Alison Morag Murray, PhD.

European Approach to Functional Circuits

References for Hand out: Experience as athlete, coach and sport psychologist.

All time rankings: #1 Scotland, #1 Texas, #2 Great Britain, #9 Commonwealth, #9 World.

Previous coaches: Larry Jessee, former US record holder, World record holder (5.86m)

Yuri Volkov, former coach to Sergie Bubka, current world record holder (6.14m)

Introduction to Circuit Training (GB)

PEP 305 Dr L. Kravitz
· Space

· Creativity

· Usually use body circuits during general first six week microcycle of general preparation phase of annual (or bi-annual) macrocycle (e.g. August- September). Super preventative approach following mini taper (e.g. Jan)

· Goal: To prepare body to be functionally fit prior to heave and more specific training, also precedes any weight training. Body resistance only.

· Intensity: Reflective of place within mesocycle, and individual characteristics.

· Outline:

a) General warm up- h.r. raised, major muscle groups warmed, psychological cuing for session, skills/movements to be used in main set are introduced at a lower level in the warm up (very popular Russian approach).

Today’s general warm up: Walking and skipping set

Premise: Want that your clients/athletes already know what will come so that no additional time/effort is expended during main set. Also enables the motor pattern a little more time to be kinesthetically considered so that when you revisit it in the main set, its’ pattern is stronger and may accommodate for individual differences etc.

b) General stretch- to avoid injury and ready body for exercises to come.

c) Specific warm up- reflective of exercises to come, intensity and technical focus now higher.

d) Individual aspects- reflective of your personal needs.

e) The main set (circuit- quality focus).

TASK 1: The Monster (10-to-1)

· A general conditioning (preseason activity) designed to work all body for an athletic event (functional). * Modify as needed to attend to individual needs and characteristics.

· Premise: Adopt a strength endurance pace for working set (each number).

· The active rest between sets is an aerobically based rest which can be added as base training (example- a football pitch set of diagonals between each number).

· These intra task variations are tweaked with respect your place in your respective microcycle and mesocycle.

Circuit 1: The Monster (S-E1): The 10-to1

1. Squat

2. Worm Push up (walk into push up position and back to stand each time)

3. Burpee (squat thrust with stand and reach or jump)

4. Windscreen Wipers

5. Helicopters

6. Knee and Elbows (crunches) or V-Sits

7. Skaters

X 10, X9, X8, X7, X6, X5, X4, X3, X2, X1.

Active Recovery between sets: Between each set you will make two diagonals and use the locomotor skills which reflect your main focus of training (sport/event) with a mini-jog along the straights.

If intensity requires modifying: take a longer active rest.

INTRA TASK VARIATION 1:

Run through and design:

a) Modifications (inclusive element for all to achieve goal)-MINDFUL OF CONTRAINDICATION FOR GENERAL POPULATION.

b) Intra-task Variations (progressions to enable those who achieve goal to further it)

My Modifications

1. Squat ___

2. Worm Push up ___

3. Burpee ___

4. Windscreen Wipers___

5. Helicopters__

6. Knee and Elbows (crunches) or V-Sits _______________________________

7. Skaters __

My Intra Task Variations:

1. Squat ___

2. Worm Push up ___

3. Burpee ___

4. Windscreen Wipers___

5. Helicopters__

6. Knee and Elbows (crunches) or V-Sits _______________________________

7. Skaters __

EXIT SLIP

Exit: Pleas fill in (anonymously) and submit before you leave. Many thanks.

Disagree
1
2
3
4
5
Agree

1. I think I could design a circuit which could reflect a general preparation phase. ___________

2. I think I could provide modifications for a person of less ability and or fitness.

3. I think I could provide intra task variations for the person/athlete of greater ability and or fitness.

4. I believe that I could apply the methods from today in order to design my own general preparation (e.g. for pre-season, prevention or rehabilitation) circuit.

 5. One suggestion for improvement/progression/inclusion etc. might be

__.

 6. Comments:

References and Sources for Appendix A:

Crown LA, Hizon JW, Rodney WM, (1997) Musculoskeletal Injuries in Sports, The Team Physician's Handbook, Mosby, 2: 361-370.
Livingston S (2004). Contra-indicated People Versus Contra-indicated Exercise, Society of Weight Training Injury Specialists (SWIS) Symposium
http://www.exrx.net/ExInfo/DangerousExercises.html
Appendix A

http://www.exrx.net/ExInfo/Deficiencies.html#anchor6635854

Controversial Exercises

	Sample Exercise
	Questioned Position
	Considerations

	· Full squat

· Smith squat

· Leg press

· Depth Jump
	· Knees flexed; also knees beyond toes

· Hips flexed; then Spine flexed

· Knees extended (locked)
	· Inflexibilitiy

· Gluteus Maximus

· Dorsiflexion

· Weakness

· Hamstring

· Erector Spinae

· Abdominal

· Biomechanical Analysis

· Squat

· Smith squat

· Full Range of Motion

· Joint Adaptations

	· Straight leg dead lift

· Stiff leg dead lift

· Cable Row

· Standing hamstring stretch
	· Spine flexed
	· Inflexibilitiy

· Hamstrings

· Weakness

· Erector Spinae

· Biomechanical Analysis

· Straight leg dead lift

· Cable Row

· Joint Adaptations

· Lower Back Recuperation

	· Bench press

· Chest press

· Depth Push-up
	· Elbow below, or behind shoulders

· Shoulders extended / horizontally extended

· Back Hyperextended

· Elbow extended (locked)
	· Posture

· Protracted Shoulder

· Weakness

· Infraspinatus

· Biomechanical Analysis

· Specific Adaptations

· Joint Adaptations

	· Upright row
	· Narrow grip

· Internally rotated shoulder while shoulder abducted and flexed
	· Inflexibilitiy

· Internal Shoulder Rotation

	· Rear pull downs

· Behind neck shoulder press

· Lever Fly (on pec deck)
	· Externally rotated shoulder while shoulder

 HYPERLINK "http://www.exrx.net/Articulations/Shoulder.html" \l "anchor104396" adducted
	· Inflexibilitiy

· Enternal Shoulder Rotation

· Posture

· Winged Scapula

	· Military press

· Shoulder press
	· Elbows below shoulders

· Adducted shoulders

· Elbow extended (locked)
	· Weakness

· Supraspinatus

· Biomechanical Analysis

· Full Range of Motion

· Joint Adaptations

	· Bench press

· Military Press

· Lying leg curl
	· Lower back arched

· spine hyperextension
	· Posture

· Lordosis

· Inflexibilitiy

· Hip Flexor

· Biomechanical Analysis

· Low Back Review of Literature

· Hamstring Active Insufficiency

	· Sit-up (particularly straight leg)

· Roman chair sit-up

· Decline situp

· Lying leg raise
	· Hip extended during Hip flexion
	· Inflexibilitiy

· Hip Flexor

· Weakness

· Abdominal

· Biomechanical Analysis

· Incline Situp

	· Plyometrics
	· Ballistic movements
	· Recommendations

· Adaptation Criteria

.
PAGE
1

