
SPRINGSIKKER –

TRAMPETBASIS

GymDanmark
Anders Jacobsen
Formand

DGI Gymnastik
Hanne Lene Haugaard
Formand for DGI Gymnastik

Udgivet af GymDanmark og DGI Gymnastik
Juni 2011, red. 2016

Varenr. 55610
Job: 22576
ISBN: 978-87-89042-47-3

Redaktør og forfatter:
Lars Elbæk
Henrik Taarsted Jørgensen
Helge Lynggaard Fisker

Redigeret af Uffe Schmidt Petersen

Layout: DGI
Fotos og illustrationer: DGI, Thomas Nellemann.

3

Indledning	 5

Kort historisk rids over trampolinsagen inden for idrætsundervisning	 7

Begrundelser for anvendelse af trampetten på skoleområdet	 8

Pædagogiske og didaktiske overvejelser	 9

Grundlæggende biomekaniske begreber	 10

Modtagning	 13
1. Modtagningens formål	 13
2. Modtagningsformer	 13
3. Modtagningens mekanik	 15
4. Grundprincipper ved modtagning	 16

Redskaber og springopstillinger	 18
Redskabsstandarder i forhold til brug af trampet. 	 18
Overvejelser om springopstillinger	 19
Redskabsbaner	 20

Metodik og Progression	 22
Organisering	 22
Metodik og progression	 22

Teknik og feedback	 24
Kendetegn ved god feedback	 24

Idrætsskader og førstehjælp	 25

Etik og ansvar 	 27
Skærpet tilsyn i skolens idrætsundervisning	 27

INDHOLD

4

5

INDLEDNING
Siden 1981 har der været særlige regler og krav vedrørende anven-
delse af trampoliner i folkeskole og gymnasium. Der er imidlertid
sket væsentlige ændringer på området. I 2006 blev regler og krav
vedrørende anvendelse af trampoliner i gymnasieskolen ophævet
og i 2009, gør det samme sig gældende for folkeskolen. I folkesko-
len dog med den tilføjelse at undervisningsministeriet og sund-
hedsstyrelsen anbefaler at undervisere, som anvender afsæts-
redskaber, skal have kvalifikationer og kompetencer, der gør dem i
stand til at undervise i brugen af disse redskaber på forsvarlig vis.
Konkret anbefales uddannelsesforløb med henblik på forskellige
kompetenceniveauer. I undervisningsvejledningen til fælles mål
skitseres en progression med to kompetenceniveauer.

Det har i praksis imidlertid vist sig hensigtsmæssigt at skelne
mellem flere niveauer, når der tilstræbes overensstemmelse mel-
lem anbefalinger der vedrører skoler og uddannelsesinstitutioner
og det frivillige foreningsliv. I et samarbejde mellem de frivillige
gymnastikorganisationer og undervisnings- og uddannelsessek-
toren inden for såvel folke- og gymnasieskolen som de frie skoler,
er der blevet udarbejdet uddannelsesforløb og prøveformer, som
bedst muligt sikrer, at den enkelte lærer eller instruktør kan opfylde
ovennævnte anbefalinger, så undervisningen kan varetages på en
sikkerhedsmæssig forsvarlig måde. Dette materiale handler om
Trampetbasis og tager udgangspunkt i de anbefalinger, der i under-
visningsvejledningen til fælles mål 2009 beskrives som basiskom-
petenceniveauet (dvs. at det retter sig mod folkeskoler, friskoler,
gymnasier mm. uden specifik gymnastisk linje eller profil).

Anbefaling for basiskompetenceniveau:
Lærerens kompetenceniveau:
•	 Kursus i afsætsredskaber, som fx er erhvervet på linjefagsud-

dannelsen i idræt eller kurser tilbudt i DGI OG GymDanmark regi.

Afsætsredskaber og landingsflade:
•	 Brug af stortrampolin frarådes
•	 Alle andre afsætsredskaber kan anvendes
•	 Ved horisontale saltorotationer skal der anvendes forhøjet

landingsflade, som minimum flugter med afsætsredskabets
højeste kant.

Springtyper:
•	 Eleven må maksimalt foretage én rotation omkring horisontal

akse
•	 Horisontale rotationer med afsæt fra minitrampolin må kun ske

uden forudgående tilløb. Dette gælder frie horisontale rotatio-
ner (saltorotationer).

•	 Alle øvrige spring med og uden tilløb tillades.

Øvrige forhold:
•	 Når minitrampoliner ikke anvendes af faglærer, skal disse

opbevares aflåst. Faglærer forventes at opbevare nøgle til
minitrampolin. Som det vil fremgå af materialet, omhandler
Trampetbasis kun anvendelse af trampet/minitrampolin, men
overvejelser vedrørende sikkerhed, metodik, modtagning mv.
kan overføres til andre afsætsredskaber som fx airtrack og
springbræt, og i en vis grad også til andre spring end dem, der
er beskrevet i materialet. Da det - jf. basiskompetenceniveauet
- ikke anbefales at anvende stortrampolin i folkeskolen, indgår
den ikke i materialet.

Trampetbasis afsluttes med tre prøver, som alle skal bestås af den
enkelte studerende eller kursusdeltager, for at det vurderes, at
han/hun kan leve op til anbefalingerne.

Der er tale om en;
•	 En teoretisk prøve (Multiple Choise test), hvor det testes om

den studerende har forstået nærværende materiale.
•	 En skriftlig metodikopgave, som kan løses i grupper, hvor den

studerende viser at han/hun kan vælge hensigtsmæssige
og sikkerhedsmæssigt forsvarlige opstillinger og tilsvarende
progression.

•	 En praktisk prøve i modtagning, hvor den studerende viser at
han/hun kan udøve sikker modtagning i forbindelse med tram-
petspring med tilløb, men uden saltorotation, og i forbindelse
med saltorotationer uden tilløb.

Trampetbasis udgør en del af det forløb, der hedder Springbasis,
som er et længere uddannelsesforløb med flere spring, og som
er målrettet instruktører og trænere. De øvrige områder inden
for Springbasis vurderes i forbindelse med idrætseksaminer på
læreruddannelsen, universitetet eller tilsvarende uddannelser. Det
betyder i praksis, at den enkelte skal være i gang med eller have
afsluttet en idrætsuddannelse for at kunne bestå Trampetbasis. En
studerende eller anden, der allerede har bestået Springbasis eller
et højere springsikkerniveau, har dermed også bestået Trampet-
basis.

6

Springtræet
Springsikker-uddannelsen er opbygget som et træ. Stammen er
fundamentet for at arbejde med spring, og grenene symboliserer
muligheden for hele tiden at bygge mere viden og flere praktiske
færdigheder på stammen.

Niveau 1
Springsikker – Måtte & Trampet 1
Kvalificerer til sikker undervisning i springkombinationer
(enkeltroterende, fx rondat-flik) samt salto med brug af alle
afsætsredskaber, inkl. trampolin og springgrav [20 timer]

Niveau 2
Springsikker – Måtte 2
Kvalificerer til arbejdet med de sammensatte
måttespring op til 1½ og dobbelt skrue og dobbelt
baglæns salto [20 timer]

Springsikker – Trampet 2
Kvalificerer til arbejdet med de fleste varianter af
dobbeltroterende spring med afsæt i trampet og/eller
trampolin [20 timer]

Niveau 3
Springsikker - Måtte & Trampet 3
Kvalificerer til at arbejde med spring på måtte, trampet og
trampolin på højeste niveau.

Springsikker – Basis
Kvalificerer til sikker begynderundervisning i alle
basale springfærdigheder på måttebane, trampet,
trampolin og andre små afsætsredskaber
[20 timer]

Springsikker – Trampetbasis (+ idrætslæreruddannelse)
Kvalificerer til sikker begynderundervisning med trampet og andre
små afsætsredskaber [7 timer]

7

KORT HISTORISK RIDS OVER
TRAMPOLINSAGEN INDEN
FOR IDRÆTSUNDERVISNING
•	 1981 - Sundhedsstyrelsen forbyder bl.a. på baggrund af to al-

vorlige ulykker brugen af trampolin i grundskole og gymnasium.
Forbuddet fastholdes ved revision i 1988 og 1993.

