

TEACHING PROGRESSIONS for the OLYMPIC LIFTS for TRACK and FIELD

Thomas A. Kraus

MS, MA, CSCS, USAW, RSCC*D

Physical Education Lead Teacher – West Aurora High School

Strength and Conditioning Coordinator – West Aurora School District 129

Head Coach of the Aurora Weightlifting Club

WHY TEACH THE OLYMPIC LIFTS

- The Olympic lifts...
 - produce functional power through violent extension of the ankles, knees and hips. Throwers, jumpers and sprinters can benefit from variations of the Olympic lifts.
 - utilize the same Phosphagen energy system as the throws, jumps and starts the duration of the events are similar. (sport specificity).
 - Snatch & Jerk work the functional musculature needed for throwing.
 - are efficient in workouts when time is short.
 - are athletic (speed, mobility/flexibility).
 - are aggressive and fun (*mental engagement*).

The Below Example are Really Cool But.....

A Practical System of Teaching Progressions for Learning the Olympic Lifts

These concepts will successfully direct the teaching of the Olympic lifts:

- 1. Continual Practice Practice a component of the lifts as often as possible. If the loads are appropriate, the athletes will not over train.
- 2. Plan/Program Write periodized training plans that manipulate volume and intensity (TAKE OUT THE GUESSWORK AND INJURY RISK).
- 3. Teach and Reteach the HIP HINGE.
- 4. Teach the Lifts Top Down.
- 5. IMPORTANT: Teach how to miss.

Slow Motion Example of Snatch Demonstrated by U.S. Olympian Chad Vaughn

The Snatch – The Fastest Lift

TECHNIQUE OVERVIEW - SNATCH

- 1. How to hold the bar
- 2. Hand width
- 3. Starting position
- 4. Bar path
- 5. Arm involvement
- 6. ...

TEACHING PROGRESSIONS — SNATCH

We will focus on Power Snatch

Difference – Snatch vs. Power Snatch

Difference – Snatch vs. Hang Snatch

- 1. Snatch Grip Press (Behind the head) No leg drive
- 2. Snatch Grip Push Press (Behind the head) Same focus as the press but more dynamic because of leg drive
- 3. Snatch Grip Push Jerk (Behind the head) This will teach hand & foot punch timing as well as introducing dynamic stability.

TEACHING PROGRESSIONS — SNATCH (continued)

4. Overhead Squat

- The snatch press, push press, or push jerk will position the bar overhead
- Hip hinge very important
- Overhead squats engage the overall human musculature
- Overhead squats teach position
- Overhead squats identify potential issues

5. Snatch Grip RDL

- Forces hip hinge and posterior chain recruitment
- Strengthens the position over the bar

6. Hang Power Snatch

- Final Power Position/Mid Thigh (all 2nd and 3rd pull)
- Below the knee (1st, 2nd, and 3rd pull)
- 7. Power Snatch (Floor -1^{st} , 2^{nd} , and 3^{rd} Pulls)

TEACHING PROGRESSIONS – SNATCH COMPLEXES

Complexes do 3 main things:

- 1. Complexes put 2 skills together to learn the overall desired skill
- 2. Complexes reinforce movement patterns
- 3. Complexes increase volume efficiently

TEACHING PROGRESSIONS – SNATCH COMPLEXES

Examples of Functional Snatch-Related Complexes:

- 1. Snatch Press/OHS
- 2. Snatch Push Press/OHS
- 3. Snatch Push Jerk/OHS
- 4. Hang Power Snatch/OHS
- 5. Power Snatch/OHS
- 6. Snatch Pull/Power Snatch/OHS

TEACHING PROGRESSIONS – SNATCH *CUES*

Teaching Cues - Over time, you will develop your own cues:

- Hands and feet punch together (jumping jack concept)
- Lock the elbows press hard to the ceiling (in recovery)
- Head through the window (arms and bar)
- Bar in line with the ears, hips, feet
- Open knees, stay on heels in squat

THE CLEAN

Back flat

Shoulders above the bar Feet hip width

Foot tips under

apart

buttocks (parallel back shift)

Knees move backwards

Back flat

and knee extension

full body extension, shrug

Arms remain straight

under the bar active arm pull pull close to the body, do not swing the bar jump into squat

contact Elbows up, fast

active break of the falling bar

Feet shoulder width apart Stable squat position,

behind the vertical line (from start)

do not move around the knees (11t pull) no bar swing

Slow Motion Example of Clean Demonstrated by U.S. Olympian Chad Vaughn

TECHNIQUE OVERVIEW - CLEAN

We will focus on Power Clean

Difference – Clean vs. Power Clean

Difference – Clean vs. Hang Clean

- 1. How to hold the bar
- 2. Hand width
- 3. Starting position
- 4. Bar path
- 5. Arm involvement
- 6. Rack position
- 7. ...

TEACHING PROGRESSIONS — CLEAN

- 1. Front Squat Already covered (*DO NOT NEGLECT*)
- 2. Romanian Deadlift (RDL) Again, teaches the hip hinge and keeping the bar close and strengthens the posterior chain necessary for executing the lifts
- 3. Hang Clean (final power position/2nd and 3rd Pulls) The knees are not a factor
 - Final Power Position/Mid Thigh work your way down the leg
 - Below the knee (not the floor teaches how to negotiate the knees)
- 4. Power Clean (Floor/1st, 2nd, and 3rd Pulls) The knees will be the biggest challenge

TEACHING PROGRESSIONS – CLEAN COMPLEXES

Examples of Functional Clean-Related Complexes:

- 1. Hang Clean Pull/Hang Clean/Front Squat
- 2. RDL/Hang Clean Pull/Hang Clean
- 3. Hang Clean/Front Squat
- 4. Clean (mid thigh, below the knee, floor)
- 5. Clean Pull, Power Clean, Front Squat (floor)

TEACHING PROGRESSIONS – CLEAN *CUES*

Power Clean Teaching Cues — Over time, you will develop your own cues:

- Hands and elbows punch together (jumping jack concept)
- Keep the bar close
- Long, high pull
- Punch feet from jumping to squatting position
- Keep the hips in correct position on the catch
- Patience with the pull (wait until you are in the final power position)

THE JERK

TEACHING PROGRESSIONS — JERK

Jerks possesses huge carryover into shot putting. Again, start slow and simple and progress from there.

