

Coaches Conference FISA 2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

Posádka roku
M2-, NZL
W1x, AUS

Trenér roku 2013
Johan Flodin, SWE

Jihlava, 8.12.2013

Johan Flodin

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

- Závodník mezinárodní úrovně
- Vystudoval sportovní fyziologii
- Bakalářská práce - psychologie ve sportovní praxi
- Pedagog
- Trenér SWE – Frida Swenson
- 2013 trenér NOR – M2x, LM2x

Jihlava, 8.12.2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

Organizační struktura NOR

- Dve větší centra: Oslo, Arungen
- 11 sportovců v elitní skupině
- V současnosti jeden profi trenér
- Velmi omezený rozpočet
- Velmi dobrá spolupráce s NOV, s Olympiatoppen

Jihlava, 8.12.2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

Organizační struktura NOR

Jihlava, 8.12.2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

Rozvoj vytrvalostních schopností

Jihlava, 8.12.2013

Zóny intenzity NOR

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

- # 1. Regenerační trénink
- # 2. Aerobní práh
- # 3. Oblast mezi aerobním a anaerobním prahem
- # 4. Anaerobní práh
- # 5. Aerobní kapacita, max. aerobní práce
- # 6. Produkce anaerobní práce
- # 7. Tolerance koncentrace laktátu
- # 8. Anaerobně alaktátová zóna

Jihlava, 8.12.2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

Zóny intenzity NOR

Energetický systém	Zóna intenzity	Koncentr. la	Tepová frekv.
Aerobní	1. Regenerační	0,7 - 1,5	120 - 140
	2. Aerobní práh (AE)	1,5 - 2,5	140 - 160
	3. Mezi AE a ANP	2,5 - 4,0	160 - 170
	4. Anaerobní práh (ANP)	4,0 - 6,0	170 - 180
	5. Aerobní kapacita	6,0 - 8,0	více než 180
Anaerobně la	6. Anaerobní práce	8 - 15	více než 180
	7. Tolerance koncent. la	10 - 20	
Anaerobně ala	8. Anaerobně ala	3 - 8	více než 180

Jihlava, 8.12.2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

Aerobní zóny

1. Regenerační trénink – aktivní odstranění látek, způsobujících únavu v organismu, urychlujeme proces regenerace
2. Aerobní práh - fyziologickým účinkem na organismus je zejména ovlivňování funkce pomalých svalových vláken, které jsou limitujícím faktorem vytrvalostního výkonu. Při všech pohybových aktivitách relativně nižší rychlosti jsou pomalá svalová vlákna efektivnější v přeměně chemické energie v mechanickou práci než rychlá svalová vlákna. Tréninkové zatížení, kdy je dodávka energie zajišťována v převážně přeměnou tuků. Je to tedy jakýsi trénink tukového metabolismu – vyvoláváme adaptace v organismu z hlediska schopnosti tohoto metabolického systému produkovat energii, zvažujeme efektivitu probíhajících chemických přeměn. Pro rozvoj vytrvalostní úrovně atleta je to základní a nezbytná složka přípravy.
3. Koncentrace laktátu v krvi je 2,5 – 4 mmol/litr krve, tréninkovým zatížením v této zóně prodlužujeme dobu, po který je sportovec schopen podávat výkon na hranici anaerobního prahu.
4. Tréninkovým zatížením v intenzitách okolo hranice ANP pak rozvíjíme schopnost sportovce podávat na této úrovni vyšší výkon po určitou dobu. Vytrvalostní kapacita, měřená při výkonu na hranici 4 mmol laktátu je nejpodstatnější parametr pro predikci výkonu u trénovaných veslařů, speciálně na menších posádkách. Byla také vysledována vysoká korelace ($r = 0,93$) mezi výkonem na anaerobním prahu a výkonem na ergometru na vzdálenost 2000 m. Další sledování prokázali blízkou korelaci mezi závodním tempem a tempem blízko hodnot anaerobního prahu. Na těchto předpokladech je sestaven program testování reprezentačního družstva. Tvrdíme tedy, že pro sportovní výkon, trvající déle jak 5 minut je lepším indikátorem trénovanosti hodnota výkonu na úrovni anaerobního prahu, než hodnota VO_2max .
5. Zatížení v této zóně intenzity reprezentuje již maximální úroveň aerobní kapacity, organismus podává výkon na úrovni VO_2max - zapojeny jsou však všechny druhy typy energetických systémů. Hlavním tréninkovým efektem je tedy rozvoj aerobní kapacity – zvyšujeme hodnotu maximální kyslíkové spotřeby i prodlužujeme dobu, po kterou je sportovec schopen podávat výkon v této intenzitě.

