
Ã�ndex

Breu introducciÃ³ a la HistÃ²ria de la NataciÃ³ i els Estils.•
Entrenament TÃ¨cnic.•
DefiniciÃ³.•
Rol de la TÃ¨cnica.•
Esports de prestaciÃ³.•
Esports de SituaciÃ³.•
Esports TÃ¨cnics - Combinatoris.•
Factors que condicionen la TÃ¨cnica.•
CaracterÃ−stiques individuals.•
CaracterÃ−stiques cineantropomÃ¨triques.•
Lleis hidrodinÃ miques.•
Institucionals de la prova.•
Altres factors.•
Bases psicomotrius de la TÃ¨cnica.•
Bases neurofisiolÃ²giques.•
Etapes de l'Entrenament TÃ¨cnic.•
Fases de l'Aprenentatge TÃ¨cnic.•
Fase d'iniciaciÃ³.•
Fase de coordinaciÃ³ global.•
MÃ¨todes per al Entrenament TÃ¨cnic.•
MÃ¨tode d'exercici actiu diferenciat.•
MÃ¨tode d'exercici passiu diferenciat.•
Densitat de l'Entrenament TÃ¨cnic.•
MÃ¨tode concentrat.•
MÃ¨tode repartit.•
Continguts de l'Entrenament TÃ¨cnic.•
ClassificaciÃ³ dels exercicis.•
Sots classificaciÃ³.•
TÃ¨cnica en els PerÃ−odes Anuals.•
PerÃ−ode Preparatori.•
PerÃ−ode EspecÃ−fic.•
PerÃ−ode Competitiu.•
TÃ¨cnica en els Microcicles.•
PerÃ−ode Preparatori.•
PerÃ−ode EspecÃ−fic.•
PerÃ−ode Competitiu.•
TÃ¨cnica a la SessiÃ³.•
OrdenaciÃ³ dels continguts de la sessiÃ³ en quan a la TÃ¨cnica.•
Aspectes DidÃ ctics dins la sessiÃ³ d'Entrenament.•
Error TÃ¨cnics.•
Observacions generals.•
Probables causes de l'error TÃ¨cnic.•
ImportÃ ncia de l'error TÃ¨cnic.•
EvoluciÃ³ de la correcciÃ³.•
MÃ¨todes per a la correcciÃ³ TÃ¨cnica.•
ConscienciaciÃ³ de l'error TÃ¨cnic per part del nedador.•
CorrecciÃ³ o aprenentatge de la nova TÃ¨cnica.•
IntegraciÃ³ de la nova TÃ¨cnica.•

1

InformaciÃ³ ampliada de la metodologia de la correcciÃ³ TÃ¨cnica en els diferents perÃ−odes anuals.•
L'ObservaciÃ³.•
Aspectes a considerar del mÃ¨tode d'ObservaciÃ³. Full d'ObservaciÃ³.•
ElaboraciÃ³ d'un full d'ObservaciÃ³.•
AnÃ lisi quantitatiu de la TÃ¨cnica.•
DefiniciÃ³.•
Temps de Sortida.•
Temps de viratge.•
Temps d'Arribada.•
Temps de “nedar”.•
FreqÃ¼Ã¨ncia de la braÃ§ada.•
Longitud de la braÃ§ada.•
Parts d'una SessiÃ³ d'Entrenament.•
L'Escalfament. CaracterÃ−stiques. Intensitat. MÃ¨todes.•
Part Principal. Objectius. Intensitats.•
Tornada a la calma.•
Generalitats de la sessiÃ³. CirculaciÃ³. CronÃ²metre. OrganitzaciÃ³ dels carrers.•
L'Entrenament.•
Concepte. DefiniciÃ³.•
Principis de l'Entrenament.•
Conceptes bÃ sics de l'Entrenament.•
Components de l'Entrenament. Volum. Intensitat.•
Factors a utilitzar per controlar la Intensitat.•
DiferÃ¨ncia entre Nedar i CÃ³rrer.•
La ResistÃ¨ncia com a objectiu bÃ sic a NataciÃ³.•
Concepte.•
Objectius.•
Efectes.•
Causes de l'apariciÃ³ de la fatiga.•
SÃ−ntomes del cansament.•
IntroducciÃ³ als Sistemes de Entrenament a NataciÃ³.•
Sistema Continu.•
Sistema Fraccionat. Interval - Training.•
Sistema Repeticions.•
Ritme ResistÃ¨ncia.•
Ritme CompeticiÃ³.•
Formes Motivants.•

1.INTRODUCCIÃ� A LA HISTÃ�RIA DE LA NATACIÃ� I ELS ESTILS.

L'origen de la NataciÃ³, no es molt conegut com a prÃ ctica esportiva. Segons Carl Diem el seu origen fou
cap a l'any 1832 al Regne Unit, any que es considera que aparegueren las primeres competicions. (hi ha dades
que la Xina al segle XI hi havia competicions. Sorgeixen arrel de l'afecciÃ³ a les juguesques que hi havia
llavors el Regne Unit.

Un altre tendÃ¨ncia apareguÃ© a FranÃ§a amb un altre caire no competitiu, La Salut.

El gran esclat de la nataciÃ³ (llarga distÃ ncia) fou arrel del capitÃ de la Marina Mercant, Webb, que creuÃ
el Canal de la Mancha en 25 hores.

En el 1rs. JJOO a Atenes foren proves de llarga distancia realitzades en el mar.

2

Els 2ns. JJOO a ParÃ−s es desenvoluparen en el riu Sena.

Els 3rs. JJOO a Sant Louis es desenvoluparen en una piscina de 100 metres.

Totes les distancies eren molt llargues.

El primer estil “braÃ§a de pit”. (mes o menys braÃ§a plana)

EvoluciÃ³:

BraÃ§a d'esquena.•

Nedar de costat: J. Trudgeon, (AnglÃ¨s). BraÃ§os un sempre per sota de l'aigua, l'altre per fora i
cames de tisora.

•

Estil Indi. BraÃ§os per fora de l'aigua i batuda de tisora. Perdura aproximadament fins l'any 1950.•

A les competicions per aixÃ², es nedava lliurament, (estil lliure), no hi havia un estil definit. A partir de les
competicions lliures apareixen els diferents estils:

BraÃ§a

Esquena

Papallona, variant els braÃ§os fins arribar com la coneixem actualment.

Crol - Lliure.

La braÃ§a ha estat molt estÃ tica, ha anat evolucionant als darrers 15 anys.

Ha estat l'estil “pur”, originari dels demÃ©s, sobre el qual han anat evolucionant els demÃ©s.

Voltants de l'any 1870.

Hawaians utilitzen per primer cop el moviment alternatiu de les cames.

Altres nedadors utilitzen l'estil esquena, (braÃ§a d'esquena), els hawaians inclouen tambÃ© el moviment
alternatiu dels braÃ§os en aquest estil.

Crol:

El nedador que practicÃ aquest estil fou Duke Pahoa Kahanamoku.

El nedador que practicÃ aquest estil fou Kealoma dominava l'esquena.

Al 1912 comenÃ§ant a competir les dones nomÃ©s a la prova de 100 metres.

Entre 1925 - 1930, John Weismuller (TarzÃ¡n) 24 records.

TÃ¨cnica als anys 1940 - 1950:

Crol de 6 temps en batuda / cap bastant aixecat / Recorregut dels braÃ§os similar als rems amb trajectÃ²ries

3

rectilÃ−nies.

Estil braÃ§a molt pla.

Esquena amb braÃ§os flexionats i cames tambÃ© en flexiÃ³, del genoll als peus.

Papallona, anys 1950: comenÃ§ant els nedador hongaresos. Primer amb braÃ§a alterna - desprÃ©s treuen els
braÃ§os - braÃ§os de papallona i peus braÃ§a - hongaresos iniciant els peus de dofÃ− - canvi de regles fins a
l'estil actual.

A partir dels treball de Doc Counsilmann, als anys 60, a on publica articles dels models tÃ¨cnics. Observa els
seus nedadors mÃ©s bons i fa un manual de tÃ¨cnica. A partir d'aquÃ− experimenta sobre la posiciÃ³ de les
mans i les trajectÃ²ries que no son rectilÃ−nies com es pensava. Molts entrenadors copiaran el que diu ell i ho
amplien.

Al 1988 s'inclou la distÃ ncia mÃ©s curta. 50 metres

A Catalunya i Espanya:

Entre 1920 - 1930 desprÃ©s dels campionats d'Espanya de nataciÃ³ hi havia els campionats de Salts i de
Waterpolo. Els nedadors eren qui competien normalment en aquestes especialitats.

