

Journal of Human Sport and Exercise

E-ISSN: 1988-5202

jhse@ua.es

Universidad de Alicante

España

MICHAILIDIS, YIANNIS

Effect of plyometric training on athletic performance in preadolescent soccer players

Journal of Human Sport and Exercise, vol. 10, núm. 1, 2015, pp. 15-23

Universidad de Alicante

Alicante, España

Available in: <http://www.redalyc.org/articulo.oa?id=301042304002>

- How to cite
- Complete issue
- More information about this article
- Journal's homepage in redalyc.org

redalyc.org

Scientific Information System

Network of Scientific Journals from Latin America, the Caribbean, Spain and Portugal

Non-profit academic project, developed under the open access initiative

Effect of plyometric training on athletic performance in preadolescent soccer players

YIANNIS MICHAILIDIS

Department of physical Education and Sport Science, Democritus University of Thrace, Komotini, Greece

ABSTRACT

Michailidis, Y. (2015). Effect of plyometric training on athletic performance in preadolescent soccer players. *J. Hum. Sport Exerc.*, 10(1), pp.15-23. The aim of this study was to investigate the effectiveness of plyometric training on performance of preadolescent soccer players. 21 players assigned to two groups: jumping-group (JG, n = 11) and control-group (CG, n = 10). Training program was performed for 10 weeks. Anaerobic power performances were assessed by using standing long jump (SLJ), 10 m and 30 m sprint. In the JG the performance at the long jump was increased significantly ($P = 0.031$). Also the performance of JG increased at 30m sprint running by 7.2 % ($P < 0.001$). None of the variables tested in the CG demonstrated difference between the pre-test and the post-test. Our results indicate that plyometric training can improve running performance at 30 m sprint and the performance at standing long jump in preadolescent soccer players. **Key words:** PLYOMETRIC, JUMP, SPRINT, PERFORMANCE, PREADOLESCENT.

Corresponding author. Department of Physical Education and Sports Sciences, University Campus, 69100, Komotini, Greece. Tel +30-2229062570, Fax +30-2229062570.

E-mail: michailidis79@hotmail.com

Submitted for publication May 2014

Accepted for publication December 2014

JOURNAL OF HUMAN SPORT & EXERCISE ISSN 1988-5202

© Faculty of Education. University of Alicante

doi:10.14198/jhse.2015.101.02

INTRODUCTION

Today the soccer is becoming more dynamic and the power has become an important aspect of condition for soccer players of all ages. If we take a look at typical movement sequences in soccer (abrupt stops and changes of direction, quick sprints, ball kicking and explosive shots) makes it clear that depend on the stretch-shortening cycle (SSC) characteristics of the involved muscles (Manolopoulos et al., 2004). Such actions generate explosive release and impact in a repetitive manner use the SSC and require rapid force production and high power output.

Plyometrics exercises are suitable for improving various measures and components of muscle power such as vertical jumping ability, speed and acceleration (Fatouros et al., 2000; Gheri et al., 1998). Despite the hundreds of human studies that investigated the effects of this kind of exercises on vertical jumping performance and running velocity, the vast majority of them have performed to adults (Fatouros et al., 2012; Ford et al., 1983). Few studies have accomplished to prepubertal boys (Kotzamanidis, 2006; Lehance et al., 2006). The relevant studies have reported that plyometric exercises improve jumping power and running velocities (Fatouros et al., 2012; Young et al., 1999).

The aim of the present study was to investigate the influence of short-term plyometric training on running velocity and horizontal jumping ability in a small sample of preadolescent boys.

