
Rendiment Atletisme I – Models Tècnics Professor : Miguel Vélez Blasco

__

I.N.E.F.C. - Barcelona Pàgina - 1 Curs 2010 - 2011

Part II: Salts – Tema 7

SALT AMB PERXA

El salt amb perxa és una disciplina que tradicionalment ha vingut classificant-se com un salt

vertical, però des d'un punt de vista tècnic està més propera a un salt horitzontal, almenys fins a
finalitzar la fase de batuda. Fins a aquest moment l'atleta té pràcticament intencions similars a les
d'un saltador de longitud.
A diferència del que succeeix en els altres salts, on l'atleta no pot modificar la trajectòria del seu
centre de masses en la fase aèria, en el salt amb perxa, en acabar la batuda, l'atleta continua en
contacte amb el sòl a través del seu recolzament manual amb la perxa, podent modificar la trajectòria
del c.m. fins al moment d'alliberar-se. Aquesta és la raó per la qual es diu que el perxista és un atleta
saltador fins a la batuda i, a partir d'aquest instant, és un gimnasta sobre un aparell (la perxa).

Figura 1. El rècordman mundial de salt amb perxa, Sergey Bubka.

1. HISTÒRIA:

Aquesta especialitat té els seus orígens en els Highland Games escocesos i en l'esport rural de
diferents zones d'Irlanda i els Països Baixos, encara que buscant distància (longitud) i no alçada.
Com a salt vertical ja es practicava des de principis del segle XIX en acadèmies militars i escoles
públiques centreeuropees, primer com a exercici gimnàstic per evolucionar després a salt competitiu.
També es va utilitzar a Espanya com a “sort” en la brega de toros.
Va formar part del programa tant del primer Campionat d'Anglaterra (1866; millor marca 10 peus =
3.048 m) com el d'Estats Units (1877). És prova olímpica des dels primers Jocs de l'era moderna a
Atenes-1896, incorporant-se la prova femenina a Sydney-2000 (Taula 1).

Rendiment Atletisme I – Models Tècnics Professor : Miguel Vélez Blasco

__

I.N.E.F.C. - Barcelona Pàgina - 2 Curs 2010 - 2011

L'evolució tècnica d'aquest salt està molt lligada al tipus de material amb el qual es fabricaven
les perxes. En ordre cronològic:

Fusta:

De diferents fustes (cedre, noguera, avet o freixe), però totes massisses el que les feia molt
pesades (més de 10 Kg). Per poder transportar-les els atletes presentaven una gran separació de
mans i la carrera d'impuls era curta i lenta. Al principi, el llistó pràcticament es franquejava amb una
posició vertical asseguda pel que l’agafada va aconseguir una alçada de 90 cm superior a la del llistó.
Amb el pas del temps van aparèixer atletes que van utilitzar “la gamba”.
Inicialment tots els atletes grimpaven per la perxa fins que es va prohibir (1889 a USA; a EUR es va
utilitzar fins a 20 anys després). Mentre es va utilitzar aquesta tècnica, la perxa acabava en una
espècie de trípode que va ser substituït per un clau en prohibir-se la grimpa.
Els rècords mundials amb aquest material són 3.58 m el 1891 (Thomas Ray, ENG) i 3.62 m el 1898
(Raymond G. Clapp, USA) amb i sense grimpa respectivament.

Canya de Bambú:

Abans de finalitzar el segle XIX apareixen les perxes de bambú. Acabades en punta i molt
més lleugeres que les anteriors, permetien una carrera més llarga i ràpida. Les mans s'ajuntaven al
moment de la batuda i els atletes realitzaven les primeres “recollides”. L'últim recordista mundial de
l'especialitat amb aquest material va ser el nord-americà Cornelius Warderman (4.77 m indoor el
1943). El seu rècord no es va batre fins a 1957 ja amb un altre material, per la qual cosa el domini del
bambú va perdurar durant gairebé mig segle.

Metàl·liques:

Les perxes metàl·liques eren igual de lleugeres que les de bambú (2 – 2.5 Kg), però molt més
segures. A partir de 1945 apareixen les d'alumini (realment eren un aliatge alumini-cobri) i el 1950 les
d'acer; aquestes últimes eren més flexibles i resistents. L'últim rècord mundial amb perxa metàl·lica
és del nord-americà Don Bragg amb 4.80 m (1960).

Fibra de vidre:
Les perxes de fibra es van generalitzar a la fi dels anys 50. Amb aquest material el rendiment
competitiu va donar un salt qualitatiu, l'any 1962, 31 dels 33 primers atletes del rànquing mundial
van saltar amb elles 15 peus o més (4.57 m). Amb la fibra de vidre els atletes aprofiten l'efecte reactiu
de l'artefacte per catapultar-se.

Amb les “fiber glass”, l'actual recordista, Sergey Bubka va batre en 17 ocasions el topall mundial,
portant-ho des de 5.85 m el 1984 fins als 6.14 m el 1994; al llarg de la seva carrera esportiva va
superar 6.00 m o més en 43 competicions.

Les perxes flexibles són capaces d'intercanviar energia. Dit d'una altra manera, quan es dobleguen
emmagatzemen l'energia cinètica creada en la carrera d'impuls i la batuda, després l'alliberen quan es
desdobleguen.

Rendiment Atletisme I – Models Tècnics Professor : Miguel Vélez Blasco

__

I.N.E.F.C. - Barcelona Pàgina - 3 Curs 2010 - 2011

Taula 1: Els campions olímpics de salt amb perxa.

Rendiment Atletisme I – Models Tècnics Professor : Miguel Vélez Blasco

__

I.N.E.F.C. - Barcelona Pàgina - 4 Curs 2010 - 2011

Amb una perxa rígida el saltador ha de
proporcionar la major part d'aquesta
energia des dels seus braços i espatlles. La
capacitat d'intercanvi d'energia, per tant,
possibilita als atletes un agarre més alt. Els
avantatges de les perxes de fibra de vidre
comparades amb les rígides, per a un mateix
agarre al moment en què el cos es mou cap
amunt es pot observar en la Figura 2
(trajectòria de la mà superior en perxes
rígides i flexibles):

L'últim recordista mundial amb perxa
metàl·lica (rígida), Don Bragg (USA), va
saltar 4.80 m el 1960 amb un agarre net de
3.95 m. Per al seu salt guanyador de 5.85 m
en el Campionat del Món de 1987 (Roma)
Sergey Bubka (URSS) va mantenir el seu
agarre net a 4.97 m. Tots dos atletes van

aconseguir gairebé la mateixa alçada addicional (índex tècnic) per sobre del seu agarre (85 i 88 cm
respectivament). Per tant, la diferència en l'alçada saltada és fonamentalment el resultat d'un agarre
més alt en una perxa de fibra de vidre.

Des de un punt de vista físic, els objectius més importants del perxista son:

- Elevar la perxa fins una posició
perpendicular al terra després de la batuda.

- Balancejar el seu cos por per sobre
del llistó.

En altres paraules, en un salt vàlid el cos de
l'atleta actua com un pèndol dins d'un altre
pèndol (Figura 3), que no han de confondre's
amb els pèndols llarg i curt que se citen en la
descripció tècnica.

El primer pèndol el forma la perxa, amb el
cos de l'atleta penjant d'aquesta. La perxa
agafada a 5 m, es pot clavar en un angle
inferior a 30º al moment de l'enlairament, per
tant, s'ha de moure uns 60º per aconseguir la
perpendicular del terra. La massa (perxa +

atleta) es mou en direcció oposada a la gravetat. L'esforç d'elevació necessari consumeix energia, una
quantitat fixa de la qual es genera en la carrera d'impuls i la batuda. Com més allunyat es trobi el
centre de masses del centre de pivot (punt de gir, en el caixetí), tant major serà l'energia necessària.
Aquesta és una consideració particularment important en la primera part del salt on es requereix de
la major força d'elevació. En un bon salt existeix una transferència eficient de l'energia cinètica de la
carrera d'impuls en energia potencial de la perxa. Quan la perxa es doblega, l'energia s'emmagatzema

Figura 2. Recorregut de la mà superior amb perxa flexible
(línia discontinua) y perxa rígida (línia continua).

Figura 3. El atleta actúa como un péndulo suspendido de
otro péndulo invertido que es la pértiga.

Rendiment Atletisme I – Models Tècnics Professor : Miguel Vélez Blasco

__

I.N.E.F.C. - Barcelona Pàgina - 5 Curs 2010 - 2011

i la corda (imaginària) que uneix la mà superior amb l'extrem de la perxa en el caixetí es veu
significativament escurçada. Per als millors atletes s'escurça al voltant d' 1.50 m, és a dir més d'un
terç de l'alçada d'agarre. Quan la perxa es redreça allibera l'energia emmagatzemada. Si el saltador té
el seu cos alineat amb lla direcció d'aquesta força a mesura que aquesta s'allibera l'efecte d'elevació
catapultarà el cos cap amunt fins a esgotar tota l'energia disponible.

