


FUNDAMENTAL KETTLEBELL MASTERY


A beginner’s guide to enhance your vitality

By

Nathan Washington and Alvaro Alarcon


Table of Contents


Copyright


Disclaimer and Waiver of liability


The Mid What?


The Swing


The Goblet Squat


The Clean


The Push Press


The Clean and Press


The Snatch


The Turkish Get Up


The Windmill


Selecting Your Kettlebell


Putting It All Together


The Training Program!


Thank you and take action!


Notes from Authors


Copyright © 2020
 Nathan Washington and Alvaro Alarcon

All rights Reserved.

In no way is it legal to produce, duplicate, or transmit any part of this document in either electronic means or in printed format. Recording of this publication is strictly prohibited and any storage of this document is not allowed unless written permission from the publishers. All rights are reserved. Respective authors own all copyrights not held by the publisher


Disclaimer and Waiver of liability

The contents in this training guide written by Nathan Washington and Alvaro Alarcon, contain various workouts that may incur injury as there are inherent risks in all aspects of physical training. You should consult your health care professional or physician before beginning this program to assess if it is suitable to you, your needs and overall physical ability. If you or your family have a history of high blood pressure, heart disease, experienced chest pain when exercising, have high cholesterol, smoke, overweight or have joint, muscle or bone problems that could be made worse by engaging in physical activity. Do not start this training guide/program if your health care provider or physician advises against it. If you experience, faintness, dizziness, pain or shortness of breath at any time while exercising, you should stop immediately. For the consumer to purchase/download as well as to practice the training guide, you are waiving any liability to Nathan Washington and Alvaro Alarcon.


The Kettlebell


K

 ettlebells are an odd-looking object, at first glance it can be difficult to imagine how it could be used in an exercise environment. BUT, don’t let its looks deceive you. KBs are one of the BEST tools you can use to achieve several fitness goals whether it be improving your muscle strength, endurance,
 mobility
 and your overall physique
 . One of the great features of this odd shape is that it allows you to seamlessly move from one activity to the next – further developing your timing and rhythm as well as your hand-eye coordination; ultimately achieving a greater output and receiving generous rewards for your efforts. It’s no wonder top level athletes across a diverse range of sports are implementing it in their training regime as it transfers those aforementioned attributes to where it’s needed most during competition.

However, the benefits of KB training are not only reserved exclusively for athletes, it applies to everyday people doing everyday tasks. For instance, the KB’s centre of mass is slightly off, so during a lift you’ll require the use of additional muscle stabilisers to assist with controlling this beast in mid-air…almost like when carrying a baby (except the baby is not a beast). The KB can be used with both arms or singly, allowing you to train unilaterally where you’ll lift and stabilize the weight with one side of the body, while activating the other in various ways to keep you balanced, like carrying groceries or tools. Moreover, the grip and core strength needed to carry and guide this steel fluidly results in this unusual specimen to be one of the most dynamic, versatile and applicable tools that you can use in your training.

We admire the KB because of its effectiveness at addressing multiple muscles in a single lift. It is the true definition of doing more by doing less, otherwise known as being efficient. With this given outcome a training session that includes a KB can be completed within a short time period. Overriding the issue that most people have when it comes to making exercise apart of their day…lack of time. The program in this book, will target all muscles, accelerate your heart and breathing rate, burn off some serious calories, prevent gym visitations; essentially saving YOU both time and money that could be better spent on your own priorities!

This book will contain simple step-by-step instructions to carry out a series of exercises along with illustrated guided video recordings. Additionally, progression exercises are included in case you have any restrictions that is preventing you from performing the initial exercise. If you do begin here, it is totally fine
 and it’s important to focus on mastering the progressions first and work your way towards carrying out the final exercise. This will minimise the risk of injury and train you to use the appropriate muscles and joints to perform the task optimally.

Another disclaimer: As always be mindful of the space around you before engaging in any kettlebell exercise. There is a lot of force required to explode and lift this training equipment into a position, which can cause serious damage if it were to hit another individual or object. Finally, if your grip strength or overall body is starting to fatigue, or you are feeling dizzy or lightheaded you should STOP exercising immediately. You wouldn’t want to be lifting the kettlebell overhead or swinging it about without full control, for it to then slip from your hands and land onto you or your surroundings.


The Mid What?


B

 efore we get into the list of instructions, there is one concept that you must understand the meaning of because it is referenced throughout EVERY single exercise. Please, welcome the term ‘midline’. We use the term to describe the various muscles associated along the midline
 of your body, such as your abdominals, deeper abdominals (transverse abdominals), lower back, glutes and spinal erectors (muscles that hyperextend your back).

