
10
Chapter
Russian bar

Ch
ap

te
r

10
 /

 R
u
ss

ia
n

b
ar

Written by
Glen Stewart

Contributors:
Juan-Carlos Benitez
Lucy Francis-Litton

Juliette Hardy-Donaldson
Sainbayar Janchividorj

Darek Karczewski
Sylvain Rainville
André St-Jean

Jarek Wojciechowski

This document is published by the FEDEC
European Federation of Professional Circus Schools.

It is free of charges and can not be sold.

10

Ru
ss

ia
n

ba
r

This document is published by the FEDEC – European Federation of Professional Circus Schools. It is free of charges and can not be sold.� 1

Introduction� 2

Part 1. Why single bar or triple bar?� 3

Part 2.	Construction of the bars� 4
2.1.	 Single bar construction� 4
2.2.	 Triple bar construction� 5

Part 3. Safety� 11
3.1.	 Communication� 11
3.2.	Lunging� 11
3.3.	 Spotting.� 13

Part 4.	Basics of single bar� 15
4.1.	 Handstands on the Bar� 20
4.2.	 Suggested skill progression

for single bar� 21

Part 5.	Basics of triple bar� 22
5.1.	 Bases’ posture and position.� 22
5.2.	 The 4 tasks / stages

for the base:� 23
5.3.	 Flyer training� 26
	 Mounting the bar.� 27
	 Foot positioning for the flyer.� 28
	 Initiating the jump.� 29
5.4.	Suggested skill progression

for triple bar� 30

Part 6.	Trampoline Training� 31
	 Getting the height� 31
	 Rotation� 31
	 Arms� 31
	 Training habits and pointers� 31
	 Body position on landing� 32

RUSSIAN BAR

10
Ru

ss
ia

n
ba

r

2 � This document is published by the FEDEC – European Federation of Professional Circus Schools. It is free of charges and can not be sold.

 Introduction

The purpose of this manual is to be an introduction to Russian
bar and to help with the fundamental elements of Russian bar
technique. The intention is that with the help of this manual, tea-
chers and students will be able to construct their own bar and
safely begin training bar technique.

The manual will cover some basics of both single and triple bar
work. There are alternatives and variations to the techniques and
equipment discussed in this manual and over time students and
teachers may discover their own preferences and adjust their
practice accordingly.

Trampoline is an essential learning tool for the development of
flyers’ acrobatic skills. It is advised that the teacher and flyers
have a sound knowledge of trampoline technique. This manual
will give a limited introduction to how the trampoline can and
should be used but further knowledge is essential to become
proficient as a Russian bar teacher or performer.

10

Ru
ss

ia
n

ba
r

This document is published by the FEDEC – European Federation of Professional Circus Schools. It is free of charges and can not be sold.� 3

Part 1. / Why single bar or triple bar?

There are some tricks that are much better suited to the single bar. Skills involving
handstands for example, are easier on the single bar as the flyer can grip a single
rounded bar better than a flat wide bar. The flex and length of a triple bar creates
too much power for handstand tricks and could be dangerous for the flyer trying to
land in handstand.

On the other hand the potential power of the triple bar allows the flyer to execute and
land a much higher level of acrobatic skills.

It takes time for the bases to understand how to balance the flyer efficiently and equally
as much time for the flyer to stop fighting for balance and give the responsibility over
to the bases.

The single bar is an excellent learning tool for the basic control of balance for the bases
and flyers and it is recommended that students spend time working on the single bar
as preparation for working on the triple bar.

10
Ru

ss
ia

n
ba

r

4 � This document is published by the FEDEC – European Federation of Professional Circus Schools. It is free of charges and can not be sold.

2.1. Single bar construction
A single Russian bar is one fibreglass pole. Second-hand Pole vaulting poles are widely
used. Fibreglass, unlike other materials, is not badly affected by heat, cold or weather.
As long as they are not cracked or weakened in some way, they should last a conside-
rable time.
Typically lengths vary between 2.5 and 3.5 metres long, with a diameter of 45-50 mm.
The poles that are used for single bars are slightly larger in diameter but shorter than
those used for triple bars.
You need to consider the weight of the flyer when selecting a pole. A more flexible pole
is used for lighter flyers and a less flexible pole for those that are heavier.
Pole vaulting poles are made with a slight curve. The correct way up should be with the
lowest point of the curve closest to the floor (like a smile). Once you have indentified the
way the pole bends, you can put a small mark with tape or pen to indicate the top side of
the pole at each end. This will help the bases to identify which way to hold the bar.

