoittelun tulisikin tämän vuoksi sisältää sekä eksentristä voimaharjoittelua että erityisiä jarrutusharjoitteita, joiden päätavoitteena on vammojen ennaltaehkäisy.

2.2 Kuormittuminen otteluiden aikana

Lyhyesti:

- Jalkapallo on nopeuskestävyyslaji, joka perustuu aerobiselle pohjalle
- Keskimääräinen työteho on otteluiden aikana hieman anaerobisen kynnyksen alapuolella
- Keskisyke on ottelun aikana noin 85 % maksimisykkeestä ja hapenkulutus 70 % maksimista
- Ottelun aikana pelaajat suorittavat 150–250 lyhyttä ja intensiivistä suoritusta, jonka johdosta myös anaerobinen energiantuotto kuormittuu
- Glykogeenivarastot ovat jalkapallossa tärkein energianlähde
- Pelaajat kokevat väsymystä ottelun aikana kolmessa vaiheessa: kertyvänä ottelun loppua kohden, ottelun intensiivisten vaiheiden jälkeen ja toisen puoliajan alussa johtuen tauon aikana tapahtuvasta lihasten lämpötilan laskusta

2.2.1 Työteho otteluiden aikana

Kuten edellä on jo todettu, pelaajien aktiivisuus jalkapallossa on jaksottaista ja vaihtelevaa. Vaikka jalkapallon voidaankin luonnehtia kuuluvaksi nopeuskestävyyslajeihin, kuormittaa se ottelun keston vuoksi voimakkaasti myös aerobista energiantuottoa. (Bangsbo ym. 2006.) Pelaajien keskimääräinen työntensiteetti on otteluiden aikana anaerobisen kynnyksen tietämällä keskisykkeen ollessa noin 85% maksimisykkeestä. Ottelun aikana pelaajien syke laskee harvoin alle 65% maksimisykkeestä. (Bangsbo ym. 2006). Pelinaikaista hapenkulutusta ei juuri-kaan ole mitattu suoriin menetelmin ottelun aikana, mutta sykkeestä ja kehon lämpötilasta arvi-oituna pelaajien hapenkulutus ottelun aikana on noin 70% maksimaalisesta hapenottokyvystä (VO_{2max}) (Bangsbo ym. 2006, Mohr ym. 2004).

Ottelun aikana huippupelaajat suorittavat keskimäärin 150–250 lyhyttä ja intensiivistä suori-tusta (Mohr ym. 2003). Tämän takia aerobisen energiantuotannon lisäksi myös anaerobinen energiantuotanto kuormittuu ottelun aikana. Pelaajien laktaattipitoisuudet ottelun aikana vaihte-levat 2-10 millimoolia/litra välillä, huippuarvojen ollessa yli 12 mmol/l (Bangsbo ym. 2006). Kuvassa 9 on esitetty huippu- ja keskitason pelaajilta otteluiden kahden puoliajan aikana mita-tut laktaattipitoisuudet. Tulosten perusteella huippupelaajat kuormittavat anaerobista energian-muodostustaan keskitason pelaajia enemmän. Lisäksi toisella jaksolla laktaattipitoisuudet ovat yleisesti ensimmäistä jaksoa pienempiä. (Stølen 2005.) Tulokset ovat yhteydessä toisella jaksol-la havaittuun liikkumisen määrän ja intensiteetin vähenemiseen, joita on käsitelty edeltävissä kappaleissa.

KUVA 9 Huippu- ja keskitason pelaajilta mitatut laktaattipitoisuudet otteluiden ensimmäisen ja toisen puoliajan aikana. Muokattu Stølenin ym. (2005) mukaan.

2.2.2 Energiankulutus, -tuotto ja -lähteet

Miespelaajien energiankulutus ottelun aikana on keskimäärin 1600 kilokaloria (FIFA F-MARC 2005). Energiankulutus on riippuvainen mm. pelipaikasta, ottelun tasosta, olosuhteista sekä ottelutapahtumista ja on aina yksilöllistä (Shephard 1999).

Energiantuoton osalta lihasten glykogeenivarastot ovat jalkapalloilijan tärkein energianlähde. Ottelun aikana glykogeenivarastot tyhjäntyvät osittain tai jopa kokonaan, etenkin jos peliä edeltävä glykogeenitaso elimistössä on matala (Bangsbo 2006.) Lisäksi on havaittu, että yksittäiset lihassolut voivat ottelun aikana tyhjäntyä glykogeenista, vaikka koko lihaksen tasolla glykogeenia olisikin vielä jäljellä (Krustrup ym. 2006). On lisäksi todennäköistä, että lihasten glykogeenin käyttö on vähäisempää muissa lihaksissa reiden lihaksiin verrattuna (Shephard 1999). Lihasten glykogeenin lisäksi ottelun aikana hyödynnetään myös maksaan varastoitunutta glykogeenia (glykogenolyysi) ja maksassa valmistuvaa glukoosia (glukoneogeneesi).

Ottelun aikana veren vapaiden rasvahappojen määrä lisääntyy, etenkin toisella puoliajalla (Krustrup ym. 2006). Tämän perusteella energiaa tuotetaan ottelun aikana myös rasvavarastoista. Shephardin (1999) mukaan rasvojen osuus energiantuotosta voi olla jopa 40 %. Rasvojen hyödyntäminen energianlähteenä, verenvirtaus rasvakudokseen ja vapaiden rasvahappojen vapautuminen tehostuu etenkin pelin lepo- ja matalaintensiteettisten vaiheiden aikana. (Bangsbo ym. 2006.)

Ottelun anaerobisten vaiheiden aikana energiaa tuotetaan joko pilkkomalla elimistön ATP- ja kreatiinifosfaattivarastoja (maitohapoton) tai pitempikestoisen korkeaintensiteettisen suorituksen aikana anaerobisella glykolyysillä (maitohapollinen). Ottelun jälkeen elimistön kreatiinifosfaattivarastot voivatkin olla tyhjäntyneet noin 60 prosenttiin lepoarvoista. Lisäksi ottelun aikana

kreatiinifosfaattipitoisuudet voivat olla elimistössä jopa alle 30% lepoarvoista ja yksittäisissä lihassoluissa varastot voivat olla lähes tyhjentyneitä. (Bangsbo 2007.) Ottelun aikaisia laktaatipitoisuuksia (~"maitohappoa") käsiteltiin jo edellisessä kappaleessa.

2.2.3 Pelinaikainen väsyminen

Pelaajat kokevat väsymystä ottelun aikana kolmessa eri vaiheessa: ottelun loppua kohden ja raskaiden pelivaiheiden jälkeen sekä myös toisen jakson alussa (Mohr ym. 2005).

Ottelun loppua kohti kertyvä väsymys. Otteluiden aikana pelaajien korkean intensiteetin liikkeen määrä vähenee ottelun loppua kohden (ks. esim. Bradley ym. Kuva 2, s.13). Kuvassa 10 on esitetty korkealla intensiteetillä ottelun aikana liikuttu matka huipputason (Italian liiga) ja keskitason (Tanskan liiga) pelaajilla. Sekä huippu- että keskitason pelaajilla ottelun viimeisen 15 minuutin aikana korkealla intensiteetillä liikuttu matka oli tässä tutkimuksessa selvästi pienempi ottelun alkuaan verrattuna. Prosentuaalisesti mitattuna huippupelaajilla korkean intensiteetin liikkumista oli 14–45% vähemmän viimeisen vartin aikana ottelun neljään ensimmäiseen vartiin verrattuna. (Mohr ym. 2003.)

KUVA 10. Korkealla intensiteetillä liikuttu matka (m) huippu- (tummansininen) ja keskitason (vaaleansininen) pelaajilla ottelun 15 minuutin jaksojen aikana.

Lisäksi Mohrin ym. tutkimuksessa havaittiin, että vain 3 prosentilla pelaajista ottelun intensiivisin jakso osui viimeisen 15 minuutin kohdalle. Sen sijaan 40 prosentilla pelaajista ottelun viimeinen 15 minuuttia oli vähiten intensiivisin koko ottelun aikana. Pelaajien liikkuman kokonaismatkan on myös todettu yleisesti vähenevän toisella jaksolla ensimmäiseen verrattuna (taulukko 2, s.6).

Esitettyjen tulosten perusteella on ilmeistä, että pelaajat kokevat väsymystä ottelun loppua kohden. Väsymyksen kertymisen on todettu olevan myös kohtuullisen riippumatonta pelipaikasta,

ottelun tasosta ja sukupuolesta ja täten vaikuttaa siltä, että pelaajat hyödyntävät ottelun aikana fysiologisen potentiaalinsa. Kertyvän väsymyksen on yleisesti todettu johtuvan lihasten glykogeenuvarastojen ja yksittäisten lihassolujen glykogeenimäärän vähenemisestä. Myös nestevaiveella ja hypertermialla voi olla vaikutusta väsymyksen kertymiseen. (Mohr ym. 2005, Krustrup ym. 2006.)

Väsymys ottelun intensiivisten vaiheiden jälkeen. Serie A:n huippupelaajat liikkuvat pelin intensiivisintä jaksoa seuraavan viisiminuuttisen aikana selvästi vähemmän korkealla intensiteetillä verrattuna ottelun keskimääräiseen viiden minuutin arvoon (Mohr ym. 2003, kuva 11). Krustrupin ym. (2006) tutkimuksessa havaittiin puolestaan, että ensimmäisen ja toisen jakson intensiivisten vaiheiden jälkeen suorituskyky nopeuskestävyyttä mitanneessa juoksupelissä oli 1.6 ja 3.6 prosenttia huonompi peliä edeltäneisiin arvoihin verrattuna.

