

KAYAK ROLLING

The Black Art Demystified

Loel Collins

Kayak Rolling

The Black Art Demystified

Loel Collins

Photography: Franco Ferrero

Illustrations: Carol Davies

Pesda Press - Wales www.pesdapress.com

First published in Great Britain 2004 by Pesda Press 'Elidir', Ffordd Llanllechid Rachub, Bangor Gwynedd LL57 3EE

Copyright © 2004 Loel Collins ISBN 0-9531956-8-6

The Author asserts the moral right to be identified as the author of this work.

All rights reserved. No part of this publication may be reproduced or transmitted, in any form or by any means, electronic or mechanical, including photocopying, recording or otherwise, without the prior written permission of the Publisher.

Introduction

I remember my first roll. It was on the River Tawe in South Wales. I actually pushed off the bottom but it was enough to make me realise that I could do it. That incident is living proof to me that the secret of rolling under pressure is mostly in the head. However I also remember my last swim... getting tumbled down a shallow creek in California and realising that no one's roll is perfect.

For some the appeal of rolling is that it is perceived as the ultimate skill for the kayaker. For many people this is simply because they've had such a hard time trying to master the roll they are convinced that it must be the pinnacle of skill. The truth is that it is often possible to get people to roll very quickly if you push the right buttons, but that it then falls apart once you hit the cold water because the skill isn't 'strong' enough. People become disillusioned and convinced it's some kind of 'black art.'

I wanted to write a simple book about how to learn to roll and how to deal with any little problems that may arise. Here it is!

Loel Collins

Loel Collins is the head of the canoeing department at Plas y Brenin, the National Mountain Centre, and was formerly the Director of the National White Water Centre, Canolfan Tryweryn. Loel is one of the UK's leading coaches.

His passion lies in coaching white water skills and exploring and travelling in both kayak and canoe. He has paddled and taken part in first descents in many parts of the world including Papua New

Guinea, Pakistan and Iran... and he has a reasonably reliable roll!

Contents

lı	ntrodu	ction
Δ	cknow	vledgements 6
1		to UseThis Book
F		nart
H	low to	Roll
2	Gair	ning Water Confidence
	2.1 2.2 2.3 2.4	Porpoiseing. 11 Kayak Wrestling 12 Crocodile Wrestling 13 Roly-Poly 14
3	Befo	pre You Roll
	3.1	Capsize (legs out)
	3.2 3.3	Capsize (knees out) 16 Capsize and Exit (no spraydeck) 16
	3.4	Capsize and Exit (with spraydeck)
	3.5	Swimmer Rescue 20
4		rning to Roll – C to C as the Core
	4.1 4.2	Front to Back Action
	4.3	C to C Action
	4.4	Hands for Support
	4.5 4.6	Introduce the Paddle
	4.7	C to C Roll
5	Lear	rning to Roll -The Back Deck Roll
	5.1	'Nailing' the Hip-Flick Poolside
	5.2 5.3	All the Way Around 32 Partner's Hands 33
	5.4	Hands Supported by Paddle Loom
	5.5	Using a Paddle
7	rouble	e Shooting
6	Hea	nd Problems
	6.1	Go Back a Stage
	6.2 6.3	Revisit Water Confidence
	6.4	Eyes Open
	6.5	Diving Mask or Goggles
	6.6	Blowing Bubbles
	6.7 6.8	Relax
	6.9	Use a Video Camera

