МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РФ
ФГБОУ ВПО
«САМАРСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ»
Центр образовательных услуг и консалтинга

ИТОГОВАЯ РАБОТА ПО ПРОГРАММЕ

«ИННОВАЦИОННЫЕ ТЕХНОЛОГИИ ПОВЫШЕНИЯ РАБОТОСПОСОБНОСТИ
В ПРОЦЕССЕ УЧЕБНО-ТРЕНИРОВОЧНОЙ И СОРЕВНОВАТЕЛЬНОЙ ДЕЯТЕЛЬНОСТИ»

на тему
«Йога как инновационный метод совершенствования подготовки баскетболистов»

 ВЫПОЛНИЛИ:

Мартьянова Н.В., Шаденкова Я.В.

- МБОУДОД СДЮСШОР №2 «Красные Крылья»
ПРОВЕРИЛ:
ДОЦЕНТ, К.П.Н. КОНОВАЛОВА Л.А.

Тольятти, 2013
 Оглавление

Актуальность

3

1. Цель, задачи, особенности баскетбола как вида спорта

5

2. Стретчинг и его виды

8
3. Стрейчинг в баскетболе

11

4. Комплекс упражнений для баскетболистов

13

5. Йога, ее применение в занятиях баскетболом

16

 Выводы

21
 Список литературы

23
Актуальность. В современной жизни все больше использование занятий физическими упражнениями направлено не на достижение высоких результатов, а на повышение их оздоровительного влияния на широкие массы населения. Для решения такой глобальной проблемы наиболее эффективными средствами являются, прежде всего, спортивные игры. В соответствии с комплексной программой физического воспитания школьников баскетбол является одним из средств физического воспитания.
Баскетбол популярный вид спорта и среди молодежи. Это действенное средство физического воспитания, средство достижения высот спортивного совершенствования, средство общения, расширения контактов. Но главное, что определяет удельный вес баскетбола в системе физического воспитания, - ценность его как комплексного средства физического развития и воспитания молодежи.
В спорте вообще и в баскетболе в частности постоянно актуальна проблема совершенствования технологии управления учебно-тренировочным процессом. Основное внимание обращается на улучшение подготовки организма спортсменов к выполнению больших физических нагрузок и восстановлению функций организма с целью обеспечения долгосрочного без травматического тренировочного и соревновательного процесса спортсменов.
Нашей задачей является поставить организм ребенка в условия нетрадиционные и нетипичные его повседневный физической деятельности, т.е. задача тренера изобрести универсальный комплекс определённых упражнений специфической направленности, способные развить у занимающихся гибкость и поставить это качество на принципиально новый уровень. Тренер должен предусмотреть строго индивидуальный подход в выборе способов и методов воздействия для развития необходимого качества. Тема выбора правильной методики, эффективного подбора средств является актуальной.
1. Баскетбол и его особенности

Баскетбо́л (англ. basket - корзина, ball - мяч) — спортивная командная игра с мячом. В баскетбол играют две команды, каждая из которых состоит из пяти игроков. Цель каждой команды - забросить руками мяч в кольцо с сеткой (корзину) соперника и помешать другой команде овладеть мячом и забросить его в свою корзину. Корзина находится на высоте 3,05 метра от пола (10 футов). От каждой команды на площадке находится по 5 человек, всего в команде 12 человек, замены не ограничены. За мяч, заброшенный с ближней и средней дистанции, засчитывается 2 очка, с дальней (из-за трёхочковой линии) - 3 очка. Штрафной бросок оценивается в одно очко. Стандартный размер баскетбольной площадки 28 метров в длину и 15 метров в ширину. Баскетбол - один из самых популярных видов спорта в мире.
Популярность баскетбола и широкое его применение в системе физического воспитания обуславливаются, прежде всего, экономической доступностью игры, высокой эмоциональностью, большим зрелищным эффектом, комплексным воздействием на организм и воспитание молодежи, а потому дальше по тексту я привожу наиболее характерные особенности баскетбола.

В основе баскетбола лежат естественные движения - бег, прыжки, броски, передачи. Им легко обучать детей, подростков и взрослых. Поэтому баскетбол входит в программу воспитания и обучения детей, начиная с детских садов, а игры с мячами - с двухлетнего возраста.

