Республика Саха (Якутия)

Муниципальное учреждение

дополнительного образования детей

 «Детско-юношеская спортивная школа г. Алдан»

Упражнения с отягощениями

в тренировке легкоатлетов.
Методическое пособие.
Киселёва Людмила Юрьевна,

тренер-преподаватель.

2014

Содержание

Введение___3

1.Физиологические основы методики применения упражнений
с отягощениями в тренировке легкоатлетов_______________________________4
2.Упражнения со штангой для легкоатлетов_______________________________5
2.1.Рывок штанги на грудь___6
2.2.Выпады назад___8
2.3.Выпады со штангой___10
2.4.Приседания со штангой__11
2.5.Становая тяга на прямых ногах_______________________________________13
2.6.Становая тяга___15
2.7.Жим штанги узким хватом лежа______________________________________ 17
2.8. Жим штанги лёжа___19
2.9.Подъем штанги на грудь в высокую стойку_____________________________22
2.10.Жим штанги двумя руками стоя______________________________________22
2.11.Толчок штанги в высокую стойку двумя руками_______________________23
3.Упражнения с отягощениями___23
3.1.Сгибание ног лёжа___23
3.2.Подъём на носки___25
3.3.Вышагивания на платформу__26
3.4.Разгибание ног__28
4.Заключение__ 30
5.Использованная литература__32
6. Интернет-ресурс__32
Введение
 На этапе углубленной тренировки обычно повышенное внимание уделяется развитию мышечной силы. В этот период ставятся такие задачи: укрепить мышечные группы всего двигательного аппарата, воспитать умение выполнять основные виды усилий (динамические, статические, собственно силовые), а также способность рационально использовать мышечную силу в различных условиях.
 С целью развития групп мышц, от которых главным образом зависит эффективность проявляемых спортсменом усилий, применяются различные силовые упражнения, подразделяющиеся на две группы:

1) собственно силовые, при выполнении которых сила мышц, развиваемая спортсменом, возрастает в основном за счет увеличения перемещаемой массы и, следовательно, за счет проявления способностей спортсмена к максимальному напряжению работающих мышц (например, жим, толчок и рывок штанги; приемы борьбы, при которых поднимается тело партнера; лазание по канату, приседание с партнером на плечах или с другими отягощениями и пр.);

2) скоростно-силовые, при выполнении которых сила мышц, развиваемая спортсменом, возрастает в значительной мере благодаря увеличению ускорения, сообщаемого грузу или снаряду (например, в занятиях с юношами и девушками можно использовать легкоатлетические метания, спринтерский бег, игру «Борьба за мяч», упражнения с гантелями и гирями небольшого веса, со штангой небольшого веса, выполняемые в быстром темпе).

 Данная работа посвящена в большей степени применению собственно силовых упражнений.
Средствами развития силы являются физические упражнения с повышенным отягощением (сопротивлением), которые направленно стимулируют увеличение степени напряжения мышц. Такие средства называются силовыми. Они условно подразделяются на основные и дополнительные. Основные средства

1. Упражнения с весом внешних предметов: штанги с набором дисков разного веса, разборные гантели, гири, набивные мячи, вес партнера и т.д.

2. Упражнения, отягощенные весом собственного тела:

— упражнения, в которых мышечное напряжение создается за счет веса собственного тела (подтягивание в висе, отжимания в упоре, удержание равновесия в упоре, в висе);

 — упражнения, в которых собственный вес отягощается весом внешних

 предметов (например, специальные пояса, манжеты);

— упражнения, в которых собственный вес уменьшается за счет использования дополнительной опоры;

— ударные упражнения, в которых собственный вес увеличивается за счет

 инерции свободно падающего тела (например, прыжки с возвышения 25—

 70 см и более с мгновенным последующим выпрыгиванием вверх).

3. Упражнения с использованием тренажерных устройств общего типа (например, силовая скамья, силовая станция, комплекс «Универсал» и др.).

4. Рывково-тормозные упражнения. Их особенность заключается в быстрой смене напряжений при работе мышц-синергистов и мышц-антагонистов.

5. Статические упражнения в изометрическом режиме

 - в которых мышечное напряжение создается за счет волевых усилий с

 использованием внешних предметов (различные упоры, удержания и т.п.);

 - в которых мышечное напряжение создается за счет волевых усилий без использования внешних предметов в самосопротивлении.

Дополнительные средства :

1. Упражнения с использованием внешней среды (бег и прыжки в гору, по рыхлому песку, бег против ветра и т.п.)

2. Упражнения с использованием сопротивления других предметов (эспандеры,

 резиновые жгуты, упругие мячи и т.п.)

3. Упражнения с противодействием партнера.
 Силовая подготовка – важная составляющая часть тренировки легкоатлетов, особенно в таких видах легкой атлетики, как спринт, прыжки и метания.
 Упражнения со штангой и другими отягощениями являются областью, пограничной с силовыми видами спорта, такими как пауэрлифтинг, тяжелая атлетика, бодибилдинг.

 Данное методическое пособие наглядно демонстрирует технику выполнения основных силовых упражнений, необходимых для подготовки легкоатлетов, объясняет их влияние на развитие определенных групп мышц, даёт методические рекомендации по применению данных упражнений.

1.Физиологические основы методики применения упражнений
с отягощениями в тренировке легкоатлетов.

 Для успешного планирования тренировок необходимо чёткое представление о процессах, вызываемых в мышцах физической нагрузкой различной направленности. Прежде всего, остановимся на композиционном составе мышц. Мышечные волокна делятся на два, принципиально различных по способу получения энергии для работы, типа. Это медленносокращающиеся мышечные волокна, для краткости - ММВ и быстросокращающиеся мышечные волокна - БМВ. Различие в скорости сокращения этих мышечных волокон не значительно. 110 миллисекунд и 50 миллисекунд, соответственно. Более важным отличием этих типов мышечных волокон являются пути их энергетической подпитки.

 Функция ММВ - это длительная работа низкой мощности, например бег на длинные и средние дистанции. А функция БМВ - это краткосрочная, но требующая большой мощности работа.

 Тренировки ММВ и БМВ различны.
 Тренировки, нацеленные на гипертрофию (увеличение) ММВ волокон:

 1. Нагрузка на штанге 30-50% от максимальной.

 2. Амплитуда движения частичная, скорость движения - малая.

Пояснение: Частичная амплитуда движения необходима для того, чтобы кровеносные сосуды, снабжающие кровью работающую мышцу, были пережаты этой самой мышцей. Мышца всё время напряжена и сосуды зажаты (существует понятие сосуд – коллатераль, который при сильной гипертрофии обходит мышцу) Кислород в ММВ мышечные волокна не поступает, и ресинтеза креатинфосфата не происходит. Соответственно, в мышце накапливается свободный креатин. Именно он и является одним из важнейших факторов роста мышечного волокна. То есть цель тренировки – это создать в мышце высокую концентрацию свободного креатина. И именно в этом различие тренировки ММВ и БМВ. В ММВ для того, чтобы создать высокие концентрации свободного креатина, необходимо устранить доступ кислорода в мышечные клетки. Что достигается, например, частичной амплитудой. Для БМВ же достаточно просто выполнять упражнение с достаточно высокой интенсивностью до отказа мышцы.

 3. Время выполнения упражнения 30 секунд. Затем 30 секунд отдыха и подход повторяется.

 4. После выполнения 3 подходов с отдыхом по 30 секунд между ними делается пауза 5-10 минут и серия из трех подходов повторяется. Таким образом, за тренировку выполняются три серии по три подхода. Отдых между сериями 5-10 минут, между подходами 30 секунд.

5. Задача подобрать нагрузку так, чтобы в заключительном подходе в серии выполнять упражнение на последних 10-15 секундах было очень сложно. В мышцах должно быть ощущение жжения.

 Тренировки, нацеленные на рост БМВ волокон:

 1. Нагрузка на штанге 70-85% от максимальной.

 2. Амплитуда движения полная, скорость движения – максимально возможная с данной нагрузкой.

 3. Время нахождения мышц под нагрузкой 10-15 секунд.

 4. Время отдыха между подходами - 5-10 минут.

 5. Задача подобрать нагрузку так, чтобы за 10-15 секунд работы вызвать отказ в мышцах.
Существуют также БМВ, которые включаются только тогда, когда нагрузка максимальна или околомаксимальна. Описанный выше тренинг не задействует эти мышечные волокна, и, соответственно, не вызывает их гипертрофии и роста их силы. Назовём их высокопороговыми БМВ волокнами. Это гликолитические БМВ, иннервируемые высокопороговыми мотонейронами. Аксоны этих мотонейронов не пропускают сигнал на мышечные волокна, если нагрузка на мышцу не слишком значительна.

