

[image: Image 1]

Perfecting

the

Pistol Squat

 Everything You Ever Wanted to Know About One-Legged Squats

Disclaimer: Al Kavadlo is not responsible for any injury that may occur from fol owing the instructions in this book. The exercises described herein are for informational purposes only and should not be considered medical advice, diagnosis or treatment. Consult a physician before beginning or restarting an exercise program.

©2021 Al Kavadlo

Table of Contents

Chapter 1 - Why Pistol Squats?

Chapter 2 - Pistol Squat Progressions

Chapter 3 - The Flexibility Factor

Chapter 4 - Are Pistol Squats Dangerous?

Chapter 5 - Common Pistol Squat Mistakes and How to Fix Them Chapter 6 - Complementary Exercises

Chapter 7 - Programming The Pistol

Chapter 8 - Progressing The Pistol

Chapter 9 - Individual Factors

Chapter 10 - Additional Considerations

[image: Image 2]

Chapter 1 - Why Pistol Squats?

I'l never forget the first time I saw a pistol squat. It looked so simple, but when I tried it for myself I was shocked by its difficulty. I had vastly underestimated how much strength, balance, and stability it took. And that's just to get down!

Forget about standing back up.

In fact, my early experiences with the pistol squat sowed the seeds for a major turning point in my training. My initial inability to perform the move made me reevaluate not only my workouts, but my very definition of strength.

I was forced to acknowledge that weight training was not providing the type of strength that I desired.

Back then, the majority of my leg workouts were centered around weights, and I thought I had already built a set of powerful posts. I could leg press nearly half a ton and comfortably barbell squat 1.5 times my body weight for many reps. As such, I assumed an unloaded single-leg squat would be a cinch. Boy was I wrong!

My first attempts at the pistol squat were an embarrassing failure.

It didn’t matter that I could move al that weight with both my legs working together; I stil wasn’t able to do even one pistol squat.

I was instantly intrigued and inspired to master the exercise.

Twenty years later, I'm much closer to that goal. I've done thousands of reps on my own, and I've also coached a lot of other people to do their first rep, or improve their form if they could do a few already.

[image: Image 3]

I’ve had a lot of wonderful students over the years who have asked a lot of great questions. Those questions have often led me to refine my teachings and consider aspects of this exercise which I had previously overlooked.

After all that time, I’m still fascinated by the pistol squat.

No matter how much I learn, there still seems to be more to discover about my beloved one-legged squat.

Here are five reasons to consider adding them to your training: Efficiency

You get a lot of bang for your buck with pistol squats.

Pistols build tremendous strength in your entire lower body (quads, hamstrings, glutes, hip flexors, calves, etc.), as well as your abs and lower back. Practicing pistols will also improve your flexibility, balance and overall body control.

Due to the intensity of each rep, you don’t need to do a lot of them to feel the effects.

For this reason, pistols are the perfect exercise for anyone who doesn’t have a lot of time to devote to their fitness regimen.

Furthermore, you don’t need a gym, squat rack, or even weights to do pistol squats.

Few exercises can provide similar benefits without the need for anything more than a small amount of floor space.

Double Your Output

The classic two-legged bodyweight squat is one of the most important movement patterns to learn. However, after you can do hundreds of bodyweight squats in one workout, you are probably better off increasing the intensity of the exercise rather than continuing to pile on the reps.

The most obvious benefit of practicing pistol squats is that you exponentially increase the load on each of your legs by training them one at a time.

Additionally, by working each leg independently of one another, you boost the total amount of energy expenditure in your training session, leading to an increased metabolic effect.

Identify and Eradicate Imbalances

Any squat variant that’s performed on two legs will allow your dominant side to compensate for your less strong side, even if only slightly. Nobody has perfect symmetry between both sides of the body, but it is helpful to strive for balance in your training.

Practicing pistol squats and other single-leg variants will make it obvious if you have a substantial disparity between your two sides.

Once you have identified your weak leg, you can begin prioritizing it in your workouts.

This means training that leg first within each session, which will allow you to give it your full energy and attention.

Additionally, you can spread the same number of reps out over more sets on that side. For example, if you can do 3 sets of 10 reps on your stronger leg, you can try doing 6 sets of 5 reps on your less strong side in order to allow for more recovery without doing less total work.

Learn To Use Your Muscles Synergistically

Newcomers to the pistol squat are often surprised by how difficult it is to perform even one proper rep. Though the strength, flexibility and balance components of the exercise are all key, the amount of coordination required for this movement pattern is just as often a limiting factor.

[image: Image 4]

I have personally trained lots of strong, flexible people with good balance who still needed practice and coaching in order to nail their first pistol squat. This is due to the high level of synergism between various muscle groups that the pistol demands.

It’s misleading to think of the pistol squat simply as a “one-legged” exercise—you’ll need harmony between all the muscles of your lower body as well as your core in order to execute a proper pistol. Even the leg that remains in the air has to work hard to stay straight and avoid touching the floor.

Strengthen Your Mind/Muscle Connection

Like many advanced calisthenics exercises, firing off a pistol squat requires tremendous focus. When you’re doing a pistol, it’s almost impossible to think about anything else. In fact, if you do get distracted by a passing thought for very long, there’s a good chance you will lose your balance and fail to complete the rep.

As such, the neurological connectivity between your mind and your muscles will grow stronger the more you practice your pistol, and your sense of body awareness will improve as you continue to refine the movement pattern.

Chapter 2 - Pistol Squat Progressions Most people won’t be able to just jump right in with the full pistol squat, but there are several steps you can use to work your way up to the full expression of the exercise.

Even if you never do a full pistol squat, these variations can still be helpful to incorporate into your training. Though they are useful lead-up steps towards a full pistol squat, they are also worthwhile moves in their own right.

You don’t even necessarily need to use all of these progressions. Different people will have success with different methods, so I encourage you to experiment for yourself to find which are most useful for you.

Take your time with these progressions. Keep in mind that a beginner should not expect to achieve a full pistol squat without months (or possibly years) of dedicated training.

Additional guidance on how to program the following exercises is provided in Chapter 7.

[image: Image 5]

Two-Legged Bodyweight Squat

The first step toward a pistol squat is to have an impeccable two-legged bodyweight squat.

Begin by standing with your feet about hip distance apart. The toes may be turned outward slightly or your feet may be placed parallel. Do whichever feels more natural.

As you initiate your squat, your hips will move back while your knees slide forward slightly towards your toes, allowing your ankles to flex. Your heels need to remain on the ground throughout the movement.

Keep your chest upright and your spine straight, though you may lean forward slightly from the hips. Aim to lower all the way down until the backs of your thighs are pressing against your calves. Pause briefly in this position, then return to standing.

Most people find that reaching their arms forward on the way down helps to balance and facilitate proper form.

Don’t be surprised if you need to engage your abs and lower back in order to maintain your posture.

If you're having a hard time keeping your heels down, try incorporating some of the stretches in Chapter 3.

[image: Image 6]

Bench Pistol

Once you’re comfortable with two-legged squats, this is the next step toward a pistol squat.

Stand with your back facing a bench, chair or other sturdy object that’s around knee-height, then lift one leg in the air, reach your arms in front of your body and carefully sit back onto the object. It’s okay if you lose your balance at first—that’s why you’ve got something sturdy beneath you.

Pause briefly at the bottom, then lean forward slightly, drive your heel into the ground and brace your trunk as you stand back up.

It will likely feel awkward and sloppy at first. You may even need to use a little momentum in the beginning. That’s okay. Keep practicing and you will improve.

In time, you will learn to fully control the entire range of motion. Then you can progress the exercise by sitting onto a lower object.

Make sure to practice evenly on both legs.

[image: Image 7]

Elevated Pistol

After you’ve gotten comfortable with the bench pistol, you are ready to try this more challenging progression.

Instead of sitting on a bench (or other sturdy object), the elevated pistol starts with you standing on the object on one foot. From there you will squat down so that the opposite leg drops below the level of the standing foot.