•	 1993-1995 undersøger en arbejdsgruppe under Sundhedssty-
relsen muligheden for igen at kunne genindføre trampetten. Der
gives tilladelse til udøvelse af visse springformer uden horison-
tal rotation.

•	 I perioden 2004–2007 arbejder en arbejdsgruppe under Sund-
hedsstyrelsen (med repræsentanter fra læreruddannelsen, uni-
versiteterne, Danmarks Idrætslærerforening, idrætsefterskoler-
ne og Undervisningsministeriet) på at få ændret i mulighederne
for anvendelse af trampoliner i skolen. Arbejdsgruppen kommer
med en indstilling i april 2007, som anbefaler, at der fremover
arbejdes med to kompetenceniveau for undervisere, der ønsker
at gøre brug af trampoliner i skolen.

•	 I foråret 2006 ophæves trampolincirkulæret for gymnasiesko-
len.

•	 Fra 2007–2009 drøfter jurister og embedsmænd i Undervis-
ningsministeriet og Sundhedsstyrelsen, hvordan de skal hånd-
tere indstillingen fra arbejdsgruppen. Konklusionen bliver, at der
ikke findes at være lovhjemmel til at fastholde et forbud mod
anvendelse af trampoliner. Indstillingen skrives ind i ’Fælles Mål’,
vejledningen for idrætsundervisning.

•	 I de over 25 år, hvor der har været forskellige typer af restrikti-
oner i forhold til anvendelse af trampolinredskaber, har der ikke
været rapporteret om trampolinskader inden for skoleområdet.
På den anden side anslås det, at der i den frivillige idræt er ca.
en alvorlig skade hvert andet år med hel eller delvis lammelse til
følge, når alle typer af trampoliner medregnes.

Ovenstående historiske forløb og et stigende antal havetrampoli-
ner (se følgende) har resulteret i initiativet, du sidder med her, der
indbefatter et samarbejde på trampolinområdet mellem de frivillige
gymnastikorganisationer samt undervisnings- og uddannelsessek-
toren inden for såvel folke- og gymnasieskolen som de frie skoler.
Det fælles initiativ på området er etableret, for også fremover at
kunne sige, at der ikke siden 1981 er sket alvorlige ulykker med
lammelse til følge, ved brug af trampoliner i skolen, og håbet er, at
det fremover også kan tilføjes inden for forenings- og klubregi.

8

BEGRUNDELSER FOR AN-
VENDELSE AF TRAMPETTEN
PÅ SKOLEOMRÅDET
I læreplanen fremhæves det, at folkeskolens idrætsundervisning
skal give eleverne alsidige kropslige oplevelser og erfaringer, der
kan stimulere deres lyst til idræt og fysisk aktivitet og samtidig
udvikle deres kropsbevidsthed, deres fysik, deres motorik og deres
evne til at koordinere og udføre idrætslige færdigheder. Der skal
indgå tekniske discipliner såvel som traditionelle som nye aktivi-
teter i gymnasieskolens idrætsundervisning. Begrundelserne for
anvendelse af minitrampolin/trampet i skolens idrætsundervisning
skal ses på denne baggrund.

I spring- og redskabsgymnastik som skolefag er det helt naturligt
både legen med kroppens bevægelsesmuligheder og træningen
af lukkede færdigheder, som er i fokus for at skabe gode bevæ-
gelsesoplevelser og læring af bevægelser for alle. Unikke bevæ-
gelseselementer i redskabsgymnastikken er at svæve og rotere.
Dette rummer mulighed for oplevelser med kroppen, som ikke kan
erfares på tilsvarende måde inden for andre idrætsgrene. Redska-
ber i gymnastikken åbner for nye og andre bevægelsesmuligheder
end det bare gulv. Ved læring af diverse spring træder forskellige
afsætsredskaber til, når muskelkraften ikke er tilstrækkeligt for
udførelse af springet – et af disse er trampolinen. I privat regi har

havetrampolinen gjort sit indtog i børn og unges bevægelsesakti-
viteter, hvor den gennem leg bl.a. bidrager til alsidig motorisk ud-
vikling. Det er imidlertid vigtigt at være opmærksom på, at salget,
brugen og skadesfrekvensen er steget eksponentielt de senere år i
forbindelse med anvendelse af havetrampoliner.

Tabel over skadestuebesøg efter uheld i havetrampoliner

Ulykkesår 	 Estimeret antal
1998 	 60
2001 	 200
2004 	 900
2005 	 2200
2006 	 3000
2007 	 5000
Statistik indsamlet af Statens Institut for Folkesundhed.

Ved at sætte fokus på trampolin og sikkerhed, kan anvendelsen
af trampet i folkeskolen og anvendelse af trampoliner i gymnasiet
forhåbentlig være med til, at anvendelse af havetrampoliner fore-
går på en mere sikkerhedsmæssig forsvarlig måde.

9

PÆDAGOGISKE OG DIDAK-
TISKE OVERVEJELSER
Det unikke ved trampetten er, at den i forhold til andre afsæts-
redskaber kan tilføre kroppen en stor bevægelsesmængde, hvis
afsætsteknikken og den kropslige koordination i det hele taget er i
orden. Men også børn, som er motorisk svage og dermed ikke har
tilstrækkelige bevægelsesmæssige forudsætninger for redskabs-
og springgymnastik, får større muligheder for udfordringer og
oplevelser med kroppen i bevægelse. Således rummer trampetten
store muligheder for differentiering, idet de lærende, der har svært
ved det, kan få gode oplevelser og hjælpes til at lykkes på trods af
deres forudsætninger. Dette gælder også for overvægtige børn, hvor
muskelkraften i forhold til kropsvægten er lav.

Når der arbejdes med trampet og andre fjedrende afsætsredskaber i
idrætsundervisningen, er der imidlertid en række forskellige forhold,
som læreren må inddrage i sine overvejelser forud og undervejs i
undervisningen. Det er disse forhold, som vil blive behandlet i nær-
værende materiale.

For læreren handler det naturligvis om at skabe de bedst mulige
læringsbetingelser, men i høj grad også om at skabe tryghed og
sikkerhed i den konkrete undervisningssituation. Gennem overvejel-
serne vedrørende bl.a. valg af springopstillinger, metodik og organi-
seringsform er det lærerens opgave - med udgangspunkt i elevernes
forudsætninger - at skabe et sikkert og motiverende læringsmiljø
præget af accept, respekt og tillid. For at kunne træffe kvalificerede
og sikkerhedsmæssigt forsvarlige valg i arbejdet med trampet og
andre fjedrende afsætsredskaber, må læreren have en teoretisk
viden, men i høj grad også en praktisk kompetence. Hvad angår den
teoretiske viden, er biomekanikken en væsentlig faktor i forhold til at
forstå og begrunde undervisningen.

Indsigt i centrale biomekaniske forhold kan kvalificere valg af hen-
sigtsmæssige springopstillinger, give forståelse for hvorfor og hvor-
dan, der skal udøves modtagning i konkrete situationer, og skabe
grundlag for en god og konstruktiv feedback på elevernes udførelse
af diverse spring.

10 GRUNDLÆGGENDE
BIOMEKANISKE BEGREBER
Biomekanik er betegnelsen for den mekanik, der er i kroppen,
og mekanik handler om kraft og bevægelse. For at kroppen kan
bevæge sig, skal den påvirkes af en kraft eller flere kræfter. Kraft-
påvirkningen kan komme indefra, hvor musklerne kan trække i
knoglerne, og den kan komme udefra, hvor kroppen bliver påvirket
af omgivelserne. Dvs. fx afsætsredskaber og modtagere i spring-
og redskabsgymnastik. Når en kraft påvirker kroppen, starter en
bevægelse, hvilket betyder, at kroppen eller kropsdelene får en
hastighed. For at opnå en hastighed, må der være en acceleration,
og hvis en bevægelse bremses, er der en deceleration. En bevæ-
gelse kan gå ligeud (lineær), som fx ved løb på gulv, den kan være
kurveformet, som i svævefasen i et trampolinspring, og den kan
være roterende. Ofte er en bevægelse en kombination af disse 3
bevægelsestyper. Med hensyn til rotation, så kan man rotere på
to måder; enten omkring kroppens tyngdepunkt, som i saltoer og
piruetter, eller omkring et kontaktpunkt, såsom gulvet, når man
svinger op på hænder, eller en barre man svinger i.