The central 1 to 2 meters of the pole is taped (e.g. with physiotherapy tape) for grip and
also at each end (where the bases will hold it). The very centre of the pole should be
marked with a clearly visible piece of tape.
You will need to try different bars to find one with the amount of flex that suits the
group. However, the amount of flex of a single bar is not as important as with triple bar
work as the tricks performed on a single bar tend to be less dynamic.
If the bar flexes too much one possible solution is to slide a smaller diameter pole inside
the existing one.

2.2. Triple bar construction
A triple bar is made up from 3 fibreglass poles bound together to make a flat plank.
First check your poles for cracks or general damage. By tapping the poles lightly with a
metal object you will hear by a change in sound if there is a crack.
The poles will have a slight natural curve. Place the poles together in such a way so that
they all naturally curve downwards.

Part 2. / Construction of the bars

10

Ru
ss

ia
n

ba
r

This document is published by the FEDEC – European Federation of Professional Circus Schools. It is free of charges and can not be sold.� 5

Part 2. / Construction of the bars

There is no set length for a Russian bar and individual troupes will need to discover
what length they prefer. Typically, Russian bars are around 4 – 4.5 meters but it may
vary beyond those limits. What is important is that the length of the bar suits the weight
of the flyer. A heavier flyer will need a shorter and more rigid bar. Conversely, a lighter
flyer will need a much more flexible bar or they will not have the weight needed to bend
the bar and generate power from it.

Some poles will have more or less flexion than other poles. If one pole is more flexible
than the other two, place it in the middle of the three to ensure that both edges of the
bar act in the same way and give the pole rigidity. A more flexible pole on the outside
will cause the Russian bar to twist to that side.
More flexible bars will make the job of the bases easier as it spreads the load over a
longer time. Obviously the bar is too soft if the bar flexes excessively and touches the
ground under the flyer at the bottom of the tempo.

Step 1
When you have the poles aligned and at the same lengths, use tape (e.g. physiotherapy
tape) to hold the poles together. Place tape in three evenly spaced places along the pole,
one at each end and one in the centre. Avoid pulling the tape too tight to avoid twisting
the poles. These three strips of tape are just to hold the poles in the correct position.

Step 2
Apply soft setting silicon sealer between the poles. This will fix the poles in place but
will not affect the flexibility of the Russian bar. After applying the silicon from the tube,
use a wet finger to push it into the gap.

10
Ru

ss
ia

n
ba

r

6 � This document is published by the FEDEC – European Federation of Professional Circus Schools. It is free of charges and can not be sold.

In the future, if you want to replace or re-use any of the poles, the silicon is easily re-
moved. Apply the silicon to both the top and undersides of the poles.
Once the silicon has been applied put two or three more binding strips of tape along
the length of the pole. Again, this is just to hold the poles in the correct place while
you continue to work.

Step 3
At each end of the bar on the underside attach as small section of wood (approx. 3cm x
3cm x the width of the Russian bar). Fix it with bolts that go through the wood and the
poles. It is advisable to put wooden stoppers into the end of the poles so you when you
tighten the nuts of the bolts you don’t crush and damage the fibreglass.

Step 4
To make a flat landing area on the bar a thin and flexible length of board is attached to
the top side of the bar in the centre. The base of a snowboard is good for this but any thin
flexible wood that will not restrict the flex of the bar will work. The board ensures that the
contours of the poles cannot be felt by the flyer and provides a stable landing platform.
Take care to ensure the landing area is centred correctly. Use the marks made earlier
and then double check with a measuring tape!

The wooden landing strip needs

to be slightly narrower than the poles

to ensure there is not an overhang

(causing sharp edges on the sides of the bar).

Part 2. / Construction of the bars

10

Ru
ss

ia
n

ba
r

This document is published by the FEDEC – European Federation of Professional Circus Schools. It is free of charges and can not be sold.� 7

An alternative to a wooden landing area is to lay rope in the joins between the poles.
This will fill the gaps between the poles. The rope only needs to be as long as you want
the landing area to be. The rope is held in place with more silicon.
It is optional to cover the landing platform with foam. It is more comfortable and safer
for beginners or those working in bare feet but can be slightly less stable to land on

Step 5
Turn the bar over and attach foam on the underside of each end of the poles. This is the
padding that protects the shoulder of the bases.
The padding can be any thickness (the green foam in the photo). Padding makes it more
comfortable for the bases but too much can make the bar unstable on their shoulders
and difficult to control.
When constructing a bar for a school, or when the bar will be used by many different
flyers, you need to make the padded areas at the end of the bars longer. This makes it
possible for the bases to move in towards the centre or outwards to the ends which has
the effect of making the bar shorter or longer which will allow flyers of different weights
to work on the same bar.

