ANTRENMAN PROGRAMLARI VE SİSTEMLERİ
 Öncelikle vücut geliştiriciler ve herhangi bir spor branşını aktif olarak yapan sporcular dayanıklılık, kas gücü, kondisyon yoğunluk, hız, temel kuvvet, kuvvette dayanıklılığı ve hacimlerini artırmak için belirli çalışma sistemleri programlar uygulayarak antrenmanlarını düzenli ve bilinçli olarak yapmak zorundadırlar yabancı vücutçular vücut geliştiriciler fiziksel güçün beynin iki yarım küresine eşit olarak dağıtıldığını sık sık dergilerde dile getirirler.

 Dikkatli olarak çalışma programlarını hazırlamak kişinin vücut yapısını iyi bilmek ve tanımak çok önemlidir antrenman sonucu olarak kişisel eksersizlerin her biri yani her bir tekrarın daha efektif olması düzenli çalışma programının sonuçudur dayanıklılık antrenmanından sonra kaslarda büyüme veya güç artan ağırlıklarla orantılıdır.

 Eğer yoğun olarak antrenman yapmasan ya da ağırlıkla ağırlık kaldırmasan kasların büyümesini ve güçlü olmasını beklememelisin.

 Antrenman programını hazırlarken özellikle bu programın neyi amaçladığını ve hangi hedefe ulaşmak için hazırlayacağımızı önceden bilmek gerekir bu proğram bir vücut geliştirici içinse öncelikle şu soruları proğram hazırlarken kendimize soralım.

Yenimi başlıyor,fiziki yapısı nasıl,geçmişinde sporla ilgisi nasıl,her hangi bir rahatsızlığı varımı,vücut yapısı nasıl hangi tip,maksi mal kapasitesi ne,daha önce herhangi bir programla çalışmışımı,vücudunda her hangi bir orantısızlık varmı,vücut simetrisi nasıl,en önemlisi her hangi bir katkı maddesi kullanmışımı..

 Müsabık sporcu ise müsabaka tarihi ne zaman ve ne kadar zaman kaldığı, adalesinde eksiklik varmı alt ve üst vücut orantısı nasıl, vücudun sağ ve sol tarafı simetrikmi, kas gurupları arasında uyum ve orantıyı bilmek ve görmek bir antrenörün veya çalıştırıcının bunları bilmesi çok önemlidir bunları beyninde özümseyerek çalışma programının yapması uygun olur.

 Bunların yanı sıra hangi programla çalıştığınıda bilmek önemlidir.

Herhangi bir spor branşı için çalışma yapıyorsa bu sporcunun yapmış olduğu sporun özeliklerini bilmek proğram hazırlamamızda yardımcı olur ve bu sporcunun çalışmalarla neyi amaçladığını sporcuyla bire bir konuşarak yapmak her zaman yararlı olur .

 Vücut geliştirme sporunu yapanların dışında salonlara gelen ve çalışmalara katılan sporcular genellikle hızını artırmak,güçlenmek,sıçramasını geliştirmek,interval ve dairesel çalışmalara katılmak,çabukluğunu artırmak,of sezonunu değerlendirmek ve formunu korumak için bunlarla birlikte sakatlıktan dolayı gelen sporcular da vardır özellikle menüsküs ameliyatından sonra diz ve bacaklarını güçlendirmek için gelirlere bizde bunlarla birlikte ve uygun olan programın en iyisini yapmaya çalışırız..

ANTRENMAN TEKNİK VE ÇEŞİTLERİ
 Eğer yoğun olarak antrenman yapmazsan yani düzenli ve belirli sistemlerde çalışmazsan adalede gelişme büyüme bekleme zor olanı denersin ağır kaldırırsın bir hafta bir ay bir yıl geçsele çalışmaların aynı noktada ve aynı seviyededir zorlamalarla veya daha fazla antrenmanlarla iyi olacaksın diye bir kural yoktur.

 Bundan dolayı daha seviyeli, inandırıcı ve en önemlisi vücut yapına göre çalışma programı yaparak buna göre alet ve makinelerle çalışarak daha şık hareketler ve yöntemlerle ağırlığın yoğunluğunu ve setlerin seviyelerini tekrarların sayılarını ve çalışma zamanlarını hedefleyip çalışmaların sonunda vücudun limitini yoğunluğunu dayanıklılığını ve setlerdeki tekrarlarınızı kaldırdığınız ağırlıkları daha kolay ve inandırıcı olduğunu göre çeksiniz her zaman sistemli ve düzenli çalışmak en iyisidir ve ideal olanıdır bu çalışma sistemleri sayesinde vücudunuz zorlanacak ve belirli zamanlardan sonra alışarak edepte olacaktır çalışmaların hızı artacak setlere ekleme yapacak ve tekrarları zamanla artıracaksınız ağırlıklara ekleme yaparak daha fazla adaleyi baskı altına alarak çalışmaya zorlayacaksınız ve bu saye da kas liflerini büyüterek kaliteli kaslara sahip olacaksınız.

 Bu antrenman programı yukarıda değindiğim gibi aşırı yapmak iyi değildir ileri zamanlarda sporcu hastalığı olan sür antre olasılığı fazladır “ kas yorgunluğu”ve bundan dolayı çok sevdiğimiz ağırlık çalışmalarına belirli bir süre ara vermek zorunda kala bilirsiniz.

 Çalışma gurubu büyük adale diye tabir atiğimiz göğüs,sırt,baçak bu adaleler için 13-14 arası set yapılmasını otoritelerce tavsiye edilmiştir.

 Antrenmana başlamadan önce vücudu o günkü çalışmaya hazırlamak çok önemlidir buda basit cimnanastik hareketleri ve temel “Stretching” esnetme ve gerdirme hareketi yapmakla olur çalıştırılacak adale gurubuna yönelik esnetmeler ve gerdirmeler o adale

 gurubunu gerçek antrenmana hazırlar ve önceden doğa bilecek rahatsızlıkların önüne geçmiş olup gerekli önlemi almış olursunuz.

 Hedefe ulaşmak için her zaman hırslı çalışmak ve kaldıracağınız ağırlığın hakını vererek tam çalışmak mutlaka son tekrarlarda zorlanmak ve tekniği ile hareketleri yapmak sizi hedefinize ulaştıracaktır

 Şimdi çeşitli antrenman ve çalışma programlarınıza yardımcı olacak 15 değişik çalışma antrenman programınızı ve weider sistemine göre açıklamaya anlatmaya çalışacağım. bu çalışma programlarına askeri bir disiplinle kendinize uygun olanı seçip veya deneme yanılma yöntemiyle en iyi sistemi bulup veya en önemli unsur olan vücudunuzun ihtiyacı olan çalışma sistemini kendiniz bulup tatbik ediniz.
İÇGÜDÜSEL ANTRENMAN SİSTEMİ
 Tanımı: sizi takip eden antrenörünüz, çalıştırıcınız veya görevliler hareketleri veya hareketi yapınca nasıl sonuç verdiğini sana söylediğinde hangi hareketin sana ve gelişmene yardımcı olanağını en iyi içgüdülerin söyler.

 Tekniğin açıklanması: Ağırlık çalışmalarına başladığınızda kas guruplarının çalışmasını farklı ve basit şekilde yapan değişik şekilde yapan farklı sporcularla karşılaşırım. Sende antrenmanlarda bunların yaptığını yapma kişisel ihtiyaçsın olan basit çevirme, tutuş, yoğunluk tempon, tekrar ve diyetine göre ayarlaman lazımdır. rast gele değil içgüdüsel hareket ederek hangi sistem ve hareketlerin daha iyi olduğunu tespit edebilirsiniz insanlar yapı olarak değişik vücut yapı ve metabolizmalarına sahiptirler yani her insanın belirli çalışma sistemleri ve algılama sistemleri farklıdır yapısal özellik ise başlı başına bir olaydır bunun için ilerleyen çalışma programlarında size verilen çalışma programını uygulamaya bilirsiniz en iyisi sizin kişisel ihtiyacınız olan ve hazırladığınız antrenman programıdır.

ÖRNEK: Kendin uyguladığın programı beli bir süre bırak eksperlerin antrenörlerin verdiği programı uygula eminim ki sonunda kendi programına döneceksin.

EŞİT GERDİRME ANTRENMAN SİSTEMİ

 Tanımı: çalışmalarda set aralarında veya antrenman arasında 10 saniye boyunca serbest adale hareketleridir.

 Tekniğin açıklanması: set aralarında salonda ayna karşısına geçerek o adale gurubunu sıkıp poz vermek tekrar gevşetmek aynen arnoldun “pumping iron” filiminde olduğu gibi. Aynanın karşısına geçerek kendi görüntülerine bakıp güçlü ve zayıf yerlerine bakıp ölçü alınması gereken yerlerine görerek buna göre eksersiz yaparlar. başka bir yoluda adaptasyondur yanı vücuttaki kasların yoğunluğunu artırmaktır düzenli olarak poz verme yeteneğini geliştirmektir. rakip olmayan yarışmacılar yani müsabıklar bu gerdirme çalışmalarında bir birlerine yardımcı olarak kasların simetrisinde ve gelişmesinde de çok yardımcı olurlar.

 Örnek: aynanın karşısında durun boş ellerinizle omuz yana açış yapın arkadaşınız arkanızdan bileklerinizden kavrayarak sizin aksi yönünüze doğru baskı yaparak tepki göstersin sizde bu harekete dirençle karşılık veriniz.

ZORLAMA ANTRENMAN TEKNİĞİ
 Tanım: antrenman arkadaşınız yani birlikte çalıştığınız yardımcınız setlerin bitimine doğru tekrarlarda zorlandığınız zaman size yardımcı olacaktır.

 Tekniğin açıklanması: kasların yapısı ve gelişmesi hakında tam olarak yeterince bilgin olmasa da. Yaklaşık olarak tahmin ettiğin favori veya az favori hareketlerinide belli seviyede yaparsın. vücut geliştiriciler bu son tekrarlara veya zorlanıla tekrarlarda yani katı noktada % 100 bir performans harcarken yüklemeye girdiğinizde bu ölü noktada adaleniz tam gerilmiş olacaktır. işte burada antrenman arkadaşınız devreye girerek çok teknik biçimde yardım yapacaktır ve bu gerilmeye yardımcı olup amelenizin tam olarak çalışmasını sağlayacaktır.

 Örneğin Bench pres yaparken son tekrarları tek başınıza yapamaya çağınız için çalışma arkadaşınız size burada barlardan hafif bir yardımla tekrarınıza yardımcı olur.

YANMA ANTRENMAN SİSTEMİ
 Tanımı: Setlerin son tekrarlarını seri ve hızlı kısa aralıklarla yapmaktır.

 Tekniğin açıklanması: Çalışmalarda önemli gördüğünüz veya eksiklik hisetiğiniz adale gurubunu çalıştırırken hareketin bitiminde kısa olarak seri şekilde kasların çalıştırılmasıdır hızlı ve aynı tempoda hareketi yaparken hareketin bitim noktasını iyi ayarlamaktır.

 Örneğin: Bacak çalışmaların yaparken tam çökme hareketi yapmıyorsan bu hareketi yarım veya çeyrek olarak yapa bilirsin ama burada hareket seri ve aynı hızda olmasına özen göstermelisin bu hareket aynı zamanda ideal bir yağ yakma tekniğidir.

SÜREKLİ GERDİRME SİSTEMİYLE ÇALIŞMALAR.

 Tanım: sürekli gerdirme temel olarak kasların devamlı olarak kasılı tutma amacına dayanmaktadır.

 Tekniğin açıklanması: Kasların ful çalışmasında kasların tam gerdirmeye ihtiyacı vardır. bu kaslara tamamen hareketlilik getirir hareket yapılırken yanı ağırlık kaldırılıp indirilirken veya çekerken kolların çekiş esnasında pozisyonu ve güç yoğunluğunu bozmadan. tekrar indirip kaldırıp ve çekme pozisyonunu geri bırakarak aynı yoğunlukta ve adalenin gerdirme pozisyonunu bozmadan tekrar yapılmalıdır hareketleri yaparken yaralanmalara karşı önlemini al.

 Örneğin: olumlu veya olumsuz kasılmalarda baskıyı, kontra hareketi ve ful gerdirmede yani tam zirvede “adalenin dinlenmesine izin verme” ve ful hareketle baskıyı sağlıyorsan adaleyi germene kilitlemene gerek yok.
HIZLI ANTRENMAN SİSTEMİ
 Tanımı: Normal tempoda yaptığımız çalışmalarda setlerin ve tekrarların akışını hızlı bir tempoyla yaparak kanın akışını hızlandırmaktır.

 Teknik açıklaması: Kaslar direkt etki yapmanın ve çalıştırdığımız kas gurubu ile birlikte ten don ve fiberlerin sinir dokularını etkileyecek bir çalışma sistemidir kasa direk etki yapmanın

Baskı altında tutmanın en iyi yoludur protein sentezini kolaylaştırır kasların büyümesini sağlar eğer antrenmanda istediğimiz yakalayamıyorsak hızlı antrenmanlarla adaleyi pompalayarak kan akışını hızlandırmak daha etkili bir çalışma olur.

 Örnek: Bench sehpasında yani düz sehpada, eğik sehpada veya kablo çekişte üç hareket tespit edelim bu hareketleri sırayla arda arda hızlı yaprak bir göğüs çalışması gerçekleştirelim sonuçuna bakalım.
PARÇALI “AYIRMLI” ANTRENMN SİSTEMİ.
 Tanımı: kas ya da kas gurupları ile yaptığınız çalışmaları kişisel programlar yaparak oluşturulacak çalışmalarda adale guruplarını her birinden ayır arak parçalar veya kısımlar bölerek çalışmak bu antrenmanın temelini oluşturur.

 Teknik açıklaması: Antrenmanlarda birçok kas gurubunu çalıştırırken kaslarla birlikte liflerde çalışmaktadır veya göğüs çalışırken alt ve üst göğüs aynı gün çalışıyoruz bu antrenman kısmında bu adale gurubunu ayrı ayrı çalıştıracağız anlamın geliyor veya

Vücudun bir bölümünü zayıf hisetiğinizde bu zayıf bölümü önemseyerek çalışmak gibi çalışmayı bu bölgeye yönlendirmektir.