Waterpolo sempre era blaus contra blancs. Hi havia molts equips. Competicions en el mar.

Competicions de nataciÃ³: Travessies a mar obert.

Campionats en distÃ ncies individuals.

Relleus.

Carreres amb handicap. Cada “ix” temps sortia un nedador.

CompeticiÃ³ vestits al mar. Salvament AquÃ tic.

A nivell d'entrenaments:

Anys 1940 - 1950 nomÃ©s s'entrena a l'estiu.

A partir dels anys 1950. InauguraciÃ³ de piscines cobertes i ja es podia entrenar tambÃ© a l'hivern.

L'evoluciÃ³ de la NataciÃ³ a Espanya es a partir dels anys 70. Els mÃ xims exponents de la NataciÃ³
espanyola, Santiago Esteva i Maria Pau Coromines.

RESUM ENTRENAMENT:

1895 - 1910: S' entrenen grans distancies.

1925 - 1930: Es sistematitza l'entrenament TÃ¨cnic.

Distancies fraccionades.

A Partir 1940: Japonesos - fondo

4

EEUU - fondo

Australians - mixta (fondo/fraccionat)

Europeus - Fraccionat (Hongria, GB ,Francesos, Alemanys)

Augment del volum de treball a l'aigua.

Treball en sec (apareix com a treball de qualitat al voltants de l'any 1970).

Anys 1980, es combinen el volum, la qualitat, el treball en sec i l'entrenament tÃ¨cnic.

Segona part anys 80, apareix l'evoluciÃ³ tÃ¨cnica. TambÃ© es treballa sortides, viratges, es canvia la
braÃ§ada, braÃ§ades submarines, peus submarins, i el reglament degut a les anteriors evolucions tÃ¨cniques,
etc.

2.-ENTRENAMENT TÃ�CNIC.

TÃ¨cnica: model ideal d' economia i eficÃ cia en els moviments a l'aigua.

DefiniciÃ³: Sistema especÃ−fic d'accions successives i/o simultÃ nies, les quals operen com a
conseqÃ¼Ã¨ncia de la interacciÃ³ de forces externes e internes.

El rol de la tÃ¨cnica dins la NataciÃ³: es el model motriu per extraure el mÃ xim rendiment esportiu, gastant
un mÃ−nim d'energia i ser al mÃ xim d'eficaÃ§os. A cada esport hi han tÃ¨cniques diferents.

La NataciÃ³ estaria dins dels esports de prestaciÃ³. Principalment estem dins dels esports de resistÃ¨ncia ja
que es basa en el mÃ xim desenvolupament de les capacitats cardiovasculars.

Esports de prestaciÃ³:

DistÃ ncia x Temps de ResistÃ¨ncia: economia del moviment, (1.500 metres a nataciÃ³)

DistÃ ncia x Temps ForÃ§a x Velocitat: aplicar mÃ xima forÃ§a en un mÃ−nim de temps possible. (50
metres a NataciÃ³)

Esports de SituaciÃ³: Waterpolo, doncs la tÃ¨cnica augmenta dins un ventall de respostes en diferents
situacions.

Esports TÃ¨cnics - Combinatoris: Salts i Sincronitzada. TÃ¨cnica per a buscar un rendiment especÃ−fic per a
la especialitat.

3.-FACTORS QUE CONDICIONEN LA TÃ�CNICA.

3.1 CaracterÃ−stiques individuals:

Sexe: Les dones es basen en un estil de lliscament.

Els homes es basen en un estil amb predomini de la forÃ§a.

Edat: Segons l'edat hi ha una aplicaciÃ³ diferent de la forÃ§a.

5

3.2 CaracterÃ−stiques cineantropomÃ¨triques: L'estructura corporal ens ajuda o dificulta a desenvolupar
l'estil tÃ¨cnic. Cada estil acostuma a tenir una tipologia.

El desenvolupament de les capacitats condicionals pot influir si estan mÃ©s o menys desenvolupades.

3.3 Lleis hidrodinÃ miques: Tots els moviments tÃ¨cnics es basen en lleis hidrodinÃ miques pel fet de que hi
ha mÃ©s o menys propulsiÃ³.

3.4 Institucionals de la prova:

CodificaciÃ³ reglamentÃ ria: El model tÃ¨cnic ha de seguir el reglament establert.

DistÃ ncia de la prova.

Condicions de la piscina y el material.

Altres Factors:•

CoordinaciÃ³:

Ritme.

Acoblament dels moviments.

FluÃ¯desa dels moviments (evitar temps morts).

PrecisiÃ³ de moviments (ex.: la braÃ§ada).

ConstÃ ncia en els moviments (cada braÃ§ada ha de ser igual).

Amplitud dels moviments (no retallar la braÃ§ada).

Intensitat de moviments.

Velocitat de moviment

3.6 Bases Psicomotrius de la TÃ¨cnica. Capacitats Coordinatives.

La part anterior de la medulÂ·la, guarda informaciÃ³ que contrastarÃ amb la informaciÃ³ de la part posterior.
Aquesta rep informaciÃ³ dels propioreceptors, que a la vegada contrastarÃ amb la informaciÃ³ rebuda i
discernirÃ si rep bona o mala informaciÃ³ per trametre als mÃºsculs per realitzar el gest tÃ¨cnic.

3.7 Bases NeurofisiolÃ²giques.

Teoria del “Buckles”. Dins del cervell hi ha connexions sinÃ ptiques, circuits que es formen en forma de
buckle per realitzar processos tÃ¨cnics.

4.-ETAPES DE L'ENTRENAMENT TÃ�CNIC. (Segons MartÃ−n, 1977)

Entrenament de desenvolupament polivalent: es pretÃ©n desenvolupar un ampli repertori d'experiÃ¨ncies
motrius. Han d'existir transferÃ¨ncies en el medi aquÃ tic.

6

Etapa de preparaciÃ³ general: prÃ ctica de determinades tÃ¨cniques esportives afins a disciplines principal i
coordinaciÃ³ amb la preparaciÃ³ fÃ−sica general.

Etapa d'especialitzaciÃ³ tÃ¨cnica: PreparaciÃ³ fÃ−sica especÃ−fica, model tÃ¨cnic adaptat a les
caracterÃ−stiques cineantropomÃ¨triques.

(Les bases Motrius i NeurofisiolÃ²giques es desenvolupen a les 3 etapes).

5.-FASES DE L'APRENENTATGE TÃ�CNIC.

5.1 Fase d' IniciaciÃ³: des de l'inici motriu fins que el nedador tÃ© la imatge mental del moviment.

Instruccions en aquesta fase curtes, precises i poc nombroses. Es important la demostraciÃ³ i parar en els
punts claus del moviment.

Els mÃ¨todes que utilitzarem per ensenyar la tÃ¨cnica son: El mÃ¨tode AnalÃ−tic, SintÃ¨tic i Global.

5.2 Fase de CoordinaciÃ³ global: El objectiu es el perfeccionament de la imatge del moviment.

Fase de FixaciÃ³ o AutomatitzaciÃ³: es busca l'estabilitat d'execuciÃ³ de moviments perquÃ¨ sempre es nedi
igual. AdaptaciÃ³ personal a nivell tÃ¨cnic. Normalment existeix un alt grau d'especialitzaciÃ³ de les
percepcions del propi nedador. El nedador pot arribar el moment de tenir fixada la tÃ¨cnica i dedicar mÃ©s
temps a la tÃ ctica, (ritme, adversaris, etc.)

6. MÃ�TODES PER AL ENTRENAMENT TÃ�CNIC.

MÃ¨tode d'exercici actiu diferenciat.

Perfeccionament i automatitzaciÃ³.

Repeticions estÃ ndards o modificades. De major o menor dificultat. El nedador experimenta.

Els medis d'entrenament es resumeixen en exercicis especÃ−fics i de competiciÃ³.

MÃ¨todes d'exercici passiu diferenciat.

No s'executa el mÃ¨tode tÃ¨cnic fÃ−sicament, perÃ² si s'entrena la tÃ¨cnica.

Es basa en l'observaciÃ³ dels moviments, mitjanÃ§ant vÃ−deos, filmacions, demostracions, etc.

Control de imatges mentals. El nedador ha de visionar mentalment els moviments tÃ¨cnics.

S' ha d' intentar combinar al 50% els dos mÃ¨todes.

7. DENSITAT DE L'ENTRENAMENT TÃ�CNIC.

De 2 tipus:

MÃ¨tode concentrat:•

Es basa en l'aprenentatge, s'utilitza per aprendre tÃ¨cniques. L'objectiu es crear una imatge mental del
moviment. Serveix per al aprenentatge inicial, es necessari, ja que el nen/a ha de tenir un mÃ−nim de tÃ¨cnica

7

i recordar-la.

