

Technical Exercises – Seniors 3* (Ref. *Guidelines for Judges*)

Effective 1 January 2019

Two of the five exercises were reviewed by the FEI Vaulting Technical Committee and will be replaced for Vaulting season 2019 by new “**Strength**” and “**Jumping force**” exercises.

1. BALANCE

KNEELING FORWARD TO STAND BACKWARDS

Stand backward with static arm position.

Mechanics:

Kneeling forward on horse’s back behind the surcingle with both lower legs parallel to each other and to the horse’s spine, with the legs hip width apart. The upper body is upright and the arms in a free position.

The vaulter springs into stand backwards behind the surcingle.

A 180 degrees rotation is completed prior to landing softly in a stand backwards. Arms must be static in any position. (See description of compulsory exercise STAND for mechanics).

Stand is to be held for four canter strides. The Technical Exercise is completed after the 4th canter stride. Faults after the 4th canter stride will be marked as performance faults (e.g. fall within the 5th canter stride).

Essence:

Harmony with the horse

Balance and Posture at landing backwards

The essence of the stand backwards is the ability to maintain the balance in an unstable equilibrium on the horse.

Loss of balance is judged depending on whether the fault is a minor, medium or major one.

Basic Scores:

Basic score 10

Upon landing erect upper body forming a vertical line through shoulders, hips and ankle with knees in optimum extension and in total balance.

Basic score 8

Upon landing upper body is near the vertical and the knees are extended at least 90 degrees.

Basic score 5

Upon landing upper body about 45 degrees in front of the vertical and the knees extended less than 90 degrees

Basic score 0

- No stand backwards position shown (not even for one stride)
- No spring into stand backwards from kneeling forwards with a landing only on feet.
- No spring into stand backwards from kneeling forwards (turn of 90 degrees or less)
- Coming off the horse (fall) during the exercise (repetition is not possible)

Deductions:

Up to 1 point:

- Not landing with both feet simultaneously (one foot after the other)

1 point:

- For each missing canter stride (Letter C)

Up to 2 points:

- 180 degree turn not completed
- Step(s) after landing

2. TIMING/COORDINATION

ROLL FORWARD FROM THE CROUP TO SEAT FORWARD ON THE NECK

The forward roll is a rotation around the lateral axis. During the roll movement are momentary points of contact between the body and the supporting area.

Mechanics:

The movement starts from kneeling forward on the croup or back pad. Both hands are flat on the pad or the croup. During the entire roll movement the head remains centered and the vaulter's spine follows the spine of the horse. The legs are closed and stretched during the roll movement and open for the landing.

The final position is an upright seat facing forward on the horse's neck. Both hands must take hold on the handles immediately after the legs are in front of the surcingle in full contact with the Horse's shoulder and the upper body is nearly in an upright position.

Essence:

Harmony with the horse

Coordination of the roll movement and balance

Basic Scores:

Basic score 10:

Fulfillment of the correct mechanics in harmony with the horse

Basic score 7:

- Head is not centered
- Movement is not fluid and continuous

Basic score 5

- The roll on the horse begins below the vaulter's cervical area of the spine (vaulter lands on their back).
- Interrupted movement by lying on the flat back

Deductions:

Up to 0,5 points

- The legs are in the final position down, but not full in contact with the horse's shoulder

1 point

- Hand/foot touches the neck

1 to 2 points:

- Open legs during the roll
- Legs are in full contact with the Horse's shoulder before the body is in an upright position (legs are pulling the body into an upright position giving the impression of a tilt movement and not a roll movement).

2 points:

- Gripping the pad
- Hands take hold of the handles before the upper body is nearly upright
- Movement is off center

3. STRENGTH

LOWER ARM STAND

Mechanics:

The exercise is a head-down-stand supported by one lower arm and one hand with the vaulter's body nearly 90 degrees to the horizontal line of the horse.

Both hands each hold a separate handle and the support is on the lower arm from the handle to the elbow on the pad. The elbow of the higher arm is nearly vertical over the supporting higher hand, which is holding on or at the handle. The vaulter's stomach is facing either to the outside or the inside of the circle, depending on which side is chosen for the exercise. If the exercise is performed on lower right arm, then the vaulter's body is facing to the inside of the circle. If it is performed on lower left arm, then the vaulter's body is facing to the outside of the circle. The vaulter's head is facing down and looking at the hand of the bottom lower arm. The vaulter's legs are stretched up and closed for an optimum score. If the vaulter's legs are in any other position, the score will be 8 or lower. (see deductions)

To be held for 4 canter strides. The count begins at the first static position of the legs.

