

Univerza v Ljubljani
Fakulteta *za šport*

KINEZIOLOGIJA

RAZVOJ KOORDINACIJE V ROKOMETU DIPLOMSKO DELO

Mentor:
doc. dr. Primož Pori

Recenzent:
izr. prof. dr. Marko Šibila

Avtorica:
Niki Melavc

Ljubljana, 2013

ZAHVALA

Mojim staršem. Nesebično so mi pomagali tako s svojimi nasveti kot financiranjem študija. Skozi vsa tri leta študija so mi stali ob strani in se veselili mojih uspehov ter me bodrili ob neuspehih.

Sestri. Skupaj premagujeva ovire, kljub občasnim nestrinjanjem. Hvala ti za vso pomoč.

Stari mami. Za dolge večere ob prevajanju nemške literature. Brez tebe bi bila pot do uspeha veliko težja.

Tebi. Za vso ljubezen, potrpljenje in podporo, ki mi jo daješ.

Mojim sošolcem in prijateljem. Preživeli smo tri nepozabna leta. Ljubljana bi bila pusta brez vas.

Mojemu mentorju dr. Primožu Poriju in ostalim profesorjem. Za strokovno pomoč in življenjske nasvete.

Soigralkam, celotnem rokometnemu klubu Nazarje in rokometnemu klubu Zagorje. Moje diplomsko delo je zaradi vas bolj pisano in nazorno.

RAZVOJ KOORDINACIJE V ROKOMETU

Niki Melavc

KLJUČNE BESEDE: rokomet, gibalne sposobnosti, koordinacija, timing, hitre spremembe smeri, usklajeno delo rok in nog, naloge, sredstva, testiranje

IZVLEČEK

Rokomet postaja vse hitrejša in popularnejša igra ter je kompleksen šport, v katerega so vključene vse gibalne sposobnosti.

V diplomski nalogi smo najprej predstavili lastnosti in karakteristike rokometu ter analizirali obremenitve v tem športu.

Izpostavljen in za koordinacijo zelo pomemben del je gibalno učenje. S tem predstavimo različne poti, ki vodijo k uspehu.

Ker je koordinacija zelo obširen pojem, smo pozornost namenili trem podskupinam. Timing je zelo pomemben za pravočasnost in hitre reakcije. Usklajenost nog in rok igralcu omogoča dobro delo z žogo, vratarju pa pravilne reakcije. Hitre spremembe smeri so potrebne tako v obrambnih nalogah, kjer morajo večino dela opraviti noge, kot v napadalnih, pri preigravanjih.

Izbrali smo nekatere naloge in sredstva za razvoj posameznih podskupin koordinacije. Za pravo izbiro moramo dobro poznati samo rokometno igro in specifična gibanja v njej. Celotna organizacija vadbe temelji na treh delih: igri v napadu, igri v obrambi in rokometnemu vratarju. Predvsem vratar v sami igri izvaja povsem drugačna gibanja kot igralci v obrambnih in napadalnih nalogah. Vadbo lahko organiziramo na različne načine. Zaradi pestrosti pa največkrat uporabljamo odhodno vadbo in vadbo po postajah. Zaključili smo s testiranjem, ki so pomembna za ocenitev napredka posameznika.

Diplomsko delo je neka zaokrožena celota, ki predstavlja pomembne dele treninga za razvoj koordinacije v rokometu.

COORDINATION DEVELOPMENT IN HANDBALL

Niki Melavc

KEYWORDS: handball, motor skills, coordination, timing, quick changes of direction, coordinating the work of the hands and feet, tasks, resources, testing

ABSTRACT

Handball is becoming a faster and more popular game. Handball is a complex sport which includes all physical abilities.

The thesis presents the properties and characteristics of handball and physical load analysis in this sport.

Motor learning is very important for coordination and it is how we use different paths that lead to success.

Since coordination is a very broad concept, we focused on the three sub-groups. Timing is very important for timeliness and quick reactions. Coordinated work between legs and arms allows the player to work well with the ball and allows goalkeeper to make correct reactions. Quick changes of direction are required in both: defense missions, where the majority of work is done by feet and in offensive missions, when the players dribble.

We have selected some of the tasks and resources for the development of each sub-group coordination. For the right choice we have to have a good knowledge of the game and specific handball movement in it. The whole organization exercise is based on three parts: the game in attack and defense and the game of handball goalkeeper. Especially goalkeeper implements completely different movements as players in the offensive and defensive tasks. Training can be organized in different ways. Due to the diversity the most used are departure training and training by stations. At last we made tests, which are important for assessing the progress of the individual.

The thesis presents the most important parts of the training for developing coordination in handball.

Kazalo

1	UVOD.....	8
1.1	OPIS ROKOMETNE IGRE.....	8
1.2	ANALIZA OBREMENITEV ROKOMETNE IGRE.....	8
1.3	DEFINICIJA KOORDINACIJE.....	10
1.3.1	ZNAČILNOSTI KOORDINACIJE.....	10
1.3.2	RAZVOJ KOORDINACIJE	11
1.4	GIBALNO UČENJE.....	12
1.5	NAMEN DELA	14
1.6	CILJI.....	15
2	JEDRO	16
2.1	PODSKUPINE KOORDINACIJE	16
2.1.1	TIMING.....	16
2.1.2	USKLAJENOST DELA ROK IN NOG	17
2.1.3	HITRE SPREMEMBE SMERI.....	17
2.2	UMESTITEV POJAVNIH OBLIK KOORDINACIJE V FAZO OBRAMBE IN NAPADA TER VLOGO ROKOMETNEGA VRATARJA.....	17
2.2.1	UMESTITEV POJAVNIH OBLIK KOORDINACIJE V NAPAD	17
2.2.2	UMESTITEV POJAVNIH OBLIK KOORDINACIJE V OBRAMBO.....	20
2.2.3	UMESTITEV POJAVNIH OBLIK KOORDINACIJE V IGRO ROKOMETNEGA VRATARJA	21
2.3	UMESTITEV RAZVOJA KOORDINACIJE V PROCES TRENIRANJA.....	22
2.4	ORGANIZACIJA VADBE Z VIDIKA RAZVOJA KOORDINACIJE	24
2.4.1	ODHODNA VADBA.....	24
2.4.2	VADBA PO POSTAJAH	25
2.4.3	POLIGON	26
2.5	METODE ZA IZBOLJŠANJE KOORDINACIJE	27
2.6	NALOGE IN SREDSTVA KOORDINACIJE	27
2.6.1	TIMING.....	28
2.6.2	USKLAJENO DELO ROK IN NOG	32
2.6.3	HITRE SPREMEMBE SMERI.....	36
2.6.4	VADBA ROKOMETNIH VRATARJEV	39
2.7	NADZOR RAZVOJA KOORDINACIJE.....	46
2.7.1	TIMING.....	46

2.7.2	USKLAJENO DELO ROK IN NOG	47
2.7.3	HITRE SPREMEMBE SMERI.....	48
3	SKLEP.....	50
4	VIRI.....	52

KAZALO SLIK

<i>Slika 1.</i> Deleži napora med rokometno tekmo (Pori, 2005).	9
<i>Slika 2.</i> Grafični prikaz razvoja koordinacije (Tomažin, 2012).	12
<i>Slika 3.</i> Krivulje gibalnega učenja (Tomažin, 2012).	14
<i>Slika 4.</i> Primer ciklizacije RK Nazarje (oseben arhiv).	24
<i>Slika 5:</i> Obhodna vadba GWD Monden (Schefvert, 2010).	25
<i>Slika 6.</i> Vadba po postajah (oseben arhiv).	26
<i>Slika 7.</i> Različne postavitve senzorjev (Feldmann, 2008).	28
<i>Slika 8.</i> Strel ali podaja (Pfänder, 2007).	29
<i>Slika 9.</i> Igra 3 : 2 (Pfänder, 2007).	30
<i>Slika 10.</i> Raznovrstna vadba po postajah za otroke (Fuhr, 2008).	34

1 UVOD

Vsakodnevne telesne dejavnosti so polne pozitivnih učinkov za naše zdravje. To pozna iz lastnih izkušenj vsakdo, ki se tega poslužuje. Rokomet, ki postaja množičen šport, je zaradi svoje kompleksnosti odlično orodje za telesno aktivnost posameznika. Po drugi strani pa ga prav zaradi njegove širine ne moremo enačiti s tekom. Za igro rokometna je potrebno veliko znanja, predvsem pa dobre telesne pripravljenosti. Brez tega bo rokomet bolj škodoval vadečemu, kot pa mu koristil.