Keeping the airborne leg away from the ground can be a difficult aspect of the full pistol squat. This variation removes that challenge from the equation by allowing the airborne leg to hang below surface level.

The squatting leg still needs to do basically the same task as it does in the full pistol, but the elevated pistol is less demanding on your abs as well as the non-squatting leg, which overall makes it significantly less difficult than a full pistol.

Moreover, you’ll be aiming for a larger range of motion than you did during the bench pistol, so make sure you lower all the way down. Just like your two-legged squat, you want your hamstrings pressed against your calf at the bottom. Sit back from your hips, reach your arms in front and lean forward from your waist in order to maintain your balance.

If you’re having a hard time balancing, you can hold onto something to help guide you at first. Take it slowly and be patient.

Make sure to practice evenly on both legs.

[image: Image 8]

”Assist-ol”

This method can be practiced in conjunction with the previous progressions to further help with learning the mechanics of the pistol squat.

Stand in front of a pole, doorframe or any other sturdy object that you can hold onto for assistance (gymnastics rings work well if you have them), then raise one leg in the air in front of your body.

Grasp the object with bent arms, then allow your elbows to slowly extend as you lower yourself to the bottom of the pistol position. You may also need to let your hands slide down as you descend.

Make sure the heel of your squatting leg remains flat on the floor the entire time. After a brief pause at the bottom, lightly use your arms for assistance to pull yourself back to the top as you simultaneously press the foot of your squatting leg into the ground as hard as possible.

Focus on doing as much of the work as you can with your leg, only using your arms to make up the difference. You may need to use your arms a lot at first, but as your legs get stronger, you'll learn to rely less on your upper body. Eventually, you won’t need to use your arms at all.

Depending on how much you use your arms, this can be utilized as a beginning progression or a more advanced one.

Again, make sure to practice evenly on both legs.

[image: Image 9]

Partner Pistol

In this modification of the pistol squat, you will work with a partner to provide increased stability for each other as well as a counterbalance, making this difficult move a more manageable task for you both.

Face your partner and clasp hands while you both lift one leg in the air and extend it in front of your body. Make sure you both lift the same leg so you don’t kick each other. (If your partner lifts their right leg, then you lift your right leg as well.) You may also need to stagger your stance a bit to avoid getting in the way of one another. From this position, both of you will lower down into the deepest single-leg squat you can manage, using your partner to maintain stability and balance, then carefully return to the top.

Go slowly and maintain tension throughout your whole body.

As with the previous progressions, be sure to practice evenly on both legs.

[image: Image 10]

Toe-Hold Pistol

One of the biggest challenges of the pistol squat is keeping the non-squatting leg in the air. To minimize this issue, many people find holding the toes of that leg to be helpful, particularly in the bottom position.

You don’t necessarily need to hold your toes during the entire range of motion. In fact, I recommend you only grab your toes if/when you feel like you’re losing balance or struggling to keep the airborne leg from touching the floor.

Over time you will learn to rely less on holding your toes to complete the exercise.

Eventually you won’t need to hold them at all.

This technique is also useful for those who have a hard time keeping their non-squatting leg straight. Furthermore, holding your foot can help facilitate full body tension.

Again, try to practice evenly on both legs.

[image: Image 11]

Rolling Pistol

This variation, which is also known as a deck pistol, allows the practitioner to utilize some momentum in order to help with the mechanics of the pistol squat.

It can be a worthwhile progression to help someone who is close to nailing their first rep get a feel for the full pistol.

Though I would ultimately recommend eliminating any momentum from your pistol squat, sometimes you have to give yourself a little leeway in the beginning.

Begin by quickly descending into a two-legged squat, then roll onto your back, bending one knee toward your chest while reaching the other leg straight back.

As you rock forward, the idea is to ballistically roll into the bottom position of the pistol in order to help propel yourself upwards.

Remember to practice evenly on both legs.

[image: Image 12]

Counterweighted Pistol

Once you’re close to a full pistol squat, you can experiment with using a counterweight to assist with the balance and stability.

That’s right—pistol squats are one of those rare exercises that can actually be made easier for most people by adding weight—to a point, anyway.

Holding a dumbbell, kettlebell or other object in front of your chest can help keep you balanced by pulling you forward, offsetting the weight of your hips moving back on the way down. As you descend deeper, you can reach the weight farther forward to continue counterbalancing the rest of your body.

Grasping a weight is also a good way to make sure you’re keeping tension throughout your upper body, which is an often overlooked aspect of the pistol squat.

Start with around 10 or 15 pounds, as anything much heavier than that will hinder rather than help you, then aim to gradually reduce the weight as your balance improves. Sometimes I refer to this method as “reverse weight training.”

As with the previous progressions, be sure to practice evenly on both legs.

[image: Image 13]

Full Pistol Squat

The full pistol squat begins by raising one leg straight into the air in front of your body and reaching both arms forward.

Continue to reach forward as you bend from the hip, knee and ankle of the standing leg, lowering until your hamstrings are pressed against your calf. Do your best to maintain a neutral spine with your chest tall and shoulder blades pulled down and back as you squat all the way down. The airborne leg should remain completely straight in front of the body the entire time.

A small degree of rounding in the spine is inevitable in the bottom position, though it’s best to minimize this as much as possible. The more you engage your core and brace your upper body, the better you will be able to reduce the amount of flexion in your spine.

Any time you do an exercise on one leg, you’ll need to compensate for your limited contact with the ground by engaging your core more. In fact, you’ll want to brace your entire body to a certain degree in order to stay steady when performing a pistol (or any type of one-legged squat for that matter.) The entire movement should be done with control and ownership during the whole range of motion, and the heel of your squatting leg must stay flat on the floor the entire time.

Go slowly and make sure to avoid relying on momentum to come out of the bottom position.

As always, be sure to practice evenly on both legs.

[image: Image 14]

Chapter 3 - The Flexibility Factor To perform a proper pistol squat, you will need better than average flexibility in your hips, hamstrings, ankles and lower back.

If a lack of mobility is stopping you from achieving a full pistol squat with your heel down and calf resting against your hamstrings in the bottom position, I recommend starting a daily stretch routine to help restore a full range of motion.

The following are some of my favorite pistol-specific stretches that you can do to help supplement your training. You don’t necessarily need to use all of them. Different people will have success with different methods, so I encourage you to experiment for yourself to find which are most useful for you.

You can do these stretches as a warmup before your workout, as a cooldown after your workout or at a different time entirely.

As long as you practice them diligently and patiently, they will help you get closer to a full pistol.

You may also feel free to utilize any other stretches that you find helpful.

Additional information on incorporating these into a routine is included in Chapter 7.

[image: Image 15]

Deep Squat Hold

This stretch targets all the muscles that are involved in the pistol squat.

All you have to do is sink down into your deepest possible squat position and hold it right there, grabbing onto a sturdy object for balance if necessary. You may also leverage your arms against the insides of your legs in order to keep your knees from caving inward.

You'll probably feel a big stretch in your hips, groin, calves, and maybe even your ankles. This is good. Take some deep breaths and try to relax into the stretch. Begin by holding this position for 20-30 seconds at first, gradually working up to holds of several minutes or longer.

If you are having a hard time keeping your heels flat on the ground, I suggest holding onto a doorframe or other sturdy object for support. Hold on tight, but try to keep your shoulders relaxed as you sit back onto your heels, sinking down as deep as you can.

While keeping your heels planted, start to think about flexing your ankles so your knees track forward in line with your toes. Over time, you'll learn to gradually rely less on the support of the object and begin to find the bottom of a deep squat on your own.

Start with your feet wide, but ultimately aim toward progressing to a narrower stance, as that will more closely mimic the position of your leg at the bottom of the pistol squat.

[image: Image 16]

Pistol Bottom Hold

Once you’re comfortable spending a minute or longer in a deep two-legged squat, you can start playing around with trying to hold the position on just one leg.

Begin at the bottom of a two-legged squat, then carefully rock your weight to one side and lift the opposite leg in front of your body.