Tyngdepunktet (TP) er det punkt, som kroppen balancerer omkring
– også kaldet kroppens massemidtpunkt. Dvs. at der er lige meget
masse på hver side af tyngdepunktet. Således vil tyngdepunktet
flytte sig højere op, hvis man strækker armene op i forlængelse
af kroppen. Hvis man roterer frit i luften, vil man rotere omkring
tyngdepunktet. Når kroppen er strakt, er tyngdepunktet inde i

kroppen (ca. ud for navlen), men hvis man fx laver en hoftebøjning,
vil tyngepunktet flytte sig uden for kroppen (se figur 1). I det føl-
gende gennemgås de grundlæggende bevægelseselementer både
med hensyn til indhold, udførelse og biomekaniske forhold, da de
danner grundlag for udøvelsen af de fleste både simple og sværere
spring.

Tilløb
I spring- og redskabsgymnastikken benyttes løb mest som tilløb,
hvor hensigten er at skabe en vis mængde vandret kinetisk energi
(bevægelsesenergi), som i et afsæt kan omdannes til lodret kinetisk
energi og eventuel rotation. Dvs. kroppens tyngdepunkt løftes, og
der skabes eventuelt en rotation af kroppen. Hastigheden i et tilløb
skal tilpasses således, at det passer til springet, afsætsredskabet,
tidspunktet i indlæringsfasen og ikke mindst elevens egen styrke.
Selve afsættet er den del af springet, som kræver størst styrke, da
hele kropsvægten skal ændre retning på meget kort tid. Løber man
for stærkt i forhold til ens styrke i benene, vil kroppen give efter i
afsættet i stedet for afsætsredskabet, der via sin fjedereffekt skal
sende kroppen opad. En krop, som har en masse og en hastighed,
besidder bevægelsesmængde (også kaldet impuls).

Bevægelsesmængde = kroppens masse * hastighed.

11

2

1

Afsæt
Et afsæt handler om at påvirke underlaget/redskabet med så stor
en kraft, at der opstår en svævefase. For at gøre springene højere,
bruger vi i spring- og redskabsgymnastikken forskellige afsæts-
redskaber, hvilket ændrer på afsætsteknikken i forhold til afsæt på
gulv. Generelt kan det siges, at jo mere eftergiveligt redskabet er,
jo mere stiv og spændt skal kroppen være i afsættet. I et afsæt får
kroppen også en retning, som afhænger både af kropshældningen
og hvilken retning, vi trykker med fødderne i afsættet. Den retning,
vi trykker med fødderne, kalder vi kraftretningen. Kraftretningen er
en påvirkning af underlaget, men det, der påvirker kroppen, så den
flytter sig væk fra underlaget, er lige modsatrettet kraftretningen.

Den kaldes reaktionskraften, og det er denne kraft, som reelt løfter
kroppen under afsæt. Ved stående afsæt, hvor vi gerne vil bevæge
os lodret op, trykker vi lige nedad mod jordens centrum, hvorved
reaktionskraften vil løfte kroppen lodret op. Når vi arbejder med
tilløb, har vi behov for stemstilling, for at vi kan få højde i springet.
Ved stemstilling er afsætspunktet derfor forskudt i forhold til tyng-
depunktet (se figur 2), og det bliver derved muligt at ændre bevæ-
gelsens retning fra vandret i tilløbet til næsten lodret i svævefasen.

Figur 2 :
Tilløb og afsæt med stemstilling. Kraftretning og reaktionskraft
er angivet med pile. TPs bane er illustreret ved prikkerne og TP i
afsætsøjeblikket er vist med en gul cirkel.
På figur 2 ses, hvordan kraftretningen næsten deler vinklen mellem
løberetning og TPs løft i afsættet. I mange afsæt i spring- og red-
skabsgymnastik skal der ud over tyngdepunktsløft
også skabes rotation til fx en saltobevægelse. For at dette kan ske,
skal reaktionskraften pege ved siden af TP. Stemstillingens hæld-
ning bestemmer typisk, hvor meget reaktionskraftens
retning peger ved siden af TP. Er stemstillingen lille, vil reaktions-
kraften pege langt ved siden af TP, og der vil næsten ikke være
noget løft af eleven – men meget rotation. Det omvendte gælder,
hvis stemstillingen er meget stor. Det vil medføre et kraftigt løft af
kroppen, men uden
rotation.

12

Rotation i luften:
Kroppen kan rotere omkring 3 akser:

1. Den tværgående akse, som vi roterer omkring i saltoer.

 2. Den længdegående akse, som vi roterer omkring, når vi skruer.

3. Den sagittale akse, som vi roterer omkring i smetterlin eller

sidelæns saltoer.

Rotation skabes, som nævnt ovenfor, ved en kraftpåvirkning uden
for kroppens tyngdepunkt eller kontaktpunkt. Når kroppen først
har forladt fx trampetten i forbindelse med et afsæt, er det ikke
længere muligt at ændre tyngdepunktets bane og rotationsmæng-
den - hvilket også betyder at rotationsmængden kun kan skabes i
afsættet. Kun hvis kroppen påvirkes udefra - som fx ved modtag-
ning – kan tyngdepunktets bane og rotationsmængden ændres.

Der er en sammenhæng mellem rotationsmængden, kropsposi-
tionen og rotationshastigheden. Rotationsmængden (også kaldet
impulsmoment) er givet ved produktet af rotationshastigheden og
inertimomentet. Inertimomentet er den træghed, som er forbundet
med at få kroppen til at rotere om en akse. Da rotationsmængden
er konstant efter afsæt, kan man ved at ændre på inertimomentet
(ved at gøre kroppen større eller mindre) ændre på rotationshastig-
heden.

Ved at gøre kroppen mindre (fx i en sammenlukket salto), bliver
inertimomentet mindre, og dermed bliver rotationshastigheden
større – og omvendt.

I luften kan man således kun ændre rotationshastighed ved at
ændre kropsposition eller ved at blive påvirket udefra, fx af en
modtager, som kan øge eller bremse rotationen ved at skubbe til
kroppen uden for TP.

Landing
En landing kan defineres som opbremsningen af kroppens hastig-
hed til nul efter en svævefase. For at bremse kroppens nedadgåen-
de hastighed, går man ned i benene. Man absorberer den bevægel-
sesmængde, kroppen har i svævefasen, som afhænger af kroppens
vægt og hastighed. Jo højere spring og jo mere vægt – jo mere skal
absorberes i benene. I de fleste spring er der også rotationer og i
slutningen af springet og i landingen skal rotationen bremses. Som
nævnt i sidste afsnit, er der en sammenhæng mellem kropsposi-
tion og rotationshastighed, så jo længere kroppen er, jo langsom-
mere roterer den. Det er det princip, man benytter sig af, når man
skal bremse rotationen efter en salto – man lukker saltoen ud før
landing og kan derved lande i balance.

1

2

3

13

MODTAGNING
1. Modtagningens formål
2. Modtagningsformer
3. Modtagningens mekanik
4. Grundprincipper ved modtagning

Modtagningen er en vigtig del i forhold til læring af spring og i
forhold til sikkerhed. Men det er ikke altid en enkel opgave at
udføre hensigtsmæssig modtagning! Kendskab til principperne for
modtagning og til modtagningens mekanik er en væsentlig del,
men vejen til at blive en god modtager kræver først og fremmest
masser af praktisk erfaring med forskellige modtagningsformer og
-greb, i forskellige situationer og med elever i forskellige aldre og
med forskellige forudsætninger. I undervisningssituationen er det
læreren, som har ansvaret for at aktiviteterne foregår sikkerheds-
mæssigt forsvarligt, men det betyder ikke, at det altid er læreren,
som skal varetage modtagning. Det fremgår af fælles mål, at ele-
verne skal lære at udøve sikker modtagning, men også af hensyn
til selve læreprocessen og aktivitetsniveauet er der mange fordele
forbundet med at lade eleverne tage imod hinanden. Det betyder
imidlertid, at læreren ikke bare skal kunne udøve modtagning og
forklare relevante forhold vedrørende modtagning. Han/hun må
også kunne undervise andre i at udføre modtagning. Generelt kan
man dog sige, at spring i trampet ALTID forudsætter kvalificeret
modtagning, og ofte vil læreren fungere som modtager. Ved visse
hjælpeopstillinger kan eleverne dog arbejde selvstændigt, hvis
læreren vurderer, at det kan foregå sikkerhedsmæssigt forsvarligt.