7.2 MÃ¨tode repartit: Repartit el microcicle. Fer fases de perfeccionament. Aquest mÃ¨tode s'utilitza a partit
de la adquisiciÃ³ d'un nivell tÃ¨cnic.

8.-CONTINGUTS DE L'ENTRENAMENT TÃ�CNIC.

8.1 ClassificaciÃ³ dels exercicis:

Exercicis Generals: No segueixen el model tÃ¨cnic.

Exercicis EspecÃ−fics: Exemple punt mort de crol, etc.

Exercicis de CompeticiÃ³: 4x50 metres amb una freqÃ¼Ã¨ncia de braÃ§os determinada.

8.2 Dins d'aquesta classificaciÃ³ trobem:

Exercicis d'assimilaciÃ³ tÃ¨cnica: Treballem un o varis aspectes del model tÃ¨cnic.

Exercicis de sensibilitat: prÃ²pia del nedador, sensacions intrÃ−nseques.

Orientat a sensacions sobre la propulsiÃ³. (ex. fase d'agafada de la braÃ§ada)

Orientat a sensacions sobre la posiciÃ³ del cos a l'aigua. (ex.: horitzontalitat).

Exercicis de contrast: alternen moviments falsos, (desfavorables) amb moviments reals, (favorables). Alternen
sensacions. Orientats a la percepciÃ³ de la ForÃ§a i la Velocitat.

Exercicis de freqÃ¼Ã¨ncia (nombre de braÃ§ades o cicle de braÃ§ades per minut). Exemple: 4x50 crol
mantenint freqÃ¼Ã¨ncia de 50 cicles/minut.

Exercicis de coordinaciÃ³: poden tenir un aire mÃ©s general o especÃ−fic. La idea es millorar la
coordinaciÃ³ a nivell general.

Simples: exemple, braÃ§a movent un sol braÃ§

Complexes: Igual perÃ² braÃ§ada creuada.

9.-TÃ�CNICA EN DELS PERIODES ANUALS.

9.1 PerÃ−ode Preparatori: (objectiu principal la mecÃ nica dels estils)

L'esforÃ§ no pot ser molt intens ja que el nedador no es fixa en la tÃ¨cnica.

L'objectiu de l'entrenament tÃ¨cnic en el perÃ−ode preparatori es el treballar la mecÃ nica de l'estil, S'ha de
millorar l'estil. Per aconseguir aixÃ² s'ha d'integrar a l'entrenament.

Treball AerÃ²bic per millorar la resistÃ¨ncia als escalfaments.

Treball AerÃ²bic suau (2 milimols).

Treball AerÃ²bic mig (4 milimols).

8

S'insisteix en tota els elements qualitatius dels tots els elements tÃ¨cnics. No nomÃ©s dels estils sinÃ³
tambÃ© de sortides, viratges. NomÃ©s mirem l'execuciÃ³ no els temps.

9.2 PerÃ−ode EspecÃ−fic: (model tÃ¨cnic amb fatiga i/o cansament)

La tÃ¨cnica s'entrena en condicions de fatiga.

La cÃ rrega tÃ¨cnica s'ha d'integrar amb Treball de potÃ¨ncia AerÃ²bica, potÃ¨ncia AnaerÃ²bica lÃ ctica i
ResistÃ¨ncia muscular especÃ−fica.

S'insisteix en el elements tÃ¨cnics que s'executin sempre amb fatiga, (fa referÃ¨ncia a les sortides y viratges).
Aquest entrenament tÃ¨cnic nomÃ©s es realitza quan el nedador automatitza el moviments de sortides y
viratges.

9.3 PerÃ−ode Competitiu. (Treball de TÃ¨cnica amb Velocitat)

TÃ¨cnica: Treball amb Velocitat. Objectiu: Aconseguir la mecÃ nica correcta en condicions de Velocitat.

Treball de la tÃ¨cnica s'integra amb el Treball de Velocitat i de la ForÃ§a explosiva.

S'insisteix en els aspectes quantitatius, coses mesurables que es poden mesurar.

Es potencia la tÃ¨cnica de sortides.

10.-TÃ�CNICA EN ELS MICROCICLES.

10.1 PerÃ−ode Preparatori:

La cÃ rrega tÃ¨cnica ha de concentrar-se al principi del microcicle per que no es creuin amb altres qualitats.
El nedador estarÃ mÃ©s fresc hi posarÃ mÃ©s atenciÃ³.

La cÃ rrega tÃ¨cnica utilitzar-la a la 1Âª cÃ rrega de l'entrenament,

Exemple de dinÃ mica en 1 microcicle setmanal:

dilluns dimarts dimecres dijous divendres dissabte diumenge
TÃ¨cnica

A2

TÃ¨cnica

A1

TÃ¨cnica

A3

TÃ¨cnica

A1

TÃ¨cnica

A2
ES descans

A2 A1 descans A1 A1 descans descans
A1 = Llindar AerÃ²bic (2 milimols).

A2 = Llindar AnaerÃ²bic (4 milimols).

A3 = VO2 Max.

EL = Entrenament LÃ ctic.

EA = Entrenament AlÃ ctic.

ES = Entrenament en Sec.

9

10.2 PerÃ−ode EspecÃ−fic:

CÃ rrega tÃ¨cnica s'ha de centrar a la segona unitat que Ã©s quan el nedador estÃ mÃ©s cansat.

PerÃ−ode de recuperaciÃ³ amb tÃ¨cnica qualitativa.

Exemple de dinÃ mica en 1 microcicle setmanal:

dilluns dimarts dimecres dijous divendres dissabte diumenge

A2

TÃ¨cnica
qualitativa

A1

TÃ¨cnica
qualitativa

EL

TÃ¨cnic

amb fatiga

A1/A2

TÃ¨cnica

qualitativa

EL

TÃ¨cnic

amb fatiga

TÃ¨cnic

Fatiga Descans

TÃ¨cnica

amb

fatiga

A3

EA

TÃ¨cnic

Velocitat

Descans

A2

TÃ¨cnic

fatiga

A1 A2 Descans

A1 = Llindar AerÃ²bic (2 milimols).

A2 = Llindar AnaerÃ²bic (4 milimols).

A3 = VO2 Max.

EL = Entrenament LÃ ctic.

EA = Entrenament AlÃ ctic.

ES = Entrenament en Sec.

10.3 PerÃ−ode Competitiu: (BÃ sicament treball de Velocitat)

La cÃ rrega tÃ¨cnica ha de concentrar-se a la 1Âª unitat de l'entrenament. El nedador no ha d'acumular fatiga.

Aspectes quantitatius a la 2Âª unitat.

Requereix descans

Exemple: 4 x 25 al 100% d/3' (treball de velocitat)

Per al que treballin tÃ¨cnica: freqÃ¼Ã¨ncia braÃ§os: 55

1 braÃ§ada lenta 1 rÃ pida

Â½ puny - Â½ mÃ oberta

Angle de la mÃ

11.TÃ�CNICA A LA SESSIÃ�.

10

11.1 Com ordenar els continguts a la sessiÃ³ a nivell tÃ¨cnic:

Escalfament general.•
Escalfament especÃ−fic.•
TÃ¨cnica qualitativa mecÃ nica:•
Exercicis de coordinaciÃ³.•
Exercicis de sensibilitat.•
Exercicis d'assimilaciÃ³.•
TÃ¨cnica de velocitat.•
ForÃ§a explosiva i mÃ xima.•
TÃ¨cnica de fatiga, resistÃ¨ncia AnaerÃ²bica lÃ ctica.•
TÃ¨cnica de fatiga, capacitat AnaerÃ²bica lÃ ctica/PotÃ¨ncia AerÃ²bica.•

12.ASPECTES DIDÃ“CTICS DINS LA SESSIÃ� D'ENTRENAMENT.

Explicar l'objectiu tÃ¨cnic als nedadors.•

Incloure dibuixos per explicar, reforÃ§ar la imatge mentalment, i reforÃ§ar moviment.•

Tenir cura amb les frases a utilitzar. Millor reforÃ§ar !!!•

El treball de tÃ¨cnica qualitativa, “moviments” les correccions s'haurien de fer a l'instant, tot
explicant els errors fets.

•

El treball de fatiga es fan les correccions en el temps de descans que disposar el nedador en els
descansos de les sÃ¨ries per exemple. S'han de donar alguna consigna i desprÃ©s de finalitzar les
sÃ¨ries o l'entrenament s'explica.

•

Treball de velocitat millor fer-ho al final de la sessiÃ³.•

Al finalitzar la sessiÃ³ incidir en el mÃ¨tode passiu diferenciat. Observacions en vÃ−deo i comentar
les imatges.

