

SKOGG
SYSTEM

Michael Skogg
SKOGG System
312 NW 10th Ave, Suite 100
Portland, OR 97209
(503) 546-9909
www.SKOGGsystem.com
info@SKOGGsystem.com

BLACK IRON STRENGTH

**Strength Products
for Serious Training
and AWESOME RESULTS!**

*Tom Grace
Founder / President of Black Iron Strength*

*Black Iron Strength, Inc.
3407 NE 113th Street
Vancouver, WA 98686*

*Main number: 800-842-6637
Local: 360-574-6524
Email: tom@blackironstrength.com
Fax: 360-574-6378*

Welcome to SKOGG System.

- SKOGG System is a complete stand alone training method based on kettlebell and functional training.
- Designed to improve speed, power, endurance, muscular coordination and athleticism.
- This system is developed with all ability levels in mind.

What is a Kettlebell?

- A. Body
- B. Bottom
- C. Horns
- D. Handle

- The SKOGG System is a complete stand alone training method based on kettlebell and functional training.
- It is designed to improve your speed, power, endurance, muscular coordination and athleticism.
- This system is developed with all ability levels in mind.

Q & A

Is kettlebell training just another fitness fad?

A fad? Yes, I suppose it is. I anticipate it will go away in the next 500 years.

What makes a kettlebell superior to other equipment?

Its ability to improve your strength, power, speed, flexibility, balance, endurance and muscular coordination, in one neat package.

Is the kettlebell all I need?

The kettlebell is just a tool...

Conventional Lifting vs. Kettlebells

Conventional Lifting

- Isolates body parts
- Lift weights from the outside in
- Look good
- Perform in isolation
- Lack simple balance and coordination

Kettlebell

- Works the entire body
- Integration of movement patterns
- Fixes functional imbalances
- Programs the body to neurologically adapt

Bottom Line? Your body works together better by integrating rather than isolating.

Origin of Kettlebell

Where does the kettlebell come from?

- Russia
- Highlands of Scotland
- China
- India
- Egypt
- Mesopotamia - 4000 BC

Beni Hassan Tomb

Modern Kettlebell

Scientific Approach

We are going to analyze kettlebell and weight training, compare the power output as well as the efficiency over roughly a half hour period.

P.O. + EFF/ 30 = x

x = output in watts

KB x = _____ Weight lifting x = _____

Traditional Workout

Test Subject:
Male, 187lbs
30 min period – 1 rep every 2.5 seconds

- BAR SQUAT 5x10 at 102 kg (224.4 pounds)
15watts X 50 repetitions=750 watts
- LEG PRESS 5x10 at 272.2 kg (598.8 pounds)
27watts X 50 repetitions=1350watts
- MACHINE LEG EXTENSION 3x10 at 68 kg (149.6 pounds)
1.62watts X 30 repetitions=48.6watts
- MACHINE LEG CURL 3x10 @ 54 kg (118.8 pounds)
1.28watts X 30 repetitions=38.4watts
- SMITH MACHINE SPLIT SQUAT 3x10 at 68 kg (149.6 pounds)
2.8watts X 30 repetitions=84watts

SKOGG Kettlebell Workout

- DOUBLE KETTLEBELL SQUAT 2x16kg kettlebells (70.4 pounds)
13.12watts X 55 repetitions=721watts
- BENT-OVER ROW 2x16 KG kettlebells (70.4 pounds)
16.21watts X 55=891.55watts
- DOUBLE CLEAN AND PRESS 2x28 KG kettlebells (123.2 pounds)
137.2watts X 55=7546watts
- DOUBLE CLEANS 2x16 KG kettlebells (70.4 pounds)
19.05watts X 55=1047.75watts
- DOUBLE SNATCH 2x12 KG kettlebells (52.8 pounds)
57.79watts X 55=3178.45watts

Kettlebell vs. Weight Training

Total Output:
Conventional Weight Training
2.27 kilowatts

SKOGG Workout
13.4 kilowatts

The results are dramatically different with the SKOGG power output being 6 times that of the conventional weight training program.