KUVA 11. Korkealla intensiteetillä liikuttu matka (m) pelin intensiivisimmän viiden minuutin jakson ja seuraavan viiden minuutin aikana sekä keskimäärin viiden minuutin aikana liikuttu matka huippupelaajilla. Muokattu Mohrin ym. (2005) mukaan, tulokset Mohrin ym. (2003) tutkimuksesta.

Tulosten perusteella voidaankin päätellä, että pelaajat kokevat väsymystä myös ottelun aikana ja pelaajien suoritus heikkenee ajoittaisesti pelin intensiivisten vaiheiden jälkeen (Mohr ym. 2005). Ilmiölle ei ole tutkimuksissa löydetty yhtä yksittäistä syytä ja onkin todennäköistä, että ottelunaikainen hetkittäinen väsymys johtuu useamman tekijän vaikutuksesta. Näitä ovat esimerkiksi laktaatin kertyminen sekä kreatiini-fosfaattivarastojen tyhjeneminen. (Krustrup ym. 2006.)

Toisen jakson alussa ilmenevä väsymys. Mohrin ym. (2003) tutkimuksessa Serie A:n huippupelaajat liikkivat toisen jakson ensimmäisen viiden minuutin aikana selvästi vähemmän korkealla

intensiteetillä verrattuna ottelun ensimmäisen viiteen minuuttiin (130 m vs. 160 m). Sen sijaan puoliaikojen toisten viiden minuutin jaksojen aikana vastaavaa eroa ei havaittu. Myöhemmässä tutkimuksessaan Mohr ym. (2004) yhdistivät toisen jakson alussa ilmenevän väsymyksen puoliajalla tapahtuvaan lihasten lämpötilan laskuun. Tässä tutkimuksessa pelaajien lihasten lämpötila laski 1.7 °C puoliajalla niillä pelaajilla, jotka eivät tehneet mitään. Näillä pelaajilla myös toisen jakson alussa mitatut nopeustestitulokset heikkenivät merkittävästi. Sen sijaan pelaajilla, jotka suorittivat puoliajalla uudelleenlämmittelyn lihasten lämpötilassa tai nopeustestituloksissa ei tapahtunut merkittävää muutosta. Näyttääkin siltä, että aktiivisella palautuksella ja uudelleenlämmittelyllä on suotuisia vaikutuksia ja sillä voidaan ehkäistä toisen jakson alussa korkean intensiteetin liikkumisessa tapahtuva suorituskyvyn lasku. (Mohr 2004.)

3 JALKAPALLON TEKNISTEN SUORITUSTEN OMINAISPIIRTEET

Lyhyesti:

- Yksi pelaaja toimii pallon kanssa keskimäärin 35–45 kertaa ottelun aikana
- Lukumäärällisesti eniten pallon kanssa ovat tekemisissä laitapuolustajat ja keskikenttäpelaajat
- Menestyvien joukkueiden pelaajat toimivat enemmän pallon kanssa
- Pallon kanssa toimitaan yhdellä kertaa keskimäärin 1-3 sekuntia
- Palloon otetaan keskimäärin 2 kosketusta yhdellä pallonhallintakerralla
- Toisella jaksolla pallon kanssa tehdään vähemmän suorituksia, mutta suoritusten onnistumisessa ei ole eroa puoliaikojen välillä
- Ottelupaikalla, vastustajalla ja tuloksella on vaikutusta teknisten suoritusten määrään ja onnistumiseen
- Tekonurmella pelaajat syöttävät enemmän luonnonnurmeen verrattuna

3.1 Pallonhallinnan ominaispiirteet

Kuten edellä on jo todettu, pelaajat ovat tekemisissä pallon kanssa ottelun aikana verrattain vähän aikaa suhteutettuna kokonaispelaikaan. Laskennallisesti pelaaja koskee palloon noin joka toinen minuutti. Taulukossa 13 on esitetty pelipaikkakohtaisesti pelaajien pallonhallintaan liittyviä analyysituloksia, joita käsitellään kappaleen tekstissä myös tarkemmin.

TAULUKKO 13. Pallonhallintojen määrä (kpl), yhden hallinnan keskimääräinen kesto (s), pallon kanssa vietetty kokonaisaika (s), kosketusten lukumäärä yhtä hallintaa kohden (kpl) ja vastustajan etäisyys haltuunottohetkellä (m) Ranskan liigan pelaajilla analysoiduissa otteluissa. Tulokset pelaajakohtaisia keskiarvoja ± keskihajonta. Muokattu Carlingin (2010) mukaan.

Muuttuja	Kaikki	KP	LP	KK	LK	H
Hallintojen määrä (kpl)	46.7 ±9.1	39.4 ±11.5	56.4 ±11.6	52.5 ±13.7	50.1 ±10.5	35.0 ±10.3
Hallinnan kesto (s)	1.1 ±0.1	1.2 ±0.3	0.9 ±0.3	1.1 ±0.3	1.3 ±0.2	1.1 ±0.4
Kokonaisaika (s)	53.4 ±8.1	48.4 ±19.4	51.4 ±20.0	58.7 ±22.6	64.3 ±18.0	44.1 ±29.9
Kosketusten lukumäärä (kpl)	2.0 ±0.2	2.0 ±0.3	1.8 ±0.2	2.1 ±0.3	2.2 ±0.2	2.0 ±0.4
Vastustajan etäisyys vastaanottohetkellä (m)	4.0 ±1.2	4.0 ±1.3	3.0 ±1.0	3.8 ±1.4	5.0 ±1.2	4.2 ±1.8

KP=keskuspuolustaja, LP=laitapuolustaja, KK= keskimäinen keskikenttäpelaaja, LK= laitakeskikenttäpelaaja, H=hyökkääjä.

Pallonhallintojen lukumäärä. Tehtyjen analyysien perusteella Englannin Valioliigapelaajilla oli keskimäärin 37, Ranskan liigan pelaajilla 47 ja Italian Serie A:n pelaajilla 35-45 pallonhallintatilannetta ottelua kohden (Clark 2010, Carling 2010, Rampinini ym. 2009). Lukumäärällisesti eniten pallon kanssa ovat tekemisissä laitapuolustajat ja keskikenttäpelaajat (Carling 2010 ja Clark 2010).

Pallon kanssa toimimisen lukumäärä on yhteydessä joukkueen tasoon. Serie A:n viiden parhaimman joukkueen pelaajat toimivat pallon kanssa keskimäärin useimmin verrattuna viiden huonoimman joukkueen pelaajiin (44.7 vs. 34.5 kappaletta). Näyttää siis siltä, että korkean intensiteetin liikkumisen lisäksi myös kyky hallita otteluita on yhteydessä menestykseen huipputasoisen jalkapallossa. (Rampinini ym. 2009.)

Pallonhallintojen lukumäärä vähenee pelaajan väsyessä. On osoitettu, että pallonhallintojen lukumäärä vähenee toisella jaksolla nimenomaan niillä pelaajilla, joille kertyy raskasta ottelun ensimmäisen jakson aikana. Vastaavasti pallonhallintojen lukumäärä ei vähene pelaajilla, jotka liikkuvat ottelussa vähemmän (Rampinini ym. 2009.) Todennäköisesti kumuloituvaa väsymystä heikentää pallottoman pelaajan hakeutumista pelattavaksi ja tämä korostuu etenkin niillä pelaajilla, jotka kuormittuvat ottelussa eniten.

Yhden pallonhallinnan keskimääräinen kesto, pallon kanssa toimittu kokonaisaika, kosketusten lukumäärä ja vastustajan etäisyys vastaanottohetkellä. Kerrallaan pallon kanssa toimittava aika on lyhyt keskimääräisen ajan vaihdellessa eri analyysien perusteella 1-3 sekunnin välillä (Clark 2010, Carlingin 2010). Yhden pallonhallinnan keskimääräinen kesto on myös riippuvainen pelipaikasta: pisimpään kerrallaan pallon kanssa toimivat laitakeskikenttäpelaajat ja keskuspuolustajat (Carling 2010 ja Clark 2010). Kun otetaan huomioon sekä pallonhallinnan lukumäärät että kestot, toimivat laitimmat ja keskimmäiset keskikenttäpelaajat kokonaisuudessaan eniten ottelun aikana pallon kanssa (Carling 2010.).

Yhden pallonhallinnan keskimääräinen kesto ja myös hallinnan aikana käytettävien kosketusten lukumäärä ovat yhteydessä käytettävissä olevaan tilaan ja aikaan. Vastaanottohetkellä lähin vastustaja oli Carlingin analysoimissa Ranskan liigan peleissä keskimäärin neljän metrin päässä pallon saaneesta pelaajasta. Lähimpänä vastustaja oli laitapuolustajia (kolmen metrin päässä) ja kauimpana laitakeskikenttäpelaajista (viiden metrin päässä). Todennäköisesti tästä johtuen laitapuolustajilla myös kosketusten lukumäärä oli pienin ja yhden pallonhallinnan keskimääräinen kesto lyhin. Vastaavasti laitakeskikenttäpelaajat käyttivät enemmän kosketuksia ja aikaa pallon ollessa heidän hallinnassaan (Taulukko 13). Tulosten perusteella onkin selvää, että huippujalkapallossa pelaajien tulee kyetä luomaan itselleen tilaa ja toisaalta vaaditaan korkea teknistä taitotasoa, jotta pelaaminen ahtaassa tilassa vähin kosketuksin onnistuu (Carling 2010).

3.2 Teknisten suoritusten määrät ja niissä onnistuminen

Taulukkoon 14 on koottu onnistuneiden ja epäonnistuneiden puolustus- ja hyökkäyssuoritusten lukumäärä vuoden 2006 MM-kisoissa. Hyökkäyssuoritukset onnistuvat puolustussuorituksia useammin. Suurin osa hyökkäyssuorituksista on syöttöjä, puolustussuoritusten osalta puolestaan taklauksia ja syötönkatkoja. Keskimäärin pelaajat suorittavat ottelun aikana enemmän hyökkäys- kuin puolustussuorituksia. Täytyy kuitenkin muistaa, että tämänkaltaisessa teknisessä analyysissä jää analysoimatta monia tärkeitä muuttujia puolustuspelin osalta (prässiliikkeet, vartiointi, merkaaminen jne.). (Rowlinson ja O'Donoghue 2009.)

