

 Linee Guida Ginnastica Artistica aggiornato 2015/16 1

LINEE GUIDA
GINNASTICA ARTISTICA

2015-2016

a cura della Commissione Tecnica Nazionale Ginnastica Artistica

NB: sono evidenziate in rosso le parti integrate e/o modificate rispetto all’edizione 2014/15

AGGIORNATO AL 10/02/2016

 Linee Guida Ginnastica Artistica aggiornato 2015/16 2

 ABBIGLIAMENTO GINNASTE

Le ginnaste devono gareggiare in body, è consentito indossare un fuseau che non superi il ginocchio, che sia
dello stesso colore del body e che può essere indossato sopra o sotto il costume. Il body può essere con o senza
maniche ma non sono consentite le spalline sottili (minimo 2 cm).
Non è possibile portare braccialetti, anelli o collane, sono permessi solo piccoli orecchini a forma di bottoncino.
Per la categoria master sono concesse calze o panta lunghe dello stesso colore del body.

PENALITÀ :

 0,30 dal punteggio finale nella gara individuale concorso generale su tutti gli attrezzi
 0,30 dal punteggio di ogni attrezzo effettuato se l’atleta non partecipa al concorso generale.

NON esiste penalità per bendaggi e/o fasce elastiche colorate.

In fase nazionale è OBBLIGATORIO lo scudetto sociale sul body, se non presente penalità di 0,10 dal
punteggio totale se l’atleta partecipa al concorso generale; oppure penalità di 0,10 dal punteggio di ogni
attrezzo svolto in gara.

 ALLENATORI

Gli allenatori devono comportarsi in maniera corretta e sportiva durante tutta la competizione, devono essere
consapevoli del ruolo educativo che svolgono nei confronti delle proprie ginnaste.

Non possono parlare direttamente con i giudici e per avere eventuali informazioni riguardo ad una valutazione
devono rivolgersi al Presidente di Giuria.

La prova video viene concessa solo nei casi di “nullo” al mini trampolino e al volteggio e nei casi di perdita
dell’elemento negli altri attrezzi.

Gli allenatori non possono, durante la competizione, suggerire verbalmente o facendo segnali l’esercizio alle
proprie ginnaste né far loro assistenza. Non è penalizzato il semplice incitamento alla propria ginnasta (“tieni”-
“dura”-“su”!!!!!-“gambe”-ecc…).

Gli allenatori devono indossare la divisa societaria evitando in ogni caso shorts, top e costumi.

PENALITÀ:

 0,30 aiuto verbale o gestuale dell’allenatore.
 0,30 comportamento antisportivo o ingiurioso.
 0,30 abbigliamento non idoneo

 Linee Guida Ginnastica Artistica aggiornato 2015/16 3

RICONOSCIMENTO DEGLI ELEMENTI E SPECIFICHE PER

TUTTI GLI ATTREZZI E TUTTE LE CATEGORIE

Ogni elemento per essere riconosciuto dalla giuria deve avere determinate caratteristiche senza le quali
l’elemento non potrà essere assegnato oppure sarà soggetto a penalità.

 CORPO LIBERO E TRAVE

- gli slanci avanti devono essere effettuati almeno a 90°;
- il salto del gatto e la sforbiciata devono avere almeno 1 gamba a 90° e l’angolo busto/gambe uguale a 90°;
- il salto raggruppato deve avere l’angolo busto/gambe uguale o minore a 90° e le ginocchia all’orizzontale: se

sotto l’orizzontale penalità da 0,10 a 0,30 fino al non riconoscimento dell’elemento;
- il salto del cosacco deve avere l’angolo busto/gambe uguale o minore a 90° e la gamba tesa av. all’orizzontale:

se sotto l’orizzontale penalità da 0,10 a 0,30 fino al non riconoscimento dell’elemento;
- nel salto cosacco se non specificato la spinta è libera, l'arrivo dal cosacco spinta a un piede può essere a piedi

uniti;
- i salti di grande ampiezza devono avere un’apertura di almeno 180°: se inferiore penalità di 0,10 se apertura

fino a 160°, penalità 0,30 se apertura fino a 135°. Se l’apertura non è di almeno 135° l’elemento non
verrà riconosciuto;

- i salti con rotazione devono terminare nella rotazione richiesta: penalità da 0,10 a 0,30, se manca ¼ di giro
in partenza o all’arrivo l’elemento non verrà assegnato;

- capovolta avanti arrivo libero: le spalle devono sollevarsi da terra, arrivando almeno seduti;
- per passaggio (es. sugli avampiedi) si intende l’atteggiamento corporeo più un piccolo spostamento (almeno 2

passi);
- non è obbligatorio a trave scegliere le entrate e le uscite tra gli elementi delle griglie.
- l’elemento effettuato con l’assistenza del tecnico, è considerato nullo.
- la coreografia è obbligatoria per tutte le categorie e per tutti i programmi, ad eccezione delle Pulcine e del

programma SMALL. Per queste due categorie npn sarà quindi applicata alcuna penalità per occupazione
dello spazio.

