
Nuovo manuale dell’istruttore
di atletica leggera

Sommario

Prima parte – Introduzione al Coaching

Capitolo 1 - Sviluppare una filosofia del coaching

Che cosa si intende per filosofia?

CHE COSA È IL COACHING?
IL RUOLO DI ALLENATORE

Sviluppare una filosofia del Coaching
Conoscenza degli obiettivi

CONOSCERE QUELLO CHE SI VUOLE RAGGIUNGERE
Il rapporto atleta-allenatore
Il codice Etico della IAAF per gli allenatori

DOPING IN ATLETICA
Le abilità del Coaching

Capitolo 2 - Crescita e sviluppo

Sviluppo fisico
Modelli di crescita

CAMBIAMENTI NELLE DIMENSIONI
Modelli di crescita

CAMBIAMENTI NELLE PROPORZIONI
Spurt di crescita

DIFFERENZE TRA RAGAZZI E RAGAZZE
SOGGETTI CHE SI SVILUPPANO IN ANTICIPO E IN RITARDO

Struttura corporea
Bambini ed attività fisica

IMPLICAZIONI PER L’ALLENATORE

Sviluppare il controllo di movimento
Schemi motori di base dei bambini
Capacità di base dei bambini
Finestre di sviluppo delle opportunità
Sviluppo sociale
L’Immagine di sé

COME I BAMBINI VEDONO SE STESSI
INFLUENZA DEGLI ALTRI
INFLUENZA DELL’ALLENATORE

Capacità e sforzo
Quando si verificano errori
Gioco, sport e competizione

IL GIOCO DEI BAMBINI
GIOCO ADULTO
COMPRENSIONE DELLA COMPETIZIONE DA PARTE DEI BAMBINI

Kids’ Athletics
ADATTARE L’ATLETICA AI BAMBINI

Sviluppare l’atleta
Sviluppo dell’atleta

APPROCCIO A LUNGO TERMINE
FASI DELLO SVILUPPO DELL’ATLETA

FASE 1 – LO STADIO KIDS’ ATHLETICS
FASE 2 – LA FASE DELLE PROVE MULTIPLE
FASE 3 – LA FASE DI SVILUPPO PER GRUPPI DI SPECIALITÀ
FASE 4 – LA FASE DELLA SPECIALIZZAZIONE
FASE 5 – LA FASE DELLA PRESTAZIONE

Capitolo 3 – Sviluppare la forma fisica

Il corpo umano nello Sport e in Atletica Leggera
Cellule - i mattoni della vita
Lo scheletro
I Muscoli

TIPI DI FIBRA MUSCOLARE
COME FUNZIONANO I MUSCOLI
CONTRAZIONI DINAMICHE
CONTRAZIONE STATICA

Il sistema nervoso: trasmettere informazioni da un punto ad un altro

Fisiologia dell’Esercizio
I sistemi di energia
L’ Energia Aerobica - Il sistema energetico della resistenza
Il sistema energetico ATP-CP - L’energia dei “primi 10 secondi”
Il sistema del Lattato - il meccanismo di “collegamento”
Il sistema cardio-respiratorio - Trasportare l'ossigeno per il corpo

I POLMONI - ARRICCHISCONO IL SANGUE DI OSSIGENO
IL CUORE - LA POMPA VITALE

I vasi sanguigni e il sangue
Differenze Individuali
Composizione Corporea

Le componenti della preparazione fisica
Che cos’è la preparazione fisica?

LE COMPONENTI DELLA PREPARAZIONE FISICA
Sviluppare la resistenza
Resistenza

RESISTENZA AEROBICA
RESISTENZA ANAEROBICA

Sviluppo della resistenza
Sviluppo della resistenza generale
Sviluppare la velocità
Velocità
Sviluppo della velocità

TEMPO DI REAZIONE
POTENZA

Sviluppare la forza

 TIPI DI FORZA
Sviluppare la coordinazione
Sviluppare la flessibilità

CHE COSA È LA FLESSIBILITÀ?
FLESSIBILITÀ NEL RISCALDAMENTO

Sviluppare la tecnica
Tecniche ed abilità

ABILITÀ APERTE E CHIUSE
Abilità semplici e complesse
L’apprendimento delle tecniche e delle abilità
Codice Etico degli Allenatori
Riassunto

Seconda parte – Preparazione motoria di base

Introduzione
Preparazione motoria di base generale
Preparazione motoria di base speciale
Obiettivi della PMdB
Il riscaldamento
Aspetti metodologici importanti
Esercizi di corsa

Esercizi di combinazione motoria

Esercizi di stacco su tappetone

Esercizi con palloni medicinali

Esercizi con elastici

Esercizi di balzi e balzelli

Terza parte – Avviamento alle specialità

Le corse

1. La corsa - Struttura del movimento
I FONDAMENTALI DELLA CORSA
RITMICA DI CORSA E VELOCITÀ
1.1 Le gare
1.2 Il percorso di apprendimento
1.3 Le progressioni didattiche

2. La partenza - Struttura del movimento
2.1 Note di regolamento
2.2 Il percorso di apprendimento
2.3 Le progressioni didattiche

