Higher PE, Preparation of the body


Principles of Training

Training to improve an athlete's performance obeys the principles of training: specificity, overload, recovery, adaptation and reversibility.

Specificity
A runner does not train the same way as a shot putter. If you are training for a particular position in a particular sport, you need to consider what muscles and types of fitness are emphasised in your activity. If you aren't training for a particular sport, then you need to consider your height, weight, gender, body shape, and goals before you choose a training program. If you are training to lose weight, you should emphasise more cardiovascular activities with some moderate strength training. If you want to "pump up" your muscles, then you will probably spend most of your session lifting weights. All training programme should include a mixture of cardiovascular and strength training, plus stretching for flexibility.

Progression

This is closely related to overload. It simply means increasing the overload over a period of time-not all at once. It would be ridiculous to expect a person who has not been doing any exercise to run 10 miles on their first day. However, it is generally accepted that if a person starts out running a mile each day, they can progress by increasing the distance or decreasing their time. Progression seems to happen naturally as your exercises feel easier over time - you will probably seek out more of a challenge by increasing the intensity, duration and frequency of the exercises. If you don't do this, you will probably get bored very quickly.

Overload

This is the type of word that puts a lot of people off fitness training. It implies straining muscles, blood vessels popping out, and pain. When actually, overload just means doing a little more work over time, as you get stronger. Running two miles every three days is fine to maintain a level of healthy fitness. If you were a competitive runner, however, you would need to add more distance (adding in duration) as you trained, or decrease the speed of your set distance (adding in intensity) as you progress. To build more muscles in the arms, you would have to keep increasing the amount of weight (intensity) or the number of repetitions (frequency) to progress.

Reversibility

"If you don't use it, you lose it". Another annoyingly true slogan, and the main tenet of reversibility. Any athlete training after time off caused by injury knows that (s) he cannot pick up exactly where (s) he left off. Unfortunately, the body seems to lose muscle much more quickly than it is gained. A general proportion is 3:1; missing one week's training requires three weeks to get back to the same level. If you are unable to train for a length of time, begin with regaining your cardiovascular level. This will help your body fuel the muscles where you need to rebuild strength.

Tedium

It is important to make your training interesting so you don’t become bored and de-motivated, so change the way you train.

Regularity and Recovery

In a sentence, you must balance exercise and rest. To train hard seven days a week will only begin to have diminishing results, as your body has no time to rest. At the same time, exercising only once a month will not increase your fitness by much, if at all. A rule of thumb is to exercise every other day, or three/ four times a week, interspersing days of rest and days of training. This applies to competing athletes and health fitness trainers alike.

Training Threshold

When you are planning the individual exercises of your training programme, you need to work out how to use the time efficiently. If you have a goal to reach, then you will be frustrated if it takes longer than necessary to achieve.

When doing cardiovascular training, the most efficient way to strengthen the heart is to aim for a training threshold/Training zone. This is a percentage of your maximum heart rate, and should be the level your heart is working on for 20-30 minutes at least.

One method of finding this is to subtract your age from 220. This is your maximum heart rate. Doing aerobic activity at 75% of your maximum heart rate is a good figure to work for.

Individual needs

Whether training to compete or training for health, everyone has different needs. People vary in height, size, shape and preference. Therefore, even though they have the same goals they may not reach them by the same means. Someone who naturally builds muscle quickly may not need to do as much weight training, but concentrate more on cardiovascular activity. Someone who has back trouble may need to concentrate on this area and the antagonistic muscles in the abdomen to support the body where it is weaker.

FITT Principle

For each type of exercise you do during your session, your should apply the following:

Frequency
How often you do the exercise (be it an individual set or the whole session) 

Intensity
The difficulty of the exercise: it could be the amount of weight, or the speed you move. 

Time
The duration of the exercise: for fitness, this should be at least 20 minutes a day. 

Type
What kind of exercise: vary what you do to keep it interesting, and to work all the different muscles. 

Motivation

How and why do athletes choose their sport? Apart from a natural physical aptitude for an activity, there must be some reason why training and competing in a particular sport appeals to them. What is their motivation?

Intrinsic
The motivation is the pure pleasure derived from participating in the activity. In other words, you do it because you love it. 

Extrinsic
The motivation is the desire to achieve something external: medals, money, fame, etc. 

Another motivating factor is the level of excitement or arousal that the athlete experiences as part of the game. The adrenaline buzz experienced by a professional football player as they walk out onto the brightly lit pitch can be what drives them to play. Excitement releases adrenaline into the bloodstream, causing the breathing and heart rate to speed up which transports more oxygen to the body, and this can improve their performance.

Adrenaline in the bloodstream also causes the body to become tense and the person can become nervous and anxious. A high arousal level would not be beneficial to a snooker player or golfer, they need to remain relaxed and controlled throughout their performance.

Personality

Different personality types enjoy different activities. One division of personality types includes:

Introvert
The person is quiet, enjoys time alone, and is focused on doing things on their own. 

Extrovert
The person actively seeks the company of others and often has a wide social circle. 

Personality type is a main factor in choosing sports; introverts may enjoy sports where they compete on their own, whereas extroverts will be happier playing in a team. There are many more personality types, and it's worth exploring how personality type influences a person's choice of activities, or their position in the team.

Goal Setting

Setting goals within training and performance is a useful tool in measuring progress. It provides an opportunity for rewards (if you succeed in meeting that goal) or for reviewing your training methods (if you don't meet your goal).

The National Coaching Foundation (NCF) recommends that goals be SMARTER. 

This means:

	Specific
	Make sure you know exactly what you want to achieve. For example: a good goal would be "I will improve my serve" and a bad goal would be "I will improve"

	Measurable
	You must be able to assess your level of success. For example: a good goal would be "I will improve my percentage of successful free-throws." and a bad goal would be "I will be a great basketball player."

	Accepted
	You and your coach must agree on what you're doing.

	Realistic
	It has to be within the realms of possibility.

	Time Phased
	You should set a target date to achieve your goal. For example: a good goal would be "By Easter I will bench press 50 kilos." and a bad goal would be "I want to eventually bench press more."

	Exciting
	You should be challenged and stimulated by your goal.

	Recorded
	Write down how and when you achieved your goal before moving onto the next one. It helps you track your overall improvement.


This is an excellent set of rules to follow when drawing up a training programme for you or for someone else.

Test your knowledge of training principles! 

Match the following definitions to the training principle listed. 

Please type the correct letter into the box and not the entire word. 

	A. Overload 
	D. Individual needs 
	G. Reversibility 

	B. Progression 
	E. Regularity 
	H. Threshold of training 

	C. Specificity 
	F. Recovery 
	


1. Rest for at least a day after heavy exercise to allow the body to repair. [image: image1.wmf]


2. Training should be suited to the specific muscle groups used in the sport which is played. [image: image2.wmf]


3. Gradually increase training over time. [image: image3.wmf]


4. Work with heavier weights than previously to increase strength. [image: image4.wmf]


5. Stopping exercising over a long period of time will cause the body to lose its fitness level. [image: image5.wmf]


6. How often training is done. [image: image6.wmf]


7. Working at 60-75% of one's maximum heart rate. [image: image7.wmf]


8. Tailoring a programme to match the strengths and weaknesses of a person. [image: image8.wmf]


Forrester High School


_1252087317.unknown

_1252087321.unknown

_1252087322.unknown

_1252087319.unknown

_1252087314.unknown

_1252087316.unknown

_1252087312.unknown

_1252087310.unknown

