

SVENSKA

BANDYFÖRBUNDETS TALANGUTVECKLINGSPLAN

1

Förord – Talangutvecklingsplan

Talangutvecklingsplanens yttersta mål är att via en strukturerad plan utveckla

talangfulla spelare till landslagsspelare med en färdighetsnivå som byggs upp

över tid.

Nyttjandet av de individuella färdigheterna i samverkan med att också ”bygga

ett lag” ska sedan i nästa skede ge de olika landslagen en totalkapacitet att

kunna bli världsmästare.

I arbetsgruppen har följande personer ingått:

Thomas Engström (Förbundskapten P15 – tillika projektledare)

Thony Lindquist (RIG-tränare)

Mattias Renholm (Rig-tränare o Förbundskapten P17)

Sebastian Falk (RIG-tränare)

Martin Nyman (Regionkonsulent)

Micael Eriksson (Regionkonsulent)

Rolf Käck (Generalsekreterare SBF)

2

INNEHÅLLSFÖRTECKNING

Innehåll

Förord – Talangutvecklingsplan .. 1

INNEHÅLLSFÖRTECKNING ... 2

1. INLEDNING ... 4

1.1. Vision ... 4

1.2. Syfte ... 4

1.3. Innehåll .. 4

2. KRAVANALYS ... 4

2.1. Fysik ... 4

2.2. Mentalt .. 4

2.3. Teknik .. 5

2.3.1. Bollspelsmetodik ... 5

2.4. Taktik ... 6

2.4.1. ANFALLSSPEL ... 6

2.4.2. FÖRSVARSSPEL .. 9

2.5 Socialt .. 12

3. LEDARE .. 12

3.1. Landslagens organisation .. 13

4. UTVECKLINGSPLAN .. 13

4.1. Allmänna riktlinjer ... 13

4.2. Bandyskola LEKSTADIET ... 13

4.2.1. Fysisk ... 13

4.2.2. Mentalt .. 13

4.3. 9-12 år LÄRSTADIET ... 14

4.3.1. Fysik ... 14

4.3.2. Mentalt .. 14

4.3.3. Teknik .. 15

4.3.4. Taktik ... 15

4.4. 13-15 år GRUNDSTADIET ... 15

4.4.1. Fysik ... 15

4.4.2. Mentalt .. 16

3

4.4.3. Teknik .. 16

4.4.4. Taktik ... 17

4.5. 16-18 år UPPBYGGNADSSTADIET .. 18

4.5.1. Fysik ... 18

4.5.2. Mentalt .. 18

4.5.3. Teknik .. 19

4.5.4. Taktik ... 19

4.6. 19-20 år FÖRPRESTATIONSSTADIET ... 20

4.6.1. Fysik ... 20

4.6.2. Mentalt .. 21

4.6.3. Teknik .. 21

4.6.4. Taktik ... 21

4.7. 21-23 år PRESTATIONSSTADIET .. 22

4.7.1. Fysik ... 22

4.7.2. Mentalt .. 22

4.7.3. Teknik .. 23

4.7.4. Taktik ... 23

4.8. Senior HÖGPRESTATIONSSTADIET ... 24

4.8.1. Fysik ... 24

4.8.2. Mentalt .. 24

4.8.3. Teknik .. 25

4.8.4. Taktik ... 25

5. Referenslista .. 26

6. BILAGOR .. 27

Definitioner ... 27

Landslagsverksamheten 2009-2012 .. 31

Utvecklingstrappa .. 32

Testmanual för Elitspelare i bandy .. 33

Rörlighetstest för bandyspelare .. 36

Tester på is .. 37

4

1. INLEDNING

1.1. Vision
Vi ska vara världsledande i bandy genom att utveckla en kombination av spelar- och ledarutveckling.

1.2. Syfte
Vi vill

- utveckla den individuella färdigheten hos varje spelare

- skapa ett spel som attraherar publik och media

- lyfta sporten till en högre status gentemot andra idrotter

1.3. Innehåll
Talangutvecklingsplanen är tänkt att vara en grund för hur utvecklingen ser ut för våra spelare.

Åldersindelning Bandyskola – 9-12 år – 13-15 år – 16-18 år – 19-20 år – 21-23 – Senior.

2. KRAVANALYS
De kravprofiler som finns skall den enskilde ledaren/spelare KÄNNA TILL – FÖRSTÅ – TILLÄMPA

för att spelarna skall utvecklas optimalt inom de olika stadierna

- Fysiska egenskaper
- Mentala egenskaper
- Tekniska egenskaper
- Taktiska egenskaper
- Sociala egenskaper

2.1. Fysik
Ledaren skall ha stöd för att kunna bedriva rätt träning av fysiska och koordinativa egenskaper i respektive ålder så att

träningen anpassas till rätt utvecklings och mognadsnivå.

Stapelns höjd representerar valet av träningsbara kvalitéer under olika åldrar.

Träning av fysiska egenskaper

FYSISKA ÅLDER

EGENSKAPER 5 6 7 8 9 10 11 12 13 14 15 16 17 18

Styrka

Snabbhet

Aerob uthållighet

Anaerob uthållighet

Rörlighet

Träning av koordinativa egenskaper

KOORDINATIVA ÅLDER

EGENSKAPER 5 6 7 8 9 10 11 12 13 14 15 16 17 18

Reaktionsförmåga

Takt och rytm

Balans

Rumsorientering

Stapelns höjd representerar valet av träningsbara kvalitéer under olika åldrar.

2.2. Mentalt
Det som gäller för fysisk träning gäller på samma sätt för mental träning, dvs att den måste anpassas till rätt utvecklings och

mognads nivå. Viktigt att ha som ambition att hitta ett gemensamt språk för att förenkla, få tydlighet och förståelse.

Inom Svensk bandy skall vi jobba med 5S, Självbild, Självförtroende, Självkänsla, Självinsikt och Självtillit.

Utvecklingstrappan

LEKSTADIET

FÖRPRESTATIONSSTADIET
Topp o talang

PRESTAIONSSTADIET
Topp o talang

HÖGPRESTATIONSSSTADIET
Topp o talang

LÄRSTADIET

GRUNDSTADIET

VÄRLDSTOPP
Topp och talang

5

Bilden visar hur de olika delarna i mental träning kan komma in i olika åldrar och när det är lämpligt att börja med specifik

mentalträning.

Mental träning
Bs 9-12 13-15 16-18 19-20 21-23

Senior

Målbilder

Inre dialog

Självförtroende

Målsättning

Fokusering

Avspänning

Spänningsreglering

Motivation

Coping

Idrottsidentitet

2.3. Teknik

2.3.1. Bollspelsmetodik

Under bandyträningen använder man sig av olika träningsformer, där bl a dessa är viktiga:

Matcher

-allt från smålagsspel (2 mot 2, 3 mot 3 i begränsad yta) till spel 11 mot 11.

Bollövningar

-teknikträning, både individuellt och med flera spelare inblandade

-lagdels- och rollträning (matchliknande övningar motsvarande spelarens position i laget)

Spelövningar

 -igångsättningar, spelvändningar, olika avslut etc.

Metodik

HEL-metoden, använda matchen som utgångspunkt, frysa situationer, styrt spel etc.

DEL-metoden, momentträning, använda moment ur matcherna

Du kan också välja att blanda dessa båda metoder, dvs arbeta med både hel- och delmetoden samtidigt.

Om man till sist ska väva samman grundmoment, träningsformer och träningsmetoder till en användbar

undervisningsmodell – hur blir den? Försök att skapa en modell som du tror går att använda i din framtida roll som

bandytränare.

Den här undervisningsmodellen kan symboliseras som ett pussel, där du behöver ha kunskap om alla pusselbitarna för att

få ett färdigt pussel!

6

2.4. Taktik

2.4.1. ANFALLSSPEL

2.4.1.1. De individuella grunderna

Det offensiva spelet bygger på spelarnas individuella förmåga att improvisera, att läsa spelet och lösa de olika

spelsituationerna efter egen bedömning.

Anfallsspelet bygger därför mycket på den individuella skickligheten. Spelarna har i bandyns grunder: skridskoåkning,

passningsspel, bollbehandling med dribblingar samt skott. Detta är färdigheter som skall användas i lagspelet beroende på

de olika situationer som kan uppstå under en bandymatch. I äldre åldrar, framför allt på seniornivå, bygger det offensiva

spelet på inövade mönster.

Passningsspel

Det är passningsspelet som bestämmer spelets tempo och karaktär. En match med många passningar spelas mestadels i ett

högt tempo eftersom en passning gör spelet mycket snabbare än om bollen transporteras av en spelare. Ett bra fungerande

passningsspel är en av grundpelarna i ett lags anfallsspel och ett viktigt vapen för att skapa numerära överlägen i olika

spelsituationer.

Passningen är den spelmässigt förbindande länken av spelet mellan spelarna. Den måste spelas så att medspelaren lätt kan

ta emot den utan balans- eller fartförlust. Om passningsspelet skall fungera effektivt måste passningarna ske så

oannonserat som möjligt och kunna levereras mitt i en sväng, i ett skär eller en dribbling. Ofta krävs det också av

bollhållaren att kunna leverera ett kontrollerat flippass till någon av sina medspelare för att övervinna hinder i form av

klubbor och annat utefter isen.

Spelaren som skall ta emot passningen måste också på sitt sätt bidra till säkerheten i spelet. Detta gör han bl a genom att ha

klubban i isen och på så sätt visa var han vill ha passningen. Att ha ögonkontakt med bollhållaren är också en fördel.

Skridskoåkning

Spelet utan boll förutsätter en aktiv skridskoåkning av medspelarna. Fartökningar och ändringar av åkriktning är de

effektivaste sätten att komma i en fri position.

När en spelare i fri position tagit emot bollen gäller det att snabbt förflytta sig till en ny position eftersom han kan räkna

med att motståndarna angriper honom omedelbart. I denna situation har bollhållaren mycket liten tid till överblick av

spelet och därför måste han samtidigt som passningen spelas till honom bilda sig en uppfattning över situationen för att

bedöma vidare spelmöjligheter.

En bra skridskoåkare kan snabbt ändra fart och riktning utan att förlora i balans, hastighet och överblick av spelet.

Bollbehandling och dribbling

I ett så snabbt spel som bandy är det viktigt att kunna behärska boll och klubba för att ta till vara passningar och målchanser

på ett effektivt sätt. För att kunna behandla bollen på ett bra sätt är det viktigt att man har en bra känsla i handlederna.

Spelaren skall kunna se och känna bollen vid klubbladet utan att ständigt behöva titta ner på den. Om man inte behöver

koncentrera sig på bollen så får man mer tid till att iaktta spelarna omkring sig och man kan bättre avgöra vad man skall

göra med bollen. Denna förmåga att kunna ha fullständig bollkontroll och samtidigt kunna se flera detaljer runt omkring

kallas för split vision och är en viktig del i det individuella anfallsspelet.

Genom att dribbla och finta vill man försöka få motståndaren ur balans och få honom att tveka. Finta kan man göra både

med kroppen och klubban samt genom att variera fart och åkriktning.

Dribblingar är ett längre moment än den enskilda finten och används tillsammans med en intensiv skridskoåkning för att

med bollen under kontroll komma förbi en eller flera motståndare. Genom att på så sätt ta sig förbi sin bevakare skapar

man en ny spelyta och således utrymme för en ny passning eller ett skott på mål.

7

Skottet

Eftersom bandy går ut på att göra mål så är naturligtvis skottet ett av de viktigaste momenten inom bandyn. De flesta skott

som skjuts mot mål är avsedda som målskott, det vill säga att de skjuts med avsikt att resultera i mål.

För att skottet skall bli framgångsrikt skall det vara avlossat med precision och styrka samt vara överraskande. Det är aldrig

fel att skjuta eftersom skott alltid skapar nya möjligheter i form av styrningar eller returer.

Det har framför allt under de senaste åren blivit allt vanligare att lag tar ”hem” sina spelare i defensiven. Detta medför att

det blir väldigt trångt utanför straffområdet och målvakten är ofta skymd av med- och motspelare. Skott i dessa lägen gör

det ofta svårt för målvakten.

I överensstämmelse med ovanstående har olika tekniker av skott utvecklas, exempelvis knackskott. Detta skott används i

trånga situationer där spelaren har mindre tid på sig.

2.4.1.2. Anfallsspelets olika faser

Liksom i de flesta lagbollsporter finns det även i bandyn ett motsatsförhållande mellan anfall och försvar. I anfallsspelet

gäller det att skapa ytor för att vinna tid och därmed göra situationen svårare för motståndarna.

Försvarsspelet å sin sida bygger på att krympa ytorna och få motståndarna dit man vill och att de helst kommer i tidsnöd.

