

FIGURENBOEKJE

1. Definitie Synchronzwemmen

Synchronzwemmen of kortweg “synchro” is een sportdiscipline die ook wel eens kunstzwemmen genoemd wordt. Doordat men het begrip “kunstzwemmen” op verschillende manieren kan bekijken, zijn er dus ook meerdere definities of betekenissen.

Het woordenboek Van Dale geeft aan het woord kunstzwemmen de volgende betekenis: “ Het uitvoeren van zwembewegingen waarbij bepaalde figuren worden beschreven.” .

De Koninklijke Nederlandse Zwembond (KNZB) geeft de volgende betekenis: “ het schijnbaar moeiteloos uitvoeren van zwemslagen, figuren en /of combinaties ervan door één of meer zwemmers(sters), op de maat van de daartoe geschikte muziek, zodanig dat een harmonieus en kunstzinnig geheel verkregen wordt” (KNZB, 1988).

SERNEELS EN SERNEELS zegt dan weer: “ een combinatie van ritmisch zwemmen hoog aan het oppervlakte afgewisseld met oefeningen en technieken in het water die overeenkomen met deze van een ervaren gymnast en dat vervolgens choreografeerd wordt, op een naar vrije keuze stuk muziek, gebruik makend van artistieke flair van een balletdanser, zodat men een esthetisch geheel verkrijgt”

Synchroon is volgens Rippe dat de bewegingen van de deelnemers op elkaar en op de muziek worden afgestemd, en is dus niet hetzelfde als zwemmen met muziek op de achtergrond.

Rippe geeft dan ook de volgende betekenis: “elke vorm van synchroon bewegen in het water, door één of meer uitvoerenden met een muzikale begeleiding”.

2. Ontstaan en ontwikkeling van het Synchronzwemmen

Het kunstzwemmen is ontstaan uit het “trick swimming” die door een waterpolo speler namelijk Charlie Smith in 1906 opgestart werd. In 1914 werd deze sport ook in Amsterdam bekend. Volgens het KNZB werden bij het trickzwemmen allerlei behendigheidsoefeningen gedaan zoals salto's, rollen en draaien, langs en onder de waterspiegel uitgevoerd. Deze sport werd toen alleen maar beoefend door mannen!

Sinds 1907 kwamen steeds meer de vrouwen op de voorgrond . Deze belangstelling werd gewekt door de Australische Annette Kellerman die een tournee door de USA maakte en in het hippodroom te New York optrad. Daar demonstreerde ze allerlei figuren en bewegingen in een watertank. Zij werd dan ook “de eerste onderwater ballerina” genoemd.

Pas na de Eerste wereldoorlog werd het kunstzwemmen echt populair. Zo ontstonden in de USA, Canada, Nederland, Frankrijk en België de “Flotations Teams”.

In 1923 te Canada vonden de 1^e wedstrijden plaats en de 1^e kampioenschappen werden in 1925 georganiseerd.

Van muziek was tot hier toe nog geen sprake, het werd voor het eerst gebruikt als begeleidingsmuziek in Canada in 1925. Muziek werd toen enkel gebruikt voor de aqua-shows. De doorbraak van het gebruik van de muziek kwam pas in 1934 op de

Wereldtentoonstelling van Chicago daar zwommen 60 zwemsters beter gekend als de “Modern Mermaids”. Dit betekende de echte doorbraak voor het kunstzwemmen.

Esther Williams, De Amerikaanse en Olympische kampioene, verspreide de sport over de hele wereld door haar films over het kunstzwemmen en door haar “aqua musicals”. Zo kwamen steeds meer waterballetgroepen in verschillende landen tot stand.

In 1943 werden de 1^e synchro reglementen opgesteld door de Canadese zwembond. Hierin stond dat alle uitvoeringen alleen maar op maat van de muziek gezwommen mochten worden. 2 Jaar later werd het kunstzwemmen door de USA als sport gezien. De FINA werd opgericht in 1954 en erkende het kunstzwemmen als een zwemsportdiscipline.

De 1^e officiële Europese Kampioenschappen waren in 1974 in Amsterdam hierdoor ontplooide de sport zich nog in meerdere landen. In 1978 was het dan ook de beurt aan ons landje en erkende de Koninklijke Belgische Zwembond het kunstzwemmen als zwemsportdiscipline.

3. Leeftijdscategorieën

Er zijn volgens FINA 5 leeftijdscategorieën:

- Miniemen: 12jaar en jonger
- Cadetten: 13 tot 15 jaar
- Novicen: 16 tot 18 jaar
- Junioren: 15 tot 18 jaar
- Senioren: 19 jaar en ouder

De novicen en de junioren vallen zo goed als samen maar toch heeft de FINA voor elke categorie verschillende figuren opgelegd.

Waarom dan toch deze opsplitsing?

4. Scullingen, basisposities, basisbewegingen en figuren

Scullingen: Een sculling is een beweging die de armen en handen maken om het lichaam boven te houden en te ondersteunen. Deze bewegingen zijn constant van zodra de beweging stopt, zinkt het lichaam. Dit is het belangrijkste dat men moet kennen want zonder een goede sculling kan de figuur ook niet goed uitgeoefend worden. De sculling is een armbeweging waarbij de armen en handen steeds van en naar het lichaam bewegen. Er zijn 9 verschillende basisscullingen:

- a. Standard scull
- b. Reverse scull
- c. Torpedo
- d. Reverse torpedo
- e. Canoe
- f. Doggy paddle
- g. Support
- h. Lobster
- i. Rollypoly

5. **Basisposities:**

Dit zijn posities die bij vrijwel elke beweging (figuur) voorkomen. Deze moeten dan ook perfect uitgevoerd worden. Elke basispositie heeft een aantal kenmerken waaraan het moet voldoen. Bij deze bewegingen is geen verplaatsing, de volledige beweging wordt op dezelfde plaats uitgevoerd! Alle beginnende synchro zwemsters moeten al deze posities kennen en kunnen voor ze kunnen overgaan naar de figuren. Het is dus eigenlijk de basis voor de komende figuren.

