

O Treino da Resistência Aeróbia na Escola

Leiria, 27 de Janeiro 2006

Meio-fundo e fundo

António Graça - 2006

Análise da Situação

Aumento da obesidade juvenil

1 terço das crianças (dos 7 aos 11 anos) é obesa

Sedentarismo juvenil

Jogam mais computador

Vêm mais televisão

As crianças e jovens (10 e os 16 anos) veem TV 4,5 h/dia, f-d-s =7,5 h/dia.

Alimentação dos jovens

Maior ingestão de calorias

António Graça - 2006

Análise da Situação

Aumento da obesidade juvenil

Escola (treino da resistência)

Cultura da actividade física

O Monstro Resistência!!!

António Graça - 2006

Objectivo

Como expulsar?

O Monstro

Como alterar a situação actual?

Resistência!!!

Meio-fundo
e fundo

António Graça - 2006

O Treino da Resistência Aeróbia na Escola

Porquê treinar

?

Meio-fundo
e fundo

António Graça - 2006

Porquê treinar a resistência aeróbia?

Benefícios para a saúde

Benefícios para os ossos, tendões e músculos

**Diminuição das gorduras no organismo
(na circulação e no corpo em geral)**

**Benefícios em geral para a saúde, proporcionando
um bem-estar geral (físico e psíquico)**

António Graça - 2006

Porquê treinar a resistência aeróbia?

Implicações para a saúde

Efeito protector contra o excesso de lípidos

Diminuição das doenças cardiovasculares

Previne a obesidade, a diabetes, etc.

António Graça - 2006

Porquê treinar a resistência aeróbia?

Benefícios fisiológico para o rendimento

Aumento da capilarização (número e diâmetro)

Aumento do volume cardíaco
(Aumento em 15% em jovens treinados)

Aumento da capacidade pulmonar

Aumento do volume sanguíneo e dos glóbulos vermelhos

Aumento do número e do tamanho das mitocôndrias

Em resumo, melhoria da capacidade de absorção, transporte e consumo de O₂

António Graça - 2006

Porquê treinar a resistência aeróbia?

Implicações no rendimento desportivo

Aumento do consumo máx. de O₂

Aumento dos níveis de resistência

Aumento da capacidade de abordagem
em vários desportos (transferência)

António Graça - 2006

Porquê treinar a resistência aeróbia?

A resistência como base de outros desportos

Natação
Basquetebol
Futebol
Andebol
Voleibol, etc

António Graça - 2006

O Treino da Resistência Aeróbia na Escola

Como treinar

?

António Graça - 2006

Princípios do treino da Resistência Aeróbia

Solicitar muitos grupos musculares

De larga duração **Aeróbia**

Deve ser variado e, tanto quanto possível, divertido

Esforço moderado

Baixa intensidade

FC Alvo 120 - 160

Em presença de oxigénio

António Graça - 2006

Formas de treino da Resistência Aeróbia

Métodos de treino da resistência

Métodos contínuos cíclicos

Corrida Contínua

Jogos de corrida (*fartlek*)

Método fraccionados cíclicos

Corrida de precisão

M. fraccionados cíclicos e acíclicos

Treino em circuito

Métodos mistos cíclicos e acíclicos

Treino em circuito, corrida e jogo colectivo

António Graça - 2006

Métodos de treino da Resistência Aeróbia

Corrida Contínua

Corrida de baixa ou média intensidade, executada a ritmo uniforme

Carga	Infantis	Iniciados	Juvenis
Quantidade	20'	30'	40'
Intensidades*	140 - 170	130 - 160	120 - 150

*BMP

Capacidade aeróbia, eliminação de gorduras

António Graça - 2006

Métodos de treino da Resistência Aeróbia

Jogos de Corrida (*fartlek*)

Corrida, com várias mudanças de ritmos.

Ex. 1000 metros, 100 metros, rampa ou escadas, corrida contínua lenta, 1000 metros, etc.

Carga	Infantis	Iniciados	Juvenis
Quantidade	20'	30'	40'
Intensidade	Alta, média e baixa		

Capacidade e potência aeróbia, velocidade, força, ritmo, eliminação de gorduras.