 Örneğin:Consantırasyonlu curle,pres dowe,,cablecross,over of fley,laterl or bendt over,lateral raisa,Leg ektensiyon.
ZİRVEDE CONTRACTİON ANTREMAN TEKNİĞİ
 Tanımı: Ağırlığı zirvede yani yukarıda “hareket bitiminde” tutun ve belirli bir zaman bunu tutmaya çalışın kaslara consantre olarak 2 ya da 3 kez kaldırıp indiriniz.

 Tekniğin açıklanması: Hareketi yaparken yaptığınız harekete consantre olmanız gerekir

Rahat bir pozisyona gelin ağırlığı yapabileceğiniz veya kaldıra bileceğiniz en yüksekte kilitleyiniz ve sonra buradan eksersiz setlerini tekrarlayınız yapa bileceğiniz tekrarı yapınız

 Örnek: Consantırasyonlu curle yaparken tam zirveye omuz seviyesine gelince yani hedef 8 tekrar ise siz 5 tekrar daha yarım yaparak harekete consantre olarak tekrar yapınız.
YARDIMLI ANTRENMAN SİSTEMİ
 Tanım: Yanlış ya da ilginç veya sıra dışı hareketleri yaparken kaslarınızla ilgili endişe duyarız kaldırdığımız normal ağırlığın % 20 fazlasını denemek istediğimizde veya son tekrarlarda ağırlık artırmayı düşünüyorsak yardımcıyla birlikte yapalım.

 Tekniğin açıklanması: fazla ağırlık kaldırdığımızda kaslar daha farklı enerji sarf eder fakat farklı lifler devreye girerek çalışmamıza yardımcı olur ve % 25 varan daha büyük ağırlıklar kaldırırsınız bu birkaç setten sonra yardımcınızın yardımıyla ve kontrolünde yapmanızı sakatlanmalar ve istenmeyen ağırlılara neden olmaz bu çalışmalarda her zaman dikkatli olunuz.

Örnek: orta ve ileri seviyede ağırlıkları yaparken yani normalin üzerine çıktığında yardımcı ile yaparsan dahi hareketin tekniğini bozmamaya özen göster100 kg çalışırken göğüs hareketini 125 kg çıkarma bunu kademeli olarak yaparsan daha iyi olur.

SEYE DİNLENME SİSTEMİYLE ANTREMAN PRENSİBİ
 Tanımı: Normal kaldırdığınız ağırlığın üzerine biraz çıkarak yardımsız olarak üç veya dört set yaparak dinlenip 15 -20 saniye sonra ikinci bir sete girip devam etmektir.

 Tekniğin açıklanması: Bu antrenman sistemi sezon içinde yani of sezonunda veya senede 1 veya 2 hafta boyunca yapa bilirsiniz amaç kasları normal çalışmanın dışında şoka sokmamaktır burada maç kas liflerinin zorlanması ve büyümesidir normal çalıştığınız kilolar

 % 25 -30 üzerine çıkarak sadece setleri 2-3 tekrar yapıp 15-20 saniye dinlenip tekrar 2. sete girme prensibidir bu çalışma 3 yad 4 set uygulanır çalışma zor olduğundan uzun süre uygulanması anlamsızdır adalede aşırı zorlanmadan dolayı doğabilecek sakatlık ve ağırlılara karşı dikkatli olalım tekrarlara girmeden gerdirme hareketlerini iyi yapalım.

 Örnek: Omuz pressi normal çalışmalarda 60 kg ile yapıyorsak biz bu antrenman çalışma sisteminde 75-80 kg çıkarıp yapmayı den iyelim hareketi yaparken yanınızda yardımcı bulundurmanız iyi olur.

CHAETİNG “ALDATMA” ANTRENMN SİSTEMİ.
 Tanım: Her bir setin sonunda seçtiğiniz veya çalıştığınız önemli adale gurubunun daha etkili veya randıman almak için vücutta faydalanarak yapılan silkme, atma, bükülme gibi yardımcısız hareketlerdir.

 Tekniğin açıklanması: Chaeting “aldatma” bu sana zor olan veya zorlandığın zaman setin son tekrarlarında çalışma arkadaşının kesinlikle yardımı olmadan gövdeden veya vücut olarak hareketi yapmaya yardımcı olmak hareket etmek her bir seti tekrarı kendi başına ağırlık kaldırarak hareketi yapmaktır bu sistem genellikle kiloların ağırlaş tığı veya ölü noktalarda barı,dambılı kaldıramyçağınız anda baş vuracağınız tekniktir kendi başına yapacağın bu çalışmaları mutlaka iyi konsantre olmanız gerekmektedir çünkü son tekrarlarda yoğunluk ve fiziksel güçün tükendiği andır sakatlanmaya ortam hazırlar yaralanmalara neden olur dikkatli olmak gerekir yeteri kadar ağırlık kullanın antrenmana başlamadan önce Stretching hareketleri yapmayı unutmayınız bu yapacağınız ön hazırlık sizi yaralanma ve sakatlanma riskinden özellikle korumaya yardımcı olacaktır

 Örnek: ayakta Pazu çalışmanızda tekrar sayınız 8 olsun hareketi yaparken 6 . Tekrardan sonra zorlandığınızda son iki tekrarı yapmak için vücudunuzdan hafif bir gövde silkinmesiyle veya belinizi hafif büküp eskiv yaparak son tekrarları yapa bilirsiniz ve tekrar sayınıza bu sistemle ulaşa bilirsiniz.

KALİTELİ ANTRENMAN SİSTEMİ
 Tanımı: Antrenman esnasında tekrar sayıları artıkça vücut yoğunluğunda o oranda artacaktır setler arsındaki dinlenmeyi azaltmak bu sistemin ana prensibidir.

 Tekniğin açıklanması: Tipik bir antrenmanda senin vücut yoğunluğun bir saat içersinde kaldıra bileceği ağırlık ölçütüdür ve ölçer.

Ağır setler arasında kendini toparlayıp başka bir sete geçmen gerekiyor bu set aralarındaki zamanı kısaltıp diğer sete hemen girmek an prensiptir yani setleri üst üste uygulamak esastır ama setler çalışma uzadıkça ağırlıkların düşmesi olağandır buna karşılık solunum sistemi daha iyi çalışıp güçlenir.

 Örnek: Bu antrenman sistemini genelde vücut geliştiriciler aradaki bir dakikalık dinlenmeyi

40 veya 30 saniyeye indirmeleridir.

HAFİF KİLO FAZLA TEKRAR SİSTEMİ
 Tanım: antrenmanlarda yoğun olarak çalıştırdığımız kaslar bu antrenman sistemiyle kas guruplarının daha iyi ve etkili çalışmasıyla kas uçları ve 3bitimindeki liflerlerin çalışmasını sağlar.

 Tekniğin açıklanması: Bu antrenman sistemini ben yıl içersinde 2-3 hafta boyunca denedim ve bu çalışmalar sonunda kasların müthiş bir yoğunluk kazandığını biliyorum sistem olarak her zaman çalıştığınız kilonun yarısını veya daha azını % 20-25 alarak ve 3tekrar sayılırını çok yüksek tutarak “50 -60” hareketleri veya programınızı uygulayınız ve bu çalışmalar sonunda adalenizin nasıl çalıştığınızı ve şoka girdiğinizi bu çalışmaların sonunda gözlemliye bilirsiniz her adale gurubu için tek veya iki değişik hareket yapınız.

 Örnek: arka kol makinesinde 15 20 kg arasında bir ağırlıkla aşağı doğru pres yapacak isek

Bu hareketi 50- 55 tekrar olarak hiç durmadan yalpım nefesimizi ve güçümüzü bu tekrarlara göre ayarlayalım.

PİRAMİT SİSTEMİYLE ANTRENMAN SİSTEMİ
 Tanımı: Çalışmanın temeli setlerde “tekrarların” düşmesi ağırlıkların artmasıdır veya bunun tersi olan setlerin artması ağırlıkların düşmesidir.

 Tekniğin açıklanması: Vücut geliştirme sporunda bu teknik oldukça sık kullanıla bir antrenman metodudur bu teknik iki şekilde yapılmaktadır

a) Ağırlıkları artırıp setleri düşürme metodu.

b) Ağırlığı düşürüp setleri artırma metodu.

Diğer spor branşların da elit sporcularda genellikle kuvvet ve güçlerini artırmak ve yoğunluk kazanmak için bu çalışma sitemini tercih etmektedirler.

Ağırlıkları tespit için başlama kilosunu maksi mal kaldırışın % 60 ila başlamak otoritelerce önerilmiştir adale guruplarını çalıştırırken kişinin maksi mal güçü o sporcunun tek tekrarda kaldıra bileceği en fazla ağırlık olduğunu unutmayalım.

 Örnek: bacak çalışması yapıyorsak “squat” maksi malımız 100 kg olsun artırmalı sisteme göre 4 setlik bir çalışmayı şöyle yapabiliriz

 1 set 4 tekrar 90 kg 2 set 6 tekrar 80 kg 3 set 8 tekrar 70 kg 4 et 10 tekrar 60kg

veya diğer sistem olan;

1 set 10 tekrar 60 kg 2 set 8 tekrar 70 kg 3 set 6 tekrar 80 kg 4 set 4 tekrar 90 kg

Olarak yapılabilir.

İKİLİ ÇALIŞMA SÜPER SET SİSTEMİ
 Tanımı: iki farklı adale gurubunu arka arkaya dinlenmeden çalıştırılması demektir.

 Tekniğin açıklanması: Daha fazla ağırlıkla çalışma yerine bu sistemi uygulamak vücudu oldukça yoracaktır ve kaslar azami kas pompalanacağından haçımda daha fazla bir artış olacaktır ve çalışmalarda kaslar daha iyi faydalanacaktır temel olara bir itici bir çekici kasın çalışması ve bunlara uygun hareketlerin tespitini iyi yapılması uygun olur. birlikte yapılan veya çalışılan bu iki ayrı kas gurubu birinci hareket bitiminde dinlenmeden. İkinci harekete geçip yapalım bu her iki çalışmayı bir set olarak kabul edelim ve ikinci ayrı harekete gecelim.

 Örnek: çalışılacak veya eşleştirilecek hareketleri şöyle sıralayalım.”göğüs kanat”-“Pazu ark kol”-“omuz sırt”- ön baçak baldır” gibi eşleştirerek yapıp favori hareketlerimizi bu sıralamalarda öncelik vererek çalışabiliriz.

VÜCUTA YAĞ DEPOLAMANIN 2 YOLU
 Vücudumuzda temel olarak yağlar iki yolla depolanır bunlardan birincisi ve görüle bilen kısmı normal insanın % 80 dolayındaki yağ depolarıdır. Ve bunlar deri altı yağ dokularında bulunurlar. Bu yağ depoları aynaya baktığımızda kötü ve silik görümümüzün nedenidir. Birinci kısımdaki yağlar oldukça az oranında kaslara geçer

İkinci tip yağ depoları da intra kas yağları diye isimlendirilen ve kas trigleseridleri formunda depolanan yağlardır. İkinci kısımdaki intra kas yağları – arzu edilen yağ çeşididir. Kasların daha iri ve güzel görünmesine nedendir “yol acar”
Vücut yağ yüzdesinde ne kadar çok kas trigleseriti intra kas “kas içi” yağlar varsa insanını o kadar da az deri altı yağ dokusu vardır.

Kasların büyümesi ve çabuk gelişmesi için gereğinden fazla alınan karbonhidratlar alımıyla kaslarımız gerçek manada büyümez. Bunun yerine bol bol glikojen pompalamış oluruz. Yağ tüketiminde de aynı netice bizleri bekler. Kasları yağla pompalamak beslemek sadece güzel bir görüntü oluşturur.

Yağ depolarımız fazlasıyla kullanıla bilir kalorilerle doludur. Ve bizim hedefimiz diyet ve antrenman yoluyla bu devasal ölçüdeki enerji yedeklerini tüketmektir. Bu durum da paradoksal bir durumla karşılaşıyoruz. Bir ses veya bir his diyete başladıktan birkaç gün sonra yeteri kadar depomuzu doldurmadığımızı söylüyor. Sanki bedenimiz yağlarımızı yakmamaya başlıyor ve bu belirli bir süre devam ediyor. Ama sonra sizin iradeli hareketinizden dolayı diyet ve antrenmanlarla tekrar yağ yakmaya başlar işte bundan sonra vücut incelmeye başlar.
 Vücut geliştiriciler of sezonlarında “acık sezonda” bol bol karbon hidrat ve yağ tüketirler. Diyete geç tiklerin de yani yarışmaya yakın definasyona geçince ilk yaptıkları şey yağ düzeyinin tüketimini azaltmaktır. İkinci etapta da karbon hidrat alımın da kısıntıya gitmektir. Protein tüketiminde de genelde değişiklikler olmaz. Karbon hidrat tüketimini azatlığımızda vücut sadece iki enerji kaynağıyla yetinmeye çalışacaktır. Vücut dokular arasındaki yağ “yakılması gereken” ve kaslar tarafından depolanan amino asitler “korunması gereken” tabi çok az miktarda karbonhidrat bulunacaktır. Ama hiçbir zaman vücudumuzun ihtiyacını karşılamayacaktır.

 En iyi yağ yakma metodu diyet ile birlikte artan fiziksel aktivitedir.
Antrenmanda dozajının ölçütü
 Yapılacak bu antrenmanda ise dozaj olarak ölçüt şu olmalıdır.

1. Yoğunluk. Bir ant. Seansında kaldırdığımız ağırlık set ve tekrarlarına verdiğimiz güç.
2. Sure. Bir antrenmanın ne kadar sürdüğü.
3. Hareketin sıklığı. Bir ant. İçersinde set aralarındaki dinlenme surelerinin uzunluğu ve kısalığı.
4. Haftalık antrenman sayısı.
Not: Yapmamız gereken antrenmanın dozajını artırırken kaloriyi azaltmak olacaktır.
Terlemek her zaman için daha fazla enerji harcadığımızın bir ölçütüdür.

Kaslarda stoklanın yağlar vücut geliştirmeciler arasında kaliteli bir kas için taban oluşturmaktır diye tabir edilir. Bulk döneminde vücuttaki total yağı artırırken aynı zamanda buna pareler olarak kasların arasındaki yağ oranı da artmış oluyor. Bu yüzden diyet yaparken 45 cm kolunuzu birde bakıyorsunuz ki 41 cm düşmüş bunu kasların eridiğini sanıyorsunuz. Tabi bu mümkün ama büyük ihtimale protein alımını yeterince yapmasınız.