 Для работы над высокопороговыми БМВ существует третий вид тренировок. Это традиционные подходы с отдыхом между ними в 5-10 минут. Количество повторений от одного до четырех, до отказа.Оптимально - два-три повторения. Количество подходов 4-7. И самое главное величина нагрузки 90-100%. Кроме того, отличным методом для стимуляции роста высокопороговых БМВ является метод негативных повторений. При этом методе спортсмен работает на фазе опускания штанги. Он сопротивляется опусканию веса, как правило, на пять-десять процентов превышающего максимальный. Штанга должна двигаться как можно медленнее. Поднять же штангу в исходное положение атлету помогает ассистент.

 В описанных выше методах мы достигаем высоких концентраций свободного креатина и ионов водорода в мышечных волокнах каждого конкретного типа, заставляя работать до отказа именно тот тип, который планировали тренировать. Именно это и стимулирует рост мышечных волокон. Теперь нам становится понятно, почему традиционный подход в том, что малое количество повторений растит силу, а большое (8-12) – объём, работает.
2.Упражнения со штангой для легкоатлетов.

 Примерная последовательность выполнения упражнений:

1. Повороты со штангой на плечах.

2. Наклоны.

3. Приседания

4. Толчки.

5. Толчки с подскоками.

6. Выпрыгивания со штангой на плечах.

 Каждое упражнение в зависимости от цели тренировки выполняется по 8—10 раз последовательно по 2—3 подхода с небольшим отдыхом (1—1,5 мин.) или сериями (когда выполняются все упражнения с отдыхом) до 4—5 мин.

2.1.Рывок штанги на грудь
 Все мышцы бедра, спина, плечи/Базовое упражнение для ног и спины/Взрывная сила и масса.
Техника

 Возьмите штангу хватом сверху по ширине плеч. Выпрямитесь и слегка согните ноги в коленях. Удерживая легкий прогиб в пояснице, наклоните торс вперед до угла в 45° к горизонтали (гриф штанги чуть выше колен).

 Руки выпрямлены, грудь расправлена, взгляд направлен строго вперед, а плечи, гриф штанги и носки кроссовок находятся в одной вертикальной плоскости.

 Сделайте глубокий вдох и, задержав дыхание, соберитесь с силами. Резким упругим движением оттолкнитесь пятками от пола (встаньте на носки) и, чуть подпрыгивая, одновременно: выпрямите ноги (чуть разводя колени и ступни в стороны), поднимите торс из наклона (даже слегка отклоняя его назад) и потяните штангу к подбородку.

Чем выше поднимается штанга, тем больше локти разворачиваются вниз и тем выше поднимаются плечи. Когда гриф достиг уровня подбородка, резко подсядьте под него, одновременно разворачивая предплечья и локти вперед, «примите» штангу на грудь (гриф должен прочно улечься на передних дельтах и ладонях).

 Выпрямите ноги, а затем плавным движением опустите штангу к бедрам, в исходное положение. Будьте осторожны: не позволяйте штанге произвольно «лететь» вниз, иначе травмируете ноги.

 На протяжении всего упражнения ни на секунду не расслабляйте мышцы, прилегающие к позвоночнику, и пресс. Они должны прочно держать естественный, S-образный прогиб позвоночника. Иначе вы рискуете травмировать спину.

Советы

 Рывок штанги на грудь можно отрабатывать как минимум двумя техниками. Первая (слева) предусматривает, что в прыжке вы слегка разворачиваете ноги носками в стороны, и когда приземляетесь, расстояние между ступнями чуть шире изначального (шире плеч). Вторая техника: подпрыгивая, вы разводите ноги в «разножку», одновременно отставляя одну ногу назад, а другую — вперед, и приземляетесь в выпад ногами. В тяжелой атлетике применяется первая техника, так как позволяет глубже присесть, а значит, взять более тяжелый вес штанги.

 Хват на ширине плеч позволяет развить более мощное усилие, особенно в фазе тяги штанги к подбородку, когда основную работу выполняют дельты и мышцы рук.

На протяжении всего упражнения спина должны быть ровной или слегка прогнутой в пояснице. Выпрямление торса (подъем из наклона) происходит исключительно за счет разгибания тазобедренного сустава, а не поясничной области позвоночника.

 Именно отталкивание от пола и подъем торса из наклона (за счет усилия ног) сообщает штанге изначальный импульс движения. В этот момент руки расслаблены и выпрямлены: они лишь контролируют подбрасывание штанги. Только после того как штанга доходит до живота, руки сгибаются в локтях и вместе с дельтами подхватывают дальнейшее движение штанги вверх.

[image: image1.png]

 Тяните штангу к подбородку быстрым, взрывным движением. Это создаст мощный инерционный момент движения штанги, когда она будет приближаться к верхней точке упражнения, и у вас будет достаточно времени, чтобы успеть подсесть под гриф.

Применение

 Кому: Атлетам с уровнем подготовки выше среднего.

 Когда: Первым упражнением тренировки ног или спины. После рывка штанги на грудь выполните становые тяги, приседания, жимы ногами, гак-приседания, выпады и разгибания ног.

 Сколько: 1-2 сета по 10-15 повторений с легким весом на разогрев, затем 3-4 сета по 3-5 повторений с весом 50-70 % от М1П (максимальный вес одного повторения).

Спорт

 Это упражнение из арсенала тяжелой атлетики развивает мощь и силу целого массива мышц (бедра, спина и дельты), учит их работать слаженно, как единый механизм, и дает мощный толчок мышечному росту.

 Включите рывок штанги на грудь в программу силовой подготовки и уже через месяц вы просто удивитесь, насколько сильно вырастут ваши результаты в легкой атлетике, баскетболе, футболе, бейсболе, теннисе, волейболе, борьбе, хоккее и боевых искусствах.

 Прямая (фронтальная), а также латеральная (боковая) мышцы бедра/Изолирующее упражнение/Детализация и рельеф квадрицепса.
2.2.Выпады назад

 Квадрицепсы, ягодицы, внутренняя сторона задней части бедра/Формирующее упражнение/Удлиняет и оформляет квадрицепс.
Техника

 Встаньте в тренажер Смита, подсядьте под гриф и упритесь в него верхними трапециями. Возьмитесь за гриф хватом сверху шире плеч. Полностью выпрямитесь: взгляд направлен вперед, грудь «колесом», живот подтянут, спина слегка прогнута в пояснице, колени чуть согнуты. Ступни параллельны и слегка выставлены вперед по отношению к бедрам.

 Сделайте вдох и, задержав дыхание, отшагните одной ногой назад, одновременно приседая на другой (впередистоящей) ноге.

 Опускаясь на передней ноге, отводите таз назад.

 В нижней точке упражнения передняя нога согнута в колене под углом 90°, а ее голень перпендикулярна полу. Колено отставленной назад ноги не касается пола, и она также согнута в колене почти под прямым углом. Туловище выпрямлено, мышцы поясницы напряжены и фиксируют легкий прогиб в пояснице. Вы должны прочувствовать, что держите штангу исключительно усилием мышц передней ноги, лишь слегка опираясь на отставленную назад ногу (только для равновесия).

 Достигнув нижней точки упражнения, напрягите квадрицепс впередистоящей ноги, чуть подайте туловище вперед и поднимитесь на передней ноге, одновременно отрывая от пола и подтягивая вперед отставленную назад ногу.

 Преодолев самый сложный участок подъема, сделайте выдох и примите исходное положение (ноги вместе).

 Выполняйте сет, чередуя ноги или же отрабатывая все повторения сета вначале для одной ноги, а затем для другой.

 На протяжении всего упражнения удерживайте торс в вертикальном положении, а спину — слегка прогнутой в пояснице.

Советы

 Обязательно опускайтесь в приседе до тех пор, пока бедро передней ноги не станет параллельным полу (угол в колене 90°). Именно такое положение гарантирует, что в полную силу будут работать не только квадрицепсы, но и мышцы задней части бедра, включая ягодицы. Чем ниже вы приседаете, тем больше нагрузка на заднюю часть бедра и ягодицы.

 Не расслабляйте поясничные мышцы и пресс до самого конца сета. В противном случае вам не удержаться от округления спины и наклона туловища вперед во время выпада, что крайне опасно и может привести к травме.

[image: image2.png]OCHOBHbIE 3AREACTBOBAHHBIE MbiILLbI

 Шаг назад (выпад) должен быть достаточно широкий, иначе в нижней точке упражнения голень будет наклонена вперед, что крайне нежелательно, так как при этом часть нагрузки с квадрицепсов переносится на коленный сустав, что снижает эффективность упражнения и повышает риск заработать травму.

