Lernschritt 1:

Jetzt geht´s los !

Die Skikurspraxis zeigt, dass Informationsblätter für Teilnehmer im Vorfeld den Einstieg in den Skikurs erheblich erleichtern können. Der Teilnehmer erhält Informationen über die richtige Ausrüstung, erfährt ob es evtl. Kooperationen mit dem Sportfachhandel gibt, um sich dort evtl. weitere Ausrüstungsgegenstände für den Kurs zu besorgen.

Lernschritt
 Zwischenschritte
Anmerkungen und Tipps aus der Praxis

	1

Stehen

	A (

Geräte kennenlernen

(Know-How, Tragen)

B (

Stockschlaufen und Funktion der Stöcke

C (

„Bitte einsteigen“

(Einsteigen, Aussteigen, Grundposition)

	Für den Skilehrer gilt es vor Allem sich in die Lage des Teilnehmers zu versetzen, der sich in einem emotionalen Spannungsfeld (reicht oft von Neugier, Aufregung, Ängsten, Zweifel bis zu Selbstüberschätzung, Profilneurosen,...) bewegt.

Hier ist der Skilehrer als helfender Freund gefragt der die nötige Ruhe ausstrahlt um Vertrauen aufzubauen. Dieses Vertrauen, die Hilfe sowie die fachkompetente Auskunft von Anfang an zu den neuen Sportgeräten (BSP: Hinweis auf mögliche Verletzungsgefahr – Skidaumen – bei falschem Einschlaufen der Stöcke) schafft eine gute Lernatmosphäre auf beiden Seiten.

Sind Schüler / Kunde und Lehrer mit den neuen Sportgeräten verbunden, folgen unmittelbar die ersten Anmerkungen u. Aufgabenstellungen im Stand zum Thema Gleichgewicht u. Beweglichkeit. Eine erste Vorstellung der so wichtigen Grundposition (Mittellage, Mittelstellung) kann damit erarbeitet werden.

Tipp, Besonderheit im Kinderunterricht:

Die Gewöhnung ans Gerät erfolgt spielerisch. Bis einschließlich Lernschritt 8 ist der Einsatz der Stöcke bei Ski-Zwergerl (4- 6 Jahre) gar nicht und bei Kindern (7-10 Jahren) nur eingeschränkt zu empfehlen. (Grund: koordinative Überforderung und mögliche Verletzungsgefahr)

	
	
	Eigene Erfahrungen:

..

..

Lernschritt 2:

Die ersten „Schritte“…

Jetzt ist der Skilehrer als „Verkäufer“ gefragt. Dem Schüler / Kunden jetzt klar zu machen, dass es nicht gleich nach oben zum Skifahren geht, sondern in Lernschritt 2 und 3 (beide Schritte können und sollen unter Umständen nur 10 Minuten, aber auch bis zu 1er Stunde dauern / bei Zwergerl sogar ½ Tag) die unabdingbaren Voraussetzungen in der Ebene gelegt werden. Es gilt die Lerninhalte / Zwischenschritte im Flachen so interessant, abwechslungsreich und informativ aufzubereiten, dass das Lernen zum Erlebnis wird und die Zeit wie im Fluge verstreicht.

Lernschritt
 Zwischenschritte
Anmerkungen und Tipps aus der Praxis

	2

Gehen

	A (

„Wie im richtigen Leben“:

Alltagsmotorik Gehen

B (

Vorsicht glatte Unterlage:

Körperspannung !

C (

Zusammenspiel Gehen + Stöcke ?

Koordination Diagonalschritt, Paßgang

	Nur der Weg und das Ziel sollten wie in einem Verkehrsgarten, vom Lehrer vorgegeben sein. Die Aufmerksamkeit wird weg vom eigentlichen Bewegungsmuster hin zum Ergebnis / Erlebnis gebahnt. Die Bewegungen des Gehens erfolgen unbewusst als Alltagsmotorik.

Der Tipp über mehr Körperspannung das mögliche „Ausrutschen“ zu korrigieren, erspart so manchen ungewollten und unbeholfenen Sturz.

Bei koordinativ guten Schülern / Kunden können durchaus auch Varianten des Gehens (Diagonal-/Passgang) vorgestellt werden.

Der Tipp die Stöcke nicht nur „herumzutragen“ sondern auch einzusetzen veranschaulicht von Anfang an die große Gleichgewichtshilfe der Stöcke.

Zum Ausgangspunkt zurückgehen macht das Umdrehen oder Wenden erforderlich. Das Hochheben eines Ski und kontrollierte Aufsetzen in einem anderen Winkel ist für einen Einsteiger nicht selbstverständlich. Durch Üben von Umtreten um Skispitzen und Skienden kann dies gezielt erlernt werden.

Tipp, Besonderheit im Kinderunterricht:

Spielaufgaben mit Wettkampfcharakter steigern zusätzlich die Motivation. Hierbei ist darauf zu achten, dass jeder einmal zu den Gewinnern gehört.

	
	
	Eigene Erfahrungen:

..

...

Lernschritt 3:

Skifahren heißt Gleiten !

Bald stößt der Schüler mit dem Gleitgerät Ski beim Gehen an seine Grenzen. Nun ist der Skilehrer gefragt den Schüler / Kunden mit einer der Haupt-Faszinationen des Skifahrens anzustecken.

