PAGE

МІНІСТЕРСТВО ОСВІТИ І НАУКИ, МОЛОДІ ТА СПОРТУ УКРАЇНИ

ДЕРЖАВНИЙ ВИЩИЙ НАВЧАЛЬНИЙ ЗАКЛАД

«УЖГОРОДСЬКИЙ НАЦІОНАЛЬНИЙ УНІВЕРСИТЕТ»

Сивохоп Е. М., Маріонда І. І., Шкірта М.І.
ТЕОРІЯ І МЕТОДИКА ВИКЛАДАННЯ

ФУТБОЛУ

Ужгород 2013
УДК 796.332(076)
ББК Ч515.78я73

С 34

Методичну розробку «теорія і методика викладання футболу» підготували : к. пед. н., доцент кафедри теорії і методики фізичного виховання Сивохоп Е.М., к.пед.н., доцент кафедри фізичного виховання Маріонда І.І., ст. викладач кафедри фізичного виховання Шкірта М.І. – Ужгород, 2013. – 52с.
«теорія і методика викладання футболу» є методичною розробкою, яка призначена для фахівців фізичного виховання, спорту, студентів факультетів фізичного виховання і спорту, вчителів фізичної культури та викладачів фізичного виховання. В методичній розробці викладені основи знань з теорії і методики викладання футболу відповідно до лекційного курсу та навчальної програми з цієї дисципліни, містяться варіанти тестів для перевірки та оцінки рівня засвоєння спеціальних знань.
Рецензенти:

Соловей А.В. к. н. з фізичного виховання і спорту, доцент кафедри теорії і методики фізичного виховання ЛДУФК;
Островський М.В. к. н. з фізичного виховання і спорту, доцент ЛДУФК.

Розглянуто та схвалено до друку

методичною комісією факультету фізичного виховання і спорту,

протокол № 2 , від 01 березня 2013 року
ЗМІСТ

ВСТУП…………………………………………………………………………..…4
І. СТРУКТУРА НАВЧАЛЬНОЇ ДИСЦИПЛІНИ………………………………..6
1.1. Структура навчальної дисципліни «ТМВФ » для студентів
денної форми навчання………………………………………………….……6
1.2.Структура навчальної дисципліни «ТМВФ» для студентів
заочної форми навчання………………………………………………………9
ІІ. ЛЕКЦІЇ З НАВЧАЛЬНОЇ ДИСЦИПЛІНИ ТМВ ФУТБОЛУ.......................11
Лекція 1. Історія розвитку гри у футбол……………………………………11
Лекція 2. Основи техніки гри у футбол……………………………………..15
Лекція 3. Тактична підготовка футболістів………………………………...23
Лекція 4. Основи навчання футболу………………………………………..30
Лекція 5. Розвиток рухових якостей футболістів…………………………..34
ІІІ. МЕТОДИ КОНТРОЛЮ ………………………………………..…………...40
Література ……………………………………………………………………….42
ДОДАТКИ………………………………………………………………………..43
1. Перелік тестових питань…………………………………………………......43
2. Контрольні навчальні нормативи та вимоги …………………………….....49
3. Питання для контролю теоретичної успішності…………………………....51
ВСТУП
"Теорія та методика викладання футболу" (ТМВФ) – це навчальна дисципліна, що належить до циклу професійно-орієнтованих дисциплін. Вона є однією з провідних у професійній підготовці викладачів фізичного виховання та спорту, тренерів з обраного виду спорту.

Підготовка педагога – тренера з кожного окремого виду спорту, справа державної ваги. Так, сфера діяльності тренера з ігрових видів спорту, має досить широкий діапазон: загальноосвітні школи, середні спеціальні навчальні заклади, дитячо-юнацькі спортивні школи загальної спрямованості та олімпійського резерву, спортивні клуби ВНЗ і спортивних товариств, команди вищих розрядів
Мета викладання навчальної дисципліни «Теорія і методика викладання футболу » полягає в набутті теоретичних знань з історії розвитку футболу, сучасного стану футболу в світі, в Україні, вивчені офіційних правил гри, організації змагань з футболу, оволодінні техніко-тактичними діями в захисті та нападі, вивчені засобів та методів навчання та удосконалення техніки та тактики гри в футбол. При вивчені дисципліни студенти оволодівають практичними навичками викладача фізичної культури, виконують обов’язки арбітра з футболу та організатора змагань з футболу.

Завданнями вивчення дисципліни «Теорія і методика викладання футболу» є:
1. Оволодіти теоретичним матеріалом курсу, у тому числі правилами гри;

2. Оволодіти методикою проведення занять з технічної підготовки;

3. Оволодіти методикою проведення занять з тактичної підготовки;

4. Виконати нормативні умови при проведенні занять: функціональна підготовка, робота з м'ячем, тактичні дії, правила суддівства

У результаті вивчення курсу ТМВФ студенти повинні знати:

· історію розвитку футболу в світі та в Україні;

· основні прийоми техніки гри і методики їх навчання;

· основні тактичні дії гри і методики їх навчання;

· основні правила гри, види робочої документації для проведення змагань, жести судді під час гри, суддівство змагань;
· засоби запобігання травматизму.

Студенти повинні вміти:

· правильно показати виконання основних технічних прийомів і тактичних дій гри;

· методично грамотно провести навчання основних технічних прийомів гри;

· методично грамотно провести навчання основних тактичних дій гри;

· організувати й провести змагання, суддівство змагань;

· правильно користуватися суддівськими жестами та вести протокол змагань.
Головними формами роботи з навчальної дисципліни є лекційні, лабораторні,практичні заняття та самостійна робота студентів.
Опис навчальної дисципліни
	Найменування показників
	Галузь знань, напрям підготовки,освітньо-кваліфікаційний рівень
	Характеристика навчальної дисципліни

	
	
	денна форма навчання
	заочна форма навчання

	Кількість кредитів - 3.5
	Галузь знань 0102 фізичне виховання, спорт і здоров’я людини.
	Нормативна

	
	Напрям підготовки» здоров’я людини» 6.010203
	

	Модулів – 3
	Спеціальність «Фізична реабілітація» 7.01020302
	Рік підготовки:

	Змістових модулів – 2
	
	4-й
	4-й

	Індивідуальне науково-дослідне завдання
	
	Семестр

	Загальна кількість годин - 108
	
	8-й
	8-й

	
	
	Лекції

	Тижневих годин для денної форми навчання:

аудиторних – 4

самостійної роботи студента - 4
	Освітньо-кваліфікаційний рівень:

«Бакалавр»

	8 год.
	12 год.

	
	
	Практичні, семінарські

	
	
	-
	6 год.

	
	
	Лабораторні

	
	
	48 год.
	 -

	
	
	Самостійна робота

	
	
	52 год.
	72 год.

	
	
	Індивідуальні завдання: -

	
	
	Вид контролю: екзамен, залік

І. СТРУКТУРА НАВЧАЛЬНОЇ ДИСЦИПЛІНИ
1.1. Структура навчальної дисципліни «ТМВФ »

для студентів денної форми навчання
	№
	Змістовий модуль 1
	К-ть годин

	Лекції (4 год.)

	1
	Історія розвитку гри у футбол:
· Суть гри, короткі відомості про її виникнення та розвиток. Етапи розвитку гри;
· Історія розвитку футболу в Україні;
· Історія розвитку футболу у світі;
· Еволюція правил гри у футбол.
	2

	2
	Технічна підготовка футболістів:

· Аналіз техніки гри у футбол і послідовність навчання;

· Техніка гри польового гравця;

· Техніка гри воротаря.
	2

	Лабораторні заняття (24 год.)

	3
	Техніка гри:
· Удар по м’ячу внутрішньою частиною стопи;
· Зупинка м’яча внутрішньою частиною стопи;
· Зупинка м’яча підошвою.
	2

	4
	Техніка гри:
· Удар по м’ячу серединою підйому;
· Зупинка м’яча серединою підйому.
	2

	5
	Техніка гри:
· Удар по м’ячу внутрішньою частиною підйому;
· Зупинка м’яча внутрішньою частиною підйому.
	2

	6
	Техніка гри:
· Удар по м’ячу зовнішньою частиною підйому;
· Зупинка м’яча зовнішньою частиною підйом;
· Удар по м’ячу носком і п’ятою.
	2

	7
	Техніка гри:
· Удар по м’ячу головою з місця;
· Удар по м’ячу головою у русі;
· Зупинка м'яча грудьми.
	2

	8
	Техніка гри (ведення м’яча):
· Ведення внутрішньою частиною підйому;
· Ведення зовнішньою частиною підйому;
· Ведення середньою частиною підйому.
	2

	9
	Техніка гри (фінти):
· Фінт під час виконання ударів по м’ячу;
· Фінт під час виконання зупинки м’яча;
· Фінт з пропуском м’яча.
	2

	10
	Техніка гри (відбір м’яча):
· Відбір м’яча спереду, збоку, ззаду від суперник;
· Вкидання м’яча з бічної лінії.
	2

	11
	Техніка гри.
· Техніка гри воротаря (захисні дії воротаря без м’яча та з м’ячем).
	2

	12
	Техніка гри:
· Вдосконалення ударів по м’ячу ногою та головою;
· Контрольні нормативи.
	2

	13
	Техніка гри:
· Контрольні нормативи.
	2

	14
	Техніка гри.
· Вдосконалення обманних рухів та відбору м’яча в ігрових вправах.
	2

	Змістовий модуль 2

	Лекції (4 год.)

	15
	Тактична підготовка футболістів:

· Тактика нападу (індивідуальна, групова, командна
гра);
· Тактика захисту (індивідуальна, групова, командна
гра);
· Навчання тактичній підготовці футболістів.
	2

	16
	Основи навчання футболу:

· Форми і види організації навчання футболу;

· Основні методи навчання футболу;

· Послідовність навчання технічним прийомам.
	2

	Лабораторні заняття (24 год.)

	17
	Тактика гри (індивідуальний захист):
· Відбір м’яча у суперника;
· Захисника тактика воротаря.
	2

	18
	Тактика гри (груповий захист):

· Зонний захист;

· Персональний захист;

· Комбінований захист.
	2

	19
	Тактика гри (тактика нападу):

· Індивідуальна атака;

· Групові атаки.
	2

	20
	Тактика гри:

· Вивчення індивідуальних та групових тактичний дій;

· Взаємодія двох, трьох і більше гравців в захисті та нападі.
	2

	21
	Тактика гри:

· Вдосконалення групових техніко-тактичних дій;

· Вивчення командних тактичних дій в захисті та нападі;

· Тактичні системи та функції гравців.
	2

	22-28
	Методика навчання:

· Проведення підготовчої, основної та заключної частин заняття;

· Аналіз проведених частин заняття.
	14

	Самостійна робота (52 год.)

	1
	Історія розвитку гри у футбол.
	10

	2
	Фізична підготовка футболістів.
	10

	3
	Організація і планування змагань:
· Складання "Положення про змагання" за відповідною схемою;
· Складання кошторису витрат на підготовку до участі в змаганнях.
	10

	4
	Системи розіграшів:
· Складання календаря змагань за коловою системою та з вибуванням.
	10

	5
	Суддівство змагань:
· Вивчення правил гри та жестів судді.
	12

1.2. Структура навчальної дисципліни «ТМВФ» для студентів заочної форми навчання
	№
	Структура навчальної дисципліни
	К-ть годин

	Лекції (12 год.)

	1
	Історія розвитку гри у футбол.
· Суть гри, короткі відомості про її виникнення та розвиток. Етапи розвитку гри;
· Історія розвитку футболу в Україні;
· Історія розвитку футболу у світі.
	2

	2-3
	Технічна підготовка футболістів:
· Аналіз техніки гри у футбол і послідовність навчання;
· Техніка гри польового гравця;

· Техніка гри воротаря.
	4

	4
	Тактична підготовка футболістів:
· Тактика нападу (індивідуальна, групова, командна гра);
· Тактика захисту (індивідуальна, групова, командна гра);
· Навчання тактичній підготовці футболістів.
	2

	5
	Розвиток рухових якостей:
· Загальна фізична підготовка;
· Спеціальна фізична підготовка.
	2

	6
	Основи навчання футболу:
· Форми і види організації навчання футболу;
· Основні методи навчання футболу;
· Послідовність навчання технічним прийомам.
	2

	Практичні заняття (6 год.)

	1
	Техніка гри:
· Техніка виконання та методика навчання: ударам по м’ячу ногою та головою (внутрішньою, зовнішньою, серединою підйому, внутрішньою частиною стопи, носком, п’ятою,серединою і боковою частиною чола).
	2

	2
	Техніка гри:
· Техніка виконання та методика навчання: зупинки м’яча, ведення м’яча, відбирання м’яча, вкидання м’яча.
· Відволікаючі дії (фінти).
	2

	3
	Методика навчання:
· Проведення підготовчої основної та заключної частин заняття;
· Аналіз проведених частин заняття.
	2

	Самостійна робота (72 год.)

	1
	Змагання та змагальна діяльність.
	10

	2
	Історія футболу.
	10

	3
	Фізична підготовка футболістів.
	10

	4
	Організація і планування змагань:
· Складання "Положення про змагання" за відповідною схемою;
· Складання кошторису витрат на підготовку до участі в змаганнях.
	15

	5
	Системи розіграшів:
· Складання календаря змагань за коловою системою та з вибуванням.
	15

	6
	Суддівство змагань:
· Вивчення правил гри та жестів судді.
	12

ІІ. ЛЕКЦІЇ З НАВЧАЛЬНОЇ ДИСЦИПЛІНИ «ТЕОРІЯ І МЕТОДИКА ВИКЛАДАННЯ ФУТБОЛУ»
Лекція 1. Історія розвитку гри у футбол
1.1. Історія футболу.
1.2. Історія розвитку футболу у Україні.
1.3. Історія світових, Європейських та Олімпійський футбольних турнірів з футболу.
Футбол (від англ. football, association football), інші назви: сокер (англ. soccer), копаний м'яч або копанка (укр. діалектизм) — один з різновидів футболу, олімпійський вид спорту, командна спортивна гра, у якій беруть участь дві команди по одинадцять гравців у кожній.