•

13.ERRORS TÃ�CNICS.

13.1 Observacions generals:

Existeix una interrelaciÃ³ entre els segÃ¼ents 3 aspectes:

Estructura cinemÃ tica: capacitats espacials i temporals del moviment. Exemple, fase de empenta.•

Estructura dinÃ mica: aplicaciÃ³ i caracterÃ−stiques de la ForÃ§a.•

Estructura cognitiva. Capacitats mentals per fer el moviment.•

13.2 Probables causes de l'errada TÃ¨cnica.

Insuficient sensibilitat de percepciÃ³, (kinestÃ©sica). No existeix la sensibilitat del moviment. No es te clara
la percepciÃ³ del moviment. Normalment be donada per baix nivell de funcionament del aparell vestibular i
dels propioceptius.

Incorrecte representaciÃ³ mental del procÃ©s tÃ¨cnic.

11

Els processos tÃ¨cnics molt semblants actuen de manera de transferÃ¨ncia perjudicant en si mateix l'esquema
tÃ¨cnic.

Si no hi dediquem prou temps a la tÃ¨cnica.

EscÃ s desenvolupament de les capacitats condicionals, aixÃ² impossibilita la seva correcciÃ³ i
desenvolupament.

El desenvolupament tÃ¨cnic defectuÃ³s actua de manera compensatÃ²ria dels altres els originen.

Degut a alguna lesiÃ³ que alteri la estructura del moviment tÃ¨cnic. ApariciÃ³ de “vicis”.

DeficiÃ¨ncies a nivell de constituciÃ³. Normalment deficiÃ¨ncies anatomo - antropomÃ¨triques.

L'errada be donada per caracterÃ−stiques prÃ²pies del nedador.

Realitzar prÃ ctiques esportives diferents en edats molt joves.

13.3 ImportÃ ncia de l'error tÃ¨cnic.

Si l'errada es de coordinaciÃ³ i sincronitzaciÃ³ s'ha de corregir sempre ja que trenca per aixÃ− dir-ho el
moviment. Exemple: esquena quan hi ha manca de sincronitzaciÃ³ quan 1 braÃ§ estÃ al final de l'empenta i
l'altre estÃ iniciant el moviment aquÃ tic.

Si el error es a la fase aquÃ tica, braÃ§os i mans, es molt important fer les correccions necessÃ ries, ja que es
transformaran en errades de propulsiÃ³.

Les errades de moviments de peus no son tant importants segons l'estil. En braÃ§a molt important.

13.4 EvoluciÃ³ de la correcciÃ³.

PercepciÃ³ i consciÃ¨ncia de l'error tÃ¨cnic. Nedador neda malament perÃ² n'Ã©s conscient.

MÃºtua interferÃ¨ncia de 2 tÃ¨cniques. La “vella” no es desenvolupa perÃ² el nou procÃ©s tÃ¨cnic tampoc
es manifesta clarament.

Una tÃ¨cnica trastorna l'altre. Normalment posiciÃ³ en que el nedador estÃ en el punt mÃ©s baix del
rendiment.

Fase d'estabilitzaciÃ³. Nedador manifesta la nova tÃ¨cnica, no fa errades, perÃ² en condicions de
fatiga/competiciÃ³/pressiÃ³/Etc./ pot tornar aparÃ¨ixer els antics errors.

Fase d'AutomatitzaciÃ³. Nova tÃ¨cnica es fixa i normalment surt sinÃ³ hi ha fatiga/nervis, etc.

14.MÃ�TODES PER A LA CORRECCIÃ� TÃ�CNICA.

La eficÃ cia de la correcciÃ³ dependrÃ de:

Del mÃ¨tode de correcciÃ³, adaptat a les persones.•

Del moment que es produeix.•

12

Fer la proposta per a la correcciÃ³.•

14.1 ConscienciaciÃ³ de l'errada tÃ¨cnica per part del nedador.

Treball perquÃ¨ el nedador sigui conscient tant en sec com a l'aigua.

Exercicis de contrast. Millor a l'aigua. Exagerant l'error tÃ¨cnic i l'acciÃ³ contrÃ ria. Alternar les dos accions,
fent sentir al nedador que te un error.

Aquesta etapa normalment es la mes llarga, ja que depÃ¨n del nedador que noti el seu error per poder
comenÃ§ar a treballar.

14.2 CorrecciÃ³ o aprenentatge de la nova tÃ¨cnica.

Es poden fer tant en sec com a l'aigua. O primer en sec i desprÃ©s a l'aigua.

Exercicis de coordinaciÃ³. Exercicis que facilitin l'aprenentatge/exercicis que compliquin l'aprenentatge. De
simples a complexes.

No valen tots els exercicis de coordinaciÃ³. Utilitzar aquells que tenen a veure amb l'error detectat.

Exercicis d'AssimilaciÃ³ TÃ¨cnica. Objectiu incidir en les fases. Tampoc serveixen tots els exercicis
d'assimilaciÃ³ tÃ¨cnica. Hem de buscar on es l'error, a quina fase, entrada, agafada, empenta, estrebada.

Correccions: agafar 2 o 3 execucions que siguin concrets de l'error.

No posar molts exemple.

Anar sempre d'error simple a error complex. Intentar posar complicacions

14.3 IntegraciÃ³ de la nova tÃ¨cnica al model general.

Treball general a l'aigua: Treball de velocitat en general.

Treball de resistÃ¨ncia especÃ−fica.

Treball de velocitat especÃ−fica amb freqÃ¼Ã¨ncia de braÃ§ada i longitud de braÃ§ada concretes.

Per regle general NO proposem exercicis, nomÃ©s mirem que en condicions de fatiga, en velocitat, l'errada
no te perquÃ¨ aparÃ¨ixer. Normalment coincidirÃ amb el perÃ−ode competitiu.

Si apareguÃ© l'errada tÃ¨cnica millor no fer correccions, ja que ens trobem al perÃ−ode competitiu

Nedador que neda bÃ©, amb bona tÃ¨cnica = ENTRENAR TÃ�CNICA.

Nedador que neda i te errades = ENTRENAR I CORREGIR. (intentar combinar).

(* InformaciÃ³ ampliada a l'arxiu CorrecciÃ³ TÃ¨cnica en els diferents perÃ−odes).

15. L' OBSERVACIÃ�.

Directa: ObservaciÃ³ del nedador a l'instant.•

13

Indirecta: ObservaciÃ³ del nedador posterior a l'acciÃ³.•

En ambdues formes, cal registrar l'observaciÃ³ en un full de registre.

15.1 Aspectes a considerar del mÃ¨tode. Full d'observaciÃ³.

(Segons Chollet, 1990)

Determinar clarament quÃ¨ es vol observar: l' objectiu.

Criteris d'observaciÃ³ adaptats al nivell de rendiment del nedador.

Tenir en compte aspectes qualitatius (ho farÃ© bÃ© o no) i quantitatius (temps, nombre de braÃ§ades, etc.).

Tenir en compte condicions i context (piscines de 25, 33 o 50, entrenament o competiciÃ³, etc.).

OrganitzaciÃ³ cronolÃ²gica dels fets.

15.2 ElaboraciÃ³ d'un full d'observaciÃ³. QuÃ¨ ha d'incloure?

Dades personals del nedador/a. Dades antropomÃ¨triques. Altres.•

CaracterÃ−stiques dels moviments de braÃ§os:•

CaracterÃ−stiques espacials del moviment, entrada, agafada, empenta i estrebada.

CaracterÃ−stiques temporals, moviments en velocitat o no, ritme, acceleraciÃ³, etc.

CoordinaciÃ³ dels braÃ§os.

CaracterÃ−stiques dels moviments de les cames:•

CaracterÃ−stiques espacials de les cames.

CaracterÃ−stiques temporals, moviments en velocitat o no, ritme, acceleraciÃ³, etc.

CoordinaciÃ³ amb els braÃ§os.

PosiciÃ³ del cos:•

PosiciÃ³ del cap.•

PosiciÃ³ hidrodinÃ mica.•

RespiraciÃ³:•

Explosiva o contÃ−nua.

AvanÃ§ada o retardada.

CoordinaciÃ³ braÃ§os - cames.•

14

Viratges.•

Sortides.•

Arribades.•

Observacions.•

IdentificaciÃ³ i dades d'interÃ¨s, pes, nivell de forÃ§a, manera de nedar, altres coses relacionades
amb la manera de nedar.

•

16. ANÃ“LISI QUANTIATTIU DE LA TÃ�CNICA

Objectiu: Valorar els aspectes quantitatius de la TÃ¨cnica. Fer l'anÃ lisi temporal.