Стремление превзойти соперника в быстроте действий, направленных на достижение победы, приучает занимающихся мобилизовать свои возможности, действовать с максимальным напряжением сил, преодолевать трудности, возникающие в ходе спортивной борьбы. Эти особенности способствуют воспитанию настойчивости, решительности и целеустремленности.

Разнообразное чередование движений и действий, часто изменяющихся по интенсивности и продолжительности, оказывает общее комплексное воздействие на организм занимающихся. Занятия баскетболом способствуют развитию основных физических качеств. Формированию различных двигательных навыков и укреплению внутренних органов.

Игровая обстановка меняется очень быстро и создает новые игровые ситуации. Эти условия приучают игроков постоянно следить за процессом игры, мгновенно оценивать обстановку, действовать инициативно, находчиво и быстро в любой ситуации. Непрерывное наблюдение за процессом игры помогает развитие способностей к широкому распределению и концентрации внимания, к пространственной и временной ориентации.

Соревновательный характер игры, непрерывное изменение обстановки, удача или неуспех вызывает у спортсменов проявление разнообразных чувств и переживаний, влияющих на их деятельность. Высокий эмоциональный уровень способствует поддерживанию постоянной активности и интереса к игре. Эти особенности баскетбола создают благоприятные условия для воспитания у баскетболистов, умения управлять эмоциями, не терять контроля над своими действиями.

Каждый игрок на протяжении встречи, учитывая изменяющуюся игровую обстановку, не только самостоятельно определяет, какие действия ему необходимо выполнять, но и решает, когда и каким способом ему действовать. Это важно для воспитание у занимающихся творческой инициативы. В общем, не следует забывать о том, что из всех командных видов спорта баскетбол более других предрасположен к тому, чтобы выставлять на показ индивидуальные способности и дриблинг, а также, порою, в одиночку решать исход того или иного матча.

Правила игры предусматривают этичность поведения спортсменов по отношению к противникам и судьям. Персональные и технические наказания служат средством для регуляции взаимоотношений между участниками соревнований.

Эта особенность имеет наибольшее значение для воспитания дружбы и товарищества, и вырабатыванию привычки подчинять свои действия интересам команды.

За последнее время игра значительно интенсифицировалась. Это выражается, прежде всего, в повышении маневренности, подвижности игроков, в их стремлении активно бороться за мяч или место на каждом участке площадки. Интенсивная физическая деятельность в течение игры требует огромных затрат сил. Установлено, что энергетическое обеспечение игровой деятельности носит смешанный характер (аэробно-анаэробный). Основной показатель аэробных возможностей - величина максимального потребления кислорода (МПК) у баскетболистов с ростом квалификации растет и у мастеров спорта достигает 5,1 л/мин (примерно 60 мл на 1 кг веса). Во время игры баскетболисты используют 80-90% максимального энергетического потенциала. Важный показатель функционального состояния организма - сердечно-сосудистая система. Частота сердечных сокращений (ЧСС) является важнейшим кардиологическим критерием, отражающим степень физиологической нагрузки. Установлено, что ЧСС у баскетболистов во время игры достигает 180-210 уд./мин.9Величина тренировочной нагрузки отражает степень воздействия тех или иных упражнений, выполняемых игроком, на его организм. Каждому тренеру важно знать тренирующее воздействие используемых упражнений и их систематизацию по характеру физиологических изменений в организме. Исследования показали, что специальные упражнения баскетболистов существенно различаются по ответной реакции организма. Например, при выполнении штрафных бросков ЧСС составляет в среднем 128 уд./мин, уровень потребления кислорода - 30% от максимальной величины; при выполнении специальных упражнений средней интенсивности ЧСС находится в пределах 140-150 уд./мин, уровень потребления кислорода - в пределах 50% при выполнении игровых упражнений ЧСС достигает 172-187 уд./мин, величина кислородного долга 5-7 л/мин. Группировка типовых упражнений по уровню тренировочной нагрузки строится на основе взаимосвязи частоты сердечных сокращений с характером энергообеспечения и преимущественной направленностью на решение определенных педагогических задач.

Теория физического воспитания выделяет пять основных физических качеств: силу, быстроту, гибкость, выносливость, ловкость.

