
Andrzej Szwarc, trener koordynator Pomorskiego Związku Piłki nożnej

(do użytku wewnętrznego instruktorów i trenerów Pomorskiego ZPN)

Testy sprawności fizycznej dla młodych piłkarzy

Coraz wyższy poziom wymagań stawianych w sporcie sprawia, że wielu trenerów oczekuje

opracowania obiektywnych kryteriów oceny sprawności gracza, umożliwiających porównanie

osiągniętych wyników do wartości standardowych i określenia wielkości odchyleń w

jednostkach wymiernych. Zawodnik również chciałby czasami dokładniej poznać mocne i słabe

strony swojego wyszkolenia, porównać poziom własnych osiągnięć z konkurentami i mieć

wyraźny cel realizowanego programu treningowego.

Poziom sprawności fizycznej młodych piłkarzy jest oceniany w praktyce za pomocą wielu,

mniej lub bardziej skomplikowanych testów motorycznych (m.in. Denisiuk i Milcerowa, 1969;

Rogalski i Degiel, 1969; Drozdowscy, 1975; Chromiński, 1980; Talaga, 1980; PZPN, 1983;

Makuch, 1983; Raczek, 1986; Stuła, 1989; Bergier, 1991; Szyngiera i Bibrzycki, 1994; Talaga,

1997). Rozwój wiedzy o grze i treningu wymaga ciągłego ich doskonalenia. Chociaż

współczesne doświadczenia dowodzą, że niejednokrotnie zawodnik osiągający niższe rezultaty

w testach może być bardziej przydatny dla zespołu od gracza ocenianego wyżej, to jednak

wyniki sprawdzianów są kluczowe dla racjonalnego kierowania procesem treningowym

sportowców. Pełnią w nim ważne zadania, szczególnie na niższych poziomach zaawansowania

sportowego.

Można wyróżnić następujące funkcje metod oceny sprawności fizycznej młodych graczy:

- diagnostyczną – ocena stanu sprawności fizycznej, rozpoznanie kompetencji gracza w

bronieniu i atakowaniu

- kształtującą – poziom poszczególnych zdolności i umiejętności motorycznych winien być

rozważany i dyskutowany w celu planowania następnego okresu szkoleniowego lub

dokonywania korekt w realizowanym programie

- wartościującą – wyniki oceny powinny być wykorzystane do szacowania skuteczności

stosowanych środków i metod treningowych

- wychowawczą – prowadzony systematycznie rejestr wyników umożliwia określenie postępów,

śledzenie rozwoju osiągnięć, umożliwia właściwe oddziaływanie na młodego gracza

- badawczą – dokonywanie analiz wyników osiąganych w poszczególnych sprawdzianach,

badanie współzależności między nimi pomaga w określeniu właściwych kryteriów selekcyjnych

dla różnych grup wiekowych.

 Poniżej przytaczamy przykłady najczęściej stosowanych w praktyce treningu gry w piłkę

nożną zestawów zadań testowych dla młodych piłkarzy.

A. Test sprawności ogólnej dla młodzików (trampkarzy) J. Talagi (Talaga, 1997)

 Zestaw zadań testujących sprawność fizyczną ogólną składa się z pięciu nieskomplikowanych

sprawdzianów. Ocenie podlegają podstawowe zdolności motoryczne z pominięciem wytrzymałości.

Toteż proponujemy stosowanie wraz z propozycją Talagi dodatkowego sprawdzianu wytrzymałości

ogólnej (test Coopera). W tabeli 4 przedstawiono normy sprawnościowe dla takiej baterii testów.

1. Próba szybkości biegowej. Bieg na 30 m

Miejsce: boisko, sala, równa nawierzchnia.

Wykonanie: na sygnał gwizdkiem start z pozycji wysokiej. Próbę wykonuje się dwukrotnie, liczy

się lepszy czas.

2. Próba skoczności. Skok wzwyż

Miejsce: boisko, sala, piaskownica lub materace, stojaki do skoku wzwyż, poprzeczka.

Wykonanie: skok nad poprzeczką. Próba wykonywana jest dwukrotnie, liczy się lepszy wynik.

3. Próba siły. Uginanie i prostowanie RR

Miejsce: boisko lub sala.

Wykonanie: w podporze przodem dłonie na ławeczce szwedzkiej, uginanie i prostowanie ramion

(RR), na ilość.

4. Próba gibkości i siły. Skłony TT w przód z leżenia tyłem

Miejsce: boisko lub sala

Wykonanie: ćwiczący na sygnał z pozycji leżenia tyłem wykonuje skłony TT w przód do palców

nóg i z powrotem, na ilość.

5. Próba siły i skoczności. Trójskok z miejsca

Miejsce: boisko lub sala

Wykonanie: ćwiczący z półprzysiadu odbija się z obu nóg (wyznaczona linia), a następnie ląduje na

jedną i drugą nogę, kończąc trójskok w piaskownicy (materacach) lądowaniem na obie nogi, jak

najdalej od startu. Próba wykonywana jest dwukrotnie liczy się lepszy wynik.

6. Próba wytrzymałości ogólnej. Bieg ciągły w czasie 12 min

Miejsce: bieżnia lekkoatletyczna 400 m.

Wykonanie: na sygnał gwizdkiem ćwiczący biegną pojedynczo przez 12 minut. Ocenę stanowi

długość pokonanego dystansu.

Tabela 4. Normy w teście sprawności ogólnej dla trampkarzy (Talaga, 1997; Raczek, 1986)

 Test

Punkty

Bieg na 30m

[s]

Skok wzwyż

[cm]

Uginanie RR

[ilość]

Skłony TT

[ilość]

Trójskok [cm] Bieg 12min

[m]

5 5,3 – 5,5 105 - 100 12 20 300 2800

4 5,6 – 5,9 99 - 95 11 - 9 19 - 16 299 - 289 2790 - 2400

3 6,0 – 6,2 94 - 90 8 - 6 15 - 12 288 - 278 2390 - 2000

2 6,3 – 6,4 89 - 85 5 - 4 11 - 8 277 - 270 1990 - 1600

1 6,5 – 6,6 84 - 80 3 2 269 - 250 1590

B. Test sprawności ogólnej dla trampkarzy W. Szyngiery i K. Bibrzyckiego (Szyngiera i

Bibrzycki, 1994)

 Zestaw zadań testowych składa się z 5 sprawdzianów. Wyniki osiągane w poszczególnych

próbach przeliczane są na punkty (tabela 5), dzięki temu możliwe jest porównywanie rezultatów

uzyskanych w różnych testach.

Instrukcja wykonania prób sprawnościowych

1. Bieg na dystansie 30 m po trójkącie

Miejsce: sala lub boisko.

Wykonanie: start na sygnał wzrokowy z pozycji leżąc przodem. Chorągiewkę należy obiec z

zewnętrznej strony (rys. 15). Ćwiczący wykonuje próbę dwukrotnie – raz rozpoczynając próbę ze

strony prawej, drugi ze strony lewej.