16.1 DefiniciÃ³: Quantificar totes les accions tÃ¨cniques que es poden mesurar.

(Els estudis tenen l'origen a: Rem (freqÃ¼Ã¨ncia remada, longitud, etc.) i l'Atletisme)

L'anÃ lisi quantitatiu de la tÃ¨cnica es centra en l'estudi dels temps que el nedador utilitza en recÃ³rrer
determinades distÃ ncies en que es divideix la piscina.

Es quantifica parÃ metres objectius com: eficÃ cia de la braÃ§ada, velocitat per trams, etc.

Quins son els aspectes que podem mesurar ?

Temps de sortida.•
Temps de viratge.•
Temps d'arribada.•
Temps de nedar.•
Temps en la freqÃ¼Ã¨ncia de la braÃ§ada.•
Temps en la longitud de la braÃ§ada.•

16.2 Temps de sortida.

S'inicia des de que el jutge dona la sortida fins que el cap arriba a uns 10 - 15 metres de la paret. En edats
joves, entre 5 i 10 metres aproximadament.

Es divideix en:

Temps de bloc de sortides o de pÃ²dium.

Temps de vol.

Temps de lliscament.

Temps de pÃ²dium: Condicionat per la tÃ¨cnica de sortida. Quins tipus de sortida s'utilitza: agafats al
bloc de sortida tant si es pels costats o pel davant, atletisme, convencional, etc.

•

Temps de reacciÃ³: Entre el xiulet, tret i el primer moviment que fa el nedador.

Be condicionat per: Capacitat neuromuscular.

15

Nivell de concentraciÃ³.

DisposiciÃ³ de les palanques.

Temps d'impuls: temps que passa des de el primer moviment articular fins que el nedador abandona el
pÃ²dium.

•

Be condicionat per: Agrupament del cos.

Desequilibri.

Temps de vol: Temps que passa des de el enlairament del pÃ²dium fins el contacte del nedador a
l'aigua.

•

Be condicionat per: Velocitat de sortida.

Angle de sortida.

Temps de lliscament o esllavissament: Temps que passa des de l'entrada a l'aigua fins que el nedador
executa la primera braÃ§ada.

•

Temps decisiu per veure si el nedador ha fet una bona sortida o no.

Be condicionat per: Perfil corporal.

RÃ¨gim del fluid.

Velocitat final d'entrada

A partir d'aquÃ− podem veure quina part de la sortida tenim que entrenar mÃ©s.

Si els temps de sortida son correctes, no fa falta entrenar molt la sortida. Cal comparar els resultats amb altres
nedadors de la mateixa especialitat i distÃ ncia.

Depenent del tipus de prova, exemple 1.500 metres o 50 metres, la sortida serÃ mÃ©s important.

16.3 Temps de viratge.

Temps de viratge es igual al temps d'aproximaciÃ³ mÃ©s el temps de separaciÃ³.

Temps d'aproximaciÃ³: Es el temps que transcorre des de que el nedador passa per la lÃ−nia de 5
metres, fins que toca la paret de manera reglamentÃ ria.

•

Temps de separaciÃ³: Es el temps que transcorre entre que el nedador deixa la paret fins que passa per
la lÃ−nia de 5 metres o fins que executa la primera braÃ§ada fora de l'aigua. Cal tenir en compte si el
nedador/a realitza moviments subaquÃ tics dins l'aigua fins el 15 metres reglamentaris.

•

Comentaris del temps de viratge:•

Podem calcular la velocitat ja que conec l'espai i el temps.

Per regle general: la importÃ ncia del temps de viratge augmenta al disminuir la distancia de la prova.

16

Encara que no es inversament proporcional, no disminueix la importÃ ncia si augmenta la distÃ ncia.

El temps d'aproximaciÃ³ s'incrementa a mesura que augmenta la distÃ ncia de la prova.

El temps de separaciÃ³ augmenta a mesura que la distÃ ncia de la prova tambÃ© augmenta.

En distÃ ncies llargues el temps s'estabilitza per qÃ¼estions del ritme de la prova.

Utilitats:•

GrÃ cies a que es pot segmentar el temps podem apreciar els punts dÃ¨bils dels nostres nedadors.

Dona informaciÃ³ de la tÃ¨cnica del viratge.

Valorar-lo en condicions de velocitat.

Valorar-lo en condicions de fatiga, sobretot en el darrer viratge.

16.4 Temps d'arribada.

Temps necessari per fer els darrers 5 metres de la prova.

Quina informaciÃ³ ens dona el temps d'Arribada ?:L'estat del nedador, ja que normalment utilitza al final de la
prova el sistema AnaerÃ²bic LÃ ctic.

16.5 Temps de Nedar.

Temps que l'esportista neda, treien el temps de sortida, el temps de viratge i el temps d'arribada.

Consideracions:•

Quant mÃ©s alt es el temps de nedar millor. MÃ©s rÃ pid s'ha fet la sortida.

Podem esbrinar el % empleat a cada temps de sortida, viratge i d'arribada i planificar el % que tinc que
treballar cada part a l'entrenament.

Consideracions del %:•

A mesura que augmenta el temps de nedar guanya importÃ ncia els aspectes relacionats amb la tÃ¨cnica de
l'estil.

El % corresponent al temps d'arribada indica la importÃ ncia del Sistema d'entrenament AnaerÃ²bic
LactÃ cid.

A mesura que augmenta la distÃ ncia de la prova el temps de viratge tambÃ© guanya importÃ ncia en quan
al RITME.

A mesura que disminueix la distÃ ncia de la prova el temps de viratge tambÃ© guanya molta importÃ ncia,
degut a que no es pot perdre temps en aquest aspecte.

A mesura que baixa la distÃ ncia de la prova, el temps de sortida i d'arribada guanyen importÃ ncia. Cal
entrenar aquest aspecte molt amb el velocistes.

17

16.6 FreqÃ¼Ã¨ncia de braÃ§ada.

DefiniciÃ³: El nombre de cicles de braÃ§os que realitza el nedador per unitat de temps.

DeterminaciÃ³: (1 cicle = 2 braÃ§ades)

La freqÃ¼Ã¨ncia cal agafar-la en temps de nedar no en sortides i viratges.

Agafar com a referÃ¨ncia un braÃ§ a crol i esquena i quan el braÃ§os estan estirats a braÃ§a i papallona.

nombre de cicles de braÃ§os

FreqÃ¼Ã¨ncia de BraÃ§ada = -------------------------------- x 60”

temps necessari per fer-les.

Exemple:

4 cicles (8 braÃ§ades)

FreqÃ¼Ã¨ncia de BraÃ§ada = ------------------------- x 60” = 48 cicles/min 5”

A mesura que augmenta la freqÃ¼Ã¨ncia, hi ha que mantenir igualtat entre la Longitud i la FreqÃ¼Ã¨ncia de
braÃ§ada.

Els bons nedadors mantenen la FB.

Els nedadors no tant bons disminueixen la FB, tambÃ© per cansament.

16.7 Longitud de braÃ§ada.

DefiniciÃ³: DistÃ ncia que avanÃ§a el nedador en un cicle complert de braÃ§os.

CÃ lcul:

Si la velocitat = longitud de braÃ§ada x freqÃ¼Ã¨ncia de braÃ§ada ;

Velocitat (t de nedar)

Long BraÃ§ada = -------------------------

FreqÃ¼Ã¨ncia BraÃ§ada

La velocitat de temps de nedar es el que ens interessa.

Ho mesurem en 10 metres. (No mesurem ni sortides ni viratges).

Exemple:

55” en 100 metres crol.

3 cicles(6 braÃ§ades)

18

F. BraÃ§ada = ------------------------------------ x 60” = 51,4 cicles/min

3,5 temps per fer les braÃ§ades

El temps que ha tardat en nedar 10 metres = 5”

10 mts/seg

Longitud de braÃ§ada = --------------------- x 60” = 2,3 cicles

51,4 cicles/min

Com millorar la Longitud de braÃ§ada:

Millorant la freqÃ¼Ã¨ncia.

Millorant la tÃ¨cnica.

Millorant l'Ã−ndex de nedar: valor que ens dona la relaciÃ³ entre la velocitat i la longitud de braÃ§ada.
Ã�ndex = velocitat x longitud de braÃ§ada.

Quan mÃ©s alt es l'Ã−ndex mÃ©s eficaÃ§ es el nedador tÃ¨cnicament.

17. PARTS D'UNA SESSIÃ� D'ENTRENAMENT.

17.1 Escalfament.

Objectius: millorar la temperatura corporal.

