

**YURI VERKHOSHANSKY
NATALIA VERKHOSHANSKY**

**SPECIAL STRENGTH TRAINING
MANUAL FOR COACHES**

Published by Verkhoshansky SSTM
2011 – Rome, Italy

Special Strength Training
Manual for Coaches
© Copyright: Yuri Verkhoshansky, Natalia Verkhoshansky

Published by Verkhoshansky SSTM
www.verkhoshansky.com

All rights reserved.

No part of this book may be reproduced, stored in any electronic format or other retrieval system, or transmitted in any form, by any means, including mechanical, photocopy, recording and may not be used in any form for commercial purposes without the prior written permission of the authors.

PREFACE OF YURI VERKHOSHANSKY

Dear reader,

the Special Strength Training presented in this manual is mainly addressed to coaches of Olympic sports athletes; it is also useful for coaches of strength & condition in all those sports in which it is necessary to have strength and high efficiency of movement.

I was a coach for many years, and still am in my mind and in my heart; I understand a coach's problems very well and so, with this manual, I would like to share my knowledge and experience.

The initial idea came to me when I discovered that in many Western countries bodybuilding training methods were used to improve the specific strength preparedness of athletes in Olympic sports disciplines. This came as surprise to me. There is a fundamental difference between the training of Olympic sports athletes and bodybuilders: *the final aim of bodybuilding is the perfection of body shape; the final aim in Olympic sports is the perfection of body movements.*

Bodybuilding methods were created for perfecting body harmony, elegance of pose and art of muscle control. Bodybuilding methods are ideal for these purposes; they are very fine detailed and scientifically justified. However, these methods involve mechanisms of the muscle contractile function which are not specific for the Olympic sports. In Olympic sports, where victory hinges on speed of movement, power of muscular effort and physical endurance, the strength training entirely based on the use of bodybuilding methods cannot be effective.

Special Strength Training for Olympic sports disciplines is based on different principles from those used in bodybuilding. Many of these principles were developed in the Soviet Union towards the end of the last century when I was more actively involved in the field of sports training. I have written this manual in order to set out these principles in an attempt to inform Western coaches and facilitate their understanding of Special Strength Training Methodology.

What are the distinctive features of Special Strength Training Methodology?

The main distinctive feature of the Special Strength Training in Olympic sports is that, in the training process, the resistance exercises are focused not simply on the development of muscle strength: above all, they intensify the functional activity of the human motor system and, as consequence, the functional activity of the body's physiological system. Correctly applied, Special Strength Training changes the morpho-functional characteristics of the athlete's body, allowing carrying out his specific competition exercise with higher power output. This is at the basis of improving athlete's technical-tactical mastery and physical performance. SST, therefore, is not simply a useful extra; it is an integral part of the whole training system in every sports discipline; it is one of the main contributory factors towards excellence in sports achievement.

Often we may observe an unjustifiable opposition towards resistance exercises among coaches and in the literature. It is believed that resistance exercises negatively influences speed of movement. However, the training effect of every exercise depends on the methods. When the SST methods are used correctly, resistance exercises promote not only an increase in speed, but they also perfect coordination, motor reaction, quickness and frequency of movement, the ability to relax muscles and increase Local Muscular Endurance and Maximal Anaerobic Power.

Another important aspect to point out is that the SST is characterized by the use of training means integrated into a system. In the past, the coaches were searching for the 'best exercise' which could assure an easy way in achieving the higher increase in athlete's performance. Later, it was understood

that the single exercise cannot assure by itself the best increase in specific performance, but that it can be achieved by a group of different exercises integrated in a system. In this manual, the readers will find useful information about how such training means system could be created.

Integrating the training means into a system inevitably requires that the coach has to know the methodological principles of the training process organization. I have tried to transfer, in a concise way, my knowledge of these principles so that this manual can be a tool to develop a rational SST programs and also a tool to organize a training process as whole with the optimal use of athlete's time and energy.

