

SharkSwim.Com.pl

STYL MOTYLKOWY (motylek, delfin)

motylek- nazwa stylu, zwanego również delfinem.

Charakterystyczne dla tego stylu jest jednoczesne wyrzucanie nad wodą obu rąk i "odbijanie" się nogami. Na jeden ruch ramion przypadają dwa odbicia nogami. Ciało musi pozostawać w pozycji na piersiach.

Ramiona

muszą być przenoszone jednocześnie, nad powierzchnią wody do przodu, a następnie równocześnie do tyłu. Wszystkie ruchy nóg muszą być wykonywane w sposób równoczesny.

Styl motylkowy jest uważany za najtrudniejszy z czterech podstawowych stylów pływackich.

Dawniej

(na początku) technika „stylu motylkowego” różniła się od współczesnej.

Układ rąk wyglądał identycznie jak teraz, ale nogi pracowały tak jak w stylu klasycznym, czyli „żabce”.

Technika pływania stylem

delfin została zaczerpnięta z naturalnego ruchu delfinów w wodzie. Jest to bardzo złożony i trudny koordynacyjnie ruch.

Dla ułatwienia

wyobrażenia ruchu dobrze jest zademonstrować pełen styl i poszczególne ćwiczenia w wodzie, a także nauczyć pracy nóg i rąk na lądzie.

W

pływaniu delfinem ułożenie ciała ulega nieustannym zmianom.

Następują one w wyniku pionowych ruchów tułowia oraz współdziałającą pracą nóg.

Cały ruch falisty rozpoczyna się od głowy

po nogi. Jest to styl najpóźniej opracowany, oficjalnie zaprezentowany w 1952 roku.

Szybszy od niego jest tylko kraul. Styl motylkowy jest

bardzo efektywny, lecz wymaga siły, koordynacji ruchów i umiejętności „falowania” w wodzie.

Styl motylkowy - delfin

SharkSwim.Com.pl

Lekko ugięte w stawach łokciowych ramiona, z dłońmi położonymi nieco szerzej od szerokości barków, rozpoczynają chwyt wody. Dłonie kierują się w dół i na zewnątrz. Biodra są wypychane w górę, co stanowi reakcję na uderzenia nóg w dół. Duży wir wodny w końcu stóp świadczy właśnie o zakończeniu pierwszego uderzenia nóg. Uderzenie to ma ogromne znaczenie w utrzymaniu wysokiej prędkości wewnętrznyklowej.

Ugięcie ramion stopniowo pogłębia się, co umożliwia powstanie efektu tzw. wysokiego łokcia. Dłonie rozpoczynają pociągnięcie w kierunku w dół i na zewnątrz. Głowa unosi się, aby zapobiec zbyt dużemu zanurzeniu się ciała. Ciało przyjmuje bardzo korzystny opływowy kształt.