
UER EPS

Journées cantonales de formation en éducation physique et sportive

1er et 2 septembre 2015

Conférence 1

L’entraînement du haut niveau, entre les
connaissances scientifiques et

l’expérience du terrain

Conférencier : Jean Pierre Egger

copyright © Jean-Pierre Egger

Université de Lausanne
HEP - EPS

L’expertise scientifique au service de la performance et de l’enseignement

•  Date: mardi 1er septembre 2015
•  Lieu: Université de Lausanne
•  Thème:
 « Guider le haut niveau par la recherche »

•  Conférencier: Jean-Pierre Egger
 Entraîneur, Formateur et Conseiller

copyright © Jean-Pierre Egger

Entraîneur et
coach

Pédagogue
Sociologue

Présentateur
Modérateur

Homme
d‘affaires

Préparateur
physique

Manager de
l‘entraînement et
de la compétition

Biomécanicien
Informaticien

Physiologiste de l‘effort
Physiothérapeut
Nutritionniste

2

Psychologue
Préparateur

mental

Expert dans les
rapports avec les

médias

Profil d‘exigences de l‘entraîneur (multifactoriel)

copyright © Jean-Pierre Egger

Orientation de la formation des
entraîneurs de notre élite sportive

 En bâtissant notre concept sur la pluridisciplinarité ainsi que
l’interdisciplinarité, nous avons voulu éviter le piège d’une formation
disciplinaire où les savoirs seraient compartimentés et axée sur les
seules connaissances scientifiques et empiriques des sciences
impliquées dans le développement de la performance sportive. Nous
avons plutôt cherché à intégrer ces dernières dans des modules
touchant les domaines clés de l’excellence sportive et notamment le
comportement moteur, les différentes sources d’énergie, l’évaluation
de la performance, le coaching, le team-building et le management.
 Comme le dit si bien l’actuel responsable de la formation francophone,
Bertrand Théraulaz:

 L’entraîneur ne doit pas devenir le jouet du
savoir mais il doit plutôt savoir jouer avec !

copyright © Jean-Pierre Egger

Module
Energie I

(Force-
Puissance-

Vitesse)

Physiologie de l‘effort
(management de l‘énergie)

Traumatologie
Réathlétisation

Techniques et
méthodes

d‘entraînement

Management de
l‘entraînement et
de la compétition

Biomécanique

Nutrition

4

Psychologie et
préparation

mentale

Les neuro-sciences

Organisation d‘un module de formation > Energie I

Evaluation
et tests

copyright © Jean-Pierre Egger

Objectif

Départ

Le corps,
 siège de la

force, de
l‘endurance et
de la mobilité

Le coeur,
siège de la
motivation

Le Spirit

Flow
énergétique

La tête

5

Le flow énergétique

!  Rassembler les compétences
!  Déterminer les stratégies, les
techniques , les méthodes et les
outils de travail (technologies)

!  Avons-nous déterminé les
valeurs jalonnant le chemin du
succès? Si oui, lesquelles et
comment les vivons nous?

copyright © Jean-Pierre Egger

6

OBJECTIF

TETE

SPIRIT CORPS
Fitness
Santé

physique

COEUR
Santé psychique
et émotionnelle

Santé de
l’entreprise

L
e » flow

 »
énergétique

copyright © Jean-Pierre Egger

Soucis

Stress

Ennui

Apathie

Diminution de
la performance

Peur

Apathie
1

3

2

ex
ig

en
ce

s

Basses

Basses Hautes

Hautes

Compétences

Le chemin de l’excellence…ou l’art de vivre la déstabilisation au quotidien!

copyright © Jean-Pierre Egger

L’entraînement doit systématiquement
« déstabiliser » l’athlète!

Exemple : séquence d’entraînement de Werner Günthör:

Sur le plan technique /coordination:
Aussi bien sans élan qu’avec élan, l’athlète veille à réaliser ses lancers en parfait équilibre
(lancer en double-appuis en agissant le plus longtemps possible sur le poids = long chemin de
poussée)

Sur le plan du renforcement physique:
L’athlète s’efforçant de maintenir son équilibre dans cette position déstabilisatrice, il
mobilisera davantage d’unités motrices et développera implicitement sa force spécifique

Sur le plan mental:
La mission de projeter le ballon lourd dans un rectangle précis délimité contre la paroi va
renforcer sa concentration ainsi que sa visualisation et donner davantage de sens à son travail
technique

Sur le plan émotionnel:
L’objectif de réussir au moins 8 lancers sur 10 développe un stress émotionnel que l’athlète
retrouvera dans des conditions les plus diverses en compétition

copyright © Jean-Pierre Egger

copyright © Jean-Pierre Egger

L’entraînement doit systématiquement
« déstabiliser » l’athlète!