Metabolizma kavram olarak üç farklı olayı kapsar:
1) vücut içi ve dışı kaynaklardan enerji üretmek.

2) Fonksiyonel ve yapısal doku bileşenlerinin sentezi.

3) Oluşan metabolik atık maddelerini uzaklaştırılması. Ve metabolizma iki alt birimden meydana gelir Anabolizma – Katabolizma

Anabolizma: küçük moleküllerden büyük moleküllerin sentez ve enerji depolanmasıdır (protein, yağ, karbonhidrat şeklinde)

Katabolizma: büyük molekülerin (karbonhidrat, yağ protein) küçük moleküllere dönüşmesi ve bu esnada enerji üretimidir.

Kalori: Birim zamanında organizmadan ısı şeklinde serbestlenen enerji birimine kalori diyoruz.
Vücudun temel fonksiyonlarını devam ettire bilmek için yaktığı enerji miktarıdır. Ve vücut eksersiz anında, otururken, yemek yerken, uyurken vs gibi faaliyetler sırasında vücut devamlı kalori yakar.

Örneğin: aynı boy ve kiloda olan iki kişiyi ele alalım birincisi devamlı spor yapan ağırlık çalışan veya aerobik çalışan kişi olsun bu kişinin vücut yağ oranı düşüktür ama tam aksi olan hiç spor yapmayan kişinin ise yağ oranı yüksek ve metabolizması ise düşüktür.

Düzenli eksersiz vücut fonksiyonlarını ve metabolizmanın daha mükemmel ve düzenli çalışması için yapılması gereken bir sağlık tedbiridir.

İstediğiniz bölgeden yağ kaybetmek kesinlikle mümkün değildir. Erkekler genellikle yağı bel bölgesinde kadınlar ise kalça bölgesinde toparlarlar depolarlar.
Belirli bir bölgeden yağları eritmeye yarayan bir eksersiz veya krem henüz ortaya çıkmamıştır. Bu konuda “Liposuction” dışında başka bir estetik müdahale presüdürüde yoktur. Yağlar öncelikle bu sözünü ettiğimiz bölgede toparlanır ve en son olarakta bu bölgeyi terk eder. Son araştırmalarda bir bölgeden yağ atmanın mümkün olmadığını gösterir. Çünkü vücut yağ yakarken genetik şifresi doğrultusunda vücudun her tarafından değişik miktarlarda yağ atabiliyor veya yaka biliyor.
Örneğin: bazı kişiler öncelikle bel bölgesinden zayıflayıp üst bölgelerinden daha yavaş yağ atabilirler. Bu nedenle bölgesel zayıflamaya yönelik bir program mevcut olmuyor. Her gün yapılan yüzlerce mekik ya da karın sıkıştırma hareketleri de bel bölgesinden yağ atmak veya beli inceltmek için eterli değildir.
Çünkü bu hareketlerin temel işlevi bel bölgesindeki yağları kuvvetlendirerek buraya gergin bir görünüm kazandırmaktır. Dünyanın en güçlü mide kaslarına sahip olabilirsiniz. Ama yağ ile kaplıysa onları kimse görmez ve yağlar mekikle de erimez.
Düzgün ve fit bir vücuda sahip olmak için düşük yağ içeren bir beslenme ve düzenli yapılan eksersizlerle “fitness, aerobik, vücut geliştirme vs” istediğiniz bir vücuda sahip ola bilirsiniz.

Yağ yakımı için kalp atış sayımız ne olmalıdır?
Kalp atışı “nabız-HR” kalbin bir dakikalık atım sayısıdır. Genellikle nabızın sayısını bulmak için sol şakak veya bileğin iç kısmıma veya başparmakla işaret parmağınızla bağazın her iki tarafından hafif bastırarak ta nabzınızı öğrene bilirsiniz.

Nabız 15 saniye tutulur ve çıkan sayı 4 ile çarpılarak bulunur veya 10 saniye içersinde kalp atışınızı on karar sayarak ta bula bilirsiniz. Kalp atımı dakikada 60demektir.

Aerobik bir çalışmada maksimum kalp atım sayısı (MHR) belirlemek çalışma verimi ve amacı açısından önemlidir.

Bu sayı şöyle hesaplıya biliriz. 220 – yaş buna göre örneğin 50 yaşında olan birisinin nabzı aerobik çalışmada 170 olmalıdır.
Aerobik çalışmalarında maksimum kalp atım sayınız MHR x %50 ila MHR x % 80 arasında değişmelidir. Ve biz bu aralığa faydalı çalışma aralığı veya sınırda diyebiliriz.
Bu hesaba göre 20 yaşında bir kimsenin nabzı (HR) , 100 ile 160 sayısı arasında değişmelidir. Bunun üzerindeki bir nabız sayısı bir fayda sağlamaz.
Aerobik acıdan ve vücudun yağ yakmaya başlaması için en iyi sonuç. “nabızın HR” 12 dakikalık aerobik sınırda kalması ile elde edilmektedir bu da demektir ki. vücut yağ yakmaya 12 dakikalık bir zamanda başlar yani yapılan aktivitenin 12 dakikasından itibaren yağları yakmaya başlarız tabı buda genetiğe bağlıdır bu bazı kişilerde 15 dakikaya da çıka bilir. Bu zamanı ne kadar artırır ve sıklığı da buna pareler artırırsak istediğimize kavuşuruz. Ve daha çabuk verim ala biliriz.
 Aerobik süre 12 dakika sürmelidir dedik. Bu süre nabzın faydalı çalışması süresini içindeki zamanı kapsar. Isınma ve soğuma süresi buna dahil değildir. Söz konusu süreyi ve çalışma sıklığını artırdıkça istediğimiz hedefe daha çabuk ulaşa biliriz.

Burada doğal olarak 12 dakika sorusu akla gelebilir. Covert Baily e göre bu süre vücudun yağ enzimini üretene kadar ihtiyaç duyduğu süredir. Bu sayı değişe bilir dedik ama asıl olan yağın enerjiye dönüşe bilmesi için vücudumuzun kullanılmasıdır. “vücut antrenman anında enerjiye ihtiyacı vardır enerjiyi tüketince hazır bulduğu yağlara hücum eder ve yağ yakma olayı buradan itibaren başlar”
Bu esasa göre 5–10 dakika içersinde vücutta yanan yağ yüzdesi artıkça veya artarken. Yanan karbonhidrat azalmaktadır. Burada asıl olan 30 dakikalık veya üzerindeki bir aktivite de daha fazla yağ yaka bilmesidir ve vücut 25 -35 dakikaları arasında yağ yakması zirvededir.
ANTRENMANLARDA SETLER ARASI DİNLENME SURELERİ
3- DAK dinlenmek gücün % 90 – 100 Toparlanmasını sağlar.
1 – 1,5 DAK dinlenmek gücün % 80 – 90 Toparlanmasını sağlar.
45 saniye dinlenmek gücün % 70 Toparlanmasını sağlar.
30 saniye dinlenmek gücün % 60 Toparlanmasını sağlar.
1- YOĞUNLUK: NE KADAR AĞIRLIK KULLANMALIYIM?
Her tür egzersiz için bir tek genel adlandırma vardır.Pedal çevirmenizde, ip atlasanız da, yürüseniz de yada ağırlık çalışsanız da temel öğe baskı'dır.Temel prensip aşırı yüklenme prensibi olarak adlandırılır.

Bilim adamları eskiden beri kaslarınızın önceden alışkın olduğundan daha büyük bir baskıya tabi tutulmasıyla adaptasyonun gerçekleşeceğini her zaman söylerler. Gerçek ölçü, genellikle ihtiyaç duyulan tekrar sayısını maksimum kapasitenizin ne kadarıyla kaldırabileceğinizin ölçüsüdür.

Vücudun birçok kası, maksimum kapasitesinin %60'ının altındaki baskıların olduğu egzersize cevap vermez. Şöyle ki; %60'tan daha aşağısı yeteri kadar ağır değildir. Çünkü böyle hafif bir yüklemeyle 20-30 veya daha fazla tekrar yapılabilir.

Egzersiz fizyologları şunu iyi bilir ki; Sağlamlık en iyi %80-90 yüklemelerle gelişir, halbuki dayanıklılık %60-70 arası yüklenmelerle gelişir. Tabi ki hatırı sayılır bir üst üste binme olacaktır, fakat bu bilimsel olarak belirlenmiş oranlar egzersiz amaçlarınızı başarma şansınızı artıracak olan yüklenmelerdir.

Öyleyse temel soru ortaya çıkıyor: "Maksimum kapasitemin ne olduğunu nasıl bulabilirim ki antrenman yüklemelerimi ayarlayabileyim?" Bütün yapacağınız hafif bir ağırlıkla başlayıp kaç kere yapabileceğinizi görmektir. Bu şekilde 2 veya 3 set oluşturarak ne kadar ağırlıkla 10 tekrarı yapabileceğinizi doğru bir şekilde kestirebilirsiniz. Sonra bu ağırlığa %20-25 oranında eklemede bulunun. Bu şekilde bir egzersizde maksimum seviyenize artık ulaşmış sayılırsınız. Mesela, bir egzersizde 90kg 10 kere kaldırabiliyorsanız maksimum kapasiteniz aşağı yukarı 110-115 kg dır.

Sonuçta; Sağlamlığınızı, kilonuzu ve/veya kas dayanıklılık antrenmanlarınızı aralıksız geliştirmeniz ve periyodik olarak maksimum kapasitenizi belirlemeniz için bu prosedürü takip etmelisiniz.

2 - FREKANS: NE SIKLIKTA ANTREMAN YAPMALIYIM?
Eğer amacınız egzersizlerinizle ilgili mümkün olduğu kadar çabuk bir gelişme elde etmekse bu sorunun cevabı çok basittir. Her kasınızı mümkün olduğu kadar sık çalıştırmaktır ama bir önceki antrenman seansının etkisi geçmeden.

Eğer vücudunuzdaki bir kas antrenman sonrası tamamen normal haline dönmeden (dinlenmeden) egzersiz yaparsanız aşırı antrenman riskine girersiniz ve antrenmanlar arası süreyi uzun tutarsanız, o kadar güçlükle çalışıp elde ettiklerinizin bir kısmını maalesef kaybedersiniz.

Daha da ötesi, kaslarınızın birçoğunun antrenman sonrası normale dönüş süresi bir birinden farklıdır. Gerçek şudur ki: Kas ne kadar genişse, aşırı yüklemeli bir antrenmandan sonra normale dönüşü de o kadar uzun sürer. Ortalama olarak bu süre (kalça ve bacak gibi) geniş kaslar için 4 gün, daha küçük kaslar için (kol ve omuz gibi) 2 gündür.

3- DEVAM : HER ANTREMAN SEANSI NE KADAR SÜREDE SON BULMALIDIR ?
Bir kas ne zaman tükenirse çalışmazı o zaman durur. Kas içinde oluşan kimyasal maddeler onun kolayca büzüşmesini engeller. Vücudunuz kendini sizden korumak için bir defans sistemine sahiptir. Aşırı yüklenme amaçlı yaptığınız setlerden sonra kaslarınızda bir bitkinlik oluşur, fakat bu bitkinlik çabuk geçer ve bir sonraki set için kendinizi tekrar taze hissedersiniz. 10 egzersizi 3'er adet aşırı yüklemeli (overload) setlerle yaparsanız vücudunuz kazanacağını tamamıyla elde etmiş olur.

Bir çok insan için kural; 10 tekrarlı 3 set ve maksimum 10 egzersizdir ve bu yeterlidir. Eğer kas dayanıklılığı için çalışıyorsanız ve daha fazla tekrar yapıyorsanız, egzersiz sayısından kısın. Eğer daha büyük daha büyük ağırlıkla daha az tekrarlı sağlamlık programı uyguluyorsanız yine egzersiz sayısından kısın.

Ağırlık Çalışması ve fitness Yapmak İçin Günün En İdeal Zamanı
 Bilimsel olarak çalışma için en ideal zaman saptansa da hayatımızın getirdiği sorumlulukları da kabullenmeliyiz.

Mesela iş veya aileniz ve akşamları antrenman yapıyorsanız çocuğunuzun gelişimine tanık olamayacağınız için aileniz ile bir takım problemler yaşamanız olası. Bu nedenle akşam çalışmak bilimsel olarak iyi olsa bile kişisel olarak sizin yararınıza olmayabilir. Hedeflerinize bağlı olarak çalışmalarınızı bir program olarak ortaya koyarsanız ve eğer

Mümkünse çalışmalarınızın zamanını da vücudunuzun çalışmalara hazır olduğu en ideal zamana göre ayarlarsınız.

 Her insanın çalışmalarının zamanlaması (kimi sabah, kimi akşam çalışır) farklıdır; bu da özel bir zaman dilimi içinde çalışmayı imkânsız kılmakta. Ancak bu yazımda günün değişik zamanlarında çalışmak bakımından seçenek yapma durumunda iseniz yardımcı olacaktır. Bu makale 2 kısımdan oluşmakta. İlk kısımda bilimsel olarak çalışma için en ideal zamanı açıklamakta. Bu bölümde hormonlar, enerji seviyeleri ve acıya karşı toleransı etkileyen faktörler ele alınırken ikinci bölümde yaşamakta olduğumuz günümüzün yoğun, tempolu

Dünyasında en ideal zamanlamanın nasıl yapılacağı açıklanacaktır.

 Bölüm 1
Çoğumuz vücudumuzun içinde neler olup bittiği hakkında bir fikri olmasa da. Vücudumuzda bu olup bitenlerin aslında çalışmalarımızı maksimize edebilmemize katkıda bulunmaktadır.

Bölüm 2

Hormon üretimi, enerji seviyeleri, acıya karşı tolerans ve vücut ısısı gibi birçok faktör

Çalışmalarımızın etkinliğine katkı sağlamakta. Bu bölümde belirtilen faktörleri avantajınıza kullanacak biçimde çalışmalarınızın zamanlamasını nasıl ayarlayabileceğinizi anlatacağım.