Temu športu se bomo v nadaljevanju posvetili z vidika treniranja. Najprej bomo na kratko analizirali igro, kasneje pa bomo prešli na glavno temo – koordinacijo in pomembnost le-te.

1.1 OPIS ROKOMETNE IGRE

Rokomet je igra dveh moštev, vsako ima štirinajst igralcev. Naenkrat jih igra sedem v vsaki ekipi, šest v polju in vratar na голу. Skozi igro se igralci obeh moštev neprestano menjavajo v dveh fazah, fazi obrambe in napada, odvisno od tega, katero moštvo ima v posesti žogo. Za zmago mora moštvo doseči več golov od nasprotnega oziroma jih manj prejeti.

Rokometna igra je več strukturna, zato jo uvrščamo med polistrukturne kompleksne športe. Sestavljena je iz številnih gibalnih enot, ki jih izvajamo v obrambi in napadu, z žogo ali brez nje. V grobem rokometna gibanja delimo na osnovna in specifična rokometna gibanja. Pod osnovna spadajo gibanja, ki jih izvajamo brez žoge, kot na primer tek, prisunski in križni koraki, skoki, padci ... K specifičnim pa prištevamo gibanja z žogo: vodenje, podajanja, streljanja, lovljenje, preigravanje (Šibila, 2004).

Ravno zaradi kompleksnosti rokometna se v njem pojavljajo vse motorične sposobnosti. Pistotnik (2003) jih deli na gibljivost, moč, hitrost, ravnotežje, preciznost in koordinacijo. S slednjo se bomo ukvarjali v diplomskem delu.

1.2 ANALIZA OBREMENITEV ROKOMETNE IGRE

Rokometna igra traja dva polčasa po trideset minut z desetminutnim odmorom med njima. Med samo igro prihaja do različnih prekinitev zaradi manjših ali večjih prekrškov, golov ter poškodb. Bonova (2001) je mnenja, da rokomet, tako kot večino športnih iger, sestavljajo intervalne obremenitve. To so obremenitve s prekinitvami, ki so sestavljanje iz izmenjavanja krajših ali daljših obdobj različno visoke obremenitve ter relativnega počitka. Hkrati je to tesno povezano s taktiko ekipe.

Pri tej vrsti obremenitve sodelujejo vsi energijski procesi. Prevladuje kreatin-fosfatni energijski sistem z 80 %. V to so vključeni vsi skoki, sprinti in preigravanja. Tu prihaja do aktivacije hitrih mišičnih vlaken, saj ta del predstavlja visoko intenzivnost igre. Po 10 % pa predstavljata glikolitični in oksidativni sistem. To so vmesne prekinitve in teki, kjer je

intenzivnost igre nizka in so aktivirana počasna mišična vlakna, ki omogočajo igralcu, da lahko igra vseh šestdeset minut (Menschel, 1981).

Slika 1. Deleži napora med rokometno tekmo (Pori, 2005).

V sliki 1 vidimo razdelitev naporov med rokometno tekmo (Pori, 2005). Napori so opredeljeni glede na srčni utrip igralca. Nizek napor je zastopan v 3 %, zmeren 25 %, največ imamo visokega napora (60 %) in še nekaj najvišjega (12 %). Glede na to lahko rečemo, da so v rokometno igro vključeni trije energijski mehanizmi. Pri številnih kratkotrajnih sprintih, skokih, streljih, hitrih spremembah smeri gibanja prevladuje anaerobni alaktatni energijski mehanizem. Daljši napadi, pogosti stiki z nasprotnikom, večkratni hitri prehodi v napad oziroma obrambo zahtevajo dobro razvito anaerobno laktatno kapaciteto. V igri prihaja tudi do velikega števila submaksimalnih obremenitev, ki zahtevajo dobro razvito splošno aerobno vzdržljivost.

Dobro razvit aerobni energijski sistem omogoča igro na višji ravni intenzivnosti skozi daljše obdobje. Če rokometaš vključuje maščobe kot gorivo, se pri njem pokaže utrujenost kasneje, hkrati pa ob počitku prihaja do močnega krvnega obtoka, ki pomaga igralcu reducirati presnovne produkte, kot je mlečna kislina. To omogoča igralcu izvajanje visoko intenzivnih krajših obremenitev, medtem ko so anaerobni energijski procesi pomembni za razvoj hitrosti in moči. Igralec lahko izvaja visoko intenzivne obremenitve pogosteje in večkrat zapored, saj je sposoben delovati tudi na visoki ravni laktata v krvi (Pori, 2005)

Za igro je potrebno razvijati vse gibalne sposobnosti. Za sprinte potrebujemo hitrost, za hitre starte eksplozivno moč, za celotno tekmo aerobno vzdržljivost, za preigravanja koordinacijo, za dober izmet gibljivost ramenskega obroča in tako dalje.

Hkrati obremenitve delimo tudi na ciklične in aciklične. Aciklična gibanja so lahko tudi posledica tesnih telesnih stikov med igralci (ustavljanje in izrivanje s telesom in rokami v obrambi). Aciklične aktivnosti med rokometno tekmo so prisotne v vseh fazah igre z žogo in brez nje. Najpogostejše aciklične aktivnosti igralcev med rokometno tekmo so naslednje: lovljenja, podaje, meti, ustavljanja, spremembe smeri gibanja, obrati, skoki, padci, vstajanja, varanja.

Iz prejšnjih primerov vidimo, da se lahko aciklična gibanja pojavljajo sama ali v povezavah z drugimi acikličnimi elementi (predvsem brez žoge). Z njimi lahko začnemo ciklično gibanje (skok za žogo, obrat na mestu pred prehodom v vodenje) ali jih izvajamo med njimi (sprememba smeri gibanja, lovljenje žoge in podaja, izbijanje ali prestrezanje žoge med tekom) ali sklenemo ciklično gibanje (ustavljanje, lovljenje žoge in podaja, zaustavljanje – lovljenje žoge in strel proti vratom).

Ciklična gibanja so temeljna, saj omogočajo igralcu premikanje po igrišču v dveh razsežnostih (dolžini in širini). Mednje spadajo hoja in tek brez žoge ter vodenje žoge med hojo ali tekom.