El segon pèndol coincideix en el temps amb el primer. Descriu el moviment del cos amb les mans
en el pivot (punt de gir). El balanceig cap amunt consumeix part de l'energia disponible, però se
suposa que aquest esforç al que contribueix la musculatura d'espatlles, pit i abdomen sumarà
acceleració. Aquesta energia rotacional augmenta l'energia total disponible i ajuda a l'atleta a
aconseguir l’alçada addicional.
L'energia cinètica creada en la carrera d'impuls i la batuda es transforma en altres tres tipus d'energia
(Figura 4):

- L'energia potencial de l'atleta, que continua augmentant des de la batuda fins que

aconsegueix el punt alt del vol.

- L'energia de tensió de la perxa, que augmenta fins que la perxa està totalment doblegada i
disminueix progressivament en estendre's.

- L'energia cinètica residual, que mou el cos del saltador cap endavant sobre la perxa.

Figura 4. Transformació i intercanvis d’energia en el salt amb perxa.

Rendiment Atletisme I – Models Tècnics Professor : Miguel Vélez Blasco

__

I.N.E.F.C. - Barcelona Pàgina - 6 Curs 2010 - 2011

2. LES PERXES ACTUALS

En la constant cerca de reduir el pes de les perxes, perquè l'atleta pugui córrer a major
velocitat amb elles i amb la finalitat d'alleugerir sensiblement la càrrega que suposa en els metres
finals mantenir la perxa en posició horitzontal, alguns fabricants de perxes nord-americans han
empeltat en la part anterior i posterior (zones no flexibles) fibra de carboni, reduint amb això
considerablement el pes; sent la zona més àmplia i central, on s'exerceix la flexió, de fibra de vidre,
cada vegada més sofisticadament trenada. S'ha de tenir en compte que les perxes de fibra de vidre
enresinada és flexible i la de carboni no, i que la fibra de vidre és molt més pesada que la de carboni.

Les perxes actuals es fabriquen amb moltes longituds i diferents dureses. Existeix una àmplia gamma
a escollir als catàlegs dels fabricants. Les marques de perxa més conegudes i utilitzades són:

PACER
SPIRIT
CATA POLE
SKY POLE
NORDIK
STING
LERC

2.1 LA DURESA O RIGIDESA DE LES PERXES

Encara que la majoria dels fabricants tenen els seus propis catàlegs, i fins i tot taules
d'equivalències d'una marca de perxa a una altra, és convenient saber que els fabricants de les millors
perxes indiquen en l'extrem superior d'aquestes la longitud de les mateixes, la duresa en quilograms
i/o lliures i el grau de flexió en cada duresa (indicat en cm i mm, p.e.: 19.4).
El grau de flexió és el resultant de carregar la part central de la perxa amb 50 lliures (22.68 Kg) de
pes, estant la perxa recolzada en tots dos extrems sobre uns coixinets giratoris, mesurant-se la flexió
o desviació del punt “0” en cm i mm.
Com més alt sigui el nombre, més tova serà la perxa (o sigui, major flexió) i, viceversa, com més baix
sigui el nombre més dura és la perxa (menor flexió).
Per a cada model existeixen fins a 6 graus diferents de rigidesa. Quan es canvia a la següent rigidesa
es recomanen almenys 2 graus més (0.4 cm).

2.2. LA SELECCIÓ DE LA PERXA

Una perxa es doblega de manera correcta quan la seva “corda” s'escurça fins al 70-75% del
màxim agarre. Si s'escurça menys (80-85%), es té una pèrdua d'energia i, per tant, una menor alçada
de salt, a més el doblegat submàxim té una durada temporal de “flexió i tornada” més petita, per la
qual cosa el saltador roman menys temps en l'execució de les successives fases sobre la perxa. Per
tant, la selecció i l'ús de la perxa adequada assumeix una importància vital.
Les indicacions per a la selecció de la perxa vénen donades pel pes corporal de l'atleta, de les seves
possibilitats dinàmiques i tècniques, que permeten una certa alçada d'agarre (les perxes de fibra estan
construïdes per ser agafades per l'extrem més alt, encara que el normal és fer-ho a 10-30 cm) i una
certa rigidesa de l'artefacte.

Rendiment Atletisme I – Models Tècnics Professor : Miguel Vélez Blasco

__

I.N.E.F.C. - Barcelona Pàgina - 7 Curs 2010 - 2011

Quan se selecciona la perxa per a un PRINCIPIANT, el punt inicial és tenir en compte la seva
velocitat de carrera i el seu pes corporal. Sumant els punts per al pes i la marca en 100 m de la Taula
2, tindrem un valor per velocitat/pes:

Taula 2. Punts per velocitat i pes.

PUNTS DE VELOCITAT Y PES

Pes corporal <50 Kg <65 Kg <80 Kg >80 Kg

MP 100 m >14.0 seg >13.0 seg >12.0 seg más rápido

Punts 1 2 3 4

Per exemple: si el pes de l'atleta és de 63 Kg (2 punts) i la seva millor marca en 100 m és de 12.1 seg.
(3 punts), el total de punts és 5.

Amb els punts ja acumulats i l'alçada de l'atleta es pot utilitzar la Taula 3 per determinar la perxa amb
el qual un atleta pot maniobrar en la segona o tercera sessió d'entrenament tècnic.

Per exemple: si l'atleta mesura 1.69m d'alçada, la perxa més adequada seria la de 4m de longitud i 60-
65Kg de rigidesa.

Taula 3. Característiques de la perxa en funció dels punts acumulats i la estatura de l’atleta.

Estatura de l’atleta
Longitud de la perxa

<1.60 m
<3.50 m

1.70 m
4.00 m

1.80 m
4.00 – 4.30 m

>1.80 m
4.30 m

Punts Duresa de la perxa

2 30 – 40 Kg 40 – 45 Kg

3 40 – 50 Kg 50 – 55 Kg 55 Kg

4 50 Kg 55 – 60 Kg 60 Kg 65 Kg

5 50 Kg 60 – 65 Kg 65 Kg 70 Kg

6 65 Kg 70 Kg 70 Kg

7 75 Kg

Per a saltadors de diferents nivells es recomanen els següents valors de duresa:

- de 4.00 a 4.50m: la duresa ha de ser similar al pes corporal.

- més de 4.50m: la duresa ha d’estar al voltant del pes corporal més 10 Kg.

- els saltadors d’èlit son capaços de doblegar perxes que sobrepassin un 15% el seu pes

corporal.

Una perxa de 160 lliures (72.6Kg) de duresa amb un agarre a 4.40m d'alçada, pot ser, a idèntic
comportament tècnic, igual de dura que una perxa de 155 lliures (70.3Kg) amb un agarre a 4.35m.
Quan un atleta pot doblegar la seva perxa a 90º, hauria de considerar la possibilitat de canviar de
longitud i/o duresa.

Rendiment Atletisme I – Models Tècnics Professor : Miguel Vélez Blasco

__

I.N.E.F.C. - Barcelona Pàgina - 8 Curs 2010 - 2011

La informació de la Taula 4 relaciona l'alçada de l'agarre i l'alçada addicional (índex tècnic) amb la
diferència entre el pes corporal i la duresa de la perxa per a rendiments entre 5.20 i 6.00 m:

Taula 4. Característiques de la perxa en funció del rendiment.

Rendiment 5.20 m 5.40 m 5.60 m 5.80 m 6.00 m

Agarre net 4.50 m 4.60 m 4.65 m 4.70 – 4.80 m 4.85 – 4.95 m

Índex tècnic 0.70 m 0.80 m 0.95 m 1.00 – 1.10 m 1.05 – 1.15 m

Difer. Duresa y PC 5 Kg 10 Kg 12.5 – 15 Kg 15 – 17.5 Kg 17.5 – 20 Kg

La Taula 5 mostra una generalització de la opció dels models disponibles en una de las marques
utilitzada amb major freqüència en els últims anys, la Pacer Mark III.

Taula 5. Models de perxa disponibles de Pacer Mark III.