Hormon Üretimi:
1- Kortizon: Uzunca bir hikâye anlatmaya gerek yok. Kortizon kötü bir hormon ve bu hormondan uzak durmalıyız. Bu hormon yağın depolanmasını ve kas yıkımını artırır.

Kortizon seviyeleri uyandıktan sonra 2 saat boyunca en yüksek seviyelerdedir ve Sonrasında kademeli olarak azalmaya başlar. Ancak ağırlık çalışmalarınız boyunca kortizon seviyeleri bir şekilde yeniden yükselecektir.

Antrenman yapmaya karar verdiğinizde antrenman boyunca kortizon seviyeleri bir şekilde yükselmeye başlayacağından kortizolü pek göz önünde bulundurmaya gerek yok.

 Her ne kadar kortizon en üst seviyelerinde olsa da sabahleyin antrenman yapmanın faydalı başka tarafları olduğunu da unutmamak lazım.

2-Büyüme Hormonu:
 Büyüme hormonu seviyeleri günün belli zamanında en üst

Seviyelerde bulunmasından ziyade daha çok ne kadar uyuduğunuza bağlıdır. Büyüme hormonu kas gelişimini tetikler. Bu nedenle de güzel, uzun bir akşam uykusu

Muhakkak bu konuda yardımcınız olacaktır.

3-Testosteron:

 Testosteron, erkek özelliğini veren hormondur. Daha fazla testosteron daha fazla kas anlamına gelir. Testosteron seviyeleri sabahleyin en üst seviyelerdedir. Bu da sabahların hem yağ kaybı hem de kas gelişimi için en iyi zamanlar olduğunu göstermektedir.

Enerji Seviyeleri
 Enerji seviyeleri kuşkusuz çalışmanızın şiddetini belirleyen önemli bir faktördür. Kaslarınızda yeterince enerji yoksa çalışmayı nasıl başlayacaksınız? Enerji seviyeleri gün içinde yüksek seviyelerde iken geceleyin azalmakta. Kaslarız da gelişim sağlarken vücudunuzun enerjiden en iyi şekilde faydalanabilmesi için antrenmana başlamadan önce en az 2 öğün yemek oldukça yerinde olacaktır.

Örneğin Saat sabahın 7’sinde uyanıp kısa bir süre sonra kahvaltınızı yapabilir. Daha sonra sabah saat 10’da ikinci bir öğün yiyebilir ve öğleye doğru 11–12 civarında antrenmanınızı yapabilirsiniz. Hedefiniz yağ kaybı ise ve kardiyo yapacaksanız o zaman en iyisi kardiyoyu sabah boş bir mideyle ya da bir miktar protein ile yağ yakıcı aldıktan sonra yapmaktır.
Vücut uyku boyunca 8 saat süresince gıdasız kaldığından yağ dışında enerji maksadıyla yakılacak az bir Şey vardır. Bu nedenle zamanlamaya enerji seviyeleri bakımından bakacak olursak amacınız kas gelişimi ise uyandıktan birkaç saat sonrası ideal olabilmekte ama amacınız yağ yakımı ise uyandıktan biraz sonrası ideal olmakta Sabahleyin ağırlık çalışması yapacaksanız çalışmanın 1,5–2 saat öncesinde kahvaltınızı yapın. Amacınız yağ yakımını sağlamak için kardiyo yapmak ise en ideali kardiyoyu sabah boş bir mideyle ya da bir miktar protein ile yağ yakıcı aldıktan sonra yapmaktır.
Kuvvet İle Esneklik
Fazla kuvvet demek kasları daha fazla uyarabilmek demektir. Bu da daha fazla büyüme anlamına gelmekte. Sonuç olarak diyebiliriz ki kas inşası bakımından bakacak olursak kuvvet seviyeleri önemli bir faktör iken yağ yakımı bakımından bakacak olursak daha az önemli bir faktör olarak ele alınabilir. Esneklikte kas inşası bakımından önemli bir faktör çünkü daha fazla esneklik demek daha az

Sakatlanma riski ve hareketleri daha nizami bir düzende yapabilmek demek. Bu da daha 3 fazla kas demek. Yağ yakımı bakımından esneklikte daha az etkili bir faktör olarak göz önüne alınabilir.

Kuvvet ve esneklik öğleden sonranın sonlarına doğru en üst seviyelere çıkmakta.

Atletler en iyi performanslarını kuvvetlerinin, vücut ısılarının ve esnekliklerinin en üst seviyede olduğu öğleden sonranın sonlarına doğru göstermekte.

Kan Basıncı
Uyandıktan hemen sonra kan basıncı en yüksek seviyelerindedir. Bu nedenle herhangi özel bir sağlık durumunuz ya da kan ile ilgili problemleriniz varsa özellikle

Sabahleyin olmak üzere günün herhangi bir zamanında egzersiz yapmak istediğinizde öncesinde bir doktora danışmakta fayda var. Kan basıncı problemi olmayan insanların kas gelişimi ve yağ kaybı gibi hedefleri sağlamada sabahleyin çalışmaları yerinde olacaktır.

Acıya Karşı Tolerans:

Günün sonlarına doğru yarışan atletler daha az acı çekerek daha fazla kazanım sağlayabildiklerinden daha iyi performans gösterebiliyorlar .’

Acıya karşı tolerans öğleden sonra en iyi seviyelerdedir. Bu sayede fazla acı çekmeden limitlerinizin üzerine çıkacak biçimde kendinizi zorlayabilirsiniz. Vücut geliştirmeciler için

Bu olmazsa olmazlardandır! Bu nedenle hedef hem kas gelişimi hem de yağ kaybı ise acıyı hafifletecek ve kendinizi daha ileri noktalara götürecek biçimde öğleden sonra çalışmalısınız.

Zihinsel Durum

Genel olarak söylemek gerekirse sabahleyin güzel bir kahvaltıdan sonra kendinizi daha canlı hissedersiniz. Sabahleyin daha konsantre olduğunuz bilimsel olarak

İspatlanmıştır. Kaldıracağınız ağırlığa ya da yapacağınız kardiyoya daha fazla konsantre olabilmek fiziğinizi geliştirmenizde temel bir husus olacaktır. Mental (zihinsel) bakımdan konuşmak gerekirse en iyisi sabahleyin çalışmak olacaktır.

Metabolizma
Sabahleyin yapılacak egzersiz fizyolojistlerin EPOC(Excess Post-Exercise Oxygen Consumption Egzersiz Sonrası Daha Fazla Oksijen Tüketimi) olarak adlandırdıkları

Durumdan daha fazla yararlanmanıza olanak sağlamakta.

Bu temel olarak sabahleyin antrenman yaptığınızda metabolizmanızın daha hızlı çalıştığı ve akşam-gece çalışmaya oranla gün boyunca daha fazla kalori yaktığınız manasına gelmekte.

ÖZET
Yukarıdaki faktörlere göre değerlendirecek olursak çalışmak için en iyi zaman uyandıktan 3–4 saat ve 1–2 öğün yaptıktan sonradır.

Yine de bu herkes için ideal olmayabilir. Bir sonraki bölümde çalışma için en iyi zamanı etkileyen kişisel faktörlere bakarak kendiniz için en iyi olanı bulmaya çalışın.
Çalışma Saatleri
İş terinizde antrenman yapmak imkânsız olduğundan ya da patronunuzu size uygun bir vardiya sunması konusunda ikna etme seçeneğiniz olmadığınızdan ve çalışma saatleriniz belirli olduğundan vardiya saatlerinde çalışmaya mahkûmsunuz. İstisnai olarak işiniz size günün ortasında 2–3 saat ara verme olanağı sunuyorsa bu saatlerde salona gidip antrenmanınızı yapabilirsiniz. Yalnız daha ileriye gitmeyin!

Yani istediğiniz zamanlarda antrenman yapabilmeyi hayatınızın öncelikleri arasına yerleştirip arzu ettiğiniz

Antrenman zamanlarınıza uymayan işten sırf bu nedenle ayrılıp arzu ettiğiniz antrenman zamanınıza uyacak işleri aramayın. Benim fikrim bu yönde.

 Önce Aile
Aileniz hayatınızda yer kaplayan en önemli şeydir. İşten sonra antrenman yaptığınızda aslında evde varsa eşiniz ve de çocuklarınızla geçirebileceğiniz değerli zamanları da kaçırıyorsunuz. Çalışmanın zamanını mümkün ise sabahleyin işten önce ayarlamak en iyisi. Böylece akşam işiniz bittikten sonra aileniz ile daha fazla vakit geçirebileceksiniz. Okula gidiyorsanız bu durumda da sabahleyin çalışmak iyi bir seçenek olabilir. Böylece okuldan sonra ödevlerinizi daha rahat yapabilirsiniz. Fakat okul çıkış saatleri genellikle iş

Çıkış saatlerinden daha erken olduğundan okuldan çıktıktan sonra antrenman yapmakta iyi bir seçenek olarak gözükebilir.
Salonun Çalışma Vakitleri

Gittiğiniz salon belki çalışmak istediğiniz sabahın erken saatlerinde açılmıyor, aynı zamanda bazı saatlerde salon daha kalabalık olabilmekte ve bu durum konsantrasyonunuzu bozup çalışmanızın uzamasına yol açabilmekte. Salonun çalışma saatlerini kontrol edin ve de en kalabalık olduğu saatlerde uğramaktan kaçının.

Beklenmeyen Durumlar

 Bazen problemler ya da acil yapılması gereken önemli işler çıkabilir. Aileniz ya da iş yeriniz nedeniyle çalışmanızı yarıda bırakmanızın en düşük ihtimallerde olduğu zamanı seçin ve de belli saatlerde çalışmayı alışkanlık edinin. Her çalışma gününde farklı zamanlarda sabah, öğle ya da akşam çalışırsanız, vücudunuz buna alışmakta zorlanabilir ve bu durum motivasyonunuzun düşmesine neden olabilir.

Kişisel Durum
Gündüz, öğleden sonra ya da akşam insanı mısınız? Sabahleyin uyanmak için 5 fincan kahveye mi ihtiyaç duyuyorsunuz ya da yataktan kalkar kalkmaz kendinizi çok

Enerjik mi hissediyorsunuz? Bilimsel veriler ne söylerse söylesin çalışmayı kendinizi en fazla motive, rahat hissettiğiniz zamana koymak önemlidir. Çalıştığınızı hissetmelisiniz.

ÖZET
 Kişisel faktörleri göz önüne alırsak çalışmak için en ideal zaman kendinizi en iyi hissettiğiniz, salonun daha az kalabalık olduğu ve iş ya da aileniz tarafından rahatsız edilmediğiniz zamandır. Ayrıca çocuklarınızla geçireceğiniz zamanı kısıtlamayacak bir zamanlama seçin.

 EN İYİ ZAMAN
Antrenman İçin Günün En İyi zamanı Hangisi? Neden?
Antrenman için günün en iyi zamanı kendinizi hem zihinsel hem de fiziksel olarak en iyi hissettiğiniz konsantrasyonun üst seviyede olduğu, salonun kalabalık olmadığı, çalışmanızın yarıda kesilmediği zamandır. Bütün bunlara dayanarak bilimsel veriler ışığında kahvaltı yaptıktan sonra sabahleyin olarak verilebilir.

ÇALIŞMA ZAMANLARINI DEĞİŞTİRMEK
 Sabah-Öğle-Akşam Şeklinde Çalışmalarınızın Zamanı İle Oynamanı Pozitif Ya Da Negatif Etkileri Var Mı?
1.5 ay boyunca sürekli aynı çalışmalar yapıldığında vücut platoya doğru saplanmaya başlıyor. Kazandığınız kas ya da kaybettiğiniz yağ miktarında azalma başlıyor. Platoyu kırmak için çalışmanızın zamanlamasını (sabah, öğle, akşam gibi) , çalışmanızı , beslenmenizi ya da takviyelerinizi (supplement) değiştirerek vücudunuzu şaşırtmalısınız .

Çalışmanızın zamanlamasını değiştirmek etkili olsa da diğer faktörler kadar etkili olduğunu söylemek mümkün değil. Zamanlamayı değiştirmek bazı problemlere de yol açabilir.

Çalışmanızın zamanlamasını değiştirdikten sonra çalışmaya karşı bağlılığınız azalabilir. Çünkü alışkanlığınız değişmiştir ve çalışma eskisi kadar hoşunuza gitmiyor olabilir.

 Bana göre günün belli bir zamanında çalışmayı alışkanlık edinmelisiniz. Böylece daha fazla motive olup daha iyi sonuçlar alabilirsiniz. Platoya saplandıktan sonra çalışmanızın

Zamanlamasını diğer seçenekleri değerlendirip sonuç alamadıktan sonra son seçenek olarak ele alabilirsiniz.

Yine de hedefleriniz değişiyorsa çalışmanın zamanlamasıyla oynayabilirsiniz. Amacınız kas inşası ise en iyi zamanlar sabah ya da öğleden sonra. Amacınız yağ kaybı ise emin olun ki en iyi zaman sabahleyin. Kas inşası için öğleden sonra çalışıyorsanız ve fazla kilo aldıysanız sabahleyin çalışmaya başlamak hem vücudunuzu şaşırtacak hem de yağları atmanızda büyük yardımda bulunacaktır.

Aşağıda maddeler ile verilecek olan yazıda ortalama 24 saatlik dilimde vücutta meydana gelen dikkat çekici hususlar ele alınacaktır.

Gündüz
· Testosteron günün en yüksek seviyelerinde

· Sabahın sonlarına doğru zihin en uyanık seviyelerinde

· Hafıza en iyi seviyede

· Vücut sıcaklığı hala düşük

Öğleden Sonra
· Acıya karşı koyabilme en iyi seviyelerde

· Öğleyin enerjinin en düşük seviyelerde olması mümkün

· Öğleden sonra geç saatlerde adrenalin ile vücut sıcaklığı artış trendine girmekte

· Öğleden sonra geç saatler zihinsel/fiziksel işlevler arasında dengenin oluştuğu en iyi dönemdir.

Akşam
· Koordinasyon, güç, vücut ısısı günün en yüksek seviyelerinde

· Akciğer performansı en iyi seviyelerinde

· Esneklik ve kuvvet en iyi seviyelerinde

· Zihinsel odaklanma azalmakta.

