

Backstroke

Russell Mark
National Team Division
High Performance Consultant
rmark@usaswimming.org

Backstroke Technique

- Clear understanding on what to look for;
 where to look
- Technique priorities
 - Fastest, most efficient
 - Minimize injury risk
 - Makes sense to move the body forward
 - Makes sense for the "average" person to do

Technique Theory

- Move body forward in the water
- Push water back
- The arm pull is PARAMOUNT
- Kick is secondary propulsive
- Rotation, body/head position (and kick to a degree) is built around the ideal pull
- Developing athletes must be taught with ultimate end-goal technique in mind

Backstroke Priorities

- 1. The Catch
- 2. The rest of the pull/finish
- a) Rotation how much and timing
- b) Hand entry
- c) Kick
- d) Head/Body position

Backstroke Pull

- Push water back
 - Palm ALWAYS faces back
 - Fingertips point to the side (away from the body)
 - Palms shouldn't angle down/up
 - Bend the elbow to get the whole arm into it
- Hand stays shallow; pushes straight back
- Arm stays to the side of the body
- No up-and-down motion; No "deep" water

Arm Stroke: The Catch

- The most common element of the best backstrokers in the world
- Hand/arm enter water (moving downward)
- Immediately after entry, the hand changes direction completely and moves to the side
- Distinct, visible elbow bend to make:
 - Fingertips point to the side
 - Palms face back
 - Forearm face back
 - Thumb just needs to be a few inches under surface

Backstroke Catch

Arm Stroke: Bad Catch

NOT:

- Straight arm
- Push down with the arm
- Palm faces downward (for part or all)
- Not hitting the catch can be the result of:
 - Intentionally trying to pull deep
 - Late rotation (so the arm pushes down or to the side while body continues to rotate)
 - No rotation

Arm Stroke: Pull & Finish

After the catch:

- Hand/arm continue to push straight back
- Arm stays to the side of the body (connected)
- No up/down movement
- The palm and forearm stay flat against the water

The Finish

- Just a follow-through or extension of the pull
- Hold water all the way through
- Hand moves downward to help body rotate to other side
- Hand finishes below hips and facing inward

Arm Stroke: Entry

- Shoulder-width or slightly wider
- Pinky first

If entry is too narrow or the back of the hand enters first, that very likely means late rotation

- Body needs to be flat (halfway through rotation) upon hand entry
- Late rotation also means that the body will complete rotation during the catch
 - Arm will push down to finish the rotation

Rotation

- Rotation is SO important!!!
- Need to rotate to:
 - Hit the catch
 - Have the strongest pull
- Need to rotate on time to:
 - Have the best entry
 - -...so you can hit the catch

Rotation: Backstroke

- Rotation is driven by the finish and entry
- Hips and shoulders rotate together
- Shallow pull + 20-30 degree rotation = Arm/Shoulder in line and connected

Rotation: How Much?

The best backstrokers rotate under 30 degrees to each side

Rotation: How Much?

- Not necessary to rotate more
 - The best pull is with the arms to the side, fingertips pointing to the side and just under the surface
 - Rotating more...
 - 1. takes more time (slows tempo)
 - 2. doesn't help (not necessary to reach deeper)
- Arm just needs to be connected to body

Head/Body Position

- Head should be tilted slightly forward (like resting on a thin pillow) ... relaxed
 - Not pressed back ... that will arch the back and sink hips
- The rest of the body will be just under the surface
- When rotated, will still be under the surface
- Shoulders should stay to the side of the body
 - Don't lift out of the water

Kicking

- 6-beat kick
- Bend knees to set up kick
- Not as strong as freestyle/dolphin kick because legs will stay underwater (legs can't follow through and kick in front of the body)
- The down kick will be outside of body line ... it's ok!!!

Injury-Free Backstroke

- Shoulder pain
 - Not from repetitive motion
 - From repetitive motion of poor technique
 - Most likely from being too deep at the catch
 - Arm being too far behind the body
 - Hyperextension
 - Keep arm more shallow!
- Ask swimmer at when they're feeling pain

Rotation & Shoulder