Pori (2001) je v svoji raziskavi analiziral obseg cikličnih gibanj med rokometno tekmo. V različnih kategorijah od kadetov do članov je ugotovil, da rokometišči na tekmo pretečejo od 3058 m do 3502 m. Hitrosti je razdelil v štiri razrede. Pri tem so se nizko intenzivne obremenitve (hitrosti do 1,4 m/s) več pojavljale v kadetskih kategorijah, medtem ko so bile visoko intenzivne obremenitve (hitrosti med 3,2 in 5,2 m/s) značilne bolj za člane. Pri razdelitvi igralcev po igralnih mestih je ugotovil, da so glede na intenzivnost cikličnih gibanj najbolj obremenjeni krilni igralci. To je smiselno predvsem zato, ker so ti igralci odgovorni za fazo protinapada, torej, da po osvojeni žogi čim hitreje stečejo na napadalno polovico.

Pri vadbi koordinacije delujemo predvsem na kreatin-fosfatnem energijskem sistemu, kjer se srečujemo s hitrimi cikličnimi in acikličnimi gibanji. V eni rokometni tekmi igralec povprečno naredi šestnajst skokov in kar dvesto sedemdeset sprememb smeri gibanja (Pori, 2005).

1.3 DEFINICIJA KOORDINACIJE

Koordinacija je sposobnost učinkovitega oblikovanja in izvajanja kompleksnih nalog in je posledica usklajenosti delovanja centralno-živčnega sistema in skeletnih mišic (Lasan, 1996).

Koordinacijo nadalje delimo na veliko podstruktur. Ušaj (2003) jo deli na hitro izvajanje zapletenih in nenaučenih gibalnih nalog, ritmične gibalne naloge, timing, izvedba motoričnih nalog z nedominantnimi okončinami, usklajeno delo rok in nog, hitra sprememba smeri, sposobnost natančnega zadevanja in sposobnost natančnega vodenja gibanja. V rokomet so vključena vse te podskupine, izločili bi lahko le zadnjo, kajti v veliki meri si žogo podajamo in je ne predajamo iz roke v roko.

Medtem se Pistotnik (2003) poslužuje druge delitve. Koordinacijo razdeli na šest podskupin: realizacija celostnih programov, sposobnost uporabe kinestetičnih informacij, sposobnost kinestetičnega reševanja prostorskih problemov, sposobnost kinestetične realizacije ritmičnih struktur, sposobnost timinga in sposobnost koordinacije spodnjih okončin. Za rokomet je pomembno, da imamo dobro razvite vse te podskupine, ki jih omenja.

1.3.1 ZNAČILNOSTI KOORDINACIJE

Osnovne značilnosti koordiniranega gibanja so pravilnost, pravočasnost, racionalnost, izvirnost in stabilnost (Tomažin, 2012).

Primer iz rokometu: podaja v protinapad. Roka mora biti nastavljena v položaj za dolgo podajo, torej zamah mora biti dolg (pravilnost), podati moramo v trenutku, ko bo soigralec pripravljen na sprejem in na mesto, kjer bo lahko sprejel (pravočasnost), podajamo s čim manj napora (racionalnost), pazimo na morebitne ovire na poti, igralce nasprotnega moštva, in se jim poskušamo izogniti (izvirnost), takšne podaje veliko vadimo, da smo v danem položaju stoodstotni (stabilnost).

1.3.2 RAZVOJ KOORDINACIJE

Da bi vedeli, kdaj razvijati koordinacijo, moramo vedeti, kdaj bodo vadeči najbolj dojemljivi za to gibalno sposobnost. Šest let je optimalna starost za razvoj osnovnih koordinacijskih sposobnosti. V tem času še vlakna niso mehanizirana in se lažje učimo. Obdobje do enajstega leta, ko še ne pridobivamo na mišični masi, je zato najbolj plodno. Proti koncu tega obdobja se že lahko izvajajo koordinacijsko bolj zahtevna dela.

Če je bil otrok v predšolskem obdobju deležen dovolj obsežnih in dovolj kakovostnih gibalnih spodbud in če je osvojil osnovna naravna gibanja, bo čas poznega otroštva zaradi relativno visoke razvitosti in plastičnosti živčnega sistema čas priložnosti. Je čas učenja in razvijanja široke gibalne podkovanosti v kompleksnih in specifičnih gibanjih, čas polnjenja gibalnega spomina. V obdobju otroštva in predpubertete, ko ne samo mišični, ampak tudi drugi funkcionalni sistemi še niso v polni funkciji, je smiselno in potrebno posebno pozornost usmeriti v učenje novih kompleksnih gibanj, v razvoj širokega spektra koordinacij in tistih sposobnosti, ki temeljijo predvsem na mehanizmih natančne regulacije oziroma kontrole gibanja (Škof, 2007).

V ospredje pride vedno bolj fina motorika, razvoj zahtevnejših oblik gibalnih aktivnosti in na splošno koordinacije. Centralni živčni sistem dozoreva in omogoča boljše obvladovanje in usklajenost gibov. Vadeči se novih gibalnih tehnik uči z lahkoto in velikim zanimanjem. V tem obdobju skozi roket razvijamo številne gibalne sposobnosti, med drugimi tudi koordinacijo ter agilnost (Bon, Koželj in Šibila, 1999).

Potem pride obdobje najstništva. Tja do petnajstega leta, fantje nekoliko dlje, otroci rastejo, in v tem obdobju ni smiselno razvijati koordinacije. To je obdobje, ko so okončine pri marsikom nesimetrične s preostalim telesom in vadeči ne morejo izvajati kompleksnih koordinacijskih vaj.

Zaradi hitre in neenakomerne rasti pride do zelo hitre in velike spremembe periferije (gibalnega aparata). Motorični programi tem spremembam ne morejo slediti v celoti. Nadzor gibanja zato ni natančen, hitrost gibalnega učenja je manjša, kar se pri posamezniku odraža v manj natančnem gibanju, slabšem občutku in včasih celo nekoliko togem oziroma nerodnem gibanju mladostnika (Škof, 2007).

To dokazuje tudi raziskava, ki so jo opravili Bučar Pajek, Kovač in Starc (2004). Koordinacija gibanja ima tako kot še nekatere druge sposobnosti različne vrednosti glede na starost testirancev. Pri merjenkah od 10–18 leta so prišli do ugotovitve, da mlajše, kot so merjenke, bolj je dosežek odvisen od sočasnosti delovanja različnih mehanizmov. Naloge, kjer je zelo pomembna informacijska komponenta, kar pri koordinacijskih nalogah je, so uspešnejše

reševale deklice, ki so stare dvanajst oziroma trinajst let. Že pri leto starejših pa pride do padca rezultatov pri teh testih. Še izrazitejši negativni preskok je viden pri dekletih, starih med štirinajst in petnajst let.

Vseeno je potrebno vzdrževati raven koordinacije, ki smo jo dosegli pred tem. Kajti s pogosto vadbo koordinacije, bomo blažili negativne vplive rasti na koordinacijo gibanja.

Obdobje med petnajstim in dvajsetim letom lahko primerjamo s tistim od šestega do enajstega leta. To obdobje izkoriščamo za vadbo najzahtevnejših koordinacijskih vaj. To visoko raven naučenega nato skušamo držati čim dlje. Po navadi pride do padca nekje po petintridesetem letu. Je pa ta padeč odvisen od vsakega posameznika, odvisen je od tega, koliko kdo vadi.

Vadba gibalne inteligence, kot imenujemo informacijsko zahtevnejšo vadbo (vadbo koordinacije oziroma obvladovanja svojega telesa), ni le vadba na dolgi rok. Z vadbo tehnike in raznovrstno vadbo ne razvijamo le koordinacije in tehnike, ampak s pravim organizacijskim pristopom omogočimo tudi razvoj drugih gibalnih sposobnosti (Škof, 2007).