Gece
· Akşam 9’dan sonra vücut uykuya hazırlık olarak fazladan melatonin üretmekte

· Vücut işlevleri uykuya hazırlık yaparak azalmakta

Dikkatini çektiyse çoğu sistem günün aynı zamanında en üst seviyelerde değil. Bundan ve bireyler arasındaki farklılıklardan dolayı herkes için antrenmandan en iyi verim alabilecekleri zamanı vermek çok güç olacak. Ama yukarıda verilen bilgiler ışığında vücudunuzdaki çoğu işlev en iyi performansını gösterdiğinden size öğleden sonra geç saatlerde antrenman yapma tavsiyesinde bulunabilirim.

EN İYİ ZAMAN
Ağırlık antrenmanı yapmak için günün en iyi zamanı nedir? Neden?

Vücudun yukarıda verdiğim 24 saatlik ritmine bakarak belli hedefleri sağlayabilmenize olanak sağlayacak biçimde size belli önerilerde bulunulabilir.

Sabah
Testosteron günün en yüksek seviyelerinde bulunduğundan ve testosteron ağırlık çalışması sonucu zarar gören kas liflerinin yeniden inşasında ve protein sentezinde kritik derecede önem taşıdığından kas inşası bakımından günün en fazla potansiyel gösteren zamanı.

Kas-zihin arasında bağlantı kurulması yoluyla çalışmanın etkinliğinin en üst seviyelerde gerçekleşmesine olanak sağlayan zihinsel odaklanabilme günün en iyi seviyelerinde.

Öğleden Sonra
 Acıya karşı koyabilme eşiği en yüksek seviyelerde olduğundan ve bu sayede vücudun limitleri her zaman olduğundan daha ileri seviyelere taşınabildiğinden

Antrenmanlara şok tekniklerini de katacak biçimde platoları kırabilmenize olanak sağlayan günün potansiyel olarak en iyi zamanıdır.

Akşam
En iyi performansın sağlanabilmesi için en iyi potansiyelin olduğu zaman. Günün bu zamanı vücudun fiziksel aktiviteleri en iyi şekilde gerçekleştirebildiği zamanıdır. Sadece 24 saatlik süreç içerisindeki gösterdiği vücudun gösterdiği fiziksel gözlemlere bakmayın.

Günün hangi zamanında en iyi biçimde antrenman yapılacağına karar vermeden önce kişi bu gözlemlerin yanında şu aşağıdaki şeyleri de hesaba katmalı.

Sabah
· Hedefiniz yağ kaybı ya da yağ depolarının daha fazla dolmasını önlemek mi? Yüksek testosteron seviyeleri nedeniyle sabah yapılacak egzersiz bu hedefinize ulaşmada

Kısmen de olsa yardımcınız olabilir. Bu ayrıca vücudunuzun henüz işlemlerden geçirmediği fazla besini yağ yerine depolamak yerine enerjiye çevirmesine yardımcı olabilmekte.

· Egzersizlerin serotonin seviyelerinde artış yarattığı görülmüştür. Düşük serotonin seviyeleri depresyona yol açabilmekte. Sabah yapılacak egzersizler moralinizin tüm

Gün boyunca yerinde olmasına hafif katkıda bulunacaktır. Ruh halinde gözlenebilir olumlu değişmelerin uzun bir zaman gerektirdiği ve bunun serotonin seviyelerinde

Artışın bir sonucu olarak gerçekleştiği de not edilmesi gereken bir husus.

· Çalışmayı gerçekleştirmek istediğiniz zamanda salon açık mı? Programını yaptığınız çalışmayı gerçekleştirmek üzere gittiğiniz bazı salonlar sizin arzu ettiğiniz günün erken saatlerinde kapalı olabilmekte.

· Sabah çalışma yaparak artık günün herhangi bir zamanında kendinize ne zaman, nasıl çalışacağım sorularını sormaktan vazgeçeceksiniz ve çalışmayı kafanızdan Çıkaracaksınız Günün daha sonra zamanlarda yapılacak çalışmalarına oranla

Çalışmayı kaçırma stresinden ve performans kaygılarından arınacaksınız.

Öğleden Sonra
· Günün sabah ve akşam yapılan çalışmalarında yukarıda belirtilen vücudun 24 saat içerisinde gösterdiği özellikler bakımından en iyi dengenin kurulduğu zamandır.

Akşam
· Akşamın çok geç saatlerinde çalışıyorsanız vücut uyku için kendini hazırlamaya başladığından(vücut işlevleri artık yavaşlamaya başlıyor) bu durum çalışmanıza da etki edebilir.

· Antrenman hücresel baz da besinlerin daha iyi emilebilmesi yeteneğini artırır. Akşam antrenmandan sonra yeterli beslenme yapılmazsa vücut uyku ile 8 saat boyunca aç bırakılacaktır.

· Salonunuz geç saatlerde açık mı?
· Çoğu kişi okul ya da iş gibi sebeplerden dolayı günün bu saatlerinde salonları tercih ediyor. Salon ve aletler dolu olacağından belirli bir süre içinde hedeflediğiniz Egzersizleri yapabilmek daha da güçleşebilecek.

· İş, okul ya da diğer aktiviteler nedeniyle yıpranmış olan kişinin akşam çalışmasında tüm gücünü sarf edebilmesini beklemek biraz zor olacak.

En İyisi
Yukarıda belirtilen hususlar ve de vücudun 24 saatlik süreç içerisindeki ritmi ışığında antrenman için en iyi zaman olarak öğleden sonrayı tavsiye ederdim. Öğleden sonra

Yukarıda belirtilen her hususun bir denge içinde bulunduğu zamandır. Çoğu kişinin iş ya da okul gibi sorumlulukları olduğundan dolayı çalışmalarını öğleden sonra olacak biçimde

Programlamaları güçleşebilmekte.

Öğleden sonra antrenman yapamayanlarınız için tavsiyem çalışmanın zamanlamasını kendinizi en rahat ve uygun hissettiğiniz ve de salondaki aletlerden daha rahat

Faydalanabileceğiniz bir zamana yerleştirmek olacaktır. En önemli şey de vücudunuzun hangi zaman çalıştığınızda yukarıda sayılan etkenlerden ne şekilde etkilendiğini fazla hesaba katıp endişelenmemek ve üzerinizde gereksiz bir baskı oluşturmamak.

ÇALIŞMA ZAMANLARINI DEĞİŞTİRMEK
Sabah-Öğle-Akşam Şeklinde
Çalışmalarınızın Zamanı İle Oynamanı Pozitif Ya Da Negatif Etkileri Var Mı?

Pozitif Etkiler
Çalışma zamanlarını değiştirmenin en çok görülen pozitif etkileri günün her bir zamanında yapılan çalışmaların size sunduğu faydaların her birinden ayrı ayrı yararlanabilmenize olanak sağlamasıdır. Bu ayrıca vücudun günlük uyguladığınız çalışma rejimine adapte olma tehlikesinden sizi uzak tutmada yardımcı olur.

Negatif Etkiler
En fazla hissedilebilir negatif etki çalışma zamanını sürekli değiştirmenin planını yapmak için baya bir kafa yormak gerektirebilmesi. Gelecek çalışmalarınızın zamanlamasını ayarlarken zorlanabilirsiniz ve de planlamayı yaparken önünüze fazla sayıda güçlükler çıkabilir. Bu durum insanı normalin üzerinde strese sokabilir ve kronik(sürekli kendini gösteren) stres arzu ettiğimiz bir şey değildir.

Stresin Bazı Etkileri
· Besinleri sindirmek fazlaca enerji gerektirir ve stres durumundayken vücut nereden gelirse gelsin enerjiye ihtiyaç duyar. Gerekli enerjinin sağlanması için sindirim sistemi artık az çalışır duruma gelir ya da bir süre için çalışmaz. Birey zihinsel olarak sürekli stres altında ise bu durum sindirim bakımından kötüdür çünkü vücudun en fazla ihtiyaç duyduğu şey de aslında sindirimle gelecek olan besleyici maddelerdir.

· Büyüme uzun zaman gerektiren bir süreçtir. Fazla stres altında kalan vücut bizim kafaya taktığımız büyüme yerine kanı kaslara daha hızlı ve güçlü taşımaya odaklanacaktır. Kronik stresten muzdarip olan bireylerde büyüme hormonunun seviyelerinde azalma yaşanacaktır.

· Üreme sistemi de stres yüklü bir durumda iken normal şartlarda iken aldığı enerjiyi artık daha çok vücuda verecektir. Bu nedenle stres altında iken üreme sisteminin de işlevleri azalacak. Sürekli stres altında kalan bireylerde testosteron gibi seks hormonu seviyelerinde azalma yaşanacaktır.

SEÇİM SİZİN

Bu noktada kararı vermek tamamen size kalmış. Günün hangi zamanında antrenman

Yaptığınızda performansınızın buna bağlı olarak nasıl etkilendiğine dair oldukça veri olmasına rağmen bunun zamanını ancak kendimizi daha iyi tanıyarak tecrübeleriniz doğrultusunda verebilirsiniz. Herkese günün bütün zamanlarında çalışarak denemelerde bulunmayı ve bu sayede kendiniz için en uygun olan zamanı bulmayı şiddetli bir biçimde tavsiye ederim.

ACI FAKTÖRÜ: ACI YOKSA İLERLEMEDE YOK; TEKRAR DÜŞÜNÜN!
Yetersiz kalma bir başarı mıdır? Ağırlık antrenmanında yetersiz kalma ne bir yenilgidir ne de başarının eksikliğidir. Tam tersine hareketin tamamını yardım kullanmadan ve sıkı bir programa bağlı kalarak tamamlayamama demektir.

Egzersiz, bir set sırasında kanı vücudun diğer kısımlardan yüklenilen kaslara doğru hareket ettirir ve kardiyak çıkışını da hızlandırır. Hızlanan kan akışı aynı zamanda yük altındaki kaslara çok çabuk ulaşır, çalışan kaslar glikojenin enerji elde etmek için tüketilmesi sırasında laktik asit oluşumuna imkân sağlarlar. Kasın kasılması sırasındaki kan akışının sınırlanmasıyla bileşik bu metabolizmik maddenin birikimi, vücut geliştirme ile alakalı en yaygın olan rahatsızlık şeklini meydana getirir ki bu rahatsızlık çalışan kaslarda bir yanma hissi olarak görülür ve pompalama olarak nitelendirilir.

Bu yanma bazı insanlar için özellikle yeni başlayanlar için rahatsızlık versede zararlı değildir. Ve bu hissi oluşturan faktörler, birçok vücut geliştirici için en tatmin edici yan olan sözde pompalamayı meydana getirirler. Buna rağmen pompalamayı başarmak, daha sağlam ve kaslı bir vücut için öncelikli bir gereksinim değildir. Pompalamaya katkıda bulunan faktörler, kanın o bölgeye hücum etmesi, laktik asit oluşumu, vb., bunlar gelişme için uyarıcı olabilirler, fakat hiçbir şekilde ihtiyaç değildirler.

Aşamalı olarak pompalamayı meydana getiren aynı sebepler kas bitkinliğine ve sonuç olarak kas başarısızlığına sebep olabilir. Gene de bir çok vücut geliştirici bu noktaya ulaşılmadığı taktirde kasları uyarmak için yeterli uyarıcı etki yapılmadığını söylerler. Kas gelişimini uyarmak için başarısızlığa kadar çalışma ihtiyacı, bazıları tarafından uygun bulunsa da tam anlamıyla bir saçmalıktır. (JEFF O'CONNELL)
AĞIRLIK VE ACIYI YORUMLAMAYI ÖĞRENMEK

Eğer kaslar antrenmana başlamadan önce ağrımıyor ise ve antrenman yaparken gerçekten ağrıyor ise ters bir şeyler oluyor demektir. O anda ne yapıyorsanız derhal bırakın. Bir spor hekimine gözükün.

Antrenman yaparken ağrımadı ise ve antrenmandan saatler veya günler sonra ağrıyorsa, muhtemelen önemli bir problem yoktur ve basit ev metotları kullanarak düzeltilebilir.

Eğer dokunduğunuzda ağrıyor ve yüke bindiğinde bir şey yoksa ciddi bir problem yok demektir.

Eğer onu kullanırken ağrıyorsa fakat keskin bir acıdan çok donuk bir ağrıysa muhtemelen çok şiddetli değildir. Buna karşın süre gelen bir problemin habercisi olabilir.

Gün boyunca hafif ağrıyor ve gece daha kötü oluyorsa, muhtemelen nasıl rehabilite edeceğinize dair bilgiye ihtiyacınız olacak.

Eğer hafif bir şişlik varsa ve zayıf bir duyarlılık varsa, bu iyi huyludur.

Eğer önemli bir şişlik varsa bunu tersi kanıtlanana kadar önemli kabul edin.

Eğer antrenman yaparken çıtırdama, tıkırdama veya alakasız sesler var ise fakat sesle ilgili herhangi bir acı yoksa tasalanmanıza gerek yoktur.

Eğer gece uyurken karşınıza çıkıyorsa ve bunu 3-4 gece hissediyorsanız bu durum incelenmelidir.

Çalışırken kendinizi ve ağrıyan kısımları daha iyi hissediyorsanız, muhtemelen ciddi bir şey yoktur.

Eğer çalıştıktan sonra daha kötü oluyorsa ve sadece bir önceki antrenmanda yaptığınız belli bir oranını ancak yapabiliyorsanız, ne yaptığınızı düşünmenin çoktan zamanı gelmiştir.

ANTRENMANLARA BAŞLARKEN
Vücut geliştirme çalışmalarına “Body bulding. body fitness veya sadece fit bir vücut yapmaya çalışanlar.” Karar verip bu çalışmalara başlayan yeni sporcular veya aktif olarak yapan sporcuların her şeyden önce kendi vücut yapısını tanıması ve hangi tip vücut profiline sahip olduğunu bilmesi gerekir.

Bunun yanında vücudun dayanıklılığını, gücünü, kuvvetini ve maksi mal ağırlığını “adale gurupları için ayrı ayrı bilmesi gerekir” antrenmanlara başlamadan bilmesi ve öğrenmesi gerekir.

Bu bilgilere dayanarak ne çeşit antrenman programı ve adale gurubuna yönelik çalışma yapacağını ve hareketleri kaç set ve tekrar yapacağını bu konuda uzman olan kişilerle birlikte programlaması kendi bünyesine göre en uygun şekilde hazırlaması gerekir.

