
ZESZYTY NAUKOWE UNIWERSYTETU SZCZECI ŃSKIEGO

NR 424 PRACE INSTYTUTU KULTURY FIZYCZNEJ NR 22 2005

MAREK KOLBOWICZ

JERZY EIDER

PARAMETRY SOMATYCZNE

I DYNAMIKA ROZWOJU SIŁY MAKSYMALNEJ WIO ŚLARZY

W CZTEROLETNIM CYKLU OLIMPIJSKIM 2001–2004

1. Wstęp

Sukces w wyścigu wioślarskim zależy od wszechstronnego przygotowania

wytrzymałościowo-siłowego i umiejętności ekonomizacji wysiłku. Wioślarstwo

jest dyscypliną, w której czynności ruchowe opierają się na cyklicznych i sy-

metrycznych aktach ruchowych, angażujących do pracy niemal wszystkie grupy

mięśni (Krupecki 2001). Jednym z czynników wpływających na prawidłowy

rozwój wioślarza i, co najbardziej istotne, na szybkość płynięcia łodzi jest siła

maksymalna oraz umiejętne jej kształtowanie. Malarecki (1981), powołując się

na badania Jakowlewa, pisał, że trening nastawiony na rozwijanie wytrzymało-

ści w mniejszym stopniu wpływa na rozwój siły i szybkości, a trening siłowy

rozwija przede wszystkim siłę, w mniejszym stopniu szybkość, hamuje nato-

miast wzrost wytrzymałości. Problem więc w tym, aby trening kształtujący siłę

maksymalną nie odbywał się kosztem treningu kształtującego wytrzymałość.

Cele, treści i metodyka programu treningu kształtowania siły w omawianej dys-

cyplinie są zmienne zarówno w przeciągu całego planu rocznego, jak i jego

okresów. W większości przypadków u wioślarzy zdolność tę rozwija się w se-

zonie zimowym od października do końca marca (np. w dwóch mezocyklach

Marek Kolbowicz, Jerzy Eider140

ośmiotygodniowych), czyli w okresie, gdy zawodnicy nie mają możliwości

przeprowadzenia zajęć na wodzie i nie biorą udziału w regatach. W mikrocyklu

tygodniowym stosuje się 1, 2 lub 3 jednostki treningowe poświęcone kształto-

waniu badanej zdolności. Literatura podaje (Ważny 1977, Naglak 1999), iż

osiągnięciu celu tego okresu sprzyja obciążenie od 60 do 80% siły maksymal-

nej, dozowane w 8–12 powtórzeniach, w 3–4 i więcej serii wykonywanych

z umiarkowaną lub niską intensywnością oraz z 2–4-minutowymi przerwami

między ćwiczeniami.

Celem niniejszej pracy jest porównanie na przestrzeni czteroletniego cyklu

olimpijskiego parametrów somatycznych i sprawdzianów z siły maksymalnej

u czterech zawodników wiosłujących na wiosłach krótkich.

2. Materiał i metody badawcze

 Podstawę podjętych badań stanowi analiza sprawdzianów z siły maksy-

malnej przeprowadzonych przez czterech czołowych zawodników wiosłujących

na wiosłach krótkich. Testy przeprowadzano rokrocznie w okresie luty–marzec

od 2001 do 2004 roku. Wszyscy zawodnicy startowali na igrzyskach olimpij-

skich w Sydney (2000), Atenach (2004), a także na Mistrzostwach Świata se-

niorów w roku 2001, 2002 i 2003.

3. Wyniki badań i omówienie

 W roku 2000 podczas igrzysk olimpijskich w Sydney dwóch zawodników

(K.M. i K.A.) startowało w konkurencji dwójki podwójnej (2x), a pozostali

(B.A. i K.S.) wchodzili w skład czwórki podwójnej (4x). Od 2001 roku zawod-

nicy ci pływali w jednej łodzi – 4x. Czterech czołowych zawodników trenują-

cych na wiosłach krótkich było przedstawicielami czterech różnych klubów

sportowych, z czterech miast (tabela 1).

