

UNIVERZA V LJUBLJANI
FAKULTETA ZA ŠPORT

DIPLOMSKO DELO

MIHA MOVRIN

Ljubljana, 2012

UNIVERZA V LJUBLJANI
FAKULTETA ZA ŠPORT
Športno treniranje
Rokomet

**KVANTITATIVNA ANALIZA IGRE ROKOMETNEGA
KLUBA TRIMO TREBNJE V SEZONI 2008/2009**

DIPLOMSKO DELO

MENTOR
dr. Marko Šibila
RECENZENT
dr. Primož Pori
KONZULTANT
dr. Marta Bon

Avtor dela
MIHA MOVRIN

LJUBLJANA, 2012

ZAHVALA

Zahvaljujem se mentorju, izr. prof. dr. Marku Šibili, za vso njegovo znanje, ki mi ga je posređoval v času študija, ter za vse koristne nasvete in strokovno pomoč, ki mi jo je nudil pri izdelavi diplomskega dela.

Hvala sošolcema Janezu Miheliču in Stanetu Zupančiču za številne rokometne pogovore, izmenjevanje izkušenj in nasvete pri oblikovanju pogledov na rokomet.

Še posebej pa bi se zahvalil staršema, ki sta mi omogočila študij, me podpirala in ves čas stala ob strani. Petra, hvala.

Ključne besede: rokomet, moški, analiza, državno prvenstvo, sezona 2008/2009

KVANTITATIVNA ANALIZA IGRE ROKOMETNEGA KLUBA TRIMO TREBNJE V SEZONI 2008/2009

Miha Movrin

Univerza v Ljubljani, Fakulteta za šport, 2012

Športno treniranje, rokomet

Število strani: 66; število preglednic: 45; število virov: 35; število grafikonov: 10; število slik: 8

IZVLEČEK

Namen naloge je bil opraviti kvantitativno analizo tekem RK Trimo Trebnje v sezoni 2008/2009 in narediti nekatere primerjave z reprezentancami na velikih tekmovanjih.

Analizirali smo frekvenco pojavljanj nekaterih tipičnih tehnično-taktičnih elementov rokometne igre. Pri izboru spremenljivk smo se zgledovali po velikih tekmovanjih, kjer se uradno beležijo podatki o pojavljanju različnih spremenljivk, ki opisujejo igro. S pomočjo teh podatkov je bil oblikovan statistični model igre na posamezni tekmi in celotnem tekmovanju. V nalogi je analiziranih osem tekem iz končnice državnega prvenstva v ligi za prvaka in tekma iz rednega dela prvenstva. Podatke za analizo smo pridobili s pomočjo pregleda videoposnetkov tekem. Rezultate smo predstavili v obliki tabel in grafikonov, ki smo jih opremili s teoretično razlago.

Z analizo podatkov smo ugotovili, da je ekipa RK Trimo Trebnje kljub najnižji odstotkovni uspešnosti največ zadetkov dosegla z mest zunanjih položajev (37 %) in z mesta šestih metrov (31 %), sledijo strelji s krilnih položajev (17 %) in kazenskega strela (15 %). Podobne tendence smo ugotovili tudi za igro v obrambi. Prejeli so 28 % zadetkov z mest zunanjih igralcev, 48 % s črte šestih metrov, 17 % zadetkov s krila in 7 % s kazenskega strela.

Ugotovili smo, da se podatki, dobljeni za igro v fazi napada, ujemajo s podatki boljših reprezentanc, ki so igralce na EP 2008, medtem ko za igro v fazi obrambe opazimo kar precejšnje razlike.

Keywords: handball, men, analysis, state championship, season 2008/2009

A QUANTITATIVE ANALYSIS OF THE GAMES PLAYED BY THE HANDBALL CLUB TRIMO TREBNJE IN THE 2008/2009 SEASON

Miha Movrin

University of Ljubljana, Faculty of Sport, 2012

Sports training, Handball

Number of pages: 66; number of tables: 45; number of sources: 35; number of charts: 10; number of pictures: 8

ABSTRACT

The purpose of this thesis is a quantitative analysis of the games played by the handball club Trimo Trebnje in the 2008/2009 season and the comparison with teams playing in some of the major competitions.

The analysis shows the frequency of repetitions of some typical technical-tactical elements. The variables chosen were the same as those used in major competitions where different variables that describe the game are officially recorded. By using these data the statistical model for an individual game as well as a whole competition was developed. The analysis includes eight games from the playoffs in the state championship and one game from the regular season. The data for the analysis was acquired by watching video clips of the games. The results are presented in charts and tables, together with some theoretical explanations.

By analyzing the data, we found out that despite the lowest percentage performance the team RK Trimo Trebnje scored best from back positions (37 %) and out of six meters (31 %), followed by shots of the wing positions (17 %) and seven-meter throws (15 %). Similar trends were also observed for the game in defense. They received 28 % of the goals from the back, 48 % from a six-meter line, 17 % from the wings and 7 % from the penalty shots.

The results showed that the data acquired for the offense are similar to the data of the best teams playing at the 2008 European Championship, but there are quite big differences in the defense.

KAZALO

1 UVOD.....	12
1.1 Razvoj rokometna v Trebnjem.....	12
1.2 Sistem tekmovanja v 1. slovenski moški rokometni ligi v sezoni 2008/2009 in končni vrstni red.....	14
2 PREDMET, PROBLEM IN NAMEN DELA.....	17
2.1 Struktura rokometne igre.....	17
2.2 Značilnosti sodobnega modela rokometne igre.....	18
2.3 Analiza tekmovalne učinkovitosti v rokometu.....	20
2.4 Rezultati nekaterih dosedanjih raziskav.....	21
2.4.1 Model igre RK Trimo Trebnje v obrambi.....	22
2.4.2 Model igre RK Trimo Trebnje v napadu.....	22
3 CILJI.....	24
4 METODE DELA.....	25
4.1 Vzorec merjencev.....	25
4.2 Vzorec spremenljivk.....	25
4.3 Metode zbiranja podatkov.....	26
4.4 Metode obdelave podatkov.....	27
5 REZULTATI.....	28
5.1 Rezultati tekem, zajetih v analizi.....	28
5.2 Aktivnosti igralcev v fazi napada.....	29
5.2.1 Analiza napadov, strelav in zadetkov na posameznih tekmah.....	29
5.2.1.1 Število napadov.....	29
5.2.1.2 Število strelav in zadetkov.....	31
5.2.1.3 Število protinapadov.....	33
5.2.1.4 Število strelav in zadetkov iz protinapadov.....	35
5.2.1.5 Zadetki z igralcem manj in igralcem več.....	36
5.2.1.6 Povprečno število zadetkov ob igri z igralcem manj in igri z igralcem več.....	38
5.2.1.7 Analiza strelav in zadetkov z različnih igralnih pozicij.....	39
5.2.1.8 Število strelav in zadetkov izpred črte 6 metrov.....	40
5.2.1.9 Število strelav in zadetkov z 9 metrov.....	41
5.2.1.10 Število strelav in zadetkov s krila.....	42
5.2.1.11 Število strelav in zadetkov s 7 metrov (kazenski strel).....	44
5.2.2 Analiza asistenc, tehničnih napak in izgubljenih žog.....	45
5.2.2.1 Število asistenc.....	45
5.2.2.2 Število tehničnih napak in izgubljenih žog.....	46
5.3 Aktivnosti igralcev v fazi obrambe.....	46
5.3.1 Število blokiranih strelav.....	47
5.3.2 Število pridobljenih žog.....	48
5.3.3 Število prekrškov v obrambi.....	49
5.3.4 Število napak v obrambi.....	50
5.3.5 Število povzročeni sedemmetrovk.....	50
5.3.6 Število nastavljenih prekrškov v napadu.....	51
5.3.7 Analiza disciplinskih kazni.....	51
5.3.7.1 Število opominov.....	51
5.3.7.2 Število izključitev.....	51
5.3.7.3 Število diskvalifikacij.....	52
5.3.8 Podatki o branjenju vratarjev.....	53
5.4 Število zadetkov iz protinapadov in število obramb.....	54

5.5 Število zadetkov na postavljeno obrambo in število obramb	54
5.6 Število prejetih zadetkov in obramb	55
5.7 Število strel s posameznih pozicij in uspešnost vratarjev.....	55
6 RAZPRAVA.....	57
6.1 Statistični modeli igre RK Trimo Trebnje v napadu	57
6.2 Statistični model igre RK Trimo Trebnje v obrambi.....	59
6.3 Primerjava rezultatov RK Trimo Trebnje z najboljšimi reprezentancami EP 2008	60
7 SKLEP.....	62
7.1 Ugotovitve.....	62
7.2 Zanimivosti v končnici.....	62
7.3 Problemi pri analizi obravnavane teme.....	63
8 VIRI	64
9 VIDEO VIRI	66

KAZALO PREGLEDNIC

Preglednica 1: Lestvica sezone 2008/2009 (točke v oklepaju so iz rednega dela prvenstva) (Povzeto po: http://infostatx.rokometna-zveza.si/scripts/RZS/bilten.asp)	16
Preglednica 2: Model tekmovalne uspešnosti (Šibila, 2004)	20
Preglednica 3: Podatki o frekvenci pojavljanja posameznih napadalnih tehničnih in taktičnih spremenljivk na treh velikih tekmovanjih.	21
Preglednica 4: Rezultati tekem RK Trimo Trebnje v končnici državnega prvenstva (Povzeto po: http://infostatx.rokometna-zveza.si/scripts/RZS/tekme_listing.asp).	28
Preglednica 5: Rezultati tekem RK Trimo Trebnje, ki so bile zajete v analizi	29
Preglednica 6: Povprečno število napadov RK Trimo Trebnje in napadov, ki so jih moštva izvedla na EP 2008	30
Preglednica 7: Število strelav, ki so jih igralci v povprečju izvedli na posamezni tekmi.....	32
Preglednica 8: Število zadetkov, ki so jih igralci v povprečju izvedli na posamezni tekmi.....	32
Preglednica 9: Število protinapadov, ki so jih igralci v povprečju izvedli na posamezni tekmi	34
Preglednica 10: Povprečno število strelav	35
Preglednica 11: Povprečno število zadetkov v protinapadu	35
Preglednica 12: Povprečno število strelav z igralcem več.....	37
Preglednica 13: Povprečno število zadetkov z igralcem več	37
Preglednica 14: Povprečno število strelav z igralcem manj.....	37
Preglednica 15: Povprečno število zadetkov z igralcem manj.....	37
Preglednica 16: Število zadetkov pri igri z igralcem več in igri z igralcem manj ...	39
Preglednica 17: Število prejetih zadetkov z igralcem več in igralcem manj.....	39
Preglednica 18: Povprečno število strelav izpred črte vratarjevega prostora (6 metrov)	40
Preglednica 19: Povprečno število zadetkov izpred črte vratarjevega prostora (6 metrov)	40
Preglednica 20: Povprečno število strelav z razdalje 9 metrov.....	42
Preglednica 21: Povprečno število zadetkov z razdalje 9 metrov.....	42

Preglednica 22: Povprečno število strel s krila	43
Preglednica 23: Povprečno število zadetkov s krila.....	43
Preglednica 24: Povprečno število strel s 7 metrov	44
Preglednica 25: Povprečno število zadetkov s 7 metrov	44
Preglednica 26: Povprečno število asistenc	46
Preglednica 27: Povprečno število tehničnih napak in izgubljenih žog.....	46
Preglednica 28: Povprečno število blokiranih strel	47
Preglednica 29: Povprečno število pridobljenih žog	48
Preglednica 30: Povprečno število prekrškov v obrambi	49
Preglednica 31: Povprečno število napak v obrambi.....	50
Preglednica 32: Število povzročenih sedemmetrovk	50
Preglednica 33: Število nastavljenih prekrškov v napadu.....	51
Preglednica 34: Povprečno število opominov.....	51
Preglednica 35: Povprečno število izključitev	52
Preglednica 36: Povprečno število diskvalifikacij.....	52
Preglednica 37: Povprečno število strel, usmerjenih v okvir vrat	53
Preglednica 38: Povprečno število strel, ki so jih obranili vratarji.....	54
Preglednica 39: Število zadetkov iz protinapadov in število obramb	54
Preglednica 40: Število zadetkov na postavljeno obrambo in število obramb	55
Preglednica 41: Število prejetih zadetkov in obramb.....	55
Preglednica 42: Število strel s posameznih pozicij in uspešnost vratarjev	55
Preglednica 43: Podatki igre v napadu.....	58
Preglednica 44: Podatki igre v obrambi.....	59
Preglednica 45: Primerjava nekaterih igralnih parametrov med RK Trimo Trebnje in štirimi najboljšimi uvrščenimi reprezentancami EP 2008 (Povzeto po: Pokrajac, 2009)	61

KAZALO GRAFIKONOV

Grafikon 1: Povprečno število napadov.....	31
Grafikon 2: Povprečno število napadov, strelav in zadetkov	32
Grafikon 3: Povprečno število strelav v protinapadu in zadetkov v protinapadu...	36
Grafikon 4: Povprečno število zadetkov z igralcem manj in igralcem več	38
Grafikon 5: Povprečno število zadetkov s 6 metrov, s krila, z 9 metrov in s 7 metrov	44
Grafikon 6: Odstotek doseženih zadetkov z različnih igralnih mest.....	45
Grafikon 7: Povprečno število ukradenih žog, blokiranih strelav in tehničnih napak	48
Grafikon 8: Povprečno število opominov, izključitev in diskvalifikacij	52
Grafikon 9: Povprečno število obramb in strelav v okvir vrat.....	54
Grafikon 10: Odstotek prejetih zadetkov z različnih igralnih mest	56

KAZALO SLIK

Slika 1: Veterani RK Trimo Trebnje (na sliki nekateri igralci, ki so se uvrstili v prvo ligo, in nekateri soustanovitelji Rokometnega kluba Trebnje) (Foto: Anton Janc)	14
Slika 2: Članska ekipa RK Trimo Trebnje v sezoni 2008/2009 (Foto: Anton Janc)	16
Slika 3: Sebastjan Skube – strel iz protinapada (Foto: Simon Plestenjak)	34
Slika 4: Sebastjan Skube – strel s šestih metrov po prodoru (Foto: Arhivi klubov MIK 1. lige)	41
Slika 5: Klemen Cehte – strel iz skoka z devetih metrov (Foto: Arhivi klubov MIK 1. lige)	42
Slika 6: Jernej Papež – strel s krila (Foto: Simon Plestenjak)	43
Slika 7: Neuspešno postavljen dvojni blok Davidu Miklavčiču (Foto: Arhivi klubov MIK 1. lige)	47
Slika 8: Sodelovanje v obrambi Davida Miklavčiča in Jerneja Papeža (Foto: Simon Plestenjak)	49

1 UVOD

Šport je sestavni del življenja Slovencev. Nekateri se z njim ukvarjajo občasno, drugi redno rekreativno, tretji tekmovalno. Organiziranost športa v Sloveniji je na takem nivoju, da si vsak lahko izbere poljubno obliko in način izvajanja le-tega. S športom se lahko ukvarjamo samostojno ali organizirano v športnih društvih.