Reach both arms forward and try to flex into your grounded ankle as much as possible so that your heel remains on the floor with your weight distributed evenly throughout your foot. In the beginning, you may only be able to balance for very short periods of time without falling. This is fine.

Feel free to use a pole, doorframe or other sturdy object to help stay balanced at first. When you get more comfortable with that, you can simply place one of your hands on the ground to assist with the balance. As you continue to get more comfortable, you will learn to rely less on your hand for support. Eventually you won’t need it at all.

You may also find that grabbing the toe of your extended leg can be helpful for balancing in this position, though ultimately the idea is to hold the pose without having to do so.

Start with short holds of 10 seconds or less per side, eventually progressing toward holding the position for 30 seconds or more.

Make sure to practice evenly on both sides.

[image: Image 17]

Cossack Stretch

You can think of the Cossack stretch almost like the bottom of a pistol squat, except with your non-squatting leg extended out to the side with the heel resting on the floor and toes pointed upward. It’s almost like that leg is acting as a kickstand to help keep the body from tipping over as you learn to balance on one foot.

Aim to hold this position for 30-60 seconds per side, gradually sinking in deeper the longer you hold it. Take some deep breaths and try to relax into the stretch.

In addition to stretching all the muscles that need to be mobilized for the pistol, the Cossack is also a fine way to stretch and open the inner thighs.

If you are unable to balance in the full Cossack stretch, you can hold onto an object for assistance, or place one or both hands on the floor for help. With practice you will learn to find the balance.

Make sure to practice evenly on both sides.

[image: Image 18]

Standing Ankle Stretch

If ankle mobility is holding you back from doing a full pistol squat, this stretch should be part of your training.

Stand facing a wall or pole with one foot forward and one foot behind your body. The foot that is in front should be within a few inches of the wall. The back foot should be several inches behind you.

Place your hands on the wall and fully extend the knee of your back leg, while making a point to keep the heel of your back foot flat on the ground. You should start to feel a stretch in the calf, ankle and/or behind the knee of the back leg.

If you cannot keep the rear foot down, bring it closer to the wall until you can. If you are able to keep it down easily, begin sliding it farther back until you start to feel a stretch.

Aim to hold this position for 30-60 seconds per side, gradually sinking in deeper the longer you hold it. Take some deep breaths and try to relax into the stretch.

Make sure to practice evenly on both sides.

[image: Image 19]

Kneeling Ankle Stretch

This stretch targets the calf and ankle while in a bent knee position similar to the pistol, albeit with better leverage to work on the flexibility in that area.

Begin by kneeling with one foot forward and one foot behind you. Make sure that the heel of your front foot stays down as you push your knee forward toward your toes. Ideally you want to aim for your knee to travel in front of your toes while still maintaining contact between your heel and the ground.

You can place your hands on the floor outside of your front foot or rest them on top of your thigh. Try both ways to see which feels better for you.

Aim to hold this position for 30-60 seconds per side, gradually sinking in deeper the longer you hold it. Take some deep breaths and try to relax into the stretch.

Make sure to practice evenly on both sides.

[image: Image 20]

Standing Forward Bend

This stretch targets the hamstrings, calves and lower back.

Begin by standing with your feet together, then slowly bend forward and reach for your toes. Aim to keep your knees as straight as possible and lean your weight slightly forward toward your toes.

It may help to grab onto your heels and contract your thighs to keep your knees from bending too much. Holding the backs of your feet also allows you to use your upper body to pull yourself deeper into the stretch.

Try to avoid bouncing and take several slow, deep breaths to help your body relax as you hold the position.

Aim to hold this stretch for 30-60 seconds.

[image: Image 21]

One-Legged Forward Bend

This is basically the same idea as the previous stretch except now you are standing on just one leg, which mimics the specificity of the pistol squat more closely.

Keep your airborne leg forward of your body instead of allowing it to go behind your hips, and reach toward the toes of the lifted leg. Eventually you should aim to grab the toes of your elevated leg while keeping both knees fully extended.

It can help to think about actively contracting your standing leg to help stay balanced.

That said, you may bend one or both knees if you need to when starting out in order to get your fingers to touch your airborne foot.

Aim to hold this position for 30-60 seconds per side, gradually pushing deeper into the stretch the longer you hold it. Take a few deep breaths and try to relax into the stretch.

Make sure to practice evenly on both sides.

Chapter 4 - Are Pistol Squats Dangerous?

Pistol squats have come under fire from some prominent strength coaches over the years.

While I don't deny that the potential to harm oneself exists with this exercise, the same is true of any advanced movement—even in weight training!

Would you try to teach a weak, tight individual to do a kettlebell snatch or a barbell clean and jerk?

Of course not. Those are advanced movements which require a baseline of fitness that a deconditioned person does not possess.

You shouldn't try to teach them to do a pistol squat either. Not yet, at least...

There's always a chance that a shortsighted or ignorant person will hurt themselves doing something foolish, but I believe that when practiced properly, the pistol squat is a fantastic (and safe!) exercise, particularly if you are lacking equipment.

Unfortunately, some people rush ahead before they're ready, and those people could wind up getting hurt.

Even if you are strong enough to do a pistol squat at first, the connective tissue in your knees can take time to adapt to the point where it can safely handle the exercise. So if you experience any knee pain when attempting any of the exercises in this book, you would be best advised to switch to a less difficult variation.

[image: Image 22]

As a prerequisite, you must get comfortable with the two-legged variety of squats.

The ability to perform forty consecutive, deep two-legged bodyweight squats is a good baseline.

As such, it can take months for some people to safely build to anything close to a full pistol squat.

Another common concern about the pistol squat relates to spinal positioning. It is impossible to perform a pistol squat without some degree of rounding in the lower back. But I'm not convinced that it's inherently dangerous to do so.

To be clear, any time you're doing squats with weight loaded directly on your back, it's probably best to maintain a neutral spine. However, since your vertebrae aren’t loaded during a bodyweight pistol, the lumbar curve is not an issue, though attempting to stay as upright as possible will make the exercise more challenging, which usually leads to increased strength.

Also, if you focus on tightening your abs and creating abdominal pressure from the inside out, you'll further protect and stabilize your spine during the pistol squat.

No matter what type of training you choose, someone, somewhere would be happy to tell you it's dangerous. There is a lot of fear mongering in this world, but I want to empower you.

If you listen to your body and respect the process, there is no reason you can’t safely perform one-legged squats and reap the benefits.

Chapter 5 - Common Pistol Squat Mistakes and How to Fix Them

Once you can perform a full pistol squat on both legs, it's likely that there will still be aspects of your form that you can continue to refine.

That's right—even if you're able to bang out a few reps, there's a good chance you may be making at least one of these technical blunders.

Heel Coming Up

Ankle flexibility is usually the culprit here, so if you're having a hard time getting to the bottom of a pistol squat without your heel coming up off the floor, make sure you're stretching your calves. Other times the issue is simply a lack of strength in the legs, glutes and abs.

Either way, if this is an issue for you, you may try elevating your heel on a surface that's slightly higher than your toes. This allows you to push through your heel to help recruit your glutes and hamstrings without needing to flex your ankle as far.

Raising your heel also makes the leverage more favorable, rendering the move less difficult.

As you progress, you can gradually work your heel closer to the floor. The goal is to eventually perform the exercise without needing to elevate your heel.

[image: Image 23]

It’s important to note the distinction between having an elevated heel that’s supported from below, as opposed to having your heel off the ground with nothing beneath. The first one is fine, but the second one is problematic as it disengages the posterior chain and can put pressure on the knee.

Oftentimes when people hurt their knees doing pistols, it’s because they are making this error.

Sitting Too Far Back

The movement of a pistol squat should be more or less a pure up-and-down movement.

However, it’s quite common to sit too far back, which can cause you to lose balance or compensate by rounding your back excessively.

Though your hips must move back slightly as you initiate your descent, you'll need to bring them forward again as you continue to lower yourself down. Remember, your hamstrings should be pressed into your calf in the bottom position.

Again, ankle flexibility can contribute to this problem for some people, but for others it's simply a matter of bringing more awareness to this aspect of the movement pattern.