a. Back lay-out

Het lichaam ligt met een gestrekte houding op de rug op het water. Hoofd, buik, billen en voeten liggen aan het wateroppervlak. Je moet een denkbeeldige lijn kunnen trekken door het midden van het lichaam.

b. Front lay-out

Het lichaam ligt ook met een gestrekte houding op het water. Hoofd, de bovenkant van de rug, zitvlak en de hielen liggen aan het wateroppervlak. Het gezicht mag zowel in als uit het water liggen maar zodra het hoofd in het water ligt mag het niet meer geheven worden.

c. Tub

De benen zijn ingetrokken tot er een hoek van 90° wordt gevormd tussen de onder- en bovenbenen.

De onderbenen liggen dus op het water en de dijbenen moeten loodrecht op de waterspiegel staan. Zowel het hoofd, de knieën en de voeten liggen aan het wateroppervlak.

d. Tuc

Het lichaam wordt zo klein mogelijk gemaakt door de knieën zo dicht mogelijk bij de neus te trekken en een bolle rug te maken. De hielen duwt men zo dicht mogelijk bij het zitvlak. Men maakt dus eigenlijk een zo klein mogelijk bolletje.

e. Balletknie

Het lichaam ligt in een gestrekte houding op de rug. Een been wordt ingetrokken langs de binnenkant van het andere been tot het dijbeen loodrecht op de waterspiegel staat. Hoofd, borstkas, en het gestrekte been liggen aan het wateroppervlak.

f. Balletbeen

Het lichaam ligt in een gestrekte houding op de rug. Een been is gestrekt en staat loodrecht op de waterspiegel. De hoek tussen het gestrekte been en de waterspiegel bedraagt 90° . Hoofd, borstkas en het gestrekte been liggen aan het wateroppervlak.

g. Dubbel balletbeen

Het lichaam ligt terug in de gestrekte houding. 2 benen zijn gestrekt en staan loodrecht op de waterspiegel. Tussen de benen en het wateroppervlak is er een hoek van 90° . Hoofd ligt aan het wateroppervlak en men probeert de borstkas zoveel mogelijk naar boven te duwen door de schouders naar achter te duwen.

h. Hoge Flamingo

Lichaam in gestrekte houding. Één been is gestrekt en ligt loodrecht op de waterspiegel. Het 2^e been is ingetrokken tot het gestrekte been in het midden staat en is evenwijdig aan de waterspiegel. Tussen het gestrekte been en de waterspiegel is er terug een hoek van 90° . Het hoofd en het onderbeen van het geplooid been liggen aan het wateroppervlak.

i. Split

De benen zijn symmetrisch voor- en achterwaarts gespreid. De voeten en de bovenbenen liggen aan de waterspiegel. De onderrug is holgetrokken maar de heupen, schouders en het hoofd moeten op 1 verticale lijn liggen.

j. Pike

Het lichaam vormt een hoek van 90° in de heupen. De romp is gestrekt waarbij de heupen, de rug en het hoofd een verticale rechte lijn vormen. De benen liggen gestrekt en helemaal boven water aan het wateroppervlak.

k. Bent knee

Het lichaam ligt in een verticale gestrekte houding. Het hoofd, rug en benen vormen 1 verticale lijn. Het gestrekte been staat loodrecht op het wateroppervlak en het gebogen been staat naast het gestrekte been tot het dijbeen loodrecht staat ten opzichte van het gestrekte been staat.

l. Crane

Het lichaam ligt in een verticale gestrekte houding. Hoofd, rug en benen liggen dus op 1 verticale lijn. Één been ligt gestrekt naar voren en er moet een hoek van 90° zijn tussen de 2 benen zowel als ze op het water liggen als onder het water.

m. Fishtail

Idem als Crane maar de voet van het gestrekte been naar voren MOET aan het wateroppervlak liggen. Het maakt niet uit hoe hoog het verticale been uit het water komt. Dus er moet geen hoek van 90° meer zijn tussen de 2 benen.

n. *Knight*

Het lichaam ligt in een verticale houding waarvan de rug is holgetrokken maar de heupen, schouders en het hoofd liggen wel op een verticale lijn. Één been is verticaal naar boven gericht, het andere been is achterwaarts gestrekt en ligt zoveel mogelijk aan het wateroppervlak. De voet van dit been moet altijd aan het wateroppervlak liggen het maakt niet uit hoe hoog men staat.

o. *Side fishtail*

Het lichaam ligt terug in een verticale gestrekte positie. Één been is gestrekt, verticaal naar boven gericht en het andere been is gestrekt zijwaarts gericht. De voet moet steeds aan het wateroppervlak zijn. De knie en de neus moeten naar dezelfde kant wijzen.

p. *Verticale*

Het lichaam ligt in een verticale gestrekte houding waar de benen, heupen, rug, schouders en het hoofd op 1 rechte lijn liggen.

q. *Oppervlakteboog*

De benen liggen op het wateroppervlak. De onderrug wordt helemaal hol getrokken tot de schouders en het hoofd helemaal onder de heupen liggen. De heupen worden wel zoveel mogelijk naar boven geduwd.