TAULUKKO 14. Onnistuneiden (+) ja epäonnistuneiden (-) puolustus- ja hyökkäyssuoritusten lukumäärä sekä onnistumisprosentti pelaajakohtaisesti vuoden 2006 MM-kisoissa kahdeksalla analysoidulla pelaajalla. Muokattu Rawlinsonin ja O'Donoghuen (2009) mukaan.

Suoritus	+	-	+%
Taklaus	4.5 ± 3.1	1.8 ± 0.7	71.4*
Blokkaus	0.0 ± 0.8	0.0 ± 0.1	
Purkupallo	1.0 ± 1.4	0.2 ± 0.3	83.3*
Purkupallo päällä	2.4 ± 4.5	0.2 ± 0.5	92.3*
Syötönkatko	3.1 ± 2.1	0.0 ± 0.1	100.0
<i>Kaikki puolustussuoritukset</i>	<i>11.9 ± 8.9</i>	<i>2.2 ± 1.0</i>	<i>77.7 ± 16.5 %**</i>
Syöttö	32.1 ± 14.3	3.8 ± 2.2	89.4*
Keskitys	2.0 ± 2.1	0.0 ± 0.1	100.0*
Laukaus	0.9 ± 0.8	0.2 ± 0.2	81.8*
Pääsyttö	2.0 ± 1.2	0.2 ± 0.2	90.9*
Pusku maalintekoyrityksenä	0.3 ± 0.4	0.0 ± 0.0	100.0*
Kuljetus	6.5 ± 3.3	2.0 ± 1.3	76.5*
<i>Kaikki hyökkäyssuoritukset</i>	<i>43.7 ± 15.6</i>	<i>6.1 ± 3.2</i>	<i>88.3 ± 3.6 %**</i>
<i>Kaikki suoritukset</i>	<i>55.6 ± 17.5</i>	<i>8.3 ± 2.4</i>	<i>86.6 ± 3.5 %**</i>

*Onnistumisprosentti laskettu taulukon arvojen perusteella

**Onnistumisprosentti esitetty Rowlinsonin ja O'Donoghuen toimesta.

Puoliajan vaikutus teknisiin suorituksiin. Teknisten suoritusten keskimääräinen lukumäärä vähenee toisella jaksolla, mutta on yksilöllisesti yhteydessä pelaajan väsymiseen. On osoitettu, että niillä Serie A:n pelaajilla, joilla ensimmäisen jakson aikainen rasitus on kovempi, lyhyiden syöttöjen kokonaismäärä vähenee merkitsevästi toisella jaksolla. Vastaavaa ei ole havaittu pelaajilla, joiden ensimmäisen jakson rasitus on vähäisempää. Huomattavaa on myös, ettei lyhyiden syöttöjen onnistumisprosentti heikkene toisella jaksolla kertyneestä väsymyksestä huolimatta. Tulokset antavat siis viitteitä siitä, että huipputasolla ottelunaikainen väsymys vaikuttaa enemmän suoritusten määrään kuin niissä onnistumiseen (Rampinini ym. 2009).

Pelaajien tason vaikutus teknisiin suorituksiin. Taulukossa 15 on esitetty Serie A:n viiden parhaimman ja viiden huonoimman joukkueen välisiä eroja teknisten suoritusten määrässä ja onnistumisessa. Suoritusten lukumääriä tarkasteltaessa havaitaan menestyneiden joukkueiden lyhyiden syöttöjen, onnistuneiden lyhyiden syöttöjen, kuljetusten, kaikkien laukausten, maalia kohden suuntautuneiden laukausten ja taklausten määrän olevan suurempi verrattuna huonommin menestyneisiin joukkueisiin. Nämä suoritukset vaikuttavat siis olevan tärkeitä menestystä ennustavia ominaisuuksia huippujalkapallossa (Rampinini ym. 2009). Laukausten osalta myös Espanjan liigassa on havaittu laukausten kokonaismäärän, suuntautumisen maalia kohti ja tehokkuuden eroavan voittavien joukkueiden ja hävinneiden tai tasan pelanneiden joukkueiden välillä (Lago-Penas ym. 2010).

TAULUKKO 15. Tekniset suoritukset Serie A:n viidellä parhaalla ja viidellä huonoimmalla joukkueella sekä prosentuaalinen ero tasojen välillä. Muokattu Rampininin ym. (2009) mukaan.

Muuttuja	Parhaat	Huonoimmat	Ero (%)
Lyhyet syötöt	27.7	19.1	31.0 %
Onnistuneet lyhyet syötöt	25.7	17.8	30.7 %
Lyhyiden syöttöjen onnistuminen (+%)	92.5	92.6	0.1 %
Pitkät syötöt	4.4	3.7	15.9 %
Onnistuneet pitkät syötöt	3.0	2.5	16.7 %
Pitkien syöttöjen onnistuminen (+%)	68.2	67.6	0.8 %
Keskitykset	1.4	1.0	28.6 %
Pääpallot	2.5	2.2	12.0 %
Taklaukset	1.6	1.0	37.5 %
Kuljetukset	2.5	2.2	12.0 %
Laukaukset	1.8	1.2	33.3 %
Laukaukset maalia kohden	0.9	0.5	44.4 %

Ottelupaikan, vastustajan tason ja ottelutilanteen vaikutus teknisiin suorituksiin. Ottelun tilanteella ja etenkin ottelupaikalla on tutkimustulosten perusteella suuri vaikutus teknisten suoritusten lukumäärään. Taylor ym. (2008) analysoivat tutkimuksessaan ottelupaikan, vastustajan tason ja ottelutilanteen vaikutusta teknisten suoritusten määrään ja onnistumiseen englantilaisilla pelaajilla. Teknisten suoritusten lukumäärän osalta kaikkiin 10 analysoituun muuttujaan (syötöt, laukaukset, taklaukset, vastaanotetut taklaukset, keskitykset, kuljetukset, syötönkatkot, pallonmenetykset, ilmakaksinkamppailut, purkupallot) vaikutti vähintään yksi edellä mainituista tekijöistä. Useimpiin muuttujiin vaikutusta oli vähintään kahdella tekijällä, joihinkin muuttujiin myös kaikilla (esim. syöttöjen määrä). Erot lukumäärissä tutkittujen tekijöiden vaikutuksesta voivat selittyä esimerkiksi taktiikassa tapahtuvilla muutoksilla eri pelitilanteissa. (Taylor ym. 2008.)

Sen sijaan teknisten suoritusten onnistumiseen ottelupaikalla, vastustajan tasolla tai ottelutilanteen vaikutuksella ei näyttänyt olevan suurta merkitystä. Todennäköisesti analysoidut pelaajat olivat riittävän tasokkaita, jotta edellä mainitulla kolmella tekijällä olisi ollut vaikutusta teknisten suoritusten onnistumiseen. (Taylor ym. 2008.)

Pelialustan vaikutus teknisiin suorituksiin. Syöttöjen lukumäärä on suurempi tekonurmella pelattaessa luonnonnurmeen verrattuna. Etenkin lyhyiden syöttöjen määrä lisääntyy, sen sijaan pitkien syöttöjen määrässä ei ole havaittu eroja. Tekonurmella pelaajat syöttävät enemmän syöttöjä, joiden lähtö- ja kohdealueena on keskikenttä. Muiden teknisten muuttujien osalta lukumäärässä ei ole havaittu eroja tekonurmen ja luonnonnurmen välillä. Myöskään teknisten suoritusten onnistumiseen pelialustalla ei ole vaikutusta. Tekonurmi saattaa muuttaa pelaajien pelityyliä syöttöjen osalta. Vaikka syöttöjen onnistumisessa ei ole havaittu eroa alustan perusteella, palloa on todennäköisesti helpompi kontrolloida tekonurmella, jolloin syöttöjen antaminen helpottuu. (Andersson ym. 2008.)

Suomalaispelaajat. Taulukkoon 16 on koottu analyysituloksia Suomen maajoukkueen pelaajien syöttöprofiileista analysoiduissa kolmessa maaottelussa vuodelta 2009 (Lehto ym. 2009a). Näissä otteluissa maajoukkuepelaajiemme keskimääräiset syöttömäärät ovat olleet hieman korkeammat kansainvälisissä tutkimuksissa esitettyihin arvoihin. Lukumääriä nostaa kuitenkin Liechtenstein-ottelu, jossa Suomi hallitsi palloa huomattavan paljon.

Tuloksia tarkasteltaessa havaitaan, että tappioon päättyneessä ottelussa Venäjää vastaan sekä syöttöjen lukumäärä että onnistumisprosentti on heikoin. Muutos helpon Liechtenstein-ottelun ja kovan Venäjä-ottelun välillä havaitaan puolustajien ja keskikenttäpelaajien toiminnassa. Sen sijaan hyökkääjien syöttöpeleihin vastustajan tasolla ei juurikaan näytä olevan merkitystä. Kaikki ottelut huomioiden Suomen hyökkääjät syöttivät vähiten syöttöjä otteluiden aikana ja onnistuivat niissä huonoiten. On kuitenkin huomioitava, että näillä pelaajilla syötöt ovat hyvin usein niin sanottuja ratkaisusyöttöjä tai ainakin tarkemmin puolustettuja syöttöjä vastustajan maalin lähellä. (Taulukko 16.)