Think about keeping your weight centered over the foot of your squatting leg and focus on lowering straight down in order to avoid this common mistake.

Excessive Hunching

A certain degree of rounding in the back may be unavoidable in the pistol squat, but since your spine isn't loaded with weight, it isn’t a major problem.

However, the more upright your posture, the more challenging and effective the exercise becomes. It just looks better, too.

Think about squeezing your shoulder blades down and back while bracing your abs and lifting your chest in order to minimize rounding your spine.

Again, sometimes it's just a matter of bringing your awareness to this aspect of the movement. There's a lot going on when you do a pistol squat!

Airborne Leg Bending/Shaking

The phrase “one-legged squat” is a bit misleading. The leg on the ground is not the only one that has to work hard to achieve a perfect pistol.

People who are new to this exercise are often surprised by how hard the non-squatting leg has to work just to stay straight and keep from hitting the floor.

As mentioned in Chapter 2, you can try holding onto the toes of your airborne leg in order to help keep it extended away from the ground. You may find that you only need to grab the toes in the bottom position. This is good. In time, you’ll gradually learn to rely less on holding your toes. Eventually you won’t need to hold them at all.

Bouncing

For a lot of people, the hardest part of the pistol squat is initiating the upward ascent from the bottom position. However, if you bounce out of the bottom position, you don't need as much strength to come up.

Unfortunately, bouncing out of the bottom can put a lot of extra stress on your knees. This is something I used to do myself when I was getting started with pistol squats. Once I realized that what I was doing was detrimental, I began working to improve my technique. I can't do as many reps as I used to be able to when I would bounce out of the bottom position, but the reps I can do feel better and are far more challenging.

If you think you may be guilty of this, make a point to slow down your descent, especially during the last few inches. Then come to a full stop in the bottom position and pause there for a second or two before initiating the ascent. It is going to be harder, but is also safer and more effective.

[image: Image 24]

Not Enough Full-Body Tension

The pistol squat really is a full body exercise. Don't shy away from this aspect of it—

embrace it—especially at first.

As you get better at pistols, you will learn how to use just enough full body tension to complete a clean rep without depleting yourself too quickly. However, in the beginning I encourage you to actively think about bracing your abs as hard as you can, especially during the bottom portion of the exercise.

You can also clench your fists and contract your upper body in order to create additional tension.

You may have noticed that I like to make a “finger gun” shape with my hands when performing pistols. It’s not just because I think it looks cute. Clasping my hands helps facilitate full body tension. Try it for yourself and see!

Chapter 6 - Complementary Exercises To quote legendary strength coach Dan John, “All training is complementary.”

Dan’s right—getting stronger will make you better at pretty much any physical task.

However, there is also something to be said for specificity. I am a big believer that if you want to get better at one-legged squats, you need to practice one-legged squats.

That’s why I struggled with the pistol in the beginning even though my legs were strong when it came to lifting weights.

Practicing the specific skills you wish to improve is essential, but there is something to be said for utilizing assistance exercises to shore up weaknesses and give extra attention to parts of the body that need it.

If you’ve been diligently doing everything else discussed so far and still not seeing the results you seek, here are some additional exercises I would recommend practicing to help complement your pistol squat progressions.

Heck, even if you can already do 10 pistols on each leg, these are still great exercises.

You can throw in a few sets of any of these at the end of your pistol squat training sessions, or practice them on a different day entirely.

More detailed information on programming is in Chapter 7.

[image: Image 25]

Hollow Body

The hollow body is an excellent exercise to strengthen your core, as well as a helpful drill in creating full body tension—both of which are crucial to performing pistol squats.

Lie on your back with your legs straight and arms extended overhead. Brace your abs, tuck your chin toward your chest and press your lower back into the ground.

Carefully lift your arms and legs, keeping your heels just a few inches from the floor, while maintaining the flat-back (hollow) position. Hold this position, being mindful to avoid any arching in your lower back.

If you are unable to perform the full hollow body position without your lower back coming off the floor, try it with your arms at your sides and/or your knees bent.

[image: Image 26]

L-sit

One of the most fundamental skills in gymnastics, the L-sit is an isometric exercise that involves holding your body upright on your palms with your legs positioned straight out in front, so the shape of your body resembles a capital letter "L."

Though they might seem quite different from one another at first glance, the L-sit and pistol squat have more in common than it may initially appear.

As we’ve addressed, holding the airborne leg in front of the body is a major component of the pistol. The L-sit provides a similar challenge, except this time both legs must be held in front of you at the same time. If you can master the L-sit, you will at least have that aspect of the pistol squat covered.

Begin seated with your hands next to your hips and your legs in front of you. Lock your elbows, point your elbow pits forward and allow your upper back to round slightly so that you can spread your shoulder blades apart, being mindful not to let your shoulders shrug up toward your ears. Lift your body and extend your legs away from you until they are parallel to the floor.

As with the pistol squat, it can be helpful to practice on an elevated surface in order to give yourself some leeway with how high you need to keep your legs. You may also bend one or both knees in order to regress the exercise.

[image: Image 27]

Drinking Bird

This single-leg exercise is great for building strength in the feet and ankles, as well as providing a helpful stretch for the hamstrings. It’s also a good balancing exercise which can have carryover to the pistol.

Begin by standing on one foot with your opposite leg hovering just above the ground.

Bend forward at your hips and reach your extended leg behind you, maintaining a straight line from the heel of that foot to the back of your head. Reach your fingertips toward the floor, pause briefly then return to the start position.

Be careful not to twist your body to the side when performing this exercise. Focus on keeping your hips even with one another. Hold onto an object to help with the balance if you need to. Go slowly.

Try to keep your standing leg as straight as you can, though you may bend it slightly if needed.

[image: Image 28]

Candlestick Bridge

The candlestick bridge is another single-leg exercise that can be a helpful complement to your pistol squat training. It accentuates the hamstrings, glutes and lower back.

Lie on the ground face up with your hands by your sides and your knees bent so your feet are flat on the floor, then raise one leg into the air. Press into the floor with your grounded heel, lifting your hips as high as you can.

Focus on keeping your hips even with one another. Pause briefly at the top before returning to the bottom position.

[image: Image 29]

Chapter 7 - Programming the Pistol The pistol squat is as much a skill as it is a strength training exercise, so the more frequently you practice, the more quickly you can improve.

That said, I encourage you to take your time and give yourself at least one day off in between training sessions in order to make sure your body is getting adequate rest.

If you’re new to this type of training, you may need more than that in the beginning.

This is fine. Just make sure to get back to work as soon as you're not sore anymore.

The key to advancing with the pistol is to progress slowly, milking the earlier progressions for all you can, while keeping your training volume relatively low. This will allow you to practice frequently without burning yourself out.

However, it’s crucial to focus on strict form.

This means adhering to the following standards: The heel of the squatting leg stays completely flat The ankle flexes on the way down so your knee can move forward slightly The non-squatting leg stays locked and never touches the ground The abs and upper back are engaged throughout the movement, keeping the torso upright

No bouncing out of the bottom

Give yourself as much assistance as you need in order to ensure that you are not sacrificing any of these elements

If you stick with the appropriate progressions and prioritize form, you should eventually be able to progress to pistols and practice them as a regular part of your training.

My Top Three Training Templates

There are many ways to successfully program the pistol squat. I am going to share 3

general templates with you, as well as a corresponding sample workout for each.

All the workouts begin with a brief warmup, consisting of two sets of two-legged bodyweight squats, followed by some of the stretches from Chapter 3.

After the warmup, you will practice one or two of the progressions discussed in Chapter 2, depending on which template you choose.

The sample workouts also include some of the complementary exercises from Chapter 6.

I encourage you to train these progressions 3-4 times per week. You can work your upper body on the days in between, or do some upper body exercises within the same session as your pistol training. You do not need to do any additional leg exercises.

Experiment with the different exercises and stretches to see which ones are most appropriate for you. Then feel free to try each of these templates and see which one you like the most.