1. Modtagningens formål
•	 At hjælpe/manipulere eleven til at udføre øvelsen - og herved

give eleven en oplevelse eller fornemmelse af øvelsens bevæ-
gelsesforløb.

•	 At undgå skader i tilfælde af, at øvelsen ikke lykkes.
•	 At give moralsk/psykologisk støtte.
•	 At være til stede øger modet og lysten til at lære, træne og

udføre øvelser hos nogle elever.

2. Modtagningsformer
Overordnet set kan der skelnes mellem 4 forskellige former for
modtagning:
•	 Støttemodtagning
•	 Sikkerhedsmodtagning
•	 Fysisk modtagning
•	 Psykisk modtagning

Støttemodtagning
Med støttemodtagning (også kaldet hjælpemodtagning) er
hensigten at hjælpe eleven til at få en fornemmelse for øvelsen
eller springet – fx i forhold til at mærke kropspositioner undervejs
og opnå en baning af et hensigtsmæssigt bevægelsesmønster.
Støttemodtagningen kan således også bidrage til at undgå uhen-
sigtsmæssige bevægelsesmønstre. Principperne for udførelse af
hensigtsmæssig støttemodtagning tager udgangspunkt i kroppens
tyngdepunkt og de punkter eller akser, hvorom kroppen eventuelt
roterer. Således kan modtageren støtte eleven på den del af krop-
pen, der mangler støtte, og eventuelle rotationsbevægelser kan
hæmmes eller fremmes af modtageren (se endvidere modtagnin-
gens mekanik).

14

Modtagerens fokuspunkter ved støttemodtagning:
1. Hvor skal hænderne placeres?
2. Hvornår skal der løftes, skubbes, støttes og bremses?
3. Hvor meget skal der løftes, skubbes, støttes og bremses?
4. Hvilken funktion understøtter en rotation, skrue og landing?

Støttemodtagning kan og bør i høj grad udføres af eleverne selv.
Når eleverne har de fysiske og motoriske forudsætninger, og der
er etableret et velfungerende læringsmiljø præget af gensidig
respekt og tillid, er eleverne også i stand til at arbejde i mindre
grupper og her bl.a. udføre støttemodtagning. Herved skabes et
højt aktivitetsniveau og et fælles ansvar i forhold til at få øvelserne
til at lykkes. Gennem samarbejde, kommunikation, refleksion og
feedback samt en progression fra enkle mod mere komplekse og
teknisk sværere øvelser optimeres læreprocesserne. Læreren har
naturligvis det overordnede ansvar, men kan samtidig gå rundt og
vejlede i grupperne. Og hvor eleverne eventuelt er fokuserede på
at give hinanden feedback i forhold til en teknisk udførelse, kan
læreren eksempelvis vejlede på elevernes udførelse af modtagning,
som således også er en færdighed, der skal læres.

Sikkerhedsmodtagning
Efterhånden som eleverne opnår de tekniske, fysiske og mentale
forudsætninger for selv at kunne udføre de forskellige spring og
øvelser, bliver behovet for støttemodtagning mindre, og lære-
ren skal nu – når han/hun vurderer det som sikkerhedsmæssigt
forsvarligt - i højere grad fungere som sikkerhedsmodtager. Denne
form for modtagning skal sikre, at eleven ikke kommer til skade i
forbindelse med udførelse af øvelser og spring – hvad enten det
er i forbindelse med undervisnings- og træningssituationer eller
opvisnings- og konkurrencesammenhænge.

Sikkerhedsmodtagning er væsentlig sværere at udføre end støt-
temodtagning (uddybes senere), og det er derfor meget vigtigt, at
læreren vurderer både egne og elevens forudsætninger i relation
til den konkrete situation. Sikkerhedsmodtagning er kendetegnet
ved, at bevægelsesforløbet i udgangspunktet ikke påvirkes fysisk
af modtageren, men at der kun gribes ind, hvis der sker noget
uventet, og der er risiko for skader. I tilfælde af at ”noget går galt”,
er modtageren klar til at agere og assistere – og hermed forsøge
at lave et ”rescue-spot”, det vil sige en redningsmodtagning. Mod-
tageren skal således kunne ”læse” bevægelsesforløbet og gribe
effektivt ind og afværge et risikomoment mest muligt. Det skal
pointeres, at ”rescue-spotting” er yderst vanskeligt at praktisere,
idet modtagerne i nogle tilfælde kun har meget begrænset tid til
at agere hensigtsmæssigt på signaler og informationer. Jo senere
modtagerne opdager, at ”noget” er gået galt - desto mindre tid har
de til at reagere, inden eleven lander. Det er derfor vigtigt, at lære-
ren kender sine elever og deres forudsætninger og begrænsninger
– fx hvad angår fysik, teknik, mod og koncentrationsevne.

Sikkerhedsmodtagning kræver fuld opmærksomhed hos modtage-
ren gennem hele bevægelsesforløbet og forudsætter en hensigts-
mæssig placering i forhold til det aktuelle spring og den aktuelle
springopstilling. Det vigtigste i forbindelse med sikkerhedsmodtag-
ningen er at sikre, at eleven ikke overbelaster hvirvelsøjlen - dvs.

undgå, at eleven lander på hovedet. Derudover er det naturligvis
vigtigt at sikre, at eleven ikke lander på afsætsredskabet eller et
andet redskab (ved fysisk at skubbe eleven væk fra redskabet)
og ved mindre kiks at sikre, at eleven ikke beskadiger fx fod- og
knæled.

Modtagerens fokuspunker ved sikkerhedsmodtagning:

a. Sikre, at eleven lander på benene eller ryggen. Aldrig på
hovedet/nakken med efterfølgende overbelastning af
hvirvelsøjlen.

b.	Sikre, at eleven ikke lander på eller rammer redskabet/
trampetten. Modtageren placerer sig mellem afsætspunkt
og forventet landingssted.

c.	 Sikre, at eleverne ikke springer over evne.

Behovet for ’rescue-spotting’, som følge af at noget går galt,
kan mindskes ved:

a.	Velstruktureret planlægning og organisering.
b.	At læreren har autoritet og viden til at kunne sætte græn-

sen for de elever, der ikke selv kender grænsen.
c.	 At der altid er indgået aftale mellem modtagerne og den,

der udfører øvelsen/springet, således alle er bevidste om,
hvilken øvelse eller hvilket spring der udføres.

Fysisk modtagning
Fysisk modtagning er modtagning, der gives til elever, der ikke har
kraft og/eller tilstrækkelig god teknik til at udføre en øvelse eller
et specifikt spring selv. Modtagningsformen bør begrænses mest
muligt og erstattes af hensigtsmæssig grundtræning – fysisk,
motorisk og teknisk, og af funktionelle redskabsopstillinger. Da det
imidlertid bl.a. drejer sig om at give alle eleverne gode bevægel-
sesoplevelser, og eleverne i en klasse kan have meget forskellige
forudsætninger, kan fysisk modtagning i særlige tilfælde være
hensigtsmæssig. Det er dog vigtigt, at læreren samtidig er bevidst
om, at et af målene må være, at den enkelte elev kan vurdere egne
forudsætninger og at han/hun, særligt i forbindelse med spring
eller øvelser som indebærer en risiko, ikke springer over evne.

Psykisk modtagning
Ved psykisk modtagning tages der udgangspunkt i, at eleven ople-
ver et behov for psykologisk støtte, og hvor læreren eller en anden
modtager derfor er opmærksom og følger eleven på tæt hold
igennem hele springet. Psykisk modtagning er blot modtagerens
tilstedeværelse, som giver gymnasten mod og tryghed til at udføre
springet. Eleven har altså de fysiske og tekniske forudsætninger og
kan udføre øvelsen/springet – men mangler eventuelt modet til at
gøre det helt selv. Modtageren må være bevidst om sin rolle, og det
må være målet, at eleven behersker øvelsen og selv tør udføre den.