Syöttöjen onnistumisprosentti oli Suomen maajoukkuepelaajilla näissä otteluissa hieman huonompi verrattuna Rowlinson ja O'Donaghuen (2009) MM-kisojen 2006 otteluista esittämään arvoon (82.4 vs. 89.4 %). Menetelmäerot, otteluiden välisen vaihtelun ja Suomen osalta analysoitujen otteluiden vähäisen määrän huomioiden voidaan tuloksista varovaisesti päätellä Suomen maajoukkueen jäävän hieman jälkeen maailman huipputasosta syöttöjen onnistumisen suhteen. Pitempiaikainen seuranta ja vertailu eritasoisiin vastustajaan olisi kuitenkin suotavaa tarkempien johtopäätöksiä tekemiseksi.

TAULUKKO 16. Suomen A-maajoukkuepelaajien syöttöjen keskimääräinen lukumäärä (kpl) ja onnistumisprosentti (+%) kolmessa A-maaoittelussa (Suomi-Liechtenstein (2-1) 6.6.2009, Suomi-Venäjä (0-3) 10.6.2009 ja Suomi-Wales (2-1) 10.10.2009). Tulokset pelaajakohtaisesti laskettuja keskiarvoja. Muokattu Lehdon ym. (2009a) mukaan.

Ottelu	Puolustajat		Keskikenttä		Hyökkääjät		Kaikki pelaajat	
	Syötöt (kpl)	Syötöt (+%)	Syötöt (kpl)	Syötöt (+%)	Syötöt (kpl)	Syötöt (+%)	Syötöt (kpl)	Syötöt (+%)
FIN-LIE	63.4	92.7	65.0	82.1	15.0	73.3	59.7	86.6
FIN-RUS	36.8	69.4	41.0	79.0	17.0	70.6	36.9	74.8
FIN-WAL	44.0	81.8	57.2	84.6	11.3	45.5	47.3	82.6
KAIKKI ka.	49.2	84.4	54.4	81.9	14.4	64.9	48.4	82.4

Taulukossa 17 on esitetty Veikkausliigaotteluista analysoidut syöttöjen, kuljetusten ja syötönkatkojen lukumäärät ja onnistumisprosentit kahden joukkueen osalta (FC Honka ja Tampere United). Sekä syöttöjen lukumäärä että onnistumisprosentti oli näissä Veikkausliigaotteluissa kansainvälisiin tutkimustuloksiin verrattuna pienempi. Vuoden 2006 MM-kisoissa syöttöjen lukumäärä oli keskimäärin 35.9 kappaletta ja onnistumisprosentti 89.4 kun Veikkausliigassa vastaavat arvot olivat 30.7 kpl ja 71.2% (Rowlinson ja O'Donaghue 2009).

Kuljetusten määrä ja onnistuminen oli vastaava MM-kisojen 2006 arvoihin, syötönkatkojen määrä puolestaan MM-kisoissa mitattua arvoa (3.1) suurempi. Tulosten perusteella vaikuttaakin siltä, että Veikkausliigan tasolla syöttötaito on kansainvälisiä otteluita heikompi. Tämä johtaa puolestaan puolustussuoritusten (syötönkatkot) korkeampaan lukumäärään. Pitempiaikainen seuranta ja useamman ottelun analysoiminen on kuitenkin tässäkin tapauksessa tarpeen Veikkausliigan teknisten suoritusten selvittämiseksi.

TAULUKKO 17. Syöttöjen, kuljetusten ja syötönkatkojen lukumäärä (kpl) ja onnistumisprosentti (+%) analysoiduissa Veikkausliigaotteluissa. Tulokset pelaajakohtaisesti laskettuja keskiarvoja. Muokattu Vääntisen ym. (2007) ja Lehdon ym. (2008) mukaan.

Ottelu	Syötöt		Kuljetukset		Syötönkatkot	
	kpl	+%	kpl	+%	kpl	+%
FC Honka-TamU	25.6	59.8	4.5	76.2	8.8	91.1
Viikingit-FC Honka	40.4	79.6	5.9	84.9	7.4	86.4
TamU-FC Honka	30.3	74.2	6.0	72.2	8.5	85.0
KAIKKI ka.	30.7	71.2	5.4	76.5	8.4	87.7

4 URHEILJA-ANALYYSI

Huippujalkapalloilija:

- rasvaprosentti 10-11
- maksimaalinen hapenottokyky 60 ml/kg/min
- Aika 30 metrin juoksutestissä alle 4 sekuntia
- Tulos kevennyshyppytestissä 45 senttiä
- Maksimitulos puolikyykyssä yli 170 kg

4.1 Antropometria

Taulukkoon 18 on koottu pelaajilta eri tutkimuksissa mitattuja antropometrisia ominaisuuksia. Keskimääräinen rasvaprosentti huipputasoin jalkapalloilijoilla on noin 10–11. Antropometrinen ominaisuuksien on todettu yleisesti vaihtelevan pelaajien pelipaikkojen mukaan. Maalivahdit ovat yleisesti pitempiä, painavampia ja heidän rasvaprosenttinsa on muiden pelipaikkojen pelaajia suurempi (Sposis ym. 2009, Sutton ym. 2009, Arnason ym. 2004). Suttonin ym. ja Arnasonin ym. tutkimuksissa puolustajat olivat pisin ja painavin ja toisaalta keskikenttäpelaajat pienin ja kevyin ryhmä kenttäpelaajista. Sposiksen ym. (2009) tutkimuksessa hyökkääjät olivat puolustajia pitempiä ja painavampia. Puolustajapelaajia analyseissä ei tosin ole eroteltu top-pareihin ja laitapuolustajiin, vaikka kyseisten pelipaikkojen pelaajatyypin tiedetään yleisesti toisistaan eroavankin. Antropometrisilla ominaisuuksilla on siis pelipaikkaa ja -roolia ohjaava vaikutus, mutta sinällään antropometrialla ei ole suurta asemaa pelaajia valittaessa. Onkin osoitettu, että mm. Englannin Valioliigassa maajoukkue-tason pelaajat eivät eroa ei-maajoukkuepelaajista antropometrinen ominaisuuksien suhteen (Sutton ym. 2009).

Kehonkoostumuksen vaihtelusta sarjakauden aikana on raportoitu toisistaan poikkeavia tuloksia. Englannin Championship-sarjan pelaajilla painossa ja rasvaprosentissa ei tapahtunut muutoksia kolmen pelikauden eri vaiheiden aikana (Clark ym. 2008). Sen sijaan Ranskan liigan pelaajilla rasvaprosentti laski kauden puoliväliin tultaessa (kuva 12.). Koska kehon kokonaispainossa ei tapahtunut muutoksia, tarkoittaa se että kehon rasvaton massa lisääntyi sarjakauden alkupuolella. Rasvaprosentissa ja rasvattomassa massassa tapahtuneet muutokset havaittiin kaikkien pelipaikkojen pelaajilla, eikä se ollut riippuvainen otteluissa pelatusta peliajasta. Kauden loppua kohden pelaajien rasvaprosentissa havaittiin puolestaan nouseva ja rasvattomassa massassa laskeva trendi. Tämä voi johtua kauden loppua kohden kevennetyn harjoittelun vaikutuksesta. (Carling ja Orhant 2010.). Huomioitavaa tosin on, että muutokset olivat varsin pieniä mahtuen mittausten menetelmän virherajojen sisäpuolelle.

TAULUKKO 18. Pelaajilta eri tutkimuksissa mitatut antropometriset ominaisuudet. Tulokset keskiarvoja \pm keskihajonta.

Tutkimus	Taso	Pelipaikka	Ikä (vuosia)	Pituus (cm)	Paino (kg)	Rasva%
Carling & Orhant (2010)	Ranskan liiga	Kaikki	24.4 \pm 4.1	182.1 \pm 5.8	76.8 \pm 5.8	10.2–10.8
	Sutton ym. (2009)	Valioliiga	Kaikki	26.2 \pm 5.2	182 \pm 7	83.2 \pm 7.5
MV			25.0 \pm 3.3	190 \pm 3	91.2 \pm 4.6	12.9 \pm 2.0
P			26.7 \pm 4.4	184 \pm 6	86.0 \pm 7.3	10.6 \pm 2.1
KK			26.5 \pm 3.9	178 \pm 5	78.0 \pm 5.8	10.2 \pm 1.8
H			25.6 \pm 4.3	180 \pm 8	82.7 \pm 5.6	9.9 \pm 2.0
Reinke ym. (2009)	Bundesliiga	Kaikki	25.3 \pm 5.1	184.2 \pm 5.9	90.1 \pm 5.6	11.9 \pm 6.2
	Sposis ym. (2009)	Kroatian liiga	Kaikki	28.3 \pm 5.9	181.4 \pm 2.5	78.4 \pm 3.1
MV			31.5 \pm 2.3	185.0 \pm 3.1	81.0 \pm 2.3	14.2 \pm 1.9
P			27.3 \pm 2.3	177.2 \pm 4.5	74.5 \pm 5.6	12.2 \pm 0.7
KK			25.1 \pm 3.1	169.4 \pm 5.6	64.4 \pm 3.2	8.4 \pm 2.9
H			24.2 \pm 3.2	180.7 \pm 3.4	78.4 \pm 5.2	10.2 \pm 2.1
Clark ym. (2008)	Championship	Kaikki	25 \pm 3.5	178 \pm 3	79.4 \pm 1.6	11.1–12.8
	Arnason ym. (2004)	Islannin liiga	Kaikki	24.0 \pm 4.2	180.6 \pm 5.4	76.5 \pm 6.6
MV			23.5 \pm 3.3	185.2 \pm 4.7	81.4 \pm 7.7	12.3 \pm 5.3
P			24.2 \pm 4.3	181.1 \pm 5.4	76.9 \pm 6.1	10.6 \pm 3.6
KK			24.7 \pm 4.6	179.3 \pm 5.2	75.9 \pm 7.0	10.7 \pm 4.2
H			23.1 \pm 3.4	180.2 \pm 5.3	75.3 \pm 5.9	9.6 \pm 5.1

MV=maalivahti, P=puolustaja, KK=keskikenttä, H=hyökkääjä.

