
Intervalleja, kynnyksiä ja pitkää peekoota: Tehojen ja harjoitusmäärän

merkitys kestävyysharjoittelussa
Jyrki Uotila

Suomalaisessa hiihtovalmennuksessa on pitkään ja jatkuvasti keskusteltu harjoitusmäärän ja tehojen

merkityksestä. Viime aikoina on alettu myös katsella rajojen ulkopuolelle ihmeissään siitä, kun muut

tuntuvat kulkevat kovempaa. Tämä teksti pohjautuu Stephen Seilerin ja Espen Tønnessenin review-

artikkeliin, jossa on käsitelty tutkimuspohjaista tietoa teho- ja määräharjoittelun vaikutuksista sekä

menestyksekkään kestävyysharjoittelun linjauksista Norjasta ja muualta maailmalta.

Viime vuosina on maailmalla noussut kilpa- ja kuntourheilussa intervalliharjoittelu voimakkaammin esille.

Muutamat tutkimukset vähän harjoitelleilla koehenkilöillä ovat osoittaneet 2-3 kertaa viikossa 2-8 viikon

harjoitusjakson aikana tehtyjen intervalliharjoituksien antavan selkeästi paremman harjoitusvasteen kuin

tasavauhtiset rauhallisemmat harjoitukset. Toisaalta norjalainen 12 kultamitalin neljässä eri lajissa

valmentaja Dag Kaas sanoo: ”Kokemukseni valmentajana sanoo, että tullaksesi maailmanmestariksi

kestävyyslajissa sinun pitää harjoitella JÄRKEVÄSTI JA sinun pitää harjoitella PALJON. Toinen ilman toista on

riittämätöntä.”

Intervalliharjoittelun historiaa ja intervallien ja kestoharjoittelun vertailua

Urheilijat ovat käyttäneet intervalliharjoittelua jo ainakin 60 vuoden ajan. Ruotsista tuli 1920-luvulta

nimitys vauhtileikittely Gösta Holmerin toimesta. Intervalliharjoittelu nimenä keksittiin Saksassa 1930-

luvulla. Silloin uskottiin nimenomaan palautusvaiheiden olevan tärkeintä harjoitustavassa. Per Åstrand

esitteli 1960-luvulla käänteentekevän tutkimuksensa, jossa kuormitus- ja palautusjaksojen muuntelulla

vaikutetaan dramaattisesti fysiologiseen harjoitusvasteeseen. Kyseinen tutkimustulos ohjaa edelleen

intervalliharjoitusten rakentamista ja niiden tutkimusta. Kovatehoinen aerobinen intervalliharjoittelu (HIT)

määritellään seuraavasti: Toistuvat vedot kestoltaan 1-8 minuuttia, teholtaan 90-100% hapenoton

maksimista, palautusjaksot vetojen välissä 1-5 minuuttia.

Kontrolloiduissa tutkimuksissa vuosien varrella verrattaessa tasavauhtista ja intervalliharjoittelua toisiinsa

on saatu vaihtelevia tuloksia molempien harjoitustapojen hyväksi. 1980-luvulla todettiin molempien

harjoitusmuotojen olevan tärkeitä. Intervalliharjoittelun, koska se aiheuttaa voimakkaampia lihastason

muutoksia suuremman happivajeen takia ja pitkäkestoisen matalatehoisen harjoittelun, koska sydämen

iskutilavuus saavuttaa maksimin jo 40-50% hapenoton maksimitasosta. Myöhemmin on todettu molempien

perusteiden olevan puutteellisia: maitohapon lisääntyminen ei ole välttämättä happivajeesta johtuvaa ja

sydämen iskutilavuus ainakin hyvin harjoitelleilla urheilijoilla jatkaa kasvuaan ehkä jopa maksimaalisen

hapenottokyvyn tasolle saakka. Edelleen tutkimuksissa kuntoilijoilla tai muuten terveillä nuorilla ihmisillä

on saatu molempia harjoitustapoja tukevia tuloksia. Nykyinen näkemys syistä on kääntynyt siihen, että

pitkäkestoiset matalatehoiset harjoitukset aiheuttavat enemmän lihastason harjoitusvaikutuksia ja

aerobiset kovatehoiset (MK) intervallit enemmän vaikutuksia sydämelle ja kuormituksen säätelylle.