 Главная цель выпадов назад — мышцы передней части бедра, квадрицепсы. Именно они играют здесь первую скрипку. Бицепс бедра и ягодицы в этом упражнении лишь ассистируют квадрицепсам (хотя, стоит отметить, весьма эффективно). Поэтому, если ваш тазобедренный сустав недостаточно гибкий, опускайтесь вниз лишь до тех пор, пока в состоянии держать туловище в вертикальном положении и прогиб в пояснице. Ведь гораздо важнее уберечь позвоночник от травмы, чем заставить работать в полную силу мышцы задней части бедра и большие ягодичные. Тем более что вы можете это сделать, используя такие целевые упражнения, как наклоны со штангой, румынский подъем, становая тяга и так далее.

 Глубокий вдох и задержка дыхания на время выпада увеличивает внутрибрюшное давление, что помогает держать мышцы, окружающие позвоночник, в постоянном напряжении. Что, в свою очередь, залог того, что вы не наклоните торс и не скруглите спину. Кроме этого, задержка дыхания делает вас сильнее, позволяет генерировать более мощное усилие, что несомненно стимулирует рост мышц.

Применение

 Кому: Атлетам среднего уровня подготовки и выше.

 Когда: Ближе к середине тренировки ног. Перед выпадами назад выполните приседания и жимы ногами. После выпадов назад — разгибания ног в тренажере и упражнения для мышц задней части бедра (становая тяга и сгибания ног в тренажере).

 Сколько: 3-4 сета по 10-15 повторений.

Спорт

 Выпады назад «выталкивают» низ квадрицепса, что зрительно удлиняет бедро, особенно если смотреть на него сбоку. Имейте в виду: чем короче квадрицепс, тем менее пропорциональными выглядят ноги. Также выпады назад весьма эффективно выделяют ягодицы и мышцы внутренней стороны задней части бедра.

 Регулярно отрабатывая выпады назад, вы улучшите растяжку и вскоре сможете без труда садиться в продольный шпагат.
2.3.Выпады со штангой

 Ягодицы, внутренняя сторона задней части бедра, квадрицепсы/Формирующее упражнение/Поднимает и выделяет ягодицы.
Техника

 Расположите штангу на верхних трапециях и возьмитесь за гриф хватом сверху шире плеч. Поставьте ступни параллельно друг другу чуть шире бедер и полностью выпрямитесь. Взгляд направлен вперед, грудь «колесом», живот подтянут, спина слегка прогнута в пояснице, колени чуть согнуты.

 Сделайте широкий шаг вперед и, удерживая туловище прямым, перенесите центр тяжести на выставленную вперед ногу и присядьте на ней. В нижней точке упражнения передняя нога согнута в колене под прямым углом (мышцы задней части бедра и ягодицы натянуты, как струны), колено задней ноги «висит» в нескольких сантиметрах над полом (но не касается его!).

 Задержите дыхание и, опираясь на выставленную вперед ступню, поднимитесь из приседа и отшагните назад передней ногой в исходное положение (ноги вместе на ширине бедер).

 Следующее повторение-выпад выполняется другой ногой.

Советы

 Вначале разучите технику выпадов, выполняя их без штанги. Шаг вперед должен быть широким, иначе в нижней точке колено выдвинется за линию пальцев ног, что недопустимо, так как при этом вес нагрузки переносится на коленный сустав.

 Опускайтесь и поднимайтесь из приседа так, словно вы приседаете на одной ноге (работает только бицепс бедра и ягодицы выставленной вперед ноги). Задняя нога — лишь опора для поддержания равновесия.

Применение

 Кому: Атлетам среднего уровня подготовки и выше.

 Когда: В середине тренировки ног. Перед выпадами со штангой выполните приседания и жимы ногами. После выпадов сделайте разгибания ног и упражнения для мышц задней части бедра (становая тяга и сгибания ног).

 Сколько: 3-4 сета по 10-15 повторений.

[image: image3.png]OCHOBHbIE 3AREACTBOBAHHBIE MbiILLbI

Спорт

 В фитнесе выпады вперед используются для того, чтобы подтянуть ягодицы, придать им отчетливую форму шара, а также для очерчивания мышц внутренней стороны задней части бедра и отделения их от бицепса бедра.

 Выпады развивают подвижность и гибкость тазобедренного сустава, а также толчковое усилие, генерируемое мышцами ног, что крайне важно для бегунов и прыгунов. Это упражнение также полезно для всех видов спорта, которым свойственны выпады с одновременным выпрямлением руки (ударом): фехтование, бокс, боевые искусства, теннис, баскетбол. Как вариант этого упражнения используются: ходьба выпадами, прыжки в «разножке» со сменой положения ног.
2.4.Приседания со штангой.
 Накачать мышцы ног:

 Квадрицепсы, мышцы задней части бедра и ягодиц/Базовое упражнение/Масса и объем всех мышц бедра.
Техника

 Станьте лицом к грифу посередине атлетической рамы. Подсядьте под гриф штанги (поставив ступни точно под гриф) и упритесь в него верхней частью трапеций. Возьмитесь за штангу хватом сверху чуть шире плеч и выпрямитесь.

 Слегка отступите назад (так, чтобы упоры не мешали штанге свободно опускаться вниз). Поставьте ноги на ширине плеч и чуть разведите носки в стороны. Спина и ноги выпрямлены. Вес штанги полностью распределяется на обе ступни (по всей их плоскости). Это и есть исходное положение.

 Сделайте глубокий вдох и, задержав дыхание, плавно опуститесь вниз. Представьте, что вы садитесь на стул, расположенный позади вас: колени сгибаются и чуть выдвигаются вперед, ягодицы движутся назад и вниз, а торс при этом наклоняется вперед, до 45° по отношению к вертикали.

 Приседая, сосредоточьтесь на удержании позвоночника в естественном S-образном положении. Не скругляйте спину!

На протяжении всего упражнения взгляд направлен строго вперед, а пятки прочно упираются в пол.

 Как только бедра окажутся параллельными полу (нижняя точка упражнения), по-прежнему задерживая дыхание, изо всех сил напрягите мышцы бедер и поднимитесь вверх в исходное положение.

 Начинайте выдох после того, как преодолеете самый сложный участок подъема. Продолжайте выдыхать до тех пор, пока не примите исходное положение.

Советы

 В целях безопасности всегда держите спину слегка прогнутой в пояснице. Не расслабляйте поясничные мышцы, пока не опустите штангу на упоры. Округление спины повышает риск травмы и снижает эффективность упражнения.

 Держите мышцы живота напряженными на протяжении всего сета. Это существенно облегчает удержание туловища в устойчивом положении и предотвращает его раскачивание. Тем не менее не переусердствуйте: чересчур сильно напрягая пресс, вы невольно начнете округлять спину.

[image: image4.png]

 Приседая и выпрямляясь, ни в коем случае не отрывайте пятки от пола. Приседая на носках (а не на ступнях), вы теряете устойчивость и рискуете травмировать коленный сустав (он будет чересчур сильно выдвигаться вперед). В нижней точке колени не должны выдвигаться за линию пальцев ног.

 Глубина приседа (нижняя точка упражнения) определяется исключительно тем, насколько у вас хватит сил держать естественный изгиб позвоночника и не отрывать пятки от пола во время приседания. Если чувствуете, что спина начинает скругляться, а пятки приподнимаются над полом, не приседайте ниже.

 Если расстояние между ступнями чуть меньше или равно ширине плеч, то фокус нагрузки приходится на квадрицепсы и они задействованы гораздо сильнее мышц задней части бедра. Но такая постановка ног требует отменной гибкости тазобедренного сустава и ахиллесова сухожилия (иначе вам не удастся опустить бедра до параллели с полом).

 Если ступни расположены шире плеч, вы можете приседать с более тяжелым весом и не беспокоиться за гибкость тазобедренного сустава. Однако «первую скрипку» здесь играют уже мышцы задней части бедра, а не квадрицепсы.

Применение

 Кому: Атлетам среднего уровня подготовки и выше.

 Когда: Первым упражнением в тренировке ног. После приседаний выполните гакприседания, жимы ногами, выпады и разгибания ног в тренажере.

 Сколько: 3-5 сетов по 6-12 повторений.

Спорт

 Приседания со штангой — самое эффективное упражнение для наращивания массы и силы мышц бедра в целом (с акцентом на квадрицепсы).