Bu hazırlıktan sonra sporcu kendine bir öz güvenle antrenmanlara başlar aletleri kullanmaya başladığı zaman aletleri pıratik olarak tanımış olur. Sporcu kendine güvenir ve kendini güçlü hisseder.

Her sporcu salona geldiğinde her adale gurubu için kendine özgü hareketleri vardır bu hareketleri yapmadıklarında antrenman yapmamış gibi olurlar bundandır ki mutlaka kendi hareketlerini antrenmanlarda uygularlar.

· Spora yeni başlayanlar adalelerin birden bir gelişeceğini zannederler. Çalışmaya hızlı başlarlar ve abartılı çalışırlar.

· Kaslarının fazla yüklenmeye ve fazla ağırlık kaldırmaya alışık olmadığını bilmeleri gerekir. Bu psikoloji ile adalelere fazla yüklenmemek gerekir çünkü sonu sakatlanmalara kadar gider.

· Bir adale gurubunu bir antrenmanda bir kere çalıştırılmalı ve bir veya iki gün dinlendikten sonra tekrar aynı adale gurubunu çalıştırmak gerekir.

· Küçük adaleleri 48 saat dinlendirmek gereklidir.

· Ayrıca ağırlıkları yavaş yavaş artırılma yoluna gidilmelidir.

· Kasların büyümesi için en iyi tekrar sayısı 8–12 arası yapılan tekrarlardır. Bu tekrar sayısı fitness için ideal bir sayı olmaya bilir ama fitness için 15 ve yukarısı idealdir. Takılacak ağırlık ise bu tekrar sayısını çıkaracak ağırlık olmalıdır diyor. (Tudur Bomba p.h.d Profesör Theorie of Antrener York universitey in Toronto) Örneğin: 80 kg bir ağırlıkla 10 tekrar yapılmalıdır 60 kg lık bir ağırlıkla da kendi isteği ve vücut ağırlığına göre 15 ila 20 tekrar arasında yapmalıdır diyor.

· Bizdeki inanış şudur 10–12 tekrar kasları en iyi şekilde geliştirir ve şekle sokar ama adaleyi büyütmek hacımlandırmak istiyorsan tekrar sayılarını en az 6 en fazla 10 olarak sınırlandırmalısın.

· Fitness veya badi fitness olsun istersen ağırlık çalışan olsun bunlar için iki önemli zaman vardır birincisi sabah uyandığında diğeri ise antrenman sonrasıdır ve ikisi de beslenme ile ilgilidir. İyi bir antrenman çıkarmak için kuvvetli bir beslenmeye ihtiyacı vardır iyi bir kahvaltı senin antrenmanda iyi bir performans sergilemene yardımcıdır ve antrenman bitiminde de gerekli şekilde beslenmen çalışmanın faydalı olması için gereklidir.

Gıda+antrenman+ dinlenme bu sporun vazgeçilmez formülüdür.

· Antrenmanlarla kaybettiğin enerjiyi tekrar yerine koymalısın bunun için özel karışımlar yaparak antrenmana başlamadan antrenman arasında ve antrenman sonrası bunları yudumlayarak vücudu dinç tuta bilirsin. Ve yeteri miktarda sıvı almalısın bu konuda omuz kasları kitabımda gerekli olan alternatif içeceklerin hazırlanması ile ilgili örnekler bulabilir ve faydalana bilirsiniz.

· Yapmış olduğun antrenman senin dayanıklılığını artırır. Her zaman hafiften zora doğru git bir çok hareketler tek veya birkaç setlerden oluşur bunları iyi analiz et hareketleri sınıflandır bu sınıflandırma kas guruplarına göre olsun hangi hareketin hangi adale gurubuna yaradığın bil ve çalışma programlarını buna göre ayarla örneğin: Suquat bacak ve dizleriniz için sehpada yatarak barı göğüsten itibaren itmek göğüs kaslarınız için barla ayakta omuzlara doğru kaldırmak pazu kaslarınız için yapacağınız hareketlerdir.

· Eğer badi fitness çalışıyorsan çılgınlar gibi sadece üst çalışma alt kısmını da unutma yıllar önce bende bu hataya düşmüştüm çok amaçlı makineleri kullan tek güç harcayarak yeterince ve dengeli çalışmış olursun.

· Antrenmanlarda kendine bir strateji belirle bir odaklanman olsun bir gün ağırlık çalışırken diğer gün dinlen veya dinlenme gününde hafif gerdirme hareketleri ile geçiştir karın kası çalış dışarıda koş veya salonlarda aerobik içerikli hareketler yapman uygun olur.

· Antrenmana başlamadan mutlaka ısınma hareketlerini yap. vücudunu ve antre edeceğin adale ve adale guruplarını o günkü programdaki çalışmana hazırlaman gereklidir. Bu çalışmalar genelde stretcihing olabilir bunun yanında gerdirme hareketlerine ek olarak koşu bandında koşma, eleptikat aletinde step, bisiklet, ip atlama veya sabit nesnelerden faydalanılarak yapılan esnetmeler olabilir. Eklem ve tendonların yapacağınız yüklemelerden zarar görmemesi için mutlaka adaleyi hazırlamalısınız. Bu çalışmalar sadece 12–15 dakikanızı alır bundan sonra bütün gücünüzle antrenmana gire bilirsiniz.

· Aynı gün iki adale gurubunu çalıştırıyor isen biri bitip diğer adale gurubuna geçecek isen mutlaka arada verimsel dinlenme yap yani yeterince dinlenerek hareketlere gir.

· Antrenmanlarda tekrarlar çok önemlidir ağırlık kaldırırken aynı zamanda kaslara yüklenmiş olursun bu antrenmanların dışında yapmış olduğun dış çalışmalar kas hücresinin yenilenmesi olarak devam eder.

· Yeni başlayanların 5–6 hafta boyunca aynı programı devam etmelerini öneririm. Tam beslenme programı uygulayarak ana besleyicilerin yanında ara öğün ve küçük yemeklerde oluşturmalıdır. Ve kasın büyümesi dinlenmesi ile doğru orantılıdır.

· Uykunun antrenmandaki yeri tartışmasızdır ve asla yadsınmamalıdır çünkü uyurken vücut hormon üretir kasları besler ve büyütür.

· Antrenmanları uygularken bazı hareketler sizin kendi anatomik yapısına bir fayda sağlamadığını zamanla fark edersiniz bu hareketleri değiştirip yerine başka bir hareket ekleye bilirsiniz hareketleri kaç tekrar ve set çıkara bileceğinize de kendiniz karar vere bilirsiniz çünkü kimse sizin gücünüzü sizin kadar bilemez.

Antrenmanların faydalı olması için bazı ipuçları
Aynı hareketi üst üste yapmayın
Hareketleri yavaş yavaş adalenizde hissederek yapınız.
Eksersizleri ardı ardına yapmayın
Antrenmanlarda adaleleri veya vücudu biraz zorlayın.
Aynı hareketi devamlı yaparak adaleyi o harekete alıştırmayın.
Her 5–6 haftada bir hareketleri değiştirin değişik hareketler yaparak adaleyi şoklayın.
Bunları uygulayın aksi takdirde adalenin gelişimi yavaşlar.
· İster ağırlık çalışın isterseniz ise fitness yapın yeteri miktarda gıda alamaz iseniz hareket ve antrenmanlarınızda yavaşlama olur gelişmeyi uzatır bu sporu yapıyor iseniz her antrenmanda yaklaşık olarak 3500–4000 harcıyorsunuz demektir kaybettiğiniz bu kaloriyi tekrar yerine koymanız gerekir aksi takdirde adale kendi içersinde depoladığı enerjiyi de harcayarak küçülür. Bunun için kaybettiğiniz enerjiyi tekrar fazlasıyla yerine koymanız gerekir tabi kilo alma probleminiz yoksa.

· Araştırmalar gösteriyor ki kendi kendine psikolojik acıdan iyi hissetmeyenler spor yaparak tedavi oldukları bir gerçektir. Kadınlar erkeklere göre salon dışı çalışmalarda yani dış çalışmalarda daha iyi performans sergiledikleridir spor psikolojisi olarak şüphesiz ki performansı korumak için gerekli olanı yaptırmaya ve yapmaya yardımcı olur.

Janes Wright P.H.D Former Chief of the eksersiz seience branch of the U.Sarmay Fitness school bu profesör şöyle diyor.
 20 kg bir ağırlığı kaldırmak isteyen bir sporcu ağırlığı kaldıra bilmesi için vücudun günlük kalorisini tam olarak alması gerekmektedir. Bu kaloriyi fazla alırsa yani harcamazsa şişmanlık tehlikesiyle karşı karşıya kalır. Az alırsa da vücudu tehlikeye atmış olur. Yani o kiloyu kaldıran kişi onun karşılığında kalori alması gerekir.

 Bilinçli ve tam olarak bir beslenme programı uygulanırsa ve düzenli bir antrenman programıyla 4–5 ay içersinde adalelerinde büyümeyi ve şekillenmeyi mutlaka hissedecektir.

Adalede büyüme artıkça sana gerekli olan kalori, protein ve vitaminlerde o oranda artacaktır. Aktiviteler yükseldikçe 200–300 kalori karşılığında alınan proteine güre harcama yapacaktır. Beli programdan sonra kasların ağırlığını “büyümesi” ve üst seviyesine göre gerekli olan gıdayı da yumurtanın beyazından aldığını söylüyor.

ÖRNEK YEMEK MENÜSÜ

Kahvaltı
1. Bir fincan yulaf ezmesi. Yarım bardak süt. Çeyrek bardak kuru üzüm.

2. Bir dilim beyaz ekmek. Bir çay kaşığı yağ.1 adet orta boy muz. İki bardak portakal suyu.

Öğlen yemeği
1. Izgarada tavukgöğsü. İki kaşık salata.

2. Bir bardak çilek veya elma suyu.

Antrenmana iki saat kala
1. Elma.

2. ¼ kuru kaysı. ¼ Fındık. ¼ Korn Fleks.

3. Bir bardak su.

Antrenman arası
1. 50 gr karbon 15–25 gr arası protein mikserde karışım.

2. Ya da bir bardak yağsız süt.

Akşam yemeği
1. 250 gr dana eti ızgara.

2. Bir fincan pirinç bir çay kaşığı zeytinyağında kaynatarak.

3. Bir tabak marul yaprağı limon sıkılarak.

4. 2 Fincan yağsız süt ve su.

Yatacak zaman
1. Bir kap vanilyalı yoğurt.

2. Bir kap taze dilimlenmiş çilek.

Toplam kalori: 3500–3600

20-Protein 62-Karbon. 18- Yağ. 500gr yağ 35- gr lif.

KALSİYUM
 Otuzlu yaşlara ulaşana kadar vücudumuz aşırı kalsiyum depolamaya devam eder. Bu yaşa ulaştığımızda kemiklerimizde yoğunluğun zirvesine ulaşmış olur bu noktadan sonra vücudumuz kalsiyum depolamayı bırakır. işte bundan sonra bütün kalsiyum ihtiyaçlarımızı yiyeceklerden karşılamak zorunda kalırız. Eğer bunu karşılamazsak vücudumuzdaki kalsiyum stokunu da eritmiş oluruz vücudumuz kemiklerimizdeki saklanan kalsiyumları eritirken kemiklerimiz gederek zayıflar ve sonunda neredeyse içi boşalır veya boş hale gelir. Ve buda kemikleri dışardan gelecek tehlikelere karşı özellikle kırılmalara karşı. Kemikler kırıldıkları için yeni kemik oluşturmak için D ya da C vitamini eksikliğinde önemlidir.

 Yapılacak en iyi şey asgari miktarda kalsiyum aldığımızdan emin olmalıyız. Bunun için diyetleri güçlendirmeliyiz. Kemikleri her zaman için genç tutmalıyız. Erkekler günde 1,000 ila 1,200 miligram kalsiyum almalıdır altmış yaşın altındaki kadınlar günde 1,200 miligram veya 500 ya da 600 miligramlık iki tablet halinde almaktır. 600 miligramın üzerinde alınan kalsiyumu kimimiz hazmedemeyiz. Bu yaşın üzerindeki kadınlar kemiklerini güçlü tutmak için günde 1,600 miligram kalsiyum almalıdırlar.

 Süt peynir ve yoğurt gibi yeme alışkanlığınız varsa az yağlı ya da yağsız süt ürünlerini tercih edin kalsiyum acısından zengin olan yiyecekler yeşil ve yapraklı sebzelerdir.

 Doğru miktarda alınan kalsiyum eklemlerimizi iltihaplanmadan koruduğu gibi kaslarımızın büzülme kabiliyetine de katkıda bulunur. Kalsiyumu aynı zamanda beynin sinirlerle daha rahat iletişim kurmasını, tansiyonumuzun normal seviyede kalmasını sağlar. Ve iskelet yapımız için gerekli olan kalsiyum kemiklerimizi güçlendirir ve sağlamlaştırır.

OMEGA – 3 YAĞ ASİTLERİ
 Omega –3 yağ asitleri Somon ve tuna gibi balıklarda, cevizde, kolza yağında, ketentohumunda, avokadoda ve zeytinyağında bulunan bu sağlıklı yağlar vücudumuzun neredeyse her parçası için yararlıdır. Omega –3 yağ asitlerini bir teneke motor yağı gibi düşünün Omega –3 yağ asitlerinin eklemlerin etkili bir şekilde hareket etmeleri için ihtiyaç duyduğu yağı karşıladığına inanıyoruz. Eklemlerimizi yağlı tutarak yaşımız ilerledikçe daha az sürtünmeyle, daha az aşınmayla ve daha az acıyla karşılaşırız. Yapılan araştırmalarda iltihapları azaltıcı etkisi görülmüştür. Ceviz yemekte Omega–3 ihtiyacını karşılamak için başka bir yöntemdir.

 Balık yağı ve balık proteini acı verici bir yırtılma ya da kronik menüsküs zarını yenilediği gözlemlenmiştir.

