

Nr 9

Listopad/Grudzień 2017

tRENER KOSZYKÓWKI

Tworzony przez trenerów dla trenerów

W numerze:

Pepu Hernandez

Exercise After the Warm-Up

Pierre Vincent

Attacking The Zone

Martyna Tadzik, Anna Ussorowska

Hardware + software = kompletny zawodnik

Jakub Zamojski

Najnowsze zmiany przepisów - wymyślone czy wymuszone?

Karol Jaśko

Stowarzyszenie "Basket Kobierzyce"

Arkadiusz Olszewski

Jak zaszczepić pasję?

Spis treści

Pepu Hernandez

Exercise After the Warm-Up………………...………………..…....4-21

Pierre Vincent

Attacking The Zone……………………………………….…….…...22-30

Martyna Tadzik, Anna Ussorowska

Hardware + software = kompletny zawodnik.................…….31-33

Jakub Zamojski

Najnowsze zmiany przepisów - wymyślone czy wymuszone? 34-37

Karol Jaśko

Stowarzyszenie "Basket Kobierzyce".…………….…….….........38-40

Arkadiusz Olszewski

Jak zaszczepić pasję?.......................……………....…….……..41-46

Dodatek:

Materiały trenerskie w wersji do druku

 DRODZY CZYTELNICY!

Z poślizgiem, ale udało się wypuścić na światło dzienne

kolejny, 9. już numer „Trenera Koszykówki”.

Chcąc trochę usprawiedliwić się przed Wami… nie wynika

to z braku chęci, tylko z braku czasu i dużej liczby rzeczy, które dzieją się w związku

z programami SMOK i GOSSM. Za nami szkolenie dla trenerów SMOK-ów, podczas

którego wykłady prowadzili Profesor Tadeusz Huciński, Andriej Sinielnikow, Tomasz

Wilczewski, a także debiutujący (i to w imponującym stylu!) Magdalena Makurat,

Monika Tomaczkowska i Kacper Lachowicz.

Przypominam, że z przyjemnością zamieścimy Wasze artykuły, którymi chcielibyście

się podzielić z resztą braci trenerskiej. Nie ukrywam, że coraz trudniej zdobyć materiał

do naszego Magazynu, co może wiązać się z coraz rzadszymi publikacjami…

 Życzę miłej lektury i zapraszam do kontaktu (e-mail:

m.szelagowski@pzkosz.pl), jeżeli chcecie podzielić się wiedzą koszykarską, pomysłem

na trening lub opowiedzieć o ciekawej inicjatywie.

Maciej Szelągowski

mailto:m.szelagowski@pzkosz.pl

4

Pepu Hernandez

Exercise After the Warm-Up

Apart from a small number of occasions the structure of the daily

work outs at Adecco Estudiantes has remained the same for

several years. To avoid boredom and predictability

we constantly tried to change a selection of exercises within this

structure. We always tried to modify these exercises in a way

which helped us to achieve our aims and objectives.

The exercises below relate to different components

and, in many cases, can cover a variety of objectives.

1. Physical component

We worked very closely with a strength and conditioning coach to design specific training

programmes in order to improve the different aspects of physical conditioning. We emphasised

exercises related to speed and running technique, and we closely monitored the intensity

and duration of these exercises in order to achieve our desired objectives.

2. Getting activated

These exercises are a part of the warm-up which plays a dual role in helping with conditioning,

and also in preparing for the tactical and technical context of the main part of the training

session.

3. Technical component

This provides us with a selection of options to improve basic fundamental skills.

5

4. Individual tactic

Exercises with an emphasis on helping the player to understand the options available to him

both offensively and defensively which are closely related to the position which each particular

player plays.

5. Group tactics

We use these exercises to further improve tactical principles on both defence and offence.

6. Preview of the training theme

Exercises designed to introduce the main objective of the training.

 In practically all of these exercises, the tactical characteristics we most insist upon

are the ones related to passing and to movement without the ball.

Another common characteristic with this selection of exercises is the incorporation of rules

that add a greater difficulty to their execution, and which push the players to think more

independently and so teaches them how to solve problems which arise during the workout.

We always made sure that we varied the exercises to avoid any suggestion of predictability.

We noticed that the players who easily predict what will happen next during the training

session are prone to loss of concentration and motivation. However, I do understand that is

virtually impossible to constantly invent new drills, so, in reality, we prepared a selection

of specific drills for each day of the week.

It is worth noting here that changes of intensity within the same drill or exercise can lead to achieving

different objectives.

The first part of the session usually contained the following pattern:

1. Warm up with the ball (using different exercises) for 8 - 10 minutes

2. Stretching for 4 - 6 minutes

3. First exercise (Physical component, Getting activated)

Now we will try to present a selection of drills which we used to fill each component of

the training session and explain what objectives were achieved in these components.

6

1. Physical component:

11 man fastbreak drill; speed and reaction work; 4 x 3 x 3

2. Getting activated:

2 x 1 plus 3 x 2; 3 man weave plus 2 x 1; 5 x 0 (utilising offensive sets);

5 man weave plus 3 x 2 plus 2 x 1

3. Technical component

4 x 3 x 3; 3 man weave plus 2 x 1

4. Group tactics

5 x 0 (utilising offensive sets); 4 x 4 x 4; 5 x 5/6 x 6 (no dribble); 3 x 3 (including fastbreak);

2 x 2 (for inside players); 3 x 3 (for outside players)

5. Preview of the training theme

5 x 0 (utilising offensive sets); 4 x 4 x 4; 3 x 3 (including fastbreak); 2 x 2 (for inside players);

3 x 3 (for outside players)

Here are some examples of the exercises which we use most often:

EXERCISE 1

The “11 man fastbreak drill” which can be used for:

a. Physical component

b. Activation

c. Technical/tactical component

Description of the drill:

1. Initial formation – see Diagram 1

2. Rules

 Game 3x2

 After the shot, the person getting the

rebound passes to the side and plays

fastbreak with 2 players filling both lanes.

Diagram 1

7

3. Tactical options

a. No dribble!!!

b. The player receiving the outlet pass dribbles to

the middle and the rebounder replaces him and

runs the lane – see Diagram 2

c. The rebounder passes to the side but

continues his movement in the middle

– see Diagram 3

d. The rebounder passes to one side

and runs to the other. The player

cutting from the weak side receives the

ball in the middle and the rebounder

replaces this player – see Diagram 4

Diagram 2

Diagram 3 Diagram 4

8

4. Possible options to score

a. Lay up from either side

– see Diagram 5

b. Cut to the basket but the player

running in the middle and the player

from the weak side replaces him and

looks for a position to shoot from the

top of the key – see Diagram 6

c. The weak side player makes the cut

to the baseline – see Diagram 7

Diagram 5

Diagram 6

Diagram 7

9

EXERCISE 2

The “2 x 1 plus 3 x 2 drill” which can be used for:

a. Activation

b. Technical work

c. Physical component

Description of the drill:

1. Initial formation – see Diagram 8

2. Rules

 Play 2x1 and come back as 3x2.

After playing advantage 2x1, the player who

scored is joined by two players waiting on

the sideline and they come back 3x2 against

2 defenders waiting on the other side of

the court. Then again the player who scored

there becomes the defender in the 2x1

situation and that way the entire play starts

again – see Diagram 9

 Additional rules can be added e.g no dribbling

while playing 2x1 or only one dribble per

player allowed while playing 3x2

Diagram 8

Diagram 9

10

EXERCISE 3

The “5 man weave plus 3 x 2 plus 2 x 1” which can be

used for:

a. Activation

b. Technical/tactical work

c. Conditioning

Description of the drill:

1. Initial formation – see Diagram 10

2. Rules

 5 players execute a 5 man weave with the

minimum of 5 passes

 The shooter and the player who made

the last pass come back to defence

and the drill continues as a 3x2 in

the opposite direction – see Diagram 11

 As a continuation the shooter/scorer

or player who lost possession goes back

to defence and defends against the two

original defenders and the play

continues in the opposite direction

– see Diagram 12

Diagram 10

Diagram 11 Diagram 12

11

EXERCISE 4

The “4x3 plus 3x3” which can be used for:

a. Technical work

b. Psychical conditioning

c. Group tactics

Description of the drill:

1. Initial formation – see Diagram 13

2. 4 man teams

3. Rules (different options)

 No dribble

 No dribble on the backcourt and 1 dribble per player on the frontcourt

 Number of passes prescribed by the coach

 Number of dribbles limited by the coach

 Only 3 point shooting allowed

 Only inside shooting allowed

 Any other rules which may suit the coaching philosophy

4. After finishing 3x3 situation when the defensive team regains possession they pass

to the 4th member of their team waiting on the sideline and the play resumes

as a 4x3 situation in the opposite direction.

Diagram 13

12

EXERCISE 5

The “2x1 plus 1” which can be used for:

a. Technical work

b. Individual tactics

c. Activation

Description of the drill:

1. Initial formation – see Diagram 14

2. 2x1 game on the backcourt followed by 2x1

game on the frontcourt against a different

defender.

3. Defenders remain in a defensive position

unless and until they can touch the ball.

Attackers who fail to score on the frontcourt

become defenders.

4. Try to avoid keeping defensive unit for too

long because they will become fatigued

and that will affect their intensity.

