

SHOCK METHOD

APPENDIX:

JUMP TRAINING GUIDE FOR BEGINNERS

NATALIA VERKHOSHANSKY

JUMP TRAINING GUIDE FOR BEGINNERS
Copyright © 2018, Verkhoshansky SSTM©

Edited by Matt Thome

Published in electronic format by Verkhoshansky SSTM©
All rights reserved.

No part of this book may be reproduced except for strictly individual purposes and may not be used in any form for commercial purposes or reposting without written permission of the author.

Enquiries should be addressed to the following e-mail: info@verkhoshansky.com

Thanks and acknowledgments

The author wishes to thank Matt Thome for his precious work of review. His review has been very precious for the editorial project.

We also want to thank the people who made it possible to realize the videos presented in the EBook:

Nils Holmdahl, Sweden's national volleyball team coach, and his athletes Julia Skugge and Hugo Jansson

The Italian coaches Carlo Buzzichelli and Vanna Radi and their athletes Alissa Rugi, Irene Siragusa and Valentina Tanzini.

CONTENT INDEX

INTRODUCTION	7
1. MAIN TYPOLOGIES OF JUMP EXERCISES AND THEIR APPLICATION IN PROGRESSION	10
2. JUMPING ABILITY AND JUMPING SKILL	13
3. PRELIMINARY EXERCISES FOR JUMP TRAINING	16
3.1 Standing jumps and bounds	16
3.2 ABC Runs	17
4. PROGRESSING THE METHODS FOR JUMP EXERCISES WITHOUT WEIGHTS.....	26
4.1 Jumps and bounds according to the Extensive Method	28
4.1.1 Long bounces	28
4.1.2 Double leg consecutive jumps over obstacles with moderate forward displacement.....	35
4.1.3 Box jumps (consecutive jumps on and off a box).....	38
4.2 Jumps and bounds according to the Intensive Method	39
4.2.1 Long jumps	39
4.2.2 Double leg consecutive jumps with forward displacement	46
5. PROGRESSING THE METHODS FOR JUMP EXERCISES WITH WEIGHTS	47
5.1 Exercises with weight according to the Extensive Method	48
5.2 Exercises with weight according to the Intensive Method	50
6. HOW TO ORGANIZE THE TRAINING PROCESS USING THE JUMP MEANS AND METHODS PROGRESSION	51
7. HOW DOES A COACH KNOW WHEN THE ATHLETE IS READY TO PROGRESS WITH EITHER INTENSITY OF THE LOAD OR INTENSITY OF THE MEANS SELECTED?	55
7.1 Creating a qualitative "scale" of jump performance	56
7.2 Formulating attainable training tasks for a given preparation period.....	56
7.3 Involving the athletes in the training process as the coach's collaborator	56
8. ORGANIZING THE JUMP TRAINING IN THE PREPARATION PERIOD	57
8.1 Jump Training in the preparation period at the 1 st level of progression	61
8.2 Jump Training in the preparation period at the 2 nd level of progression	64
8.3 Jump training in the preparation period at the 3 rd level of progression	65
9. EXAMPLES OF TRAINING PROGRAMS	68
9.1 SST program for basketball players aimed at increasing the speed of specific running.	68
9.2 Sample training workout of the stage with Extensive Methods	69
9.3 Sample training workout of the stage using Barbell exercises only	69

9.4 Sample training workout of speed-strength stage with Intensive Methods 70
9.5 Sample training workout of the speed stage using Intensive Methods 71

