Strength Training For Judo and Sombo

This is a 12-week program leading up to a tournament.  The tournament takes place on week 13.  Although they are different sports, Judo and Sombo players require the same physical attributes.


Hypertrophy (4 weeks)
    During this phase do 3 full body workouts per week on non-consecutive days.  Use a slow-controlled temp for all the lifts during this phase;  2 second concentric and 3-4 second eccentric motion.  Rest 45 seconds to 1 minute between sets.
Workout #1
	Exercise
	Sets
	Reps
	Intensity

	Lat Pulldowns
	3
	12, 10, 8
	65-70% 1RM

	DB Bent Rows
	3
	12, 10, 8
	65-70% 1RM

	Low Back Hyperextensions
	3
	15-30
	

	BB Biceps Curl
	2
	10-12
	65-70% 1RM

	DB Hammer Curl
	2
	10-12
	65-70% 1RM

	DB Shrugs
	2
	10-12
	

	Ab Exercises
	3
	30-50
	

	Neck Exercise
	1
	10
	

	Rotator Cuff Exercise
	1
	10
	


Workout #2
	Exercise
	Sets
	Reps
	Intensity

	Leg Press
	3
	12, 10, 8
	65-70% 1RM

	DB Front Lunge
	3
	12, 10, 8
	65-70% 1RM

	Lying Leg Curl
	3
	10-12
	60-65%1RM

	Standing Calf Raise
	2
	10-12
	

	DB Wrist Curls
	2
	10-12
	

	Ab Exercises
	3
	30-50
	

	Neck Exercise
	1
	10
	

	Rotator Cuff Exercise
	1
	10
	


Workout #3
	Exercise
	Sets
	Reps
	Intensity

	Flat BB Bench Press
	3
	12, 10, 8
	65-70% 1RM

	Incline DB Bench Press
	3
	12, 10, 8
	65-70% 1RM

	Flat DB Flys
	3
	12, 10, 8
	65-70% 1RM

	Tricep Pressdown
	2
	10-12
	

	DB Tricep Kickback
	2
	10-12
	

	DB Shrugs
	2
	10-12
	

	Ab Exercises
	3
	30-50
	

	Neck Exercise
	1
	10
	

	Rotator Cuff Exercise
	1
	10
	


 

[image: image1.png]


Specific Strength (7 Weeks)
Paired core exercises (there are 3 each in workouts 1 and 2) show complex training. This is essentially supersetting a strength exercise with a plyometric exercise. After finishing a lifting set, go to the plyometric exercise with very little rest (5-15 sec). When both exercises have been completed take a 3-5 min rest before the next set.

The reps and loads shown should be done for the first three weeks. The second three weeks do 3 sets of 4 reps for the core lifts (increase load to 85-90% 1RM) and 3 sets of 15 for plyometrics (for chest pass move up to 3 sets of 20). The final two weeks do 3 sets of 2 for core lifts and keep the plyometrics the same. For the total body explosive exercises (push press and hang clean) do 3 sets of 8 reps for the first four weeks then 3 sets of 6 reps for the last four weeks. Keep the load on the explosive lifts relatively light. Weight should be increased slowly because the emphasis is on moving the weight rapidly. Never do the explosive movements to failure or extreme fatigue.

Workout 2 is a stability training session. No complex training or plyometrics are done during this workout. This workout could be done as a circuit.

Workout #1
	Exercise
	Sets
	Reps
	Intensity

	BB Push Press
	3
	8
	50-65% 1RM

	BB Back Squat 

 

Jump Squats
	3
	6
	80-85% 1RM

	
	3
	10
	 

	Weighted Chin-up 

 

MB Front Throw
	3
	6
	80-85% 1RM

	
	3
	10
	 

	Incline BB Bench Press 

Plyometric Push-up
	3
	6
	80-85% 1RM

	
	3
	10
	 

	Lying Leg Curl
	1
	8-10
	 

	DB Side Raise
	2
	6-8
	 

	Ab Exercise
	3
	15-50
	 

	Rotator Cuff Exercise
	1
	10
	 

	Neck Exercise
	1
	10
	 


 

Workout #2
	Exercise
	Sets
	Reps

	Balance w/hands and knees on ball
	3
	15-30 seconds

	DB Overhead Squat
	2
	8-10

	Push-ups w/hands on ball
	2
	8-10

	Roll Outs
	2 
	8-10

	Alt. DB Shoulder Press on ball
	2
	8-10

	Low Back Hyperextensions on ball
	2
	8-10

	Russian Twist
	2
	15-30

	Crunches on ball
	2
	Failure

	Reverse Sit-ups w/ball
	2
	Failure


 

Workout #3
	Exercise
	Sets
	Reps
	Intensity

	BB Hang Clean
	3
	8
	50-65% 1RM

	BB Front Squat 

 

Cycle Lunge
	3
	6
	80-85% 1RM

	
	3
	10
	 

	T-Bar Row 

 

MB Twist Rear Throw
	3
	6
	80-85% 1RM

	
	3
	10
	 

	Decline BB Bench Press 

MB Chest Pass
	3
	6
	80-85% 1RM

	
	3
	15
	 

	Lying Leg Curl
	1
	8-10
	 

	DB Front Raise
	2
	6-8
	 

	Ab Exercise
	3
	15-50
	 

	Rotator Cuff Exercise
	1
	10
	 

	Neck Exercise
	1
	10
	 


[image: image2.png]


Testing or Active Rest (1 Week)
Use this week to test for new 1RM on major lifts.  You can use either 1RM test or test a higher (2-10RM) and calculate your 1RM a formula.  If you don't want to test, then just take the week off to rest your muscles and concentrate on conditioning/technique workouts.  You won't loose any strength in one week.