MATERIAL AND METHODS

Participants

Thirty two healthy preadolescent male soccer players volunteered to participate in this study. From those eleven boys were excluded because they exceeded the stages of puberty development according to Tanner scale (first stage). Twenty one soccer players participated. All the subjects were members to the same team, participating in no more than 4 times per week in soccer training (3 trainings and 1 game). The subjects were randomly assigned to a training group (jump group, JG $n = 11$) or a control group (CG, $n = 10$). All the subjects were of prepubertal status according to Tanner's (1962) criteria. A written informed consent to participate in the study was provided by all participants and their parents after they were informed of all risks, discomforts and benefits involved in the study. Also the study complies with the ethical recommendations of the declaration of Helsinki.

Procedure

For three weeks before the tests, the team performed a program to protect players from injuries (Faigenbaum et al., 2009; Fry et al., 1991). The program included strength, flexibility and endurance exercises. Also in this period the players familiarized with the tests which accomplished in an indoor sport hall.

Sprint testing

Running performance evaluated with a 30m sprint running. Subjects performed 2 maximal efforts with a 3 minutes interval between trials. For analyses we use the best try. We use 3 pairs of opto-reflective switches (Tag Heuer) that were located at the start and at the end of 30m sprint and also at 10m after the beginning. This system was connected with an electronic chronometer (Omega System) to record the time.

Jump test

The participants performed a standing long jump. They stand behind a line marked on the ground with feet slightly apart. A two foot take-off and landing is used, with swinging of the arms and bending of the knees to provide forward drive. The subjects attempt to jump as far as possible, landing on both feet without falling backwards. The measurement used was the longest of three tries.

Training Program

The duration of the program was 10 weeks and included jumping and running exercises. More specific the subjects performed jumps with two legs and one leg and skipping exercises. Regular soccer practice was performed 3 times per week and induced execution of soccer technical skills, tactics, speed work, and pick-up games. Plyometric training was performed twice a week during the first and third soccer practice each week. The initial number of jumps per session was 60 (without skipping exercises) and gradually increased to 120 jumps at the end of the training period (Table 1).

Table 1. Total sum of jumps and meters of skipping exercises per training session

Week	Exercise	Direction	Sets	Repetitions/meters
1 st	jumps between lines with 2 legs	Forward	5	10
	20 cm hurdle hops	Forward	2	5
	skipping	Forward	3	10 m
2 nd	jumps between lines with 2 legs	Forward	6	10
	20 cm hurdle hops	Diagonal	2	5
	skipping	Forward	3	10 m
3 rd	jumps between lines with 2 legs	Forward	7	5
	skipping	Forward	3	10 m
4 th	jumps between lines with 1 leg	Forward	6	10
	20 cm hurdle hops	Lateral	3	5
	skipping	Forward	5	10 m
5 th	jumps between lines with 2 legs	Forward	8	10
	skipping	Forward	2	10 m
6 th	jumps between lines with 1 leg	Forward	7	10
	30 cm hurdle hops	Diagonal	3	5
	skipping	Forward	3	10 m
7 th	jumps between lines with 2 legs	Forward	8	10
	40 cm hurdle hops	Forward	2	5
	skipping	Forward	3	10 m
8 th	jumps between lines with 1 leg	Forward	9	10
	skipping	Forward	3	10 m
9 th	jumps between lines with 2 legs	Forward	11	10
	40 cm hurdle hops	Forward	2	5
	skipping	Forward	2	10 m
10 th	jumps between lines with 2 legs	Forward	11	10
	20 cm hurdle hops	Lateral	3	5
	skipping	Forward	2	10 m

Statistical Analyses

Data analysed by a two-way repeated measures (trial \times time) ANOVA. If a significant interaction was obtained, pair wise comparisons were performed through simple contrasts and simple main effects

analysis. The level of significance was set at $\alpha = 0.05$. The SPSS version 13.0 was used for all analyses (SPSS Inc., Chicago, IL). Data are presented as mean \pm SD.