These players assist with stabilising your spine and reduce the risk of it caving in and causing damage to the nerves that are responsible for keeping you alive and moving. Additionally, an inactivated midline compromises your positioning when doing a lift, resulting in mini traumas to the muscles involved and injury overtime.

Finally, on the performance side of things, you’ll be doing more work than necessary - inefficiency is not our friend. Bracing the midline works like a balancing act of keeping both the torso and lower limbs in sync with each other to perform movements more optimally when lifting.

A common result of a poorly braced midline is an anterior pelvic tilt, where the lower back is overly arched (kind of like showing off your booty).  Now, if you were to pick up the kettlebell with this hyperextended back OR use the cue to stick out your butt to perform the lift, you would be compressing your spinal cord and over-activating your lower back (as this muscle group is involved with the lift). This would result in muscle IN-activity particularly for the hamstring and glutes, which should be the prime movers of the lift.

Thus, other muscles would be required to compensate for the movement when they shouldn’t be. By simply bracing your midline you can return your pelvis under your spine and voila, avoid all of the above-mentioned issues. A tip to help you wrap your head around this, is to bring your belly button to your spine.

Thankfully, there is a video (click here
 ) revealing what this cue looks like. The first half of the video demonstrates how to activate the muscles needed to perform the belly button to spine while lying on the ground. The second half demonstrates how to apply that same cue while standing as well as maintaining a strong, upright and relaxed
 posture.

The good news, is that you may have (painfully) experienced this concept before. Where you are peeing in a cubicle in a public toilet and perhaps you forgot to lock the door. A stranger innocently opens the door and there you are having to stop peeing midstream
 to quickly prevent them from entering. That moment of pee ceasing is a result of you tensing the muscles that are needed to perform the belly button to spine cue. If you are lucky enough to not experience that moment, you can practice this at home (very briefly) to develop some awareness.


The Deadlift


T

 he deadlift is a simple exercise and is arguably one of the most applicable to your life as it utilises a pulling motion from the ground up, like picking up objects from the ground. This movement targets the posterior chain (rear muscles from the legs to your shoulders i.e. hamstrings, glutes, erectors, lats, traps and rear shoulders).

This activity is commonly confused with the squat, where people push down from their hips, the deadlift differs as it requires pulling
 from the hips and lower back. This exercise is an excellent way to learn the ‘hip hinge’! The hip hinge will undoubtedly be used in almost ALL of the lifts in this ebook. This movement requires you to bend your hips lightly backwards along with a slight knee bend, then lower your torso until you are almost parallel with the floor. The hip hinge is a must when picking up an object from the floor for efficiency and safety.


Click here
 to see the Hip Hinge

[image: ]


Deadlift instructions:


	
Ensure your stance is hip width apart


	
The KB must be in line with your toes


	

Brace
 your midline throughout the entire lift


	
Whilst keeping your back straight, lean forward until your shoulder is in line with or over your feet


	
Slightly bend your hips, engage your glutes and hamstrings


	
As you lower your torso to bring you closer to the KB, you will bend at the knee a little more to reach the KB’s handle.


	
Lift the KB in a vertical motion upwards by pulling with your hamstring’s and glutes, until you are in a standing position. Your arms should have little involvement.


	
Then control the movement on the way down, repeating the motion


Incorrect movements:


	
Standing too wide


	
Situating the kettlebell at your mid-foot


	
Dropping your hips low like a full squat


	
Pulling with your arms and/or shrugging with the shoulders on the way up


	
Rounding of lower and/or upper back on the way up or down


	
Rushing the movement


	
Leaning too far forward onto your toes while the KB is coming down from the standing position


Click here
 to see the Deadlift


[image: ]


[image: ]


[image: ]


Progressions

-        
 Use bench/table/couch to place the KB on and perform half reps. Progress without assistance and reach a depth that suits your ability all the while maintaining correct posture.

-         
 Click here
 to see the various ways to progressively perform the deadlift.


The Swing


I

 f there was one activity that would help you achieve the greatest reward for your effort, transfer to many exercise lifts, sport performance and is applicable to all experience levels, it would have to be the KB swing. This exercise involves swinging a kettlebell from your hips and GUIDING it with your arms in a pendulum like
 fashion.

This movement stimulates the rear portions of your body like the deadlift with the addition of your shoulders but would provide greater
 activation for those areas as you are required to repeatedly control the trajectory of this swinging cannonball.

Note: This is not a shoulder/arm exercise!


