

Υπερπροπόνηση & Κάψιμο

Στυλιανή «Ανή» Χρόνη, Ph.D.

Λέκτορας

Πανεπιστήμιο Θεσσαλίας, ΤΕΦΑΑ

2007-2008

Ορισμοί

- **Υπερπροπόνηση:** (overtraining) Μη φυσιολογική επιβάρυνση (σε διάρκεια ή ένταση) του προγράμματος προπόνησης, στην οποία δυσκολεύονται οι αθλητές να προσαρμοστούν και η οποία οδηγεί σε μείωση της απόδοσης και στην καταπόνηση των αθλητών.
- **Καταπόνηση:** (Staleness) χαρακτηρίζεται από μη αύξηση της απόδοσης παρ' όλη την αυξημένη επιβάρυνση. Το κύριο χαρακτηριστικό της καταπόνησης είναι "μία επίμονη στασιμότητα στην απόδοση, η οποία δεν αντιμετωπίζεται επιτυχώς με μικρές περιόδους μειωμένης επιβάρυνσης ή ξεκούρασης" (Raglin 1993, σελ.842)
- **Κάψιμο:** (Burnout) μία "κατάσταση διανοητικής, συναισθηματικής, και φυσικής εξάντλησης που προέρχεται από την επίμονη αφιέρωση σε ένα στόχο ο οποίος είναι πολύ δύσκολο να επιτευχθεί". (Smith, 1986).

Μοντέλο καψίματος αθλητών και αθλητριών (Silva 1990)

Πως φτάνουν στο κάψιμο;

- Υπάρχουν δύο θεωρητικά μοντέλα που επεξηγούν τη διαδικασία του καψίματος. Το πρώτο αναφέρεται σε **ψυχολογικούς παράγοντες** και ειδικότερα στο πως αντιλαμβάνονται οι αθλητές τις απαιτήσεις που τίθενται σε αυτούς ενώ το δεύτερο εστιάζεται κυρίως στην **οργανική επιβάρυνση** που δέχονται οι αθλητές από τις αυξημένες απαιτήσεις του προπονητικού και αγωνιστικού προγράμματος τους.

Η κακή ψυχολογία μπορεί να οδηγήσει έναν αθλητή στο κάψιμο

1ο Στάδιο: αυξημένες απαιτήσεις τίθενται στον αθλητή -- αυξημένη προπόνηση, πίεση για καλά αποτελέσματα

2ο Στάδιο: Ο αθλητής αξιολογεί τις ικανότητές του να ανταποκριθεί στις αυξημένες απαιτήσεις – αν αξιολογήσουν ότι οι απαιτήσεις υπερβαίνουν τις δυνατότητες τους τότε βλέπουν τις απαιτήσεις ως απειλή

3ο Στάδιο: Ο αθλητής που θεωρεί ότι δεν μπορεί να ανταποκριθεί αναπτύσσει αρνητικά ψυχοσωματικά συμπτώματα – αδυναμία ανάληψης από την προπόνηση

4ο Στάδιο: Ο αθλητής αναπτύσσει μια αρνητική διάθεση προς την προπόνηση και το άθλημα γενικά, που συχνά οδηγεί σε εγκατάλειψη

Τρόποι Αναγνώρισης & Διάγνωσης

- Ο κίνδυνος της καταπόνησης και του καψίματος είναι υπαρκτός στους αθλητές όλων των αθλημάτων, κατηγοριών και ηλικιών. Η ασφαλέστερη **ένδειξη** για καταπόνηση είναι η αδικαιολόγητη μείωση της απόδοσης. Είναι όμως σημαντικό οι αθλητές και προπονητές να γνωρίζουν τα πιθανά συμπτώματα καταπόνησης και καψίματος

Συμπτώματα...

	Καταπόνηση	Κάψιμο
Φυσιολογικά συμπτώματα	Ψυχολογικά συμπτώματα	
1. Αυξημένος καρδιακός παλμός ηρεμίας	1. Διαταραχές ύπνου	1. Έλλειψη επιθυμίας για προπόνηση
1. Αυξημένη συστολική πίεση	1. Απώλεια αυτοπεποίθησης	1. Διαταραχές ύπνου
1. Αύξηση μεταβολισμού	1. Απάθεια	1. Φυσική και διανοητική εξάντληση
1. Αυξημένη θερμοκρασία σώματος	1. Εριστικότητα	1. Πονοκέφαλοι
1. Απώλεια βάρους	1. Ευερεθιστότητα	1. Συχνές αλλαγές διάθεσης
1. Καθυστερήση αποκατάστασης καρδιακού παλμού ηρεμίας	1. Ανορεξία	1. Συναισθηματική απομόνωση
	1. Σύγχυση	1. Αυξημένο άγχος
	1. Κούραση	
	1. Έλλειψη ζωντανιαν	
	1. Κατάθλιψη	
	1. Άγχος	