Step 6
The final cover of tape is applied in the same way as tape on a trapeze bar. Overlap each
piece of tape by half it’s width to completely cover the pole from end to end. When taping
over the landing area use your finger to hold down the rubber. This will ensure a nice roun-
ded edge. Again, avoid pulling on the tape too much which will cause the bar to twist.

Part 2. / Construction of the bars

10
Ru

ss
ia

n
ba

r

8 � This document is published by the FEDEC – European Federation of Professional Circus Schools. It is free of charges and can not be sold.

Taping is enough to hold all the rubber in place but extra glue can be used if you feel it
is needed. The negative aspect of using glue is that, should a pole need to be replaced;
the rubber will be destroyed when removed.

To finish the pole, mark the centre of the bar and the edges of the landing area with
clearly visible tape.
Give the silicon one day to dry before using the bar.
Be careful when storing or transporting Russian Bars. They are easily damaged if they
are knocked or dropped.

After time the group may start to feel the bar twisting more than normal. This is a sign
that the bar needs to be re-glued and re-taped and/or the poles inspected for cracks
or damaged areas.

Part 2. / Construction of the bars

10

Ru
ss

ia
n

ba
r

This document is published by the FEDEC – European Federation of Professional Circus Schools. It is free of charges and can not be sold.� 9

It is the role of a good teacher to instil into all members of the group that Russian bar
is potentially a very dangerous discipline. For that reason, certain safety measures are
put in place during training to minimise the risk.
Ensure the training environment is safe. The bases need a clear area either side of the
bar so they can move laterally without trip hazards with sufficient matting of an appro-
priate density and size. At least 2 – 3 meters of mats should be on either side of the bar
to allow for lateral travel and falling.

3.1. Communication
The group must develop a few simple and clear key words to make communication ef-
ficient and precise. Any member of the group has the right to call ‘stop’ or ‘no’ if they
think it is unsafe to carry on or feel something wrong, at which point activity should
cease immediately.
Bases can kill the power to a large extent if they see the flyer is out of control, but if
the flyer tries to stop jumping while the bases are pushing, the flyer can still be thrown
from the bar. However, when all three group members are working together and com-
munication between them is clear, the risk of injury is greatly reduced. Both the bases
and the flyer must become proficient at killing the bounce when necessary, either when
things go wrong, or when a sequence comes to an end. The flyer can train this on the
trampoline as well.

Part 3. / Safety

3.2. Lunging
A tracking lunge system is particularly
useful to follow the lateral movement of
Russian Bar. This system is achieved by
using a lunge which is one continuous
piece of rope from one live end through
the two pulleys, down towards the lunge-
holder, back up through one pulley and
down to the other live end. On the loop
hanging down towards the lunge-holder,
hang a pulley (wheel in loop of rope) and
attach a drop-line for the lunge-holder to
hold. When using this system, an even
tension on the lines is essential.

Pulley

Live end

10
Ru

ss
ia

n
ba

r

10 � This document is published by the FEDEC – European Federation of Professional Circus Schools. It is free of charges and can not be sold.

Part 3. / Safety

The flyer needs to have confidence in the lunge holder who should have a technical
knowledge of the skills they are lunging. It takes practice and experience to be a good
lunge holder and new teachers should work up from the basic tricks before trying to
lunge more advanced skills. Lunging students on the trampoline is a good environment
to practise lunge techniques.
Although the lunge is essential for the more difficult tricks, it is important that the lunge
is not over used and that neither flyer nor bases become dependent on it. There are
many skills at the beginning that can and should be learnt and practised without the
lunge. It is absolutely vital that the bases never become complacent or develop lazy ha-
bits because they know that the flyer is on the lunge. It is equally as important that the
flyer lands and finishes each jump properly and doesn’t rely on a ‘save’ on the lunge.
They must all work with the knowledge that the lunge will not always be there. Over
reliance on the lunge can make the transition to working off lunge a very difficult one.
The lunge holder also needs to make sure they are not over lunging the trick. Too much
pull on the lunge will have an effect on the flyer, and if not controlled well can actually
restrict the movement or change the way it feels for flyer and bases. Equally, too much
slack in the ropes can also be hazardous as the lunge-holder won’t have control of the
flyer on the descent if needed. The flyer could also get caught up in the ropes.