Pes corporal
(Kg)

Alçada de l’AGARRE (m)

3.35 – 3.66 3.81 – 3.96 4.11 – 4.27 4.34 – 4.50 4.57 – 4.80

M o d e l o

50
52
54
57
59
61
63
66
68
70
73
75
77
80
82
84
86
88
91

4.00 / 50

4.00 / 54

4.00 / 59

4.00 / 63

4.00 / 68

4.25 / 52
4.25 / 54
4.25 / 57
4.25 / 59
4.25 / 61
4.25 / 63
4.25 / 66
4.25 / 68
4.25 / 70
4.25 / 73
4.25 / 75
4.25 / 77
4.25 / 80

4.60 / 63
4.60 / 66
4.60 / 68
4.60 / 70
4.60 / 73
4.60 / 75
4.60 / 77
4.60 / 80
4.60 / 82
4.60 / 84

4.80 / 66
4.80 / 68
4.80 / 70
4.80 / 73
4.80 / 75
4.80 / 77
4.80 / 80
4.80 / 82
4.80 / 84
4.80 / 86

5.00 / 73
5.00 / 75
5.00 / 77
5.00 / 80
5.00 / 82
5.00 / 84
5.00 / 86
5.00 /88
5.00 / 91

Rendiment Atletisme I – Models Tècnics Professor : Miguel Vélez Blasco

__

I.N.E.F.C. - Barcelona Pàgina - 9 Curs 2010 - 2011

3. CARACTERÍSTIQUES GENERALS DELS PERXISTES

Els objectius que tenen els atletes en aquesta disciplina són bàsicament: elevar el més alt
possible el seu cos i evitar derrocar el llistó en sobrepassar-lo. Ja hem vist que amb l'ajuda de la
perxa, l'atleta ha de transferir l'energia cinètica (Ec = ½ m · v2) generada en la carrera d'impuls i
transformar-la en energia potencial (Ep = m · g · H) impulsant el seu centre de masses el més alt
possible per sobre del punt de recolzament en la perxa. Tot això requereix el domini tècnic d'un
moviment complex i un nivell suficient en una sèrie de capacitats:

- Velocitat de carrera
- Força reactiva de salt
- Coordinació i capacitat per ajustar-se al ritme de doblegat/desdoblegat de la perxa
- Força de la part superior del cos i els braços
- Característiques mentals

La importància relativa d'aquestes capacitats ha anat canviant amb el pas del temps. La utilització de
les actuals perxes de fibra ha fet possible una progressió important en el rendiment competitiu i,
també, ha canviat radicalment la tècnica del salt creant un perfil d'exigències bastant diferent en
relació al passat.
El transport de la perxa i el manteniment d'un agarre ferm requereixen d'un cert nivell de força en la
musculatura dels braços i la part superior del cos. Aquesta força també és important en la clavada i
durant la penetració i “ancoratge” o pèndol llarg quan la perxa es doblega en la fase fonamental de la
penetració. No obstant això, el nivell de desenvolupament d'aquesta força, típica dels gimnastes, era
molt més necessària per saltar amb perxes rígides.
En l'actualitat són més importants el nivell de mestratge tècnic i el sentit del ritme, necessaris al
moment d'estar penjat de la perxa doblegada i en l'embranzida que es rep d'aquesta en el desdoblegat
de la perxa. El canvi en l'èmfasi de la força al domini tècnic dels moviments de balanceig en el salt de
perxa modern ha estat un factor fonamental en la popularització d'aquesta especialitat en les dones.
La velocitat de la carrera d'impuls que ha estat sempre important, s'ha convertit actualment en crítica
per a l'alt rendiment, ja que al costat de l'execució correcta del complex clavada-batuda, és
determinant per al doblegat de la perxa. En competició s'han mesurat velocitats al final de la carrera
d'impuls properes a 10 m/s, properes a les assolides en els salts de longitud i triple (Taula 6). Sergey
Bubka, ex-recordista mundial, té com a marques competitives: 10.37 s en 100 m i 7.81 m en salt de
longitud.

Taula 6. Velocitat al final de la carrera d’impuls.

 Alçada del
Llistó (m)

Velocitat (m/s)

16 – 11 m 11 – 6 m

WC-87

Sergey Bubka
Thierry Vigneron
Rodino Gataulin

5.85
5.80
5.80

9.47
9.42
9.40

9.77
9.43
9.60

OG-88

Grigoriy Yegorov
Earl Bell
Kory Tarpenning

5.80
5.70
5.50

9.36
8.87
8.87

9.42
9.23
9.04

GG-90

Grigoriy Yegorov
Rodion Gataulin
Igor Potapovich
Maksim Tarasov
Earl Bell

5.87
5.92
5.57
5.57
5.37

9.52
9.71
9.35
9.71
8.85

9.52
9.52
9.35
9.35
9.09

Rendiment Atletisme I – Models Tècnics Professor : Miguel Vélez Blasco

__

I.N.E.F.C. - Barcelona Pàgina - 10 Curs 2010 - 2011

El salt amb perxa modern també requereix de certes característiques psicològiques: l'atleta ha de ser
valent i tenir determinació. Els millors atletes han de transportar una perxa de 5 m de longitud que
pesa 2.5 Kg, clavar-la en el caixetí corrent a alta velocitat, batre absorbint l'impacte de la penetració,
catapultar-se cap amunt amb el cap cap avall i suport manual a més de 5 m del terra abans de caure
en el matalàs, en ocasions, amb vent lateral. També és molt important la capacitat d'activació-
relaxació ja que les competicions importants acostumen a durar diverses hores.

Rendiment Atletisme II - Tècniques I.N.E.F.C. – Barcelona

__

Miguel Vélez Blasco 11 Curs 2010 - 2011

Taula 7. Característiques dels perxistes en els Campionats del Món en Roma - 1987

 A
L

Ç
A

D
A

 d
e
l

S
A

L
T

(m
)

E
S

T
A

T
U

R
A

(m
)

P
E

S
 C

O
R

P
O

R
A

L

(K
g

)

V
E

L
O

C
IT

A
T

 M
À

X
IM

A

C
A

R
R

E
R

A
 (

m
/s

)

A
G

A
R

R
E

(m
)

L
O

N
G

IT
U

D
 P

E
R

X
A

(m
)

D
U

R
E

S
A

(K
g

)

F
L

E
X

IB
IL

IT
A

T

(n
º

-
c
m

)

P
R

O
F

U
N

D
IT

A
T

(c
m

)

ÍN
D

E
X

 T
È

C
N

IC

(c
m

)

Sergey Bubka URSS 5.85 1.84 77 9.77 5.17 5.26 100 11.4 72 88

Thierry Vigneron FRA 5.80 1.81 73 9.43 5.00 5.10 88 15.0 60 100

Rodion Gataulin URSS 5.80 1.90 77 9.60 5.10 5.18 95 12.8 60 90

Marian Kolasa POL 5.80 1.96 90 9.26 5.07 5.10 102 11.8 67 93

Nikolay Nikolov BUL 5.70 1.82 78 9.31 4.85 5.00 91 14.6 65 105

Earl Bell USA 5.70 1.93 82 9.51 4.95 5.20 97 12.5 55 95

Delko Lesev BUL 5.60 1.82 69 9.16 4.85 5.00 88 14.8 36 95

Atanas Tarev BUL 5.60 1.80 75 9.29 4.95 5.10 91 14.0 52 85

Rendiment Atletisme II - Tècniques I.N.E.F.C. – Barcelona

__

Miguel Vélez Blasco 12 Curs 2010 - 2011

Rànquing Mundial de tots els temps SALT AMB PERXA homes

tancat el 30-SET-10

Atleta Pais Naix. Lloc Data Edat Alçada Pes índ. M.C.