Even though the contents of this manual are mainly addressed to Olympic sports athletes, they are also useful to coaches working with young athletes. The training of young athletes is aimed not only towards the improvement of their performance in current competitions, but also, and above all, to their preparation for highly intensive and specialized training in the future. Besides these recommendations, coaches can see what is to be expected of young athletes in the future, gradually preparing them in advance, using the time available constructively.

Why did I decide to publish a second edition of the manual?

After the first edition was published, I received many questions, many of which showed me the difficulties Western readers had in understanding the practical application of SST. Theoretical explanation was lacking in the old edition, as consequence of my assumption that readers were already familiar with all the theoretical aspects at the basis of SST programs. For this reason I decided to revise the book content entirely and publish a new edition in which the methodological fundamentals of the SST would be presented not only in two phrases, like the first edition, but they would be described in a clearer and more detailed form. Furthermore, to respond to the most frequently asked questions, I have completely revised the section of the book explaining the organization of the training process with more detailed descriptions of the Block Training System.

For this new edition I have relied on the help of my daughter Natalia. She is the person who understands my work best. She grew up in a Track & Field stadium, between the jumping field where I was coaching, and the throwing field where her mother was coaching. She studied at the Central State Institute of Physical Education and Sport and worked on her baccalaureate thesis in my laboratory where she was a witness to many of my burning ideas, many of which she based her PhD thesis on; she participated in a number of scientific discussions, defending these ideas, putting them into practice as a coach of the Soviet national female tennis team in the 1980s and the Italian national female basketball team and junior national fencing team in the late 1990s. She is the author of several scientific articles and a professor at the Rome University Tor Vergata. She has given her own significant professional contribution to this work; in fact several new sections of the manual come from her previous publications or material used at the University where she teaches. For these reasons she is the co-author of this edition.

We have tried to standardize and bring uniformity to the terminology and to describe the SST means, methods, and training programs in more detail; we have also added new training programs which were not in the first edition. The result is a completely new book.

Final remarks

All the SST programs illustrated in the manual came out from experiments and have been successfully employed in sports practice by Olympic sport athletes. On the basis of these proven programs (and using the manual as a guide) it is believed that a coach can work out his own program for any sports discipline.

Some of the programs are really strenuous; they were created for top level athletes. If you do not belong to this category of athletes, please pay attention to the volume of loads; do not use them or, at least, try to start at the lowest level of loads indicated.

Be careful and I am sure that success will be yours.

Sincerely yours,

A handwritten signature in black ink, appearing to read "Verkhoshansky".

EDITOR'S NOTE: The main part of the book was already finished when Prof. Verkhoshansky passed away; this preface is proposed as it was written by him.