Ενδείξεις για την εμφάνιση συμπτωμάτων μπορούν να συλλέξουν από:

- παρατηρήσεις για τη συμπεριφορά των αθλητών
- ιατρικές εξετάσεις
- αναφορές του ίδιου του αθλητή
- ψυχολογικά διαγνωστικά τεστ

Παράγοντες που συντελούν στην εμφάνιση του καψίματος

- Η ανταγωνιστικότητα, η τελειομανία και η έλλειψη κοινωνικών δεξιοτήτων είναι παράγοντες της προσωπικότητας οι οποίοι *προδιαθέτουν* έναν αθλητή για κάψιμο. Υπάρχουν όμως παράγοντες διαπροσωπικοί αλλά και περιβαλλοντικοί οι οποίοι συντελούν στην εμφάνιση του καψίματος και περιγράφονται από τους ερευνητές σε τέσσερις κατηγορίες
 1. Ψυχολογικοί παράγοντες – έλλειψη διασκέδασης, αδυναμία επίτευξης προσδοκιών, έλλειψη παρακίνησης, αδυναμία αντιμετώπισης στρες αγώνων
 2. Κοινωνικοί παράγοντες – έλλειψη χρόνου για κοινωνικές δραστηριότητες, έλλειψη φίλων, μεγάλη πίεση από γονείς όπως την αντιλαμβάνονται οι ίδιοι
 3. Υπερβολικές απαιτήσεις – όπως η αδυναμία να αντιμετωπίσουν υπερβολικές απαιτήσεις σε χρόνο, σε συνεχείς μετακινήσεις
 4. Σωματικοί παράγοντες – υπάρχουν 2 κατηγορίες: (α) υπερβολική κούραση από πολύωρες προπονήσεις, τραυματισμοί και (β) ασυμπίεστη στη βελτίωση της αγωνιστικής ικανότητας

Πρόληψη και Αντιμετώπιση Σύνδρομου Υπερπροπόνησης

1. **Προγραμματισμός διακοπών**
2. **Καθορισμός βραχυπρόθεσμων στόχων απόδοσης**
3. **Μεταβίβαση αποφάσεων και αρμοδιοτήτων στους αθλητές**
4. **Προσωπικός έλεγχος**
5. **Ενίσχυση επικοινωνίας αθλητή και προπονητή**
6. **Έλεγχος μετα-αγωνιστικού στρες**

Πιο αναλυτικά...

- Προγραμματισμός κατάλληλων περιόδων ξεκούρασης μεταξύ προπονητικών μικρόκυκλων, μεσόκυκλων, και μεγάκυκλων
- Ο καθορισμός στόχων μπορεί να συμβάλλει στην καταπολέμηση της ανίας και στη δημιουργία καλύτερου κλίματος στους αγώνες και στις προπονήσεις, καθώς ωθούν τον αθλητή να καταβάλει μεγάλη προσπάθεια και κάνουν την πιο ενδιαφέρουσα την προπόνηση

Πιο αναλυτικά...

- Όταν οι αθλητές νιώθουν ότι είναι σε κάποιο βαθμό υπεύθυνοι για την προπονητική διαδικασία τότε είναι δυσκολότερο να περιέλθουν στο στάδιο της καταπόνησης καθώς οι προσωπικές επιλογές δίνουν νόημα στην προπόνηση και τους αγώνες και αποτρέπουν την ανία
- Όταν οι αθλητές θεωρούν το ότι αν θα τα καταφέρουν εξαρτάται από παράγοντες που δεν μπορούν να επηρεάσουν, είναι πιθανό να αναπτύξουν αισθήματα άνοιας και αδιαφορίας. Όταν όμως πιστεύουν ότι η επίτυχία εξαρτάται από τους ίδιους, τότε συμμετέχουν ενεργητικά στην αγωνιστική διαδικασία

Πιο αναλυτικά...

