


Warm-up for Intelligent Training

Exercises for
sedentary
work


1) Stretch outward


2) Stretch behind back


3) Stretch from floor to ceiling

2-3 repetitions – hold the outer position for 3-5 seconds
2-3 times a week


See how to perform the exercises at sdu.dk/IntelligentTraening

Intelligent Training for your lower back


Exercises for
sedentary
work


1) Pelvic lift


2) Lower-back rotation


3) All-fours position


4) Side plank

8-12 repetitions, 2-3 rounds
2-3 times a week

See how to perform the exercises at sdu.dk/IntelligentTraening

Intelligent Training to improve physical fitness


Exercises for
sedentary
work


1) Jumps on the spot


2) Lunges


3) Jumping jacks


4) Burpees

30 seconds per exercise. 15-20 second break. 2-3 rounds.
2-3 times a week


See how to perform the exercises at sdu.dk/IntelligentTraening

Intelligent Training for all-round muscle strength

Exercises for
sedentary
work


1) Lunges with elastic band


2) Push ups


3) Squat with shoulder press


4) Russian Twist

8-12 repetitions, 2-3 rounds
2-3 times a week


See how to perform the exercises at sdu.dk/IntelligentTraening

Intelligent Training for neck and shoulders


Exercises for
sedentary
work


1) Bent-over row


2) Shrug


3) Reverse fly


4) External rotation

8-12 repetitions, 2-3 rounds
2-3 times a week

See how to perform the exercises at sdu.dk/IntelligentTraening