3.3. Spotting
Security, either psychological, physical or both, is needed when training off lunge. Spot-
ters need to be aware of their own physical limits – for example, smaller people may not
be able to spot safely – and the group should also choose their spotters carefully.
The spotter needs to be committed to the task and understand that they are being
trusted by the rest of the group to save the flyer from a fall if necessary at possible risk
of injury to themselves. Spotters need to understand the communication used by the
group and communicate with them when necessary.
As with lunging, spotters must be aware of the tricks that are being performed and so-
metimes need to get very close into the bar. This may mean at times the bar comes into
contact with the spotter which is purely a result of the spotter coming in to catch the
flyer correctly as the bar moves towards him. The spotter should aim to get both arms
around the waist of the flyer on landing so they have control over all possible directions
that the flyer could fall. The spotter should be able to catch and release the flyer again
if they know the trick has landed safely.
When every member of the group is ready to work bigger moves off lunge and/or wi-
thout spotters, every member of the group must feel confident with the level of the
tricks they are performing or catching and agree on what they will do beforehand. Doubt
creates accidents.

10

Ru
ss

ia
n

ba
r

This document is published by the FEDEC – European Federation of Professional Circus Schools. It is free of charges and can not be sold.� 11

Part 4. / Basics of single bar

There are three main positions for single bar work; waist height, chest height and above
head height. At all levels the bases must have good posture to protect their backs.
At waist height, the bases should stand as up-right as possible, arms slightly bent to
ensure the bar doesn’t hang too low and with the weight of the bar in the palm of the
hands not just the fingers. When holding the bar at chest height, keep both elbows
down to ensure the hands are rotated enough so the weight of the flyer is again, taken
on the palm of the hands and not on the thumbs.

When holding the bar at chest height or overhead, have the back hand covering the
back edge of the pole. This will ensure the base is not injured by the hard end of the
pole as it is covered and protected by the base’s hand.

The three main grip positions used by the bases:
Waist height Chest height Above the head

Note: The porter should have his body aligned. Shoulders should be more flexible

than what is shown on the pictures.

When lifting from the waist position to the chest position, the bases use a cross hand
grip. Using a gentle tempo, the bases lift the bar and the flyer to around chin height
where the hands are rotated under the bar to the normal chest height position. Some
bases like to rest their hands on their chest to help support the weight of the bar as
they search for the balance.

10
Ru

ss
ia

n
ba

r

12 � This document is published by the FEDEC – European Federation of Professional Circus Schools. It is free of charges and can not be sold.

Part 4. / Basics of single bar

The grip change can be either one hand at a time or both together. As long as the bar doesn’t
spin, which will obviously disrupt the balance of the flyer, either method is acceptable.

–	 The tempo and lift are gentle to ensure the
flyer doesn’t lose contact with the bar.

–	 The bases should maintain the bar in front
of the body and move the whole body to
move the bar under the flyer in order to
search for the balance. Never move the bar
using the arms alone. Bases should avoid
balancing on one foot and aim to keep
their weight distributed over both feet.

–	 When moving from side to side, bases
must not cross the feet, but must instead
move in a crab-like fashion. Aim to make
the movement smooth and controlled.

–	 When the flyer mounts the bar, the bases
squat low enough so that the flyer can
step on easily. Bases can rest the elbows
on their thighs until the flyer steps on. The
flyer places the back foot on the bar first
and then places the front foot to stand.
This is easier for the flyer than trying to
find the bar behind with the back foot.

–	 As soon as the flyer’s second foot is in pla-
ce on the bar, the bases can stand up and
begin to search for the balance. Once stan-
ding, the flyer’s weight should be evenly
distributed on both feet, making sure the
feet are in line (one foot in front of the
other) and perfectly on top of the bar.

10

Ru
ss

ia
n

ba
r

This document is published by the FEDEC – European Federation of Professional Circus Schools. It is free of charges and can not be sold.� 13

One of the initial difficulties for flyers is to resist the temptation to find their own ba-
lance and to allow the bases to find the balance for them. The flyers should keep their
arms down by their sides, fingers lightly touching the sides of their thighs. This stops
the flyer from using their arms to balance. If their hands are sliding up and down their
thighs it shows that they are trying to balance themselves by using their upper body
and not allowing the bases to search for the balance. ‘Fixing’ their fingers against their
legs in one position will help to stop this.

Having more experienced flyers work with beginner bases and vice versa will help the less
experienced people to focus on their technique and understand their role in the group.
–	 The flyer must keep the legs strong and the upper body relaxed.
–	 When balancing the flyer, the bases should look at the torso of the flyer to spot mo-

vement early and react accordingly.
–	 The flyer should keep the head straight and look at the end of the bar.
–	 The bases can make fine adjustments with the arms and shoulders but any larger

corrections must be done by moving the feet. The bases must react quickly but not
suddenly to any movement.