- le entrate e le uscite a trave possono essere effettuate anche lateralmente se l’elemento lo consente, prestando
ovviamente attenzione all’esigenza specifica del numero di travi da effettuare;

- non è possibile invertire i salti delle serie (artistiche, miste, acrobatiche), se invertite la penalità è 0,30 fissa
(eccetto i casi consentiti nel top level)

- NON si possono eseguire due elementi posti sulla stessa riga;
- se non è specificato “partenza ed arrivo liberi” le posizioni di partenza ed arrivo degli elementi acrobatici

devono essere effettuate in posizione eretta.
- il ponte, la staccata sagittale o frontale, la candela, la verticale sono elementi di tenuta e vanno mantenuti per

2” se non diversamente specificato.
- il ponte tenuto 2” si intende a gambe tese e unite.
- Capovolta avanti+spinta a piedi uniti portando il bacino in verticale a gb flesse: se stendo le gb alla verticale

non è l’elemento richiesto quindi non viene riconosciuto.
- Se la musica è tagliata senza rispettare la frase musicale, penalità 0,30. Stessa penalità in caso di musica

sfumata.
- Salto del gatto con rotazione: la chiusura della seconda gamba è libera purché il giro sia terminato con le

tolleranze CSI.
- Se la rotazione nei salti o nei giri è in eccesso penalizzerò per mancanza di precisione 0,10, ma l’elemento

verrà assegnato.

 Linee Guida Ginnastica Artistica aggiornato 2015/16 4

 ENJAMBEE

- se non diversamente specificato, l’ enjambée viene effetuato con spinta di 1 piede.
- l’ enjambèe si può effettuare anche con flesso-estensione della gamba avanti.
- nell’ enjambée cambio la gamba dello scambio deve arrivare almeno a 45°. La flessione della gamba del

cambio può essere penalizzata fino a pt. 0,30
- Se l’enjambée spinta a 1 piede viene effettuato con spinta a 2 piedi non verrà assegnato e allo stesso modo

se richiesto spinta a 2 piedi viene effettuato spinta a 1 piede l’elemento non verrà assegnato.

 EQUILIBRI E GIRI

- le posizioni di equilibrio devono essere mantenute per 2 secondi senza alcun movimento di qualunque parte del
corpo e, dove non specificato, sono su di un piede a tutta pianta

- negli equilibri la gamba libera può essere in qualsiasi atteggiamento ma il busto deve rimanere eretto.
- negli equilibri in orizzontale, la gamba elevata e il busto potranno essere leggermente al di sopra

dell’orizzontale, ma mai al di sotto.
- la posizione ad “I” va mantenuta 2” con apertura delle gambe a 180°, verrà assegnato l’elemento con

apertura almeno a 160°. Le mani devono essere appoggiate sulla trave e non è quindi consentito aggrapparsi
sotto la trave stessa.

- i giri perno vanno eseguiti sull’avampiede e avere posizione ben definita e mantenuta durante la rotazione. Il
grado di rotazione è determinato dal momento in cui si appoggia il tallone e/o si abbassa la gamba libera:
sono considerati validi se c’è una differenza in eccesso o in difetto minore di 90° (1/4 di giro) con penalità
da 0,10 a 0,30. Oltre i 90° l’elemento non verrà assegnato. I passè devono essere eseguiti con ginocchio
flesso a 90°, piede al ginocchio e NON dietro. Penalità 0,30 fissa.

 VERTICALI

- le verticali vengono assegnate senza penalità con tolleranza di 10°, penalità da 0,10 a 0,30 tra 10° e 30°, fino
al non riconoscimento dell’elemento oltre i 30°;

- le verticali sagittali di junior\senior medium e large e di ragazze\junior\senior super, si intendono in divaricata
sagittale

- per i gradi di apertura delle verticali in divaricata sagittale valgono le stesse penalità dei salti di grande ampiezza.