Anfallsspelet startar när det egna laget erövrar bollen oavsett var det än sker på banan. Anfall kan således startas från både

bakplan, mitten och högt upp på motståndarnas planhalva.

Spelet i egna första tredjedel

Start av anfall sker antingen via målvakt eller att någon spelare erövrat bollen. Den spelare som erövrar bollen i egen första

tredjedel skall som första uppgift och fortast möjligt gå till anfall för att utnyttja den korta tid som finns innan

motståndarlaget hunnit omgruppera till försvarsspel. Spelaren som erövrar bollen måste alltså snabbt bedöma om han själv

skall åka med bollen eller spela en kort eller lång passning.

Som första uppspelsalternativ bör man sträva efter ett långt djupledspass framåt som passerar flera motståndare. Om det

inte finns några öppningar för en sådan passning bör man övergå till ett kortare passningsalternativ, gärna till en spelare i

rörelse.

Ett ytterligare uppspelsalternativ är att den som erövrat bollen på egen hand driver bollen upp i banan. Det kan ibland

medföra att man måste dribbla av en motståndare för att skapa ett bättre läge för uppspel. Spelet i egen första tredjedel

kräver dock att man vårdar bollen väl eftersom man är mycket sårbar om man tappar bollen i detta läge.

Ansvaret för uppbyggnaden av spelet är delat mellan bollhållaren och spelarna utan boll. Spelarna utan boll måste läsa

spelet och agera därefter genom att göra sig spelbara enligt de igångsättningar som laget använder eller enligt den egna

intuitionsförmågan. Uppspelssituationen kräver snabba beslut och ett bestämt agerande där det gäller att omedelbart

reagera på de uppkomna förändringarna i spelet.

Många lag vänder idag spelet i bakplan via back eller libero, dels för att få motståndarna i rörelse och dels för att hitta nya

spelytor i djupled. Överlämningsspel används flitigt för att ”luckra upp” motståndarnas försvarsspel. Det är viktigt att dessa

överlämningar görs på rätt sätt, så att bollmottagaren är ”hotande” när han eller hon får bollen. En hel del lag använder

också långa utkast från målvakten eller långa lyror som variation och för att trycka tillbaka motståndarna.

Spelet i mittplan

Anfallsspelet i mittplan kan dels ske genom bolltransporter eller passningar från egen första tredjedel dels genom att man

bryter motståndarnas anfall i mittplan för att starta eget anfall.

Spelet i mittplan karaktäriseras av rörlighet, platsväxlingar, överlämningar, vändpass ut i ”korridorerna”, passningar framåt

och bakåt samt ”flippar” framåt på attackerande spelare, företrädesvis på ytorna bakom deras backlinje. Detta skapar

rörelse på motståndarna och får dem att röra sig i sidled vilket innebär att de lättare då kan bli sårbara.

8

Spelet i mittplan går ut på att skapa möjligheter att på ett effektivt sätt kunna avsluta anfallen i sista tredjedelen av banan.

Detta medför att laget lägger grunden för ett bra försvarsspel genom att samtliga spelare är på rätt sida om bollen. Man bör

eftersträva anfallskombinationer som är byggda på bredd, djup och rörlighet för att finna fria ytor.

Om man lyckas bryta en passning eller ta bollen från en motståndare i mittplan så skapar man ett gynnsamt läge för ett

motanfall. Det gäller att spelarna reagerar blixtsnabbt och skapar en omedelbar spelvändning så att man kan utnyttja den

fördel man får medan motståndarna ställer om sig från anfall till försvar.

Spelet sista tredjedelen

Genom ett aggressivt försvarsspel (forechecking) kan bollen ibland återerövras redan högt upp i banan. Det gäller då för

den spelare som lyckas erövra bollen att snabbt försöka passa till en medspelare i bättre position eller att själv avsluta så att

man hinner utnyttja den korta tid som finns innan motståndarna hinner gruppera om.

Spelet sista delen av banan kännetecknas av djupledsspel på felvänd eller sidledsåkande spelare som därmed får

motståndarna stillastående eller i rörelse ut mot en kant. En passning tillbaka på rättvänd spelare i fart i nästa skede kan

därefter vara ett stort hot genom ett eget genombrott eller en passning till tredje man. Andra inslag är vändpassning ut i

”korridoren” för att ta sig runt ett samlat försvar och komma ner på kortlinjen, små ”flippar”, instick i motståndarförsvaret

och naturligtvis skott utifrån.

2.4.1.3. Viktiga detaljer i anfallsspelet

Spelet utan boll

I den moderna bandyn har rörligheten hos spelarna en stor betydelse. Därmed menas att man vaksamt uppfattar

spelsituationernas växlingar och att man rör sig och agerar därefter.

Grundregeln för all passningstaktik är att när det egna laget har bollen så skall medspelarna röra sig till fria ytor för att göra

sig spelbara. Dock är det också viktigt att kunna spela på markerade spelare för att få motståndarna stillastående eller i

rörelse framåt/sidled. Lagets effektivitet beror i hög grad på de övriga spelarnas rörlighet och aktivitet i spelet utan boll.

Genom att ständigt röra sig till fria ytor kan medspelarna underlätta för bollhållaren att leverera en passning. Det gäller för

mottagaren att åka på ”rätt” sätt. Man kan med fördel åka i en sväng för att ha ögonkontakt med bollhållaren och vara

spelbar under så lång tid som möjligt.

Spelvändningar

Vi känner idag väl till vad som menas med en spelvändning och att den sker på olika ställen på banan. Att det är ett ofta

återkommande moment i dagens bandy visar det faktum att det under en vanlig elitmatch förekommer ett hundratal

spelvändningar. En effektiv spelvändning går ut på att snabbt ställa om från försvarsspel till anfallsspel eller tvärt om.

Ju snabbare man kan få spelarna att samarbeta i en offensiv spelvändning, desto större chans är det att komma till ett

effektivt avslut. Målet är att utnyttja den korta tid det tar för det andra laget att ställa om till försvarsspel.

Många mål i bandyn tillverkas väldigt kort tid efter det att laget erövrat bollen. Ju snabbare spelvändning desto större chans

till mål. Ett av de viktigaste momenten i anfallsspelet är alltså att förkorta den tid det tar att ställa om från försvar till anfall.

Detta rör sig om tidsperioder ner mot ett antal sekunder och målsättningen skall vara att ”vinna” minst en spelare med

varje passning.

Ser vi till de situationer som uppstår i spelet så ska bollhållaren helst spelvända med ett eller två tillslag just för att minska

tiden för motståndarna att hinna formera sig i sina försvarspositioner. Efter spelvändningen är det viktigt att bollhållaren

snabbt följer med upp i anfallet för att kunna utnyttjas som spelalternativ för det anfallande laget.

En annan faktor som påskyndar spelvändningen är att direkt starta anfallet från det läge där laget vinner bollen. Därigenom

uppnås en övertalighet

9

Bredd och djup

En förutsättning för att kunna skapa egna spelytor och använda sig av triangelspel är att hålla bredd och djup i spelet. Detta

åstadkommer man lättast genom stor rörlighet bland spelarna. För icke bollhållare är det dessutom av största vikt att inte

hamna i ”passningsskugga” utan i stället röra sig ur detta område för att bli spelbar.

Ett bra exempel på bredd och djup hittar man i igångsättningen när den ene yttermittfältaren går i sväng i korridoren på

bollsidan medan topparna/toppen håller tillbaka motståndarnas backlinje.

Även i spelet från mittplan och framåt är det viktigt att hålla bredd och djup. Minst en spelare (topp, mittfältare eller

ytterhalv) bör hålla bredd på den kant som är längst ifrån bollen.

Säkert anfallsspel

Eftersom många mål görs av tillfälligheter eller uppstår av individuella misstag gäller det att spela enkelt. Ett disciplinerat

anfallsspel är ett av de absolut svåraste spelmomenten när det gäller bandy.

Försök att så snabbt som möjligt spela eller kasta upp bollen från första tredjedel med enkla och raka uppspel/utkast. Säkra

alltid bollhållaren och undvik svåra passningar i eget försvarsområde. Vid stressat läge är det normalt bäst att lyfta iväg

bollen på djupet.

Från mittplan och framåt är det viktigt att inte tappa bort bollen till motståndarna. Dribbla inte mot samlat försvar och

undvik att passa bollen i sidled. Försök i stället att spela bollen i djupled, både framåt och bakåt, om inte situationen är

under kontroll.

När spelare kommer ner på kortlinjen är det viktigt att passningar in mot målet är så säkra som möjligt. Chansa aldrig med

en passning från kortlinjen till spelare framför mål eller till motståndarnas målvakt. Felpass innebär oftast kontring och

målchans för motståndarna!

Försök att komma till snabba avslut och undvik det överkonstruktiva spelet – det ökar bara risken att öppna sig för

kontringar bakåt.

Urvändningar

Ett viktigt moment i dagens moderna bandy är att skapa ytor och tid för det egna laget. Detta gäller framför allt när

motståndarna är samlade.

Ett sätt att uppnå detta är att bollhållaren går på diagonalen eller går rakt fram men då viker av framför försvararna med

bollkontroll. Målsättningen är här att samla flera motståndare på samma yta. En fördel är då också om bollhållaren drar ned

på farten för att få motståndarna stillastående eller med låg fart. Om bollhållaren i nästa skede ”droppar” bollen med djup

bakåt på en rättvänd medspelare i hög fart som har motsatt diagonal åkning kan denne erhålla både tid och spelyta i nästa

skede. Mottagaren kan då själv välja att utmana på egen hand eller passa/flippa bollen vidare till en medspelare.

När ovanstående moment görs är det en fördel om många medspelare finns bakom bollhållaren, i och med att detta

minskar risktagandet. För att ”söndra” motståndarlaget kan det egna laget behöva göra flera urvändningar i ett

anfallsförsök.

2.4.2. FÖRSVARSSPEL

Flera olika försvarssystem har utvecklats under de senaste decennierna. Gemensamt för dessa är att hela laget måste aktivt

delta i försvarsarbetet omedelbart från den stund man tappat bollen ända tills laget har erövrat den igen.

Dagens moderna bandy ställer utan tvivel stora krav inte bara på individen utan också på hela lagets taktiska förmåga att

försvara sig. Individen måste underordna sig systemet och den enskilde spelaren tillåts inte i någon större omfattning

improvisera inom ramarna för ett väl utvecklat försvarsspel.

Valet av försvarssystem avgörs av tränarens filosofi och hans kunskap på hur bandy skall spelas. Två andra faktorer som är

värda att ta hänsyn till är spelarnas taktiska kunnande samt speltraditionen inom klubben.

10

2.4.2.1. Försvarsspelets individuella kravprofil

För att ett lag ska kunna använda sig av ett spelsystem med alla spelare i försvarsarbetet så ställer det stora krav på den

individuella skickligheten hos spelarna, det finns moment som man bör klara av i den position man spelar, här kommer

några sådana moment för de olika positionerna.

Målvakt:

Målvakten är en av de viktigaste spelarna i ett lag. En målvakt skall dels delta i det defensiva spelet men även i det

offensiva.

Defensivt är naturligtvis målvaktens viktigaste uppgift att rädda motståndarnas avslut men även dirigera och styra det egna

försvaret framför sig så att farliga spelare blir markerade och att egna spelare vet att målvakten har kontroll på händelserna

så att de inte behöver agera.

Offensivt kan målvakten medverka genom att ha blick för spelet, starta anfall genom utkast till mittfältare och anfallare.

Därför är det viktigt att inte glömma bort målvakten vid träning och att även skapa speciell målvaktsträning.

Att träna på:

* Skott i olika vinklar och höjd.

* Åka ut och plocka ner höga bollar i straffområdet.

* Styra försvararna skapa samarbetsrutiner.

* Utkast till olika punkter på bandybanan.

* Att målvakt skall ha som avsikt att styra bollen åt sidorna både gällande skridsko- och

 målvaktsskyddsparader(splitträning).

* Smidighets och rörlighetsträning

* Så matchlik inlärning som möjligt (ex. skott - retur – retur) Varför? Hur ofta får

 målvakten mer än ett skott och två returer i samma anfall?

Mittförsvar:

Libero och backar är tre spelare som har en väldigt central roll i defensiven, det är viktigt att dom har ett bra samarbete och

att dom styr och pratar med spelarna framför sig. Spelarna bör vara ganska tuffa och våga kliva in och bryta, det är av stor

vikt att dessa spelare är duktig på att läsa spelet. Skridskomanövrering och klubbteknik är också två viktiga moment som

dom ska behärska. En libero som är duktig på att läsa spelet och är placeringssäker skapar ett stort lugn i laget.

Att träna på: - Skridskomanövrering.

- Träna på att slå bort höga bollar.
- 1 mot 1, 2 mot 2, osv.