RESULTS

Before training all baseline anthropometric characteristics were similar between JG and CG (Table 2). Training did not affect the participants' anthropometric profile ($P = 0.08$). In the JG the performance at the long jump was increased by 5.63% ($P = 0.031$) whereas for CG no significant changes were observed ($P = 0.076$) (Figure 1). At posttraining sprint time demonstrated a decline in JG only but was not significant ($P = 0.063$) (Figure 2). In the JG the performance at 30 m was increased by 7.2% ($P < 0.001$). In contrast the performance of the CG no changed ($P = 0.061$) (Figure 3). Significant differences observed between the two groups (JG and CG) in long jump ($P = 0.026$) and at 30m sprint ($P = 0.034$) (Figures 1 and 3). In the JG the changes in long jump correlated significant with the changes in the 10 and 30m sprints ($P = 0.003$, $r = 0.615$, $P = 0.016$, $r = 0.517$ respectively).

Table 2. Participants' physical characteristics and training age

	CG (n = 10)		JG (n = 11)	
	Pretraining	Posttraining	Pretraining	Posttraining
Age (y)	11.3 \pm 0.6	11.5 \pm 0.6	11.4 \pm 0.6	11.6 \pm 0.6
Height (cm)	147 \pm 6	148 \pm 7	146 \pm 7	148 \pm 7
Weight (kg)	42.3 \pm 7.1	43.5 \pm 6.6	43.2 \pm 5.2	43.8 \pm 5.5
Training age (y)	3.8 \pm 0.5		3.7 \pm 0.8	

Figure 1. Changes in jump performance. * Denotes significant ($P < 0.05$) difference with baseline values; # denotes significant ($P < 0.05$) differences between groups

Figure 2. Changes in sprint times across time (10 m)

Figure 3. Changes in sprint times across time (30 m). * Denotes significant ($P < 0.05$) difference with baseline values; # denotes significant ($P < 0.05$) differences between groups

DISCUSSION

Training with plyometrics has been extensively used for augmenting jumping performance in healthy individuals. This kind of exercise improves different type of jumps like squat jump (SJ), counter movement jump (CMJ), depth jump (DJ), long jump (LJ) (Kubo et al., 2007; Saunders et al., 2006). In some cases observed lack of adaptations that may be related to the nature of the selected exercises for plyometric training (Sale, 1992).

In our study we measure standing long jump. From the literature for horizontal jumping performance it's observable that plyometrics increase performance in both athletes (Paavolainen et al., 1999; Spurrs et al., 2003) and non-athletes (Markovic et al., 2007). Few studies examined this issue to children and the most of them found enhancement of jumping ability (Diallo et al., 2001; Lehance et al., 2006; Michailidis et al., 2013). Our findings are to accordance with those of Diallo et al. (2001), Kotzamanidis (2006) and Lehance et al. (2006). They found that the performance at some kinds of jump (squat jump, standing long jump and at counter movement jump) improved significantly.

A lot of movements in soccer include jumping, hopping and bounding that characterized by the use of the stretch-shortening cycle (SSC) that develops during the transition from a rapid eccentric muscle contraction to a rapid concentric muscle contraction (Markovic et al., 2007; Markovic & Mikulic, 2010). The improvement in speed performance after plyometric training has been attributed to an improvement in ground contact time and muscle tendon stiffness (Mero et al., 1991; Meylan & Malatesta, 2009; Rimmer & Sleivert, 2000). Improvements in sprint performance mentioned in literature (Dodd & Alvar, 2007; Lehance et al., 2005; Markovic et al., 2007; Michailidis et al., 2013; Paavolainen et al., 1999; Rimmer & Sleivert, 2000; Robinson et al., 2004; Tricoli et al., 2005; Wagner & Kocak, 1997; Wilson et al., 1996). On the other hand we have to mention that slight decreases in sprint performance following plyometrics have also been observed (Chimera et al., 2004; Dodd & Alvar, 2007; Herrero et al., 2006; Hortobagyi et al., 1991).