Каждому качеству присущи свои черты, которые в целом характеризуют двигательные способности человека. Основой каждого качества, а точнее – его сущностью является анатомо – физиологическая структура нервно – мышечного аппарата и управление его деятельностью центральной нервной системой.

Гибкость и методика ее развития. Гибкость - способность использовать возможную анатомическую подвижность в суставах и костных соединениях. Спортсмены обладают большой подвижностью в суставах. Этого они достигают регулярной тренировкой, выполнением целого ряда специальных упражнений.

Гибкость рекомендуется развивать в детском и юношеском возрасте. Взрослым людям развивать подвижность в суставах до необходимых пределов почти не удается. Обычно у них недостаточная подвижность одних костных соединений компенсируется подвижностью других, что отрицательно сказывается на технике выполнения упражнений.

Спортсменам особенно важно развивать подвижность в плечевых, тазобедренных, голеностопных суставах, а также в сочленениях позвоночного столба.

Гибкость зачастую развивают одними и теми же упражнениями, что и силу. По своему характеру упражнения на гибкость можно подразделить на три вида:1) упражнения с использование веса собственного тела (например, шпагаты, выполняемые одиночно); 2) упражнения с соупражняющимся, который помогает увеличить подвижность (как отягощение); 3) упражнения активные, при выполнении которых акробат, сокращая определенные мышечные группы, стремится увеличить подвижность в соответствующих суставах (например, резкие взмахи ногой вперед, назад, в стороны, наклоны вперед с дополнительным притягиванием туловища к ногам, захватив руками голени и др.)

Важно помнить, что прежде чем приступить к упражнениям на гибкость, необходимо хорошо разогреть соответствующие мышечные группы. Амплитуду движений следует увеличивать постепенно.
2. Стретчинг и его виды