Use the sample workouts as a framework, swapping in the stretches and progressions that are most appropriate and relevant for you.

One more thing: Don’t underestimate these workouts when you look at them in writing. They are pretty simple and straightforward, but can be quite challenging if you choose the appropriate exercises and hold yourself to strict form standards.

[image: Image 30]

The 5x5 Method

This classic strength training template consists of performing 5 sets of 5 reps.

When practicing this method, I encourage you to take as much rest as needed in between sets. This allows you to prioritize strict form. So if you need 3-4 minutes of rest between each set, then so be it.

When using this template, I recommend choosing two or three exercises to focus on during any single training session.

You’ll wind up performing 25 total reps per leg on each exercise.

Start with the basic progressions, then move onto the harder ones once the basics have become comfortable and consistent.

So your workout might look something like Sample Workout #1.

[image: Image 31]

The Reps Method

This is arguably the simplest template you can use for training the pistol. The idea is to reach a target number of total reps throughout the course of a single training session, regardless of how many sets it takes or how it breaks down.

When you’re starting out, pick a progression that you can manage for about 3-4 good reps in a row, then aim to do 20 total reps during one workout.

For example, if your plan is to do 20 elevated pistols per leg, you can spread them out over as many sets as it takes, making sure to end each set before your form becomes compromised.

I recommend focusing on just one or two exercises in a given training session when using this method.

Start with 20 reps per side in a single session. As you improve, you can gradually increase the total number of reps until you reach 50 per side.

Once you can do 50 good reps on each leg in a single workout, you’re probably ready for a harder progression.

As you get into more advanced exercises, you may reduce the total amount of reps needed before moving ahead. (See the chart at the end of this chapter for more details.)

This approach also allows you to do more sets on your less strong side if you need to, in order to accumulate the same number of reps on both sides.

If you are doing more than one exercise in a given session using this template, I recommend putting the harder one first.

For example, if you are working on elevated pistol squats and candlestick bridges (and you are stronger on your right leg) then your workout might look like Sample Workout #2.

[image: Image 32]

[image: Image 33]

The Pistol Pyramid

One of my favorite ways to practice pistol squats is to use a pyramid training protocol. This means that after a brief warmup, you do just one rep on each leg.

Then after a short break you do two on each leg.

You do three reps on the third set and continue to add a rep on every set until you reach the point where you can no longer complete a set with good form. At that point, you will begin taking away a rep on each set until you work your way back down to just one rep per leg.

The breaks between sets will naturally become longer with each subsequent set.

Take as long as you need in order to recover between efforts, and focus on technique more than anything else.

This method allows you to gradually warm up as you progress, and forces you to stop when your form begins to break down.

I recommend focusing on one single progression in a given training session when using this method.

So if you were working on the toe-hold pistol, for example, your workout might look something like Sample Workout #3.

[image: Image 34]

[image: Image 35]

Chapter 8 - Progressing the Pistol One of the most common misconceptions about bodyweight strength training is that it can only be progressed so far. After a certain point, many people would argue that the only way to increase the difficulty of an exercise is to add weight. This is especially true when it comes to leg training. Even folks who have come around to the idea that a muscular and highly functional upper-body can be built with calisthenics alone often have a hard time conceiving that the same is true for their lower half.

Though different people define strength differently, there are plenty of bodyweight squat variations to keep your workouts fun and challenging for a lifetime.

If standard pistol squats are no longer difficult for you, don’t start thinking you need to join a gym. Instead, consider giving some of the following variations a shot. They will challenge you in unique and unexpected ways.

Hover Lunge/Shrimp Squat

The hover lunge is a one-legged squat that finds the non-squatting leg positioned behind the body, rather than in front, as it is with the pistol.

It looks almost like a lunge, except the back foot never touches the floor (hence the name hover lunge). Unlike a lunge, however, you will need to reach your arms in front of your body and lean your torso forward to stay balanced, due to the fact that your rear foot never reaches the ground.

As with many of the other squat variations, you may hold onto a pole or other sturdy object for assistance when starting out.

The shrimp squat (aka skater squat) is a more difficult variant of the hover lunge which involves holding one of your ankles behind your back. By placing a hand behind your body, you alter the leverage, thus increasing the difficulty of the exercise. The balance and flexibility elements are further increased as well.

Stand on one foot with one of your ankles held behind your back. Slowly begin bending from your opposite hip, knee and ankle, lowering your back knee until it gently touches the ground just behind the heel of your standing leg.

Again, you will need to lean forward in order to maintain your balance at the bottom.

Keep your abs engaged as you press into the foot of your squatting leg to return to the top position. It may also help to think about pressing your back foot into your hand to create additional tension.

It’s not uncommon for individuals who are new to this movement to fall down during their initial attempts, so you may want to place a soft object beneath the knee of your non-squatting leg.

Additionally, you can try holding your back foot with both hands to make this move even more challenging. As with the pistol, placing both hands behind the body alters the leverage and makes this already difficult exercise even harder.

[image: Image 36]

[image: Image 37]

Hover Lunge

Shrimp Squat

[image: Image 38]

Hawaiian Squat

The Hawaiian squat (aka cross-leg pistol squat) is a fun alternative to the classic one-legged squat.

It requires slightly less strength than a standard pistol, though the hip mobility can pose its own challenge. As such, some people may find it less difficult than a standard pistol, though many will find it to be more challenging.

To perform a Hawaiian squat, cross your non-squatting leg over the squatting leg, resting the ankle on top of the knee, then perform a deep one legged-squat, being mindful of all the same alignment elements as you would in a pistol.

Whereas the pistol requires mobility in the hamstrings, and the shrimp demands a full range of motion in the quadriceps and hip flexors, the Hawaiian squat poses a unique flexibility demand on your hips’ rotational ability.

You can use many of the same types of progressions discussed earlier to work towards this variation (sitting back onto a bench, holding a pole, etc.)

[image: Image 39]

Side Pistol

The standard pistol is performed with the non-squatting leg in front of the body, the shrimp squat finds the non-squatting leg behind the body and the Hawaiian squat crosses it over the squatting leg.

The side pistol finds that leg extended out to the side away from the body. The bottom position is almost like the Cossack stretch except with the extended leg in the air.

As you lower down, it helps to reach your arms in the direction opposite your extended leg. This provides the same counterbalance effect that reaching forward does in a standard pistol.

Additionally, holding your non-squatting leg out to the side places further emphasis on the deep glute muscles of that leg.

[image: Image 40]

Balancing Pistol

The pistol squat already requires a good degree of balance, but you can increase the equilibrium demands of this move exponentially by practicing on an unstable surface like a rail, wobble board or slackline.

Go very slowly and pay extra attention to the feet and toes of your squatting leg. Be prepared to fall a lot in the beginning, so don’t try these too high off the ground until you’re quite comfortable doing them on lower surfaces.

Furthermore, it may help to brace your body even harder than for a standard pistol.

You may need to use your arms to help with the balance to a greater degree as well.

[image: Image 41]

Hands on Head

The standard pistol squat finds the arms positioned in front of the body, as reaching forward to counterbalance the weight of your hips moving back makes the movement a bit more manageable.

However, once you have gotten comfortable with that variation, you may intentionally change the arm position to make things more challenging.

Positioning your hands with the fingers interlaced behind your head removes your ability to use your arms to help stabilize and balance the body, shifting more of the work to your legs and core.

Placing the arms in this position adds an upper body mobility component to the move as well, particularly in the bottom position.

If standard pistols are manageable, but this variation is still too tough, you may split the difference by crossing your arms at your shoulders, or by placing one hand behind your head while reaching the other hand forward.

[image: Image 42]

Hands Behind Back

By placing your hands behind your back, you exaggerate the disadvantageous leverage of the hands on head position to an even greater degree. The flexibility demands are also increased.

Furthermore, you may find that your airborne leg has to work even harder to keep from touching the ground as you descend.

If pistols with both hands behind your head are manageable, but this variation is still too tough, you may split the difference by placing one hand on your head while reaching the other hand behind your back.