Slika 2. Grafični prikaz razvoja koordinacije (Tomažin, 2012).

1.4 GIBALNO UČENJE

Gibalno učenje je proces postopnega privajanja gibalnega ustroja na racionalno izvajanje gibanja. Pri tem se srečujemo tako z notranjimi dejavniki kot tudi z zunanji. Notranji dejavniki so gibalne sposobnosti (bolj vrhunskih, kot je igralec, lažje se bo učil, najtežje je učiti začetnike, ki so v obdobju zastoja), oblikovne značilnosti telesa (v preigravanju so boljši nižji igralci s krajšimi okončinami), kognitivne sposobnosti (igralec, ki zna predvideti situacijo v naprej, bo lažje hitro spremenil smer gibanja) in konativne značilnosti (hiter padeč motivacije, nesposobnost komuniciranja s soigralci). Zunanji dejavniki pa so socialno okolje (odvisnost igralca od njegovih materialnih zmožnosti, prav tako njegova oddaljenost do treninga in umeščenost rokometu v družbi), naravne danosti (te pri rokometu nimajo velikega vpliva, le v pripravljalnem obdobju, kjer se navadno vadi v naravi), znanje o športu (pomembno je, da se ne le trener, ampak tudi igralec izobražujeta na tem področju).

Pri gibalnem učenju imamo različne stopnje učenja in poučevanja, ki jim morajo slediti tako igralci kot trener.

Na prvi stopnji mora trener dati pravilne informacije o izvedbi določenega giba. Gib najprej opiše in ga demonstrira oziroma prikaže, kako drugače (posnetek). Med izvedbo vadečim daje kratka in jasna opozorila, po izvedbi pa jim da napotke za boljšo izvedbo ali jim celo pokaže posnetek njihove izvedbe in ga komentira. Prva stopnja igralčevega učenja se imenuje generalizacija in iradiacija. Seznanjeni se z gibom. To pomeni, da ga izvaja površno z grobimi napakami. Prihaja do vhodov več informacij, kar povzroča vznburjenje nepotrebnih gibalnih centrov, energijsko potratnost in hipertenzijo mišic.

Na drugi stopnji trener začne popravljati vadečega. Popravlja ga lahko sproti med izvedbo ali takoj po njej, hkrati mu tudi pomaga pri pravilni izvedbi določenega giba. Pomembno je, da vadečega motiviramo. Zaradi zasičenosti in velikega števila ponovitev lahko igralec doseže plato učenja in pride do zastoja napredka. Na tej stopnji je potrebna reorganizacija vadbe in spodbuda igralca. Druga stopnja učenja je diferenciacija in koncentracija. Vadeči poskuša po vseh informacijah izluščiti pravilni gib. Pride do grobo koordiniranega giba, ki še ni končen. S koncentracijo dosežemo zoženje vznburjenosti na potrebne gibalne centre, da ni več odvečnih gibov in energijske potratnosti.

Trener na tretji stopnji, stopnji finalizacije, prenese ta koordiniran gib v druge, težje okoliščine. S tem razširi gibalni program posameznika in odpravi preostale manjše napake. Druge okoliščine so lahko izvedba z večjo hitrostjo, z večjo natančnostjo, v neobičajnih pogojih (najprej delamo vajo brez žoge, nato z žogo). Gibanje se pri vadečem na tej stopnji avtomatizira in stabilizira. Proces samodejno deluje (tekoči, brez zavestnega nadzora), so racionalizirani in utrjeni v gibalni spomin. Na zadnji stopnji trener oceni napredek vadečega. Vadeči lahko, glede na svoje sposobnosti in značilnosti, preoblikuje gibanje tako, da bolj ustreza njemu, hkrati pa je še vedno funkcionalno.

Kot pravi Škof (2007): »Ni dovolj le naučiti se gibanja do stopnje obvladavanja. Stopnja izpopolnjevanja se konča, ko je vadeči sposoben naučeno gibanje uporabiti v različnih situacijah, ko si vadeči pridobi sposobnost 'posplošitve' naučenega.«

Na gibalno učenje ima velik vpliv tudi vestibulookularna kontrola (vid). Vid delimo na centralni in periferni. Centralni vid je tisto, kar fokusiraš z očmi in je le 2–5 stopinj od centra. Bližje, kot je naš fokus, manjši bo periferni vid. Periferni vid na drugi strani je vse, kar zajamemo in je zelo pomemben v roketu (če boš videl čez celotno igrišče, boš lažje podal prostemu igralcu in mu omogočil lahko pot do gola). Potrebno se je naučiti stvari registrirati s pomočjo perifernega vida. Nadzor roke je v veliki meri odvisen od vida. Primer strela ali podaje poteka v treh stopnjah: pripravljalna stopnja gibanja (odločitev za gibanje), začetna stopnja gibanja (začetek gibanja), zadetek tarče (uspešen strel, podaja). Hkrati je vidna informacija odvisna od časa trajanja giba, gotovosti o prisotnosti vidnega »inputa« in uporabe dominantne oziroma nedominantne roke. Najbolj optimalna izvedba bo, če bomo imeli na voljo 150–260 ms časa, če bo prisoten vidni »input« in če bomo to izvedli z dominantno roko. Naš cilj je, da z vadbo hitre spremembe, reakcije, čim bolj zmanjšamo potreben čas in uspemo vajo izvajati tudi brez vidnega »inputa« ter po možnosti z nedominantno roko. Vid ima pomembno vlogo tudi pri lovljenju žoge. Vidna informacija je ključna za postavitve roke v pravilni položaj. Za uspešen sprejem žoge potrebujemo 300 ms, ki pa so lahko neprekinjene (20 ms spremljamo, 80 ms ne spremljamo žoge). Pomembna je

predhodna nastavitve roke, ki omogoča večjo uspešnost. Pomembno je, da imamo čim bolj izpopolnjen periferni vid, da pogled ni usmerjen direktno na žogo, ampak lahko hkrati spremljamo situacijo v igri in pravilno odreagiramo v dani situaciji (Tomažin, 2012).

Slika 3. Krivulje gibalnega učenja (Tomažin, 2012).

Slika 3 prikazuje štiri različne krivulje gibalnega učenja. Negativno pospešena krivulja predstavlja učenje nove snovi, z že nekimi predhodnimi informacijami. Na začetku je prirastek zelo velik, ko pa neko snov v grobem osvojimo, zelo težko napredujemo k popolnosti. Veliko vlogo pri tem igra tudi motivacija. Primer negativno pospešene krivulje je vodenje žoge v teku. Vadeči od prej že zna voditi žogo na mestu in v hoji. S to informacijo lažje preide v vodenje žoge v teku. Ravno obratna je pozitivno pospešena krivulja. Kjer najprej pride do blokade učenja zaradi neznanja, novih informacij brez podlage. To bi se vadečemu hipotetično zgodilo, če bi ga najprej začeli učiti voditi žogo v sprintu, brez da bi jo sploh znal voditi na mestu. Vadeči bi porabil bistveno več časa za izvedbo končne naloge. S-krivulja je sestavljena iz pozitivno pospešenega dela in negativno pospešenega dela ter je v praksi redka. Medtem ko idealna krivulja predstavlja premosorazmerje med ponovitvami in rezultatom. Takšna krivulja pa obstaja le v teoriji.

1.5 NAMEN DELA

Diplomsko delo je namenjeno podrobni predstavitvi dokaj neobdelane gibalne sposobnosti koordinacije in njenih podskupin. Z njo želimo to sposobnost umestiti v proces treniranja in prikazati sredstva, s katerimi jo lahko razvijamo.