7 Body Problems (Hip and Waist) 41 7.1 The Core (Land Drill) 41 7.2 Love Handles 42 7.3 Salsa Dancing 43 7.4 Hula-Hula 44 7.5 The Trapeze 44 8 Body Problems (Various) 45 8.1 C to C with Hand Support 45 8.2 Body Roll 45 8.3 Nod Your Head 46 8.4 Nose Last 47 8.5 More Blowing Bubbles 47 9 Paddle Movement Problems 48 9.1 Finding the Surface 48 9.2 Feel for Resistance 49 9.3 Blade Angle 50 9.4 Top Arm 51 9.5 More Top Arm 52 9.6 Smelly Armpits 53 9.7 Power Is Nothing Without Control 53 9.8 Finger Tips 54 9.9 Dry Roll 55 9.10 Single Blade 56 9.11 Supported Practice 56 80 Ling the Set Up Points 58 10.2 Coping With the Unexpected 59 10.3 Feeling the Water 60 10.4 Submarines 61<		6.10	Have a Break40)
8.1 C to C with Hand Support 45 8.2 Body Roll. 45 8.3 Nod Your Head 46 8.4 Nose Last 47 8.5 More Blowing Bubbles 47 9 Paddle Movement Problems 48 9.1 Finding the Surface 48 9.2 Feel for Resistance 49 9.3 Blade Angle 50 9.4 Top Arm 51 9.5 More Top Arm 52 9.6 Smelly Armpits 53 9.7 Power Is Nothing Without Control 53 9.8 Finger Tips 54 9.9 Dry Roll 55 9.9 Dry Roll 55 9.10 Single Blade 56 9.11 Supported Practice 56 8 Finger Tips 56 8 Finding the Set Up Points 58 10.1 Finding the Set Up Points 58 10.2 Coping With the Unexpected 59 10.3 Feeling the Water 60	7	7.1 7.2 7.3 7.4	The Core (Land Drill) 4° Love Handles 42 Salsa Dancing 4° Hula-Hula 4°	1 2 3 4
9.1 Finding the Surface 48 9.2 Feel for Resistance 49 9.3 Blade Angle 50 9.4 Top Arm 51 9.5 More Top Arm 52 9.6 Smelly Armpits 53 9.7 Power Is Nothing Without Control 53 9.8 FingerTips 54 9.9 Dry Roll 55 9.10 Single Blade 56 9.11 Supported Practice 56 Rolling for Real 10 Preparing to Venture Out 58 10.1 Finding the Set Up Points 58 10.2 Coping With the Unexpected 59 10.3 Feeling the Water 60 10.4 Submarines 61 10.5 Enders 62 10.6 Make Your Own Rough Water 63 10.7 Specialist Kit 64 10.8 Old Rope 65 10.9 Creek Boats 66 10.10 Sea Kayaks 67 11	8	8.1 8.2 8.3 8.4	C to C with Hand Support 45 Body Roll 45 Nod Your Head 46 Nose Last 47	5 5 6 7
10 Preparing to Venture Out 58 10.1 Finding the Set Up Points 58 10.2 Coping With the Unexpected 59 10.3 Feeling the Water 60 10.4 Submarines 61 10.5 Enders 62 10.6 Make Your Own Rough Water 63 10.7 Specialist Kit 64 10.8 Old Rope 65 10.9 Creek Boats 66 10.10 Sea Kayaks 67 11 Rolling Outdoors 68 11.1 Cold Water 68 11.2 Head Game 68 11.3 Noise (white water) 69 11.4 Moving Water (white water) 70 11.5 Moving Water (surf) 71 11.6 Soup and a Roll 71 11.7 Which Way to Roll? 72 11.8 Rolling in Turbulence 74	9	9.1 9.2 9.3 9.4 9.5 9.6 9.7 9.8 9.9	Finding the Surface 48 Feel for Resistance 48 Blade Angle 50 Top Arm 57 More Top Arm 52 Smelly Armpits 53 Power Is Nothing Without Control 53 Finger Tips 54 Dry Roll 58 Single Blade 56	3 9 1 2 3 4 5
10.1 Finding the Set Up Points 58 10.2 Coping With the Unexpected 59 10.3 Feeling the Water 60 10.4 Submarines 61 10.5 Enders 62 10.6 Make Your Own Rough Water 63 10.7 Specialist Kit 64 10.8 Old Rope 65 10.9 Creek Boats 66 10.10 Sea Kayaks 67 11 Rolling Outdoors 68 11.1 Cold Water 68 11.2 Head Game 68 11.3 Noise (white water) 69 11.4 Moving Water (white water) 70 11.5 Moving Water (surf) 71 11.6 Soup and a Roll 71 11.7 Which Way to Roll? 72 11.8 Rolling in Turbulence 74		9.11	Supported Practice	j
-	Ro		••	j
	10	Prepa 10.1 10.2 10.3 10.4 10.5 10.6 10.7 10.8 10.9 10.10 Rollin 11.1 11.2 11.3 11.4 11.5 11.6	for Real ring to Venture Out 58 Finding the Set Up Points 58 Coping With the Unexpected 59 Feeling the Water 60 Submarines 61 Enders 62 Make Your Own Rough Water 63 Specialist Kit 64 Old Rope 65 Creek Boats 66 Sea Kayaks 67 g Outdoors 68 Cold Water 68 Head Game 68 Noise (white water) 69 Moving Water (white water) 70 Moving Water (surf) 72 Soup and a Roll 72 Which Way to Roll? 72	33 33 33 31 31 33 33 33 33 33 31 11 11 22

Acknowledgements

I've always enjoyed the challenges of teaching rolling. My biggest single step forward with teaching rolling was courtesy of Marcus Baillie who introduced me to the C to C rolling method.

Every time you teach someone to roll you'll learn something new, so a big thanks is due to all the learners I've worked with over the years.

A special thanks is due to Pete Catterall, Vicky Barlow and Polly Salter for acting as 'models' for the photographs and to Plas y Brenin for allowing us to use their kayak training pool.

I also owe Ray Goodwin a pint, he did his first ever hand roll when I was coaching him as part of a coach assessment many years ago. Luckily for me it convinced the assessor (my future publisher!) that I could teach... and he passed me.

1 How to Use This Book

This book is not very long and it would do no harm to read it all and familiarise yourself with all the exercises. Having done that, you can use the flow chart on the next page as a guide to choosing the right sequence of exercises for you. Be honest in your self-appraisal when using the flow chart.

All the exercises should be practised on left and right alternately. This is essential if you are to develop a reliable, all conditions roll.

If you can already roll or have worked your way through the 'how to roll' section and are still having problems, move on to the 'trouble shooting' section.

How to Practise

Quality practice is the key to good skill acquisition. So how do we make it count?