Ocena: łączne wyniki z pierwszego i drugiego biegu. Pomiar czasu biegu należy dokonywać z

dokładnością do 1/10 sek.

2. Bieg na dystansie 20 m z przewrotem w przód

Miejsce: sala lub boisko.

Wykonanie: bieg na dystansie 20m z przewrotem w przód na materacu ułożonym pośrodku między

4 a 6 m (rys. 16). Start z pozycji stojącej, po przewrocie obiegnięcie chorągiewki i bieg powrotny z

przewrotem. Próbę wykonuje się dwukrotnie.

Ocena: czas lepszego biegu z dokładnością do 1/10 sek.

3. Trójskok z miejsca z odbicia naprzemiannóż

Miejsce: skocznia la lub sala gimnastyczna (materace).

Wykonanie: jak w teście Talagi.

Ocena: próbę należy wykonać dwukrotnie, a do oceny wziąć lepszy wynik. Skok mierzony z

dokładnością do 5 cm.

4. Bieg wahadłowy

Miejsce: sala lub boisko.

Wykonanie: start z pozycji wysokiej na sygnał wzrokowy, przewrót w przód na materacu (sala) lub

boisku o podłożu trawiastym obiegnięcie chorągiewki, przeskok i przejście pod pierwszym

płotkiem, bieg do środka, ominięcie chorągiewki, dalej przeskok i przejście pod drugim płotkiem,

obiegnięcie chorągiewki, następnie przeskoki przejście pod trzecim płotkiem, obiegnięcie

chorągiewki i bieg do mety (rys. 17).

Ocena: ćwiczący może skorzystać z jednego próbnego biegu. Czas mierzony z dokładnością do

1/10 sek.

5. Rzut piłką lekarską

Miejsce: sala lub boisko.

Wykonanie: ćwiczący staje w rozkroku przed zaznaczoną linią trzymając piłkę lekarską 3 kg

oburącz nad głową. Po wyrzucie piłki może przekroczyć linię jedną nogą lub wykonać pad w przód.

Ocena: odległość rzutu mierzona w centymetrach.

Tabela 5. Normy punktowe w teście sprawności ogólnej Szyngiery i Bibrzyckiego

Test

Punkty

Bieg po trójkącie

[s]

Bieg z

przewrotem [s]

Trójskok z

miejsca [cm]

Bieg wahadłowy

[s]

Rzut piłką

lekarską [cm]

10 6,0 8,0 600 14,0 500

9,5 6,1 8,1 595 14,1 499-495

9 6,2 8,2 590 14,2 494-490

8,5 6,3 8,3 585 14,3 489-485

8 6,4 8,4 580 14,4 484-480

7,5 6,5 8,5 575 14,5 479-475

7 6,6 8,6 570 14,6 474-470

6,5 6,7 8,7 565 14,7 469-465

6 6,8 8,8 560 14,8 464-460

5,5 6,9 8,9 555 14,9 459-455

5 7,0 9,0 550 15,0 454-450

4,5 7,1 9,1 545 15,1 449-445

4 7,2 9,2 540 15,2 444-440

3,5 7,3 9,3 535 15,3 439-435

3 7,4 9,4 530 15,4 434-430

2,5 7,5 9,5 525 15,5 429-425

2 7,6 9,6 520 15,6 424-420

1,5 7,7 9,7 515 15,7 419-415

1 7,8 9,8 510 15,8 414-410

0,5 7,9 9,9 505 15,9 409-405

 Rys. 15. Rys.16.

 Rys.17.

A. Testy sprawności ogólnej dla juniorów

 Proponowane w literaturze przedmiotu zestawy zadań testowych dla juniorów stanowią z reguły

kompilacje sprawdzianów stosowanych u seniorów (zob. Bergier, 1991; Stuła, 1989; Szyngiera i

Bibrzycki, 1994). Toteż do kontroli poziomu zdolności motorycznych juniorów polecamy

powszechnie stosowane w praktyce treningu testy dla seniorów (zawarte w tej pracy).

B. Test sprawności technicznej dla najmłodszych piłkarzy J. Talagi (Talaga, 1997)

Zestaw składa się z 3 prostych sprawdzianów. Próby należy wykonywać na boisku piłkarskim.

Wyniki poszczególnych sprawdzianów można przeliczać na punkty w celu całościowej oceny

młodego gracza.

Instrukcja przeprowadzania testów

1. Żonglerka piłki

Ćwiczący uderza (podbija) piłkę siatkową w powietrzu (nogą, głową, udem) jednak nie więcej niż 5

razy tą samą częścią ciała. Przed pierwszym uderzeniem - podanie piłki rękami. Czas wykonania

próby 20 sek. Próba wykonywana jest dwukrotnie, liczy się lepszy wynik.

Punktacja: upadki piłki na podłoże, 5 pkt. - bez upadku, 4 pkt. – 1-2 upadki, 3 pkt. – 3-4, 2 pkt. – 4-

5, 1 pkt. – 6.

2. Slalom piłkarski ze strzałem

Ćwiczący na sygnał gwizdkiem rozpoczyna prowadzenie piłki slalomem i strzał do dużej bramki

(rys. 18). Próba wykonywana jest dwukrotnie, liczy się lepszy wynik.

Ocena: płynne i celne wykonanie - 5 pkt., 1 dotknięcie chorągiewki i celny strzał – 4pkt., 2

dotknięcia i celny strzał – 3 pkt., 2 dotknięcia i niecelny strzał – 2 pkt., 3 dotknięcia i celny strzał –

1 pkt.

3. Podanie piłki na celność

Na sygnał gwizdkiem ćwiczący wykonuje kolejno na przemian prawą i lewą nogą podania piłki

stojącej z biegu do małych bramek (rys. 19). Ocenia się płynne, szybkie wykonanie podań, 5 pkt. –

5 celnych, 4 pkt.- 4, 3 pkt. – 3, 2 pkt.- 2, 1 pkt.- 1. Jeżeli próba jest wykonywana zbyt wolno należy

ją powtórzyć.

Rys. 18. Rys.19.

C. Zestaw zadań testowych dla młodzików J. Talagi (Talaga, 1980)

 Wśród wielu propozycji oceny umiejętności piłkarskich młodych piłkarzy poniższy test cieszy

się największą popularnością. Na łączną ocenę gracza składają się przeliczane na punkty wyniki 6

monotematycznych sprawdzianów oraz ocena zachowań gracza w małych grach na podstawie

subiektywnej obserwacji trenerskiej.

Instrukcja przeprowadzania sprawdzianów (za Bergier, 1991)

1. Żonglerka piłki nogą

Na sygnał gwizdkiem zawodnik odbija piłkę nogami, starając się utrzymać ją jak najdłużej w

powietrzu. Próba trwa 30 sekund. Sędzia w czasie próby liczy każde zetknięcie piłki z nogami.