A good balancing exercise for both flyer and bases is for the bases to swing the bar from
side to side. The flyer must get used to not reacting to being off balance and the bases
practise working together to control the flyer’s movement.
Bases could also practise balancing objects on the bar. It is advisable to use something
soft or something that won’t hurt anyone if it falls. This exercise ensures that the bases
are fully responsible for the balance and can be done at both waist and chest height.

When starting work on the tempo jumps, the flyer initially does no leg bend but simply
maintains a standing position while he/she is ‘bounced’. Once the bases have control of
this step the flyer can add a leg bend and push to increase the power.
–	 With jumps and somersaults, it is the responsibility of the flyer to maintain their po-

sition over the centre of the landing area - to come down feet first without travelling
too far forwards or backwards. Although the bases could adjust their position forward
or back to compensate, this complicates their job and can be dangerous. It is easy for
one base to pull the bar from the other base’s grip or to push the bar and cause the
other base to fall backwards.

–	 When working with the bar above the head the bases need to ensure they keep a
strong back position. With the arms above the head, it is more difficult to stabilize the
lower back and therefore teachers and bases should look out for incorrect postural
positions. At times the strength of the bases will be a limiting factor and physical
preparation and conditioning needs to focus on stability and strength, particularly of
the lower back.

Part 4. / Basics of single bar

10
Ru

ss
ia

n
ba

r

14 � This document is published by the FEDEC – European Federation of Professional Circus Schools. It is free of charges and can not be sold.

This is the correct position of the bar over the head.

If the bar is taken too far over the head
there is a chance that as the bar descends
it will come down onto the head of the
base or the base will have to arch their
back to avoid the bar hitting the head.

In this picture the bar is too far forward. It
will be impossible for the base to control
the descent of the flyer.

4.1. Handstands on the bar
For handstands on the bar, the wrists of the flyer must be directly on top of the pole
with a slight inversion of the arms to avoid straining the wrist. Too far either forward or
back will make the bar twist and balancing the flyer then becomes difficult.

At the beginning the flyer should practice the handstand with their hand open (fingers
pointing to the ground) as opposed to gripping the bar. The will ensure the flyer is not
attempting to control the balance and that the palms of the hands are properly placed.
If it is too far back, it will hurt the wrists, if it is too far forward, it will make the bar
rolled and feel unstable.

Part 4. / Basics of single bar

10

Ru
ss

ia
n

ba
r

This document is published by the FEDEC – European Federation of Professional Circus Schools. It is free of charges and can not be sold.� 15

The mount to handstand position is from front support on the bar. The flyer may need
to bend the legs to avoid touching the floor. Some flyers do it with straight legs, tilting
their body forward more, keeping their feet clear of the floor. It is also easier when the
control is better and there is no mat on the floor. The bases make a circular motion
following the movement of the flyer, pushing behind the centre of mass on the way up,
and then back under the flyer as they pop the flyer into handstand.

Initiating the return to front support from handstand can be done either by the flyer brea-
king the shoulder angle or the bases moving the bar from under the flyer. Either way, the
bases need to bring the bar towards the flyer’s hips to slow and control the descent.

4.2. Suggested skill progression for single bar
–	 Climb on the single bar at waist height with a spotter
–	 Practise falling safely sideways
–	 Climb on the single bar alone
–	 Holding balance at different height
–	 Handstand with a spotter at waist height
–	 Handstand at different height
–	 Coming down of a handstand with a spotter or with lunge
–	 Going up on a handstand with a spotter or with lunge
–	 Going up and down in a handstand position.

Part 4. / Basics of single bar

10
Ru

ss
ia

n
ba

r

16 � This document is published by the FEDEC – European Federation of Professional Circus Schools. It is free of charges and can not be sold.

5.1. Bases’ posture and position
The bases stand facing each other, both
with the bar on the same shoulder. The ma-
jority of people prefer the right shoulder.

It is not absolutely forbidden to have the bar
on opposing shoulders, (i.e. one basing on
right shoulder, one basing on left shoulder)
but it’s a lot better on same shoulder. If not,
he bases would both be standing to one
side of the bar (meaning that the flyer would
always be off centre to them) and the bar
would tilt or tip off the shoulders easily.

Both bases lean slightly forward creating
a slightly wider and more stable base. This
also compensates for the outward push of
the bar which occurs after the bar flexes
and the flyer is projected upwards.

Part 5. / Basics of triple bar

The base lifts his outside elbow to ensure the bar is kept as flat and as stable as possible.
The base places his hands on the bar to add power and stability. The arms should be ex-
tended at a comfortable distance from the body. It is personal preference as to whether
the right or left arm is in front.