Exemple : séquence d’entraînement de Werner Günthör:

Sur le plan technique /coordination:
En respectant les lois de la physique /biomécanique dans l’exécution des différents exercices de
musculation et en choisissant des formes de travail qui se rapprochent le plus possible de la
forme spécifique

Sur le plan du renforcement physique:
Par l’exécution d’exercices de musculation à charges + ou – lourdes, l’athlète développe:
•  sa force maximale,
•  sa force explosive et réactive,
•  sa puissance,
•  sa vitesse

Sur le plan mental et émotionnel:
L’objectif d’être constamment confronté à des charges maximales ou des charges déplacées à
vitesse maximale sous la contrainte du résultats en termes de charges, de distances et de temps
oblige l’athlète à donner tout ce qui l’habite: sa concentration, sa volonté, son agressivité, sa
combativité. Ces qualités sont presque toujours celles qui seront déterminantes pour les titres
et les médailles

copyright © Jean-Pierre Egger

Ce que nous devrions connaître aujourd’hui de la force
et de la puissance ainsi que de leur entraînement?

!  Que la force maximale est améliorée par le développement de la
coordination inter-/intramusculaire ainsi que par celui de la
section musculaire

copyright © Jean-Pierre Egger

Le renforcement musculaire …
du développement de la masse musculaire à celui

de la coordination intramusculaire

 La génération « Bodybuilding » des années 70 et sa
fameuse méthode du 10x10 avec 75% de 1RM ainsi que

des méthodes de pré- et postfatigue

 Muscles certes forts mais raccourcis, entraînant des déficits sur le
plan des techniques sportives … avec ce sentiment devenu célèbre:

La force rend lent!

copyright © Jean-Pierre Egger

« La force rend lent! » Mythe ou réalité?

Force

Temps

Développement de la
 masse musculaire

Temps de
travail

Force

Temps

Entraînement de la
coordination intramusculaire

Temps de
 travail

copyright © Jean-Pierre Egger

100 %

100 % 0 %

F

V

50 %

33 %

La courbe force – vitesse et
les orientations du renforcement musculaire

copyright © Jean-Pierre Egger

70 %

Fmax
Développement de la masse musculaire

Entraînement de la coordination
intramusculaire

85 %

Entraînement de la vitesse
max et supra-max

Pmax

 Travail au seuil de la Pmax

 Puissance orientation vitesse

 Puissance orientation force

30 %

vmax

Isométrique
(~ 110%)

130 % - 150 %

Excentrique - Concentrique +

Les orientations du renforcement musculaire

Entraînement
pliométrique

ou
réactif

F

V

100 %

100 % 0 %

copyright © Jean-Pierre Egger

Objectif: coordination intramusculaire

Exemples:

!  5 séries de 3 rép. à 90% de 1 RM
(5 ’ de pause entre les séries)

!  5 séries de 1-2 rép.à 90-100% de 1RM + 1-2 kg
(5 ’de pause entre les séries)

!  Travail excentrique: 3 séries de 4-5 rép. à 120-130%
(5 ’de pause entre les séries)

! Travail excentrique-concentrique:
5 séries de 3 - 5 rép. à 120% - 80%
(5 ’ de pause entre les séries)

Entraînement de la force maximale
Méthodes des efforts maximaux

copyright © Jean-Pierre Egger

Le 3-7 ou « protocole Legeard » ne constitue-t-il pas la
méthode la plus efficace et économique pour

développer la Fmax (orientation volume musculaire)?

•  25 répétitions en tout
•  2 minutes maximum
•  Pauses de 5 secondes
•  80% de 1 RM pour un recrutement simultané de tous

les types d’unités motrices
•  Du triple au « taquet », en escalier

Exemple: 3 x 80% + 5’’Pause + 4 x 80% + 5’’Pause + 5 x
80% + 5’’Pause + 6 x 80% + 5’’Pause + 7 x 80%

Remarque: les exigences en terme de réussite de cette
méthode étant trop élevées, j’ai proposé la charge de 75%
de 1 RM et des pauses de 10’’ entre les séries!

