


The book was found

Delavier's Women's Strength Training Anatomy Workouts


Synopsis

Delavierâ™s Womenâ™s Strength Training Anatomy Workouts delivers the exercises, programming, and advice you need for the results you want. Based on the anatomical features unique to women, this new guide sets the standard for womenâ™s strength training. 290 full-color illustrations allow you to see inside 157 exercises and 49 programs for strengthening, sculpting, and developing your arms, chest, back, shoulders, abs, legs, and glutes. Step-by-step instructions work in tandem with the anatomical illustrations to ensure understanding of maximizing the efficiency of each exercise. Youâ™ll see how muscles interact with surrounding joints and skeletal structures and learn how variations of movements can isolate specific muscles and achieve targeted results. Delavierâ™s Womenâ™s Strength Training Anatomy includes proven programming for reducing fat, adding lean muscle, and sculpting every body region. Whether youâ™re beginning a program or enhancing an existing routine, working out at home or at the gym, itâ™s all here and all in the stunning detail that only FrÃ©dÃ©ric Delavier can provide. The former editor in chief of PowerMag in France, author and illustrator FrÃ©dÃ©ric Delavier has written for Le Monde du Muscle, Menâ™s Health Germany, and several other publications. His previous publications, including Strength Training Anatomy and Womenâ™s Strength Training Anatomy, have sold more than 2.5 million copies. v

Book Information

Paperback: 360 pages

Publisher: Human Kinetics; 1 edition (October 16, 2014)

Language: English

ISBN-10: 1450466036

ISBN-13: 978-1450466035

Product Dimensions: 0.8 x 7.2 x 10 inches

Shipping Weight: 2.1 pounds (View shipping rates and policies)

Average Customer Review: 4.6 out of 5 starsÂ See all reviewsÂ (78 customer reviews)

Best Sellers Rank: #38,970 in Books (See Top 100 in Books) #62 inÂ Books > Health, Fitness & Dieting > Exercise & Fitness > Weight Training #1296 inÂ Books > Sports & Outdoors

Customer Reviews

You can always count on Delavier to give you the truth. All women, from young to old, need strength training. Delavier gives you the reasons and the needs for each age group. You can be sure you are not left out. But, the book goes much further. It helps you determine your specific needs. What do

you want from a fitness program. How often do you want to work out? All this and more is considered in helping you to develop a unique fitness plan just for you. Delavier introduces 49 programs for sculpting every region of the body. Featuring 157 exercises targeted to the back, shoulders, abs, buttocks, legs, arms, and chest, Delavier's Women's Strength Training Anatomy Workouts includes 140 photos and 290 remarkable anatomical illustrations.

Contents
Introduction
Part I Developing Your Own Training Program
Part II The Exercises
Part III The Programs

In Part 1, you are asked to be specific in outlining your own fitness goals. Some women want simply to be more healthy. Others want endurance. Some want muscle mass and strength. Most want a combination of results. But rest assured, you need special exercises for the different goals. There is no one size fits all like many trainers and books would have you believe. You are even advised as to the best time to workout. And no, it's not necessarily the morning. But again, it depends on YOU. "Training whenever your muscles are at their strongest is ideal. For most women, this peak performance occurs in the afternoon." But, the author concedes an afternoon workout won't fit in the schedule or desire of some women. "If you can train only in the morning, your body will get used to it and gradually reschedule its peak strength," he writes.

This is by far my favorite strength training book that I have read or that I own. One of the most popular reviews of this book lambasts it for being more or less sexist and condescending. You know, as a woman who does consider herself a feminist, I actually have to respectfully disagree with that assessment. Having read the passages in question, the authors do mention that they can point you to exercises to do if the appearance of wearing high heels without actually having to do it is your goal, or to exercises that would produce a more natural spine alignment. It seemed to me more about giving options based on opinions about aesthetics. For me, personally, I think feminism shouldn't have to exclude any idea about wanting to be attractive to prospective or current mates. I've been married nearly 13 years, and I'm going to be 40 in less than 2 months, and recently my hubby told me he thought I looked stunning. I'm not going to lie, I loved that, because it matters to me that my mate finds me attractive and at my age, I don't take those kind of compliments for granted anymore. And I believe strength training has a vital role in that. It also helps me to de-stress and maintain my health goals. And that, if anything, would be my one criticism of this book, but I think it applies to many of the fitness books on the market. I think more of the emphasis should be on health. Looking the best a person can brings confidence, but age will usually remove one by one the things our society values as attractive. But higher levels of physical fitness are great for maintaining health and well being. Also, other reviewers have noted that this book heavily

encourages gym equipment over free weights.