- 1. Strict Press (behind the head)
 - The shoulders are already rotated correctly.
 - Potential shoulder issues might be identified early.
- 2. Strict Press (front)
 - More carry over into a traditional jerk
 - Teaches the athlete how to negotiate the chin
 - Teaches how to shift & widen elbows while resting the bar on the shoulders
- 3. Push Press (behind the head)
 - Make sure the athlete maintains a straight torso on the dip
 - opening the knees on the dip will help
- 4. Push Press (front)
 - Same reasons as the strict press

TEACHING PROGRESSIONS – JERK (continued)

5. Push Jerk (behind the head) – Feet move and knees rebend to

receive the bar. The bar is in line with the hips

6. Push Jerk (front) – Again the chin is the challenge

7. Split Jerk (behind the head)

8. Split Jerk (front)

TEACHING PROGRESSIONS — JERK

CUES

Below are some useful teaching cues for the jerk:

- Tight core on the dip
- Stay on the heels in the dip
- Dip/Drive straight
- Create a double chin with head
- Punch under
- Punch hands, head, and front foot together
- Get the head through the window
- Recover 1 step back, 1 step forward
- Elbows locked elbows rotated, wrists tight.
- Feet end on same line

TEACHING PROGRESSIONS – CLEAN & JERK COMPLEXES

After learning each individual exercise and progression, the complexes below can be added to the program.

- Clean Pull/Power Clean/Front Squat/Push Press
- Power Clean/Front Squat/Push Jerk
- Clean Pull/Power Clean/Front Squat/Split Jerk

BACK SQUAT – Still the King

Figure 2. Note the difference in body angles in low-bar, high-bar and front squats.

TEACHING PROGRESSIONS – Back Squat CUES

Back squat is a universal S&C exercise that should be mastered first. It loads the spine well and teaches the HIP HINGE.

Corrections/Teaching Cues:

- Bar position
- Hand position
- Feet position and toe direction
- Weight counter balance/hip hinge drill
- Knees track toes
- Stay on whole foot
- Use med ball or bench butt target
- Band around knees as physical cue and hip strengthener

FRONT SQUAT

Figure 2. Note the difference in body angles in low-bar, high-bar and front squats.

FRONT SQUAT CUES

Front squats should be mastered while learning cleans. Front squats load and develop the "rack" position necessary for cleans. HIP HINGE also important.

Corrections/Teaching Cues:

- Elbows up (upper arm parallel to the floor)
- Shift hips back (*Hinge*)
- Knees track toes
- Weight on whole foot; not on balls of the foot
- Squeeze the bar
- Tight core
- Keep the torso straight

TEACHING PROGRESSIONS – SQUATS CORRECTIVE DRILLS EXERCISES

- 1. Hip Hinge Drill with Stick
- 2. Back Squat
 - Extended-Arm Squats
 - Med Ball Butt Touch
 - Band Around Knees
 - Hand Grip Rack Drill
- 3. Front Squat
 - Handless Front Squat
 - Med Ball Butt Touch
 - Band Around Knees
- 4. Overhead Squat
 - Overhead Grip Drill
 - Sotts Press The Best
 - Band Around Knees
 - Med Ball Butt Touch

CONCLUSION

The Olympic lifts, or variations, offer so much to any athlete where explosive extension of the ankles, knees, and hips is a priority.

In short the Olympic Lifts...

- Produce power
- Work within similar exergy systems as many power sports
- Develop dynamic strength
- Work the posterior chain muscles with eccentric loading in catch phases
- Provide movement that is exciting in workouts
- Develop strong hip extension through loaded hip hinging

Athletic Breakdown of Both Lifts

Notice the identified athletic components necessary to execute both

lifts:

- Power/Speed
- Flexibility/Mobility
- Strength/Dynamic Strength/Control
- Intangibles Courage/Work Ethic

QUESTIONS

TEACHING PROGRESSIONS – Snatch CORRECTIVE DRILLS EXERCISES (continued)

5. Power Snatch

- "U" Mat Teaches how to extend, land, and time
- Pause Catches Catch for 2 seconds in the catch and hold
- 1st Pull Slow Pull (2 seconds to the knee)
- Snatch Extensions (pulling the bar into final power position)

TEACHING PROGRESSIONS – Clean CORRECTIVE DRILLS EXERCISES (continued)

6. Power Clean

- Front Squats
- "U" Mat (refer to previous slide for illustration)

7. Jerk

- Split Position Strict Press
- Split or Push Jerks from the blocks (if you have them)
- Pause catches (hold receiving position for 2 seconds)
- Work front and back of head positions

Video Of The Olympic Lifts and Drills

West Aurora APE

https://youtu.be/IS-gKhtpUl0

Hip Thrust Demo

https://youtu.be/W-q7KB-HU9A

Power Snatch U Mat Drill

https://youtu.be/NV-Q2-s591g

Hang Snatch Demo

https://youtu.be/Q3QYzloVqxc

Squat Position Demo

https://youtu.be/PhFx5GcEML8