Viimeisen kahdenkymmenen vuoden aikana on tutkittu myös intervalliharjoittelun vaikutuksia

kestävyysurheilijoilla. Tutkittaessa urheilijoita, jotka olivat harjoitelleet 3-4 kuukauden ajan ilman

intervalliharjoittelua. Kun kaksi tasavauhtista matalatehoista harjoitusta korvattiin intervalliharjoituksilla,

saatiin neljässä viikossa pientä mutta selkeää kehitystä kestävyyden suorituskyvyssä. Tutkimukset

vahvistivat urheilijoiden ja valmentajien tietämän totuuden – pieni määrä kovatehoista harjoittelua

tarvitaan optimaalisen harjoitusvaikutuksen aikaansaamiseksi. Mutta, jos 1-2 intervalliharjoitusta viikossa

auttaa, niin saadaanko suurempi vaikutus tehoharjoittelua edelleen lisäämällä? Kun kovatehoisia

intervalliharjoituksia lisättiin tehtäväksi 3-4 kertaa viikossa 2-8 viikon ajaksi, niin päädyttiin kompromissiin

suorituskyvyn paranemisen ja kuormittumisoireiden välillä. Jossakin kohdassa löytyy tasapaino kova- ja

matalatehoisen harjoittelun välillä päivittäisessä harjoittelussa.

Nämä havainnot tuovat esille pari mielenkiintoista kysymystä: Kuinka todella hyvät urheilijat harjoittelevat

ja onko olemassa optimaalinen harjoitusintensiteetin jakautuma ajatellen pitkän tähtäimen kehittymistä?

Urheilun historia on osoittanut urheilijoiden ja valmentajien kokeilunhalusta ja kekseliäisyydestä. Hyviltä

kuulostavat harjoitusideat, jotka eivät kuitenkaan käytännössä toimi, kuolevat pois. Hyvät

harjoitusmenetelmät ovat kehittyneet ajan kuluessa kohti yleisesti järkevimpiä harjoitusperiaatteita, jotka

saavat useimmat urheilijat pysymään terveinä, kehittymään ja suoriutumaan hyvin tärkeimmissä

kilpailuissaan.

Harjoittelun tehoalueet

On olemassa erilaisia kestävyysharjoittelun tehojaotteluita. Tyypillisimmin tehoalueet perustuvat sykkeen

suhteuttamiseen maksimisykkeeseen ja veren maitohappopitoisuuteen. Taulukossa 1. on esitelty Norjassa

käytetty tehojaottelu. Puutteena jaottelussa on yksilöllisten vaihteluiden huomiotta jättäminen.

Tehoalue VO2

(%max)

Syke

(%max)

Maitohappo

(mmol/l)

Harjoituksen kesto

1 45-65 55-75 0,8-1,5 1-6h

2 66-80 75-85 1,5-2,5 1-3h

3 81-87 85-90 2,5-4 40-90min

4 88-93 90-95 4-6 30-60min

5 94-100 95-100 6-10 15-30min

Taulukko 1. Tyypillinen viisiasteinen harjoitustehotaulukko kestävyysurheiluun Norjassa.

Useissa tutkimuksissa on käytetty määrittämään tehoalueita ventilaation muutoskohtia. Suomalaisessa

kielenkäytössä puhutaan aerobisesta ja anaerobisesta kynnystä. Norjalaiseen jaotteluun verrattuna

suomalainen PK- harjoittelu tapahtuu tehoalue 1:llä ja VK- harjoittelu tehoalue 2:lla ja ulottuen hieman

alueelle 3.