Das Gleitgefühl muß jetzt erarbeitet werden.

Lernschritt
 Zwischenschritte
Anmerkungen und Tipps aus der Praxis

	3

Erstes Gleiten

	A (

Übergang: Gehen zu Gleiten

B (

Gleitphase erleben

(passiv – aktiv)

C (

Schieben, Ziehen, auf zwei Ski, auf einem Ski
	Der Hinweis die Ski, im Sinne der Ökonomie nicht mehr hochzuheben sondern sich mit seinem Gewicht auf den jeweiligen Gleitski zu stellen und die Ski am Boden ein kleines Stück weit entlang zu „schieben“ schafft einen schnellen Übergang.

Gleich im Anschluß an dieses erste Gleiten empfiehlt es sich, durch Ziehen oder Schieben den Schüler ins Gleiten zu bringen. Dieses „passive“ Gleiten ist leicht umzusetzen und vorausgesetzt die Schiebe- oder Ziehstrecken sind nicht allzu kurz, bringt jeder Meter wichtige Bewegungserfahrung und Selbstvertrauen.

Das Training der Körperlage /stellung hin zu einer stabilen Position darf hier nicht vergessen werden.

Erfahrungsgemäß sind die Skier bei fehlerhafter Position (meist Rücklage) nicht sehr spurtreu.

Erst dann macht der Schritt zum „aktiven“ Gleiten

(Schlittschuhschritt/ Doppelstockschieben) einen Sinn.

Im Sinne des Trainings der koordinativen Fähigkeiten, dürfen auch Aufgaben, die mit einem Ski (BSP: Rollerfahren) zu bewältigen sind, nicht fehlen.

	
	
	Eigene Erfahrungen:

..

...

Lernschritt 4:

Der Berg ruft...

Aber statt mit dem Lift zu fahren, sollen bei den ersten Abfahrten

(bis incl. Lernschritt 6) nur einige wenige Meter am Übungshang zurückgelegt

werden. Also bleibt nur noch ...wohl oder übel...das anstrengende Aufsteigen zu Fuß mit den angeschnallten Skiern.
Aber gerade diese, für die Schüler etwas anstrengende Phase kann, wenn der Skilehrer gut arbeitet 2 wichtige Ziele erfüllen:

1. Das Verständnis beim Schüler schaffen, dass ohne das Beherrschen eigener Aufstiegshilfen, die zukünftige Geländegängigkeit in vielen Skigebieten nicht gewährleistet wäre.

2. Dass, das für die spätere Skiführung beim Kurvenfahren so wichtige „Skihandling“

 (Ski heben, Ski setzen, Ski aufkanten) beim Aufsteigen „automatisch“ mitvermittelt wird.

Lernschritt
 Zwischenschritte
Anmerkungen und Tipps aus der Praxis

	4

Aufsteigen

	A (

Noch vor dem ersten Aufstieg !

Pflugstellung kennenlernen

(Standübung)

 (

Stampfschritt, Grätenschritt, Treppen- u. Halbtreppenschritt

 (

Fallinie „lesen“ lernen

 (

Leichter nach oben mit bewußtem Aufkanten
	Vor dem Aufsteigen darf nicht vergessen werden, die Pflugstellung einzuüben, um nach dem Gleiten in der Fallinie über den Bremspflug anhalten zu können. Im ersten Schritt ist es wichtig, dass der Teilnehmer die Pflugposition im Stand einnimmt. Dies kann über das Treten, Rutschen oder Springen erfolgen. Durch optische Kontrolle (Kantabdruck) bzw. Ansage „Drückt Eure Kante in den Schnee“ kann der Skischüler ein erstes Kantgefühl entwickeln.

Aber jetzt endlich nach oben....!?

Wenn möglich den Teilnehmern beide Möglichkeiten des Aufsteigens vorstellen. Erfahrungsgemäß ziehen Erwachsene Arten des Treppenschritts vor (Beschreibung: Der Bergski wird seitlich bergwärts gesetzt und durch Umsteigen ein Belastungswechsel bergwärts vollzogen. Der Talski wird nachgeholt und auf die Innenkante gesetzt). Kinder mögen eher den Grätenschritt (Beschreibung: Durch einen deutlichen Belastungswechsel von aufgekanteten zu aufgekanteten Ski ist ein Abstoß bergwärts und somit das Aufsteigen möglich).

Nicht jedes Gelände ist so plan, dass die Fallinie eindeutig von „unten nach oben“ zeigt und die Teilnehmer ohne zu schauen einfach nach oben steigen können, ohne wieder runterzurutschen (meist über die Skienden nach hinten).

Den Teilnehmer in diesem Lernabschnitt zu animieren das Gelände zu lesen auf der „Suche nach der Fallinie“ ist wichtig.

Für Schüler die beim Aufsteigen die Ski fast schon „absichtlich“ plan stellen und so schwer hoch kommen, hilft der Tipp: Konzentration aufs Aufkanten durch Fußkippen und Stöcke zu Hilfe nehmen.