1 6,15 i SERGEY BUBKA UKR 4-12-63 Donetsk 21-feb.-93 29,2 1,84 80 23,6

2 6,06 i STEVEN HOOKER AUS 16-7-82 Boston 7-feb.-09 26,6 1,87 75 21,4

3 6,05 MAKSIM TARASOV RUS 2-12-70 Atenes 16-jun.-99 28,6 1,94 80 21,3

6,05 DMITRIY MARKOV AUS (exBLR) 14-3-75 Edmonton 9-ago.-01 26,4 1,82 85 25,7

5 6,04 BRAD WALKER USA 21-6-81 Eugene 8-jun.-08 27,0 1,88 86 24,3

6 6,03 OKKERT BRITS RSA 22-8-73 Colonia 18-ago.-95 22,0 1,98 84 21,4

6,03 JEFF HARTWIG USA 25-9-67 Jonesboro 14-jun.-00 32,7 1,90 82 22,7

8 6,02 i RODION GATAULIN RUS 23-11-65 Atlanta 18-may.-96 30,5 1,89 78 21,8

9 6,01 IGOR TRANDENKOV RUS 17-8-66 San Petersburgo 4-jul.-96 29,9 1,91 80 21,9

6,01 TIMOTHY MACK USA 15-9-72 Mònaco 15-sep.-04 32,0 1,88 78 22,1

6,01 EVGENIY LUKYANENKO RUS 23-1-85 Bydgoszcz 1-jul.-08 23,5 1,90 80 22,2

6,01 RENAUD LAVILLENIE FRA 18-9-86 Leiria 21-jun.-09 22,8 1,77 69 22,0

13 6,00 TIM LOBINGER GER 3-9-72 Colonia 24-ago.-97 25,0 1,93 86 23,1

6,00 i JEAN GALFIONE FRA 9-6-71 Maebashi 6-mar.-99 27,8 1,84 82 24,2

6,00 i DANNY ECKER GER 21-7-77 Dortmund 11-feb.-01 23,6 1,93 80 21,5

6,00 PAUL BURGESS AUS 14-8-79 Perth 25-feb.-05 25,6 1,83 78 23,3

6,00 TOBY STEVENSON USA 19-11-76 Modesto 8-may.-04 27,5 1,86 79 22,8

18 5,98 LAWRENCE JOHNSON USA 7-5-74 Knoxville 25-mar.-96 21,9 1,83 83 24,8

19 5,97 SCOTT HUFFMAN USA 30-11-64 Knoxville 18-jun.-94 29,6 1,75 75 24,5

20 5,96 JOE DIAL USA 26-10-62 Norman 18-jun.-87 24,7 1,74 68 22,5

21 5,95 ANDREI TIVONTCHIK GER 13-7-70 Colonia 16-ago.-96 26,1 1,84 77 22,7

5,95 MICHAEL STOLLE GER 14-12-74 Mónaco 18-ago.-00 25,7 1,92 78 21,2

5,95 ROMAIN MESNIL FRA 13-7-77 Castres 6-ago.-03 26,1 1,88 79 22,4

24 5,94 i PHILIPPE COLLET FRA 13-12-63 Grenoble 10-mar.-90 26,3 1,77 76 24,3

25 5,93 i BILLY OLSON USA 19-7-58 East Rutherford 8-feb.-86 27,6 1,88 73 20,7

5,93 i TYE HARVEY USA 25-9-74 Atlanta 3-mar.-01 26,5 1,86 73 21,1

5,93 ALEX AVERBUKH ISR 1-10-74 Madrid 19-jul.-03 28,8 1,78 76 24,0

28 5,92 ISTVAN BAGYULA HUN 2-1-69 Linz 5-jul.-91 22,5 1,85 80 23,4

5,92 IGOR POTAPOVICH KZK 6-9-67 Dijon 13-jun.-92 24,8 1,85 75 21,9

5,92 DEAN STARKEY USA 27-3-67 Sao Paulo 21-may.-94 27,2 1,88 84 23,8

31 5,91 THIERRY VIGNERON FRA 9-3-60 Roma 31-ago.-84 24,5 1,81 73 22,3

5,91 i VIKTOR RYZHENKOV UZB 25-8-66 San Sebastián 15-mar.-91 24,6 1,90 86 23,8

5,91 A RIAAN BOTHA RSA 8-11-70 Pretoria 2-abr.-97 26,4 1,86 82 23,7

34 5,90 PIERRE QUINON FRA 20-2-62 Niça 16-jul.-85 23,4 1,80 74 22,8

5,90 i FERENC SALBERT FRA 5-8-60 Grenoble 14-mar.-87 26,6 1,89 85 23,8

5,90 MIROSLAW CHMARA POL 9-5-64 Villeneuve d'Ascq 27-jun.-88 24,2 2,01 86 21,3

5,90 i GRIGORIY YEGOROV KZK 12-1-67 Yokohama 11-mar.-90 23,2 1,84 75 22,2

5,90 DENIS PETUSHINSKIJ RUS 29-1-67 Moscou 13-jun.-93 26,4 1,88 81 22,9

5,90 i PYOTR BOCHKARYOV RUS 3-11-67 Paris 12-mar.-94 26,4 1,86 82 23,7

5,90 JACOB DAVIS USA 29-4-78 Austin 4-abr.-98 19,9 1,93 91 24,4

5,90 VIKTOR CHISTIAKOV RUS / AUS 9-2-75 Salamanca 15-jul.-99 24,4 2,02 92 22,5

5,90 PAVEL GERASIMOV RUS 29-5-79 Rüdlingen 12-ago.-00 21,2 1,93 83 22,3

5,90 NICK HYSONG USA 9-12-71 Sydney 29-sep.-00 28,8 1,83 77 23,0

5,90 GIUSEPPE GIBILISCO ITA 5-1-79 Paris 28-ago.-03 24,7 1,86 78 22,5

5,90 i IGOR PAVLOV RUS 18-7-79 Madrid 5-mar.-05 25,6 1,86 78 22,5

5,90 i BJÖRN OTTO GER 16-10-77 Leipzig 17-feb.-07 29,4 1,88 84 23,8

47 5,89 KORY TARPENNING USA 27-2-62 Indianapolis 21-jul.-88 26,4 1,80 75 23,1

48 5,87 EARL BELL USA 25-8-55 Jonesboro 14-may.-88 32,7 1,93 80 21,5

5,87 OSCAR JANSON SWE 22-7-75 Somero 29-jun.-03 28,0 1,92 88 23,9

50 5,86 VASILIY BUBKA UKR 26-11-60 Chelyabinsk 16-jul.-88 27,7 1,84 76 22,4

5,86 BILL PAYNE USA 21-12-67 Houston 19-may.-91 23,4 1,85 75 21,9

5,86 VALERI BUKREJEV EST 15-6-64 Somero 3-jul.-94 30,1 1,86 82 23,7

53 5,86 A PAVEL BURLACHENKO RUS 7-4-76 Pretòria 23-may.-01 25,1 1,84 80 23,6

5,95 26,3 1,87 80 22,8

0,06 2,8 0,06 5 1,1

100º 5,80 m Mínim 19,9 1,74 68 20,7

200º 5,70 m Màxim 32,7 2,02 92 25,7

300º 5,61 m

400º 5,56 m

P r o m i t j o s

Marca

Desviació estàndard

Rendiment Atletisme II - Tècniques I.N.E.F.C. – Barcelona

__

Miguel Vélez Blasco 13 Curs 2010 - 2011

Rànquing Mundial de toto els temps SALT AMB PERXA dones

tancat el 30-SET-10

Atleta Pais Naix. Lloc Data Edat Alçada Pes índ. M.C.