Ytterhalvor:

Spelare som i modern bandy ofta deltar i offensiven men har också viktiga uppgifter defensivt. Ytterhalvorna behöver

kunna läsa spelet och samarbeta med både back och mittfältare för att laget ska kunna bryta samlat. Ytterhalv på motsatt

sida ska också fungera som en extra libero vid långbollar och flytta över mot bollsida när motståndarna anfaller på andra

kanten.

Att träna på: - Samarbete med mittfältare och försvarare.

- Spelförståelse
- 1 mot 1, 2 mot 2, osv.

Mittfältare:

Den sammanhållande länken mellan försvararna och anfallarna, deras viktigaste uppgifter i defensiven är att hålla

motståndarna utanför sig. Deras uppgifter ställer stora krav på kondition och spelförståelse. De flesta lag spelar med tre

mittfältare där den på bollsida håller motståndaren utanför, mittspelaren ligger med och säkrar och täcker ytor, och han på

motsatt sida är ansvarig för att täcka ytor in i planen.

Att träna på: - Ta rätt sväng.

11

 - Anpassa farten.

 - Samarbete med topp och försvar

Anfallare

Det är de spelarna som börjar defensiven, och deras viktigaste uppgift är att se till att motståndarna inte kommer upp mitt i

planen. När motståndarna går iväg så ska anfallaren på den sidan se till att mittfältaren får kontroll på spelaren och kan

överta hemåtjobbet. Anfallaren på andra sidan försöker läsa av spelet för att se vilken spelare som eventuellt kan få bollen i

nästa läge.

 Att träna på: - Att läsa spelet så det är möjlig att ta rätt sväng.

- Samarbete med den andra anfallaren.
- Samarbete med mittfältaren.

2.4.2.2. Försvarsspelets olika faser

Försvarsspel högt upp

En så kallad gyllene regel är att försvarsspelet börjar i samma moment som laget förlorar bollen. Det är därför viktigt att

laget kommer till avslut så att laget kan ställa upp i sitt utgångsläget för att försvara sig. I samband med utgångsläge pratar

man också ofta om vilket höjdläge laget skall ha.

Om laget vill sätta press på motståndarna och försöka erövra bollen högt upp spelar man ofta med en 5- -2- 3 uppställning,

och så fort motståndarmålvakten kastar ut bollen så kliver man fram och sätter press på bollhållaren och andra spelare skär

av passningsvägare. En bra forechecking leder ofta till att motståndarna får rensa bort bollen i panik. Detta spelsätt är

väldigt kraftödande och används normalt under kortare perioder av matcher, exempelvis i slutet på en match när laget

försöker jaga ikapp.

Laget kan också välja att spela ett traditionellt styrspel där man bildar en triangel längst fram eller har två centrala

toppforwards. Tanken i båda dessa fall är att hålla motståndarna utanför sig och krympa spelytorna och försöka erövra

bollen en bit ner på egen planhalva.

För anfallare och mittfältare är det viktigt att kunna läsa spelet och kunna ta rätt sväng så att inte motståndarna kommer in

centralt i banan. Ibland pratar man om att ha ett riktmärke i styrningsspelet hemåt, typ hörnflaggan, som man skall sikta in

sig på i åkningen.

Försvarsspel på mittplan

I mitt plan är det viktigt att ha en tydlig rikting på motståndarnas spel. Det är viktigt att toppforwards och mittfältare

”kuggar” i varandra och täpper till alla möjligheter för motståndarnas bollhållare att själv ta sig in i vårt lag eller passa bollen

till en medspelare som befinner sig inne i vårt lag.

Det är med andra ord viktigt att samarbeta och att ha samma fart som motståndarnas bollhållare. I mittplan startar hela

laget en överflyttning mot bollsidan för att ytterligare minska på motståndarnas spelytor.

Laget är också i beredskap om motståndarna väljer att göra en urvändning och ta hem spelet igen. Viktigt är då att alla i

laget flyttar upp tillsammans och behåller den struktur som man enats om.

Försvarsspel i tredjedelen framför eget mål

I denna zon fortsätter toppforwards och mittfältare sitt aggressiva styrspel hem till vårt gemensamma brytområde där

”stoppspelarna”, dvs ytterhalvor och backar skall sätta stopp för motståndarna. Detta sker med beslutsamhet och rejäl

kroppskontakt. Viktigt är också om möjligt att spela upp bollen i djupled så snabbt som möjligt när motståndarna är i

obalans. Vid brytningsögonblicket har hela laget flyttat över rejält mot bollsidan.

Om motståndarna ändå lyckas komma runt oss är det viktigt att ha en tydlig arbetsplan hur spelarna skall ersätta varandra

och täcka viktiga ytor. Samma sak gäller om motståndarna kommer in i oss centralt. Det gäller då att hålla ihop alla

12

kvarvarande spelare och lämna is utanför för att försvåra så mycket som möjligt för motståndarna. I denna zon gäller det

också att prata mycket med varandra för att underlätta det defensiva arbetet.

2.4.2.3. Viktiga detaljer i försvarsspelet

Ett skickligt lag skall kunna anfalla så organiserat att man snabbt kan ställa om till försvarsspel. Ett vinnande lag betonar

såväl försvarsspelet som anfallsspelet både individuellt och gemensamt som lag. En framgångsfaktor är att göra snabba

omställningar både offensiv och defensivt utifrån aktuell situation. Goda förutsättningar för ett bra försvarsspel är följande

faktorer:

¶ Spelarna måste vara vältränade beträffande teknik, taktik och allmän fysik.

¶ Spelarna måste kunna behärska det individuella försvarsspelets grunder.

¶ Ett aktivt agerande krävs av samtliga spelare- alla måste hjälpas åt i försvarsspelet.

¶ Spelarna måste ha kunskap om olika försvarsspelskombinationer samt olika markeringsprinciper.

¶ Spelarna måste snabbt kunna ställa om från offensivt till defensivt spel.

¶ Varje spelare måste ha ett högt personligt ansvar samt visa disciplin i fullföljande av tilldelade
uppgifter.

2.5 Socialt
Svensk bandy skall arbeta förebyggande för att undvika/motverka

¶ Mobbing

¶ Doping

¶ Nyttjande av tobak, alkohol och droger

Vidare skall Svensk bandy arbeta för fair play, jämställdhet samt med etik och moral

Nästan alla barn och ungdomar i vårt land är under någon period av sitt liv med i idrotten. Det ger dig som idrottsledare

stora möjligheter att påverka och fostra barn och ungdomar och samtidigt bidra till en positiv samhälls utveckling.

Din roll som ledare består inte enbart av att lära ut idrottslig teknik utan också att förmedla idrottens grundläggande

värderingar. Som ett verktyg för detta har SISU Idrottsböcker tagit fram en CD med tillhörande arbetsmaterial.

I detta material belyses idrottens möjligheter, allas rätt att vara med, integration, jämställdhet, funktionshinder,

diskriminering på grund av sexuell läggning, mobbning, doping, droger, supporterkultur mm.

Detta material kan med fördel användas i grupparbeten, studiecirklar och genom studiebesök hos lämpliga institutioner.

3. LEDARE
Landslagsledaren

Har helhetssyn med en förståelse för övriga landslag

¶ Erhåller stöd för utveckling (utbildning) som främjar lagets utveckling

¶ God kunskap om bandy

¶ Motiverad och engagerad

¶ Goda förebilder

¶ Arbetar aktivt för glädje, gemenskap och god kamratanda

¶ Tränarerfarenhet från elitserieverksamhet

¶ Klubbtränarnas förtroende via kommunikation med alla

¶ Förmåga att diskutera utveckling med andra tränare/elittränarförening

¶ Förtrogen med spelarutveckling – olika kvaliteter

¶ Skapa delaktighet för tränare + spelare i utvecklingsarbetet

¶ Att återföra erfarenheter från landslaget ex. tester till Bandy Sverige

¶ Erfarenhet från att möta media

¶ Erfarenhet från att möta sponsorer

13

3.1. Landslagens organisation
Inriktningen är att följande funktioner skall finnas i alla landslag:

Överledare: Företräda svensk bandy gentemot egna spelare, ledare, motståndare, domare, media och

arrangörer på ett övergripande sätt.

Förbundskapten: Är huvudansvarig för planering av träningar och matcher

 Ansvarar för verksamhetsplan och verksamhets och budget uppföljning.

Ass förbundskapten: I varje lag skall det finnas en assisterande förbundskapten.

Slipare: I varje lag skall det finnas minst en utbildad slipare för slipning

 av spelarnas skridskor inför träningar och matcher

Läkare: Vid VM utomlands skall alltid läkare medfölja

Sjukgymnast För A-landslag

Adm ansv: Finns och utses av Sv. Bandyförbundet

Detta är självklart en rekommendation och inriktning på hur ett lags organisation ska se ut. Ju fler personer som hjälper till

desto bättre.

Styrdokument för landslagsverksamhet finns som bilaga.

4. UTVECKLINGSPLAN
Denna utvecklingsplan har till uppgift att sträva mot den vision och syfte som anges i inledningen.

4.1. Allmänna riktlinjer
Träningen är inriktad på bandyns baskunskaper, skridskoåkning, passningar och skott. Efter stigande färdighet utvecklas

träningen till att bli mer teknikinriktad.

Träningen skall främja varje spelares möjlighet att få utvecklas i sin egen takt, efter sina vilja och sina förutsättningar.

Åldersindelning

Bandyskola Lekstadiet

9-12 år Lärstadiet

13-15 år Grundstadiet

16-18 år Uppbyggnadsstadiet

19-20 år Förprestationsstadiet

21-23 Prestationsstadiet

Senior Högprestationsstadiet

4.2. Bandyskola LEKSTADIET
Lekfullhet med stor inriktning på skridskoåkning. På ett lekfullt sätt strävar man efter att öva in baskunskaper i

skridskoåkning och hantering av klubba och boll. Träning en gång i veckan från att isen är spolad. Säsongen avslutas med

”prova på” matchspel.

4.2.1. Fysisk

Träna

¶ Utveckla grundläggande färdigheter.

¶ Koordinationsträningen är mycket viktig. Öva orienteringsförmåga, balans, timing, anpassning av rörelser mm.

¶ Spontanidrott skall uppmuntras.

¶ Mycket lekfull träning

4.2.2. Mentalt

¶ Målbilder

Skapa minnen för framtiden

Á Se

Á Höra

14

Á Känna

Á Lukt

Á Smak

¶ Inre dialog

Medveten om känslor, tankar och tankemönster

¶ Självförtroende

Tro på sig själv

Tro på sin förmåga att prestera

Positiv inställning

4.3. 9-12 år LÄRSTADIET
Träningen är inriktad på bandyns baskunskaper, skridskoåkning, passningar och skott. Efter stigande färdighet utvecklas

träningen till mer teknikträning samt grunderna för anfalls- och försvarsspel. Ingen försäsongsträning förrän isen spolas.

Det rekommenderas att genomföra två ispass per vecka á 60 minuter.

Alla spelar lika mycket och alla provar på att spela på alla platserna i laget. 7-manna spel rekommenderas.

4.3.1. Fysik

Utveckling

¶ Koordinationsförmågan i armar och ben förbättras avsevärt.

¶ Längdtillväxten och viktökningen sker något långsammare.

¶ Cirkulationsorganen utvecklas mycket.

¶ Perifera rörelser blir enklare.

¶ Stor och snabb tillväxt i de flesta kvaliteter.

¶ Snabbheten ökas.

¶ Behärskar grunderna i det logiska tänkandet.

¶ Har en väl utvecklad uppfattningsförmåga och uppfattar därför snabbt en förevisad övning.

¶ Mycket gynnsam inlärningsålder.

¶ Är mycket intresserad av träning.

¶ Känslan för gruppen växer sig starkare.

¶ Ser den lilla situationen, ej den stora.

Träna

¶ Utveckla grundläggande färdigheter.

¶ Styrka kan bedrivas med kropp som belastning samtidigt som rörelsemönster kan börja banas in.

¶ Uthålligheten är en viktig del att stimulera, gärna genom lek.

¶ Koordinationsträningen är mycket viktig. Öva orienteringsförmåga, balans, timing, anpassning av rörelser mm.

¶ Spontanidrott skall uppmuntras.

¶ Mycket lekfull träning med inslag av tävlingsmoment.

4.3.2. Mentalt

¶ Målbilder

Skapa minnen för framtiden

Á Se

Á Höra

Á Känna

Á Lukt

Á Smak

¶ Inre dialog

Medveten om känslor, tankar och tankemönster

¶ Självförtroende

Tro på sig själv

Tro på sin förmåga att prestera

Positiv inställning

15

¶ Målsättning

Sätta upp mål, långsiktigt och kortsiktigt

Á Resultatmål

Á Prestationsmål

Á Känslomål

¶ Fokusering

Att vara koncentrerad på uppgiften

Att återta fokus

4.3.3. Teknik

Teknikträning skall dominera samtliga träningspass.

