Министерство общего и профессионального образования РФ
Пермский Государственный Технический Университет

Химико-технологический факультет

Кафедра физической культуры

Реферат

на тему:

«Общая физическая и спортивная подготовка в системе физического воспитания».

Выполнил: Митяев А.С.
Группа: ХТТ – 00-2.
Проверил: Кораблёва О.В.

[bookmark: _Toc499386787][bookmark: _Toc499814268]Пермь-2001
[bookmark: _Toc4861471]
Содержание

Содержание	2
Введение.	3
Энергозатраты при физических нагрузках разной интенсивности	4
Энергетика физиологических процессов	4
Зоны мощности в спортивных упражнениях	5
Питание	7
Особенности питания при развитии силовых и скоростно-силовых способностей	7
Питание после работы на выносливость и истощающих нагрузок.	9
Особенности питания на дистанции во время длительных пробегов (20 км и более)	9
Релаксация	10
Значение мышечной релаксации	10
Напряжённость	10

[bookmark: _Toc4861472]
Введение.

В современном мире люди всё больше и больше обращаются к физической культуре с целью поправить своё здоровье, повысить жизненный тонус и просто хорошо отдохнуть. Широкое распространение получают такие классические, возникшие очень давно виды спорта как плавание, бег, бодибилдинг. Но и немалое развитие и распространение среди населения Земного шара получают сравнительно молодые спортивные дисциплины. В основном это утверждение относится к экстремальным видам спорта, таким как горнолыжные дисциплины, diving, mountain bike, парашютный спорт и т.д. Особенно популярными среди молодёжи стали как раз виды спорта из последней категории.
На фоне этого ложкой дёгтя становится осознание того, что мало кто подходит к занятию спортом систематизировано. Например, восстановлением и поддержанием формы молодые люди занимаются в основном перед летом, сезоном отпусков, пляжами и т.д. Также мало кто знает о том, какие нагрузки испытывает организм и как подобрать такую систему тренировок, нагрузок, чтобы добиться высших достижений.
Для того чтобы сердце было здоровым, а тело сильным, нужна регулярная физическая нагрузка. Физические упражнения улучшают настроение, повышают мышечный тонус, поддерживают гибкость позвоночника и помогают предотвратить болезни.
Безусловно, для совершения каких-либо физических упражнений, нагрузок, требуется большое количество энергии. Энергия тратится на сокращение мышц, при этом, чем дольше нагрузки или чем они больше, тем большее количество энергии. Также энергия тратится и на поддержание определённой температуры. Именно поэтому и имеет огромное значение такой вопрос, как питание спортсмена. От этого зависят как здоровье спортсмена, так и его результаты и достижения.
Начнем с пищевых добавок, нужно ли их принимать при регулярных занятиях спортом. Если судить по рекламе пищи, можно подумать, что добавки необходимы. Реклама уверяет нас, что некоторые продукты дают дополнительную энергию, позволяют дольше тренироваться, наращивать мускулы.
	Но большинство специалистов по спортивной диетологии скептически относятся к подобным утверждениям. Они считают, что обычная здоровая пища должна обеспечить организм всем, что ему необходимо.
	Правильное рациональное питание и регулярные физические упражнения – это непременные составляющие здорового образа жизни, поэтому, так или иначе, придется приспосабливаться к правильному образу жизни.
Немалое значение имеет и система тренировок. Одним из главных положений тренировочных комплексов является такое понятие как мышечная релаксация. Она заключается в том, что в системе тренировок есть такие промежутки времени, в которых мышцы должны отдыхать. Об этом будет рассказано немного позже.