Rasvaprosentti

KUVA 12. Ranskan liigan pelaajien rasvaprosentin kehitys kauden viidessä eri vaiheessa. Pre alkku = pre-season-harjoittelun aloituskohta, Pre loppu = pre-season harjoittelu loppukohta, Puoliväli = kauden puoliväli, Tauko post = kauden puolivälin tauon jälkeinen ajankohta, Loppu = kauden loppu. Muokattu Carlingin ja Orhantin (2010) mukaan.

4.2 Aerobinen ja anaerobinen suorituskyky

Jalkapalloilijoiden maksimaalisen hapenottokyvyn (VO_{2max}) on todettu olevan noin 60 ml/kg/min, mikä on muiden joukkuelajien urheilijoita vastaava, mutta selvästi esimerkiksi kestävyysslajien urheilijoita pienempi (Reilly ym. 2000). Maalivahtien hapenottokyky on odotetusti muiden pelipaikkojen pelaajia selvästi huonompi ja parhaat arvot löytyvät puolestaan keskikenttäpelaajilta (Sporis ym. 2009, Arnason ym. 2004). Taulukkoon 19 on koottu eri tutkimuksissa pelaajilta mitatut maksimaalisen hapenottokyvyn arvot.

TAULUKKO 19. Huippupelaajilta eri tutkimuksissa mitatut maksimaalisen hapenottokyvyn arvot (ml/kg/min). Tulokset keskiarvoja \pm keskihajonta.

Tutkimus	Taso	MV	P	KK	H	Kaikki
<i>Sporis ym. (2009)</i>	Kroatian liiga	50.5 \pm 2.7	59.2 \pm 1.5	62.3 \pm 3.1	58.9 \pm 2.1	60.1 \pm 2.3
<i>Arnason ym. (2004)</i>	Islannin liiga	57.3 \pm 4.7	62.8 \pm 4.4	63.0 \pm 4.3	62.9 \pm 5.5	62.5 \pm 4.8
<i>Da Silva ym. (2010)</i>	Brasilian liiga					63.2 \pm 4.9
<i>Clark ym. (2008)</i>	Championship					61.6 \pm 0.6
<i>Wisløff ym. (2004)</i>	Norjan liiga					65.7 \pm 4.3
<i>Casajus (2001)</i>	Espanjan liiga					66.4 \pm 7.6

MV=maalivahti, P=puolustaja, KK=keskikenttä, H=hyökkääjä.

Maksimaalisessa hapenottokyvyssä 8 viikon erityisen harjoittelujakson aikana tapahtuneen kehityksen on todettu vaikuttavan positiivisesti ottelussa liikuttuun kokonaismatkaan, työtehoon, maksimaalisten spurttien määrään sekä pallonhallintojen lukumäärään (Helgerud ym. 2001). Vaikka jalkapallossa saman sarjatasen joukkueet eivät yleensä poikkea toisistaan suuresti maksimaalisen hapenottokyvyn osalta, saattaa hapenottokyky olla jossain tapauksessa yksi menestystä selittävä tekijä. Esimerkiksi vuonna 1998 Rosenborgin voittaessa Norjan mestaruuden ja menestyessä varsin hyvin myös Mestareiden liigassa, havaittiin joukkueen pelaajien maksimaalisen hapenottokyvyn olevan selvästi korkeampi kuin sarjan huonoimman joukkueen Strindberg pelaajien (Wisløff ym. 1998). Onkin selvää, että huippujalkapallossa pelaajilta vaaditaan riittävä hapenottokyky, jotta he pystyvät työskentelemään korkealla intensiteetillä pidempään, palautumaan nopeammin intensiivisistä pelijaksoista sekä toimimaan tehokkaammin ottelun lopussa. Koska suurin osa huippupelaajilla mitatuista arvoista ylittää 60 ml/kg/min, on tätä ehdotettu raja-arvoksi huipputasen jalkapalloilijoille (Reillyn ym. 2000).

Maksimaalisessa hapenottokyvyssä ei ole todettu tapahtuvan merkittäviä muutoksia kolmen vuoden seurantajakson aikana Englannin Championship-sarjan ammattilaispelaajilla (Clark ym. 2008). Myöskään Espanjan Liigan pelaajilla pelikaudella syyskuussa ja helmikuussa suoritetuissa mittauksissa maksimaalisessa hapenottokyvyssä ei havaittu suurta kehitystä (Casajus 2001). Maksimaalisen hapenottokyvyn on kuitenkin havaittu kehittyvän pelaajilla kesän harjoituskauden aikana merkittävästi (19.5 %) (Metaxas ym. 2006). Tulosten perusteella voidaankin päätellä, että harjoituskauden kehityksen jälkeen huippupelaajat pystyvät säilyttämään maksimaalisen hapenottokykynsä tason pelikauden aikana.

Jalkapalloilijoiden anaerobisen kynnyksen on havaittu olevan noin 90 % maksimisykkeestä ja 79 % maksimaalisesta hapenottokyvystä (Casajus 2001). Kalapotharakos ym. (2006) havaitsivat tutkimuksessaan, että anaerobista kynnystasoa vastannut juoksunopeus oli yksi tekijöistä, joka erotteli huipputason pelaajat heikommista.

Huippupelaajien kestävyysuorituskykyä on mitattu kohtuullisen laajasti myös jalkapalloilijoille kehitetyllä Yo-yo -testillä (Bangsbo 1996, ns. piip-testi). Suomessa käytetään yleisesti testin jatkuvaa versiota (Yo-Yo Endurance Test, Level 1 tai Level 2). Sen sijaan kansainvälisesti käytetymmät versiot testistä ovat jaksotut testit (Yo-Yo Intermittent Endurance test tai Yo-Yo Intermittent Recovery Test). Metaxas ym. (2005) ovat ainoina esittäneet tutkimustuloksia Suomessa yleisesti käytetystä, jatkuvasta Yo-Yo Endurance -testistä. Heidän tutkimuksessaan kreikkalaisten nuorten (keski-ikä 18 vuotta) pelaajien testissä juoksema matka oli keskimäärin 13.28 minuuttia ja täten arvioitu maksimaalinen hapenottokyky 56.3 ml/kg/min. Testin kehittänyt Bangsbo (1996) on testin ohjekirjassa esittänyt huippupelaajien keskiarvoksi (Level 1) 2822 m (~15 minuuttia 18 sekuntia), joka vastaa maksimaalisen hapenottokyvyn arvoa 62.5 ml/kg/min.

Kahdesta jaksottaisesta Yo-Yo testistä vähemmän kansainvälisesti raportoitu näyttää olevan Yo-Yo Intermittent Endurance Test, jossa 2*20 metrin juoksemisen jälkeen pelaajat pitävät viiden sekunnin tauon ennen seuraavan ”sukkulan” juoksemista. Bangsbon (1994) mukaan testi arvioi hyvin yksilön kykyä toistaa jaksottaisia suorituksia pitkän ajanjakson aikana. Nuorten huippupelaajien tulos tässä testissä (Level 1) oli eräissä tutkimuksissa keskimäärin 15 min 41 s (Metaxas ym. 2005). Bangsbon huippupelaajilta mittaama keskiarvo testin toisella tasolla (Level 2) oli 2280 m (~14 min 10 s).

Yo-Yo Intermittent Recovery Test (YYIR) on testiversio, jossa juoksunopeudet ovat edellistä versiota suuremmat ja jokaisen juostun 2*20 metrin välissä on 10 sekunnin tauko. Tämä testi mittaa yksilön kykyä toistaa kovavauhtisia suorituksia (Bangsbo 2008). Kolmesta eri versiosta YYIR on kansainvälisissä tutkimuksissa selvästi käytetyin testiversio. Maailmanluokan huippupelaajat juoksevat testin ensimmäisellä tasolla keskimäärin 2420 m (~19 min 30 s) ja testin toisella tasolla 1260 m (~9 min 20 s) (Bangsbo ym. 2008). Prosentuaalinen ero keskitason ammattilaispelaajiin on näissä testeissä noin 10 % (Level 1) ja 20 % (Level 2). Rampinin ym.

(2010) tuoreessa tutkimuksessa ammattilaispelaajien keskiarvo ensimmäisellä tasolla oli 2231 m ja toisella tasolla 958 metriä.

4.3 Nopeusominaisuudet

Myös nopeustestien osalta kansainvälisesti käytetyimmät menetelmät eroavat Suomessa yleisistä testeistä. Siinä missä Suomessa mitataan yleensä pelaajien nopeutta 10 ja 30 metrin matkoilla, sekä ketteryyttä erityisellä ketteryystestiradalla, on ulkomailla yleisesti käytössä 5, 15, 20 ja 40 metrin matkat sekä eri ketteryystestit.

Ketteryystestien tulosten vertailu on vaikeaa eri menetelmistä johtuen, mutta taulukkoon 20 on koottu eri tutkimuksissa huippupelaajilta mitattuja nopeustestituloksia. Nykyjalkapallossa etenkin 10 metrin testitulokset ovat relevanttia tietoa, sillä pelin aikana vaaditut maksimaaliset suoritukset ovat usein lyhyitä (Stølen ym. 2005). Comettin ym. (2001) tutkimuksessa havaittiin, että huippupelaajat olivat nopeampia 10 metrin, mutta eivät 30 metrin matkalla verrattuna alemman sarjatason pelaajiin.

TAULUKKO 20. Eri tutkimuksissa pelaajilta mitatut nopeustestitulokset (s). Tulokset keskiarvoja \pm keskihajonta.