 Одновременное разгибание коленного и тазобедренного суставов — основное движение в легкой атлетике (прыжки в высоту, в длину, бег), прыжках в воду, баскетболе, волейболе, бейсболе, футболе, хоккее, теннисе и даже в плавании (старт). Поэтому, регулярно отрабатывая приседания со штангой, вы несомненно улучшите свои спортивные показатели во многих видах спорта. Как вариант этого упражнения используется присед на скамью до касания ягодицами поверхности скамьи.
2.5.Становая тяга на прямых ногах

 Верх задней части бедра, ягодицы и разгибатель позвоночника/Базовое упражнение/Масса, форма, разделение бедра и ягодиц.
Техника

 Встаньте позади штанги так, чтобы ступни оказались под грифом. Ноги поставьте чуть шире плеч. Подайте таз назад и возьмитесь за гриф хватом сверху шире плеч. Поднимите штангу и полностью выпрямитесь: грудь расправлена, плечи отведены назад, спина слегка прогнута в пояснице.

 Сделайте глубокий вдох и, задержав дыхание, наклонитесь, одновременно отводя таз назад и удерживая прогиб в пояснице.

 Гриф опускается и поднимается строго в вертикальной плоскости. Руки почти расслаблены и выполняют лишь роль канатов, к концам которых прикреплен гриф штанги.

 Достигнув нижней точки упражнения (торс параллелен полу или чуть ниже), не выдыхайте! По-прежнему задерживая дыхание и сохраняя прогиб в пояснице неизменным, подайте таз вперед и поднимите торс. Сделайте выдох, преодолев самый сложный участок подъема.

Советы

 Штанга опускается и поднимается строго вниз и вверх (а не скользит вдоль поверхности ног), будто она свободно висит на ваших плечах — вот единственное отличие становой тяги на прямых ногах от румынского подъема.

 Несмотря на то, что становая тяга на прямых ногах заставляет работать в полную силу как мышцы-разгибатели бедра, так и разгибатели позвоночника, все же главная цель упражнения — мышцы задней части бедра и ягодицы. Только они подвержены динамическому сокращению (т. е. укорачиваются при разгибании тазобедренного сустава). Мышцы, окружающие позвоночник, выполняют лишь роль стабилизаторов и сокращаются изометрически, противодействуя сгибанию-разгибанию позвоночника, и держат его естественный, S-образный изгиб неизменным. Не напрягайте пресс. Не скругляйте спину. Если чувствуете, что вам не удержать прогиб в пояснице, лучше остановитесь, даже если туловище еще не дошло до параллели с полом.
 Чтобы добиться максимального сокращения ягодиц и мышц задней части бедра, держите ноги выпрямленными и зафиксированными в коленях. Сгибание-разгибание ног во время движения недопустимо.

 Задерживайте дыхание на время «наклонились-выпрямились» — так легче держать прогиб в пояснице.

[image: image5.png]

 Не тяните штангу руками (отводя плечи назад) или поясницей (пытаясь прогнуться в позвоночнике во время подъема). Сосредоточьтесь только на разгибании тазобедренного сустава — тяните таз вперед и не позволяйте позвоночнику сгибаться-разгибаться.

Применение

 Кому: Атлетам среднего уровня подготовки и выше.

 Когда: В середине тренировки ног. Перед становой тягой на прямых ногах отработайте приседания, жимы ногами и выпады, после становой тяги на прямых ногах выполните сгибания ног.

 Сколько: 3-4 сета по 8-12 повторений.

Спорт

 Становая тяга на прямых ногах наращивает массу верхней половины мышц задней части бедра и ягодиц, подтягивает низ ягодиц, утолщает верх и середину бицепса бедра, а также укрепляют мышцы, окружающие позвоночник.

 Чем более мощное усилие генерируют мышцы задней части бедра, разгибая тазобедренный сустав, тем сильнее вы отталкиваетесь ногой от земли и тем больше ускорение тела во время бега или прыжка. А, как известно, именно начальное ускорение тела напрямую определяет скорость бега, высоту и длину прыжка.
2.6.Становая тяга

 Накачать мышцы спины:

 Мышцы, прилегающие к позвоночнику, бедра и ягодицы/Базовое упражнение для спины и ног/Сила и объем.
Техника

 Поставьте штангу на нижние упоры рамы для приседаний и снарядите ее блинами. Возьмитесь за гриф хватом сверху на ширине плеч и выпрямитесь.

 Исходное положение: руки полностью выпрямлены, гриф касается бедер. Мышцы поясницы напряжены и прочно держат естественный, S-образный изгиб позвоночника — спина прогнута в пояснице, грудь и плечи расправлены, а голова смотрит вперед.

Сделайте глубокий вдох и задержите дыхание. Сгибая ноги в коленях и одновременно отводя таз назад, плавно наклоните торс и опустите штангу.

 Опускаясь вниз, обязательно держите легкий прогиб в пояснице.

Нижняя точка упражнения определяется тем, насколько низко вы можете наклонить торс (опуститься), удерживая при этом естественный изгиб позвоночника. Обычно в нижней точке торс наклонен на 45–50 градусов к вертикали.

 Достигнув нижней точки, напрягите мышцы задней части бедра и потяните штангу вверх, поднимаясь из приседа. Вначале вы разгибаете ноги в коленях, затем, когда они почти выпрямлены, движение подхватывают ягодицы и торс. Ягодицы и бедра направляются вперед, а торс поднимается из наклона.

 Сделайте выдох, как только преодолеете самый трудный участок подъема. Полностью выпрямившись, сделайте паузу и еще сильнее напрягите мышцы спины и ног.

Советы

 Выполняя упражнение, ни в коем случае не округляйте спину и всегда держите мышцы поясницы напряженными, фиксируя S-образный изгиб позвоночника.

 Расслабить поясницу можно лишь тогда, когда вы завершили сет и положили штангу на упоры. Округление спины при выполнении тяги с тяжелым весом неизбежно приведет к травме спины.
[image: image6.png]

[image: image7.png]OCHOBHbIE ICTBOBAHHBIE MbILWLUbI
[—

e [P e i
[2o nanoms cra O ey
) oo |t ottt s o o s
e e e
Reren St (ocsaue o [Fearee ey 8 coreent o
S e)

e) epesoen sorsor S

Nomian s oo s saos
e wac s

Tposenyomin | Cromen s
[gt

[Beviveees v et (suanon sors
(enien Gampe " Samn o cnspe
- e s caspa
Moy e o
[e v canpe
e
(o psey

‘-...a... Geapo.
R T

oo (e vt oyeess)
Coar ory s sonev;ersoe S o
e s visocapos Syorecs)

 Задержка дыхания на время движения (когда вы опускаетесь и поднимаетесь) облегчает удержание спины в правильном положении и позволяет развить более мощное усилие.

 Чтобы добиться максимального сокращения большой ягодичной мышцы и бицепса бедра, в верхней точке упражнения полностью выпрямите ноги и сделайте паузу.

Тяга штанги (разгибание в тазобедренном суставе) должно происходить за счет усилия мышц бедра, а не рук. Плечи, спина и шея движутся как единое целое. Руки полностью выпрямлены на протяжении всего упражнения. Представьте, что они лишь веревки, на которых висит штанга.

 Хорошая подвижность тазобедренного сустава и сильные мышцы поясницы — главные условия, при которых становая тяга является эффективным и безопасным упражнением. Если у вас слабая поясница или плохо развита подвижность тазобедренного сустава, то прежде чем включать становую тягу в программу, укрепите эти слабые места, регулярно выполняя наклоны со штангой на плечах.

 Мышцы спины при выполнении становой тяги всегда находятся в состоянии изометрического сокращения (напряжены, но не изменяют своей длины) и играют роль стабилизаторов, фиксируя позвоночник в правильном положении. Основную работу по удержанию S-образного изгиба позвоночника выполняет мышца-разгибатель позвоночника (мышца, выпрямляющая туловище). Наибольшую нагрузку она испытывает в нижней точке упражнения. Трапеции и ромбовидные мышцы помогают разгибателю позвоночника, препятствуя округлению верха спины.

 Подъем веса выполняется за счет усилия мышц ног. Большая ягодичная мышца играет первую скрипку в самом начале тяги, затем, когда вы разгибаете ноги в коленях и начинаете выпрямлять торс, в работу активно включаются квадрицепсы и бицепс бедра. Тем не менее, основную работу по-прежнему выполняют мышцы задней части бедра.

Применение

 Кому: Атлетам среднего уровня подготовки и выше.

 Когда: В самом начале тренировки спины или тренировки ног (если у вас не запланированы приседания). Выполняя становую тягу в день «спины», проводите тренировку ног не раньше, чем через 2 дня.

 Сколько: 3–4 сета по 5–10 повторений.