V nalogo želimo vključiti veliko poučnih elementov, tako za rekreativce, profesionalce kot trenerje.

1.6 CILJI

- 1) Natančno opisati nekatere podskupine koordinacije.
- 2) Razvoj podskupin koordinacije, umestitev v proces treniranja in organizacija.
- 3) Navajanje metod in sredstev dela podskupin koordinacije.
- 4) Predstavitev gibalnih testov podskupin koordinacije.

2 JEDRO

Kot že v uvodu povedano, koordinacijo različni avtorji delijo različno. Izbrali smo delitev Ušaja (2003): hitro izvajanje zapletenih in nenaučenih gibalnih nalog, ritmične gibalne naloge, timing, izvedba motoričnih nalog z nedominantnimi okončinami, usklajeno delo rok in nog, hitra sprememba smeri, sposobnost natančnega zadevanja in sposobnost natančnega vodenja gibanja.

V nadaljevanju bomo govorili tudi o organizaciji in metodah dela. Pomembno je, da izberemo pravilni pristop, saj tako dosežemo želeni učinek. Zaradi kompleksnosti te gibalne zvrsti je potrebna tudi iznajdljivost vadečih in trenerjev, saj večina vaj vsebuje pripomočke. Prikazali bomo cikel treniranja in umestitev koordinacije v ta cikel. Predstavili bomo tudi nekatere naloge in sredstva, s katerimi lahko razpolagamo za vadbo določene vaje koordinacije. Nazadnje bomo prikazali še teste, s katerimi preverjamo uspešnost posameznika.

Ta del lahko koristi tako trenerjem za skupinsko vadbo kot igralcem pri individualni vadbi.

2.1 PODSKUPINE KOORDINACIJE

V tej nalogi se bomo opredelili na tri pomembne strukture rokometu, in sicer na timing, usklajenost dela rok in nog, hitre spremembe smeri. To ne pomeni, da moramo v rokometu razvijati le te tri. Prav nasprotno pomembne so vse veje. Več kot jih vadeči osvoji, več ima širine in stabilnosti v igri.

2.1.1 TIMING

Timing je sposobnost izvesti posamezen del izbranega gibanja v časovni sekvenci, ki je za njegovo izvedbo najugodnejša. Gre za časovno usklajenost gibanja. Za timing je potreben dobro delujoč notranji krog regulacije gibanja. Kinestetična čutila zaznajo informacijo o dogajanju, v možganih se ustvari sinteza informacij, ki potuje v subkortikalni center. V ta del pridejo od zunaj tudi povratne informacije. Tako vemo, kako izvesti gibanje. Vse skupaj potuje v gibalni korteks, ki da informacijo mišičnemu in skeletnemu sistemu za izvedbo gibanja. Timing razvijamo z avtomatizacijo ustreznih časovnih sekvenc izvedbe posameznih gibov znotraj gibanja. Pri mlajših izvajamo splošne oblike (poskoki), pri starejših pa gre za situacijsko vadbo.

2.1.2 USKLAJENOST DELA ROK IN NOG

Ta sposobnost se pojavlja v vseh motoričnih nalogah, kjer morajo roke in noge delovati usklajeno. Poleg rokometna je tipičen primer iz športa košarka. V teh dveh igrah igralci pri vodenju in preigravanju izmenjujejo žogo iz ene na drugo stran telesa (Ušaj, 2003).

Pfänder (2007) poudarja posebnost gibanja ob istočasnem delu z žogo. To na eni strani zahteva koordinacijske zmožnosti, na drugi pa koncentracijske.

2.1.3 HITRE SPREMEMBE SMERI

To sposobnost imenujemo tudi agilnost. Gre za sposobnost hitrega in nenadnega spreminjanja smeri gibanja športnika. Pomembna je v določenih elementih športne igre, kot so preigravanje, varanje in odkrivanje (Ušaj, 2003).

Pri rokometu so hitre spremembe smeri potrebne tako v fazi napada kot obrambe. To sposobnost moramo trenirati, da smo sposobni hitrega (eksplozivnega) pospeševanja, zaustavljanja, sprememb gibanja z in brez žoge ob sočasni kontroli žoge (Pori, 2007).

Hitra sprememba smeri se imenuje tudi agilnost. Pori (2007) jih deli glede na način gibanja: frontalna agilnost (gibanje naprej/nazaj), lateralna agilnost (bočno gibanje levo/desno), horizontalno-vertikalna agilnost (različni poskoki). Agilnost lahko razdelimo tudi po Škofu in Jakšetu (2007) glede na način spremembe smeri: agilnost s krožno spremembo smeri, agilnost s kotno spremembo smeri, agilnost s spremembo smeri z obratom.

2.2 UMESTITEV POJAVNIH OBLIK KOORDINACIJE V FAZO OBRAMBE IN NAPADA TER VLOGO ROKOMETNEGA VRATARJA

Rokometna igra je sestavljena iz igre v napadu in obramb. Rokometna tehnika se razlikuje od igralnega položaja igralca in od posesti žoge. Posebno mesto v rokometu pa ima vratar, kjer gre za povsem drugačne postavitve in reakcije.

2.2.1 UMESTITEV POJAVNIH OBLIK KOORDINACIJE V NAPAD

V napadu poznamo gibanja z žogo in brez žoge. Igralec, ki je brez žoge, se mora ves čas gibati, odkrivati in biti pripravljen na sprejem le-te, medtem ko mora igralec z žogo znati manipulirati z njo na način, da mu jo nasprotnik ne odvzame.

Šibila (2004) deli strukturo rokometne tehnike brez žoge na položaje, hojo, prehode v tek, teke, zaustavljanja, spremembe smeri, obrate, skoke, padce in pobiranje.

Izbrane koordinacijske oblike se pojavljajo že od vsega začetka. Pri položajih je pomembno, da imamo predstavo o koordinaciji nog in rok. Pri diagonalni postavitvi morata biti spredaj nasprotna noga od roke, v kateri držimo žogo. Primer: levičarji imajo spredaj desno nogo in mečejo z levo. Pomembno je tudi, da znamo pravilno razporediti težo in vzpostavimo stabilen ravnotežni položaj.

Prav tako pri hojah, prehodih v tek in tekih najbolj pride do izraza ta pojavna oblika koordinacije. Igralec mora iti skozi šolo teka, kjer se nauči pravilnega in usklajenega gibanja nog in rok. Pri vzpostavljanju tega nam je v veliko pomoč tudi koordinacijska lestev.

Pri ostalih tehnikah brez žoge prideta v ospredje drugi dve obliki. Hkrati pa je zelo pomembno tudi hitro izvajanje zapletenih in nenaučeni gibalnih nalog, ki v nalogi ne bo posebej predstavljeno, potrebno pa je vedeti, da je vključeno v velik delež gibanj v rokometu. Primer: igralec se v teku ustavi in spremeni smer. Za to mora imeti timing, da ve, kdaj se bo ustavil pred igralcem in hitro spremenil smer ter ga tako preigral brez žoge. Če začne s to akcijo takrat, ko bo nasprotni igralec pripravljen nanj in če so njegove spremembe smeri počasne, je velika možnost, da akcija ne bo uspešna.

Pri obratih se prav tako pojavljajo hitre spremembe smeri, ki morajo biti pravočasno izvedene. Obrati se prav tako lahko izvajajo v kombinaciji z ustavljanjem.

