

Mateusz Rynkiewicz

Praca doktorska

**Asymetria techniki wiosłowania, jej wybrane uwarunkowania i
zmiennosc u wysoko zaawansowanych zawodników kajakarstwa**

Promotor:

Prof. zw. dr hab. Włodzimierz Starosta

Streszczenie

Wstęp

Problemem asymetrii ruchów człowieka zajmowali się liczni autorzy. Podejmowali oni tematy związane z asymetrią funkcjonalną, morfologiczną i dynamiczną, ale rzadko ujmowali ich kompleks. Badacze zajmujący się problemem lateralizacji nie zawsze ustalali przyczyny jej powstawania. Np. odnośnie asymetrii techniki wiosłowania w kajakarstwie stwierdzono jedynie, iż jest ona niepożądana i wpływa negatywnie na osiągnięte wyniki sportowe. Brakuje opracowań dotyczących asymetrii techniki wiosłowania w kajaku, a szczególnie jej rozmaitych uwarunkowań i zmienności w zależności od poziomu sportowego badanych oraz ich płci.

Cele

W oparciu o analizę piśmiennictwa stwierdzono, że uzyskanie pełniejszego obrazu podejmowanego tematu możliwe jest jedynie przy wszechstronniejszym jego ujęciu, a więc uwzględnieniu licznych jego uwarunkowań. Dlatego celem pracy przyjęto: 1. Ustalenie zmian w zakresie asymetrii techniki wiosłowania w zależności od długości pokonywanego dystansu u zawodników obu płci. 2. Poszukiwanie zależności pomiędzy wielkością asymetrii techniki wiosłowania a poziomem sportowym. 3. Próba ustalenia zależności występujących pomiędzy techniką wiosłowania a asymetrią

rozmieszczenia masy mięśniowej. 4. Określenie współzależności pomiędzy asymetrią techniki wiosłowania na ergometrze kajakowym a rozmieszczeniem masy mięśniowej. 5. Próba określenia zależności między techniką wiosłowania a asymetrią ruchomości odcinków kręgosłupa. 6. Poszukiwanie współzależności pomiędzy asymetrią techniki wiosłowania na ergometrze kajakowym a asymetrią ruchomości odcinków kręgosłupa. 7. Ustalenie związku pomiędzy asymetrią rozmieszczenia masy mięśniowej a ruchomością odcinków kręgosłupa. 8. Określenie poziomu asymetrii techniki wiosłowania w zależności od płci badanych.

Material i metody

Badaniom poddano 65 wysoko zaawansowanych kajakarek i kajakarzy, głównie klasy I i mistrzowskiej o długim stażu zawodniczym, w tym reprezentantów Polski w kategorii juniorów i seniorów. Wykonano pomiary wskaźników techniki wiosłowania w kajaku i na ergometrze kajakowym, a następnie na podstawie uzyskanych wyników obliczono współczynniki korelacji. W oparciu o metodę elektrogoniometryczną określono asymetrię ruchomości szyjnego, piersiowego i lędźwiowego odcinka kręgosłupa w trzech płaszczyznach. Przeprowadzono pomiary składu masy ciała z pomocą bioimpedancji elektrycznej. Stosowano metodę umożliwiającą określenie zawartości masy mięśniowej prawej i lewej strony ciała oraz kończyn dolnych i górnych. Na podstawie uzyskanych wyników określono asymetrię masy mięśniowej. Do przeprowadzenia analizy statystycznej wykorzystano program Statistica, przy pomocy, którego obliczono testy istotności różnic i współczynniki korelacji. Na wykonanie badań otrzymano zgodę komisji bioetycznej. Badania sfinansowało MNiSW w ramach grantu promotorskiego.

Wyniki badań

Stwierdzono, że juniorzy przejawiali większą asymetrię rozwijanej prędkości w przeciągnięciu wiosła z prawej i lewej strony ergometru kajakowego w wiosłowaniu w czasie 40 s niż na dystansie 500 m. Określono, że kajakarki, które rozwijały niższą prędkość w wiosłowaniu na ergometrze kajakowym przejawiały większą asymetrię długości przeciągnięcia i proporcji czasu przeniesienia wiosła do czasu jego przeciągnięcia.

Asymetria masy mięśniowej kończyn dolnych powodowała obniżenie poziomu techniki wiosłowania. Przejawem było skrócenie długości przeciągnięcia wiosła i wydłużenie czasu jego przeniesienia.

Obserwowano zwiększenie asymetrii ruchomości szyjnego odcinka kręgosłupa w płaszczyźnie strzałkowej powyżej wartości ustalonych dla populacji polskiej przez J. Lewandowskiego (2006). To niekorzystne zjawisko wpływało ujemnie na rozwijaną prędkość, moc a także wykonaną pracę. Zależność taką obserwowano jedynie u badanych kajakarzy. Asymetria ruchomości szyjnego i piersiowego odcinka kręgosłupa w płaszczyźnie czołowej u kajakarek wywołała zwiększenie wielkości wykonanej pracy i skrócenie czasu przeniesienia wiosła, a u senierek zwiększenie długości przeciągnięcia wiosła. Istotne statystycznie korelacje wystąpiły pomiędzy asymetrią ruchomości odcinków kręgosłupa a asymetrią techniki wiosłowania.

Stwierdzono, że zwiększenie masy mięśniowej jednej kończyny górnej było związane z jednostronnym zmniejszeniem ruchomości rotacji szyjnego odcinka kręgosłupa. Zaobserwowano, że seniorki odznaczały się niższym poziomem asymetrii w zakresie proporcji pomiędzy czasem przeniesienia a czasem przeciągnięcia wiosła w wiosłowaniu na dystansie 500 m niż seniorzy.

Wnioski i zalecenia.

Na podstawie analizy wyników badań stwierdzono, że kajakarki o niższym poziomie sportowym cechuje większa asymetria techniki wiosłowania. Przyjętą hipotezę potwierdzono jedynie podczas wiosłowania kajakarek na ergometrze kajakowym.

W treningu sportowym kajakarzy należy dążyć do zwiększenia symetrii masy mięśniowej kończyn dolnych, co wpłynie na poprawę techniki wiosłowania. Ruchomość szyjnego odcinka kręgosłupa w płaszczyźnie strzałkowej wymaga kontroli, by jej zmniejszenie nie obniżało wyników sportowych kajakarzy.

Asymetria ruchomości szyjnego i piersiowego odcinka kręgosłupa w płaszczyźnie czołowej u kajakarek powodowała poprawę techniki wiosłowania. Nie wiadomo jednak czy powstała asymetria w płaszczyźnie czołowej nie wpłynie ujemnie na zdrowie kajakarek powodując wystąpienie u nich bocznego skrzywienia kręgosłupa.

Pod wpływem treningu sportowego dochodziło do usztywnienia kręgosłupa i zmniejszenia ruchomości jego odcinków, zwłaszcza w płaszczyźnie strzałkowej. Powodowało to zwiększenie stabilności ciała i sprzyjało bardziej równomiernemu wiosłowaniu, zwłaszcza korzystniejszym proporcjom pomiędzy czasem przeniesienia i czasem przeciągnięcia wiosła po obu stronach kajaka.

Przypuszczalnie umiejętne wykorzystanie rotacji ciała podczas wiosłowania przy asymetrii masy mięśniowej wymagało jej kompensowania zwiększeniem symetrii rotacji lędźwiowego odcinka kręgosłupa. Stwierdzono, że seniorki, które ze względu na mniejszą częstotliwość wiosłowania miały więcej czasu na obrócenie wiosła niż seniorzy, przejawiały mniejszą asymetrię.