

GOALBALL

Paralimpiadi Rio 2016

Picco Sharon
Rolando Carla

Storia

Il goalball è una disciplina praticata da atleti affetti da disabilità visive: non vedenti e ipovedenti.

Venne creato nel 1946 da Hanz Lorenzen e Sepp Reindle come strumento di riabilitazione per i veterani della Seconda Guerra Mondiale.

Divenne un gioco agonistico nel successivo trentennio, diffondendosi in moltissimi paesi.

Nel 1976, ai V Giochi paralimpici estivi, tenutisi a Toronto, venne fatta per la prima volta una presentazione di questa disciplina.

I primi campionati mondiali si tennero in Austria nel 1978.

Nel 1980 entrò ufficialmente a far parte dei Giochi paralimpici estivi, svoltisi ad Arnhem.

Regole

- Il gioco si svolge in palestra per non confondere i giocatori con rumori esterni.
- Ogni squadra ha tre giocatori e tre riserve.
- I tre giocatori sono composti da un centrale e due ali.
- I giocatori lanciano una palla contenente sonagli metallici verso la porta avversaria.
- La palla pesa 1,25 kg, ha 8 fori, 2 sonagli e ha un diametro di circa 24 cm.
- Lo scopo dei difensori è bloccare il tiro.
- Lo scopo degli attaccanti è centrare la rete della squadra avversaria.

- I giocatori sono bendati con una maschera oscurata.
- La partita dura 24 minuti, suddivisa in due tempi da 12 minuti l'uno.
- Si possono fare fino a 4 sostituzioni ma almeno una deve essere effettuata durante il primo tempo.
- Il campo è lungo 18 metri e largo 9 metri.
- Alle spalle di ogni squadra c'è una porta che copre tutta la larghezza del campo ed è alta 1,3 metri.
- In ogni area vi sono dei segnali tattili per aiutare gli atleti ad orientarsi.
- Ad ogni goal corrisponde un punto.

Paralimpiadi Rio 2016

Le competizioni di Goalball si sono svolte dall'8 al 16 settembre 2016 all'Arena do Futuro, a Rio de Janeiro.

Le 20 squadre partecipanti, 10 maschili e 10 femminili, hanno disputato una fase a gironi, suddivise in gruppi da 5.

Le prime 4 classificate di ogni gruppo hanno disputato la fase finale che comprende quarti di finale, semifinali, finale per la medaglia di bronzo e finale per la medaglia d'oro.

Sono stati assegnati 3 punti alla vincitrice di ogni incontro, 1 in caso di parità e 0 in caso di sconfitta.

Torneo	Gio 8	Mar 9	Mer 10	Gio 11	Ven 12	Sab 13	Dom 14	Lun 15	Mar 16	
Maschile <i>dettagli</i>	G	G	G	G	G	G	QF	SF	B	F
Femminile <i>dettagli</i>	G	G	G	G	G	G	QF	SF	B	F

G	Gironi eliminatori	QF	Quarti di finale	SF	Semifinali	B	Finale medaglia di bronzo	F	Finale medaglia d'oro
----------	-----------------------	-----------	------------------------	-----------	------------	----------	------------------------------------	----------	-----------------------------

Squadra femminile statunitense Rio 2016

Componenti:

- Jen Armbruster
- Lisa Czechowski
- Amanda Dennis
- Marybai Huking
- Eliana Mason
- Asya Miller

Gironi eliminatori

Squadra	Pt	G	V	N	P	GF	GS	DR
 Brasile	9	4	3	0	1	25	7	+18
 Stati Uniti	9	4	3	0	1	25	13	+12
 Giappone	7	4	2	1	1	13	8	+5
 Israele	4	4	1	1	2	16	15	+1
 Algeria	0	4	0	0	4	1	37	-36

Gruppo C

Squadra	Pt	G	V	N	P	GF	GS	DR
 Turchia	12	4	4	0	0	37	11	26
 Cina	9	4	3	0	1	21	14	7
 Canada	6	4	2	0	2	16	22	-6
 Ucraina	1	4	0	1	3	9	17	-8
 Australia	1	4	0	1	3	6	25	-19

Gruppo D

GRUPPO C

Punteggi ai gironi eliminatori del gruppo C

GRUPPO D

Punteggi ai gironi eliminatori del gruppo D

Fase finale

Quarti di finale			Semifinali		Finale medaglia d'oro			
1C. Brasile	10	}	 Brasile	3	}	 Cina	1	
4D. Ucraina	0		 Cina	4		 Turchia	4	
2D. Cina	5		}	 Turchia		11	Finale medaglia di bronzo	
3C. Giappone	3			 Stati Uniti		1	 Brasile	2
1D. Turchia	15	}				 Stati Uniti	3	
4C. Israele	5							
2C. Stati Uniti	2	}						
3D. Canada	0							

QUARTI DI FINALE

Goal ai quarti di finale

SEMIFINALI

Goal alle semifinali

Goal alle finali per la medaglia di bronzo e per la medaglia d'oro

ANDAMENTO PARTITE STATI UNITI

Confronto tra goal degli Stati Uniti e goal degli avversari

Le paralimpiadi per le statunitensi

Nonostante la prima partita dei gironi eliminatori si sia conclusa in una sconfitta per gli Stati Uniti, la squadra si è immediatamente ripresa, vincendo le tre successive partite e classificandosi, in questo modo, ai quarti di finale.

Con la vittoria ottenuta anche ai quarti di finale contro il Canada, la squadra femminile degli Stati Uniti è passata alle semifinali, dove tuttavia non è riuscita a battere la Turchia, perdendo, in questo modo, la possibilità di battersi per la medaglia d'oro.

Si è trovata quindi a sfidare il Brasile per la medaglia di bronzo, riuscendo a vincerla e soffiando il podio alla squadra della nazione ospitante.

GRAZIE PER
L'ATTENZIONE!

