1 2007 Breaststroke Camp Russell Mark, USA Swimming Biomechanics Sean Hutchison, King Aquatic Club David Marsh, Mecklenberg Aquatic Club Dave Salo, USC / Trojan Swim Club **The best definitely look different...** 3 — ...but here's what all of the best do well. • Maintain forward velocity throughout the stroke - Minimal "stop-and-go" action · Get the most out of the kick and forward drive - Races are won in the spaces between the strokes 4 Leisel Jones, 2007 Worlds 200 brst final 5 Scott Usher, 2004 Olympic Trials 200 brst final Making the pieces work together 7 **1 + 1 =** It's about more than just pulling and kicking • Make it all work together to: - Keep moving forward - Swim downhill on the extension/kick 8 Making the pieces work together comes down to: Line of the body 1. 2. The pull set-up Timing of the kick 3. 9 **1. Line** • The core is the key to transferring all of your energy forward. 10 • At the peak of the stroke - Maintains speed...minimizes "stop-and-go" - Don't over-arch your back and get too high - Best opportunity to use the core on extension 11 **1. Line** · At full arm extension - Drive forward through the core • Extend with the body, not just the arms - With core engaged, you'll get everything you put in and more 12 **1. Line** · Hold the best body line through the extension - Maximize distance per cycle - Affected by everything that happens earlier 14 2. It starts with your pull & breath. · The pull sets up your line and timing

· Have a distinct outward scull

15

Get propulsion and breath on inward pull

1

- Avoid:
 - Pulling back too soon
 - · Breathing too early
 - Pulling back too far
 - Lifting the body up too high
- · All of these things will hurt your line

16 3. Timing

- 1. Set-up for the kick
 - Start the knee bend towards the end of inward pull
 - Prior to set-up, hold the line through the core
 - Should be fast

17 **3. Timing**

- 2. Push back with the feet and legs
 - Start to push back when upperbody is lined up
 - Arms just reach full extension
 - Head gets in line
- 18 Jessica Hardy / Rebecca Soni
- 19 Mark Gangloff / Brendan Hansen
- 20 Diff'rent Strokes.

Common qualities of the best breaststroke:

- · Using your body in the stroke
- The pull sets up the body, not just propulsion
- Good timing

21 Pullouts

- Body line is just as important for maximum velocity and efficiency
- Keep the arms in a strong position
 - Not behind the body
- · The dolphin kick
 - A lot of variation
 - Timing and size of the kick

22 Pullouts

- Timing
 - Downbeat of the kick should take place when the hands pass the chest
- Size
 - Keep the dolphin kick compact
 - Kicking too big will hurt the body line

24 🔲

25 The End.