Diagram 14

13

EXERCISE 6

The “3 man weave plus 2x1” which can be used for:

a. Activation

b. Psychical conditioning

c. Technical work

Description of the drill:

1. Initial formation – see Diagram 15

2. Rules

 3 man weave

 Shooter goes on to defending the 2x1 on the way back

- see Diagrams 15 and 16

3. Additional options:

 Limit the amount of passes

 Predetermine the length of the first pass initiating the 2x1 situation

(sometimes the coach may demand a long outlet pass)

 Organise competitive teams of 3 players

Diagram 15 Diagram 16

14

EXERCISE 7

“Opposite side lay-up shooting” which can be used for:

a. Psychical component

b. Technical component

c. Description of the drill

Description of the drill:

1. Initial formation – see Diagram 17

2. Pass and lay-up exercise for physical conditioning

3. High intensity drill

4. Rules -> Teams of 4 players - preferably no more than 3 teams.

 Player 1 passes to Player 2 and then runs to receive the pass from Player 4

and goes inside for a lay-up. Player 2 passes to Player 3 who passes to Player

4 who finally passes to Player 1 for a lay-up shot. Player 2 after his pass runs

to his “second position” on the opposite side (diagonally). The same type of

movement is performed by Player 3 who takes his “second position” on the

opposite side (diagonally). Player 4 gets a rebound and makes an outlet pass

to Player 1 on the opposite side – see Diagram 18.

 The same pattern of passes takes place on the opposite side of the court.

Player 4 will finish the drill with a lay-up shot at other end of the court.

 Keep changing positions of the players – see Diagram 19.

 Exercise limited to a predetermined length of time or can be used as a race

between teams.

Diagram 17

Diagram 18 Diagram 19

15

EXERCISE 8

“Reaction and speed exercise drills” which can be used for:

a. Psychical component

b. Technical component

Description of the drill:

1. Working with the strength and conditioning coach, in some sessions, we use speed

and reaction time exercises, aiming to use the ball and the competition as

a motivating factor.

2. It is advisable to complete a good warm-up before the start of this kind of work

and to increase the intensity progressively.

3. Initial formation - see Diagram 20

4. Rules

 Coach rolls the ball and the players try to catch it as quickly as possible.

The player with possession of the ball, starting at the half line can choose

a basket for his attack. Then normal 1x1 resumes. The defender reacts

and tries to regain his defensive position and prevent the offensive player

from scoring - see Diagram 20.

 A variation of this exercise could be a situation when stationary players

exchange passes and react when the whistle blows and then the player with

possession of the ball initiates a 1x1.

 Another variation could be a similar initial formation, but starting it

at the bottom of the court in order to run the full length of the court.

Both the defender and the offensive player would have to run around cones

at the centre line – see Diagram 21.

Diagram 20 Diagram 21

16

EXERCISE 9

“5x5 or 6x6 No Dribble Games” which can be used for:

a. Group tactics

b. Activation

Description of the drill:

1. Initial formation – see Diagram 22

2. Activation exercise that can be used for group tactics and technical work consisting

of a 5x5 or a 6x6 game up to a predetermined score.

3. Rules

 Pass cannot be returned back to the same player

 Player cannot remain stationary after passing

 All the players in the attacking team have to be in the frontcourt for the

score to be valid

 All other normal basketball rules apply

Diagram 22

17

EXERCISE 10

“Co-ordination round drill” which can be used for:

a. Technical work

b. Tactical work

Description of the drill:

1. Co-ordination of passes and fast break exercise, for groups of 4 players.

2. Good for physical conditioning and technical/tactical work if there is a testing

execution of passes and of movements prior to reception of the ball.

3. High intensity exercise if there is good execution.

4. Rules

 Player 1 passes to Player 3 who executes a “v cut” and then receives the ball

on the wing. Player 1 performs the cut to the basket and receives the ball but

instead of shooting a lay-up, passes back to Player 3 who moves from

the wing to the corner – see Diagram 23.

 Player 1 returns the pass back to Player 3 who then moves the ball back to

the top of the key to Player 2 and then follows his pass to the top of the key

– see Diagram 24.

Diagram 23 Diagram 24

18

 Meanwhile Player 4 after performing a “v cut” receives the ball on the wing, and

Player 2 performs a cut to the basket, receives the ball and passes back to Player

4 who then moves to the corner – see Diagrams 25.

 Player 4 returns the pass to the top of the key to Player 3 and then follows his

pass to the top of the key – see Diagram 26. Then Player 3 will start the same

sequence of movements on the opposite side – see Diagram 27

Diagram 25 Diagram 26

Diagram 27

Diagram 28

19

EXERCISE 11

“3 x 3 half court game plus fast break drill” which can be used for:

a. Tactical component

b. Advanced training

Description of the drill:

1. 3x3 half court game with minimum of 3 teams of 3 players - see Diagram 29.

2. Rules

 If the defensive team regains possession, they initiate the fast break

and if successful a new 3x3 game starts and the team which successfully

accomplished the fast break is the new offensive team against

a new defensive team brought from the sidelines.

 Specific 3x3 rules in this drill can be varied by the coach (for instance to limit

the number of dribbles or passes or to implement the specific

organisation of the fast break).

Diagram 29

20

EXERCISE 12

“2x2 interior plus 3x3 exterior drill” which can be used for:

a. Tactical component

b. Advanced training

Description of the drill:

1. Initial formation - see Diagram 30.

2. Rules

 2 x 2 game of inside players assisted by two passers on the sidelines.

When the defensive unit regains possession, the outlet pass go to the point-

guard, who initiates 3 x 3 game between the outside/perimeter players

on other side of the court.

 3 x 3 game of the outside/perimeter players with different options and rules.

Outside/perimeter players cannot cross to the other half of the court until

the ball is in the point-guard’s hands. The defenders start to react

when the ball is in the possession of the point-guard – see Diagram 31.

 Different tactical options can be used during both games.

Diagram 30 Diagram 31

21

EXERCISE 13

“4x4x4 drill” which can be used for:

a. Group tactics

b. Advanced training

c. Physical conditioning

Description of the drill:

1. Initial formation - Diagram 32.

2. 4x4 alternating game for 3 teams of 4 players.

3. Competition to score with emphasis on:

a. Fastbreak and outlet pass

b. Transition game

c. Free flowing game:

o With screens

o Without screens

o Different type of screens

o With or without dribbles

o Limit the number of passes

d. 4x4 games should utilise the same

pattern of movements which would be

used as a part of the 5 x 5 offensive

and defensive systems.

In conclusion, I hope this selection of exercises will help you in your sessions

and can form the basis which can be moulded into your own team training requirements.

Pepu Hernandez

Diagram 32

22

Pierre Vincent

Attacking The Zone

In order to summarize the style of play we wish to construct,

it must be possible to say:

We welcome those players who move themselves and/or

the ball to undermine the defence. The most important thing isn’t

the movement but the capacity to be able to take the ball and

to direct the game where there is no defence.

We must also consider shooting.....

Our players know that they may shoot, if they wish, whenever they are free.

They must feel that we have complete confidence in their effectiveness. Our responsibility is

to guide them in shooting from their highest percentage range…

1. THE STRUCTURE OF THE GAME

 When faced with the zone defence, the greatest difficulty is to keep up a good tempo

on offence. This defence can be dangerous, not only because it controls the point, nor even

because it forces players to shoot from distance, but rather because of the tempo

that it imposes.

OBJECTIVE:

To find some shots or provoke some mistakes

before the defence gets organized.

23

USING THE SHORT CORNER

With reference to principles of position; there are minimum distances between players

which must be adhered to... the low position on offence means that the zone defence shifts

towards the baseline and that allows teammates to shoot or to pass...

THE SERIES

2. MOVEMENT AND DIRECTION

Movement is necessary to shift the defence. Three methods are used:

 Moving the ball.

 Moving players.

 Faking.

The difficulty for the offence is to combine these three fundamentals without losing

its sense of purpose.

In effect the movement makes the defence’s job harder but makes it equally complicated

to read the offence.

24

The players react automatically at the beginning without taking into account the context.

In the diagram above, the point guard will pass the ball to the right (out of habit)

even though the most available player is on his left.

We must break this habit and learn to pass where there is no defence.

2. PLAYING IN THE GAPS

POSITION & GAPS: THE IDEA OF BENEFICIAL PASSING ANGLE

FOR THE PERIMETER PLAYERS

The receiver must be able to prevent his opponent intercepting the ball as well as being

able to receive the ball himself.

The best method for success is to force the defender to move to the side and deep.

25

FOR THE INSIDE PLAYERS

The position of the player in the short corner in relation

to the other perimeter players must also be considered by

the offensive player at the heart of the defence.

When the player has enough space, he may take up

position in the gap between D5 and D2.

(Diagram on the left).

When the gap is less important the attacker 5

will position himself next to the nearest defender.

 DISPLACEMENTS AND GAPS

 DISPLACEMENT OF BALL HANDLER

The idea here is less to attack the gaps via the dribble than to create a gap

in the defence by a displacement.

In this type of defence every player is responsible for an area of the court; so when

the ball handler leaves the designated area, that defender has a problem to decide when

to relinquish responsibility for that player to concentrate on another player who has

entered his ‘zone’.

At that moment the defence is vulnerable. It won’t stay that way for long, an attack must

be made at that precise moment.

26

DISPLACEMENT OF PLAYERS WITHOUT THE BALL

The gap created by the dribbler is the key moment to find

the passing angles, in particular the arrival of the inside

player at the back of the defence (No 5).

The dribbler must respond straight away to make this pass.

The problem is to find the pass to the open man not the nearest man.

This is an example of the offence using the gaps as a result of positioning in space.

EXAMPLE: INSIDE PLAYERS AND THE IDEA OF THE GAP.

27

DRILL: 3+1 in half court

OBJECTIVE: Learning how to exploit the low position.

3. THE PERIMETER PLAYER AND GAPS

To try to attract a defender towards you to free up a team mate. Methods:

 Dribble penetration.

 Passing.

 Faking.

USE OF THE DRIBBLE

In addition to the defender directly in front of him, the dribbler must consider the first help

defender and the available space behind the first line of defence.