Футбол є одним із найпопулярніших видів спорту у світі. У футбол грають м'ячем на прямокутному трав'яному полі (іноді траву замінюють штучним покриттям) з воротами на двох протилежних сторонах поля. Метою гри є забити м'яч у ворота суперника. Головною особливістю футболу є те, що гравці (за винятком воротарів) не можуть в межах ігрового поля торкатися м'яча руками. Переможцем гри є команда, що забила за час матчу (два тайми по 45 хвилин) більше голів, ніж супротивник.
1.1. Історія футболу.

Ігри, схожі за основними принципами на сучасний футбол, існували в різних народів з давніх часів. Так, серед претендентів на головний прообраз футболу є стародавні китайці (чжу-чу), давні римляни та греки (гарпастум) , італійці часів Середньовіччя (кальчіо). Проте нинішній футбол є прямим нащадком гри у м'яч в Британії. Перші правила гри, які чітко розрізняли футбол і регбі, були записані 1863 року, хоча перші футбольні клуби з'явилися дещо раніше. Футбол за встановленими правилами здобув популярність в кінці XIX-го, на початку XX-го століття. Завдяки британським морякам, гра потрапила в численні портові міста світу, а звідти поширилася на територію країн Європи, Латинської Америки, Африки, Азії.
Потреба в створенні єдиної організації для управління всім світовим футболом стала очевидною на початку XX-го століття зі зростанням популярності та кількості міжнародних матчів. Спочатку Футбольна Асоціація Англії очолювала процес врегулювання різних дискусійних питань, але ця робота була без прогресу; і тому право створити таку організацію випало на долю семи інших європейських держав. ФІФА було засновано 21 травня 1904 в Парижі. Країнами-засновниками були Бельгія, Данія, Іспанія, Нідерланди, Франція, Швейцарія і Швеція. Трохи пізніше до ФІФА приєдналася Німеччина, а ще через рік Австрія, Англія та Італія. Першим президентом ФІФА було обрано француза Робера Герена. Перші змагання під егідою ФІФА були проведені в 1906 році, хоча особливих успіхів в організації змагань ФІФА не досягла. Цей факт, низка економічних чинників привели до відставки Робера Герена з поста президента і його замінили Деніелом Вулфоллом з Англії. Наступні змагання під егідою ФІФА— футбольний турнір на Олімпійських Іграх 1908 року в Лондоні був набагато успішнішим, хоча і виникли певні проблеми пов'язані з участю професійних футболістів в Олімпійських Іграх. Членство ФІФА розширилося за межі Європи з прийняттям Південно-Африканського Союзу в 1909, Аргентини і Чилі в 1912 і Сполучених Штатів в 1913. Під час першої світової війни ФІФА пережила серйозні випробовування, оскільки багато гравців відправилися на фронт, а можливість міжнародних переїздів для проведення турнірів була сильно обмеженою. Після війни, зі смертю Вулфолла, президентський пост обійняв голландець Карл Хіршманн. ФІФА була врятована від повного розвалу, але ціною цього був вихід з організації усіх чотирьох британських асоціацій, котрі не бажали брати участь у міжнародних змаганнях з їхніми недавніми ворогами. В сучасну епоху за кількістю гравців на всіх рівнях футбол поступається тільки легкій атлетиці й займає перше місце серед командних видів спорту. Сучасна історія футболу, розпочалась в середині XIX століття. В 1863 році була заснована Футбольна асоціація Англії, яка виробила перші уніфіковані футбольні правила. На другому засіданні Футбольної асоціації , 6 грудня 1863 р. , було вирішено вважати футбол і регбі різними видами спорту . Це і є дата народження сучасного футболу.
1.2.Футбол в Україні

Офіційно першим футбольним матчем в Україні зараз вважається шестихвилинний матч у Львові 14 липня 1894 року. Футбол прийшов в Україну у 1880—90-их роках через службовців англійських підприємств в Одесі, чужинців, що працювали на заводах (Донбас, Київ) та через посередництво гімнастично-спортивних товариств «Сокіл». За їх прикладом футбол поширився серед студентства, шкільної молоді, робітництва; у 1900-их роках виникли перші футбольні клуби (Київ: 1904 — «Південь», 1906 — «Політехніка»; Миколаїв: 1906 — «Техніка»; Львів: 1903 — «Слава», 1906 — «УСК», 1911 — «Україна» та ін.). До першої світової війни футбол поширився майже у всі міста України. Відбувалися міжміські матчі, футбольні турніри, об'єднувалися у футбольні ліги (1911 — в Києві, 1912 — у Харкові, 1913 — на Донбасі), створювались футбольні суддівські колегії, виходили футбольні видання: І.Боберський «Копаний м'яч» (1906), «Футбольні правила гри» (1908); І. Можарський «Футбол» (1909). На Західній Україні, окупованій після Першої світовій війни Польщею, українські клуби організували у Львові 1921 «Союз копаного м'яча». Успішно футбол розвивався на Закарпатті і Буковині.
З 1933 в Україні організовано дитячі команди, 1935 — вищу школу футбольних тренерів. З1936 за чемпіонат країни змагалися не збірні команди міст, а колективи спортивних товариств, створені на профспілкових основах. З 1937 відбувалися змагання за Кубок України. 1961 Київ зломив довголітню гегемонію Москви у футболі й кілька разів здобував кубок СРСР, 1975 —Кубок кубків і Суперкубок Європи — найвизначніші трофеї європейського футболу.
За часів незалежності в Україні організовано національну систему проведення змагань на всіх рівнях, якою опікується Федерація футболу України. Професіональні змагання на вищому рівні проходять під керівництвом Професіональної футбольної ліги України. Вперше про ідею створити Прем'єр-лігу власники українських футбольних клубів заговорили ще 2007 року. У результаті, 15 квітня 2008 року на черговій зустрічі керівників клубів топ-ешелону було підписано протокол про створення Об’єднання професіональних футбольних клубів України - «Прем'єр-ліга». 27 травня 2008 року власники клубів остаточно заявили про старт Прем'єр-ліги у сезоні 2008/2009. Збірна України з футболу тільки один раз зуміла пробитися у фінальну частину Кубка світу (Кубок світу з футболу 2006), де вона зуміла дійти до 1/4 фіналу. Єдиним європейським кубком, здобутим українськими клубними командами, став Кубок УЄФА сезону 2008/2009, в якому переміг донецький «Шахтар». Україна здобула право на проведення разом із Польщею чемпіонату Європи з футболу 2012.
1.3.Історія світових , Європейських та Олімпійський футбольних турнірів з футболу.
Чемпіонат світу з футболу (Кубок світу з футболу) — міжнародне футбольне змагання, в якому беруть участь чоловічі збірні команди країн — членів ФІФА. Змагання проводяться раз на чотири роки, починаючи з першого турніру в 1930 році (у 1942 та 1946 роках турнір не розігрували через Другу світову війну). Відбірні матчі до фінального турніру можуть відбуватись упродовж трьох років до початку чергового чемпіонату світу. Фінальна частина чемпіонату світу, у якій беруть участь 32 збірні команди, проводиться у декількох містах країни-господаря (або країн-господарів) і триває близько місяця. Кубок світу з футболу має найбільшу у світі аудиторію з-поміж усіх спортивних змагань. За всю історію розіграшів чемпіонатів світу лише вісім країн завойовували звання переможців Найбільша кількість титулів в активі збірної Бразилії — п'ять разів вони ставали переможцями. Італія володіла кубком світу чотири рази, Німеччина три; Аргентина і Уругвай перемагали по два рази, і по одному разу кубок здобували Франція, Англія і Іспанія. Єдина людина три рази ставала переможцем Кубка світу як гравець — Пеле (Маріо Загало і Франц Бекенбауер перемагали як гравці і головні тренери). Ще 20 гравців були дворазовими чемпіонами (переважно бразильці, а також 4 гравці збірної Італії і 1 — збірної Аргентини). Вітторіо Поццо — єдиний головний тренер, який двічі перемагав у світових чемпіонатах.
Чемпіонат Європи з футболу (англ. UEFA European Football Championship) — найпрестижніша континентальна першість світу, головне змагання національних збірних, що відбувається під патронатом УЄФА кожні чотири роки, починаючи з 1960 року, і чергується з Чемпіонатом світу. До 1968 року ЧЄ мав назву «Кубок європейських націй». Фінальні турніри чемпіонатів Європи відбуваються раз на чотири роки, однак разом із відбірковим турніром і паузою між відбірковим і фінальним турніром він триває майже два роки. У відбіркових змаганнях до чемпіонату Європи 2012 року брала участь 51 команда. У фінальному турнірі, що відбувається раз на чотири роки протягом місяця в заздалегідь обраній країні-господарці чемпіонату, беруть участь 16 команд: 15 (або 14) команд, що вибороли таке право за підсумками відбіркового турніру, і збірна країни-господарки (2000, 2008 та 2012 року господарями чемпіонату були дві країни). З 2016 року у фінальному турнірі чемпіонату Європи з футболу братимуть участь 24 команди. Останній чемпіонат відбувався з 8 червня до 1 липня 2012 року в Україні та Польщі. Перший фінал відбувся в Парижі між збірними командами СРСР і Югославією 1960 року. Перемогла збірна СРСР, забивши переможний м'яч у додатковий час. У 1968 році було змінено назву турніру, Національний Європейський кубок став називатися чемпіонат Європи з футболу , а також було змінено формат проведення відбіркового турніру. У восьми групах кожна команда грала між собою двічі. Збірні, що посіли перші місця, потрапляли до чвертьфіналу. Післяматчевих пенальті за нічийного результату тоді не було і збірна Італії змогла потрапити до фіналу завдяки жеребу.1972 року за нічийного результату жереб замінили післяматчевими пенальті.1980 року УЄФА ввела новий формат чемпіонату. Тепер замість чотирьох збірних у фінальній частині брали участь 8 команд, уперше країна — господар отримувала місце у фінальній частині автоматично. Ці команди були поділені на дві групи, кожна збірна грала з кожною, після чого переможці групи потрапляли до фіналу. 1984 року формат турніру було дещо змінено, тепер дві найкращі збірні виходили з групи й потрапляли до півфіналів. Матч за третє місце було скасовано. 1992 року турнір відбувався під час політичної нестабільності в Європі. Збірну Югославії, що потрапила до фінальної частини чемпіонату, було знято з турніру перед самим початком через санкції проти цієї країни. Збірна Данії, замінивши Югославію, змогла виграти чемпіонат, перегравши у фіналі Німеччину 2:0. Команду СРСР, що перемогла у своїй відбірковій групі, замінила команда СНД. На чемпіонаті 1996 року було введено новий формат турніру. Тепер 16 збірних були поділені на 4 групи, команди, що посіли 1-і та 2-і місця, потрапляли до чвертьфіналу. Введено правило золотого голу.2000 року вперше чемпіонат Європи приймали одразу дві країни — Бельгія та Нідерланди. 2004 року замість «золотого голу» ввели правило «срібного голу». 2008 року правило срібного голу скасовано. Як повноправний вид спорту футбол заявив про себе в 1990 р., коли увійшов до програми Олімпійських ігор. Тоді у Парижі англійці, перемогли господарів поля, стали першими в історії чемпіонами Олімпійських ігор. На початку XX-го століття професіоналізм існував лише в кількох країнах. Після Другої світової війни дедалі більше держав узаконили футбольний професіоналізм. Проте в соціалістичних країнах влада вважала всіх спортсменів любителями (офіційно вони були тренерами фізкультури чи працівниками державних установ). Важливе рішення прийняв МОК у 1978 році — гравцям, які виступали у чемпіонаті світу (у відборі або фінальній частині) заборонили грати за олімпійські збірні. На початку 90-х р., МОК і ФІФА нарешті дійшли до компромісу — поділ гравців на любителів і професіоналів остаточно відмінили. З 1992 року в Олімпійських футбольних турнірах приймають участь футболісти до 23 років (додатково можна заявити трьох гравців без вікових обмежень). Змагання стали доброю нагодою для виявлення юних талантів, олімпійські команди часто готують резерв для головної збірної країни. З 1996 року окремо проводиться і жіночий футбольний турнір, який не має вікових обмежень.
Контрольні питання до лекції 1

1.Розповісти про розвиток гри у футбол на континентах.

2. Простежити , де і коли проводилися чемпіонати світу.

3.Простежити , де і коли проводилися чемпіонати Європи

4.Проаналізуйте історію розвитку Олімпійського футболу .

Лекція 2. Основи техніки гри у футбол.
2.1.Техніка гри польового гравця.

2.2. Техніка гри воротаря.

У ході матчу футболістам доводиться зупиняти м'яч, вести його, передавати один одному, завдавати ударів по воротах . Якщо гравець виконує ці дії недостатньо швидко і неточно, то і команда в цілому витрачає зайві зусилля, що є серйозною перешкодою для досягнення перемоги. Від того, наскільки уміло володіє футболіст усією різноманітністю технічних засобів і як їх застосовує, залежить ефективність його дій.

Оволодіваючи технікою, футболісти спочатку вчаться виконувати окремі прийоми і їх поєднання. Велике значення має особисте прагнення того, хто тренується, його наполегливість у роботі.

За характером ігрової діяльності в техніці виділяються два розділи: техніка польового гравця і техніка воротаря. Кожний із розділів складається з конкретних прийомів, що виконуються різними способами.

2.1.Техніка польового гравця

Техніка пересувань включає в себе біг, стрибки, зупинки, повороти. Оптимальне застосування прийомів пересування дозволяє успішно вирішувати тактичні завдання в атаці й обороні — відкривання для одержання м'яча, вибір пози​ції, закривання гравця.
Ходьба футболіста дещо відрізняється від звичайної ходьби, оскільки він пересувається по футбольному полю, злегка зігнувши ноги в колінах. Цим забезпечується зручне вихідне положення для зміни ритму і швидкості пересування. Ходьба чергується з бігом.

Біг — основний спосіб пересування у футболі — застосовується в основному для виходу на вільне місце, переслідування суперника, виборі певної позиції в обороні.
Біг спиною вперед, приставними кроками, перехресними кроками — специфічні способи пересування, які використовуються, як правило, у поєднанні із звичайним бігом.
Футбол багатий різноманітними стрибками, котрі використовують при ударах по м'ячу в безопорному положенні, зупинках м'яча, відволікаючих діях. Застосовуються стрибки вгору, вбік, уперед. Виконуються поштовхом однієї чи обох ніг.