Ocenę stanowi uzyskana liczba dotknięć piłki w powietrzu nogami:

40 uderzeń i więcej - 5 pkt

39-30 - 4 pkt

29-25 - 3 pkt

24-20 - 2 pkt

19-15 - 1 pkt

14 i poniżej - 0 pkt

2. Żonglerka piłki głową

Na sygnał gwizdkiem należy uderzać piłkę głową bez jej upadku na podłoże. Próba trwa 15 sekund.

Ocenę stanowi maksymalna liczba zetknięć piłki z głową:

25 uderzeń i więcej - 5 pkt

24-20 - 4 pkt

19-15 - 3 pkt

14-10 - 2 pkt

9-7 - 1 pkt

6 i mniej - 0 pkt

3. Slalom i strzały do bramki

W odległości 3,5 m od linii pola karnego wbita jest naprzeciw bramki pierwsza chorągiewka.

Następne 5 chorągiewek wbite jest w odległości 3 m jedna od drugiej na odcinku 15 m w kierunku

środka boiska. W odległości 5 m od pierwszej chorągiewki bliżej środka zaznaczona jest linia

startu. Bramka podzielona jest sznurkiem lub siatką (z ciężarkiem przymocowanym na dole) na trzy

równe sektory (każdy o wymiarach 2,44 m). Na sygnał gwizdkiem pierwszy zawodnik z piłką

rozpoczyna próbę z linii startu (rys. 20). Prowadzi piłkę między chorągiewkami: po ominięciu

ostatniej (szóstej) prowadzi piłkę do oznaczonej strefy w polu karnym i stąd strzela do bramki

dowolnym sposobem (półgórnie) starając się trafić w odpowiedni sektor bramkowy tak, aby piłka

przeleciała nad linią bramkową. Następnie podbiega do piłki ustawionej w punkcie karnym i strzela

po raz drugi (wyłączenie czasomierza). Ocenę stanowi lepszy czas z obu prób oraz celność strzałów

z obu prób. Próba wykonywana jest dwukrotnie raz prawą, raz lewą nogą.

Strzał z linii pola karnego:

- w boczne sektory bramki – 4 pkt

- w środkowy sektor – 2 pkt.

 Strzał z punktu karnego:

- w boczne sektory bramki - 2 pkt

- w środkowy sektor – 1 pkt.

4. Wyrzut piłki z autu na odległość

Próba wykonywana jest na boisku piłkarskim z wyznaczoną linią oznaczającą długość wyrzutu.

Zawodnik wykonuje dwa wyrzuty rękami z miejsca. Ocenia się próbę lepszą:

15 m i więcej - 5 pkt

14-12 m - 4 pkt

11-10 m - 3 pkt

9-7 m - 2 pkt

8-5 m - 1 pkt

4 i mniej - 0 pkt

5. Uderzenie piłki nogą na odległość

W bocznej części boiska wyznaczony jest korytarz o szerokości 5 m na linii startowej, 20 m na linii

końcowej i długości 50 m. Zawodnik wykonuje uderzenie piłki nogą w dowolny sposób (oprócz

uderzenia szpicem): 3 razy prawą i 3 razy lewą nogą. Oceną jest suma najlepszych rezultatów

dzielona przez dwa:

25 m i więcej - 10 pkt

22 m - 8 pkt

20 m - 6 pkt

18 m - 4 pkt

15 m - 2 pkt

12 m - 1 pkt

10 m i mniej - 0 pkt

6. Dośrodkowanie do celu

Na wybranym miejscu boiska znajdują się wyznaczone współśrodkowo trzy koła o średnicy 3,5 m,

5 m, 7 m. Zawodnik po prowadzeniu piłki z miejsca oznaczonego chorągiewką (25 m od środka

koła) wykonuje dośrodkowanie półgórne starając się trafić piłką do koła. Następnie wykonuje

drugie dośrodkowanie, ale przeciwną nogą (piłka obok drugiej chorągiewki). Próbę prawą i lewą

nogą wykonuje się trzykrotnie. Ocenia się sumę trafień do wyznaczonych kół:

średnica 3,5 m - 5 pkt., średnica 5 m - 3 pkt., średnica 7 m - 1 pkt.

7. Gra uproszczona

 Gra 2 x 10 minut na boisku piłki ręcznej lub boisku o wymiarach 18-25 m x 36-50 m. Bramki do

piłki ręcznej (2 x 3 m) lub dla trampkarzy młodszych (2 x 5 m). Ocena opiera się na obserwacji

poszczególnych zawodników przez trenera i punktowaniu każdego z nich według skali od 20 do 0.

Rys. 20.

D. Bateria testów dla juniorów i seniorów A. Stuły (Stuła, 1989)

 Proponowana bateria testów została zweryfikowana przez autora pod kątem rzetelności i

trafności w zgodzie z naukowymi wymogami. Zestaw składa się z 4 zadań. Autor sugeruje jego

stosowanie z piłkarzami wszystkich kategorii wiekowych. Zauważa, że testy są szczególnie trafne

dla juniorów i seniorów o średnim poziomie zaawansowania sportowego.

Opis przeprowadzanie testów

 1. Bieg na dystansie 30 m – próba oceny szybkości specjalnej

Miejsce: boisko piłkarskie.

Sposób przeprowadzenia: zawodnicy startują z pozycji wysokiej (dowolna postawa stojąc), start

następuje na sygnał „gotów-start”. Czas mierzony jest przez dwie osoby na czasomierzach z

dokładnością do 0,1 sekundy.

Ocena: zawodnik wykonuje próbę dwukrotnie, a ocenę stanowi średnia arytmetyczna dwóch

pomiarów czasu lepszego biegu.

2. Slalom z piłką – próba oceny prowadzenia piłki nogami

Miejsce: boisko piłkarskie.

Sposób przeprowadzenia: slalom z piłką polega na prowadzeniu piłki nogami (zawsze nogą dalszą

w stosunku do chorągiewki), na odcinku 2 x 15 m (tam i z powrotem), między 5 chorągiewkami,

które ustawia się w linii prostej w odstępach co 3 metry od siebie (rys. 21).

Ocena: zawodnik wykonuje próbę dwukrotnie, a ocenę stanowi czas mierzony z dokładnością do

0,1 sekundy szybszego slalomu.

3. Zwrotność piłkarska – próba oceny dynamiki poruszania się zawodnika po boisku

Miejsce: boisko piłkarskie, na którym wzdłuż linii prostej ustawić należy 4 chorągiewki w

odstępach co 5 m.

Sposób wykonania: próba polega na biegu wahadłowym w odcinkach: 5 m i z powrotem, 10 m i z

powrotem, 15 m i z powrotem. Należy obiegać wszystkie chorągiewki z wyjątkiem chorągiewek na

starcie i mecie (rys.22).

Ocena: zawodnik wykonuje próbę dwukrotnie (w odstępach 5-6 min), a ocenę stanowi czas

mierzony z dokładnością do 0,1 sekundy od komendy „start” do przekroczenia linii mety biegu

lepszego.