6. Basisbewegingen

Dit zijn enkele basisposities aan elkaar geschakeld. Ze zijn perfect uitgevoerd als men alle basisposities heeft gezien met de bijhorende kenmerken.

a. Aannemen van balletbeen

1 been blijft gedurende de hele figuur gestrekt aan het wateroppervlak liggen. De voet van het ander been wordt langs de binnenkant van het gestrekte been ingetrokken tot het dijbeen loodrecht op het wateroppervlak staat. De knie wordt dan gestrekt zonder dat het dijbeen beweegt, het hele been staat nu loodrecht op het wateroppervlak.

b. Balletknie beurtelings

1 been blijft gedurende de hele figuur gestrekt aan het wateroppervlak liggen. De voet van het ander been wordt langs de binnenkant van het gestrekte been ingetrokken tot het dijbeen loodrecht op het wateroppervlak staat. Daarna wordt de knie terug gestrekt langs de binnenkant van het gestekte been tot een gestrekte ligging op de rug is bereikt. Daarna doet men juist hetzelfde maar met het ander been.

c. Van balletbeen tot ligging op de rug

De knie van het verticale been wordt geplooid maar het dijbeen beweegt niet. De knie wordt gestrekt langs de binnenkant van het gestrekte been tot een gestrekte ruglig.

d. Aannemen van pike

Men begint met een gestrekte ligging op de borst. Van zodra het hoofd in het water is mag het niet meer opgetild worden. Men trekt zich voorwaarts terwijl de romp naar beneden beweegt tot er in de heupen een hoek van 90° aangenomen is. Tijdens deze voorwaartse verplaatsing blijven het zitvlak, de benen en de voeten aan het wateroppervlak. De heupen moeten op de plaats komen waar het hoofd was. En de rug moet steeds gestrekt blijven zodat de heupen en het hoofd samen in de gehoekte houding komen.

e. Van oppervlakteboog naar ligging op de rug

Vanuit een oppervlakteboog, waar het hoofd onder de heupen ligt, komen eerst de heupen dan de borst en dan pas het gezicht aan het wateroppervlak tot een gestrekte ligging op de rug is bereikt. Het hoofd moet komen waar de heupen lagen.

f. Walkouts

Deze bewegingen beginnen in een splitpositie, de heupen moeten ter plaatse blijven liggen tijdens de hele beweging.

- *Overslag voorover*

Het voorliggende been gaat via een verticale boog over het water en sluit aan bij het andere been tot een oppervlakteboog. Tijdens deze beweging moet de voet van het achterliggende been steeds boven water zijn. Bij de verticale boog moeten terug de schouders onder de heupen liggen en men duwt de heupen zo hoog mogelijk naar het wateroppervlak. Daarna drijft men uit tot een gestrekte ligging op de rug. Dit is een doorlopende figuur en men mag niet stoppen in de nightpositie of in de oppervlakteboog.

- *Overslag achterover*

Vertrek terug van een split positie, nu gaat het achterliggende been via een verticale boog over het water en sluit het bij het horizontale been tot een pikepositie. Daarna drijft men uit tot een gestrekte ligging op de borst waarbij het hoofd moet liggen waar de heupen lagen. Ook dit is een doorlopende figuur dus men stopt niet in de cranepositie en ook niet in de pikepositie.

g. Catalina draai

Vanuit een balletbeen waarbij het been loodrecht op het wateroppervlak staat, duwt men de schouders naar achter. Van zodra de neus onder water is wordt met het hoofd, de schouders en de romp een zijwaartse draai ingezet, gelijktijdig beweegt het lichaam

naar beneden. Halverwege de beweging moet een gekantelde “Y” zichtbaar zijn. De draai is volledig als ze in een cranepositie komen tussen de beide benen moet een hoek van 90° zijn! Tijdens de volledige draai moet de hoek van 90° tussen de benen bewaard blijven.

h. Contra catalina draai

Vanuit de cranepositie draaien de heupen zijwaarts terwijl de romp naar het wateroppervlak wordt geheven. Tijdens de beweging moet een gekantelde “Y” zichtbaar zijn. De beweging is gedaan als men terug in een balletbeenpositie ligt. Tijdens de beweging moet tussen de 2 benen een hoek van 90° behouden worden.

i. Thrust

Vanuit een gehoekte houding waarbij de beide benen gestrekte loodrecht op het wateroppervlak staan en de enkels boven zijn, wordt een snelle opwaartse beweging ingezet. De benen en de heupen worden verticaal naar boven geduwd terwijl het lichaam afrolt tot een verticale-houding. Pas op het hoogste punt is de persoon volledig gestrekt en niet vroeger. Men moet even snel zakken als dat men gestegen is. Hoe kleiner de hoek is tussen benen en lichaam (beginpositie) hoe gemakkelijker het is om zichzelf naar boven te duwen.

j. Verticaal ondergaan

Het lichaam is gestrekte in staat loodrecht op het wateroppervlak. Terwijl het lichaam zakt moet de verticale houding aangehouden worden tot de tenen onder water zijn.

k. Twist

Dit is een rotatie op dezelfde hoogte, rond de lengteas. Het lichaam blijft tijdens de hele draai verticaal gestrekt en staat dus loodrecht op het wateroppervlak. Een draai

wordt voltooid met verticaal ondergaan. Als er bij een rotatie te veel of te weinig wordt gedraaid dan zal deze persoon hiervoor strafpunten krijgen.

- *Halve draai*: Draai van 180°

- *Volledige draai*: Draai van 360°

- *Twirl*: Een zeer snelle draai van 180°

l. Schroeven

Dit is een rotatie rond de lengteas waarbij het lichaam verticaal gestrekt is en loodrecht op het wateroppervlak staat. De hele beweging moet in hetzelfde tempo worden uitgevoerd. Een spin down is een schroef(draai) met een neerwaartse beweging die begint op het hoogste verticale punt, deze draai moet gedaan zijn als de enkels aan het wateroppervlak staan. De rotatie en het ondergaan moeten gelijktijdig gebeuren! De beweging wordt terug beëindigd met het verticaal ondergaan.