Šport navdušuje ljudi po vsem svetu in med mnogimi športnimi panogami si je zaradi svoje dinamičnosti in atraktivnosti igre veliko priljubljenost pridobil tudi roketmet. Uspeh v roketmetni igri je odvisen od mnogih dejavnikov. Mednje sodijo tehnika, taktika, socialna klima, osebne lastnosti posameznika, fizična pripravljenost in dobro razvite psihomotorične sposobnosti, med katere sodijo: koordinacija, gibljivost, moč, hitrost, hitrostna vzdržljivost in še nekatere.

Rokometna tekmovanja so organizirana na državni in meddržavni ravni. Na meddržavni ravni tekmujejo klubi na evropskih tekmovanjih, reprezentance pa zastopajo svoje države na velikih tekmovanjih, kot so sredozemske igre, prvenstva posameznih celin, evropska in svetovna prvenstva. Evropska prvenstva veljajo za kakovostno najtežje tekmovanje.

Pri nas imamo na državni ravni ligaško tekmovanje, ki je razdeljeno v tri kakovostne razrede, pokalno tekmovanje in tekmovanja mladih. Najvišji kakovostni razred predstavlja 1. roketmetna liga (MIK 1. liga), v kateri nastopa tudi RK Trimo Trebnje, čigar analizo bomo predstavili v nadaljevanju.

1.1 Razvoj rokometna v Trebnjem

Šport je bil v Trebnjem od nekdaj sestavni del življenja. Precej časa je bila v ospredju odbojka, roketmet pa je začel pridobivati svoje privrženca šele v začetku osemdesetih let. Na začetku leta 1983 so stekle priprave za ustanovitev roketmetnega kluba, ki je bil nato ustanovljen 17. junija 1983 na občnem zboru in ima sedež na OŠ Trebnje. Nova dvorana, zgrajena ob novi osnovni šoli v Trebnjem, je bila pomembna prelomnica v razvoju rokometna, ne samo za Trebnje, temveč za širšo okolico.

V prvem letu delovanja kluba je poleg članske ekipe delovala tudi pionirska ekipa, ki jo je vodil Alojz Radelj. Člani so pod vodstvom Toneta Ojsterška prvo leto igrali le prijateljske tekme.

V sezoni 1983/1984 so se člani vključili v prvenstvo ljubljansko-dolenjske regije, mladinci pa v slovensko ligo – skupina jug. Še naprej pa so v RK Trebnje pridobivali nadarjene dečke, ki so skoraj na vsakem tekmovanju bili med najboljšimi.

Pred sezono 1984/1985 so člani zmagali na turnirju za uvrstitev v drugo ligo in s tem izpolnili prvo veliko željo ter postali drugoligaš.

Organiziranost kluba je bila trdna in posledično je bila članska ekipa že v sezoni 1989/1990 kandidat za prvo ligo.

Leta 1990 je bil pridobljen prvi pravi pokrovitelj, podjetje Akripol Trebnje. Novi pokrovitelj je bil velika spodbuda za vse člane in občuten je bil napredek pri organiziranosti kluba.

V sezoni 1995/1996 so rokometaši Trebnjega v svoji prvi prvoligaški sezoni osvojili 9. mesto.

Sezona 1999/2000 je bila tekmovalno najuspešnejša v zgodovini kluba. Poleg uspehov prve ekipe so se pokazali prvi vidnejši rezultati tudi pri mlajših selekcijah, kar je bil rezultat večletnega strokovnega in sistematičnega dela z mladimi. Člani so osvojili tretje mesto v državnem prvenstvu in tretje mesto v pokalnem tekmovanju ter se uvrstili v četrtfinale evropskega pokala mest. Mladinci so bili tretji v državi, kadeti so se uvrstili v polfinale, starejši dečki so dosegli drugo mesto na prvenstvu osnovnih šol, mlajši dečki so se uvrstili v polfinale. Doseženi dobri rezultati predvsem mlajših selekcij so bili nova spodbuda za naprej, saj je bil postavljen temelj za nadaljnje delo. V letu 2000 je bila podpisana pogodba z novim generalnim pokroviteljem, s podjetjem TRIMO, d. d., Trebnje, kar je klubu omogočilo večjo varnost pri planiranju in organizaciji zastavljenih ciljev (povzeto po: Hočevar).

RK Trimo Trebnje je postal stabilen prvoligaš, ki se bori za visoka mesta v državnem prvenstvu in pokalnem tekmovanju, hkrati pa uspešno nastopa v evropskih tekmovanjih. V sezoni 2008/2009 je klub ponovil največji uspeh in se pod vodstvom dr. Marka Šibile ponovno uvrstil na tretje mesto v državnem tekmovanju.

Slika 1: Veterani RK Trimo Trebnje (na sliki nekateri igralci, ki so se uvrstili v prvo ligo, in nekateri soustanovitelji Rokometnega kluba Trebnje) (Foto: Anton Janc)

1.2 Sistem tekmovanja v 1. slovenski moški rokometni ligi v sezoni 2008/2009 in končni vrstni red

Redni del tekmovanja se je odvijal v obliki dvokrožnega tekmovalnega sistema. V 1. slovenski državni moški rokometni ligi (1. A DRL – moški) sta se igrali končnica za prvaka (*play off*) in končnica za obstanek (*play out*) v obliki mini lige. V obeh mini ligah so se v končnico prenesli vsi rezultati iz rednega dela državnega prvenstva, ki je imel 22 krogov.

Moštva od 1. do 6. mesta iz rednega dela prvenstva so igrala v ligi za naslov državnega prvaka Slovenije, v kateri so odigrala dodatnih 10 tekem v dvokrožnem tekmovalnem sistemu.

Moštva od 7. do 11. mesta iz rednega dela prvenstva so igrala v ligi za obstanek v najmočnejši konkurenci. Odigranih je bilo 8 krogov po dvokrožnem tekmovalnem sistemu. Iz 1. A DRL (moški) je po odigrani končnici za 7. do 11. mesto izpadlo le zadnjevrščeno moštvo.

Naslov državnega prvaka je v sezoni 2008/2009 z 51 točkami osvojilo RK Gorenje. Druga je bila s 47 osvojenimi točkami ekipa RK Cimos Koper. Ekipa RK Trimo Trebnje je osvojila 33 točk in se uvrstila na tretje mesto, s čimer so ponovili največji uspeh kluba v državnem prvenstvu. Ravno toliko točk je osvojila ekipa RK Celje Pivovarna Laško, vendar se je zaradi boljših medsebojnih rezultatov uvrstila za RK Trimo Trebnje.

Ekipa RK Gold Club je odpovedala nastopanje v MIK 1. ligi v sezoni 2008/2009.

Preglednica 1: Lestvica sezone 2008/2009 (točke v oklepaju so iz rednega dela prvenstva) (Povzeto po: <http://infostatx.rokometna-zveza.si/scripts/RZS/bilten.asp>)

Mesto	Ekipa	Točke
1.	RK Gorenje	51 (33)
2.	RK Cimos Koper	47 (35)
3.	RK Trimo Trebnje	33 (23)
4.	RK Celje Pivovarna Laško	33 (29)
5.	RD Slovan	31 (21)
6.	RK Prevent	26 (20)
7.	RK Jeruzalem Ormož	30 (16)
8.	RD Ribnica Riko Hiše	29 (19)
9.	RD Merkur	22 (11)
10.	RK Rudar EVJ Trbovlje	14 (10)
11.	MRK Krka	4 (3)

Slika 2: Članska ekipa RK Trimo Trebnje v sezoni 2008/2009 (Foto: Anton Janc)

2 PREDMET, PROBLEM IN NAMEN DELA

Uspeh v rokometni igri je odvisen od mnogih dejavnikov. Mednje sodijo tehnika, taktika, socialna klima, osebne lastnosti posameznika, fizična pripravljenost in dobro razvite psihomotorične sposobnosti, med katere sodijo: koordinacija, gibljivost, moč, hitrost, hitrostna vzdržljivost in še nekatere.

Rokomet uvrščamo med polistrukturane kompleksne športe. Gibanje igralcev med rokometno tekmo je zelo raznoliko, sestavljeno iz hoje, teka, hitrih pospeševanj, zaustavljanj, sprememb smeri, skokov, padcev ipd., kar od rokometaša zahteva dobro fizično pripravljenost in čim razvitejša že omenjene psihomotorične sposobnosti – vse to z namenom biti boljši od nasprotnika in doseči več zadetkov, kot jih prejeti. Vendar ker gre za kolektivni šport, ni dovolj samo kakovost posameznikov, ampak je potrebna tudi visoka medsebojna usklajenost, predvidevanje potez soigralcev, njihovega gibanja in poznavanje načina razmišljanja posameznikov. Za vse navedeno pa so potrebna leta trdega treninga in uigravanja.

Namen diplomskega dela je bila kvantitativna analiza statističnih podatkov RK Trimo Trebnje v fazi napada in fazi obrambe v sezoni 2008/2009 in primerjava nekaterih podatkov z EP 2008. Na podlagi obravnavanih spremenljivk, ki vključujejo tako skupinske kot individualne tehnično-taktične elemente rokometne igre, smo poskušali oblikovati model igre.

2.1 Struktura rokometne igre

Struktura rokometne igre se deli na fazo napada in fazo obrambe, ki se nato delita še na podfaze.

Natančnejšo delitev igre na podfaze povzemamo po skupini avtorjev (Bon, Šibila, Pori, 2001), ki so jo opredelili tako:

Fazo obrambe delimo na dve podfazi:

- **podfaza vračanja v obrambo:** igralci se skušajo vračati v obrambo organizirano (z natančno določenimi vlogami) ali improvizirano z namenom preprečevanja nasprotnikovega protinapada in čim hitrejšega prehoda v osebni, conski ali kombinirani način branjenja;

- **podfaza branjenja s consko ali kombinirano obrambno postavitvijo in z osebno obrambo:** poznamo različne načine conske in kombinirane obrambne postavitve, npr.: 6 : 0, 3 : 2 : 1, 5 : 1, 4 : 2, 3 : 3, 5 + 1, 4 + 2. Pri tem mora vsaka conska obramba zadostiti trem ključnim zahtevam, in sicer po širini, gostoti in globini.

Fazo napada delimo na dve podfazi:

- **podfaza protinapada:** protinapad je lahko individualen, skupinski ali moštven. Cilj protinapada je ustvariti ugodnejšo priložnost za strel, kot jih sicer ustvarjamo v napadu na postavljeno consko ali kombinirano obrambno postavitev. V sodobnem modelu rokometne igre ima vedno večji pomen t. i. podaljšani protinapad, pri katerem je najpomembnejše, da z napačno potezo (npr. slaba podaja) ne prekinemo kontinuitete nevarnega napadanja. Napadalci si prizadevajo, da branilcem onemogočajo organizirati homogeno obrambno postavitev;
- **podfaza napada na postavljeno consko ali kombinirano obrambno postavitev:** v napadu na postavljeno consko ali kombinirano obrambno postavitev so igralci razporejeni na svojih igralnih mestih in njihov glavni cilj je ustvariti ugodno priložnost za strel. Priložnosti se pokažejo med aktivno, napadalno igro. V napadu na postavljeno consko oziroma kombinirano obrambno postavitev lahko aktivno sodelujejo en, dva, trije ali vsi igralci – odvisno od obrambe, morfoloških značilnosti igralcev v moštvu in funkcionalnih sposobnosti igralcev. Vse aktivnosti morajo biti usklajene s taktičnimi zamislimi oziroma zahtevami. Vsi ti naštetí dejavniki vplivajo tudi na čas treniranja napada.