2.1.1. Удари по м’ячу

Удари по м'ячу — це основний спосіб ведення гри , їх виконують ногою і головою, і вони вимагають точного виконання.

Удари по м'ячу ногою, незалежно від способу виконання, можна розділити на два види: прямі і різані
При прямому ударі м'яч летить в напрямку заподіюваного удару. Якщо ж напрямок удару здійснюється в якій-небудь стороні від центру ваги м'яча, то це різаний удар. Такий удар не можна називати неточним: ним потрібно користуватися так само, як і іншими ударами, траєкторію льоту вибирати (передбачати) особливо ретельно.

Виконання удару по м'ячу дозволяє заощаджувати сили, швидко і планомірно проводити розвиток атаки, змушувати польових гравців і воротаря суперників частіше помилятися. Адже гра складається з великої кількості ударів і передач на різні відстані. Тому, наскільки успішні ці дії, судять і про видовищну красу футбольного двобою.

Удари по м'ячу ногою виконують такими способами: внутрішньою стороною стопи; внутрішньою, середньою і зовнішньою частинами підйому; носком; п'ятою. Удари здійснюються по нерухомому м'ячу, по м'ячу, що котиться чи летить з місця, у русі, у стрибку, з поворотом, у падінні. Можна виділити основні фази рухів, котрі є загальними для багатьох способів.

Попередня фаза — розбіг. Його довжину і швидкість визначають залежно від індивідуальних особливостей футболістів і фактичних завдань. Розбіг варто розраховувати так, щоб удар по м'ячу був виконаний заздалегідь наміченою ногою; розбіг сприяє попередньому нарощуванню швидкості ударних ланок.
Підготовча фаза - постановка опорної ноги (опорну ногу, злегка зігнуту в колінному суглобі, ставлять збоку від м'яча), замах ударною ногою. Замах виконують під час останнього бігового кроку. Відбувається значне, часто близьке до максимального, розгинання в тазостегновому суглобі і згинання в колінному, у результаті чого збільшується шлях стопи і попередньо розтягуються м'язи передньої поверхні стегна, що дозволяє зробити удар необхідної сили. Правильному й ефективному виконанню фази істотно сприяє подовжений на 35 — 50 % останній крок розбігу.
Робоча фаза — ударний рух і проводка. Ударний рух починається з активного згинання в тазостегновому суглобів момент постановки опорної ноги, кут утворений стегном і гомілкою, зберігається. Перед ударом спостерігається "гальмування" стегна. Різким рухом гомілки і стопи б'ють по м'ячу. У момент удару нога сильно напружена в гомілкостопному і колінному суглобах, що дозволяє збільшити масу ударної ланки. Час зіткнення м'яча і стопи варто зберегти якомога довше, оскільки швидкість льоту м'яча залежить від прикладеної сили і часу її дії. Проводка багато в чому визначає напрямок м'яча.

Удар внутрішньою стороною стопи застосовується в основному при коротких і середніх передачах, а також при ударах з близької дистанції. Ударний рух починається з одночасного згинання стегна і повороту назовні ударної ноги. У момент удару і проводки стопа знаходиться під прямим кутом до напрямку польоту м'яча.

Правильний удар внутрішньою частиною підйому може бути дуже сильним і точним. Застосовується при середніх і довгих передачах, "прострілах" і ударах по цілі з усіх дистанцій. Розбіг під кутом у 30—60° відносно м'яча і цілі. Замах близький до максимального. Опорну ногу ставлять на зовнішній звід підошви. Тулуб трохи нахилений у бік опорної ноги. У момент удару носок відтягнутий донизу.

Удар середньою частиною підйому роблять з розбігу, місце початку якого знаходиться приблизно на одній лінії з м'ячем і ціллю Замах і ударний рух виконують в одній площині. Носок ударної ноги максимально відтягнутий донизу. Умовна вісь, яка ніби з'єднує м'яч і колінний суглоб, у момент удару і проводки вертикальна.

Удар зовнішньою частиною підйому найчастіше застосовується для виконання різаних ударів. Структура рухів при ударах середньої і зовнішньої частин підйому подібна. Відмінності полягають у тому, що під час ударного руху гомілка і стопа повертаються всередину
Удар носком використовують, коли треба зненацька, без підготовки вдарити по цілі. Місце початку розбігу, м'яч і ціль — на одній лінії. Останній крок розбігу — замах, У момент удару носок трохи піднятий.

Удар п'ятою через складність виконання застосовується рідше; він незначний за силою і точністю, Перевага його — у несподіванці для суперників.
Удар по м’ячу п’ятою опорна нога на рівні м'яча. Для замаху ударна нога проноситься над м'ячем уперед. Удар виконують різким рухом ноги назад. Стопа паралельна до землі.
Удари по м'ячу, що котиться, в основному не відрізняються від ударів по нерухомому м'ячу. Головне завдання - скоординувати швидкість відповідного руху з напрямком і швидкістю польоту м'яча. При ударі по м'ячу, який котиться від гравця, опорну ногу ставлять збоку — за м'яч. При ударі по м'ячу, що котиться назустріч, вона не доходить до м'яча. Якщо м'яч котиться збоку, то раціонально виконати удар ногою, котра ближча до м'яча. В усіх випадках відстань від місця постановки опорної ноги до м'яча залежить від швидкості його руху. Ударний рух виконується, коли м'яч наближається до опорної ноги.
Удари по м'ячу, котрий летить. Швидкість м'ячів, котрі летять, звичайно вища, чим у тих, що котяться, тому головна важкість полягає в тому, щоб визначити місце зустрічі з м'ячем, котрий летить. Удари по м'ячах, що опускаються і низько летять, подібні структурою руху до ударів по м'ячах, які котяться удари з поворотом і з напівльоту мають деякі особливості.
Удар з поворотом використовується для зміни напрямку льоту м'яча і виконується середньою частиною підйому .Опорну ногу розвертають у напрямку удару. Тулуб відхиляється у бік опорної ноги. З поворотом тулуба починається ударний рух у горизонтальній площині.
Удар з напівльоту виконується середньою чи зовнішньою частиною підйому відразу ж після відскоку м'яча від землі . Опорна нога ставиться ближче до місця його приземлення. Гомілка в момент удару і проводки вертикальна, носок відтягнутий.

Удари по м'ячу головою — ефективний спосіб ведення гри. Вони використовуються як завершальні і для передач партнеру. Виконують їх без стрибка й у стрибку. Найчастіше застосовуються удари середньою і боковою частиною чола.

Удар серединою чола. Вихідне положення при ударі без стрибка — стійка з розташуванням ніг у невеликому кроці . Виконуючи замах, тулуб відхиляють назад, нога, що стоїть позаду, трохи згинається, і маса тіла переноситься на неї. Руки злегка зігнуті. Ударний рух починається з розгинання ніг, випрямлення тулуба і закінчується різким рухом голови вперед. Маса тіла переноситься на ногу, що стоїть попереду.
При ударі в стрибку роблять поштовх угору двома чи однією ногами. Після відштовхування тулуб відхиляється назад. Удар по м'ячу здійснюють у найвищій точці стрибка.

По важко досяжному м'ячу, котрий летить (3—4 м від гравця), удар головою виконується в падінні.
Удар боковою частиною чола використовують, тоді коли м'яч летить збоку від гравця . Вихідним положенням є стійка "ноги нарізно" (30—50 см). Якщо м'яч наближається ліворуч, то для замаху тулуб нахиляють вправо. Ударний рух починається з розгинання ніг і випрямлення тулуба. Маса тіла переноситься на ліву ногу.

2.1.2. Зупинки
Зупинка м'яча ногою. Основні фази руху є загальними для різних способів Підготовча фаза вихідного положення — характеризується перенесенням маси тіла на опорну ногу, яка трохи зігнута для стійкості. Ногу, котра зупиняє, відводять на зустріч м'ячу.

Робоча фаза — поступливий (амортизуючий) рух зупиняючою ноги, котра трохи розслаблена. У момент торкання з м'ячем починається рух ноги назад. Швидкість руху поступово сповільнюється.

Завершальна фаза — зайняти необхідне положення для наступних дій. Загальний центр ваги тіла переноситься у бік зупиняючої ноги і м'яча.

Зупинка м'яча внутрішньою стороною стопи Щоб зупинити м'яч, який котиться, ногу виносять назустріч йому. Стопа розвернута назовні на 90°. У момент зіткнення м'яча і стопи зупиняючу ногу відводять назад до рівня опорної ноги.
При зупинці м'ячів, котрі низько летять, у підготовчій фазі зупиняюча нога більше згинається в колінному суглобі і піднімається до рівня м'яча. М'ячі, котрі високо летять, зупиняють у стрибку.

Зупинка м'яча підошвою . Коли м'яч, який котиться назустріч, наближається, ногу виносять уперед. Носок піднятий вгору під кутом 30— 40°. Поступливий рух назад незначний.

Для того, щоб зупинити підошвою м'яч, котрий опускається, треба точно розрахувати місце його приземлення. Носок ноги піднятий. У момент доторкання м'яча до землі його накривають (але не давлять) підошвою.

Зупинка м'яча підйомом. При зупинці м'ячів, котрі опускаються з високою траєкторією, стопа зупиняючої ноги розташована паралельно до землі Поступливий рух здійснюється донизу — назад.
Зупинка м'яча стегном. Стегно розташовують під прямим кутом до м'яча, котрий летить. М'яч дотикається із середньою частиною стегна. Поступливий рух здійснюється донизу — назад.

Зупинка м'яча грудьми. У підготовчій фазі футболіст стоїть обличчям до м'яча, ноги на ширині плечей чи невеликого кроку (50—70 см), груди подаються вперед, руки злегка зігнуті. При наближенні м'яча тулуб відводять на​зад, плечі і руки висувають уперед.

2.1.3. Ведення м'яча.
Ведення м'яча здійснюється за допомогою різних переміщень, у процесі яких застосовується біг (іноді ходьба). Відповідно до тактичних завдань, удари по м'ячу при веденні виконують з різною послідовністю, ритмом і силою. Якщо треба швидко подолати значну відстань, м'яч "відпускають" від себе на 10—12 м. При протидії суперника потрібно постійно контролювати м'яч і не "відпускати" його далі ніж на 1—2 м. Необхідно зазначити, що часті удари знижують швидкість ведення.

При веденні середньою частиною підйому роблять переважно прямолінійний рух. Ведення внутрішньою частиною підйому дає можливість виконати переміщення по дузі. Найбільш універсальним є ведення зовнішньою частиною підйому. При веденні стрибаючих м'ячів використовуються удари середньою частиною підйому, стегном чи головою.
Ведення зовнішньою частиною підйому виконують несильними ударами в нижню частину м'яча, щоб надати йому зворотного руху, завдяки чому він не віддаляється надмірно від гравця.

При веденні внутрішньою частиною підйому гравець спрямовує м'яч перед собою, носок ноги перед дотиком до м'яча трохи вивертає назовні, стопа не напружена. Ведення правильне, якщо м'яч постійно під контролем. У таких умовах супернику дуже складно відібрати м'яч.
Ведення серединою підйому — один із важких способів переміщення з м'ячем. Підштовхування м'яча перед собою серединою підйому здійснюється при злегка відтягнутій донизу ступні. Рух її більш неперервний, ніж при веденні внутрішньою частиною підйому, однак володіти м'ячем складніше, оскільки менша його поверхня стикання з ногою.
2.1.4. Відволікаючі дії (фінти).

Здійснюються в безпосередньому єдиноборстві із суперником, щоб подолати його опір і створити необхідні умови для подальшого ведення гри.
Виділяють дві найбільш загальні фази відволікаючих дій — підготовку і реалізацію. Інсценування намірів у першій фазі відповідає підготовчій частині техніки виконання ударів по м'ячу, зупинок і ведення. Природним демонструванням дій визначається і бажана відповідна реакція суперника. У другій фазі реалізуються справжні наміри футболіста, їй властива значна варіативність, котра обумовлюється ігровими ситуаціями і тактичними міркуваннями.

Фінти "відходом" ґрунтуються на принципі несподіваної і швидкої зміни напрямку руху. При атаці супротивника спереду застосовується відхід випадом. Зближаючись із суперником, на відстані 1,5— 2 м від нього, поштовхом правої ноги футболіст здійснює широкий випад уперед. Суперник намагається перекрити зону проходу і переміщається у бік випаду. Різким поштовхом лівої ноги робить крок вправо. Зовнішньою частиною підйому правої ноги м'яч посилається вправо — уперед.
Фінти "ударом" по м'ячу виконуються під час ведення, після передачі м'яча партнером, після зупинки. Зближаючись із суперником, роблять замах ударною ногою на м'яч. Реагуючи на це, суперник намагається відібрати м'яч чи перекрити зону удару за допомогою випаду, шпагату, підкату, що пов'язано зі сповільненням руху чи зупинкою. Залежно від ігрової ситуації у фазі реалізації відбувається відхід уперед, вправо, вліво чи назад
Фінт "зупинкою" м'яча ногою застосовується під час ведення і після передачі м'яча партнером. У першому випадку інсценізується спроба зупинки з м'ячем. Атакуючий суперник сповільнює рух. У цей момент відбувається прискорення з м'ячем У другому випадку після передачі стають у підготовче положення для зупинки м'яча. Суперник атакує гравця. Однак той, замість зупинки, пропускає м'яч, повертається на 180° й оволодіває ним.

2.1.5. Відбирання м'яча.
Відбирання м'яча ударом по ньому чи його зупинкою здійснюється в той момент, коли суперник трохи "відпустить" м'яч від себе. Є два різновиди відбирання: повне і неповне. При повному — м'ячем оволодіває сам захисник або його партнер. При неповному — м'яч відбивають на певну відстань чи за бокову лінію.