Parametry somatyczne... 141

Tabela 1

Konkurencje i miejsca badanych zawodników podczas igrzysk olimpijskich
i Mistrzostw Świata

Zawody

Sydney 2000 MŚ 2001 MŚ 2002 MŚ 2003 Ateny 2004
Inicjały
zawod-
ników konku-

rencja
miejsce

konku-
rencja

miejsce
konku-
rencja

miejsce
konku-
rencja

miejsce
konku-
rencja

miejsce

B.A. 4x 8. 4x 6. 4x 2. 4x 3. 4x 4.

K.M. 2x 6. 4x 6. 4x 2. 4x 3. 4x 4.

K.A. 2x 6. 4x 6. 4x 2. 4x 3. 4x 4.

K.S. 4x 8. 4x 6. 4x 2. 4x 3. 4x 4.

Podczas startu na igrzyskach olimpijskich w 2004 roku (tabela 2) średnia

wieku w analizowanej osadzie wynosiła 29,5 roku, przy rozpiętości 7 lat. Naj-

starszy był K.M. – 33 lata, a najmłodszy B.A. – 26 lat. Średni wzrost badanych

wyniósł 194,2 cm (najniższy K.M. – 185 cm, najwyższy B.A. – 201 cm).

Na podobnym poziomie odnotowano masę ciała u trzech zawodników – średnio

92,7 kg. Tylko u K.S. masa była większa i wynosiła 104 kg. Średnia całej osady

to 95,7 kg; w czteroletnim cyklu szkoleniowym nie uległa większej zmianie

(w 2001 r. wyniosła 95,2 kg). Doświadczenie jako zawodnika związane ze sta-

żem treningowym było na różnym poziomie i wahało się od 11 (B.A.) do 18 lat

(M.K.).

Tabela 2

Charakterystyka określonych cech badanych wioślarzy

Masa ciała (kg)Ini-
cjały

Rok uro-
dzenia

Wysokość
ciała (cm) 2001 r. 2004 r.

Staż
treningowy
w 2004 roku

Barwy klubu

B.A. 1978 201 92,5 94,0 11 AZS AWF Warszawa
K.M 1971 185 91,0 91,3 18 AZS Szczecin
K.A. 1974 193 92,5 92,5 16 AZS AWF Gdańsk
K.S. 1975 198 105,0 104,0 14 AZS UMK Toruń

Marek Kolbowicz, Jerzy Eider142

W celu określenia poziomu siły maksymalnej w wioślarstwie stosuje się

sprawdzian jednorazowego dociągania sztangi do deski leżąc przodem i wy-

ciskania sztangi leżąc tyłem. Sprawdzian zaczyna się od ciężaru w granicach

50–60% przewidywanego maksymalnego wyniku i sam zawodnik ustala wiel-

kość następnego obciążenia. Próbę uznaje się za udaną, gdy zawodnik dotknie

deski gryfem sztangi (w przypadku dociągania) i wyprostuje obie ręce nad klat-

ką piersiową (w przypadku wyciskania). Stosowany jest także test siły maksy-

malnej kończyn dolnych, lecz z powodu różnych urządzeń, na których jest

przeprowadzany, nie zostanie on wzięty pod uwagę w niniejszej pracy.

 Tabela 3

Wyniki sprawdzianów siły maksymalnej w dociąganiu i wyciskaniu

Rok 2001 r. 2002 r. 2003 r. 2004 r.

Inicjały doc. wyc. doc. wyc. doc. wyc. doc. wyc.
B.A. 95 95 100 92,5 95 95 100 95
K.M. 112,5 105 110 102,5 110 105 110 110
K.A. 100 105 110 120 100 105 107,5 115
K.S. 100 100 100 105 100 100 105 110

wyc. – wyciskanie,
doc. – dociąganie.

Przykładowy trening kształtowania siły maksymalnej wioślarzy:

1. Dociąganie do deski leżąc przodem 60% siły maksymalnej (SM).

2. Wypychanie NN na atlasie 60% SM.

3. MB z leżenia tyłem do siadu, ciężar trzymany za głową – 20 kg.

4. Wyciskanie sztangi leżąc 60% SM.

5. NN na urządzeniu Dyno Concept II.

6. Podciąganie do drążka.

7. MB na ławeczce pod kątem 45 stopni leżenie przewrotne.

8. NN wyskoki dosiężne.

9. Uginanie ramion w podporze przodem (z klaśnięciem w dłonie przed sobą).

10. Dociąganie w siadzie Dyno Concept II.

Parametry somatyczne... 143

 Zawodnicy dobierają się parami o zbliżonych parametrach siłowych.