4. „ Wytrzymałość w warunkach gry” – próba oceny wytrzymałości ukierunkowanej

Miejsce: boisko piłkarskie, na którym wzdłuż osi podłużnej ustawić należy 3 chorągiewki w

odległości: 30 m oraz 3 m od linii pola karnego, a także w punkcie przecięcia się tej linii z osią

podłużną boiska (rys. 23). Na sygnał „gotów-start” zawodnik rozpoczyna prowadzenie piłki od

chorągiewki nr 1 do chorągiewki nr 2, a po jej ominięciu (sprzed linii pola karnego) uderza prostym

podbiciem do bramki. Następnie wraca do chorągiewki nr 1, obiega ją i kontynuuje próbę z

następną piłką itd.

Ocena: czas mierzony z dokładnością do 0,1 sekundy od momentu startu do powrotu na pozycję

wyjściową – po prowadzeniu i oddaniu 5 strzałów do bramki. Za celny strzał, tzn., gdy uderzona

piłka przejdzie światło bramki bądź trafi w słupek lub poprzeczkę (bez uprzedniego dotknięcia

ziemi), odejmuje się 1 sekundę, za każdy niecelny strzał dolicza się 1 sekundę.

Tabela 6. Ocena punktowa w skali T dla zestawu testów sprawności specjalnej Stuły

Zadanie testowe

Punkty

30 m [s] Zwrotność [s] Slalom [s] „Wytrzymałość” [s]

100

99

98

97

96

95

94

93

92

91

90
89

88

87

86

85

84

83

82

81

80

79

78
77

76

75

74

73

72

71

70

69

68

67
66

65

64

63

62

61

60

59

58

57

56
55

54

53

52

51

50

49

48

47

46

45
44

3,1

3,15

3,2

3,25

3,3

3,35

3,4

3,45

3,5

3,55

3,6

3,65

3,7

3,75

3,8

3,85

3,9

3,93

4,0

4,05

4,1

4,15

4,2

4,25

4,3

4,35

4,4

4,45

4,5

4,55

4,6

12,2

12,3

12,4

12,5

12,6

12,7

12,8

12,9

13,0

13,1
13,2

13,3

13,4

13,5

13,6

13,7

13,8

13,9

14,0

14,1

14,2
14,3

14,4

14,5

14,6

14,7

14,8

14,9

15,0

15,1

15,2
15,3

15,4

15,5

15,6

15,7

15,8

15,9

16,0

16,1

16,2
16,3

16,4

16,5

16,6

16,7

16,8

16,9

17,0

17,1

17,2
17,3

7,3
7,4

7,5

7,6

7,7

7,8

7,9

8,0

8,1

8,2

8,3

8,4

8,5
8,6

8,7

8,8

8,9

9,0

9,1

9,2

9,3

9,4

9,5

9,6
9,7

9,8

9,9

10,0

10,1

10,2

10,3

10,4

10,5

10,6

10,7
10,8

10,9

11,0

11,1

11,2

11,3

11,4

11,5

11,6

11,7

11,8
11,9

50,5
50,9

51,3

51,7

52,1

52,5

52,9

53,3

53,7

54,1

54,5

54,9

55,3
55,7

56,1

56,5

56,9

57,3

57,7

58,1

58,5

58,9

59,3

59,7
60,1

60,5

60,9

61,3

61,7

62,1

62,5

62,9

63,3

63,7

64,1
64,5

64,9

65,3

65,7

66,1

66,5

66,9

67,3

67,7

68,1

68,5
68,9

43

42

41

40

39

38

37

36

35

34

33
32

31

30

29

28

27

26

25

24

23

22

21
20

19

18

17

16

15

14

13

12

11

10
9

8

7

6

5

4

3

2

1

4,65

4,7

4,75

4,8

4,85

4,9

4,95

5,0

5,05

5,1

5,15

5,2

5,25

5,3

5,35

5,4

5,45

5,5

5,55

5,6

5,65

5,7

5,75

5,8

5,85

5,9

17,4

17,5

17,6

17,7

17,8

17,9

18,0

18,1

18,2

18,3
18,4

18,5

18,6

18,7

18,8

18,9

19,0

19,1

19,2

19,3

19,4

19,5

19,6

19,7

19,8

19,9

20,0

20,1

20,2

20,3
20,4

20,5

20,6

20,7

20,8

20,9

21,0

21,1

21,2

12,0

12,1

12,2

12,3

12,4

12,5

12,6

12,7

12,8

12,9

13,0
13,1

13,2

13,3

13,4

13,5

13,6

13,7

13,8

13,9

14,0

14,1

14,2
14,3

14,4

14,5

14,6

14,7

14,8

14,9

15,0

15,1

15,2

15,3
15,4

15,5

15,6

15,7

15,8

15,9

16,0

16,1

16,2

69,3

69,7

70,1

70,5

70,9

71,3

71,7

72,1

72,5

72,9

73,3
73,7

74,1

74,5

74,9

75,3

75,7

76,1

76,5

76,9

77,3

77,7

78,1
78,5

78,9

79,3

79,7

80,1

80,5

80,9

81,3

81,7

82,1

82,5
82,9

83,3

83,7

84,1

84,5

84,9

85,3

85,7

86,1

Rys. 21.

Rys. 22.

Rys. 23.

Testy sprawności specjalnej dla bramkarzy piłki nożnej

 Zestaw zadań testowych dla młodych bramkarzy R. Kapery (Kapera, 1991)

 Test dla młodych bramkarzy składa się z 10 sprawdzianów nazwanych przez autora

konkurencjami. Jego konstrukcję oparto na wcześniejszej propozycji Hargitaya (Hargitay, 1978). W

poszczególnych zadaniach testowych ocenia się wybrane zdolności motoryczne (sprawność

fizyczna ogólna i ukierunkowana) i umiejętności techniczne (sprawność fizyczna specjalna).

Zaproponowane przez autora wymagania sprawnościowe dla bramkarzy w różnym wieku

pozwalają na porównywanie poziomu sprawności fizycznej własnych zawodników z podanym

wzorcem (tabela 1).

Instrukcja przeprowadzania sprawdzianów (za Wika, 2000)

5. i 2. Biegi na dystansach 40 m i 60 m

 Start następuje z pozycji wysokiej. Czasomierz włączamy w momencie, gdy startujący postawi

nogę zakroczną na bieżni w pierwszym kroku. Ćwiczący biegnie sam. Próbę przeprowadza się na

nawierzchni boiskowej w obuwiu odpowiednim dla danej grupy wiekowej. Każdy wykonuje dwie

próby, a lepszą zalicza się.

3. Wyskok dosiężny z miejsca

 Do mierzenia wyskoku dosiężnego potrzebna jest tablica-miara z podziałką o skali 1cm, którą

zawiesza się na ścianie. Ćwiczący ustawia się bokiem do ściany w odległości ok. 10 cm od niej i

wykonując zamach, odbija się od podłoża w górę i sięga jak najwyżej, uderzając ręką w podziałkę.