Harjoitussuunnitelmat ja kehon harjoitusvaikutukset

Harjoittelua vaihdellaan perättäisinä päivinä tavoitteena maksimoida fysiologisen kapasiteetin kehitys.

Harjoitustiheys on toinen tärkeä muunneltava harjoittelun tekijä. Kun verrataan nuoren urheilijan 5-8

harjoitusta viikossa huippu-urheilijan 10-13 harjoitukseen, voidaan todeta harjoitustiheyden suuri vaikutus

harjoitusmäärän kasvussa harjoitusvuosien lisääntyessä.

Huipputason kestävyysurheilijoiden harjoittelutehot

Eri kestävyyslajeissa on viimeisen 20 vuoden aikana tehty muutamia tutkimuksia harjoitustehojen

vaihtelussa kovatasoisilla urheilijoilla. 1991 selvitettiin uusiseelantilaisten juoksijoiden (1500m-maraton)

harjoittelua. Heidän harjoittelustaan 4 % oli intervalliharjoittelua tai kisoja. Loput kestävyysharjoittelusta

tapahtui keskimäärin syketasolla 77 % 4mmol/l maitohappotasosta, arviolta 60-65 % hapenkulutuksen

maksimista.

100 ja 200 metrin kansallisen tai kansainvälisen tason uimareiden harjoittelusta tapahtui 77 % alle 2 mmol/l

tasolla vuonna 1995 tehdyssä selvityksessä.

Ranskalaisten ja portugalilaisten maratonjuoksijoiden harjoittelua selviteltiin vuonna 2001. Tehot jaettiin

kolmeen vauhtiluokkaan: maraton, 10 km ja 3 km. 12 viikon aikana 78 % harjoituskilometreistä tehtiin alle

maratonvauhdin, 4 % maratonvauhdilla ja 18 % 10 tai 3 km:n vauhdeilla. Harjoittelun jakautuma pysyi

samana kovatasoisempien (<2.11) ja hieman heikompien (<2.16) maratonjuoksijoiden välillä. Erona oli, että

kovatasoisempien harjoitusmäärä oli suurempi.

Kenialaisten juoksijoiden (5 ja 10 km) harjoittelusta 85 % laskettiin toteutuvan alle maitohappokynnyksen

(4mmol/l) olevalla vauhdilla.

Ensimmäinen julkaistu tutkimus juoksijoiden harjoittelutehoista jakaen sen kolmeen teholuokkaan tehtiin

espanjalaisilla juoksijoilla vuonna 2005. Seurantajakso oli 6 kuukautta. 71 % harjoittelusta tapahtui PK:lla,

21 % VK:lla ja 8 % MK- tasolla juoksumäärän ollessa keskimäärin 70 km viikossa. Juoksutulosten

paraneminen seurantajaksolla oli suurempaa niillä, joiden PK- harjoittelun määrä oli suurempi.

Soutajien harjoittelussa on todettu matalatehoisen, alle 2 mmol/l maitohappotason, harjoittelun

korostuvan. Kovatehoisen harjoittelun osuuden todettiin olevan 4-10 %. Saksalaisilla harjoittelu polarisoitui

voimakkaasti: paljon harjoittelua alle 2 mmol/l tasolla, ei juuri ollenkaan 4 mmol/l harjoittelua ja

kovatehoinen harjoittelu maitohappotasoilla 6-12 mmol/l.

Norjalaisten soutajien harjoittelua analysoitiin kolmelta vuosikymmeneltä (1970-1990-luvut).

Harjoittelumäärien todettiin nousseen 20 % ja painottuneen enemmän matalatehoiseen harjoitteluun.

Kovatehoisessa harjoittelussa painottui ajan kuluessa pitemmät intervallit 85-95 % hapenkulutuksen

maksimista. Hapenottoarvojen ja soutuergometritulosten todettiin parantuneen noin 10 %.