Correct position	 Incorrect position

10

Ru
ss

ia
n

ba
r

This document is published by the FEDEC – European Federation of Professional Circus Schools. It is free of charges and can not be sold.� 17

The base’s legs should be apart but if they are spread too wide, walking sideways ob-
viously becomes more difficult.

Keeping his chest in, the base needs to shift his torso slightly to the left (assuming the
bar is on the right shoulder) so that the bar sits over the centre of the space between
his feet. He should then feel that weight is distributed evenly on each foot with no
strain on the back.

If the bases are different sizes, one needs to straddle slightly more than the other to
compensate. The taller base should be at the back as the slope of the bar is more com-
fortable this way for the flyer. Also, in general, taller bases are stronger and more able
to cope with the extra weight if the flyer loses control and travels backwards on the
landing (more usual than forwards).

5.2. The 4 tasks / stages for the base
1	 Balance
–	 The bases need to react as soon as possible to any loss of balance of the flyer. Their

movements must be smooth and not jerky.
–	 Bases should keep their legs slightly bent so they can react quickly and smoothly,

moving sideways as necessary, without crossing the feet.

2	Push
–	 To charge the bar, the bases flex in the hip and push down on the bar to increase the

flex of the bar.

Part 5. / Basics of triple bar

10
Ru

ss
ia

n
ba

r

18 � This document is published by the FEDEC – European Federation of Professional Circus Schools. It is free of charges and can not be sold.

–	 They should bring their weight well forward over their toes to compensate for the
resulting push back from the bar. Bases are pushing the bar down with their hands.
(it will keep the back position right and it will keep the bar from rebounding from the
shoulders on take off and on landing.)

–	 The speed of the tempo needs to be adjusted with the different weight and height of
the flyer and also the flex of the bar. Bases will be able the feel when the timing of
the push from the flyer is correct.

3	Place the bar under the flyer
–	 The bases should watch the torso of the flyer. The bases can picture the rectangle sha-

pe formed by the shoulders and the hips and should aim to keep the rectangle straight
and above the Russian bar. The bases should not watch the feet or legs of the flyer.

–	 It should always be the aim of the flyer to land in the centre of the bar. However, if the
flyer travels backwards on landing, either the base at that end must bear the extra weight
of the landing or both bases move to get the bar under the flyer. Moving in this direction
is difficult for the bases as it is hard to maintain a good catching position. It can also be
dangerous (as outlined previously) and the chance of injury is greatly increased.

4	Catching
–	 The bases should come up as high as they can to catch the flyer. Some bases will

jump to get the bar to meet the feet of the flyer as soon as possible. This means the
flyers fall less and the bases can spread the force of the landing over a larger dis-
tance. These two factors combined will make the landing much softer.

–	 A good exercise to help bases to work together is to have someone throw a ball (e.g.
a juggling ball) into the air and the bases aim to get the bar under the ball.

Part 5. / Basics of triple bar

10

Ru
ss

ia
n

ba
r

This document is published by the FEDEC – European Federation of Professional Circus Schools. It is free of charges and can not be sold.� 19

It is the bases’ job to place the bar un-
der the centre of gravity of the flyer and
the flyer’s job to ensure that their feet
are placed directly under their centre of
gravity for landing with the feet aligned
correctly. If the flyer has made a ma-
jor error and is, for example, falling si-
deways, the bases will have no choice
but to place the bar under the flyer’s
centre of gravity even if it means the
flyer will land on the bar on their side. It
is still much safer to land sideways on a
flexible bar than on the hard floor.

–	 With jumps and somersaults, it is the responsibility of the flyer to maintain their posi-
tion over the centre of the landing area. Excessive travel forward or backward, is not
acceptable and training (trampoline training is an essential tool here) needs to focus
towards staying directly over the centre of the bar.

–	 The bases must have knowledge of the tricks being performed. It is important that the
bases know what to expect and can see if a move has been under or over rotated.

–	 If the flyer loses balance forwards or backwards and needs to walk along the bar to
regain control, the base can put up one hand as the flyer approaches to prevent them
falling on top of the base, over the base, or off the back end of the bar.

Part 5. / Basics of triple bar

10
Ru

ss
ia

n
ba

r

20 � This document is published by the FEDEC – European Federation of Professional Circus Schools. It is free of charges and can not be sold.

The bases are constantly searching for the balance of the flyer including when the bar is
flexed under weight. It is important that they return to a comfortable standing position
as soon as they can as it can be very hard on the knees and tiring to search for the
balance in a prolonged squat position.
It is also important that the bases understand and practise what happens when some-
thing goes wrong. A good exercise is for the flyer to jump deliberately without having per-
fect balance – on someone else’s command for example, whether they are ready or not.
The bases then get to build awareness and strength in areas outside of the ideal position.