[image: Image 43]

Floor Pistol

This variation extends the range of motion of the pistol squat even farther. The idea is to sit all the way down until your butt is actually on the ground, pause there for a moment, then stand back up.

All the challenges of the standard pistol are exaggerated with the floor pistol. As such, you'll need to focus even more on reaching forward with your straight leg and arms in order to stand up out of the bottom.

You may also need to use a bit of momentum to get up from the floor onto your foot, which is fine at first. Eventually aim to slow it down and own the entire range of motion.

A strict floor pistol demands very high levels of strength, control and mobility.

[image: Image 44]

Tiger Pistol

There’s a saying that goes “one person’s bad form is another person’s resilience training." I think this exercise is a perfect example of that quote in action.

The tiger pistol may not be the most practical exercise in the world, but it’s a fun challenge for someone who has built a solid pistol squat and has very strong knees.

It’s also a good example of the “know the rules before you break them” principle.

Normally I advise against raising the heel of the squatting leg during a pistol, but if you are already well-versed in one-legged squats and have strong enough knees, you can mess around with this variation just for fun.

The idea is to lower all the way to the bottom of a pistol squat, then intentionally lift the heel of the squatting leg and rock your weight forward until your knee rests on the floor in front of your toes. From there, carefully rock back onto your heel, returning to the bottom position of a pistol, then stand up to complete the rep.

[image: Image 45]

[image: Image 46]

Dragon Pistol

This variant finds the airborne leg threaded behind the squatting leg, rather than held straight in front of the body.

Like the traditional pistol squat, the dragon pistol requires serious strength, balance and mobility—but in a very unique way.

Due to the position of the airborne leg, the dragon pistol can be surprisingly taxing on your inner thighs as well as your deep glute and hip muscles.

Furthermore, you will need to lean your torso away from the airborne leg as you descend in order to maintain balance.

As with the standard pistol, you may

find that holding your toes during a

dragon pistol will allow you to control

your leg as you gradually move into

the bottom position. However, your

hand will grasp the opposite foot for

this variation. So if you’re going for a

dragon pistol on your left leg, you

would hold your right foot with your

left hand.

Chapter 9 - Individual Factors Though we all have the same basic anatomy, no two bodies are exactly alike. We each have our own unique qualities and previous experiences which shape who we are inside and out.

That’s why it’s important to be aware of how the specifics of your individual structure may effect the difficulty of a given movement.

Leg Length

There’s no denying that people with especially long legs will have to work harder to achieve a pistol squat. After all, the longer your legs, the greater distance you will have to travel to lower all the way to the bottom and come back up to the top.

Beyond that, folks with longer legs also have less favorable mechanical leverage due to the position of the hips relative to the foot as the top of the thigh approaches being parallel to the ground.

Nevertheless, there are many tall people with long legs who have still managed to master this exercise and/or effectively incorporate these progressions into their workout regimen.

If you’re a long-legged individual who aspires to learn the pistol, don’t let your leg length prevent you from tapping into your potential. It may take a bit more time, and you may have to work a bit harder to achieve a full pistol squat, but it will be that much more impressive once you can.

Cross-Dominance

Just as we all have a dominant arm, we each have a dominant leg, too, though many people will actually be stronger on the leg that's opposite their dominant arm.

It may seem counterintuitive at first, but oftentimes in sports and other activities we post off of our left leg in order to use our right arm (and vice versa). Think of a pitcher in baseball or a boxer throwing a cross. These contralateral movements often produce better development in the leg that's opposite the primary arm.

Once you've identified your weak side, you can begin prioritizing it in your workouts.

This means training that side first within each session, which will allow you to give it your full energy and attention.

That said, you don't want to hold your stronger leg back from progress, either. The best way to focus on your less strong side without babying your stronger side is to perform the same amount of reps on both, but spread them out over more sets on the less strong side if needed.

For example, if you can do 3 sets of 5 single-leg squats on your stronger leg, you can try doing 5 sets of 3 reps on your weaker side to allow for more recovery without doing less total work. You'll still be working your two sides evenly in terms of overall training volume, but you won't have to sacrifice your form to do so.

Though you may never completely even out your two sides, implementing these methods properly will ensure you no longer have a weak side. You'll have a strong side... and a really strong side!

Bodyweight and Body Composition

Having a lot of body mass can improve your leverage to lift an external load, regardless of whether that mass is muscle or fat.

With calisthenics training, however, any superfluous bodyweight you're carrying will make your exercises more difficult by creating additional resistance. That’s why it’s important to recognize the difference between functional weight (muscle mass) and non-functional weight (fat).

You can be heavy and still pull off a proper pistol, as long as your body fat percentage is relatively low.

[image: Image 47]

However, if your body fat percentage is greater than approximately 18% for men or 25% for women, you will have a much better chance of learning the pistol squat if you’re able to lose some fat.

The leaner you get, the less difficult the pistol will become.

Moreover, you’ll probably feel and perform better in general at a lower body fat percentage.

Objectivity

Over a decade has passed since I began sharing workout videos on YouTube. But when I started filming my exercises, I was amazed to discover that a lot of the time what I thought I was doing, and what I was actually doing, were two very different things.

Videotaping your training is a fantastic tool to help you objectively assess your technique. You might see stellar form taking place in your mind's eye, but the camera can provide a more honest viewpoint.

Furthermore, focusing too much on reaching a certain number of reps in a given set

—or even just a single rep that you're not quite ready for yet—can lead to sacrificing control and alignment. It's also a big reason why folks tend to shortchange their range of motion.

Record yourself—or at least work out in front of a mirror so you can see what you’re actually doing.

Previous Injuries

The advice in this book is generally geared toward healthy individuals. But what if you have had an injury to your knee, ankle, hip or spine? Can those issues be overcome?

In most cases, the short answer is yes, but only if you are patient and willing to embrace the journey. Depending on the injury, its severity, your age, weight, etc. it may be a long, slow road to the pistol. But so what? Better to slowly heal yourself than to gradually deteriorate, right?

So find progressions that you can do without your injury getting aggravated and get to work. Go slowly, listen to your body and do what you can. If you consistently swim against the tide, you’ll eventually end up on the shore.

I have personally practiced pistol squats as a regular part of my training for over two decades. I believe they have made my joints healthier and stronger. However, if that is not your experience, I would encourage you to listen to your body.

It can be tempting to rush ahead with these progressions. I understand being eager to master an exciting exercise. However, if you find your joints are bothering you from excessive practice, you would be best off regressing to less difficult progressions that you can perform with greater precision, and/or reducing your training frequency.

Personal Strengths and Weaknesses

Oftentimes in fitness, it’s helpful to rank exercises based on their perceived difficulty level. This is particularly beneficial for beginners and intermediate-level trainees in order to understand an appropriate way to progress.

However, as we begin to get into more advanced and esoteric variations, individual strengths and weaknesses can account for differences in the perceived subjective difficulty of an exercise.

For example, somebody with very tight hamstrings may find that the pistol squat is more difficult for them than the shrimp squat.

However, somebody else with good flexibility in their hamstrings but poor flexibility in their hip flexors may find the opposite to be true.

I even have a client who says she finds the dragon pistol squat to be less difficult than the standard pistol, though I personally find the dragon pistol to be one of the toughest variants.

[image: Image 48]

There’s also the specificity principle: People get better at the specific skills they practice. So someone who has done a lot of pistol squats will probably be better at them then they are at a variant which they have not practiced as much.

I’ve listed the progressions in this book in approximate order from least to most difficult, but you may find that your own experience is different from mine.

Take what works for you, leave what doesn’t and add in whatever you see fit.

Movement transcends language. By its very nature, it must be experienced to be understood.

Chapter 10 - Additional Considerations There are a myriad of factors that can influence your individual experience with the pistol squat. We’ve already discussed many of them.

Here are a few additional things to keep in mind: Knee Positioning

Generally speaking, the knee(s) should track in the same direction as your toes when performing any type of squat.

However, it’s not uncommon for strong people with healthy joints to find their knees caving in slightly or wiggling a bit when practicing the pistol. A small amount of wavering at the knees may be unavoidable and isn’t necessarily cause for alarm.