António Graça - 2006

Métodos de treino da Resistência Aeróbia

Corrida de Precisão

O objectivo é alcançar um tempo previamente combinado

Os alunos pode ser organizados em grupo, que correm ao mesmo tempo, ou em estafeta (2 atletas).

3-5X1.000 m (5 a 6') ou 2-3X1.500m (8 a 9'), c/ 3 a 4' intervalos a a correr ou a andar.

Carga	Infantis	Iniciados	Juvenis
Quantidade	20'	30'	40'
Intensidades*	140 - 170	130 - 160	120 - 150

*BMP

Capacidade aeróbia, ritmo, eliminação de gorduras, espírito de equipa.

António Graça - 2006

Corrida de precisão

Distância percurso : 1.000 metros (+-) Tempo de referência: 4'40"

Atleta	Equipa	1º perc.	Desvio	2º perc.	Desvio	Pont.
Manuel	"Os Azuis"	4'45"	5"	4'50"	10"	15
João	"Os Azuis"	4'35"	5"	4'45"	5"	10
Rita	"Os Azuis"	4'40"	0"	4'50"	10"	10
Pedro	"Os Verdes"	4'35"	5"	4'40"	0"	5
Flávio	"Os Verdes"	4'45"	5"	4'55"	15"	20
Vanda	"Os Verdes"	4'50"	10"	4'50"	10"	20
Joel	"Os Brancos"	4'45"	5"	4'50"	10"	15
Maria José	"Os Brancos"	4'35"	5"	4'45"	5"	10
Francisco	"Os Brancos"	4'55"	15"	4'45"	5"	20

Equipas	Pontos
"Os Azuis"	35
"Os Verdes"	45
"Os Brancos"	45

António Graça - 2006

Métodos de treino da Resistência Aeróbia

Treino em Circuito

Alternar períodos de exercícios de carácter geral com períodos de pausas activas

Solicitar os vários grupos musculares (abdominais, pernas, lombares e braços)

A pausa deve ser realizada em corrida lenta. O objectivo é o aluno estar sempre em movimento

António Graça - 2006

Métodos de treino da Resistência Aeróbia

Treino em Circuito

Parâmetros da carga	
Intensidade	Baixa/média
Estações (exercícios)	8 a 10
Tempo de esforço em cada exercício	15 a 20''
Intervalo entre cada estação*	15 a 20''
Quantidade de circuitos	2 a 3
Intervalo entre cada circuito	3 a 5'

Capacidade e potência aeróbia, força resistência, eliminação de gorduras

António Graça - 2006

Métodos de treino da Resistência Aeróbia

Método misto

Exercícios cíclicos e acíclicos, (Circuito treino + corrida contínua + jogo colectivo, com regras alteradas).

Carga	Infantis	Iniciados	Juvenis
Quantidade	20'	30'	40'
Intensidades*	140 - 170	130 - 160	120 - 150

*BMP

Capacidade e Potência e Aeróbia, força, multilateralidade, transferência.

António Graça - 2006

Métodos de treino da Resistência Aeróbia

Método misto

3X circuito treino misto

Circuito misto com 4 ou 5 exercícios realizados sobre 50 metros, com intervalos de 10 a 15 metros de corrida contínua + jogo de rugby durante 5 minutos + 5' Corrida Contínua.

O treino em circuito deve durar cerca de 20 a 40 minutos.

António Graça - 2006

Método mistas

Rugby, com bola medicinal

António Graça - 2006

Organização do treino da Resistência Aeróbia

Individual Grupo Jogo Circuito

Organização de uma unidade de treino

- Aquecimento**
 - Mobilização geral + alongamentos + 5' C. Contínua
- Parte principal**
 - Competição ou treino
- Retorno à calma**
 - Retorno à calma 5' Corr. Contínua + alongamentos

António Graça - 2006

Organização do treino da Resistência Aeróbia

António Graça - 2006

Organização do treino da Resistência Aeróbia

António Graça - 2006

Organização do treino da Resistência Aeróbia

Obrigado pela vossa atenção

Meio-fundo
e fundo