5.3. Flyer training
Note: All the flyers should have done acrobatics prior to learning Russian bar and prac-
tised on how to land and crash safely going forward, backward, sideways, under rota-
ting and over rotating somersaults.

After the flyer is comfortable with the correct standing position and allowing the bases
to be controlling the balance, before any jump training is started, the flyer should prac-
tice walking backward and forward along the bar. This will help prepare them for the
inevitable loss of balance that occurs during training.

1 Mounting the bar
There are several ways to mount the bar. Initially it is best if the flyer can step on. This
will mean the bases need to squat low enough to allow an easy step for the flyer. The
flyer may need to be supported by the teacher.

A more advanced mount is from front support onto the bar:
–	 The flyer starts facing the bar ,and with a jump, places his/her weight onto the bar

on hands and the hips (front support), bending the legs in as the bar goes down. The
bases follow the flyers tempo and ad power to charge the bar. As the flyer leaves
the bar, they push through the arms, come upright, while the flyer makes a 1/4 turn
and land on the bar facing towards one of the basis. The feet land in a turned out 4th
position, turned to the outside.

Part 5. / Basics of triple bar

10

Ru
ss

ia
n

ba
r

This document is published by the FEDEC – European Federation of Professional Circus Schools. It is free of charges and can not be sold.� 21

2 Foot positioning for the flyer
When standing or jumping, as on the single bar, the flyer has one foot in front of the
other either side of the centre line. The flyer will need to discover which foot they prefer
to be in front. The feet should be in-line and central on the bar. If either or both feet are
out of line or too close to one edge of the bar, the bar can twist.

Correct foot position	 Incorrect foot position

Part 5. / Basics of triple bar

To land back on the bar after a jump the flyer must be in 4th position.

10
Ru

ss
ia

n
ba

r

22 � This document is published by the FEDEC – European Federation of Professional Circus Schools. It is free of charges and can not be sold.

This position is much more stable way to land than the feet in-line position where the
ankles are at more risk of twisting injuries. The flyer should have straight legs but must
not be locked. Locked knees could be forced into hyper-extension upon landing. At the
beginning flyers may try to bend their legs to absorb the landing as they may do on
the floor. However, they must learn to keep the legs straight to allow the bar and the
bases to absorb the energy from the jump. The flyer can then bend their legs to absorb
the recoil of the bar if they want to stop jumping, in the same way you would kill the
bounce on the trampoline. When on the bar the flyer should aim to keep both feet flat
on the bar. It is tempting to lift the back heel.

3 Initiating the jump
Before initiating the jump, the flyer waits for the bases to find the balance – when they
do; the base in front of her will give her a clear (usually audible) sign that they are ready.
The flyer makes a gentle rock back onto the back foot lifting the toes of the front foot
which signals the start of the tempo which the bases will follow. This move is purely a
signal to them and has no other function. The tempo continues with a rise on two feet
(arms rise with the uplift), a leg bend with the feet pushing into the bar (arms down
by sides) and then the push out which is generated by the bar flexion (arms raise on
jump). Achieving the correct synchronisation of the leg bend and the arm lift will have a
significant effect on the power and stability of the jump and the timing of the bend and
push will take time to perfect. The flyer is trying to bend the bar as much as possible
to create power and should initially start this work on the trampoline. The bases need
to feel and understand the difference between the right and wrong timing of the flyer’s
push and must tell the flyer what they feel. During the leg bend phase, the bases must
continue to search for the balance. At the beginning it is common to lose control and
send the flyer off the board at an angle.

Before any somersault training on the Russian bar, it is important that the group mas-
ters the foundation skills. It is important to control the balance before jumping and
then, they should be learning to jump high and consecutive jumps before learning so-
mersaults, not only for the bases training , but also to feel good about rebounding on
the bar. This way, they will not panic if they rebound after a somersault.

The trampoline will be one of the most important learning tools for the flyer. All acroba-
tic skills should be mastered on the trampoline first. The obvious benefit of trampoline
training is that it requires only one person. It is much less labour intensive than working
on the Russian bar where the bases must be present to train. The flyer must prioritise
developing the correct and most efficient technique for somersault rotation and twisting
rotation, and focus on consistent and accurate landing.

Part 5. / Basics of triple bar

10

Ru
ss

ia
n

ba
r

This document is published by the FEDEC – European Federation of Professional Circus Schools. It is free of charges and can not be sold.� 23

The common mistake made by flyers is to initiate somersault rotation from the head.
This will most likely limit height and cause unwanted and unnecessary travel. The flyer
must always land on the central point of the trampoline and teachers need to strictly
enforce this. Students that travel on the trampoline are using an incorrect technique
which will not translate successfully onto Russian Bar.