Jihlava, 8.12.2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

Aerobní zóny

Tréningové zóny, které ovlivňují profil laktátové křivky

Jihlava, 8.12.2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

Aerobní zóny NOR

Intenzita	% VO ₂ max	% TFmax	La mmol/l
1	45 – 65	60 – 72	0,7 – 1,5
2	65 – 80	72 – 82	1,5 – 2,5
3	80 – 87	82 – 87	2,5 – 4,0
4	87 - 94	87 – 92	4,0 – 6,0
5	94 - 100	92 - 97	6,0 – 8,0

Jihlava, 8.12.2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

Skladba tréninku

- **Rozeznávat rozdíl mezi pásmy 3 a 4 !!!!**
- 65% tréninkového zatížení – zóna 1, 2
- 11% zóna 3
- 9% zóna 4

- 15% ostatní tréninkové zatížení

Jihlava, 8.12.2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

Skladba tréninku NOR

Jihlava, 8.12.2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

Aerobní zóny CZE

Typ zatížení	Charakteristika	Tréninková zóna intenzity	Zatížení	La
Regenerační trénink	O ₂		stálé, mírné	méně než 2 mmol/l
Objemový vytrvalostní trénink	O ₂	Základní vytrvalost I.	stálé, dlouhý interval	2 mmol/l
Vytrvalostní trénink střední intenzity	O ₂ , LA	Základní vytrvalost II.	Stálé	2-4 mmol/l
Intenzivní vytrvalostní trénink	LA, O ₂	Anaerobní práh	2 – 8' / 4 – 6' 8 – 15' / 4 – 6'	4-6 mmol/l
Laktátový	ATP – CP, LA, O ₂	Aerobní kapacita	30 s – 3' / / 30 s – 3'	více než 6 mmol/l
Alaktátový	ATP – CP		6-8 s / 3'-5' 20-30 s / 3'-5'	---

Jihlava, 8.12.2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

Zóny intenzity CZE

Typ zatížení	Charakteristika	TF (%)	TF (tepů)	Zatížení	La
Regenerační trénink	O ₂	méně než 70%	méně než 140	stálé, mírné	méně než 2 mmol/l
Objemový vytrvalostní trénink	O ₂	80 – 70%	160 - 140	stálé, dlouhý interval	2 mmol/l
Vytrvalostní trénink střední intenzity	O ₂ , LA	85 – 80%	170 - 160	Stálé	2-4 mmol/l
Intenzivní vytrvalostní trénink	LA, O ₂	90% 90 – 85%	180 180 - 170	2 – 8' / 4 – 6' 8 – 15' / 4 – 6'	4-6 mmol/l
Laktátový	ATP – CP, LA, O ₂	přes 90%	přes 180	30 s – 3' / / 30 s – 3'	více než 6 mmol/l
Alaktátový	ATP – CP	---	---	6-8 s / 3'-5' 20-30 s / 3'-5'	---

Jihlava, 8.12.2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

Aerobní zóny NOR, CZE

Intenzita	% VO ₂ max	% TFmax	La mmol/l
1	45 – 65	60 – 72	0,7 – 1,5
2	65 – 80	72 – 82	1,5 – 2,5
3	80 – 87	82 – 87	2,5 – 4,0
4	87 - 94	87 – 92	4,0 – 6,0
5	94 - 100	92 - 97	6,0 – 8,0

Typ zatížení	Charakteristika	TF (%)	La
Regenerační trénink	O ₂	méně než 70%	méně než 2 mmol/l
Objemový vytrvalostní trénink	O ₂	70 – 80%	2 mmol/l
Vytrvalostní trénink střední intenzity	O ₂ , LA	80 – 85%	2-4 mmol/l
Intenzivní vytrvalostní trénink	LA, O ₂	85 – 90%	4-6 mmol/l
Laktátový	ATP – CP, LA, O ₂	přes 90%	více než 6 mmol/l