The objective for the dribbler is to try to penetrate the first line of defence to create

a good passing angle.

It is better to be patient and try to break this first line of defence so as to be able to get

a good pass.

28

TECHNICAL INSTRUCTIONS:

DRILL: 1 vs 0

OBJECTIVE : Learning about attacking

techniques and faking.

DRILL: 1 vs 0 with passer

OBJECTIVE: Learning about attacking

techniques upon receiving a pass.

DRILL: 1 vs 1 with passer

OBJECTIVE: Learning about attacking techniques upon receiving a pass.

DRILL: 5 vs 4 half court

OBJECTIVE: Choice between a pass to an open

man or attacking a defender.

29

4. THE INSIDE GAME POSITION

PRIORITY OF THE OFFENCE AT THE BACK OF THE DEFENCE

This option is a priority in certain circumstances where it allows the defence

to be surprised and enables a quick decision to be made.

THE INSIDE / OUTSIDE RELATION

DRILLS: No 16. 1 vs 0, 1 vs 1, 2 vs 1.

OBJECTIVE: Inside game/inside game plus choices.

30

5. CONSTRUCTION OF A GAME PLAN

Having decided on the style of offence it is possible to construct many set plays to suit

the qualities of the players.

It is possible to choose to put the inside players in a triangle or to bring a perimeter

player to the heart of the defence,

even to use a perimeter player in the short corner position.

What is important is the positioning and synchronization of the players.

31

Martyna Tadzik, Anna Ussorowska

Hardware + software = kompletny zawodnik

 Paweł Habrat psycholog współpracujący m in., z reprezentacją Polski piłkarzy

ręcznych, porównuje kompletnego zawodnika do dobrze działającego komputera.

Żeby komputer działał sprawnie musi mieć dobre podzespoły HARDWARE oraz dobrze

zoptymalizowany system oprogramowania SOFTWARE.

„Hardware, w przypadku porównania do zawodnika, to przede wszystkim obszary

przygotowania fizycznego i technicznego. Software to część psychologiczna, na którą

składają się umiejętności mentalne, emocjonalność oraz styl życia zawodnika.

Jeśli te elementy efektywnie ze sobą współgrają można mówić o kompletnym rozwoju”

podsumowuje Habrat.

 Jak zadbać o rozwój kompletnego zawodnika? Czy trenując fizycznie można jednocześnie

trenować mentalnie? Odpowiedź na te i inne pytania znajdziecie w naszym tekście.

Czy głowę można ćwiczyć podczas treningu koszykarskiego?

 Trenerzy często obawiają się, że będą musieli zrezygnować z jednostki treningowej,

aby przeprowadzić trening mentalny zawodników. Nie musi tak być! Jeśli uświadomimy

sobie, jakie ćwiczenia zawierają elementy mentalne i zwrócimy na nie szczególną uwagę,

wprowadzimy elementy treningu mentalnego podczas codziennych treningów drużyny.

Idealnym przykładem jest ćwiczenie

polegające na tym, że zawodnik

wykonuje rzuty osobiste, podczas gdy

reszta drużyny stoi na linii końcowej.

Od skuteczności jego rzutów zależy to,

czy pozostali zawodnicy będą biegać

czy nie. Ćwiczenie to zawiera

bardzo dużo elementów mentalnych:

radzenie sobie z presją i oczekiwaniami pozostałych zawodników, koncentracja na zadaniu pomimo

fizycznego zmęczenia, kierowanie dialogiem wewnętrznym, tak aby głos w naszej głowie sprzyjał,

a nie przeszkadzał podczas oddawania rzutu. Dodatkowo ćwiczenie to może budować

pewność siebie zawodników.

Fot. KoszKadra/Michał Fałkowski

32

Wszystkie ćwiczenia, które symulują sytuacje meczowe zawierają elementy mentalne.

W takich zadaniach zawodnicy powinni działać automatycznie, nie mając czasu na

zastanawianie się czy moment zawahania.

Warto zwracać uwagę zawodników na

elementy mentalne oraz chwalić ich

np. za utrzymanie koncentracji w

trakcie ćwiczenia, duże zaangażowanie

podczas treningu czy dobrą

komunikację w drużynie.

Najważniejsze jest, aby trener i zawodnicy

byli świadomi, kiedy dokładnie w sposób

szczególny trenują „głowę” i wykonywali te elementy z podwójną uważnością. Dobrze jest

dosłownie nazwać, co akurat ćwiczymy – np. „teraz będziemy działać pod presją, jaka jest na

meczu, „teraz odcinamy wszystkie przeszkadzające bodźce”, „w tym ćwiczeniu zwróćcie

uwagę na sposób komunikacji pomiędzy Wami” itd.

Czy trener może prowadzić trening mentalny?

 W idealnej sytuacji członkiem sztabu szkoleniowego jest psycholog sportu, który

odpowiada za przygotowanie mentalne koszykarzy. Jednak nie każdy trener ma okazję

współpracować z psychologiem sportowym. Dlatego tak ważne jest, aby to właśnie

trener zadbał o rozwój mentalny swoich podopiecznych. Nikt inny nie zna tak dobrze mocnych i słabych

stron swoich zawodników jak właśnie trener.

Znajomość swojej drużyny to najlepszy początek pracy

mentalnej. Jeśli trener jest świadomy roli psychiki w sporcie

i zwraca na to uwagę, zawodnicy bardzo szybko zaczną

robić to samo. Trenerze - postaraj się zwracać większą uwagę

na elementy mentalne podczas treningów – zobaczysz jak wiele

może się zmienić. Pierwszym krokiem w rozwoju

mentalnym jest ćwiczenie elementów psychologicznych podczas

codziennej treningowej pracy. Potem już całkiem niedaleko

do wykonania drugiego kroku – przeniesienia tych

elementów na mecz.

Fot. KoszKadra/Michał Fałkowski

Fot. Andrzej Romański

33

świadomość

Rozszerzanie świadomości zawodników jest fundamentem ich

rozwoju. Aby zawodnicy mogli się rozwijać muszą znać swoje

mocne i słabe strony. Wtedy będą stawali się coraz lepsi.

Trener świadomie wprowadzający elementy mentalne

podczas treningu, buduje świadomość swoich

zawodników. Świadomość jest podstawą rozwoju

sportowców.

 Tym artykułem rozpoczynamy serię wpisów poświęconych treningowi mentalnemu

w koszykówce. Każde zagadnienie mentalne będzie szczegółowo wyjaśnione, tak aby

czytający mógł poznać podstawy teoretyczne danej umiejętności. Następnie zaproponujemy

ćwiczenia, które trenerzy oraz zawodnicy będą mogli samodzielnie wykonywać w celu

doskonalenia poszczególnych umiejętności. W ostatniej części przytoczymy przykłady

sportowców oraz to, w jaki sposób dbają o rozwój konkretnych umiejętności mentalnych.

Poniżej zamieszczamy listę umiejętności mentalnych, które będziemy opisywać w następnych

artykułach. Każdy artykuł będzie składał się z 3 części, czyli w praktyce z 3 mniejszych

artykułów.

1. Motywacja do ciężkiej pracy na treningach – czyli paliwo wszystkich zawodników

2. Wyznaczanie celów drużynowych i indywidualnych – mierz wysoko i rzucaj celnie

3. Dialog wewnętrzny w trakcie meczu i treningu – uważaj, co do siebie mówisz

4. Radzenie sobie ze stresem przed ważnym meczem – zaprzyjaźnij się ze swoim stresem

5. Wizualizacja nowych zagrywek - czyli rozgrywanie meczu w swojej głowie

6. Utrzymanie koncentracji w trakcie całego meczu – zostań boiskowym snajperem

7. Pewność siebie w kluczowych momentach – zbuduj swoją zbroje

Fot. Andrzej Romański

34

Jakub Zamojski

NAJNOWSZE ZMIANY PRZEPISÓW

- wymyślone czy wymuszone?

 Jakub Zamojski – międzynarodowy sędzia koszykówki,

 który na swoim koncie ma wiele meczów Euroligii,

 Mistrzostw Europy oraz Mistrzostw Świata.

Koszykówka ewoluuje bardziej niż jakikolwiek inny sport drużynowy. Nie ma drugiej takiej

dyscypliny, w której mielibyśmy tak dużą liczbę artykułów w przepisach, a do tego

„dodatkową książeczkę” z Interpretacjami Przepisów. A gdy przychodzi do zmian to obie

pozycje są pełne żółtych podświetleń oznaczających nowe lub poprawione teksty.

Czy te zmiany są konieczne? Z czego wynikają, dlaczego jest ich zawsze tak dużo i są

wprowadzane coraz częściej (kiedyś raz na 4 lata - teraz poprzez Interpretacje Przepisów

zmiany mamy praktycznie co sezon)?

To wina, a może raczej zasługa, TRENERÓW oraz ZAWODNIKÓW,

którzy wymyślają nowe zagrania. Czy James Naismith „wymyślając

koszykówkę” miał pomysł na to jak stawiać legalnie zasłony, albo czy

zastanawiał się nad pick&rollem, który jest dzisiaj kluczowy

w rozgrywaniu ataku? Z pewnością nie, podobnie jak nie zastanawiał

się z czego zrobić kosz, żeby zawodnicy go nie urywali podczas

dynamicznych akcji wkładania piłki do kosza. To wszystko przyszło

dzięki pomysłom trenerów i zawodników.