Відбирання м'яча у випаді дозволяє прийняти м'яч на відстані 1,5—2 м. Його застосовують при спробі суперника обійти гравця справа чи зліва. Швидким переміщенням у бік м'яча роблять випад, м'ячі вибиваються переважно носком у напівшпагаті чи шпагаті
Відбирання перехопленням застосовується, коли суперник, рухаючись із м'ячем назустріч, відпускає його від себе. Захиснику потрібно передбачити цей момент і різким рухом оволодіти м'ячем, або відбити його.
Відбирання м'яча поштовхом у плече . Цей спосіб використовують переважно тоді, коли футболіст, котрий володіє м'ячем, дає можливість атакувати себе збоку. Поштовх виконують плечем у плече, при цьому рука того, хто штовхає, притиснута до тулуба. Маса тіла суперника повинна бути перенесена на далеку від гравця, котрий відбирає, ногу. Втративши рівновагу, атакований на мить перестає контролювати м'яч, і цього досить, щоб відібрати його.

Відбирання м'яча підкатом . Підкат — це один з найбільш технічно складних прийомів відбирання м'яча.

Футболісту часто доводиться атакувати суперника не попереду, а збоку від нього, коли він уже пробіг і немає можливості відібрати м'яч за допомогою поштовху плечем без порушення правил. Рухаючись в одному напрямку з нападником, захисник намагається вибити в нього м'яч носком, підйомом, зовнішньою, внутрішньою стороною стопи чи підйому або підошвою. Щоб відібрати м'яч або вибити його в підкаті, гравець повинен зробити складний маневр.

Слід зазначити, що підкат дає можливість відібрати м'яч у межах правил у тих випадках, коли зробити це іншим способом вже неможливо. Гравець, котрий опанував техніку підкату, може запобігти безліч небезпечних ситуацій. Однак неправильне виконання підкату приводить до штрафного удару на небезпечній відстані від воріт.

Оскільки підкат виконується в процесі швидкого руху, гравець повинен мати відмінне почуття темпу, позиції і швидко піднятися.

Техніка виконання підкату така: перебуваючи трохи позаду і збоку від суперника, захисник починає згинати в коліні опорну ногу, ковзаючи по ґрунті, а іншою — зупиняє м'яч чи вибиває його з-під ноги атакуючого.

2.1.6. Вкидання м'яча із-за бокової лінії.
При вкиданні тулуб відхиляється назад, руки з м'ячем за головою, ноги зігнуті в колінних суглобах. Кидок починається з енергійного випрямлення ніг, тулуба, рук і завершується кистьовим зусиллям у бік вкидання. Щоб збільшити дальність, вкидання використовують після розбігу з падіннями.
2.2. Техніка гри воротаря.

Технічні прийоми гри воротаря і польового гравця істотно різняться. Це зумовлено тим, що воротареві межах штрафного майданчика дозволено грати руками. Воротар користується і необхідним арсеналом техніки польового гравця.

2.2.1. Ловлення м'яча
Основний спосіб техніки гри ворота​ря. Найчастіше він ловить м'яч двома руками. Залежно від напрямку, траєкторії і швидкості руху м'яча, ловлення виконують знизу, зверху чи збоку. Ловлення м'яча, точка перетинання траєкторії якого з лінією воріт через ігрову ситуацію знаходиться на значній відстані від воротаря, здійснюється в падінні. Воротар постійно переміщується до такої передбачуваної точки.

Ловлення знизу використовується для оволодіння м'ячами, котрі котяться, опускаються і низько (до рівня живота) летять назустріч воротарю. У підготовчій фазі воротар нахиляється вперед і опускає руки вниз. Долоні розвернені до м'яча, пальці трохи розставлені. Руки не повинні бути надмірно напружені. Ноги зімкнуті, прямі чи трохи зігнуті. М'яч підхоплюють кистями знизу і підтягують до живота.

Ловлення зверху застосовується для оволодіння м'ячами, котрі летять по середньо високій (на рівні грудей і голови), високій і низькій траєкторії. Займаючи вихідне положення, воротар виносить ледь зігнуті руки уперед чи уперед — вгору. Долоні, повернені до м'яча, з розставленими і напівзігнутими пальцями, утворять своєрідну півсферу. Швидкість м'яча гаситься за рахунок поступливого руху кистей і згинання рук.
М'ячі, котрі високо летять, слід ловити двома руками зверху в стрибку.
Ловлення у падінні – ефективний спосіб оволодіння м'ячами, направленими зненацька, точно і сильно убік від воротаря; перехоплення передач уздовж воріт; відбирання м'яча в ногах у суперника.

Відомі два варіанти ловлення: без фази польоту і з фазою. Перший варіант застосовують звичайно для ловлення м'ячів, котрі котяться на відстані 2—2,5 м збоку від воротаря. Попередньо воротар робить широкий крок, спрямовуючи руки до м'яча. Падіння відбувається "перекатом": спочатку до землі доторкається гомілка, потім стегно і тулуб. Витягнуті паралельно руки загороджують шлях м'ячу.
Для ловлення м'ячів, котрі летять на значній відстані, використовується падіння з фазою польоту. Попередньо роблять один чи два швидких приставних кроки в напрямку польоту м'яча. Поштовх робить ближня до нього нога. Руки найкоротшим шляхом активно виносяться до м'яча. Ловлення здійснюють у фазі польоту. Після оволодіння м'ячем — групування. Приземлення відбувається в такій послідовності: спочатку на передпліччя, потім на плече, тулуб і ноги.
2.2.2. Відбивання м'яча.
Якщо не можна виконати ловлення (через протидію суперника, велику силу удару) — м'яч відбивають. Назустріч м'ячу, котрий летить, швидко виноситься одна чи дві руки. Відбивання здійснюють найчастіше долонями (іноді удар м'яча припадає на передпліччя). М'яч рекомендується спрямовувати в бокову сторону від воріт.

М'ячі, котрі летять на значній відстані від воротаря, слід відбивати однією рукою в падінні. Щоб перехоплювати "прострільні" і "навісні" передачі, воротареві необхідно відбити м'яч на значну відстань. Для цього застосовується удар по м'ячу одним чи двома кулаками. Воротар відбиває м'яч на місці, у кроці, після різних переміщень і, особливо часто, у стрибку.
2.2.3. Переведення м'яча.
До переведень відносяться дії воротаря, мета яких — спрямувати м'яч, котрий летить у ворота, через верхню поперечину. В основному переводяться м'ячі, котрі летять сильно і по високій траєкторії над воротарем чи збоку від нього. Переведення трохи нагадує відбивання м'яча. Його виконують однією чи двома руками важкі м'ячі переводяться в падінні.

2.2.4. Кидки м'яча.

Кидки виконуються однією і двома руками. Кидок однією рукою дозволяє більш точно направити партнеру м'яч. Застосовуються такі способи кидка: зверху і знизу. Найбільш розповсюджений кидок зверху. У цьому випадку м'яч можна направити по різних траєкторіях, на значну відстань і з достатньою точністю. Кидки виконуються на місці й у кроці. Використання їх у русі суворо регламентується правилами.
Контрольні питання до лекції 2.
1. Схарактеризуйте техніку гри воротаря, польового гравця.

2. Окресліть прийом техніки і особливості пересувань польового гравця, воротаря.

3. Проаналізуйте техніку виконання конкретного прийому гри, методику його навчання та вдосконалення, розкрийте причини виникнення помилок, визначте способи їх усунення.

4. Розгляньте систематику техніки гри, проаналізуйте її за схемою: розділи, підрозділи, способи виконання прийомів.

Лекція 3. Тактична підготовка футболістів.
3.1. Тактика нападу.

3.2. Тактика захисту.

3.3. Навчання тактичній підготовці футболістів.
Тактика гри у футбол реалізується в індивідуальних, групових і командних діях у нападі і захисті. Тактичні завдання, що стоять перед командою, вирішуються з урахуванням особливостей ведення гри суперником, станом поля, кліматичних умов. Організованість у діях команди багато в чому залежить від чіткого розподілу функцій між футболістами, воротар повинен досконало володіти технікою гри, уміти правильно вибирати місце, швидко оцінювати ситуацію, миттєво визначати напрямок, траєкторію і швидкість руху м'яча, рішуче і вміло керувати обороною. Йому треба поєднати гру у воротах з діями «на виходах». Воротар — перший організатор атак. Захисники повинні вільно володіти всіма елементами техніки гри, уміло протидіяти супернику з м'ячем і без нього, своєчасно взаємодіяти при організації оборони й атаки основні вимоги до гравців захисту: колективно та індивідуально вміло діяти в зоні; своєчасно протидіяти передачам і ударам по воротах, успішно вести боротьбу за верховий м'яч; правильно здійснювати страховку партнерів і воротаря; чітко взаємодіяти, створюючи штучне положення "поза грою" при організації нападу захисники повинні: відкриватися для одержання м'яча від воротаря; після оволодіння м'ячем своєчасно і точно виконувати передачі партнерам; несподівано відкриватися на фланзі чи підключатися в центрі; уміло виконувати подачу чи "простріл" із флангу; завершувати атаку ударом по воротах; гравці середньої лінії повинні вміти організовувати атаки, завершувати їх і переходити до оборонних дій на високому рівні виконавської майстерності. Основні дії в нападі: організація переходу від захисту до нападу і подальший розвиток атаки; забезпечення раптовості в розвитку атаки за допомогою переведення м'яча на фланг і швидкісного маневру у відкриту зону; контроль середини поля й активна участь у завершенні атак. Основні дії в захисті: протидії швидкому розвитку у відповідь атаки супротивника за допомогою контролю за ближнім у даній зоні чи персонально закріпленим суперником; протидія передачі й ударам по воротах; страховка партнерів і взаємодія з ними. Нападаючі повинні вміти поєднувати індивідуальні і групові дії, правильно вибирати позиції, виконувати завершальні атаки в умовах постійного єдиноборства.
Основні дії в атаці: розташування на грані положення "поза грою" і своєчасний відхід назад для одержання м'яча; швидкісний маневр по флангу з подальшою передачею чи прострілом м'яча у штрафний майданчик; активна участь у завершенні атак. При переході в оборону нападники контролюють дії захисників чи вступають у боротьбу з найближчим суперником, котрий володіє м'ячем. У захисті беруть участь залежно від ситуації.
3.1. Тактика нападу.

Організація дій команди, котра володіє м'ячем, з метою взяття воріт суперника відноситься до тактики нападу. Різноманітність форм побудови наступальних дій, варіювання темпу і напрямку розвитку атаки, велика кількість технічних прийомів єдиноборства - усе це створює важкі умори для суперника.
 3.1.1. Індивідуальна тактика.

Індивідуальна тактика нападу — це система індивідуальних цілеспрямованих дій футболіста, що ґрунтуються на його умінні з декількох можливих вирішень у даній ігровій ситуації вибрати найбільш правильне. Вона включає дії без м'яча і з м'ячем.

Дії без м'яча. Для оптимального вибору позиції з метою одержання м'яча використовується відкривання. Від того, наскільки гравці швидко і правильно відкриваються, скільки «пропозицій» робиться партнеру з м'ячем, залежить ефективність комбінацій. В усіх випадках необхідно керуватися :
· відкривання виконувати несподівано для суперника і на високій швидкості;

· не рекомендується занадто зближатися з гравцем, що володіє м'ячем, - це гальмує розвиток атаки;
· уважно стежити за тим, щоб не опинитись в положенні "поза грою".
Ефективним маневром є відволікання супротивника, тобто демонстративне переміщення у певну зону з метою повести за собою опікуна і тим самим забезпечити свободу дій партнерам. Якщо атакуючий гравець не справляється в єдиноборстві із суперником, один із партнерів повинен переміститися в цю зону і створити чисельну перевагу.
Багаторазове поєднання відкривань, відволікань і створення чисельної переваги називається маневруванням.
Якщо партнери закриті і немає можливості для передачі, доцільно використовувати ведення. Треба пам'ятати, що без м'яча футболіст переміщується швидше, тому перетримування м'яча гальмує розвиток атаки.
Обведення — найважливіший засіб індивідуального подолання оборони. Розрізняють такі види обведення: за допомогою варіювання швидкості і зміни напрямку руху, з використанням відволікаючих дій. Обведення ніколи не повинне бути самоціллю.
Атакуючі дії завершуються ударами по воротах. Вибір способу виконання удару, його сили, напрямку і траєкторії польоту м'яча залежить від конкретної ігрової ситуації.
3.1.2. Групова тактика.

Більшість тактичних завдань вирішує взаємодія двох чи декількох гравців, об'єднаних виконанням тактичної комбінації. Вся гра складається з ланцюга таких комбінацій і протидій їм. Комбінації бувають заздалегідь підготовленими в процесі тренувань та імпровізованими — які виникли в ході матчу. Комбінації при стандартних положеннях дозволяють заздалегідь розташувати гравців у найбільш небезпечних для суперника зонах Мета комбінацій при вкиданні м'яча із-за бічної лінії — зберегти м'яч у своєї команда (у взаємодії з воротарем чи партнером) або вивести гравця на ударну позицію. Комбінації при кутових ударах мають два основних варіанти. У першому виконується подача м'яча у штрафний майданчик (в зону 11-метрової позначки, на ближню чи дальню стійки), у другому — розігрування кутового удару з подальшим ударом по воротах.
Комбінації при штрафних ударах у безпосередній близькості від воріт суперника завершуються ударом по воротах, або розігруванням м’яча, щоб вивести одного з партнерів на зручну для взяття воріт позицію.
Комбінації при вільних ударах пов'язані з розігруванням м’яча (відкидання для удару гра"у стінку", передача на вихід).
Комбінації при ударах від воріт виконуються переважно за участю воротаря. Воротар (іноді польовий гравець), вибиває м'яч партнеру, котрий відкрився, або грає з одним із захисників і, одержавши відповідну передачу, посилає м'яч у поле.
Комбінації в ігрових епізодах поділяються на взаємодії в парах, трійках. Сполучною ланкою цих взаємодій є передачі.
Ефективність передач залежить від технічної майстерності футболіста, його тактичного мислення й уміння бачити поле, маневреності партнерів, обумовленої кількістю "пропозицій" гравцю з м'ячем.
3.1.3. Комбінації в парах.
Один з найбільш ефективних способів обіграти суперника за допомогою партнера — це гра у «стінку». Футболіст, що володіє м'ячем, зближається з партнером, різко передає йому м'яч і на максимальній швидкості відкривається за спину суперника. Партнер в один дотик посилає м'яч, щойно отриманий від товариша по команді, у бік руху останнього — "на хід".
Комбінація "схрещування" застосовується середині поля чи на підступах до штрафного майданчика. Переслідуваний суперником гравець просувається з м'ячем поперек поля, його партнер біжить назустріч. Будучи вільним від опіки, у момент зустрічі він одержує м'яч і діє відповідно до ігрової ситуації.
Комбінацію "передача в один дотик" застосовують переважно з метою виграшу часу і простору для маневру. Вона дає можливість несподівано і швидко змінювати напрямок атаки перегрупувати сили. Комбінації в трійках зі "зміною місць" дозволяють обіграти суперника завдяки переходу гравця зі своєї зони в зону партнера після того, як той "вивів" звідти протидіючого суперника. Комбінація "пропускання м'яча" найчастіше застосовується при завершенні флангових атак. Активно виходячи на прострілену передачу й імітуючи удар, атакуючий несподівано пропускає м'яч партнеру, котрий розташувався у вигідній позиції.
3.1.4. Командна тактика.
Командна тактика нападу являє собою організацію колективних дій усієї команди для вирішення завдань атаки. При будь-яких тактичних системах командна тактика реалізується швидким чи поступовим розгортанням нападу. При швидкому нападі дії футболістів гранично насичені елементами раптовості. Маневрування на високих швидкостях повинне в найкоротший час і за допомогою найменшої кількості передач забезпечувати виведення одного з партнерів на ударну позицію. Основні вимоги: обов'язкове своєчасне виконання довгих передач уперед з метою "відрізати" суперників; перша передача повинна, як правило, направлятися "диспетчеру", котрий оцінює ситуацію на полі, швидко направляє м'яч на лінію атаки; у завершальній фазі атаки використовувати награні комбінації з найкоротшим виходом нападаючих до воріт; гравці середньої лінії зобов'язані швидко створювати другий ешелон атаки.
При поступовому розгортанні нападу здійснюється тривалий контроль за м'ячем з використанням коротких і середніх передач. Організована оборона суперника вимагає від гравців нападу виконання серії багатоходових комбінацій, широкого маневру, створення чисельної переваги на окремих ділянках поля в розрахунку на прорив захисних побудов в одній із ланок. Основні вимоги:
· застосування точних передач і активне маневрування по всій ширині поля;