Preparar el nedador per al esforÃ§os fÃ−sics de l'entrenament.

PreparaciÃ³ psicolÃ²gica.

Altres.

17.2 CaracterÃ−stiques.

EstarÃ en funciÃ³ de: L'objectiu principal.

La especificitat del nedador, velocitat, mig, fons.

Per norma general oscilÂ·la entre 500 i 1000 metres.

17.3 Intensitat.

Moderada: al voltant del 50%

A la darrera part de l'escalfament podem treballar amb una intensitat superior, perÃ² no tant com a la part
principal.

17.4 MÃ¨todes.

19

MÃ¨tode continu o fraccionat. Exemple: 800 variats, 20 x 50 estils, etc.

PrÃ ctica de les tÃ¨cniques de tots els estils.

Insistir en la mecÃ nica de la tÃ¨cnica.

Finalitzar l'escalfament de forma especÃ−fica.

17.5 Part Principal.

Amb un objectiu Ãºnic.

Amb dos objectius.

Tres objectius.

SessiÃ³ integral, amb varis objectius.

A major nivell de rendiment utilitzarem sessions a 1 Ãºnic objectiu.

A menor nivell d rendiment s'utilitzarÃ sessions amb varis objectius.

Depenent del moment de la temporada:

Al principi varis objectius.

A mesura que avanÃ§a la temporada treballarem menys objectius.

Si hi posem varis objectius, la pauta a seguir serÃ ordenar-los per INTENSITAT.

Exemple (1): Aquest entrenament estÃ mal ordenant.

4 x 1000 metres a llindar anaerÃ²bic, (95% velocitat mÃ xima aerÃ²bica, 45' de treball)

800 metres suaus.

5 x 100 intensitat 95%

400 suaus

PerÃ² si per exemple vull treballar a ritme competiciÃ³ i la meva prova es 1.500 metres, aquest exemple
estaria bÃ©.

Exemple (2):

Objectiu Ãºnic: 400 estils

10x25 peus

1 x 3000 metres

Varis objectius: Escalfament

20

Treball velocitat

Treball resistÃ¨ncia

3 objectius: ResistÃ¨ncia, Velocitat i Treball en sec

Treball velocitat

Altres treballs, sortides, viratges.

17.6 Tornada a la calma. “suavitzar”.

Per: Baixar temperatura corporal.

Relaxar el to muscular.

Facilitar la recuperaciÃ³.

Tant es pot utilitzar com a recuperaciÃ³ activa com d'enllaÃ§ per altres tipus de treball.

Important per canviar l'objectiu.

A on ho colÂ·loquem ?

Al final de les sessions d'entrenament, SEMPRE ! + treball de flexibilitat.

DesprÃ©s de cada treball de Intensitat, A2 - A3 - LÃ ctic - AlÃ ctic.

Utilitzarem el sistema continu i fraccionat curt.

17.7 Altres aspectes a tenir en compte:

CirculaciÃ³ als carrers: sempre per la dreta.

Series de 25 metres per parelles si no hi ha viratges.

Es surt cada 5” o 10” depenent de si ha molta gent al carrer.

Organitzar els carrers per nivells

18. L'ENTRENAMENT.

18.1 Concepte d'entrenament:

Segons Matveyev (1965): ProcÃ©s pedagÃ²gic i tÃ¨cnic basat principalment en la realitzaciÃ³ d'exercicis
aquÃ tics que pretenen l'adaptaciÃ³ de l'organisme.

Per Harre 1973, es un procÃ©s mÃ©s pedagÃ²gic.

Per Ozolin 1983, es nomÃ©s un procÃ©s.

Es un procÃ©s educatiu amb objectiu que varien en funciÃ³ de l'Ã rea que anem a treballar i es combinen els

21

diferents elements,(medis i continguts).

18.2 Principis de l'entrenament:

Te moltes classificacions. BiolÃ²gic, pedagÃ²gic, etc.

Segons Fernando Navarro es una barreja de tots els aspectes anteriors.

18.2.1 Principi de la ParticipaciÃ³ Activa. “Ser conscient de l'entrenament”.

Els objectius de la temporada s'han de planificar juntament entrenats/entrenador.

Responsabilitzar de la importÃ ncia dels tests als nedadors.

Comentar al nedador dels avanÃ§os realitzats al llarg de la sessiÃ³.

Cal tenir en compte l'edat dels nostres nedadors.

Segons l'edat Ã©s l'entrenador qui marca els objectius.

Cal tenir en compte amb nedadors joves, l'especificitat. La distÃ ncia, l'estil, etc.

18.2.2 Principi del desenvolupament de la multilateralitat.

Treballar dels aspectes generals als especÃ−fics.

A vegades apareixen problemes aliens a l'entrenament, al nedador, entrenador, federaciÃ³ autonÃ²miques i
nacionals. Exemple mÃ−nims marcats per la FINA o F. Europea de NataciÃ³, que dificulten aquest principi.

18.2.3 Principi de especialitzaciÃ³:

A l'inrevÃ©s que l'anterior.

Les cÃ rregues concretes comporten per al cos unes adaptacions concretes.

L'especialitzaciÃ³ no es dolenta si es fa en el moment adequat.

(*) S'ha de saber combinar els 2 darrers principis.

18.2.4 Principi de la individualitzaciÃ³:

IntervÃ© “l'ull clÃ−nic” de l'entrenador.

Augmenta la problemÃ tica a mesura que busquem el rendiment.

18.2.5 Principi de la varietat:

Molt important per a la nataciÃ³, per evitar l'avorriment.

18.2.6 Principi de la modulaciÃ³:

Es important intentar conÃ¨ixer las caracterÃ−stiques concretes d'una distÃ ncia i el temps a travÃ©s

22

d'estudiar als estilistes de les disciplines.

Aquest principi ens ajuda a simular la prova en el moment de l'entrenament:

Exemple:

Prova de 400 metres.

Analitzar la prova: anaerÃ²bica - VO2max - final prova augmenta el lactat.

Puc fer una sessiÃ³ a on apareixen els elements anteriors. ANA -VO2MAX - Lactat.

18.2.7 Principi de la ProgressiÃ³:

L'augment de la cÃ rrega es important en aquest principi.

DepÃ¨n de: Disseny de l'entrenament.

La condiciÃ³ fÃ−sica que vulguem desenvolupar.

18.2.8 Principi de l'acciÃ³ inversa:

Sempre parlem de sessions d'entrenament.

Cada modalitat ha de tenir o precisa d'un estÃ−mul concret per a mantenir-se en forma.

A l'aigua es perd rÃ pidament.

18.2.9 Principi de la continuÃ¯tat:

A vegades es necessari repetir una sessiÃ³ per a mantenir la condiciÃ³ fÃ−sica. (no obsessionar-nos amb la
varietat)

Necessito que una rutina s'apliqui durant un temps determinat, sinÃ³ les adaptacions no es porten a terme.

18.3 Conceptes bÃ sics de l'entrenament:

CÃ rrega: dosi (idea de cÃ rrega) com a medicament.

Desigualtat en el diferents tipus de cÃ rrega. (tÃ¨cnica, tÃ ctica, etc.)

Provocar alteracions en el organisme. 1r Augmenta, 2n adaptaciÃ³ a la cÃ rrega).

QuÃ¨ provoca la cÃ rrega ? Exercicis que produeixen diferents tipus de cansament.

Com es manifesten ? fatiga, augment de lactat, adaptaciÃ³ a l'esforÃ§, etc.

Per a quÃ¨ serveix ? per a dosificar la cÃ rrega.

Components:•

Intensitat, volum, freqÃ¼Ã¨ncia. exigÃ¨ncia, esforÃ§ que suposa fer una tasca

23

respecte a un mÃ xim.

Volum: es mesura en metres nedats.

ParÃ metres: Velocitat, freqÃ¼Ã¨ncia cardÃ−aca, concentraciÃ³ de lactat.

18.5 A NataciÃ³ quins factors utilitzem per a controlar la intensitat:

18.5.1 Velocitat.

Velocitat mÃ xima anaerÃ²bica: a partir de la velocitat mÃ xima puc calcular totes els sistemes
d'entrenament.

Sistemes: AlÃ ctic 100%, lÃ ctic 90%, mixta 80%, AerÃ²bic 70%.

Velocitat mÃ xima aerÃ²bica: MÃ xima velocitat que permet el sistema aerÃ²bic.

NomÃ©s ens servei per a treballar el sistema mixta i Sistema AerÃ²bic.

Es mÃ©s especÃ−fic.

Es per aixÃ² que a NataciÃ³ es busqui les 2 velocitats.

Exemple:

1 x 3000 metres: 100% a intensitat del llindar anaerÃ²bic.