TABLE OF CONTENT

PREFACE OF YURI VERKHOSHANSKY	III
PREFACE OF NATALIA VERKHOSHANSKY	VI
TABLE OF CONTENT	XXI
1. METHODOLOGICAL FOUNDATIONS OF SPECIAL STRENGTH TRAINING	27
1.1. SPORT RESULT AND FACTORS DETERMINING ITS IMPROVEMENT.....	28
1.1.1. SPORT RESULT AS POWER OUTPUT OF COMPETITION EXERCISE	28
1.1.2. DETERMINING FACTORS IN INCREASING THE POWER OUTPUT OF COMPETITION EXERCISE	29
1.2. SST ROLE IN THE TRAINING PROCESS.....	31
1.2.1. MAIN COMPONENTS OF TRAINING PROCESS	31
1.2.2. SST AND INCREASING MOTOR POTENTIAL	32
1.2.3. SST AND IMPROVING ATHLETE'S SKILL TO RATIONALLY USE MOTOR POTENTIAL	34
1.3. TASKS OF SST	38
1.3.1. IMPROVING ATHLETE'S STRENGTH CAPABILITIES	38
1.3.1.1. IMPROVING WORKING EFFECT OF MOVEMENT	38
1.3.1.2. BASIC STRENGTH CAPABILITIES	40
1.3.1.3. STRENGTH CAPABILITIES RELATED TO THE REGIME OF MUSCULAR CONTRACTION.....	41
1.3.1.4. STRENGTH ENDURANCE	44
1.3.2. INTENSIFICATION OF MUSCLES WORK IN SPECIFIC REGIME.....	45
1.4. APPLYING SST IN TRAINING PROCESS	46
1.4.1. GENERAL CHARACTERISTIC OF TRAINING MEANS AND TRAINING PROCESS.....	46
1.4.2. GENERAL CHARACTERISTICS OF SST MEANS	48
1.4.3. GENERAL PRINCIPLES TO FOLLOW IN SELECTING SST MEANS	51
1.4.3.1. PRINCIPLE OF DYNAMIC CORRESPONDENCE	52
1.4.3.2. PRINCIPLE OF INTEGRATION OF TRAINING MEANS IN A SYSTEM	54
1.4.4. RULES OF APPLYING SST MEANS IN TRAINING PROCESS	57
1.4.4.1. RULE ONE: FORMULATING MOTOR TASK BEFORE EXECUTING SST MEANS.....	57
1.4.4.2. RULE TWO: MAINTAINING SCHEDULED LENGTH OF REST INTERVALS USING ACTIVE REST.....	58
1.4.4.3. RULE THREE: USING SST MEANS IN SPECIALLY ORGANIZED TRAINING SESSIONS OR SÉANCES.....	60
1.4.4.4. RULE FOUR: KEEPING-UP TRAINING POTENTIAL OF SST MEANS.....	60
1.4.4.5. RULE FIVE: INCREASING THE SPECIFICITY OF SST MEANS' TRAINING STIMULI GRADUALLY	61
1.5. GUIDELINES FOR PLANNING SST	62
1.6. CONCLUSIONS	64
2. SST MEANS AND METHODS: RESISTANCE EXERCISES	67
2.1. GENERAL CHARACTERISTICS OF RESISTANCE EXERCISES USED IN SST.....	67
2.2. DYNAMIC EXERCISES.....	69
2.2.1. METHODS OF USING DYNAMIC EXERCISES.....	69
2.2.1.1. MAXIMAL EFFORT METHOD	70
2.2.1.2. REPEAT-SERIAL METHOD	71
2.2.1.3. INTERVAL-SERIAL METHOD	72
2.2.2. REGIMES OF DYNAMIC EXERCISES EXECUTION	73
2.2.2.1. DYNAMIC EXERCISES EXECUTED WITH DIFFERENT MOVEMENT RATES	74
2.2.2.2. DYNAMIC EXERCISES EXECUTED ONLY IN OVERCOMING OR YIELDING REGIME	75
2.2.2.3. ISOKINETIC EXERCISES	78
2.3. ISOMETRIC EXERCISES.....	81