Introducing power movements and minimal rest improved the power output exponentially, not to mention the cardiovascular benefit from an elevated heart rate.

This is not for football only!

Many athletes will benefit from this training method

What is the best way to improve acceleration?

- The development of power.
- Power is strong and fast!

Train for speed with speed!

- In power based sports, slow movements are the wrong way to train.
- Coaches have stated for years, "If you want to be fast, train fast."

Kettlebell for Speed Training

The Swing

- Most basic kettlebell movement
- Employs hip drive
- Commanded by posterior chain

How do you increase your speed?

Hamstring involvement

Present Day Use

Military Forces

- Used in the field by Army Rangers, Navy Seals, Marine Recon and Air Force Pararescue

Government Special Operations groups

- CIA, FBI, Homeland Security and Secret Service.

Present Day Use

College/ Professional Athletes

- Penn State
- Tennessee Titans
- San Francisco 49ers
- Boston Celtics
- Utah Jazz
- Lance Armstrong

Celebrities

- Katherine Heigl
- Jessica Biel
- Penelope Cruz
- Matthew McConaughey
- Sylvester Stallone
- Girard Butler

Health Benefits

- Great way to strengthen your back
- Strengthens your glutes
- Stretches your hip flexors
- Develops your back extensor endurance
- Forces bracing for spinal stability
- Strengthens your core with ballistic movement

Methods

- Rounds
- Intervals
- Ladders
- Flow
- Ascending/ Descending Pyramids
- Sets
- Super Sets
- Giant Sets
- Tabata

Formats

- Push Pull
- Upper/ Lower Body
- Anterior/ Posterior
- Radial/ Linear
- Transverse/ Sagittal

Swing

- The most basic of moves
- Enforces hip drive movement; fore and aft.
- Posterior chain
- One joint hinge
- Longer lever
- Multiple muscle recruitment

Clean

- Finesse move
- Drive with quads, finish with hips
- Vertical power stroke
- Alleviates torque in wrist, elbows and shoulders
- Load is centered which relieves lumbar strain

Press

- Press from centerline. Recruits multiple muscle groups
- Press to full extension, increases flexibility
- Slight rotation, natural movement pattern

Squat

- Bell in rack position, odd loading recruits more muscle
- Front loaded, promotes spinal erector activation
- Bell is in active rest position, forcing core response

High Pull

- Prescribed corrective exercise movement post rotator cuff surgery
- Highest exertion level
- Explosive with multiple joint involvement

Snatch

- Display of both power and coordination in one move
- Dynamic explosive movement
- Promotes shoulder flexibility

Olympic Kettlebell Lifts

- Double Cleans
- Floor Cleans
- Floor Snatch
- Double Snatch
- Double Jerk
- Push Press
- Chair Press
- Floor High Pull

Size - Time - Tempo

- **Size** of the load
- **Time** or duration of the action
- **Tempo** or pace/length of action

This formula will support the basis of all sport training, which is the:

General Adaptation Syndrome – how and why the body responds to increased demands

Olympic Kettlebell Lifts

Double Cleans

- Same as Cleans only with two kettlebells
- Drive with quads, finish with hips.
- Vertical power stroke, not radial.
- Keep hips under the load.

Floor Cleans

- Pull kettlebells from the floor
- As kettlebell bodies hit knee level, drive hips forward

Floor Snatch

- Dynamic, ballistic
- Flex at the ankle, knees and hips (triple extension)
- Drive hips hard and fast

Double Snatch

- Choose internal or external swing
- Utilize swing momentum to generate force
- Explode into triple extension

Double Jerk

- "Double Dip" with legs, no heel stomp
- Explosive punch to ceiling

Push Press

- Plyometric in nature
- Initiate with quads
- Punch to lockout

Chair Press

- Seated on a back-less stool, bench...
- Abs contracted, creating compound recruitment
- Postural muscle activation

Floor Double High Pull

- Explosive
- Triple extension
- Dynamic exercise with resistance