copyright © Jean-Pierre Egger

Directions d’impulsions et/ou de propulsions du corps =
fonctions anatomiques spécifiques

verticale

unilatérale

bilatérale

lancer
traction

horizontale

latérale/oblique

pousser

copyright © Jean-Pierre Egger

Flexion de la hanche

Extension de la hanche

Flexion du genou

Extension du genou
Extension du tronc

Flexion du tronc

Elevation des bras (frontal)

Abaissement des bras (frontal)

Fonctions anatomiques
AGONISTES- ANTAGONISTES

copyright © Jean-Pierre Egger

Renforcer les différents muscles ou groupes
musculaires sur les amplitudes les plus grandes

possibles

Si les agonistes et les antagonistes sont renforcés
sur les amplitudes maximales, alors le stretching

sera pratiquement superflu!!!

copyright © Jean-Pierre Egger

Jambes Flexion - extension du genou
Commencer et terminer les cinq phases
de la série par l'exercice 1a ou 1b
Choisir l'exercice 1a ou 1b et l'exercice 2a,
2b ou 2c

LA MUSCULATION

Agoniste-Antagoniste
Renforcer - Etirer

P
ro

gr
am

m
e

du
 S

er
vi

ce
 d

es
 s

po
rt

s
de

 l'
U

ni
ve

rs
ité

et
 d

e
l'E

co
le

 p
ol

yt
ec

hn
iq

ue
 fé

dé
ra

le
 d

e
La

us
an

ne

m
od

ifi
é

Pompage à vide
30" - 60"

Pompage à vide
30" - 60"

Etirer les extenseurs : 30"
3

Renforcer les fléchisseurs

4

Renforcer les extenseurs

2b

Renforcer les extenseurs

2c

2a

Renforcer les extenseurs
Ne pas pousser jusqu'à l'hyper-
extension des genoux

Etirer les fléchisseurs : 30"

1b

Etirer les fléchisseurs : 30"
Placer la sangle derrière le
talon, tendre les 2 jambes

1a

copyright © Jean-Pierre Egger

Impulsions en chevilles

copyright © Jean-Pierre Egger

Propulsion verticale

bilatérale

unilatérale

copyright © Jean-Pierre Egger

Propulsion horizontale

copyright © Jean-Pierre Egger

Tous ces exercices rendent rapide!

Ischios excentrique

copyright © Jean-Pierre Egger

Propulsion latérale

copyright © Jean-Pierre Egger

Propulsions lancer / frapper

copyright © Jean-Pierre Egger

Mouvements complexes:
du lourd au léger

Arraché debout du sol

copyright © Jean-Pierre Egger

Musculation déchargée -
allégée

Musculation lourde

Entraînement
spécifique

Entraînement
général

0 % 100 %

100 %

F

V

Musculation multiforme -
orientée

Rapport "FORCE - PUISSANCE - VITESSE"

copyright © Jean-Pierre Egger

Mollets: 10 x son PdC
(aussi avec partenaire sur
les épaules) …. +

10 bonds en chevilles… +
3 tirs en extension et
situation de jeu
(objectif: réussis)

Propulsion en chevilles:

 Force Puissance /Force réactive Vitesse spécifique

copyright © Jean-Pierre Egger

Squats – stato-dyn.
3 x 50 – 70 % … +

1

Arrêt

4 sauts de haies (veiller
sur l’alignement pieds-
bassin-épaules) ….+

Fentes avant et latérales :
12 x avec charge de 40 kg….+

Steps:
10 x 20 – 30 kg …. +

3 tirs au panier
(objectif: réussis)

Propulsion verticale en double-appui:

Propulsion avant et latérale (1 appui):

copyright © Jean-Pierre Egger

Pull over :
5 x 80% … +

Lancer du medizinball
contre un trampoline
ou une cible
4 x 2 ou 3 kg …. +

3 remises en jeu longues
(objectif: précision)

Propulsion de type lancer :

Force Puissance/Force réactive Vitesse spécifique

copyright © Jean-Pierre Egger

Ce que nous devrions connaître aujourd’hui de la force
et de la puissance ainsi que de leur entraînement?

!  Que la force maximale est améliorée par le développement de la
coordination inter-/intramusculaire ainsi que par celui de la
section musculaire

!  Que la force peut être exercée par différents types de
contractions ou régimes d’actions musculaires (concentrique,
excentrique, isométrique, stato-dynamique et pliométrique)

pliométrique

concentrique excentrique

stato
dynamique

stato
dynamique

isométrique

copyright © Jean-Pierre Egger

Vidéo Werner Günthör
Phase intensive

copyright © Jean-Pierre Egger

Ce que nous devrions connaître aujourd’hui de la force
et de la puissance ainsi que de leur entraînement?