- *Spin down 180°* : Een neerwaartse schroef van 180°

- *Spin down 360°* : Een neerwaartse schroef van 360°

- *Continuous spin*: Een neerwaartse schroef van minimum 720° voor de enkels het wateroppervlak hebben bereikt. Het schroeven gaat door tot de tenen helemaal onder water zijn

- *Twist spin*: Een halve draai op dezelfde hoogte wordt uitgevoerd en zonder te stoppen wordt de beweging gevolgd door een continuous spin (2 draaien voor de enkels het wateroppervlak hebben bereikt). De halve draai op dezelfde hoogte gebeurt op een bepaald tempo maar de continuous moet sneller gedraaid worden dan het tempo van de halve draai.

- *Spin up 180°*: Een opwaartse schroef van 180°

- *Spin up 360°*: Een opwaartse schroef van 360°

- *Combined spin*: Een combinatie van eerst een neerwaartse schroef van 360° direct gevolgd door een opwaartse schroef van 360°. Men mag meer draaien maar men moet evenveel naar beneden als naar boven draaien.

- *Reverse combined spin*: Een combinatie van eerst een opwaartse schroef van 360° direct gevolgd door een neerwaartse schroef van 360°. Men mag meer draaien maar men moet evenveel naar boven als naar beneden draaien?

7. Figuren per leeftijdscategorie

Een figuur is ook opgebouwd uit enkele basisposities die aaneengeschakeld worden. Maar sommige figuren bevatten en verplaatsing, duurt langer dan een basisbeweging en vraagt veel meer behendigheid.

Miniemen

a. Walkover front

Vanuit een gestrekte ligging op de borst verplaatst men zich voorwaarts. Ondertussen hoekt men in de heupen tot een hoek van 90° dan komt men in de pikepositie. Men heft een willekeurig been omhoog en legt het daarna terug neer in de splitpositie. Het tegengestelde been wordt geheven en bij het been dat op het water ligt gelegd. Dan ligt men in de oppervlakteboog. Daarna duwt men met de handen het lichaam naar boven tot een horizontale ligging op de rug.

b. Kip

Vanuit een gestrekte ligging op de rug trekt men de onderbenen in tot een tucpositie. Daarna draait men achterwaarts een kwart draai, dan liggen de voeten en het zitvlak aan het wateroppervlak. Men strekt langzaam de benen verticaal naar boven tot men helemaal in de verticale positie ligt, daarna laat men zich traag verticaal naar beneden zinken.

c. Neptunus

Vanuit een gestrekte ligging op de borst beweegt men zich voorwaarts en men hoekt in de heupen tot men een hoek van 90° bekomt, dan kom je in de pikepositie. Daarna wordt het linker been geheven tot het een verticale lijn met het lichaam vormt en dus loodrecht op het wateroppervlakte staat. Dan hebben we een cranepositie. Daarna wordt het rechterbeen geplooid en naast het gestrekte been gezet, dit is dan weer de

bent kneepositie. Het geplooidde been wordt bijgestrekt terwijl men zich verticaal laat zinken tot aan de enkels. Pas aan de enkels zijn de beide benen gestrekt daarna zinkt men verder.

d. Somersub

Vanuit een gestrekte ligging op de borst beweegt men zich voorwaarts en hoekt men in de heupen tot een pikepositie (90°). Men maakt een voorwaartse kwart draai waar de hoek van 90° behouden wordt tot men in een dubbel balletbeen onder water komt. Men laat een willekeurig been zakken tot deze samen met de heupen, rug en het hoofd een horizontale lijn vormt, dan komt men in de balletbeenpositie onder water. De enkel van het been dat verticaal blijft staan mag nooit onder water gaan! Mijn duwt het lichaam in een balletbeenpositie naar omhoog tot deze helemaal op het wateroppervlakte ligt. Daarna plooit men het gestrekte been waarbij het dijbeen loodrecht op het wateroppervlakte blijft staan. Dit is de balletknie-positie maar staat niet op deze tekening aangeduid! Vervolgens strekt men het geplooidde been bij het gestrekte been en eindigt men in een rugligpostitie.

e. Heron

Vanuit een gestrekte ligging op de borst beweegt men zich voorwaarts en hoekt men in de heupen tot een pikepositie (90°). Men maakt een voorwaartse kwart draai waar de hoek van 90° behouden wordt tot men in een dubbel balletbeen onder water komt. Men plooit 1 been zodat men in de hoge flamingopositie terecht komt. Het geplooidde been moet evenwijdig liggen met het wateroppervlak. De enkel van het gestrekte been blijft steeds boven water en de romp verplaatst zich naar het been. Een thrust wordt uitgevoerd tot een bent kneepositie waarbij het gebogen been geleidelijk met het naar boven gaan naar de binnenzijde van het been beweegt.

f. Balletbeen

Vanuit een gestrekte ligging op de rug trekt men een willekeurig been langs de binnenkant van het andere gestrekte been in tot het dijbeen loodrecht op het wateroppervlakte staat, men is dan in een balletkniepositie. Daarna strekt men het geplooidde been naar boven, tijdens het strekken blijft het bovenbeen loodrecht staan. Het been wordt daarna terug geplooid naar een balletkniepositie, het bovenbeen blijft

terug staan, het mag niet bewegen. Daarna strekt men terug het geplooidde been tot een gestrekte ligging op de rug.

g. Zwaardvis

Vanuit een gestrekte ligging op de borst trekt men het rechterbeen in tot het dijbeen loodrecht op het wateroppervlak staat. Terwijl de rug wordt bolgetrokken worden de benen geheven en maken ze een halve cirkel tot een oppervlakteboog met een gebogen been wordt bereikt. Terwijl de oppervlakteboog naar een gestrekte ligging op de rug gaat, wordt het gebogen been bijgestrekt.

h. Barracuda

Vanuit een gestrekte ligging op de rug worden de benen omhoog gebracht tot een verticale terwijl het lichaam onder water naar de benen gaat. De enkels moeten boven het wateroppervlak blijven. Een thrust wordt uitgevoerd tot een verticale. Deze beweging gebeurt sneller dan de vorige. Daarna laat men zich even snel zakken dan de thrust beweging.