 RONDATE

- CORPO LIBERO, VOLTEGGIO, PANCA MINI-TRAMPOLINO: non si incorre in penalità se
l’appoggio delle mani non è simultaneo ed effettuato almeno a ruota (non è richiesta la rotazione di 180°
prima dell’appoggio delle mani stesse). La successiva spinta degli arti superiori deve essere simultanea. Se
l’atleta non appoggia le mani almeno a ruota il salto viene riconosciuto ma la penalità per questa fase sarà
fino a 0,30.

Alla trave non vengono riconosciuti gli elementi che non siano terminati almeno con la posa di un
piede sulla trave stessa.
Al corpo libero non vengono riconosciuti gli elementi che non terminino con l’anticipo dei piedi.

 Linee Guida Ginnastica Artistica aggiornato 2015/16 5

 CORPO LIBERO specifiche

1. l’uscita dalla pedana del corpo libero, è penalizzata pt. 0,10 ogni volta ma tutto ciò che viene effettuato
fuori pedana sarà valutato e, in caso di elemento, riconosciuto; (si applica a tutte le ginnaste che superano il
limite dei 12mt alla striscia del corpo libero tranne che per le seguenti categorie: junior e senior large;
ragazze; junior e senior super; tutte le categorie top level)

2. i passaggi in quadrupedia devono avere una piccola fase di spinta (es.coniglietti o scimmietta…);
3. le serie dei salti artistici medium, large e super devono essere effettuati senza passi;
4. le serie dei salti artistici nel top level possono essere effettuati con passaggi di danza (passi o chassè) dal

valore 0,40 in poi (come specificato nella griglia);
5. lo spazio per il corpo libero individuale è la striscia di mt. 12x2 da utilizzare interamente;
6. nella staccata sagittale è consentito l’appoggio a terra della mano opposta alla gamba avanti;
7. quando su una riga ci sono 3 elementi da effettuare ed il valore è 0,50+0,50 bisogna eseguire almeno 2 di

questi 3 elementi per ottenere il primo valore 0,50;
8. verticale + capovolta NON può essere usata per soddisfare due elementi (es. verticale di passaggio e

capovolta avanti partenza libera);
9. slancio alla verticale di una gamba: la gamba che non raggiunge la verticale deve essere comunque tesa, se

non tesa l’elemento viene comunque riconosciuto con le penalità del caso;
10. negli elementi acro con fase di spinta (es. rondata o ribaltata) l’eventuale salto in estensione di rimbalzo

sarà penalizzato se necessario come da linee guida;
11. l’arrivo a gambe tese dalla capovolta indietro può essere effettuato anche a gambe divaricate;
12. nel programma TOP LEVEL la musica NON può essere cantata. Penalità per musica cantata: 1 punto. La

voce umana è ammessa se usata come strumento musicale;
13. la candela e il ponte, dove non specificato, possono partire anche da terra;
14. capovolta dietro arrivo libero: NO alla verticale (elemento non verrebbe riconosciuto);
15. spinta in verticale di 1 gamba: NO discesa in capovolta (elemento non verrebbe riconosciuto);
16. Top level: posso ripetere elementi acrobatici;
17. Super: non è concesso il “passaggio di danza” che troviamo quindi solo nel top level nelle caselle che lo

prevedono;
18. enjambèe ad anello/enjambèe cambio ad anello: vengono assegnati se presentano queste caratteristiche:

posizione ad arco e testa reclinata all'indietro, gambe divaricate a 180°, gamba avanti all'orizzontale e
gamba dietro piegata verso i 90° piede altezza testa; non occorre il tocco del piede alla testa. Non vengono
assegnati se il piede dietro non è almeno all'altezza delle spalle, se la gamba davanti è sotto l'orizzontale, se
non si arca la schiena, se non si flette la testa indietro;

19. Montone: viene riconosciuto se c'è posizione ad arco, testa reclinata all'indietro, piedi all'altezza della testa
e anello chiuso, gambe unite. Non viene assegnato se l'anello è aperto e se non c'è sufficiente estensione
delle anche o flessione delle gambe e neppure se non c'è arco e non si flette la testa all'indietro.

