

образа жизни в соответствии с рекомендациями валеологии (изучение формирования, развития и сохранения физического и нравственного здоровья человека в течение всей жизни) [4].

Заключение

ЛФК способствует не только улучшению работы пораженного органа, но оказывает многогранное физиологическое действие. Под влиянием ЛФК активизируется дыхание, кровообращение, обмен веществ, улучшается функциональное состояние нервной эндокринной системы, повышается функция мышечной системы.

Используя возможности ЛФК и восстановив с ее помощью до "нормального" уровня и здоровье, и физические кондиции, можно затем заниматься другими видами физкультуры и даже спорта.

Необходимо ценить свое здоровье и правильно организовывать досуг, употребляя его для укрепления здоровья.

Список литературы:

1. Елифанов В.А. Лечебная физическая культура и спортивная медицина. Учебник М. Медицина 1999, 304 с
2. Матвеев Л.П., Теория и методика физической культуры: Учеб. Для институтов физической культуры. - М.: Физкультура и спорт, 199
3. Евсеев С.П. Адаптивный спорт / С.П. Евсеев, Ю.А. Бриский, А.В. Передерий. - М.: Сов. спорт, 2010. - 316 с.
4. Евсеев С.П. Мировое Параолимпийское движение и социальные процессы. Журнал «Адаптивная физическая культура» № 4, 2006. С. 3-6

САМОКОНТРОЛЬ НА ЗАНЯТИЯХ ФИЗИЧЕСКОЙ КУЛЬТУРОЙ. СУБЪЕКТИВНЫЕ ПОКАЗАТЕЛИ

Павлюк У.В.

Томский политехнический университет г. Томск, Россия

Многие люди занимаются физической культурой, но не все правильно организовывают занятия. Ведь правильно организованные занятия укрепят здоровье, повысят физическую развитие и подготовку.

Цель данной работы состоит в том, чтобы донести до людей, что простой самоконтроль на занятия физической культуры играет важную роль.

Диагностика состояния организма при занятиях физической культурой включает в себя: врачебный, педагогический и самоконтроль. Самоконтроль – это регулярный контроль над здоровьем своего организма и наблюдение изменений состояния своего здоровья непосредственно во время занятий физической культуры[1]. Самоконтроль необходимо проводить постоянно, так как в этом случаи можно заметить какие-либо отклонения раньше и обратиться к врачу. Вести такой контроль очень легко: после нагрузок записывать в дневник частоту пульса, артериальное давление или просто фиксировать примечания (нарушение сна, болевые ощущение и др.).

Для оценки переносимости или непереносимости физических нагрузок используют субъективные и объективные (можно измерить) показатели. К субъективным показателям относятся настроение, усталость, аппетит, эмоции, самочувствие. Например, настроение – важный показатель, при хорошем настроении – человек уверен в себе и своих силах, жизнерадостен, готов к новым упражнениям; при плохом – растерян, подавлен. Самочувствие, при плохом – присутствует вялость, различные боли; при хорошем – бодрость и желание заниматься. При плохом самочувствии и после тренировки необходимо заняться восстановлением. Самое эффективное средство – сон. Сон освежает организм, дает ему новые силы. Но если человек после тренировки не может уснуть и это продолжается после каждого занятия, необходимо изменить и пересмотреть свои нагрузки. Сон должен быть

достаточным и регулярным. Так же важная составляющая аппетит и питание. На основании аппетита можно судить о соответствии физических нагрузок. Питание должно быть регулярным и сбалансированным. Хорошее самочувствие, отличное настроение, регулярный сон, хороший аппетит говорят о правильном выборе нагрузки.

В заключение хотелось бы отметить, что такой простой учет субъективных показателей поможет человеку проанализировать свои тренировки, подобрать нужную нагрузку и время восстановления.

Список литературы:

1. Спортивная медицина, под ред. В.Л. Карпмана, с. 166, М., 1980.

ПОДГОТОВКА ВЫСОКОКВАЛИФИЦИРОВАННЫХ БОКСЕРОВ

Рибицкий Ю.Ю.

Муниципальное бюджетное образовательное учреждение дополнительного образования детей «Детско-юношеская спортивная школа бокса Города Томска», Россия

Мое особое внимание посвящаю так называемой «циклической тренировке» (ЦТ) и тренировке для глаз.

В связи с большой практической пользой этих видов тренировки я провожу краткое описание их содержания.

I. «Циклическая тренировка»

ЦТ представляет собой интервальную тренировку, направленную на совершенствование специальной выносливости боксеров. Она проводится в течении 45 минут и включает упражнения и интервалы отдыха между их выполнением.

На протяжении 2-х лет авторами успешно применялась ЦТ в учебно-тренировочном процессе боксеров-членов сборной России. В процессе использования данной методики тренировки были внесены некоторые коррективы и уточнения, которые способствовали более эффективному совершенствованию специальной выносливости боксеров.

Так, в первоначальном варианте этой тренировки чистое время, затрачиваемое на выполнение упражнений, составляет 32 минуты, из них 9 минут боксеры передвигаются по рингу (упражнение «Тренировка на ринге»). Работа проводится в смешанном, аэробно-анаэробном режиме – частота сердцебиений 150-180 ударов в минуту (В.А.Саранов,1978). Уровень молочной кислоты после циклической тренировки составляем $4,7 \pm 1,58$ мм/л, что свидетельствует о незначительном напряжении механизмов анаэробного энергообеспечения деятельности боксеров.

Напомню, что интенсивная соревновательная деятельность способствует увеличению содержания молочной кислоты в крови у боксеров до 12-15 мм/л (Э.А.Матвеева, И.В.Циргалидзе,1984).

Поэтому с целью дальнейшей интенсификации учебно-тренировочного процесса в ЦТ были включены упражнения на боксерском мешке (3×1 минуте с 1-минутным интервалом отдыха), способствующие совершенствованию гликолитического механизма энергообеспечения деятельности боксеров (И.П. Дегтярев, В.А.Киселев,1979). Было также введено последовательное чередование специальных и общеподготовительных упражнений; приседания дополнены выпрыгиванием из глубокого приседания.

Данные коррективы и уточнения позволили повысить интенсивность работы боксеров: средняя частота сердцебиений за тренировку увеличилась на 10 ударов в минуту и составила 175 ударов в минуту. Причем, если в ЦТ с соревновательной интенсивностью (ЧСС свыше 180 ударов в минуту) боксеры тренируются 2,5 минуты, то в рекомендуемом варианте интервальной тренировки – 11 минут. Содержание молочной кислоты повысилось до $7,8 \pm 0,41$ мм/л. Разнообразие и чередование различных по направленности и специализированности упражнений способствуют благоприятной переносимости боксерами нагрузок данного варианта циклической тренировки.