In our study we found that the program improves the running velocity (0-30m) in preadolescents. However Meylan and Malatesta, and Ingle et al. reported a marked reduction of the initial acceleration time and maximal velocity phase of soccer players during early puberty. Kotzamanidis after a training program with plyometrics (10 weeks duration) found that in JG the velocity for the running distances 0-30, 10-20 and 20-30 m increased but not for the distance 0-10 m. In another study, Diallo et al., (2001) investigate the effectiveness of plyometric training on physical performances in prepubescent soccer players. Some of the findings showed that the performances at 20 m running velocity increased at JG. Also our results were in line with the findings of Lehance et al. (2006) and Michailidis et al. (2013). These researchers found that strength and plyometric exercises can improve the ability of sprint in preadolescent soccer players.

A possible explanation for running velocity enhancement at 0-30m and for jumping ability improvement is the increase of force and power of the athletes. Also strength development is associated with a variety of neuromuscular factors (Markovic & Mikulic, 2010) and does not solely depend on muscular mass. At stretch-shortening cycle muscle function, a pre-stretch enhances the maximum force and work output that muscles can produce during the concentric phase. This is the ability that plyometric exercises can improve.

In the present study we observed that a correlation between the performance at long jump and sprint running to preadolescent boys.

This study has some limitations. We use only Tanner scale to estimate the stage of puberty. It is more accurate if you can use extra the bone age and testosterone values. Also for jumping ability we use only the studying long jump test and we did not execute any test for vertical jumping ability.

CONCLUSIONS

In the literature we present studies that examined the influence of training methods (like strength and endurance) to physical performance in young soccer players (Christou et al., 2006). However the plyometric exercises believed that were dangerous and may cause injuries to bones' growth plates that may result in leg-length discrepancy (Faigenbaum & Yap, 2000; Witzke & Snow, 2000) and its association with muscle and tendon damage (Jamurtas et al., 2000; Tofas et al., 2008) which is accompanied by a marked inflammatory response (Chatzinikolaou et al., 2010). So the coaches avoided to perform this kind of exercises. Recent studies prove that if we choose the right exercises we can improve the performance (running velocity and standing long jump) of young soccer players without health risks.

However we have to investigate the influence of different training methods to physical performance of children.

REFERENCES

1. Chatzinikolaou, A., Fatouros, I.G., Gourgoulis, V., Avloniti, A., Jamurtas, A.Z., Nikolaidis, M.G. ... Taxildaris, K. (2010). Time course of responses in performance and inflammatory responses following acute plyometric exercise. *J Strength Cond Res*, 24(5), pp.1389-1398
2. Chimera, N.J., Swanik, K.A., Swanik, C.B., & Straub, S.J. (2004). Effects of plyometric training on muscle-activation strategies and performance in female athletes. *J Athl Train*, 39(1), pp.24-31
3. Christou, M., Smilios, I., Sotiropoulos, K., Volaklis, K., Pilianidis, T., & Tokmakidis S.P. (2006). Effects of resistance training on the physical capacities of adolescent soccer players. *J Strength Cond Res*, 20(4), pp.783-791
4. Diallo, O., Dore, E., Duche, P., & Van Praagh, E. (2001). Effects of plyometric training followed by a reduced training programme on physical performance in prepubescent soccer players. *J Sports Med Phys Fitness*, 41(3), pp.342-348
5. Dodd, D.J., & Alvar, B.A. (2007). Analysis of acute explosive training modalities to improve lower-body power in baseball players. *J Strength Cond Res*, 21 (4), pp.1177-1182
6. Faigenbaum, A.D., Kraemer, W.J., Blimkie, C.J., Jeffreys, I., Micheli, L.J., Nitka, M., & Rowland T.W. (2009). Youth resistance training: updated position statement paper from the national strength and conditioning association. *J Strength Cond Res*, 23(5), pp.S60-S79
7. Faigenbaum, A.D., & Yap, C.W. (2000). Are plyometrics safe for children? *Strength Cond J*, 22, pp.45-46
8. Fatouros, I.G., Jamourtas, Z., Leontsini, D., Taxildaris, K., Aggelousis, N., Kostopoulos, N., & Buckenmeyer, P. (2000). Evaluation of plyometric exercise training, weight training, and their combination on vertical jumping performance and leg strength. *J Strength Cond Re*, 14(4), pp.470-476
9. Fatouros, I.G., Jamurtas, A.Z., Leontsini, D., Marinos, S., Kostopoulos, N., & Buckenmeyer, P.J. (2000). Evaluation of plyometric exercise training, weight training, and their combination on vertical jumping performance and leg strength. *J Strength Cond Res*, 14, pp.470-476