 GRUPPI STRUTTURALI

1. per l’assenza di gruppi strutturali è assegnata una penalità di pt. 0,30 per ogni gruppo mancante;
2. se non viene riconosciuto l’elemento che assegna un gruppo strutturale, penalità di pt. 0,30 + il valore

dell’elemento non riconosciuto;
3. ai fini del gruppo strutturale la verticale è considerata sia un rovesciamento, sia una posizione di equilibrio

e tenuta ma non può assolvere le 2 esigenze contemporaneamente;
4. nella valutazione dei gruppi strutturali, si considera il primo elemento delle serie (es. rovesciata dietro+flic:

è un rovesciamento).

 Linee Guida Ginnastica Artistica aggiornato 2015/16 6

 TRAVE specifiche

1. se non si effettua il numero di travi richieste dal regolamento, penalità pt.0,30;
2. i passaggi in quadrupedia possono essere effettuati senza fase di spinta;
3. le serie dei salti artistici (medium, large, super, top level) devono essere effettuati senza passi che

interrompano la continuità della serie;
4. le candele e le capovolte non sono penalizzate se afferro la parte inferiore della trave;
5. le uscite con i salti sono tutte spinta a due piedi e possono essere effettuare anche da fermi;
6. le entrate con spinta in pedana possono partire anche da ferme;
7. nelle entrate con battuta in pedana è necessario effettuare minimo un passo di rincorsa prima della battuta.

Il passo di rincorsa può essere poggiato sulla pedana senza penalità;
8. l’entrata spinta di un piede nelle Junior/senior medium deve avere una fase di volo;
9. in tutte le entrate è consentito l’uso della pedana (in tutti i programmi e tutte le categorie);
10. pulcine: il tocco della trave si intende con partenza e arrivo da stazione eretta e con piegamento degli arti

inferiori (a chinino);
11. entrata in squadra: la partenza può essere sia a cavallo della trave che laterale, che frontale ma se sposto le

mani dopo averle appoggiate prima di andare in squadra è considerata caduta; se mi siedo e poi faccio la
posizione a squadra l’elemento non verrà assegnato;

12. per trave troppo corta si intende il non rispettare il numero di travi richieste dal programma: penalità fissa
di 0,30;

13. passé distendere la gb a 45° o 90°, tornare alla posizione di passé e chiusura in rélevé 2”: se il rélevé non è
tenuto 2” non riconosco l’elemento per intero e la tenuta si riferisce SOLO al rélevé;

14. nelle entrate libere l’atleta è obbligata a fermarsi per marcare la posizione;
15. sosta a dorso piatto: penalità fino a 0,30;
16. se non viene scelta l’uscita tra gli elementi della griglia l’atleta può scendere liberamente dalla trave.

Eventuali penalità solo per falli d’arrivo e di tenuta del corpo;
17. l’elemento “Da in piedi sdraiarsi supini sulla trave e ritorno in piedi” deve essere effettuato senza

aggrapparsi con le mani sotto la trave;
18. NON è concessa una pedana supplementare per le entrate a trave alta;
19. Top level: posso ripetere sia elementi artistici che acrobatici se presenti in più righe;
20. Top level: posso ripetere la serie fallita nel caso di caduta tra un elemento e l'altro o nel secondo elemento;

posso ripeterla anche nel caso di sbilanciamento tra un elemento e l'altro;
21. uscita super: trave bassa obbligo di “passo, presalto e battuta a piedi pari + salto artistico di uscita. A trave

alta “passo, presalto e battuta” è facoltativo, quindi posso scegliere di effettuare il salto artistico di uscita
con partenza a piedi comunque uniti ma da fermi;

22. Super: è concesso un tappeto supplementare di 20 cm. posto all'arrivo esclusivamente per lupette e tigrotte
in uscita a trave alta;

23. uscita divaricata frontale: se non specificato carpiata è il salto a X (apertura verso i 90°).

 Linee Guida Ginnastica Artistica aggiornato 2015/16 7

 VOLTEGGIO
- i salti framezzo devono essere eseguiti nei 2 tempi mani-piedi;
- i salti a pennello devono essere eseguiti a gambe tese: penalità fino a 0,30;
- le capovolte devono essere rotolate e terminare in piedi; se la fase di risalita viene effettuata a piedi incrociati

oppure con un appoggio supplementare (es. ginocchio o mani) la penalità è di 0,50;
- le capovolte saltate devono avere una fase di volo prima della posa delle mani;
- le verticali devono avere il bacino passante per la verticale e l’allineamento dei segmenti corporei, la tolleranza