95% a intensitat per sota del llindar anaerÃ²bic.

(a nataciÃ³ els sostres son diferents)

18.5.2 Temps.

Com calcular el temps d'una sÃ¨rie ? s'utilitza la regle de 3 invertida.

Exemple:

100% - 60''

80% - x

Vull calcular el 80% per fer 4 x 200 metres.

D'aquesta forma em sortirÃ un temps millor que el 100%. Per a que no succeeixi hem de fer:

100% - 60''

20% - x (20% Ã©s la diferÃ¨ncia fins a 100%)

x = 20% x 60 /100%

x + 60'' (tinc que sumar el 60'' de diferÃ¨ncia) = temps

24

18.5.3 Intensitat.

CÃ“RREGA = VOLUM X INTENSITAT

INTENSITAT = CÃ“RREGA/VOLUM

Calcular la intensitat d'un entrenament.

Apliquem el volum per una part expressat en metres i multiplicat per la intensitat.

Exemple:

(A1 x 0,5) + (B1 x 0,9) + C x 0,7)

I = ___________________________ = %

(volum total sessiÃ³)

Escalfament = 0,5

Treball AerÃ²bic = 0,7

Treball Pot. AerÃ²bica = 0,8

Treball lÃ ctic = 0,9

Treball alÃ ctic = 1

Treball suau = 0,3

Al calcular la Intensitat, millor calcular la Intensitat de l'escalfament a part de la Intensitat de la Part Principal.

Al calcular la Intensitat de la Part Principal hem de tenir en compte treure les parts suaus i normalment
tambÃ© traiem el treball de peus i braÃ§os.

CÃ lcul de la Intensitat mitjanÃ§ant l'Ã cid lÃ ctic:

(A nataciÃ³):

1,5 - 2 Treball de escalfament.

2 - 3 Treball a llindar AerÃ²bic.

4 Treball a llindar AnaerÃ²bic.

5 - 6 Treball de PotÃ¨ncia AerÃ²bica mixta.

7 - 10 Treball de tolerÃ ncia al lactat.

+ 10 MÃ xima producciÃ³ de lactat.

CÃ lcul de la Intensitat mitjanÃ§ant les pulsacions:

25

(A nataciÃ³):

140 - 160 Treball AerÃ²bic.

170 - 180 Treball Mixta.

+ de 180 Treball AnaerÃ²bic.

DiferÃ¨ncia entre Nedar i cÃ³rrer.•

FreqÃ¼Ã¨ncia cardÃ−aca es menor a la nataciÃ³.

VentilaciÃ³ mÃ xima (VE) inferior a nataciÃ³ que a la carrera.

La espiraciÃ³ es mes lenta.

Capacitat vital, capacitat de litres de 02 que podem tenir, es inferior a nataciÃ³, perÃ² aixÃ² no limita el
rendiment.

VO2 max, es inferior a nataciÃ³. Al tenir FC mes baixa. VentilaciÃ³ max baixa tambÃ© el V02 max baixa.

La temperatura, l'aigua estÃ entre 25 - 28, la temperatura corporal es al voltant de 36, 5 Âº. El cost es major
ja que a nataciÃ³ part de la energia es dirigeix a mantenir la temperatura corporal.

LA RESISTÃ�NCIA COM A OBJECTIU BÃ“SIC A NATACIÃ�.•

Concepte.•

Capacitat de resistir una cÃ rrega durant el major temps possible, retardant l'apariciÃ³ del cansament.

Quan mÃ©s resistÃ¨ncia al cansament, mÃ©s rÃ pida es la recuperaciÃ³..

Objectius.•

Mantenir la Intensitat de l'esforÃ§ durant el major temps possible.

Mantenir al mÃ−nim les pÃ¨rdues inevitables de intensitat en esforÃ§os prolongats.

Augment de la capacitat de realitzar moltes sessions.

Obtenir bones recuperacions, degut a l'adaptaciÃ³ a l'esforÃ§.

Estabilitzar tÃ¨cnica esportiva i la capacitat de concentraciÃ³. (en edats joves les sÃ¨ries llargues va en
detriment de la tÃ¨cnica)

Efectes.•

Augment de la capacitat torÃ cica.

DisminuciÃ³ de la pressiÃ³ arterial.

Augment de 1,2 litres aproximadament de sang.

26

Augment de les mesures del cor.

ActivaciÃ³ dels capilars poc actius.

Causes de l'apariciÃ³ de la fatiga.•

DisminuciÃ³ de les reserves energÃ¨tiques.

DesplaÃ§ament de Electrolits.

DisminuciÃ³ de Potassi.

Processos inhibidors a nivell del sistema nerviÃ³s central.

SÃ−ntomes del cansament.•
Sistemes Subjectius:•

“Espurneig” als ulls.

"Brunzit" a les orelles.

SufocaciÃ³.

Mareig.

DecaÃ¯ment.

Apatia davant a estÃ−muls externs.

Dolor muscular.

SÃ−ntomes objectius:•

DisminuciÃ³ en el rendiment esportiu.

Lesions en el sistema muscular.

Major temps de recuperaciÃ³.

Desviacions de electrolits.

Increment de lactat.

Modificacions del ph.

DisminuciÃ³ del glucÃ²gen.

INTRODUCCIÃ� ALS SISTEMES D'ENTRENAMENT.•

Sistema Continu.•

Objectius:

27

Millorar la capacitat AerÃ²bica.•
Millorar el llindar AerÃ²bic.•

Cercar una gran demanada d'oxigen per:•
Incrementar rendiment cardÃ−ac. (augment del volum sistÃ²lic provocant bradicardia)•
Increment de la capacitat pulmonar. Millora de l'intercanvi CO2 - O2.•
Millora del transport de O2 a la sang. MÃ©s facilitat captaciÃ³ de O2 per la hemoglobina i augment
del glÃ²buls vermells.

•

Increment del dipÃ²sits de glucosa tant a nivell hepÃ tic com muscular.•
Increment de la eficiÃ¨ncia en la difusiÃ³ de O2 des de la sang al mÃºscul.•

DistÃ ncies: llargues i ininterrompudes. (UtilitzaciÃ³ d'esforÃ§os sense pauses)

Intensitat: mitja o moderada.

ClassificaciÃ³:

Continu HarmÃ²nic: Nedar sempre a la mateixa intensitat.•

HarmÃ²nic Extensiu: Predomini del Volum sobre la Intensitat.

HarmÃ²nic Intensiu: Predomini de la Intensitat sobre el Volum.

Continu Variable: Nedar continu amb canvis de Intensitat.•

Treball una mica per sobre del llindar anaerÃ²bic per tornar a baixar.

UtilitzaciÃ³ de material per al sistema continu.

Samarretes.•

Samarretes retallades.•

Manyoples.•
Aletes.•
Aletes retallades.•
Fustes.•
Pullboi.•
Gomes pels peus.•
Etc.•

Sistema Fraccionat. Interval - Training.•

Es una preparaciÃ³ fisiolÃ²gica dirigida al aparell cardio - respiratori.•
ResistÃ¨ncia aerÃ²bica:•

Increment del volum cardÃ−ac.

HipertrÃ²fia del cor, tant les parets com les cavitats.

Increment de la absorciÃ³ de O2.

28

Las pulsacions marquen els descans entre repeticions.•
Segons Reindell i Gerschller, el mÃ xim de pulsacions en aquest tipus de mÃ¨tode es de 180-190
ppm. Iniciar el esforÃ§ per sota de 120 ppm.

•

Interval - Training RÃ pid: Max. 180 ppm. - Min 120 ppm.•
Interval - Training Lent: Max. 190 ppm - Min 150 ppm.•

Per Counsilman, tot es Interval - Training (Sistema Fraccionat).•
Qualitat a la que va dirigida: ResistÃ¨ncia AerÃ²bica.•
DistÃ ncies: Inferior a la que es prepara el nedador/a.•
Intensitat: 0,8 de les possibilitats del nedador/a•
Repeticions: (segons F. Navarro, quan mÃ©s millor) Guia:•

Repeticions. Metres.

De 30 a 60 25

De 20 a 80 50

De 15 a 40 75

De 20 a 40 100

De 10 a 20 200

De 8 a 12 300

De 5 a 10 400

Interval - Pausa: 1/3 de la recuperaciÃ³ total del nedador/a. Es aproximat. DependrÃ de cada
nedador/a.

•

Exemple: Si un nedador/a necessita 3' per la recuperaciÃ³ total, farem servir 1' de interval de descans.