2.2 Značilnosti sodobnega modela rokometne igre

Najpomembnejše značilnosti sodobnega modela rokometne igre so:

- v vseh fazah natančno določene in razdelane igralne vloge, ki so prostorsko, časovno in situacijsko opredeljene;
- univerzalnost ob sočasni specializaciji: specializacija brez univerzalnosti v sodobnem modelu rokometne igre ni več mogoča, ker se lahko igralec v posameznih fazah rokometne igre znajde v različnih strukturnih položajih, ki jih mora biti sposoben reševati in rešiti, in to ne glede na svoje načeloma opredeljeno igralno mesto;

- prenos težišča igre v napadu na različne oblike protinapada (igra po vsem igrišču);
- krajši čas igre v napadu;
- vključevanje igre nad vratarjevim prostorom pri pripravi zaključka napada in pri zaključku napada;
- pri igri v napadu vedno več igre brez žoge;
- prenos težišča igre v obrambi na učinkovito vračanje v obrambo in igro v globokih conskih formacijah, s pomočjo katerih skušamo preprečiti strele z velike in srednje oddaljenosti (Šibila, 2004).

Ob zgoraj naštetih značilnostih sodobnega modela rokometne igre je potrebno naštetih še nekaj dejstev, ki ilustrirajo težnje v sodobnem vrhunskem rokometu. Nemški avtor D. Späte (Späte, 1995) je skušal izluščiti nekaj najpomembnejših smernic, ki jih navajamo v nadaljevanju:

- hitrost igre narašča (več napadov in zadetkov);
- nova kakovost pri individualnem obrambnem delovanju;
- več možnosti za obrambne igralce (kaznovanje prekrškov v napadu, hitrejše odvzemanje žoge zaradi pasivne igre);
- taktika igre v obrambi se odvija neposredno (v Evropi prevladujejo defenzivne obrambne formacije, neevropska moštva se branijo ofenzivno);
- bolj prilagodljiva strategija igre v obrambi (aktivno preprečevanje napada, enakovredno zagotavljanje globine, širine in gostote ne glede na izhodiščno izbrano obrambno formacijo);
- vedno večji pomen igre v vseh vrstah protinapada (podaljšani, individualni, skupinski protinapad);
- repertoar tehnično-taktičnih znanj se vseskozi razvija (raznolike podaje, streli s tal, povečan pomen varanj pri strelah s krilnih položajev);
- igra krožnih napadalcev in kril pridobiva pomen (izkoriščanje pomanjkljivosti defenzivnih obrambnih formacij s pomočjo krilnih in krožnih napadalcev);
- razvoj menjave mest pri igri v napadu (igralci so izjemno napredovali v hitrih spremembah gibanja v vse smeri);
- vloga vratarja je vse pomembnejša (vrhunske ekipe imajo dva ali celo tri enakovredne vratarje; pomembno je sodelovanje vratarjev z obrambnimi igralci).

2.3 Analiza tekmovalne učinkovitosti v rokometu

Da bomo boljše razumeli dogodke med rokometno tekmo, moramo poznati učinkovitost izvajanja tipičnih individualnih, skupinskih in skupnih aktivnosti rokometashev med tekmo.

V preglednici 2 imamo enega izmed možnih modelov tekmovalne učinkovitosti, ki nam je služil kot vodilo pri analizi RK Trimo Trebnje.

Preglednica 2: Model tekmovalne uspešnosti (Šibila, 2004)

TEKMOVALNA UČINKOVITOST

ABSOLUTNA IN RELATIVNA UČINKOVITOST V NAPADU

% USPEŠNOSTI STRELOV NA VRATA

streli z mest zunanjih igralcev

streli izpred črte vratarjevega prostora

streli s krila

streli iz protinapada

streli po samostojnem prodoru

kazenski streli

ŠT. ASISTENC IN IZSILJENIH NAPAK NASPROTNIKA

št. asistenc

št. izsiljenih napak

za kazenski strel

za izključitev

št. izgubljenih žog zaradi tehničnih napak

ABSOLUTNA IN RELATIVNA UČINKOVITOST V OBRAMBI

POZITIVNO (USPEŠNO) OBRAMBNO DELOVANJE

št. pridobljenih žog

št. pridobljenih žog v borbi za žogo

št. pridobljenih žog z blokiranjem strela

št. prestreženih žog

št. izsiljenih prekrškov nasprotnika v napadu

NEGATIVNO (NEUSPEŠNO) OBRAMBNO DELOVANJE

št. prejetih golov

št. povzročenih kazenskih strel

št. kazni

2 minuti

diskvalifikacija

izključitev do konca

ABSOLUTNA IN RELATIVNA UČINKOVITOST VRATARJEV

% USPEŠNOSTI BRANJENJA

št. branjenih strel iz mest zunanjih igralcev

št. branjenih strel izpred črte vratarjevega prostora (KN, prodor)

št. strel s krila

št. strel iz protinapada

št. strel iz kazenskega strela

2.4 Rezultati nekaterih dosedanjih raziskav

Opravljenih je bilo kar nekaj kvantitativnih analiz tekem s področja rokometna na velikih tekmovanjih. Ena takih je bila opravljena za olimpijski cikel 2004–2008.

Raziskava **Olimpijskega ciklusa 2004–2008** Juana de Dios Romana Seca (Juan de Dios Roman Seco, 2007) razkriva razvojne težnje rokometne igre in nekatere povprečne vrednosti 12 ekip na treh velikih tekmovanjih.

Preglednica 3: Podatki o frekvenci pojavljanja posameznih napadalnih tehničnih in taktičnih spremenljivk na treh velikih tekmovanjih.

Prvenstvo	9 m	6 m	Streli s kril	Protinapadi	7 m	Prodori
SP Tunizija, 2005	22,7 %	24,7 %	13,3 %	18,6 %	11,5 %	8,9 %
EP Švica, 2006	33,8 %	17,7 %	12,4 %	15 %	12 %	8,9 %
SP Nemčija, 2007	30,4 %	21,7 %	12 %	18,4 %	11,8 %	8,5 %

Iz preglednice 3 vidimo, da je povprečno število zadetkov izpred črte prostih metov (9 m) naraslo, število zadetkov izpred črte vratarjevega prostora (6 m) in tudi število zadetkov s kril je rahlo padlo. Število zadetkov iz protinapadov in sedemmetrovk je ostalo podobno visoko. Število zadetkov po prodoru je bilo povsem enako.

Podobne tendence razvoja v svojih prispevkih ugotavljata tudi Šibila (2008) in Pokrajac (2008).

Nekoliko manj analiz je opravljenih na področju ligaških tekmovanj. Eno tovrstnih je opravil Kozjek (Kozjek, 2010) v svojem diplomskem delu *Kvantitativna analiza igre moštev v končnici 1. slovenske državne rokometne lige v sezoni 2008/2009*, v katerem je analiziral igro vseh moštev, ki so igrala v končnici državnega prvenstva v ligi za prvaka v obeh fazah igre (v fazi napada in v fazi obrambe). Ker nas v diplomskem delu zanima predvsem model igre RK Trimo Trebnje, v nadaljevanju navajamo ugotovitve, ki jih je pridobil za to ekipo.

2.4.1 Model igre RK Trimo Trebnje v obrambi

Ekipa RK Trimo Trebnje je nasprotnikom povprečno dopustila 38 strel v okvir vrat. Povprečno je prejela 26,9 zadetkov na tekmo. Igrali so zelo čisto obrambo. Na blago obrambo kažejo najnižje povprečne vrednosti spremenljivk pri obrambnih aktivnostih: vrednosti opominov (2,1), 2-minutnih izključitev (le 1,7) in povzročenih sedemmetrovk (3,2). Tudi povprečno število blokiranih strel (1,2) in odvzetih žog (1,9) je bilo najnižje v končnici. Ekipa si je v končnici dvakrat prislužila neposredno diskvalifikacijo igralca. Vratarji so imeli solidno povprečno učinkovitost branjenja: 29,20 %. Najvišji odstotek obramb so vratarji zbrali pri strelih izpred črte prostih metov (41,96 %). Pri učinkovitosti branjenja strel iz protinapada pa so vratarji dosegli najslabše vrednosti v končnici (12,50 %). Skupna učinkovitost branjenja vratarjev je bila 29,20%.

2.4.2 Model igre RK Trimo Trebnje v napadu

Ekipa RK Trimo Trebnje je povprečno streljala na vrata 44,3-krat in pri tem povprečno dosegla 25,9 zadetkov. Skupna učinkovitost strel v ekipi RK Trimo Trebnje je bila 58,40%. Povprečno število izgubljenih žog (2,9) je bilo majhno, prav tako asistenc (1,9). Povprečno število pridobljenih sedemmetrovk je bilo 4,3. Veliko so napadali po sredini. Z igralnih mest zunanjih igralcev so skupaj dosegli 33,48 % zadetkov. Podoben odstotkovni delež zadetkov je razviden pri strelih izpred vratarjevega prostora (32,19 %). Z mesta srednjega zunanjega igralca so dosegli največ zadetkov (14,16 %). Dodatnih 13,73 % zadetkov so dosegli s sedemmetrovk. Krila so prispevala solidnih 13,73 % zadetkov. Zelo malo, le 6,78 % zadetkov, pa so dosegli iz hitrih protinapadov. Delež zadetkov z zunanje linije je bil na desni strani malo višji kot na levi, zato pa je bilo število zadetkov, doseženih pri strelih izpred vratarjevega prostora, višje na levi strani. Tako je bil odstotkovni delež zadetkov enakomerno razdeljen na obe strani napada. Delež zadetkov na nepostavljeno obrambo je bil soliden – 20,60%. Srednji zunanji igralec je porabil preveč žog za strele na vrata, levo in desno krilo je bilo zapostavljeno pri zaključevanju strel. Ekipa je glede na vrednosti v napadu igrala zelo zanesljivo (Kozjek, 2010).

Pregled lige za posamezne ekipe je v prilogi časnika *Ekipe* objavil Cvijič (Cvijič, 2009), ki je ugotovil naslednje:

Ekipa RK Trimo Trebnje je imela četrti napad rednega dela prvenstva, ki je v povprečju dosegal 27,8 zadetkov na tekmo. Ob učinkovitem napadu in največjem številu dosojenih sedemmetrovk je zanimiv podatek, da je imela ekipa RK Trimo Trebnje skromno realizacijo le-teh. V končnici od prvega do šestega mesta so

dosegli manj zadetkov kot v rednem delu sezone, saj so v povprečju dosegali 26,3 zadetkov na tekmo.

Po rednem delu sezone so imeli peto obrambo v ligi. V povprečju je ekipa RK Trimo Trebnje prejela 26,5 zadetkov na tekmo. Zanimiv je podatek, da je RK Trimo Trebnje najbolj korektna ekipa v ligi in je na lestvici fair playa prva z najmanj izključitvami in brez rdečega kartona. V končnici za prvaka so v povprečju prejeli 27,4 zadetkov na tekmo.

3 CILJI

Glede na predmet in problem naloge smo postavili naslednje cilje:

1. Zbrati, urediti in analizirati statistične podatke o pojavljanju tehnično-taktičnih elementov rokometne igre na tekmah RK Trimo Trebnje v končnici državnega prvenstva v sezoni 2008/2009.
2. Primerjati število pojavljanj in učinkovitost izvajanja posameznih tehnično-taktičnih elementov med ekipo RK Trimo Trebnje in reprezentancami, ki so igrale na EP 2008.
3. Na osnovi analiziranih statističnih podatkov izdelati opisni model igre RK Trimo Trebnje v MIK 1. ligi v sezoni 2008/2009.

4 METODE DE LA

V tem poglavju smo opisali vzorec merjencev, vzorec spremenljivk, metode zbiranja podatkov in metode obdelave podatkov.

4.1 Vzorec merjencev

Vzorec merjencev so predstavljali igralci RK Trimo Trebnje in ostalih pet ekip, ki so nastopale v končnici za prvaka: RK Gorenje, RK Cimos Koper, RK Celje Pivovarna Laško, RD Slovan in RK Prevent.

4.2 Vzorec spremenljivk

Za analizo igre RK Trimo Trebnje smo izbrali 42 spremenljivk. Z izbranimi spremenljivkami smo zajeli aktivnosti ekipe v obeh fazah igre – igra v fazi napada in igra v fazi obrambe. Pri igri v fazi napada smo obravnavali 20 spremenljivk, s pomočjo katerih lahko opišemo igro v napadu. V fazi obrambe smo obravnavali 8 spremenljivk, značilnih za igro igralcev v polju, in 14 spremenljivk vratarjev.

Obraavnane spremenljivke v fazi napada:

1. povprečno število napadov na tekmo,
2. povprečno število strelav,
3. povprečno število zadetkov,
4. povprečno število protinapadov,
5. povprečno število strelav iz protinapadov,
6. povprečno število zadetkov iz protinapadov,
7. povprečno število strelav z igralcem več,
8. povprečno število zadetkov z igralcem več,
9. povprečno število strelav z igralcem manj,
10. povprečno število zadetkov z igralcem manj,
11. povprečno število strelav s črte 6 metrov,
12. povprečno število zadetkov s črte 6 metrov,
13. povprečno število strelav s črte 9 metrov,
14. povprečno število zadetkov s črte 9 metrov,
15. povprečno število strelav s krila,
16. povprečno število zadetkov s krila,
17. povprečno število strelav s 7 metrov (kazenski strel),

18. povprečno število zadetkov s 7 metrov (kazenski strel),
19. povprečno število asistenc,
20. povprečno število izgubljenih žog in tehničnih napak.

Obravnavane spremenljivke igralcev v polju v fazi obrambe:

1. povprečno število blokov,
2. povprečno število pridobljenih žog,
3. povprečno število prekrškov v obrambi,
4. število povzročenih sedemmetrovk,
5. število nastavljenih prekrškov v napadu,
6. povprečno število napak v obrambi,
7. povprečno število izključitev za dve minuti,
8. število diskvalifikacij.