Po tym staje twarzą do ściany z uniesionymi w górę rękami. Odczytuje się zasięg ramion. Różnica

między zasięgiem w staniu a zasięgiem w wyskoku jest wielkością określającą skok dosiężny.

 4. Skok w dal z miejsca

 Stojąc na desce do odbicia na skoczni w dal, po wykonaniu kilku zamachów rękoma należy

wykonać skok w dal z odbicia obunóż. Każdy zawodnik ma dwie próby; liczy się lepszy wynik.

 5. Skok w dal z rozbiegu

 Każdy ćwiczący skacze dwukrotnie w dal z rozbiegu odbijając się z dowolnej nogi.

 6. Wyrzut piłki ręką na odległość

 Z linii pola karnego wyznaczamy korytarz o szerokości 20 m. Bramkarz wykonuje dwa wyrzuty

ręką jak najdalej. Liczy się lepszy wynik, lecz tylko w granicach korytarza.

 7. Wyrzut piłki ręką na celność

 Z linii pola karnego ćwiczący wyrzuca piłkę do kół o promieniu 3 m. Koła znajdują się na jednej

flance w odległości 7 m od linii bocznej boiska, na środku boiska i na drugiej flance, analogicznie

jak poprzednio. Odległość od linii pola karnego jest następująca: dla 16-latków 25 m, dla 17-latków

30 m, dla 18-latków 37 m. Odległość mierzymy od środka linii pola karnego. Każdy ćwiczący

wykonuje po 5 rzutów do każdego koła. W tabeli 3 podane są osiągi odpowiednio od góry: bardzo

dobry, dobry, dostateczny.

 8. Wybicie piłki nogą na celność

 Konkurencja jak poprzednio. Jedynie promień koła wynosi 5 m i odległość odpowiednio się

zwiększa, i tak: 16 lat – 30 m, 17 lat – 38 m, 18 lat – 45 m.

 9. Wybicie piłki nogą na odległość

 Nie przekraczając linii pola karnego bramkarz wykonuje dwa wykopy piłki nogą z woleja lub z

półwoleja. Liczy się wynik lepszej próby.

 10. Piąstkowanie na odległość

 Wyznaczamy korytarz o szerokości 20 m. Bramkarz piąstkuje dorzuconą przez

współćwiczącego piłkę. Piąstkujący uderza piłkę w wyskoku po rozbiegu. Każdy ma 4 próby,

zalicza się najlepszą.

Tabela 1. Normy sprawnościowe dla bramkarzy w różnym wieku w baterii testów Kapery

 Norma
 Wiek bramkarza [lat]

7-10 11 12 13 14 15 16 17 18

Bieg 40m [s] 7,1 6,6 6,4 6,2 6,1 5,9 5,8 5,6 5,5

Bieg 60m [s] 10,6 10,0 9,5 9,2 8,8 8,6 8,4 8,2 8,0

Wyskok dosiężny z miejsca [cm] - - 30 32 35 37 45 50 56

Skok w dal z miejsca [cm] 170 180 180 200 210 230 240 245 260

Skok w dal z rozbiegu [cm] 300 340 380 410 440 460 480 510 520

Wyrzut ręką na odległość [m] - 18 20 23 26 30 36 40 45

Wyrzut ręką na celność [m] - - - - - -

13

12

9

13

12

9

13

12

9

Wybicie nogą na celność [m] - - - - - -

7

6

5

8

7

6

10

8

7

Wybicie nogą na odległość [m] 15 18 25 28 33 36 38 41 45

Piąstkowanie na odległość [m] - - - - 15 18 25 30 36

E. Ocena umiejętności technicznych młodych bramkarzy J. Bergiera (1996)

 Propozycja Bergiera stanowi modyfikację sprawdzianu sprawności specjalnej dla bramkarzy

PZPN (Hajdas, 1980). Test przeznaczony jest dla bramkarzy w wieku juniora (15-19 lat). Składa się

z czterech zadań testowych oceniających poziom umiejętności technicznych oraz jednej próby

kompleksowej, która pozwala na łączne szacowanie wybranych elementów sprawności

ukierunkowanej i specjalnej.

Instrukcja wykonania zadań jest następująca (za Wika, 2000):

1. Wyrzut piłki ręką z pola bramkowego lub karnego

Bramkarz wyrzuca piłkę na przemian, raz na jedną, raz na drugą stronę – 5 razy na każdą stronę

boiska (rys. 1). Ocenę stanowi ilość trafnych wyrzutów przeliczonych na punkty, i tak: 5 pkt. –

9 lub 10 trafień, 4 pkt.- 8, 3 pkt.- 7, 2pk. – 5, 1 pkt. – 3.

2. Wykop z woleja lub półwoleja

Bramkarz wykonuje 5 kolejnych uderzeń piłki upuszczonej z rąk (wykop). Piłka musi spaść w

obrębie boiska. Maksymalną ilość punktów otrzymuje się za, co najmniej 2 wykopy w II sektor

boiska (rys. 2). Punktacja jest następująca: 5 pkt. – 5/5 uderzeń, 4 pkt. – 4/5, 3 pkt. – 3/5, 2 pkt.

– 2/5, 1 pkt. – 1/5.

3. Uderzenie piłki na odległość z rzutu od bramki

Bramkarz wykonuje 5 kolejnych uderzeń piłki z rzutu od bramki. Maksymalną ilość punktów

można uzyskać pod warunkiem skierowania piłki przynajmniej 1 raz w II sektor boiska (rys. 3).

Punktacja: 5 pkt. – 5/5 uderzeń, 4 pkt. – 4/5, 3 pkt. – 3/5, 2 pkt. – 2/5, 1 pkt. – 1/5.

4. Piąstkowanie w polu karnym

Współpartner wykonującego próbę wykonuje wykop piłki z podłoża w określonym obszarze na

pole karne. Ćwiczący startując z bramki, w wyskoku piąstkuje piłkę na odległość – po 5 razy z

obu stron boiska. Zaliczane są wszystkie piąstkowania powyżej 20 m. Punktacja: 5 pkt. – 9/10,

4 pkt. – 8/10, 3 pkt. – 7/10, 2 pkt. – 5/10, 1 pkt. – 3/10.

Łączna skala ocen za 4 próby:

20-17 pkt. – umiejętności duże

16-16 pkt. – umiejętności przeciętne

13 i mniej pkt. – umiejętności niewystarczające.

5. Sprawdzian kompleksowy

Bramkarz pokonuje wyznaczony tor przeszkód w następujący sposób (rys. 5):

1,2,3,4 – dojście do piłki z upadkiem, raz na jedną, raz na drugą stronę

5 – bieg do płotka, przeskok, przejście pod płotkiem

6 – bieg tyłem do przeciwległego słupka i wybicie piłki nad poprzeczką (piłka jest dorzucana do

środka prze współpartnera)

7 – bieg do płotka, przeskok, przejście pod płotkiem

8 – bieg tyłem do przeciwległego słupka i wybicie piłki nad poprzeczką

9 – wzięcie piłki leżącej przy słupku, 2-3 kroki kozioł, wyrzut piłki w górę, przewrót w przód i

chwyt piłki

10 - bieg do drugiego słupka

11 - wzięcie piłki leżącej przy słupku, 2-3 kroki kozioł, wyrzut piłki w górę, przewrót w przód, siad

na ziemi i chwyt piłki.