è la stessa già specificata al corpo libero e trave;
- le ribaltate e le rondate devono avere un’evidente fase di volo;
- se si dichiara un salto di minor valore rispetto a quello che la ginnasta effettua, il punteggio di partenza

assegnato sarà quello del salto di valore più alto e viceversa;
- per la categoria Pulcine la partenza su panca si intende da ferme in stazione eretta, senza rincorsa. La

battuta in pedana è a piedi uniti e può provenire sia da una partenza a piedi pari e uniti sia dall’appoggio e
spinta di un solo piede;

- la categoria Pulcine sarà penalizzata fino a pt. 0,30 se non si ha reattività nella pliometria, ma il salto è
riconosciuto;

- la categoria Pulcine large è penalizzata di pt. 0,30 se poggia un piede in pedana prima della battuta, ma il
salto è riconosciuto;

- c’è obbligo dell’uso della “C” per i salti provenienti della rondata in pedana, facoltativo l’uso della “C” per
tutti gli altri salti;

- Insufficiente dinamismo fino a 0,30, riferito al totale del salto;
- se la battuta in pedana avviene contemporaneamente ma con gambe divaricate sagittalmente riconosco il

salto ma penalizzo max 0,30;
- tra un salto e l’altro è possibile parlare con la propria ginnasta senza incorrere in nessuna penalità;
- il tuffo+capovolta verrà assegnato, come Cdp, solo se l’atteggiamento del corpo sarà mantenuto in

posizione tesa, oppure leggermente arcata, oppure “a cucchiaio”. Ogni angolo delle anche farà riconoscere
la capovolta come saltata;

- non è possibile posizionare un tappetino davanti alla pedana per il lavoro avanti. Se presente penalità fissa di
0,30;

- penalità per ampiezza 1° e 2° volo (quando il salto prevede fasi di volo): da 0,05 a 0,30;
- verticale e arrivo supino con o senza spinta: se l’atleta arriva seduta penalizzo fisso 0,30 ma assegno

l’elemento;
- se l’atleta effettua una battuta a piedi uniti prima della pedana il salto è NULLO;
- non c’è penalià se nell’effettuare la rondata in pedana si appoggiano le mani sulla pedana stessa;
- non c’è penalità nemmeno se il tappetino per la posa delle mani viene posto parzialmente sulla pedana;
- la scelta tra volteggio e mini trampolino nel programma SMALL coinvolge tutta la squadra;
- ruota top level pt.5: è accettato sia l'arrivo laterale che frontale;
- ruota top level pt.6: solo arrivo laterale (tecnica Kasamatsu);
- arrivo su tappetoni supplementari: la distanza del tappetone di arrivo viene decisa dall'allenatore in base alle

esigenze della propria ginnasta.

 Linee Guida Ginnastica Artistica aggiornato 2015/16 8

Al volteggio non vengono riconosciuti i salti in questi casi.
 se la battuta in pedana non avviene a piedi pari;
 se si appoggia la testa sui tappetoni nelle verticali, ribaltate e rondate;
 se in caso di caduta nelle rondate o ribaltate non c’e’ anticipo dei piedi all’arrivo;
 se manca del tutto la fase di volo nelle ribaltate e rondate;
 se dopo aver battuto in pedana non viene effettuato nessun salto riconoscibile;
 se si sbaglia la rincorsa e non ci si riesce a fermare prima di toccare qualunque parte dell’attrezzo;
 se le capovolte non sono rotolate e terminate in piedi;
 se non viene raggiunta la verticale col bacino ed allineando i segmenti corporei;
 se il pennello viene eseguito con gambe piegate tipo “salto raggruppato” o “calciata dietro”;
 se il framezzo non viene eseguito nei 2 tempi mani-piedi;
 nelle verticali arrivo supina, se nella griglia non è previsto il salto con flesso- estensione delle gambe, il salto è nullo
 se c’é assistenza diretta dell’ allenatore durante l’ esecuzione del salto.
 é facoltà della giuria declassare alcuni salti se le griglie lo consentono (es. capovolta saltata: non c’é fase di volo – viene assegnata

la capovolta rotolata avanti se presente nella griglia e il volteggio partirà da quel valore).

 PARALLELE ASIMMETRICHE

La valutazione dell’esercizio inizia con la battuta in pedana o sul tappeto.
Nel caso di caduta dall’attrezzo la ginnasta ha 30 secondi di tempo per risalire e continuare l’esercizio e prima di
risalire può parlare con l’allenatore.