Obravnavane spremenljivke vratarjev:

1. streli usmerjeni v okvir vrat,
2. obrambe vratarjev,
3. prejeti zadetki s protinapada,
4. obrambe strelav s protinapada,
5. prejeti zadetki na postavljeno obrambo,
6. obrambe strelav na postavljeno obrambo,
7. zadetki z 9 metrov,
8. obrambe strelav z 9 metrov,
9. zadetki s 6 metrov,
10. obrambe strelav s 6 metrov,
11. zadetki s krila,
12. obrambe strelav s krila,
13. zadetki s 7 metrov,
14. obrambe strelav s 7 metrov.

4.3 Metode zbiranja podatkov

Statistične podatke izbranih spremenljivk smo pridobili s pomočjo videoanalize izbranih tekem. Ob pregledu tekem smo sproti zapisovali izbrane podatke v Microsoft Excelove tabele. Podatke o asistencah na posameznih tekmah smo povzeli po informacijskem portalu Rokometne zveze Slovenije – Infostat. Podatke o EP 2008 smo povzeli po članku v strokovni reviji *Trener rokomet*.

4.4 Metode obdelave podatkov

Vrednosti posameznih spremenljivk smo vnesli v program Microsoft Excel za vsako tekmo posebej, nato pa smo s pomočjo programa zbrane rezultate generirali za vse tekme skupaj po posameznih spremenljivkah in izračunali povprečne vrednosti, hkrati pa v tabele dodali še maksimalno in minimalno število ponovitev za posamezne spremenljivke. V Excelove tabele smo prenesli tudi podatke iz revije *Trener rokomet*, vse skupaj pa smo nato še grafično obdelali.

Zaradi težav pri pridobivanju posnetkov (nekaterih ni mogoče dobiti) smo obdelali podatke osmih tekem končnice državnega prvenstva in ene tekme proti ekipi, ki je igrala v končnici, vendar je bila tekma iz rednega dela prvenstva. Podatki o številu asistenc, povzeti po informacijskem portalu Rokometne zveze Slovenije – Infostat, so bili obdelani za osem tekem, saj za tekmo med RK Prevent in RK Trimo Trebnje ni statističnih podatkov.

5 REZULTATI

V končnici sezone 2008/2009 je ekipa RK Trimo Trebnje odigrala deset tekem. Petkrat so zmagali in petkrat izgubili. Na domačem terenu so zabeležili štiri zmage in en poraz, kar pomeni da so bili 80-odstotno uspešni; na gostovanju pa štiri poraze in eno zmago ter s tem bili 20-odstotno uspešni.

Preglednica 4: Rezultati tekem RK Trimo Trebnje v končnici državnega prvenstva (Povzeto po: http://infostatx.rokometna-zveza.si/scripts/RZS/tekme_listing.asp)

Domači	Gosti	Rezultat
RK Gorenje	RK Trimo Trebnje	35 : 25 (16 : 11)
RK Cimos Koper	RK Trimo Trebnje	34 : 23 (20 : 11)
RK Trimo Trebnje	RK Prevent	31 : 23 (14 : 10)
RD Slovan	RK Trimo Trebnje	21 : 18 (12 : 7)
RK Trimo Trebnje	RK Celje Pivovarna Laško	26 : 21 (16 : 7)
RK Trimo Trebnje	RK Gorenje	23 : 28 (13 : 14)
RK Trimo Trebnje	RK Cimos Koper	30 : 29 (18 : 13)
RK Prevent	RK Trimo Trebnje	32 : 30 (19 : 15)
RK Trimo Trebnje	RD Slovan	31 : 26 (16 : 13)
RK Celje Pivovarna Laško	RK Trimo Trebnje	25 : 26 (13 : 12)

5.1 Rezultati tekem, zajetih v analizi

V preglednici 5 so prikazani rezultati tekem, ki smo jih zajeli v analizi. Analiziranih je bilo devet tekem. Zaradi težav s pridobivanjem videoposnetkov ni analize tekme med RK Trimo Trebnje in RK Celje Pivovarna Laško. Tekma med RD Slovan in RK Trimo Trebnje ni iz končnice državnega prvenstva, kljub temu pa smo jo uvrstili v analizo, saj gre za nasprotnika, ki je igral v končnici državnega prvenstva.

Preglednica 5: Rezultati tekem RK Trimo Trebnje, ki so bile zajete v analizi

Domači	Gosti	Rezultat
RK Gorenje	RK Trimo Trebnje	35 : 25 (16 : 11)
RK Cimos Koper	RK Trimo Trebnje	34 : 23 (20 : 11)
RK Trimo Trebnje	RK Prevent	31 : 23 (14 : 10)
RD Slovan	RK Trimo Trebnje	27 : 23 (13 : 13)
RK Trimo Trebnje	RK Gorenje	23 : 18 (13 : 14)
RK Trimo Trebnje	RK Cimos Koper	30 : 29 (18 : 13)
RK Prevent	RK Trimo Trebnje	32 : 30 (19 : 15)
RK Trimo Trebnje	RD Slovan	31 : 26 (16 : 13)
RK Celje Pivovarna Laško	RK Trimo Trebnje	25 : 26 (13 : 12)

5.2 Aktivnosti igralcev v fazi napada

Igra v napadu postaja vse hitrejša, kar zahteva uigranost in standardizacijo sredstev napadanja. Ekipe izkoriščajo vsako možnost za izvedbo hitrega napada, prav tako pa je do skrajnosti zmanjšana tako imenovana pripravljalna faza napada na postavljeno obrambo. V nadaljevanju bomo to poizkušali dokazati s pomočjo kvantitativne analize iger v napadu.

5.2.1 Analiza napadov, strelav in zadetkov na posameznih tekmah

Pri analizi napadov, strelav in zadetkov na posameznih tekmah smo opravili številsko analizo in izračunali odstotkovne deleže uspešnosti, da lahko potem podatke primerjamo tudi z drugimi tekmovanji. V tem poglavju sta analizirana še posamezna polčasa tekem, da vidimo, če obstajajo bistvene razlike v povprečnih parametrih števila napadov in uspešnosti strelav med prvim in drugim polčasom tekem.

5.2.1.1 Število napadov

S spremembo pravil se je na velikih tekmovanjih bistveno povečalo število napadov na tekmi. Iz preglednice 6 je razvidno, da je bilo na EP 2008 v povprečju kar 58,07 napadov na tekmo. Pri RK Trimo Trebnje je podatek nekoliko nižji (54,11 napadov na tekmo), iz česar lahko sklepamo, da imajo v primerjavi z evropskimi reprezentancami tu še nekoliko rezerve. Ker so v analizi RK Trimo Trebnje zajete samo tekme z ekipami, ki igrajo v končnici državnega prvenstva, lahko sklepamo,

da gre po kakovosti za precej enakovredne ekipe, kar bistveno vpliva tudi na število napadov. Evropska prvenstva so glede na kakovost reprezentanc zagotovo najbolj homogeno tekmovanje, kjer nastopajo reprezentance, kljub temu pa smo mnenja, da obstajajo večje razlike med posameznimi reprezentancami kot med ekipami končnice državnega prvenstva, kar je po našem mnenju vzrok za razliko v število napadov.

Kot potrditev tega lahko vidimo v maksimalnem in minimalnem številu napadov na tekmi. Maksimalno število napadov na tekmi EP 2008 je bilo kar 71 napadov na tekmo, minimalno število pa 46, medtem ko je bilo maksimalno število napadov pri RK Trimo Trebnje 60, minimalno pa 43 napadov na tekmo. Na povprečno število napadov je vplivala tudi zadnja tekma končnice proti RK Celje Pivovarna Laško, ki je bila po analizi frekvence pojavljanj nekaterih tipičnih tehnično-taktičnih elementov rokometne igre nekoliko netipična v primerjavi z ostalimi tekmami. Na tekmi je ekipa Trima Trebnja imela zgolj 43 napadov, kar je bistveno vplivalo na povprečno število napadov pri tako majhnem številu tekem.

Pri analizi nas je zanimalo tudi število napadov v posameznem polčasu, kjer pa ni bistvene razlike, iz česar lahko sklepamo, da je bil tempo igre v drugem polčasu enak tempu igre v prvem polčasu, kar kaže na dobro kondicijsko pripravljenost ekipe.

Preglednica 6: Povprečno število napadov RK Trimo Trebnje in napadov, ki so jih moštva izvedla na EP 2008

Število napadov	Povprečje	Min.	Max.
1. polčas (RK Trimo Trebnje)	27,22	21	31
2. polčas (RK Trimo Trebnje)	26,89	22	32
Celotna tekma RK Trimo Trebnje	54,11	43	60
EP 2008	58,07	46	71

Grafikon 1: Povprečno število napadov

5.2.1.2 Število strel in zadelkov

Pri analizi strel in zadelkov v preglednicah 7 in 8 vidimo, da ni bistvene razlike med tekmami v državnem prvenstvu in na EP 2008. Na EP 2008 je bilo povprečno število strel na gol 50,85, iz katerih je bilo v povprečju doseženih 28,08 golov, kar predstavlja 55,22-odstotno uspešnost strel na gol. Ekipa RK Trima Trebnje je v povprečju izvedla 48,11 strel na gol na tekmo in pri tem dosegla 26,89 golov, kar predstavlja 55,89-odstotno uspešnost strel na gol. Iz grafikona 2 je lepo razvidna korelacija med napadi, streli na gol in zadetki.

Glede števila strel v posameznem polčasu lahko vidimo, da je bilo v povprečju 0,86 strel več v drugem polčasu. Slika uspešnosti strel v posameznem polčasu pa je nekoliko drugačna, saj je bila uspešnost v prvem polčasu 57,21-odstotna, kar predstavlja v povprečju 13,67 golov, v drugem pa 54,59-odstotna, kar predstavlja 13,22 golov.

Preglednica 7: Število strelav, ki so jih igralci v povprečju izvedli na posamezni tekmi

Število strelav	Povprečje	Min.	Max.
1. polčas (RK Trimo Trebnje)	23,89	20	26
2. polčas (RK Trimo Trebnje)	24,22	21	29
Celotna tekma RK Trimo Trebnje	48,11	44	54
EP 2008	50,85	35	65

Preglednica 8: Število zadelkov, ki so jih igralci v povprečju izvedli na posamezni tekmi

Število zadelkov	Povprečje	Min.	Max.	% U
1. polčas (RK Trimo Trebnje)	13,67	11	18	57,21
2. polčas (RK Trimo Trebnje)	13,22	10	17	54,59
Celotna tekma RK Trimo Trebnje	26,89	23	31	55,89
EP 2008	28,08	19	41	55,22

Grafikon 2: Povprečno število napadov, strelav in zadelkov

5.2.1.3 Število protinapadov

»V sodobnem rokometu se moštva zelo pogosto odločajo za protinapad. Narašča tudi število zadetkov doseženih iz protinapada. Zato pomeni mnogim protinapad celo obvezen začetek vsakega napada. Večina kakovostnih moštev ima izdelan natančen koncept zapuščanja igralnih mest v obrambi po osvojitvi žoge v različnih tipičnih igralnih situacijah. Prav tako imajo tudi izdelan koncept za pravilno gibanje napadalcev po igrišču ter za njihovo medsebojno logično sodelovanje (Šibila, 2004).«

Posebno mesto pa zavzema podaljšan protinapad. To je obdobje igre, ko so se obrambni igralci že vrnili v obrambo, tudi na ustrezne obrambne pozicije, vendar se zdi, da obramba v celoti še ne deluje po sistemu. Zelo pomembno je, da pri načrtovanju protinapada povežemo tudi aktivnosti za podaljšani protinapad (Bon, 2004).

V igri relativno enakovrednih moštev sta protinapad in podaljšan protinapad v neposredni povezanosti z zmago: moštvo, ki doseže več zadetkov, navadno tudi zmaga. Obstaja tendenca, da želijo vsa moštva med vračanjem prekiniti protinapad nasprotnika in ga prisiliti, da napada na postavljeno obrambo. Na ta način želijo preprečiti hitre in lahke »demoralizirajoče« zadetke (Mocsai, 2001).

Spremembe pravil v zvezi z začetnim metom so omogočile protinapad takoj po prejetem zadetku. Ker je s pomočjo protinapada najhitreje in najlažje priti do priložnosti za doseg zadetka, je šel razvoj rokometne igre v zadnjih letih prav v to smer.

Slika 3: Sebastjan Skube – strel iz protinapada (Foto: Simon Plestenjak)

V preglednici 9 je navedeno povprečno število protinapadov na EP 2008 in povprečno število protinapadov pri RK Trimo Trebnje. Na prvi pogled je podatek nekoliko presenetljiv, saj je povprečno število protinapadov na EP 2008 7,84 protinapadov na tekmo, medtem ko je imela ekipa RK Trimo Trebnje kar 14,33 protinapadov na tekmo. Do take razlike prihaja, ker smo pri štetju protinapadov upoštevali vse hitre prehode iz obrambe v napad tudi v primeru, ko se protinapad ni zaključil s strelom na gol, ampak so igralci predčasno upočasnili igro, da ne bi prišlo do morebitnih nepotrebnih napak.

V uradni statistiki IHF se v podatke protinapadov (*fast break*) štejejo samo individualni in skupinski protinapadi (2–4 podaje), medtem ko se moštveni protinapad ne šteje v uradno statistiko (Radojkovič, 2008).

Preglednica 9: Število protinapadov, ki so jih igralci v povprečju izvedli na posamezni tekmi

Število protinapadov	Povprečje	Min.	Max.
RK Trimo Trebnje	14,33	9	20
EP 2008	7,84	1	18

Realnejšo primerjavo med RK Trimo Trebnje in EP 2008 lahko naredimo na podlagi strel in zadetkov iz protinapada.