Just do your best to focus on controlling the movement, being mindful of minimizing this aspect if you find it to be a problem. Leaning slightly toward the outside of your foot might help mitigate the issue.

Gently squeezing your knees toward each other on the way down may also help keep the knee of your squatting leg from wavering excessively.

Even if you can’t keep your knees perfectly aligned, it’s probably not a problem unless there is pain associated with it during or following your workout.

The Airborne Leg

Though a perfect pistol squat finds the airborne leg fully locked out and away from the ground during the entire range of motion, there is nothing inherently wrong or dangerous about allowing that leg to bend if you cannot fully extend it.

Conversely, if you want to make this aspect of the pistol more challenging, you can try to keep the airborne leg completely parallel to the ground throughout the entire range of motion (as opposed to allowing it to dip below hip height at the top).

Additionally, I like to see the non-squatting leg held directly in front of the hip as if it was pointing at 12 o’clock, though you may find that deviating from this position slightly can make the move a tiny bit easier.

Another question that often comes up with regard to the pistol is the position of the toes of the airborne leg.

My personal preference is to dorsiflex my toes (that means flexing them toward the shin). I find this helps me create more tension in that leg and I also prefer the aesthetic.

However, it’s okay to point them away from your leg if you prefer. As long as all the other aspects of your form are dialed in properly, the position of your toes essentially comes down to individual preference.

Weight Distribution on the Grounded Foot

Ideally, you should aim to distribute your weight evenly over your whole foot when performing a one-legged squat. That means you should have equal amounts of your weight in your toes and heel, with all five toes in contact with the ground.

In fact, it can help to think about actively using your toes to grip the floor in order to create additional tension in that leg and keep your weight distributed evenly.

If you aren’t putting enough of your weight on your toes, you are likely to tip backward.

Conversely, if you don’t have enough weight in your heel, you may wind up putting unnecessary pressure on your knee.

Also make sure your arch is not collapsing. If you feel your arch starting to collapse, think about pressing your big toe into the floor and simultaneously shifting your weight slightly toward the outside of your foot. Flat-footed people may have a particularly tough time with this, so just do your best.

Over time, practicing barefoot squats (both two-legged and one-legged) with attention to this detail can gradually strengthen your feet and improve your arch.

Moreover, people with tight calves and ankles may have some difficulty putting weight into the heel of the grounded foot. If you are having an issue with this, consider regressing the exercise to a variant that allows you to maintain equal weight distribution.

Tempo

When working on single-leg squats, it’s crucial to go slowly in order to ensure that you are not sacrificing your form. I recommend taking approximately 5 to 10

seconds per pistol squat rep.

It’s better to do fewer reps with precision than a greater number of reps without the same level of attention to detail. Focus on quality over quantity.

The pistol squat is very much a “less is more” movement.

Negatives

As the pistol squat has a large neurological component to it, simply practicing the negative (lowering) phase can be beneficial.

If you’re close to a full pistol, I encourage you to experiment with attempting the slowest, most controlled negative pistol squats you can. This will help your body better understand the movement pattern. Try to make a point to pause for half a second with every inch deeper you descend.

Once you can own the negative and hold the bottom position confidently, it won’t be long before you are able to stand back up and complete the rep.

[image: Image 49]

Breath

Generally speaking, most people find that inhaling during the lowering phase of the pistol squat and exhaling on the way up helps to generate force, though occasionally I encounter an individual who prefers to do the opposite. For others, just breathing naturally without giving extra attention to their breath feels best.

Additionally, some people find it helpful to briefly hold their breath while in the bottom position of the pistol, waiting to exhale until they reach the sticking point on the upward phase of the movement. Keeping some air in your belly can help stabilize your trunk, and exhaling through the sticking point sometimes helps to generate a little extra power. If you find yourself continually getting stuck on the way up, you might want to give it a try.

In weight training, holding your breath at the bottom of a squat is also a common technique. However, it is sometimes discouraged as it can potentially cause issues for people with high blood pressure. In rare cases, it can even lead to blacking out.

Obviously, if you faint during a heavy lift, things can end badly. I've never heard of anyone passing out while attempting a pistol squat though.

Adding Weights

Holding a light weight during a pistol squat can make the move more manageable in the beginning by providing a counterbalance.

However, as you increase the weight, it eventually ceases to be an assistance technique and becomes a progression. If you’re interested in adding weights to your pistol squat, it’s best to hold them in front of the body. Kettlebells lend themselves well to this, but you can also use dumbbells or other weights.

Due to the unique mechanics of the pistol squat, placing a weight on your back like you would in a traditional two-legged barbell squat doesn’t tend to work.

You need the weight forward of your body or the balance will likely be unmanageable.

Plus you probably wouldn’t want to directly load your vertebrae while rounding your back to reach the full depth of a pistol squat.

But before adding heavy weights, first be certain that your technique is pristine.

Assuming that’s the case, I suggest using one of the same training templates discussed previously, with a weight that is challenging for you, and gradually increasing the weight as you grow stronger.

To be clear, you definitely don’t need to add weights in order to progress your single-leg training. The other advanced variations in Chapter 8 can be enough to keep you challenged and give you a clear sense of progress.

Flow

As you get more advanced, you may experiment with stringing several one-legged squat variations together in a continuous flow.

For example, you can do one pistol squat, one shrimp squat and one Hawaiian squat all back to back without your airborne leg ever touching the ground.

Practicing the transitions between these movements will help you build better control and learn to move your body in unique ways.

Use your creativity and strength and to come up with your own sequences.

Periodization

Though pistol squats have been a major focus of my workouts for the last twenty years, I do take time off from them sometimes. Every few weeks or months I give my legs a break from intense strength training and switch my focus to things like walking, jogging, stretching, and jumping rope.

Varying your training intensity over extended periods of time is known as exercise periodization. Strength training is crucial for health and longevity, but the body does need a break occasionally. It’s why pro athletes have an off-season.

I encourage you to focus on the big picture and mix up your training from time to time. If you feel like you are getting burned out or you’ve been stuck on a plateau for too long, taking a little time off can help. It will give you a chance to rest and come back refreshed.

Plyometrics

Have you ever seen someone leap up onto a bench from the bottom of a pistol squat?

It’s actually not as hard as it might look. A plyometric pistol squat is just a pistol squat immediately followed by a one-legged jump.

Coming up from the bottom of the pistol isn’t going to provide additional force, but it won't necessarily make the jump harder either.

It is an impressive visual, but there’s really no reason to do it other than that.

Still, I felt it was worth mentioning as I have done them myself and gotten inquiries about how or why one might try it.

If you have a solid pistol squat and you can do a one-legged jump onto a bench, then you can probably do a plyometric pistol.

Give it a try if you’re curious, but make sure you’ve got a rock-solid pistol first.

[image: Image 50]

Footwear

The purest expression of the pistol squat is a barefoot pistol on perfectly level ground.

However, wearing a shoe can be a way of giving yourself a subtle assist. Shoes can provide added stability and also give you a slight heel lift.

Some people can do pistol squats if they're wearing supportive shoes, but cannot perform a single rep barefoot.

You might not realize how much stability a shoe provides until you try it without one.

Elevating your heel changes the leverage of the pistol squat and makes the move less difficult; simply wearing a shoe with a heel lift can provide this effect.

If you find yourself continually relying on the support of your footwear in order to perform this exercise, however, I would encourage you to regress to an earlier progression and try doing it barefoot.

Furthermore, standing on a floor that is sloped can have the same effect. If your heel is higher than your toes you will have better leverage.

So if you’re having trouble with the barefoot pistol, you may regress the move slightly by purposely standing on a sloped surface which places your heel slightly higher than your toes.

However, once you’re ready to, it’s important to pay attention to the ground and look for a spot where the floor is level to practice your pistols if you aim to achieve the purest expression of the exercise.

Hypertrophy

Yes, you can build muscle without lifting weights.