Стретчинг «stretching» в переводе с английского языка означает растягивание. Это своего рода комплексные упражнения, которые способствуют растяжению мышц, сухожилий и связок всего туловища и всех конечностей. Стретчинг очень положительно влияет на весь организм, улучшая самочувствие человека. Именно поэтому этот вид гимнастических упражнений очень широко используется для оздоровления человека и комплекс существующих упражнений предназначен не только для тренировок в спортзалах и оздоровительных комплексах, но и в домашней обстановке самостоятельно. При занятиях стретчингом человек повышает свою гибкость и эластичность мышц, что улучшает кровообращение, тем самым обогащая организм кислородом.
Стретчинг развивает подвижность в суставах и увеличивает амплитуду движений. Совершенствование физического состояния человека — это процесс длительный. Начиная занятия, необходимо прежде всего обеспечить посильность нагрузки для каждого занимающегося в соответствии с его индивидуальными возможностями и добиться от человека положительной мотивации, т. е. интереса к этим упражнениям, сделать так, чтобы двигательная деятельность доставляла ему радость.
Вида стретчинга
1. Статическая растяжка (Static Stretching) — статическая растяжка является наиболее распространенной и рекомендуемой. Принимаете положение и удерживайте его в течение 30 до 60 секунд. Застыв в позе, следует сфокусировать все внимание на ощущениях в мышцах. Вы должны почувствовать ощущение мягкого вытягивания, но не боль. Основная нагрузка направлена на мышцы. Мягкое воздействие на сухожилия и суставы. Растяжка своим весом, наклоны вперед. Складочки в вертикальном положении, где самое главное расслабиться и "повиснуть" всей тяжестью своего верха. Шпагат, если в нем ещё не сидите, тоже предполагает расслабление, но только в паху, а не в коленях.
2. Пассивная растяжка (Passive Stretching) — пассивная растяжка по принципу выполнения схожа с статической растяжкой. Единственное отличие состоит в том, что при пассивном растяжении вы не используете собственное усилие, вместо этого вам помогает партнер.
3. Динамическая растяжка (Dynamic Stretching) – динамическая растяжка состоит из контролируемых движений ног и рук, которые мягко пружинят вас в рамках диапазона возможностей ваших мышц. Это может быть как медленное (движение с акцентом), так и быстрое движение. Это могут быть всевозможные махи, перекаты из шпагата в шпагат. Пример динамического движения: поставить ладонь как цель и делать мах в ладонь, таким образом не переходя в баллистическое движение. Или делайте свободный мах, но при этом не бросайте, а ведите ногу. Но это, конечно, сложнее, чем вариант с ладонью.
4. Баллистическая растяжка (Ballistic Stretching) — (Баллистика — наука о движении тел, брошенных в пространстве.) это неконтролируемое движение в отличие от динамической растяжки. Пример баллистического растяжения — это пружинистые движения с хорошей амплитудой вниз несколько раз, чтобы коснуться пальцами ног в складке. Нужно осторожно использовать такой тип
растяжки на начальном этапе. Полезна она для опытных спортсменов и танцовщиков.
5. Активная Изолированная растяжка (Active Isolated Stretching) - это техника растяжек, в которой локализуется, изолируется и растягивается каждая отдельная мышца. Такая техника стретчинга может использоваться для хорошего разогрева мышц как перед, так и после тренировки. Она позволяет снизить нагрузку на суставы, увеличить диапазон подвижности, растянуть мышцы и избавиться от «жесткости», которая ограничивает диапазон движения суставов и мышц. Эффективно использовать для этой цели бельевую веревку, ремень, веревочную скакалку, длинный пояс или эластичный бинт. При помощи этой веревки можно собственными усилиями тянуть часть тела, которую растягиваете. Активное растяжение — когда вы принимаете положение и затем держите позу без посторонней помощи, исключительно за счет силы ваших мускулов. Например, поднять высоко ногу и затем держать ее в этом положении. Напряженность одних мышц при активной растяжке помогает расслаблять протягиваемые мускулы (антагонисты) взаимным уравновешиванием. Активная растяжка увеличивает активную гибкость и усиливает силу мышц.
6. Изометрические растяжка (Isometric Stretching) — это чередование напряжения с расслаблением. Рассмотрим на примере шпагата. Садитесь в правильное положение на шпагат , затем опускаетесь до легкой боли и напрягаете мышцы ног так, как будто хотите подняться вверх силой только ног (максимальное напряжение), держите 20 секунд, затем расслабляете мышцы и садитесь ниже. И так несколько раз.
7. Проприоцептивная нервно-мышечная растяжка (Proprioceptive Neuromuscular Facilitation). Хотя многие эксперты считают, что это наилучший способ увеличить амплитуду движений, проделывать такую штуку можно только под присмотром специалиста. В целом эта система сочетает пассивную растяжку с изометрическим сокращением мышц. При одном методе — "сокращение-расслабление" — мышца осторожно растягивается, затем изометрически сокращается (т.е. сокращается, преодолевая внешнее сопротивление), расслабляется и снова растягивается. При другом методе - "сокращение - расслабление - противоположное действие-сокращение" - после расслабления "основной" мышцы производится сокращение противодействующей мышцы, а затем "основная" мышца снова сокращается. Например, если вы задумали растянуть бицепсы бедер, то надо сперва осторожно растянуть эту группу мышц, затем сократить ее, преодолевая сопротивление (ваше или партнера). Дальше надо сократить противодействующую группу мышц (в данном случае квадрицепсы). Зачем? По уже известному вам физиологическому закону это приведет к расслаблению бицепсов бедер, а значит, в следующем "круге" вам удастся достичь большего растягивания этих мышц. Дальше цикл повторяется заново. Эксперты не советуют использовать эту технику тем, у кого были или есть заболевания сердца или гипертоническая болезнь. Физиологической основой таких упражнений является миотатический рефлекс, при котором в насильственно растянутой мышце происходит сокращение мышечных волокон, и она активизируется. В результате в мышцах усиливаются обменные процессы, обеспечивается высокий жизненный тонус. Поэтому стретчинг можно использовать и как средство повышения работоспособности, профилактики травматизма, восстановления после травм и т. п.