5.2.1.4 Število strel in zadetkov iz protinapadov

V preglednici 10 in 11 vidimo, da je število protinapadov, ki se končajo s strelom na gol, relativno nizko, saj je povprečno število pri RK Trimo Trebnje 6,11 strel na gol, ravno tako pa niso nič boljši rezultati z EP 2008 – 6,49 strel na gol. V povprečju je ekipa RK Trimo Trebnje dosegala 4,22 golov na tekmo, kar predstavlja 69,1-odstotno uspešnost. Povprečje na EP 2008 pa je bilo 4,82 golov na tekmo, kar predstavlja 74,27-odstotno uspešnost strel na gol. Pri tako veliki uspešnosti se postavlja vprašanje, zakaj ekipe ne poizkušajo večkrat s tovrstnim načinom igre.

Ker se je z razvojem pravil in hitrim načinom igranja rokometna igra razvila do te mere, da igralci praktično nimajo več možnosti oddiha med samo tekmo, gre tu iskati vzroke, zakaj ni večjega števila hitrih prehodov iz obrambe v napad. Tu so vsekakor v prednosti ekipe, ki imajo 14 enakovrednih igralcev in lahko s tem držijo visok ritem igre skozi celo tekmo. Tu gre predvsem za nekatere vrhunske reprezentance in klube, kot so Kiel, Rhein-Neckar Löwen, Hamburg, Ciudad Real, Barcelona in še nekateri.

Preglednica 10: Povprečno število strel

Število strel v protinapadu	Povprečje	Min.	Max.
RK Trimo Trebnje	6,11	2	8
EP 2008	6,49	1	16

Preglednica 11: Povprečno število zadetkov v protinapadu

Število zadetkov v protinapadu	Povprečje	Min.	Max.	% U
RK Trimo Trebnje	4,22	2	6	69,09
EP 2008	4,82	0	13	74,27

Grafikon 3: Povprečno število strelav v protinapadu in zadetkov v protinapadu

5.2.1.5 Zadetki z igralcem manj in igralcem več

»Igra s številčno prednostjo ali ob številčni podrejenosti je zelo pomembna in mnogokrat odloča o končnem izidu tekme. Glede na čas, ko moštva na tekmi niso v številčni enakovrednosti, lahko rečemo, da je potrebno temu segmentu posvetiti veliko količino treninga (Šibila, 2009).«

Iz preglednic 12 in 13 lahko razberemo, da je ekipa RK Trimo Trebnje v povprečju izvedla 5,67 strelav z igralcem več, od česar je zadela 3,78 golov na tekmo, kar predstavlja 66,67-odstotno uspešnost strela z igralcem več. Na EP 2008 je bilo v povprečju doseženo 4,71 golov na tekmo z igralcem več. Uspešnost napadov na EP je bila 60,85-odstotna.

Pri analizi EP 2008 gre za odstotek uspešnosti napadov, pri analizi RK Trimo Trebnje pa za odstotek uspešnosti strelav z igralcem manj in igralcem več, zato v tem primeru težko potegnemo vzporednice med posameznimi odstotkovnimi deleži. Lahko pa primerjamo število doseženih zadetkov, iz česar vidimo, da je ekipa RK Trimo Trebnje v povprečju dosegala skoraj en gol manj na tekmo z igralcem več kot ekipe na EP 2008. Kljub temu pa moramo biti pri oceni tega podatka zelo pazljivi, saj bi morali upoštevati še, kolikokrat je imela v povprečju katera ekipa igralca več na tekmo.

Kar zadeva igro z igralcem manj, lahko v preglednici 14 in 15 vidimo, da je ekipa RK Trimo Trebnje v povprečju streljala 3,33-krat na tekmo in zadela 1,22 golov, kar predstavlja 36,67-odstotno uspešnost. Zaradi nizke uspešnosti lahko sklepamo, da je bil marsikateri strel z igralcem manj izveden brez izdelane akcije

in tudi pod pritiskom neaktivnega napada. Na EP 2008 je bilo v povprečju doseženih 2,32 golov na tekmo z igralcem manj, kar predstavlja 39,66-odstotno uspešnost napadov. Vidimo lahko, da je bilo na EP 2008 v povprečju doseženo 1,1 gol več z igralcem manj.

Preglednica 12: Povprečno število strellov z igralcem več

Število strellov z igralcem več	Povprečje	Min.	Max.
RK Trimo Trebnje	5,67	2	9

Preglednica 13: Povprečno število zadetkov z igralcem več

Število zadetkov z igralcem več	Povprečje	Min.	Max.	% U
RK Trimo Trebnje	3,78	1	5	66,67
EP 2008	4,71	1	13	60,85

Preglednica 14: Povprečno število strellov z igralcem manj

Število strellov z igralcem manj	Povprečje	Min.	Max.
RK Trimo Trebnje	3,33	0	9

Preglednica 15: Povprečno število zadetkov z igralcem manj

Število zadetkov z igralcem manj	Povprečje	Min.	Max.	% U
RK Trimo Trebnje	1,22	0	3	36,67
EP 2008	2,32	0	6	39,66

Grafikon 4: Povprečno število zadelkov z igralcem manj in igralcem več

5.2.1.6 Povprečno število zadelkov ob igri z igralcem manj in igri z igralcem več

V preglednici 16 in 17 vidimo, da so igralci RK Trimo Trebnje v devetih tekmah dosegli 11 zadelkov z igralcem manj, kar predstavlja 0,55 zadelkov v času dvominutne kazni. Z igralcem več pa so dosegli 34 zadelkov, kar predstavlja 0,895 doseženih zadelkov v času posamezne dvominutne izključitve.

Število prejetih zadelkov pri igri z igralcem manj je bilo 0,85 zadelkov v času dvominutne izključitve. Število prejetih zadelkov pri igri z igralcem več pa 0,61 zadelkov v času dvominutne izključitve.

Če medsebojno primerjamo povprečno število doseženih (0,55) in prejetih zadelkov (0,85) z igralcem manj, vidimo, da ni bistvene razlike, le 0,3 zadelkov na posamezno izključitev v korist ekipe z igralcem več. Podobno velja tudi v obratnem primeru, saj pri medsebojnem primerjanju povprečnega števila doseženih zadelkov z igralcem več (0,895) in prejetih zadelkov z igralcem več (0,61) ta razlika znaša 0,285 zadelkov na izključitev v korist ekipe z igralcem več.

Ob primerjavi RK Trimo Trebnje s povprečjem nasprotnih ekip vidimo, da ni bistvene razlike pri igri ob številčni premoči ali številčni podrejenosti. Zaključimo lahko, da igra z igralcem več na obravnavanih tekmah za moštvo RK Trimo Trebnje ni predstavljala bistvene prednosti.

Nekaj vzporednic lahko potegnemo tudi iz analize igre z igralcem več na EP 2006 v Švici, kjer sta bila najpogostejša rezultata 1 : 0 oziroma 1 : 1. Uspeh je že, če ekipa doseže zadek in obrani zadek nasprotni ekipi. Velikokrat ekipe v želji, da

bi maksimalno izkoristile številčno premoč v napadu, naredijo preveč napak. Do tega prihaja, ker je pri igri z igralcem več poleg taktičnih zahtev potrebno upoštevati zlasti psihološki vidik, ko ima ekipa igralca več v napadu oziroma igralca manj v obrambi. Verjetno je podzavestno psihološka napetost pri igri z igralcem več v napadu večja, zato igralci velikokrat ne izberejo prave rešitve, po drugi strani pa je obramba veliko bolj angažirana, dinamična in agresivna, ko ima ekipa igralca manj, zato je to za napadalca, čeprav se zdi protislovno, prej ovira kot prednost. Seveda to ne pomeni, da je bolje igrati z igralcem manj, vendar pa je dejstvo, da ekipe največkrat ne izkoristijo dovolj priložnosti, ko imajo igralca več, in si v tistem časovnem obdobju ne pridobijo primerne prednosti v rezultatu (Radojkovič, 2006).

Zanimiva je tudi trditev priznanega slovenskega strokovnjaka (Tiselj, 2001), ki pravi: »Pri napadu z igralcem manj je ta večkrat uspešen, ker so igralci sproščeni, "nimajo kaj izgubiti".«

Preglednica 16: Število zadetkov pri igri z igralcem več in igri z igralcem manj

Št. 2-min. kazni – RK Trimo Trebnje	Št. zadetkov	Povprečje
20	11	0,55
Št. 2-min. kazni – ostale ekipe	Št. zadetkov	Povprečje
38	34	0,895

Preglednica 17: Število prejetih zadetkov z igralcem več in igralcem manj

Št. 2-min. kazni – RK Trimo Trebnje	Št. zadetkov	Povprečje
20	17	0,85
Št. 2-min. kazni – ostale ekipe	Št. zadetkov	Povprečje
38	23	0,61

5.2.1.7 Analiza strelav in zadetkov z različnih igralnih pozicij

Pri analizi strelav in zadetkov smo zajeli podatke z različnih igralnih pozicij. Tako bomo v nadaljevanju predstavili analizo strelav in zadetkov s črte 6 metrov, s krila in z 9 metrov.

5.2.1.8 Število strel in zadetkov izpred črte 6 metrov

Preglednici 18 in 19 prikazujeta strele in zadetke s črte 6 metrov. V analizi pri RK Trimo Trebnje smo zajeli vse strele, ki so bili izvedeni s črte 6 metrov: streli krožnega napadalca, streli po prodoru in streli s protinapada s 6 metrov. Vidimo, da je povprečno število strel zelo visoko – 11,11 strel na tekmo, iz katerih so dosegli 8,33 golov, kar predstavlja 75-odstotno uspešnost. Iz podatkov EP 2008 vidimo, da je bilo povprečje strel s 6 metrov 5,66 strel na tekmo, povprečje zadetkov pa 4,03 zadetkov na tekmo, kar predstavlja 71,2-odstotno uspešnost. Velika razlika strel je posledica dejstva, da so bili pri RK Trimo Trebnje v analizo zajeti tudi streli iz protinapadov, ki so se v večini primerov zaključevali po sredini igrišča s črte 6 metrov. Kljub razliki v analiziranih strelah lahko vidimo veliko odstotkovno uspešnost pri RK Trimo Trebnje in na EP 2008.

Preglednica 18: Povprečno število strel izpred črte vratarjevega prostora (6 metrov)

Število strel s 6 m	Povprečje	Min.	Max.
RK Trimo Trebnje	11,11	8	13
EP 2008	5,66	0	13

Preglednica 19: Povprečno število zadetkov izpred črte vratarjevega prostora (6 metrov)

Število zadetkov s 6 m	Povprečje	Min.	Max.	% U
RK Trimo Trebnje	8,33	5	13	75
EP 2008	4,03	0	9	71,2

Slika 4: Sebastjan Skube – strel s šestih metrov po prodoru (Foto: Arhivi klubov MIK 1. lige)

5.2.1.9 Število strel in zadetkov z 9 metrov

Ravno tako kot pri strelih s 6 metrov smo tudi pri analizi strel z 9 metrov upoštevali strele s protinapada, ker pa je bilo število strel z 9 metrov iz protinapada zelo majhno, je primerjava tukaj bolj smiselna. V preglednici 20 in 21 vidimo, da je ekipa RK Trimo Trebnje s črte 9 metrov v povprečju streljala 23,56-krat in zadela 9,78 zadetkov, kar predstavlja 41,51-odstotno uspešnost. Delež uspešnosti je nekoliko višji, kot je bil na EP 2008, kjer so ekipe izvedle v povprečju 23,93 strel na gol in zadele 9,58 golov, kar predstavlja 40,03-odstotno uspešnost. Iz podatkov vidimo, da je kljub relativno nizki uspešnosti v primerjavi s streli s krila in s črte 6 metrov število strel z 9 metrov bistveno večje. Predvidevamo lahko, da je to posledica načina igre v obrambi, kjer v današnjem času prevladujeta predvsem obrambi 6 : 0 in 5 : 1.

Preglednica 20: Povprečno število strelav z razdalje 9 metrov

Število strelav z 9 m	Povprečje	Min.	Max.
RK Trimo Trebnje	23,56	21	28
EP 2008	23,93	13	38

Preglednica 21: Povprečno število zadetkov z razdalje 9 metrov

Število zadetkov z 9 m	Povprečje	Min.	Max.	% U
RK Trimo Trebnje	9,78	5	15	41,51
EP 2008	9,58	3	17	40,03

Slika 5: Klemen Cehte – strel iz skoka z devetih metrov (Foto: Arhivi klubov MIK 1. lige)

5.2.1.10 Število strelav in zadetkov s krila

Pri analizi strelav s krila smo v analizi strelav RK Trimo Trebnje upoštevali še strele in zadetke iz protinapada. V preglednici 22 in 23 vidimo, da je bilo povprečno število strelav na tekmo 8, od česar so v povprečju zadeli 4,67 zadetka na tekmo, kar predstavlja 58,33-odstotno uspešnost. Na EP 2008 je bilo v

povprečju iz 6,86 strelav na tekmo doseženih 3,77 zadetkov, kar predstavlja 54,96-odstotno uspešnost. Vidimo, da je odstotek pri ekipi RK Trimo Trebnje za več kot 3 odstotke višji kot na EP 2008, kar je nekoliko presenetljivo. Ne moremo reči, da je to posledica strelav iz protinapadov, ki so bili pri RK Trimo Trebnje zaključeni s položaja krila, saj je v primeru strelav, ki so izvedeni s krila, možnost zadetkov odvisna od kota, ki si ga napadalec ustvari.