Спорт

 В бодибилдинге становая тяга применяется для ударного наращивания массы, силы и мощи как мышц спины, так и мышц ног. Кроме этого становая тяга является отличным средством укрепления всех мышц, которые держат позвоночник: чем они сильнее, тем больший вес вы сможете осилить в других упражнениях, не опасаясь заработать травму.

Главное движение в становой тяге — разгибание тазобедренного и коленного суставов.

 Сила и мощь мышц, обеспечивающих это движение, напрямую определяют ваш результат в прыжках в длину, в высоту и во всех разновидностях бега (особенно спринте).

2.7. Жим штанги узким хватом лежа

 Накачать трицепс:

 Верх всех головок трицепса, верх груди и передние дельты/Базовое упражнение/Сила, объем и плотность трицепса.
Техника

 Поставьте горизонтальную скамью под стойками для штанги так, чтобы, когда вы ляжете на скамью, гриф оказался строго над головой.

 Лягте на скамью. Слегка прогнитесь в пояснице, но при этом убедитесь, что голова, плечи и ягодицы плотно прижаты к скамье.

 Возьмитесь за гриф хватом сверху. Расстояние между ладонями должно быть меньше ширины плеч. Насколько именно? Это зависит от разновидности грифа и вашей способности держать нагруженную штангу в равновесии. Снимите штангу со стоек.
Выжмите штангу вверх и полностью выпрямите руки. Гриф должен оказаться точно над шеей.

Сделайте глубокий вдох и, задержав дыхание, опустите штангу к нижней части грудной клетки.

 Едва гриф коснется груди, не останавливайтесь, а тут же начинайте жать штангу вверх.

 Преодолев самый трудный участок подъема штанги, с выдохом дожмите штангу.

Как только руки будут полностью выпрямлены (верхняя точка упражнения), сделайте небольшую паузу и постарайтесь как можно сильнее напрячь трицепсы.

 Следите, чтобы во время движения локти двигались строго вдоль боков, были всегда направлены вперед и не расходились в стороны. Сгибание рук происходит исключительно в вертикальной плоскости.

 Темп выполнения упражнения — умеренный.
Советы

 Выполняйте жим узким хватом в самом начале тренировки трицепсов, на «свежие» мышцы. Так вы сможете нагрузить их по-настоящему ударным весом. Имейте в виду, рабочий вес в жимах узким хватом гораздо выше, чем во всех остальных упражнениях на трицепсы.

 Держите гриф прочно, не позволяя ему наклоняться ни вправо, ни влево. Для этого, принимая исходное положение, лишний раз убедитесь, что ладони расположены на одинаковом расстоянии от центра грифа. Чтобы облегчить задачу удержания штанги в равновесии, воспользуйтесь EZ-грифом.

 Не останавливайтесь в нижней точке. Это тут же сместит фокус нагрузки с трицепсов на мышцы груди. Немедленно начинайте жать штангу вверх, едва гриф коснется груди. Однако ни в коем случае не отпружинивайте штангу грудью.

[image: image8.png]

[image: image9.png]OCHOBHBIE 3ANEACTBOBAHHLIE MbilLUbI

[

- o e
e e
[ooy

o e
oo rosopemos.

e oo e
s roares roacpe wmser
P ——

 Крайне важно задерживать дыхание во время опускания штанги и жима, вплоть до момента, когда вы преодолеете самый трудный участок. Это помогает развить мощное усилие и прочно фиксировать позвоночник в правильном положении.

 Не выгибайте спину, чтобы помочь себе всем телом выжать штангу. Это опасно для позвоночника и никоим образом не усиливает нагрузку на трицепсы.

 Если вы возьметесь за гриф слишком узким хватом, то, опуская штангу, будете невольно разводить локти в стороны. Это не только снижает нагрузку на трицепсы, но и чревато потерей контроля над штангой. Помните: чем длиннее гриф, тем шире должен быть хват, чтобы удержать штангу в равновесии. Поэтому рекомендуем использовать короткий гриф.

 Располагаясь на скамье, убедитесь, что гриф находится точно над вашим лицом. Когда вы сняли штангу с упоров и выжали ее вверх (исходное положение), гриф должен оказаться над шеей. Опускайте и жмите штангу по широкой дуге, один конец которой расположен у нижней части грудной клетки, а другой — точно над вашей шеей.

Применение

 Кому: Всем, от новичка до мастера.

 Когда: Самым первым упражнением в тренировке трицепсов. После жимов лежа узким хватом выполните жимы книзу или разгибания рук из-за головы в блочном тренажере, а также разгибания руки с гантелью в наклоне.

 Сколько: 3-4 сета по 6-10 повторений.

Спорт

 Жим узким хватом — пожалуй, самое эффективное упражнение для стимуляции роста и развития силы трехглавой мышцы плеча, в особенности ее верхней части. Кроме этого жим узким хватом основательно утюжит верх груди и переднюю головку дельтовидной мышцы.

 В пауэрлифтинге жим узким хватом используется, чтобы увеличить результат в жиме лежа. Работа мышц и суставов, свойственная жиму лежа узким хватом, характерна для бокса (прямые удары по корпусу), гимнастики (упражнения на брусьях), американского футбола и хоккея (отталкивание противника).

2.8. Жим штанги лёжа

 Накачать грудные мышцы:

Середина, низ, а также верх груди/Лучшее базовое упражнение для наращивания массы и силы груди.
Техника

 Лягте на горизонтальную скамью так, чтобы гриф штанги оказался строго над головой. Голова, плечи и ягодицы прижаты к скамье, спина чуть выгнута (скруглена) в области поясницы, ступни шире плеч и упираются в пол.

 Возьмитесь за гриф широким хватом сверху (ладонями от себя), расстояние между ладонями шире плеч.

 Снимите штангу с упоров и выжмите ее вверх. В верхней точке руки выпрямлены (но не заблокированы в локтях), а гриф штанги находится строго над серединой груди. Это и есть исходное положение. Если вес штанги внушительный, снимайте ее с упоров только с помощью партнера.

 Делая глубокий вдох, опустите штангу к нижней части груди. Как только гриф коснется груди, задержите дыхание и мощно выжмите штангу вверх (причем не строго вверх, а слегка по диагонали, по направлению к стойкам, так, чтобы в верхней точке гриф оказался точно над серединой груди).

 Делайте выдох только после того, как преодолеете самый сложный участок подъема штанги. В верхней точке (руки выпрямлены) сделайте паузу и еще сильнее напрягите грудь.

 Опускайте штангу в медленном или умеренном темпе; жмите штангу от груди в умеренном или быстром темпе.

Не делайте паузу в нижней точке: едва штанга коснулась груди, тут же жмите ее вверх.

[image: image10.png]OCHOBHBIE 3AAEACTBOBAHHbIE MbILILbI

o | PR e SRS
B e e S) S e ovessaven e
e ACoRoTETY
[————
0 o e o, o e
B e S s P ot e
[Mo T o |Peardae v o e s

e S ey e e e

[image: image11.png]

Советы

 Не останавливайтесь в нижней точке. Как только гриф коснулся грудной клетки, не расслабляйте мышцы и, используя накопленную в них энергию, отпружиньте штангу вверх. Делая паузу, вы невольно ослабляете мышечное сокращение и, чтобы выжать штангу, вам придется вновь «собрать всю волю в кулак», затрачивая на это дополнительную энергию. Причем с каждым новым повторением это будет даваться вам все тяжелее и тяжелее. В результате вы можете не дожать запланированное число повторений.

 Задержка дыхания во время жима штанги вверх крайне важна для удержания тела в устойчивом, безопасном, положении и помогает развить гораздо более мощное усилие. Помните, чем устойчивее положение тела, тем эффективнее работа мышц и тем меньше нагрузка на суставы.

 Не задерживайте дыхание на слишком долгое время. При выполнении упражнения в умеренном темпе задержка дыхания должна составлять около 2-3 секунд.

Преодолев самый сложный участок движения во время подъема штанги, с глубоким выдохом завершите повторение. Если чувствуете, что у вас на это не хватает сил, попросите партнера помочь дожать штангу. Ни в коем случае не замирайте на полпути! Штанга должна все время двигаться.

 Чем тяжелее штанга, тем сильнее напряжены мышцы и тем сильнее вы должны выдыхать, когда преодолеваете самый сложный участок подъема штанги.

Выжимая штангу, изо всех сил давите ступнями в пол, как можно крепче сжимайте гриф, а также не отрывайте бедра и плечи от скамьи. Это укрепит устойчивость тела и позволит добиться максимального сокращения мышц груди.

 В нижней точке не выталкивайте штангу грудью, выгибаясь всем телом вверх. Это опасно!

Применение

 Кому: Всем, от новичка до мастера.