Cadetten

a. Ariana

Vanuit een gestrekte ligging op de rug verplaatst men zich achterwaarts. Ondertussen duwt men het bovenlichaam naar beneden tot de schouders helemaal onder de heupen komen te liggen. Dan ligt men in een oppervlakteboog. Men heft het linker been omhoog en duwt dit zo hoog mogelijk. Het been maakt een halve cirkel tot een splitpositie. Daarna kantelt men enkel met de bekken, de voeten moeten blijven liggen. Daarna heft men het rechter been, deze leg je dan bij het andere been bij tot in een oppervlakteboog terug met de schouders onder de heupen. Daarna duw je met de handen tot je terug in een gestrekte ligging op het water ligt.

b. Eiffeltoren

Vanuit een gestrekte ligging op de rug trekt men het rechter been langs de binnenkant van het linker been tot het dijbeen loodrecht op het wateroppervlak staat. Vanuit deze balletkniepositie (deze staat niet op de tekening) strekt men het rechter been tot een balletbeenpositie. Het lichaam maakt een zijwaartse rol tot het lichaam voor de helft in het water ligt. De romp maakt een draaiende beweging naar beneden om naar de pikepositie te gaan terwijl het rechterbeen (het balletbeen) langs het wateroppervlak bij het linker been aansluit. Daarna heft men het linker been op tot een cranepositie waarbij het been, rug en hoofd een lijn vormen en tussen de benen een hoek van 90°. Het been dat naar crane gaat MOET het tegengestelde been zijn van het balletbeen. Daarna heft men het linker been tot een verticale en zinkt men verticaal naar beneden.

c. Zwaardvis gestrekt been

Vanuit een gestrekte ligging op de borst heft men het linker been terwijl de rug wordt holgetrokken. Dit been maakt een halve cirkel tot ze in split komt te liggen. Daar vertrekt het rechter been om ook een halve cirkel te maken tot in de verticale boog. Van hieruit nog uitdrijven tot een gestrekte ligging op de rug.

d. Subalina

Vanuit een gestrekte ligging op de borst verplaatst men zich voorwaarts en plooit men in de heupen tot men een hoek van 90° bekomt, de zogenaamde pikepositie. Men maakt een voorwaartse kwart draai waar de hoek van 90° behouden wordt tot men in een dubbel balletbeen onder water komt. Men laat het linker been zakken tot deze evenwijdig staat met het wateroppervlak. Het lichaam wordt omhoog geduwd terwijl een catalina draai wordt uitgevoerd tot een cranepositie. Het horizontale been wordt bijgestrekt tot een verticale. En de figuur eindigt met het verticaal ondergaan.

e. Side fishtail split

Vanuit een gestrekte ligging op de borst verplaatst men zich voorwaarts en plooit men in de heupen tot men een hoek van 90° bekomt, de zogenaamde pikepositie. Een been wordt omhoog gebracht terwijl het lichaam 90° om de horizontale as draait tot een schuine crane of een side fishtail. Het lichaam draait terug om dezelfde as 90° terwijl het been traag wordt neergelegd in een splitpositie. De benen worden daarna tegelijk geheven en sluiten zich in een verticalepositie. De figuur eindigt met het verticaal ondergaan.

f. Albatros spin down 180°

Vanuit een gestrekte ligging op de rug verplaatst men zich achterwaarts. Men duwt de schouders naar achter en draait ter hoogte van de bekken tot er een hoek van 90° bekomen is. Beide benen worden samen geheven maar 1 been trekt men gelijktijdig langs de binnenkant van het gestrekte been in tot een bent kniepositie. Daarna wordt er een halve draai op dezelfde hoogte uitgevoerd. Deze draai wordt gevolgd door een

neerwaartse draai van 180° tot aan de enkels terwijl het gebogen been bijgestrekt wordt.

g. Heron

Vanuit een gestrekte ligging op de borst beweegt men zich voorwaarts en hoekt men in de heupen tot een pikepositie (90°). Men maakt een voorwaartse kwart draai waar de hoek van 90° behouden wordt tot men in een dubbel balletbeen onder water komt. Men plooit 1 been zodat men in de hoge flamingopositie terecht komt. Het geplooid been moet evenwijdig liggen met het wateroppervlak. De enkel van het gestrekte been blijft steeds boven water en de romp verplaatst zich naar het been. Een thrust wordt uitgevoerd tot een bent kneepositie waarbij het gebogen been geleidelijk met het naar boven gaan naar de binnenzijde van het been beweegt.

h. Porpoise spin up 180°

Vanuit een gestrekte ligging op de borst beweegt men zich voorwaarts en hoekt men in de heupen tot een pikepositie (90°). Daarna worden beide benen samen geheven tot deze met de rug en het hoofd 1 rechte verticale lijn vormen. Men laat het lichaam zinken tot aan de enkels, deze mogen niet onder gaan. Men duwt het lichaam terug naar boven terwijl men een draai van 180° maakt, daarna zinkt men terug helemaal met de enkels onder.