KB Swing instructions:


	
Stance width should be hip-shoulder width apart


	
Pick up the handle of the KB like a deadlift


	
Brace the midline


	
From the hips, lean forward, keep your back straight and neck neutral


	
Position KB under your hips


	
Explosively thrust from the hips, squeeze your glutes and quads


	
The KB should swing about chest to eye level (no higher)


	
Your arms should be relatively straight


	
Relax and guide the KB back and under the hips as far as where your butt is.


	
Repeat step 6-9


Incorrect movements:


	
Stance width is too close together


	
Pulling the KB with your shoulders and not from the hips


	
Rounding of upper and lower back


	
Dropping your hips like a squat resulting in lifting the KB with your shoulders


Click here
 to see the KB Swing.

[image: ]


[image: ]


[image: ]


Progressions:


-         
 Performing hip hinge and hip thrust actions without weight to familiarise these movements

-         
 Perform a single KB swing with a comfortable weight, return back to a standing position. Then repeat

-        
 Perform two consecutive swings and return to a standing position, then repeat three consecutive swings and return to a standing position. Over-time progressively increase the repetitions when you get comfortable with the swings


Click here
 to see the KB swing progression exercise.


The Goblet Squat


I

 n the western world where we average 9-12 hours of sitting; we are wreaking havoc on our hip flexors by unsustainably shortening these muscles. Sitting for long periods of time can also result in glute deactivation, and lead to back pain. An amazing way to open up the hips and fire up those glutes with thanks to the KB, is the goblet squat.

The goblet squat is not the only hip opening exercise within this ebook, however it is a guaranteed way to do this as it requires you to hold a KB with both hands at chest height, pull your hips down between your legs to a comfortable descent and then back into a standing position whilst maintaining an upright posture throughout. In contrast, some of the other lifts require you to pull your hips back instead of down.

A beneficial aspect of the goblet squat is that it helps reinforce the mechanics involved in a squat as it requires you to counter-balance weight and allows you to reach a lower depth without falling backwards; thus, making it suitable for various training abilities. This exercise strengthens your quads, glutes, and midline. Additionally, your shoulders and inner biceps are also getting a workout by holding the KB upright. 


Goblet squat instructions:


	
Ensure your stance is about hip-shoulder width apart


	
Hold the KB by the ball end, it should be pressing against your chest


	
BRACE your midline! Your torso is going to need extra help from those muscles


	
Pull your hips down as though you are attempting to sit on a chair, whilst maintaining an upright posture and spine and a neutral neck.


	
Continue lowering yourself until you get to a depth of about a 90-degree knee bend or lower (if you can).


	
Whilst in the bottom position – pause and then explode up into a standing position by pushing through your heel to mid-foot, all the while maintaining a braced midline and upright posture.


Note:
 Lower doesn’t mean better especially if you are rounding your back and/or allowing your knees to cave in! You will actually be doing more harm than good. Work with your body and slowly increase the depth over time. If you are struggling with your range, welcome to the club. Please refer to our progressions below.


Incorrect movements:


	
Stance is too narrow


	
Midline not braced, resulting in rounding of lower and/or upper back


	
Hips are pushed too far back, creating a large forward lean


	
Knees and/or feet cave in


	
Inner side of feet are lifted


	
Squat to a depth of beyond your capacity i.e. “butt wink”


Click here
 to see the Goblet Squat

[image: ]


[image: ]


[image: ]


Progressions:


-        
 Goblet squat on a bench, ensure to maintain a braced midline throughout even while sitting on the bench. Alternatively, place weighted plates under your heels to assist especially for those with ankle restrictions

-         
 Click here
  
  to see the progression exercises for the goblet squat.


The Clean


T

 he KB clean is a great exercise for building brute strength under heavy loads and endurance. The KB clean doesn’t require a high weight-lifting IQ or advanced levels of motor control and great mobility range, unlike its predecessor, the barbell clean. Though it doesn’t mean it should be taken lightly as there are some subtle movements that you need to be aware of.

The KB clean can be performed in two ways. The first option (recommended if it is your first time) is called the ‘deadstart’, this is where you pick up the KB with one hand and vertically pull (clean) it towards your chest allowing your forearm to bend and lightly rest the KB on your shoulder, it should then be brought back to the ground for the next repetition. The second version requires swinging the KB from under your hips. It follows the same path as the ‘deadstart’, however, after it is caught at the forearm and shoulder it is brought back down under your hips flowing into another clean rep. Both versions are excellent at building powerful hips and glutes.