 Когда: В самом начале тренировки груди. После жимов штанги лежа выполните жим гантелей лежа и разведения с гантелями лежа.

 Сколько: 3-4 сета по 6-12 повторений.

Спорт

 Ни одно упражнение не может сравниться с жимом штанги лежа в решении задачи ударного наращивания мышечной массы и силы мышц груди. И хотя фокус нагрузки здесь направлен на середину груди, ее верхняя и нижняя части работают в полную силу. Но имейте в виду, такое распределение нагрузки имеет место, если вы держите штангу широким хватом. Если же хват точно по ширине плеч, то фокус нагрузки смещается в сторону верха груди.

 Мышцы, задействованные при жиме штанги лежа, имеют большое значение для всех видов спорта, которым присущи отжимания на руках, толчки, броски и удары: бокс (прямые и боковые удары по корпусу), теннис (удары по мячу открытой ракеткой), толкание ядра и метание диска.

Акцент нагрузки в упражнении отчетливо приходится на низ бицепса бедра, полусухожильной и полуперепончатой мышц, а также на верх икроножной мышцы.

 Если во время сгибания ног носки кроссовок непроизвольно поворачиваются друг к другу или, наоборот, расходятся в стороны, это верный сигнал о наличии дисбаланса в развитии внутренней и внешней (боковой) сторон мышц задней части бедра. И вам следует поработать над тем, чтобы устранить этот дисбаланс. Если ступни разворачиваются наружу, значит внутренняя сторона бедра слабее боковой и вам следует выполнять сгибания, удерживая носки ног направленными друг на друга (это фокусирует нагрузку на более слабую внутреннюю сторону бедра). И наоборот — если ступни самопроизвольно поворачиваются носками друг к другу, это свидетельствует о том, что внешняя, боковая сторона бедра развита лучше, чем внутренняя. В этом случае отрабатывайте сгибания, удерживая носки ног разведенными в стороны.

 Во избежание травмы коленная чашечка должна находиться за пределами скамьи.

Если вы используете горизонтальную скамью, не стоит просить партнера прижимать бедра к скамье. Подъем бедер — вполне естественное движение, которое лишь усиливает сокращение мышц задней части бедра.

 Чтобы увеличить нагрузку на икроножные мышцы, держите ступни вытянутыми вдоль линии голеней (как это делают балерины, когда становятся на носки).
2.9.Подъем штанги на грудь в высокую стойку
	

	

[image: image12.png]9

(o7

Назначение

 Упражнение предназначено для развития мышц ног, рук, спины.
Техника

 1. Принять исходное положение - поставить ступни ног под гриф штанги на ширине плеч, немного развернув носки ног наружу. Гриф должен находиться над основаниями больших пальцев стоп. Взяться руками за гриф на ширине плеча, хватом сверху так, чтобы ладони были обращены назад. Не сгибая рук, одновременно выпрямить спину и согнуть колени до положения прямого угла. 2. Поднять штангу на грудь двумя руками. Движение начинать без рывков, разгибая ноги, руки в начале движения прямые. Когда гриф минует колени, скорость резко увеличить, одновременно быстро разгибая туловище и сгибая руки и резко, но не высоко, поднимаясь на носки. В момент, когда штанга достигнет нижней части груди, быстро подвернуть локти под гриф, согнуть колени и опуститься на всю ступню. Когда штанга будет на груди - колени выпрямить.
2.10.Жим штанги двумя руками стоя
 [image: image13.png])

Назначение

 Упражнение предназначено для развития мышц рук и плечевого пояса.
Техника

 1. Принять исходное положение -ноги на ширине плеч, носки немного наружу, колени выпрямлены, взять штангу на грудь, как в предыдущем упражнении. 2. Выжать штангу вверх. При выжимании штанги делать вдох, при опускании - выдох.
2.11.Толчок штанги в высокую стойку двумя руками
 [image: image14.png]oy

Назначение

 Упражнение предназначено для развития мышц ног, рук и туловища.
Техника

 1. Принять исходное положение – ноги на ширине плеч, носки слегка в стороны, колени и туловище прямые. Взять штангу на грудь, как в упражнении 10. Гриф штанги лежит на плечах и удерживается основаниями пальцев, ладони обращены кверху, локти подняты вперёд. Тяжесть тела и штанги больше перенести на пятки. 2. Толкнуть штангу от груди вверх в высокую стойку. Движение начать предварительным небольшим сгибанием ног в коленях, не отрывая пяток от пола. Энергично разгибая ноги и резко (невысоко) подымаясь на носки, плечами послать штангу вверх. Когда гриф штанги минует голову, резко разогнуть локти, одновременно сделав подсед, согнув колени, опуститься на всю стопу. Выпрямить колени и зафиксировать штангу вверху, затем опустить её на грудь и на пол.
3.Упражнения с отягощениями.
3.1.Сгибание ног лёжа

 Накачать мышцы ног:

 Низ задней части бедра, а также икроножная мышца/Изолирующее упражнение/Форма и рельеф задней части бедра.

Техника

 Расположитесь на скамье для сгибаний ног так, чтобы колени слегка выдвигались за ее край, а валики упирались в заднюю часть лодыжек.

Возьмитесь за рукоятки (они обычно расположены под изголовьем по бокам скамьи) или за боковые края скамьи.

 Сделайте вдох и, задержав дыхание, согните ноги в коленях и потяните валики вверх на себя.

 Достигнув верхней точки упражнения (голени перпендикулярны полу или же валики почти касаются бедер), остановитесь на пару секунд и еще сильнее напрягите бицепсы бедра.

 Выдыхая, плавно разогните ноги в исходное положение и сразу же приступайте к следующему повторению.

Сгибайте и разгибайте ноги в умеренном темпе, без рывков.

Советы

 Скамья с перегибом лучше горизонтальной, так как позволяет максимально растянуть мышцы задней части бедра в нижней точке. Чтобы добиться этого на плоской скамье, вам придется приподнимать таз над скамьей, сильно прогибаясь в пояснице, что может обернуться травмой. В этом случае лучше подложите под таз свернутое валиком полотенце.

 Отрабатывайте упражнение в умеренном темпе. Медленный темп повышает риск травмы коленных суставов, особенно если рабочий вес достаточно тяжелый. В этом случае только взрывное, энергичное сокращение мышц бедра позволит сдвинуть вес с «мертвой точки» в самом начале повторения.

 В конце повторения ноги должны быть полностью выпрямлены, но вместе с тем не заблокированы в коленях (когда коленный сустав блокируется, вы ощущаете характерный щелчок). В противном случае со временем бицепс бедра утратит эластичность, и вам будет неудобно выпрямлять ноги не только в других упражнениях, но даже и при обычной ходьбе.

[image: image15.png]OCHOBHBIE 3ANEACTEOBAHHBIE MbIWLbI
iy

PamoTA M B yrAROE

S AT BEAPA

[o e oo S o Craoe ey s s . v
e e T e e

|| Momersomaranan ryrpean copons Covioe oy xarere, . rreceser
T My e Py

B omrepenararss Do c1opou 1ames Cror vy & e o e
iy s e SR o e)

B roen Beoxncopemms s Cragent oy s

Применение

 Кому: Всем, от новичка до мастера.

 Когда: В конце тренировки ног. Перед сгибаниями ног лежа выполните все базовые упражнения для ног, такие как приседания, жимы ногами, выпады и различные становые тяги.

 Сколько: 3-4 сета по 10-15 повторений.

Спорт

 Сгибания ног лежа утолщают низ задней части бедра, воздействуя в одинаковой мере как на внутреннюю, так и на внешнюю сторону этого участка мышц, что визуально удлиняет и расширяет бедро, если смотреть на него сзади. Это упражнение позволяет также добиться четкого разделения между бицепсом бедра, полусухожильной и полуперепончатой мышцами (дефиниция) и проявить их рельеф (сепарация).

 Почти все спортсмены включают сгибания ног лежа в свою программу силовой подготовки. И это неудивительно, ведь сгибание ног в колене — весьма характерное движение для футбола (удар по мячу пяткой назад), борьбы (захваты ногами), плавания (брасс), гимнастики и спринта.
3.2.Подъём на носки

 Накачать мышцы ног:

Икроножная мышца/Базовое упражнение/Построение объемных икр.

Техника
 Станьте в тренажер для подъемов на носки и подставьте плечи под опорные валики.

Поставьте подушечки ступней на платформу так, чтобы пятки располагались за ее краем и могли свободно опускаться и подниматься по максимально возможной амплитуде. Носки кроссовок чуть разведены в стороны или параллельны.