Preglednica 22: Povprečno število strelav s krila

Število strelav s krila	Povprečje	Min.	Max.
RK Trimo Trebnje	8	4	12
EP 2008	6,86	1	18

Preglednica 23: Povprečno število zadetkov s krila

Število zadetkov s krila	Povprečje	Min.	Max.	% U
RK Trimo Trebnje	4,67	2	8	58,33
EP 2008	3,77	0	11	54,96

Slika 6: Jernej Papež – strel s krila (Foto: Simon Plestenjak)

5.2.1.11 Število strelav in zadetkov s 7 metrov (kazenski strel)

V preglednici 24 in 25 vidimo, da je imel RK Trimo Trebnje v povprečju kar 5,44 sedemmetrovk na tekmo, katerih izkoristek je bil 4,11 zadetkov, kar predstavlja 75,51-odstotno uspešnost. Za primerjavo vidimo, da je bilo na EP 2008 v povprečju 4,39 sedemmetrovk na tekmo, iz katerih so ekipe dosegle 4,39 zadetkov, kar predstavlja 71,75-odstotno uspešnost.

Preglednica 24: Povprečno število strelav s 7 metrov

Število strelav s 7 m	Povprečje	Min.	Max.
RK Trimo Trebnje	5,44	3	8
EP 2008	4,39	0	11

Preglednica 25: Povprečno število zadetkov s 7 metrov

Število zadetkov s 7 m	Povprečje	Min.	Max.	% U
RK Trimo Trebnje	4,11	2	7	75,51
EP 2008	3,15	0	11	71,75

Grafikon 5: Povprečno število zadetkov s 6 metrov, s krila, z 9 metrov in s 7 metrov

Če primerjamo ekipe na EP 2008 in RK Trimo Trebnje, lahko iz podatkov razberemo, da število zadetkov na posameznih pozicijah sovпада, izjema je le

število zadetkov, doseženih s črte 6 metrov, iz česar lahko sklepamo na večjo prodornost zunanjih igralcev pri RK Trimo Trebnje in večje število podanih žog na krožnega napadalca. Skratka, gre za zelo dobro medsebojno sodelovanje med napadalcem in igralci na zunanjih položajih.

Grafikon 6: Odstotek doseženih zadetkov z različnih igralnih mest

5.2.2 Analiza asistenc, tehničnih napak in izgubljenih žog

Podatki, analizirani v tem podpoglavju, ne pomenijo končnih akcij, iz katerih se dosegajo zabetki, lahko pa pomembno vplivajo na razvoj in učinkovitost igre.

5.2.2.1 Število asistenc

Podatke o analizi asistenc smo povzeli z Infostata. Ker smo večino analize opravili s pomočjo videoposnetkov, na Infostatu pa za eno od teh analiziranih tekem ni statističnih podatkov (RK Prevent : RK Trimo Trebnje), smo pri analizi asistenc uporabili le osem tekem.

Iz preglednice 26 je razvidno, da so razlike v številu asistenc tako v povprečnem kot maksimalnem in minimalnem številu med reprezentancami na EP 2008 in ekipo RK Trimo Trebnje ogromne. Povprečje ekipe na EP 2008 je 13,89 asistenc na tekmo, medtem ko je povprečje RK Trimo Trebnje 3,75 asistenc na tekmo. Ravno tako je dovolj zgovoren podatek tudi o maksimalnem in minimalnem številu

asistenc, ki se tudi bistveno razlikuje. Zato se postavlja vprašanje, na kakšen način se štejejo asistenc na velikih tekmovanjih in kako v našem državnem prvenstvu.

Preglednica 26: Povprečno število asistenc

Število asistenc	Povprečje	Min.	Max.
RK Trimo Trebnje	3,75	0	9
EP 2008	13,89	2	32

5.2.2.2 Število tehničnih napak in izgubljenih žog

V preglednici 27 vidimo, da je bilo povprečno število tehničnih napak pri RK Trimo Trebnje 9,33 napake na tekmo. Število tehničnih napak je bilo na eni izmed tekem kar 14. Če pogledamo EP 2008, je bilo povprečje nekoliko nižje, saj je bilo povprečno število tehničnih napak 7,15 na tekmo.

Preglednica 27: Povprečno število tehničnih napak in izgubljenih žog

Število tehničnih napak	Povprečje	Min.	Max.
RK Trimo Trebnje	9,33	2	14
EP 2008	7,15	1	15

5.3 Aktivnosti igralcev v fazi obrambe

Še vedno se v praksi uporabljajo različne conske obrambe. Najpogostejše so conske obrambe 6 : 0, 5 : 1, 3 : 2 : 1. Srečamo pa tudi consko obrambo 4 : 2 in kombinirano obrambo 5 + 1. Igra v obrambi temelji na optimalnem izpopolnjevanju vseh treh zahtev – po globini, gostoti in širini obrambe. Je izredno agresivna in čvrsta pri zaustavljanju napadalcev z dovoljenim prekrškom. Veliko je igre usmerjene proti žogi – prestrezanje, odzemanje žoge med vodenjem, borba za odbito žogo itd. (Šibila, 2007).

5.3.1 Število blokiranih strel

»Blokiranje strel je v sodobnem vrhunskem rokometu manj prisotno. Strelci so namreč tako dobri in nepredvidljivi, da je blokiranje strel velikokrat neučinkovito. Branilci pogosteje poskušajo zaustavljati strele s telesnim kontaktom. Je pa tudi res, da lahko dobro postavljen blok omogoči vratarju, da lažje predvidi smer strela, saj se mora strelca izogibati bloku (Šibila, 2009).«

V preglednici 28 vidimo, da sta bila pri ekipi RK Trimo Trebnje v povprečju dva blokirana strela na tekmo, kar je v primerjavi z EP 2008 slab rezultat, kjer je bilo povprečje kar 3,28 bloka na tekmo. Nekoliko visok podatek je tudi maksimalno število blokov, ki je na eni tekmi EP 2008 znašal kar 15 blokov.

Preglednica 28: Povprečno število blokiranih strel

Število blokiranih strel	Povprečje	Min.	Max.
RK Trimo Trebnje	2	0	4
EP 2008	3,28	0	15

Slika 7: Neuspešno postavljen dvojni blok Davidu Miklavčiču (Foto: Arhivi klubov MIK 1. lige)

5.3.2 Število pridobljenih žog

»Žoge, ki si jih pridobijo igralci s prestrežanjem ali na drug način, so izredno dragocene za vsako moštvo. Pogosto lahko odločilno vplivajo na potek rezultata ali celo končni izid (Šibila, 2009).«

Podatki z EP 2008 povedo, da je bilo na tem prvenstvu v povprečju prestreženih 4,07 žog. Tudi na prvenstvih leta 2002, 2004, 2006 je bilo v povprečju prestreženih več kot 4 žoge na tekmo (povzeto po: Šibila, 2009). Povprečno število prestreženih žog RK Trimo Trebnje je bilo 2,78 žog na tekmo, kar je bistveno manj (preglednica 29). Glede na to, da je to element, ki lahko bistveno vpliva na preobrat rezultata in lahko tehniko prevesi na drugo stran ter s tem spremeni potek srečanja, bi veljalo pri pripravi treningov nekaj časa posvetiti tudi prestrežanju žog.

Preglednica 29: Povprečno število pridobljenih žog

Pridobljene žoge	Povprečje	Min.	Max.
RK Trimo Trebnje	2,78	0	6
EP 2008	4,07	0	11

Grafikon 7: Povprečno število ukradenih žog, blokiranih strellov in tehničnih napak

5.3.3 Število prekrškov v obrambi

Ker pri rokometni igri ne gre samo za doseganje zadetkov, ampak tudi za branjenje svojega gola, ne samo s prvotnim namenom prestreči žogo in s tem doseči lahek zadetek, ampak gre tudi za destrukcijo napadalnih aktivnosti s povzročanjem dovoljenih prekrškov, smo v preglednici 30 navedli podatke povprečnega števila prekrškov RK Trimo Trebnje. V to število prekrškov nismo všteli prekrške, ki so prinesli disciplinske kazni, in tiste prekrške, na podlagi katerih je bila dosojena sedemmetrovka. V povprečju je bilo storjenih 26,44 prekrškov na tekmo. Maksimalno število prekrškov, storjenih na eni tekmi, je bilo na zadnji tekmi končnice državnega prvenstva proti ekipi Celja Pivovarne Laško, in sicer 37, minimalno število prekrškov pa je bilo 17.

Preglednica 30: Povprečno število prekrškov v obrambi

Število prekrškov v obrambi	Povprečje	Min.	Max.
RK Trimo Trebnje	26,44	17	37

Slika 8: Sodelovanje v obrambi Davida Miklavčiča in Jerneja Papeža (Foto: Simon Plestenjak)

5.3.4 Število napak v obrambi

Pri analizi napak v obrambi smo analizirali zgolj napake posameznih igralcev, ki so privedle do lahkega zadetka, strela s sedmih metrov in izključitve. Zajeli smo le tiste »nespametne« napake v fazi obrambe, ki so bile posledica nezbranosti, zaletavosti in napačnega prevzemanja oziroma slabega medsebojnega sodelovanja v fazi obrambe.

V preglednici 31 vidimo, da so igralci RK Trimo Trebnje v povprečju naredili 12,67 napak na tekmo, maksimalno število napak je bilo kar 22, minimalno pa 8. Največ napak je bilo storjenih na sredini obrambe kot posledica slabega prevzemanja krožnega napadalca pri menjavi mest zunanjih igralcev v napadu. Nekaj je bilo prepozna izpadanja, v nekaj primerih pa so se igralci preveč zagnali v napadalnega igralca, ki jih je nato z individualno napadalno akcijo vrgel iz ritma. Nekoliko manj je bilo napak na krilnih položajih, kar je povsem razumljivo, saj igra v fazi napada bazira predvsem okrog zunanjih igralcev v navezi s krožnim igralcem.

Preglednica 31: Povprečno število napak v obrambi

Število napak v obrambi	Povprečje	Min.	Max.
RK Trimo Trebnje	12,67	8	22

5.3.5 Število povzročenih sedemmetrovk

Igralci RK Trimo Trebnje so v devetih tekmah v obrambi storili 26 prekrškov za najstrožjo kazen. Povprečno število prekrškov za najstrožjo kazen je bilo 2,89, največ prekrškov na eni tekmi je bilo 6, najmanj pa 1 prekršek za kazenski strel s sedmih metrov.

Preglednica 32: Število povzročenih sedemmetrovk

Št. povzročenih 7-m	Povprečje	Min.	Max.	Vsota 9 T
RK Trimo Trebnje	2,89	1	6	26

5.3.6 Število nastavljenih prekrškov v napadu

Obravnavali smo tudi obrambno aktivnost, ki se v analizah ne uporablja pogosto, in sicer nastavljene prekrške v napadu. Iz preglednice 33 vidimo, da je bilo v povprečju 1,44 nastavljenih prekrškov v napadu na tekmo, ne eni izmed tekem ni bilo nobenega nastavljenega prekrška v napadu, največ jih je bilo 3. Ker igra v obrambi danes bazira predvsem na hitrosti, agresivnosti in zaustavljanju napadalcev s prekrškom, je razumljivo, da so rezultati za to spremenljivko relativno nizki.

Preglednica 33: Število nastavljenih prekrškov v napadu

Št. nast. prek. v nap.	Povprečje	Min.	Max.	Vsota 9 T
RK Trimo Trebnje	1,44	0	3	13

5.3.7 Analiza disciplinskih kazni

Med disciplinske kazni so upoštevani opomini (rumeni karton), 2-minutne izključitve in diskvalifikacije.

5.3.7.1 Število opominov

V povprečju je ekipa RK Trimo Trebnje prejela 2,22 opominov na tekmo, medtem ko je bilo povprečje na EP 2008 2,96 opominov na tekmo (preglednica 34).

Preglednica 34: Povprečno število opominov

Število opominov	Povprečje	Min.	Max.
RK Trimo Trebnje	2,22	1	3
EP 2008	2,96	2	4

5.3.7.2 Število izključitev

Povprečno število izključitev pri ekipi RK Trimo Trebnje je bilo 2,22 izključitev na tekmo, na EP 2008 pa je bilo 4,29 (preglednica 35).

Nizko število prejetih opominov in izključitev pri ekipi RK Trimo Trebnje kaže na zelo dobro medsebojno sodelovanje obrambnih igralcev, disciplino v obrambi in relativno majhno število nespametnih prekrškov.

Preglednica 35: Povprečno število izključitev

Število izključitev	Povprečje	Min.	Max.
RK Trimo Trebnje	2,22	0	4
EP 2008	4,29	1	10

5.3.7.3 Število diskvalifikacij

Povprečno število diskvalifikacij na tekmi je relativno majhno, kar kaže, da so se igralci izogibali prekrškom, ki bi privedli do le-teh, tako neposrednih kot tudi tistih, ki so posledica tretje 2-minutne izključitve (preglednica 36).

Preglednica 36: Povprečno število diskvalifikacij

Število diskvalifikacij	Povprečje	Min.	Max.
RK Trimo Trebnje	0,22	0	1
EP 2008	0,2	0	2

Grafikon 8: Povprečno število opominov, izključitev in diskvalifikacij

5.3.8 Podatki o branjenju vratarjev

Vratar v rokometu pomeni zelo pomemben del ekipe, saj ima najbolj specifično in zelo odgovorno vlogo. S svojimi uspešnimi posredovanji lahko veliko pripomore k skupni uspešnosti moštva. Njegove aktivnosti niso omejene zgolj na branjenje vrat, temveč sodeluje tudi pri igri izven vratarjevega prostora – prestrezanje žoge, vržene v protinapad. Uspešne ekipe imajo po dva kakovostna vratarja, ki jima trenerji na različne načine razporejajo čas na posameznih tekmah.