- Η καλύτερη επικοινωνία μεταξύ αθλητή και προπονητή συντελεί στον καλύτερο σχεδιασμό της αγωνιστικής επιβάρυνσης και μειώνει την πιθανότητα της καταπόνησης. Ο προπονητής χρειάζεται να κατανοήσει τις ανάγκες του αθλητή, το πόσο καταπονημένος είναι και πόση ακόμη επιβάρυνση μπορεί να δεχτεί. Ο αθλητής χρειάζεται να εκφράσει τις ιδιαίτερες ανάγκες του.

Προς τον προπονητή

- Αμέσως μετά το παιχνίδι, δημιουργήσε μια ζεστή ατμόσφαιρα ανεξάρτητα από το αποτέλεσμα
- μίλησε σε όλους τους παίκτες ακόμη και αυτούς που δεν αγωνίστηκαν
- οργάνωσε μια ομαδική εκδήλωση μετά τον αγώνα
- κάνε μια ρεαλιστική εκτίμηση της απόδοσης του κάθε παίκτη χωρίς συναισθηματικές κρίσεις
- κάνε μια ομαλή και γρήγορη επιστροφή στο πρόγραμμα των προπονήσεων

Συμβουλές για πρόληψη

Συμβουλές προς αθλητές	Συμβουλές προς γονείς	Συμβουλές προς προπονητές/τριες
1. Αγωνίσου για τους δικούς σου λόγους	1. Μειώστε την πίεση	1. Καλλιεργήστε προσωπική επαφή με τον αθλητή
1. Ασχολήσου και με άλλα πράγματα εκτός από το άθλημα	1. Μειώστε την ανάμιξή σας	1. Προσπαθήστε να επικοινωνείτε ανοικτά με τον αθλητή ή την αθλήτρια
1. Μην αγωνίζεσαι αν δεν το διασκεδάζεις	1. Μειώστε τη σημασία του αποτελέσματος	1. Προσπαθήστε να κατανοήσετε τα αισθήματα του αθλητή
1. Προσπάθησε να το διασκεδάσεις	1. Δείξτε την υποστήριξή σας	1. Αφήστε τους αθλητές να πάρουν αποφάσεις
1. Χαλάρωσε	1. Διαχωρίστε το ρόλο σας από αυτόν του προπονητή	
1. Κάνε διακοπές	1. Αφήστε τα παιδιά να πάρουν αποφάσεις	

Παραδείγματα

- Οι αθλητές και αθλήτριες που καταβάλουν μεγάλη προσπάθεια, ανησυχούν διαρκώς και δεν δίνουν ιδιαίτερη βαρύτητα σε συμπεριφορές σχετικές με την υγεία τους όπως η σωστή διατροφή είναι πιθανότερο να παρουσιάσουν σύνδρομο υπερπροπόνησης

περίπτωση

Ερωτήσεις

- Τι σκεφτόταν και τι ένιωθε ο Νίκος και πως αυτό μπορεί να επηρέασε την απόδοσή του αλλά και την ψυχολογία του;
- Θα μπορούσε να αλλάξει τις σκέψεις και αυτά που ένιωθε ο Νίκος; Πως θα μπορούσε να το καταφέρει αυτό; Τι είδους βοήθεια θα μπορούσε να ζητήσει και από ποιους;

Βιβλιογραφία

- Cresswell, S.L., & Eklund, R.C. (2003a). The athlete burnout syndrome: A practitioner's guide. *New Zealand Journal of Sports Medicine*, 31, 4-9.
- Goodger, K., Lavallee, D., Gorely, T., & Harwood, C. (2006). Burnout in sport: Understanding the process—from early warning signs to individualized intervention. In J.M. Williams (Ed.) *Applied sport psychology: Personal growth to peak performance*, (5th ed.) (pp. 541-564). Mountain View, CA: Mayfield Publishing Company.
- Raedeke, T.D., Lunnery, K., & Venables, K. (2002). Understanding athlete burnout: Coach perspectives. *Journal of Sport Behavior*, 25, 181-201.
- Weinberg, R.S., & Gould, D. (2006). Burnout and overtraining. In *Foundations of sport and exercise psychology* (4th ed.) (pp. 463-488). Champaign, IL: Human Kinetics
- Θεοδωράκης, Γ., Γούδας, Μ., & Παπαϊωάννου, Α. (2001). Σύνδρομο υπερέκπληξης, καταπόνηση και κέρψιο (σελ. 399-410). Στο *Ψυχολογική υπεραπόδοση στον Αθλητισμό*. Θεσσαλονίκη: Εκδόσεις Χριστοδουλίδη