 Falli
 Molto

Piccoli
0,05

Piccoli
0,10

Medio
Grandi

0,20

Grandi
0,30

Molto
Grandi

0,50
Sistemare la presa Ogni volta X
Sfiorare l’attrezzo con i piedi Ogni volta X
Sfiorare il tappeto Ogni volta X
Caduta sull’attrezzo Ogni volta X
Battuta sul tappeto (caduta) Ogni volta X
Mancanza di ritmo X
Oscillazione a vuoto Ogni volta X
Slancio intermedio Ogni volta X
Non tentare l’uscita X
Caduta Ogni volta X
Caduta sull’attrezzo Ogni volta X

- per slancio intermedio si intende una presa di slancio da un appoggio frontale e/o una lunga oscillazione

non necessaria per eseguire l’elemento successivo;
- per oscillazione a vuoto si intende una oscillazione avanti o dietro senza l’esecuzione di alcun elemento

proposto nelle tabelle;
- se la ginnasta nell’afferrare lo staggio superiore effettua varie oscillazioni a vuoto prima di eseguire

l’elemento allo staggio superiore (es. kippe) si assegna la penalità una sola volta;
- lo slancio a corpo squadrato va effettuato col bacino ad un’altezza superiore rispetto ai piedi;
- la mezza volta viene assegnata se il “richiamo” delle gambe all’appoggio frontale avviene almeno dopo

l’orizzontale;

 Linee Guida Ginnastica Artistica aggiornato 2015/16 9

- lupette+tigrotte+allieve large: la sottouscita della gb la assegno solo se non cambio di fronte, mentre nella

riga passaggio di una gb e arrivo all’appoggio frontale e cambio di fronte non riconosco la sottouscita;
- all’entrata o in qualsiasi altro elemento posso aiutare la ginnasta ma sarà assegnata la penalità di 0,30 per

assistenza diretta dell’allenatore, oltre al non riconoscimento dell’elemento;
- le uscite saranno riconosciute anche se non presenti in griglia ma non assegnate nel computo degli elementi

richiesti;
- la mancanza di ritmo si riferisce a tutto l’esercizio e sarà assegnata una sola volta;
- se gli slanci non raggiungono l’ampiezza richiesta verrà attribuita una penalità fino a 0,30 ma l’elemento

verrà riconosciuto;
- dall’oscillazione S.S. abbandonare le impugnature e saltare a terra dietro: l’oscillazione deve essere solo una

(avanti-dietro-esco);
- nello slancio dietro + giro addominale saranno riconosciuti due elementi;
- nella posa dei piedi + fioretto sarà riconosciuto solo l’elemento uscita;
- in entrata è consentito l’uso della pedana o di uno step;
- se l’entrata in capovolta è richiesta a piedi alternati ma viene effettuata con spinta di entrambi i piedi

contemporaneamente l’elemento verrà riconosciuto ma con penalità di 0,30 fisso;
- il passaggio della gamba può essere effettuato sia con salto di mano sia con successiva sistemazione della

mano. Resta inteso che verranno applicate le penalità del caso;
- basculle in presa poplitea: se faccio doppia oscillazione penalità fissa di 0,30;
- il giro di pianta può essere effettuato anche a gambe piegate;
- se il passaggio allo staggio alto non è eseguito “da ritti” è riconosciuto ma penalizzato da 0,05 a 0,30;
- da in piedi saltare allo staggio superiore: deve esserci una fase di volo. Se non presente l’elemento non verrà

assegnato;
- le oscillazioni vanno eseguite a gambe unite.

 Linee Guida Ginnastica Artistica aggiornato 2015/16 10

TABELLA DEI FALLI GENERALI

Falli Molto
piccoli Piccoli Medi Medio

Grandi Grandi

Falli d’esecuzione e artisticità 0,05 0,10 0,20 0,30 0,50
Braccia piegate o gambe flesse Ogni volta X X X X
Gambe o ginocchia divaricate Ogni volta X X X X
Deviazione dalla linea di direzione Ogni volta X X X
Corpo non allineato Ogni volta X X X
Interruzione di serie Ogni volta X
Pausa di concentrazione (TR - CL- Par -
più di 2”) Ogni volta