 Podczas mojego pierwszego kontaktu z sędziowaniem, czyli na tzw. kursie

sędziowskim, jeden z instruktorów (do dzisiaj szkolący sędziów w Polsce: Konrad Tomczyk)

tłumacząc nam przepis o wprowadzaniu piłki spoza boiska opowiedział historię jak to

kiedyś nie było w przepisach ujęte, że piłka, która wpadała do kosza wprost z rąk

zawodnika wprowadzającego ją spoza boiska staje się martwa. Z tego powodu jeden trener

wymyślił zagrywkę polegającą na tym, że zawodnik wprowadzający spoza boiska na polu

ataku, w okolicy rogu boiska rzuca piłkę celnie do kosza przeciwnika. W takiej sytuacji

zawodnicy drużyny przeciwnej mocno zaskoczeni nie robili nic, a kolega wprowadzającego

czekał na piłkę, która wypadnie z kosza, żeby legalnie ją ponownie do niego wrzucić (nie

nękany zupełnie przez obrońców) i w ten sposób legalnie zdobyć 2 punkty. Nie było wtedy

jeszcze Facebooka i zanim wszyscy się o tym dowiedzieli to kilka meczów udało się w ten

sposób wygrać. A jak już dotarło to do FIBA to poprzez prosty zapis taka zagrywka stała

się nielegalna, czyli niemożliwa do zrealizowania.

35

Tak powstają zmiany w Przepisach Gry w Koszykówkę. Mają one na celu

wzrost widowiskowości oraz zawsze wyrównanie szans pomiędzy drużynami obrony i ataku.

Trenerzy będą dalej wymyślać kolejne zagrywki, które dadzą zwycięstwa zanim przeciwnik

wymyśli jak się przed nimi zabezpieczyć. Zawodnicy będą ćwiczyć ruchy, zagrania

i „inne gesty”, które dadzą im przewagę nad przeciwnikiem. A komisja Techniczna FIBA,

będzie się głowić co zrobić, żeby było widowiskowo fair dla atakującego i obrońcy.

Każdy przepis ma swoją historię i dobrze, aby te historie znać, by móc zrozumieć dlaczego

sędziowie muszą coś nowego odgwizdywać.

W tym sezonie mamy DWIE DUŻE zmiany, ale czy one są faktycznie aż tak duże? Myślę tu

o zmianach związanych z faulami niesportowymi przy transmisji oraz o krokach. Zmiany zapowiadane

od prawie dwóch lat, a teraz od października wprowadzane przez sędziów na boiskach.

Zmian w przepisach było dużo więcej, „książeczki” były dość mocno żółte, ale w większości

to korekty tekstu oraz zmiany mniej istotne - prawie niezauważalne dla kibiców.

Skoncentrujmy się na tych dwóch zmianach, o których wszyscy mówią.

Zacznijmy od FAULA NIESPORTOWEGO. Zmiana oczekiwana i od roku

albo dwóch zapowiadana.

Parę lat temu trenerzy wymyślili faul taktyczny, czyli nielegalny

kontakt, który za cenę jednego faula zawodnika miał powstrzymać

atak drużyny przeciwnej. Zwykle chodziło o powstrzymanie

szybkiego ataku lub wyjścia gracza „sam na sam z koszem”, czyli

upraszczając „kupowało się” 2 punkty za jeden faul. Wszystko

byłoby ok, gdyby nie fakt, że koszykówka straciła na

widowiskowości, spadło tempo gry, spadła ilość najpiękniejszych

akcji jakimi są kontrataki kończone spektakularnymi wsadami.

W przepisie zostało to ujęte następującymi słowami:

Art. 37 Faul niesportowy

37.1 Definicja

„37.1.1 Faul niesportowy, to faul związany z kontaktem zawodnika z przeciwnikiem

i w ocenie sędziego: (…)

 Zawodnik obrony, w celu przerwania postępującego kontrataku, powoduje

niepotrzebny kontakt z zawodnikiem drużyny przeciwnej.

Ma to zastosowanie do momentu rozpoczęcia przez zawodnika ataku akcji rzutowej.

(…)”

Niby bardzo proste, ale... tylko na papierze. W życiu okazało się, że ocena, który kontakt

jest „niepotrzebny” i tylko „w celu przerwania postępującego kontrataku” wymaga

dodatkowych wyjaśnień i zobrazowania na konkretnych przykładach.

36

Nie jest celem tego przepisu odebrania prawa do obrony. Tak jak wcześniej kilka razy

wspominałem: obrońca i atakujący muszą mieć wyrównane szanse.

Chodzi o wyeliminowanie zagrań, które kontaktem z przeciwnikiem niebędącym

koszykarską obroną, powstrzymują szybkie ataki albo transmisje z pola obrony na pole

ataku. Czyli jeśli obrońca zatrzymuje atakującego, a nie próbuje obronić np. poprzez próbę

wybicia piłki bądź „złapania na ofens”, to takie kontakty traktujemy jako niepotrzebne,

niebędące koszykarską obroną i musimy je ukarać faulem niesportowym.

FIBA w celu lepszego zrozumienia przepisu wysłała konkretne przykłady na takie zagranie

– nazywane „Criteria 3” (materiały video potrzebują chwili na załadowanie ):

 Faul niesportowy, przykład C3.5 – materiał dostępny: tutaj.

Najbardziej oczywista sytuacja. Mały niepotrzebny kontakt, który ma tylko

spowodować gwizdek na zatrzymanie akcji. Brak próby zagrania piłką, brak próby

obrony gracza z piłką.

 Faul niesportowy, przykład C3.3 – materiał dostępny: tutaj.

Atak na gracza, nie jest to próba obrony koszykarskiej.

 Faul niesportowy, przykład C3.7- materiał dostępny: tutaj.

Atak na gracza. Brak próby (nawet pokazania chęci) zagrania piłką.

 Faul zwykły, przykład C3.2 – materiał dostępny: tutaj.

To jest przykład, w którym zawodnik obrony stara się sięgnąć do piłki, czyli normalna

koszykarska obrona.

 Faul zwykły, przykład C3.4 – materiał dostępny: tutaj.

Normalna obrona gracza z piłką. Nieudana próba „złapania na ofens”.

Pozostałe kryteria związane z oceną faula niesportowego pozostają bez zmian, czyli:

 sytuacja, w której ostatni obrońca powoduje faul na kozłującym z boku lub z tyłu

będzie faulem niesportowym;

 każdy nadmierny, niebezpieczny kontakt, wszystkie zagrania związane z łapaniem

zawodników za koszulki, spodenki, czy kontakt łokciem w twarz nadal będą

oceniane jako faule niesportowe;

 w ostatnich 2 minutach meczu faul obrońcy, gdy piłka jest jeszcze poza boiskiem

w rękach gracza wprowadzającego ją do gry, to też musi być odgwizdane jako faul

niesportowy.

http://pzkosz.pl/internalfiles/fckfiles/C3_5.mp4
http://pzkosz.pl/internalfiles/fckfiles/C3_3.mp4
http://pzkosz.pl/internalfiles/fckfiles/C3_7.mp4
http://pzkosz.pl/internalfiles/fckfiles/C3_2.mp4
http://pzkosz.pl/internalfiles/fckfiles/C3_4.mp4

37

Jest jeszcze jedno zagranie, które FIBA bardzo chce wyeliminować z koszykówki.

W ostatnich 3-4 latach wzrosła liczba poważnych kontuzji graczy rzucających, którzy po

rzucie opadają na stopę obrońcy. Taka sytuacja zwykle kończy się co najmniej skręceniem

nogi. Jeśli noga obrońcy stała w tym miejscu w momencie

wyskoku gracza rzucającego to za taki kontakt odpowiada

rzucający i zwykle kończy się bez gwizdka. Jeśli ta noga

pojawiła się, gdy zawodnik ataku był już w powietrzu i spada na tak

podstawioną stopę (z prawdopodobieństwem skręcenia nogi

lub innej poważnej kontuzji) to taki faul jest faulem

co najmniej niesportowym. FIBA analizując te sytuacje doszła

do wniosku, że niektóre z tych zagrań są robione specjalnie

przez gracza obrony i chcąc wyeliminować to z koszykówki

poinstruowała sędziów, aby takie zagrania karali surowo.

Z drugiej strony zawodnicy obrony, którzy nie robią tego

specjalnie muszą uważać, aby takimi nielegalnymi

zagraniami nie narażać przeciwnika na bardzo

niebezpieczne kontuzje. Myślę, że ciężko będzie znaleźć

zawodnika i trenera, którzy się z tym nie będą chcieli zgodzić.

Przykład takiego zagrania dostępny jest tutaj. I taka akcja musi być oceniona jako

faul niesportowy.

 Reasumując, obserwując mecze w Polsce i Europie można zauważyć, że kryteria

podejmowanych decyzji na faule niesportowe w trakcie transmisji są coraz bardziej

klarowne dla wszystkich uczestników widowisk. Wciąż jednak trzeba pamiętać, że sędzia

ma tylko jedno ujęcie i ułamek sekundy na podjęcie odpowiedniej decyzji. Sędziowie też

potrzebują czasu, żeby się tego nowego kryterium dobrze nauczyć i wyćwiczyć

w warunkach meczowych. Nie bez powodu zarówno w NBA, jak i Eurolidze sędziowie mogą

sprawdzić każdy taki faul niesportowy na systemie powtórek video w celu podjęcia jak

najlepszej decyzji.

PZKosz i PLK przygotowały materiał dla sędziów dot. kryteriów oceny fauli niesportowych

na podstawie meczów PLK i BLK. Instrukcje dla sędziów zawarte w materiale powinny być jasne

i czytelne również dla trenerów i zawodników. Takich decyzji należy się spodziewać i takich

decyzji należy wymagać od nas w trakcie meczów. Zachęcam do zapoznania się

z materiałem szkoleniowym dostępnym tutaj.