W trakcie każdego ćwiczenia wykonują 12 powtórzeń po pięć serii z zachowa-

niem 2–4-minutowej przerwy między nimi. Istotne jest, aby 10.–12. powtórze-

nie było wykonywane z dużym wysiłkiem (wskazana jest pomoc partnera).

Następnie przystępują do kolejnego ćwiczenia. Średni czas takiego treningu

waha się w granicach 150–180 minut.

Z analizy rokrocznie przeprowadzanych sprawdzianów siły maksymalnej

wynika, że średni ciężar uzyskany w dociąganiu do deski był najmniejszy

w 2003 roku i wynosił 101,2 kg, a największy – 105,6 kg – w 2004 roku. Po-

dobnie było w teście wyciskania leżąc: w 2003 roku – 101,2 kg i w 2004

– 107,5 kg. Największe wartości w dociąganiu osiągnął zawodnik K.M.

w 2001 roku – 112,5 kg, najmniejsze zaś w tym samym roku B.A. – 95 kg.

W wyciskaniu sztangi leżąc najlepszy wynik z grona badanych uzyskał

w 2002 roku K.A. – 120 kg i był to rekord życiowy zawodnika, a najniższy

poziom w tej konkurencji zanotowano u B.A. w 2002 roku – 92,5 kg. Najwięk-

szy progres SM zaobserwowano w 2002 roku u K.A.: w dociąganiu 10 kg (ze

100 na 110 kg) i w wyciskaniu 15 kg (ze 105 na 120 kg). U reszty zawodników

nie odnotowano tak znaczących zmian w wynikach testu. Sumując wyniki każ-

dego badanego na przestrzeni czterech lat wyliczono, że średni ciężar u dwóch

zawodników K.M. i K.A. był zbliżony i wynosił odpowiednio 108,4 i 107,8 kg,

natomiast u S.K. – 102,5 a u B.A – 95,5 kg.

4. Wnioski

1. Średni wiek badanych zawodników podczas igrzysk olimpijskich w Atenach

w 2004 roku wynosił 29,5 lat.

2. Staż treningowy był różny i wahał się od 11 (B.A.) do 18 lat (K.M.), średnia

wysokość ciała wyniosła 194,2 cm, a masa ciała – 95,7 kg.

3. Najlepsze wyniki podczas sprawdzianów osiągali zawodnicy o najdłuższym

stażu treningowym.

4. Największy progres w sile maksymalnej zanotował K.A. w 2002 roku, co

mogło być spowodowane dłuższym okresem kształtowania tej zdolności.

Marek Kolbowicz, Jerzy Eider144

BIBLIOGRAFIA

Krupecki K. (2001): Optymalizacja procesu szkoleniowego w przygotowaniach olimpij-

skich w wioślarstwie. Praca doktorska (niepublikowana). Vilno.

Naglak Z. (1999): Metodyka trenowania sportowca. AWF, Wrocław.

Malarecki I. (1981): Zarys fizjologii wysiłku i treningu sportowego. Sport i Turystyka,

Warszawa.

Sozański H. (1993): Podstawy teorii treningu. RCMSKFiS, Warszawa.

Ważny Z. (1977): Trening siły mięśniowej. Sport i Turystyka, Warszawa.

SOMATIC PARAMETERS

AND DYNAMICS OF MAXIMUM STRENGTH DEVELOPMENT

IN ROWERS DURING FOUR-YEAR OLIMPIC CYCLE 2001–2004

Summary

 The purpose of this work is to compare somatic parameters and results of maxi-

mum strength tests achieved by four top rowers of Polish national team (in short oar

category). Tests were carried out at the end of February and the beginning of March

between years 2001–2004. All investigated sportsmen were members of the Olympic

team and took part in the Olympic Games Athens 2004. They had different training

experience period behind them (from 11 to 18 years), they were of different height

(from 185 cm to 201 cm at average value of 194,2 cm) and weight (from 91,3 kg do

104 kg at average value of 95,7 kg). Tests analysis shows that average values of maxi-

mum strength test reached their peak in year 2002 (pulling – 420 kg; pressing – 420 kg)

and in year 2004 (pulling – 422,5 kg; pressing – 430 kg).

Translated by Paweł Cięszczyk