15

3. Modtagningens mekanik

Modtagningens mekanik handler om udveksling af kraftpåvirknin-
ger mellem modtager og elev, og de belastninger modtager og elev
udsættes for eller kan udsættes for i forbindelse med modtagning.
Hvis modtagerne skubber eller løfter (tilfører en kraft) eleven om-
kring tyngdepunktet, medfører det, at elevens tyngdepunkt flyttes
eller løftes. Ved at skubbe ved elevens tyngdepunkt, kan eleven
eksempelvis flyttes væk fra et redskab eller ind på en landingsmåt-
te. Ved at løfte lige under tyngdepunktet, kan modtageren tilføre
eleven højde og bære eleven rundt i en øvelse (se figur 3).

Hvis modtageren tilfører eleven kraft ved siden af tyngdepunktet,
som vist i figur 4, vil det medføre en ændring af rotationen. Et skub
i samme retning som en igangværende rotation vil medføre en øget
rotation, og et skub i modsatte retning vil medføre, at rotationen
nedsættes eller bremses. Jo større afstand fra tyngdepunktet
kraftpåvirkningen gives, jo større kraftmoment udvikles og dermed
jo større påvirkning på rotationen. Samtidig vil en påvirkning langt
fra tyngdepunktet medføre en mindre effekt på forflytning af
tyngdepunktet.
Ved at kombinere løft og skub, kan man i en modtagning både løfte
og fremme en rotation. (se figur 5 og 6).

I sikkerhedsmodtagning kan det være afgørende at hæmme eller
fremme en rotation, således eleven ikke lander med risiko for
beskadigelse af hvirvelsøjlen. Modtageren skal således her søge en
påvirkning langt fra tyngdepunktet. Det kan også være afgørende
at opbremse kroppens bevægelsesmængde (kroppens masse *
hastighed), særligt hvis eleven kommer fra stor højde og med høj
fart. Under modtagningen er det imidlertid ikke kun den udøvende
elev, som tilføres kraft, men også modtageren. Og modtageren
skal således være opmærksom på at reducere den belastning, som
modtageren udsættes for.

Jo tættere modtageren kan være i forhold til det sted, hvor der
skal skubbes eller løftes, jo mindre bliver vægtstangen og dermed
den indre kraftpåvirkning. Hvilket samtidig betyder, at jo tættere
modtageren er på eleven, jo større kraft kan han/hun tilføre eleven.
Modtageren kan således med fordel stå med front mod øvelsen,
være tæt på og følge med bevægelsen samt være stabil og mobil
i en god grundbalancestilling. Modtageren skal endvidere være
opmærksom på, at tiden, hvor kraftpåvirkningen sker, har betyd-
ning for den samlede kraft, som eleven kan tilføres. Jo længere tid,
jo mere kan modtageren påvirke øvelsen. Ved at gribe ind tidligt
i bevægelsesforløbet og påvirke helt frem til øvelsens afslutning,
kan modtageren således yde en samlet større modtagningsindsats.
Det er derfor også afgørende, at modtageren i forbindelse med
”rescue-spotting” reagerer hurtigt og hensigtsmæssigt.

4

3

5

6

16

4. Grundprincipper ved modtagning

•• Hav god kommunikation mellem elev og modtager. Begge ved,
hvad der skal ske både i forbindelse med selve øvelsen, og hvor-
dan modtagningen skal udføres, og begge er fuldt opmærksom-
me og koncentrerede, når øvelsen indledes.

•• Yd altid maksimalt i forhold til at sikre, at eleven ikke kommer til
skade.

•• Udfør modtagningen så tæt på eleven som muligt.
•• Vær mobil/bevægelig - følg øvelsen/springet.
•• Hav en god grundbalance på et stabilt og tilpasset underlag,

hvor man kan nå at følge øvelsen.
•• Fokusér på de steder på eleven, hvor hænderne skal placeres.

Med henblik på optimal øje-håndkoordination.
•• Jo tættere på elevens tyngdepunkt modtagningen sker, jo mere

kan elevens tyngdepunkt flyttes eller løftes.
•• Jo længere fra elevens tyngdepunkt modtagningen sker, jo mere

kan rotationen hæmmes eller fremmes.
•• Jo længere tid modtagningen foregår, jo mere effekt kan mod-

tagningen have.

17

18
REDSKABER OG
SPRINGOPSTILLINGER
Redskabsstandarder i forhold til brug af
trampet.
Der findes i de fleste gymnastiksale/haller en trampet, der som
anbefalet, har store skridsikre fødder og kantpude til afskærmning
af fjedre og trampettens ramme. Mange steder er landingsmåtter-
nes brugstilstand derimod ikke god.

Der findes mange måtter, der mangler den anbefalede skridsikre
bund og stabiliserende skumindlæg. Endvidere anbefales måttens
dimension at være 0,3 x 2 x 4 m.
I dag findes der en række trampetkonstruktioner. Det drejer sig om
”springolinen” og forskellige konstruktioner af børnetrampetter.
Fælles for de fleste børnetrampoliner er, at forkanten er relativ lav,
hvorfor trampolindugens vandring er reduceret.

I den anden ende af skalaen findes konkurrencetrampetten, der er
relativ skråtstillet og høj. Konstruktionen er optimeret med henblik
på, at mest mulig bevægelsesmængde/energi fra tilløbet bevares i
forhold til at opnå både maksimalt tyngdepunktsløft og maksimal
rotationsbevægelsesmængde under afsættet. Så at sige alle tram-
petter i Danmark er i dag monteret med dug og fjedre, der sikrer
maksimal energibevarelse. Det gør det til et ’højrisikoredskab’ for
udøvere, når der anvendes tilløb.

Hvis elever kan udføre et hurtigt tilløb og samtidig har god
koordination og tilstrækkelig muskelkraft, vil de kunne skabe en
meget stor springhøjde. Derfor kan tilløb i forbindelse med tram-
petspring for uerfarne elever være forbundet med stor risiko. Der
bør derfor – særligt for uerfarne – overvejes redskabsopstillin-
ger, som begrænser bevægelsesmængden. (uddybes senere).

Der findes ligeledes mange forskellige redskaber til de forskellige
slags overslags- og redskabsspringbevægelser; skumplint, plint,
hest, plest, springbord, pegasus osv. I det følgende berører vi nogle
vigtige generelle punkter omkring de forskellige redskaber.

Trampet:
Overvej altid, hvorvidt den trampet, du bruger, er hensigtsmæs-
sig. Hårdhed og vinkel bør være i overensstemmelse med elevens
alder, vægt og forudsætninger og med det spring,som øves.

Nedspringsmåtte:
Måtten, der landes på, skal have tilstrækkelig hårdhed, så eleverne
ikke mærker gulvet gennem måtten, når de lander. Den skal være
så stor, at der ikke er risiko for, at eleven lander uden for måtten
(mindst 2x4x0,3 m). Afhængig af hvilke spring der øves, skal måt-
ten placeres, så den ikke skrider på gulvet under landingen.

19

Redskab:
De forskellige redskaber til indøvelse af overslagsbevægelser bør
ligeledes være i overensstemmelse med elevens alder og evner.
Det er vigtigt, at eleven føler sig tryg ved redskabet, så han/hun
kan koncentrere sig om det tekniske og ikke frygter ikke at komme
over redskabet.

Overvej, hvorvidt det redskab, man bruger, er hensigtsmæssig i
forhold til springet, der skal udføres. Sidst, men ikke mindst, er
afstanden mellem redskab og trampet af stor vigtighed og skal
afstemmes efter elevens højde og forudsætninger.

Overvejelser om springopstillinger
Ved anvendelsen af springopstillinger, er det vigtigt at finde gode
opstillinger, der kan anvendes på tværs af spring, og disse bør
gentages af hensyn til elevens optimale springindlæring. Springop-
stillinger bør endvidere være:

Tillidsskabende
Ved indlæring af nye spring er det vigtigt, at risikomomentet er
mindsket mest muligt, for at eleven kan føle sig tryg ved situatio-
nen. Herved optimeres fortroligheden med opstillingen, der sikrer
de nødvendige gentagelser.

Dette kan bl.a. ske ved
• at anvende skumredskaber
• at anvende hensigtsmæssige opstillinger, der er tilpasset de
lærendes niveau og målsætningen med aktiviteten

Sikre
I forlængelse af det ’tillidsskabende’ bør opstillingen være sikker-
hedsmæssig forsvarlig i forhold til at beskytte eleven og samtidig
svare til elevens niveau. Det er her vigtigt, at læreren kan vurdere
eventuelle risikomomenter ved de benyttede redskabsopstillinger.
Derudover skal modtageren kunne være mobil i de faser af sprin-
get, hvor det er nødvendigt.

