

ITF Coaches Education Programme

Coaching Beginner and Intermediate Players Course

Development of young beginner and intermediate players

Growth and development in tennis

- Playing tennis for life
- Providing training and competitive pathways
- Primary characteristics of growth and development - coach needs to know
- Children are unique at each stage of their development

Growth and Maturation

- Childhood - steady growth and maturation
- Gender differences are small
- Puberty - physiological change
- Boys - 11-14 years old
- Girls - 9-13 years old
- Growth velocity - boy/girl
- Chronological vs. biological age
- Early matures - achieve outstanding results

Physical development

- Aerobic, anaerobic and muscle strength increase with age
- Strength - discouraged
- Speed
- Flexibility
- Core muscles
- Motor skills
- Agility Balance Co-ordination
- Different enjoyable sporting activities
- During puberty – Co-ordination

Summary of development

Approx. age	Phase of muscular adaptation	Muscular strength and flexibility	Metabolism: Endurance	CNS: Co-ordination and speed
6-10	Preventative and development phase	<ul style="list-style-type: none"> Weak supporting muscles Little testosterone Supple skeletal system Good flexibility 	<ul style="list-style-type: none"> Relatively high heart rates VO₂ max ≈ 40ml/kg/min Favourable adaptation of aerobic metabolism Sub-optimal anaerobic energy supply 	<ul style="list-style-type: none"> Brain growth 90% complete Commencement of good movement coordination Favourable development of reaction and frequency speed
9-13	Balancing and development phase	<ul style="list-style-type: none"> Little testosterone Developing skeletal system Common muscular imbalances Good inter- and intra-muscular coordination Satisfactory flexibility 	<ul style="list-style-type: none"> VO₂ max ≈ 40-48ml/kg/min (Untrained) VO₂ max ≈ 60ml/kg/min (Trained) Sub-optimal anaerobic processes with increased catecholamine distribution 	<ul style="list-style-type: none"> Brain fully matured Very good motor coordination Favourable movement reaction and frequency
12-16	Stabilising phase	<ul style="list-style-type: none"> Increasing androgen and oestrogen distributions Unstable skeletal system Limited flexibility 	<ul style="list-style-type: none"> Favourable aerobic processes Gradually improving anaerobic processes 	<ul style="list-style-type: none"> Possible coordinative limitations (associated with growth) Favourable speed-strength development
15-19	Forcing Phase	<ul style="list-style-type: none"> Stabilisation of skeletal system Peak hypertrophy rates Reduced flexibility 	<ul style="list-style-type: none"> Very good aerobic and anaerobic processes 	<ul style="list-style-type: none"> Renewed favourable coordinative capabilities High speed capabilities

Psycho-social Development

- Psycho-social issues - core of human growth and development
- Children like to have fun
- Good behaviour and sportsmanship
- Receive encouragement from significant others
- Age 8 - explicit operations
- Discipline should be set
- Puberty - critical period psychologically
- Motivational perspective - training and comp
- Post-pubescent
- Self development - increasingly important and encouraged
- Psychological development - enjoyment and satisfaction

Approaches to skill and expertise development

- Multilateral or multi-skill development
- Development of a variety of fundamental skills
- Specialization-when???
- Examples
- Swedish tennis players

Early Specialisation

- 10 years of 10,000 hours
- Biological and cognitive development
- Social isolation???
- Drop out
- Conclusions
 - Variety of practice environments
 - Formative period - 8-14 years old
 - Fundamental perceptual and motor skills
 - Devise an environment
 - Training and competition ratios