Junioren

a. Kip Twist Spin

Vanuit een gestrekte ligging op de rug trekt men de onderbenen in tot een tucpositie. Daarna draait men achterwaarts een kwart draai, dan liggen de voeten en het zitvlak aan het wateroppervlak. Men strekt langzaam de benen verticaal naar boven tot men helemaal in de verticalepositie ligt. Daarna draait men eerst een halve draai op dezelfde hoogte die dan direct gevolgd wordt door minimum 2 snelle draaien naar beneden tot aan de enkels men blijft doordraaien tot de voeten helemaal onder zijn.

b. Walkover back closing 360°

Vanuit een gestrekte ligging op de rug verplaatst men zich achterwaarts. Ondertussen duwt men het bovenlichaam naar beneden tot de schouders helemaal onder de heupen komen te liggen. Dan ligt men in een oppervlakteboog. Men heft het linker been omhoog en duwt dit zo hoog mogelijk. Het been maakt een halve cirkel tot een splitpositie. Men draait een halve draai in split gevolgd door een draai van 360° tijdens deze draai sluit men de benen gelijktijdig. De benen mogen pas gesloten zijn als het lichaam in een verticalepositie is. Daarna zinkt men traag verticaal naar beneden en is de figuur gedaan.

c. Barracuda spin up 360°

Vanuit een gestrekte ligging op de rug worden de benen omhoog gebracht tot een verticale terwijl het lichaam onder water naar de benen gaat. De enkels moeten boven het wateroppervlak blijven. Een thrust wordt uitgevoerd tot een verticale, deze beweging gebeurt sneller dan de vorige. Daarna laat men zich even snel zakken dan de thrust beweging tot aan de enkels, deze mogen niet onder gaan. Men duwt het lichaam

in een verticale terug naar boven terwijl een draai van 360° wordt uitgevoerd. Daarna laat men zich terug snel zakken, nu moeten de enkels niet boven blijven.

d. Albatross Twirl

Vanuit een gestrekte ligging op de rug verplaatst men zich achterwaarts. Men duwt de schouders naar achter en draait ter hoogte van de bekken tot er een hoek van 90° bekomen is. Beide benen worden samen geheven maar 1 been trekt men gelijktijdig langs de binnenkant van het gestrekte been in tot een bent kneepositie. Daarna wordt er een halve draai op dezelfde hoogte uitgevoerd gevolgd met een snelle halve draai terwijl het gebogen been bijgestrekt wordt. Daarna zakt het lichaam zo traag mogelijk naar beneden.

e. Flamingo bent knee spin up 180°

Vanuit een gestrekte ligging op de rug trekt men een willekeurig been langs de binnenkant van het andere gestrekte been in tot het dijbeen loodrecht op het wateroppervlak staat, dit is een balletkniepositie. Daarna strekt men het geplooid been naar boven, tijdens het strekken blijft het bovenbeen loodrecht staan. Het been dat gestrekt op het water is trekt men in langs het wateroppervlak, dus het hele onderbeen moet boven blijven, dan bekomt men in een hoge flamingo. Daarna duwt men de schouders naar onder terwijl men de rug ontrolt en de voet van het gebogen been komt automatisch tegen de binnenkant van de knie van het gestrekte been te staan. Men bevindt zich in een bent kneepositie. Het geplooid been wordt ter plaatse bijgestrekt tot de verticalepositie. Daarna laat men zich zinken tot aan de enkels, men draait terug 180° naar boven pas daarna zinkt men helemaal en is de figuur gedaan.

f. Aurora

Vanuit een gestrekte ligging op de borst beweegt men zich voorwaarts en hoekt men in de heupen tot een pikepositie (90°). Men maakt een voorwaartse kwart draai waar de hoek van 90° behouden wordt tot men in een dubbel balletbeen onder water komt.

Terwijl men het lichaam naar achter duwt, duwt men 1 been verticaal naar boven terwijl het ander been aan het wateroppervlak blijft liggen. Men blijft stijgen tot een knight-positie is bereikt. Het lichaam draait 180° rond haar lengteas zodat ze de fishtailpositie bereikt waarbij de voet van het horizontale been op het wateroppervlak ligt. Daarna wordt het horizontale been bij het verticale been geheven tot een verticalepositie. Daarna zinkt men verticaal en is de figuur op zijn einde.

g. Nova

Vanuit een gestrekte ligging op de rug verplaatst men zich achterwaarts. Ondertussen duwt men het bovenlichaam naar beneden tot de schouders helemaal onder de heupen komen te liggen, terwijl trekt men 1 been in tot het dijbeen van het gebogen been loodrecht op het wateroppervlak staat. De benen worden samen geheven tot ze een verticale lijn vormen met de rug en het hoofd. Een volledige draai (360°) wordt uitgevoerd terwijl het gebogen been wordt bijgestrekt. Daarna zinkt men verticaal en is de figuur op zijn einde.

h. Catalina Half twist

Vanuit een gestrekte ligging op de rug trekt men een willekeurig been langs de binnenkant van het andere gestrekte been in tot het dijbeen loodrecht op het wateroppervlakte staat, men is dan in een balletkniepositie. Men trekt het been verticaal naar boven tot een balletbeen. Een catalina draai wordt uitgevoerd tot aan de cranepositie waar een hoek van 90° is tussen de benen! Het horizontale been wordt ter plaatse bij het verticale been geheven. Na een halve draai op dezelfde hoogte en het verticaal zinken is de figuur gedaan.

i. Swordalina

Vanuit een gestrekte ligging op de borst trekt men het rechterbeen in tot het dijbeen loodrecht op het wateroppervlak staat. Terwijl de rug wordt bolgetrokken worden de benen geheven tot de voet voorbij het hoofd ligt. Daarna draait men in de heupen 180° terwijl de romp naar boven wordt gebracht tot een hoge flamingo. Terwijl het lichaam nog meer stijgt, strekt men het geplooid been tot men in balletbeen komt te liggen.

Het verticale been wordt geplooid maar het dijbeen moet loodrecht op het wateroppervlak blijven staan. Het geplooidde been wordt helemaal gestrekt en men ligt in een gestrekte ligging op de rug dan pas is de figuur gedaan.

j. Ibis spinning 360°

Vanuit een gestrekte ligging op de rug trekt men een willekeurig been langs de binnenkant van het andere gestrekte been in tot het dijbeen loodrecht op het wateroppervlakte staat, men is dan in een balletkniepositie. Men trekt het been verticaal naar boven tot een balletbeen. Men maakt een achterwaartse rol maar de hoek tussen de 2 benen moet even groot blijven namelijk 90° . Het horizontale been wordt bij het verticale been geheven tot een verticale. Dan volgt een snelle draaibeweging van minstens 2 draaien tot aan de enkels maar men draait tot de voeten helemaal onder zijn.