Skoki brez žoge vključujejo predvsem timing. Takšni skoki se uporabljajo pri slabo podanih žogah, prestrezanjih žog ali pa pri streljih na gol iz tako imenovanega cepelina. Igralec mora predvideti let žoge, da jo ulovi v najvišji točki skoka in ima tako dovolj moči še za izvedbo meta.

Pri prestrezanjih gre poleg timinga še za hitro spremembo smeri. Gibanje mora biti hitro izvedeno, da nasprotnik ne predvideva tvojega gibanja in ti poda žogo.

Padci še najmanj vključujejo te tri oblike, kar pa ne pomeni, da niso pomembne. Brez dobro razvite koordinacije bi bili padci grdi, tako pa je potrebno uloviti timing, kdaj in predvsem kako pristati.

Položaj za pobiranje je različen glede na to, ali pobiramo z eno ali z obema rokama. V vsakem primeru moramo imeti usklajene noge in roke. Nogi ne smeta prehitovati rok in potrebno je žogo pobrati v pravem položaju, da igra poteka nemoteno.

Struktura rokometne tehnike z žogo pa Šibila (2004) deli na sledeče elemente: položaji, vodenja, lovljenja, podaje, streli, varanja, preigravanja, blokade.

Poleg diagonalne napadalne preže, ki smo jo obravnavali že prej, poznamo tudi vzporedno. Ta se uporablja predvsem kot nastavitev za preigravanje. Dober sonožen doskok nam omogoča hitro spremembo smeri brez izgube ravnotežja.

Pomembna rokometna prvina je tudi vodenje. Vendar pa se igralci morajo zavedati, da to ni košarka. Igralci najpogosteje vodijo z dominantno roko, čeprav ni slabo, če obvladajo tudi vodenje z nedominantno roko. Z nedominantno roko vodimo, ko je nasprotnik na strani dominantne roke. Ko vadimo to prvino, je dobro, če ne gre le za tek naravnost, ampak vključuje nenadne spremembe smeri, ki zmedejo nasprotnika. Vodenje zahteva vadbo

usklajenega dela rok in nog, hitre spremembe smeri, timinga, v določenih primerih tudi izvedbo nalog z nedominantno roko.

Pomembno je, da otroka ne začnemo učiti najprej voditi, kajti to vzbuja individualizem v ekipnem športu, kar pa ni dobro. Igralca je potrebno naučiti najprej podajati in sprejemati žogo, tako se bo naučil igrati ekipno. Tudi sama igra je dosti hitrejša, če gre za prenose žog po zraku, kot pa če eden vozi žogo skozi celotno igrišče. Lovimo lahko z eno ali obema rokama. Mnenja o tem so različna. Leukefeld (2010) na primer zagovarja uporabo enoročne tehnike in vadbo le-te že od malega, saj pravi, da so le tako lahko potem igralci odločni tudi na tekmah. Medtem ko drugi pravijo, da se je potrebno najprej pravilno in dobro naučiti lovljenja z obema rokama, šele potem lahko vključimo enoročno lovljenje. Če gre za enoročno lovljenje ali podajanje, se to v največjih primerih izvaja z dominantno roko. Igralec mora pri obeh elementih biti sposoben predvidevati. Pri lovljenju predvideti let žoge, pri podaji pa tek soigralca. Žogo mora sprejeti oziroma oddati pravočasno, da je soigralec nato nevaren za gol.

Zelo pomemben, če ne najpomembnejši, element je strel. Šibila (2004) strele deli na strel z dolgim zamahom iznad glave s tal, strel v skoku, strel s padcem, strel z odklonom in strel z naklonom. Igralec izbira strele odvisno od njegove igralne pozicije. Zadnja dva se uporabljata predvsem na krilnih pozicijah, odvisno od dominantne roke strelca. Strelci iz razdalje uporabljajo prva dva, medtem ko manjši igralci iz preigravanja največkrat uporabljajo strel s padcem, prav tako krožni igralci. Pri vseh strelih je potrebno izbrati pravi timing, v nasprotnem primeru te nasprotnik blokira strel ali pa ustavi na drug način. Hkrati je potrebno imeti dobro koordinacijo rok in nog. Pravilen odziv se izvaja z nasprotno nogo od strelne roke, boljši igralci pa so sposobni izvajati tudi strele s sonožnim odzivom ali odzivom z iste noge, kot je strelna roka.

Zelo pomembna koordinacijska oblika je sposobnost natančnega zadevanja. Glede na izbiro meta se igralec pravilno pripravi na izmet in strel. Igralec lahko vara brez žoge, kot je omenjeno že zgoraj, ali pa z njo. V vsakem primeru mora spremeniti smer gibanja in hitrost izvajanja. Primer: počasi nakaže podajo igralcu, nato pa s hitro spremembo v drugo stran sam zaključí akcijo. Igralec lahko vara tudi z lažnim strelom (nakaže spodnjo podajo, nato pa strelja z odklonom) ali pa le s pogledom.

V tesni povezavi z varanjem je preigravanje, saj vsako preigravanje sestoji iz lažnega dela, ki je izveden maksimalno prepričljivo, in izvršilnega dela, ki mora biti maksimalno hitro izveden. Foretić in Rogulj (2007) delita preigravanja na enostavno preigravanje v stran strelne roke, enostavno preigravanje v nasprotno smer strelne roke, preigravanje z odklonom, preigravanje z lažno podajo, preigravanje z lažnim strelom in sprememba smeri v drugo stran, preigravanje z lažnim strelom in »roling«.

Zadnja postavka so blokade. Te izvajajo predvsem krožni napadalci z žogo ali brez nje. Gre za to, da pravočasno zablokira obrambnega igralca in omogoči soigralcu prosto pot. Hkrati se sam poskuša hitro odkriti v pozicijo za strel na gol.

V rokometu poznamo različna igralna mesta, na katerih pridejo do izraza različne kvalitete. Pri krilnih igralcih je pomembna hitrost in pravočasnost. Za to je pri njih potrebno trenirati predvsem timing, ki je ključen za to, da igralec pravočasno steče v proti napad. Zunanji igralci, za razliko od krilnih, veliko več preigravajo, predvsem tisti manjši. Za njih je

pomembno, da treniramo usklajenost rok in nog ter hitro spremembo smeri. Tudi timing je pri njih pomemben, saj če ima igralec zgornji dve lastnosti dobro izpiljeni, brez pravega timinga ne bo mogel izvesti preigravanja, saj ga bo obrambni igralec prej ustavil. Malce bolj specifično nalogo ima krožni napadalec. Ta je večino napada obrnjen proti голу. Za njega je prav tako zelo pomemben timing. Le tako se lahko znajde pravi čas v praznem prostoru, kjer si omogoči možnost za gol. Hkrati pa se mora s hitro spremembo smeri odtrgati od obrambnega igralca.

2.2.2 UMESTITEV POJAVNIH OBLIK KOORDINACIJE V OBRAMBO

V obrambi igrajo brez žoge oziroma proti žogi. Igralec, ki je zadolžen za napadalca z žogo, igra proti žogi, ostali pa spremljajo igro in žogo ter tako branijo prostor brez žoge.

Šibila (2004) strukturo rokometne tehnike v obrambi brez žoge deli na: položaje, hojo, prehode v tek, teke, zaustavljanja, spremembe smeri, obrate, skoke, padce, pobiranja.