1 5,06 YELENA ISINBAYEVA RUS 3-6-82 Zürich 28-ago.-09 27,3 1,74 66 21,8

2 4,92 JENNIFER STUCKZYNSKI USA 6-2-82 Eugene 6-jul.-08 26,4 1,80 64 19,8

3 4,88 SVETLANA FEOFANOVA RUS 16-7-80 Iraklio 4-jul.-04 24,0 1,63 52 19,6

4 4,85 FABIANA MURER BRA 16-3-81 San Fernando 4-jun.-10 29,2 1,72 64 21,6

5 4,83 STACY DRAGILA USA 25-3-71 Ostrava 8-jun.-04 33,2 1,73 64 21,4

4,83 ANNA ROGOWSKA POL 21-5-81 Brussel·les 26-ago.-05 24,3 1,70 52 18,0

7 4,82 MONIKA PYREK POL 11-8-80 Stuttgart 22-sep.-07 27,1 1,74 52 17,2

8 4,78 TATYANA POLNOVA RUS 20-4-79 Mònaco 19-sep.-04 25,4 1,69 60 21,0

9 4,77 ANNIKA BECKER GER 12-11-81 Wattenscheid 7-jul.-02 20,7 1,70 67 23,2

10 4,75 KATERINA BADUROVA CZE 18-12-82 Osaka 28-ago.-07 24,7 1,67 50 17,9

11 4,75 i YULIYA GOLUBCHIKOVA RUS 27-3-83 Peanía 13-feb.-08 24,9 1,75 54 17,6

4,75 i SILKE SPIEGELBURG GER 17-3-86 Torino 7-mar.-09 23,0 1,73 62 20,7

13 4,73 CHELSEA JOHNSON USA 20-12-83 Los Gatos, CA 26-jun.-08 24,5 1,75 62 20,2

14 4,72 i KYM HOWE AUS 12-6-80 Saulheim 30-jun.-07 27,1 1,75 63 20,6

4,72 CAROLIN HINGST GER 18-9-80 Biberach 9-jul.-10 29,8 1,74 60 19,8

16 4,70 YVONNE BUSCHBAUM GER 14-7-80 Ulm 29-mar.-03 22,7 1,70 57 19,7

4,70 VANESSA BOSLAK FRA 11-6-82 Màlaga 28-jun.-06 24,1 1,69 57 20,0

18 4,68 ANNA BATTKE GER 3-1-85 Berlin 14-jun.-09 24,5 1,73 58 19,4

19 4,67 KELLIE SUTTLE USA 9-5-73 Jonesboro 16-jun.-04 31,1 1,70 59 20,4

20 4,66 i CHRISTINE ADAMS GER 28-2-74 Sindelfingen 10-mar.-02 28,0 1,82 72 21,7

4,66 i LACY JANSON USA 20-2-83 Fayetteville 12-feb.-10 27,0 1,78 68 21,5

4,66 JIRINA PTACNIKOVA CZE 20-5-86 Trinec 17-jul.-10 24,2 1,75 69 22,5

23 4,65 MARY SAUER USA 21-10-75 Madrid 3-jul.-02 26,7 1,64 59 21,9

4,65 ANASTASIYA SHVEDOVA RUS 24-8-79 Praga 13-jun.-07 27,8 1,74 63 20,8

4,65 ALEKSRA KIRYASHOVA RUS 21-8-85 Tula 1-ago.-09 24,0 1,66 53 19,2

4,65 LISA RYZIH GER 27-9-88 Barcelona 30-jul.-10 21,9 1,77 56 17,9

27 4,64 GAO SHUYING CHN 28-10-79 New York 2-jun.-07 27,6 1,80 63 19,4

4,64 i JILLIAN SCHWARTZ USA 19-9-79 Fayetteville 15-feb.-08 28,4 1,73 62 20,7

4,64 i PAVLA HAMACKOV-RYBOVA CZE 20-5-78 Velenje 21-jun.-03 25,1 1,70 66 22,8

30 4,63 NASTJA RYSHICH GER 19-9-77 Bydgoszcz 14-feb.-07 29,4 1,70 59 20,4

4,63 APRIL STEINER USA 22-4-80 Norman, OK 12-abr.-08 28,0 1,75 58 18,9

32 4,60 EMMA GEORGE AUS 1-11-74 Sydney 20-feb.-99 24,3 1,72 64 21,6

4,60 i A MELISSA MUELLER USA 16-11-72 Flagstaff 9-feb.-02 29,3 1,78 66 20,8

4,60 YELENA BELYAKOVA RUS 7-4-76 Tula 10-ago.-03 27,4 1,77 56 17,9

4,60 A ANDREA DUTOIT USA 28-8-78 Albuquerque 1-may.-04 25,7 1,78 64 20,2

4,60 THOREY EDDA ELISDOTTIR ISL 30-6-77 Madrid 17-jul.-04 27,1 1,81 64 19,5

4,60 TRACY O'HARA USA 20-7-80 Palo Alto 20-may.-05 24,8 1,65 55 20,2

4,60 ERIN ASAY USA 17-3-83 La Jolla, CA 25-abr.-08 25,1 1,68 55 19,5

4,60 JULIA HÜTTER GER 26-7-83 Sindelfingen 24-feb.-08 24,6 1,70 54 18,7

4,60 ANNA GIORDANO BRUNO ITA 12-12-80 Milano 2-ago.-09 28,7 1,71 65 22,2

4,60 KATE DENNISON GBR 7-5-84 Szczecin 15-sep.-09 25,4 1,72 60 20,3

4,60 i KRISTINA GADSCHIEW GER 6-7-84 Karisruhe 28-feb.-10 25,7 1,70 63 21,8

4,60 BECKY HOLLIDAY USA 12-3-80 Des Moines 27-jun.-10 30,3 1,60 52 20,3

44 4,58 TATIANA GRIGORIEVA AUS 8-10-75 Daegu 28-sep.-06 31,0 1,80 64 19,8

45 4,57 ANZHELA BALAKHONOVA UKR 18-12-72 Jalta 4-jul.-04 31,6 1,62 52 19,8

46 4,56 i NICOLE RIEGER / HUMBERT GER 5-2-72 Estocolm 25-feb.-99 27,1 1,68 53 18,8

4,56 i NAROA AGIRRE ESP 15-5-79 Sevilla 17-feb.-07 27,8 1,77 67 21,4

4,56 ALANA BOYD AUS 10-5-84 Mònaco 29-jul.-08 24,2 1,71 61 20,9

49 4,55 ANASTASIYA IVANOVA RUS 3-5-79 Tula 1-ago.-04 25,3 1,74 63 20,8

4,55 KRISZTINA MOLNAR HUN 8-4-76 Beckum 20-ago.-06 30,4 1,68 51 18,1

4,55 A KELSEY HENDRY CAN 29-6-82 Provo, UT 24-may.-08 25,9 1,70 59 20,4

4,55 AFRODITI SKAFIDA GRE 20-3-82 Atenes 15-jun.-08 26,3

4,55 ERICA BARTOLINA USA 15-5-80 Eugene 6-jul.-08 28,2 1,68 57 20,2

54 4,55 NIKOLETA KIRIAKOPOULOU GRE 21-3-86 Doha 14-may.-10 24,2 1,67 56 20,1

4,67 26,5 1,72 60 20,2

0,11 2,6 0,05 5 1,4

100º 4,37 m Mínim 20,7 1,60 50 17,2

200º 4,25 m Màxim 33,2 1,82 72 23,2

U.S.A. 16 atletas

Alemanya 9 atletas

Rússia 7 atletas

Austràlia 4 atletas

Polònia 3 atletas

Desviació estàndard

Marca

P r o m i t j o s

Rendiment Atletisme II - Tècniques I.N.E.F.C. – Barcelona

__

Miguel Vélez Blasco 14 Curs 2010 - 2011

Figura 5. Fases del salt amb perxa.

Rendiment Atletisme II - Tècniques I.N.E.F.C. – Barcelona

__

Miguel Vélez Blasco 15 Curs 2010 - 2011

4. MODEL TÈCNIC DEL SALT AMB PERXA

El salt amb perxa pot dividir-se en les següents fases (Figura 5):

- 1) Carrera d’impuls i Presentació / Clavada,
- 2) Batuda i Penetració,
- 3) Recollida i Extensió / Gir,
- 4) Franqueig i Aterratge.

La majoria dels atletes transporta la perxa pel seu costat dret i fan la batuda amb la cama esquera, pel
que la descripció tècnica està basada en aquests atletes.

4.1. Fase 1: CARRERA D’IMPULS i PRESENTACIÓ / CLAVADA

La forma de subjectar la perxa i transportar-la durant la carrera d'impuls depèn de:

- L'agarre,
- La duresa de la perxa,
- La velocitat que pot aconseguir l'atleta

Forma de subjectar la perxa:

L'agarre i la forma de transport de la perxa durant la carrera d'impuls és un dels detalls
determinants en aquesta prova ja que permet la utilització o no de tots els recursos tècnics de l'atleta.
Els millors atletes s'esforcen per tenir un agarre el més alt possible.
La mà dreta (o SUPERIOR) ha d'agafar la perxa amb el palmell dirigit cap a davant estant semi-
oberta i amb l'angle format pel polze i l'índex recolzat sobre la perxa. Aquesta mà ha de mantenir la
perxa prop del maluc.
La mà esquerra (o INFERIOR) agafa la perxa per damunt, palmell a baix, i la sosté davant del pit.
Aquesta mà representa el punt fix a partir del qual l'atleta, pressionant cap avall o elevant la mà dreta,
elevarà o descendirà respectivament l'extrem lliure de la perxa.

La separació de mans (o AMPLITUD de
l'AGARRE) és important per a la
transferència d'energia cap a la perxa després
de la batuda i, per tant, la seva magnitud ha
de disminuir l'efecte de frenat de la perxa
sobre el saltador. Actualment aquesta
distància oscil·la entre 50 i 70 cm (alguns
entrenadors recomanen l'ample de les
espatlles o la separació en la qual l'atleta és
més hàbil en la barra fixa) i estar ajustada en
funció de l'alçada de l'agarre i la duresa de la
perxa. La forma de transportar la perxa
també és un factor a tenir en compte per
decidir aquesta separació de mans.

Figura 6. Transport de la perxa.

Rendiment Atletisme II - Tècniques I.N.E.F.C. – Barcelona

__

Miguel Vélez Blasco 16 Curs 2010 - 2011

Entre els avantatges d'un agarre estret d'aquest tipus, es troba la possibilitat de poder realitzar la
clavada amb la mà esquerra més alta.

Forma de transportar la perxa:

La forma de transportar la perxa ha de permetre l'assoliment de la màxima velocitat
controlada de carrera i, en conseqüència, facilitar la presentació-clavada durant els 3 últims passos de
la carrera d'impuls i la penetració de la perxa des de la fase de batuda. També ha d'estar coordinada
amb el ritme de la carrera d'impuls. A causa del seu pes, el transport de la perxa col·locada més
vertical al principi de la carrera facilita l'assoliment d'una major velocitat. Els millors atletes
tendeixen a transportar-la des d'una posició de 70 ± 5º respecte al terra al principi de la carrera i, a
mesura que avancen, la van descendint progressivament fins a l'horitzontal en la part final per
assegurar un descens i una clavada més suau i rítmica. D'aquesta manera, la creixent tracció endavant
i la pressió cap al terra s'utilitzen per augmentar l'activitat dels recolzaments i accelerar la clavada.

Carrera d'impuls:

La longitud de la carrera d'impuls varia en funció del nivell físic-tècnic dels atletes,
especialment de la velocitat de carrera. Però en l'elit és de 40 a 45 m (18 – 20 passos).

Taula 8. Influència de la velocitat de carrera en el rendiment.
(Vitaly Petrov, 1989)

L'inici de la carrera d'impuls pot ser des d'una posició de peus paral·lels o un darrere de l'altre. La
carrera és progressivament accelerada podent distingir en ella diferents segments:

Primer segment: en els primers 4 – 6 passos (segment d'engegada) ha d'haver-hi un suau
increment de la velocitat i un clar augment de l'amplitud dels passos. La forma d'execució i la
col·locació del sistema atleta-perxa en aquest segment influeix de forma determinant en el ritme i la
velocitat de carrera. Al mateix temps que l'atleta adquireix velocitat, és important que mantingui un
bon alineament, amb el cos una mica inclinat cap a davant i tots dos braços flexionats. Tot el sistema
està controlat per la mà esquerra situada còmodament en una posició fixa (sense oscil·lacions) i alta
davant del pit; així, la perxa es troba una mica desviada cap a l'esquerra de la línia de carrera.