· постійна готовність до несподіваної передачі в передок» лінію атаки, тобто до швидкісного прориву;

· варіювання напрямку атаки з одного флангу на інший;

· ешелоноване розташування футболістів з підключенням на ударну позицію гравців середньої лінії і захисників.

3.1.5. Основні принципи організації нападу.

При системі 1+4+3+3 команди звичайно грають із двома крайніми і центральними нападаючими або з двома центральними і крайнім.
Основне завдання крайніх нападаючих — обіграти своїх "опікунів" у єдиноборстві чи за допомогою партнера. Надалі доцільні вихід до лінії воріт і подача м'яча верхом чи простріл уздовж воріт, "зрізання кута", тобто вихід на ударну позицію.
Центральний нападаючий при підключенні в атаку гравця середньої лінії повинен обманним маневром вивести опікуна з центральної зони. Нападаючі маневрують по ширині поля, а їх зони займають партнери. Два гравці середньої лінії (атакуючий і "диспетчер") висуваються на передній рубіж, третій — діє трохи позаду, забезпечуючи разом із крайніми захисниками ешелоновану атаку. Головне в діях гравців середньої лінії — безперервне підключення в атаку і зміна її напрямку. Захисники беруть участь у нападі епізодично. При відсутності одного з крайніх нападаючих його зону часто займає крайній захисник. При системі 1+4+4+2 обов'язкова наявність не менш двох гравців, котрі постійно знаходяться в середній лінії, і диспетчера. Один з основних тактичних варіантів — штучне звільнення того чи іншого флангу для активного підключення в атаку гравців середньої лінії чи крайніх захисників. Нападаючі багато маневрують по ширині поля, створюючи цим можливість одержання "гострої" передачі або утворюючи своєрідні "вікна" — вільні зони для підключення партнерів. Крайні захисники систематично беруть участь у нападі, діючи як крайні нападаючі, або підтримують атаку в другому ешелоні. Активніше підключаються центральні захисники, які несподівано виходять на ударну позицію в центрі.
3.2. Тактика захисту.

Гра в захисті припускає організацію позиції і дій гравців з метою запобігти чи ускладнити нападникам можливість наблизитися до воріт і завдати точного удару. Усі дії команди, що обороняється, є відповідними на дії атакуючих і обумовлюються особливостями тактики суперника. Гра в обороні різноманітна, багатопланова і спрямована на захист воріт, на активну боротьбу за оволодіння м'ячем і організацію успішної атаки.

3.2.1. Індивідуальна тактика.

Ефективність захисту багато в чому залежить від індивідуального уміння кожного гравця діяти проти суперника — і коли він володіє м'ячем; і без нього. Боротьбу проти суперника, котрий не володіє м'ячем, футболісти в захисті здійснюють закривання і перехоплення.
Перехоплення — дія гравця з метою оволодіння м’ячем. Успіх перехоплення залежить від правильної оцінки ситуації, вмілого вибору позиції, своєчасного виходу до м'яча, швидкості.
У єдиноборстві з гравцем, котрий володіє м'ячем, ті, що обороняються, повинні відібрати його чи перешкодити передачі, веденню, удару по воротах. Для відбирання м'яча, коли цього вимагає ігрова ситуація, слід зблизитися з тим, хто володіє м'ячем, переслідувати його і зберігати атакуючу позицію. Щоб протидіяти передачі, удару, веденню, гравець розташовується в безпосередній близькості від того, хто володіє м'ячем, і перекриває зону найбільш гострої передачі, небезпечного удару по воротах чи прагне відтіснити суперника до бокової лінії.
3.2.2. Групова тактика.

Основою реалізації групової тактики в захисті є організована взаємодія двох чи більше гравців для надання допомоги партнерам чи руйнуванні комбінацій суперника.
Щоб безпосередньо допомогти партнеру, котрий програв єдиноборству використовують страховку. Протидія комбінації "гра в стінку" обумовлюється місцем виконання. Іноді доцільно відмовитися від щільної опіки і грати в зоні, у більшості випадків треба розташуватися так, щоб мати можливість перехопити першу передачу, утруднити другу чи змусити відмовитися від комбінації. При протидії комбінації «схрещування» ті, що обороняються, повинні особливо уважно контролювати дії гравця у якого опинився м’яч, щоб перепинити йому шлях до воріт
Протидіючи комбінації "пропускання м'яча", захисники готові перехопити "пропущений" м'яч або швидко переключитися на єдиноборство з гравцем, якому цей м'яч адресований.
Ефективним методом оборони є створення штучного положення "поза грою". Захисник, що знаходиться ближче за інших до своїх воріт, уважно стежить за розташуванням суперника і керує діями партнерів. Найбільш доцільно створювати положення "поза грою" у зоні між централь​ною лінією і штрафним майданчиком.
Побудову "стінки" виконує команда, у ворота якої призначений вільний чи штрафний удар. Головна мета тих гравців, що обороняються, — убезпечити від прямого удару ближній кут воріт. Звичайно в "стінку" стають 4—5 гравців (як правило, два захисники, два півзахисники і нападаючий). Чим далі від воріт призначається удар, тим менше футболістів безпосередньо протидіє йому.
3.2.3. Командна тактика.

Командна тактика в захисті зводиться до організації колективної взаємодії, котра дозволяє успішно відбивати атаки суперника і після цього переходити в наступ. На оборонному етапі цих дій необхідно швидко сконцентрувати сили в небезпечній зоні, перегрупуватися і забезпечити взаємну страховку захисних ліній.
3.2.4. Захист проти швидкого розгортання нападу.
При втраті м'яча слід рішуче атакувати суперника, котрий оволодів м'ячем, намагаючись перешкодити першій передачі і змушуючи його помилитися чи зробити мало результативні передачі найближчим партнерам.
Якщо суперник починає активне маневрування, потрібно щільно "закрити" своїх підопічних або протидіяти розвитку атаки в зонах. При атаці по центру гравці захисних ліній концентруються в районі штрафного майданчика. Якщо ж напад ведеться по флангу, вони переміщуються у бік напрямку атаки. У першому випадку головну роль в обороні грає задній центральний захисник, у другому — у страховці бере участь і крайній захисник протилежного флангу, який займає позицію позаду лінії оборони.
3.2.5. Захист проти поступового розгортання нападу.

При здійсненні командних дій даного виду ті, що обороняються, відходять на свою половину поля без активної боротьби. Гравці оборони концентруються в напрямку атаки чи розосередження нападаючих по фронту й активно беруть участь у боротьбі за м'яч з неодмінною організацією страховки.
Командні дії в обороні підрозділяються на персональний, зонний і комбінований захист.
Персональний захист — це така організація оборони, коли кожен гравець особисто відповідає за дорученого йому суперника. При такому захисті розташовуються від суперника на відстані, яка дає можливість перехопити адресовані йому м'ячі, атакувати його в момент прийому м'яча.
При зонному захисті — гравці захисної лінії контролюють певну ділянку поля і вступають у єдиноборство з будь-яким суперником у межах зони. Необхідним елементом оборонних дій є "передача" суперників один одному.
Комбінований захист — найбільш поширений у сучасному футболі. Він гармонійно і раціонально поєднує принципи персонального і зонного захисту; одні гравці можуть, за завданням, тільки опікувати своїх суперників, а інші — грати переважно в зоні.
3.3. Тактична підготовка футболіста.
Тактична підготовка здійснюється в процесі теоретичних і практичних навчаль​но-тренувальних занять. Під теоретичною підготовкою футболістів слід розуміти навчання системи знань, необхідних для ведення гри. Вона повинна бути направлена на використання отриманих знань на практиці. При підготовці до проведення теоретичних занять з юними футболістами вчителю рекомендується: а) визначити форму проведення теоретичного заняття (бесіда, опитування, розбір гри, настанова); б) визначити кількість часу для даної теми; в) підготуватися до проведення заняття, склавши короткий конспект. Усні повідомлення вчителя підкріплюються наочними посібниками — малюнками з різними тактичними комбінаціями, макетом футбольного поля, класною дошкою. Учням пояснюють окремі компоненти гри (дій футболіста в атаці, обороні, взаємодії в різних ситуаціях). Особливе місце в теоретичних заняттях з тактики займають настанови щодо майбутньої гри і розбір минулої. Учитель висвітлює учням загальний план гри з урахуванням сильних і слабких сторін команди і окремих гравців. Визначається як тактика всієї команди, так і завдання кожному гравцеві, обговорюються варіанти взаємодій, комбінації при стандартних положеннях. У процесі розбору гри, що відбулася, вчитель аналізує й оцінює вдалі і невдалі дії всієї команди, її ланок і окремих футболістів по виконанню наміченого плану. При цьому слід активізувати і розвивати самостійне тактичне мислення юних футболістів, заохочувати їх, залучати до обміну думками. Основний метод навчання тактики й удосконалювання в ній багаторазове повторення ігрових і спеціальних, вправ на освоєння індивідуальних і групових тактичних дій у конкретній ситуації. Використовуються різноманітні тренувальні вправи.
Контрольні питання до лекції 3

1. Тактика футболу, її елементи та класифікація.

2. Зміст тактичної підготовки.

3. Проаналізуйте тактику гри в нападі за схемою: індивідуальна, групова , командна гра.

4. Проаналізуйте тактику гри в захисті за схемою: індивідуальна, групова, командна гра.

5. Схарактеризуйте особливості існуючих у світі футбольних шкіл та стилів гри.

6. Розгляньте методику навчання і вдосконалення тактичних дій .

7. Розкрийте засоби і методи навчання і вдосконалення тактичних дій у футболі.

Лекція 4. Основи навчання футболу.
4.1. Форми і види організації навчання футболу.
4.2. Основні методи навчання футболу.
4.3. Послідовність навчання технічним прийомам.
Для всебічного навчання футболу потрібно вирішити такі основні завдання:

а) оволодіти усіма сучасними прийомами гри і навчити виконувати їх оптимальними способами в різних умовах;

б) навчити умінню поєднувати прийоми один з іншим у різній послідовності;

в) оволодіти комплексом прийомів, якими у грі доводиться найчастіше користуватися у зв’язку з функціями, виконуваними в команді;

г) постійно підвищувати якість виконання прийомів, поліпшуючи їхню загальну погодженість при вільних і невимушених рухах.

Навчання техніці здійснюється разом з навчанням тактики, розвитком рухових якостей і вихованням позитивного ставлення до занять фізичною культурою. У процесі навчання потрібно визначити, за рахунок чого можна поліпшити техніку виконання прийому. Варто пам’ятати, що цьому ефективно допомагає підвищення рівня рухових якостей: швидкості, сили, витривалості, гнучкості, спритності.

Техніка виконання прийому, доведена до високого рівня у спрощених умовах, не може гарантувати високих досягнень у грі. Умови виконання прийомів, які вивчаються, потрібно постійно змінювати, щоб виробити рухливість і варіативність навичок в ударах, передачах, веденні м’яча тощо.

4.1.Форми і види організації навчання футболу

Основною формою організації навчання футболу в школі є урок фізичної культури з елементами футболу або урок футболу. Також широко використовуються різні форми позакласних і самостійних занять футболом. При цьому передбачаються як групові, так і індивідуальні заняття, що проводяться з застосуванням різноманітних методів навчання. Враховуючи специфіку гри, її командний характер, перевага віддається груповим заняттям. При індивідуальному навчанні, на відміну від групового, в наявності всі умови для більш обґрунтованого вибору використання засобів і методів навчання, контролю за їхнім впливом на учнів, урахування індивідуальних особливостей школярів. Як правило, у процесі позакласної або самостійної роботи учень після групових занять приділяє час для самостійних вправ, а під час уроку за вказівкою вчителя виконує різні вправи з урахуванням індивідуальних особливостей.

Заняття також діляться на комплексні і тематичні .

У комплексних заняттях можуть вирішуватися одночасно завдання:

1) фізичної, технічної й тактичної підготовки;

2) фізичної й технічної підготовки;

3) фізичної й тактичної підготовки;

4) технічної й тактичної підготовки.