3. Стретчинг в баскетболе
Стретчинг у баскетболистов высокого класса стал важной частью учебно-тренировочного процесса. Применение стретчинга способствует максимальной амплитуде движений в суставах, большой свободе маневра, низкой защитной стойке, т.е. в целом улучшает технику игры команды. Подвижность в суставах непосредственно влияет на скорость выполнения технических приемов, связанных с координацией движения и их пластикой. Выполнение приемов стретчинга после тренировок дает большой эффект, т.к. быстрее идет процесс восстановления, снижается интенсивность мышечных болей. Но, главное – стретчинг способствует предотвращению травматизма, сокращает количество травм суставов, связок, мышц, лучше переносятся нагрузки. Спортсмен не боится выполнять сверхрезкие, с максимальной амплитудой движения, которые часто используются в баскетболе. Особенно это видно в состоянии утомления концовки игры. Система стретчинга в баскетболе имеет целью достижения определенного уровня гибкости, его поддержания в рамках полной предсезонной и предстартовой подготовки. При развитии гибкости возрастает скорость, чувство равновесия, ловкость и т.д. Упражнения стретчинга являются обязательной частью разминки. После общей разминки от 5 до 10 минут должны обязательно следовать упражнения стретчинга, кроме прочего несколько упражнений стретчинга, приводящие определенные мышцы в нормальное положение, включаются в тренировки. Гибкость улучшается и поддерживается только в результате соблюдения всех обязательных положений стретчинга, за счет правильности выполнения упражнений на растяжение. Упражнения выполняются в медленном темпе, таким же медленным должно быть дыхание, ритмика его все время должна контролироваться. Если в позе стретчинга нормальное дыхание затрудняется, это говорит о недостаточности расслабления. Для лучшего расслабления рекомендуется умственный счет секунд каждого упражнения, что дает возможность поддержать правильный ритм дыхания достаточно долгий период. В процессе привыкания к стретчингу от мысленного счета можно отказаться. Приверженность этой программы поможет уменьшить вероятность травмы и способность хорошему выступлению баскетболистов на площадке. Растяжение мышц, надрывы связок могут быть уменьшены, а скорость передвижения баскетболиста и выполнение технико-тактических действий увеличена по мере роста формы и гибкости, особенно в таких суставах, как плечевой, тазобедренный, лучезапястный. Программа упражнений на гибкость предполагает, что они будут выполняться перед и после каждого тренировочного занятия, в каждый тренировочный день, кроме того, в выходные дни каждая группа мышц должна растягиваться. В результате будут уменьшаться болевые ощущения. Далее следует упражнения на растяжение мышц, задействованных в беговых упражнениях, затем сами беговые упражнения и, наконец, упражнения на растяжение – для восстановления организма спортсменов после тренировки. Следует отметить несколько важных моментов, на которые следует обращать внимание, чтоб добиться хорошего результата растяжения мышц:
- расслабление;
- каждое упражнение выполняется с особой концентрацией на этой группе мышц, которая растягивается;
- каждое упражнение выполняется индивидуально, т.е. до индивидуального предела, до момента легкого дискомфорта. После этого растяжение несколько ослабляется, потом закрепляется и задерживается;
- держать достигнутый предел растяжения в индивидуальном упражнении до 15-30 сек.;
- не делать резких движений, не вздрагивать и не дергаться во время выполнения упражнений.
Большой результат в достижении гибкости и растянутости всех мышц может быть достигнут только через постоянную тренировку на протяжении достаточного периода времени. Необходимо помнить, что постоянное выполнение упражнений на растяжение после тренировки может быть полезно для всех групп мышц, как и выполнение упражнений до тренировки, а также необходимо знать, что эти упражнения ничем заменить нельзя, они должны считать частью тренировочного дня на протяжении всего срока выступления в спорте.
4. Комплекс упражнений для баскетболистов

[image: image1]
Рис.1
Поднимайте плечи по направлению к ушам, пока не ощутите легкого напряжения в шее и плечах. Держите 5 секунд. Затем расслабьте плечи и опустите их вниз. Произносите про себя: «Плечи вверх, плечи вниз».

Рис.2
Сведение лопаток. Сцепите пальцы рук за головой и сводите лопатки вместе, чтобы создать напряжение в верхней части спины (при выполнении движения грудная клетка должна выдвигаться вверх). Удерживайте положение 4>5 секунд, затем расслабьтесь и плавно потяните голову вперед.

Рис.3

Сомкните пальцы в замок над головой и, развернув ладони кверху, вытяните руки вверх и отведите слегка назад. Почувствуйте растяжение в руках, плечах и плечевом поясе. Держите 15 секунд. Не задерживайте дыхание. Этой растяжкой можно заниматься где угодно и когда угодно. Она великолепно расслабляет плечи. Дышите глубоко.