Antrenman Teknikleri
Simdi sıra olayın aksiyonunda. Burada klasik olarak hareketlerin nasıl yapıldığından çok antrenman tekniklerine değineceğiz. Teknikler ya hacim yapma ya da yağ yakma konularına yoğunlaşmaktadır. Öncelikle mucizevî hareket veya teknik yoktur. Mükemmel ve doğru yapılan teknik vardır. İsin doğrusu kendi yapınıza ve metabolizmanıza uygun teknikleri keşfetmektir. Çünkü ayni hareket ve tekniklerin etkileri kişiden kişiye değişebilmektedir.

Güç gösterisi yapmayın;

Hareketleri muntazam yapın. Sırf kendinizi tatmin etmek için zar zor yüksek ağırlıkların altına girmeyin. Ağır kaldırın ama hareketin tekniğini bozmadan; aldatmacaları arada sırada uygulayın. Dirseklerinizi kontrol etmeyi öğrenin,

HAREKETI HISSEDIN.HEDEFLEDİĞİNİZ KAS NE KADAR ZORLANIYORSA HEDEF ULAŞIYORSUNUZ ve ÇALISIYORDUR.

Hareketlerde eklemlerinizi kilitlemeyin.

1.5–2 ayda bir hareketlerinizi değiştirin, çeşitlendirin. Böylece kasların hareketlere olan adaptasyonunu minimuma indirip, gelişebilirsiniz.

Tamamen dinlenmeden, kaslarınız yenilenmeden çalışmayın. Ağrıyan kasları çalıştırmayın(büyük kaslar 4 günde küçük kaslar 2-3 günde yenilenir).Fazla çalışma (overtraining)gelişememenin en büyük etkenlerindendir. Bir kaç ayda bir 1-2 hafta ara verin.

Isınmaya önem verin;

Sakat olarak çalışamazsınız. Isınırken, set aralarında ve antrenman sonlarında esneme hareketlerini yapın. Esneme kaslara daha fazla büyüme olanağı sağlar.

Ayni bölgedeki kasları çalıştırmaya özen gösterin.

Böylece kani ayni bölgede toplayıp dağıtmazsınız, tam bir pompalama sağlarsınız.

Pompalamak kası tamamen yorup esnetir.

Aralarda meyve suyu, limonata gibi karbonhidratlı içecekler tüketin.

ADAM GIBI ÇALISIN. KALDIRIYOR OLMAK IÇIN VE NE KADAR AGIR KALDIRDIGINIZI GÖSTERMEK IÇIN ÇALISMAYIN. YOKSA OLDUGUNUZ YERDE SAYARSINIZ

YOGUNLUK ÇALISMASI VE HACIM YAPMAK (High Intensity Training)

Az ama yoğun çalışmak. Hacim yapmanın en önemli kuralıdır.

Ağır çok ağır çalısın.

Haftada 3 kere çalısın (ayni kası haftada 2 kereden fazla çalıştırmayın).

Büyük kaslar için 8 set*6 tekrar, küçük kaslar için 5*6 yapın.

Aralarda 2–3 dakika dinlenin.

1 saatten fazla çalışmayın.

15–20 dk. ısinin.

Çok yiyin.(4000–5000 kcal,250–400 gr protein)

İste sizi yoğunluk çalışmasında kullanabileceğiniz 3 teknik:

TEKRARLANAN EFOR TEKNIGI

Kas gerilimini ve kasın limitlerini yükselten, etkili bir tekniktir. Maksimum olmayan bir ağırlıkla ağırlığı arttırmadan 3*8'i bitirmektir. Yani bütün gücünüzle 3*8'i yapabileceğiniz ağırlıkla, tükenene kadar kadar. Örneğin 100kg ile bench press'te ancak 8 tekrar yapabiliyorsunuz,is bunu 3 set yapabilmektedir. Burada esas olan bu 3 set'i çıkarabileceğiniz ağırlığı ayarlayabilmektir. Böylece zamanla bu ağırlık yetmeyecek ve gelişme duracaktır. Bu nedenle ileride ağırlığı arttıracaksınız.

 MAKSIMUM EFOR TEKNIGI

Güç artsını sağlayan en önemli tekniktir.%90'un üstündeki ağırlıklarla yapılan çalışmaların en iyi güç artışlarını sağladığı ispatlanmıştır.

Teknikte maksimum ağırlıkla 1-3 tekrar yapıyoruz ve antrenman basına 1 hareket seçiyoruz.

Bu hareketi de en fazla 2 hafta uyguluyoruz, yani 2 hafta sonra başka bir harekete gidiyoruz.

Örneğin;2 hafta bench press,2 hafta squat... Bunun nedeni fazla çalışmadan kaçınmaktır.Tabii ki temel hareketleri yapıyoruz.(bench press,squat,good-morning,deadlift,barbell row,barbell curls,leg press, behind neck,tricep extension...)3 tekrar çıkarabileceğimiz bir ağırlıkla başlıyoruz ve 1 tekrara kadar ağırlığı arttırıyoruz.

DINAMIK EFOR TEKNIGI

Bu teknikte ağırlıktan çok hız önemlidir. Ağırlık harekete göre %50-%70 arasındadır.Bu ağırlıklarla da olabildiğince hızlı bir şekilde tekrarları yapıyoruz.Genelde 8 set* 2-3 tekrar.Bu teknikle mükemmel bir güç artısı ve hacim sağlayabilirsiniz.Özellikle ani gücü arttırmada çok etkilidir.

YOGUNLUGU ARTTIRMAK

1.ALDATMACA

 Eğer dozu iyi ayarlanırsa aldatmacalar oldukça etkili olabilir. Yalnız burada önemli olan muntazam formda ne kadar yapabiliyorsanız yapın ve son bir kaç tekrarda uygulayın. Yani baslar başlamaz ilk tekrarlarda değil. Amaç bu tekniklerin hepsinde olduğu gibi kasa ekstra baskı uygulamaktır.

2.FORCED REPS

Alışkanlık haline getirmeden uygulanmalı ve ağırlığı yardımcınız değil siz kaldırmalısınız.3 tekrar geçinmemeli.

3.SET SAYISINI ARTTIRMAK

1-2 tane ekstra set yapmak kaslarınızın limitlerini zorlayacaktır. Ama set sayısını çok fazla arttırsanız is yoğunluk çalışmasından çıkar ve overtraning'e dönüşebilir. Yeri gelmişken yoğunluk çalışmasını iyice açıklayalım.

Normalde yapılan çalışmalarda kullandığınız ağırlık kaldırabileceğiniz maksimum ağırlığın %50-70'idir (genelde 8-10*8).Yoğunluk çalışmasında ise bu oran %70-%100 arasındadır (1-6*6-1).Ve dolayisiyla set ve tekrarların sayısı azalmaktadır. Diğer bir çalışma sekli olan aerobik-definasyon çalışmasında ise ağırlık azalmakta ve setler artmaktadır(8–14*10–20)

4.DROP SETS

Zorlamalı tekrarlarda olduğu gibi bu sefer gücünüz tükendiği zaman yardımcı yerine bardan ağırlığı azaltıyoruz.

5.NEGATIF ZORLAMA

Ağırlığın indiriş hızını azaltıyoruz. Bari indirirken 6'ya kadar sayın. Hızı daha da azaltarak zorlamayı arttırabilirsiniz.

6.ÖNCEDEN YORMA

Temel egzersizleri daha verimli uygulayabilmek için kullanılan bir tekniktir. Yüksek ağırlıklarla yapılan büyük kas gruplarını çalıştıran temel egzersizlerde küçük kas gruplarının yorulması sonucu hedef kas tam anlamıyla çalıştırılamamaktadır. Bu nedenle büyük kas grupları izole egzersizler ile önceden yorulmalıdır.

Ör: Bench Press'den önce Yana Açış,Squat'dan önce Leg Extensions veya Bent-over Row hareketinden önce Lat Pulldown.

7.SET IÇINDE DINLENME

İleri seviyede çok sık olmamak şartıyla kullanılabilecek çok etkili bir tekniktir.

Set içinde tükenme noktasında 20–30 saniye dinlenip toplam tekrar sayısını tamamlamaya yöneliktir.

Kendi programımın dan örnek vermem gerekirse; Bench Press-4*12 : ilk 6 tekrardan sonra 20 sn. dinlenme +4 tekrar ve tekrar 20 sn. dinlenme+2 tekrar. Yalnız örnek tekrarlardan bir tane daha fazla bile yapamayacak şekilde ağırlık ayarlanmalıdır. Bu şekilde tüm hareketlerde kullanılabilir.

8.ODAKLANMA

Gelişmesi geri kalmış bölgelere odaklanın.Yeni hareketler ekleyin,setleri arttırın..

9.ÇESITLILIK

 Çalışmalarınız statik olmasın değişiklik arayın.

 SET ÇESITLERI

Tek set-Özellikle yeni başlayanlar için egzersiz basına bir set uygulanması.

Üçlü set-En çok uygulanan kasık uygulama. Çoğu kişiye yeterli gelişimi sağlayabilmektedir.

Split sistemi-Kas gruplarına göre antrenmanların ayrılmasıdır. Üst vücut/alt vücut veya bicep/tricep/omuz ya da göğüs/sırt gibi. Varyasyonları deneyerek en uygununu bulmalısınız. İleri seviyede sabah/aksam olarak çalışılabilir.Ayrıca 1 saatten fazla çalışmanın testosteron seviyelerini düşürmesi nedeniyle kullanılmalıdır.

Piramit sistemi-

Ağır kilolarla ve düşük tekrarlarla başlayıp az kilo ve yüksek tekrarlarla bitirmek. Ya da tam tersi hafif-ağır.

Süper setler-İki setin aralıksız olarak uygulanması. Ters kaslarda uygulanırsa etkisi artmaktadır.

Bench press-8 tekrar

Enseye barfiks(kanat)-8 tekrar

2–3 dakika dinlenme ve tekrar

Dev setler-3 veya daha fazla aralıksız set. Bicep-tricep-omuz v.s gibi. Set sayisi arttıkça dinlenme zamanı artmaktadır, süper setlerde 2-3 dev setlerde 5-6 dakika olabilir. Bu tür aralıksız setler ileri seviyede olanlar tarafından uygulanmalıdır. Zira kaslar üstünde yüksek bir baskı ve zorlama olmaktadır.Güzel tarafı ise antrenman süresini bayağı bir kısaltmasıdır.

HIPERTROFI VURGU ÇALISMASI (Hypertrophy Specific Training)

Teknik yoğunluğu azaltıp frekansı arttırmaya dayanıyor. Yani set şayisi az ama çalışma günleri fazla. Bu tekniğe göre çalışma ile oluşan mikro travma (kaslarda zedelenme=antrenman) arttırılırsa gelişme hızı da artacaktır. Çünkü mikro travma 48 saat içerisinde giderildiğinden ayni kas grubu 48 saat sonra tekrar çalıştırılabilir. Uygulamada her kas grubu için sadece 1 set yapılıyor ve ayni kas haftada 3 kere çalıştırılıyor. ABD'de Montclair Üniversitesinde yapılan araştırmada 1.grup çok setli çalışma yapıyor,2.grup ise tek set çalışıyor. Elde edilen sonuçlara göre iki grupta da ayni etki gözlemleniyor.Alabama Üniversitesi'nde yapılan deneyde ise 1.grup ayni kası haftada bir kere çalıştırıyor,2.grup ise haftada üç kere.Sonuçta 2.grup daha fazla gelişme ve %40 daha fazla güç artısı elde ediyor.Bana göre tek set çalışıldığından aşırı çalışmaya(overtraining) dönüşme ihtimali düşük ama kaslarda yeterli uyarımı sağlayabilir mi?Yalnız sunu da belirtmek gerekir ki bir kaç setlik ısınma setleri dahil olmadığından zorlu bir set çıkarılırsa ise yarayabilir. Deneyip gözlemlemeye değer.

ALMAN HACIM ÇALISMASI(German Volume Training)
Hacim çalışması olarak geççesine rağmen ağır olmasından dolayı kolaylıkla aşırı çalışmaya dönüşebilir.

Fakat durgunluk döneminde(plateau),gelişememe durumunda olanlar kaslarını şaşırtmak için deneyebilirler.

Her kas için temel egzersizlerden tek birini seçin.

Ayni ağırlıkla 10 set 10 tekrar çalısın.Ağırlık maksimum tek tekrarın %60'i olmalı.

Setler arasında en fazla 90 saniye dinlenin.

Her kası 4–5 günde bir çalıştırın.

Böyle her kas için 5–6 çalışma yaptıktan sonra 1 hafta hafif çalısın.

Sonra ağırlığı biraz arttırıp 10 set 6 tekrar seklinde devam edin. Ve bu şekilde döngü biçiminde tekrar edin.

ANTREMAN İLKELERİ VE PRENSİPLERİ

Antremanlardan en iyi verimin alınabilmesi antremanla ilgili belirli prensiplerin dikkate alınmasını gerektirir.Bu prensipler antremanın amacıyla ilgili olarakbiyolojik,psikolojik veya pedegojik kökenli olabilir.

Antreman teori ve metodları bu bilgilerin ışıgı altında genel prensiplere sahiptir.Antremanın sistematik olarak düzenlenmesi antreman prensipleri olarak bilinir.

Antreman prensiplerini şu şekilde sıralayabiliriz.

1-Sistemlilik

2-Antremana bilinçli ve aktif katılım

3-Çok yönlü gelişim

4-Branşlaşma

5-Bireyselleşme

6-Antremanda çeşitlilik

7-Optimal yüklenme

Antreman prensipleri antremanların en iyi şekilde organize edilmesi ile ilgili teorik ve metodik bilgilerikapsar

1-SİSTEMLİLİK

Amaçlara dönük bütün imkanların geçerli sistemler dahilinde organize edilmesidir.Antremanın bilimsel teori ve metodlar ışığında düzenlenmesi sistematik yaklaşımın gereğidir.Antremanlar belirlenmiş amaçlar doğrultusunda planlanıp yönlendirilen sportif faalişyetlerdir.Antremanların kısa ve uzun vadeli performans taleplerine etkili bir şekilde cevap verebilmesi kısa ve uzun vadeli planlamaşarın başarısıyla yakından ilgilidir.Sistemlilik antreman uyglamalarına dönük planlamalarda daha geniş bir kapsam ifade eder.Sistemlilik performans için gerekli bütün öğelerin planlama kapsamın aalınmasını ve amaçlar doğrultusunda en etkili sistemlerin planlama içine alınmasını gerektirir.Sistemlilik prensiplerinin en önemli gereklerinden biri,planlamadır.Fakat bir sporun sadece antreman faaliyetlerini esas alan planlamanın sistemlilik açısından bir değeride olamaz.Çünki performansta antreman süreçleri ile birlikte etkili olan daha birçok faktör vardır.Sistemlilik prensibi gereği sporcunun günlük yaşantısının planlanmasından biyolojik gelişiminin planlanmasına kadar çok değişik kapsamda planlamalar yapılır,planlama modelleri oluşturulabilir.Antreman alanında oldukça fonksiyonel olan yıllık planlamalardan başka daha uzun süreleri kapsayan çerçeve planlamalarda yapılmaktadır.Bunların en yaygın olanları 2-4 yıllık yetenek seçimi modelleridir.8-16 yıllık antreman yaşantısı planlama örnekleri vardır.Demekki sistemli yaklaşım antreman süreçlerinin doğal bir parçası ve performansın temel öz şartlarından biridir.