На кожному тематичному занятті вирішується якесь одне завдання: фізичної, технічної або тактичної підготовки. Стандартна структура заняття з футболу передбачає три частини: підготовчу, основну і заключну. Кожна частина має свої завдання, які вирішуються специфічними засобами. У підготовчій частині пояснюються завдання і зміст занять. Виконуються спеціальні вправи, які допомагають успішно вирішити завдання основної частини заняття. Зміст підготовчої частини заняття цілком залежить від змісту основної частини. Так, якщо основна частина заняття буде присвячена вивченню технічних прийомів, то вправи підготовчої частини не повинні бути занадто інтенсивними. Доцільно виконати вправи на розтягування і розслаблення, які усувають деяку скутість рухів у суглобах і дозволяють вільніше виконувати технічний прийом. Із цією ж метою можна використовувати ігрові вправи. Вправи цієї частини не повинні стомлювати дітей і бути занадто емоційними, інакше виконання їх може негативно вплинути на здатність учнів тонко сприйняти технічний прийом.

Основна частина містить у собі основний матеріал конкретного заняття, наприклад з оволодіння технікою гри. Заключна частина організовано завершує заняття, у ній можна використовувати повільний біг, ходьбу, вправи на розслаблення, також підбиваються підсумки заняття, вказують на помилки і досягнення.

4.2.Основні методи навчання футболу

При побудові навчання футболу варто використовувати різноманітні методи, з огляду на особливості учнів, навчального матеріалу і наявні можливості. У навчальних заняттях застосовуються всі методи в комплексі, хоча іноді, залежно від завдань і конкретних умов, тим або іншим методам віддається перевага.

Відомі такі основні групи методів, які застосовуються у процесі навчання футболу.
1) Наочні методи: показ учителем, показ на схемі, відео, перегляд навчальних і офіційних змагань.

2) Вербальні методи: розповідь, пояснення, вказівка, зауваження, переконання, бесіда.

3) Практичні методи: метод вправ і його варіанти (початкове вивчення прийому в цілому або по частинах, метод багаторазового повторення, перемінний, інтервальний, ігровий і змагальний методи).
Важливе місце у процесі навчання футболу займають показ і пояснення вчителя. Показ допомагає одержати точне уявлення про вправу. До показу пред’являється низка вимог. Прийом, який демонструється, має бути видний усім учням, тому вчитель вибирає найзручніше місце щодо класу, групи або команди. Показувати прийом потрібно неквапливо, чітко і виразно, зосереджуючи увагу учнів на найважливіших елементах. Так, під час показу удару по м’ячу з розбігу треба чітко виділити момент постановки опорної ноги щодо м’яча. Незважаючи на найчіткіший показ, складність прийому не завжди дозволяє учням відразу «вхопити» головне. Тому показ обов’язково повинен супроводжуватися поясненням або передувати йому. Показ і пояснення доповнюють один одного і залежать від характеру прийому. Так, навчаючи веденню зовнішньою частиною підйому після того, як уже було вивчене ведення м’яча внутрішньою стороною стопи, досить буде обмежитися показом. Займаючись із добре підготовленими учнями і вивчаючи нові технічні прийоми, які базуються на знайомому матеріалі, можна застосувати лише пояснення. Істотно допоможе при цьому і демонстраційний матеріал.

У процесі заняття пояснення використовують із метою виправлення помилок, створення правильних уявлень про той чи інший прийом. По закінченні заняття за допомогою пояснень закріплюють найважливіші моменти у пам’яті учнів. За допомогою наочних і вербальних методів створюється лише загальне уявлення про навчальний матеріал. Щоб повністю оволодіти елементами футболу, необхідно застосовувати практичні методи.

У кожному практичному методі навчання розрізняють певні складові частини або прийоми, сукупність яких і являє собою метод у його цілісності. Так, наприклад, метод багаторазового повторення рухів або дій включає такі прийоми:

а) показ учителем тієї чи іншої дії (наприклад, зупинка м’яча);

б) спроби учня відтворити показані дії з виправленням на ходу можливих помилок за вказівкою вчителя;

в) повторення учнем засвоєної дії аж до утворення відповідної автоматичної навички;

г) ускладнення дії, введення в неї нових елементів.

Подібним чином можна розкласти на складові елементи або прийоми й інші методи. Згідно з основними вимогами, які пред’являються до методів навчання футболу, ці методи повинні:

а) відповідати меті і завданням навчання, індивідуальним і віковим особливостям учнів;

б) забезпечувати активність учнів на заняттях, свідоме і міцне засвоєння ними футбольних знань, умінь і навичок;

в) сприяти систематичності і послідовності навчання футболу, вести учнів від легкого до важкого, від відомого до невідомого.

4.3.Послідовність навчання технічним прийомам.

При освоєнні гри в учнів формуються конкретні рухові навички. Тому кожний прийом вивчають у відповідності зі стадіями формування рухової навички. При вивченні прийому дотримуються такої послідовності :

1) ознайомлення із прийомом;

2) вивчення прийому у спрощених умовах;

3) удосконалювання прийому в умовах, близьких до ігрових;

4) закріплення прийому у грі.
Ознайомлення із прийомом. На даній стадії навчання школярі повинні одержати правильне, чітке уявлення про прийом. Одночасно акцентується увага на найважливіших деталях руху. Для створення уявлення про прийом широко використовують не тільки показ учителем, але й відео, схеми.
Перш ніж учні почнуть виконувати прийом самостійно, потрібно домогтися, щоб вони вірно відтворювали його. Але й у процесі повторення вже вивченого треба систематично контролювати правильне виконання прийому. Контролюючи школярів, учитель стежить за всіма деталями виконання.
Кожну помилку необхідно усувати негайно під час вивчення прийомів можна використовувати методи цілісного навчання і розчленованого. При відносно простих діях прийом зазвичай вивчається в цілому, при складних – по частинах з подальшим зведенням їх у ціле. При цілісному навчанні той чи інший прийом виконується відразу, без поділу його на елементи. Так, якщо вивчається удар підйомом з розбігу, то вчитель не навчає спочатку розбігу, потім постановці опорної ноги і лише потім прикладанню середини підйому до м’яча, а показавши прийом у цілому, пропонує учням відразу зробити удар і після цього вказує на окремі помилки.

При цілісному методі навчання зберігається загальна структура руху, краще використовуються індивідуальні особливості учнів. Цей метод є основним при навчанні прийомам гри. При розчленованому навчанні той чи інший прийом засвоюється по елементах з подальшим їхнім з’єднанням і засвоєнням у цілому. Однак, засвоюючи елементи роздільно, дуже важко відтворити умови, в яких виконується прийом у цілому, характер виконання елементів змінюється. Так, при навчанні удару підйомом з розбігу по частинах не можна, стоячи на місці, зробити ногою, що б’є, замах, який за характером відповідав би замаху з розбігу. Якщо випустити це з поля зору і вивчати прийом з місця, він буде засвоєний неправильно і згодом знадобиться багато часу, щоб вивчити його знову. Тому методом розчленованого навчання варто користуватися обережно і головним чином при вивченні дуже складних прийомів (наприклад, складних фінтів), а також для усунення помилок у виконанні прийому. Вивчення прийому у спрощених умовах. На даному етапі навчання учні опановують правильною структурою рухів. При цьому необхідно чітко дотримувати такої послідовності в постановці завдань перед школярами: спочатку треба опанувати правильним вихідним положенням, уточнити, які частини тіла беруть участь у русі, які їх напрямок і погодженість. Потім домагаються погодженого виконання рухів за оптимальною амплітудою, точністю рухів, і тільки після цього пред’являються вимоги до інших сторін прийому. Обов’язкова умова при цьому - відсутність будь-яких перешкод під час виконання прийому. Можна варіювати умови виконання, змінюючи в. п., відстань, напрямок при виконанні прийому, кількість партнерів, які взаємодіють.
Залежно від характеру помилок, що допускаються, вчитель користується різними прийомами для виправлення: акцентуванням уваги в потрібних фазах, вивченням прийому по частинах, повторними показами, поясненнями тощо. При цьому важливо здійснювати індивідуальний підхід до школярів. Удосконалення прийому в умовах, близьких до ігрових. Після того, як учні опанували прийомом у спрощених умовах, цей прийом удосконалюється в ускладнених умовах. При цьому використовують багаторазові повторення прийому в найрізноманітніших сполученнях з іншими прийомами, з різною силою, точністю і швидкістю виконання, з опором, при різній погоді . Ускладнювати умови потрібно поступово. Однак при цьому треба намагатися уникати одноманітності у вправах і не зловживати зайвим повторенням.

Закріплення прийому у грі. Остаточно закріплюється прийом у процесі виконання його у грі. На цьому етапі великого значення набувають навчальні ігри. Перед кожною навчальною грою мають бути чітко визначені завдання. При цьому вчитель акцентує увагу школярів не тільки на правильному виконанні технічного прийому, але й на тактично правильному його використанні в ігровій ситуації.
Контрольні питання до лекції 4
1. Обґрунтуйте основні завдання навчання футболу.

2. Основна форма організації навчання футболу у школі.

3. Визначте завдання, які вирішуються у комплексних заняттях.
4. Проаналізуйте основні групи методів, які застосовуються у процесі навчання футболу.
5. Визначте послідовність навчання футболу.

Лекція 5. Розвиток рухових якостей футболістів.

5.1.Сила як рухова якість футболістів.

5.2.Швидкість як рухова якість футболістів.

5.3.Витривалість як рухова якість футболістів.
5.4.Спритність як рухова якість футболістів.
Мета фізичної підготовки в футболі - досягнення і збереження гравцями такого фізичного стану який дозволяє під час матчу здобути найвищого результату.
Фізична підготовка вирішує два основні завдання: всебічно розвивати рухову систему гравця, відповідно до вимог, що пред'являються футболом, вдосконалити специфічні рухові здібності. Рівень фізичної підготовленості кожного футболіста повинен відповідати віковій категорії гравця і фізичними даними колективу. Кажучи про зміст фізичної підготовки, виходимо з комплексу рухів, обов'язкових в грі.
5.1.Сила як рухова якість футболістів.

Силою ми називаємо здатність долати зовнішній опір або протидіяти йому. Сила м'язів - основа рухів і біологічний фундамент всіх рухових здібностей людини. Значною мірою сила замінює швидкість рухів (у силовому єдиноборстві, при грі корпусом) і впливає на рухову діяльність гравця, зумовлену витривалістю, спритністю і витримкою. Сила м'язів може виявлятися без зміни їх довжини - ізометрична (в статичному режимі діяльності), скороченням довжини - ізотонічна (в динамічному режимі). У футболі всі ці режими діяльності зустрічаються в різних комбінаціях.
Кажучи про фізичну підготовку футболіста, ми виділяємо три основні категорії сили: статичну силу - здатність розвивати максимальне зусилля в статичному режимі діяльності. Статична сила - основа для інших виявів сили; динамічну силу - здатність розвивати зусилля декілька разів підряд за певний час в умовах швидкого руху і динамічного режиму діяльності м'язів; вибухову силу - здатність розвинути максимальне зусилля за дуже короткий проміжок часу (в момент удару, кидка, відбивання м'яча). У основі рухів лежить разове максимальне м'язове зусилля з урахуванням підготовки до цього руху (замах).
5.1.1Методика розвитку сили.
Розвиток силових даних гравця починаємо з загального зміцнення сили з комплексного навантаження. Потім переходимо до спеціального навантаження (до розвитку груп м'язів найбільш важливих для гри в футбол), тобто від статичного навантаження - до динамічного, від простих вправ - до складних.
У шкільному віці силу розвиваємо вправами динамічного характеру (в тому числі вправами на швидкість і спритність). М'язи і кістки у дітей цього віку ще не підготовлені до великих силових навантажень статичного характеру. Тому максимальне навантаження не повинне перевищувати 30% ваги гравця. У юнаків об'єм і інтенсивність силових вправ поступово ростуть. Але і тут перевага надається динамічному режиму діяльності м'язів. Максимальне навантаження у юнаків 15 16 років не повинне перевищувати 70% ваги гравця. Саме в цей період у юних футболістів найбільш успішно розвиваються швидкісні і силові якості.
Силові вправи потрібно поєднувати з вправами на розслаблення (це дозволяє запобігти зниженню гнучкості м'язів, а після силових вправ провести легкі пробіжки, виконувати підтягування та інші розслаблюючі вправи, влаштовувати гру на розвиток спритності, а також приймати ванни і масаж, плавати).
У процесі розвитку сили використовуються тренувальні засоби, відповідно до режиму роботи м'язів футболіста.
Ефективність розвитку сили залежить від правильного вибору методів, форм, засобів, від того, як розподілене навантаження в тренувальному циклі і на окремих етапах підготовки. У підготовчий період заняття по зміцненню сили треба провести 2-3 рази, а в основний - принаймні раз в тиждень.

Методи розвитку сили:
Метод багаторазових повторень вправ з їх виконанням до втоми ;
Важкоатлетичний метод тренування полягає в максимальних навантаженнях ;
5.2.Швидкість як рухова якість футболістів.