Tipp, Besonderheit im Kinderunterricht:

Ein Zauberteppich aus haftendem Kunststoffmaterial reduziert die Anstrengung um ein Vielfaches (+ Verstärktes Aufkanten durch muskuläres Fußkippen ist für Kinder im Skischuh fast nicht möglich). Und am Wichtigsten: Motivation ist Alles in dieser anstrengenden Lernphase !

	
	
	Eigene Erfahrungen:

...

Lernschritt 5:

Wie komm ich da bloß runter ?
Der Teilnehmer kann sehr schnell mit Hilfe des Pfluges sein Tempo kontrollieren. Die Beinstellung „Kante gegen Kante“ vermittelt ihm zudem ein hohes Sicherheitsgefühl. Beobachtet man Inline-Skater, die zum ersten Mal auf Skates stehen, ist genau die gleiche Körperstellung sichtbar. Die Oberschenkel drücken nach innen, gegeneinander, der Unterschenkel wird nach außen gedrückt. Damit wird eine hohe muskuläre Spannung aufgebaut, die sich durch die gebildete Kantstellung der Ski gegen die Unterlage stemmt. Die glatte, zunächst nicht kontrollierbare Schneeoberfläche erscheint damit bewältigbar.

Lernschritt
 Zwischenschritte
Anmerkungen und Tipps aus der Praxis

	5

Pflug

	A (
Aufstellen in der Fallinie

B (
Erste Abfahrten im Gleitpflug (kleinere Winkelstellung)

C (
Bremspflug

D (
Pflugvariation: Wechsel zwischen Brems- u. Gleitpflug
	Oben angekommen stellt sich die Frage: Wie bring ich meine Skispitzen in Richtung „Tal“, damit ich endlich nach unten fahren kann ? Empfehlung zur Richtung: In der Fallinie abfahren ist zu diesem Zeitpunkt leichter als schräg nach unten. Wie beim Umtreten um die Skispitzen plus starkes Aufkanten, sich langsam, schrittweise in die Fallinie bewegen und eine abfahrtsbereite Plugstellung einnehmen. Wenn möglich ohne dabei nach vorne zu rutschen. Dabei kann das Abstützen auf den Stöcken sehr hilfreich sein.

Jetzt geht´s gleich los...

Aus einer für ihn sicheren Grundposition entscheidet der Schüler selbstständig durch etwas verringern der Pflugstellung (Skienden zusammen) wann er seine erste Abfahrt in Angriff nimmt. Dem Schüler alle bei dieser Fahrt möglichen Fehler im Vorfeld zu sagen wäre nicht richtig (einziger Tipp: immer eine handbreit Abstand zwischen den Skispitzen). Das Risiko in diesem Moment nach dem „Lern“- Prinzip „Versuch und Irrtum“ vorzugehen ist dann vertretbar gering, wenn die Geländesituation sorgfältig ausgewählt wird. Das Gelände muß flach bis sehr flach sein, am Besten mit Gegenhang oder ausreichender Ausgleitstrecke. Das gewonnene Vertrauen in die Bewegung soll nicht aus Angst vor Geschwindigkeit gleich wieder verloren gehen.

Nach ein, zwei, drei kurzen Abfahrten und der Gewöhnung an die neue „Sportart“ Pfluggleiten, beginnt das „Spielen“ mit dem Pflug:

1.„Spiel“: Bremsen können durch Pflugstellung vergrößern (Oberschenkel drücken nach innen, Skienden nach außen) und Aufkantwinkel vergrößern (Beine beugen und Knie nach innen bewegen).

2.„Spiel“: Tempo kontrollieren und variieren durch verändern der Winkelstellung und /oder des Aufkantwinkels (incl. Halbpflug).

Tipp, Besonderheit im Kinderunterricht:

Der richtige Einsatz der Arme und Hände hilft sehr.

Kreativ und einfallsreich trainieren.

	
	
	Eigene Erfahrungen:

..

...

Lernschritt 6:

Auf zum Kurvenfahren...

In Lernschritt 5 lernten sie das Tempo zu kontrollieren, jetzt kommt die Richtung dazu. Die Umsetzung des methodischen Leitsatzes „Vom Bekannten zum Unbekannten“ bedeutet hier zunächst nahe der Fallinie und erst dann weiter rausdrehen.
Bereits durch leichtes Fahren aus der Fallinie ist der erste Pflugbogen und damit die allererste Richtungsänderung erreicht. Die Teilnehmer sind über dieses „Aha-Erlebnis“ in der Regel begeistert, weil sie sich ab diesem Zeitpunkt als richtige Wintersportler im Sinne von „Kurvenfahrer“ fühlen dürfen.
Lernschritt
 Zwischenschritte
Anmerkungen und Tipps aus der Praxis

	6

Erste Richtungs-

änderung

	A (

Konzentration auf die erste kleine Kurve mit Belastungswechsel seitlich zum Außenski!