Skills have to be practised and reinforced even after they have been acquired. Performing an exercise once isn't in itself proof that the skill has been learnt. The exercise should be performed fluently, with the minimum of effort, and above all... consistently.

Some simple steps that will help to make your practice efficient are:

- 1. Warm up prior to any activity.
- 2. Ensure that you are physically comfortable in your boat.
- 3. Whenever you are practising, work on both sides, alternately.
- 4. Initially, whilst you learn the basic technique, practise in blocks of time. Do the same exercise several times in the same 'block', then rest.
- 5. Once you have the basic technique 'nailed', change things so as to vary the practice:
 - Different boats
 - Different paddles
 - Different parts of the pool
 - Have your helpers splash the surface of the pool
 - Start from a slightly different position
 - Start from the other side
 - Wear your buoyancy aid
 - Wear a helmet
 - Wear a cagoule
 - Try it with your eyes shut
 - Try it with your eyes open
- 6. After your session, warm down.

Remember: 'Variety is the spice of practice'.

(Martin Chester - PYB coach)

1 How to Use This Book

I'm sure H.W. Pawlata was a nice fellow and, considering that he worked out the 'Pawlata' roll after reading accounts of Eskimo rolls written by explorers, he did a great job. However, I'm not convinced he got it quite right. "Sacrilege!" I hear you shout. "He'll go straight to hell!" I hear you mutter.

In all seriousness, this book will not advocate the Pawlata or any form of extended paddle roll because it has little to offer the modern paddler. It doesn't work at all with low volume white water boats because the combination of massive leverage and the extremely laid-back body position causes the kayak to stern dip!

Even in a sea kayak it has severe limitations in that it takes so long to set up that in rough water you have at best a fifty-fifty chance of a successful roll. Even when you do come up you are holding the paddle in such a way that you can't use it as a paddle, which means that in rough water you'll probably capsize again.

Worst of all, it 'grooves in' a body action and a reliance on brute force, which guarantees that, once paddlers have learnt a Pawlata, they will find it very difficult to learn any other form of roll. *Therefore it should not even be used as part of a learning progression*.

4

4 Learning to Roll - C to C as the Core

Fundamental to any roll is flexibility in the lower back and hip, and a slow, controlled roll is more reliable in rough or white water. The C to C roll is by far the most reliable rough water roll. You should only consider learning the back deck roll if you lack flexibility in the waist.

The first stage is to develop confidence under water and an understanding of the range of movements required to perform the C to C roll. *Make sure you perform all these actions on both sides!*

4.1 Front to Back Action

Flip over, towards one of your partners, let the boat settle upside down for a moment. Let your body hang below the boat for a moment. Next, lean forwards reaching towards the bow of the boat with your hands. Then lean right back sweeping your hands over your head and towards the back of the boat. When you've had enough, tap the boat so that you can be recovered.

4.2 Front to Side Action

Flip over and allow the boat to settle. Relax and let your body float below the boat. Lean forwards with your hands extended forwards, sweep your hands across the surface out to the right, then sweep them back to the bow. Then repeat the exercise to the left.

4.3 C to C Action

This builds on the previous exercise. Flip over in the same way. This time lean as far over to the left as you can, curving your spine sideways to do this and pushing your hands clear of the water. Next, slowly sweep your hands out and down towards the bottom of the pool and over to the right-hand side of the kayak. Use your spine throughout the movement, ending up with your hands out of the water on the right-hand side.

Once completed, tap the boat and get yourself recovered. Practise this exercise starting left and right so that you can do it on both sides.

This movement should be practised slowly and deliberately.

Flip over on one side. Reach up to the surface on the other side and have a partner support your hands. Get your partners to feed back to you how much weight they are supporting on a scale of 1 to 5. By concentrating on the use of the hip and waist action, aim to reduce this to a 1 on your scale.

4

4

4.5 Introduce the Paddle

Sit upright, holding your paddle horizontally in front of you. Have partner A gently hold the paddle blade that is on their side of the boat so that the paddle remains at right angles to the kayak throughout the exercise.

Let go of the paddle and capsize away from partner A. When upside down,

reach up towards partner A and gently take hold the paddle shaft. Roll the boat away from partner A, who will support the paddle blade, while partner B gently helps the boat upright if necessary.

4.6The Half Roll

Repeat this on alternate sides until your partners need no longer support the paddle blade. This is a half roll, well done!

4.7 C to C Roll

The final step is to develop this into a full roll. Hold the paddle shaft in the normal way and then lean forward and place it in the water close alongside and parallel to the boat (the 'set up'). Have a partner stand at the end of the kayak.

Capsize towards the paddle, let the boat settle and allow the partner to move the paddle out to the starting point of the previous exercise. The partner can then tap the boat and you can roll up, again do this alternating from side to side. Initially the partner may need to support the working blade but as your confidence increases the roll will develop.

The Full Sequence

Or... How it looks 'for real'.

- Learn to roll
- Improve your roll
- Develop a bomb-proof roll

A visual approach to learning to roll a kayak or developing a 'bomb-proof' rough water roll.

Rolling is learnt by working through a sequence of exercises to allow the learner to 'feel' what is required.