TABLE OF CONTENT

2.4. RESISTANCE EXERCISES IN COMBINED REGIMES.....	83
2.4.1. STATIC-DYNAMIC REGIME	83
2.4.1.1. QUASI-ISOMETRIC EXERCISES	84
2.4.1.2. EXPLOSIVE STATIC-DYNAMIC EXERCISES.....	84
2.4.1.3. SLOW DYNAMIC EXERCISES WITH REDUCED AMPLITUDE OF MOVEMENTS.....	85
2.4.2. SHOCK REGIME	86
3. SST MEANS AND METHODS: JUMP EXERCISES	89
3.1. GENERAL CHARACTERISTICS OF JUMP EXERCISES USED IN SST.....	89
3.2. JUMP EXERCISES WITHOUT OVERLOAD	91
3.2.1. SINGLE AND MULTIPLE TAKE OFF JUMPS WITHOUT FORWARD DISPLACEMENT	91
3.2.1.1. SINGLE TAKE-OFF JUMPS	91
3.2.1.2. MULTIPLE STANDING JUMPS.....	91
3.2.2. CONSECUTIVE JUMPS WITH FORWARD DISPLACEMENT	93
3.2.2.1. CONSECUTIVE DOUBLE LEG JUMPS OVER VAULTING BOXES, OVER HURDLES AND OVER LOW BENCHES.....	93
3.2.2.2. BOUNDS.....	93
3.2.2.3. STADIUM JUMPING	95
3.2.3. METHODS OF USING JUMP EXERCISES WITHOUT OVERLOAD	95
3.3. JUMP EXERCISES WITH OVERLOAD.....	96
3.3.1. CONSECUTIVE BARBELL JUMPS	97
3.3.2. KETTLEBELL SQUAT JUMPS.....	97
3.3.3. VERTICAL JUMPS WITH BARBELL.....	98
3.4. DEPTH JUMP	99
3.5. ORGANIZING JUMP EXERCISES IN TRAINING SÉANCES	100
4. COMBINED METHODS OF SST	105
4.1. COMPLEX METHOD	105
4.2. STIMULATION METHOD.....	106
4.3. CONTRAST METHOD.....	110
4.4. CIRCUIT METHOD	114
4.5. STRENGTH-AEROBIC METHOD	114
5. ORGANIZATION OF SST IN THE TRAINING PROCESS AND THE BLOCK TRAINING SYSTEM	117
5.1. INTRODUCTION	117
5.2. BASIC CONDITIONS FOR ATHLETE'S IMPROVEMENT.....	119
5.2.1. SPECIFICITY OF TRAINING STIMULI.....	120
5.2.2. OPTIMAL RATIOS OF 'WORK-RECOVERY' TRIALS.....	122
5.2.3. OPTIMAL QUANTITY OF TRAINING LOADS	123
5.3. MAIN PRINCIPLES OF TRAINING LOADS ORGANIZATION IN TRAINING PROCESS	125
5.3.1. PRINCIPLE OF SYSTEMIC ORGANIZATION OF TRAINING STIMULI.....	125
5.3.2. PRINCIPLE OF TRAINING STIMULI CONTINUITY.....	126
5.3.3. PRINCIPLE OF TRAINING STIMULI CONCORDANCE.....	126
5.3.4. PRINCIPLE OF POSITIVE INTERDEPENDENCE BETWEEN TRAINING STIMULI USED IN SEQUENCE	127
5.4. THE BLOCK TRAINING SYSTEM (BTS)	128
5.4.1. ORIGIN AND EVOLUTION OF BTS	128
5.4.2. METHODOLOGICAL BASIS OF BTS.....	130
5.4.2.1. PRINCIPLE OF CONCENTRATION OF LOADS HAVING THE SAME TRAINING EMPHASIS IN DIFFERENT TRAINING STAGES (BLOCKS).....	132