V obrambi je zelo pomembna neprestana pripravljenost in gibanje. Zelo pomemben je položaj obrambnega igralca, ki je odvisen od nasprotnika (njegove strelne roke, velikosti, stila igranja). V nasprotju z napadom tukaj izpadamo z isto roko in nogo na strelno roko nasprotnika. Če je nasprotnik desničar, nanj izpadamo z levo roko in nogo. Pomembno je, da smo vse skozi v položaju, v katerem lahko hitro spreminjamo smeri gibanja. To pa lahko uspemo s položajem, kjer je težišče ves čas spredaj, na prstih, in je postavitve nog široka.

Pomen nog v rokometni igri najbolje opiše Radić (2008): »Tako kot je v večini športov pomembno obvladanje lastnega telesa v prostoru, je tud s posameznimi deli telesa. Pri rokometu je izjemnega pomena delo nog oziroma avtomatično postavljanje nog v optimalen položaj v določenih situacijah v igri, ne glede, ali je igralec v obrambi ali napadu. Hitre spremembe igralnih situacij zahtevajo tudi hitro spreminjanje postavitve nog, kar pomeni, da noge nenehno 'igrajo'. Potrditev tega zelo nazorno kaže tudi trditev, da se rokomet igra z nogami.«

Strukturo rokometne tehnike proti žogi pa Šibila (2004) deli na: zaustavljanje in izrivanje napadalca s telesom in rokami, odzemanje žoge, blokiranje strele, borba za žogo, kritje in spremljanje.

Pri vseh naštetih tehnikah moramo imeti razvite naslednje koordinacijske oblike: hitro izvajanje zapletenih in nenaučenih gibalnih nalog, timing, usklajeno delo rok in nog in hitre spremembe smeri.

Pri prvi tehniki je potrebno, da je igralec pravočasno na napadalcu, preden napadalec izvede spremembe smeri. Če zamudi, je potrebno, da se hitro giblje v nogah in ga s tem poskuša ustaviti.

Pri odzemanju žoge je potrebno spremljati gibanje le-te. Potrebno je sočasno usklajeno gibanje roke in noge, da je odzemanje učinkovito.

Pri blokiranju strela je pomemben predvsem timing. Obrambni igralec mora napadalca malce počakati, šele po tem se odrine in tako uspešno blokira. Izjema so hitri izmeti napadalcev, kjer mora obramba hitreje odreagirati.

Borba za žogo poteka v trenutku, ko žoga ni v posesti nobene izmed ekip. Tu veliko vlogo igra predvsem iznajdljivost in pa hitra reakcija po določenem dogodku (igralcu izpade žogo, kdor hitreje odreagira, jo dobi).

Kritje in spremljanje igralca delimo na individualno in prostorsko. Individualno se uporablja v obrambah, kot so pokrivanje po celotnem igrišču, igra 5+1 ali 4+2. Obrambni igralec, ki tesneje pokriva določenega napadalca, je izvzet iz osnovne obrambne postavitve. Navadno na teh položajih igrajo manjši igralci, ki lažje spreminjajo smeri gibanja in odreagirajo na početje napadalca, ki ga krijejo. Prostorsko pokrivanje pomeni, da se igralci gibljejo za žogo in branijo prostor med žogo in golom. Tu gibanja niso tako hitra, zato takšno postavitve uporabljamo z višjimi igralci, ki lahko blokirajo strele.

V obrambi igralci prav na vseh pozicijah potrebujejo hitro gibanje v nogah. Predvsem s hitrim gibanjem nog, dosežejo pravočasnost in lahko ustavijo nasprotnika. Tisti igralci, ki obrambo igrajo le z rokami, so ob tem zelo neuspešni, pogostokrat naredijo prekrške, ki se končajo s kaznimi. Trenerji ne govorijo zastonj, da je potrebno »igrati obrambo z nogami«.

2.2.3 UMESTITEV POJAVNIH OBLIK KOORDINACIJE V IGRO ROKOMETNEGA VRATARJA

Vratar ima nekoliko drugačno vlogo kot igralci. Njegov osnovni položaj je stoja v širini bokov z rahlo pokrčenimi koleno, težišče naprej, roke so odročene in pokrčene v komolcih. Kljub nekoliko drugačnim predstavam, mora biti zelo agilen. Sposoben mora biti hitrih reakcij in biti ves čas v pripravljenosti. Razvite mora imeti tako dominantne kot nedominantne ekstremitete. Pomembna je koordinacija rok in nog. Ob strelah v levi kot se odriva z desno nogo, ob strelah v desni kot pa ravno obratno. To je nadvse pomembno, kajti če se tega ne naučijo v mlajših selekcijah, napaka, odziv z isto nogo, kot je smer gibanja, ostaja. Hkrati mora vratar hitro reagirati tudi po branjeni žogi, da jo čim hitreje odda nazaj v igro in s tem omogoči lahke gole ekipi. Vratar mora imeti tudi izjemen občutek za prostor, le tako se bo znal pravilno postaviti in preprečiti zadetek.

Šibila (2004) deli tehniko vratarja na:

- branjenje strelav iz oddaljenosti,
- branjenje strelav izpred črte vratarjevega prostora (strelav s kril in krožnega napadalca),
- branjenje strelav v protinapadu,
- branjenje sedemmetrovk.

2.3 UMESTITEV RAZVOJA KOORDINACIJE V PROCES TRENIRANJA

Ciklizacija, imenovana tudi periodizacija, je razvrstitev posameznih vadbenih enot skozi neko obdobje ali celotno sezono.

Učinek posameznih sredstev, metod in izbranih vadbenih količin je odvisen predvsem od tega, kako jih razvrstimo v izbranem obdobju športne vadbe. Pri tem moramo upoštevati cilje, ki jih želimo doseči, športnikove sposobnosti in njegov način življenja (Ušaj, 2003).

Sodobna ciklizacija postavlja za osnovno izhodišče koledarsko leto, saj traja običajno ravno tako dolgo kot tekmovalna sezona. Ta največji cikel pa je razdeljen na manjše t. i. makrocikle (določeno obdobje, ki lahko traja različno število mesecev), mezocikle (običajno traja en mesec), mikrocikle (en teden) in vadbene enote – en dan oz. en »trening« (Ušaj, 2003).

V osnovi obdobja delimo na pripravljalno, predtekmovalno, tekmovalno in prehodno obdobje. Te strukture je potrebno še malce razdelati. Če se osredotočimo na rokomet, moramo vedeti, da imamo tu dva tekmovalna dela sezone. Prvega, ki običajno traja od konca septembra do decembra, in drugega, ki se začne konec januarja in traja do maja.

Sezona rokometišča se začne z bazičnim pripravljalnim obdobjem s koncem julija in traja približno dva tedna. V tem obdobju igralci pridobijo podlago za nadaljnje napore. Sledi specialno pripravljalno obdobje, kjer se razvijajo sposobnosti, ki so pomembne v rokometni igri. V predtekmovalnem obdobju, ki je umeščeno v mesec september, se razmerje med rokometno igro in razvojem gibalnih sposobnosti prevesi na stran igre. Prav v tem času lahko najbolj razvijamo koordinacijo. To lahko počnemo tako, da izvajamo vaje na poligonih ali pa vaje umestimo v trening rokometne igre. Sledi prvo tekmovalno obdobje, kjer poskušamo vzdrževati pridobljene sposobnosti skozi priprave na sezono. V odmoru med obema tekmovalnima deloma je čas za aktivni počitek. Boljše ekipe ta čas izkoristijo tudi za izvedbo krajših priprav, vendar menimo, da je ta čas prekratek za razvoj kakršne koli sposobnosti. Zato je ta čas pametneje izkoristiti za razvoj gibljivosti, stabilizacije in koordinacije. Predvsem gibljivost zna biti pogosto zanemarjena gibalna sposobnost. V drugem tekmovalnem obdobju, prav tako kot v prvem, zaradi velikega števila tekem in hudega tempa ne moremo razvijati sposobnosti, vendar pa jih moramo ohranjati in vzdrževati. Po koncu tekmovalnj sledi premor, imenovan prehodno obdobje. Igralci ta čas izkoristijo za počitek in udeleževanja v drugih športnih panogah, hkrati pa se mora vsak zavedati odgovornosti in v tem času trenirati individualno.