10. Ford, J.R., Puckett, J.P., Drummond, K., Sawyer, K., Knatt, K., & Fussel, C. (1983). Effects of three combinations of plyometric and weight training programs on selected physical fitness test items. *Percept Mot Skills*, 56, pp.59-61
11. Fry, A.C., Kraemer, W.J., & Weserman, C.A. (1991). The effects of an off-season and conditioning program on starters and non-starters in women's intercollegiate volleyball. *J Appl Sport Sci Res*, 5, pp.174-181
12. Gheri, D.J., Ricard, M.D., Kleiner, D.M., & Kirkendall, D.T. (1998). A comparison of plyometric training techniques for improving vertical jump ability and energy production. *J Strength Cond Res*, 12, pp.85-89
13. Herrero, J.A., Izquierdo, M., Maffiuletti, N.A., & García-López, J. (2006). Electromyostimulation and plyometric training effects on jumping and sprint time. *Int J Sports Med*, 27(7), pp.533-539
14. Hortobagyi, T., Sio, A., Fodor, T., & Merkely, B. (1991). Effects of targeted skill development and plyometric conditioning on long jump performance in 16-year-old boys. *J Hum Movement Stud*, 21(1), pp.1-17
15. Ingle, L., Sleep, M., & Tolfrey, K. (2006). The effect of a complex training and detraining programme on selected strength and power variables in early pubertal boys. *J Sports Sci*, 24, pp.987-997
16. Jamurtas, A.Z., Fatouros, I.G., Buckenmeyer, P.J., Kokkinidis, E., Taxildaris, K., Kambas, A., & Kyriazis, G. (2000). Effects of plyometric exercise on muscle soreness and creatine kinase levels and its comparison to eccentric and concentric exercise. *J Strength Cond Res*, 14, pp.68-74
17. Kotzamanidis, C. (2006). Effect of plyometric training on running performance and vertical jumping in prepubertal boys. *J Strength Cond Res*, 20(2), pp.441-445
18. Kubo, K., Morimoto, M., Komuro, T., Yata, H., Tsunoda, N., Kanehisa, H., & Fukunaga, T. (2007). Effects of plyometric and weight training on muscle-tendon complex and jump performance. *Med Sci Sports Exerc*, 39(10), pp.1801-1810
19. Lehance, C., Croisier, J.L., & Bury, T. (2005). Optojump system efficiency in the assessment of lower limbs explosive strength. *Sci Sports*, 20(3), pp.131-135
20. Lehance, C., Reiffers, I., & Bury, T. (2006). Benefits of strength and plyometric trainings on athletic performances in preadolescent soccer players. *Br J Sports Med*, 40, pp.89-94
21. Manolopoulos, E., Papadopoulos, C., Salonikidis, K., Katartzi, E., & Poluha, S. (2004). Strength training effects on physical conditioning and instep kick kinematics in young amateur soccer players during preseason. *Percept Motor Skills*, 99, pp.701-710
22. Markovic, G., Jukic, I., Milanovic, D., & Metikos, D. (2007). Effects of sprint and plyometric training on muscle function and athletic performance. *J Strength Cond Res*, 21(2), pp.543-549
23. Markovic, G., & Mikulic, P. (2010). Neuro-Musculoskeletal and Performance Adaptations to Lower-Extremity Plyometric Training. *Sports Med*, 40(10), pp.859-896
24. Mero, A., Jaakkola, L., & Komi, P.V. (1991). Relationships between muscle fiber characteristics and physical performance capacity in trained athletic boys. *J Sports Sci*, 9, pp.161-171
25. Meylan, C., & Malatesta, D. (2009). Effects of in-season plyometric training within soccer practice on explosive actions of young players. *J Strength Cond Res*, 23, pp.2605-2613
26. Michailidis, Y., Fatouros, I.G., Primpa, E., Michailidis, C., Avloniti, A., Chatzinikolaou, A., ... Kambas, A. (2013). Plyometrics' trainability in preadolescent soccer athletes. *J Strength Cond Res*, 27(1), pp.38-49
27. Paavolainen, L., Hakkinen, K., Hamalainen, I., Nummela, A., & Rusko, R. (1999). Explosive-strength training improves 5-km running time by improving running economy and muscle power. *J Appl Physiol*, 86(5), pp.1527-1533

