

LEISTUNGSDIAGNOSTIK IN SPANIEN

PERFORMANCE DIAGNOSTIC AND TEST IN SPAIN

***Dr. Miguel Crespo
(ITF, Valencia, Spanien)***

M.Crespo. Internationales DTB-
Symposium 2005

Index

- Introduction
- Performance diagnostic and testing
- Match play diagnostic and testing
- Biomechanical / technical diagnostic and testing
- Physical diagnostic and testing
- Medical diagnostic and testing
- Psychological diagnostic and testing
- Other criteria
- Conclusion

Introduction

General Situation & Overview

- Testing has long tradition in sports science and sports
- Tennis testing is not too common
- Most used in: Physical conditioning, medicine, psychology...
- Least used in: Tactics and technique
- Gradual increase in the use of tests by coaches

Performance diagnostic & testing

Definition

- *Assessment of the player overall condition*

Who is it performed by?

- *MEDICAL SCREENING – Doctor*
- *PSYCHOLOGICAL SCREENING – Psychologist*
- *M/SKELETAL SCREENING – Physiotherapist*
- *TACTICAL TESTING– Coach*
- *BIOMECHANICAL TESTING– Coach or Biomechanist*

Performance diagnostic & testing *Types*

- Match play
- Biomechanical / technical
- Physical
- Medical
- Psychological

CHARACTERISTICS	LAB TESTS	FIELD TESTS
Precision of measurement	√ √	√
Ease of administration and interpretation	√	√ √
Cost	√	√ √
Specificity	√ √	√

Performance diagnostic & testing

Utility & Practical application

- **Reliability:** the need to administer the tests so that potential sources of error are minimised
- **Validity:** The need to design tests that measure that which they are supposed to!
- **Specificity:** The need to design tests that are specific to tennis
- **User-friendly:** The need to design tests than can be used by coaches
- Can help to prevent injury
- Physical programmes can be individualised
- Create, amend and improve training programmes
- Improve performance
- Increase motivation
- Supplement a coach's subjective appraisal;
- Monitor an athlete's progress;
- Predictor of performance potential.

Performance diagnostic & testing *Process*

Womens' tennis project in Spain 2004 - 2012

- Evolution of womens' tennis worldwide
 - Elite players
 - Junior players
- Technique and tactics
- Conditioning
- Mental toughness
- Analysis of Spanish womens' tennis

GOAL

- To detect a large group of young female players
- Certain technical, physical and mental characteristics
- Guide them towards competitive tennis
- Following all the steps to ensure they develop adequately as human beings and sportswomen

WHICH KIND OF PLAYERS ARE WE SEARCHING FOR?

- Age: 9 to 11 years old
- Physical qualities
- Medical assessment
- Technical capacities

WHICH SELECTION CRITERIA WILL BE USED?

- Physical: Height, weight, mobility, coordination
- Technical: Skilled gestures (hand), consistency, arm acceleration,
- Psychological: Motivation, commitment, interest, competitiveness,
- “Clinical eye” of the coaches
- Other

WHERE WILL WE FIND THE PLAYERS?

- Clubs
- Schools
- Community programmes
- Regional Federations programmes

WHO COULD HELP US TO FIND THEM?

- Regional Federations
- Clubs
- Schools
- Local governments, Regional governments and State agencies

Womens' tennis project in Spain 2004 – 2012: Stages

REGIONAL STAGES

- Regional Technical Director proposes 25 players (aprox.) with the specific characteristics set by the RFET.
- Miguel Margets, Regional Technical Director and volunteer coaches will conduct the stage during 4 hours.
- Initial selection of 15 players (aprox.)

ZONAL STAGES

- North, Central, South, North-West, South-East zones
- RFET co-ordinator, doctor, trainer, psychologist
- 2 days with 60 players
- Technical, physical, medical and psychological tests
- Final selection of the players

INDIVIDUAL AGREEMENTS

- Meetings with parents, coaches, assessment of needs and individual agreements

WHAT DO WE ASK OF THE SELECTED PLAYERS?

- To accept being included in the national project of womens' tennis
- To accept the technical direction of the R.F.E.T.
- To be ready to work intensively in order to become a good player

WHAT DO WE OFFER TO THE SELECTED PLAYERS?