Development phases

- Sensitive periods
- General development phases

Hohm (1987)	Bompa (2000)	Grosser & Schonborn (2003)	Lubbers & Gould (2003)	Balyi & Hamilton (2003)	Wolfenden & Holt (2005)	Tennis (2007)	ITN
Pre-Competitive (6 – 10 years)	Pre-puberty – initiation	Versatile Basic (4 – 6/7 years)	Introduction / foundation stage I (6-8 years)	Fundamentals (6-9 years)	Sampling (3 – 8 years)	Explore (4 – 7 years)	10.3 10.2 10.1 10 9
Overall (11-14 years)	Puberty – athletic formation	Basic (6/7 – 9/10)	Introduction / foundation stage II (9-12 years)	Learning to train (8-12 years)	Specialising (8-13 years)	Development (7 – 10 years)	9 8 7
Specific (15-18 years)	Post-puberty – specialisation	Development – I (9/10 – 11/13)	Refinement and transition stage I (10-15 years)	Training to train (11-16 years)	Investment (13-15 years)	Encourage (10 – 12 years)	7 6 5
High performance (18+)	Maturation - high performance	Development – II (11/13 – 14/15)	Refinement and transition stage II (15-20 years)	Training to compete (15-18 years)	Maintenance (20+ years)	Enhance (12 – 15 years)	5 4
		Connecting (14 – 16/18)	World class performance stage I (15-22 years)	Training to win (17+ years)	Repayment (30+ years)	Cultivate (15 – 17 years)	4 3 2
		Top-class competitive (16-19)	World class performance stage II (23-30 years)	Retirement/ Retaining/ Active for life		Performance (17+ years)	2 1

Development Plans

- General rules to the development of a player
- Complex system
- Practice
- Psychological stability

Elements of a Development Plan

- Long term (approx 10 years)
- Training methods and age specific loads - quality
- Player competencies
- Methods and systems of player's characteristics
- Nutritional and hydration guidelines
- Schedule of practices
- Competitive pathways
- Provision for education
- Extent of participation in other sports
- General and tennis specific goals for each phase
- Scheduling and Periodisation
- Roles and responsibilities

First Phase - Beginner player

- Fall in love with the game
- Age - 3-4 up to 8-9 years old
- Approx ITN 10.3-10
- Training principles
- Periodisation
- Physical competencies
 - Motor
 - Strength
 - Footwork
 - Additional capacities
- Technical competencies
 - Groundstrokes
 - Serve
 - Forehand and backhand volleys
 - Smash

First Phase-Beginner players cont.

- Tactical competencies
- Psychological competencies
- Social competencies
- Education
- Competition/Tournaments
- Loads

Second Phase - Beg/Int. player

- Formative stage of player development-keep motivated
- Age 8-9 up to 10-11 years old
- ITN 10-9
- Training principles
- Single periodisation
- Physical competencies
 - Motor skills
 - Flexibility
 - Speed/Agility
 - Strength
 - Power
 - Endurance
 - Multi-sport/activity experience
 - Footwork

Second phase cont.

- Technical competencies
 - Groundstrokes
 - Serve
 - Forehand and backhand volleys
 - Smash
- Tactical competencies
 - 5 game situations
- Psychological competencies
 - General
 - Emotional control
 - Other Psychological competencies
- Social competencies
- Education competencies
- Competition/Tournaments
- Loads

Third Phase - Intermediate player

- Specialisation stage of player development
- Age period -10-11 up to 12-13
- ITN-8-9
- Training principles-prioritising and programming
- Single Periodisation
- Physical competencies
 - Motor skills
 - Fundamental motor skills
 - Physical proficiency abilities
 - Flexibility
 - Speed/agility
 - Strength
 - Power
 - Endurance
 - Multi-sport experience/cross training
 - Footwork
 - Additional capacities

Third Phase cont.

- Technical competencies:
 - General
 - Stances
 - Swing and ball control
 - Grips
 - Segment rotations
 - Serve
 - Return
 - Forehands
 - Backhands
 - Net game
- Tactical competencies:
 - 5 game situations

Third phase cont.

- Mental competencies
 - Motivation
 - Emotional control
 - Other psychological competencies
- Social competencies
- Education
- Competition/Tournaments
- Loads
- Development of tennis talent fragile process

Leadership skills

- How to be a good leader:
 - Creativity
 - Sincerity
 - Organization
 - Set rules
 - Flexibility
 - Understanding
 - Time management
 - Administration
 - Delegation
 - Adapt to the age of your players
 - Adapt to tennis
 - Learn and improve
 - Help your players to be leaders
 - Improve your communication skills
 - Wisdom

Playing skills

- Role of playing skills in coaching
- Good player means good coach???
- Continuous education process
- Apprenticeships of observation
- Working with elite players

Coaching knowledge

- Ability to apply knowledge
- Type of knowledge
 - General
 - Practical
 - Theoretical
- Knowledge fields
 - The player
 - The coach
 - The sport
 - The sport sciences

Conclusion

- Development plan for all players
- Research
- Difference between biological and chronological age
- Holistic approach
- Volume
- Development phases