31

inner structure of kayak technique
imre kemecsey

==
POWER CIRCLE #1 / PICTURE 3
+

EIFFEL - TOWER
[image: image1.jpg]

PC #1

→ foot board on the pulling side → straightening, contracting leg → hip → trunk muscles on the pulling side → pulling arm, hand → “back” to the foot board on the pulling side

Compression:

contracting leg → hip → trunk on the pulling side

Tension:

pulling arm
“Eiffel – Tower: Very good when edging the boat and twisting the boat. Quite hard to visualize at first but once you have, it is very interesting concept. I think rather than A.B.S. it helps the full swing (which is usually a vertically based oscillation) to become more extended. It helps to free the restraints of the full swing and to use energy to compress the water wall rather than to bounce up and down. When you add the torque, you can imagine the tower twisting (like two plates’ #2 & #1). This helps to join the more ridged circles together: you now have an extra picture in your head to use the #4 & #5 more smoothly. The A.B.S. comes into play once you realize that you can twist the tower”.

“This is very much like the Eiffel – Tower. If the Eiffel – Tower was made up on the top of quicksand then it would fall apart. I found this is very useful while I was helping the beginners to start with something basic like PC #2; PC #3, so they could upon it”.
PRACTICING:
one by one

32

inner structure of kayak technique
imre kemecsey

==
POWER CIRCLE #2 / PICTURE 3
+

EIFFEL-TOWER
[image: image2.jpg]

PC #2

→ pulling arm, hand → shoulder on the pulling side → shoulder on the support side

→ supporting arm, hand → through the shaft to the pulling hand

Compression:
shoulder on the pulling side → shoulder on the support side → arm

Tension:
pulling arm

The Eiffel – Tower image always helped and still helps my athletes to “involve” swinging body weight (gravity) into the propelling of the boat. The Tower image can help to form the proper shape and direction of the “line of forces” that are bent at the feet, like the Eiffel – Tower, in order to form a very strong support for the structure of kayaking technique. In this case the “line of force” starts at the blade in the water, goes above the head of the athlete, down to the hip on the other side, through the wall of the boat and, finally, into the water wall.

PRACTICING:
separately

 33
inner structure of kayak technique
imre kemecsey

==
POWER CIRCLE #3 / PICTURE 3
+

EIFFEL - TOWER
[image: image3.jpg]

PC #3

→ foot board on the pulling side → straightening, contracting leg → hip → trunk muscles on the pulling side → pulling arm, hand → “back” to the foot board on the pulling side

The following image is relatively simple and intends to show how important it is to maintain perfect link while paddling. The perfect link is between the blade fixed in the water and the water wall on the support side. The line of force of this movement pattern is like the Eiffel - Tower because it starts at the blade, goes above the head, then down on the opposite side, through the side of the boat, and finally into the water wall. This image helps the athlete to transform his swinging body weight almost perfectly into the boat as well as to improve his balance.

“Eiffel – Tower: Very good when edging the boat and twisting the boat. Quite hard to visualize at first but once you have, it is very interesting concept. I think rather than A.B.S. it helps the full swing (which is usually a vertically based oscillation) to become more extended. It helps to free the restraints of the full swing and to use energy to compress the water wall rather than to bounce up and down. When you add the torque, you can imagine the tower twisting (like two plates’ #2 & #1). This helps to join the more ridged circles together: you now have an extra picture in your head to use the #4 & #5 more smoothly. The A.B.S. comes into play once you realize that you can twist the tower”.

PRACTICING:
one by one

34
inner structure of kayak technique
imre kemecsey

==
POWER CIRCLE #4 / PICTURE 3
+

EIFFEL - TOWER
[image: image4.jpg]T e

—

PC #4
→ blade fixed in the water → shoulder on the pulling side → hip on the support side → “back” to the blade fixed in the water

Compression:
blade in the water → shoulder on the pull side → hip on the support side → “back” to blade in the water

Tension:
none in this power circle
The Eiffel – Tower image always helped and still helps my athletes to “involve” swinging body weight (gravity) into the propelling of the boat. The Tower image can help to form the proper shape and direction of the “line of forces” that are bent at the feet, like the Eiffel – Tower, in order to form a very strong support for the structure of kayaking technique. In this case the “line of force” starts at the blade in the water, goes above the head of the athlete, down to the hip on the other side, through the wall of the boat and, finally, into the water wall.

PRACTICING:
one by one
35
inner structure of kayak technique
imre kemecsey

==
POWER CIRCLE #5 / PICTURE 3
+

EIFFEL - TOWER
[image: image5.jpg]

PC #5

→ foot board on the pulling side → straightening, contracting leg → hip on the pulling side → shoulder on the support side → supporting arm, hand → “back” to the foot board on the pulling side

Compression:
foot board on the pulling side → straightening and contracting leg → hip shoulder on the support side → supporting arm → hand → “back to the foot board on the pulling side

Tension:
none in this power circle
The Eiffel – Tower image always helped and still helps my athletes to “involve” swinging body weight (gravity) into the propelling of the boat. The Tower image can help to form the proper shape and direction of the “line of forces” that are bent at the feet, like the Eiffel – Tower, in order to form a very strong support for the structure of kayaking technique. In this case the “line of force” starts at the blade in the water, goes above the head of the athlete, down to the hip on the other side, through the wall of the boat and, finally, into the water wall.

PRACTICING:
separately