- If the legs are closed, highest possible score 10
- If the legs are open and held static in any position/variation, highest possible score 8 (deduction of 2 points, see deductions)

Essence:

- Harmony with the horse
- Balance and posture

Basic Scores:

Basic score 10

Straight longitudinal axis of the stable body from the shoulders to the feet, nearly at the vertical. Arms are holding while absorbing the movement of the canter. The knees, heels and toes of both legs are stretched and stay together.

Hips, knees, and feet are facing correctly sideways (inside/outside).

Higher hand is holding on top of the handle.

Basic Score 9

Lightly broken longitudinal axis of the body:

- Lightly overstretched and/or slightly sagging waistline with little movement visible throughout the whole body.

Basic Score 7

Visible broken longitudinal axis of the body:

- Slightly arched back and/or visible sagging waistline with movement visible throughout the whole body
- Hips are slightly bent so that body is not vertical

Basic Score 5

Broken longitudinal axis of the body:

- Arched back.
- Hips are clearly bent so that the vaulter's body is not vertical
- Clearly visible sagging waistline with clearly visible movement throughout the whole body

Deductions:

Up to 1 point:

- Legs are not closed throughout (intention of the vaulter to hold legs together is visible, but legs briefly come apart).

1 point:

- each missing canter stride

2 points:

- legs are held apart in any other static position than closed.

3 points:

- Higher hand held through/in handle

4. JUMPING FORCE

MOUNT TO REVERSE SHOULDER STAND

Mount to Reverse Shoulder Stand

(May be shown as a mount or as a ground jump, inside or outside)

Mechanics:

The mount to reverse shoulder stand is an exercise starting from the ground by jumping with both feet from a forward position. The hands grip one handle. The knees, heels and toes stay close together from the moment the feet leave the ground. During the first part of the elevation, the center of gravity will move vertically away from the ground with the legs in a tuck position. While rising, the shoulders begin to move in the direction of the horse's back and the hips lift higher than the shoulders. The shoulder that is closer to the horse must land softly on the horse's back while the hips are moving further upward. In a fluent move one hand changes to the other handle so that each hand holds a separate handle. Immediately after the vaulter's shoulder has landed, the hips, knees and feet are stretched up and out of the tuck position. The vaulter's shoulders stay parallel with the axis of the shoulders of the horse. The vaulter's stomach is facing toward the horse's neck. Both upper arms are held close to the vaulter's upper body. The final position is the reverse shoulder stand on the horse's back. This position must be reached within the third canter stride from the start of the jump phase. In the final position, the exercise is to be held for a minimum of two canter strides with legs closed.

Essence:

- Harmony with the horse
- Coordination of movement and landing

Basic Scores:

Basic score 10

Fluent movement with clearly visible rising center of gravity with a soft landing on the horse's back within the third canter stride. The reverse shoulder stand is held for a minimum of two canter strides.

Basic score 8

- Center of gravity not rising immediately.
- Vaulter lands on lower part of the shoulder blade and then moves into reverse shoulder stand position.

Basic score 7

- The execution to reach the final position takes four canter strides.

Basic score 5

- Executing the shoulder stand with open legs.
- The execution to reach the final position takes five canter strides.

Basic score 4

Vaulter is clearly opening his legs on the way up.

The execution to reach the final position takes longer than five canter strides.

Basic score 3

The final position is reached through lying sideways on the horse's side and from there to the shoulder stand.

Score of "0" for:

- Vaulter landing on their back on the horse's back, neck or surcingle before moving into reverse shoulder stand
- Landing in the Shoulder Hang sideways before moving into reverse shoulder stand

Deductions:

Up to 1 point:

- the upper arms are not held close to the upper body (executed on the lower arm)
- legs not in tuck position
- in reverse shoulder stand the spine/pelvis is not parallel to the shoulders of the horse
- shortly touching the surcingle to gain balance

1 point:

- Steps in ground jump
- one missing canter stride
- taking hold on both handles from the beginning

Up to 2 points:

- Vaulters' knees/feet are apart on the way up into the tuck position
- The hips touch the horse or the surcingle on the way up

3 points:

- final position reached, but shoulder stand not held for one full canter stride
- Collapse

5. SUPPLENESS

STAND SPLIT BACKWARDS

Stand Split backwards on the back of the horse, both hands flat on the back/pad/croup.

Mechanics:

Entire sole of supporting foot is on the horse's back. The stretched supporting leg is in line with the horse's vertical axis. The stretched leg points upward and forms a line with the down leg. The shoulder of the vaulter is parallel to the lateral axis of the horse.

To be held for 4 canter strides.

Essence:

Harmony with the horse
Suppleness

Basic Scores:

Basic score 10

The angle between the legs is 180°.

The angle between the upper body and the supporting leg is not more than 20°

Basic scores

Deductions

up to 2 points:

- the center of gravity is outside of the supporting area
- shoulder axis is not parallel to the horizontal axis of the horse
- supporting foot is in contact with the surcingle
- gripping the pad