[bookmark: _Toc4861473]Энергозатраты при физических нагрузках разной интенсивности

[bookmark: _Toc4861474]Энергетика физиологических процессов
Чем больше мышечная работа, тем сильнее возрастает расход энергии. Ну это и правильно по закону сохранения энергии: если энергия где – нибудь убудет, то она обязательно прибудет в виде или такой же, или другой энергии.
В лабораторных условиях, в опытах с работой на велоэнергометре, при точно определённом сопротивлении вращению педалей была установлена прямая (линейная) зависимость расхода энергии от мощности работы, регистрируемой в килограммах или ваттах. Вместе с тем было выявлено, что не вся энергия, расходуемая человеком при совершении механической работы, используется непосредственно на эту работу, ибо большая часть энергии теряется в виде тепла. Известно, что отношение энергии, полезно затраченной на работу, ко всей израсходованной энергии называется коэффициентом полезного действия (КПД). Считается, что наибольший КПД человека при привычной для него работе не превышает 0,30 –0,35. Следовательно, при самом экономном расходе энергии в процессе работы общие энергетические затраты организма минимум в 3 раза превышают затраты на совершение работы. Чаще же КПД равен 0,20 – 0,25, так как нетренированный человек тратит на одну и ту же работу больше энергии, чем тренированный. Так, экспериментально было установлено, что при одной и той же скорости передвижения разница в расходе энергии между тренированным спортсменом и нетренированным (новичком) может достигать 25 – 30%.
Общее представление о расходе энергии (в Ккал) во время прохождения разных дистанций дают следующие цифры, определенные известным физиологом спорта В.С. Фарфелем:

Таблица 1.
	Бег легкоатлетический

	м.
	100
	200
	400
	800
	1500
	3000
	5000
	10000
	42195

	Ккал
	18
	25
	40
	60
	100
	210
	310
	590
	2300

	Бег на коньках

	м
	500
	1500
	5000
	10000

	Ккал
	35
	65
	200
	410

	Плавание

	м
	100
	200
	400

	Ккал
	50
	80
	150

	Лыжные гонки

	км
	10
	30
	50

	Ккал
	550
	1800
	3600

	Велогонки

	км
	1
	10
	20
	50
	100

	Ккал
	55
	300
	500
	1100
	2300

Г.В. Барчукова и С.Д. Шпрах сравнивают «энергетическую стоимость» различных проявлений спортивной и бытовой дыхательной деятельности:

Таблица 2.
	Двигательная активность
	Ккал/мин

	Лыжи
	10,0 – 20,0

	Бег по пересечённой местности
	10,6

	Футбол
	8,8

	Теннис
	7,2 – 10,0

	Настольный теннис
	6,6 – 10,0

	Плавание (брасс)
	5,0 – 11,0

	Волейбол
	4,5 – 10,0

	Гимнастика
	2,5 – 6,5

	

	Современные танцы
	4,7 – 6,6

	Вождение машины
	3,4 – 10,0

	Мытьё окон
	3,0 - 3,7

	Косьба травы
	1,0 – 7,5

	Одевание и раздевание
	2,3 – 4,0

[bookmark: _Toc4861475]Зоны мощности в спортивных упражнениях
С ориентацией на мощность и расход энергии были установлены следующие зоны относительной мощности в циклических видах спорта:

1. Максимальная степень мощности. В этой зоне продолжительность работы достигает всего лишь от 20 до 25 секунд. В эту категорию попадают такие виды спорта как: бег на 100 и 200 метров; Плавание на 50 метров; Велогонка на 200 метров с хода, при чём эти физические упражнения делаются при рекордном исполнении.
2. Субмаксимальная степень мощности. Эта степень немного ниже максимальной, и поэтому продолжительность работы при таких нагрузках может быть от 25 секунд до 3-5 минут. Сюда попадают: бег на 400, 800, 100, 1500 метров; плавание на 100, 200, 400 метров; бег на коньках на 500, 1500, 300 метров; а также велогонки на 300, 1000, 2000, 3000, 4000 метров.
3. Большая степень мощности. Продолжительность работы достигает от 3-5 минут до 30 минут. Этой степени соответствуют: бег на 2, 3, 5, 10 километров; плавание на 800, 1500 метров; бег на коньках на 5, 10 километров; велогонки на 100 километров и более.
4. Умеренная степень мощности. Продолжительность работы достигает даже свыше 30 минут! Физические упражнения, которые соответствуют этой степени мощности это: бег на 15 километров и более; спортивная ходьба на 10 километров и более; бег на лыжах на 10 километров и более, а также велогонки на 100 километров и более.
Отсюда ясно проявляется закономерность: чем больше нагрузка, чем больше степень мощности, затрачиваемой на выполнение данных физических упражнений, тем меньше по продолжительности (минуты, секунды) и по количеству (например в метрах) спортсмен может работать на данном уровне нагрузок. И действительно. Как говорится, тише едешь, дальше будешь.
Например, если при беге трусцой спортсмен пробегает километры и может держать темп очень долго, то на спринтерских дистанциях пробегаются всего лишь сотни метров и за меньшие промежутки времени. Или, например если штангист может небольшой вес держать минутами/десятками минут, то большие нагрузки буквально 2-5 секунд.
Итак, эти четыре зоны относительной мощности предполагают деление множества различных дистанций на четыре группы: короткие, средние, длинные, сверхдлинные.
Так в чём же суть разделения физических упражнений по зонам относительной мощности и как это связанно с энергозатратами при физических нагрузках разной интенсивности?
Во-первых, мощность работы прямо зависит от её интенсивности, что было сказано выше. Во-вторых, высвобождение и расход энергии преодоления дистанций, входящих в различные зоны мощности, имеют существенно отличающиеся физиологические характеристики, которые представлены в таблице 3.