Рис.4

Чтобы растянуть плечо и среднюю часть плечевого пояса, плавно притяните локоть к противоположному плечу. Держите 10 секунд.

Рис.4 Примите положение стоя, ноги слегка согнуты в коленях (на 2>3 см).Плавно притяните локоть за голову, одновременно наклоняясь в сторону. Держите легкое растяжение 10 секунд. Повторите для другой стороны. Для сохранения равновесия ноги должны быть слегка согнуты в коленях. Не задерживайте дыхание.

Рис.5 Примите положение стоя, ноги слегка согнуты в коленях (на 2>3 см).Плавно притяните локоть за голову, одновременно наклоняясь в сторону. Держите легкое растяжение 10 секунд. Повторите для другой стороны. Для сохранения равновесия ноги должны быть слегка согнуты в коленях. Не задерживайте дыхание.
Рис. 6 Первая растяжка выполняется путем медленного выворачивания локтей внутрь. Таким образом вы растягиваете плечи, руки и грудную клетку. Держите 10>15 секунд

 Рис.7 Удерживая положение стоя, ноги согнуты в коленях, почувствуйте разницу ощущений в передней и задней части бедер. Четырехглавые мышцы должны быть напряженными и твердыми на ощупь, в то время как мышцы задней группы — расслабленными и мягкими. Мышцы задней группы всегда легче растягивать, если их сначала расслабить

Рис.8 Чтобы растянуть икроножные мышцы, найдите прочную опору и, отойдя на шаг, упритесь в нее предплечьями, положив голову на ладони. Согните одну ногу и поставьте ступню на землю перед собой, оставшуюся сзади ногу выпрямите. Медленно продвиньте таз вперед,

стараясь держать поясницу прямо. Пятка выдвинутой вперед ноги должна быть прижата к полу, а пальцы ноги направлены прямо вперед или слегка повернуты внутрь. Удерживайте легкую растяжку 10>15 секунд. Избегайте рывков. Повторите то же самое для другой ноги.

Условия, предъявляемые к спортивной деятельности, обязывают применять эффективные средства и методы, позволяющие оптимизировать учебно-тренировочный процесс повышать спортивное мастерство, активизировать их интерес к занятиям спортом. В связи с этим разработка и внедрение в учебно-тренировочный процесс инновационных технологий обучения является весьма значимой проблемой, так как позволит интенсифицировать и индивидуализировать учебно-тренировочный процесс и целенаправленно повышать уровень их тактической подготовленности.