Segon segment: representa els següents 8 a 10 passos de carrera (segment d'acceleració).
Aquí l'objectiu és aconseguir el 90-95% de la velocitat màxima de la carrera d'impuls. L'atleta va
redreçant-se fluidament, centrant la seva atenció en el desplaçament cap a davant de la pelvis pel que
s'ajuda amb la cama lliure de recolzament. La perxa es transporta a 50 ± 5º respecte al terra. Per
desenvolupar major velocitat, l'atleta sincronitza el moviment de les cames amb un lleuger moviment

Rendiment Atletisme II - Tècniques I.N.E.F.C. – Barcelona

__

Miguel Vélez Blasco 17 Curs 2010 - 2011

de les espatlles (que no ha de comportar oscil·lacions de la perxa). El recolzament és metatarsià actiu
amb reduïda fase d'amortiguació. Al final d'aquest segment s'aconsegueix la màxima amplitud del
pas.
A mesura que la carrera d'impuls continua cap al segment de velocitat òptima, es presta més atenció
a la freqüència dels passos. Els saltadors de menys d'1.80 m d'alçada mantenen una alta freqüència
del pas des de l'inici de la carrera intentant augmentar l'amplitud a mesura que arriben al segment de
velocitat òptima.

Tercer i últim segment: aquí s'aconsegueix la màxima velocitat de la carrera; representa els
últims 6 passos de la carrera d'impuls incloent la presentació de la perxa (segment de preparació de la
batuda). L'atleta s'esforça per augmentar la freqüència mantenint l'amplitud del pas.
Aquí els indicadors d'una bona estructura de carrera d'impuls són:

- Recolzament metatarsià,
- Bona elevació de genolls,
- Posició alta del cos.

Molts saltadors col·loquen una referència intermitja, aproximadament a 17-17.50 m (alt nivell) del
fons del caixetí, a 6 passos de la batuda, que és molt útil perquè l'atleta pugui ajustar millor el
talonament seguint les instruccions de l'entrenador.

Presentació i Clavada

En els tres últims passos de la carrera d'impuls es prepara la clavada que té com a objectiu
col·locar la perxa per a la batuda minimitzant la pèrdua de velocitat.

Figura 7. Fase de presentació i clavada.

En el avant-penúltim pas de la carrera d'impuls (dempeus dret a peu esquerre) s'inicia la preparació
de la clavada. En aquest moment la mà superior (dreta) empeny endavant i s'eleva per sobre del
maluc i, com a conseqüència, l'extrem lliure de la perxa descendeix en direcció al caixetí, quedant
gairebé paral·lela al terra.
En el penúltim pas (dempeus esquerre a dret), la mà superior (dreta) segueix elevant-se fins a l'alçada
del cap, el braç inferior (esquerre) ha d'estar gairebé estès i guiar l'extrem de la perxa cap al caixetí.
Quan el peu dret es col·loca pla en el terra, el braç (inferior) esquerre s'eleva a gairebé la mateixa
alçada que el superior (dret). Al mateix temps que la cama esquerra oscil·la cap endavant,
sobrepassant la dreta (cuixes gairebé paral·leles), la mà superior (dreta) s'haurà elevat a l'alçada dels

Rendiment Atletisme II - Tècniques I.N.E.F.C. – Barcelona

__

Miguel Vélez Blasco 18 Curs 2010 - 2011

ulls i estarà propera a la cara.
En l'últim pas, tots dos braços es mouen explosivament cap amunt i endavant al mateix temps que la
cama esquerra (de batuda) realitza un moviment baix i curt per col·locar el peu esquerre de planta al
terra i iniciar la fase de batuda.
L'amplitud dels tres últims passos generalment és menor que la dels anteriors passos; no obstant
això, la majoria dels atletes descendeixen el seu centre de masses allargant el penúltim pas (10 ± 5
cm aproximadament més llarg que l'últim pas).

La clavada es completa quan la perxa descansa fermament en el fons del caixetí; preocupa molt poc
que la punta de la perxa s'hagi col·locat en el frontal del caixetí i després lliscat cap avall, o que hagi
estat directament clavada en el fons.
Durant la clavada el cos es manté alt i l'eix de les espatlles perpendicular a la direcció de la carrera
d'impuls.

4.2. Fase 2: BATUDA i PENETRACIÓ

L'objectiu d'aquesta fase és transferir la màxima energia possible a la perxa.

Batuda:
La batuda s'inicia amb la col·locació del peu esquerre; l'eix de les espatlles es manté com abans,
perpendicular a la direcció de carrera. L'acció d'estendre els braços a dalt-endavant mou la perxa
davant del cos.

Figura 8. Fase de Batuda.

La línia imaginària que uneix la punta del peu de batuda amb la mà superior, ha de ser perpendicular
al terra.
Per transferir tota l'energia generada en la carrera d'impuls, l'atleta intenta realitzar una batuda que
no es vegi obstaculitzada per la perxa. Això es denomina “batuda lliure” i requereix del saltador una
impulsió explosiva cap endavant per “penetrar” amb la perxa.
La cama de batuda ha d'estendre's totalment i la lliure flexionada oscil·la activament cap endavant
passant el taló prop del gluti. Els braços es troben ancorats a la perxa i el peu de batuda al terra,

Rendiment Atletisme II - Tècniques I.N.E.F.C. – Barcelona

__

Miguel Vélez Blasco 19 Curs 2010 - 2011

mentre que el pit i els malucs es mouen cap endavant. En aquests moments la perxa encara no ha
iniciat el seu doblegat (20 – 22º respecte al terra).

Figura 9. Batuda y penetració.

El punt d'enlairament ha d'estar en la projecció vertical de la mà superior. Just immediatament abans
de l'enlairament del peu de batuda, el braç inferior està bloquejat amb el colze flexionat en angle
obtús.

Penetració:
Al moment que el peu de batuda perd contacte amb el terra, s'inicia la penetració, instant que ha de
coincidir en tant que sigui possible, amb el recolzament ferm de la perxa en la part posterior del
caixetí.
Aquí l'atleta intenta mantenir la posició corporal del final de la batuda.

En tot el procés de doblegat de la perxa intervenen tres elements:

a) L'ancoratge: la cama lliure es veu arrossegada darrere del tronc penjant lliurement o traccionada
des d'enrere sense empènyer els malucs endavant (esquena recta, no arrodonida). Les espatlles no es
troben travades de tal forma que el pit empeny cap endavant la mà inferior. El colze del braç
esquerre roman bloquejat. Al mateix temps que succeeix tot això, la musculatura del tronc s'estira
preparant-se per jugar un paper important en els moviments posteriors de pèndol llarg i recollida.
Aquí és important el triangle de forces que formen la mà superior (dreta), la mà inferior (esquerra) i
el pit del saltador. Si el conjunt actua adequadament la perxa anirà flexionant-se correctament.

b) El pèndol llarg: comença amb el balanceig cap endavant tant de la cama de batuda (estesa) com de
la cama lliure (flexionada). L'extensió del braç inferior (esquerre) i el manteniment de l'extensió del
superior (dret) bloquegen la rotació del tronc al voltant de l'eix de les espatlles i asseguren que el
centre de masses del cos romangui el més allunyat possible de la perxa. Durant aquest moviment la
perxa es doblega encara més.

c) El pèndol curt: quan s'esgota la força generada per la penetració i la perxa s'ha doblegat de tal
manera que el cos de l'atleta es troba novament en prolongació del braç superior, el pèndol llarg es
transforma en pèndol curt o recollida.

Rendiment Atletisme II - Tècniques I.N.E.F.C. – Barcelona

__

Miguel Vélez Blasco 20 Curs 2010 - 2011

4.3. Fase 3: Recollida i Extensió / Gir

Recollida:

El pèndol curt o recollida és una prolongació del pèndol
llarg ja que ambdues cames continuen el seu moviment
cap endavant (que en relació al terra és cap amunt). Tots
dos braços romanen estesos i el maluc es flexiona. El
resultat de tot això és l'aplicació d'una major força sobre
la perxa, continuant el seu doblegat.
Si l'alçada de l'agarre i la duresa de la perxa estan ben
coordinats amb la força de l'atleta, s'aconseguirà el màxim
doblegat de la perxa i en aquest just moment l'esquena de
l'atleta es trobarà paral·lela al terra (alguns entrenadors la
denominen posició “J”).