5.4.2.2. PRINCIPLE OF SUPERIMPOSITION OF CONCENTRATED TRAINING LOADS HAVING DIFFERENT TRAINING EMPHASIS	134
5.4.2.3. PRINCIPLE OF TEMPORAL PRIORITY OF CONCENTRATED STRENGTH LOADS.....	137
5.4.3. TEMPORAL ORGANIZATION OF SST MEANS IN BTS MODELS FOR VARIOUS SPORTS.....	137
5.4.3.1. SST MEANS USED IN BLOCK A	138
5.4.3.2. SST MEANS USED IN BLOCK B.....	139
5.4.3.3. SST MEANS USED IN BLOCK C.....	139
5.4.4. ORGANIZING SST MEANS IN MICRO-CYCLES WHEN CONCENTRATED STRENGTH LOADS ARE USED	139
5.4.5. APPLYING BTS IN YEARLY CYCLE.....	142
6. SST IN ACYCLIC SPORTS	145
6.1. INTRODUCTION	145
6.2. MEANS AND METHODS FOR INCREASING MAXIMAL STRENGTH	146
6.2.1. EXERCISES WITH WEIGHTS.....	146
6.2.1.1. MAXIMAL EFFORT METHOD	146
6.2.1.2. REPEAT METHOD.....	146
6.2.1.3. REPEAT-SERIAL METHOD	148
6.2.2. ISOMETRIC EXERCISES.....	150
6.3. MEANS AND METHODS FOR IMPROVING EXPLOSIVE STRENGTH AND REACTIVE ABILITY.....	150
6.3.1. EXERCISES WITH WEIGHTS.....	150
6.3.2. ISOMETRIC EXERCISES	151
6.3.3. JUMP EXERCISES.....	151
6.3.4. STIMULATION METHOD	152
6.4. MEANS AND METHODS FOR INCREASING HIGH-SPEED STRENGTH.....	153
6.4.1. EXERCISES WITH WEIGHTS.....	154
6.4.1.1. REPEAT-SERIAL METHOD	154
6.4.1.2. STIMULATION METHOD	155
6.4.1.3. CONTRAST METHOD.....	155
6.4.2. JUMP EXERCISES.....	156
6.5. SST PROGRAM FOR INCREASING MAXIMAL STRENGTH: 'PEAKING PLAN' OR 'RUSSIAN PYRAMID'	156
6.6. SST PROGRAMS FOR IMPROVING 'JUMP FORCE'.....	159
6.6.1. PROGRAM 1: SQUAT + DEPTH JUMP	159
6.6.2. PROGRAM 2: SQUAT, KETTLEBELL SQUAT JUMP, DEPTH JUMP	160
6.6.3. PROGRAM 3: SQUAT, KETTLEBELL SQUAT JUMP, VERTICAL JUMP WITH BARBELL, DEPTH JUMP.....	161
7. SST IN CYCLIC SPORT.....	163
7.1. INTRODUCTION	163
7.2. MEANS AND METHODS FOR INCREASING MAXIMAL STRENGTH	166
7.2.1. EXERCISES WITH WEIGHTS.....	166
7.2.2. ISOMETRIC EXERCISES	168
7.3. MEANS AND METHODS FOR INCREASING EXPLOSIVE AND HIGH-SPEED STRENGTH.....	168
7.3.1. EXERCISES WITH WEIGHTS.....	168
7.3.2. ISOMETRIC EXERCISES	170
7.3.3. JUMP EXERCISES.....	170
7.3.3.1. MULTIPLE CONSECUTIVE JUMPS	170
7.3.3.2. BOUNCES	171
7.3.4. RUNNING EXERCISES	172
7.3.4.1. LONG BUILD-UPS	172