This exercise requires the same muscle demands as the KB swing with the addition of the trapezius muscles and rear shoulders. Adding this to your session will certainly increase your work capacity.


Clean (deadstart) instructions:


	
Stance should be hip-shoulder width apart


	
Lean forward with your knees and hips slightly bent, keeping your midline tight, back straight and neck neutral


	
Reach for the KB with a single arm


	
Make sure your shoulders are over the KB and that you aren’t sitting into a squat.


	
During the grip make sure your palms are facing down and thumbs are pointing to the side


	
Use your legs to spring upwards and pull the KB towards your chest. Although there is some requirement from your arms to pull the KB, most
 of the pull should be provided by the hips. Make sure you have enough ‘umph’ from the hips to power the KB towards your chest. Additionally, the KB should be relatively close and NOT swinging too far away from the body.


	
When the KB is at about chest height, tuck your elbows in by your side to ensure that your forearms are vertical and slightly crossing your chest, most importantly keep your wrist straight. The KB should be hanging down onto your forearm and shoulder. This transition is known as the ‘front rack’ position and it is important to get it right to avoid the KB slamming onto your forearm. IF you are new to this exercise, we advise to start with a light KB and practice this phase first. A common analogy for the transition into the front rack position is to pretend that you are trying to press a book tight in between your armpits whilst zipping up your jacket. ‘Zipping up the jacket’ refers to pulling the KB to your chest and ‘pressing a book between your armpits’ refers to turning your elbows inwards.


	
Turn the KB so that it is facing back down


	
Use the weight of the KB to guide your arm back down to the ground and repeat the repetition on the same arm or alternate.


KB Clean (under hip) instructions:


	
Deadlift the KB


	
Lean forward and place the KB in between your legs and under your hips


	
Squeeze your glutes and thrust the KB in an upright manner towards your chest and into the front rack position. Like the KB swing, this is NOT an arm exercise


	
Turn the KB downwards and under your hips, return to step 3 and repeat the repetition.


Incorrect movements:


	

Begin with a narrow stance


	

Start with hips in a squat like position


	

Rounded back when picking up KB and hip thrusting


	

KB swings too far in front of the body


	

The pulling force is predominantly attributed to arms and not from the legs and hips


	

The chest and head are facing down while the KB is travelling to the ground


	

Uncontrollable KB guidance


Click here
 to see the KB Clean


KB Clean (deadstart)

[image: ]


[image: ]


[image: ]


KB Clean (under hip)

[image: ]


[image: ]


[image: ]


Progressions:


-         
 Focus on the front rack position with a light KB.

-         
 Perform half kneeling cleans (click here
 )


The Push Press


T

 he push press is a great unilateral exercise which focuses on pushing up vertically. This assists with the muscle development of your shoulders, upper chest, triceps and once again, that good midline! However, it’s a little more than that, because you must maintain tension and stability using your feet, allowing your legs and hips to perform effectively.

Now, the KB is arguably safer than a dumbbell or barbell when performing a press because it supports you with pressing in a vertical direction, it does not require you to flare out your elbows or hyperextend your head to move out of the way when pressing a dumbbell or barbell respectively. The push press has two variations, the first is utilising your legs and hips to assist in pressing the KB overhead. The other is the strict press, where the strength and power is generated from the upper body to perform the movement.


Push press instructions:


	
Begin in a front racked position (end point of the clean)


	
Maintain an upright position, with your back straight, head neutral and braced midline


	
Dip your hips back (ensure the KB is still in an upright position and not falling forward)


	
As soon as you dip, drive through the leg and hips, squeezing your glutes and quads


	
When you have fully extended your hips, press overhead with a fully locked out elbow. Ensure the KB is following a vertical path from the push


	
Slowly control the KB back to the front rack position. When the KB makes impact with your shoulders, perform a dip as in step 3 to absorb the load.


	
Then repeat from step 4.


Note: Like the KB swing, perform a single rep at a time, then progress to performing two consecutive reps. Increase the number of reps as you improve your rhythm and timing. 


Incorrect movements:


	
Pressing arm is turned outwards (not in a front racked position)


	
Pressing before you dip


	
Dipping with your hips forward or too far backwards


	
Not bracing your midline


	
Arching your back excessively


	
Pressing the KB upwards in a distorted path and not vertically


	
Not fully extending your elbow at the end of the press


	
Incontrollable movement when bringing down the KB from the press


	
Not absorbing the weight of the KB on the way down


Click here
 to see the Push Press


[image: ]


[image: ]


[image: ]


[image: ]


KB Strict Press


The alternate movement is the strict press, making it a great exercise for building raw strength. The setup is exactly the same as the touch and go repetitions with the only main difference being that you aren’t dipping and using support or momentum from the hips.