VIDEO INDEX

I.	RUN WITH HIGH LIFTING OF THE THIGHS (HIGH KNEES)	18
II.	RUN WITH A HEEL KICKBACK (BUTT KICKS)	19
III.	HIGH KNEE SKIP	20
IV.	HIGH KNEE SKIP & BOUND	21
V.	SPRINGY RUN (OR BOUNCY RUN)	22
VI.	BOUNCE RUN.....	23
VII.	LONG BUILD-UPS (CALLED LONG ACCELERATIONS IN RUSSIA)	24
VIII.	LEG TO LEG BOUNCE	29
IX.	BOUNCE WITH ALTERNATING 3 TAKE OFFS ON THE LEFT LEG AND 3 TAKE-OFFS ON THE RIGHT LEG	30
X.	BOUNCE ON THE RIGHT LEG	31
XI.	BOUNCE ON THE LEFT LEG (EXECUTED AS ON THE RIGHT LEG).....	33
XII.	TWO LEG TAKE OFF BOUNCES (“FROG BOUNCES”)	34
XIII.	HURDLE JUMPS	35
XIV.	CONSECUTIVE JUMPS ON AND OFF A BOX	38
XV.	SINGLE DOUBLE LEG LONG JUMP (BROAD JUMP).....	39
XVI.	TRIPLE JUMP (CONSECUTIVE TAKE-OFFS WITH TWO LEGS - RIGHT LEG - LEFT AND A TWO- LEG LANDING)	41
XVII.	FIVE-FOLD JUMP (CONSECUTIVE TAKE OFFS WITH TWO LEGS - RIGHT LEG - LEFT LEG - RIGHT LEG - LEFT LEG AND A TWO-LEG LANDING).....	42
XVIII.	EIGHT TEN-FOLD JUMP (EXECUTED IN THE SAME WAY AS THE PRECEDENT EXERCISE)	43
XIX.	DOUBLE LEG TRIPLE JUMP (EXECUTED IN THE SAME WAY AS "FROG" BOUNCES)	44
XX.	DOUBLE LEG FIVE-FOLD JUMP	45
XXI.	DOUBLE LEG TEN-FOLD JUMP	45
XXII.	CONSECUTIVE BARBELL JUMPS.....	48
XXIII.	KETTLEBELL SQUAT JUMPS	49
XXIV.	VERTICAL JUMPS WITH BARBELL	50
XXV.	DEPTH JUMP.....	65

INTRODUCTION

I was motivated to write this EBook as an “Appendix” of the book of my father’s “Shock Method” to provide young and beginner athletes with a safe method for approaching the Shock Method.

The aim of this EBook is to give coaches a practical guide for applying the Jump Training exercises in their training program with a focus on the approach to follow for beginners and young athletes.

To ensure an optimal use of this guide, the reader should have a good knowledge of the main typologies of jump exercises, the methods of their application and the main characteristics of the correct execution technique of these jump exercises in relation to the methods.

The content of this EBook is structured into three main parts:

- 1) A short illustration of the main typologies of Jump Exercises, the concept of their training potential and the correlated training stimuli.
- 2) The progression of Means and Methods of Jump Training for improving Jump Ability.
- 3) Examples of how to organize Jump Training in the multiyear training process and in the Preparation Period.

Because the aim of this Appendix is to be a practical tool for coaches, this EBook contains links to videos of every exercises mentioned in the text.

These exercises were performed by two groups of athletes:

- An Italian group of three athletes, Alissa Rugi (triple jumper), Irene Siragusa (sprinter) and Valentina Tanzini (middle distance runner). These young athletes, coached by Vanna Radi (with the help of coach Carlo Buzzichelli), are specialized in the Track & Field. In their usual training, they never used before jump exercises in the way proposed in this book.

The coaches Carlo Buzzichelli and Vanna Radi

The athletes

Alissa Rugi, Irene Siragusa and Valentina Tanzini

- A Swedish group of two athletes: Julia Skugge and Hugo Jansson; trained by Nils Holmdahl, whose work has been deeply influenced by the ideas of Yuri Verkhoshansky. Julia and Hugo regularly use these jump exercises in their training. For this reason, we can consider them the “expert group”.

We intentionally used these two groups, so we could provide the reader with an idea of what he can expect from their young athletes in the process of improving their jump ability, depending on their level of experience in jump training.

For some exercises, the videos of the “expert group” were taken from other athletes and not from the Swedish group.

In this context we would like to stress the fundamental aspect of the knowledge and intuition of the coach in evaluating the level of jump ability of his athletes.

The video examples are only a little help in the coach’s evaluation process.

NOTE FOR THE READER

The figures that contain the link to the videos of the exercises are individualized by icons:

- Exercises executed by the Italian group of three young athletes with less experience in jump training

- Exercises executed by the Swedish group of two young athletes with experience in jump training
- Exercises executed by other athletes with experience in jump training

- Recommended exercises for preparing the athlete for correct execution of the exercise proposed in the training progress.

- Example of excellent execution of the exercise.

To facilitate the reader in consulting the EBook, in every page we added two links:

- The Content Index; where it is possible to click on the description of the paragraph that the reader wishes to go.

[CONTENT INDEX](#)

- The Index of the Videos; where is possible to click on the description of the video that the reader wishes to watch.

[VIDEO INDEX](#)

Electronic publishing - 2018

www.verkhoshansky.com

Author: Natalia Verkhoshansky

Edited by Matt Thome