Próba jest wykonywana dwukrotnie na czas z zaliczeniem lepszego wyniku. Płotki ustawione są w

narożnikach pola bramkowego.

Rys.1. Rys.2.

Rys.3. Rys.4.

 Rys.5.

C. Test sprawności specjalnej dla bramkarzy A. Szwarca (Szwarc, 2001)

 Zestaw zadań testowych opracowano zgodnie z naukową procedurą. Na podstawie własnych

obserwacji (Szwarc, 1991), badań innych autorów (Sochor, 1983 ; Cervenjakow i Kaprałow, 1982 i

1983), oceny eksperckie oraz wyniki badań laboratoryjnych (Reilly i Thomas, 1976 ; Hollmann i

wsp., 1981 ; Chmura, 1990) określono strukturę sprawności fizycznej bramkarza piłki nożnej

(Szwarc, 1993). Dokonano wyboru i konstrukcji 11 zadań testowych, a następnie sprawdzono ich

rzetelność i trafność (Szwarc, 1993).

 Dowiedziono, że wszystkie proponowane próby spełniają podstawowe kryteria stawiane testom

motorycznym. W drodze analizy statystycznej wybrano 6 zadań testowych, których łączna trafność

wyniosła 94% kryterium wewnętrznej trafności (Szwarc, 1993). Po kilku latach ten pierwotny

zestaw zadań testowych nieco zmodyfikowano (Szwarc, 2001) dostosowując go do wymogów

współczesnej gry (zmiany przepisów dotyczących gry bramkarza). Testując kilkudziesięciu

bramkarzy opracowano normy sprawnościowe (tabela 2).

Instrukcja przeprowadzania testu

 1. Chwyty piłki z upadkiem

Miejsce próby: boisko do gry w piłkę nożną.

Sprzęt pomocniczy: 3 piłki nożne,. taśma miernicza, 2 stopery.

Przygotowanie próby: na wysokości słupków bramkowych w odległości 0,5 m od zewnętrznych

krawędzi każdego z nich, prostopadle do linii bramkowych, ustawić po jednej piłce. Trzecią piłkę

ustawić (rys. 6) w odległości 5,5 m od środka bramki.

Wykonanie: bramkarz staje na środku bramki (przodem do boiska) w postawie bramkarskiej (tak,

aby stopy dotykały linii bramkowej). Na komendę „gotów - start” biegnie krokiem odstawno -

dostawnym lub przekładanką w kierunku prawego słupka i chwyta piłkę z upadkiem na prawy bok.

Następnie, wstając, odrzuca piłkę i porusza się w ten sam sposób w kierunku lewego słupka.

Chwyta z upadkiem na lewy bok drugą piłkę, ponownie, wstając odrzuca piłkę i biegnie do piłki

ustawionej na linii pola bramkowego. Chwyta ją z upadkiem w przód (tzw. „nakrywką”).

Ocena: czas mierzony jest z dokładnością do 0,01 sekundy przez dwie osoby na dwóch stoperach

od momentu podania komendy do chwili złapania trzeciej piłki. Bramkarz wykonuje próbę

dwukrotnie w ciągu 1 min, a ocenę stanowi średnia arytmetyczna dwóch pomiarów czasu lepszego

biegu.

 2. Wypchnięcie piłki

Miejsce próby: boisko do gry w piłkę nożną.

Sprzęt pomocniczy: 2 stopery, taśma miernicza, chorągiewka startowa.

Przygotowanie próby: od zewnętrznych krawędzi obu słupków bramkowych odmierzyć odległość

5,5 m (prostopadle do linii bramkowej). Jeżeli wyznaczone punkty wypadną poza linię pola

bramkowego, należy połączyć je linią równoległą do linii bramkowej.

Wykonanie: bramkarz staje w postawie bramkarskiej na środku linii bramkowej między słupkami

bramki (tak, aby palce stóp nie wystawały poza tę linię) zwrócony przodem do boiska. Na komendę

„gotów - start” i jednoczesny sygnał chorągiewką startową wykonuje markujący chwyt piłki z

upadkiem w bok (w prawo lub w lewo), następnie wstaje i wyskakuje w górę (dotyka jedną ręką

poprzeczki - markuje wypchnięcie piłki), natychmiast wybiega z bramki i zajmuje pozycję

bramkarską na linii pola bramkowego. Próbę wykonuje dwukrotnie w ciągu 1 min.

Ocena: czas mierzony jest z dokładnością do 0,01 sekundy przez dwie osoby od momentu podania

komendy do zajęcia nieruchomej pozycji bramkarskiej. Ocenę stanowi średnia arytmetyczna dwóch

pomiarów czasu lepszego biegu.

 3. Wybieg z bramki

Miejsce próby: boisko do gry w piłkę nożną.

Sprzęt pomocniczy: 2 stopery, taśma miernicza, chorągiewka startowa.

Przygotowanie próby: ze środka bramki, prostopadle do linii bramkowej, wyznaczyć odległość 20

m. W punkcie tym ustawić piłkę (rys. 7).

Wykonanie: bramkarz staje w dowolnej postawie wysokiej na środku linii bramkowej między

słupkami bramki (tak, aby palce stóp nie wystawały poza tę linię) zwrócony przodem do boiska.

Start następuje na komendę „gotów - start” i jednoczesny sygnał chorągiewką startową. Zawodnik

biegnie do piłki i uderza ją dowolną częścią stopy tak, aby w powietrzu przekroczyła linię

środkową, lub linie boczne boiska.

Ocena: czas mierzony jest z dokładnością do 0,01 sekundy przez dwie osoby na dwóch stoperach

od momentu podania komendy do chwili zetknięcia się stopy z piłką. Bramkarz wykonuje próbę

dwukrotnie w ciągu 1 min. Ocenę stanowi średnia arytmetyczna dwóch pomiarów czasu lepszego

biegu. Próba jest nieważna, jeżeli piłka w powietrzu nie przekroczy wyznaczonych linii.

 4. Poruszanie się na przedpolu bramki

Miejsce próby: boisko do gry w piłkę nożną.

Sprzęt pomocniczy: stoper, taśma miernicza, 4 słupki - pachołki.

Przygotowanie do próby: taśmą mierniczą sprawdzić prawidłowość wyznaczenia pola

bramkowego i punktu karnego. Ze środka bramki (prostopadle do linii bramkowej) w odległości 1

m w kierunku boiska wyznaczyć punkt A. Punkty B i D wyznaczyć na tych wierzchołkach pola

bramkowego, które nie leżą na linii bramkowej (rys. 8). W wyznaczonych punktach (oraz w

punkcie C, który jest punktem karnym) ustawić słupki - pachołki.

