

CORSO di ALLENATORE di TERZO GRADO

PROGRAMMA

14^a Edizione - 2016/2017

Cavalese, 9-18 Giugno 2017

GESTIONE CONI SERVIZI

COACHING

**PROCESSO DI
COSTRUZIONE
E DI
GESTIONE
DI UNA SQUADRA**

***negli sport di squadra
il risultato non dipende
dalla prestazione
di una singola giocatrice***

ma

***dall'integrazione
dei comportamenti
di tutte le giocatrici***

ad ogni giocatrice dobbiamo
SPIEGARE INSEGNARE ALLENARE

- *Il **PROPRIO COMPITO** e la **PROPRIA RESPONSABILITA'** in ogni momento in cui la palla è viva*
- *Come **INTERAGIRE** con le compagne*

nel

GESTIRE L'ATTIVITA' DI UN GRUPPO DI GIOCATRICI
orientandola verso il conseguimento di

OBIETTIVI COMUNI

il suo compito è quello di
AIUTARE LE GIOCATRICI A GIOCARE INSIEME

non è sufficiente
**INSEGNARE A QUALCUNO
A FARE BENE QUALCOSA**

è necessario
**INSEGNARE A PIU' PERSONE
A FARE BENE
COSE DIVERSE
INSIEME
CONTEMPORANEAMENTE**

OBIETTIVI

*il raggiungimento degli obiettivi
è un processo da affrontare
INSIEME*

*individuali **e di** squadra*

*intermedi **e finali***

OBIETTIVI

adeguati

né troppo facili, né troppo difficili

stimolanti

misurabili

di prestazione e non di risultato

*Programmazione
e sviluppo
del
PROCESSO
DI
INSEGNAMENTO*

*Programmazione
e sviluppo
del
PROCESSO
DI
ALLENAMENTO*

TEAMWORK
*Costruzione dello
SPIRITO DI SQUADRA*

IL PROCESSO DI INSEGNAMENTO

concerne

***il PROCESSO DI ACQUISIZIONE E SVILUPPO
delle ABILITA'***

si basa sulle leggi

dell'APPRENDIMENTO MOTORIO

*dal punto di vista di un allenatore
il **PROCESSO DI INSEGNAMENTO**
implica la sua
CAPACITA' DI INSEGNARE*

*saper
PROGRAMMARE e SVILUPPARE
un corretto
PROCESSO DI APPRENDIMENTO MOTORIO*

il PROCESSO DI APPRENDIMENTO MOTORIO si compone di quattro passi

1. *Presentazione del MODELLO DELL'ABILITA' che si desidera insegnare-imparare*

2. *Sviluppo del PROGRAMMA MOTORIO*

3. *Miglioramento delle RISPOSTE MOTORIE*

4. *FEEDBACK*

*all'interno del processo di apprendimento
è importante per un allenatore
riuscire a sviluppare la parte inerente
L'APPRENDIMENTO PERCETTIVO - MOTORIO*

PALLAVOLO

sport di situazione

la PRESTAZIONE richiede

GRANDI CAPACITA' DI ADATTAMENTO

A SITUAZIONI CHE SI MODIFICANO

CONTINUAMENTE

e spesso

RAPIDAMENTE

***il PROCESSO DI INSEGNAMENTO
si compie
nel momento in cui
la giocatrice
è in grado di
ESEGUIRE L'ABILITA' TECNICA
IN MANIERA OTTIMALE***

**IL
PROCESSO DI ALLENAMENTO
consiste nel
PROCESSO DI
COMPrensIONE DELLE RISORSE
DI CUI SI DISPONE
e di
OTTIMIZZAZIONE
DI QUESTE RISORSE**

**IL
PROCESSO DI ALLENAMENTO
E' MOLTO SPECIFICO**

***ed è
in relazione con***

**LO SVILUPPO DELLA
EFFICACIA DELLA PRESTAZIONE**

***quindi con*
LA VITTORIA O LA SCONFITTA**

IL PROCESSO DI ALLENAMENTO
si sviluppa
attraverso

**L'ORGANIZZAZIONE
DEL GIOCO**

**IL CONTROLLO DEI
COMPORTAMENTI**

**LO SVILUPPO E
L'UTILIZZO
DELLE TATTICHE**

Allenamento delle capacità tecnico-tattiche

Allenamento delle capacità fisico-atletiche

***IL PROCESSO DI ALLENAMENTO
va sviluppato
in quattro direzioni***

Allenamento delle qualità mentali

Allenamento degli aspetti psico-sociali

*Programmazione
e sviluppo
del
PROCESSO
DI
INSEGNAMENTO*

*Programmazione
e sviluppo
del
PROCESSO
DI
ALLENAMENTO*

TEAMWORK
*Costruzione dello
SPIRITO DI SQUADRA*

COSTRUZIONE DELLO SPIRITO DI SQUADRA

“TEAMWORK”

Un TEAM è
un gruppo ristretto di persone
con **COMPETENZE** e **CAPACITA' *complementari***
che operano per un **FINE COMUNE**,
con **OBIETTIVI DI PRESTAZIONE** e **APPROCCI *condivisi***,
che si ritengono
**TUTTE RESPONSABILI L'UNA NEI CONFRONTI
DELL'ALTRA**

J. Katzenbach

**ELABORAZIONE DI UN
MODELLO TEORICO
DI GIOCO**

*Statistiche
Sistema di gioco*

**SVILUPPO DELLE
ABILITA' TECNICHE
DEL GIOCO**

*Tecnica individuale
efficiente
Progressioni didattiche*

elaborazione di un MODELLO TEORICO DEL GIOCO

sistemi di gioco

statistiche

sviluppo delle
ABILITA' TECNICHE DEL GIOCO

STRATEGIA **SISTEMI**
Applicazione **DI GIOCO**
intelligente **MODIFICATI**
delle tecniche *per avversari*
e delle *specifici*
tattiche *o*
giocatori
particolari

2004 11 1 00
Volleyball - Federazione Italiana Pallavolo
Volleyball - Federazione Italiana Pallavolo

*applicazione intelligente
delle
TECNICHE
e delle
TATTICHE*

*elaborazione
di
**SISTEMI DI GIOCO
MODIFICATI***