Таблица 3.
	Показатель
	Зона относительной мощности работы

	
	Максимальная
	Субмаксимальная
	Большая
	Умеренная

	Предельная длительность
	От 20 до 25 с
	От 25 с до 3-5 мин
	От 3-5 до 30 мин
	Свыше 30 мин

	Потребление кислорода
	Незначительная
	Возрастает к максимальной
	Максимальная
	Пропорциональна мощности

	Кислородный долг
	Почти Субмаксимальная
	Субмаксимальная
	Максимальная
	Пропорциональна мощности

	Вентиляция лёгких и кровообращение
	Незначительная
	Субмаксимальная
	Максимальная
	Пропорциональна мощности

	Биохимические сдвиги
	Субмаксимальные
	Максимальные
	Максимальные
	Незначительные

Теперь перейдём к более детальному рассмотрению данных, приведённых в таблице.
Зона максимальной мощности: в её пределах может выполняться работа, требующая предельно быстрых движений. Ни при какой другой работе не освобождается столько энергии, сколько при работе с максимальной мощностью. Кислородный запас в единицу времени самый большой, потребление организмом кислорода незначительно. Работа мышц совершается почти полностью за счёт бескислородного (анаэробного) распада веществ. Практически весь кислородный запрос организма удовлетворяется уже после работы, т.е. запрос во время работы почти равен кислородному долгу. Дыхание незначительно: на протяжении тех 10 – 20 секунд, в течение которых совершается работа спортсмен либо не дышит, либо делает несколько коротких вдохов. Зато после финиша его дыхание ещё долго усиленно, в это время погашается кислородный долг. Из-за кратковременности работы кровообращение не успевает усилиться, частота же сердечных сокращений значительно возрастает к концу работы. Однако минутный объём крови увеличивается ненамного, потому что не успевает вырасти систолический объём сердца.
Зона субмаксимальной мощности: в мышцах протекают не только анаэробные процессы, но и процессы аэробного окисления, доля которых увеличивается к концу работы из-за постепенного усиления кровообращения. Интенсивность дыхания также всё время возрастает до самого конца работы. Процессы аэробного окисления хотя и возрастают на протяжении работы, всё же отстают от процессов бескислородного распада. Всё время прогрессирует кислородная задолженность. Кислородный долг к концу работы больше, чем при максимальной мощности. В крови происходят большие химические сдвиги.
К концу работы в зоне субмаксимальной мощности резко усиливается дыхание и кровообращение, возникает большой кислородный долг и выраженные сдвиги в кислотно-щелочном и водно-солевом равновесии крови. Это может вызвать повышение температуры крови на 1 – 2 градуса, что может повлиять на состояние нервных центров.
Зона большой мощности: интенсивность дыхания и кровообращения успевает уже в первые минуты работы возрасти до очень больших величин, которые сохраняются до конца работы. Возможности аэробного окисления более высоки, однако они всё же отстают от анаэробных процессов. Сравнительно большой уровень потребления кислорода несколько отстаёт от кислородного запроса организма, поэтому накопление кислородного долга всё же происходит. К концу работы он будет значителен. Значительны и сдвиги в химизме крови и мочи.
Зона умеренной мощности: это уже сверхдлинные дистанции. Работа умеренной мощности характеризуется устойчивым состоянием, с чем связано усиление дыхания и кровообращения пропорционально интенсивности работы и отсутствие накопления продуктов анаэробного распада. При многочасовой работе наблюдается значительный общий расход энергии, сто уменьшает углеводные ресурсы организма.
Итак, в результате повторных нагрузок определённой мощности на тренировочных занятиях организм адаптируется к соответствующей работе благодаря совершенствованию физиологических и биохимических процессов, особенностей функционирования систем организма. Повышается КПД при выполнении работы определенной мощности, повышается тренированность, растут спортивные результаты.