Regardless of what training modality you use, all types of strength training operate under the same principle of progressive overload. You break your muscles down by forcing them to work at—or close to—their full capacity, and then you give them time to recover.

You repeat the process, increasing the workload over time by doing more reps and/or adding more resistance. If you're consistent, you'll gradually build strength and muscle.

The increased resistance can come from an external load, or from changing the mechanics of a bodyweight movement. All that your muscles know is that you're forcing them to work hard, so they need to figure out a way to adapt and get better at what you're asking them to do. Your muscles don't know or care if that stimulation is coming from your own bodyweight or an external load.

I can already hear you moaning, “But Al, you're not very big yourself! What do you know about getting huge?”

Fair enough.

But look around any gym and I guarantee you most of the people there don't have any better of a physique than I do. In fact, most of them are fat or skinny or both, but they probably aren't jacked. And they're probably lifting weights. Go figure!

Conversely, check out the bodies of some Olympic-level gymnasts whose physiques were built almost entirely on bodyweight exercises, then get back to me about how bodyweight workouts can't get you swole.

Besides, getting bigger or smaller has as much to do with what you eat as it does with how you train, and I’m less concerned with bulking up than I am with staying lean.

In the end, it's up to each individual to make their own decisions. There are many effective ways to build strength and muscle.

I'm going to keep doing my pistol squats—you decide what's best for you.

[image: Image 51]

[image: Image 52]

About the Author

Al Kavadlo is one of the world's leading experts in calisthenics and bodyweight strength training. He has appeared in The New York Times, New York Post, Men's Health and many other publications.

Al has worked with clients from all fitness backgrounds, including professional athletes and Olympic medalists, and has mentored and certified fitness trainers all over the world.

He lives in Brooklyn, NY with his wife Grace, daughter Adeline and their two dogs, Weezer and Puffy. This is his ninth book.

For more information, visit www.AlKavadlo.com

Document Outline

	Cover

	Chapter 1 - Why Pistol Squats?

	Chapter 2 - Pistol Squat Progressions

	Chapter 3 - The Flexibility Factor

	Chapter 4 - Are Pistol Squats Dangerous?

	Chapter 5 - Common Pistol Squat Mistakes and How to Fix Them

	Chapter 6 - Complementary Exercises

	Chapter 7 - Programming the Pistol

	Chapter 8 - Progressing the Pistol

	Chapter 9 - Individual Factors

	Chapter 10 - Additional Considerations

Table of Contents

		Cover

	Chapter 1 - Why Pistol Squats?

	Chapter 2 - Pistol Squat Progressions

	Chapter 3 - The Flexibility Factor

	Chapter 4 - Are Pistol Squats Dangerous?

	Chapter 5 - Common Pistol Squat Mistakes and How to Fix Them

	Chapter 6 - Complementary Exercises

	Chapter 7 - Programming the Pistol

	Chapter 8 - Progressing the Pistol

	Chapter 9 - Individual Factors

	Chapter 10 - Additional Considerations

images/00044.jpeg
Al Kavadio§BD
'Sample Workout! #:3
PistollPyramid

Warmup:

-Two-Legged Bodyweight Squat - 2 sets of 10
-Deep Squat Hold - 1 minute

-One Leg Forward Bend - 30 seconds per leg

Workout:

-Toe-Hold Pistol

1left/1right

2 left/2 right

3 left/3 right

4 left/4 right

5 left/5 right

4 left/4 right

3left/3 right

'::ﬂwnf;"d" 25 Total Reps
Per Leg

Cooldown:
-Kneeling Ankle Stretch - 30 seconds per side
-Cossack Stretch - 30 seconds per side

images/00003.jpeg

images/00019.jpeg

images/00045.jpeg

images/00050.jpeg

images/00006.jpeg
Al Kavadio$B
Sample Workout #i
S5x5 /Method

Warmup:

-Two-Legged Bodyweight Squat - 2 sets of 10
-Deep Squat Hold - 1 minute
-Standing Forward Bend - 30 seconds

Workout:

-Bench Pistol - 5 sets of 5 per side
(25 total reps per side)
-Assist-ol - 5 sets of 5 per side

(25 total reps per side)
-Drinking Bird - 5 sets of 5 per side
(25 total reps per side)

Cooldown:

-Kneeling Ankle Stretch - 3 sets of 30 seconds
per side

-Pistol Bottom Hold - 3 sets of 10 seconds

per side

images/00014.jpeg

images/00020.jpeg

images/cover.jpg
F’f@
E!’lstol Squat

¥ Wrwf-;wcmmxmw
One-legged Squats

AL RAVADLE

images/00049.jpeg

images/00031.jpeg

nav.xhtml

 		Cover

 		Chapter 1 - Why Pistol Squats?

 		Chapter 2 - Pistol Squat Progressions

 		Chapter 3 - The Flexibility Factor

 		Chapter 4 - Are Pistol Squats Dangerous?

 		Chapter 5 - Common Pistol Squat Mistakes and How to Fix Them

 		Chapter 6 - Complementary Exercises

 		Chapter 7 - Programming the Pistol

 		Chapter 8 - Progressing the Pistol

 		Chapter 9 - Individual Factors

 		Chapter 10 - Additional Considerations

images/00041.jpeg

images/00017.jpeg

images/00048.jpeg

images/00042.jpeg

images/00016.jpeg

images/00033.jpeg

images/00022.jpeg

images/00025.jpeg

images/00046.jpeg

images/00001.jpeg

images/00038.jpeg

images/00026.jpeg

images/00029.jpeg

images/00010.jpeg

images/00004.jpeg

images/00008.jpeg

images/00007.jpeg

images/00028.jpeg

images/00035.jpeg

images/00052.jpeg

images/00027.jpeg

images/00047.jpeg

images/00036.jpeg

images/00015.jpeg

images/00034.jpeg

images/00037.jpeg

images/00039.jpeg

images/00051.jpeg

images/00018.jpeg
Al Kavadlo§
Sample Workout #2
RepsiMethod

Warmup:

-Two-Legged Bodyweight Squat - 2 sets of 10
-Standing Forward Bend - 30 seconds
-Kneeling Ankle Stretch - 30 seconds per side

Workout:

-Elevated Pistol

3/3/3/2/2/2/1/1/1/1/1 Left (20 total reps)
4/4/3/3/2/2/1/1Right (20 total reps)

~Candlestick Bridge B
10/8/8/5/5/4 Left (40 total reps)
12/10/8/5/5 Right (40 total reps)

Cooldown:

-Pistol Bottom Hold - 20 seconds per side
-One Leg Forward Bend - 10 seconds per side

images/00040.jpeg

images/00002.jpeg

images/00013.jpeg

images/00043.jpeg

images/00011.jpeg

images/00030.jpeg

images/00032.jpeg

images/00021.jpeg

images/00023.jpeg
%) Arms are reaching Abs and upper back are engaged
4 forward for balance throughout the movement,
withthands clasped to keeping the torso upright
create additional tension
Non-squatting leg
stays locked and
never touches
the ground

Ankle of the squatting
eg is flexed so the knee
“ can move forward %
o !

Heel stays completely flat with weight
evenly distributed throughout the foot

The Perfect Pistol Squat

images/00012.jpeg
“b‘/. L,

Ef@@iiﬁz@g

the

Everythmg You Ever Wanted to Know About
= One-Legged Squats =

}&[L RAVADLO .

images/00005.jpeg
Your Pathito the ==
Pistoll Squat = \

Use the following general guidelines to help
determine when you're ready to progress:

1- Start by practicing Two-Legged Squats

2 - Once you can do 40 Two-Legged Squats in a
row then you can try Bench Pistols and Assist-ols

3 - Once you can do 10 Bench Pistols in a row then
you can try Elevated Pistols and Partner Pistols

4 - Once you can do 5 Elevated Pistols in a row
then you can try Toe-Hold Pistols, Rolling Pistols

and Counterweighted Pistols

5- Once you can do 3 Toe-Hold Pistols in a row
then you can try The Full Pistol Squat!

HEY!
HEY!

images/00024.jpeg

images/00009.jpeg