Wykonanie: bramkarz staje na środku bramki w postawie bramkarskiej (tak, aby stopy znajdowały

się na linii bramkowej). Na komendę „gotów - start” rozpoczyna bieg przodem do słupka B, obiega

go z lewej strony i wraca krokiem odstawno - dostawnym lub przekładanką (zwrócony przodem do

środka boiska) do słupka A. Obiega go, następnie biegnie przodem do słupka D (obiega go z prawej

strony). Dalsze odcinki biegowe pokonuje, każdorazowo obiegając słupki, w następujący sposób:

DA - przekładanką lub krokiem odstawno - dostawnym,

AC - przodem,

CA - tyłem. Wyznaczony tor pokonuje trzykrotnie.

Ocena: wynikiem próby jest czas mierzony z dokładnością do 0,01 sekundy od podania komendy

do chwili przekroczenia biegiem tyłem linii bramkowej.

 5. Wyrzut piłki ręką do celu

Miejsce próby: boisko do gry w piłkę nożną.

Sprzęt pomocniczy: piłki nożne, taśma miernicza, 8 słupków (tzw. „pachołków”).

 Przygotowanie próby: wyznaczyć punkty przecięcia linii bocznych z linią środkową, zgodnie z

międzynarodowymi wymiarami boiska (tj. długość 100 m, szerokość 70 m). Następnie (zgodnie z

rys. 9) wyznaczyć kwadraty o boku długości 5 m i szerokości linii 10-12 cm. Na wierzchołkach

kwadratów ustawić słupki - pachołki.

Wykonanie: bramkarz staje w dowolnym miejscu pola bramkowego, trzyma piłkę w rękach.

Wykonuje po 10 wyrzutów piłki ręką zamachem bocznym na przemian do każdego z

wyznaczonych kwadratów (może wykonywać wyrzut z dobiegu, zgodnie z przepisami gry).

Ocena: wynikiem jest suma trafnych wyrzutów do kwadratów. Wyrzut uważa się za celny, jeżeli

piłka (lecąc w powietrzu) spadnie bezpośrednio w obrębie kwadratu łącznie z wyznaczającymi go

liniami.

 6. Wykop piłki nogą do celu

Miejsce próby: boisko do gry w piłkę nożną.

Sprzęt pomocniczy: piłki nożne, taśma miernicza, 8 słupków - tzw. „pachołków”.

Przygotowanie próby: wyznaczyć punkty przecięcia linii bocznych boiska z linią środkową

zgodnie z międzynarodowymi wymiarami boiska (długość 100 m, szerokość 70 m). Następnie

(zgodnie z rys. 10) wyznaczyć kwadraty o boku długości 10 m i szerokości linii 10-12 cm. Na

wierzchołkach kwadratów ustawić słupki-pachołki.

Wykonanie: bramkarz staje w dowolnym miejscu pola bramkowego, trzyma piłkę w rękach. Z

zachowaniem przepisów gry wykonuje po 10 wykopów piłki nogą na przemian do każdego z

kwadratów.

Ocena: ocenę stanowi liczba celnych trafień w pola kwadratów. Za celne uznaje się również

trafienie w linię kwadratu oraz upadek piłki do kwadratu po pierwszym koźle.

 Rys. 6. Rys. 7.

 Rys. 8.

 Rys. 9. Rys. 10.

Tabela 2. Normy ocen sprawności bramkarskiej w teście Szwarca

Zadanie

testowe

Ocena

Chwyty piłki z

upadkiem

Wypchnięcie

piłki

Wybieg z

bramki

Poruszanie się

na przedpolu

bramki

Wyrzut piłki

ręką do celu

Wykop piłki

nogą do celu

Bardzo wysoka poniżej 5,45 poniżej 3,01 poniżej 2,95 poniżej 51,77 powyżej 17 powyżej 15

Wysoka 5,45 – 6,20 3,01 – 3,49 2,95 – 3,39 51,77 – 55,57 17- 13 15 - 12

Przeciętna 6,21 – 7,74 3,50 – 4,47 3,40 – 4,30 55,58 – 63,19 12 - 7 11 - 6

Niska 7,75- 8,50 4,48 – 4,96 4,31 – 4,75 63,20 – 67,00 6 - 3 5 - 2

Bardzo niska powyżej 8,50 powyżej 4,96 powyżej 4,75 powyżej 67,00 poniżej 3 poniżej 2

B. Test sprawności specjalnej dla bramkarzy A. Stuły (Stuła, 1996)

 Proponowany przez autora zestaw zadań testowych spełnia wymagania rzetelności i trafności.

Opracowano go zgodnie z naukową procedurą. Z poleconych wstępnie 10 testów w drodze analizy

statystycznej (metoda „test-re-test”, kryterium wewnętrznej trafności testów, współczynniki

korelacji wielokrotnej i determinacji) wybrano ostatecznie zestaw czterech zadań o trafności łącznej

93,04% (por. Szwarc, 1993). Po standaryzacji opracowano normy punktowe w skali T od 1 do 100

punktów (tabela 3).

 Autor podkreśla, że „posługiwanie się zestawem testów jest proste i nieczasochłonne (...).

Miejscem wykonania badań powinno być trawiaste i równe boisko piłkarskie o nawierzchni

miękkiej. Zachować należy instrukcję przeprowadzania prób według podanego opisu – łącznie z

kolejnością ich wykonania” (Stuła, 1996, s.13).

Opis wybranych testów sprawności specjalnej

Próba 1. Uderzenie piłki na odległość

 Uczestnik próby z linii pola bramkowego uderza piłkę dowolnym podbiciem nogi jak najdalej,

wykonując 3 kolejne uderzenia. Ocenę stanowi najlepszy wynik mierzony z dokładnością do 1 m

od miejsca, w którym piłka po uderzeniu spadnie na ziemię w korytarzu wyznaczonym

chorągiewkami w odległości 10 m w lewo i w prawo od osi podłużnej boiska (rys. 11).

Próba 2. Chwyt piłki z siadu rozkrocznego

 Bramkarz w siadzie rozkrocznym uderza piłkę o podłoże, po czym szybko wstaje, chwytając ją

oburącz (rys. 12). Następnie wykonuje siad rozkroczny i powtarza tę czynność 15 razy. Ocenę

stanowi czas podanych wyżej cyklicznych czynności z dokładnością do 0,1 sekundy.

Próba 3. Skoczność specjalna bramkarza

 Ćwiczący ustawiony jest w środku bramki (skraj buta nogi odbijającej dotyka linii dzielącej

bramkę na dwie połowy). Następnie należy wykonać boczny, jak przy obronie piłki z upadkiem

tzw. robinsonadą rzut, starając się dotknąć (ręką dalszą od kierunku rzutu), najdalej zawieszonej

skakanki. Dla ułatwienia przeprowadzenia próby skakanki zawieszone są nas poprzeczce w

odległości 2,5 m od środka bramki i co 3 cm jedna od drugiej w kierunku słupka (rys. 13). Podobną

czynność wykonuje analogicznie w drugą stronę bramki, odbijając się z nogi przeciwnej. Ocenę

stanowi średnia arytmetyczna dwóch „rzutów”.