- Being part of a national project
- Technical management and advice
- Planning and periodisation of training (technical and physical)
- Medical control and follow up
- Taking part in stages
- Participating in competitions

HOW DO WE WANT THEM TO WORK?

- In their own environment
- With their current coach
- With and individualised programme
- Under the control of the Federation

WHICH WILL BE THE GOALS?

- Short term:
 - Having fun playing tennis
 - Training according to a plan
- Mid term:
 - Developing positively
- Long term:
 - Achieving competitive results

CONTINUOUS EVALUATION

- Control of work
- Goal achievement
- Necessary adjustments

WHICH PROBLEMS SHOULD WE CONTROL?

- Individualised work in a global project
- Non-fulfilment of the programme due to different motives
- Lack of resources
- Other

Match play diagnostic and testing

Service	Score	Games	Remarks
A	BABBAAAA	1-0	5- Serve and volley +
B	BBABB	1-1	Strong serve!
A	AABBAA	2-1	3- Risky FH, 6- Risky FH

Match play diagnostic and testing

Charting and match analysis

Overview

Statistics	Score	Behaviour	Time	Intention
Technique / tactics	Tactics / mental	Mental / tactics	Physical / Mental	Tactics / Technique / Mental
% 1st serve % 2nd serve Winners Forced errors Unforced errors	First point Series of points Big points	Positive physical response Relaxation Preparation Rituals Distractions	Concentration curve Load:rest	W B P N E Chocking Risk taking

Technical diagnostic and testing

- Not very common
- Coach's "eye"

EQUELITE/FERRERO
ACADEMY
TECHNICAL TEST:

- FH angle change
- BH angle change
- FH & BH angle ch.
- SV to angles
- RT to angles

**BIOMECHANICAL
MODEL POWER SERVE**

New report -

Name	Value	Movement	Priority	SC6
Tennis Serve				
Ball Release and B...				
Ball Toss	Ball pushed upward a...	✓	ok	
Max Ball Height	1	✗	ok	
Foot Position	Foot position good ...	✓	ok	
Peak Knee Flexion	0	✗	ok	
Hips move for...	yes	✓	ok	
Hip and Shoul...	Hips and Shoulders r ...	✓	ok	
Trunk Angle to ...	0	✗	ok	
Arm in Power P...	yes	✓	ok	
Leg Drive				
Shoulder Upwa...	0	✗	ok	
Racquet Position	0	✓	ok	
Swing to Impact				
Shoulder Align...	0	✗	ok	
Trunk Rotation	Shoulders move thro...	✓	ok	
Upper Arm Elev...	Upper arm not high e...	✗	ok	
Forearm Exte...	Arm too extended-n...	✗	ok	
Ball Contact				
Impact Height	1	✓	ok	
Racquet Speed	10	✓	ok	

Aspect Image

Exemplar Image

Aspect Notes

Type in your coaching comments here...

Help

Push ball upward and forward of toes

Medical diagnostic and testing

- 1. *Medical:*** Comprehensive evaluation of general health and injury risk.

- 2. *Musculoskeletal:*** Comprehensive evaluation of posture, flexibility, strength and stability of musculoskeletal system.

Examinations

MUSCULO SKELETAL

- Trunk/spine.
- Shoulder girdle.
- Elbow and forearm.
- Wrist and hand.
- Pelvic girdle.
- Hip and thigh.
- Knee and shank.
- Ankle and foot.

MEDICAL

- Ear, Nose, and Throat.
- Skin.
- Cardiovascular.Chest.
- Spirometry (Lung capacity).
- Abdomen.
- Excessive joint mobility or hypermobility.
- Neurological examination.
- Tanner stages of development.
- Pathology.
- Marfanoid Feature.