Drugi gorący temat to KROKI. Czy dużo się zmieniło? Czy zawodnicy odczuwają różnicę

na boisku? Jak to realizują sędziowie? O tym w następnej części…

W razie pytań: j.zamojski@referee.pl

Fot. aVastudio.pl

Sebastian Stankiewicz

https://www.youtube.com/watch?v=XjSyrOQvqDM
http://pzkosz.pl/internalfiles/fckfiles/TU%20MATERIAL%20PLK.mp4

38

Od jakiegoś czasu coraz głośniej o chłopaku, dla którego

koszykówka to oprócz rodziny - największa pasja. Tym bardziej

miło mi przeprowadzić rozmowę, gdyż reprezentuje on mój

ukochany rocznik – 1987.  Mowa o Karolu Jaśko z Kobierzyc.

Karol Jaśko

Stowarzyszenie "Basket Kobierzyce"

Maciej Szelągowski: Witaj Karol! Pokrótce przedstawiłem Cię

naszym czytelnikom. Opowiedz, od kiedy zaczęła się ta miłosna

przygoda z pomarańczową piłką?

Karol Jaśko: Koszykówkę pokochałem w 1996 roku,

gdy zobaczyłem w finałach NBA Michaela Jordana który

poprowadził „Byków” do Mistrzostwa w legendarnym sezonie

72-10! Wtedy po jednym z meczów MJa podskoczyłem do góry,

udając, że rzucam i powiedziałem: "chcę być basketballerem!".

Od tej pory idę z koszykówką przez życie!

MS: To chyba charakterystyczny sezon dla naszych rówieśników… Wiemy już, kiedy

podjąłeś decyzję, ale co było dalej?

KJ: W wieku 9 lat zacząłem regularnie trenować koszykówkę w Uczniowskim Klubie

Sportowym Kobierzyce, gdzie grałem w różnych rozgrywkach młodzieżowych,

przechodząc przez kolejne grupy wiekowe.

Po zakończeniu gimnazjum w 2003 roku

trafiłem do klasy koszykarskiej w Liceum

nr XVI we Wrocławiu, które kończyło wielu

znakomitych koszykarzy (m. in. Robert

Skibniewski i Artur Mielczarek). Właśnie

tam w wieku 16 lat doświadczyłem, na

czym tak naprawdę polega ciężka

koszykarska praca i bardzo przypadło mi

to do gustu, co więcej ukształtowało mój

charakter oraz umiejętności koszykarskie!

39

MS: Jak na Twoją dzisiejszą pracę przekłada się doświadczenie nabyte we Wrocławiu?

KJ: Według wartości tam nabytych pracuje do dziś!

MS: Ok, a czy kontynuowałeś swoją pasję poza pracą trenerską?

KJ: Grałem na różnych poziomach lig amatorskich, gdzie zdobywałem wielokrotnie tytuły

„króla strzelców”, „najlepszego rzucającego za trzy” czy też MVP rozgrywek! W wieku 20 lat

wiedziałem, że chcę być trenerem, ale nie chciałem skończyć z grą, stąd moja regularność

w rozgrywkach amatorskich. Do dnia dzisiejszego sam sobie aplikuję wymagające treningi

indywidualne, ponieważ basket traktuje szalenie poważnie. A trener musi być w formie

przecież!

MS: Racja, zdecydowanie! Wróćmy jednak do pracy

trenera… Jak wyglądała później historia Karola

Jaśko, jako trenera?

KJ: W 2009 roku zdobyłem uprawnienia trenerskie

na wrocławskim AWF-ie, gdzie ukończyłem Kurs

Instruktora, a następnie otrzymałem licencję Trenera

PZKosz. Idąc za ciosem, postanowiłem założyć swoją

szkółkę koszykarską - Stowarzyszenie "Basket

Kobierzyce". W Kobierzycach rozpoczęła się moja

przygoda z basketem, więc chciałem zacząć

koszykarsko działać tam, skąd pochodzę!

MS: Założyłeś szkółkę i co było dalej?

KJ: Od 2010 roku uczestniczymy w rozgrywkach DZKosz:

Basketmanii - Minikoszykówki. Sam organizuję wiele

eventów koszykarskich, na których zjawiają się wielkie

Gwiazdy Basketu. Na moje zaproszenie pojawili się już:

Maciej Zieliński, Andrzej Pluta, Radosław Hyży i Robert

Skibniewski.

40

MS: Super! Masz pomysł na rozwinięcie swojego projektu? Dzieci urosną przecież i co dalej?

KJ: Celem mojego Stowarzyszenia jest wychowywać oraz wypuszczać w koszykarski świat

swych wychowanków, a za kilka lat mam w planach doprowadzić do sytuacji, gdy zgłaszam

zespół do rozgrywek 3 ligi, bazując na naszych wychowankach i przy pełnych trybunach

(nasi rodzice są wspaniałymi kibicami) będziemy walczyć o awans wyżej!

MS: Ile masz grup w swoim stowarzyszeniu?

KJ: W chwili obecnej prowadzę 3 grupy wiekowe:

 Basketmania (6-9 lat) - wielka energia, radość, zapał - mnóstwo chętnych! ;)

 Minikoszykówka - spokojne wdrażanie w kanon treningowy oraz meczowy;

 Młodzik/kadet - systemowe szkolenie mające na celu ostrą prace koszykarska!

Dodam jeszcze, że trenerem zapragnąłem być, gdy zauważyłem, że od małego adepta notuję

treningi, ustawiam kolegów z boiska do pionu, koryguję, analizuję… Tak znalazłem w sobie

pasję do tego zawodu! A pasja mnie napędza!

MS: Karol… mam nadzieję, że takich fanatyków jest

i będzie jeszcze więcej! Dzięki za rozmowę i wielka

„pjona” dla Ciebie!

KJ: Jestem fanatykiem, który żyje koszykówką

24 godziny na dobę i chce w Kobierzycach rozwijać ją

na 200%! Sam uczestniczę w wielu konferencjach

trenerskich oraz jeżdżę, podpytuję, podpatruję innych

trenerów. Również dzięki "Trenerowi Koszykówki", który

regularnie ściągam, mój warsztat się wzbogaca!

41

 Arkadiusz Olszewski

 Jak zaszczepić pasję?

Arkadiusz Olszewski - autor bloga www.rzutzdystansu.wordpress.com
oraz http://www.facebook.com/rzutzdystansu.

 Pamiętam dokładnie kiedy poznawałem koszykówkę. To był 1992 rok i miałem wtedy

dziesięć lat, kiedy wszystkie dzieciaki z mojego bloku zaczęły chodzić na drugie podwórko,

żeby właśnie tam porzucać do okrągłego metalowego koła. To koło było elementem większej

konstrukcji mającej służyć za drabinkę do wspinania się. Koło było umieszczone mniej

więcej na wysokości dwóch metrów, więc z racji wzrostu dziesięciolatków, dla nas było

wtedy na wysokości idealnej. Cóż, ponad dwadzieścia lat temu place zabaw przypominały

bardziej muzea sztuki nowoczesnej, aniżeli miejsca, w których można byłoby bezpiecznie

się bawić. Ale takie już prawo tamtych czasów i tak właśnie było. W każdym razie zacząłem

przychodzić tam wtedy razem z kolegami z podwórka i rzucaliśmy zwykłą piłką

do siatkówki albo do piłki nożnej.

Któryś z tamtych chłopaków wymyślił wtedy taką grę

polegającą na tym, że każdy ma rzucać do tego

metalowego koła i jeżeli jego rzut będzie celny, może

wtedy zrobić krok do tyłu i rzucać dalej, dopóki nie

dojdzie do kroku numer 10. Wtedy będzie mógł wracać

z powrotem. Wygrywa ten, kto pierwszy przejdzie w tą

i z powrotem wrzucając celnie swoje rzuty. Ta gra

szczególnie mi się spodobała. Po jakimś czasie byłem już

w tę grę naprawdę niezły i chyba parę razy nawet

wygrałem. To wtedy właśnie zainteresowałem się koszykówką.

Lata mijały, a ja będąc nastolatkiem oglądałem

w telewizji w drugiej połowie lat 90-tych, jak na

parkietach NBA punkty zdobywał Michael Jordan, jak

fantastycznie zbierał z tablic piłki Dennis Rodman i jakie niesamowite crossovery robił

Allen Iverson. Wtedy zacząłem też grać bardziej na serio i nawet próbowałem

po ukończeniu szkoły podstawowej dostać się do szkoły sportowej, co jednak mi się nie

udało. Koszykówka jednak była już wtedy moją pasją.

http://www.rzutzdystansu.wordpress.com/
http://www.facebook.com/rzutzdystansu

42

Od tamtej pory minęło wiele lat, a ja dziś jestem trzydziestoparolatkiem, który po dłuższej

przerwie… wciąż gra w koszykówkę. I wiecie co? Jestem z tego powodu niezwykle

szczęśliwy, bo dziś gram nie tylko ze swoimi znajomymi, ale także z moim ośmioletnim synem.

Swojego syna zacząłem uczyć gry w sumie trochę przypadkiem. Kiedy miał jakieś cztery

lata dostał w prezencie plastikowy kosz z tablicą i małą piłką do rzucania w domu.

Na początku nie bawił się nim, więc zacząłem bawić się nim… ja. 

Ustawiłem ten kosz przy szafie na końcu dużego

pokoju i rzuciłem kilka razy. Wtedy dźwięk piłki

usłyszał właśnie mój syn. Wbiegł do pokoju i złapał

piłkę. Powiedziałem mu, żeby rzucił nią do kosza.

I rzucił. Piłka nie wpadła do małej plastikowej

obręczy, ale wtedy właśnie wyjaśniłem mu

wszystko i zaczęliśmy rzucać. Przez jakiś czas

rzucaliśmy sobie właśnie do tej plastikowej

konstrukcji. Po prostu.