Полностью выпрямите ноги и торс. Пятки, таз и плечи находятся в одной вертикальной плоскости.

 Разгибая голеностопный сустав, плавно опуститесь на пятках до тех пор, пока не почувствуете, что ахиллесовы сухожилия и икроножные мышцы максимально растянуты.

Сделайте глубокий вдох и, задерживая дыхание, напрягите икры и мощным движением поднимитесь на носках как можно выше.

В верхней точке остановитесь на 1-2 секунды и постарайтесь как можно сильнее напрячь икры.

 Немного расслабьтесь и с выдохом плавно опуститесь вниз.

Советы

 Делайте паузу в нижней точке только в том случае, если ваша цель — улучшить эластичность и гибкость ахиллесовых сухожилий и голеностопного сустава. Чтобы максимально нагрузить икроножные мышцы, не останавливайтесь в нижней точке — как только почувствовали, что икры натянулись, как струна, тут же начинайте подъем на носках вверх.

 В верхней точке обязательно останавливайтесь и дополнительным усилием еще сильнее напрягайте икры — только так можно достичь их максимального сокращения.

На протяжении всего упражнения разгибатель позвоночника, бедра и пресс постоянно напряжены и прочно держат туловище и ноги в выпрямленном положении. Движение происходит только в голеностопном суставе, все остальные суставы — неподвижны.

Основная цель упражнения — икроножные мышцы, развитие которых как раз и определяет объем голени в целом.

[image: image16.png]

 Не сгибайте ноги в коленях — это смещает фокус нагрузки с икроножных мышц на камбаловидные.

 Для разнообразия выполняйте это упражнение с разной постановкой ступней, удерживая пятки направленными друг на друга или, наоборот, наружу. Это «освежает» упражнение и воздействует на икроножные мышцы под разными углами.

 Чем выше вы поднимаетесь, тем больше мышечных волокон охвачены мышечным сокращением.

 Опускайтесь плавно и не пружиньте в нижней точке, особенно если вы работаете с тяжелым весом. В противном случае рискуете порвать ахиллесовы сухожилия.

Применение

 Кому: Всем, от новичка до мастера.

 Когда: Первым упражнением в тренировке, посвященной икроножным мышцам. После подъемов на носки стоя выполните подъемы на носки сидя.

 Сколько: 3-4 сета по 10-15 повторений.

Спорт

 В бодибилдинге подъем на носки стоя используется для того, чтобы нарастить массу икр, придать им выпуклую отчетливую форму перевернутого сердца.

 Сгибание голеностопного сустава — самое распространенное движение во всех видах спорта: каждый раз, когда вы делаете шаг, то обязательно поднимаете пятку и отталкиваетесь подушечками стопы от земли. Обязательно включайте подъем на носки в свою силовую программу.
3.3.Вышагивания на платформу

 Ягодицы, мышцы задней части бедра и квадрицепсы/Формирующее упражнение/Отчетливое разделение мышц бедра

Техника

 Установите широкую, устойчивую платформу или скамью на уровне колен. Станьте перед ней на расстоянии 15-30 см. Ноги на ширине бедер, а колени чуть согнуты. Подтяните живот и немного прогнитесь в пояснице.

 Возьмите гантели и держите их по бокам. Опытные атлеты могут заменить гантели штангой и держать ее на плечах, как в приседаниях. Но не забывайте: и в том, и в другом случае вес должен быть относительно легким.

 Сделайте вдох, перенесите центр тяжести на правую ногу, а левой (рабочая нога) шагните на платформу.

 Напрягите мышцы бедра рабочей ноги и, опираясь всей ее стопой на скамью, оттолкнитесь правой ногой от пола и приставьте ее к левой ноге на платформе. Выдохните.

 Сделайте вдох и, оставляя левую ногу на платформе, отшагните правой ногой назад, на пол. Это и есть одно повторение.

 Вначале выполните все повторения сета для левой ноги, затем — для правой, или же чередуйте ноги во время сета.

[image: image17.png]

Советы

 Это упражнение лучше делать с гантелями, чем со штангой, так как в первом случае центр тяжести находится ниже, а значит, вам легче сохранять устойчивое положение. Со штангой гораздо сложнее переносить центр тяжести с одной ноги на другую, особенно когда вы поднимаетесь на платформу (штанга будет «заваливать» вас на бок). Поэтому использовать штангу рекомендуется только опытным атлетам. Остальным лучше осваивать вышагивания на платформу с гантелями или вообще без них.

 Сохраняйте правильную осанку на протяжении всего сета. Для этого обязательно втягивайте живот во время движения (но не напрягайте его) и не расслабляйте поясничные мышцы, которые держат S-образный изгиб позвоночника.

 Во время выполнения упражнения все время смотрите перед собой. Опускайте взгляд на платформу только тогда, когда зашагиваете на нее.

 Перед подъемом на платформу и перед тем, как спуститься с нее, обязательно сделайте паузу, чтобы восстановить равновесие. Не отрабатывайте вышагивания в быстром темпе! Это очень опасно!

 Увеличивайте рабочий вес только тогда, когда научитесь выполнять упражнение без ошибок. Разучивайте подъемы с легкими гантелями.

Применение

 Кому: Атлетам среднего уровня подготовки.

 Когда: В середине тренировки ног. Перед вышагиваниями на платформу выполните приседания и жимы ногами. После вышагиваний отработайте разгибания ног и упражнения для мышц задней части бедра (становая тяга и сгибания ног).

 Сколько: 2-3 сета по 8-12 повторений.

Спорт

 В бодибилдинге вышагивания на платформу используют как для наращивания объемов мышц бедра, так и для отработки их дефиниции (отчетливое разделение квадрицепсов, мышц задней части бедра и ягодичных мышц между собой).

 Регулярно выполняя подъемы, вы улучшите свои силовые показатели в приседаниях и становой тяге, толчках и рывках штанги. Слаженная работа и сила мышц-разгибателей бедра и колена крайне важна в легкой атлетике (прыжки в высоту и длину), в бейсболе, баскетболе, регби, футболе и даже в подводном плавании.
3.4.Разгибание ног

Техника
 Удобно расположитесь в тренажере для разгибаний ног или на скамье: голени упираются в валики, бедра не выдвигаются за край сиденья, угол в коленном суставе составляет 90° или чуть больше. Если у тренажера имеется спинка, плотно прижмите к ней поясницу. Возьмитесь руками за опорные рукоятки по бокам сиденья тренажера или же края скамьи — так легче держать спину ровной и неподвижной.

Расслабьте ступни и слегка поднимите голени (чуть разогните ноги в коленях) так, чтобы груз поднялся с опоры, а голени приняли вертикальное положение. Это и есть исходная позиция.

 Сделайте глубокий вдох, задержите дыхание и полностью выпрямите ноги. Выдохните. На пару секунд остановитесь и изо всех сил напрягите квадрицепсы.

Плавно сгибая ноги в коленях и делая вдох, вернитесь в исходное положение (голени перпендикулярны полу). Затем сразу же, без остановки, начинайте следующее повторение.

 Для того чтобы добиться максимального сокращения всех четырех мышц квадрицепса, ступни должны быть параллельны или же слегка разведены в стороны.

На протяжении всего упражнения спина, бедра и голеностопный сустав неподвижны — все движение сосредоточено только в коленном суставе.

Советы
 По мнению некоторых спортивных медиков, разгибания ног чересчур сильно нагружают коленные суставы. Чтобы минимизировать этот стресс, не допускайте, чтобы голени заходили под бедра — в нижней точке упражнения угол в коленях должен быть 90° или чуть больше (но никак не меньше!).
 В верхней точке упражнения обязательно полностью разгибайте ноги — только так можно добиться максимального сокращения медиальной (средней) и латеральной (внешней) мышц квадрицепсов, которые фиксируют коленную чашечку.

 Не используйте чрезмерно тяжелый вес — он может перегрузить коленные суставы плюс не даст вам полностью разогнуть ноги. Нагрузку на квадрицепсы здесь лучше наращивать числом дополнительных повторений, а не весом.

 Если тугие мышцы задней части бедра мешают вам полностью выпрямлять ноги, в исходном положении немного отклоните торс (и спинку тренажера) назад (до угла в 45°) и установите сиденье параллельно полу. Это не только ослабит натяжение мышц задней части бедра, но и позволит отлично растянуть главные мышцы — квадрицепсы. Не наклоняйте корпус вперед — это снизит эффективность упражнения.

[image: image18.png]

 Чтобы нацелить нагрузку на середину квадрицепсов (медиальная мышца), разведите носки ног в стороны. Если хотите прицельно «ударить» по внешним пучкам квадрицепсов (латеральная мышца), поверните носки немного внутрь.