5. Йо́га - понятие в индийской культуре, в широком смысле означающее совокупность различных духовных, психических и физических практик, разрабатываемых в разных направлениях индуизма и буддизма и нацеленных на управление психическими и физиологическими функциями организма с целью достижения индивидуумом возвышенного духовного и психического состояния. В более узком смысле, йога - это одна из шести ортодоксальных школ (даршан) философии индуизма. Исходная цель йоги – изменение онтологического статуса человека в мире. Основные направления йоги - это раджа-йога, карма-йога, джнана-йога, бхакти -йога и хатха-йога. В контексте философии индуизма, под йогой понимается система раджа-йоги, изложенная в «Йога-сутрах». Патанджали и тесным образом связанная с основополагающими принципами санкхьи.писаниях индуизма Йога обсуждается в различных , таких как Веды, Упанишады, «Бхагавад-гита», «Хатха-йога-прадипика», «Шива-самхита» и Тантры.
Конечная цель йоги может быть совершенно разной: от улучшения физического здоровья и до достижения мокши. За пределами Индии термин «йога» зачастую ассоциируется лишь с хатха-йогой и её асанами – физическими упражнениями, что не отражает духовного и душевного аспектов йоги.
Йога заботится о здоровье. Это в полной мере ощутил на себе каждый человек, регулярно посвящающий несколько часов в неделю занятиям йогой в течение хотя бы двух месяцев. Одним из основных достоинств практики является ее положительное влияние на позвоночник, который, как известно, является залогом здоровья всего тела. Большинство йоговских асан - йоговская поза, положение тела направлено на поддержание его правильного функционирования, в результате чего нервы активно снабжаются азотом и кислородом, поддерживая работу тканей. Кроме того, упражнения эффективно помогают избавиться от хронической боли в нижней части спины, закрытой грудной клетки и искривленного позвоночника. Йога оказывает благотворное влияние на все системы организма, в том числе сердечно-сосудистую, пищеварительную и эндокринную. При выполнении асан, действующих на внутренние механизмы всего тела, происходит массаж внутренних органов и желез, отвечающих за здоровое функционирование организма.
Практика бандх (энергетических замков) улучшает кровоснабжение половых желез у представителей обоих полов, что, по сути, является профилактикой и терапией сексуальных расстройств. Отдельно следует сказать о гибкости. Усердно занимаясь йогой, вы очень скоро заметите, что Ваше тело стало более пластичным и легким. Кроме очевидных плюсов в виде грациозной походки и плавных движений, увеличение гибкости тела может избавить от некоторых неприятных симптомов, в частности, чрезмерной нагрузки на коленный сустав и плохой осанки. Последняя является причиной дегенеративных процессов и болей.
Безусловная польза йоги заключается еще и в том, что она увеличивает уровень гемоглобина, количество эритроцитов и уменьшает вязкость крови, что значительно снижает риск развития сердечно-сосудистых заболеваний.
Интересно, что ощутимое понижение уровня гормона стресса, которое происходит в результате регулярной практики, помогает увеличить плотность костной ткани, поскольку кортизол провоцирует вымывание кальция. Такие выводы были сделаны Государственным Калифорнийским университетом на основе многочисленных исследований практикующих. Доказано также, что медитации способствуют нормализации деятельности иммунной системы и увеличению сопротивляемости болезням.
Что дает йога баскетболисту?
Занятия йогой улучшают баланс тела и заставляет работать отдельные части мышц, которые практически не задействуются в обычных тренировках. Она улучшает диапазон движений – к примеру, улучшает чувство кистевого броска. Йога развивает выносливость с помощью обучения контролю дыхания, и учит расслабляться в моменты высокого напряжения. И самое важное: йога дает Вам уверенность в том, что Ваше тело будет делать именно то, что Вы от него ожидаете в нужный момент.

Как правило, баскетболисты не очень гибкие, а все потому, что они практически не уделяют должного внимания растягиванию. Они делают то, что называется «создать видимость работы». А ведь растягивание мышц ног является неотъемлемой частью жизни баскетболистов. Через несколько занятий ткань, связки и мышцы вокруг лодыжки укрепляются, становятся более гибкими – и риск травм снижается, и эффект от тренировок становится выше.

Еще один момент – это то, что баскетболисты, как правило, работают с довольно большими весами, поднимая и опуская их. Но абсолютно не уделяют внимания правильному растягиванию мышц плечевого пояса. Как результат – очень ограниченная амплитуда движений, а ведь известно: чем больше амплитуда – тем лучше прорабатывается мышца.

Объединяем йогу и баскетбол.
Комплекс простых, но от того не менее полезных упражнений, улучшающих силу и гибкость.

Упражнение №1 – полумесяц.

Берем в руки баскетбольные мячи (ну или другие, которые можем удержать). Мяч на пол, немного впереди от правой ноги – левую руку на него. Левую ногу поднимаем и отводим назад (такая скрученная ласточка получилась). Скручиваемся вправо, медленно поднимая правую руку с мячом наверх. Держим баланс две минуты. Аналогично выполняем для другой стороны тела. Мячи можно заменить небольшими гантелями. Это упражнение позволит развивать концентрацию, растянет и укрепит подколенные сухожилия, раскрепостит мышцы таза и укрепит спину. НУ и снова – пресловутый баланс!

Упражнение №2 – собака вниз головой.

Ноги на ширине бедер, наклоняетесь и ставите руки на ширине плеч. Дальше начинаем перемещать руки (идете руками) вперед, пока тело не станет похожим на английскую букву «V». Максимально потянитесь (удлинитесь в районе плеч) и сохраняйте положение на протяжении минуты. Повторяем 5 раз. Это упражнение прорабатывает подколенные сухожилия, плечевые суставы, укрепляет мышцы верхней части тела.