 X

Aggrapparsi alla trave per evitare una
caduta Ogni volta X

Appoggio supplementare di una
gamba/piede sul lato della trave Ogni volta X

Movimenti per mantenere l’equilibrio Ogni volta X X X X
Monotonia nei movimenti X X
Mancanza di coreografia (TR e CL) Fino a X
Scarsa relazione tra musica e movimenti X X
Esercizio troppo corto/lungo (TR e CL) X
Occupazione dello spazio Fino a X
Caduta X
Falli d’arrivo su tutti gli elementi
e sulle uscite 0,05 0,10 0,20 0,30 0,50

Gambe aperte all’arrivo X X
Passi supplementari, piccolo saltello Ogni volta X MAX. 0,30
Lungo passo o salto X

Massima accosciata

X
bacino fino
all’altezza
delle
ginocchia

X
bacino
sotto
l’altezza
delle
ginocchia

Caduta Ogni volta X
Appoggio di 1 o 2 mani Ogni volta X
Caduta sull’attrezzo Ogni volta X
Movimenti del corpo per mantenere
l’equilibrio Ogni volta X X X

Arrivo maldiretto X X X
Mancanza di sincronizzazione della
battuta musicale alla fine dell’esercizio X

Musica non tagliata X
Mancanza di saluto X
Ripetizione dell’esercizio per problemi
non riconducibili all’organizzazione della
gara

FISSO 1,00
PUNTO

 Linee Guida Ginnastica Artistica aggiornato 2015/16 11

GINNASTICA INSIEME FEMMINILE
COMPOSIZIONE DEL PUNTEGGIO

Difficoltà Punti 10,00

Esecuzione Tecnica Punti 10,00

Esecuzione Generale Punti 5,00

Valore Coreografico
Suddiviso in:
- occupazione dello spazio
- sincronia con la musica
- monotonia dei movimenti
- lavoro di collaborazione (4 obbligatorie)
- sincronia dei ginnasti
- espressività musicale
- lavoro sui 3 livelli
- formazioni (4 obbligatorie)

Punti 15,00

Fino a punti 2,00
Fino a punti 2,00
Fino a punti 1,50
Fino a punti 2,00
Fino a punti 2,00
Fino a punti 2,00
Fino a punti 1,50
Fino a punti 2,00

TOTALE PUNTEGGIO PUNTI 40,00

1. Gli elementi vengono assegnati se vengono effettuati contemporaneamente ed in autonomia (senza

collaborare) da tutti i componenti della squadra;
2. le penalità per l’esecuzione degli elementi verranno assegnate ricercando l’errore maggiore commesso da una

ginnasta all’interno della squadra. La ginnasta può non essere sempre la stessa, semplicemente andiamo a
penalizzare l’atleta che in ognuno degli elementi tecnici commette più errori;

3. E’ possibile inserire ginnaste fuori quota nelle squadre della Ginnastica Insieme, solo ed esclusivamente dal
basso verso l’alto e seguendo le seguenti modalità:
 Nelle squadre composte da quattro o cinque ginnaste è possibile inserire 2 fuori quota
 Nelle squadre composte da sei o sette ginnaste è possibile inserire 3 fuori quota

4. valgono le stesse penalità riguardanti l’abbigliamento e tutte le ginnaste che compongono la rappresentativa
dovranno indossare lo stesso body;

5. è possibile formare una squadra rappresentativa regionale, che raggruppi ginnaste di società differenti, solo
nel caso in cui la regione non sia rappresentata in nessuna categoria.

6. nel programma large e super è obbligatorio rispettare i gruppi strutturali: 3 di parte artistica e 2 di acrobatica
o viceversa (elemento mancante= 2 punti di penalità); il ponte si considera un elemento pre-acrobatico, la
staccata un elemento di parte artistica.

7. nella valutazione dei gruppi strutturali, si considera il primo elemento delle serie (es. rovesciata dietro+flic: è
un rovesciamento);

8. per lavoro sui tre livelli si intende: al suolo, in stazione eretta ed in volo;
9. le collaborazioni possono essere sia attive che passive;
10. per collaborazioni si intendono anche solo i contatti;
11. per sincronia con la musica si intende il rispetto degli accenti musicali;
12. per espressività musicale si intende interpretare le caratteristiche della musica scelta;
13. non esiste obbligo di passaggio ad un programma superiore in caso di vittoria al GPN;
14. il valore di partenza per il programma small è di pt. 38,00 essendo previsti solo 4 elementi e non 5 come

negli altri programmi;

 Linee Guida Ginnastica Artistica aggiornato 2015/16 12

15. l’esecuzione degli elementi deve essere simultanea, però per non assegnare uno o più elementi occorre che

una o più atlete siano palesemente slegate dal gruppo nell’eseguire gli elementi stessi. Un lieve ritardo nella
partenza o nell’arrivo non può essere motivo di annullamento. Resta inteso che se l’elemento non viene
eseguito correttamente (es. equilibrio non tenuto) non verrà assegnato.