Functional Movement Testing

- Assess the fundamental movement qualities of range of motion, balance and stability.
- Largely concerned with quality of execution, not quantity of executions!
- Can complement musculoskeletal screening, should not be considered a definitive substitute.
- Lower Limbs / Pelvic Mobility
- Core Stability / Knees and Ankles
- Shoulder Girdle / Shoulder Mobility
- Trunk Stability

Physiological assessment

COMPONENT	FIELD TESTS	LAB TESTS
Anthropometrics	Height (cm), Weight (kg)	Body fat (cm)
Flexibility	Assessed in m/skeletal screening.	
Aerobic endurance	Multi-stage fitness test, 2.4km run, Cooper 12 min run	VO2 max test Staged track test
Anaerobic endurance	Tennis-specific agility endurance test (% decrement)	Field tests with timing gates
Strength	Repetition maximum or maximum bodyweight measures	Muscle biopsies
Upper body power	Medicine ball throws	Service speed, racquet velocities
Lower body power	Vertical or standing long jumps/hops	Force platform data
Speed	5, 10, 20m sprints	Field test with timing gates
Agility and coordination	Planned and unplanned movement tests	Field tests with timing gates, specific coordination tests

Anthropometrics Tests

- **Height:** measured in centimetres.
- **Weight:** measured in kilograms.
- **Body Fat:**
 - Sum of 7 skinfolds: Triceps, Biceps, Subscapular, Supraspinatus, Mid-abdominal, Front thigh, and Medial calf.
 - Consult a specialist at the closest accredited sport science laboratory.
 - Recommended that the tester have a recognized anthropometry accreditation.
 - Very sensitive area, especially for female players and those with potential eating disorders.

Psychological Questionnaires

- **SELF-CONFIDENCE:**
 - State Self confidence Inventory (SSCI) and Trait (TSCI) (Vealey, 1988)
- **MOOD STATES**
 - Profile of Mood States (POMS, 1991)
- **SELF-EFFICACY:**
 - Self-efficacy test (Bandura)
- **MOTIVATION (GOAL-SETTING/ GOAL PERSPECTIVES) AND MOTIVATIONAL CLIMATE:**
 - TEOSQ (Duda, 1989;
 - PMCSQ-2 (Walling & Duda, 1993).
- **ANXIETY:**
 - CSAI-2 (Martens, Vealey, & Burton, 1990)
 - STAI (Spielberger)
- **ATTENTION:**
 - Test of Interpersonal and Attentional Styles(TAIS, Nideffer, 1976).
 - Test of Interpersonal and Attentional Styles in Tennis (Van Schoyck & Grasha, 1981)
- Etc.

Mental toughness self-check

HOW GOOD AM I AT?

Motivate myself (1 – 10): _____

Prepare for a match (1 – 10): _____

Focus during the match (1 – 10): _____

Eyes controlled (1 – 10): _____

Shoulders back, head up (1 – 10): _____

High energy walk (1 – 10): _____

Be in control when playing (1 – 10): _____

Basic Mental Performance Profile

Specific Mental Performance Profile

(Weinberg, 2002)

Mental Preparation

M.Crespo. Internationales DTB-Symposium 2005

Game situations / Strokes	Psychological Variables	Exercises / Drills
Serve (Flat, Spin, Slice, 1 st , 2 nd Other variations)	Motivation	Goal setting Fun activities Modelised training / Role play
Return (FH, BH, block, attack, 1 st serve, 2 nd serve, other variations)	Concentration	Focusing strategies Breathing Visualisation
Baseline game (FH, BH, topspin, slice, attacking, defending, other variations)	Control of thoughts, self confidence	Self-talk Visualisation
Approaching the net and net game (approach FH, BH, volleys, smashes, other variations)	Emotional control	Relaxation techniques: - Progressive muscle relaxation - Music - Yoga - Breathing Activation techniques: - Movement - Music - Breathing
Passing the net player (FH, BH pass, FH, BH lob, other variations)	Preparation	Routines: - Before the match - During the match: Before, during and after the point. - After the match
Before the match	Anticipation and visual search	Focusing strategies
During changeovers	Momentum	Focusing strategies
In point pressure situations (calls, crowd, weather, injury, etc.)		

Overall Performance Profile Comparison

Butler & Hardy (1992)

Comparison between player and coach evaluation

¿ What do I need?

Technical/Tactical skills

Other skills

Physical skills

Name of
Tennis Player

Psychological skills

Performance diagnostic & testing

Integrated approach

- *Coaches should have a basic understanding of the areas examined and common, related problems encountered by tennis players.*