Tutkimus	Taso	5 m	10 m	15 m	20 m	30 m
<i>Maio Alves ym.</i> (2010)	Portugalin liiga	0.99 \pm 0.03		2.49 \pm 0.07		
<i>Gorostiaga ym.</i> (2009)	Espanjan liiga	0.99 \pm 0.03		2.32 \pm 0.06		
<i>Little & Williams</i> (2005)	Englannin 2. ja 3. korkein taso		1.83 \pm 0.3			
<i>Wisløff ym.</i> 2004	Norjan liiga		1.82 \pm 0.3		3.0 \pm 0.3	4.0 \pm 0.2
<i>Cometti ym.</i> (2001)	Ranskan liiga		1.80 \pm 0.06			4.223 \pm 0.192

Huippupelaajien lihassolujakaumaa on tutkittu eri tutkimuksissa lihasbiopsioiden avulla. Yleisesti tutkittuja lihaksia ovat olleet etenkin vastus lateralis (ulompi reisilihas) ja gastrocnemius (kaksoiskantalihas). Yksilölliset ja lihasten väliset erot nopeiden ja hitaiden lihassolujen solujakaumassa ovat olleet yleensä suuria, mikä antaisi viitteitä siitä, ettei lihassolujakauma ole merkittävässä osassa jalkapallossa. (Reilly ym. 2000.) Yleisesti on kuitenkin havaittu, että potku-

liikkeeseen merkittävästi osallistuvassa uloimmassa reisilihaksessa nopeiden lihassolujen osuus on noin 50–60 % ja vastaavasti liikkumiseen tarvittavassa kaksoiskantalihaksessa hitaiden solujen osuus noin 60 %. Tutkimuksissa on myös havaittu, että jalkapalloilijoiden lihassolujen poikkipinta-ala ja kapillaarien määrä on suurempi normaaliväestöön verrattuna. (Shephard 1999.)

4.4 Voimaominaisuudet

Jalkapalloilijoilla tärkeässä roolissa ovat etenkin alaraajojen voimantuotto-ominaisuudet. Lisäksi etenkin maalivahdeilta vaaditaan koko vartalon lihaksilta hyviä voimaominaisuuksia. Nelipäisen reisilihaksen, hamstring-lihasten ja pohjelihasten on kyettävä voimantuottoon hypyissä, potkuissa, taklauksissa, käänöksissä ja juoksun aikana. Taklaustilanteissa lihasten on kyettävä myös ylläpitämään asentoa ja ottamaan vastaan kontakteja. Keskivartalon lihasten voimantuotto-ominaisuudet ovat puolestaan tärkeässä roolissa esimerkiksi asennon ylläpitämisessä ja toimiessaan tukilihaksina alaraajojen dynaamisissa liikkeissä. Ylävartalon lihaksia käytetään esimerkiksi kaksinkamppailutilanteissa. Riittävän voimatason ja sopivan lihastasapainon omaaminen on tärkeää myös vammojen ennaltaehkäisyssä, sillä esimerkiksi hamstring- ja reisilihasten epätasapainon on todettu olevan yhteydessä loukkaantumisiin. (Reilly & Doran 2003.)

Kevennyshyppyä on käytetty yleisesti jalkapallossa kuvaamaan pelaajien kykyä räjähtävään voimantuottoon (taulukko 21). Yleisesti voidaan olettaa maalivahtien saavuttavan parhaimmat tulokset kevennyshyppytestissä maalivahtipelin vaatimien ominaisuuksien takia. Tämä havaittiin ainakin Sposiksen ym. 2009 tutkimuksessa Kroatian liigan pelaajilla. Vastaavaa ei, yllättävää kyllä, havaittu Arnasonin ym. (2004) tutkimuksessa Islannin liigassa, vaikka tämän tutkimuksen maalivahdeilla tehontuotto kyykkytestissä (1451 W) olikin suurin muiden pelipaikkojen pelaajiin verrattuna (kenttäpelaajilla n. 100 W vähemmän).

TAULUKKO 21. Jalkapalloilijoilta eri tutkimuksissa mitattu kevennyshyppytulokset (cm). Tulokset keskiarvoja ± keskihajonta.

Tutkimus	Taso	Kaikki	MV	P	KK	H
<i>Sporis ym. (2009)</i>	Kroatian liiga	45.1 ±1.7	48.5 ±1.5	44.2 ±1.9	44.3 ±2.1	45.3 ±3.2
<i>Arnason ym. (2004)</i>	Islannin liiga	39.2 ±5.0	38.0 ±5.6	39.3 ±5.5	39.3 ±4.9	39.4 ±4.2
<i>Maio Alves ym. (2010)</i>	Portugalin liiga	42.9 ±5.6				
<i>Corostiaga ym. (2009)</i>	Espanjan liiga	44.9 ±4.1				
<i>Clark ym. (2008)</i>	Englannin Championship	46.0 ±0.3				
<i>Cometti ym. (2001)</i>	Ranskan liiga	41.6 ±4.2				

MV=maalivahti, P=puolustaja, KK=keskikenttä, H=hyökkääjä.

Norjalaisen huippujoukkueen keskiarvotulos (Rosenborg FC) yhden toiston maksimituloksessa puolikykyssä (90° polvikulma) oli 171.7 kiloa. Maksimaalinen voimantuotto kyky oli näillä pelaajilla vahvasti yhteydessä nopeus- ja hyppytestien tuloksiin ja täten maksimaalisen voiman harjoittamiselle onkin perusteita huipputasojen jalkapalloilijoilla. (Wisløff ym. 2004.)

Ranskan liigan huippupelaajien nelipäisen reisirahaksen ja hamstring-lihasten voimantuoton on todettu olevan selvästi ranskalaisia amatööripelaajia suurempaa. Pallon potkunopeudessa ei sen sijaan ole havaittu eroja eri tasojen pelaajien välillä. Todennäköisesti kuitenkin huippupelaajat omaavat muita potkun kannalta tärkeitä ominaisuuksia, kuten teknistä osaamista ja paremman tarkkuuden. (Cometti ym. 2001.)

5 VALMENNUKSELLINEN YHTEENVETO

Tässä kirjallisuuskatsauksessa on käyty läpi nykyaikaisen huippujalkapallon fysiologiaa ja teknisiä vaatimuksia sekä tarkasteltu huippupelaajien fyysisiä ominaisuuksia urheilija-analyysin pohjalta. Katsaus on tehty viimeaikaisiin tieteellisiin tutkimuksiin pohjautuen. Fysiologisten ja teknisten vaatimusten tunteminen on tärkeää lajin harjoittelua suunniteltaessa ja nämä perusvaatimukset on syytä huomioida jalkapallon jokapäiväisessä valmennustyössä.

Tutkimustulosten perusteella jalkapallo-ottelun aikana korostuu etenkin pelaajien kyky toimia korkealla intensiteetillä. Otteluiden aikana korkean intensiteetin liikkeitä ja maksimaalisia suoritukset ovat usein ratkaisevassa asemassa ottelun lopputuloksen kannalta, vaikka suurin osa liikkumisesta ottelun aikana tapahtuu rauhallisemmin liikkuen. Tutkimustulokset antavat viitteitä siitä, että jalkapallo on kehittynyt ja edelleen kehittymässä yhä nopeampaan suuntaan pelitempon, pelaajien fysiikan ja teknisen osaamisen kehittyessä entisestään. Pelaajien tuleekin omata riittävät fyysiset ominaisuudet, jotta he voivat vastata huippuotteluiden asettamiin vaatimuksiin.

Pelaajien ottelun aikana liikkuma kokonaismatka ei eroa eri tasojen välillä merkittävästi, eikä se sinällään mittaa otteluiden aikaista kokonaiskuormittumista. Kokonaisuudessaan liikuttun matkan lisääminen ei sen vuoksi tule ollakaan varsinaisesti harjoittelun tavoite. Sen sijaan huomiota tulisi kiinnittää ennen kaikkea korkean intensiteetin suorituksiin. Tässä kirjallisuuskatsauksessa on osoitettu, että huipputasoisen sarjoissa pelaajat liikkuvat enemmän etenkin korkealla intensiteetillä keskitason sarjoihin verrattuna. Lajiansalyysin perusteella pelaajilta vaaditaan korkean intensiteetin suoritusta noin 35–60 sekunnin välein. Harjoittelun tulisikin tähdätä siihen, että pelaajien korkean intensiteetin liikkeiden määrä nousisi ja he palautuisivat korkean intensiteetin suorituksista nopeammin ottelun aikana. Harjoittelulla tulisi myös pyrkiä paremmin ehkäisemään ottelun toisella jaksolla korkean intensiteetin liikkumisesta tapahtuvaa laskua. Kaikkinensa tarvitaan sekä aerobista että anaerobista harjoittelua kehittämään jalkapallossa tarvittavaa kykyä jaksoittaiseen korkean intensiteetin suorittamiseen.

Nykyjalkapallossa tilaa ja aikaa toimia pallon kanssa on vähän. Pelaajien tuleekin omata riittävä tekninen taito menestyäkseen kansainvälisesti. Tehtyjen peliansalyysien perusteella pelaajat onnistuvat huipputasolla teknisissä suorituksissa yli 85 prosenttisesti eli käytännössä yhdeksän kertaa kymmenestä. Erityisen tärkeää on, että pelaajat kykenevät toimimaan pallon kanssa liikuttaessa korkealla intensiteetillä. Esitettyjen tutkimustulosten perusteella esimerkiksi pelaajien kyky kovan intensiteetin kuljetuksiin on merkittävä erotteliva tekijä parhaimpien ja huonompien joukkueiden välillä. FIFA:n teknisen raportin mukaan puolestaan kyky syöttää palloa liikkeestä ja liikkeeseen on erittäin tärkeä ominaisuus nykypäivän jalkapallossa ja aiheuttaa pelaajille kovia teknisiä vaatimuksia (FIFA 2010). Varsinkin hyökkäyskolmanneksella aikaa ja tilaa on käytössä vähän ja pallon kanssa korkealla intensiteetillä suoritettavat liikkeet ovat ottelun lopputuloksen kannalta merkittävässä asemassa.