[bookmark: _Toc4861476]Питание

При всём вышесказанном, чтобы оставаться здоровым, человеческий организм должен ежедневно получать достаточное количество углеводов и белков, а также некоторое количество жиров, витаминов, минеральных веществ и много воды. Основная функция белков состоит в том, чтобы формировать и восстанавливать ткани и клетки тела. Белки обеспечивают организм энергией в экстренных случаях, когда в результате длительной и интенсивной физической нагрузки истощаются запасы питательных веществ или когда их не хватает в вашем рационе. Углеводы – основной источник энергии, необходимой организму при больших физических нагрузках. Жиры – это второй по значению источник горючего. Большинство людей потребляют больше белков, чем требуется организму. Но сейчас спортивные диетологи пришли к выводу, что ведущим штангистам, легкоатлетам и другим спортсменам, занятым в силовых или изнурительных видах спорта, требуется больше белков, чем людям, ведущим малоподвижный образ жизни. Здесь приведена калорическая ценность питательных веществ:

Таблица 4.
	Питательные вещества
	Жиры
	Белки
	Углеводы

	Ккал/г
	9,3
	4,1
	4,1

	кДж/г
	37,0
	17,0
	17,0

Организм не может переваривать большое количество пищи во время физических упражнений, поэтому неразумно есть прямо перед занятиями. Если пища осталась в желудке во время активных физических нагрузок, человек чувствует сонливость и тошноту.
Но в то же время, при физически хорошей работе, если спортсмен не ел в течение 5 часов, уровень глюкозы в крови падает настолько, что физические упражнения оказываются чрезмерными. Если и нет явных болезненных ощущений, это все равно отрицательно сказывается на выносливости и способности концентрироваться в процессе занятий.
На протяжении дня следует пить много воды, особенно в последний час перед началом занятий. После занятий перекусить чем-нибудь, содержащим большое количество углеводов. Но надо стараться не есть основательно после половины десятого. В оставшееся до сна время вряд ли израсходуются все калории, содержащиеся в обильном ужине, а излишки будут переработаны в жир.