Senioren

Senioren hebben geen figuren meer die ze moeten afleggen tijdens de competitie. In plaats daarvan hebben zij een technisch team waarin ze 4 verplichte figuren moeten afleggen. Deze figuren zijn dus verwerkt in hun routine zelf.

8. Competitie

a. Onderdelen

Een competitie bestaat uit verschillende delen. De competities van de miniemen, cadetten en junioren bestaan uit het afleggen van 4 opgelegde figuren en daarna worden de routines gezwommen. De competities van de senioren bevatten zoals reeds vermeld geen figuren. Die competities bestaan uit het afleggen van een technische routine die 4 opgelegde figuren moet bevatten en het afleggen van een vrije routine.

- *Figuren*

Per leeftijdscategorie zijn er ongeveer 8 tot 10 figuren. Deze figuren worden door de FINA om de 4 jaar geselecteerd per leeftijdscategorie. De FINA geeft ook een omschrijving over de uitvoering van elke figuur. Elke groep van 8 tot 10 figuren bevat 2 verplichte figuren die op elke wedstrijd afgelegd moeten worden, de rest van de figuren zijn “vrije” figuren. Voor de competitie worden nog eens 2 figuren geloot uit de rest van de figuren. Dus de kinderen moeten tijdens de figurencompetitie de 2 verplichte figuren en 2 “vrije” figuren afleggen.

Voor de figuren dragen de kinderen allemaal een zwart badpak en een witte badmuts om de objectiviteit van de beoordeling te waarborgen. Het jurypanel bestaat uit 5 bekwame juryleden met allemaal een opleiding tot jurylid. Elk voor zich geven ze een beoordeling op de afgelegde figuur. Het hoogste en het laagste cijfer wordt weggelaten om nogmaals de objectiviteit van de beoordeling te waarborgen.

Elk kind gaat 1 voor 1 voor de jury liggen. In het water hangen 2 rode strepen die aanduiden in welk gebied het kind moet gaan liggen. Als ze het rode vlaggetje zien mogen ze starten. Op het einde van de figuur zwemt het kind weg en geeft de jury hun score. Deze punten worden dan afgeroepen door een bepaalde persoon, een andere persoon schrijft dan de punten op zodat ze nadien de punten kunnen uitrekenen.

Het punt: Van alle punten van de juryleden wordt het hoogste en het laagste punt weggelaten. De overige punten worden dan bij elkaar geteld maal de moeilijkheidsgraad.

Vb: Score van de jury:

6.0 6.2 5.8 6.0 5.9

Het punt 5.8 wordt weggelaten omdat dit het laagste punt is. Ook het punt 6.2 wordt weggelaten omdat dit de hoogste score is.

$6.0 + 6.0 + 5.9 \times \text{de moeilijkheidsgraad van de figuur} = \text{het eindpunt}$

- *Routines*

Op een competitie heb je verschillende soorten routines: een solo, een duet, een team en sinds kort ook op bepaalde competities een combinatie van solo, duet en team. Per leeftijdscategorie is de duur van elke routine anders, voor de miniemen zal de duur van een solo, duet of een team veel korter zijn dan die voor een junior of een senior. De zwemsters hebben van deze tijd welgeteld 10sec om in het water

te gaan. Duurt dit langer dan krijgen ze hiervoor strafpunten. Op de totale tijd van de routine mag een speling zitten van maximum 15sec. bedraagt dit meer dan krijgen ze ook hiervoor strafpunten. Elk routine moet gezwommen worden op muziek die vrij gekozen mag worden. De kinderen krijgen punten op zowel de techniek als op artistiek voorkomen of uitstraling. Er is een panel van juryleden die enkel punten geeft op de techniek en een ander panel die enkel punten geeft op het artistieke gedeelte. Buiten deze panels zijn er ook nog enkele personen die moeten kijken of alles reglementair verloopt. Iemand houdt de tijd bij, iemand anders wandelt mee om te kijken of er niemand gebruik maakt van de bodem van zwembad. Natuurlijk zijn er ook nog mensen die de score afroepen, iemand die de score opschrijft, bij de muziekinstallatie staan en ga zo maar door.

De leeftijdscategorie: miniemen, cadetten en junioren hebben tijdens een competitie dus figuren en routines. De senioren echter hebben geen figuren. In plaats hiervan moeten zij een 2e routine afleggen waar enkele opgelegde figuren in verwerkt moeten zijn!

- Solo
De persoon zwemt alleen.
Miniemen: 2min
Cadetten: 2min30
Junioren: 3min
- Duet
Wordt afgelegd door 2 personen
Miniemen: 2min30
Cadetten: 3min
Junioren: 3min30
- Team
Wordt met minimum 4 en met maximum 8 personen gezwommen. Per ontbrekend persoon wordt er een half punt afgetrokken van de totale score.
Miniemen: 3min
Cadetten: 3min30
Junioren: 4min
- Combinatie
Dit is een routine waarbij solo, duet en team met elkaar gecombineerd worden in 1 routine. Deze routine wordt gezwommen door maximum 10 personen. De routine duurt 5min waarvan ook 10sec om in het water te gaan. Er mag gecombineerd worden met 1 of 2 solo's, 1 of 2 duetten en met slechts 1 team. Er moeten minimum 3 wisselingen zijn en maximum 5 wisselingen. Tijdens de wisselingen blijven de zwemsters in het water en ze mogen ook dan de grond niet gebruiken.
- Technische routine en vrije routine
Zoals eerder vermeld is dit enkel het geval bij de senioren. Zowel de solo's, duetten en teams hebben een technische en een vrije routine.
De technische routine duurt 3min. Dit wordt gebruikt als vervanging van de figuren. In de FINA staan de elementen beschreven die in de technische

routine verwerkt moeten worden. Zou er een bepaald element niet inzitten dan krijgt men hier strafpunten voor.