Læreren skal bl.a.:
•	 have øje for at der ikke opstår ’huller’ i opstillingerne
•	 vurdere, om landingsmåtterne har en tilstrækkelig hårdhed, og

at de – ligesom de øvrige redskaber - ikke kan skride på gulvet
•	 sørge for, at der er mulighed for, at modtageren kan bevæge sig

hensigtsmæssigt i forhold til det konkrete spring.

Teknisk hensigtsmæssige
Springopstillingen skal rent motorisk og pædagogisk ligge tæt
på det teknisk hensigtsmæssige, således at de mest optimale
bevægelsesbaner indlæres fra starten, hvorved arbejdet mod det
korrekte eller optimale færdige spring lettes.

Motivationsskabende
Opstillingerne bliver motiverende, hvis ovenstående faktorer er
opfyldt. Ligeledes kan forskellige tilgange skabe motivation for at
lave mange gentagelser. Det kan være som stationer, redskabsba-
ner eller fysisk krævende lege.

Springopstillinger der begrænser elevens bevægelsesmængde:

Dette kan ske ved enten at fjerne tilløbet eller at hæve lan-
dingsfladen. I begge tilfælde begrænses bevægelsesmængden
for teknisk at kunne fokusere på delelementer af springet samt
reducere faremomentet i springet ift. landingen. Desuden kan
landingsfladen gøres blødere, hvorved belastningen i landingen
mindskes (fx ved at placere en softtop oven på en nedsprings-
måtte eller ved at lægge en blød nedspringsmåtte oven på en
hårdere). Dette kan være med til at lette overgangen til semi-
hård landing (blød måtte i grav/airmåtte), for endelig at kunne
mestre landing til hård måtte.

Brugen af redskabsopstillinger
Redskabsopstillinger kan have forskellige mål. Fælles er formålet at
opnå en god springbasis på en sikker måde. Her deles redskabsop-
stillinger i funktionelle springopstillinger og redskabsbaner.

Funktionelle springopstillinger
Brug af funktionelle springopstillinger, der lægger sig så tæt op
ad det færdige spring som muligt, kan tilpasses efter graden af
elevens bevægelsesmængde, der således kan forøges og
begrænses.

Springopstillinger der forøger elevens bevægelsesmængde:

For at give eleven ekstra kraft i indlæring af nye spring, kan
man skabe en landingsflade, der planmæssigt ligger i et lavere
niveau end afsætsfladen.
Herved vil eleven pga. den forlængede tid i luften lettere kunne
komme rundt.
Dette forhold vil samtidig være en fordel for modtageren, der
ligeledes har længere reaktionstid. Ved fald fra afsætsflade til
landingsflade ved fx skråtstillet springflade vil bevægelses-
mængden ligeledes forøges. Dette giver eleven overskud til
at udføre et teknisk korrekt spring samt mulighed for mange
gentagelser.

Funktionelle
springopstillinger

Forøge
bevægelsesmængde

Begrænse
bevægelsesmængde

Ikke godt med stort hul

Nu har vi en sikker og
tryk opstilling

20

Generelle muligheder ved springopstillinger ift.
indlæring og sikkerhed.

a. Begræns tilløbet ved nye spring. Giver mindre fart, så sprin-
get er nemmere at lære, samt mindsker risikoen.

b. Hæv landingsfladen. Begrænser elevens bevægelsesmæng-
de, samt begrænser risikoen ved springet.

c. Sænk landingsfladen. Forøger elevens bevægelsesmængde.
Giver ekstra overskud i forhold til udførelse af springet. Det-
te øger belastningen i landingen, og risikoen for overrotati-
on øges. OBS! I forbindelse med saltorotationer anbefales
det, at landingsfladen ikke er lavere end afsætsredskabets
højeste punkt.

d. Skråstil landingsfladen – springfladen. Forøger bevægelses-
mængden. Tillige en god overgang mod det færdige spring.

Redskabsbaner

En redskabsbane kan være en rundbane, en linje eller et spring-
miljø. Det generelle formål ved redskabsbaner er at skabe højt
aktivitetsniveau og at give mulighed for at bearbejde og udvikle
krops- og bevægelseserfaringer gennem arbejde med grundlæg-
gende færdigheder. Målet er, at der arbejdes med bevægelser, som
ikke kræver modtagning, men vejledning eller coaching, og derved
fremmes også en eksperimenterende tilgang til indlæring af grund-
læggende færdigheder og spring.

Muligheder ved redskabsbaner:
•• Udvikling af grundlæggende færdigheder og forudsætninger.•

Videreudvikling af gymnastiske færdigheder under varierede
betingelser.

•• Eksperimentere med kropserfaringer.
•• Bevidstgørelse om kropserfaringer.

Krav til opstilling af redskabsbanen:
De generelle principper fra de funktionelle opstillinger kan også
anvendes ved opbygning af redskabsbaner, men derudover er der
følgende krav:
•	 Banen bør sammensættes, så der ikke opstår ventetid.
•	 Banen må ikke indeholde store faremomenter, men tilgodese en

arbejdsform, hvor den enkelte erkender grænsen for sin egen
ydeevne.

•	 Tilpasset deltagernes forskellige udviklingsniveauer.
•	 Tilpasset en eksperimenterende tilgang, så der ikke kun er én

måde at bruge redskabet på.

A: Begræns tilløb

B: Hæv landingsfladen

C: Sænk landingsfladen

D: Skråstil landingsfladen

212121

22

METODIK OG
PROGRESSION

Organisering
Skal eleverne bevæge sig rundt på en redskabsbane? Skal de
arbejde i grupper på forskellige stationer? Skal de arbejde med
den samme øvelse alle sammen på samme tid? Eller hvordan
skal eleverne organiseres? For at kunne svare på det, må læreren
samtidig bl.a. overveje målet med undervisningen og klassens og
den enkelte elevs forudsætninger. Læreren må overveje, om der er
øvelser eller redskabsopstillinger, som er forbundet med en særlig
risiko, og som dermed kræver hans/hendes fulde opmærksomhed
eller tilstedeværelse, og på hvilke stationer eller med hvilke øvelser
eleverne med fordel kan arbejde selv. Når det drejer sig om spring
i trampet, saltorotationer og overslagsbevægelser i forbindelse
med tilløb med høj fart, bør læreren varetage modtagningen - evt.
i samarbejde med en elev. Men i disse tilfælde er det uhensigts-
mæssigt, at alle eleverne arbejder på samme station og dermed
står og venter længe i en række. Her kan eleverne med fordel
arbejde i grupper og rotere mellem forskellige stationer, hvor der
eksempelvis er fokus på deløvelser eller grundlæggende forudsæt-
ninger.

Metodik og progression
Når der skal vælges deløvelser eller aktiviteter, der træner bestem-
te grundlæggende forudsætninger, må læreren dels analysere det
enkelte spring og den enkelte elevs forudsætninger i relation hertil
og dels overveje hvilken metodik og progression, der kunne være
egnet i den givne situation. Der kan være situationer, hvor læreren

kan vælge at arbejde med det færdige spring i sin helhed fra
begyndelsen – evt. blot i et langsommere tempo eller i en forenklet
form, og der kan være situationer, hvor eleverne med fordel kan ar-
bejde med isolerede deløvelser, som efterhånden sættes sammen.

Helhedsmetoden
(hel-del-hel)
Med udgangspunkt i helhedsmetoden (bl.a. også kaldet behovs-
modellen) sættes eleverne til at arbejde med øvelsen/springet i sin
helhed. Udførelsen analyseres og giver anledning til at arbejde med
udvalgte relevante deløvelser, som efterfølgende igen sættes ind i
helheden.

Elementmetoden og progressiv delmetode
(del-del-hel)
I elementmetoden læres en deløvelse ad gangen, og når alle
deløvelserne er lært, sættes de sammen til det færdige spring eller
øvelsen i sin helhed. Man kan eksempelvis arbejde med hoved-
stand, dobbelt benkip og den spændte svajede kropsposition som
deløvelser i opbygningen til et lavt overslag.