Tutkimuksista saatavaa tietoa voidaan hyödyntää arkipäivän harjoittelua suunniteltaessa. Tässä lajiansalyysissä esitettyjen tulosten perusteella saadaan esimerkiksi tietoa siitä, kuinka syöttö- ja kuljetusharjoitukset voidaan suunnitella vastamaan otteluissa tehtäviä suoritusta. Harjoitteiden liikenopeudet ja käytettävät kosketusmäärät sekä puolustavan pelaajan etäisyys haltuunottohet-

kellä ovat esimerkkejä tekijöistä, joita harjoittelun suunnittelussa on syytä huomioida. Kun tiedetään, että palloa käsitellään ottelun aikana vähän aikaa kerrallaan, vähillä kosketuksilla ja kovissakin nopeuksissa, lienee näin syytä toimia myös harjoittelussa. Harjoittelussa tulisi niin ikään käyttää erityyppisiä ja eri suuntaan tehtyjä liikkeitä, käännöksiä, kiihdytyksiä ja jarrutuksia, sillä näitä pelaajat joutuvat otteluissaankin suorittamaan.

Lähes kaikissa esitetyissä tutkimuksissa nousee esiin eri ominaisuuksien pelipaikkakohtaisuus. Tutkimustulokset vahvistavat ja tarkentavat eri pelipaikkojen vaatimuksia niin liikkumisen kuin pallollisen toiminnankin osalta. Esimerkiksi laitapelaaajilta ja hyökkääjiltä vaaditaan ottelun aikana enemmän korkean intensiteetin liikkeitä muiden pelipaikkojen pelaajiin verrattuna. Keski kenttäpelaajat joutuvat liikkumaan ottelun aikana kokonaisuudessaan muita enemmän ja toimimaan pallon kanssa muita useammin, joten heiltä vaaditaan hyviä kestävyysominaisuuksia sekä pallollista taitoa. Keskuspuolustajat joutuvat puolestaan kääntymään ottelun aikana muita useammin ja liikkumaan muita enemmän takaperin ja sivuttain. Tämä asettaa omat haasteensa ja perusteensa keskuspuolustajien harjoittelulle. Toisaalta laitapuolustajat ovat erittäin tärkeässä roolissa nykypäivän jalkapallossa, sillä heiltä vaaditaan huippuosaamista sekä puolustusta hyökkäyssuuntaan. Pelipaikkakohtaiset vaatimukset on hyvä huomioida harjoittelua suunniteltaessa.

Suomessa käytettävät testimenetelmät eroavat joissakin kohtaa kansainvälisesti käytetyimmistä testimenetelmistä. Esimerkiksi Suomessa yleinen 30 metrin nopeustesti on kansainvälisesti harvemmin käytetty todennäköisesti siksi, että lajiansalyysin perusteella jalkapallossa juostaan hyvin harvoin näin pitkää matkaa maksimaalisesti. Tutkimusten perusteella maksimaalisesti juostaan yleensä korkeintaan 2 sekuntia eli siis yleensä alle 20 metriä, joten Suomessakin lienee syytä pohtia siirtymistä kansainvälisesti suositumpiin 10m ja 20m lähtönopeustesteihin. Myös kestävyystesteinä kansainvälisessä jalkapallossa suositetaan nopeuskestävyyttä painottavia versioita kuten esim. YoYo intermittent endurance- ja YoYo intermittent recovery-testejä. Kaiken kaikkiaan kansainvälisesti käytetyimpien testimenetelmien selvittäminen ja suomalaisten testimenetelmien yhtenäistäminen niitä vastaaviksi mahdollistaisi suomalaisten pelaajien fyysisten ominaisuuksien luotettavamman arvioinnin suhteessa kansainväliseen tasoon. Tämän tiedon avulla harjoittelun painopistettä voitaisiin tarvittaessa siirtää haluttuun suuntaan.

Kansainvälisen huipputaso vaatimusten selvittämisen jälkeen olisi hyödyllistä suorittaa myös selvitystyötä kotimaisessa jalkapallossamme. Kotimaisten pelaajiemme fyysisten ominaisuuksien selvittäminen olisi sinällään helppoa, koska eri Veikkausliigajoukkueissa fyysisiä testejä suoritetaan runsaasti. Näiden kokoaminen yhteen muodostaisi laajemman kuvan siitä, miltä osin kotimaiset pelaajamme eroavat kansainvälisestä tasosta fysiologisilla mittareilla. Erilaisten peli- ja liikkumiansalyysimenetelmien avulla voitaisiin puolestaan selvittää kotimaisten otteluidemme fysiologisia ja teknisiä ominaispiirteitä ja vertailla saatuja tuloksia kansainvälisiin tutkimustuloksiin. Taktisesta näkökulmasta tarkasteltuna jalkapallo sisältää myös lukuisia muuttuvia ja kehittyviä tekijöitä, joiden selvittäminen haasteellisuudestaan huolimatta olisi ensiarvoisen tärkeää. Lopuksi on muistutettava, että maailman suosituin urheilumuoto jalkapallo kehittyy koko ajan, joten uuden tiedon hankkiminen, sen suodattaminen ja osaamisen päivittäminen on kotimaisen jalkapallon kehittymisen kannalta välttämätöntä.

LÄHTEET

- Andersson, H., Ekblom, B. & Krstrup, P. 2008. Elite football on artificial turf versus natural grass: Movement patterns, technical standards and player impressions. *Journal of Sport Sciences*, 26(2), 113-122.
- Andersson HA, Randers MB, Heiner-Møller A, Krstrup P, Mohr M. 2010. Elite female soccer players perform more high-intensity running when playing in international games compared with domestic league games. *Journal of Strength and Conditioning Research*, 24(4), 912-919.
- Arnason, A., Sigurdsson, S.B., Gudmunsson, A., Holme, I., Engebretsen, L. & Bahr, R. 2004. Physical Fitness, Injuries, and Team Performance in Soccer. *Medicine & Science in Sports & Exercise*, 36(2), 278-285.
- Bangsbo, J. 1996. Yo-Yo Tests. 1.painos , August Krogh Institute, Kööpenhamina, Tanska.
- Bangsbo, J., Mohr, M. & Krstrup, P. 2006. Physical and metabolic demands of training and match-play in the elite football player. *Journal of Sports Sciences*, 24(7), 665-674.
- Bangsbo, J., Iaia, F. & Krstrup, P. 2007. Metabolic Response and Fatigue in Soccer. *International Journal of Sports Physiology and Performance*, 2, 111-127.
- Bangsbo, J., Iaia, F. & Krstrup, P. 2008. The Yo-Yo Intermittent Recovery Test: A Useful Tool for Evaluation of Physical Performance in Intermittent Sports. *Sports Medicine* 38(1), 37-51.
- Bloomfield, J., Polman, R. & O'Donoghue, P. 2007a. Physical demands of different positions in FA Premier League soccer. *Journal of Sports Science and Medicine*, 6, 63-70.
- Bloomfield, J., Polman, R. & O'Donoghue, P. 2007b. Turning movements performed during FA Premier League soccer matches. *Journal of Sports Science and Medicine*, Suppl. 10, abstrakti.
- Bloomfield, J., Polman, R. & O'Donoghue, P. 2007b. Deceleration movements performed during FA Premier League soccer matches. *Journal of Sports Science and Medicine*, Suppl. 10, abstrakti.
- Bradley, P.S., Di Mascio, M., Peart, D., Olsen, P. & Sheldon, B. 2010. *Journal of Strength and Conditioning Research*, 24(9), 2343-2351.
- Bradley, P.S., Sheldon, W., Wooster, B., Olsen, P., Boanas, P. & Krstrup, P. 2009. High intensity running in English FA Premier League soccer matches. *Journal of Sport Sciences*, 27:2, 159-169.
- Carling, C. 2010. Analysis of physical activity profiles when running with the ball in a professional soccer team.

-
- Carling, C. & Bloomfield, J. 2010. The effect of an early dismissal on player work-rate in a professional soccer match. *Journal of Science and Medicine in Sport*, 13, 126-128.
- Carling, C., Espie, V., Le Gall, F., Bloomfield, J. & Hugues, J. 2010. Work-rate of substitutes in elite soccer: A preliminary study. *Journal of Science and Medicine in Sport*, 13, 253-255.
- Carling, C. & Orhant, E. 2010. Variation in body composition in professional soccer players: interseasonal and intraseasonal changes and the effects of exposure time and player position. *Journal of Strength and Conditioning Research*, 24(5), 1332-1339.
- Carling, C., Gall, F.L. & Reilly, T.P. 2010. Effects of Physical Efforts on Injury in Elite Soccer. *International Journal of Sports Medicine*, 31, 180-185.
- Casajus, J.A. 2001. Seasonal variation in fitness variables in professional soccer players. *Journal of sports medicine and physical fitness*, 41(4), 463-469, abstrakti.
- Castagna, C., D'Ottavio S. & Abt, G. 2003. Activity Profile of Young Soccer Players During Actual Match Play. *Journal of Strength and Conditioning Research*, 17(4), 775-780.
- Clark, N.A., Edwards, A.M., Morton, R.H. & Butterly, R.J. 2008. Season-to-season variations of physiological fitness within a squad of professional male soccer players. *Journal of Sports Science and Medicine*, 7, 157-165.
- Clark, P. 2010. Intermittent high intensity activity in English FA Premier League soccer. *International Journal of Performance Analysis of Sport*, 10, 139-151.
- Cometti, G., Maffiuletti, N.A., Pousson, M., Chatard, J.-C., Maffulli, N. 2001. Isokinetic Strength and Anaerobic Power of Elite, Subelite and Amateur French Soccer Players. *International Journal of Sports Medicine*, 22, 45-51.
- Da Silva, J.F., Guglielmo, L.G.A. & Bishop, D. 2010. Relationship Between Different Measures of Aerobic Fitness and Repeated-Sprint Ability in Elite Soccer Players. *Journal of Strength and Conditioning Research*, 24(8), 2115-2121.
- Di Salvo, V., Baron, R., Tschann, H., Calderon Montero, F.J., Bachl, N. & Pigozzi, F. 2007. Performance Characteristics According to Playing Position in Elite Soccer. *International Journal of Sports Medicine*, 28, 222-227.
- Di Salvo, V., Benito, P.J., Calderon, F.J., Di Salvo, M. & Pigozzi, F. 2008. Activity profile of elite goalkeepers during football match-play. Abstrakti. *Journal of Sports Medicine and Physical Fitness*, 48 (4), 443-446.
- Dupont, G., Nedelec, M., McCall, A., McCormack, D., Berthoin, S. & Wisloff, U. 2010. Effect of 2 Soccer Matches in a Week on Physical Performance and Injury Rate. *The American Journal of Sports Medicine*, Apr 16. [Epub ahead of print].