3. La staffetta - La struttura del movimento
3.1 Note di regolamento
3.2 Il percorso di apprendimento
3.3 Le progressioni didattiche
3.3.1 Giochi
3.3.2 Esercitazioni sulla tecnica di passaggio del testimone

4. Le corse ad ostacoli - Struttura del movimento
4.1 Distanze ed altezze di gara
4.2 Note di regolamento
4.3 Il percorso di apprendimento
4.4 Progressioni didattiche

5. Programmazione ed organizzazione dell’allenamento
5.1 Principi e strategie di sviluppo

6. Organizzazione dell’allenamento

La marcia

1. Introduzione

STRUTTURA DEL MOVIMENTO
2. Note di regolamento

RICHIAMI
AMMONIZIONI

3. Percorso di apprendimento
PROGRESSIONE DIDATTICA

4. Cenni sull’organizzazione dell’allenamento

I salti - Generalltà

1. Introduzione
2. Struttura del movimento
3. L’insegnamento della tecnica di salto
4. Cenni sull’organizzazione dell’allenamento

Il salto in lungo

1. Introduzione

Descrizione delle fasi del salto
2. La fase di rincorsa

Caratteristiche tecniche
Didattica (la stessa usata dalla velocità)

3. La fase di stacco
Didattica

4. Fase di volo
Didattica

5. Fase di chiusura
Caratteristiche tecniche
Didattica

6. Progressione didattica finale

Il salto triplo

1. Introduzione

Descrizione delle fasi del salto
2. Fase di rincorsa

Caratteristiche tecniche
Didattica

3. Progressione didattica finale

Il salto in alto

1. Introduzione

2. Descrizione delle fasi del salto
Rincorsa
Caratteristiche tecniche
Didattica

3. Preparazione allo stacco
Obiettivo
Caratteristiche tecniche

4. Stacco

Il salto con l’asta

Introduzione
1. Rincorsa
1.1 Impugnatura e corsa con l’asta
1.2 Sviluppo della rincorsa
1.3 Fase di presentazione
2. Fase di stacco
2.1 IMBUCATA/STACCO
2.2 STACCO/SOSPENSIONE
3. Fase di volo
3.1 ROVESCIAMENTO
3.2 INFILATA
3.3 VALICAMENTO DELL’ASTICELLA
4. Fase di atterraggio
5 Step di apprendimento

Lanci - Generalità

Caratteristiche generali
Il lanciare attraverso l’attività ludica

LE MODALITÀ DI LANCIO
LO SVILUPPO DELLA CATENA CINETICA
L’USO DEI PIEDI IN ROTAZIONE

Caratteristiche specifiche
La posizione di partenza.
La traslocazione o rotazione.
Il finale di lancio.

Didattica e tecnica del lancio del peso traslocatorio

La didattica del lancio del peso in traslocazione
Esercitazioni per la sensibilizzazione dell’attrezzo e per il rilascio
La tecnica del getto del peso in traslocazione

Didattica e tecnica del lancio del peso rotatorio

La didattica del lancio del peso in rotazione
La tecnica del getto del peso in rotazione

Lancio del disco

La didattica del lancio del disco
Esercitazioni per la tenuta e la padronanza del disco in mano
Esercitazioni per la corretta uscita del disco
Esercitazioni per l’apprendimento del gesto in pedana

Didattica del lancio del giavellotto

Esercizi didattici per l’insegnamento della tecnica del lancio del giavellotto

Lanci dalla posizione laterale - lancio da fermo

Le andature con attrezzo
 I principali errori e la loro correzione

Tecnica del lancio del giavellotto

Elementi della tecnica e rispettive fasi
Analisi tecnica delle fasi di lancio

FASE CICLICA
FASE ACICLICA
PASSO IMPULSO
FINALE DI LANCIO
FASE DI TRANSIZIONE O DI MONOAPPOGGIO
FASE DI LANCIO - DOPPIO APPOGGIO –ARCO- E RILASCIO DELL'ATTREZZO
RILASCIO DELL’ATTREZZO
FASE DI RECUPERO

Didattica e tecnica del lancio del martello

Progressione didattica
La tecnica del lancio del martello
I preliminari
L’Organizzazione dell’allenamento
Il riscaldamento

CORSA O GIOCO SPORTIVO
LA GINNASTICA GENERALE
LA GINNASTICA SPECIFICA E/ O LE ANDATURE TECNICHE.

La metodologia dell’insegnamento
FASE DEL METODO NATURALE
FASE DEL METODO ANALITICO
IL METODO GLOBALE

Quarta parte – Miniguida Atletica paralimpica

Atletica Leggera adattata: aspetti tecnico-didattici ad uso degli
operatori sportivi per l’avviamento di giovani atleti disabili

Premessa
Presupposti metodologici
Principi didattici
Le categorie

 CIECHI e IPOVEDENTI
La corsa
I salti
I lanci

 CEREBROLESI AMPUTATI
PARA – TETRAPLEGICI
I lanci
Esercizi propedeutici

Considerazione finale
Bibliografia