Den progressive delmetode (bl.a. også kaldet additionsmetoden)
tager udgangspunkt i deløvelser, men her sættes øvelserne sam-
men efterhånden, således at den allerede lærte deløvelse sættes
sammen med den næste, indtil man til sidst udfører det ’færdige’
spring/øvelse. Herved sikres, at eleverne arbejder med overgange-
ne mellem de enkelte deløvelser.

23

Gradvis øget hastighed
Ved at reducere hastigheden for udførelsen af en øvelse eller et
spring, bliver det nemmere for eleven at koordinere bevægelser-
ne, lægge mærke til bestemte kropspositioner og bevægelser og
orientere sig i rummet undervejs (bevægelsesbaning). Reduktionen
af hastigheden kan ske vha. forskellige redskabsopstillinger og
vha. støttemodtagning, hvor eleven fx bæres langsomt rundt i en
øvelse.

Gradvis øget kompleksitet
Når eleven skal lære et nyt spring eller en ny øvelse, vil han/hun
gennemgå en række stadier eller faser, som det er vigtigt for lære-
ren at være opmærksom på, når der skal tages hensyn til elevernes
forskellige forudsætninger (differentiering) og vælges en hensigts-
mæssig progression. Man kan skelne mellem tilvænningsstadiet,
grovkoordineringsstadiet, finkoordineringsstadiet, automatise-
ringsstadiet og tilpasningsstadiet.

I introduktionen til et nyt spring vil det være hensigtsmæssigt at
fokusere på den kropslige fornemmelse, på bevægelsesbaning og
på at billedliggøre den ønskede bevægelse. Øvelsen kan indled-
ningsvis forenkles ved fx at arbejde med deløvelser eller ved blot at
udføre helheden med en reduceret kompleksitet. Efterhånden som
eleven bevæger sig gennem stadierne, kan kompleksiteten gradvis
øges. Eleven kan være særlig opmærksom på detaljer, som det på
tilvænnings- og grovkoordineringsstadiet er uhensigtsmæssigt at
fokusere på – både for eleven og for læreren.

At nå til automatiseringsstadiet kræver mange, mange gentagelser
og en tilpasset feedback og/eller coaching. På automatiserings-
tadiet behøver eleven ikke tænke over bevægelserne, de foregår
automatisk, men det kan stadig være hensigtsmæssigt at skærpe
elevens kropsbevidsthed – fx hvis eleven har lært sig ’dårlige va-
ner’. Skærpelse af kropsbevidstheden kan fx ske gennem coaching,
hvor læreren gennem spørgsmål inviterer eleven til at reflektere og
blive bevidst om sine bevægelser og udfordringer.

Det er dog målet, at øvelsen igen kan udføres uden bevidsthed –
dvs. automatisk. Tilpasningsstadiet handler om at kunne tilpasse
øvelser og spring til forskellige forhold – fx til forskellige red-
skabsopstillinger og til nye/andre situationer, som fx konkurrence
eller opvisning/forevisning eller til en musisk koreografisk og rela-
tionel sammenhæng. Variation i situationer og forhold er således
centralt på dette stadie.

Det er ikke muligt at angive den perfekte metodik til hvert enkelt
spring/ hver øvelse. Elever, situationer og lærere er forskellige, og
der er forskellige redskaber til rådighed, hvilket giver forskellige
muligheder. Det kan derfor anbefales at veksle mellem forskellige
metoder og gøre sig erfaringer med de forskellige metodiske til-
gange. Generelt kan man dog sige, at når eleverne skal lære spring/
øvelser, så er det oftest en fordel at arbejde med et gradvist øget
tempo og gradvis øget kompleksitet.

24

TEKNIK OG FEEDBACK
En væsentlig del af lærerens arbejde er at observere, analysere og
give feedback med henblik på, at understøtte og fremme elevernes
læring af øvelser og spring, at eleverne henter ressourcer og mu-
ligheder frem, de ikke troede de havde, og at gøre eleverne mere
bevidste om deres stærke sider.

På baggrund af observationer af elevernes udførelse af øvelser
eller spring skal læreren således analysere med henblik på at give
en kvalificeret feedback, der kan hjælpe eleven til at korrigere eller
forbedre udførelsen af en øvelse eller et spring. Hvis en elev mis-
lykkes, skal læreren samtidig overveje bagvedliggende årsager:

•• Har eleven de fysiske, motoriske og tekniske forudsætninger,
der kræves for at udføre springet eller øvelsen?

•• Er der psykologiske og adfærdsmæssige faktorer, som spiller
ind? (utryghed, mangel på selvtillid, mangel på koncentration,
træthed …)

Mange gymnastiske øvelser og spring kan karakteriseres som luk-
kede færdigheder med et nærmere defineret idealbillede – dvs., at
der er en mere eller mindre tydelig definition af, hvad der er rigtigt,
og hvad der er forkert. Her vil læreren i høj grad anvende, hvad man
kan kalde korrigerende feedback. Læreren skal således have en
teoretisk teknisk viden om de konkrete øvelser og spring, kende
idealbilledet og vejen eller progressionen mod idealbilledet, kunne
analysere sig frem til eventuelle afvigelser fra idealbilledet, prio-
ritere mellem væsentlige og uvæsentlige forhold og på baggrund
heraf give en god positiv feedback. Det er imidlertid vigtigt at være
opmærksom på, at elever er forskellige og ikke altid passer ind i
forhold til et idealbillede, at færdigheder også kan være mere åbne,
og at eleverne også i forskellige tilfælde og situationer kan være
med til at definere æstetik og teknik.

Den feedback, der gives, må således være personlig og situati-
onsbundet med henblik på i højere grad at forbedre end korrigere.
Det er også vigtigt at være opmærksom på, at feedback skal gives
i forhold til modtagningsfærdigheder, og at feedback også i et vist
omfang bør kunne gives af eleverne selv, og at læreren således bør
undervise eleverne i at give feedback.

Kendetegn ved god feedback
•	 Tag altid udgangspunkt i elevens forudsætninger.
•	 Anlæg en helhedsvurdering forud for fokusering på detaljer.
•	 Prioriter det væsentlige i forhold til det uvæsentlige og fokuser

derefter på ét eller få forhold ad gangen.
•	 Vær positiv og ret opmærksomheden på det, der skal gøres (ikke

hvad der gøres forkert).
•	 Vælg en hensigtsmæssig placering i forhold til den enkelte

øvelse.
•	 Udvælg forud fokus i forhold til hvilke bevægelser eller elemen-

ter, der skal observeres.
•	 Giv feedback hurtigt efter udførelsen.
•	 Giv kortfattet og tydelig feedback.
•	 Undlad at give feedback efter hvert nyt forsøg.
•	 Inddrag gerne metaforer/billedsprog og hvis muligt video.
•	 Brug også feedback, der giver anledning til refleksion hos

eleven.
•	 Giv feedback til grupper eller hele klassen på et generelt niveau

og specifik feedback til den enkelte elev.

25

IDRÆTSSKADER OG
FØRSTEHJÆLP
Da der altid vil være en vis skadesrisiko forbundet med idræt,
motion og træning, er den bedste behandling forebyggelse! For at
kunne gøre dette, er det helt afgørende med en god forståelse for
årsagerne til de skader, man i sin træning ønsker at forebygge og
dermed undgå.

Der skelnes normalt mellem to skadestyper:
1. Overbelastningsskader (udgør 75% af alle idrætsskader)
2. Akutte skader (udgør 25% af alle idrætsskader)

1. Overbelastning (overuse)
Det vil sige skader, der ikke skyldes uheld eller almindelig risiko
ved at dyrke idræt, men derimod dårlig eller utilstrækkeligt styret
træningsplanlægning eller redskaber/faciliteter i for dårlig stand.

Beskrivelse
Viser sig ofte pludseligt uden varsel og uden ydre provokation. Kan
have været på vej over længere tid. Skyldes forkert og/eller for hård
påvirkning af kroppens væv gennem længere tid.

Symptomer
Ømhed/stivhed, når kroppen er koldt. Ømhed og stivhed forsvinder
i løbet af træning og vender tilbage efter træning (evt. forværret)

Årsag
•• Når træningstilstand ikke svarer til træningskrav og –mængde
•• Overtræning – mangel på restitution.
•• Mangel på næring – nedbrydning af kroppens væv.
•• Dårlig muskelbalance (muskelsamarbejde omkring led)

Behandling
Det er vigtigt at reagere på kroppens advarselssignaler.