5.4. Suggested skill progression for triple bar
–	 Climb on the bar with help
–	 Hold the balance
–	 Walking forward and backward
–	 Hold the balance while the bases are moving sideways on purpose
–	 From support, push but landing beside the Russian bar
–	 Mounting on the Russian bar from front support
–	 Little swings while keeping the feet on the bar
–	 Small straight jumps (only the bases kill the jump)
–	 Medium straight jumps (flyer and bases kill the jump)
–	 High straight jump (the increase of height should be done progressively

and there has to be a consensus between all the students involved and the teacher).
–	 Consecutive straight jumps at low and medium height
–	 Tucked back somersault
–	 Piked back somersault
–	 Straight back somersault
–	 Back full.

Part 5. / Basics of triple bar

10
Ru

ss
ia

n
ba

r

24 � This document is published by the FEDEC – European Federation of Professional Circus Schools. It is free of charges and can not be sold.

Getting the height
It is important to use all the joints (toes, ankles, knees, hips, shoulders) because every
joint that is extended, increases the force applied on the bed. Often the student will
bend the knees on take off, or not fully extend the hips so they lose power and height.
To get the maximum height, the muscles need to be contracted when you make contact
with the bed and as the bed goes down. A downward force needs to be applied while
the bed is pushing up, by contracting all the muscle groups and extending the joints.

Rotation
In order to rotate, the centre of mass has to be moved before the upward vertical force
is applied and the body needs to be as straight and as tight as possible. It is essential
to keep maximum body tension up to the last point of contact with the bed. The rotation
doesn’t come from the head or upper body but from the contact with the bed.

Arms
Lifting the arms on take off doesn’t produce the rotation but it does produce more
power in order to get higher. In all basic jumps, the arms should be lifted all the way up
by the time the top of the jump is reached and are kept there until the body is coming
down. This will develop the habit to have the arms up longer. This is important for more
advanced elements, especially twisting skills. Because there is a reaction for every ac-
tion, reducing any unnecessary arm movement will increase stability.

Training habits and pointers
It is a good idea to start a skill with a minimum of jumps. It usually takes between
3 and 5 jumps to reach the maximum height, depending of the level of the student. The
students could bounce once more to get used to their height and then go. This encou-
rages bouncing with a good technique (good timing with the bed). It is also good to
practice controlling and adapting even if the bounce is not perfect. A useful skill to have
for Russian bar where the synchronisation of, the timing of the bar and the two porters
is not always correct. However, safety should never be compromised so, they should go
if it is not perfect, only if it is not dangerous.

Students should be taught at a low height at the beginning, but as the control is impro-
ving they should be encouraged to increase their height.

To help the students learn faster, whenever possible, have them do the actions on the
ground first, then on the trampoline at low height, before attempting it higher. Have

Part 6. / Trampoline Training

10

Ru
ss

ia
n

ba
r

This document is published by the FEDEC – European Federation of Professional Circus Schools. It is free of charges and can not be sold.� 25

Part 6. / Trampoline Training

them perform a modified version of the skill but in a position that requires more work
e.g. If they wish to learn a tucked single somersault, doing a 3/4 somersault in a straight
position first will mean they have the necessary rotation when they use the same take-
off as in the straight but tuck when they are in the air.

Body position on landing
When landing from somersaults, the body should be straight and with the arms by your
sides. This position should be kept as long as possible, then, right before touching the
bed, the hips are slightly flexed and the arms raised so that when touching the bed, the
body should have the position showed below:

This way, the centre of mass is over the base of support (the feet) and the body should
reach vertical at the bottom of the bounce in preparation for take-off for the next jump.
The same technique will be applied on the Russian bar.

26 � This document is published by the FEDEC – European Federation of Professional Circus Schools. It is free of charges and can not be sold.

Ru
ss

ia
n

ba
r

10

	Introduction
	Part 1. / Why single bar or triple bar?
	Part 2. / Construction of the bars
	2.1. Single bar construction
	2.2. Triple bar construction

	Part 3. / Safety
	3.1. Communication
	3.2. Lunging
	3.3. Spotting

	Part 4. / Basics of single bar
	4.1. Handstands on the bar
	4.2. Suggested skill progression for single bar

	Part 5. / Basics of triple bar
	5.1. Bases’ posture and position
	5.2. The 4 tasks / stages for the base
	5.3. Flyer training
	5.4. Suggested skill progression for triple bar

	Part 6. / Trampoline Training

