
T u r i n ys

7 s k y r i u s

L a i ko m ė s t r e n i r u o č i ų p l a n ų | 183

8 s k y r i u s

Pa s i r e n g i m a s m a r at o n u i b ė g a n t i k i

8 8   k m p e r s ava i t ę | 19 9

9 s k y r i u s

Pa s i r e n g i m a s m a r at o n u i b ė g a n t

8 8 –113 k m p e r s ava i t ę | 213

10 s k y r i u s

Pa s i r e n g i m a s m a r at o n u i b ė g a n t

113–137 k m p e r s ava i t ę | 227

11 s k y r i u s

Pa s i r e n g i m a s m a r at o n u i b ė g a n t

dau g i au n e i 137 k m p e r s ava i t ę |241

12 s k y r i u s

KE L I MARATONAI I Š EI L ĖS | 257

P r ata r m ė 	 | 5

Į ž a n g a 		 | 7

Pa d ė ko s 	 | 13

1 dalis

2 dalis

A p r i e da s . M a r at o n o TEMPO DIAGRAMA							 | 278
B p r i e da s . L a k tat o s l e n k s č i o t r e n i r u o č i ų d i ag r a m o s 		 | 281 	
C p r i e da s . VO 2m a x INTERVA L IN i ų t r e n i r u o č i ų d i ag r a m a 		 | 28 4
žo dy n ė l i s 																	 | 28 6
Š a lt i n i a i i r r e k o m e n d u o j a m a l i t e r at ū r a 						 | 28 8
R o dy k l ė 																		 | 29 0
A p i e au t o r i u s 																 | 293

T r e n i r av i m o s i
ko m p o n e n ta i

t r e n i r u o č i ų
p l a n a i

1 s k y r i u s 	

T r e n i r av i m o s i y pat u m a i | 15

2 s k y r i u s 	

M i t y b a i r h i d r ata c i ja | 47

3 s k y r i u s 	

K r ū v i o i r at s i g av i m o

b a l a n s a s | 73

4 s k y r i u s 	

Pa p i l d o m a s t r e n i r av i m a s IS | 9 9

5 s k y r i u s 	

K r ū v i ų m a ž i n i m a s s i e k i a n t

F ORMOS PIKO | 157

6 s k y r i u s 	

Va r ž y b ų d i e n o s s t r at e g i ja | 169

14

T renir av imosi
ypat umai

1

1 | T r e n i r av i m o s i ko m p o n e n ta i

pirma
dalis

T r e n i r av i m o s i ko m p o n e n ta i

Galvoti apie maratoną vertėtų pagarbiai. Maratonui reikia ypatingų
fiziologinių ir psichologinių savybių, todėl pasirengimą jam reikia planuoti
protingai ir kruopščiai.

Deja, protingas ir kruopštus nėra pirmieji žodžiai, ateinantys į galvą, kai
pagalvojame apie kai kurias maratono treniruočių programas. Paieškokite
internete termino marathon training ir rasite tūkstančius gerai skambančių,
bet riboto naudingumo tinklalapių. Treniravimosi patarimai daugelyje šių
tinklalapių pagrįsti daugiau asmeniniais pasakojimais ir vienų kitiems per­
duodama išmintimi, o ne sporto mokslu. Šiuose puslapiuose jums bus sun­
ku atsirinkti reikiamą informaciją, pavargsite ją apibendrindami ir siekda­
mi suprasti, kodėl autoriai siūlo būtent tuos pasirengimo maratonui būdus.

Juk bėgti maratoną ir taip nelengva, tai gal bent treniravimasis neturėtų
būti pernelyg sudėtingas. Maratono bėgimui reikia specifinių fiziologinių
savybių. Užduotis yra kuo greičiau nubėgti 26,2 mylios (42,2 km). Šiam iš­
šūkiui įveikti reikia atsižvelgti į sunaudojamą energijos kiekį, deguonies po­
reikį, biomechaninius rodiklius ir netgi psichologinį pasirengimą – ir juos
galima kontroliuoti. Šiame skyriuje apžvelgsime fiziologines maratonui rei­
kalingas savybes ir kaip efektyviausiai treniruotis siekiant jas ištobulinti.