De vrije routine duurt 4min. Hierbij wordt de creativiteit van de coach ten volle benut. Men mag alles doen wat men wil (wat reglementair is) en het moet geen verplichte elementen bevatten.

b. Reglement

- *Figuren*

- Verplicht zwart badpak en witte badmuts.
- De figuur moet uitgevoerd worden zoals beschreven door de FINA.
- Men mag niet stoppen midden in een figuur.
- Men moet de figuur doen die men moet doen en geen andere.

- *Routines*

- Maximum 10 sec boordwerk (om in het water te gaan) .
- De totale tijd van de routine mag slechts 15sec meer of minder bedragen dan opgegeven.
- Men mag nooit opzettelijk gebruik maken van de bodem.
- Men moet maximum met 8 personen en minimum met 4 personen zijn, per ontbrekende persoon wordt een half punt van de totale score afgetrokken.
- Niemand van de zwemsters mag tijdens de routine stoppen anders wordt men gediskwalificeerd.

9. Jurering

a. Definitie

De Maeyer geeft aan jurering de volgende definitie: “Het verzamelen van informatie en deze informatie verwerken door een menselijk cognitief proces om zo te komen tot een score” .

Voor de juryleden van het synchroonzwemmen is het de basis om te kijken naar de figuur, om de verschillende delen te identificeren en te evalueren om zo te komen tot een bepaalde score.

b. Vereisten van een jurylid

Wie jurylid wil worden moet een opleiding volgen bij de Vlaamse Zwemliga. Ze moeten dan ook een aantal theoretische en praktische proeven afleggen. Er zijn verschillende soorten diploma's (A, B, C of D). Het diploma bepaald welke categorie van wedstrijden men mag beoordelen.

- A: Figuren en routines van alle leeftijdscategorieën zowel nationaal als internationaal.
- B: Figuren en routines van alle leeftijdscategorieën enkel op nationaal gebied.
- C: Figuren voor de miniemen, cadetten en junioren.
Routines voor de miniemen en de cadetten.
Enkel op nationaal gebied.
- D: Figuren voor de miniemen en de cadetten op nationaal gebied.

Er wordt van elk jurylid verwacht dat ze:

- Objectief kan jureren
- Het nodige diploma heeft dat erkend wordt door de Vlaamse Zwemliga.
- Kennis heeft van de sport en de wijze van het jureren

c. Wat jureren zij?

- *Figuren*

Elke wedstrijd begint met een juryvergadering, daar bespreken de juryleden de figuren die afgelegd zullen worden door de kinderen. Stap voor stap gaan ze elke figuur na en zeggen ze hoe de figuur uitgevoerd moeten worden. Welke posities zichtbaar moeten zijn in de figuur en welke delen van de figuur de moeilijkste en de belangrijkste zijn.

De juryleden kunnen een score geven van 0 tot 10, bij elke beoordeling vertrekt men van een 10 en bij elke fout die men ziet trekt men zo punten af. Hoe trager, hoger en beheerster de figuur is hoe meer punten men krijgt.

- *Routines*

- *Techniek*

De juryleden geven een score op de uitvoering van alle figuren in de routine. Hoe hoog worden ze uitgevoerd, wat is de moeilijkheidsgraad van de figuren en ga zo maar door. Ook kijken ze naar de synchroniteit tussen de zwemsters onderling en met de muziek.

o *Artistiek*

Hier geven de juryleden een score op de choreografie, hoe de routine in elkaar zit. Hoe meer variatie, zwembadgebruik, overgangen en ga zo maar door hoe hoger de score zal zijn. Ook kijken ze naar hoe de muziek wordt gebruikt. Het aller belangrijkste is de presentatie van de zwemsters, de gelaatsuitdrukkingen, hoe hoog ze uit het water komen, uitstraling... .

d. Puntenregeling

Beoordeling	Score
Perfect	10
Bijna perfect	9.5 - 9.9
Excellent	9.0 - 9.4
Zeer goed	8.0 - 8.9
Goed	7.0 - 7.9
Vrij goed	6.0 - 6.9
Voldoende	5.0 - 5.9
Onvoldoende	4.0 - 4.9
Zwak	3.0 - 3.9
Zeer zwak	2.0 - 2.9
Nauwelijks herkenbaar	1.0 - 1.9
Geheel mislukt	0.0

e. Mogelijke problemen bij het jureren + mogelijke oplossingen

Problemen:

- De juryleden zijn niet objectief, ze geven bijvoorbeeld meer punten aan de kinderen van een bepaalde club.
- Elk jurylid ziet de figuur anders of let op andere dingen daardoor kunnen de punten van de juryleden ver uit elkaar liggen.
- De kennis en de ervaring die een jurylid heeft, hoe meer kennis en ervaring hoe beter ze de fouten kunnen zien.
- De eentonigheid, men kan soms 60x dezelfde figuur moeten jureren.
- Onvoldoende tijd tussen de verschillende delen van een competitie want het jureren vraagt veel concentratie en mentale arbeid.
- De omgeving: wordt men afgeluid door lawaai, andere figuren, het zicht kan misschien belemmerd worden, lichtinval ...
- De warmte van het zwembad kan voor vermoeidheid zorgen
- Als de bespreking van de figuur niet goed verlopen is

Oplossingen:

- De juryleden filmen en hun zo testen op hun objectiviteit
- Nagaan naar de kennis van de juryleden door ze elk jaar een examen laten af te leggen over hun kennis van de technieken, figuren... .
- Controle op de bespreking van de figuren
- Meer rustpauzes
- Tegen de eentonigheid kan men ook rustpauzes geven of afwisselen van figuur