	
In the front rack position, press straight up, ensure the KB is pressed up vertically and your arm is fully locked out. Once overhead slowly lower the KB back to the starting position then repeat


Progressions:


-         
 You can use a bench to perform the strict bench for additional support on your back

-         
 Then progress to a standing position


Click here
 to see the strict press progression


The Clean and Press


Y

 ou read it right, clean AND press. Once, you have mastered both the clean and press individually, you can then progress to combining them for the ultimate full body output! What’s great about merging these two activities is that you have this back and forth pattern of exploding power and holding tension. This improves your ability to time the accelerative pull (clean) and push (press) forces that’s involved in this lift, making this movement the ultimate athletic package.

Here’s the summary version of how it works: when cleaning the KB into the front racked position, simply ‘push press’ as per the instructions above. At the fully extended press, bring the KB back into the front racked position and then down to the floor (deadstart clean) or under your hips for the next repetition. Alternatively, if you are skilled and confident enough after pressing the KB you could flip it downward to flow to the ground (deadstart) or under your hips to perform the next rep simultaneously.


Click here
 to see the Clean and Press.


KB Clean and Press (deadstart)

[image: ]


[image: ]


[image: ]


[image: ]


KB Clean and Press (under hip)

[image: ]


[image: ]


[image: ]


[image: ]


The Snatch


L

 ike the clean and press, the snatch is one of those exercises that is perceived as a complicated task and reserved for exercise veterans. It’s certainly not the case when performing it with a KB. The good thing about coming into this exercise is that it follows a similar movement pattern as the clean, where you pull the KB upwards to chest height, however, instead of front racking it onto your shoulder you seamlessly perform a press. This dynamic exercise results in improved hand-eye coordination, explosiveness, endurance and a super increased heart rate. Finally, an important feature of the snatch is that it enhances shoulder stability, where various muscle stabilisers are activating to prevent the KB from swinging off of your shoulder.


Just like the KB clean, there are two variations for performing the snatch. You can either begin with the ‘deadstart’ snatch (from the ground) and alternate or repeat repetitions on the same arm. The ‘deadstart’ is recommended if it is your first time. The other variation is to swing the KB from under your hips into the snatch position and repeat repetitions until a desired set, then alternate sides.


Caution: You should only be executing this movement when you are confident in your ability to complete repeated sets and high volumes of the KB high pull (found in progression below) and KB press. Assuming it’s with the correct technique.


KB Snatch (deadstart) instructions:


	
Stance hip-shoulder width apart


	
Lean forward with your knees and hips slightly bent, keeping your midline braced, back straight and neck neutral


	
Reach for the KB with a single arm


	
Make sure your shoulders are over the KB and that you aren’t sitting into a squat


	
Use your legs to spring upwards and pull the KB towards your chest. You should be squeezing your glutes and quads to perform this motion


	
At the peak of the pull, your elbows should be pointing up towards the ceiling.


	
Turn your hands over and press with your arms fully extended in an overhead position


	
At the top in the overhead position flip the KB down controlling the movement and returning to the starting position


The Snatch (under hip):


	
Rather than picking it up from the ground, swing the KB from under your hips and pull in a vertical motion as per step 6 and onwards.


Incorrect movement:


	

Starting with your hips low like a squat 


	

Pulling up the KB too far in front of the body, resulting in the KB whacking you on the forearm


	

Pulling with your arm and not legs 


	

Pulling with your arms and holding it overhead before hip extension


	

Head and chest are facing the floor when bringing the KB down from the press


	

Swinging the KB with an excessively rotated hip


Click here
 to see the Snatch


KB Snatch (deadstart)

[image: ]


[image: ]


[image: ]


KB Snatch (under hip)

[image: ]


[image: ]


[image: ]


Progressions:


-
         
 KB high pull, this is great skill to practice the pull component before the pressing motion in the snatch. This exercise also has a deadstart and under hip version (click here
 )


-
           
 Kneeling KB snatch (click here
 )


The Turkish Get Up


T

 he Turkish Get UP (TGU) differs from all of the other activities outlined in this book because it doesn’t involve carrying momentum of the KB. The TGU is a set of movements that are executed at a much slower rate with a strong
 emphasis on maintaining a stable position. It begins with lying down and holding the KB above your head as you move into a standing position and back down to the floor.