¶ Grundläggande teknikträning.

¶ Skridskoåkning (framåt, bakåt, översteg), vändningar, start och stopp.

¶ Skotträning både stillastående och i rörelse.

¶ Bollföring och dribblingar.

¶ Passningsmottagning.

¶ Kombinerade övningar.

¶ Tvåmålsspel över hela banan. (7-11 manna).

¶ Smålagsspel bör förekomma rikligt. (3-5 manna).

¶ Göra sig spelbar (passningsskugga)

¶ Mycket koordinationsträning.

¶ Balansövningar.

¶ Enklare individuellt taktiskt agerande.

¶ Spelarnas arbetsområden på banan.

¶ Spelbredd.

¶ Speldjup.

4.3.4. Taktik

I lärstadiet skall man inte lägga någon vikt i det taktiska utan mer anfallsinriktat.

4.4. 13-15 år GRUNDSTADIET
Träningen inriktas på, förutom teknikträning även mot spelmoment i anfall och försvarsspel. Träningen skall främja

individuell utveckling efter varje enskild spelares förutsättningar att kunna få utvecklas i sin takt, sin vilja och efter sina

förutsättningar. Förutom Sommarbandyläger förekommer barmarksträning i olika former för att stärka och utveckla

spelarna. Det rekommenderas att ha tre ispass från oktober-november till säsongen avslutas omfattande 1 till 1½ timme.

11-manna spel rekommenderas.

Vid denna ålder börjar alla hitta sin plats, men det ska ändå finnas möjlighet att prova olika platser.

I denna ålder kan man bli uttagen till Sv. Bandyförbundets Elitläger för P15 och därifrån ev. bli uttagen till P15 landslagets

uttagningsläger. P15 landslaget spelar VM vartannat år och landskamper vartannat. Till P15 landslaget blir 16 spelare

slutligen uttagna varje år.

4.4.1. Fysik

Utveckling

¶ Kroppen genomgår stora förändringar och en hastig utveckling.

¶ Viss tillbakagång i koordinativt avseende.

¶ Snabb utveckling av muskelstyrka.

¶ Stor längdtillväxt.

¶ Cirkulationsorganen utvecklas kraftigt.

¶ Uthålligheten utvecklas från puberteten.

¶ Viss försämring av rörligheten.

¶ Viss försämring i passningsprecisionen.

¶ Långsammare ökning av spelarnas manövreringsförmåga.

16

¶ Tillväxttempot för det operativa tänkandet störst – intellektet ”färdigutvecklas”.

¶ Stora psykiska förändringar sker.

¶ Strävar efter självständighet.

Träna

¶ Koordinativ träning fortsatt viktig. Tänk på att stor längd tillväxt kan tillkomma vilket medför att koordinationen
försämras tillfälligt varför träning av densamma är viktig.

¶ Konditionsträningen viktig. Kroppen svara bra på olika typer av aerob träning.

¶ Snabbhet kan tränas via olika accelerations- och reaktionsövningar.

¶ Styrketräning kan alterneras mellan belastning med hjälp av kropp och med belastning utifrån (exempelvis
medicinboll, skivstång mm). Var noga med att ”bana” in rätt rörelsemönster. Ett korrekt sådant underlättar
träningen vid stigande ålder och med ökad belastning.

¶ Träna på moment och krav som infinner sig i tävlingssituation.

¶ Enklare tester som mäter uthållig styrka, aerob uthållighet, snabbhet och koordination kan utföras.

¶ Fortfarande är leken ett viktigt inslag. Alla fysiska kvalitéer kan tränas via leken.

4.4.2. Mentalt

¶ Målbilder

Skapa minnen för framtiden

Á Se

Á Höra

Á Känna

Á Lukt

Á Smak

¶ Inre dialog

Medveten om känslor, tankar och tankemönster

¶ Självförtroende

Tro på sig själv

Tro på sin förmåga att prestera

Positiv inställning

¶ Målsättning

Sätta upp mål, långsiktigt och kortsiktigt

Á Resultatmål

Á Prestationsmål

Á Känslomål

¶ Fokusering

Att vara koncentrerad på uppgiften

Att återta fokus

¶ Avspänning

Slappna av/tända till

¶ Spänningsreglering

Behärska att höja/sänka anspänning

4.4.3. Teknik

Teknikträning skall dominera men spelförståelse skall läggas in i större omfattning.

¶ Grundläggande teknikträning (tempohöjningar bör eftersträvas).

¶ Skridskoåkning (framåt, bakåt, översteg, vändningar, start, stopp och balans).

¶ Bollbehandling.

¶ Flippassning.

¶ Passning. (längre efter is och lyror).

¶ Skott.

¶ Triangelspel.

¶ Merparten av de individuella tekniska momenten skall tränas.

¶ Vidareutveckla den individuella spelförståelseträningen.

¶ 2-2 , 3-2, 3-3 situationer tränas.

17

¶ Träna grunderna i olika typer av försvars- och anfallsspel.

¶ Uthållighetsträning.

¶ Rörlighetsträning.

¶ Teknikträningen bör inriktas på att befästa tidigare inlärda moment.

¶ Svårighetsgraden och tempot höjs efter kunnandet.

4.4.4. Taktik

SPELFÖRSTÅELSE

Individuell spelförståelse

Spelarna lär sig arbetsområden för respektive spelare över hela banan. Här lär vi ut vikten av att spelarna håller sina

respektive platser.

Spelarna lär sig också passningsspelet – hur man passar till en fri spelare, längre fram på banan. Den individuella

spelförståelsen tränas med fördel genom smålagsspel.

Spelarna lär sig då, genom att vara rörliga på banan, hur man skapar passningsmöjligheter.

Under spel utvecklas ungdomarna automatiskt att lära sig utnyttja hela banan och skapa spelbredd, speldjup, att röra sig

utan boll och göra sig spelbar.

Vid förvarsspel utvecklas också spelarnas förmåga att hjälpa varandra. Träningen innehåller träning av grunderna i spelets

uppbyggnad. Spelarna får också lära sig att förvarsspelet börjar när motståndarna får kontroll på bollen.

I den här åldern lär vi ungdomarna spelets regler successivt. Det är också viktigt att inte låsa upp spelarna i bestämda

positioner. Ungdomarna skall kunna spela efter eget omdöme och lära av sina misstag. Tränaren belyser då de mest

märkbara felen som begås och kommer med förslag på förbättringar.

Tränaren inriktar sig främst på att belysa och uppmuntra positiva insatser, mer än att vara felsökare.

Ungdomarna i den här åldern har mycket svårt att genom muntlig information med taktiktavla förstå de olika positioner

som de skall inta på banan i olika situationer. Därför visar tränaren detta praktiskt under träningen. Ett annat bra sätt att få

spelarna att förstå spelets grunduppbyggnad är att de ser så många A-lagsmatcher som möjligt för att se hur äldre spelare

rör sig på banan.

Träning av individuell spelförståelse

Här får spelarna lära sig:

¶ Offside.

¶ Befästa och träna på tidigare införda moment.

¶ Lära sig att utnyttja hela banan, att hålla sin plats eller att växla plats med en lagkamrat.

¶ Lära sig att röra sig utan boll, att hjälpa bollhållaren genom att göra sig spelbar, undvika att stå i passningsskugga
och undvika att åka på linje med medspelarna.

¶ Lära sig spelbredd och speldjup.

¶ Lära sig agera anfallsmässigt i 1 mot 1, 2 mot 1, 2 mot 2 och 3 mot 2-situationer.

¶ Träna på att fullfölja skotten och vara beredd på att ta ev. returer.

De offensiva begreppen i träningen lär vi ut före de defensiva begreppen. Därför är det bra om man redan i unga år lär

spelarna att tänka bandy i passningar.

Alla spelare får instruktion och råd under träning för att inlärningen skall bli tillfredsställande. Den individuella taktiska

inlärningen av de här begreppen sker genom en lekfull och rolig träning. En träning med många spelsituationer ger spelarna

den erfarenhet de behöver.

18

Den här typen av träning betonas inte förrän i dessa åldrar. Vad är då ”individuell spelförståelseträning”? Effektivt

anfallsspel bygger på rörlighet, ett bra passningsspel och många avslut.

Skridskoteknik

Skridskoåkningen och manövreringen är ett mycket viktigt inslag i träningen i denna ålder.

Passningsspel

Ungdomarna ska tränas för att kunna utföra ett bra passningsspel. De ska dessutom kunna visa hur och var passen skall

komma t ex genom att visa med klubban i isen.

Skott och returer

Använd ditt skott! Skjut från båda håll, skjut på mål, skjut under rörelse mm. Träna till automatisering. Skott – skjut så ofta

du har ett bra läge och fullfölj ev. returer!

Öva anfallsspel

 Samspel med numerärt överläge för ena laget, 2 mot 1, 3 mot 1, 3 mot 2 och 4 mot 2.

4.5. 16-18 år UPPBYGGNADSSTADIET
Träningen inriktas förutom mot teknikträning även mot spelmoment i anfalls- och försvarsspel. . Träningen skall främja

individuell utveckling efter varje enskild spelares förutsättningar att kunna få utvecklas i sin takt, sin vilja och efter sina

förutsättningar. Förutom Sommarbandyläger förekommer barmarksträning i olika former för att stärka och utveckla

spelarna. Det rekommenderas att ha minst ett barmarkspass i veckan från maj, ett till två barmarkspass och ett till två

ispass från augusti samt tre ispass från oktober-november tills säsongen avslutas omfattande 1 till 1½ timme gärna

kompletterat med ett barmarkspass innan eller efter ispasset..

De allra bästa 16-årsspelarna i landet kan slå sig in bland de 25 bästa F/P17 spelarna som blir uttagna i en landslags

träningsgrupp för att kvalificera sig till F/P17 landslaget som spelar VM vartannat år och NM vartannat.

Till F/P17 landslaget blir 16 spelare slutligen uttagna varje år.

I denna ålder kan man bli uttagen till SBF:s elitläger för 16 åringar.

4.5.1. Fysik

Utveckling

¶ Har förmåga att i större utsträckning än tidigare lära genom språkliga instruktioner.

¶ Mer mottagliga för teoretiska resonemang. Fortsatt utveckling av cirkulationsorganen, den maximala
syreupptagningsförmågan, uthålligheten och styrkan.

¶ Efter puberteten stabiliseras koordinationsförmågan, dessförinnan sker en viss tillbakagång.

¶ Förmågan att tåla mjölksyra påbörjas.

¶ Intellektet blir färdigutvecklat.

¶ Ungdomarna blir självständigare och börjar därför frigöra sig.

4.5.2. Mentalt

¶ Målbilder

Skapa minnen för framtiden

Á Se

Á Höra

Á Känna

Á Lukt

Á Smak

¶ Inre dialog

Medveten om känslor, tankar och tankemönster

19

¶ Självförtroende

Tro på sig själv

Tro på sin förmåga att prestera

Positiv inställning

¶ Målsättning

Sätta upp mål, långsiktigt och kortsiktigt

Á Resultatmål

Á Prestationsmål

Á Känslomål

¶ Fokusering

Att vara koncentrerad på uppgiften

Att återta fokus

Fungera under press

Kontrollera rädsla

¶ Avspänning

Slappna av/tända till

¶ Spänningsreglering

Behärska att höja/sänka anspänning

¶ Motivation

Inre/yttre motivation

4.5.3. Teknik

Teknikträningen skall fortsätta och övningar med spelförståelse skall öka.

¶ Fortsatt träning av grundläggande teknikträning på samtliga moment.

¶ Träningen sker i högt tempo med hög svårighetsgrad.

¶ Fortsatt passningsträning.

¶ Flippassning

¶ Balansträning.

¶ Vidareutveckla spelförståelseträning.

¶ Ökad träning av olika spelsituationer.

¶ Specialträning sker mer frekvent.

¶ Taktisk träning.

¶ Matcherna börjar påverka övningarna.

¶ Träningen sker under matchlika förhållanden.

¶ Skridskoteknik och manövrering

4.5.4. Taktik

SPELFÖRSTÅELSE

Individuell spelförståelse

I denna ålderskategori utgår träningen från spelet. Mycket tid, parallellt med rena tekniska övningar, ägnas åt att lära

spelarna spelförståelse. Risken är annars att en spelare blir stark och teknisk, men inte kan ”läsa” när styrkan och tekniken

skall användas.

Här tränar man på att befästa och träna på tidigare införda moment, företrädesvis anfallsspel.

Dessutom:

¶ Att lära sig utnyttja fria ytor och undvika passningsskugga.