B (

Skidrehung beim Steuern verstärken durch die „richtige“ Beinbewegung (Beugen, Drehen + Kanten)

C (

2,3,4 Bögen hintereinander + Rhythmus

	Die erste Kurve…wie geht die bloß ?
Läßt man Teilnehmer in diesem Moment alleine und gibt nur die Richtung durch eine Markierung vor, so kommt es in den meisten Fällen zu folgendem Handeln: Aus dem Pfluggleiten in der Fallinie heraus, versuchen die Schüler durch Bewegungsübertragung vom Kopf weg über den Oberkörper und weiter nach unten die Ski irgendwie „herumzureißen“. Die Kurve wäre zwar geschafft…aber nicht nach unserem Technikverständnis. Vielmehr ist diese Lösung eine Notlösung für diejenigen, die den Weg über eine beinorientierte Bewegungsübertragung auf die Ski nicht umsetzen können. Richtig erklärt und demonstriert ist dies aber gar nicht so schwer nachzuvollziehen: Aus dem Pfluggleiten in einer mittleren Beugeposition der Beine heraus den Körperschwerpunkt (KSP) zu einer Seite verlagern: Bewegungsimpuls durch „länger machen“ des einen Beines und gleichzeitig „kürzer machen“ also Beugen des anderen Beines. Der Ski auf dem jetzt etwas mehr Gewicht lastet, beginnt bedingt durch die Winkelstellung und den Aufkantwinkel im Pflug die Führung in seine Richtung zu übernehmen und eine kleine (nahe der Fallinie) Kurve als Außenski zu fahren. Der erfahrene Lehrer weiß, dass dabei Lösungen beim „Steuern“ von Driften über reines Schneiden möglich sind.
Jetzt wie vorher zur anderen Seite ausprobieren, dann 2,3 Wiederholungen…und schon wartet die nächste Herausforderung: Von etwas weiter oben (einige Meter), mit etwas höherem Tempo eine oder noch besser 2,3 etwas größere Richtungsänderungen. Die Ski in Drehung versetzen (heißt Driften …also Aufkanten + Drehen …nicht nur Schneiden) über eine erste Grobform des Beinedrehens (Standübung !), ist die Lösung.
Markierungen die einen Mini-Slalomparcours vorgeben, helfen den Schülern sich etwas von der Technik abzulenken und unverkrampft, rhythmisch Kurven aneinanderzureihen. Die Stöcke bei manchen Fahrten bei Seite zu legen, hilft dabei sich mehr auf die Bewegungen der Beine konzentrieren zu können.
Tipp, Besonderheit im Kinderunterricht:

Vorgaben wie beide Hände auf ein Knie, Oberkörper nach rechts, bzw. links legen (mit Armunterstützung= Flieger) helfen in der Regel.

	
	
	Eigene Erfahrungen:

..
...

Lernschritt 7:

Für was hab ich denn eine Liftkarte…?
Um das bisher erlernte zu Festigen bedarf es viele Übungsfahrten. Um auf die notwendigen Pistenkilometer zu kommen, ist ab jetzt ein Lift unerlässlich.

Meist sind Seillifte die Transportmittel an Übungshängen. Gibt es diesen Übungshang nicht und man muß mit Schlepp- oder Sessellift nach oben, ist es die Pflicht des Skilehrers im Vorfeld abzuchecken, dass die Geländesituation „oben“, annähernd die Gleiche ist wie unten.
Lernschritt
 Zwischenschritte
Anmerkungen und Tipps aus der Praxis

	7

Liftfahren

	A (

Liftart kennenlernen

(Seil-, Schlepp- Sessellift)

/ Einweisung

B (

Anstellen

(Wohin mit den Stöcken ?)

C (

Grundposition beim Liftfahren

D (
Führen der Ski in der Liftspur

E (
Richtig und sicher Aussteigen

	Der Lift erscheint dem Skischüler zunächst als „technisches Monster“, dass ihn droht zu überfahren. Aus diesem Grund ist es wichtig, zunächst nur mit Bügel (Seilliftsimulation: Skistöcke) zu üben. Der Skilehrer übernimmt die Rolle des Liftes und zieht den Schüler. Dieser gewöhnt sich an das Gefühl sich ziehen zu lassen und nicht, z.B. beim Schleppliftbügel darauf zu sitzen.
Vor der ersten Auffahrt empfiehlt es sich, gemeinsam mit dem Schüler von außerhalb den Ablauf des Einsteigens bei Anderen zu beobachten. Dabei darf nicht vergessen werden auch das Aussteigen durchzusprechen: Sich kurz vor dem Ausstieg mit den Armen etwas nach vorne ziehen und seitlich mit 2,3 entschlossenen Schritten (bekannt: Umtreten um Skienden oder Bogentreten) die Liftspur verlassen.
…lange Rede…auf geht´s zum Anstellen:
Der Hinweis, beide Stöcke in die Außenhand oder je nach Situation zunächst ohne Stöcke, beim Hochfahren ist wichtig. Noch wichtiger ist das Bewahren der Ruhe von Seiten des Skilehrers, das sich vertrauensbildend auf die Schüler auswirkt. Als letztes fährt der Skilehrer hoch. Wenn Kursteilnehmer rausgefallen sind, kann er entsprechende Anweisungen geben.
Die Grundposition beim Liftfahren, ist die der Grundposition beim Skifahren gleich. Der Tipp die Ski nicht nach vorne „wegschieben“ und die Beine dabei durchzustrecken sondern die Ski unter den Körper zurückziehen und sich dabei am Skischuhschaft „anzulehnen“, hilft diese bequeme Standposition zu finden.
Gerade bei nicht gut präparierten oder eisigen Liftspuren ist der Hinweis mit muskulärer Spannung der Beine die Ski kontrolliert (Abstand der Ski zueinander halten !) zu führen, notwendig.
Oben angekommen, wie besprochen…aussteigen.
Tipp, Besonderheit im Kinderunterricht:

· Ohne Stöcke beim Seillift
· Die Kleinsten bei den ersten Fahrten zwischen die Beine

· Beim Einstieg einige Meter mitzulaufen ist anstrengend für den Skilehrer aber oft sehr nützlich.