The TGU is a whole-body movement with robust shoulder activation surrounding muscles and the midline. The shoulder stabilisers (shoulder girdle) are constantly fighting to prevent the KB from shifting away from the shoulder joint. If executed correctly, the TGU is an amazing exercise for rehabilitation and a method to help prevent shoulder injury. Weak shoulder girdle strength has been found to often result in shoulder injury. Additionally, the TGU taps heavily into the neural side of things, as it supports you to develop a stronger sense of body control as you manoeuvre your limbs in space in various angles and directions. For these reasons, the TGU is an exercise like no other.


TGU instructions:


	
Lie down with the KB positioned at either shoulder


	
Turn towards the KB and grab it and return back to the lying down position


	
Press the KB with a fully locked out elbow, lay opposite arm horizontally


	
The KB should be on the outside of your hand where your palms are facing your head


	
Bend your weighted side leg (KB side) just outside of your hip and close to your butt. Your opposite leg should be straight


	
Brace your midline and hip roll toward your unweighted side


	
Triceps press yourself up so that your unweighted arm is straight and ensure that your palm is flat on the ground


	
Lift your hips up off the ground and transfer your weight onto your hands


	
Sweep your straightened leg under your hip, into a bent position ensuring that it is in line with your unweighted hand.
 This will give you a base of support for the next step. The space between your hand and knee should be about half the length of your torso. Ensure to adjust your knee and not your hands if you need to feel more comfortable


	
Shift your unweighted leg into a half-kneeling lunge position


	
Lunge up by pushing your feet into the floor, ensure your feet are together in a standing position and that you are bracing your midline throughout


	
Now, repeat the steps above in reverse (from 1 to 12). It’s important to stay patient, in control and to not rush the movement.


Note: Remember to look at the KB the entire time, except for the final step (standing position).


Incorrect movements:


	
Bending the unweighted leg, in the starting position


	
Arm is bent and not fully locked out when pressing the KB


	
In step 7, sitting up rather than using your hips and support from arm to prop yourself up


	
Rushing the movement down


Click here
 to see TGU video


[image: ]
 [image: ]


[image: ]
 [image: ]


[image: ]
 [image: ]


[image: ]
 [image: ]


Progressions


	
The position in step 4 could be tricky for people who’ve had previous shoulder injuries so it’s very important to pick a weight that is challenging but not over-bearing. You could do this activity with no weight, to develop the coordination and motor control.


	
Another progression to develop shoulder stability, would be the ‘screwdriver’. This is where the shoulder rotates in its socket throughout a full range as you try to control the KB. This is shown in the video.


	
A final progression would be to reach step 7 and reverse the steps to step 2. This is a good starting point for those who are just learning. This exercise will activate your glutes, lower back and develop shoulder stability.


The Windmill


F

 inally, the windmill. This unique exercise is a double-edged sword, where you develop strength at the shoulders, obliques and midline as well as flexibility particularly around the hip rotators and a bit of your hamstrings. Further, the motion of the windmill is in a diagonal fashion working on rotational and vertical forces which differs from the typical exercises that target your frontal and rear muscles. This exercise requires you to maintain an overhead pressed KB, whilst the other side of your body is reaching for the same side foot.

The windmill instructions:


	
Overhead press the KB


	
Adjust your stance, it should be slightly wider than shoulder width apart


	
Brace your midline and back, also maintain your gaze on the KB


	
Slightly shift the hip that is under the KB backwards, so that the leg is straight


	
Lightly bend your opposite leg


	
Rotate your torso towards the bent leg


	
With your fingers pointing down, slide your hand down the bent leg until it is touching your foot


	
Slide your hand back up to your waist and return back to the standing position and repeat.


Note: This exercise is considered advanced, so if you are starting out, perform the exercise without a KB and until you have the strength, mobility and motor control to add a load. Then perform a low windmill and slowly progress to your foot.


Incorrect movements:


	
If the KB is falling forward, don’t try and recover from the exercise, control the KB forward and restart your position


	
Don’t set up your stance until you have the KB in the fully locked overhead position


	
Pressing arm is bent


	
Movement is rushed and uncontrollable


	
Back is bent – midline not braced.