Jihlava, 8.12.2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

Skladba tréninku CZE

Jihlava, 8.12.2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

Skladba tréninku + posilování

Jihlava, 8.12.2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

Skladba tréninku NOR, CZE

Jihlava, 8.12.2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

Skladba tréninku CZE

Období	La 2 mmol/l	La 2-4 mmol/l	La 4-6 mmol/l	La 6 mmol/l a více
Přípravné, obecná část	59	27	8	6
Přípravné, specifická část	44	28	17	11
Předzávodní	47	21	19	13
Závodní	61	14	14	11
Celkem	51	25	14	10

Vývoj v rozložení intenzity zatížení v průběhu výcvikového roku (v % z celkového objemu aerobní zátěže)

Jihlava, 8.12.2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

Skladba tréninku CZE

Cyklus	Aerobní trénink	La 2 mmol/l	La 2–4 mmol/l	La 4–6 mmol/l	La 6 mmol/l a více
1	1700	1100	500	60	40
2	2680	1600	720	220	140
3	2720	1640	720	220	140
4	2000	1200	500	200	100
5	3280	1800	900	320	260
6	3960	1740	1320	520	380
7	4620	2000	1400	800	420
8	3960	1800	960	720	480
9	3720	1640	880	720	480
10	3360	1500	800	640	420
11	3560	1800	640	660	460
12	2940	1800	400	400	340
13	680	540	40	40	60
Celkem	39180	20160	9780	5520	3720
Hodin	653	336	163	92	62

Model rozložení do tréninkových pásem intenzity zatížení v ročním cyklu (v minutách)

Jihlava, 8.12.2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

Dodávka energie

Typ tréninku	Metabolizmus tuků	Metabolizmus cukrů	La mmol/l
Regenerační trénink	85	15	méně než 2 mmol/l
Objemový vytrvalostní trénink	65	35	2 mmol/l
Vytrvalostní trénink střední intenzity	30	75	2-4 mmol/l
Intenzivní vytrvalostní trénink	10	90	4-6 mmol/l

Způsob dodávky energie (v %) v závislosti na intenzitě zatížení

Jihlava, 8.12.2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

Dodávka energie

Energetický příspěvek tukového metabolismu

Jihlava, 8.12.2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

Dodávka energie

Metabolismus	5 s	10 s	30 s	1 min	2 min	4 min	10 min	30 min	1 hod	2 hod
ATP-CP systém	85	50	15	8	4	2	1	1	1	1
LA systém	10	35	65	62	46	28	9	5	2	1
O ₂ systém	5	15	20	30	50	70	90	94	97	98

Způsob dodávky energie (v %) v závislosti na délce zatížení

Jihlava, 8.12.2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

Dodávka energie

Integrovaný systém dodávky energie

Jihlava, 8.12.2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

Zóny intenzity NOR

Energetický systém	Zóna intenzity	Koncentr. la	Tepová frekv.
Aerobní	1. Regenerační	0,7 - 1,5	120 - 140
	2. Aerobní práh (AE)	1,5 - 2,5	140 - 160
	3. Mezi AE a ANP	2,5 - 4,0	160 - 170
	4. Anaerobní práh (ANP)	4,0 - 6,0	170 - 180
	5. Aerobní kapacita	6,0 - 8,0	více než 180
Anaerobně la	6. Anaerobní práce	8 - 15	
	7. Tolerance koncent. la	10 - 20	více než 180
Anaerobně ala	8. Anaerobně ala	3 - 8	více než 180

Jihlava, 8.12.2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

Anaerobně la, anaerobně ala

6. Anaerobní kapacita – rozvíjíme schopnost produkovat anaerobní práci, opět z hlediska výkonu i doby zatížení.
7. Tolerance koncentrace laktátu – trénink v této zóně intenzity tedy zvyšuje schopnost organismu pracovat při vyšších koncentracích laktátu. Trénovaný sportovec X netrénovaný sportovec.
8. Anaerobně alaktátová zóna – zatížení vysoké intenzity, krátký interval do 10 s, kdy je dodavatelem energie převážně ATP – CP systém. Tréninkovou adaptací na zatížení tohoto typu je zvyšování zásob ATP a CP ve svalové tkáni.