Pri branjenju vratarjev smo analizirali podatke o številu strelav, ki so bili usmerjeni v okvir vrat, in podatke o številu uspešnih obramb vratarjev. Podani so podatki o uspešnosti branjenja strelav v fazi obrambe, ko je obramba postavljena, in v protinapadu. V preglednici 42 v tem poglavju smo obravnavali število strelav z 9 metrov, s črte vratarjevega prostora (6 metrov), s krila, s črte 7 metrov in število prejetih zadetkov z navedenih pozicij. Na podlagi teh podatkov smo nato izračunali odstotkovno uspešnost obramb vratarjev z omenjenih položajev.

V povprečju naj bi vratarji na tekmo obranili okrog 14 strelav, pri čemer mora biti njihova uspešnost večja kot 33 odstotkov (Šibila, 2009).

Iz preglednice 37 in 38 razberemo, da je bila uspešnost ekipe RK Trimo Trebnje 27,45-odstotna. V povprečju pa so vratarji obranili 10,89 strelav na tekmo. Če primerjamo te podatke s podatki z EP 2008, kjer so vratarji v povprečju obranili 13,7 strelav na tekmo in je bila njihova uspešnost 33,25-odstotna, lahko rečemo, da so bili vratarji pri RK Trimo Trebnje močno pod nivojem vratarjev na EP 2008. Vendar bi bilo za boljšo oceno tu vsekakor potrebno opraviti analizo, kakšne vrste obrambe so ekipe igrale, saj bi to lahko bil eden od vzrokov za razliko v obrambah. Poleg tega ne smemo prezreti, da se velika tekmovanja igrajo po turnirskem sistemu, kar lahko zaradi velike utrujenosti napadalcev privede do nekoliko več nerezonskih strelav na gol in s tem do manjše učinkovitosti le-teh.

Preglednica 37: Povprečno število strelav, usmerjenih v okvir vrat

Vratarji – strelav na gol	Povprečje	Min.	Max.
RK Trimo Trebnje	39,67	34	46
EP 2008	41,41	40	53

Preglednica 38: Povprečno število strel, ki so jih obranili vratarji

Vratarji – vse obrambe	Povprečje	Min.	Max.	% U
RK Trimo Trebnje	10,89	5	14	27,45
EP 2008	13,7	4	29	33,25

Grafikon 9: Povprečno število obramb in strel v okvir vrat

5.4 Število zadetkov iz protinapadov in število obramb

V preglednici 39 vidimo, da so vratarji v devetih tekmah prejeli 61 zadetkov iz protinapadov in obranili dvanajst strel, kar predstavlja 16,44-odstotno uspešnost branjenja strel iz protinapadov.

Preglednica 39: Število zadetkov iz protinapadov in število obramb

Protinapad	Prejeti zadetki	Obrambe	% U
RK Trimo Trebnje	61	12	16,44

5.5 Število zadetkov na postavljeno obrambo in število obramb

Na postavljeno obrambo so vratarji RK Trimo Trebnje v devetih tekmah prejeli 198 zadetkov in obranili 86 strel v okvir gola, kar predstavlja 30,3-odstotno uspešnost (preglednica 40).

Preglednica 40: Število zadetkov na postavljeno obrambo in število obramb

Postavljena obramba	Prejeti zadetki	Obrambe	% U
RK Trimo Trebnje	198	86	30,3

5.6 Število prejetih zadetkov in obramb

V preglednici 41 vidimo, da je bila vsota vseh prejetih zadetkov na devetih tekmah RK Trimo Trebnje 259 zadetkov, vratarji pa so obranili 98 strelav v okvir vrat, kar predstavlja 27,5-odstotno uspešnost vseh obramb.

Preglednica 41: Število prejetih zadetkov in obramb

Prejeti zadetki (prepo, prepr)	Prejeti zadetki	Obrambe	% U
RK Trimo Trebnje	259	98	27,5

5.7 Število strelav s posameznih pozicij in uspešnost vratarjev

V preglednici 42 so podani podatki obramb vratarjev RK Trimo Trebnje z različnih položajev. Vidimo, da so nasprotnne ekipe z razdalje 9 metrov zadele 73-krat, vratar pa je imel 51 obramb, kar predstavlja 41,13-odstotno uspešnost branjenja strelav z razdalje 9 metrov. S črte 6 metrov so nasprotniki zadeli 123-krat, vratarji pa so obranili 27 strelav, kar predstavlja 18-odstotno uspešnost branjenja strelav s črte vratarjevega prostora. S krila so vratarji prejeli 44 zadetkov, obranili pa 13 strelav, kar predstavlja 22,81-odstotno uspešnost. Uspešnost branjenja sedemmetrovk je bila 26,92-odstotna, s črte sedmih metrov so prejeli 19 zadetkov, obranili pa sedem strelav.

Preglednica 42: Število strelav s posameznih pozicij in uspešnost vratarjev

RK Trimo Trebnje	Prejeti zadetki	Obrambe	% U
Strel z 9 metrov	73	51	41,13
Strel s 6 metrov	123	27	18,00
Strel s krila	44	13	22,81
Strel s 7 metrov	19	7	26,92

Grafikon 10: Odstotek prejetih zadetkov z različnih igralnih mest

6 RAZPRAVA

Rezultati raziskave so potrdili naše predvidevanje, da so tehnično-taktični elementi rokometne igre, ki so pomembni za visok nivo rokometne igre, pri ekipi RK Trimo Trebnje primerljivi s povprečnimi tehnično-taktičnimi elementi rokometne igre ekip na EP 2008. V primerih, ko prihaja do razlik, so le-te posledica različnega zbiranja podatkov, v primeru tehničnih napak pa tudi zajemanja nekaterih podatkov. Pri primerjavi rezultatov moramo biti izredno pazljivi, saj gre kljub velikim podobnostim za dve popolnoma različni tekmovanji, tako z vidika količine števila visokokakovostnih igralcev v ekipi kot tudi z vidika časovnega okvira tekmovanja. Reprezentance imajo na vsakem igralnem položaju po dva vrhunska igralca, boljše tudi več, medtem ko za klube, razen vrhunskih nemških in nekaterih španskih, težko rečemo, da imajo na vsaki poziciji dva enakovredna igralca.

Ekipa RK Trimo Trebnje je sestavljena predvsem iz domačih igralcev in je zelo mlada, kar daje uvrstitvi v državnem prvenstvu v sezoni 2008/2009 še dodatno veljavo. Številni igralci, ki so plod domače šole, so dokaz kakovostnega in načrtnega dela v klubu. Ko ni nihče pričakoval in je bilo prvenstvo skoraj že zaključeno, so z zmago v Zlatorogu proti RK Celje Pivovarna Laško osvojili tretje mesto v državnem prvenstvu in potisnili večkratne državne in pokalne zmagovalce na za njih skromno četrto mesto.

6.1 Statistični modeli igre RK Trimo Trebnje v napadu

S pomočjo preglednice 43 smo naredili statistični model igre RK Trimo Trebnje v napadu. V povprečju je ekipa RK Trimo Trebnje imela 54,11 napadov na tekmo in zadela 26,89 zadetkov, kar predstavlja 49,69-odstotno uspešnost napadov, medtem ko je bila uspešnost strelav 55,89-odstotna, saj so igralci RK Trimo Trebnje v povprečju na gol streljali 48,11-krat. V povprečju so imeli 14,33 protinapadov na tekmo in uspešno zaključili 4,22 protinapadov, kar predstavlja 29,46-odstotno uspešnost. Iz protinapadov so izvedli v povprečju 6,11 strelav in zadeli 4,22-krat, kar predstavlja 69,09-odstotno uspešnost strelav iz protinapadov. Največ zadetkov je bilo doseženih z mesta zunanjih igralcev, v povprečju kar 9,81 zadetkov na tekmo, kar predstavlja 41,5-odstotno uspešnost. Odstotkovno so bili najuspešnejši s črte 6 metrov – 75 odstotkov pri povprečju 8,33 golov na tekmo. Zanimiv je tudi podatek, da so bili s črte 6 metrov uspešnejši na postavljeno obrambo kakor iz protinapadov. S položaja kril so v povprečju dosegli 4,67 golov in bili pri tem 58,33-odstotno uspešni. S sedmih metrov so bili v povprečju na tekmo 4,11-krat uspešni, kar predstavlja 75,51-odstotno uspešnost. Število

asistenc je bilo povprečno 3,75 na tekmo, število napak v napadu 9,33 in število izgubljenih žog 5,67 na tekmo. Iz navedenega vidimo, da je bila kljub hitremu prehodu na nasprotno polovico večina dosežkov dosežena na postavljeno obrambo, relativno nizko število zadetkov je bilo doseženih iz protinapadov. Vidimo tudi, da je kljub najnižji uspešnosti največ strel izvedenih z mest zunanjih položajev, iz česar lahko posledično sklepamo, katere obrambe so igrali nasprotniki in kakšen način igre uporablja RK Trimo Trebnje v napadu.

Preglednica 43: Podatki igre v napadu

RK Trimo Trebnje – pregled statističnih parametrov					
Obravnavana spremenljivka	Število 9 T	Pov/T	Št. Z	Pov. Z	% U
Št. napadov	487	54,11	242	26,89	49,69
Št. strel	433	48,11	242	26,89	55,89
Št. protinapadov	129	14,33	38	4,22	29,46
Št. kolektivnih protinapadov	118	13,11	33	3,67	27,97
Št. ind. protinapadov	11	1,22	5	0,56	45,45
Strel z igralcem več	51	5,67	34	3,78	66,67
Strel z igralcem manj	30	3,33	11	1,22	36,67
Strel z 9 metrov	212	23,56	88	9,78	41,51
Strel z 9 m – post. obramba	205	22,78	84	9,33	40,98
Strel z 9 metrov – protinapad	7	0,78	4	0,44	57,14
Strel s 6 metrov	100	11,11	75	8,33	75,00
Strel s 6 m – post. obramba	80	8,89	62	6,89	77,50
Strel s 6 metrov – protinapad	20	2,22	13	1,44	65,00
Strel s krila	72	8,00	42	4,67	58,33
Strel s krila – post. obramba	50	5,56	26	2,89	52,00
Strel s krila – protinapad	22	2,44	16	1,78	72,73
Strel s 7 metrov	49	5,44	37	4,11	75,51
Izgubljena žoga	51	5,67			
Napaka v napadu	84	9,33			
Asistenca (8 tekem)	30	3,75			

Legenda: **Število 9 T** – število devetih tekem, **Pov/T** – povprečje na tekmo, **Št. Z** – število zadetkov, **% U** – odstotek uspešnosti, **Pov Z** – povprečno število zadetkov, **Št. ind. protinapadov** – število individualnih protinapadov, **Strel z 9 m – post. obramba** – strel z devetih metrov na postavljeno obrambo, **Strel s 6 m – post. obramba** – strel na postavljeno obrambo s šestih metrov, **Strel s krila – post. obramba** – strel s krila na postavljeno obrambo, **Asistenca (8 tekem)** – asistenc v osmih tekmah.

6.2 Statistični model igre RK Trimo Trebnje v obrambi

S pomočjo preglednice 44 smo naredili statistični model igre v obrambi. Ekipa RK Trimo Trebnje je v devetih tekmah v povprečju prejela 28,78 golov, ubranjenih je bilo 10,8 strelav, usmerjenih v okvir vrat, kar predstavlja 27,5-odstotno uspešnost. Iz protinapadov je ekipa RK Trimo Trebnje v povprečju prejela 6,78 zadetkov in obranila 1,33 strelav, usmerjenih v okvir vrat, kar predstavlja 16,44-odstotno uspešnost posredovanja v obrambi. Iz podatkov lahko zaključimo, da je bila obramba nekoliko manj čvrsta in agresivna, na kar kažejo tudi povprečni podatki izključitev na tekmo (2,22), povprečni podatki opominov na tekmo (2,22), povprečni podatki povzročeni sedemmetrovk na tekmo (2,86), povprečno število blokov na tekmo (2) in povprečno število prestreženih žog na tekmo (2,78). Na devetih tekmah so igralci RK Trimo Trebnje storili 238 dovoljenih prekrškov v obrambi, kar je v povprečju 26,44 prekrškov na tekmo.

Preglednica 44: Podatki igre v obrambi

RK Trimo Trebnje – igra v obrambi		
Obravnavana spremenljivka	Število 9 tekem	Pov. št.
Prekršek v obrambi	238	26,44
Rumeni karton	20	2,22
Izključitev 2 minuti	20	2,22
Rdeči karton	2	0,22
Napaka v obrambi	114	12,67
Povzročena sedemmetrovka	26	2,89
Blok	18	2,00
Prestrežena žoga	25	2,78
NAPREK	13	1,44
PREZIV	23	2,56
PREZIM	18	2,00
PREPO	198	22,00
PREPRO	61	6,78
PREZAD	259	28,78

Legenda: **Pov. št.** – povprečno število, **NAPREK** – nastavljen prekršek v napadu, **PREZIV** – prejet zadetek z igralcem več, **PREZIM** – prejet zadetek z igralcem manj, **PREPO** – prejet zadetek na postavljeno obrambo, **PREPRO** – prejet zadetek iz protinapada, **PREZAD** – prejeti zadetki.