Soutu-junioreiden kehittymistä arvioitiin vertaamalla kolmessa vuodessa junioreista aikuisten mitalitasolle

päässeitä kansalliselle tasolle jääneisiin. Kansainväliselle huipulle nousseiden todettiin harjoitelleen selvästi

enemmän matalilla harjoitustehoilla ja myös kovimmilla tehoilla, harjoittelun polarisointi oli siis

voimakkainta hyvin kehittyneillä urheilijoilla.

Ammattipyöräilijöiden harjoittelua arvioitaessa havaittiin kynnysarvojen ja maksimihapenoton kehittyneen

talviharjoittelun aikana, kun harjoittelu painottui enemmän matalatehoiseen harjoitteluun.

Harjoitusmäärän nousu ja kovatehoisen harjoittelun lisäys ei enää nostanut kynnysarvoja eikä

maksimihapenottoa. Urheilijoiden tuntemus kunnosta kuitenkin parani.

Sykemittarin tehoalueet ja harjoittelun kuormittavuus

Norjalaisilla nuorilla hiihtäjillä verrattiin sykemittarien antamien suorien sykelukemien jakautumista eri

tehoalueille harjoituspäiväkirjamerkintöihin. Tutkimuksessa todettiin sykelukemien suoran siirtämisen

sykemittarista ylikorostavan matalia harjoitustehoja ja aliarvioivan harjoituksissa käytettyä aikaa kovilla

harjoituskuormilla. Tämä ero voi olla merkittävä, sillä oleellisempaa näyttäisi olevan koettu kuormitus koko

harjoituksesta tai harjoituspäivästä verrattuna minuutteihin jollakin tehoalueella.

80-20 –sääntö

Huolimatta eroista tutkimusmenetelmissä kaikki pitkäaikaiset harjoittelututkimukset viittaavat samaan

suuntaan. Noin 80 % kestävyysharjoittelusta tapahtuu alle aerobisen kynnyksen tai alle 2 mmol/l

maitohapoilla. Loput 20 % harjoittelusta tehdään lähellä anaerobista kynnystä tai MK- tehoilla, yleensä

intervalliharjoitteluna. Kestävyysurheilijoiden viikoittaisesta 10-12 harjoituksesta toteutetaan 1-3

harjoitusta yli tai alle anaerobisen kynnyksen. Harjoittelua polarisoitaessa jakautuman on esitetty olevan:

PK 75-80 %, VK 5 % ja MK 15-20 %. Tehojakautumien tarkassa ja orjallisessa 80:20-suhteen

noudattamisessa pitää huomioida lajien harjoittelun erilaiset harjoituksen merkintä- ja mittaamistavat.

Harjoittelun merkitseminen matkassa antaa suurempia tehoprosentteja kuin ajan mukaan merkitseminen.

Miksi tällainen harjoittelun jakautuminen on niin yleistä eri puolilla maailmaa ja eri kestävyyslajeissa?

Aukotonta vastausta ei ole, mutta suurella harjoitusmäärällä saadaan voimakkaat lihastason

harjoitusvaikutukset ja tehoharjoittelun osuudella pystytään täydentämään sydämen pumppaustehon ja

kovatehoisen kuormituksen sietokyvyn kehittäminen. Tekniikan kehittämiseksi suuret toistomäärät on

tärkeä osa harjoitusvaikutusta. Tekniikan näkökulmasta tehon tai harjoitusvauhdin pitää kuitenkin olla

riittävän suuri, että harjoitukset pystytään toteuttamaan hyvällä tekniikalla. Yhtenä syynä on

harjoituskuormituksen säätely – kovatehoinen harjoittelu vaatii suurta määrää matalatehoista harjoittelua

tasapainottamaan kehon reaktioita.