•• Aflastning af det ømme område
•• Undgå yderstillinger og store belastninger.
•• Forsøg at kortlægge og korrigere risikofaktorer ved ændring af

bevægemønster, uhensigtsmæssige ydre forhold (temperatur,
underlag)

•• Anskaf og træn et program, der kan styrke risikoområdet.

2. Akutte skader (overload)
En akut idrætsskade kan defineres som:
”Læsioner pådraget under udøvelse af idræt, der kræver specialbe-
handling (forbinding, medicin el.lign.) for at muliggøre aktivitet eller
evt. helt umuliggøre aktivitet.”
Akutte idrætsskader opstår, når vævet bliver udsat for belastnin-
ger, der overstiger vævets styrke. Når et væv udsættes for en irri-
tation (overbelastning, tryk, slag), opstår der en skade. Alle skader
udløser en akut ”betændelse” (inflammation), der er afgørende for
helingen af skaden.

Der er fem tydelige tegn på inflammation:
Rødmen
Hævelse
Varme
Smerte
Nedsat funktion

26

Beskrivelse
Pludseligt opståede skader, ofte provokeret af ydre omstændighe-
der fx træde forkert (ofte i landinger), fald, kollision. - Kan variere
fra lette forstuvninger til knoglebrud og svære ledbåndsskader

- Til denne type hører også fibersprængninger fra små forstræk-
ninger til store muskelbristninger

Symptomer
Akut traume
Smerte
Inflammationsproces

Årsag
Manglende opvarmning
Uventede, ydre påvirkninger
Træthed, uopmærksomhed
Svaghed pga. tidligere skader eller overbelastning

Behandling
Akutte skader kræver øjeblikkelig behandling efter PRECIM prin-
cippet, der har til formål at begrænse hævelse, smerte og hjælpe til
bedre og hurtigere heling.

P (protection)
Beskyt den tilskadekomne, således at skaden ikke forværres, stop
aktiviteten og vurder om det er nødvendig at flytte den tilskade-
komne.

R (ro)
Aktiviteten stoppes, og skaden vurderes for at undgå forværring af
skaden. Ro indebærer også psykisk førstehjælp.

E (elevation)
Den beskadigede del eleveres/hæves over hjertehøjde, hvorved
kapillærtrykket mindskes, og blodtilførslen hæmmes, hvilket redu-
cerer hævelse og optimerer helingsprocessen.

C (kompression)
Kompression foretages ved at lægge stram elastisk forbinding
om skadesstedet og også rigeligt over og under. Den stramme
forbinding reducerer blodgennemstrømning og dermed hævelsen i
det beskadigede væv.

VIGTIGT: Da kulden fra is først opnår effekt efter ca. 10 min., SKAL
kompression foretages først da dette har øjeblikkelig effekt!!

I (is)
Brug af is mindsker den indre blødning ved sammentrækning af
blodkar, samt virker smertelindrende. Skaden skal isbehandles i 20
minutter, hver time i det første døgn, herefter ved behov eller efter
belastning.

M (mobilisering):
Bevægelse inden for smertegrænsen for aktivering af venepumpe,
der stimulerer blodcirkulation, der transporterer affaldsstoffer og
væske væk fra skaden. Dette fremmer helingsprocessen. Akutte
skader må aldrig varmebehandles eller masseres.

Link til idrætsskader nej tak
Http://dif-idraetsskader.itai.dk

Alvorlige skader
Ved alvorligere skader, hvor udøvere mister bevidstheden, er
det vigtigt at kende til livreddende førstehjælp. Når en person er
bevidstløs, er der grund til at reagere hurtigt, da vedkommende
ikke kan tage vare på sig selv. Trækker vedkommende ikke vejret, er
situationen yderst kritisk. Her kan der være tale om hjertestop, og
en hjerte-lunge-redning er nødvendig:

Skab sikkerhed
Vurder personen
Tilkald hjælp
Giv førstehjælp
Det skal dog nævnes, at livreddende førstehjælp ikke er en del af
denne uddannelse. Det anbefales på det kraftigste alle trænere og
foreningsledere at tage en uddannelse i livgivende førstehjælp

27

ETIK OG ANSVAR
Skærpet tilsyn i skolens
idrætsundervisning

Varetagelse af ovenstående forhold er afgørende i forhold til at
kunne opfylde forpligtelsen om skærpet tilsyn i idrætsundervisning
i det danske skolesystem. Skærpet tilsyn skal udøves for at opnå
forsikringsdækning, hvis der opstår skader. Forsikringen dækker
ikke, med mindre alle tænkelige og utænkelige forhold er overholdt
og sikret i undervisningen, og det kan dokumenteres. Netop derfor
er uddannelsesforløbet med tilhørende prøver, som dette materiale
indgår i, etableret som et værktøj, som undervisere og skoleledel-
se kan dokumentere underviserkompetence med. Det vil således
være en god beslutning at afholde sig fra at inddrage trampetten
i undervisningen eller træningen, hvis den ansvarlige underviser
ikke har godkendte kompetencer på området i forhold til at vurdere
sikkerheden og at udøve sikkerhedsmæssig forsvarlig modtagning.

Etiske forhold i forbindelse med anvendelse af trampolinredskaber
Det er vigtigt, at såvel lærer/instruktør som skoleledelsen/
foreningsledelsen generelt gør sig overvejelser i forhold til den
skadesrisiko, der er forbundet med undervisningen.
Da anvendelse af trampoliner/trampetter kan være forbundet med
forholdsvis stor skadesrisiko (jf. tal fra Statens Institut for Folke-
sundhed), bør man derfor altid overveje,
•	 om de ansvarlige har de nødvendige kvalifikationer og kompe-

tencer
•	 i hvilken grad elever/deltagere og forældre skal informeres om

skadesrisikoen
•	 hvordan læreren/instruktøren og skoleledelsen/foreningsledel-

sen skal håndtere en eventuel skade (fra konkret førstehjælp til
orientering af forældre)

•	 hvordan forsikringsselskabet forholder sig til forskellige skades-
situationer

De to landsorganisationer GymDanmark og DGI, læreruddannelsen,
universiteterne og idrætslærerforeningen har en særlig forpligtelse
til at sætte springsikkerhed i fokus.
Med frigivelsen af brug af trampolin/trampet i idrætsundervis-
ningen er en decideret Springsikker-uddannelse mere aktuel end
nogensinde.

Find kurser/uddannelser på fx:
www.springsikker.dk,
www.dgi.dk/gymnastik,
www.dgf.dk,
www.idraetslaererforeningen.dk,
og på professionshøjskolernes
hjemmesider.
 

Litteratur

Annerstedt, Claes (2007):
”Det tränade ögat – om att ge feedback i idrott”,
www.idrottsforum.org/articles,
Publiceret 2.maj 2007

Bjørn, Michael (1994):
Bogen om springgymnastik, DGI, s. 32 ff.

Elbæk, Lars (2003): “Modtagning i redskabsgymnastik(1)”,
Focus- Tidsskrift for idræt, nr. 1 2003, s. 20

Fælles mål 2009. UVM. http://www.uvm.dk/service/Publikati-
oner/
Publikationer/Folkeskolen/2009/Faelles%20Maal%20
2009%20-%20Idraet.aspx

Gjerset, Asbjørn (red.) (2005):
Idrættens træningslære.
Systime. 2. udgave.

Helge, Eva Wulff & Else Trangbæk (1994):
Redskabsgymnastik – leg og akrobatisk
udfordring, Systime.

Jørgensen, Henrik Taarsted (2010):
Redskabsgymnastik.
ViaSystime. http://redskabsgymnastik.
via.systime.dk

Lüders, Kurt (2008):
”Feedback – et instrument for den gode underviser i idræt”,
Focus
– Tidsskrift for idræt, nr. 3, 2008, s. 37 ff.

Sands, W. A. (1996):
“How Effective is Rescue Spotting?”
in: Technique, October, Vol. 16, No. 9,
http://usagym.org/home/publications/
technique/1996/9/rescue.pdf

Statens Institut for Folkesundhed,
www.si-folkesundhed.dk/