¶ Att lära sig agerandet i 2 mot 1, 3 mot 2, 2 mot 3, 1 mot 2 och 2 mot 2.

¶ Att lära sig de individuella arbetssätten i defensiven med styrning, markering, man mot man spel samt
arbetsområden utan boll.

Om spelarna har bra kunskaper i individuell teknik så kan man börja med lagtaktiska begrepp.

20

Individuellt och gruppvis anfallsspel

¶ Här tränar vi individuellt agerande i anfalls- och försvarsspel i förhållande till lagkamrater. Spelarna lär sig att läsa
spelet på ett likartat sätt.

¶ Likaså anfallsspel i 3 mot 1 och 3 mot 2-situationer.

¶ Vi tränar spelövningar av grundläggande karaktär.

Individuellt och gruppvis försvarsspel

¶ Samarbetet mellan försvararna i 2 mot 2 och 2 mot 3-situationer tränas.

¶ Individuellt agerande i styrspelet.

¶ Individuellt markeringsspel i eget försvarsområde.

Spelförståelse och taktik

I anfallsspel tränas:

Uppspel, spelvändningar från försvar till anfall och olika avslut (teknik och taktik). Träna på begreppen spelyta,

passningsskugga, spelbredd och speldjup.

I försvarsspel tränas:

Spelarnas samarbete för att återerövra bollen samt markeringsspel. Träna på begreppen: markera, täcka upp och attackera.

Försvars- och anfallsspel tränas mestadels i grupper om två och tre spelare. I slutet av åldersperioden tränas matchlika

moment med flera spelare involverade.

Lagets gemensamma agerande:

¶ Enklare matchanalyser

4.6. 19-20 år FÖRPRESTATIONSSTADIET
Träning minst tre dagar per vecka från maj och minst fyra dagar per vecka från augusti. Under försäsongsträningen läggs

tonvikten på konditionsträning, styrketräning och rörlighetsträning. När sedan man övergår till träning på is så läggs tonvikt

på teknikträning med viss inriktning mot egen roll samt spelmoment i anfalls och försvarsspel. Förutom den obligatoriska

delen att utveckla skridskotekniken och klubbtekniken, kommer även taktiska och mentala inslag in för att klara framtida

övergång till seniorbandy. Efter P20 skall man vara redo för senior spel på den nivå som man har förutsättningar att klara

av.

Successiv ”slussning” till seniorbandy. De bästa F19/P20 spelarna medverkar i A-laget som junior avbytare och tränar med

A-laget.

De 25 bästa F/P19 spelarna blir uttagna i en landslags- träningsgrupp för att kvalificera sig till F/P19 landslaget som spelar

VM vartannat år och NM vartannat.

Till F/P19 landslaget blir 16 spelare slutligen uttagna varje år.

4.6.1. Fysik

¶ Träningstid och belastning kan öka.

¶ Träna för att orka träna

¶ Aeroba träningen viktig och kräver mycket tid.

¶ Styrketräning. Om bra teknik finns kan belastningen öka. Tänk på att vara noga med teknik och rörlighet så att rätt

rörelse banas in och för att vara så skadeförebyggande som det går.

¶ Kroppens förmåga att producera och hantera mjölksyra förbättras vilket medför att den anaeroba träningen kan

börja tillämpas. Tänk på att den är grenspecifik vilket innebär att träningen bör vara så matchlik som möjligt. Hög

intensitet under korta perioder med lång vila.

21

¶ Då träningsmängden ökar blir både kost och vila alltmer viktigt.

¶ Periodisera träningen för att få bra effekt. Variationen viktig så överbelastning undviks.

¶ Syreupptagningen skall vara väldigt nära om inte på samma nivå som A-lagsspelaren.

4.6.2. Mentalt

¶ Målbilder

Skapa minnen för framtiden

Á Se

Á Höra

Á Känna

Á Lukt

Á Smak

¶ Inre dialog

Medveten om känslor, tankar och tankemönster

¶ Självförtroende

Tro på sig själv

Tro på sin förmåga att prestera

Positiv inställning

¶ Målsättning

Sätta upp mål, långsiktigt och kortsiktigt

Á Resultatmål

Á Prestationsmål

Á Känslomål

¶ Fokusering

Att vara koncentrerad på uppgiften

Att återta fokus

Fungera under press

Kontrollera rädsla

¶ Avspänning

Slappna av/tända till

¶ Spänningsreglering

Behärska att höja/sänka anspänning

¶ Motivation

Inre/yttre motivation

¶ Coping (att vid olika påfrestningar kunna välja rätt verktyg för att lösa uppgiften).

4.6.3. Teknik

Teknikträningen skall fortsätta och övningar med spelförståelse skall öka. Olika träning för olika positioner samt de

egenskaper och förutsättningar som spelaren har.

¶ Fortsatt träning av grundläggande teknikträning på samtliga moment.

¶ Träningen sker i högt tempo med hög svårighetsgrad.

¶ Precisionsträning skott, pass, lyft, flipp i ”hög” fart.

¶ Balansträning.

¶ Vidareutveckla spelförståelseträning.

¶ Ökad träning av olika spelsituationer.

¶ Specialträning sker mer frekvent efter position.

¶ Träningen sker under matchlika förhållanden.

¶ Skridskoteknik och manövrering i hög fart samt med tempoväxling.

¶ Allmän-, uthållig-, snabbstyrka beroende på säsong.

4.6.4. Taktik

SPELFÖRSTÅELSE

Individuell spelförståelse

22

Den anfallsmässiga delen av individuell spelförståelseträning i denna åldersgrupp innehåller:

¶ Att lära och utveckla spelarnas förmåga att utnyttja fria isytor.

¶ Träning av triangelspel, speldjup och spelbredd.

¶ Att lära spelarna överlämningar med droppass, genom att korsa varandras åkvägar.
Den försvarsmässiga delen innehåller träning av:

¶ Individuellt agerande i forechecking.

¶ Individuellt agerande i styrspelet.

¶ Individuellt agerande i 2 mot 3 och 1 mot 2-situationer.

¶ Att lära spelarna att understödja och täcka upp bakom medspelare i försvarsspelet.

Här kör vi träning av olika typer av speluppbyggnad, så kallad spelsystemträning. Spelarnas rörelsemönster tränas och

utvecklas i denna åldersgrupp. Träning kan ske genom tvåmålsspel med vissa givna förutsättningar, som t ex att röra sig

utan boll.

Lagets taktik är ett av huvudmomenten i träningen och innehåller träning av försvarsspel över hela banan. Från

utgångsläge, med forechecking eller styrspel, ända ner till spelstopp.

Viktigt är, att om lagets gemensamma spel skall fungera på bästa sätt, så måste de olika delmomenten i lagets agerande ha

tränats i övningar, där lagets mönster har brutits ned i de olika stegen och tränats i övningar med två, tre och kanske fyra

spelare. Den här delmomentsträningen har genomförts i tidigare åldrar för att man just i denna åldersperiod skall kunna

börja träna lagets spelmönster.

Lagets gemensamma agerande:

¶ Att lära sig och kunna agera i olika typer av spelsystem.

¶ Samarbete med närliggande spelare, bredd och djup.

¶ Att kunna göra en matchanalys.

4.7. 21-23 år PRESTATIONSSTADIET

4.7.1. Fysik

¶ Kapaciteten skall utvecklas vilket ytterligare kräver hårdare och länge pass.

¶ Träningsmängden ökar.

¶ Träna mycket aerob träning i alla olika former. Detta är en kvalité som skall förbättras för att följa de krav

idrottens ställer på den aktive. Syreupptagningen skall vara på samma nivå som A-lagsspelaren.

¶ Fortsätt att utveckla styrketräningen. Tung belastning till rätt teknik.

¶ Mer komplexa övningar som stimulerar både styrka, snabbhet och rörlighet kan nyttjas.

¶ Tänk på att vara väl uppvärmd och förberedd på det kommande träningspasset, både fysiskt och mentalt.

¶ Kost och vätska viktigt. När träningsdosen ökar är det viktigt att befinna sig i energibalans för att nedlagd tid skall

ge god effekt.

¶ Tester är ett viktigt inslag. Genom testerna kan den enskilde spelaren vara mer effektiv och träna på just de

kvalitéer som är svaga.

¶ Bålstabilitet.

¶ Periodisering och planering över året viktig.

¶ För att nå absolut nivå krävs – rätt träning – rätt kost – tillräcklig vila.

4.7.2. Mentalt

¶ Målbilder

Skapa minnen för framtiden

Á Se

Á Höra

Á Känna

23

Á Lukt

Á Smak

¶ Inre dialog

Medveten om känslor, tankar och tankemönster

¶ Självförtroende

Tro på sig själv

Tro på sin förmåga att prestera

Positiv inställning

¶ Målsättning

Sätta upp mål, långsiktigt och kortsiktigt

Á Resultatmål

Á Prestationsmål

Á Känslomål

¶ Fokusering

Att vara koncentrerad på uppgiften

Att återta fokus

Fungera under press

Kontrollera rädsla

¶ Avspänning

Slappna av/tända till

¶ Spänningsreglering

Behärska att höja/sänka anspänning

¶ Motivation

Inre/yttre motivation

¶ Coping (att vid olika påfrestningar kunna välja rätt verktyg för att lösa uppgiften).

¶ Idrottsidentitet

4.7.3. Teknik

Det behövs olika träning för olika individer men det beror lika mycket om inte mer på vilken position man spelar på och de

egenskaper och förutsättningar som spelaren har.

¶ Hantera boll i hög fart med ”blicken uppe”

¶ Kontakt med medspelare över stor yta.

¶ Åkriktningsförändring i hög fart, tempoväxling.

¶ Allmän-, uthållig-, snabbstyrka beroende på säsong.

¶ Övningar från matchmoment.

¶ Precisionsträning skott, pass, lyft, flipp i ”hög” fart.

¶ Specialträning efter position.

¶ Grundläggande teknik samtliga moment.

4.7.4. Taktik

SPELFÖRSTÅELSE

 Individuell spelförståelse

 Den individuella spelförståelseträningen i denna åldersgrupp innehåller:

¶ Att bedriva träning i sin egen position för att förstå sin roll i helheten.

¶ Situationsanpassad träning, byte mellan olika roller.

¶ Stresshantering, träning i situationer där tiden och ytan successivt minskas och man tvingas till snabba beslut och

handlingar både i anfall och försvar.

¶ Att analysera sig själv och reflektera över vad som gått bra och mindre bra. Hur gå vidare?

Lagets gemensamma agerande:

24

¶ Att lära sig och kunna agera i olika typer av spelsystem.

¶ Samarbete med närliggande spelare, bredd och djup.

¶ Att kunna göra en matchanalys.

4.8. Senior HÖGPRESTATIONSSTADIET

4.8.1. Fysik

¶ Kroppen är med rätt träning förberedd på den träning som nu krävs för att nå toppnivå.

¶ Kroppsvikten ökar och kravet på den aeroba kapaciteten är mycket viktig.

¶ Stora kav ställs på den aeroba förmågan. Idag ligger vi för lågt i förhållande till de krav som ställs på idrottaren.

Stor träningsdos på denna kvalité.

¶ Styrketräningen är ett viktigt inslag.

¶ Då styrkan ökar finns risk att rörligheten försämras, var därför noga med att bibehålla denna.

¶ Komplexa övningar inom styrka, snabbhet och smidighet är naturliga inslag i träningen.

¶ Tester är mycket viktigt på denna nivå. Tid är den största boven inom bandyn. För att få en så effektiv träning för

den enskilde gäller det att individualisera träningen så långt det är möjligt. Testerna hjälper till med den

”guideline” som ligger till grund för individualiserad träning.

¶ Krav på både kostintag och vätskeintag alltmer viktigt.

¶ Träningsplaneringen otroligt viktig.

4.8.2. Mentalt

¶ Målbilder

Skapa minnen för framtiden

Á Se

Á Höra

Á Känna

Á Lukt

Á Smak

¶ Inre dialog

Medveten om känslor, tankar och tankemönster

¶ Självförtroende

Tro på sig själv

Tro på sin förmåga att prestera

Positiv inställning

¶ Målsättning

Sätta upp mål, långsiktigt och kortsiktigt

Á Resultatmål

Á Prestationsmål

Á Känslomål

¶ Fokusering

Att vara koncentrerad på uppgiften

Att återta fokus

Fungera under press

Kontrollera rädsla

¶ Avspänning

Slappna av/tända till

¶ Spänningsreglering

Behärska att höja/sänka anspänning

¶ Motivation

Inre/yttre motivation

¶ Coping (att vid olika påfrestningar kunna välja rätt verktyg för att lösa uppgiften).

¶ Idrottsidentitet

25

4.8.3. Teknik

Det behövs olika träning för olika individer men det beror lika mycket om inte mer på vilken position man spelar på och de

egenskaper och förutsättningar som spelaren har.