Próba 4. Chwyty piłki z upadkiem

 Ćwiczący ustawiony jest w środku koła (przy chorągiewce) o promieniu 4 m. Na obwodzie koła

ułożonych jest (w równych odstępach) 8 piłek. Na sygnał (równocześnie włącza się czasomierz),

bramkarz startuje do leżącej piłki i rzutem stara się „nakryć” ją oburącz. Po każdej nakrywce obiega

chorągiewkę i podobne czynności wykonuje do kolejnych piłek (rys. 14). Ocenę stanowi czas z

dokładnością do 0,1 sekundy, od momentu startu ze środka koła do chorągiewki po rzutach do

wszystkich 8 piłek.

Tabela 3. Tabela punktowa dla zestawu testów Stuły

Próba

Punkty

Uderzenie piłki na

odległość

 [m]

Szybkość chwytów z

siadu rozkrocznego

[sek]

Skoczność

 [cm]

Szybkość chwytów z

upadkiem

 [sek]

100

99

98

97

96

95

94

93

92

91

90

70

69

68

18,7

19,0

19,3

19,6

19,9

20,2

366

363

360

17,5

18,0

18,5

19,0

19,5

20,0

89

88

87

86

85

84

83

82

81

67

66

20,5

20,8

21,1

21,4

357

354

20,5

21,0

21,5

22,0

80 65 21,7 22,5

79

78

77

76

75

74

73

72

71

70

64

63

62

61

60

22,0

22,3

22,6

22,9

23,2

351

348

345

23,0

23,5

24,0

24,5

25,0

69

68

67

66

65

64

63

62

61

60

59

58

57

56

55

23,5

24,7

25,9

27,1

28,3

342

339

336

333

330

25,5

26,0

26,5

27,0

27,5

59

58

57

56

55

54

53

52

51

50

54

53

52

51

50

29,5

30,7

31,9

33,1

34,3

327

324

321

318

315

28,0

28,5

29,0

29,5

30,0

49

48

47

46

45

44

43

49

48

47

35,5

36,7

37,9

312

309

306

30,5

31,0

31,5

42

41

40

46

45

39,1

40,3

303

300

32,0

32,5

39

38

37

36

35

34

33

32

31

30

44

43

42

41

40

41,5

42,7

43,9

45,1

45,3

297

294

291

288

285

33,0

33,5

34,0

34,5

35,0

29

28

27

26

25

24

23

22

21

20

39

38

37

36

35

45,6

45,9

46,2

46,5

46,9

282

279

35,5

36,0

36,5

37,0

37,5

19

18

17

16

15

14

13

12

11

10

34

33

47,2

47,5

47,8

48,1

48,4

276

273

270

38,0

38,5

39,0

39,5

40,0

9

8

7

32

48,7

267

40,5

6

5

4

3

2

1

0

31

30

49,0

49,3

49,6

49,9

264

261

41,0

41,5

42,0

42,5

Rys. 11. Rys. 12.

Rys. 13. Rys. 14.

Literatura

1. Bergier J. (1991): Ocena obciążeń treningowych młodych piłkarzy. RCMSzKFiS, Warszawa.

2. Cervenjakow M., Kaprałow S. (1982): Igrata na wratarite na Mundial’82. Trenorska Mis’al, 12.

3. Cervenjakow M., Kaprałow S. (1983): Igrata na wratarite na Mundial’82. Trenorska Mis’al, 1.

4. Chmura J. (1990): Wytrzymałość szybkościowa i sprawność psychomotoryczna zawodników

piłki nożnej. WZM-Sz, Jelenia Góra.

5. Denisuk L., Milcerowa H. (1969): Rozwój sprawności motorycznej dzieci i młodzieży w wieku

szkolnym. PZWS, Warszawa.

6. Drozdowski S., Drozdowski Z. (1975): Mierniki sprawności fizycznej ogólnej i specjalnej.

Monografia nr 67. AWF, Poznań.

7. Hajdas B. (1980): Piłkarski sprawdzian techniczny. PZPN, Warszawa.

8. Hargitay G. (1980): Modernes Torwart- Training. Sportverlag, Berlin.

9. Hollmann W. u. and. (1981): Zur Hochst- und Dauerleistungfahigkeit der deutchen Fussball-

Spitzespieler. Deutche Zeitschrift fur Sportmedizin, 5.

10. Jurukow N. (1988): Baterija ot testovoe za kontrol i ocenkana fizićeskata padgatowka na

futbolija vratar. Vaprosy na Fizićeskata Kultura, 12.

11. Kapera R. (1991): Szkolenie bramkarza piłki nożnej. RCM-Sz KF i S, Warszawa.

12. Makuch L. (1983): Wybrane testy określające poziom cech motorycznych piłkarza. Materiały

Szkoleniowe PZPN, 6.

13. Polski Związek Piłki Nożnej (1983): Regulamin młodzieżowej odznaki. PZPN, Warszawa.

14. Raczek J. (1986): Szkolenie dzieci i młodzieży w systemie sportu wyczynowego. AWF, Katowice.

15. Reilly S., Thomas V. (1976): A motion analysis of work rate in different positional roles in

professional football match-play. Journal of Movement Studies, 2.

16. Rogalski N., Degel E. (1969): Fussball. Sportverlag, Berlin.

17. Sochor J. (1983): Sledovanie hry brankarov na MS’82 vo futbale. Trener, 9.

18. Stuła A. (1989): Testy i sprawdziany stosowane w szkoleniu piłkarzy nożnych. Skrypt nr 83,

AWF, Poznań.

19. Stuła A. (1996): Ocena sprawności specjalnej bramkarzy w piłce nożnej. Trener. Czasopismo

PZPN, 4.

20. Szwarc A. (1991): Analiza działań motorycznych i specjalistycznych bramkarzy w piłce nożnej.

Trener. Czasopismo PZPN, 3.

21. Szwarc A. (1993): Metoda oceny specjalnej sprawności fizycznej bramkarza piłki nożnej. Praca

doktorska. AWF, Gdańsk.

22. Szwarc A. (2001): Test sprawności specjalnej dla bramkarza piłki nożnej. Trening, 2.

23. Szyngiera W., Bibrzycki K. (1994): Piłka nożna dzieci i młodzieży. AWF, Katowice.

24. Talaga J. (1980): ABC młodego piłkarza. Sport i Turystyka, Warszawa.

25. Talaga J. (1997): Trening piłki nożnej. RCMSzKFiS, Warszawa.

26. Chromiński Z. (1980): Metodyka sportu dzieci i młodzieży. Sport i Turystyka, Warszawa.