Iš pradžių panagrinėsime tokias fiziologines savybes kaip aukšto laktato
(pieno rūgšties) slenksčio turėjimą bei organizmo gebėjimą sukaupti dide­

16 17м а r at o n a s pa ž e n g u s i e s i e m s 1 | t r e n i r av i m o s i y pat u m a i

lius kiekius glikogeno raumenyse ir kepenyse. Toliau apžvelgsime treniruo­
čių rūšis, kurios efektyviausios gerinant maratono rezultatus, ir paaiškinsi­
me, kodėl taip yra. Išsiaiškinsime, kaip struktūrizuoti treniruočių procesą,
kad treniravimasis logiškai progresuotų, ir pasiekti galutinį trokštamą tiks­
lą. Atkreipsime dėmesį ir į trumpesnių distancijų bėgimus, nes jie labai
naudingi rengiantis maratonui. Perskaitę šį skyrių, perprasite efektyvaus
treniravimosi maratonui logiką ir kurios treniruočių rūšys svarbiausios ir
kodėl.

M a r at o n o f i z i o l o g i ja

Sėkmingi maratono bėgikai turi daug bendrų bruožų. Daugumą jų lemia
panašūs genetiniai ir treniravimosi ypatumai. Genetika apibrėžia ribas, ku­
riose jūs galite tobulėti; treniravimasis rodo, kurioje savo ribų vietoje esate.
Šioje dalyje aptarsime fiziologinius kintamuosius, būtinus maratono sėkmei.

Sėkmingiems maratono bėgikams būdingos šios fiziologinės savybės:

•	 daug lėtai susitraukiančiųjų raumeninių skaidulų. Šis bruožas genetiškai
apibrėžtas ir daro įtaką kitoms išvardytoms fiziologinėms savybėms;

•	 aukštas laktato slenkstis. Tai gebėjimas, esant dideliam intensyvumui, ga­
minti energiją aerobiškai, neišskiriant daug laktato į raumenis ir kraują;

•	 didelės glikogeno sankaupos ir gerai išvystytas riebalų deginimas. Šios
savybės padeda raumenyse ir kepenyse išsaugoti pakankamą kiekį gliko­
geno, kad jo užtektų 26,2 mylios (42,2 km) nuotoliui, o raumenims su­
teikia galimybę labiau naudoti riebalus kaip energijos šaltinį;

•	 puiki bėgimo ekonomija. Tai gebėjimas bėgant labai ekonomiškai nau­
doti deguonį;

•	 labai aukštas maksimalus deguonies suvartojimas (VO2max). Tai gebėji­
mas į raumenis tiekti deguonį, kurį jie gali absorbuoti ir panaudoti;

•	 greitas atsigavimas. Tai gebėjimas greitai atsigauti po treniruotės.

Pavyzdžiui, Frankas Shorteris turėjo 80 proc. lėtai susitraukiančiųjų rau­
meninių skaidulų ir maksimalų VO2max, siekiantį 71,4 ml/kg/min. (de­
guonies mililitro/1 kg kūno svorio per minutę), o Alberto Salazaras –
93 proc. lėtai susitraukiančiųjų raumeninių skaidulų ir VO2max iki 78 ml/
kg/min. Pajuokaudami įsivaizduokite, kad pasaulio maratono rekordinin­
kas Haile’as Gebrselassie’as turi sprinterio savybių, padėjusių jam laimėti
pasaulio lengvosios atletikos uždarųjų patalpų 1500 m čempiono titulą, o
Billas Rodgersas niekada neįveikė 800 m nuotolio greičiau nei per 2:00

min. Tačiau kiekvienas jų buvo geriausias pasaulyje savo sportinės karjeros
viršūnėje.

Šių fiziologinių savybių derinimas su biomechaniniais ypatumais ir psi­
chologiniu nusiteikimu lemia maratono sėkmę. Išsamiau aptarkime kiek­
vieną iš pagrindinių fiziologinių savybių.