Huippujen harjoitusmäärät

Harjoitusvaikutus rakentuu harjoitustehojen ja harjoitusmäärän yhteisvaikutuksesta. Harjoitusmäärä kasvaa

iän myötä pääasiassa viikoittaisia harjoituskertoja lisäämällä, jossakin määrin myös harjoituksia

pidentämällä. Huippu-urheilijat harjoittelevat paljon, eri lajien paljon kuitenkin vaihtelee. Vaikuttaa siltä,

että mitä enemmän lajissa tapahtuu iskuja, kuten juoksussa, sitä enemmän se rajoittaa edellytyksiä

harjoitusmäärien lisäämiselle. Toinen merkittävä tekijä on lajin tekninen vaatimus. Mitä enemmän

tekniikkavaatimuksia ja poikkeamista normaaliliikkumisen malleista, sen suurempi tarve on kasvattaa

harjoitusmääriä. Tällaisia lajeja ovat mm. uinti, soutu, melonta ja maastohiihto. Kestävyysjuoksijan

harjoitusmäärä tunneissa voi olla vaikka 500-600 tuntia, hiihtäjällä 800 tuntia, soutajat ja uimarit

harjoittelevat tyypillisesti yli 1000 tunnin vuosiannoksia.

Tutkimuksia tehostetusta harjoittelusta

Useita tutkimuksia on viime aikoina tehty selvittämään, voisiko harjoitusvaikutusta tehostaa lisäämällä

tehoharjoittelua 80:20 – mallista. Norjalaisilla hyvin harjoitelleilla juniorihiihtäjillä kokeiltiin 5 kuukauden

seurannassa harjoitusvaikutuksia joko lisäämällä harjoitusmäärää tai nostamalla harjoittelun intensiteettiä.

Molemmissa ryhmissä, huolimatta määrän lisäämisestä 10:stä tunnista 16:een tuntiin tai tehoharjoittelun

rajusta lisäämisestä, muutokset olivat pieniä.

Toisessa hiihtäjillä tehdyssä tutkimuksessa seurattiin urheilijoita 2 vuotta. Ensimmäisen vuoden ajan kaikki

14 hiihtäjää harjoittelivat samoilla harjoitusperiaatteilla: harjoitusmäärä oli keskimäärin 660 tuntia, josta 16

% tapahtui 4mmol/l kynnyksellä tai sen yläpuolella. Testien ja kilpailutulosten perusteella puolet ryhmästä

paransi sekä hapenottoaan että tuloksiaan, toisella puolella vaikutukset olivat vaatimattomia. Toisena

vuonna hyvin kehittyneet jatkoivat samalla harjoitusperiaatteella, heikosti kehittyneiden harjoittelua vietiin

tehokkaampaan suuntaan samalla hieman harjoitusmäärää vähentäen. Huonosti kehittyneet kehittyivät

selvästi toisena vuonna kaikilla suoritusmittareilla. Ensimmäisenä vuonna hyvin kehittyneet jatkoivat

kehittymistään toisena vuonna ensimmäisen vuoden tapaan.

Juoksijoilla hieman eliittitason takana vertailtiin viiden kuukauden harjoitusjaksolla kahta ryhmää toisiinsa.

Ryhmä 1:llä harjoitus jakautui seuraavasti PK 81 %, VK 12 % ja MK 8 %. Vastaavasti ryhmä 2: PK 67 %, VK 25

% ja MK 8 %. Ryhmä 1 paransi selvästi enemmän maastojuoksutulostaan 5 kuukauden harjoittelun

tuloksena. Kommenttina ryhmältä 2 tuli vaikeus tehdä MK- harjoittelua harjoitusohjelman mukaisesti,

ohjelma oli liian kova urheilijoille.