Швидкість - це здатність виконувати в певних умовах які-небудь дії за можливо короткий час.
У футболі, де постійно змінюється інтенсивність і динаміка рухів, вимоги до швидкості і до швидкісних якостей гравця особливо високі. Передусім це стосується уміння швидко мислити і реагувати на полі, здійснювати просту і складну рухову діяльність, «знаходити» партнерів.
Швидкість реакції.
Швидкість реакції визначається часом від отримання імпульсу до відповіді на нього. Вона залежить від швидкості протікання нервових процесів, а також від чутливості рецепторів. Розрізнюємо просту реакцію - відповідь на один імпульс (старт) і складну - вибіркову реакцію на різні імпульси, що отримуються в конкретній ігровій ситуації. Для спортивної гри типова складна реакція. Досвідченим гравцям дуже швидка вибіркова реакція дозволяє передбачувати дії суперників. В основі її лежить автоматизм, що досягається постійним вдосконаленням різних ігрових ситуацій на тренуванні, а також що приходить з накопиченням ігрового досвіду.
Швидкість виконання простих ігрових дій. У простих діях, що виконуються з високою швидкістю, розрізняємо дві фази: фазу зростаючої швидкості (стартова швидкість) і фазу стабільної швидкості (спринтерська швидкість). Максимальна швидкість, яку може розвинути гравець, залежить не тільки від рівня його швидкісних даних, але і від рівня розвитку динамічної сили, від ступеню оволодіння технікою рухів.
Швидкість виконання складних ігрових дій залежить від загального уміння рухатися. Ми розглядаємо комплекси рухів без м'яча, типові для будь-якої гри: комбінації стартів, поворотів і стрибків; зміни манери і напряму бігу. У рухах з м'ячем гравець демонструє координацію, ступінь володіння технікою. Саме освоєння технічної сторони ігрових дій допомагає футболісту показувати ритмічну і швидкісну гру.
Швидкість взаємодії футболістів залежить від організації гри, що будується на взаємозв'язках окремих ланок футболістів, які вирішують (за допомогою відпрацьованих комбінацій) типові ігрові ситуації. Характер розіграшу цих комбінацій визначає стиль команди, всю структуру взаємодій гравців.
Методика розвитку швидкості.
Кожен з наведених вище виявів швидкості можна розвивати окремо або в комплексі у другій половині підготовчого і протягом усього основного періоду. Максимальна результатив​ність в тренуванні швидкості досягається поєднанням навантаження і обов'язкового попереднього розминання, високою активністю гравців. Футболісти не повинні бути сильно втомлені: в стомленому організмі більше розвиваються вольові якості, ніж швидкісні.
Розвиваючи реакцію на зовнішні сигнали, перевагу надаємо вправам, в яких рух (наприклад, ривок) починається внаслідок дії зорового імпульсу (мах рукою, кидок м'яча), тобто так, як це буває в грі. Між вправами обов'язкові паузи для відпочинку: без них не досягнути максимальної інтенсивності рухів.
Швидкісні здатності футболістів краще усього розвивати у віці від 13 до 16 років. З точки зору фізіології це пояснюється більш високою швидкістю протікання нервових процесів у молодих футболістів. Між швидкістю бігу і швидкістю реакції немає тісного зв'язку: гравець з швидкою реакцією не обов'язково повинен володіти високими спринтерськими даними.
Методи розвитку швидкості
Метод повторення рухів з максимальним зусиллям. В його основі - повторення простих і складних рухів з максимальною витратою сили. Час відпочинку повинен бути достатнім для відновлення затрачених сил.
Метод відпрацювання реакції на несподіваний імпульс. Розвиває швидкість реакції гравця при оцінці ситуації, допомагає швидко і результативно вирішувати ігрові завдання. Використовується для розвитку простої і складної реакцій.
Метод повторних рухів в полегшених умовах Застосовується для розвитку стабільної швидкості (спринтерської) і для підвищення частоти рухів ніг. У цих умовах розвиваємо так звану «супершвидкість», яка значно вища за швидкість, що показується гравцем під час матчу. Так вдається долати «швидкісний бар'єр» гравця і руйнувати, «швидкісний стереотип». Вправи вимагають від футболіста максимальної зосередженості і тренованості.
5.3.Витривалість як рухова якість футболістів

Витривалістю у спортсмена ми називаємо здатність до тривалої рухової діяльності з відносно високою інтенсивністю.
Ступінь витривалості визначають декілька чинників: функціональний розвиток окремих частин організму, координаційні здатності м'язів, психічний стан гравця. Як один з виявів рухових здатностей, витривалість залежить не тільки від чинників, які визначають її рівень. Вона має і свою структуру. Тому у футболістів розрізнюємо загальну і спеціальну витривалість.
Загальна витривалість визначається здатністю гравця тривалий час виконувати рухи середньої інтенсивності, використовуючи функціональні можливості організму (особливо серцево-судинної і дихальної систем). Працюють всі групи м'язів, що позитивно впливає і на спеціальну витривалість.
Спеціальна витривалість визначається здатністю футболіста виконувати (згідно з вимогами гри) складну рухову діяльність тривалий час з високою інтенсивністю.
Така здатність залежить від можливостей організму зберігати кондицію (працездатність) при рухах з максимальною інтенсивністю. Її характеризують швидкість і стабільність нервових процесів. До спеціальної витривалості належить і здатність втримувати високий рівень фізіологічних процесів навіть в анаеробних умовах.
Витривалість організму розвивається тільки до моменту, коли гравець відчує себе втомленим. Витривалий той, хто не тільки стомлюється пізніше за інших, але і той, хто продовжує активні дії, незважаючи на втому. Це означає, що висока міра витривалості передбачає і високий рівень моральних і особливо вольових якостей. Воля - активний вияв моральних і розумових якостей особистості: гравець бачить перешкоду і свідомими зусиллями волі, його долає.
Методика розвитку витривалості
Особливу увагу розвитку витривалості потрібно приділяти в першій половині підготовчого періоду, коли організм гравця використовує всі резерви аеробний процесів. Пізніше, коли організм звикає функціонувати в режимі нестачі кисню, мова йде вже про розвиток спеціальної витривалості і про другий етап підготовки. В основний період спеціальну витривалість необхідно підтримувати на можливо високому рівні.
У шкільному віці витривалість у футболістів розвивають відповідними віку формами і методами. Тренувальні заняття повинні бути різноманітними і емоційними. Проводити їх найкраще в формі гри.
У юнаків витривалість розвиваємо суворо за планом, пізніше - на заняттях по підвищенню загальної витривалості. Розвиваючи спеціальну витривалість, необхідно відразу визначити, в якій формі вона повинна виявлятися, у яких (з точки зору віку і рівня підготовка) гравців і в який тренувальний період.
Методів розвитку витривалості декілька: метод безперервного навантаження - розвиває загальну витривалість. Тривала безперервна діяльність середньої інтенсивності примушує організм гравця працювати в аеробний умовах, що підвищує його функціональні можливості. Найкраща форма безперервного навантаження - взаємопов'язані бігові вправи, під час виконання яких частота пульсу досягає 14 0-150 ударів за хвилину; метод навантаження, що безперервно міняється полягає в тому, що в певні моменти інтенсивними вправами змушуємо організм працювати в режимі нестачі кисню. На інших же відрізках занять «кисневий борг» повинен бути повернений організму. Такий метод дозволяє долати порівняно великі відстані з швидкістю (від 3 до 15 км/г) , що постійно міняється, метод переривистого навантаження має два варіанти: А - метод навантаження, що міняється. Полягає в зміні інтенсивного або більш інтенсивного навантаження і відпочинку різної тривалості, відпрацьовуються рухами що повторюються. Використовується для розвитку як загальної, так і спеціальної витривалості; Б - метод інтервального навантаження. Відрізняється тим, що інтервали між навантаженням і відпочинком постійні. Залежать вони від процесу діяльності фізіологічних функцій.
5.4. Спритність як рухова якість футболістів

Спритність - здатність швидко і точно координувати рухи при вирішенні несподіваних завдань, які «задає» гра. Ступінь спритності визначає уміння гравця координувати свої рухи.
Спритність буває загальна і спеціальна.
Основне завдання загальної спритності - розширити запас рухових навичок. Загальна спритність - основа спритності спеціальної, яку набуває гравець у процесі систематичної підготовки з використанням різних форм фізичного виховання. Спеціальною спритністю ми називаємо уміння гнучко, пластично «пристосовувати» свої рухи до ігрової ситуації, що міняється, зберігаючи цілеспрямованість, точність і високий рівень рухової діяльності.
Спеціальна спритність - не абстрактна «чиста» спритність, а основа технічної сторони ігрової діяльності. Вона завжди виявляється через техніку в можливо більшому числі варіантів. Різноманітність варіантів дозволяє гравцеві впоратися з незначними змінами зовнішньої ситуації (політ м'яча, метеорологічні умови) - із змінами ситуації на полі. Ступінь спеціальної спритності міняється з розширенням рухового арсеналу із зростанням досвіду гравця: чим багатший цей арсенал, чим більше гравець засвоїв різних комбінацій, тим легше він буде орієнтуватися в ігровій ситуації.
Розвиваючи спритність, ми тим самим розширюємо арсенал спеціальних рухів, необхідних футболісту в грі. У процесі розвитку спритності велике навантаження випадає на центральну нервову систему, і гравець швидко стомлюється. Тому, як і вправи на швидкість, вправи на спритність не треба починати без попередньої розминки. Крім того, футболісту треба бути в хорошому фізичному і психічному стані (втома заважає рухатися пластично і координовано, гальмує засвоєння нових рухових навичок і веде до помилок в грі).
Спритність потрібно розвивати на всіх етапах підготовки футболістів. Кращий шлях - зміна засобів, що використо​вуються. Загальна спритність вимагає першорядної уваги у другій половині підготовчого періоду, а спеціальна - на кожному етапі тренування протягом усього основного періоду.
Метод розвитку спритності
Метод повторення складних, з точки зору координації рухів - який дозволяє зміцнювати базу і розширювати арсенал рухових навичок. Пізніше починаємо розвивати здатність використання рухових навичок в умовах гри, що міняються. На цьому етапі використовуємо складні ігрові вправи для розвитку координації. Їх складність і інтенсивність залежать від рівня технічної підготовки гравця.
Контрольні питання до лекції 5

1. Розгляньте теоретичні основи тренування футболістів.

2. Проаналізуйте методику розвитку рухових якостей футболістів: сили, швидкості , витривалості,спритності та ін.

3. Розгляньте засоби і методи, спрямовані на розвиток рухових якостей футболістів (сили, швидкості, витривалості, спритності).

4. Розкрийте особливості роботи над розвитком рухових якостей в річному циклі тренування.
ІІІ. МЕТОДИ КОНТРОЛЮ
Перевірка та оцінювання знань, умінь і практичних навичок студентів здійснюються за 50-бальною шкалою у межах окремого змістового модулю та 100-бальною шкалою у процесі екзаменаційного модульного контролю (табл. 3.1) Підсумкова оцінка за змістові модулі складається з оцінок за теоретичні знання, практичне вміння, конспекти лекцій та відвідування (табл. 3.2). 1. Теоретичні знання оцінюються по відповідям на запинання в тестовій формі (тести складені у відповідності до навчальної програми і включають матеріал лекційних, лабораторних занять та самостійну роботу студентів). 2.Практичні вміння оцінюються за технікою виконання залікових вправ на лабораторних заняттях з різних елементів гри. 3.Конспекти лекцій (за якість конспектів лекцій та виконаних завдань). 4. Відвідування (за 10% відвіданих занять нараховується по 1 балу).
Екзамен є заключним підсумковим модульним контролем. До екзамену допускаються тільки ті студенти, які отримали 35 балів і більше. Студенти, в яких оцінки дорівнюють або є вищими за 60 балів, можуть не брати участі в екзаменаційному контролі, але за бажанням вони можуть покращити свою оцінку, взявши участь в екзаменаційних тестуваннях. Під час екзамену даються письмові відповіді на 2 варіанти тестів (всього 20 тестів). Правильна відповідь у кожному тесті оцінюється в 3 бали. Максимальна оцінка за екзаменаційні тестування складає 60 балів. До цієї оцінки додаються оцінки за контрольні нормативи, конспекти лекцій (табл. 3.3).

Таблиця 3.1.
Шкала оцінювання: національна та ECTS

	Сума балів за всі види навчальної діяльності
	Оцінка ECTS
	Оцінка за національною шкалою

	
	
	для екзамену, курсового проекту (роботи), практики
	для заліку

	90 – 100
	А
	відмінно
	зараховано

	82-89
	В
	добре
	

	74-81
	С
	
	

	64-73
	D
	задовільно
	

	60-63
	Е
	
	

	35-59
	FX
	незадовільно з можливістю повторного складання
	не зараховано з можливістю повторного складання

	0-34
	F
	незадовільно з обов’язковим повторним вивченням дисципліни
	не зараховано з обов’язковим повторним вивченням дисципліни

Таблиця 3.2

Шкала контролю змістового модулю
	Показники
	Бали

	Письмове тестування: (у кожному варіанті міститься 10 тестів за кожну правильну відповідь нараховується 3 бали)

Контрольні навчальні нормативи (дві кращі оцінки за результатами тестування)
Конспекти лекцій (за якість конспектів лекцій та виконаних завдань)

Відвідування (за 10% відвіданих занять нараховується по 1 балу)
	0-30

0-10

0-5

0-5

	Загальна оцінка
	0-50

Таблиця 3.3.
Шкала модульного контролю екзаменаційних тестувань

	Показники
	Бали

	Письмове тестування: (два варіанта всього 20 тестів за кожну правильну відповідь нараховується 3 бали)
Контрольні нормативи (чотири оцінки за результатами тестування)
Конспекти лекцій (за якість лекційних конспектів та виконаних завдань)

Відвідування (за 10% відвіданих занять нараховується по 1 балу)
	0-60

0-20

0-10

0-10

	Загальна оцінка
	0- 100

Контроль теоретичної підготовленості студентів ФФВіС

Теоретична підготовленість перевіряється й оцінюється за результатами усної або письмової відповіді на контрольні питання, що складені у відповідності до змісту навчальної програми. Нарахування балів проводиться за таблицею (табл. 3.4).
Таблиця 3.4
Нарахування балів за теоретичну підготовленість

	Бали
	Критерії оцінки

	5
	якщо відповідь повна і правильна

	4
	якщо відповідь по суті правильна, але не повна

	3
	якщо відповідь викладена не повно і з помилками

	2
	якщо відповідь не розкриває суті або не зроблено спробу відповісти на поставлені запитання

СПИСОК РЕКОМЕНДОВАНОЇ ЛІТЕРАТУРИ
1. Арестов Ю.М., Годин М.А. Підготовка футболистов висших разрядов. Учебное пособие.-Москва:1980.-128с.

2. Келлер В.С., Платонов В.М. Теоретико-методичні основи підготовки спортсменів.-Л; 1993.-269с
3. Петухов А.В. Методика формирования индивидуальной технико-тактической подготовки юных футболистов.- Автореферат на соиск. уч. степ.канд.пед.наук.-Москва. ВНИФК, 1997.-22с.

4. Романенко А.Н. Джус О.Н., Догадин М.Е. Книга тренера по футболу. –К., 1988.- 253с.

5. Романенко А.Н. Джус О.Н., Догадин М.Е.Тренировка футболистов. Изд.переработ.и доп.-К,: Здоровье, 1984.-264с
6. Соломонко В.В., Лісенчук Г.А., Соломонко О.В. Футбол // Підручник для студентів вищих учбових закладів фізичного виховання і спорту. – К.: Олімпійська література. 1997. -288с.