Sistema Repeticions. (Velocitat - ResistÃ¨ncia)•

ResistÃ¨ncia a la Velocitat bastant alta.•
Qualitat: ResistÃ¨ncia AnaerÃ²bica.•
Objectiu: Acostumar al nedador/a a treballar baix l'efecte de la acidosi i que faci servir les reserves
energÃ¨tiques del mÃºscul bÃ sicament.

•

DistÃ ncies: o llargues de 100 a 500 metres, o curtes de 100Âª 800 metres perÃ² fraccionades.•

Segons F. Navarro haurien de ser de 1/3 a 1/5 de la distÃ ncia de la prova del nedador/a.

Intensitat: 90% - 95% respecte a la marca del nedador/a.•
Repeticions: Segons F. Navarro:•

De 8 - 12 repeticions de 100 metres.

De 4 - 8 repeticions de 200 metres.

De 3 - 5 repeticions de 400 metres.

29

Interval - Pausa: Uns 2/3 del total. MÃ©s amplia que al Interval - Training.•

L'interval tendeix a disminuir al llarg de la temporada.

Ritme ResistÃ¨ncia.•

Objectiu: Ritme de nedar, tant ResistÃ¨ncia AerÃ²bica com ResistÃ¨ncia AnaerÃ²bica, segons les distÃ ncies
de les proves del nedador/a.

Pot semblar a vegades el mateix sistema que Velocitat ResistÃ¨ncia o Interval Training.

Son diferents en quan a la Intensitat, distÃ ncia i la pausa de recuperaciÃ³.

ResistÃ¨ncia al ritme "ALT" de nedar baix dos aspectes:

Mantenir un ritme ALT durant unes distÃ ncies mÃ©s curtes que la prova.•

Exemple: nedador/a de 100 metres. Treballar 125 - 150 metres.

Resistir un ritme ALT en distÃ ncies mÃ©s llargues que la prova.•

Exemple: nedador/a de 100 metres. Treballar 25 - 50 - 75 metres.

Pauses: En sÃ¨ries curtes, pauses menors al promig de les marques personals.

Exemple: 4 x 25 metres Pausa de 15". Promig del nedador/a = 18".

Repeticions: Depenen de la distÃ ncia de la prova del nedador/a. Normalment entre 4 i 10 repeticions.

Ritme CompeticiÃ³.•

Qualitat: Ritme especÃ−fic de la prova. (DefiniciÃ³)

Qualitat fÃ−sica especÃ−fica a la prova.

DistÃ ncia: 2 variables:

DistÃ ncies menors a la prova. El mÃ©s important serÃ el ritme de pas.•

DistÃ ncies iguals a la prova•

Intensitat: 100% encara que no es real, ja que treballem el ritme de pas.

Exemple: 1 nedador fa 58" en 100 metres lliures.

El seu ritme de pas es 30". AquÃ− es on hem, de treballar el 100% per millorar-lo.

Interval descans: RecuperaciÃ³ total. Podem utilitzar el control de pulsacions.

Quantitat: No hi ha sÃ¨ries de treball. Si repeticions, perÃ² no moltes.

Exemple: Nedador/a fa 54" en 100 metres lliures.

30

Ritme de pas als 50 metres. 27"

Ritme de pas als 75 metres. 40"5

Fer 8x50 metres fent 27" amb recuperaciÃ³ total.

PerÃ−ode a on treballem: Al final del perÃ−ode EspecÃ−fic, (molt poc), si en canvi al perÃ−ode Competitiu
i especÃ−ficament en el moment de posta a punt del nedador/a.

Premisses per a las distÃ ncies:

Que es mesurin fÃ cilment.•
Han de ser orientatives per al nedador/a.•
Les distÃ ncies escollides han de ser mÃ−nim las meitat de la prova del nostre nedador/a.•

DistÃ ncies a treballar segons la prova:

Proves DistÃ ncies a treballar

100 metres 50 / 75 / 100 (*) metres

200 metres 100 / 150 / 200 (*) metres

400 metres 200 / 300 / 350 / 400 (*) metres

800 metres 400 fins 800 (*) metres

1500 metres 400 fins 1500 metres

(*) Aquestes distÃ ncies tambÃ© les podem utilitzar com a proves test.

Plantejament del treball de Ritme CompeticiÃ³.

1Âª possibilitat: 1Âª part de la prova mÃ©s forta que la 2Âª

2Âª possibilitat: 1Âª part = 2Âª part.

3Âª possibilitat: Negatiu. La 2Âª mÃ©s fort que la 1Âª.

Exemple: DistÃ ncia 100 metres.

Nedador/a que te una marca personal de 53".

Plantejament nostre de la prova: 50 metres a 26"

50 metres a 27"

Treballem 5 x 50 metres amb recuperaciÃ³ total. Fent 26".

Cal tenir en compte si treballem en piscina de 25 o 50 metres.

O podem treballar 4 x 75 metres amb recuperaciÃ³ total. Fent 40".

31

Si treballem en piscina de 25 metres.

Formes Motivants.•

Formes de treball derivat dels sistemes de entrenament i que permeten diferents combinacions, que a
mÃ©s de ser motivants, trenquen la monotonia dels sistemes esmentats anteriorment.

•

Jugar amb: La Distancia, l'Interval de descans i la Intensitat.•
Poden ser:•

Per a un nedador/a que neda 100 metres lliures.

Exactes: DistÃ ncia igual a la prova.•

Exemple: 5 x 100 metres

Trencades: Dividim la distÃ ncia de la prova en parts iguals.•

Exemple: 4 x 25 descansant 5" cada 25 metres.

Progressives: DistÃ ncia igual a la prova i la intensitat creixent.•

Exemple: 5 x 100. La 1Âª al 80% i 5% mÃ©s de intensitat a cada repeticiÃ³.

Regressives: A l'inrevÃ©s que l'anterior.•
Amb sobrecÃ rrega: UtilitzaciÃ³ de diferents materials.•

Bibliografia Activitats AquÃ tiques i NataciÃ³. (part I i II)
BOIXEDA, A. NataciÃ³n Recreativa sobre el agua, NataciÃ³n y otras actividades en piscina. Comunidad
de Madrid, 1985.

BUCHER, W, MESMER, C, SALZMAN, S. 1000 exercicies et jeux de Natation. ParÃ−s, Ed. Vigot, 1990.

CATTEAU, R, GAROFF, G. L' einsegnement de la natation. ParÃ−s, Ed Vigot 1988.

COUNSILMAN, J. NataciÃ³n Competitiva.Barcelona, Hispano Europea, 1980.

DE LANUZA, F. TORRES, A. 1060 Ejercicios y juegos en el agua. Paidotribo, Barcelona 1989.

FRANCO, P. NAVARRO, F. NataciÃ³n, Habilidades acuÃ¡ticas para todas las edades. Hispano Europea,
Barcelona 1980.

GONZÃ”LEZ BARRAGÃ”N, CARLOS A. Actividades acuÃ¡ticas recreativas. Barcelona, INDE, 2000.
(Biblioteca temÃ¡tica del deporte).

GUERRERO, R. GuÃ−a de las actividades acuÃ¡ticas: instalaciÃ³n y recursos: los

programas. Paidotribo, Barcelona 1995. (2Âª ediciÃ³n).

JARDÃ� I PINYOL, C, Movernos en el agua: desarrollo de las posibilidades educativas,lÃºdicas y
terapeÃºticas en el medio acuÃ¡tico. Barcelona, Paidotribo, 2000

32

LLORET, M. CONDE, C. FAGOAGA, J. LEÃ�N, C. TRICAS, C.: NataciÃ³n TerapeÃºtica. Paidotribo,
Barcelona, 1997. (2Âª ediciÃ³n).

MANUEL, P. MIRÃ�, P. Apunts Mestratge NataciÃ³ INEFC Barcelona. PromociÃ³ 1983.

NAVARRO, F. PedagogÃ−a de la NataciÃ³n. Gymnos, Madrid, 1990.

NAVARRO, F. Hacia el dominio de la NataciÃ³n. Valladolid, Ed. MiÃ±Ã³n, 1978

Ponencias del 5Âº congreso de Actividades AcuÃ¡ticas: una puerta abierta. Servei d' Ensenyament i
Assessorament Esportiu. Barcelona 1997.

Ponencias del 5Âº congreso de Actividades AcuÃ¡ticas: una puerta abierta. Servei d' Ensenyament i
Assessorament Esportiu. Barcelona 1997.

Revista Comunicaciones TÃ©cnicas de la FederaciÃ³n EspaÃ±ola de NataciÃ³n. Escuela Nacional de
Entrenadores de NataciÃ³n.

SOLÃ�, J. Apunts Mestratge NataciÃ³ INEFC Lleida. PromociÃ³ 1997 - 1998.

33

	00091601.html