Johtopäätökset

Harjoitusmenetelmien optimointi on kiinnostanut ja kiinnostaa jatkuvasti tutkijoita, urheilijoita ja

valmentajia. Tällä hetkellä suurta kiinnostusta on kohdistunut lyhytaikaisten kovatehoisten

harjoitusjaksojen, blokkiharjoittelun, tutkimiseen ja tekemiseen. Kuitenkin niin tutkimustulokset kuin

menestyneiden urheilijoiden harjoitusmenetelmät kertovat, että meidän pitää olla varovaisia nostettaessa

harjoitustehon roolin ylivertaiseen asemaan verrattuna harjoitusmäärään.

Tässä muutamia johtopäätöksiä olemassa olevan tutkimustiedon ja harjoituskokemusten pohjalta:

- Varsin vakuuttavia tuloksia on saatu 80:20 – suhteen toimivuudesta matala- ja kovatehoisen

harjoittelun välillä pitkällä aikajänteellä.

- Matalatehoinen (alle La 2mmol/l) ja pitkäkestoinen harjoittelu on tehokas stimuloimaan

fysiologisia muutoksia eikä sitä pidä nähdä ajanhukkaamisena.

- Harjoitusmäärän lisäys korreloi hyvin fysiologisten muutosten ja tulosparannusten kanssa.

- Aerobinen kovatehoinen intervalliharjoittelu pitäisi olla osa harjoitusohjelmaa

kestävyysurheilijoilla. Kuitenkin noin kaksi harjoitusta viikossa näyttäisi antavan saatavissa olevan

hyödyn aiheuttamatta liiallista kuormittumista.

- Aerobisen kovatehoisen intervalliharjoittelun fysiologiset ja suorituskykyvaikutukset ovat nopeita,

mutta vaikutukset tasaantuvat myös nopeasti. Välttääkseen ennenaikaisen jumiutumisen ja

varmistaakseen pitkäaikaisen kehittymisen on tärkeää myös jatkaa harjoitusmäärän lisäämistä.

- Paljon harjoitelleilla ja hyvän harjoituskestävyyden omaavilla urheilijoilla harjoittelun tehostaminen

saattaa johtaa suorituskyvyn kehittymiseen hyväksyttävällä riskillä.

- Runsaalla harjoittelulla aikaansaatu kestävyyspohja voi olla hyvänä pohjana sietämään tilapäistä

harjoitustehojen lisäämistä.

- Huippu-urheilijat jaksottavat harjoitteluaan harjoitusmäärän vähentämisellä ja pienellä lisäyksellä

MK- harjoitteluun. Harjoittelun polarisointia matalatehoiseen ja kovatehoiseen päähän

vahvistetaan harjoituskauden aikana mentäessä kilpailukautta kohti. Perusjako harjoitustehojen

jaossa säilyy kuitenkin samana läpi vuoden.

Lähde: Stephen Seiler ja Espen Tønnessen: Intervals, Thresholds and Long Slow Distance: the Role of

Intensity and Duration in Endurance Training, Sportscience 13, 32-53, 2009. Löytyy googlaamalla.

Kirjoittajan huomioita liittyen eri- ikäisten hiihtäjien harjoitteluun

Suomalaisella kestävyysharjoitteluopilla on pitkät perinteet. Kirjassa Hiihto sydämen asiaksi Heikki Rusko ja

Heikki Kantola muotoilivat hiihtäjän harjoittelun hyvin samanlaiseksi kuin tässä tekstissä on kuvattu. Itse

asiassa suomalaista kestävyysharjoittelun mallia on käytetty muissa maissa pohjana kehitettäessä

harjoittelun rakennetta omiin kulttuureihin.