	
	
	Eigene Erfahrungen:

..

...

Lernschritt 8:

Skifahren lernt man nur durchs Skifahren…
Entscheidend ist nun, das Erlernte durch viele Fahrten zu stabilisieren und zu festigen. Nebenbei soll sich langsam ein Gefühl von Sicherheit einstellen. Den ersten Sturz erlebt man als vielleicht weniger schlimm wie erwartet: Schnee tut nicht weh !

Gerade wenn der Skilehrer bis zu diesem Abschnitt dem Schüler in kurzer Zeiteinheit sehr viel Wissen und Bewegungsaufgaben vermittelt hat, kann man oft beobachten wie sich während der Abfahrt die „Zahnräder“ im Kopf des Schülers drehen. Innerhalb dieses Lernabschnitts der Stabilisierungsphase soll dem Schüler bewusst die Zeit gegeben werden einige Momente genießen zu können ohne gleich wieder was ganz Neues anpacken zu müssen. Hier ist Dosierung, Geduld und Fingerspitzengefühl beim Skilehrer gefragt.
Lernschritt
 Zwischenschritte
 Anmerkungen und Tipps aus der Praxis

	8

Stabilisieren /

Festigen

Pflugbögen

	A (

Mehrere Abfahrten mit dem Mechanismus von Lernschritt 6

B (

Pflugbögen weiter aus der Fallinie

C (
Andrehen der Ski in der Kurveneinfahrt erleben über Mechanismus „Hoch und in die Kurve bewegen“

 (

Übungsschwerpunkt:

Außenskibelastung

 (
Übungsschwerpunkt:

Beinedrehen im Beugen

 (
Übungsschwerpunkt:

Vor- Rückregulation

 (
Übungsschwerpunkt:

Variable Spur und Tempo
	Durch den Wegfall der Anstrengung beim Aufsteigen, besteht nun die Möglichkeit 2,3,4…Pflugbögen-Abfahrten „am Stück“ mit dem Mechanismus von Lernschritt 6 zu absolvieren.
Fast von selbst wird der Schüler langsam sein Tempo etwas erhöhen, die Radien etwas vergrößern und etwas weiter aus der Fallinie steuern. Wenn nicht von selbst, mit der entsprechenden taktischen Anweisung (Spurplan) des Skilehrers funktioniert dies.
Bis zu diesem Zeitpunkt, sind hauptsächlich Steuermechanismen (Drehen der Ski im Beugen) an der Richtungsänderung beteiligt. Mit den richtigen Hilfestellungen kann man aber auch die Kurveneinfahrt beim Pflugbogen erleichtern: Nicht nur nach dem Beugen irgendwie wieder hochgehen, sondern sich mit der Hochbewegung in die neue Kurve zu bewegen (Beschreibung: hoch nach vorne-innen plus sich mit dem geplanten Kurvenverlauf um die Körperlängsachse mitbewegen) kann (Vor: richtige Bewegungsausführung) die Ski leicht in Drehung versetzen. Man spricht hier vom Andrehen der Ski durch ein Aufrichten in der Kurveneinfahrt. Da der Mechanismus nicht einfach umzusetzen ist und uns im weiteren Verlauf des Lernens wieder begegnet, muß man sich nicht bis zur „Perfektion“ an diesem Punkt aufhalten.

Schüler, die durch zunehmende „Routine“, schleichend bewegungsärmer und damit unter Umständen technisch „schlechter“ fahren, sind mit entsprechenden Übungsschwerpunkten zu deutlicheren Belastungswechseln,
deutlicherem Beugen der Beine sowie zu variablen Spuranlagen zu motivieren.
Eine wichtige grundlegende Erkenntnis kann man dem Schüler in diesem Lernabschnitt mit auf den Weg geben:
Dass man beim „Kurvenfahren auf der schiefen Ebene“, immer vom flachen Gelände ins steile und wieder ins flache
unterwegs ist. Mit dem Ziel möglichst permanent in Neutrallage zu fahren, ist man angehalten, sich mit der entsprechenden Vor-Rückregulation anzupassen. Timing und Ausführung dieser Regulation müssen verstanden und gelernt sein !

	
	
	Eigene Erfahrungen:

..
..

Lernschritt 9:

Bin ich noch ein Einsteiger…oder…was fehlt mir noch zum fortgeschrittenen Skifahrer ?

Dieser Lernschritt ist genau der Übergang vom Kurvenfahren in Pflugstellung hin zum Kurvenfahren in paralleler Skistellung.

