

 Par Aurélie TARENNE – Coach WTS

E-mail : aurelie.tarenne@wts.fr

Site internet : www.wts.fr

LES GRANDS PRINCIPES DE L’ENTRAINEMENT

La performance sportive est un phénomène complexe, composé de plusieurs aspects, et
dont les modèles qui ont été proposés, reflètent le plus souvent les pôles d’intérêts
scientifiques de leurs auteurs.

La performance est composée de différents facteurs :

1) Méthodologie de l’entraînement

L’entraînement peut être défini comme un processus d’actions complexes, dont le but
est d’agir de façon méthodique et adaptée sur le développement de la performance
sportive.

Un plan d’entraînement est donc une structure, un calendrier organisé en une série
d’actions et qui va permettre d’atteindre un objectif fixé à l’avance.

La planification de l’entraînement repose sur une méthode composée de 4 points :

1- Analyse des exigences de l’activité
2- Evaluation ou diagnostic du sportif
3- Définition des objectifs
4- Planification de l’entraînement

PERFORMANCE

Environnement social,

scolaire, professionnel

Patrimoine

génétique

Entraînabilité

Préparation

- physique

- psychologique

- technique

- tactique

Récupération

Nutrition

 Par Aurélie TARENNE – Coach WTS

E-mail : aurelie.tarenne@wts.fr

Site internet : www.wts.fr

2) Les grands principes à respecter

� Progressivité
Il paraît évident que les performances maximales sont étroitement liées à des charges
d’entraînement optimales. Et pour parvenir aux charges les plus importantes, il faut
augmenter progressivement le niveau de charge imposée.

L’augmentation progressive des charges d’entraînement doit respecter plusieurs règles :

- passage progressif de la préparation physique générale à la préparation physique
spécifique

- augmentation progressive du volume de travail
- augmentation progressive du nombre de séances d’entraînement
- augmentation progressive de l’intensité du travail
- augmentation progressive des séances à orientation sélective (un seul paramètre

de la performance est visé)
- extension progressive des moyens d’amélioration de la récupération

� Spécificité
La nature particulière d’une charge d’entraînement produit sa propre réaction et ses
propres adaptations.
La charge d’entraînement doit donc être spécifique à l’athlète et aux exigences de la
discipline choisie. Cela ne nie pas pour autant la valeur de la préparation physique
générale. La préparation physique générale prépare les athlètes à la préparation
physique spécifique.

� Alternance charge / repos
Hélal (1993) affirme que le « travail et le repos font partie d’une seule et même unité
d’entraînement. Les transformations physiologiques induites par une stimulation ne
s’accomplissent totalement que longtemps après l’arrêt de l’exercice ».
L’organisation des charges d’entraînement doit donc prendre en compte l’ensemble
charge / repos.

� Individualisation
Chaque athlète est unique dans ses réactions adaptatives consécutives aux
entraînements. Le premier devoir d’un entraîneur est donc d’identifier les caractéristiques
de chacun de ses athlètes. Il pourra alors adapter les séances pour faire du « sur
mesure ».

� Variabilité
La variabilité des séances d’entraînement a un double rôle :

- elle a un effet bénéfique sur la motivation des athlètes
- elle joue un rôle positif sur l’amélioration des fonctions physiologiques. Il est

actuellement reconnu que le changement d’activité constitue un puissant moyen
de régénération.

� Evaluation
Tout programme d’entraînement nécessite d’être suivi, vérifié et contrôlé par
l’entraîneur. C’est là le sens profond de l’évaluation.
L’évaluation permet de détecter :

- l’évaluation des adaptations
- leur stagnation
- le surentraînement éventuel

L’évaluation permet donc la régulation de l’entraînement.

3) Comment construire un plan d’entraînement ?

 Par Aurélie TARENNE – Coach WTS

E-mail : aurelie.tarenne@wts.fr

Site internet : www.wts.fr

On ne peut planifier l’entraînement qu’après avoir défini des objectifs, nous l’avons vu
lors du premier paragraphe.

Une fois que les objectifs seront définis, il va falloir organiser la saison en cycles de
travail (ou macrocycles) afin d’amener l’organisme à un niveau de forme optimale sur
les objectifs. Chaque macrocycle est ensuite divisé en microcycles pour que
l’entraînement soit réellement efficace. Voici un schéma pour y voir plus clair :

Le ou les premiers macrocycles auront pour objectif un travail général basé sur
l’endurance sur la base de séances longues (1h, 2h voir plus) à intensité modérée
(environ 75% de FC Max). Le but est de retrouver sa condition et de construire les
fondations de façon à pouvoir encaisser, par la suite, des charges de travail plus
importantes.

Progressivement, nous allons introduire deux types de séances :

- Soit on élève l’intensité de l’effort de façon à entraîner sa capacité à soutenir un
pourcentage élevé de VO2 max. Ces sont les séances de travail au seuil.

- Soit on réalise des séances d’interval-training où dans ce cas, les périodes d’effort
sont entrecoupées de périodes de récupération.

Tous les programmes d’entraînement doivent puiser au début dans une gamme d’efforts
suffisamment large pour se concentrer au fil du temps sur les aptitudes déterminantes en
fonction du sport considéré. On évolue toujours du général vers le particulier.
A cela viendront s’ajouter des séances techniques car il ne suffit pas d’avoir un bon
moteur ; il faut également soigner le geste et contribuer par là à en réduire le coût
énergétique.

Que dire maintenant ? Y’a plus qu’à…mais souvenez vous que rien ne remplace
vraiment l’expérience et les conseils d’un professionnel de l’entraînement!

Définition de un ou plusieurs objectifs

Ex : Transjurassienne – 8 février 2009

Mise en place de plusieurs MACROCYCLES
Pour simplifier, on dira que chaque macrocycle est composé de

4 semaines : 3 semaines de travail et 1 semaine de récupération

Dans chaque macrocycle,

construction des MICROCYCLES (1 semaine)