 Если чувствуете, что это упражнение чрезмерно нагружает колени, замените его на разгибания ног в блочном тренажере. Прикрепите лямку троса, проходящего через нижний блок к правой лодыжке. Станьте на левую ногу (спиной к блоку), а правую согните в колене и немного поднимите вверх. Удерживая неподвижными торс и бедра, выполните все повторения — разгибания правой ноги. Затем прикрепите лямку к левой ноге и сделайте все повторения для левой ноги.

Применение

 Кому: Всем, от новичка до мастера.

 Когда: Под конец тренировки ног. Перед разгибаниями ног отработайте приседания, жимы ногами и выпады, после разгибаний ног выполните сгибания ног лежа и/или стоя.

 Сколько: 3-4 сета по 8-15 повторений.

Спорт

 Разгибания ног прорисовывают прямую мышцу бедра (фронтальная часть квадрицепса), придают ей по всей длине отчетливую, выпуклую форму, особенно бросающуюся в глаза, если смотреть на бедро сбоку. Кроме этого, разгибания ног позволяют добиться четкого разделения между прямой и латеральной мышцами бедра.

 Сила прямой мышцы бедра во многом определяет ваши успехи во всех видах спорта, которым присущи прыжки и бег. Разгибания ног с легким весом — отличный способ восстановить коленный сустав после травмы.

4.Заключение
 Нагрузка в силовой подготовке должна постепенно по неделям возрастать как по объему (большее число повторений), так и по интенсивности (увеличение веса отягощений или быстроты, темпа выполнения упражнений)

 Для повышения общего уровня силовых возможностей юных спортсменов применяется преимущественно метод повторных усилий. Относительно большой объем мышечной работы при нем вызывает значительные сдвиги в обмене веществ, что положительно сказывается на росте силы. Кроме того, при использовании этого метода уменьшается возможность чрезмерного натуживания. Вместе с тем создаются благоприятные предпосылки для контроля за техникой осваиваемых силовых упражнений.

 На начальном этапе тренировки большой эффект в развитии силы дают упражнения с малым весом. По мере роста тренированности вес нужно увеличивать. При подъеме среднего веса (60-70% от предельного) сила возрастает, затем рост результатов замедляется. В дальнейшем только тренировка с максимальным весом позволит повлиять на прирост мышечной силы.

 Важное значение имеет правильная дозировка упражнений с отягощениями.

 Оптимальный вес отягощения определяется с учетом не максимальных возможностей, а собственного веса юного легкоатлета. При этом в 15-16 лет недопустимы максимальные по величине напряжения при работе с тяжестями.

 Упражнения со штангой и гирями можно с успехом применять и в занятиях с девушками, чтобы повысить их скоростно-силовую подготовленность.

 Объем и соотношение тех или иных упражнений определяются в каждом случае отдельно, в зависимости от возраста и подготовленности занимающихся. Если для юношей среднего возраста главной задачей является развитие мускулатуры в целом, без особого акцента на развитии мышц, которые имеют решающее значение для избранного вида спорта, то для старшего возраста первостепенное значение имеет развитие мышц, наиболее важных в избранном виде легкой атлетики. Разумеется, при этом нельзя прекращать работу над общим укреплением мускулатуры спортсмена.

 Изучение силовых функций различных мышечных групп в отдельных видах спорта и их рациональное совершенствование в значительной степени определяют эффективность тренировки юношей и девушек.

 Развитие у юношей и девушек старшего возраста силы отдельных групп мышц, от которых зависит мощность развиваемых усилий в избранном виде легкой атлетики, имеет некоторые особенности. С этой целью в занятиях с ними, как и с юношами и девушками среднего возраста, применяются разнообразные динамические и статические силовые упражнения. Однако подбор этих упражнений еще в большей степени зависит от специфики вида легкой атлетики, в котором специализируется занимающийся. Так, например, упражнения со штангой следует использовать таким образом, чтобы способствовать развитию силы мышц и скорости их сокращения в соответствии со структурой, характером и величиной усилий, проявляемых в основных упражнениях избранного вида легкой атлетики.

 С целью развития силы отдельных групп мышц используются упражнения на гимнастических снарядах, акробатические, приседания с партнером, сидящим на плечах, со штангой значительного веса, которые выполняются в среднем темпе. Все эти упражнения относятся к силовым. Кроме того, в большом объеме нужно применять специальные подготовительные упражнения, направленные на развитие тех групп мышц, которые играют решающую роль в избранном виде спорта: легкоатлетические прыжки, метания, спринтерский бег, упражнения с дополнительным отягощением небольшого веса, выполняемые в быстром темпе.

 С целью развития всей мускулатуры в занятиях с юношами старшего возраста применяется в основном тот же комплекс силовых упражнений, что и в занятиях с юношами среднего возраста. Однако упражнения выполняются в возрастающем объеме, а вес отягощений постепенно увеличивается. Тренировочная нагрузка регулируется путем изменения величины поднимаемого веса, количества подходов и подъемов в одном подходе, длительности тренировки и интервалов отдыха. Кроме того, учитывается и темп исполнения. В частности, если штанга поднимается с максимальной быстротой и силой, то такая нагрузка утомляет спортсмена быстрее.

 Оптимальный вес отягощения необходимо увеличивать по мере нарастания максимальной силы занимающегося.

 В занятиях с отягощениями с юношами 17-18 лет целесообразно использовать методы: 1) повторных усилий; 2) максимальных усилий; 3) динамических усилий.

 Наибольший эффект в развитии мышечной силы у юношей достигается путем применения метода повторных усилий со штангой среднего веса. Метод максимальных усилий должен дополнять работу по воспитанию мышечной силы. Объем упражнений со штангой предельного и околопредельного веса в программе относительно невелик.

 Однако такие упражнения играют важную роль в тренировке юношей, так как содействуют воспитанию способности к максимальной мобилизации волевых усилий и умению вовлекать все участвующие в движении группы мышц.

 В занятиях с юношами старшего возраста максимальные силовые напряжения достигаются: 1) повторным подниманием штанги малого и среднего веса до появления заметной усталости; 2) подниманием штанги предельного и околопредельного веса, т.е. веса, который можно поднять без значительного эмоционального возбуждения один-два, максимум три раза. Поднимание штанги малого и среднего веса дает положительные результаты в повышении скоростно-силовой подготовленности легкоатлетов.

 Надо сказать, что применяемые в тренировке легкоатлетов средства (штанга, гири, набивные мячи, гантели и т.д.) не позволяют в достаточной мере моделировать необходимые сочетания режимов работы мышц в условиях сопряженности развития физических качеств и совершенствования спортивной техники. Успешное решение этой проблемы во многом зависит от разработки специальных тренажерных устройств, позволяющих широко моделировать различные режимы работы мышц в условиях специфической структуры спортивного упражнения.

5.Использованная литература
1. Верхошанский, Ю.В. Основы специальной силовой подготовки в спорте/Ю.В. Верхошанский.- М: Физкультура и спорт, 1980.- 168с.

2. Верхошанский, Ю.В. Основы специальной физической подготовки спортсменов/ Ю.В. Верхошанский. М.: Физкультура и спорт, 1988. -331 с.

3. Ге, Н.Д. Методика обучения технике тяжелоатлетических упражнений: Автореф. дис. .канд. пед. наук/Н.Д. Ге.- М., 1998.- 24 с.

4. Давиденко, Д.Н. Физиологические основы физической культуры и спорта: Учебное пособие/Д.Н.Давиденко.- СПб.: СПбГУ, 1996.

5. Делавье, Ф. Анатомия силовых упражнений для мужчин и женщин/Ф.Делавье.- М.: Физкультура и спорт, 2007.- 135с.
6. Д.Касатов. Теория? Практика! Методические основы силового тренинга.

7. Лапутин, Н.П. Специальные упражнения тяжелоатлета/ Н.П. Лапутин.-М: Физкультура и спорт, 1993.- С.25, 80-81, 108.

8. Ливанов, О.И. О технике и методике обучения, классическим упражнениям/ О.И. Ливанов, А.И. Фаламеев// Тяжелая атлетика.- 1983.- С. 1618

9. Матвеев, Л.П. Теория и методика физической культуры: Учебник для институтов физической культуры/ Л.П. Матвеев. М.: Физкультура и спорт, 1991.- 543 с.

10. Шейко, Б.И. Методика достижения результатов в пауэрлифтинге: от начальной подготовки до спортивного совершенства: Учебное пособие/ Б.И.Шейко.- Омск, 2000.- 134с.

6. Интернет-ресурс:

1. http//slabakoff.net/publ
2. http//tvoytrener.com
PAGE
32

