
Przykładowe ćwiczenia dla bramkarza w okresie przygotowawczym

Opracowanie: mgr Michał Chamera

Zadania główne: rozwój sprawności ogólnej, doskonalenie elementów techniczno-taktycznych

Zadania dodatkowe: doskonalenie gry nogą, kształtowanie koordynacji wzrokowo – ruchowej, szybkości

reakcji bramkarza

Czas trwania zajęć: 60 min

Miejsce: hala sportowa

Liczba bramkarzy: 4 (grupa wiekowa 16-18 lat)

Sprzęt: piłki nożne, piłki lekarskie, piłki tenisowe, płotek, ławeczki, kapelusze, materace, tyczki, pachołki ,

rebounder, drabinki koordynacyjne

1. Ćwiczenia indywidualne i grupowe z użyciem piłek

 Zawodnicy poruszają się w truchcie w polu oznaczonym pachołkami

Przebieg ćwiczeń:

1) zawodnicy w truchcie kozłują piłkę, na sygnał wymiana piłek

a) po koźle ręką

b) w powietrzu z przed klatki piersiowej

c) po ziemi (zamachem dolnym)

2) kozłowanie piłki w pewnym momencie zawodnik odbija piłkę w wyższy kozioł

wykonuje pad siatkarski lub do pompki ,szybkie powstanie i chwyt piłki

3) w podporze przodem kozłowanie piłki ,raz jedną raz druga ręką

1. Ćwiczenia indywidualne i grupowe z użyciem piłek

Zawodnicy poruszają się w truchcie w polu oznaczonym pachołkami

Przebieg ćwiczeń:

 4) zawodnicy w truchcie kozłują dwie piłki (każdy!!!)

a) jedna wyżej druga niżej

b) kozłowanie ze zmianą

 5) w parach wymiana dwóch piłek ,między sobą

a. górą

b. po koźle

c. jedna górą ,druga po koźle

 6) jedna piłka krążenie wokół bioder druga dorzucona przez partnera i oddanie piłki głową

2. Ćwiczenia z użyciem płotka

1) Podanie piłki ręka pod płotkiem ,przeskok i chwyt piłki

2) Podrzut piłki nad płotkiem ,przejście pod i chwyt piłki z powietrza

3) Zagranie piłki noga pod płotkiem, przeskok obunóż na płotkiem, uderzenie wew. cz. Stopy

na chwyt dla zawodnika stojącego w bramce

4) Wyrzut piłki ręką nad płotkiem , przejście pod płotkiem ,chwyt piłki ,uderzenie piłki z

wolej na chwyt na zawodnika stojącego w bramce

5) Przeskok z piłką nad płotkiem lub przejście z piłka pod płotkiem rzut ręka do bramki

*dla ćwiczeń 1-5 ustawienie wyjściowe jak na rysunku poniżej

6) Podrzut piłki przez X1, chwyt i oddanie piłki lekarskiej od X2.

 X1 przeskok z piłka nad płotkiem, uderzenie piłki z półwoleja w bramkę, start do

bramki,X3 po złapaniu piłki zagrywa piłkę do X4 ,którego zadaniem jest przyjęcie piłki i

zagranie piłki po ziemi do X2 ,który odgrywa piłkę z powrotem do X4.

X4 przyjmuje piłkę i prowadzi ją na miejsce X2 (patrz rysunek)

Zmiany zgodnie z ruchem wskazówek zegara

3. Ćwiczenia z wykorzystaniem ściany

1) Jedna piłka dla zawodnika, odbicie piłki o ściana jednorącz i chwyt również jednorącz

2) Dwie piłki dla każdego zawodnika, odbicia i chwyt piłek o ścianę

a) w powietrzu

b) po koźle

3) Zawodnik przodem do ściany w odległości około 3 m za nim zawodnik z piłką.

Uderzenie piłki przez zawodnika z piłką z woleja o ścianę, chwyt piłki przez zawodnika

stojącego z przodu (rys.1)

4) Ustawienie tak jw. na słowo TAK – chwyt piłki na Nie- przyjęcie piłki.

Rzut piłki ręka przez zawodnika będącego z tyłu

5) Ustawienie jw. wykładnikiem są kolory piłek np.: piłka pomarańczowa to chwyt piłki,

piłka biała to przyjęcie piłki.

6) Zawodnik przodem do ściany trzech zawodników z piłkami za jego plecami

X1,lub X2 uderzają piłkę z woleja o ścianę ,chwyt piłki przez zawodnika, szybki obrót w

stronę X3 i chwyt lub przyjęcie piłki (zależne od koloru piłek) (rys.2)

7)ustawienie zawodników w rzędzie około 5m przed ściana, za ich plecami ustawiony trener,

który rzuca piłkę o ścianę wywołując imię bramkarza, jego zadaniem jest jak najszybszy

chwyt piłki.

4. Ćwiczenia szybkości reakcji i koordynacji wzrokowo-ruchowej

1) Ustawienie jak na rysunku.

Zawodnik X1 w postawie bramkarskiej z zamkniętymi oczami.

Zawodnicy X2,X3 - różne kolory piłek (np.: czerwona ,zielona), na sygnał X1 lubX2

(wcześniej ustalone) dorzuca piłkę bramkarzowi X1 ,który otwiera oczy i jeżeli

otrzymuje piłkę zielona to ja chwyta, natomiast jeżeli czerwona to ją przyjmuję.