!  Que la force maximale est améliorée par le développement de la
coordination inter-/intramusculaire ainsi que par celui de la
section musculaire

!  Que la force peut être exercée par différents types de
contractions ou régimes d’actions musculaires (concentrique,
excentrique, isométrique, stato-dynamique et pliométrique)

!  Que la pliométrie est la méthode la plus efficace pour
l’amélioration de la montée de force ou force explosive

copyright © Jean-Pierre Egger

EMG du M. gastocnémien chez un sujet non entraîné
et un sujet entraîné

Les flèches désignent le premier
et le dernier contact avec le sol
(CVM = contraction volontaire iso-
 métrique maximale)

M. GASTROCNÉMIEN
(biceps de la jambe)

(d’après Schmidtbleicher et Gollhofer 1982)

copyright © Jean-Pierre Egger

70 %

Fmax
Développement de la masse musculaire

Entraînement de la coordination
intramusculaire

85 %

Entraînement de la vitesse
max et supra-max

Pmax
(au seuil de la puissance)

Entraînement de la puissance musculaire

30 %

vmax

Isométrique
(~ 110%)

130 % - 150 %

Excentrique - Concentrique +

Les orientations du renforcement « détente »

Entraînement
pliométrique

ou
réactif

F

V

100 %

100 % 0 %

F

V

100 %

100 % 0 %

copyright © Jean-Pierre Egger

PRÉPARATION MUSCULAIRE
1 à 3 ans d ’entraînement en force.

Avant d ’entreprendre les
sauts en profondeur

Demi squat = 1,5 à 2,5 fois

le poids corporel

copyright © Jean-Pierre Egger

1 contaction isométrique maximale (5-7’’) + 3-8 sauts de haies

1 contraction isométrique totale (env.30’’)
+ 3-8 sauts de haies

31
32
33
34
35
36
37
38

Sauts

h
 [

cm
]

155
165
175
185
195
205
215

tc
 [

 m
s

]
 h pré h post
 tc pré tc post

Isométrie et Détente

PPT = Potentiel Post-Tétanique

D’après: Arne Güllich / Dietmar Schmidtbleicher

copyright © Jean-Pierre Egger

Ce que nous devrions connaître aujourd’hui de la force
et de la puissance ainsi que de leur entraînement?

!  Que la force maximale est améliorée par le développement de la
coordination inter-/intramusculaire ainsi que par celui de la
section musculaire

!  Que la force peut être exercée par différents types de
contractions ou régimes d’actions musculaires (concentrique,
excentrique, isométrique, stato-dynamique et pliométrique)

!  Que la pliométrie est la méthode la plus efficace pour
l’amélioration de la montée de force ou force explosive

!  Que l’entraînement sensori-moteur a non seulement une action
positive sur la coordination gestuelle mais également sur le
développement de la force explosive

copyright © Jean-Pierre Egger

Renforcement sensori-moteur

copyright © Jean-Pierre Egger
43

copyright © Jean-Pierre Egger

Evaluation de la force, de la puissance et de la vitesse
avec la complicité du Prof. Carmello Bosco

copyright © Jean-Pierre Egger

Développement de la force maximale
Planification des méthodes de musculation

30 %

80 %
100 %

Cycle dégressif de 3 semaines Cycle progressif de 4 semaines
30 %

80 %
100 %

60 %

Développement Force max.
(Volume musculaire)

A

Développement Force max.
(Vol. + Coord. IM) Alternance
régimes contractions musculaires

B

Développement Force max.
(Vol. + Coord. IM) orientée C

Développement
Force max. (Coord. IM) D

Formes d’entraînement

Spécifiques / Alternance
charges lourdes / charges légères

E

100 %

85 %

70 %

50 %

copyright © Jean-Pierre Egger

Planification des méthodes de musculation

Méthode des efforts maximaux 5 – 8 sér. x 5 - 1 rép. x 85 - 100%

Méthode contrastée
(lourd - léger)

Efforts maximaux " 5 – 8 séries x 3 répétitions x 90%

Efforts dynamiques " PdC ou + 30 – 50% du PdC
+

Méthode des efforts répétés 5 – 8 sér. x 5 - 6 rép. x

Hypertrophie

Puissance

80 – 90%

70 – 80%

Méthode d’alternance
des régimes de con-
tractions musculaires Le tout répété

1 à 3 fois

LE SUPER –
 PLETNEV

Méthode des efforts répétés jusqu’à la fatigue
(hypertrophie)