Auch wenn der Lernschritt 9, diesen Übergang mit einer transparenten methodischen Reihe vorgibt, ist dies in der Praxis nicht immer in einem geplanten Zeitintervall wie bei den Schritten zuvor, 100 prozentig zu realisieren. Oft dauert es Tage, Wochen und in bestimmten Situationen Jahre, bis Skifahrer in nahezu allen Situationen durchgängig parallel skifahren können.
Die in der Spalte „ergänzende Lernziele“ unserer Klapptabelle, aufgelisteten methodischen Alternativen zum Abbau der Pflugstellung, sind zu diesem Thema (parallel Skifahren) immer wieder einzusetzen.
Lernschritt
 Zwischenschritte
Anmerkungen und Tipps aus der Praxis

	9

Pflug-schwingen

(parallel + Pflug)

	A (

Ski am Kurvenende zusammenlaufen lassen

B (

Innenski beisetzen am Kurvenende + Seitrutschen im Tiefgehen

C (

Im Bereich der Fallinie umsteigen + Skidrehen in paralleler Skistellung

D (Synchronisation: Mit dem Hochgehen, Beginn des

Belastungswechsel

(nach außen u. nach vorne)

E (

Stock, Hoch, Umsteigen (evtl. mit kleiner Stemme), Steuern parallel im Beugen + Rhythmus
	Wollt Ihr parallel Kurvenfahren ? …Ja !
Ist der Außenski am Kurvenende des Pflugbogens etwas mehr belastet, so sollte es kein Problem sein den etwas weniger belasteten Innenski vorsichtig parallel an den Außenski „heranlaufen“ zu lassen. Ein Test im Stand, Übungen in der Schussfahrt und die Einweisung ins parallele Schrägfahren sind die Vorbereitung dafür.
Anstelle des Zusammenlaufen lassen, ist der nächste Schritt in einem „Zug“ den Innenski beizusetzen. Innenski kurz und nur ein wenig hochheben und parallel zum Außenski aufsetzen. Umsteigen am Kurvenende…geschafft.
Aber gerade ist das Neue geschafft…kommt schon die nächste Überraschung: Fährt der Schüler in diesem Moment (parallel am Kurvenende) eher unbewusst in einer hohen Steuerqualität, wird er überrascht sei wie schnell ihm die Ski unter dem Körper nach vorne „davonfahren“. Der Zeitpunkt diese Dynamik etwas zu entschärfen und das parallele Seitrutschen (umsteigen dann parallel beisetzen dann Beinedrehen im Beugen) zu üben, ist gekommen. Mit dem Beugen den KSP etwas zur Unterlage absenken zu können, empfinden die Schüler zusätzlich als Sicherheit im Sinne der Gleichgewichtsregulation.
Die nächste Aufgabe ist es diesen Umsteige-Vorgang (im weiteren Verlauf günstiger, ist nur noch Umlasten und Ski parallel zusammenlaufen lassen) immer weiter nach vorne in den Kurvenverlauf (erst bis in den Bereich der Fallinie, dann noch weiter nach vorne) zu legen. Also immer weniger Pflug und immer früher parallel.

Nach einiger Trainingszeit bleibt auch für den Betrachter nur noch ein kurzes Anpflügen oder Stemmen in der Kurveneinfahrt übrig.
Eine Verstärkung des Bewegungsumfangs und der Dynamik der Aufrichtbewegung in Verbindung mit der richtigen Richtung dieser Hochbewegung (siehe Schritt 8) erleichtert das Andrehen der Ski in dieser Phase und lässt die Winkelstellung zusehends verschwinden. Der die Gesamtbewegung unterstützende Stockeinsatz vervollständigt das Bild eines „richtigen Parallelskifahrers“. Gratuliere !

	
	
	Eigene Erfahrungen:

...

Lernschritt 10:

„Know-How“ für das parallele Skifahren
Die Lernschritte 1 bis 9 werden oft innerhalb eines oder zweier Blöcke (Kursreihe) gemeinsam mit dem Skilehrer gelernt. Grund dafür ist, dass es ohne einen Skilehrer als „Kurvenhelfer“ eher schwierig ist, Skifahren sicher und in einem überschaubaren Zeitrahmen zu lernen.

Aber sieht man sich die Auswertung der Kursbuchungen der Skischulen ab dieser Könnenstufe an, so ist die Nachfrage und damit die Kundenbindung in diesem Bereich nicht mehr sehr hoch.
Zum Einen ist für viele das Ziel parallel Skifahren erreicht und das weitere Lernen vermeindlich autodidaktisch möglich. Zum Anderen aber hat der Skilehrer gerade in diesem Stadium eine sehr große Chance sich dem Kunden für weitere Trainingseinheiten zu empfehlen. Voraussetzung ist ein gelungenes Gesamtpaket aus Erlebnis und fachkompetenten Tipps. Exaktes Fehlersehen und das passende, unmittelbar weiterhelfende Übungsangebot ist der Schlüssel zum Erfolg.
Der Skilehrer etabliert sich beim Schüler als „Kurventrainer“.
Lernschritt
 Zwischenschritte
 Anmerkungen und Tipps aus der Praxis

	10

Kurvenfahren parallel

	 (

Skiführung: möglichst konstanter Abstand der Ski zueinander

 (

Mittlere Steuerqualität durch sichtbares Beugen der Beine + Aufkanten

 (
Dosierter Belastungswechsel nach Außen; auch der Innenski fährt mit !