Jihlava, 8.12.2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

Doba regenerace

Typ zatížení	Koncentrace laktátu	Doba regenerace (hodiny)
Lehký vytrvalostní trénink	2 mmol/l a méně	4
Aerobní trénink střední intenzity	2-4 mmol/l	8-12
Lehký rychlostní trénink	nízká	12
Lehký anaerobně vytrvalostní trénink	6 mmol/l a více	24
Náročný rychlostní trénink	nízká	24-48
Intenzivní aerobní trénink	4-6 mmol/l	48
Těžký anaerobně vytrvalostní trénink	6 mmol/l a více	48
Těžký silový trénink		48-72

Doba, potřebná pro obnovu energetických zdrojů

Jihlava, 8.12.2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

Doba regenerace

Regenerační proces snižování koncentrace laktátu (hladina laktátu po zatížení 12 mmol/l)

Jihlava, 8.12.2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

Doba regenerace

Doba, potřebná pro obnovu energetických zdrojů

Jihlava, 8.12.2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

Dlouhodobý rozvoj sportovce

- Průměrný věk pro získání první medaile při MS je v Norsku a Švédsku 25 let
- Žádný ze současných mistrů světa neměl medaili z MSJ

Jihlava, 8.12.2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

W1x, F.Swenson

Rok	VO ₂ max	ANP	Dřep	Č. ruce
1997	3,60	210 W	70 kg	50 kg
2000	4,00	225 W	-	60 kg
2003	4,25	240 W	-	75 kg
2006	4,40	260 W	80 kg	75 kg
2008	4,35	260 W	90 kg	75 kg
2010	4,45	270 W	115 kg	85 kg

Počátek spt. činnosti

Bez nominace

14. místo

Bronzová medaile

7. Místo

Zlatá medaile

Jihlava, 8.12.2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

W1x, F.Swenson

Porovnání skutečné výkonnosti na hranici ANP (atlet F.S.) s modelovými ukazateli trendu (172 cm, 73 kg)

Jihlava, 8.12.2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

W1x, tréninkový objem

Rok
1997
2000
2003
2006
2008
2010

450 hodin

2000

700 hodin

2006

2008

2010

850 hodin

Projekt silové přípravy

Jihlava, 8.12.2013

Trénink

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

- Jaký tréninkový objem lze zvládnout vs. o kolik snížit tréninkový objem a při tom stále prokazovat zlepšování
 - Snížení tréninkového objemu, více rychlostní zátěže a posilování
 - Celoroční program posilování i zatížení vysoké intenzity
 - Více tréninkové zátěže vysoké kvality z fyziologického hlediska
-
- Účel každé tréninkové jednotky je vysvětlen závodníkům
 - Vysoká míra individualizace (Tufta vs. Swenson)

Jihlava, 8.12.2013

Pouze když máš perfektní scénář, můžeš improvizovat
Vysoká psychická koncentrace v závěrečné fázi přípravy, zlepšení o 5 s

Jihlava, 8.12.2013

ČESKÝ VESLAŘSKÝ SVAZ
CZECH ROWING ASSOCIATION

Podmínky úspěchu

- Prostředí pro zlepšování – tým!
- Program dlouhodobého rozvoje: pouze člověk, který přemýšlí v dlouhodobých koncepcích a souvislostech, je schopen se dnes správně rozhodovat.
- Sbírej informace, uč se, přemýšlej, uvažuj - „outside the box“.
- Pracuj s hodnotami – výchova, slušnost....
- Zabývej se záležitostmi, které můžeš měnit! Nikdy neřeš věci, které nemůžeš změnit
- Vyslov priority, závěrečná rozhodnutí – dohoda týmu (aktivní přístup!), a přitom neztrácím vedoucí úlohu.
- Diskuse nebo rozhodnutí??? Když už jsem se pevně ustanovil, je chybou iniciovat diskusi

Jihlava, 8.12.2013

- Pocit je vše – to není pravda!
- Technika dle modelu italské školy osmdesátých let
- Aktivní využití hmoty těla v průběhu protažení
- Ekonomika pohybu!!!
- Biomechanická měření (V.Klešněv)

Jihlava, 8.12.2013

