

FIBA
EUROPE

We Are Basketball

Stretching before a game

It would be necessary to bear in mind a series of basic indications at the time of realizing any table of stretching:

- The work of the stretching must be realized of continued form, if possible every day (Grosser, Strichka y Zimmermann, 1988) .
- It is necessary to look for a maximum elongation in the stretching of the musculature but never exceed this limit. (Lorenzo and Mundina, 2000).
- The exercises must be realized bisideways (Navarro, 1992).
- Is necessary to learn how to control the sensation of appropriate stretching (Anderson, 1984).
- A work of stretching must not be carried out in a situation of strong weariness (Grosser, Strichka and Zimmermann, 1988).
- The work of flexibility must always try to do after a certain physical activity, activity that helps to strengthen the muscle. (Calleja, 1998).

The preparation before a game starts when the referees get to the locker room. The purpose of this presentation is to give you an example of how to do a good stretching before a game in 8 minutes.

The methodology will be realizing 2 times every stretching drill of an individual way and to support this stretching during 8-12 seconds.

Remember that it is helpful if you run before your stretching.

3

4

FIBA
EUROPE

We Are Basketball

FIBA
EUROPE

We Are Basketball

8

9

1

1
2

FIBA
EUROPE

We Are Basketball

1

2

1

4

We Are Basketball

1
5

1
6

1

7

1

8

FIBA
EUROPE

We Are Basketball

1
9

2
0

Bibliography:

- ANDERSON, B. (1984). Estirándose. Integral. Barcelona.
- CACCHI, B. (1986). "Confronto fra due metodologie di stretching per accettare el loro grado di efficacia sulla estensibilita' muscolare". Un Quinquennio di Ricerca Scientifica. Roma.
- CALLEJA, J. (1998). Propuesta de calentamiento en baloncesto de alta competición. Apuntes técnicos de la Asociación Vasca de Entrenadores de Baloncesto, nº 9.
- ESPER DI CESARE, P.A. (2000). El entrenamiento de la flexibilidad muscular en las divisiones formativas del baloncesto. Efdeportes nº 23.
- GROSSER, M., STRICHKA, S. Y ZLMMERMANN, E. (1988). Principios del entrenamiento deportivo. Martínez Roca. Barcelona.
- LORENZO, A. y MUNDINA, J. (2000). Preparación Física aplicada al baloncesto. Curso de segundo nivel en baloncesto. Federación Española de Baloncesto. Madrid.
- NAVARRO, F. (1994) Evolución de las capacidades físicas y su entrenamiento. C.O.E.
- WILKE, K. y MADSEN, O. (1990). El entrenamiento del nadador juvenil. Stadium. Buenos Aires.