Następnie X1,wykonuje szybki obrót w kierunku X4 i jeżeli np.: otrzymał piłkę

najpierw zieloną to odgrywa piłkę wew.cz. stopy z powietrza (lewa, prawa,

noga),natomiast jeżeli otrzymał czerwoną to odgrywa piłki głową .

Różne warianty i rozwiązania

a) różne kolory piłek

b) po zamknięciu oczu zawodnicy X2, X3 wymieniają się piłkami

c) różne formy ćwiczeń wykonywane przez X1 po dorzucie piłki od X4

4. Ćwiczenia szybkości reakcji i koordynacji wzrokowo-ruchowej

3) Ustawienie jak na rysunku, na sygnał bramkarze wykonują przewrót w przód na materacu i

dotykają wywołanego przez trenera pachołka (czerwony lub żółty), start do piłki i chwyt jej

podchwytem bez upadku.

 Odmiany:

a) j. w. ale w trakcie wykonywania przewrotu trener wskazuje ręką

(lewą lub prawą), którego pachołka powinien dotknąć bramkarz dalej

jw.

b) jw. ale przewrót w tył ,dotknięcie przeciwnego pachołka niż

wskazany wcześniej przez trenera i start do piłki

4. Ćwiczenia szybkości reakcji i koordynacji wzrokowo-ruchowej

4) Ustawienie jak na rysunku

Trener posiada 3 kolory piłek, zawodnik stojący przed trenerem ustawiony w postawie

bramkarskiej.

a) Jeżeli trener dorzuca piłkę koloru zielonego to bramkarz wykonuje przewrót

w przód na materacu i chwyta jak najszybciej piłkę bez upadku

b) Jeżeli trener dorzuca piłkę koloru pomarańczowego bramkarz wykonuje

przewrót w tył na materacu i chwyta jak najszybciej piłkę bez upadku

c) Jeżeli trener dorzuca piłkę koloru czarnego bramkarz wykonuje pad

siatkarski na materacu i chwyta jak najszybciej piłkę bez upadku

d) Jeżeli trener dorzuca piłkę koloru zielonego ale w kozioł bramkarz wykonuje

jak najszybszy chwyt piłki z upadkiem na materacu

e) Jeżeli trener dorzuca piłkę koloru pomarańczowego ale w kozioł bramkarz

wykonuje upadek na materac ”kołyska” bramkarska i chwyta jak najszybciej

piłkę

4. Ćwiczenia szybkości reakcji i koordynacji wzrokowo-ruchowej

5.Ustawienie jak na rysunku

a) Na sygnał Trenera zawodnika X1, dotyka jak najszybciej wywołanych pachołków

np. żółty i chwyta uderzoną piłkę przez X2 lub dotyka pachołków czerwonych i chwyta

uderzoną piłkę przez X3

b) Na sygnał Trenera zawodnika X1, dotyka jak najszybciej wskazanego 1 pachołka

np. żółty tył i chwyta uderzoną piłkę przez X2 lub dotyka wskazanego czerwonego pachołka

przód i chwyta uderzoną piłkę przez X3

c) Na sygnał Trenera zawodnika X1, dotyka jak najszybciej przeciwnie wskazanego lub

wywołanego pachołka (np. jak trener krzyczy żółty to zawodnika dotyka czerwonego)

i chwyta piłkę od przeciwnie wywołanego bramkarza ((jak trener wywołuje Filip

(czyli np.: zawodnik X2), to zawodnik chwyta piłkę od Marcina (zawodnika X3))

5. Ćwiczenia obwodowe

1) Ustawienie jak na rysunku

(1)Zawodnik X1 chwyta i oddaje piłkę lekarską do X2 , (2) dotyka środkowy pachołek

i omija od zew .tyczkę wykonując (3) chwyt piłki półgórnej od X3 z upadkiem na materac

((4)dotkniecie środkowego pachołka), następnie wykonuje (5) chwyt piłki dorzuconej od X4

w powietrzu z akcentem „kolanko do góry”((6)dotkniecie środkowego pachołka),

oraz (7)chwyt piłki bez upadku od X4 piłki uderzonej po ziemi ”przyklęk na

kolanko”).(8)dotkniecie środkowego i powrót do sytuacji wyjściowej.

 Następuję ponowne wykonanie czynności wg wcześniejszych założeń (ilości

obwodów np.:4) w tym samym kierunku lub w przeciwnym

Uwagi do ćwiczenia:

-zawsze po wykonaniu ćwiczenia dotyka środkowego pachołka i omija od zewnątrz tyczkę

ćw. kierunku współćwiczącego

- kierunek ruchu dowolny z zastrzeżeniem, że musi odbyć jeden pełen obwód

5. Ćwiczenia obwodowe

2) ustawienie jak na rysunku

X1 przebiega po ławeczce kozłując piłkę o podłoże lub pokonuje drabinkę

koordynacyjna również kozłując piłkę o podłoże (1). Następnie wykonuje(2) rzut piłką

o rebounder (chwyt l przyjęcie piłki) i zagrywa (3)(zamacham dolnym ręką lub nogą

o ławeczkę), łapie piłkę w ręce lub przyjmuje nogą i rzuca ręka do bramki zamachem górnym

lub uderza piłkę z podłoża do bramki (4), szybkie start do bramki.

X2 broniąc bramki chwyta piłkę od (rzucona ręką lub uderzoną nogą) X1 i wraca

na początek obwodu wykonując ćwiczenia z piłką w truchcie lub prowadząc piłkę różnymi

częściami stopy po podłożu(5)