[bookmark: _Toc455555524][bookmark: _Toc4861477]Особенности питания при развитии силовых и скоростно-силовых способностей
Эффективность развития силовых и скоростно-силовых качеств связана со значительной активизацией синтеза белков в работающих мышцах. Образование необходимых белковых структур, обеспечивающих специфическую работу мышц, связано с усилением генной активности и требует полноценного белкового питания. У людей, испытывающих большие физические нагрузки, заменимые и незаменимые аминокислоты в рационе питания должны содержаться в определенных пропорциях. К сожалению, наше обычное питание не обеспечивает поступление в организм достаточного количества легкоусвояемых белков, особенно аминокислот, в необходимом соотношении. Поэтому при усиленной мышечной деятельности, особенно в тренировках силового и скоростно-силового характера, появляется необходимость в дополнительном белковом питании или в применении специальных продуктов повышенной биологической ценности (с оптимальным содержанием необходимых аминокислот, витаминов, минеральных солей и т. д.).
Помимо полноценного белкового питания, при усиленной мышечной деятельности возникает необходимость в потреблении анаболических веществ, способных активировать генный аппарат клеток в работающих органах. В организме человека наиболее сильным анаболическим действием обладают половые гормоны и гормоны роста. Именно поэтому фармакологические препараты, являющиеся производными этих гормонов, получили широкое распространение в спортивной практике. Однако применение гормональных препаратов опасно для здоровья и поэтому запрещено медицинской комиссией Международного Олимпийского комитета. Для усиления генной активности в процессе силовой и скоростно-силовой тренировки лучше всего использовать естественные анаболизаторы, к числу которых относятся отдельные аминокислоты (метионин, триптофан и др.), простейшие пептиды и пептоны, креатин, инозин, адено-зинмонофосфат (АМФ), АТФ, а также вещества, широко применяемые в народной и восточной медицине: женьшень, золотой корень, панты оленя, мумие и т. п.
Обычная норма суточного потребления белка в рационе питания для человека среднего веса (75 кг) составляет 70-80 г, то есть примерно по 1 г на каждый кг веса тела.
При большем весе необходимо прибавлять примерно по 5 г белка на каждые 10 кг веса. При усиленной тренировке норму потребления белков надо увеличить до 1,5-2,5 г/кг, а во время интенсивных силовых, скоростно-силовых нагрузок и большой работе на выносливость - иногда даже до 4,0 г на кг веса тела, и составлять в среднем 100-12? г в сутки. Желательно также, чтобы количество потребляемого белка было не в форме трудно усвояемых белков, а в виде молочных, соевых белков или специально приготовленных аминокислотных смесей. В настоящее время промышленность выпускает специальные белковые препараты для питания спортсменов: белковое печенье, шоколад, белковые пасты, ореховую халву и т. п.
Среднее соотношение потребляемых белков, углеводов и жиров должно составлять соответственно 15-20%, 45-55%, 35% и менее от общего калоража питания. Эти калории необходимо употреблять в форме зеленых или созревших овощей, фруктов, картофеля, молока, сыра, тощего мяса (включая рыбу, куриное мясо, телятину).
При высоких нагрузках желательно применять дробное, 5-6 -разовое питание. Такое питание более физиологично. Первый завтрак составляет 5%, второй завтрак - 30%, дополнительное питание после тренировки - 5%, обед - 30%, полдник - 5%, ужин - 25% суточной калорийности. Пища должна быть насыщающей. Степень насыщения зависит от качества продуктов, их соотношения и от кулинарной обработки. Объем пищи не должен быть слишком большим: на 70 кг веса тела от 3 до 3,5 кг пищи в сутки. Фрукты и овощи должны составлять 10-15% рациона.
[bookmark: _Toc455555525]Трудноперевариваемые капуста, фасоль, чечевица, бобы, горох, свиное и баранье сало надо использовать реже других продуктов и только после тренировочных занятий. Необходимым условием является разнообразие пищи, а также качественная кулинарная обработка продуктов питания. После этого легче усваиваются молотое, отварное, паровое мясо, протертые бобовые, овсянка в виде киселя с молоком, яйца всмятку. Частое повторение блюд и однообразие пищи нежелательны. Нейтральные супы необходимо чередовать с кислыми (щи, борщи). Желательно избегать одинаковых гарниров (например, суп с лапшей и макароны). В условиях жаркого климата калорийность должна быть снижена на 7-8 ккал/кг веса тела. В условиях холодного климата необходимо увеличить потребление белка на 0,4-0,5 г/кг, а вот количество потребляемых жиров должно быть при этом снижено.