 (

Timing: Beugen und Aufrichten paßt zum Kurvenverlauf

 (

Grundvoraussetzung: Tempokontrolle ! (mehr oder weniger Drehen bzw. Kanten)
	Über den Kurvenverlauf gleich bleibende Skiführung und noch besser zu sehen, Beine die nicht zu stark „wackeln“, sieht beim Skilehrer leicht und selbstverständlich aus. Dahinter steckt aber permanente muskuläre unabhängige Arbeit in den Beinen (Fußkippen, Sprunggelenksbewegungen,…) sowie die permanente Regulation der Körperposition, damit beide Ski überhaupt konstant parallel nebeneinander auf der Schneeunterlage fahren können. Dann ist es auch kein Problem mehr, etwaige Unebenheiten (kleinere Schneehaufen, kleinere Wellen,…) zu „schlucken“ und „einfach“ parallel weiterzufahren.

Eine erhöhte Steuerqualität sowie die Mithilfe des Innenski unterstützen eine gute Skiführung. Der Schüler muß wissen: Stärker gebeugte Beine bieten den Knien mehr Bewegungsspielraum um zur Seite kippen zu können und damit besteht die Möglichkeit die Ski mehr aufzukanten. Die Steuerqualität wird höher.

Führt man den Belastungswechsel zur Seite, hin zum Außenski im Umfang nicht mehr so deutlich aus und legt sich im Kurvenverlauf zunehmend stärker in die Kurve, so wird der Innenski je nach Ausführung stärker belastet. Der Innenski „fährt mit“…beide Ski führen um die Kurve (Außenski hat Führungsdominanz !).
Um „rundere“ Kurven fahren zu können müssen auch die Bewegungsumfänge jeweils zeitlich zum Kurvenverlauf passen. Zwei Aufgaben: 1. Das Beugen der Beine über die gesamte Steuerphase aufteilen. 2. Die Bewegung des Körpers nach vorne
um über der Mitte der Ski zu bleiben, soll bis im Bereich der Fallinie passieren. Das Stichwort ist das richtige Timing !

Für das sichere Befahren von schwierigeren Pistenabschnitten (steiler, eisig, wellig,…) ist die Kontrolle über das eigene Fahrtempo eine Voraussetzung. Als Schüler selbst entscheiden
zu können, je nach Bedarf mehr oder weniger zu Drehen oder Aufzukanten (parallel !), ist ein wichtiges Unterrichtsziel.

	
	
	Eigene Erfahrungen:

..

Lernschritt 11:

Überall „komm“ ich noch nicht runter…und…fahre ich eigentlich „schön“ Ski ?

Mit diesen Motiven beschreibt ein Kunde seinem Skilehrer sein Anliegen. Aber was heißt dies, in unsere Sprache übersetzt ?

Offensichtlich ist, dass er im Skigebiet noch nicht alle Situationen (wahrscheinlich in diesem Fall: steile Hänge und Buckelpisten) beherrscht. Damit meint er unsere Vielseitigkeit. Aber „schön“ im Sinne von Ästhetik ist für uns zu subjektiv. Wir Skilehrer sagen „gute Skitechnik“ und meinen: Der Skifahrer fährt kontrolliert, ist mit einem „sportlichen“ Tempo unterwegs, mit einer souveränen Körpersprache (Körperspannung, Rhythmus, Gleichgewicht,…) und fährt mit hoher Steuerqualität.
Um diesen Könnenstand zu erreichen ist es zum Einen unabdingbar die Basics unter möglichst einfachen Rahmenbedingungen (flaches Gelände, Tempo nicht zu hoch,..) immer wieder zu wiederholen, zum Anderen die Bewegungen genauer und feiner abzustimmen und vor allem die neuen Situationen mit dem berühmten „Sprung ins kalte Wasser“ in Angriff zu nehmen.
Lernschritt
 Zwischenschritte
Anmerkungen und Tipps aus der Praxis

	11

Parallel +

Ästhetik

	 (

Optimieren durch Training von:

Drehen, Kanten, Belasten

 (

Feinregulation mit dem Sprunggelenk

 (

Ausführung und Timing verfeinern von Beugen und Aufrichten als „Grundsäule der Bewegung“

 (

Körperachsen und Körperspannung (BSP: Kopf, synchrone Beinarbeit)

	Eine rhythmische, fließende, runde Außenansicht ergibt sich im Laufe der Zeit, wenn man vor allem mehrere Kurven aneinanderreiht und damit längere Abfahrten zurücklegt und der Skilehrer dabei die passenden Schwerpunkte mit auf die „Fahrt“ gibt. Also eine ganzheitliche Herangehensweise.
Geht es ums „Einschleifen“ von Grundlagen, wie zum Beispiel eine bestimmte Bewegung aus den Beinen zum Thema Aufkanten ist es wichtig die Gesamtbewegung auch in Einzelteile zu zerlegen. Das anspruchsvolle beim Skifahren ist unter Anderem die Gesamtkoordination vieler Einzelbewegungen unter sich permanent verändernden Bedingungen. Also kenn ich die Bausteine nicht, sollte ich sie auch nicht zusammenbauen ! Das Ergebnis ist dann eher zufällig.
Es ist fast nicht zu glauben, weil es doch so einfach klingt: Eine der Hauptfehlerursachen beim Skifahren ist „falsches“ Aufrichten und Beugen während der Kurvenfahrt. Falsches, oder besser unangepasstes Bewegen in dieser Achse verursacht zunächst eine ungünstige Körperposition und in der Konsequenz, Probleme beim Kanten, Drehen und Belasten. Also immer wieder das Timing (Aufrichten und Beugen passt zum Kurvenverlauf, siehe Schritt 10) und die richtige Ausführung (alle 3 Gelenke – Sprung-, Knie- und Hüftgelenk bewegen sich) beobachten und ansprechen.