5 sér. x 10 rép. x 70 - 80%
+
Pré- ou Postfatigue

5
m
in
.
de

 r
ep

os

5
m
in
.
de

 r
ep

os

5
m
in
.
de

 r
ep

os
 EXCENTRIQUE

6 excentriques
à 90%

PLIOMETRIE

6 répétitions
à 60%

en pliométrique

ISOMETRIE

2 isométries
totales
à 70%

CONCENTRIQUE

6 répétitions
à 50%

en concentrique

copyright © Jean-Pierre Egger

Développé – couché de Werner Günthör

0

200

400

600

800

1'000

1'200

1'400

1'600

1'800

200 180 160 140 120 100 80 60

Pu
is

sa
nc

e
 [

W
]

Charge [kg]

 29.01.1993

 19.02.1993

 15.03.1993

 30.04.1993

 18.06.1993

copyright © Jean-Pierre Egger

Mesures de la force explosive / Sauts avec charge

D‘après: Klaus Hübner, Diagnostic de la performance, OFSPO Macolin

•  Sauts sur plate-forme Kistler
•  Contrôle avec Goniomètre dans les
angles spécifique à la discipline
sportive.

•  Par niveau de charge: 1 CMJ + 1 SJ

•  Niveaux de charge:
 - Le propre PdC,

 - + 20% PdC,

 - + 40% PdC ,

 - + 60% PdC ,

 - + 80% PdC ,

 - +100% PdC .

copyright © Jean-Pierre Egger

Exemples CMJ en Bob (F) et Ski alpin (H)

30

40

50

60

100 120 140 160 180 200

re
l P

m
ax

 (W
/k

g)

Last rel (%)

Beispiel Bob Frauen (CMJ)

09.05.200
7

30

40

50

60

100 120 140 160 180 200

re
l P

m
ax

 (W
/k

g)

Last rel (%)

Beispiel Ski alpin Männer (CMJ)

19.06.200
5

+ 8.4 %
+ 13.9 %

Nach: Klaus Hübner, Leistungsdiagnostik, Baspo , Magglingen

copyright © Jean-Pierre Egger

������������������
���	������!����	����������

���,�,������������	�����!����	��������

!�	����� �
���	��������	��	��������������	���

�����������!������,�������	�
��������
��	,���

copyright © Jean-Pierre Egger

23
.3

0
m

25

.1
3

m

24
.3

5
m

26

.1
0

m

26
.9

0
m

25

.7
5

m

Lancer du
méd. ball
[3 kg]

19
83

19

84

19
85

19

86

19
87

19

88

19
83

19

84

19
85

19

86

19
87

19

88

Lancer du
poids

20
.0

1
m

20

.8
0

m

21
.5

5
m

22

.2
2

m

22
.4

7
m

22

.7
5

m

4”
49

4”

20

4”
26

4”

24

4”
25

3”

81
 (m

an
ue

l)

19
83

19

84

19
85

19

86

19
87

19

88

Vitesse
[30 m]

16
.5

0
m

17

.4
0

m

17
.5

5
m

18

.5
8

m

19
.0

7
m

18

.5
7

m

19
83

19

84

19
85

19

86

19
87

19

88

5 bonds 18
.9

8
m

21

.3
0

m

21
.8

0
m

22

.1
7

m

24
.0

1
m

24

.7
7

m

19
83

19

84

19
85

19

86

19
87

19

88

Lancer arr.
[7,257 kg]

13
5

kg

16
5

kg

17
5

kg

18
5

kg

20
0

kg

19
0

kg

19
83

19

84

19
85

19

86

19
87

19

88

Epaulé

4’
23

0
pt

s
4’

76
0

pt
s

4’
79

0
pt

s
5’

00
5

pt
s

5’
21

5
pt

s
5’

25
5

pt
s

19
83

19

84

19
85

19

86

19
87

19

88

Total des
points

Evolution de la performance au lancer
du poids et au test de condition physique

de Werner Günthör de 1983 à 1988

+ 13.7 %
+ 15.1 %

+ 12.5 %

+ 30.5 %

+ 10.5 %

+ 44.4 %

+ 24.2 %

+
10

+

20

+
30

+

40

+
50

G

ai
ns

 e
n

%

G
ai

ns
 e

n
%

+
0

+
10

+

20

+
30

+

40

+
50

+

0

copyright © Jean-Pierre Egger

« La connaissance ne s’acquière que par l’expérience, tout le
reste n’est que de l’information! » A. Einstein

MERCI POUR VOTRE ECOUTE !