Click here
 to see the Windmill


[image: ]


[image: ]


[image: ]


Progression


-         
 Half kneeling windmill (click here
 )


Selecting Your Kettlebell


W

 hen it comes to selecting your KB, it’s important that you do not overestimate your capacity to lift and endure the load for repeated sets. If you’ve selected a KB that is too heavy, it can compromise your movements and increase the risk of injury. DO NOT SACRIFICE POSITIONING for load. There are several factors that play a role when it comes to selecting the right KB. For instance, your training experience, confidence in lifting, coordination, range of motion as well as muscle strength and endurance.  This makes it difficult for us to provide a recommended set given all of the variables that are involved. What we have done is provide suggested
 loads for each training level which may or may not
 apply to your physical capacity. Please note, these loads aren’t universal and don’t apply to every single lift. You may be a beginner and feel strong when lifting a deadlift at an intermediate level, but most likely use a light KB for a windmill.
 Essentially, use your intuition, and experiment to find the right sized KB for you and for the different lifts. This may require single visits (or more) at your local gym, or at the store selling the KBs (if they allow you to safely try).


Kettlebell weight guide


Beginner:


Females - 17lbs (8kg)

Males - 22lbs (10kg)

Intermediate:

Females - 26lbs (12kg)

Males - 35lbs (16kg)

Advanced:

Females - 52lbs (24kg)

Males - 70lbs (32kg)


Putting It All Together


T

 his is where it becomes fun and applicable to your life. Yes, by now hopefully you have learnt or repolished your understanding of these KB exercises. Now it’s the integration of this with some body weight fundamental exercises (although the KB exercises can be done exclusively) to really ramp up that heart rate of yours, burn those calories and get the desired musculature, all in a short time frame, with limited space and equipment.

The following contains a four-week program for you to follow and repeat. The first two weeks are preparatory weeks, as you are purely performing the KB exercises on their own to help refine your motor control. This can easily be extended for another week or two depending on how you feel. It is best that you feel confident first to tackle on these KB exercises, before you move onto the high intense workouts. The second half of the program contains short high intensity interval sessions involving all KB exercises along with some fundamental body weight exercises.

There are two acronyms that you need to be familiar with: AMRAP and EMOM. AMRAP refers to ‘as many rounds as possible’ and it is absolutely grunt work where you are required to complete the set of exercises as many times possible within a time period. EMOM refers to ‘every minute on the minute’, this requires you are to carry out a specific exercise with a set number of repetitions within a minute. Depending on your speed of completion the remaining time within each minute is considered your rest period. For example, if it has taken you 25 seconds to complete 12 KB swings, that will then leave you 35 seconds to rest until the next minute for the next task.

Also note, this program contains suggested repetitions and sets for each exercise that may or may not align with your physical capacity. It’s important to take the suggestions with a grain a salt. If the workouts are excessive, you can counteract this by reducing the repetitions or sets to suit your limits or vice versa if you are cruising through it. The program is four days per week, laid out in a specific order to prevent you from over-loading/working a muscle group, this will help to avoid fatigue for the next day. It’s also only four days to increase the likelihood of you completing the entire week’s program, especially if you are new to exercise, this can be a challenging but a doable commitment.

As you progressively adapt and become stronger and fitter, you should slowly increase the repetitions and sets to get the desired output. However, the key notion is ‘slowly’, remember to work within your limits, even if that means taking an extended break and/or additional day for rest. It’s important to recognise that you are ingraining a motor pattern …that is kettlebell mastering.


The Training Program!

Below contain the preparatory workouts that can be carried over 1-2 weeks

Day 1:

10-20 KB deadlift (slow) for 3-4 sets. Rest 90 seconds between each set.

Rest 2minutes.

10-20 KB strict press for 3-4 sets. Rest 90 seconds between each set.

Day 2:

10-20 Goblet squats for 3-4 sets. Rest 90 seconds between each set.

Rest 2 minutes.

10-20 KB push press. Rest 90 seconds between each set.

Rest 2 minutes.

10/10** Windmills for 3-4 sets. Rest 60 seconds between sets.

Day 3:

10-20 KB swings for 3-4 sets. Rest 90 seconds between each set.

Rest 2 minutes.

10/10 KB clean for 3-4 sets. Rest 90 seconds between each set.

Day 4:

10/10 KB snatch for 3-4sets. Rest 90 seconds between each set.

Rest 2 minutes.

Complete 5-10 reps of the TGU on each side for 3-4 sets.

Rest 60 between each set

**Numbers with ‘/’ represent repetitions on each side. For e.g. 10/10 windmills is 10 windmills on the left arm and 10 windmills on the right arm.


Below contains a workout program to be repeated for two weeks. Afterwards, feel free to increase reps, sets or length of AMRAPS and/or EMOMs.