Упражнение №3 – растянутый треугольник.

Ноги ставим очень широко, далее одну из ног (начнем с левой, она будет передней) поворачиваем на 90 градусов. Эту же ногу сгибаем, пока колено не будет на уровне лодыжки. Левая рука с мячом отправляется на пол, правая – вытягивается вдоль туловища, как бы через голову. Это положение нужно удерживать 1 минуту, и повторить для другой стороны. Таким образом, вы будете развивать гибкость в области таза, разработаете приводящие и отводящие мышцы, проработаете мышцы корпуса, укрепите плечевой и поясничный отделы спины.

Подводя итоги можно утверждать о том, что йога хороша для многих вещей: она улучшает гибкость, снижает риск травматизма, повышает выносливость, улучшает дыхание, развивает силу и ловкость – то есть все то, что нужно профессиональному баскетболисту.
Выводы:

В спорте вообще и в баскетболе в частности постоянно актуальна проблема совершенствования технологии управления учебно-тренировочным процессом. Основное внимание обращается на улучшение подготовки организма спортсменов к выполнению больших физических нагрузок и восстановлению функций организма с целью обеспечения долгосрочного без травматического тренировочного и соревновательного процесса спортсменов.
Для предупреждения травматизма все большее значение уделяется подготовке организма спортсмена к предстоящим нагрузкам, а именно введение в разминку упражнений на развитие гибкости. комплексные упражнения, которые способствуют растяжению мышц, сухожилий и связок всего туловища и всех конечностей. Стретчинг очень положительно влияет на весь организм, улучшая самочувствие человека. Стретчинг развивает подвижность в суставах и увеличивает амплитуду движений. Йога заботится о здоровье. Это в полной мере ощутил на себе каждый человек, регулярно посвящающий несколько часов в неделю занятиям йогой в течение хотя бы двух месяцев. Одним из основных достоинств практики является ее положительное влияние на позвоночник, который, как известно, является залогом здоровья всего тела. Большинство йоговских асан - йоговская поза, положение тела направлено на поддержание его правильного функционирования, в результате чего нервы активно снабжаются азотом и кислородом, поддерживая работу тканей. Кроме того, упражнения эффективно помогают избавиться от хронической боли в нижней части спины, закрытой грудной клетки и искривленного позвоночника. Йога оказывает благотворное влияние на все системы организма, в том числе сердечно-сосудистую, пищеварительную и эндокринную. При выполнении асан, действующих на внутренние механизмы всего тела, происходит массаж внутренних органов и желез, отвечающих за здоровое функционирование организма.

При осуществлении целенаправленного развития и совершенствования физических качеств спортсмены значительно быстрее и рационально овладевают различными двигательными действиями.

Список литературы:

1. Ашмарин, Б.А. Теория и методика физического воспитания [Текст] / Б.А. Ашмарин, Ю.А. Виноградов, З.Н. Вяткина, и др.: учеб. для студентов факультета физ. культуры – М.: Просвещение, 1990. – 287с.
2. Баскетбол: Учебник для вузов физической культуры / Под. ред. Ю.М.Портнова. - М.: Физкультура и Спорт, 1997.-480с.

3. Бабушкин В.З. Подготовка юных баскетболистов. - Киев: Здоров'я, 2005. - 126 с.

4. Бойко В.В. Целенаправленное развитие двигательных способностей человека. - М.: Физкультура и спорт, 1987. - 144 с.

5. Волков Е.П., Чуча Ю.И. Роль специальных упражнений в формировании ориентировки баскетболистов: Методические рекомендации для преподавателей. - Херсон: Зооветеринарный институт, 2007. - 34 с.

6. Вуден Дж.Р. Современный баскетбол. - М; Физкультура и спорт, 2007. - 255 с.

7. Дьячков В.М. К вопросу управления процессом совершенствования технического мастерства // Проблемы высшего спортивного мастерства. - М.: ВНИИФК, 1969. - С. 1-13.

8. Коренберг В.Б. Проблема физических и двигательных качеств//Теория и практика физической культуры. - 1996 - № 7. - С.2-5.
9. Матвеев Л.П. Теория методика физической культуры. Учеб. для ин-ов физ. культуры. - М.: Физкультура и спорт, 1991. – 549 с.