2-Antremana bilinçli ve aktif katılım

Antrenör ve sporcunun amaçlar doğrultusunda görevlerinbi bilinçli bir şekilde üstlenmesini gerektirir.Sporcu yaptığı çalışmalaraı gerekleri ve amaçları doğrultusunda bilinçli olmalı ve bu amaçlar doğrultusunda kişisel bir çaba göstermelidir.Antrenör ise aktif rolünü sadece antreman sırasında yapmamalıdır..Sporcusunun günlük yaşantısının planlanmasındada görevi olduğunu unutmamalıdır.Antrenör sporcunun kişisel sorumluluklarını üstlenme yaklaşımında olmalıdır.Antrenör kısa ve uzun vadeli antreman hedefleri doğrultusunda sporcularıda bilinçlendirmelidir.Bunun amacı sporcunun görevinin bilincinde olmasını sağlamaktırBunun sonucunda sporcu antremanda daha çok çaba göstrecek ve antreman dışındaki kişisel yaşantısındadad sormluluklarının bilincinde olacaktır.gelişimin ölçme ve değerlendirilmeye tabi tutulması antremanın bilinçli yönlendirilmesi açısından önemlidir.Böylece hedeflere ulaşabilme açısından daha başarılı bir yol katedilir.Antrenörün gözlemlere dayanan değerlendirmeleride antremanın bilinçli yönlendirilmesinde son derece önemlidir.Sporcuların kendi kendilerine değerlendirmelerine imkan sağlayacakbilgi düzeyine getirilmeleride yine antrenörün görevidir.Sporcular genellikle antreman dışında gerekli çaba gösterme eğiliminde olmazlar.halbuki zorunlu çalışmalar dışındaki zamanlarda birçok geliştirici çalışma yapılabilir.Sabahleyin okula ve işe gitmeden önce sporcu antremana ek olarak tamamlayıcı aktiviteler yapmalıdır.Tamamlayıcı aktivite antremanları sporcunun performansını olumlu etkiler.Sporcunun genel kuvvet gelişiminin hızını ,yeteneklerini,estetiğini ve dayanıklılığını arttırır.Sporcu rolünün ne ölçüde bilincinde ise o antrenörün işi o ölçüde kolaydır.

Antrenör özellikle sporcunun antremana aktif katılımının gereği olan sporculuk görevi hakkında bilinçlendirmelidir.Gerektiğinde antremanların düzenlenmesi ,başka bir zamana alınması gibi konularda sporcuya danışabilir.Bazı durumlar sporcunun insafiyetine bırakılabilir.Bu şekilde sporcunun samimi olarak sorumluluk yüklenmesine çalışılır.

3-Çok yönlü gelişim

Çok yönlü gelişim çalışmaları branşllaşma ve yüksek performansın temelini oluşturur.Uzmanlık ve yüksek peformansa giden temelde çok yönlü fiziksel gelişimin yaptığını ileri süren Bompa çok yönkü fiziksel gelişimi şöyle tanımlamaktadır;

"Çok yönlü fiziksel gelişimin temeli ,bütün insan organlarının,sistemlerininve fiziksek psikolojik metodların arasındaki birbirine bağlı ilişkileri geliştirmektir.Özellikle antreman kariyerinin başlangıcında çok yönlü gelişim birinci plandadır.Çünkü çok yönlü gelişim ileriki branşlaşma ve yüksek performansa ulaşma açısından temel alt yapıyı oluşturmaktadır.Sporcunun antreman yaşantısında olduğu gibi,yıllık antreman periyotlaması başlarında özellikle hazırlık periyodunda çalışmalar çok yönlü bir karakter arz eder.Bu durum sistematik tutarlılık ifade eden bir benzeşmedir.

Bilindiği gibi yıllık periyotlamadaki hazırlık devresi çalışmaları, daha sonraki çalışmalar için temel teşkil eder.Çok yönlü gelişim antremanı,yüksek performansa dönük antremanla karşılaştırıldığında daha geniş bir kapsama sahiptir.Bu durum çok yönlü gelişimin doğası gereğidir.Çok yönlü gelişim antremanları ile organizma çok geniş bir kapsamda antrene edilir.Bu çalışmalar organizmanın fonksiyonel,genel sportif elverişliliği ve sporcunun motorik yetenekleriningenel gelişimin sağlanması açısından son derece önemlidir.

Çok yönlü gelişim,sporculara gelecek için en elverişli sportif alt yapıyı sağlayacak şekilde planlanmalıdır.Özellikle antreman ,kariyer başlangıcında 1. planda olan çok yönlü gelişim çalışmaları,brenşlaşma ve yüksek performans aşamasının alternatifi değil alt yappısı olduğu süre ve düzeyde ele alınmalıdır.

4-Branşlaşma

Sportif branşlaşma herhangi bir spor dalının perfpormansa,karaktere dönük özelliğini ifade eder.Branşlaşmanın gereği olarak antremanlar özelleşir.Branşa özel yoğun eksersizlerin sonucu branşın karakteriyle uyumlu bir şekilde sporcuda fonksiyonel,morfolojik(Biçim),adaptasyon(uyum) gelişir.Bu branşsal adaptasyon elit sporcularda hat safhadadır.Branşşal yoğun antremanlara bağlı olarak meydana gelen üst düzey adaptasyon branşın biyolojik,psikolojik,teknik taleplerini karşılamaya dönüktür.

Branşlaşmanın yüksek performans talebini doğurduğu bir zorunluluktur.Bu yüzden günümüzde spora başlama ,branşlaşma ve yüksek performansa ulaşma dönemlerinin tespiti çok önemlidir.Antreman biliminde bu alanda belirlenmiş kriterler hata payını en aza indirme açısından faydalıdır.Bununla birlikte her zaman ve şartta geçerli olacak bir kriter belirlemek mümkün değildir.İşte bu noktada antrenörlerin kapasitesi ve bilgisi devreye girecektir.Antrenör branşlaşma devresini her sporcu için özel olarak değerlendirecektir.Aksi taktirse sporcuda maksümum verim beklenenden az olur.Spora başlama ve branşlaşma yaşının yanlış belirlenmesi bariz hatalara sebeb verecektir.

5-Bireyselleşme

Bilindiği gibi bütün bireyler diğerlerinden farklı özellikleriyle bireysel ayrcalıklara sahiptirler.Bireylerin psikolojik, biyolojik ve entellektüel kapasite açısından standart olmayacakları açıkken antremanın standart düzenlenmesi asla düşünülemez.Performans bireysel ayrılıklardan büyük ölçüde etkilenir.Şu halde antreman bireye özel düzenlenebildiği taktişrde başarılı olabilir.Antremanın bireyselleştirilmesi modern antremanın en önemli kurallarından biridir ve bu bir gerçeğe dayanmaktadır.Her sporcunun kişisel olarak kendi yeteneklerine potansiyeline,öğrenebilme kabiliyetine göre davranılmalı ve antreman düzenlenmelidir.Her sporcuya özel bir antreman uygulanması antremanın bireyselleştirilmesi olarak adlandırılır.Bu çok sayıda sporcusu olan bir antrenör için elbette zor bir uygulama olacaktır.Bu durumda antrenör antremana bireysel cevapları benzer olan sporcuları aynı guruplar içinde toplamalaıdır.Böylece her bir bireye özel bir program yapılmasa bile belli guruplara özel programlar yapılabilir.Takım sporları açısındanda antremanın bireyselleştirilmesi mantığı aynıdır.Takım organizasyonu ile çelişmeyecek şekilde takımın genel programı yanında her bir sporcu için bireysel programlar yapılmalıdır.Antremanın bireyselleştirilmesi açıkça antrenörden kapasite ve özveri istemektedir.Antrenör sporcusuna özel gerekli çalşmayı sarfetmelidir..Şampiyon sporcuların programlarını hazır reçete olarak uygulama yoluna gidilmemelidir.Hiç bir şampiyonun antreman programından ikinci bir şampiyon çıkartılması beklenmemelidir.

6-Antremanda çeşitlilik

Günümüzde modern antreman anlayışı sporculara geçmişe nazaran daha zor görevler yüklemektedir.Sürekli artan performans taleplerinin gereği olarak toplam çalışma süresi ve yoğunluğundaki artış, daha ağır eforları ve bıktırır düeydeki tekrarları icra etmesi gerektirmektedir.Bilindiği gibi yüksek perfrmansa dönük antremanlar belirli eksersizlerin yoğun tekrarını esas alır.Antremanın monotonluğu; aşırı stres ,yılgınlık,motivasyon düşüklüğü gibi performansı olumsuz etkiliyen durumlara yol açabilir.Buda antremanda çeşitlilik prensibiyle aşılabilir.

Bir antrenör programını hazırlarken ;antreman derslerinde ve programda büyük bir çeşitlilik olacak şekilde olmasına dikkat etmelidir.Amacına uygun olan bütün hareketleri ve yetenekleri göz önünde bulundurmalı ve bunlara hergün alternatif sunacak şekilde farklı düzenlemelidir.Stresli antremanların sonuna eğlence karekterli sportif faliyetleri ,oyunları koyarak stresi elmine edecek bir çeşitlilik sağlamalıdır.Bu oynlar resmi kural gerektirmeyen ve sporcuyu son derece serbest bırakan karakterde oyunlar olmalıdır.

7-Optimal yüklenme

Organizmada en etkili gelişimi sağlamak yüklenmelerin optimal planlanmasıyla mümkündür.Optimal bir yüklenmenin planlanması ,biyolojik,psikolojik ve metodik esasları dikkate almayı gerektirir.Optimal yüklenmeyi planlama açısından organizmanın yüklenmeye adaptasyon süresinin iyi bilinmesi gerekir.

Organizma antremana tabi tutlduğunda bir başka deyişle organizmaya yükleme yapıldığında organizmanın normal biyoloji durumu değişir..Organizma normal biyolojik durumu değpiştirecek uyaranlarla karşı karşıya kaldığı zaman şu sınuçlar doğar

1-Yiyecek stokunun boşalması (Enerjininelde edilmesi için biokimyasal yakılması)

2-Merkezi sinir sisteminde yorgunluk

3-Hücre düzeyinde ve kanda laktik asitte artış

Bu sonçlar fonksiyonel kapasitenin düşüşünü ifade eder.Buda yorgunluk safhasıdır.Bunu takip eden dinlenme yenilenme safhasında Enerjinin biokimyasal kaynaklarının toparlanması başlar.Vucudun genel toparlanmasının ise daha yavaş seyrettiği kabul edilmektedir.Bu iki safkhada incelenebilir.

1-Yüklenme ve yorgunluk safhası:Yüklenme ile birlikte organizmada yorgunluk oluşur.Dolayısıyle verim düşer.Normal biyolojik işlev bozulur.Enerjinin biokimyasal kaynakları boşalır.

2-Dinlenme,yenilenme ve tamlama safhası:Dinlenme ile birlikte enerjinin biokimyasak kaynakları yenilenir.Yenilenme normal biolojik durumu sağlar fakat yenilenme (tamlama) bununla kalmayıp normal biyolojik durumun üzerinde bir potansiyel olıuşturur ki buna fazla tamlama denir.Fala tamlama potansiyelinde en iyi şekilde yararlanmak için iki yükleme arasındaki sürenin doğru ayarlanması gerekir.En iyi ayarlama fazla tamlamanın zirvesinde ikinci yüklemenin başlatılmasıdır.Böylelikle birinci yüklemeden sağlanan bütün potansiyel kullanılmış olacaktır.Verimli bir antremanın fazla tamlama oluşturma süresi yaklaşık 24 saattir.Fakat antremanın çeşitliliği ve yoğunluluğuna göre bu çeşitlilik gösterebilir.Bununla birlikte elit sporclar genellikle 24 saat arayla tamamlama etkisi ortadan kalkmadan ikinci yüklemeye girerler.Optimal yüklemelerde fazla tamlama 1,5 ile 3 gün içerisinde meydana gelir.Bu dikate alınarak müsabaka döneminde yapılacak yükleme ve müsabakalar arasındaki süre iyi ayarlanmalıdır.

Yük artışı polanlanırken bio-motor yeteneklerin geliştirilme sistematiği ve organizmanın çeşitli fonksiyonlarnın antremana devamı dikkate alınmalıdır.Açamalı yükleme yöntemi içerisinde iyi zamanlamalarla ,şok yüklemelerle planlanmalıdır.Şok yüklemeler ancak üst düzey elit sporcularda yapılmalıdır.Yüklemede arttırımda şu noktalara dikkat edilmelidir.Bu yöntemin uygulanmasında bireysel performans dikkate alınmalıdır.Performanstaki şok artış stabil olmayabileceği gibi sakatlıklar,aşırı stres gibi problemlerşde berabeinde getirebilir.Sür antreman riski üserinde durulmalı sporcular diğer dönemlere nazaran daha dikkatli izlenmelidir.Şok yükleme sonrası organizmaya yeterli dinlenme süresi tanınmalıdırki gelişim stabil olabilsin.

Yüklenme türüne bağlı rejenerasyon süreleri

Yüklenme
Rejenerasyon%90-95
Rejenerasyon%100

Aerob
12 saat
24-36 saat

Karışık(Aerob-Anaerob)
12 saat
24-28 saat

Anaerob
12-18 saat
48-72 saat

Maksimum kuvvet
18 saat
48-72 saat

Nöromuskuler(teknik çabukluk)
18 saat
72 saat