Day 1:

WARM-UP

1 ROUND

10 KB deadlifts (slow) and 5/5 Half TGU

1 ROUND

5/5 KB push press and 10 KB swings. Then 20 second KB overhead press hold per side

WORKOUT

AMRAP for 8 minutes

10 Strict press, 12 KB swing, 6 Goblet squats

Rest 2 minutes

AMRAP for 6 MINUTES

30 sec Goblet squat hold

20 Alternating KB high pull

Cooldown**

Day 2

WARM-UP

3 ROUNDS (light KB)

8/8 KB Windmill, 6/6 KB Snatch

Rest 2minutes

WORKOUT EMOM for 20 Minutes

Minute 1 - 15 KB snatch (left side)

MIN 2 - 25 KB Swings

MIN 3 - 15 KB snatch (right-side)

MIN 4 – rest

Cooldown

Day 3

Rest

Day 4

WARM-UP

1 ROUND

Light 5/5 KB cleans, 5 Inch Worms, 10 Goblet squats

1 ROUND

5/5 KB clean, 20 Mountain climbers, 10 KB push press

WORKOUT

Complete all exercises below within a 15-minute time limit

50 Alternating KB cleans (deadstart), 40 KB push press alternating every 10 reps, 30 KB swings, 25 Alternating KB cleans (deadstart), 20 KB push press alternating every 10 reps, 15 KB swings

Cooldown

Day 5

WARM-UP

2 ROUNDS

20 Jumping Jacks, 5/5 Strict press, 5/5 Half TGU

2 ROUNDS

20 Jumping Jacks, 10 Alternating KB High pull

WORKOUT

AMRAP for 14 MINUTES

7/7 KB snatches, 7/7 KB strict press, 14 KB deadlift.

Additional accessory work:3 set

5/5 TGU

Note: Rest as needed

Cooldown

**Cooldown: Walk, breathe and then stretch the muscles used in the workout.


Thank you, now take action!

Unfortunately, words cannot express how grateful we are that you have taken your time out to read and hopefully learn from our knowledge and experience.

However, all of which is meaningless if you don’t apply it to yourself. The secret sauce (more like common knowledge) to succeed in just about everything in life is to be consistent. Your health is not
 the exception. Work towards being the best version of yourself each day.

Notes from Authors


​
 If you have found value from this book, please show your appreciation by rating and reviewing Fundamental Kettlebell Mastery on amazon.com

You can take this a step further and inform your family and friends however you please about Fundamental Kettlebell Mastery ��

OEBPS/Image00042.jpg


OEBPS/Image00043.jpg


OEBPS/Image00041.jpg


OEBPS/Image00039.jpg


OEBPS/Image00040.jpg


OEBPS/Image00037.jpg


OEBPS/Image00038.jpg


OEBPS/Image00035.jpg


OEBPS/Image00036.jpg


OEBPS/Image00033.jpg


OEBPS/Image00034.jpg


OEBPS/Image00031.jpg


OEBPS/Image00032.jpg


OEBPS/Image00028.jpg


OEBPS/Image00029.jpg


OEBPS/Image00026.jpg


OEBPS/Image00000.jpg
FUNDAMENTAL

KETTLEBELL
MASTERY

kAT
GUIDE T0
ENHANCE
YOUR
f VITALITY
3

© NATHAN WASHINGTUN &AI.VAHO ALARCON


OEBPS/Image00027.jpg


OEBPS/Image00024.jpg


OEBPS/Image00025.jpg


OEBPS/Image00022.jpg


OEBPS/Image00023.jpg


OEBPS/Image00030.jpg


OEBPS/Image00021.jpg


OEBPS/Image00017.jpg


OEBPS/Image00018.jpg


OEBPS/Image00015.jpg


OEBPS/Image00016.jpg


OEBPS/Image00013.jpg


OEBPS/Image00014.jpg


OEBPS/Image00011.jpg


OEBPS/Image00012.jpg


OEBPS/Image00019.jpg


OEBPS/Image00020.jpg


OEBPS/Image00006.jpg


OEBPS/Image00007.jpg


OEBPS/Image00004.jpg


OEBPS/Image00005.jpg


OEBPS/Image00002.jpg


OEBPS/Image00046.jpg


OEBPS/Image00003.jpg


OEBPS/Image00044.jpg


OEBPS/Image00001.jpg
FUNDAMENTAL

KETTLEBELL
MASTERY

kAT
GUIDE T0
ENHANCE
YOUR
f VITALITY
3

© NATHAN WASHINGTUN &AI.VAHO ALARCON


OEBPS/Image00045.jpg


OEBPS/Image00010.jpg


OEBPS/Image00008.jpg
\“‘\


OEBPS/Image00009.jpg
P?&«ﬂ.‘