¶ Hantera boll i hög fart med ”blicken uppe”

¶ Kontakt med medspelare över stor yta.

¶ Åkriktningsförändring i hög fart, tempoväxling.

¶ Allmän-, uthållig-, snabbstyrka beroende på säsong.

¶ Övningar från matchmoment.

¶ Precisionsträning skott, pass, lyft, flipp i ”hög” fart.

¶ Specialträning efter position.

¶ Grundläggande teknik samtliga moment.

4.8.4. Taktik

Allt som tagits upp för övriga åldrar ska ju vara med, det ska ju fördjupas när det gäller seniornivå, samtidigt säger

erfarenheten att vissa saker som kan tyckas vara självklara måste ändå repeteras för att färska på minnet (allt från en enkel

passning till position i spelet och fokusering).

¶ Kunna läsa av medspelares agerande och agera själv efter det.

¶ Känna av spelrytmen i match för att kunna ändra matchbild.

¶ Förstå motståndares agerande utifrån det egna spelet.

¶ Förståelse för vad kan ske utifrån ändringar i spelet som man gör.

¶ Förstå medspelares agerande

¶ Repetition av baskunskaper.

¶ Förstå helheten.

¶ Vidareutveckla nya sätt och metoder i (spel, träning, mentalt) fysik, teknik, mentalt och organisation.

¶ Individuell utveckling som byggs in i organisationen.

26

5. Referenslista
Alexandersson Charlotte, Leda med förtroende – Viktiga nycklar i ditt ledarskap (SISU Idrottsböcker)

Pettersson Susanne

Annerstedt Claes Idrottens träningslära. (SISU idrottsböcker)

Bengtsson Anneli Leda laget – Nycklar till framgång, (SISU idrottsböcker)

Carlsson Thore

Gustafsson Sture

Hogedal Lars

Munck Stefan

Bergström Catarina, RF:s idrottspsykologiska grenprofil

Ohlson Liselotte

Carlstedt Janne Styrketräning – För att bli snabb, stark eller uthållig, (SISU idrottsböcker)

Fors Thomas, Fystester för bandyspelare

Nyman Martin

Frölunda Indians, Ungdomsverksamheten (pappersupplaga)

Johansson Pierre, Muscle Action Quality – en träningsmodell för styrke, rörlighet, balans & kontroll

Larsson Leif (SISU idrottsböcker)

Karlsson Jon Idrottarens spänstbok – Spänst och elasticitet i muskler och senor, (SISU idrottsböcker)

Svantesson Ulla

Thomeé Roland

O’Conner Joseph NLP & idrott – Redskap för att vinna den mentala matchen, (SISU idrottsböcker)

Plate Johan Lek med tanken – Mental träning för barn & ungdom, (SISU idrottsböcker)

Plate Anders

Plate Johan Prestations psykologi i praktiken – Praktisk bok i prestationspsykologi, (SISU idrottsböcker)

RF FoU rapport Kunskapsöversikt: Styrketräning för barn och ungdom, (Michail Tonkonogi)

Svenska Ishockeyförbundet Spelarutbildning - Försvarsspel och Anfallsspel

SISU Sociala ledarskapet, DVD med tillhörande arbetshäfte, (SISU Idrottsböcker)

 SISU studiematerial i allmänhet

27

6. BILAGOR

Definitioner
Andraboll Är den boll som man får efter ett första skottförsök eller ex efter en offensiv lyra. Andra

varianter på andraboll är returer från målvakt, stolpe eller ribba

Andravåg De spelare som har sina positioner bakom de främre anfallsspelarna och som tar djup vid

ett avslutsförsök

”Avlastare” Att ge bollhållaren ett spelalternativ, att vara fri och ledig

Avslut När ett anfall avslutas med ett målförsök

Avvakta/fördröja När en försvarsspelare, som utmanas av bollhållaren, följer med i åkningen på

försvarssida, utan att i första hand försöka bryta. Syftet med ett sådant agerande är att

vinna tid så att fler medspelare ska hinna hemåt för att ge täckning

Bollsida Sidan i banans längdriktning där bollen befinner sig, motsatt sida är den andra sidan

Bryta Är att erövra bollen, dvs ta bollen före eller från motståndaren. Detta kan göras med

kroppskontakt och kallas då tackling eller utan kroppskontakt då man tar bollen innan

den når motståndaren eller när denne inte har kontroll på bollen

Brytområde/brytzon En viss förutbestämd yta där vi helst vill bryta motståndarnas anfall

Centrumlinje En tänkt linje i banans längdriktning som skär de bägge straffpunkterna

Diagonala passningar Att spela passningar snett framåt eller bakåt i banan

Diagonala åkningar Bollhållare eller bollmottagare åker diagonalt

Dra isär (motståndaren) Att lura upp motståndaren att öppna upp sitt lag med längre avstånd mellan deras

spelare, t ex genom att spela runt bollen i eget försvar

Dribbla Är ett längre moment än den enskilda finten och används tillsammans med en intensiv

skridskoåkning för att med bollen under kontroll komma förbi en eller flera motståndare.

”Drop” Att spela en passning bakåt till en rättvänd medspelare

Att ”flippa” Att passa bollen till en medspelare i luften, svingen är kortare än den vid skott, kan

utföras snabbt och kamouflerat i ex en dribbling

Fast situation Hörna, straff, frislag, inslag och avslag är alla fasta situationer

Forechecking Att genom ett aggressivt försvarsspel försöka vinna bollen tidigt och högt upp i banan

”Hota” Att på ett aktivt sätt utmana en eller flera spelare eller en viss spelyta, men att innan

kontakt med dessa erhålls göra en urvändning (frånvändning)

Hålla bredd Att anfalla på bred front, ex att en forward ligger kvar i korridoren och breddar spelet

Hålla ihop laget Defensivt; att minimera ytorna för motståndaren, offensivt; att minska avstånden mellan

lagdelarna

”Hörnrus” När försvarande lag åker ut och försöker täcka skott vid motståndarnas hörna, kan bestå

av en eller flera spelare, ofta ”rusar” man i olika block

28

Igångsättning Start av anfall, kan ske via målvakt eller utespelare

Kamouflerad passning En passning som är oannonserad och överraskande för motståndaren, ex när en spelare

åker i en viss given riktning och snabbt passar bollen åt ett helt annat håll

”Klossa” Ligga väldigt nära en motståndare, ta bort en motståndare

”Knackskott” Kallas även ”klämskott”, skott där du träffar ovansidan av bollen, används i bl a trånga

situationer då spelaren har mindre tid på sig

Komma till avslut Att få bollen över motståndarnas kortlinje så att det egna laget kan ställa upp igen

Kontring Snabb, offensiv omställning

”Korridoren” Området närmast sargerna

”Krympa spelytorna” Att minska spelytorna för motståndaren, samla fler medspelare än normalt på mindre

yta för att ge motståndaren mindre yta och mindre tid

Markering Att befinna sig på försvarssida om en motspelare och helst så nära att den som markerar

kan bryta en felaktigt slagen eller dåligt mottagen passning

Mittplan Mittre delen av banan

Motsatt sida Motsatsen till bollsida, ”vilande” sidan

Omställning till anfallsspel Startar i det ögonblick då man erövrar bollen från motståndarna. Ju snabbare ett anfall

kan sättas igång desto större chans har man att överrumpla motståndarna

Omställning till försvarsspel För det lag som förlorar bollen är det mycket viktigt att alla spelare har disciplinen att

direkt börja agera försvarsmässigt. Risken är annars stor att motståndarna lyckas starta

ett så snabbt anfall att vårt lag inte hinner organisera försvarsspel

Passningsskugga Området bakom den motspelare som angriper bollhållaren och till vilken bollhållaren då

ej kan passa

Press/press på bollhållaren När en spelare i det försvarande laget attackerar (pressar) bollhållaren för att förhindra

denne att driva eller passa bollen framåt

”Rensa” Att i ett stressat läge slå bort bollen från spelytan

Riktmärke/riktpunkt Att ha en bestämd riktning och yta dit vi skall arbeta i vår defensiv

”Rätt sida” Att placera sig mellan motståndaren och det egna målet

Rättvänd Innebär att spelaren är vänd i anfallsriktningen när egna laget har bollen

”Släpp” En kort passning bakåt till en rättvänd medspelare

Skapa yta Innebär att spelaren rör sig utan boll för att skapa ytor i uppbyggnads- eller anfallsspelet

Spela i nivåerna Att passa bollen i djupled från en spelyta till en annan

Spelavstånd Är avståndet mellan bollhållaren och övriga medspelare

Spelbar Att vara spelbar innebär att visa sig för bollhållaren, erbjuda passningsmöjlighet och

undvika att hamna i passningsskugga

29

Spelbredd Att utnyttja banans bredd, det skall således finnas spelare på banans båda sidor och i

mitten samtidigt

Speldjup Att vi utnyttjar banans längd, bollhållaren har medspelare på olika avstånd både framför

och bakom sig

Spelstopp Att genom en gemensam lagaktion sätta stopp för motståndarnas anfall, kan ske överallt

på banan

Spel på markerad spelare Bollhållaren passar till en medspelare trots att denne är markerad av en motspelare

Spelvändning Bryta och erövra bollen från motståndaren och direkt starta ett motanfall, antingen på

egen hand eller via en passning upp i banan

”Sprättlyft” Att lyfta bollen över spelare till en ny spelyta, bollen har kontakt med klubbladet när

lyftet sker

Styrning/styrspel Att få riktning på motståndarlagets anfall, oftast mot en kant där vi försöker bryta

anfallet

Att ”säkra” Att ta upp ytan bakom bollhållaren, vara beredd om denne tappar bollen

Ta ”sväng” 1. en anfallande spelare kommer emot dig, för att få en riktning på denne åker du framåt

men svänger av i tid så att du får samma åkriktning som anfallaren och får därmed

kontakt att styra denne.

2. att ex åka i en båge för att bli spelbar

Tillbakaspel Bollhållaren passar bollen bakåt för att hålla bollen inom det egna laget

Att ”tjocka” Att i defensiven samla många spelare på en liten yta, oftast långt ner i banan, för att göra

det svårt och trångt för motståndarna

Täckning Är en gardering i försvarsspelet som innebär att de försvarande bevakar sådana ytor som

är attraktiva för motståndarna och är beredda att bryta, ta över markering eller inleda

press

”Tömma” sarg eller spelyta Genom att spela bort bollen från en viss yta och själv ta sig bort därifrån för att i ett

eventuellt senare skede inta denna yta igen

Understöd Man hjälper den spelare som har bollen och ger honom passningsmöjligheter i olika

riktningar, främst bakåt

Uppspel Uppspel från den egna tredjedelen av banan bör bygga på en variation av korta och

långa passningar

Urvändning En spelare åker aktivt framåt mot en eller flera motståndare för att få dessa att röra sig i

sida eller att få dem stillastående och innan kontakt svänga ur hemåt med bollen

Utgångsläge/höjdläge Hur vi ställer laget i defensiven, var startar vi vår defensiv, var lägger vi första och sista

spelare

Utmana Bollhållaren försöker i en situation med motståndaren vinna duellen genom att dribbla,

åka förbi och vinna ny yta.

Att ”vinna” spelare Genom att spela bollen i djupled passera minst en motspelare med en passning

”Vårda” bollen Att hålla bollen inom laget med många passningar

30

Väggspel Bygger på att bollhållaren i en 2 mot 1 situation passar till sin medspelare (”väggen”),

som gjort sig spelbar vid sidan av motspelaren, och därefter accelererar förbi

motspelaren för att sedan få tillbaka bollen på ett tillslag av ”väggen”. Väggens uppgift är

således att passa bollen tillbaka till bollhållaren i dennes åkriktning

Vända spel Att spela bollen bakåt för att sedan vända över spelet på den andra sidan

Åka hem Att när motståndarna har bollen i besittning snabbt ta sig hemåt mot det egna målet

Överflyttning När vi som försvarande lag fått motspelarnas spel i en riktning mot en sarg och därefter

flyttar över det bakre försvaret mot den sargen och lämnar viss del av andra sidan öppen

Överlappning Skapa en 2 mot 1 situation genom överlappning eller att ”komma på utsidan” innebär att

bollhållaren får hjälp av en medspelare, som från en position bakom bollhållaren rycker

fram utanför honom och erbjuder passningsmöjlighet på djupet i anfallsriktningen. Detta

skapar bredd och spelmöjligheter på utsidan av de försvarande spelarna

Överlämningar/överlämningsspel

Två spelare i samarbete där den som ligger längst fram i banan tar kontakt med en

motspelare men vrider ur och ”droppar” bollen tillbaka till medspelaren, en fördel är om

spelarna har motsatta diagonala åkningar och olika fart, högre fart på den som skall

erhålla bollen

Symboler

 Bollens väg

 Åkning utan boll

 Åkning med boll

 Lyra

ÆÆÆÆ

ÇÇÇÇ Baklänges

X Spelare

V Bollförare

¹ Försvarare

mv Målvakt

r Kon

31

(Landslagsverksamheten 2009-2012) Under revidering klart hösten 2016
Syfte

¶ Att utveckla helhetssynen inom landslagsverksamheten

¶ Att skapa kontinuitet i talangutvecklingen

¶ Att utveckla delaktigheten hos klubbtränarna

Mål

¶ Att samtliga landslag knyts till en organisationsmodell där Landslagskommittén (LLK) eller person utsedd av LLK
har ett övergripande ansvar för samtliga landslag.