Verrattaessa norjalaisten harjoitustehojaottelua suomalaiseen voidaan todeta niiden olevan pohjimmiltaan

hyvin samanlaiset. Suomalainen malli perustuu ventilaatiokynnyksiin jakautuen siltä osin kolmeen

perustehoalueeseen. Käytännössä kuitenkin käytetään viittä aerobisen harjoittelun tehoaluetta: PK1, PK2,

VK1, VK2 ja MK kuten norjalaisessa mallissakin. Erona on kuitenkin tehoalueiden rajojen sijoittuminen eri

kohtiin. Norjassa on käytössä 1 tehoalue meidän peruskestävyysalueelle, 2 tehoaluetta meidän VK-

alueellemme ja 2 tehoaluetta MK- alueelle. Molemmissa maissa kuitenkin matalatehoiseksi pitkäkestoiseksi

harjoitteluksi käsitetään kaksi alinta tehoaluetta. Meillä PK1 ja PK2, maitohappo tyypillisesti alle 1,5 mmol/l

ja Norjassa tehoalueet 1 ja 2, maitohappo alle 2,5 mmol/l. Eroa on kuvattu taulukossa 2.

Norja,

tehojako

Maitohappo

(mmol/l)

Suomi,

tehojako

Maitohappo

(mmol/l)

Harjoituksen kesto

1 0,8-1,5 PK1 0,8-1,2 1-6h

2 1,5-2,5 PK2 1,2-1,5 1-3h

3 2,5-4 VK1 1,5-2,5 40-90min

4 4-6 VK2 2,5-3 30-60min

5 6-10 MK 3-8 15-30min

Taulukko 2. Norjalaisen ja suomalaisen kestävyysharjoittelun tehojakautumat. Värit kuvaavat

suhtautumista harjoituksen kovuuteen.

Seilerin ja Tønnessenin artikkelissa on tuotu esille matalatehoisen harjoittelun tavoitteiksi lihastasojen

muutokset tarkoittaen lihaskestävyyden kehittymistä ja toisena tavoitteena lajitekniikan toistojen määrän.

Lihasten kestävyysominaisuuksien kehittymisen tärkeänä mittarina on aerobisen kynnyksen kehittyminen.

Suomessa on matalatehoisen harjoittelun tavoitteena ollut korostuneesti fysiologiset muutokset. Huomio

on suuntautunut oikeisiin harjoitustehoihin, oikeisiin sykkeisiin samalla jättäen huomion hyvästä tekniikasta

vähemmälle. Nuorilla urheilijoilla harjoitusuran alkuvaiheissa voi aerobinen kynnys olla vauhdillisesti sen

verran kaukana kilpailuvauhdista, että väistämättä suoritustekniikkaa eteenkään kovemmissa maastoissa ei

voida optimaalisesti toteuttaa.

Kun harjoittelun toteutuksen pitkäjänteisiin tavoitteisiin sisällytetään harjoitusmäärien nostaminen,

säännöllisen tuottavan tehoharjoittelun toteuttamisen ja hyvän tekniikan, niin harjoittelu voisi edetä uran

aikana keskellä olevilta tehoalueilta sekä matalien tehojen että hapenoton kehittämisen suuntaan. Otetaan

kuvitteellinen esimerkki uran kehittymisestä. 16-vuotiaana hiihtäjällä on tasotestissä saatu

juoksuvauhdeiksi aerobiselle kynnykselle 5.40 min/km, anaerobiselle kynnykselle 4.10 min/km ja aika

viimeisellä testin kilometrillä 3.10. Kestävyysharjoittelua tulee vuoteen 400 tuntia jakautuen niin, että PK1,

PK2 ja VK1 muodostavat 86 % painottuen PK2:een ja VK1:een. Tehopuolella korostuu VK2 MK- harjoittelun

kustannuksella.