A mesura que la perxa comença a desdoblegar-se, el cos també
s'estén sincronitzadament amb ella. Amb el braç superior estès, els
malucs i el tronc han d'empènyer decididament cap amunt fins que la
pelvis s'apropi a la mà superior, el braç inferior es va flexionant. Si:

a) l'estirament de tot el cos des de la posició “J” fins a la “I”
(ancoratge invertit) es completa abans que la perxa es
desdoblegui i

b) l'atleta encara es troba allunyat del llistó,

qualsevol energia que procedeixi del desdoblegat de la perxa es posa a
la disposició de l'embranzida del cos cap amunt i ajuda en el
moviment d'extensió / gir.

Per evitar que les cames s'apropin al llistó, hauran d'empènyer més
enllà de la vertical darrere de la mà superior (dreta) de tal manera que
les cuixes toquin la mà.

Figura 10. Recollida o pèndul curt.

Figura 11. Extensió.

Rendiment Atletisme II - Tècniques I.N.E.F.C. – Barcelona

__

Miguel Vélez Blasco 21 Curs 2010 - 2011

Extensió / Gir

L'extensió / Gir comença amb una tracció de tots dos
braços. El braç inferior s'estén, mentre el superior es flexiona.
Quan el braç inferior està totalment estès, la mà d'aquest braç
(esquerre) deixa anar la perxa. En aquest moment el braç superior
ha d'estendre's totalment empenyent el cos cap amunt i a distància
de la perxa. Tota aquesta seqüència produeix una rotació del cos
com de gir al llarg del seu eix longitudinal de tal manera que el pit
de l'atleta queda enfront del llistó i els peus comencen a
aproximar-se a ell.

4.4. Fase 4: FRANQUEIG Y ATERRATGE

La tècnica de franqueig depèn de la posició del cos a
mesura que s'apropa al llistó. La tècnica més habitual és la de franquejar flexionant-se ràpidament pel
maluc per aconseguir amb el cos una forma de ferradura o posició de “gamba”.

Quan les cuixes sobrepassen el llistó, la part superior del cos ha d'estar arrodonida, després els
braços i el cap han d'estendre's cap amunt i enrere. Aquesta seqüència permet un franqueig controlat
del llistó ja que cada part del cos passa prop d'ell. La correcta realització depèn de l'impuls cap a
enrere des de la perxa que es troba gairebé vertical i del manteniment del cos el més recte possible
fins que els malucs arribin al plànol del llistó.

Figura 13. Franqueig del llistó.

Si la direcció del cos en abandonar la perxa no és vertical sinó inclinada cap a l'horitzontal, i sempre
que l'alçada del llistó hagi estat aconseguida, l'atleta pot franquejar el llistó amb el cos gairebé recte.
Això es denomina tècnica en bandera o volada. Aquesta tècnica augmenta el risc de derrocar el llistó
amb els peus o amb la part superior del cos.
Quan tot el cos ha sobrepassat el llistó, es pot evitar el “salt mortal” cap a enrere deixant caure el cap
cap al pit i portant els braços cap a davant mentre es flexionen els malucs. L'atleta ha de caure pla
sobre la seva esquena.

Figura 12. Gir.

Rendiment Atletisme II - Tècniques I.N.E.F.C. – Barcelona

__

Miguel Vélez Blasco 22 Curs 2010 - 2011

5. ASPECTES BIOMECÀNICS

En la Figura 14 l’alçada que sobrepassa l’atleta es desglossa en les següents alçades parcials. Segons
aquest model l’alçada del llistó HL pot desglossar-se en:

H1: Alçada del c.m. en l’enlairament,
H2: Alçada del c.m. just abans de deixar la perxa,
H3: Alçada del c.m. en el punt més alt del vol lliure,
H4: Alçada del c.m. sobre el llistó.

Figura 14. Alçades parcials en el salt amb perxa.

Aquestes components poden associar-se en la següent equació:

Alçada del llistó = H1 + H2 + H3 – H4

En relació a la magnitud de les alçades relatives, H2 és la fase més significativa del salt amb perxa.
Aquesta alçada parcial se subdivideix en tres segments diferents. La posició aconseguida al final de
cada segment és la clau per a la comprensió de la seva funció:

Rendiment Atletisme II - Tècniques I.N.E.F.C. – Barcelona

__

Miguel Vélez Blasco 23 Curs 2010 - 2011

a) El segment H2-1 s'aconsegueix quan l'atleta està en la posició del final de la recollida, havent
realitzat fins a aquest moment la batuda de penetració, l'ancoratge i el balanceig (pèndol llarg i
pèndol curt). Fins a aquest moment l'atleta ha buscat reforçar la transferència d'energia de la carrera i
la batuda cap a la perxa, utilitzant el seu pes en una posició corporal passivament sostinguda (amb
un gran moment d'inèrcia) per doblegar més la perxa. Per tant, en aquesta posició la perxa està
totalment doblegada i s'ha aconseguit la seva màxima energia de tensió.

b) El segment H2-2 defineix part del desdoblament de la perxa i de l'extensió del cos on el centre de
masses està el més proper possible al punt en el qual la mà dreta agafa la perxa. És un element
d'importància fonamental per al salt, la forma en què l'atleta pot alinear el seu cos amb la direcció de
la força que transmet la perxa a mesura que es desdoblega.

c) El segment H2-3 indica l'inici del moviment d'extensió/gir i la rotació del cos per enfrontar-se al
llistó, des de la posició “I” fins al punt on el saltador deixa anar la perxa. És en aquest segment on
l'esforç de la musculatura de la part superior del cos pot subministrar alçada addicional i d'aquesta
manera facilitar el franqueig del llistó.

Intercanvis d'energia

Per a una millor comprensió de l'intercanvi d'energia, primer observarem les modificacions
de la velocitat (en la següent figura):
En l'enlairament, la velocitat horitzontal es redueix bruscament (al voltant de 2.5 m/s). En la
penetració continua disminuint i s'estabilitza en el franqueig (aproximadament 1.5 m/s).
La velocitat vertical augmenta 3.1 m/s en l'enlairament i aconsegueix el seu màxim valor quan la
perxa està estesa. Com és lògic, el seu valor és zero en el punt més alt de la paràbola de vol.

Figura 15. Velocitat vertical (Vz), Velocitat horitzontal (Vx) y Velocitat resultant (V) en un salt amb perxa de
Sergey Bubka en els JJOO de 1988.
To: enlairament, MDP: màxima doblegada de la perxa, PE: perxa estesa, LP: alliberació de la perxa, PA: punt alt
del vol.

Rendiment Atletisme II - Tècniques I.N.E.F.C. – Barcelona

__

Miguel Vélez Blasco 24 Curs 2010 - 2011

La Figura 16 mostra les corbes equivalents d'energia:

Ja que l'energia cinètica (Ec = ½ m V2) depèn de la velocitat, disminuirà fins al doblegat màxim de la
perxa ja que la velocitat també disminueix. Després d'aquest moment, l'energia cinètica augmenta
instantàniament durant el desdoblegat de la perxa per, finalment, caure el seu valor fins a gairebé
zero.
Per la seva banda, l'energia potencial (Epot = m g H) creix al llarg de tot el salt posat que l'alçada
augmenta fins al punt alt del vol.

Figura 16. Energia cinètica (Ecin), Energia potencial (Epot) i Energia total del perxista.

A primera vista, la corba d'energia total sembla contradir un principi fonamental de la Mecànica: “en
un sistema tancat, la quantitat total d'energia roman constant (Epot + Ecin = constant)”. Dit d'una
altra manera, l'energia no pot crear-se ni destruir-se sinó només transformar-se. Aquest principi, com
és lògic, es compleix aquí, però dos factors influeixen en el salt amb perxa:

1) Durant la fase de doblegat de la perxa, la major part de l'energia cinètica és absorbida per
aquest artefacte i emmagatzemada temporalment en forma d'energia tensional. En la fase de
desdoblegat aquesta energia és retornada a gran escala. Això explica l'escassa energia del
saltador al moment de màxim doblegat de la perxa (MDP).

2) El saltador sol subministrar energia al sistema com a conseqüència de la seva activitat
muscular. És per aquesta raó que l'energia és major al final que a l'inici.

En la següent taula pot observar-se com canvien els temps necessaris per als diferents segments del
salt a mesura que augmenta el nivell de rendiment. Aquesta informació està complementada amb els
valors registrats per a dos saltadors de màxim nivell com són Sergey Bubka (UKR) i Earl Bell (USA).

Rendiment Atletisme II - Tècniques I.N.E.F.C. – Barcelona

__

Miguel Vélez Blasco 25 Curs 2010 - 2011

Taula 9. Duració dels diferents segments en percentatge del temps total del salt
(Manzwetow, 1974 amb afegits)

Segment
Nivell de Rendiment (m)

Bubka Bell
3.60 – 3.90 4.00 – 4.40 4.40 – 4.60 4.80 – 5.00 5.20 – 5.40

Ancoratge 6.4 7.0 7.2 8.0 8.5
31.0 32.6

Pèndols 43.1 42.8 42.2 40.4 38.0

Desdoblegat 3.5 11.8 13.8 16.5 20.1
34.8 31.3

Extensió/Giro 20.0 17.7 17.0 15.0 16.0

Alliberament 27.0 20.7 19.8 20.1 17.4 15.5 10.6

A mesura que augmenta el nivell de rendiment, els valors en els segments actius (d'acceleració:
pèndols, extensió/gir i alliberament) disminueixen, demostrant un major percentatge de treball en la
perxa per als millors atletes. En altres paraules, a mesura que augmenta el nivell de rendiment també
els fa el dinamisme del ritme del moviment.