FIFA F-Marc. 2005. Nutrition for Football. A Practical guide to eating and drinking for health and performance. www.beverageinstitute.org/booklets/files/FIFA%20nutrition_booklet.pdf. Luettu 25.8.2010.

FIFA. 2010. 2010 FIFA World Cup South Africa. Technical Report and Statistics. http://www.fifa.com/mm/document/affederation/technicaldevp/01/29/30/95/reportwm2010_web.pdf

Gorostiaga, E.M., Llodio, I., Ibanez, J., Granados, C., Navarro, I., Ruesta, M., Bonnabau, H., Izquierdo, M. 2009. Differences in physical fitness among indoor and outdoor elite male soccer players. *European Journal of Applied Physiology*, 106, 483-491.

Helgerud, J., Engen, L.C., Wisløff, U. & Hoff., J. 2001. Aerobic endurance training improves soccer performance. *Medicine & Science in Sports & Exercise*, 33(11), 1925-1931.

Kalapocharakos, V.I., Strimpakos, N., Vithoulka, I., Karvounidis, C., Diamantopoulos, K. & Kapreli, E. 2006. Physiological characteristics of elite professional soccer teams of different ranking. *Journal of Sports Medicine and Physical Fitness*, 46, 515-519, abstrakti.

Krustrup, P., Mohr, M., Ellingsgaard, H. & Bangsbo, J. 2005. Physical demands during an elite female soccer game: importance of training status. *Medicine & Science in Sports & Exercise*, 37(7), 1242-1248.

Lago, C., Casais, L., Dominguez, E. & Sampaio, J. 2010. The effects of situational variables on distance covered at various speeds in elite soccer. *European Journal of Sport Science*, 10(2), 103-109.

Lago-Penas, C., Rey, E., Lago-Ballesteros, J., Casais, L. & Dominguez, E. 2009. Analysis of work-rate in soccer according to playing positions. *International Journal of Performance Analysis of Sport*, 9, 218-227.

Lago-Penas, C., Lago-Ballesteros, J., Dellal, A. & Gomez, M. 2010. Game-related statistics that discriminated winning, drawing and losing teams from the Spanish soccer league. *Journal of Sports Science and Medicine*, 9, 288-293.

Lehto, H., Juntunen, J., Vääntinen, T., Blomqvist, M., Lehtosuo, M. & Lampinen, K. 2008. Peli-analyysiraportit otteluista FC Honka-Tampere United (4.5.2007) ja Tampere United-FC Honka (27.10.2007)

Lehto, H., Vääntinen, T. & Ukkonen, K. 2009a. Peli-analyysiraportit Suomen jalkapallon A-maajoukkueen otteluista Suomi-Liechtenstein (6.6.2009), Suomi-Venäjä (10.6.2009) ja Suomi-Wales (10.10.2009).

- Lehto, H., Vääntinen, T. & Ukkonen, K. 2009b. Liikkumisanalyysit Suomen jalkapallon A-maajoukkueen ottelusta Suomi-Wales (10.10.2009)
- Maio Alves, J.M.V. 2010. Short-Term Effects of Complex and Contrast Training in Soccer Players' Vertical Jump, Sprint, and Agility Abilities. *Journal of Strength and Conditioning Research*, 24(4), 936-941.
- Metaxas, T.I., Koutlianos, N.A., Kouidi, E.J. & Deligiannis, A.P. 2005. Comparative Study of Field and Laboratory Tests for the Evaluation of Aerobic Capacity in Soccer Players. *Journal of Strength and Conditioning Research*, 19(1), 79-84.
- Metaxas, T., Sendelides, T., Koutlianos, N. & Mandroukas, K. 2006. Seasonal variation of aerobic performance in soccer players according to positional role. *Journal of sports medicine and physical fitness*, 46(4), 520-525.
- Mohr, M., Krstrup, P. & Bangsbo, J. 2003. Match performance of high-standard soccer players with special reference to development of fatigue. *Journal of Sport Sciences*, 21, 519-528.
- Mohr, M., Krstrup, P., Nybo, L., Nielsen, J.J. & Bangsbo, J. 2004. Muscle temperature and sprint performance during soccer matches – beneficial effect of re-warm-up at half-time. *Scandinavian Journal of Medicine & Science in Sports*, 14, 156-162.
- Mohr, M., Krstrup, P. & Bangsbo, J. 2005. Fatigue in soccer: a brief preview. *Journal of Sports Sciences*, 23(6), 593-599.
- Nummela, A., Vääntinen, T., Hynynen, E., Finni, J., Jouste, P., Keränen, T., Luhtanen, P., Mets, T., Mononen, K., Mäkelä, I., Norvapalo, K., Rusko, H., Salonen, M., Toivonen, R. & Tumma-vuori, M. 2006. Jalkapallon, yleisurheilun teholaajien ja kivääriammunnan kuormitus- ja palautumiskonseptien kehittäminen. KIHUn julkaisusarja nro 6, ISBN 952-5676-01-3 (PDF-julkaisu), KIHU, Jyväskylä.
- Odetoyinbo, K., Wooster, B & Lane, A. 2009. The effect of a succession of matches on the activity profiles of professional soccer players. Teoksessa: Reilly, T. & Korkusuz, F. (toim.), *Science and Football VI*, Routledge, 105-110.
- Osgnach, C., Poser, S., Bernardini, R., Rinaldo, R. & Di Prampero, P.E. 2010. Energy Cost and Metabolic Power in Elite Soccer: A New Match Analysis Approach. *Medicine & Science in Sports & Exercise*, 42(1), 170-178.
- Rampinini, E., Coutts, A.J., Castagna, C., Sassi, R. & Impellizzeri, F.M. 2007. Variation in Top Level Soccer Match Performance. *International Journal of Sports Medicine*, 28, 1018-1024.

- Rampinini, E. Impellizeri, F.M., Castagna, C., Coutts, A.J. & Wisloff, U. 2009. Technical performance during soccer matches of the Italian Serie A league: Effect of fatigue and competitive level. *Journal of Science and Medicine in Sport*, 12, 227-233.
- Rowlinson, M. & O'Donoghue, P. 2009. Performance profiles of soccer players in the 2006 UEFA Champions League and the 2006 FIFA World Cup tournaments. Teoksessa: Reilly, T. & Korkusuz, F. (toim.), *Science and Football VI*, Routledge, 229-234.
- Reinke, S., Karhausen, T., Doehner, W., Taylor, W., Hottenrott, K., Duda, G.N., Reinke, P., Volk, H-D. & Anker, S.D. 2009. The Influence of Recovery and Training Phases on Body Composition, Peripheral Vascular Function and Immune System of Professional Soccer Players. *PLoS ONE*, 4(3), e4910.
- Reilly, T., Bangsbo, J. & Franks, A. 2000. Anthropometric and physiological predispositions for elite soccer. *Journal of Sports Sciences*, 18, 669-683.
- Reilly, T. & Doran, D. 2003. Fitness assessment. Teoksessa: Reilly, T. & Williams, A.M. *Science and Soccer*, 2nd Edition, Routledge, 25-29.
- Shephard, R.J. 1999. Biology and Medicine of soccer: an update. *Journal of Sports Sciences*, 17, 757-786.
- Sposis, G., Jukic, I., Ostojic, S.M. & Milanovic, D. 2009. Fitness Profiling in Soccer: Physical and Physiologic Characteristics of Elite Players. *Journal of Strength and Conditioning Research*, 23(7), 1947-1953.
- Stølen, T., Chamari, K., Castagna, C. & Wisløff, U. 2005. Physiology of Soccer: an Update. *Sports Medicine*, 35 (6), 501-536.
- Sutton, L., Scott, M., Wallace, J. & Reilly T. 2009. Body composition of English Premier League soccer players: Influence of playing position, international status and ethnicity. *Journal of Sport Sciences*, 27(10), 1019-1026.
- Taylor, J.B., Mellalieu, S.D., James, N. & Shearer, D.A. 2008. The influence of match location, quality of opposition, and match status on technical performance in professional association football. *Journal of Sports Sciences*, 26(9), 885-895.
- Vänttinen, T., Blomqvist, M., Juntunen, J., Lehtosuo, M, Lampinen, K. 2007. Peliansalyysiraportti: FC Viikingit- FC Honka, 27.4.2007. FC Honka - FC Viikingit, 9.8.2007.
- Wisløff, U. Helgerud, J. & Hoff, J. 1998. Strength and endurance of elite soccer players. *Medicine and Science in Sports and Exercise*, 30(3), 462-467.

Wisløff, U., Castagna, C., Helgerud, J., Jones, R. & Hoff, J. 2004. Strong correlation of maximal squat strength with sprint performance and vertical jump height in elite soccer players. *British Journal of Sports Medicine*, 38, 285-288.