16. Non verrà assegnata penalità di sincronia con la musica durante l'esecuzione di elementi statici che devono
essere tenuti per 2”.

17. Gli elementi acrobatici devono essere effettuati con partenza ed arrivo in stazione eretta, se non
diversamente specificato.

 FORMAZIONI

1. nelle formazioni la riga e la fila sono considerate due formazioni differenti, solo se effettuate in due

momenti diversi dell’esercizio.
2. il cerchio è valutato una sola volta sia se si tratta di cerchio chiuso, aperto, con fronte interna o con fronte

esterna.

 Linee Guida Ginnastica Artistica aggiornato 2015/16 13

 MINITRAMPOLINO

La valutazione inizia con la battuta a piedi pari sul minitrampolino per quanto riguarda il lavoro avanti; nel
lavoro indietro viene valutata anche la rondata.
Ai fini del punteggio vengono valutati i 3 salti effettuati.
Se i salti non sono eseguiti in ordine crescente si applica una penalità di 0,30 (esigenza specifica) sul punteggio
finale.
Se si eseguono due salti dello stesso valore, ne verrà assegnato uno solo.
Tra un salto e l’altro è possibile parlare col proprio ginnasta senza incorrere in nessuna penalità.
Se un salto è declassato e si eseguono così due salti di uguale valore, il salto declassato non viene riconosciuto e
sarà assegnata la penalità di salti non eseguiti in ordine crescente e saranno valutati, quindi, due soli salti.
Tuffo+capovolta e i salti tesi senza avvitamenti, come da Cdp, verranno assegnati solo se l’atteggiamento del
corpo verrà mantenuto in posizione tesa oppure leggermente arcata oppure “a cucchiaio” . Ogni angolo delle
anche farà riconoscere il salto come carpiato o la capovolta come saltata.
Non si possono eseguire salti da fermi.
Se effettuo una battuta a piedi uniti sulla panca e poi sul trampolino il salto è NULLO.
Se dopo il salto ritorno direttamente sul trampolino il salto è NULLO. Non è nullo se l’arrivo è effettuato sul
materasso e poi sbilanciandosi l’atleta torna sul trampolino.

Falli
Molto
piccoli Piccoli Medi Medio

Grandi Grandi

0,05 0,10 0,20 0,30 0,50
Toccare il minitrampolino senza eseguire il
salto SALTO

NULLO
Assistenza diretta dell’allenatore. Battuta
non a piedi pari SALTO

NULLO
Rotazione incompleta X X X X
Gambe/braccia piegate X X X X
Rotazione anticipata X X X
Fase di volo insufficiente (a seconda della
tipologia del salto) X X X X

Mancanza di equilibrio e passi o salti X X X
Gambe aperte durante l’esecuzione del salto X X X X
Direzione errata X X X
Atteggiamento errato del corpo X X X X

Mancato anticipo dei piedi all’arrivo SALTO
NULLO

Arrivo vicino all’attrezzo X X X
Arrivo a piedi aperti X X X X
Caduta X
Insufficiente dinamismo X X X
Posare le mani sul tappetone all’arrivo X

Arrivo in massima accosciata

X
Bacino
sopra
l’altezza
delle
ginocchia

X
Bacino sotto
l’altezza
delle
ginocchia

Altezza salto X X X

 Linee Guida Ginnastica Artistica aggiornato 2015/16 14

SCHEDE DI DICHIARAZIONE

1. i tecnici devono presentare le schede compilate in ogni parte, esclusa la zona per l’assegnazione del
punteggio che è a cura del giudice. Gli elementi presenti nell’esercizio devono essere evidenziati.

2. non è assegnata nessuna penalità per errata dichiarazione sulle schede tecniche consegnate ai giudici.
3. se il tecnico indica un elemento che non viene effettuato dalla sua ginnasta ma la ginnasta effettua un

elemento che comunque è presente nella griglia della sua categoria il giudice assegnerà l’elemento
effettivamente eseguito senza penalità per sostituzione dell’elemento.