TABLE OF CONTENT

7.3.4.2. SPRINGY RUNS.....	172
7.3.4.3. BOUNDING RUNS.....	172
7.3.4.4. UPHILL BOUNDING RUNS	173
7.4. MEANS AND METHODS FOR INCREASING MAXIMAL ANAEROBIC POWER.....	173
7.4.1. JUMP EXERCISES.....	173
7.4.2. SPECIFIC LOCOMOTION EXECUTED IN MORE DIFFICULT CONDITIONS	174
7.5. MEANS AND METHODS FOR IMPROVING LOCAL MUSCULAR ENDURANCE.....	175
7.5.1. EXERCISES WITH WEIGHT AND JUMPS EXERCISES	175
7.5.1.1. INTERVAL-SERIAL METHOD WITH USING BARBELL JUMPS AND HIP FLEXING EXERCISE	175
7.5.1.2. INTERVAL-SERIAL METHOD USING STATIC-DYNAMIC EXERCISES	176
7.5.1.3. INTERVAL-SERIAL METHOD USING BODY PROPELLING MOVEMENT WITH OVERLOAD.....	177
7.5.1.4. COMPLEX METHOD	180
7.5.2. JUMP EXERCISES.....	181
7.5.3. SPECIFIC LOCOMOTION EXECUTED IN MORE DIFFICULT CONDITIONS	181
7.5.3.1. INTERVAL METHOD	182
7.5.3.2. REPEAT AND REPEAT-SERIAL METHOD USING UPHILL RUNNING AND JUMPING EXERCISES	182
7.5.3.3. CONTRAST METHOD.....	184
7.6. SST PROGRAM FOR PERFECTING THE STARTING ACCELERATION OF TRACK & FIELD SPRINTERS	185
7.7. SST PROGRAM FOR MIDDLE DISTANCE RUNNERS	188
7.8. SST PROGRAM FOR ROWERS.....	191
8. SST IN SPORTS GAMES AND COMBAT SPORTS.....	195
8.1. INTRODUCTION	195
8.2. SST MEANS AND METHODS AIMED AT INTENSIFYING MUSCULAR SYSTEM WORK IN SPECIFIC REGIME	196
8.3. SST MEANS AND METHODS AIMED AT PREPARING MUSCULAR SYSTEM TO WORK IN SPECIFIC REGIME	198
8.3.1. JUMP EXERCISES.....	198
8.3.2. STRENGTH-AEROBIC METHOD.....	199
8.3.3. CIRCUIT METHOD	200
8.4. SST PROGRAM FOR IMPROVING BALL THROWING POWER.....	201
8.5. SST PROGRAMS FOR INCREASING VERTICAL JUMP	204
8.5.1. PROGRAM FOR AVERAGE LEVEL ATHLETES	204
8.5.2. PROGRAM FOR PREPARATORY STAGE OF HIGH LEVEL ATHLETES	205
8.5.3. PROGRAMS FOR PRE-COMPETITION STAGE OF HIGH LEVEL ATHLETES	206
8.6. SST PROGRAM FOR INCREASING EXPLOSIVE STRENGTH AND IMPROVING REACTIVE ABILITY OF AMERICAN FOOTBALL PLAYERS	208
8.7. SST PROGRAM AIMED AT INCREASING SPEED OF TENNIS DISPLACEMENTS	212
8.7.1. WORK OUT SCHEMATIC OF INTRODUCTORY STAGE (3 WEEKS, 9 WORKOUTS).....	214
8.7.2. WORK OUT SCHEMATIC OF MAXIMAL STRENGTH STAGE (2 WEEKS, 6 WORKOUTS)	215
8.7.3. WORK OUT SCHEMATIC OF SPEED-STRENGTH STAGE (2 WEEKS, 6 WORKOUTS)	216
8.7.4. WORK OUT SCHEMATIC OF SPECIFIC SPEED STAGE (2 WEEKS, 3 WORKOUTS)	216
8.7.5. INTEGRATING PROGRAM IN THE TRAINING PLAN OF PREPARATORY PERIOD	218
8.8. SST PROGRAM FOR BASKETBALL PLAYERS AIMED AT INCREASING THE SPEED OF SPECIFIC RUNNING	219
8.8.1. WORK OUT SCHEMATIC OF INTRODUCTORY STAGE (3 WEEKS, 9 WORKOUTS).....	220
8.8.2. WORK OUT SCHEMATIC OF MAXIMAL STRENGTH STAGE (2 WEEKS, 6 WORKOUTS)	220
8.8.3. WORK OUT SCHEMATIC OF SPEED-STRENGTH STAGE (2 WEEK, 6 WORKOUTS)	221
8.8.4. WORK OUT SCHEMATIC OF SPECIFIC SPEED STAGE (2 WEEKS, 6 WORKOUTS)	221