I am not a hard core feminist, so when even I cringe, a red flag goes up. I was expecting a book â “designed for women- on training for a fit and healthy body. But this book assumes that my main goal is to have an â œattractiveâ • body (attractive/according to men standards by the way). It assumes that I most likely want a big butt like J-Lo and large breasts. (Euhâ |no.)Letâ ™s quote:â œWearing high heels will alter your posture, rendering your silhouette more attractive.â •How is that for scientific? I am shattered. I donâ ™t wear high heels. This means that I am missing the chance every day to look more attractive. Strangely, not a word about the long term impact of high heels on the body. Never fear, with specific exercises, I can modify my posture so that I look like Iâ ™m wearing heels even in flats. Wow, of all the motivations I ever had for strength training, this one had never crossed my mind!Then, going against undisputed research that says otherwise, the author still raises the possibility that spot training might be efficient after all. He therefore pays a lot of attention to which area of your body your desire to â œ sculptâ •, for optimum looks. Still no word on fitness and health.I find the tone of the book unbearably condescending.Letâ ™s quote again:â œHowever, nature has not provided us with abdominal muscles to look pretty.â • No, really?It mentions how some women will prefer to keep in thin layer of fat over their abs so that the definition is less apparent and doesnâ ™t look too masculine. Iâ ™m truly touched by this level of concern for my looks. Iâ ™ve always been worried about my abs looking too masculine. It might turn men off.

[Download to continue reading...](#)

Delavier's Women's Strength Training Anatomy Workouts Cross Training WOD Bible: 555 Workouts from Beginner to Ballistic (Bodyweight Training, Kettlebell Workouts, Strength Training, Build Muscle, Fat Loss, Bodybuilding, Home Workout, Gymnastics) Swim Workouts for Triathletes: Practical Workouts to Build Speed, Strength, and Endurance (Workouts in a Binder) Strength Training Anatomy Workout II, The (The Strength Training Anatomy Workout) Puppy Training: How To Train a Puppy: A Step-by-Step Guide to Positive Puppy Training (Dog training,Puppy training, Puppy house training, Puppy training ... your dog,Puppy training books Book 3) Puppy Training: Step By Step Puppy Training Guide- Unique Tricks Included (puppy training for kids, puppy tricks, puppy potty training, housebreak your dog, obedience training, puppy training books) Puppy Training: Puppy Training for Beginners: The Complete Puppy Training Guide to Crate Training, Clicker Training, Leash Training, Housebreaking, Nutrition, and More The Complete Strength Training Workout Program for Racquetball: Improve power, speed, agility, and resistance through

strength training and proper nutrition The Complete Strength Training Workout Program for Squash: Add more power, speed, agility, and stamina through strength training and proper nutrition Kettlebell Training: Rapid Muscular Enhancement and Athletic Development Using Kettlebell Only Training (Kettlebell Training and Workouts Book 1) Puppy Training: The Complete Guide To Housebreak Your Puppy in Just 7 Days: puppy training, dog training, puppy house breaking, puppy housetraining, house ... training, puppy training guide, dog tricks) Puppy Training Guide 4th Edition: The Ultimate handbook to train your puppy in obedience, crate training and potty training (Training manual, Puppy Development, ... Training, Tracking, Retrieving, Biting) Puppy Training: 10 Worst Puppy Training Mistakes That Can Ruin Your Dog (And How To Train Them Right) (puppy training, dog training, puppy house breaking, ... training a puppy, how to train your puppy) Puppy Training: The Ultimate Guide to Housebreak Your Puppy in Just 7 Days: puppy training, dog training, puppy house breaking, puppy housetraining, house ... training, puppy training guide, dog tricks) Six-Week Bikini Countdown: Tone your butt, abs, and thighs fast combining Pilates with select strength and cardio interval training workouts Bodybuilding: Gym Bible: 48 Best Exercises To Add Strength And Muscle (Bodybuilding For Beginners, Weight Training, Bodybuilding Workouts) (Bodybuilding Series Book 1) Women's Strength Training Anatomy One-Hour Workouts: 50 Swim, Bike, and Run Workouts for Busy Athletes Youth Strength Training:Programs for Health, Fitness and Sport (Strength & Power for Young Athlete) Bodybuilding: The Straightforward Bodybuilding Diet Guide to Build Muscle, Build Strength and Put On Mass Fast As Hell (Fitness, Bodybuilding Nutrition, ... diet books, weight loss, strength training)

[Dmca](#)