En contrast, el temps necessari per als segments passius (ancoratge i extensió sobre la perxa) es fan
progressivament més llargs en els millors atletes. Dit d'una altra manera, hi ha una disminució del
ritme i, en conseqüència, l'efectivitat de l'adaptació a les característiques de doblegat-desdoblegat de
la perxa, millora.

A pesar que tots els saltadors estan subjectes a les mateixes lleis de la Mecànica, les seves diferències
físiques requereixen ajustos de la proporció del temps total que requereix cadascun dels diferents
segments del salt. La següent taula estableix els límits per a cada segment en un salt
d'aproximadament 5 metres:

Taula 10. Límits de la variació en el ritme del salt per alçades de 4.80 a 5.00 m

Percentatge del temps total (Manzwetow)

Límits

Ancoratge

Pèndols

Extensió
sobre la
perxa

Extensió
/ Gir

Alliberament

Superior
Inferior

8
8

37
42

21
17

17
13

17
20

Els atletes que la seva tècnica es caracteritza per el “balanceig” (típica d'atletes lleugers i bons
velocistes) tendeixen cap al límit superior. Presenten temps més curts de pèndols, mantenen més
temps la seva col·locació quan la perxa es desdoblega i aconsegueixen major índex tècnic.
Els atletes que la seva tècnica es caracteritza per la força, tendeixen al límit inferior. Presenten un
segment més perllongat de pèndols, presenten un agarre més alt i utilitzen perxes més dures.

Rendiment Atletisme II - Tècniques I.N.E.F.C. – Barcelona

__

Miguel Vélez Blasco 26 Curs 2010 - 2011

Velocitat de la carrera d’impuls

Igual que succeeix en els salts de longitud i triple, la velocitat que s'aconsegueix en la carrera d'impuls
és un factor important ja que determina l'energia cinètica de l'atleta en l'enlairament i permet majors
agarres i/o perxes més dures. La següent taula ens informa de la velocitat al final de la carrera
d'impuls en els Campionats del Món de 1997.

Taula 11. Velocitat al final de la carrera d’impuls

(Brüggemann, 1997)

Atleta Alçada
V 16-11
m/s

V 11-6
m/s

Atenes-1997

Bubka
(UKR)

6.01 m 9.29 9.42

Tarasov
(RUS)

5.96 m 9.43 9.52

Starkey
(USA)

5.91 m 9.09 9.07

Lobinger
(GER)

5.80 m 9.33 9.23

Rendiment Atletisme II - Tècniques I.N.E.F.C. – Barcelona

__

Miguel Vélez Blasco 27 Curs 2010 - 2011

Taula 12. Característiques d’alguns dels saltadors que han superat els 6 metres.

Atleta País Marca - Any Naixement Edat Talla Pes I. MC V 11-6

Núm
Flex.

Edat (anys)

5.20 m Inici 14 17 20 23 27

Sergey Bubka

Maksim Tarasov

Dmitriy Markov

Okkert Brits

Jeff Hartwig

Rodion Gataulin

Igor Trandenkov

Tim Mack

Tim Lobinger

Jean Galfione

Danny Ecker

Toby Stevenson

UKR

RUS

AUS

RSA

USA

RUS

RUS

USA

GER

FRA

GER

USA

6.15i – 1993

6.05 – 1999

6.05 – 2001

6.03 – 1995

6.03 – 2000

6.02i – 1989

6.01 – 1996

6.01 - 2004

6.00 – 1997

6.00i – 1999

6.00i – 2001

6.00 - 2004

4-12-63

2-12-70

14-03-75

22-08-73

25-09-67

23-11-65

17-08-66

15-09-72

3-09-72

9-06-71

21-07-77

19-11-76

29.2

28.6

26.4

22.0

32.7

23.2

29.9

32.0

25.0

27.8

23.6

27.7

1.83

1.94

1.81

1.96

1.94

1.90

1.90

1.88

1.90

1.84

1.93

1.86

80

81

80

88

92

81

78

72

82

82

78

79

23.88

21.52

24.42

22.91

24.44

22.44

21.61

22.07

22.71

24.22

20.94

22.84

9.94

9.75

9.84

9.73

9.75

9.47

9.74

-

9.62

9.71

9.68

-

10.6

11.2

11.8

10.8

11.4

11.7

11.0

-

11.4

11.7

11.9

-

10

10

14

15

11

12

14

-

9

11

15

-

3.60

3.80

3.60

-

4.00

3.30

-

-

4.50

3.80

-

-

5.10

5.40

5.10

4.70

5.20

5.10

4.80

-

4.90

4.90

5.16

-

5.94

5.85

5.65

5.10

5.75

5.50

5.70

-

5.50

5.72

5.80

5.18

6.01

5.90

6.00

5.41

5.90

5.65

6.01

5.60

5.90

6.00

5.92

5.55

6.12

6.05

6.05

5.66

6.02

5.85

5.75

5.70

6.01

-

5.94

5.75

Rendiment Atletisme II - Tècniques I.N.E.F.C. – Barcelona

__

Miguel Vélez Blasco 28 Curs 2010 - 2011

Rendiment Atletisme II - Tècniques I.N.E.F.C. – Barcelona

__

Miguel Vélez Blasco 29 Curs 2010 - 2011

6. ERRORS TÈCNICS MÉS FRECUENTS

En tots els casos, abans d'establir els exercicis per a la correcció d'un determinat error, a l'atleta se li
ha de facilitar la “imatge correcta” mitjançant demostracions i l'observació de pel·lícules/vídeos. La
possibilitat d'utilitzar perxes de diferents dureses i longituds ha de permetre que la tècnica dels joves
sigui el més similar possible a la dels atletes evolucionats. De fet, la tècnica de la carrera d'impuls, la
clavada, la batuda/penetració i la recollida no representen problemes dinàmics; només les següents
fases (extensió/gir) i l'alliberament de la perxa, per les seves característiques naturals de força en la
musculatura del cinturó escàpula-humeral, no podran ser similars a les de l'atleta d'alt nivell. En
conseqüència, l'índex tècnic serà diferent.

a) En la carrera d'impuls

- Error: Descens prematur de la perxa amb la consegüent col·locació cap a enrere o
cap endavant de les espatlles (carrera “asseguda” cap a enrere).
- Correcció: Sensibilitzar sobre el descens de la perxa durant la carrera d'impuls,
realitzar els recolzaments amb retroversió de la pelvis.
- Error: Ritme decreixent de la carrera, especialment allargant l'últim pas amb el
consegüent retard en la presentació de la perxa i realització d'una batuda “ficada”.
- Correcció: Exercicis d'imitació de la clavada. Carrera d'impuls en la pista i en el
passadís de salts buscant la progressió final i la presentació de la perxa.

b) En la clavada:
- Error: Retard en la presentació de la perxa per a la clavada (error molt corrent, lligat
al ritme decreixent de la carrera).
- Correcció: Exercicis d'imitació des d'aturat, caminant, amb carrera de 4-6
recolzaments, amb carrera completa a la pista i en el passadís de salts. Sensibilitzar la
posició de la mà superior durant el recolzament de la cama dreta.

c) En la batuda:
- Error: Poc dinamisme en la batuda (cama de batuda flexionada), musculatura
abdominal relaxada (pelvis en anteversió), braç dret flexionat.
- Correcció: Exercicis d'imitació de la clavada/batuda amb especial atenció a la
“compactació” de tot el cos en el suport de la cama de batuda. Exercicis de batuda
amb perxa rígida i amb carrera de 2-4-6 recolzaments.

d) En el pèndol llarg:
Tots els errors en aquesta fase del salt estan causats per deficiències en les fases
anteriors. De fet, la pelvis tendeix a “escapar cap endavant” respecte a les espatlles
per:
- Batuda massa “ficada”.
- Braç inferior estès al final de la batuda.

e) En la recollida i l'extensió/gir:
- Error: Recollida amb el braç inferior flexionat i la pelvis avançada.
- Correcció: Exercicis de sensibilització de l'acció el braç inferior: salts amb carrera
d'impuls talla i mitjana (perxa tova), el braç inferior ha de permetre l'avanç de les
espatlles, després es descendeixen buscant amb el braç superior un “punt de gir”
estable de les espatlles per a la recollida (pèndol curt).
- Error: Estirada prematura dels braços, que disminueix l'avanç del sistema i
descendeix les cames.
- Correcció: Exercicis de potenciació general i especial: pre-acrobàcia i acrobàcia,
exercicis en la barra fixa i la corda, exercicis amb barra de peses.