8.8.5. INTEGRATING PROGRAM IN THE TRAINING PLAN OF PREPARATION PERIOD.....	222
I. APPENDIX 1: TRADITIONAL SST EXERCISES USED BY SOVIET TRACK & FIELD ATHLETES	225
I.1. POLE VAULT.....	225
I.2. TRIPLE JUMP	226
I.3. HUMMER THROW	227
I.4. SHOT PUT	228
I.5. JAVELIN THROW	229
I.6. DISCUS THROW	230
I.7. SPECIAL STRENGTH PREPAREDNESS OF SOVIET THROWERS.....	231
II. APPENDIX 2: 'ULTRA MASS' BODYBUILDING PROGRAM TO OVERCOME MUSCLE GROWTH STAGNATION	233
II.1. WHY PLATEAUS ARE REACHED DURING THE PROCESS OF INCREASING MUSCLE MASS	233
II.2. HOW TO OVERCOME THE STAGNATION OF THE INCREASE IN MUSCLE MASS	233
II.3. GENERAL DESCRIPTION OF THE TRAINING PROGRAM	235
II.4. STAGE 1 (STRENGTH ORIENTED)	235
II.5. STAGE 2 (TRADITIONAL MASS SPLIT-SYSTEM)	237
II.6. STAGE 3 ('SUPER-POSITION')	240
II.7. PREVENTIVE MEASURES AGAINST FUTURE STAGNATION OF MUSCLE MASS INCREASE.....	242
II.7.1. MODEL OF INTENSIVE 3-DAY MICROCYCLE FINALIZED TO INCREASE MUSCLE MASS.....	242
III. APPENDIX 3: QUESTIONS AND ANSWERS ABOUT WARM-UP	245
III.1. WHAT DOES WARM-UP MEAN AND WHY IS IT NECESSARY?.....	245
III.2. WHAT ARE THE REAL PROBLEMS INVOLVED IN CARRYING OUT THE WARM-UP CORRECTLY?	246
III.3. WHY DO WE NEED TO INCREASE BODY TEMPERATURE BEFORE INTENSE PHYSICAL ACTIVITY?.....	247
III.4. WHAT IS THE NECESSARY OPTIMAL LEVEL IN MUSCLE TEMPERATURE AND WHAT IS THE BEST WAY TO REACH IT?	247
III.5. HOW LONG SHOULD THE WARMING-UP LOAD LAST AND HOW INTENSE SHOULD IT BE?	248
III.6. CAN WARM-UP LENGTH BE REDUCED UNDER INCREASED ENVIRONMENTAL TEMPERATURES OR BY USING HEAVY CLOTHING?	250
III.7. CAN WE USE TEAM SPORTS AS WARMING-UP LOADS?.....	250
III.8. HOW SHOULD WL PARAMETERS BE ADAPTED TO THE ACTIVITY TO BE UNDERTAKEN AND THE ATHLETE'S INDIVIDUAL NEEDS?	251
III.9. STATIC STRETCHING VS. DYNAMIC STRETCHING: WHICH IS THE BEST METHOD FOR WARM UP?.....	252
III.10. WHAT ARE THE 'TRADITIONAL DYNAMIC WARM-UP EXERCISES'?.....	254
III.11. WHAT ADVANTAGES DO TRADITIONAL DYNAMIC GYMNASTICS HAVE OVER STATIC STRETCHING?.....	257
III.12. CONCLUSIONS: WHAT DO WE REALLY KNOW ABOUT THE CORRECT WAY TO WARM UP?.....	258
III.13. BIBLIOGRAPHY.....	260

TABLE OF CONTENT

IV.APPENDIX 4: THE CONTRIBUTION OF YURI VERKHOSHANSKY TO THE DEVELOPMENT OF SPORT SCIENCE	263
IV.1. MAIN PARADIGMS OF THE TRADITIONAL THEORY AND METHODOLOGY OF SPORTS TRAINING	263
IV.2. PARADIGM CHANGE IN THEORY AND METHODOLOGY OF SPORTS TRAINING	265
IV.3. CHANGES IN THE BASIC THEORETICAL ISSUES.....	268
IV.3.1. THE BASE MECHANISM ASSURING VERSATILITY OF HUMAN MOTOR FUNCTION.....	269
IV.3.2. SPORT TRAINING - THE PROCESS OF ADAPTATION.....	271
IV.4. CHANGES IN THE METHODOLOGICAL APPROACH	273
IV.4.1. MAIN COMPONENTS OF THE TRAINING PROCESS	273
IV.4.2. SPECIAL PHYSICAL PREPARATION: TASKS AND CONTENTS.....	275
IV.4.3. SCHEDULING DIFFERENT MEANS IN THE TRAINING PROCESS (TEMPORAL ORGANISATION)	277
IV.5. CHANGES IN TRAINING PROCESS PLANNING APPROACH.....	279
IV.5.1. HISTORICAL BACKGROUND	279
IV.5.2. WHY ARE THE RESULTS OF TRAINING NOT SIMPLE TO PREDICT?	282
IV.5.3. THE CONCEPT OF PROGRAMMING THE TRAINING PROCESS.....	283
IV.5.4. DIFFERENCES BETWEEN THE CONCEPTS OF PROGRAMMING AND PERIODIZATION	284