

Swimming Strokes

An ASA technique guide

www.britishswimming.org

To swim well you need a good stroke style. This leaflet is designed to help you understand the techniques of each stroke. Try to memorise the positions before you swim, but don't worry if you can't follow them exactly - you may need to adapt them slightly to suit you.

Whichever stroke you swim, you need to consider the same five things:

1. Your body position - this affects the whole stroke, so get it right first of all. Aim to stay as streamlined as you possibly can.
2. Your leg action - this helps to hold your body in a good position. You need to kick strongly to stay as horizontal as possible.
3. Your arm action - in all strokes except breaststroke most of the power comes from your arms. But they can only work properly if your body position is right.
4. Your breathing - many stroke problems come from breathing at the wrong time. Try not to let your breathing interrupt the leg and arm action.
5. The timing of the stroke - this is the way all the stages fit together to form the complete stroke.

Using a float to practice part of a stroke can help. Don't try to swim fast too soon. Get your stroke right first, then try to improve the distance that you can swim - this will build up your stamina. If you ask at your local swimming pool they will give you details of where your nearest ASA Swimming Club meets. They will help with your strokes and show you how to swim FAST.

For more information contact:

Customer Services, 62 Brandon Parade, Holly Walk,
Royal Leamington Spa, CV32 4JE
Tel: 0871 200 0928
www.britishswimming.org

Butterfly

Hands pull down, lower legs pushes down, toes pointed

Arms pull wide, head looking forward

Legs push up, hips push down, hands move in under shoulders

Legs continue upward movement, hips push down, hands move in under body, head comes up out of water

Legs begin downward movement, hands push back at side of hips, head clears water

Arms begin recovery over the water, head thrust forward to breathe

Arms come over straight and wide, face down in water

Hands enter in front of shoulder to repeat action

Front crawl

Body flat, eyes look forward and down

Hand enters the water just inside shoulder line.
Arm pulls down and back with elbow bent, body rolls

Arm recovery is an easy, relaxed action with
the elbow higher than the hand

Arm pushes back, head starts to turn
ready for breathing

Head turns to side, breathe out and in quickly

The face turns back into the water as soon
as the breath is taken

Back crawl

Little finger enters water first, the arm is straight

When the arm is at shoulder level the elbow bends,
arm pulls sideways, body rolls

Aim for a flat body position, with head back
and eyes looking upwards

The arm and leg actions are continuous

Breathe out as one arm recovers and in as the other recovers

The recovering arm points straight up

Breaststroke

Body is streamlined but at a small angle,
eyes look forward and down

Arms pull to side back and down, hands stay
in front of shoulders

Breathe out and take a breath quickly

As the arms complete their action, the legs are drawn up

As arms push forward legs drive back with feet turned out

Some swimmers find it restful to hold a short glide
before the next stroke