28. Rimmer, E., & Sleivert, G. (2000). Effects of a plyometrics intervention program on sprint performance. *J Strength Cond Res*, 14, pp.295-301
29. Rimmer, E., & Sleivert, G. (2000). Effects of a plyometrics intervention program on sprint performance. *J Strength Cond Res*, 14(3), pp.295-301
30. Robinson, L.E., Devor, S.T., Merrick, M.A., & Buckworth, J. (2004). The effects of land vs. aquatic plyometrics on power, torque, velocity, and muscle soreness in women. *J Strength Cond Res*, 18(1), pp.84-91
31. Sale, D.G. (1992). *Neural adaptation to strength training*. In: Komi PV, editor. Strength and power in sport. London: Blackwell Scientific, pp.249-266
32. Saunders, P.U., Telford, R.D., Pyne, D.B., Peltola, E.M., Cunningham, R.B., Gore, C.J., & Hawley, J.A. (2006). Short-term plyometric training improves running economy in highly trained middle and long distance runners. *J Strength Cond Re*, 20(4), pp.947-954
33. Spurrs, R.W., Murphy, A.J., & Watsford, M.L. (2003). The effect of plyometric training on distance running performance. *Eur J Appl Physiol*, 89(1), pp.1-7
34. Tanner, J.M. (1962). *Growth at adolescence*. Great Britain: Blackwell Scientific Publications.
35. Tofas, T., Jamurtas, A.Z., Fatouros, I., Koutedakis, Y., Sinouris, E.A., Papageorgakopoulou, N., & Theocharis, D.A. (2008). The effects of plyometric exercise on muscle performance, muscle damage and collagen breakdown. *J Strength Cond Res*, 22, pp.490-496
36. Tricoli, V., Lamas, L., Carnevale, R., & Ugrinowitsch, C. (2005). Short-term effects on lower-body functional power development: weightlifting vs. vertical jump training programs. *J Strength Cond Res*, 19(2), pp.433-437
37. Wagner, D.R., & Kocak, S. (1997). A multivariate approach to assessing anaerobic power following a plyometric training program. *J Strength Cond Res*, 11(4), pp.251-255
38. Wilson, G.J., Murphy, A.J., & Giorgi, A. (1996). Weight and plyometric training: effects on eccentric and concentric force production. *Can J Appl Physiol*, 21(4), pp.301-315
39. Witzke, K.A., & Snow, C.M. (2000). Effects of plyometric jump training on bone mass in adolescent girls. *Med Sci Sports Exerc*, 32, pp.1051-1057
40. Young, W.B., Wilson, G.L., & Byrne, C. (1999). A comparison of drop jump training methods: Effects on leg extensor strength qualities and jumping performance. *Int J Sports Med*, 20, pp.295-303