Po jakimś czasie zaczęliśmy grać w domu w tę samą grę,

w którą grałem ja, będąc dziesięciolatkiem

na wspomnianym wcześniej drugim podwórku:

ten kto wceluje robi krok do tyłu. Jeżeli dojdzie w ten sposób do końca pokoju, może wracać

z powrotem w kierunku kosza. Kto pierwszy dojdzie do punktu, z którego zaczęła się gra,

ten wygrywa.

Kto wygrywał na początku? Pewnie, że ja. Mój syn nie miał przecież wyrobionego rzutu.

Ale wtedy właśnie poczuł to, co jest podstawowym elementem sportu: chęć rywalizacji.

Graliśmy coraz częściej i po jakimś czasie mój syn wygrał ze mną pierwszy raz! Nie wiem

jak to się stało, ale naturalną siłą rzeczy wyrobił mu się rzut i był po prostu lepszy w tego

naszego mini-kosza.

Kiedy miał sześć lat poszliśmy któregoś czerwcowego dnia na stare osiedlowe boisko, które

było trochę zniszczone i nikt od dawna już na nim nie grał. Syn miał już swoją pierwszą,

normalną piłkę w rozmiarze 3. Zaczął rzucać do obręczy zawieszonej na wysokości około

2,70 m., a więc nieco niżej niż na tradycyjnej tablicy, gdzie obręcz zawieszona jest na

wysokości 3,05 m. Nie mogłem przecież zaprowadzić sześciolatka na prawdziwe boisko,

bo nie miałoby to sensu. Bardziej by się zmęczył próbując dorzucić piłką w obręcz, aniżeli

nacieszył grą.

A więc mając sześć lat zaczął uczyć się rzucania i kozłowania. Tamtego lata chodziliśmy

często na to stare boisko, na którym nikt nie grał, a także w inne miejsce nieopodal parku,

gdzie nieco lepsze i przede wszystkim nowsze konstrukcje miały obręcze

43

zawieszone też trochę niżej. W dodatku miały przyczepione nowe siatki, co bardzo

spodobało się mojemu synowi, który rzucał do obręczy coraz lepiej i pewniej.

Następnego lata, kiedy miał już siedem lat i urósł trochę bardziej, zaczęliśmy chodzić na

boisko szkolne ze zdecydowanie lepszą nawierzchnią. Któregoś razu pomyślałem,

że w sumie to mój syn potrafi już w miarę kozłować i rzucać. Wymyśliłem więc, że zagramy

nasz pierwszy mecz. Na początku nie wiedziałem tylko jak powinniśmy zagrać.

Wymyśliłem więc „nasze” zasady.

 Jak będziemy grać? – zapytał mnie Przemek.

 Zagramy do 10 punktów. Jeżeli wcelujesz, zdobywasz 2 punkty.

 A jeżeli Ty wcelujesz? – dopytywał mnie wciąż mój syn.

 Hm… – zastanowiłem się przez chwilę, po czym odpowiedziałem – jak ja wceluję,

to zdobędę jeden punkt. Tak będzie sprawiedliwie.

 Ale dlaczego? – mój syn zaczął swoją ulubioną zabawę w „Sto pytań do…”.

 Bo jestem trochę wyższy od Ciebie i trochę starszy. No i trochę dłużej gram

w koszykówkę. W porządku? – zapytałem go tym razem ja.

 W porządku, zgadzam się. - odpowiedział mi.

Zaczęliśmy więc grać. Zasady polegały więc na tym, że w meczu 1×1 do 10 punktów,

mój każdy celny rzut to nie 2, a 1 punkt, natomiast każdy celny rzut mojego syna

to 2 punkty. W ten sposób szanse były trochę bardziej wyrównane. Pozostała jeszcze

kwestia obrony. Mojej obrony.

 Ale Ty nie możesz mi tak bardzo

przeszkadzać rzucić piłką! – Przemek

wyraził zdecydowany sprzeciw, kiedy

zaczęliśmy mecz i jego pierwsza akcja

zakończyła się niepowodzeniem.

Zastanowiłem się raz jeszcze nad zasadami

i trochę je ulepszyłem.

 W porządku, zrobimy tak, że ja nie będę ci

przeszkadzał w rzucaniu, jeżeli

przekroczysz tę linię – podszedłem do linii

osobistych i pokazałem mu.

 A co to za linia? – znowu zapytał Przemek.

 To jest linia rzutów osobistych. Koszykarze stają na tej linii, jeżeli zostaną sfaulowani

pod koszem – wyjaśniłem mu.

 Dobrze, to ja będę mógł rzucać jak przejdę tą linię?

 Tak, będziesz mógł rzucać i nie będę ci wtedy przeszkadzał – odpowiedziałem.

44

Ustaliliśmy więc, że ja mogę bronić obręczy tylko

za linią rzutów osobistych. Jeżeli mój syn zdoła

wejść za to pole, on będzie mógł wtedy przestać

kozłować piłkę i na luzie oddać rzut. Dodam

jeszcze, że oczywistym i naturalnym było dla mnie

to, że moja „obrona” nie będzie zbyt intensywna.

Miałem raczej tylko „przeszkadzać” synowi

w przejściu linii osobistych. Zaczęliśmy więc grać.

Tamten mecz wygrał oczywiście mój syn.

Wyniku jednak nie pamiętam. W każdym razie

okazało się, że mój pomysł działa bardzo dobrze

i możemy takie mecze rozgrywać z synem częściej.

W czasie poprzedniego lata rozegraliśmy więc kilkanaście takich gierek między sobą.

W tym roku mój syn ma już osiem lat i kilka centymetrów wzrostu więcej. Lepiej kozłuje

i lepiej rzuca. Ma też swojego ulubionego zawodnika z NBA, którym jest Kevin Love.

Drugi to oczywiście Marcin Gortat. Od wiosny wpadamy na boisko częściej niż w zeszłym

roku i gramy. Jest na tyle dobry, że przegrałem z nim już kilka razy.

 10:8, znowu z Tobą wygrałem! – krzyknął do mnie po naszym zeszłotygodniowym

meczu Przemek.

 Udało ci się – odpowiedziałem.

 Nie udało, tylko wygrałem, bo jestem lepszy i młodszy.

Spojrzałem na syna z nieco marsową miną, po czym odpowiedziałem:

 Jesteś coraz lepszy. Niech ci będzie.

 Tata, a może Ty powinieneś iść na lekcje do Marcina Gortata jak będzie w Polsce?

Nauczyłby cię lepiej grać. Jak myślisz? – zaproponował mi pewnym siebie głosem

mój syn.

Spojrzałem już kompletnie obojętnie.

 Zastanowię się.

 No to trzeba napisać list do Marcina Gortata i go poprosić! Może się zgodzi.

– zaproponował z uśmiechem Przemek.

 Może… Kto wie… – odpowiedziałem.

W szkole mojego syna powstało tej wiosny nowiuteńkie boisko na którym są dwie

konstrukcje z obręczami zawieszonymi na normalnej wysokości i dwie konstrukcje

z obręczami zawieszonymi na wysokości przystosowanej dla młodszych dzieci.

To zdecydowanie ułatwia mojemu synowi grę, w dodatku do obręczy zawieszonej niżej

rzuca z niesamowitą łatwością. Prawdopodobnie wpływ na to miał fakt, że będąc młodszym

uczył się rzucać do obręczy zawieszonej nieco wyżej.

45

Czasami przychodzimy na to boisko, żeby tylko

porzucać. Dodatkową ciekawostką może być fakt,

że Przemek często nie chce rzucać do obręczy

zawieszonej niżej.

 Dlaczego nie chcesz rzucać do tego niższego

 kosza? – zapytałem go niedawno.

 Bo tam jest za nisko – odpowiedział mi.

Pomyślałem wtedy, że w sumie jest to dobry znak,

ale wytłumaczyłem też, że nauczy się lepiej rzucać

i poprawi bardziej swój rzut, kiedy będzie rzucał

jednak do tej niższej obręczy. Jak na razie się

zgodził.

Po dwóch latach od pierwszych prób nauki gry w koszykówkę mój syn mając osiem lat gra

już nieźle. Nie ma jeszcze idealnie wyrobionej motoryki ruchów, ale porusza się na tyle

sprawnie, że dostrzegam już w nim jakiś potencjał. Myślę, że udało mi się zaszczepić w nim jakieś

początki pasji.

Nie chcę oczywiście, żeby został profesjonalnym koszykarzem! Chciałbym,

aby w przyszłości był tym kim tylko zechce, bowiem pasją mojego syna są klocki Lego

i budowanie z nich coraz bardziej zaawansowanych technicznie lokomotyw. Kto wie, może

kiedyś będzie inżynierem i zaprojektuje swój własny pociąg? Jak na razie twierdzi,

że chciałby zostać kolejarzem. Ale, jeżeli będzie miał wielką pasję do gry i zechce zostać

koszykarzem, to świetnie. W każdym razie mnie nie o to w tym wszystkim chodzi, żebym

chciał od razu robić z niego sportowca. Otóż najlepsze jest po prostu to, że poprzez koszykówkę

uczy się rywalizacji, wytrwałości i konsekwencji w dążeniu do celu. A takie cechy wykształca właśnie

koszykówka. To bardzo ważne.

Co ważniejsze, to również to, że koszykówka przecież nie jest celem samym w sobie.

Ma tylko wykształcić w młodym człowieku kilka bardzo ważnych cech, które pozwolą mu

prawidłowo się rozwijać. A wykształcić w młodym człowieku takie cechy zdecydowanie pomoże

uprawianie sportu. I nieważne, czy będzie to koszykówka, piłka nożna (w którą mój syn

również bardzo lubi grać), siatkówka, tenis czy też cokolwiek innego. Ważne, żeby uprawianie

sportu przynosiło oprócz samej rywalizacji przede wszystkim radość. Bo dzięki niej na twarzy

młodego człowieka pojawia się uśmiech. A uśmiech to szczęście. 