¶ Att landslagsverksamheten har ett arbetssätt där tränarna på olika nivåer känner delaktighet.

¶ Att landslagsverksamheten följer ett testpaket som ger tydliga signaler om hur vi ska utveckla talanger.

¶ Att landslagen ska förberedas i syfte att ha kapacitet att vinna VM

Organisation

En landslagskommitté (LLK) tillsätts under styrelsen. Kommittén har ansvar för att upprätthålla samordning med

Tävlingskommittén (TK) och den Internationella kommittén. Andra personer kan adjungeras.

Kommittén har ansvar för uppföljning, ekonomi och övergripande policy.

LLK har det övergripande ansvaret för samtliga landslag. LLK ska verka för att landslagsverksamheten i sin helhet utvecklas i
enlighet med uppgjorda planer. LLK har ansvaret för den kontinuerliga uppföljningen av verksamheten. LLK har ansvaret i
frågor rörande rekrytering. Beslut i personfrågor tas i SBF:s styrelse.

Förbundskaptenerna (FK)

FK ska via besök och kontakter på annat sätt utveckla och skapa en känsla av delaktighet för klubbtränare på alla nivåer.

FK leder lagens verksamhet i enlighet med av landslagskommittén fastställd budget.
Förbundskaptenerna upprättar i samråd med LLK arbetsplan och budget för landslagen.
Förbundskaptenerna ansvarar för att budgeten hålles.
Avrapportering och uppföljning sker enligt plan som upprättats av LLK.
I övrigt upprättas specifika avtal för respektive förbundskapten som tydliggör engagemang i övriga frågor såsom PR-
verksamhet mm.

En talangutvecklingsplan ska implementeras och utgöra en tydlig grund för hur allt arbete med ungdomar ska utföras i
syfte att preparera ungdomarna för framtida landslagsspel.

En testansvarig för alla landslag utses i syfte att ha det övergripande ansvaret för all testverksamhet i SBF: s regi. De tester
som genomförs ska så långt det är möjligt vara likartade så att resultaten över tid kan jämföras. Detta sker då i ett
övergripande syfte med hjälp av den testansvarige så att klubbar i Sverige får möjlighet att tillgodogöra sig gjorda
erfarenheter.

Arbetsinstruktionen innebär följande i sammanfattning

¶ Att en helhetssyn för all landslagsverksamhet skapas

¶ Att en organisationsmodell skapas där alla landslag återfinns under en gemensam landslagskommitté.

¶ Att vi utvecklar samarbetet med klubbtränare på alla landslagsnivåer.

¶ Att en talangutvecklingsplan implementeras i syfte att förbereda för landslagsspel.

Testverksamheten samordnas så att alla landslag så långt det är möjligt genomför likartade tester så att SBF erhåller

kontinuitet i utvecklingen.

Utvärdering - Upptakt

Utvärdering sker varje år i april med samtliga Förbundskaptenerna (FK)
Upptakt sker varje år i september med FK

32

Utvecklingstrappa

 Bandyskola 9-12 år 13-15 år 16-18 år 19-20 år 21-23 år Senior

Bostad Hos vårdnads-
havare

Hos vårdnads-
havare

Hos vårdnads-
havare

Hos vårdnads-
havare

Hos vårdnads-
havare / ev
skolbetingat

Beroende på
lag och
tränings-
möjligheter

Beroende på
lag och
tränings-
möjligheter

Studier/jobb Grundskola Grundskola Grundskola Grundskola Gymnasie, RIG,
jobb

Studier / jobb Studier / jobb

Tränare Föräldrar Föräldrar +
klubbtränare

Föräldrar +
klubbtränare +
distriksledare +
Förbundskapte
n

Klubbtränare +
specialtränare
+
förbundskapte
n

Klubbtränare +
specialtränare +
förbundskapten

Klubbtränare +
specialtränare +
förbundskapten

Klubbtränare +
specialtränare
+
förbundskapte
n

Träningsmöjlig-
heter

1-2 specifik
träning
(vinter)

1 basträning
per
vecka
(barmark)
2 specifik
träning
(vinter)

2 basträning
per vecka
(barmark) 2-3
specifik
träning
(vinter)

4-6 basträning
per
veckan
(barmark)
4 specifik
träning
(vinter)

6 basträning
per
veckan
(barmark)
4 specifik
träning
(vinter)

6 basträning
per
veckan
(barmark)
4 specifik
träning
(vinter)

6 basträning
per
veckan
(barmark)
4 specifik
träning
(vinter)

Organisatoriskt
ansvar och
ekonomiskt stöd

Klubb+eget Klubb+eget Klubb+eget+
landslag

Klubb+eget+l
andslag+ RIG

Klubb+eget+la
ndslag
+RIG

Klubb+landsla
g

Klubb+landsla
g

Medicinskt stöd skolläkare+hu
släkare

skolläkare+hu
släkare

skolläkare+hu
släkare
+SBF
hälsoprotokoll

skolläkare+hu
släkare
+SBF
hälsoprotokoll
+lagläkare

Husläkare/
skolläkare
+lagläkare
+hälsoteam
SBF
och klubb

Husläkare
+lagläkare
+hälsoteam
SBF
och klubb

Husläkare
+lagläkare
+hälsoteam
SBF
och klubb

Fysiska krav Avsnitt 4.2.1 Avsnitt 4.3.1 Avsnitt 4.4.1 Avsnitt 4.5.1 Avsnitt 4.6.1 Avsnitt 4.7.1 Avsnitt 4.8.1

Mentala krav Avsnitt 4.2.2 Avsnitt 4.3.2 Avsnitt 4.4.2 Avsnitt 4.5.2 Avsnitt 4.6.2 Avsnitt 4.7.2 Avsnitt 4.8.2

Tekniska krav Avsnitt 4.3.3 Avsnitt 4.4.3 Avsnitt 4.5.3 Avsnitt 4.6.3 Avsnitt 4.7.3 Avsnitt 4.8.3

Taktiska krav Avsnitt 4.3.4 Avsnitt 4.4.4 Avsnitt 4.5.4 Avsnitt 4.6.4 Avsnitt 4.7.4 Avsnitt 4.8.4

Sociala krav Avsnitt 2.5 Avsnitt 2.5 Avsnitt 2.5 Avsnitt 2.5 Avsnitt 2.5 Avsnitt 2.5 Avsnitt 2.5

Andra prestations
höjande element

Vara bekant
med
klubbens
värderingar
och
regler.

Vara bekant
med
klubbens
värderingar
och
regler.
Säkerhetsbes
tämels
er
grundläggand
e
materialkunsk
ap och
vård.

Personlig
träningshygie
n, utföra
enklare
reparationer.
doping info.
Vara
bekant med
SBF:s
regler och
värderingar.

Livsstil,
alkohol och
droger,
näringslära
och
kost,
grundläggand
e
träningslära.
träningsdagbo
k.

Fullt ansvar för
eget material,
få
kunskap om
viktiga delar i
träningslära,
eget
ansvar för
kosthållning.
Ansvar för
skola
och jobb.

Kunna prova
ut
och anpassa
material efter
eget tycke. Ta
totalt ansvar
över
sin
livssituation
och
planeringen
av sin yrkes
och
idrottskarriär

Få tillgång till
topp
utrustning
och anpassa
det
efter sina
egna
kvaliteter.
utveckla
samarbete
med
nödvändiga
stödpersoner.

Testsystem SBF grund SBFgrund + RIG RIG +
Fysprofilen

Fysprofilen Fysprofilen

33

Testmanual för Elitspelare i bandy

Bakgrund

Svenska Bandyförbundet kan hjälpa till att få till stånd tester som genomförs av Martin Nyman (eller någon av honom

utsedd) enligt en testmanual för elitlagen i svensk bandy. Visionen är att skapa bättre fysisk status så att svensk bandy

utvecklas och fortfarande har en ledande position inom bandyvärlden.

Testerna är standardiserade, vilket innebär att alla lag kan genomföra samma tester med liknande förutsättningar (så lika det

bara är möjligt). På så sätt ges en överblick av den fysiska statusen vid testtillfället. Referensvärden skall ses som en vägledning

i träningen. Dvs. ett lågt resp. högt värde på testerna skall ge en vägledning av vad som bör tränas för att nå optimal fysisk

form. Det finns en differentiering av de fysiska kraven beroende av position i laget. För att få en bra blick av testresultaten

rekommenderas det testpaket som genomförs enligt nedan. Därigenom får varje spelare sin egen kravprofil och ett

individuellt anpassat program kan göras till spelaren. På så sätt kan man effektivisera träningsmetod och träningstid på ett

optimalt sätt.

Syftet med testerna är att utvärdera hur spelaren lyckats med sin träning. Har spelaren svårt att lyckas med sin träning finns

möjlighet till konsultation och rådgivning genom SBF´s försorg.

I dag finns kravprofiler utarbetat för P15, P17, dam och herr.

Genom att göra detta skapas förutsättningar för

- en bättre fysisk status

- en mer individualiserad träning

- en större kunskap och motivation kring träning och tester

- en utveckling och förbättring av träningsmetoder

Samtidigt skapas en bra miljö där spelarna rekommenderas att uppnå en viss standard för att vara fysiskt förberedda för spel

på elitnivå och ev. landslagsnivå.

Tester

För att hitta tester som är relevanta för jobbet som elitspelare har analys av rörelsemönster, granskning av tidigare data

(tester), tester av några elitspelare (toppspelare) samt diskussion mellan inblandade i fys. gruppen föranlett denna

testmanual.

Varje test har rekommendationsvärden som spelaren bör uppnå för att spela på elitnivå. Rekommendationsvärdena

nivågrupperas på en skala från 1-10. Värdet 6 är lägsta rekommendationsvärdet.

8 tester är framtagna för att utvärdera spelarens fysiska status, varav 7 används i dagens testbatteri.

1. Knäböj (styrka i lårets framsida, baksida och säte)

2. Bänkpress (bröst, armar, axlar)

3. Frivändning (styrka i rygg, ben, mage och säte)

4. Brutalbänken (styrka i höftböjare och mage)

5. Chins

34

6. Löpning 10 – 20 – 30 meter (acceleration)

7. CMJ (spänst)

8. Coopers test (aerob uthållighet)

För att kunna jämföra ett testresultat vid ett tillfälle med ett testresultat vid ett annat tillfälle gäller att

- testerna sker så likt som möjligt (miljö, testmaterial)

- testpersonen alltid ger maximalt

- testpersonens förberedelse är densamma (utrustning, tid på dygn, snus, rökning, intag av föda, sömn mm)

- att mätapparaturen är densamma och tillförlitlig

1. Knäböj (styrka i lårets framsida, baksida och säte)

Testpersonen ställer sig med benen (ungefär axelbredd) isär, lätt böjda. Skivstången placeras på nedre delen av nacken

(skuldrornas övre del).

Knäböjning skall utföras långsamt och med rak rygg.

Lyftet godkänns när höften ligger parallellt med knät. Denna övning utförs med fria vikter och skall utföras maximalt.

Har man svårt att komma ner till rätt djup kan ett platta (1-2 cm) läggas under hälen.

2. Bänkpress (styrka i bröst, armar och axlar)

Testpersonen ligger på bänken. Både axelparti samt säte skall ha kontakt med bänken genom lyftet. Fötterna placeras på

golvet.

Bänkpressen genomförs långsamt och kontrollerat. Stången skall nudda bröstet försiktigt i det nedre läget för att sedan

avslutas med sträckta armar.

3. Frivändning (styrka i rygg, ben, mage och säte)

Frivändning är ett explosivt styrketest som ställer krav på teknik och god styrka i stora delar av kroppens sträckarmuskler.

Utförandet startar precis som vid ett marklyft men fortsätter med en explosiv sträckning i knä och höft. Skivstången

accelererar uppåt samtidigt som man gör en snabb kroppssänkning. På så sätt kommer man lättare in under stången.