Neljä vuotta myöhemmin 20-vuotiaana saman hiihtäjän tasotestivauhdit ovat: aerobinen kynnys 4.00

min/km, anaerobinen kynnys 3.25 min/km ja maksimi 3.00 min/km. Kynnysvauhdit antavat mahdollisuuden

harjoitella teknisesti hyvin PK -alueellakin. Se antaa mahdollisuuden selvästi suurempaan harjoitusmäärään,

harjoitusmäärän lisäyksen kohdistuessa PK- alueelle. Tehopuolella VK- harjoittelun suhteellinen osuus on

pienentynyt ja MK -harjoittelun vastaavasti lisääntynyt. Samalla tehokkaan harjoittelun prosentuaalinen

osuus koko kestävyysharjoittelusta pienenee. Taulukko 3 havainnollistaa tätä kuvitteellista esimerkkiä

harjoitustehojen muuttumista iän ja ominaisuuksien kehittymisen myötä. Taulukossa 16-vuotiaalla VK1 on

selkeästi laskettu kestävyysharjoittelun puolelle norjalaisen tehoalue 2:n mukaisesti. 20-vuotiaalla VK1-

alueella tehtävää harjoittelua on siirretty PK -harjoitteluksi. Harjoitusvauhti 16-vuotiaan VK1-alueelta

(4.50-5.40 min/km) 20-vuotiaan PK2- alueelle nousee selvästi (4.00-4.30 min/km). Siirrettäessä harjoittelua

VK1:ltä PK2:een harjoittelun määrää pystytään selkeästi lisäämään ja aikaansaamaan runsaampaa

harjoitusvaikutusta kestävyysominaisuuksien kehittymiselle.

 Varsinaisen tehoharjoittelun kokonaismäärä tunneissa on tässä esimerkissä 16-vuotiaalla 15 % ja 20-

vuotiaalla 11 %. 20-vuotiaan 80 tunnin tehoharjoittelumäärä on lainattu Therese Johaugin

harjoitusmääristä kaudelle 2010/11 jakautuen 20-vuotiaan esimerkkihiihtäjän mukaisesti. Hänellä

tehoprosentti oli 9 %, kun kestävyysharjoittelua kertyi kyseisenä vuotena 867 tuntia. 16-vuotiaalle

hahmoteltiin yhteensä 60 tunnin VK2 + MK- harjoittelun antavan riittävän harjoitusvaikutuksen.

 16-
vuotias

 Tasotesti 20-
vuotias

 Tasotesti

PK1 90 23 % 260 37 %

PK2 130 33 % 5.40 min/km 320 46 % 4.00 min/km

VK1 120 30 % 40 6 %

VK2 40 10 % 4.10 min/km 36 5 % 3.25 min/km

MK 20 5 % 3.10 min/km 44 6 % 3.00 min/km

 400 700

Taulukko 3. Kuvitteellisen hiihtäjän kestävyysharjoittelun vertailu 16-vuotiaana ja 20-vuotiaana.

Harjoittelun ohjelmointi on mielenkiintoinen prosessi. Ajallisesti ohjelmointia tapahtuu päivä-, viikko-,

jakso- ja vuositasolla. Ja itse asiassa ohjelmoinnin punaisen langan säilyttäminen lapsuudesta huipulle

saakka on paljon merkittävämmässä roolissa kuin äkkipäätä tulee mieleen. Harjoittelun perusperiaatteet

ovat yksinkertaisia. Ehkä tärkeintä harjoitusperiaatteissa on pitkäjänteinen harjoittelu erityisesti

harjoitusmäärää nostaen. Vaikka kestävyysharjoittelu onkin hiihtäjän harjoittelun perusta, niin on muitakin

harjoittelussa ja valmennuksessa huomioitavia ominaisuuksia ja asioita. Tässä artikkelissa ja omissa

kommenteissa on tuotu vaikutteita maailmalta nimenomaan kestävyysominaisuuksien kehittämisen

näkökulmasta. Vahvaa todistusaineistoa löytyy harjoitusmäärän merkityksestä sekä säännöllisen

tehoharjoittelun merkityksestä. Omissa huomioissa olen halunnut tuoda esille tarpeen huomioida hiihtäjän

ikä, kynnysvauhdit ja tekniikan kannalta riittävän vauhdin määriteltäessä harjoitusmääriä ja

harjoitustehojen jakautumista harjoitusvuodelle.