Jetzt zur so oft gewünschten kosmetischen Korrektur:

Die folgenden Körperachsen wie Schulterachse, Hüftachse, Knieverbindung und Fußverbindung (sagital, dorsal, lateral ?) sind für das Gesamtbild entscheidend: Sind diese Achsen annähernd parallel zueinander ausgerichtet (Bezugsystem: Die Stellung der Ski vor-rück zueinander, wie in der jeweiligen Situation gefordert) und nicht gegeneinander „verdreht“ dann ist es meist in Ordnung.
Eine annähernd synchrone Beinarbeit als Voraussetzung für gute Skiführung des Innen- und Außenski runden das Bild positiv ab.

	
	
	Eigene Erfahrungen:

..
...

Lernschritt 12:

Fast alle fahren Carving-Ski…aber carven Alle ?
Fakt ist, dass die Carvingski-Generation dem Gesamtmarkt Wintersport einen tollen Aufschwung verschafft hat. Fakt ist, dass die Fahrempfindungen mit Carving-Ski, viele Skifahrer begeistern. Fakt ist, dass bei gleichbleibender Qualität der Skitechnik,
ein und derselbe Fahrer mit Carvern eine höhere Steuerqualität (weniger Driftanteil) erreicht als mit nicht taillierten Ski. Fakt ist aber auch, dass es nicht viele Hobbyskifahrer gibt die carven im Sinne von „schneiden über den gesamten Kurvenverlauf“ können.
Mit den richtigen Tipps und Aufgabenstellungen vom Skilehrer (Vor: Skilehrer schneidet !) ist es aber allen fortgeschrittenen Skifahrern möglich in relativ kurzer Zeit in flacherem Gelände das „reine“ Carven zu erlernen. Und das macht richtig Spaß...!
Lernschritt
 Zwischenschritte
Anmerkungen und Tipps aus der Praxis

	12

Carving

	A (

Kurvensteuerung ohne Driftanteil: Reines Schneiden !

B (

Carven auch beim Kurvenwechsel

(Umkanten ohne Driftanteil)

C (

Carving Perfekt

(das optimale „DSV-Bewegungsmuster“)

Schneiden + Regulation + Rhythmus

	Auch mit den vermeindlich besten Skifahrern als Kunden:
Zum Einstieg…ab ins Flache !
Es geht darum den Schülern zu zeigen, dass Carven ein Kurvenfahren ohne „Abkürzen“ bedeutet. Also kein Driften, also die Möglichkeit das Tempo zu regulieren nur über die Spuranlage (mehr oder weniger aussteuern). Günstig ist, die ersten Fahrten aus der Fallinie zu starten und den Schwerpunkt des Trainings in die Kurvensteuerung zu legen. Immer wieder mit bereits im Stand aufgekanteten Ski nur eine halbe Kurve fahren, dann aus der Schrägfahrt anfahren, dann 2 hintereinander…aber carven ! Hat der Schüler das Gefühl einmal erlebt, weiß er genau um was es geht und die Vorgaben vom Skilehrer erscheinen für ihn glaubwürdig.
Nächste Hürde ist der Abschnitt des Kurvenwechsels. Es gilt die Ski beim Umkantvorgang in der Spur zu führen und keinen Drehanteil zusätzlich aufzuschalten. Das Motto heißt: „Umkanten, dabei Regulation der Körperposition und dann…mit Geduld warten auf die Selbststeuerkräfte der Carving-Ski“.
Viele unterschiedliche Aufgabenstellungen (Schwerpunkt: beinorientiertes Auf- und Umkanten) im Bereich des Kurvengleitens nahe der Fallinie helfen beim Schüler ein Kantgefühl beim Carven aufzubauen.

Das im Flachen und nahe der Fallinie Erlernte, gilt es durch viele Pistenkilometer auch ins mittelsteile Gelände, bei Fahrten mit größeren Kurvenwinkeln zu übertragen. Mit zunehmendem Tempo ist es möglich sich mehr und mehr mit dem gesamten Körper in die Kurve hineinzulegen. Das Erlebnis wird größer und das „Carving-Feeling“ von dem so viele sprechen (…und so wenige haben) stellt sich ein.

Der lernbegrenzende Faktor ist hier vor allem das Fahrtempo.

Das perfekte Bewegungsmuster ist gekoppelt an die Vorgabe: „Sich permanent (d.h. ohne Bewegungsplateaus !) rhythmisch mit dem richtigen Timing im Kurvenverlauf zu bewegen (gilt für Kopf, Arme, Oberkörper, Beine,…) und zu carven“.

	
	
	Eigene Erfahrungen:

..
..