Wracając jeszcze do naszych meczów z synem dodam, że oczywiście mój syn na razie nie

jest na takim poziomie, aby zdołał wygrać ze mną „na serio” gierkę 1×1.

Myślę jednak, że już niebawem będzie to realne…

1

Pepu Hernandez

Exercise After the Warm-Up

Apart from a small number of occasions the structure of the daily work outs at Adecco

Estudiantes has remained the same for several years. To avoid boredom and predictability

we constantly tried to change a selection of exercises within this structure. We always tried

to modify these exercises in a way which helped us to achieve our aims and objectives.

The exercises below relate to different components

and, in many cases, can cover a variety of objectives.

1. Physical component

We worked very closely with a strength and conditioning coach to design specific training

programmes in order to improve the different aspects of physical conditioning. We emphasised

exercises related to speed and running technique, and we closely monitored the intensity

and duration of these exercises in order to achieve our desired objectives.

2. Getting activated

These exercises are a part of the warm-up which plays a dual role in helping with conditioning,

and also in preparing for the tactical and technical context of the main part of the training

session.

3. Technical component

This provides us with a selection of options to improve basic fundamental skills.

4. Individual tactic

Exercises with an emphasis on helping the player to understand the options available to him

both offensively and defensively which are closely related to the position which each particular

player plays.

5. Group tactics

We use these exercises to further improve tactical principles on both defence and offence.

6. Preview of the training theme

Exercises designed to introduce the main objective of the training.

2

 In practically all of these exercises, the tactical characteristics we most insist upon

are the ones related to passing and to movement without the ball.

Another common characteristic with this selection of exercises is the incorporation of rules

that add a greater difficulty to their execution, and which push the players to think more

independently and so teaches them how to solve problems which arise during the workout.

We always made sure that we varied the exercises to avoid any suggestion of predictability.

We noticed that the players who easily predict what will happen next during the training

session are prone to loss of concentration and motivation. However, I do understand that is

virtually impossible to constantly invent new drills, so, in reality, we prepared a selection

of specific drills for each day of the week.

It is worth noting here that changes of intensity within the same drill or exercise can lead to achieving

different objectives.

The first part of the session usually contained the following pattern:

1. Warm up with the ball (using different exercises) for 8 - 10 minutes

2. Stretching for 4 - 6 minutes

3. First exercise (Physical component, Getting activated)

Now we will try to present a selection of drills which we used to fill each component of

the training session and explain what objectives were achieved in these components.

1. Physical component:

11 man fastbreak drill; speed and reaction work; 4 x 3 x 3

2. Getting activated:

2 x 1 plus 3 x 2; 3 man weave plus 2 x 1; 5 x 0 (utilising offensive sets);

5 man weave plus 3 x 2 plus 2 x 1

3. Technical component

4 x 3 x 3; 3 man weave plus 2 x 1

4. Group tactics

5 x 0 (utilising offensive sets); 4 x 4 x 4; 5 x 5/6 x 6 (no dribble); 3 x 3 (including fastbreak);

2 x 2 (for inside players); 3 x 3 (for outside players)

3

5. Preview of the training theme

5 x 0 (utilising offensive sets); 4 x 4 x 4; 3 x 3 (including fastbreak); 2 x 2 (for inside players);

3 x 3 (for outside players)

Here are some examples of the exercises which we use most often:

EXERCISE 1

The “11 man fastbreak drill” which can be used for:

a. Physical component

b. Activation

c. Technical/tactical component

Description of the drill:

1. Initial formation – see Diagram 1

2. Rules

 Game 3x2

 After the shot, the person getting the

rebound passes to the side and plays

fastbreak with 2 players filling both lanes.

3. Tactical options

a. No dribble!!!

b. The player receiving the outlet pass dribbles to

the middle and the rebounder replaces him and

runs the lane – see Diagram 2

Diagram 1

Diagram 2

4

c. The rebounder passes to the side but

continues his movement in the middle

– see Diagram 3

d. The rebounder passes to one side

and runs to the other. The player

cutting from the weak side receives the

ball in the middle and the rebounder

replaces this player – see Diagram 4

Diagram 3 Diagram 4

5

4. Possible options to score

a. Lay up from either side

– see Diagram 5

b. Cut to the basket but the player

running in the middle and the player

from the weak side replaces him and

looks for a position to shoot from the

top of the key – see Diagram 6

c. The weak side player makes the cut

to the baseline – see Diagram 7

Diagram 5

Diagram 6

Diagram 7

6

EXERCISE 2

The “2 x 1 plus 3 x 2 drill” which can be used for:

a. Activation

b. Technical work

c. Physical component

Description of the drill:

1. Initial formation – see Diagram 8

2. Rules

 Play 2x1 and come back as 3x2.

After playing advantage 2x1, the player who

scored is joined by two players waiting on

the sideline and they come back 3x2 against

2 defenders waiting on the other side of

the court. Then again the player who scored

there becomes the defender in the 2x1

situation and that way the entire play starts

again – see Diagram 9

 Additional rules can be added e.g no dribbling

while playing 2x1 or only one dribble per

player allowed while playing 3x2

Diagram 8

Diagram 9

7

EXERCISE 3

The “5 man weave plus 3 x 2 plus 2 x 1” which can be

used for:

a. Activation

b. Technical/tactical work

c. Conditioning

Description of the drill:

1. Initial formation – see Diagram 10

2. Rules

 5 players execute a 5 man weave with the

minimum of 5 passes

 The shooter and the player who made

the last pass come back to defence

and the drill continues as a 3x2 in

the opposite direction – see Diagram 11

 As a continuation the shooter/scorer

or player who lost possession goes back

to defence and defends against the two

original defenders and the play

continues in the opposite direction

– see Diagram 12

Diagram 10

Diagram 11 Diagram 12

8

EXERCISE 4

The “4x3 plus 3x3” which can be used for:

a. Technical work

b. Psychical conditioning

c. Group tactics

Description of the drill:

1. Initial formation – see Diagram 13

2. 4 man teams

3. Rules (different options)

 No dribble

 No dribble on the backcourt and 1 dribble per player on the frontcourt

 Number of passes prescribed by the coach

 Number of dribbles limited by the coach

 Only 3 point shooting allowed

 Only inside shooting allowed

 Any other rules which may suit the coaching philosophy

4. After finishing 3x3 situation when the defensive team regains possession they pass

to the 4th member of their team waiting on the sideline and the play resumes

as a 4x3 situation in the opposite direction.

Diagram 13

9

EXERCISE 5

The “2x1 plus 1” which can be used for:

a. Technical work

b. Individual tactics

c. Activation

Description of the drill:

1. Initial formation – see Diagram 14

2. 2x1 game on the backcourt followed by 2x1

game on the frontcourt against a different

defender.

3. Defenders remain in a defensive position

unless and until they can touch the ball.

Attackers who fail to score on the frontcourt

become defenders.

4. Try to avoid keeping defensive unit for too

long because they will become fatigued

and that will affect their intensity.

Diagram 14

10

EXERCISE 6

The “3 man weave plus 2x1” which can be used for:

a. Activation

b. Psychical conditioning

c. Technical work

Description of the drill:

1. Initial formation – see Diagram 15

2. Rules

 3 man weave

 Shooter goes on to defending the 2x1 on the way back

- see Diagrams 15 and 16

3. Additional options:

 Limit the amount of passes

 Predetermine the length of the first pass initiating the 2x1 situation

(sometimes the coach may demand a long outlet pass)

 Organise competitive teams of 3 players

Diagram 15 Diagram 16

11

EXERCISE 7

“Opposite side lay-up shooting” which can be used for:

a. Psychical component

b. Technical component

c. Description of the drill

Description of the drill:

1. Initial formation – see Diagram 17

2. Pass and lay-up exercise for physical conditioning

3. High intensity drill

4. Rules -> Teams of 4 players - preferably no more than 3 teams.

 Player 1 passes to Player 2 and then runs to receive the pass from Player 4

and goes inside for a lay-up. Player 2 passes to Player 3 who passes to Player

4 who finally passes to Player 1 for a lay-up shot. Player 2 after his pass runs

to his “second position” on the opposite side (diagonally). The same type of

movement is performed by Player 3 who takes his “second position” on the

opposite side (diagonally). Player 4 gets a rebound and makes an outlet pass

to Player 1 on the opposite side – see Diagram 18.

 The same pattern of passes takes place on the opposite side of the court.

Player 4 will finish the drill with a lay-up shot at other end of the court.

 Keep changing positions of the players – see Diagram 19.

 Exercise limited to a predetermined length of time or can be used as a race

between teams.

Diagram 17

Diagram 18 Diagram 19

12

EXERCISE 8

“Reaction and speed exercise drills” which can be used for:

a. Psychical component

b. Technical component

Description of the drill:

1. Working with the strength and conditioning coach, in some sessions, we use speed

and reaction time exercises, aiming to use the ball and the competition as

a motivating factor.

2. It is advisable to complete a good warm-up before the start of this kind of work

and to increase the intensity progressively.

3. Initial formation - see Diagram 20

4. Rules

 Coach rolls the ball and the players try to catch it as quickly as possible.

The player with possession of the ball, starting at the half line can choose

a basket for his attack. Then normal 1x1 resumes. The defender reacts

and tries to regain his defensive position and prevent the offensive player

from scoring - see Diagram 20.

 A variation of this exercise could be a situation when stationary players

exchange passes and react when the whistle blows and then the player with

possession of the ball initiates a 1x1.