7. Чанади А. Футбол Техника: Перевод с венгерского. Москва: Физкультура и спорт, 1984.-247с.

8. Чанади А.Футбол. Тренировка: перевод с венгерского.-Москва: Фізкультура и спорт,1984.-263с.

9. teacherjournal.com.ua/.../632

10. uk.wikipedia.org/wiki/

ДОДАТКИ

Додаток 1
ПЕРЕЛІК ТЕСТОВИХ ПИТАНЬ
1. Визначте методичну послідовність навчання прийомів гри:
А. Створення уяви про ігровий прийом;
Б. Удосконалення та інтеграція ігрових прийомів у навчальних іграх;
В. Вивчення ігрових прийомів у стандартних умовах;
Г. Вивчення ігрових прийомів у спрощених умовах;
Д. Вивчення ігрових прийомів в ускладнених умовах.

2. У якому році винайдено футбол:
А. 6 грудня 1863 р.
Б. 9 квітня 1863 р.
В. 10 січня 1900 р.

Г. 9 липня 1865 р.
3. Коли футбол увійшов до програми Олімпійських ігор:
А. 1900 р.
Б. 1904 р.

В. 1896 р.
Г. 1908 р.
4. Коли проводився перший незалежний чемпіонат України:
А. 1992 р.
Б. 1991 р.
В. 1990 р.
Г. 1993 р.
5. Перерахуйте основні фази рухів які є загальними для багатьох способів ударів ногою:
А. Попередня
Б. Підготовча

В. Робоча.
Г. Заключна
6. Удар по м’ячу головою завдається :
А. Передньою верхньою частиною чола.
Б. Бічною частиною чола.

В. Тім’яною частиною голови.

7. Тривалість гри у футбол:
А. 90 хв.
Б. 80 хв.
В. 60 хв.
Г. 100 хв.
8. Коли застосовується удар по м’ячу внутрішньою частиною ноги:
А. Під час ударів, передач на невеликі відстані, зокрема поворотах.
Б. Коли м’яч потрібно послати на далеку відстань.
В. Цей удар застосовується переважно під час кутових.
Г. Подач з краю до центру поля.
9. Під яким кутом виконується розгін, щодо напрямку удару ,при ударі внутрішньою частиною підйому:
А. 45˚
Б. 90˚
В. 60˚
Г. 80˚

10. Ногою удари можна завдавати:
А. Внутрішньою, зовнішньою частинами стопи.
Б. Внутрішньою, зовнішньою частиною підйому.

В. Серединою підйому.
Г. Носком, п’ятою.
11. Удари головою гравець виконує:
А. З місця.
Б. В русі.
В. Під час бігу та стрибків.
12. Перерахуйте, які українські гравці були визнані кращими футболістами Європи:
А. Блохін О. – 1975 р.
Б. Бєланов І.- 1986 р.
В. Протасів О.- 1990 р.
13. Ширина лінії розмітки як і товщина стояків та поперечин :
А. 9 см.
Б. 12 см.
В. 10 см.
Г. 8 см.
14. Яка команда стала чемпіоном першого незалежного чемпіонату України:
А. «Динамо» Київ.
Б. «Таврія» Сімферополь.
В. «Шахтар» Донецьк.
Г. «Металург» Донецьк.
15. У якому році було створено ФІФА:

А. 1904 р. – у Парижі.
Б. 1904 р. – у Лондоні.

В. 1904 р. – у Цюріху.

16. Титул першого чемпіона світу здобула збірна команда:

А. Англії

Б. Уругваю

В. Бразилії

Д. Аргентини
17. У якому році ФК «Динамо» Київ став переможцем Кубка володарів Кубків:

А. 1975 р.

Б. 1986 р.

В. 1989 р.

Г. 1990 р.

18. Від яких чинників залежить вибір тактики гри:

А. Внутрішні умови

Б. Зовнішні умови.

В. Тактика гри.

Г. Техніка гри.

19. Види групового захисту:

А. Зонний.

Б. Персональний.

В. Комбінований.

Г. Індивідуальний.

20. Індивідуальний захист побудований :

А. На виборі позиції.

Б. Відборі м’яча у суперника.

В. Захисній тактиці воротаря.

Г. Груповому захисті.

21. Які ви знаєте стилі гри:

А. Шотландський.

Б. Англійський.

В. Західноєвропейський.

Г. Бразильський.

22. Коли УЄФА почав проводити чемпіонати Європи:

А. З 1960 р.
Б. З 1964 р.

В. З 1968 р.

Г. З 1972 р.

23. Першим чемпіоном Європи стала збірна команда:

А. СРСР.

Б. Іспанія.

В. Італія.

Г. Бразилія.

24. У футболі застосовуються такі системи розіграшів:

А. Колова.

Б. З вибуванням(Олімпійська).
В. Змішана.

Г. Контрольна.

25. Індивідуальна тактика нападу складається:

А. Ведення м’яча.

Б. Обвезення.

В. Фінтів.

Г. Ударом по воротах або передачею м’яча партнеру.

26. У групових атаках беруть участь:

А. Не менше двох гравців.

Б. Не менше одного гравця.

В. Один гравець.

27. Довжина лінії штрафного майданчика :

А. 40,56 м

Б. 40 м

В. 50,4 м.

Г. 35,6 м

28. Центральне коло має радіус:

А. 9 м.

Б. 9,15 м.

В. 7,15 м.

Г. 8,15 м.
29. У якому році створено Англійську футбольну лігу:
А. 1887 р.

Б. 1888 р.

В .1890 р.

30. У якому році було засновано ФІФА:
А. 1990 р.

Б. 1904 р.

В. 1899 р.

31. Перший чемпіонат світу відбувся:
А. 1930 р.

Б. 1934 р.

В. 1926 р.

32. Титул першого чемпіона України вибороли футболісти:
А. “Динамо” Київ
Б. “Таврія” Сімферополь
В. “Шахтар” Донецьк
33. У футболі застосовуються такі системи розіграшів:
А. Колове

Б. З вибуванням

В. Змішане

34. Удар по м’ячу головою завдається:
А. Передньою верхньою частиною чола

Б. Бічною частиною чола

В. Тім’яною частиною голови
35. Дата народження сучасного футболу:

А. 6 грудня 1863 р.

Б. 15 січня 1850 р.

В. 11 лютого 1900 р.

36. Звання першого чемпіона Європи здобули футболісти:

А. Іспанії

Б. СРСР

В. Італії
37. Виберіть індивідуальні тактичні дії, що становлять тактику нападу:
А. Створення чисельної переваги на окремій ділянці поля;
Б. Перехоплення м’яча;
В. Удар у ворота;
Г. Відволікання суперника;
Д. Протидія удару у ворота.
38. Серед вказаних різновидів передач м’яча, що визначаються їх напрямком, знайдіть зайвий:
А. Діагональні;
Б. Середні;
В. Повздовжні;
Г. Поперечні.
39. Вивчення техніки футболу необхідно розпочинати з:
А. Ведення м’яча;
Б. Ударів по м’ячу ногою;
В. Стійок, бігу, стрибків, зупинок, поворотів;
Г. Відбору м’яча.
40. Яка методична послідовність вивчення ударів по м’ячу ногою:
А. Удари по м’ячу, що летить;
Б. Удари по нерухомому м’ячу;
В. Удари по м’ячу, що відскочив від землі (з напівльоту);
Г. Удари по м’ячу, що котиться.
Додаток 2
Контрольні навчальні нормативи та вимоги
1) 5 ударів по м’ячу на точність з місця одним із вивчених способів у вказану третину футбольних воріт з відстані 16,5 м (м’яч перетинає лінію воріт у повітрі)
	Хлопці
	Дівчата
	Рівень компетентності

	1 або жодного влучного удару
	Жодного влучного удару
	1

	2
	1
	2

	3
	2
	3

	4
	3
	4

	5
	4
	5

2) ведення м’яча 9 м по прямій (не менше ніж 2 торкання) при швидкому бігу, здійснюючи удар з метою забити гол у зоні між 9 та 7 м до гандбольних воріт, на результат (спроба зараховується, якщо м’яч потрапляє у ворота; при необхідності надається друга спроба):
	Хлопці
	Дівчата
	Рівень компетентності

	понад 4,0 с
	понад 4,5 с
	1

	4,0 с
	4,5 с
	2

	3,8 с
	4,2 с
	3

	3,5 с
	4,0 с
	4

	менше 3,5 с
	менше 4,0 с
	5

3) жонглювання м’ячем правою і лівою ногами:
	Хлопці
	Дівчата
	Рівень компетентності

	менше 18 разів
	менше 10 разів
	1

	18 разів
	10 разів
	2

	20 разів
	12 разів
	3

	22 разів
	13 разів
	4

	більше 22 разів
	більше 13 разів
	5

4) жонглювання м’ячем головою :

	Хлопці
	Дівчата
	Рівень компетентності

	менше 18 разів
	менше 10 разів
	1

	18 разів
	10 разів
	2

	20 разів
	12 разів
	3

	22 разів
	13 разів
	4

	більше 22 разів
	більше 13 разів
	5

5) вкидання м’яча із-за бічної лінії

	Хлопці
	Дівчата
	Рівень компетентності

	менше 20 м
	менше 10 м
	1

	20 м
	15 м
	2

	25 м
	20 м
	3

	30 м
	25 м
	4

	більше 30 м
	більше 25 м
	5

6) удар по м’ячу ногою з рук на дальність і точність з розбігу не більше 4 кроків, не виходячи з-за меж штрафного майданчику, в кращих умовах коридор шириною 10 м (враховується кращий результат двох спроб)

	Хлопці
	Дівчата
	Рівень компетентності

	до 24 м
	до 20 м
	1

	24 м
	20 м
	2

	30 м
	24 м
	3

	34 м
	30 м
	4

	більше 34 м
	більше 30 м
	5

Додаток 3
Питання для контролю теоретичної успішності

1. Історія виникнення футболу.
2. Місце футболу в системі фізичного виховання.
3. Вплив занять футболом на організм дітей.
4. Основні терміни в футболі, їх значення.
5. Характеристика прийомів гри.
6. Засоби навчання, їх характеристика.
7. Послідовність навчання прийомів гри.
8. Розмітка і обладнання футбольного майданчику.
9. Планування та облік роботи. Документ планування.
10. Правила змагань з футболу, їхня організація та проведення.
11. Відбір та спортивна орієнтація в футболі.
12. Розписати способи проведення змагань: коловий, з вибуванням, змішаний.
13. Розминка, її значення, зміст під час тренування.
14. Побудова тренувальних занять.
15. Поняття про тактику; індивідуальні тактичні дії у захисті.
16. Поняття про тактику; індивідуальні тактичні дії у нападі
17. Поняття про тактику; командні тактичні дії у захисті.
18. Поняття про тактику; командні тактичні дії у нападі.
19. Поняття про техніку гри. Аналіз прийомів.
20. Поняття про методику суддівства.
21. Техніка виконання та методика навчання удару по м’ячу внутрішньою частиною стопи.
22. Техніка виконання та методика навчання удару по м’ячу серединою підйому.
23. Техніка виконання та методика навчання удару по м’ячу зовнішньою підйому.
24. Техніка виконання та методика навчання удару по м’ячу головою.
25. Техніка виконання та методика навчання введення м’яча.
26. Техніка виконання та методика навчання відбору м’яча.
27. Вибір тактики гри.
28. Стиль гри у футболі.
29. Гігієна, лікарський контроль та самоконтроль.
30. Розвиток футболу в Україні. Історія,проблеми.
31. Сучасні правила гри.
32. Розповісти про розвиток гри у футбол на континентах .
33. Простежити де і коли проводилися чемпіонати світу.
34. Простежити де і коли проводилися чемпіонати Європи.
35. Простежити де і коли проводилися Олімпійські ігри.
36. Простежити де і коли проводилися Континентальні та Міжконтинентальні кубкові турніри.
37. Проаналізувати питання розвитку футболу в Україні.
38. Схарактеризуйте техніку гри воротаря, польового гравця.
39. Окресліть прийоми техніки і особливості пересування польового гравця, воротаря.
40. Розгляньте систематику техніки гри, проаналізуйте її за схемою: розділи, підрозділи, способи виконання прийомів.
41. Схарактеризуйте особливості існуючих у світі футбольних шкіл та стилів гри.
42. Проаналізуйте тактику гри в нападі за схемою: індивідуальна, групова, команду.
43. Проаналізуйте тактику гри в захисті за схемою: індивідуальна, групова, команду.
44. Розгляньте тактичні дії футболістів з м’ячем та без м’яча в нападі.
45. Розгляньте тактичні дії футболістів з м’ячем та без м’яча в захисті.
46. Схарактеризуйте особливості розташування та дії гравців в тактичних системах.

47. Розкрийте засоби та методи навчання і вдосконалення тактичних дій гравців у футболі.

48. Схарактеризуйте види і системи проведення змагань, що застосовуються у футболі.

49. Розгляньте системи розіграшів, що використовуються у футболі за схемою: колова, з вибиванням, змішана.

50. Складіть календар змагань за коловою системою (за завданням викладача).

51. Складіть календар змагань за системою з вибиванням (за завданням викладача).

52. Складіть календар змагань за змішаною системою (за завданням викладача).

53. Схарактеризуйте основні пункти положення про змагання.

54. Проаналізуйте методику розвитку рухових якостей футболістів (сили).

55. Проаналізуйте методику розвитку рухових якостей футболістів (швидкості).

56. Проаналізуйте методику розвитку рухових якостей футболістів (витривалості).

57. Проаналізуйте методику розвитку рухових якостей футболістів (спритності).

58. Проаналізуйте методику розвитку рухових якостей футболістів (гнучкості).

59. Вимоги ,що ставляться до підготовки футбольного поля.

60. Порушення правил гри, за які суддя призначає вільний,штрафний удари,застосовує попередження, або усунення гравця з поля.

61. Обов’язки судді та асистентів під час проведення матчу.

62. Недозволена гра та неспортивна поведінка гравців та їх покарання.

63. Вимоги до виконання 11- метрового удару.

64. Вимоги до вкидання м’яча з-за бічної лінії.

65. Типові помилки у методиці суддівства.
PAGE
2