4. Chins (anaerob uthållighet i överkroppen)

Detta test mäter styrka och uthållighet i framför allt rygg och armar. I utgångsläget hänger testpersonen helt fritt med raka

armar (lite bredare än axelbredd). I en lugnt tempo skall utövaren sedan dra sig upp till hakan utan att gunga framåt/bakåt.

5. Brutalbänken (styrka i höftböjare och mage)

Brutalbänken mäter styrka och uthållighet i framför allt höftböjare och mage. Underbenen låses fast genom att testledare

(eller annan) låser benen på plintens ovansida. Kroppen hänger sedan rakt ned med 90 graders vinkel i knäleden. Ryggen ska

i detta läge vila mot plinten. Ett lekband viks dubbelt och läggs bakom nacken samtidigt som du håller det i varsin ände med

fingrarna. En repetition innebär att böjning sker i höft och bål och att armbågarna nuddar låret/knät.

 6. Löpning 10 – 20 – 30 meter (accelerationssnabbhet – explosiv styrka i ben och säte).

35

Som mätinstrument i detta test skall fotoceller användas för att få en korrekt tidangivelse. Löparen startar 1 meter bakom

första fotocellen och kan springa när helst den så önskar (tänk på att mätinstrumentet vanligtvis kräver en kort vila mellan

löpningarna, ca 6s).

Varje spelare har 3 försök.

7. CMJ – counter movement jump (explosiv styrka i gluteus, quadriceps samt vadmuskulatur).

Testdeltagren skall utföra spänsthopp tre gånger. Starta i upprätt position med händerna på höften, gå ner i valfri hastighet

och djup. Hoppa med full kraft uppåt, avsluta testet med sk eftergift. Det innebär att en extrahopp görs precis efter

landningen. Tänk på att landa med raka ben.

8. Coopers test (aerob uthållighet)

Coopers test är ett konditionstest där testpersonen springer på slät bana (400 meters bana). Sträckan är 3000 meter. Det

gäller att springa denna sträcka så fort som möjligt.

Testplan

Testtillfälle 1 sker efter ca 1 månads försäsongsträning.

Testtillfälle 2 sker i augusti/september.

Testtillfälle 3 sker i mitten av tävlingssäsongen där tillfälle finns.

36

Rörlighetstest för bandyspelare
Rörlighetstestet för bandyspelare syftar till att … och målet är att ha så låga poäng som möjligt. Värt att vara en nolla.

Test 1 Toe touch

Stå med fötterna ihop böj dig framåt med raka ben och försök nå golvet med händerna. Du får en poäng om du inte når till

golvet.

Test 2 Squat

Gör en häl-djup knäböjmed armarna sträckta över huvudet. Det är noll poäng för den som kommer ner hela vägen ner, med

armarna sträckta och linjerna korrekta. Linjerna att titta efter är underbenets förlängning som inte får korsa ryggens

förlängning. En poäng om du klarar det med armarna korsade över bröstet. Två poäng om du inte klarar det alls. En extra

poäng om du skiftar vikten markant över på en sida.

Test 3 Sideways Bend

Stå med fötterna höftbrett, tårna rakt fram och armarna sträckta upp i luften hållandes en pinne. Böj nu överkroppen till

vänster, låt underkroppen vara stilla på ett ställe. Om pinnens vinkel blir mellan 135o-90o mot golvet så får du noll poäng är

vinkeln större än 135o 1 poäng. Gör samma åt höger.

Test 4 Thumbs in the Wall

Stå en fots längd från väggen med hela ryggen i kontakt med väggen, även huvudet. Testet börjar när den aktive har full

kontakt med väggen. Stick in en linjal mellan väggen och den aktives rygg, linjalen låses fast. Utgångsläget för armarna är

längs sidan. Höj nu armarna för att med raka armar sätta tummarna i väggen ovanför huvudet. Testet avslutas när den

aktive tappar trycket på linjalen.

Test 5 Bridge Leg Extension

Börja testet liggande på rygg. Böj knäna och sätt i fotsulorna i marken. Pressa ner fotsulorna i marken så att höften åker

upp, sträck nu ut vänster ben i kroppens förlängning. Håll höften i våg, behåll den positionen under 10-15 sekunder. Om

den aktive har full kontroll på sina sätesmuskler kommer denne att inte ha några problem alls att behålla positionen.

Däremot kommer den som inte har den kontrollen att känna i ryggen eller hamstring.

Test 6 Pelvis Tilts

Test av höftkontroll. Stå med fötterna höftbrett med lätt böjda knän. Fäll fram överkroppen med rak rygg. Börja nu testet

med att vicka bäckenet fram och tillbaka, alltså svanka så långt det går och krumma så mycket du kan. Gör det utan att röra

på axlar och knän. Om du klarar det utan att hacka eller skaka har du klarat testet.

Test 7 Pelvis Rotation

Samma grund position som föregående test. Rotera nu bäckenet utan att röra på axlarna, försök få rörelsen så långt ner i

ryggen som möjligt. Klarar du det utan att svaja i sidled eller gunga så får du noll poäng.

Test 8 Balance Test

Stå på ett ben och när du funnit balansen så blunder du. Klarar du att stå på det viset utan att sätta ner den andra foten

eller utan att göra större rörelser under 25 sekunder så får du noll poäng.

37

Tester på is
KOMPLEXT ISTEST

Syfte: Att göra en längre åkning med både vänster- och högersväng.

Anvisningar: 1. Starta 50 cm bakom fotocellen. Fotocellen placeras i jämnhöjd

 Med frislagspunkten.

 2. Fotocellen placeras 70 cm över isen.

 3. Spelaren startar själv på eget kommando.

 4. OBS! Spelarna får inte gunga fram och tillbaka innan start.

 5. Koner ställs ut och rundas enligt skissen.

 6. Spelarna gör två försök med 8 min mellanrum.

Test: Tidtagning.

SKRIDSKOTEKNIK PÅ IS

Syfte: Att kunna byta åkriktning i en skridskoteknikbana.

76m

20m

47m

Kompext Istest

START

MÅL

38

Anvisningar: 1. Starta 50 cm bakom fotocellen. Fotocellen placeras i jämnhöjd

 Med frislagspunkten.

 2. Fotocellen placeras 70 cm över isen.

 3. Spelaren startar själv på eget kommando.

 4. OBS! Spelarna får inte gunga fram och tillbaka innan start.

 5. Koner ställs ut på frislagspunkterna och straffpunkten. En sarg

 läggs ut på förlängda mållinjen. Föremålen rundas enligt skiss

 och samma väg tillbaka.

 6. Spelarna gör två försök med 8 min mellanrum.

 7. Spelartruppen delas upp. Båda straffområdena används.

Test: Tidtagning.

TRÄNING AV LYROR

Syfte: Att slå lyror med precision.

Skridskoteknik på is

SARG
START/
MÅL

Lyror

X

X

39

Anvisningar: 1. Två spelare ställer upp enligt skissen med ett avstånd av 50 – 60 m. Träffytan är 12 x 12 m.

 2. Mottagning, ta bollen åt sidan eller framåt, lyra tillbaka med andra tillslaget.

 3. Både mottagning och passning skall ske inom den avgränsade ytan.

Test: Antal riktiga lyror under 1 minut.

MÅLVAKT: ATT TA SKOTT + UTKAST

Syfte: Att ta skott samt kasta ut bollen med precision.

Målvakt Skott + Utkast

5x5 m 5x5 m

20 m

15 m

1 m

3 m

10 skott (Mitt i mellan straffpunkt och
straffområdeslinje) + 2 utkast i varje
sektor

Skott

Anvisningar: 10 skott görs (mitt emellan straffpunkt och straffområdeslinjen)

 och två utkast görs i varje sektor (fem sektorer) enligt skissen.

Test: Antal rätt utförda utkast i de olika sektorerna.

MITTFÖRSVAR/YTTERHALV: MANÖVRERING – NEDTAG – PASSNINGAR

Syfte: Att under skridskomanövrering ta ned en lyra och spela upp två bollar i djupled.

Mittförsvar / Ytterhalv

START

Manövrering - Nedtag - Passningar

Sjumanna mål

Tidtagning: Från start till Bollen når målet
3 försök/sida – Max 12 poäng

Anvisningar: 1. Kon, 7-mannamål och och bollar placeras ut enlgt skissen.

 2. Start sker vid förlängda mållinjen direkt utanför straffområdes-

 linjen. Därefter rundas konen och en omställning görs till bak-

40

 längesåkning, vid straffpunkten kommer en lyra via en tränare

 som kastar eller slår en bandyboll med tennisracket. Nedtagning

 av lyran och djupledspass upp i det ena 7-mannamålet, fortsatt

 åkning och hämtning av en ny boll i bollförrådet, nytt djupleds-

 pass i det andra 7-mannamålet.

 3. Tre försök görs per sida, dvs max 12 poäng kan erhållas.

Test: Antal rätt utförda djupledspass.

 Tidtagning.

MITTFÖRSVAR: MANÖVRERING UTAN BOLL

Syfte: Att göra skridskoomställningar på kortast möjliga tid.

Mittförsvar

Tidtagning 2 åkningar/variant

Manövrering

Mittförsvar 2 Manövrering utan boll

Anvisningar: 1. Start enligt skissen framåt – runda kon

2. Baklänges – runda kon

3. Framåt – runda kon

4. Framåt – runda kon

5. Baklänges – runda kon

6. Framlänges – runda kon

7. Baklänges - runda kon – baklänges till mål.

Kör två gånger med fem minuters vila emellan.
Test: Tidtagning.

YTTERHALV: MOTTAG OCH PRECISION I PASSNINGAR

Syfte: Att i sin roll som ytterhalv ta emot en passning och leverera en lyra eller passning med precision.

41

Anvisningar: 1. Placera ut koner enligt skissen.

 2. Start – ta emot passning av tränaren i korridoren – vik av och

 leverera passning eller flipp till någon av de tre träffsektorerna.

 3. Sex försök görs på varje sida = 12 passningar/flipp, varav två

 i varje träffsektor.

Test: Antal rätt utförda passningar och flipp.

MITTFÄLT: BOLLMOTTAGNING – PASSNING – NYTT MOTTAG – DROPP

Syfte: Att som felvänd mittfältare ta emot en passning, vända upp och leverera djupledspass, ta emot ny passning och

droppa.

Anvisningar: 1. Koner och sarger placeras ut enligt skissen.

 2. Spelaren startar utan boll på mittpunkten – rundar sarg – får

 passning av tränaren – spelar djupledspass på sargen – får ny

 passning – dropp på nästa sarg – rundar kon och går i mål.

 3. Fem försök görs per sida med 4 – 5 min mellanrum. Totalt

 innebär detta 20 passningar/dropp.

Test: Antal rätt utförda passningar/dropp.

 Tidtagning.

Precision i passningar, mottag/kontroll o fart (ytterhalv)

5x5 m

10
 m

30
 m

5
m

15 m

4 m

2 m

Tr

Bollmottag – Passning – nytt mottag – dropp (mittfält)

4 m

4
 m

START
Kon 5 m
från sarg

MÅL

42

MITTFÄLT: ÅKNING – MOTTAGNING – FLIPP

Syfte: Att som felvänd mittfältare ta emot en passning och slå en flipp med precision.

Anvisningar: 1. Koner och sarg placeras ut enligt skissen.

 2. Start vid mittpunkten – runda sargen – ta emot en passning –

 slå en flipp på avgränsad yta.

 3. Fem försök per sida.

Test: Antal flippar som hamnar i träffytan.

 Tidtagning.

ANFALL: SKOTT UNDER RÖRELSE

Syfte: Att ta skott under rörelse och träffa målet.

Anfall
Skott under rörelse – Fart - precision

Bollar 10 m från
straffområdeslinjen

4 skott i följd
Flera serier
Tidtagning
Andelen skott på mål

VARIANT

Tränare
(15 m ovanför straffområdet)

Start från
Straffpunkt 7-manna

4 3

2
1

4 3

2 1

Anvisningar: 1. Koner och bollar placeras ut enligt skissen.

SA
R

G

5x5 m

10
 m

15 m

Flipp (mittfält)

4 m

4
m

START

43

 2. Start vid bollförrådet och åkning enligt skissen – ny boll hämtas

 hela tiden i bollförrådet, dvs fyra skott görs i en följd.

 3. Två serier genomförs med 4 – 5 min mellanrum.

Test: Antal skott som träffar mål.

 Tidtagning.

 Idrotts PSykologisk Bandyprofil

 Vilken färdighet är viktigast i bandy:

 Gör en egen grenprofil utifråns bandyns idrottspsykologiska krav,

 utifrån dina kunskaper och erfarenheter.

 5

 4

 3

 2

 1

 Målsättning Anspänning Fokusering Självförtroende Målbilder Inre Samtal

V
ä

rd
er

a
, s

ä
tt

 "
b

et
yg

"