D I D ELIS L Ė TAI S U SI T RA U KIAN Č I Ų J Ų RA U MENINI Ų

SKAI D U L Ų PRO C EN TAS

Tūkstančiai jūsų raumeninių skaidulų gali būti suskirstytos į tris kategori­
jas: lėtai susitraukiančiąsias, greitai susitraukiančiąsias A ir greitai susitrau­
kiančiąsias B. Kuo didesnis jūsų lėtai susitraukiančiųjų raumeninių skaidu­
lų procentas, tuo didesnė maratono sėkmės tikimybė. Lėtai susitraukian­
čiosios raumeninės skaidulos yra natūraliai prisitaikiusios prie ištvermės
treniruočių. Jos atsparios nuovargiui ir turi didelę aerobinę talpą, didelį kapi­
liarų tankį bei kitas charakteristikas, dėl kurių idealiai tinka maratonui.

Lėtai susitraukiančiųjų raumeninių skaidulų proporcija jūsų raumenyse
yra genetiškai paveldima ir, manoma, kad treniruojantis nesikeičia. Nors grei­
tai susitraukiančiosios raumeninės skaidulos negali virsti lėtai susitraukiančio­
siomis, ugdant bazinę ištvermę, jos gali įgyti kai kurių lėtai susitraukiančiųjų
skaidulų savybių. Tai ypač būdinga A grupės greitai susitraukiančiosioms
skaiduloms. Ši adaptacija yra naudinga, nes tai jūsų greitai susitraukiantie­
siems audiniams leidžia tapti naudingesniems ir gaminti energiją aerobiškai.

Raumenų biopsija yra vienintelis metodas, nustatantis lėtai susitraukian­
čiųjų raumeninių skaidulų proporciją. Atliekant biopsiją, paimamas nedi­
delis raumeninio audinio gabalėlis ir ištiriamas mikroskopiškai. Nors tai
yra savotiškai įdomu (ir skausminga), tačiau ši procedūra yra beprasmė –
net jei jau žinote savąjį raumeninių skaidulų pasiskirstymo tipą, jūs nieko
negalite pakeisti. O visas kitas fiziologines charakteristikas galite tobulinti
treniruodamiesi.

Au k š ta s l a k tat o (a n a e r o b i n i s) s l e n k s t i s

Ištvermės sporto šakų sportininkų aukštas laktato slenkstis (LS) yra svar­
biausias fiziologinis kintamasis dydis. Jis iš esmės tiesiogiai apibrėžia jūsų pa­
siekimų ribas bet kurioje rungtyje, trunkančioje ilgiau nei 30 min. Marato­
no varžybų tempą riboja laktato (pieno rūgšties) išsiskyrimas (angliavande­
nių metabolizmo šalutinis poveikis) ir raumenyse bei kraujyje esantys
susijungę vandenilio jonai. Tarp laktato slenksčio ir maratono rezultatų eg­
zistuoja tiesioginis ryšys, nes laktato slenkstis apibrėžia bėgimo intensyvu­
mą (matuojamą pagal širdies susitraukimų dažnį), kuriame raumenys gali
išlaikyti aerobinę energijos gamybą. Sėkmingi maratono bėgikai įprastai
bėga tokiu greičiu, kuris labai artimas jų laktato slenksčiui.

18 19м а r at o n a s pa ž e n g u s i e s i e m s 1 | t r e n i r av i m o s i y pat u m a i

Vidutinio bėgiko laktato slenkstis yra 75–80 proc. jo maksimalaus de­
guonies suvartojimo. Sėkmingų maratono bėgikų jis paprastai sudaro nuo
84 iki 88 proc. VO2max. Itin aukšto meistriškumo maratono bėgikų lakta­
to slenkstis – nuo 88 iki 91 proc. VO2max. Tai reiškia, kad elitiniai mara­
tono bėgikai, prieš pradedant laktatui akumuliuotis jų raumenyse ir kraujy­
je, aerobine energija naudojasi ilgiau.