[bookmark: _Toc4861478]Питание после работы на выносливость и истощающих нагрузок.
Исследования изменения содержания гликогена в мышцах человека показывают, что его восстановление после истощающих физических нагрузок, в том числе и на выносливость, происходит в две фазы и находится в тесной связи с содержанием инсулина в крови. Эти физиологические предпосылки объясняют быстрый синтез гликогена в течение первых часов после нагрузки. Прием углеводов в первые часы после истощающей организм нагрузки приводит к их адекватному усвоению скелетными мышцами. В последующем, несмотря на дальнейшее потребление углеводов, возникает существенная разница между общим объемом их поступления в организм и содержанием гликогена в мышцах. Учитывая эти особенности, целесообразно только в первые 5-6 часов после высоких физических нагрузок и работы на выносливость принимать большие дозы углеводов в составе обогащенной пищи. Но особенно эффективно их применение в первые 30 минут после окончания тренировки.
Продолжительное поступление в организм углеводов вызывает инсулиновую реакцию. Таким образом может быть использован общий анаболический эффект инсулина на процессы восстановления. Благодаря этим относительно несложным мерам, значительно ускоряется восстановление энергетического потенциала скелетных мышц.
Вместе с тем известно, что восстановление и даже суперкомпенсация содержания гликогена в мышцах после нагрузки необязательно сопряжено с восстановлением физической работоспособности. Это связано с тем, что завершение ресинтеза гликогена опережает по времени процессы синтеза белка в восстановительном периоде после нагрузки. Полагают, что энергетическая суперкомпенсацяя мышечной клетки после высоких физических нагрузок является предпосылкой для активизации адаптационного синтеза израсходованных белковых структур. И этой суперкомпенсацией можно управлять целенаправленно. Усиленный синтез белка в мышцах начинается сразу же после окончания действия нагрузки, и основой для этого является своевременное обеспечение мышечных клеток достаточным количеством углеводов. По этой причине рекомендуется прием углеводов в первые 30 минут после большой тренировочной работы на выносливость или истощающей тренировки в виде углеводных или белково-углеводных «коктейлей» (с содержанием в них на один прием 50-75 г глюкозы), а спустя 60 минут - прием белкового питания. Это способствует значительному и достоверному повышению уровня максимальной силы и различных видов выносливости (силовой, скоростной, гли-колитической, аэробной) на 10-11% по сравнению с использованием обычного питания. Потребление после таких нагрузок биологически ценного белкового питания дважды в день повышает эффективность восстановления как после силовых нагрузок, так и после работы на выносливость.

[bookmark: _Toc455555526][bookmark: _Toc4861479]Особенности питания на дистанции во время длительных пробегов (20 км и более)
Во время длительных пробегов организм расходует не только энергетические запасы, но и теряет вместе с потом электролиты. Большие потери воды приводят к сгущению крови и нарушениям гемодинамики, следствием чего является резкое снижение работоспособности и развитие явлений переутомления во время бега или после окончания дистанции. Поэтому для предупреждения чрезмерного утомления на дистанции необходимо специальное питание. На дистанциях 15-20 км можно, особенно в жаркую погоду, пить обычную чистую воду, чтобы не допустить сгущения крови и снижения работоспособности. При более длительных пробегах необходимо употреблять специальные питательные смеси в виде напитков.

[bookmark: _Toc4861480]Релаксация

[bookmark: _Toc4861481]Значение мышечной релаксации
Расслабление (релаксация) мышц – это уменьшение напряжения мышечных волокон, составляющих мышцу. Каждой мышце, соединённой суставом, противостоит другая, прикреплённая к этому же суставу, но с другой его стороны и обеспечивающая движение некоторой части тела в другую сторону. Такие противоположно расположенные мышцы называются антагонистами. Почти каждая крупная мышца имеет своего антагониста.
Способность к самопроизвольному снижению избыточного напряжения во время мышечной деятельности или к релаксации мышц-антагонистов имеет большое значение в быту, труде, спорте, поскольку благодаря ей снимается или уменьшается физическое и психическое напряжение.
В силовых упражнениях ненужное напряжение мышц-антагонистов уменьшает величину внешне проявляемой силы. В упражнениях, требующих выносливости, оно приводит к излишней трате сил и к более быстрому утомлению. Но особенно мешает излишняя напряжённость скоростным движениям: она сильно снижает максимальную скорость.
Например, если человек не умеет расслаблять мышцы, не нужные для выполнения данного упражнения, результат становится ниже. Излишнюю скованность могут вызвать могут вызвать различные психологические факторы, такие как присутствие зрителей, незнакомая обстановка, субъективно-личностные причины и т.д. Между тем постоянная специальная работа, направленная на воспитание расслабленных, свободных движений всегда приводит к положительному результату. Следует знать и о том, что психическая напряжённость всегда сопровождается мышечной, но мышечная напряжённость может возникнуть и без психической.