6.3 Primerjava rezultatov RK Trimo Trebnje z najboljšimi reprezentancami EP 2008

V preglednici 45 vidimo primerjavo med najboljšimi štirimi reprezentancami EP 2008 in ekipo RK Trimo Trebnje. Ekipo RK Trimo Trebnje je po odstotku zadetih strel v rangu najboljših evropskih reprezentanc. Po številu doseženih zadetkov na tekmo nekoliko zaostaja, lahko pa potegnemo vzporednico z ekipo Hrvaške, ki je na tem prvenstvu v povprečju dosegla 26,5 zadetkov na tekmo, kar je 2,4 zadetkov manj od prvouvrščene Danske. Tudi število prejetih zadetkov pri RK Trimo Trebnje je nekoliko višje. Vidimo, da so imele reprezentance, ki so se na EP uvrstile na prva štiri mesta, pozitivno bilanco med številom prejetih in doseženih zadetkov, medtem ko je ekipa RK Trimo Trebnje v povprečju prejela več zadetkov, kot jih je dosegla. Zanimiv je podatek o povprečju tehničnih napak – vidimo, da so ekipe storile več kot deset tehničnih napak na tekmo, medtem ko je ekipa RK Trimo Trebnje v povprečju storila 9,3 tehničnih napak na tekmo. Pri povprečnem številu asistenc opazimo ogromne razlike, povprečje pri ekipi RK Trimo Trebnje je 3,75, medtem ko povprečje na EP 2008 presega 10 asistenc na tekmo. Ta igralni parameter moramo vzeti nekoliko z rezervo, saj se pojavlja vprašanje o načinu štetja asistenc. Povprečno število blokov je največje pri reprezentanci Hrvaške, in sicer 5,12 blokov na tekmo, medtem ko je pri RK Trimo Trebnje 2 bloka na tekmo. Tudi pri številu prestreženih žog ekipa RK Trimo Trebnje nekoliko zaostaja za najboljšimi evropskimi reprezentancami. Kar zadeva igre z igralcem manj, vidimo, da je ekipa RK Trimo Trebnje imela v povprečju 2,22 izključitev na tekmo, medtem ko so imele reprezentance Danske 4,25 izključitev na tekmo, Hrvaške 3,25 izključitev, Francije 3 izključitve in Nemčije 3,87 izključitev na tekmo. Na prvi pogled je to zelo dober rezultat, lahko pa je tudi dokaz premajhne agresivnosti.

Iz zgoraj opisanega vidimo, da je ekipa RK Trimo Trebnje v fazi napada statistično gledano enakovredna vrhunskim evropskim reprezentancam. V fazi obrambe pa ima precej rezerv. Iz navedenih statističnih podatkov lahko sklepamo, da se rezerve skrivajo predvsem v agresivnosti in čvrstosti igre v fazi obrambe.

Preglednica 45: Primerjava nekaterih igralnih parametrov med RK Trimo Trebnje in štirimi najboljše uvrščenimi reprezentancami EP 2008 (Povzeto po: Pokrajac, 2009)

Ekipa	Št. tekem	Uspešnost strela	Povp. danih zadetkov	Povp. prej. zadetkov	Povp. teh. napak	Povp. asist.	Povp. blok. strellov	Povp. pre. žoge	Povp. 2 min
DAN	8	57,53	29,1	24,12	11	14,6	4,37	4,62	4,25
HRV	8	55,49	26,5	25,37	12	12,37	5,12	3,62	3,25
FRA	8	57,46	28,9	25,87	10	11,75	2,87	3,62	3
NEM	8	54,5	28	28	13	12,12	3	3,87	3,87
RK TT	9	55,89	26,9	28,87	9,3	3,75	2	2,78	2,22

7 SKLEP

Dobljeni rezultati kvantitativne analize devetih tekem v sezoni 2008/2009 so nam dali podatke, iz katerih smo lahko ugotovili, kaj vse je vplivalo na uspešnost igre in s tem posledično na uvrstitev na končno tretje mesto v državnem prvenstvu. Podatki, dobljeni za igro v fazi napada, se ujemajo s podatki boljših reprezentanc, ki so igrale na EP 2008, medtem ko za igro v fazi obrambe opazimo kar precejšnje razlike.

7.1 Ugotovitve

Pri analizi podatkov smo prišli do ugotovitev, da je ekipa RK Trimo Trebnje kljub najnižji odstotkovni uspešnosti največ zadetkov dosegla z mest zunanjih položajev, in sicer kar 37 odstotkov. Na drugem mestu po številu doseženih zadetkov je bilo mesto črte šestih metrov (31 odstotkov), sledijo streli s krilnih položajev (17 odstotkov), s kazenskega strela (7 metrov) pa je bilo doseženih 15 odstotkov zadetkov.

Podobne tendence smo ugotovili tudi za igro v obrambi, le da je nekoliko večji odstotek doseženih zadetkov s črte 6 metrov, je pa zato manjši odstotek doseženih zadetkov s kazenskega strela. Iz tega lahko ugotovimo, da je bila obramba RK Trimo Trebnje nekoliko manj agresivna v fazi obrambe, ko je bil igralec na črti 6 metrov v priložnosti za doseg zadetka, kar je po svoje razumljivo – zakaj poleg zadetka tvegati še dvominutno kazen, ko si že enkrat zamudil z obrambnim posredovanjem. Prejeli so 28 odstotkov zadetkov z mest zunanjih igralcev, 48 odstotkov s črte šestih metrov, 17 odstotkov zadetkov s krila in 7 odstotkov s kazenskega strela.

7.2 Zanimivosti v končnici

Po rednem delu prvenstva v sezoni 2008/2009 je kazalo, da se bodo za prva tri mesta borile ekipe RK Koper, RK Gorenje in RK Celje Pivovarna Laško; za četrto mesto pa naj bi se borile ekipe RK Trimo Trebnje, RD Slovan in RK Prevent. Tekmovanje v končnici prvenstva je postreglo s kopico presenečenj. Ekipa RK Celje Pivovarna Laško, ki je doživela kopico porazov in v končnici osvojila le štiri točke, je končala na četrtem mestu. Naslov prvaka je osvojila ekipa RK Gorenje, drugo mesto je pripadlo ekipi RK Koper, tretje mesto je po odlično odigrani

končnici in zmagi v zadnjem krogu na gostovanju proti RK Celje Pivovarna Laško osvojila ekipa RK Trimo Trebnje. Peto mesto je osvojila ekipa RD Slovan, šesti pa je bil RK Prevent. Končnico v sezoni 2008/2009 je najboljšo odigrala ekipa RK Gorenje, saj je osvojila 11 točk.

7.3 Problemi pri analizi obravnavane teme

Z analizo obravnavane teme nismo imeli posebnih problemov. Nekatere razlike med obravnavanimi parametri med RK Trimo Trebnje in EP 2008 so verjetno posledica različnega beleženja podatkov, saj to delo na EP opravlja več ljudi. Tukaj se pojavlja predvsem težava pri štetju asistenc, saj je ekipa RK Trimo Trebnje v povprečju po podatkih iz Infostata imela 3,75 asistenc na tekmo, medtem ko so imele ekipe na EP 2008 v povprečju več kot 10 asistenc na tekmo. O zanesljivosti tega podatka dovolj zgovorno govori tudi dejstvo, da je bilo na tekmi na EP 2008 med ekipo Danske in Črne gore pri rezultatu 32 : 24 zabeleženih kar 53 asistenc.

Nekatera odstopanja smo zaznali tudi pri številu protinapadov, kar je prav tako posledica dejstva različnega beleženja podatkov. Pri štetju smo upoštevali vse hitre prenose žoge do nasprotnikovega obrambnega polja, tudi v primeru, ko so igralci sami iz razvoja situacije ocenili, da je preveč tvegano poskušati zaključiti protinapad, in so umirili igro.

8 VIRI

Bon, M. (2004). Modificiran podaljšan protinapad pri menjavah igralcev v fazi branjenja in napadanja; primer dve levi krili v obrambi. *Trener rokomet*, 11 (1), 59–63.

Bon, M., Šibila, M., Pori, P. (2001). Analiza tekem glede na faze in podfaze igre. *Trener rokomet*, 8 (2), 21–30.

Cvijič, G. (4. 7. 2009). Ponovitev zgodovinskega dosežka. *Priloga športnega dnevnika Ekipa rokomet*, 62, str. 22–23.

Kozjek, E. (2010). *Kvantitativna analiza igre moštev v končnici 1. slovenske državne moške rokometne lige v sezoni 2008/2009*. Diplomsko delo, Ljubljana: Fakulteta za šport, Univerza v Ljubljani.

Mežnaršič, M. (2006). *Analiza obrambnih aktivnosti na moškem evropskem prvenstvu v rokometu 2006 v Švici s pomočjo videotehnike*. Diplomsko delo, Ljubljana: Fakulteta za šport, Univerza v Ljubljani.

Mihelič, J. (2007). *Protinapad v rokometu*. Diplomsko delo, Ljubljana: Fakulteta za šport, Univerza v Ljubljani.

Mocsai, L. (2001). Branjenje v fazi protinapada, ali pomen četrte faze obrambe v rokometu. *Trener rokomet*, 8 (1), 25–28.

Pokrajac, B. (2009). EHF Euro 2008 za moške – analiza, razprava, primerjava in trendi v modernem rokometu. *Trener rokomet*, 16 (1), 34–44.

Radojkovič, F. (2006). Ali je igra z igralcem več v napadu prednost? *Trener rokomet*, 13 (1), 32–40.

Späte, D. (1995). Od SP 1993 do SP 1995: *Razvojne težnje v rokometu*. *Trener rokomet*, 2 (2), 7–15.

Šibila, M. (2009). Pregled in analiza razlik v nekaterih igralnih parametrih na EP v rokometu 2002, 2004, 2006 in 2008. *Trener rokomet*, 16 (1), 23–33.

Šibila, M. (2007). Prispevek k poznavanju taktike napadanja na različne conske in kombinirane obrambe v rokometu. *Trener rokomet*, 14 (1), 6–16.

Šibila, M. (2004). *Rokomet – izbrana poglavja*. Ljubljana: Univerza v Ljubljani, Fakulteta za šport.

Tiselj, T. (2001). Igralec manj in igralec več v rokometni igri. *Trener rokomet*, 8 (1), 7–13.

Bilten končnice za prvaka v sezoni 2008/2009. (2009). RZS. Pridobljeno 10. 4. 2010 s <http://infostatx.rokometna-zveza.si/scripts/RZS/bilten.asp>

Bilten končnice 7–11 v sezoni 2008/2009. (2009). RZS. Pridobljeno 10. 4. 2010 s <http://infostatx.rokometna-zveza.si/scripts/RZS/bilten.asp>

Seco, J. (2007). *Handbal Development In The 2004–2008 Olympic Cycle*. EHF Web Periodicals. Pridobljeno 12. 7. 2010 z www.eurohandball.com

Statistika rokometne tekme RK Trimo Trebnje : RK Celje Pivovarna Laško. (2009). RZS. Pridobljeno 10. 4. 2010 s <http://infostatx.rokometna-zveza.si/genstat/102950.html>.

Statistika rokometne tekme RK Celje Pivovarna Laško : RK Trimo Trebnje. (2009). RZS. Pridobljeno 10. 4. 2010 s <http://infostatx.rokometnazveza.si/genstat/102935.html>

Statistika rokometne tekme RK Trimo Trebnje : RD Slovan. (2009). RZS. Pridobljeno 10. 4. 2010 s <http://infostatx.rokometna-zveza.si/genstat/102941.html>.

Statistika rokometne tekme RD Slovan : RK Trimo Trebnje. (2009). RZS. Pridobljeno 10. 4. 2010 s <http://infostatx.rokometna-zveza.si/genstat/100143.html>

Statistika rokometne tekme RK Cimos Koper : RK Trimo Trebnje. (2009). RZS. (2009). Pridobljeno 10. 4. 2010 s <http://infostatx.rokometna-zveza.si/genstat/102943.html>

Statistika rokometne tekme RK Trimo Trebnje : RK Gorenje. (2009). RZS. Pridobljeno 10. 4. 2010 s <http://infostatx.rokometna-zveza.si/genstat/102946.html>

Statistika rokometne tekme: RK Gorenje : RK Trimo Trebnje. (2009). RZS. Pridobljeno 10. 4. 2010 s <http://infostatx.rokometna-zveza.si/genstat/102961.html>

Statistika rokometne tekme RK Trimo Trebnje : RK Prevent. (2009). RZS. Pridobljeno 10. 4. 2010 s <http://infostatx.rokometna-zveza.si/genstat/102951.html>

Zgodovina RK Trimo Trebnje. Pridobljeno 5. 10. 2010 z www.rokometniklub-trimotrebnje.si/index.php/Zgodovina.html

9 VIDEO VIRI

Videoposnetek tekme RK Gorenje : RK Trimo Trebnje, 1. 4. 2009

Videoposnetek tekme RK Cimos Koper : RK Trimo Trebnje, 14. 4. 2009

Videoposnetek tekme RK Trimo Trebnje : RK Prevent, 25. 4. 2009

Videoposnetek tekme RD Slovan : RK Trimo Trebnje, 20. 12. 2008

Videoposnetek tekme RK Trimo Trebnje : RK Gorenje, 9. 5. 2009

Videoposnetek tekme RK Trimo Trebnje : RK Cimos Koper, 13. 5. 2009

Videoposnetek tekme RK Prevent : RK Trimo Trebnje, 16. 5. 2009

Videoposnetek tekme RK Trimo Trebnje : RD Slovan, 23. 5. 2009

Videoposnetek tekme RK Trimo Trebnje : RK Celje Pivovarna Laško, 27. 5. 2009