 Another variation could be a similar initial formation, but starting it

at the bottom of the court in order to run the full length of the court.

Both the defender and the offensive player would have to run around cones

at the centre line – see Diagram 21.

Diagram 20 Diagram 21

13

EXERCISE 9

“5x5 or 6x6 No Dribble Games” which can be used for:

a. Group tactics

b. Activation

Description of the drill:

1. Initial formation – see Diagram 22

2. Activation exercise that can be used for group tactics and technical work consisting

of a 5x5 or a 6x6 game up to a predetermined score.

3. Rules

 Pass cannot be returned back to the same player

 Player cannot remain stationary after passing

 All the players in the attacking team have to be in the frontcourt for the

score to be valid

 All other normal basketball rules apply

Diagram 22

14

EXERCISE 10

“Co-ordination round drill” which can be used for:

a. Technical work

b. Tactical work

Description of the drill:

1. Co-ordination of passes and fast break exercise, for groups of 4 players.

2. Good for physical conditioning and technical/tactical work if there is a testing

execution of passes and of movements prior to reception of the ball.

3. High intensity exercise if there is good execution.

4. Rules

 Player 1 passes to Player 3 who executes a “v cut” and then receives the ball

on the wing. Player 1 performs the cut to the basket and receives the ball but

instead of shooting a lay-up, passes back to Player 3 who moves from

the wing to the corner – see Diagram 23.

 Player 1 returns the pass back to Player 3 who then moves the ball back to

the top of the key to Player 2 and then follows his pass to the top of the key

– see Diagram 24.

Diagram 23 Diagram 24

15

 Meanwhile Player 4 after performing a “v cut” receives the ball on the wing, and

Player 2 performs a cut to the basket, receives the ball and passes back to Player

4 who then moves to the corner – see Diagrams 25.

 Player 4 returns the pass to the top of the key to Player 3 and then follows his

pass to the top of the key – see Diagram 26. Then Player 3 will start the same

sequence of movements on the opposite side – see Diagram 27

Diagram 25 Diagram 26

Diagram 27

Diagram 28

16

EXERCISE 11

“3 x 3 half court game plus fast break drill” which can be used for:

a. Tactical component

b. Advanced training

Description of the drill:

1. 3x3 half court game with minimum of 3 teams of 3 players - see Diagram 29.

2. Rules

 If the defensive team regains possession, they initiate the fast break

and if successful a new 3x3 game starts and the team which successfully

accomplished the fast break is the new offensive team against

a new defensive team brought from the sidelines.

 Specific 3x3 rules in this drill can be varied by the coach (for instance to limit

the number of dribbles or passes or to implement the specific

organisation of the fast break).

Diagram 29

17

EXERCISE 12

“2x2 interior plus 3x3 exterior drill” which can be used for:

a. Tactical component

b. Advanced training

Description of the drill:

1. Initial formation - see Diagram 30.

2. Rules

 2 x 2 game of inside players assisted by two passers on the sidelines.

When the defensive unit regains possession, the outlet pass go to the point-

guard, who initiates 3 x 3 game between the outside/perimeter players

on other side of the court.

 3 x 3 game of the outside/perimeter players with different options and rules.

Outside/perimeter players cannot cross to the other half of the court until

the ball is in the point-guard’s hands. The defenders start to react

when the ball is in the possession of the point-guard – see Diagram 31.

 Different tactical options can be used during both games.

Diagram 30 Diagram 31

18

EXERCISE 13

“4x4x4 drill” which can be used for:

a. Group tactics

b. Advanced training

c. Physical conditioning

Description of the drill:

1. Initial formation - Diagram 32.

2. 4x4 alternating game for 3 teams of 4 players.

3. Competition to score with emphasis on:

a. Fastbreak and outlet pass

b. Transition game

c. Free flowing game:

o With screens

o Without screens

o Different type of screens

o With or without dribbles

o Limit the number of passes

d. 4x4 games should utilise the same

pattern of movements which would be

used as a part of the 5 x 5 offensive

and defensive systems.

In conclusion, I hope this selection of exercises will help you in your sessions

and can form the basis which can be moulded into your own team training requirements.

Pepu Hernandez

Diagram 32

1

Pierre Vincent

Attacking The Zone

In order to summarize the style of play we wish to construct, it must be possible

to say:

We welcome those players who move themselves and/or the ball to undermine the

defence. The most important thing isn’t the movement but the capacity to be able to take

the ball and to direct the game where there is no defence.

We must also consider shooting.....

Our players know that they may shoot, if they wish, whenever they are free.

They must feel that we have complete confidence in their effectiveness. Our responsibility is to

guide them in shooting from their highest percentage range…

1. THE STRUCTURE OF THE GAME

 When faced with the zone defence, the greatest difficulty is to keep up a good tempo

on offence. This defence can be dangerous, not only because it controls the point, nor even

because it forces players to shoot from distance, but rather because of the tempo

that it imposes.

OBJECTIVE:

To find some shots or provoke some mistakes

before the defence gets organized.

2

USING THE SHORT CORNER

With reference to principles of position; there are minimum distances between players

which must be adhered to... the low position on offence means that the zone defence shifts

towards the baseline and that allows teammates to shoot or to pass...

THE SERIES

2. MOVEMENT AND DIRECTION

Movement is necessary to shift the defence. Three methods are used:

 Moving the ball.

 Moving players.

 Faking.

The difficulty for the offence is to combine these three fundamentals without losing

its sense of purpose.

In effect the movement makes the defence’s job harder but makes it equally complicated

to read the offence.

3

The players react automatically at the beginning without taking into account the context.

In the diagram above, the point guard will pass the ball to the right (out of habit)

even though the most available player is on his left.

We must break this habit and learn to pass where there is no defence.

2. PLAYING IN THE GAPS

POSITION & GAPS: THE IDEA OF BENEFICIAL PASSING ANGLE

FOR THE PERIMETER PLAYERS

The receiver must be able to prevent his opponent intercepting the ball as well as being

able to receive the ball himself.

The best method for success is to force the defender to move to the side and deep.

4

FOR THE INSIDE PLAYERS

The position of the player in the short corner in relation

to the other perimeter players must also be considered by

the offensive player at the heart of the defence.

When the player has enough space, he may take up

position in the gap between D5 and D2.

(Diagram on the left).

When the gap is less important the attacker 5

will position himself next to the nearest defender.

 DISPLACEMENTS AND GAPS

 DISPLACEMENT OF BALL HANDLER

The idea here is less to attack the gaps via the dribble than to create a gap

in the defence by a displacement.

In this type of defence every player is responsible for an area of the court; so when

the ball handler leaves the designated area, that defender has a problem to decide when

to relinquish responsibility for that player to concentrate on another player who has

entered his ‘zone’.

At that moment the defence is vulnerable. It won’t stay that way for long, an attack must

be made at that precise moment.

5

DISPLACEMENT OF PLAYERS WITHOUT THE BALL

The gap created by the dribbler is the key moment to find

the passing angles, in particular the arrival of the inside

player at the back of the defence (No 5).

The dribbler must respond straight away to make this pass.

The problem is to find the pass to the open man not the nearest man.

This is an example of the offence using the gaps as a result of positioning in space.

EXAMPLE: INSIDE PLAYERS AND THE IDEA OF THE GAP.

6

DRILL: 3+1 in half court

OBJECTIVE: Learning how to exploit the low position.

3. THE PERIMETER PLAYER AND GAPS

To try to attract a defender towards you to free up a team mate. Methods:

 Dribble penetration.

 Passing.

 Faking.

USE OF THE DRIBBLE

In addition to the defender directly in front of him, the dribbler must consider the first help

defender and the available space behind the first line of defence.

The objective for the dribbler is to try to penetrate the first line of defence to create

a good passing angle.

It is better to be patient and try to break this first line of defence so as to be able to get

a good pass.

7

TECHNICAL INSTRUCTIONS:

DRILL: 1 vs 0

OBJECTIVE : Learning about attacking

techniques and faking.

DRILL: 1 vs 0 with passer

OBJECTIVE: Learning about attacking

techniques upon receiving a pass.

DRILL: 1 vs 1 with passer

OBJECTIVE: Learning about attacking techniques upon receiving a pass.

DRILL: 5 vs 4 half court

OBJECTIVE: Choice between a pass

to an open man or attacking a defender.

8

4. THE INSIDE GAME POSITION

PRIORITY OF THE OFFENCE AT THE BACK OF THE DEFENCE

This option is a priority in certain circumstances where it allows the defence

to be surprised and enables a quick decision to be made.

THE INSIDE / OUTSIDE RELATION

DRILLS: No 16. 1 vs 0, 1 vs 1, 2 vs 1.

OBJECTIVE: Inside game/inside game plus choices.

9

5. CONSTRUCTION OF A GAME PLAN

Having decided on the style of offence it is possible to construct many set plays to suit

the qualities of the players.

It is possible to choose to put the inside players in a triangle or to bring a perimeter

player to the heart of the defence,

even to use a perimeter player in the short corner position.

What is important is the positioning and synchronization of the players.

Nr 9

Listopad/Grudzień 2017

tRENER KOSZYKÓWKI

Tworzony przez trenerów dla trenerów

Redakcja: Maciej Szelągowski

Opracowanie techniczne i korekta: Pandora Wesołowska

© Copyright by Polski Związek Koszykówki

Polski Związek Koszykówki

ul. Erazma Ciołka 10, 01-402 Warszawa
Tel./fax. +48 22 836 38 00,
www.pzkosz.pl, pzkosz@pzkosz.pl

NIP: 527-20-43-457, REGON: 000866604, KRS: 0000033466

http://www.pzkosz.pl/