[bookmark: _Toc4861482]Напряжённость
Мышечная напряжённость может проявляться в следующих формах:
1. Тоническая – повышенная напряжённость в мышцах в условиях покоя.
2. Скоростная – мышцы не успевают расслабляться при выполнении быстрых движений.
3. Координационная – мышца остаётся возбуждённой в фазе расслабления из-за несовершенной координации движений.
Чтобы овладеть расслаблением в каждом из этих случаев, необходимо освоить специальные методические приёмы.
Преодолеть тоническую напряженность можно с помощью направленных упражнений на повышение эластических свойств мышц, т.е. на расслабление в покое и в виде свободных движений конечностями и туловищем (типа свободных махов и потряхиваний). Иногда тоническая напряжённость временно повышается в результате утомления от предшествующей нагрузки. В таких случаях полезны лёгкая разминка (до появления испарины), массаж, баня, плавание или купание в тёплой воде.
Справиться со скоростной напряжённостью можно, повысив скорость перехода мышц в состояние расслабления после быстрого сокращения. Но! Эта скорость обычно меньше, чем скорость перехода от расслабления к возбуждению. Именно поэтому при увеличении частоты движений рано или поздно (что лучше) наступает такой момент, когда мышца не успевает полностью расслабиться. Чтобы увеличить скорость расслабления мышц, используют упражнения, требующие быстрого чередования расслаблении и напряжений (повторные прыжки, бросание и ловля набивных мячей на сближённом расстоянии и т.п.).
Общую координационную напряжённость, свойственную начинающим разучивать движения и не занимавшимся физическими упражнениями, можно преодолеть, используя специальные приёмы. Так, например, обычная нацеленность начинающих на немедленный результат мешает борьбе с координационной напряжённостью.
Можно также использовать специальные упражнения на расслабление, чтобы правильно сформировать собственное ощущение, восприятие расслабленного состояния мышц; обучать произвольному расслаблению отдельных групп мышц. Это могут быть контрастные упражнения – например от напряжения сразу к расслаблению; сочетающие расслабление одних мышц с напряжением других. При этом надо соблюдать общее правило: выполняя одноразовые упражнения на расслабление, сочетать напряжение мышц с вдохом и задержкой дыхания, а расслабление – с активным выдохом.
Необходимо выполнять и частные рекомендации: следить за мимикой лица, на котором ярче всего выражается напряжение. При выполнении упражнения рекомендуется улыбаться, разговаривать, это способствует снятию излишнего напряжения. Чтобы преодолеть координационную напряжённость иногда полезно тренироваться в состоянии значительного утомления, которое заставляет концентрировать усилия лишь в необходимые моменты.

Заключение

Итак, из всего, что было сказано выше в реферате следует вывод, что заниматься спортом необходимо систематизировано, при чём надо выбирать как саму систему тренировок, так и питание, для восстановления затраченной на упражнения энергии. Необходимо также учитывать и такой метод тренировок как мышечная релаксация, который является сильнейшим инструментом в движении к поставленным целям.
Нагрузки разделяются на несколько типов. В основном деление идёт по количеству затраченной энергии на совершение упражнения и по интенсивности нагрузки. В различных соревнованиях, на разных дистанциях стоит применять разные мощности нагрузок для достижения высоких спортивных результатов.

Список использованной литературы

1. Физическое воспитание: Учебник для студентов Вузов. М. : Высшая школа, 1983 год
2. Ридерз Дайджест "Все о здоровом образе жизни"
3. Захаров Е.Н., Карасев А.В., Сафонов А.А. "Энциклопедия физической подготовки"
4. Физическое воспитание. Авторы: Пономарёв Н.И. , А.В. Коробков
[bookmark: _GoBack]

2