Laktatą, arba pieno rūgštį, gamina raumenys ir panaudoja tie patys rau­
menys, širdis, kepenys ir inkstai. Laktato koncentracija mūsų kraujyje at­
spindi laktato gamybos ir jo sunaudojimo balansą. Netgi ilsėdamiesi gami­
nate nedidelį laktato kiekį. Jeigu jūsų laktato koncentracija kraujyje būtų
išmatuota dabar, ji siektų maždaug 1 mmol (milimolis). Kai iš poilsio būse­
nos pereinate prie ėjimo, o tada prie lengvo bėgimo, jūsų laktato gamybos
ir sunaudojimo rodikliai padidėja, o kraujyje laktato koncentracija išlieka
palyginti pastovi. Tačiau vos tik pradėjus bėgti intensyviau nei jūsų laktato
slenkstis, laktato koncentracija kraujyje greitai pakyla, nes jis gaminasi grei­
čiau, nei spėjama šalinti.

Kai jūsų raumenys sukaupia didelį laktato kiekį, vandenilio jonai, daly­
vaujantys laktato gamyboje, stabdo energiją gaminančių enzimų veiklą ir
gali trukdyti įsisavinti kalcį, todėl sumažina raumenų gebėjimą susitrauki­
nėti. Kitaip sakant, jūs neįstengiate taip greitai gaminti energijos ir esate
priversti sulėtėti. Tai paaiškina, kodėl maratoną reikėtų bėgti tokiu inten­
syvumu, kuris mažesnis nei laktato slenkstis.

Teisingai treniruojantis, jūsų raumenų skaidulos adaptuojasi, dėl to ga­
lite bėgti didesniu intensyvumu neišskirdami laktato. Svarbiausios iš šių
adaptacijų yra padidėjęs mitochondrijų skaičius ir jų dydis, aerobinių enzi­
mų aktyvumas ir padidėjęs raumeninių skaidulų kapiliarų tankis. Visa tai
pagerina jūsų gebėjimą, naudojant deguonį, gaminti energiją.

Pa d i dė j ę s m i t o c h o n d r i j ų dy d i s i r s k a i č i u s

Mitochondrijos yra vienintelė jūsų raumeninių skaidulų dalis, kurioje ener­
gija gali būti gaminama aerobiniu būdu. Įsivaizduokite jas kaip aerobinius
energijos fabrikėlius savo raumenų skaidulose. Visiškai išnaudojant gebėji­
mą gaminti energiją nekaupiant didelio laktato kiekio, laktato slenksčio zonos
treniruotės padidina ne tik pačias mitochondrijas, bet ir jų skaičių raume­
ninėse skaidulose. Kai yra daugiau mitochondrijų, organizmas gali aerobi­
niu būdu pagaminti daugiau energijos ir išlaikyti greitesnį tempą. Ši adap­
tacija maratonininkams yra labai svarbi, nes daugiau nei 99 proc. bėgti rei­
kalingos energijos pagaminama aerobiniu būdu.

B r ianа s Sel l а s

Greičiausias maratonas: 2:10:47
Ryškiausi karjeros momentai:
3-ioji vieta 2008 m. JAV rinktinės atrankoje į olimpines žaidynes;
9-oji vieta 2005 m. pasaulio čempionate.

Brianas Sellas galėtų įkvėpti kiekvieną bėgiką, trokštantį tikėti, kad aukšti pasie-
kimai yra įmanomi dėl paprasčiausio pasiaukojamo ir sunkaus darbo.
Vidurinėje mokykloje jo geriausias įveikto 3200 m nuotolio laikas buvo vidutiniš-
kai 10:06, kiek daugiau nei minute prastesnis, palyginti su Amerikos geriausių
mokyklų bėgikų rezultatais. Jau po dešimtmečio B. Sellas sugebėjo maratoną nu-
bėgti mažiau nei 5 min./mylią greičiu. Štai ką jis pasakė užėmęs ketvirtąją vietą