Zgornji opis je precej površinski in namenjen predvsem boljšim ekipam od mladinskih selekcij naprej. Potrebno je vedeti, da so cikli pri mlajših generacijah drugačni. Predvsem ni kratkoročnih ciljev in tudi v tekmovalnem delu skušamo razvijati določene gibalne sposobnosti. Samo z nenehnim razvojem bomo lahko vzgojili vrhunskega igralca.

Šibila (2006) je mnenja, da je pri delu z mlajšimi starostnimi kategorijami rokometiščev načrtovanje dela dolgoročno (večletno, načeloma najmanj štiriletno). Pri tem ne upoštevamo t. i. letne ali sezonske periodizacije (ni klasične cikličnosti – pripravljalno, tekmovalno, prehodno obdobje itd). Tekmovalni rezultati ne morejo biti merilo kakovosti dela z mlajšimi starostnimi kategorijami. To toliko bolj velja, kolikor mlajši so otroci.

Nadalje moramo koordinacijo umestiti v posamezne mikrocikle in vadbene enote. Vse te umestitve se zelo odvisne od znanja in sposobnosti ekipe. Že prej smo omenili, da vadbo koordinacije izvajamo tako v pripravljalnem kot tekmovalnem delu.

Primer ekipe TuS Nettelstedt-Lübbecke, ki trenira sedemkrat tedensko. V tem času vsak dan izvajajo koordinacijske vaje vsaj trideset minut v ogrevalnem delu. Potem imajo še posebej treninge, posvečene vadbi koordinacije, ki se v pripravljalnem obdobju izvajajo dvakrat tedensko, v tekmovalnem pa enkrat. Vmes vključujejo vaje za koordinacijo tudi v roketni trening. Na primer po neuspešno izvedeni nalogi (da ne zadenejo gola), mora igralec opraviti prej pripravljen koordinacijski poligon (Pfänder, 2007).

Takšnega mnenja je tudi Andre Fuhr (2007), trener ženske ekipe HSG Blomberg-Lippe, ki pravi, da je potrebno v šest do sedemkrat tedenski trening vključevati vaje za stabilizacijo in koordinacijo. Posebno pozornost je treba posvečati predvsem hitrosti dela nog. Trener mora oceniti sposobnost igralk in na podlagi tega izbrati število ponavljanj in intenzivnost vadbe.

Heuberger in Sommerfeld (2010) opozarjata, da ne smemo prezgodaj usmeriti pozornosti na ekipno taktiko. V pripravljalnem obdobju moramo izboljšati kondicijo, predvsem tisto specifično za roket. Uporabljati moramo različne vaje, da vzdražimo vse predele, predvsem mišice nog. Raznolikost tudi bolj motivira in spodbuja vadeče. Lahko vključujemo tudi strokovnjake iz drugih športov in izvajamo na primer aerobiko ali pa določena gibanja iz borilnih športov. Zagovarjata možganski trening oziroma trening predvidevanja, ki je pomemben za timing. Tak trening bi bilo potrebno umestiti v vsako vadbena enoto, vsaj v ogrevalni del. Če imamo v dnevu vsaj dve vadbena enoti, je potrebno eno posvetiti kondicijskemu treningu. Dobro je, če kondicijski trening izvajamo v dopoldanskih urah, saj smo takrat bolj dovzetni.

Pomembno vlogo pri ciklizaciji pa ima tudi regeneracija. Pri treningih večkrat dnevno jo je priporočljivo izvajati vsak tretji ali četrti dan. Tudi pri treniranju enkrat dnevno je potrebno planirati fazo aktivnega odmora. V tem primeru navadno nastopi sedmi dan, odvisno od razporeditve tekem.

Slika 4 prikazuje primer ciklizacije v neprofesionalnem rokometnem klubu Nazarje. Iz nje lahko razberemo, da je delo podobno, kot smo ga zgoraj opisali. Intenzivnost vadbe je zaradi sposobnosti posameznih igralk manjša, prav tako je potrebno mnogo improvizacije, da se trening organizira na zadovoljivi ravni.

ETAPA	BAZIČNO PRIPRAVLJALNO OBDOBJE	SPECIALNO PRIPRAVLJALNO OBDOBJE	PRED-TEKMOVALNO OBDOBJE	TEKMOVALNO OBDOBJE	PREHODNO OBDOBJE	TEKMOVALNO OBDOBJE	PREHODNO OBDOBJE
DATUMSKA OPREDELITEV	25.7.–7.8.	8.8.–4.9.	5.9.–2.10.	3.10.–10.12.	11.12.–11.1.	12.1.–20.4.	21.4.–25.6.
ŠTEVILO TRENINGOV	12	40	35	55	13	80	23
CILJI	temeljna aerobna vzdržljivost razvoj mišične mase	razvoj ostalih vrst vzdržljivosti razvoj mišične mase	razvoj hitrosti razvoj aktivacije razvoj moči skoka in meta razvoj anaerobno-aerobne vzdržljivosti razvoj koordinacije razvoj tehnike	vzdrževanje aktivacije vzdrževanje moči skoka in meta vzdrževanje anaerobno-aerobne vzdržljivosti razvoj hitrosti razvoj taktike in vzdrževanje tehnike razvoj koordinacije	razvoj gibljivosti razvoj propriocepcije razvoj stabilizacije razvoj koordinacije	vzdrževanje aktivacije vzdrževanje moči skoka in meta vzdrževanje anaerobno-aerobne vzdržljivosti vzdrževanje hitrosti razvoj taktike in vzdrževanje tehnike razvoj koordinacije	razvoj gibljivosti razvoj propriocepcije razvoj stabilizacije
TESTI	1.8. TEST 1		6.9. TEST 2				23.4. TEST 3

Slika 4. Primer ciklizacije RK Nazarje (oseben arhiv).

2.4 ORGANIZACIJA VADBE Z VIDIKA RAZVOJA KOORDINACIJE

Razvijanje koordinacije je lahko, če zna trener pravilno organizirati vadbo, zelo zabavno. Vadbo je potrebno organizirati tako, da hkrati opravljamo čim več različnih gibanj. To dosežemo s postajami, kjer opravljamo različne naloge. Prav zato sta najpogostejša orodja za organizacijo koordinacijske vadbe obhodna vadba in vadba po postajah.

Zgoraj naštetih skupinskih vadbi lahko izvajamo v heterogenih ali homogenih skupinah. Odvisno, kakšen cilj želimo doseči. Če želimo razvijati koordinacijo, moramo imeti homogene skupine, vadeče z enakim predznanjem, pri vadbi pa lahko imamo heterogene skupine, kjer boljši pomagajo slabšim (Pori idr., 2013).

Prav tako je priporočljiv poligon, ki pa mora biti sestavljen iz številnih sekvenc, ki prisilijo vadečega v različne gibalne naloge.

2.4.1 ODHODNA VADBA

Pri obhodni vadbi so vadeči razdeljeni v manjše skupine in pri vadbi krožijo od naloge do naloge. Te so nanizane v določenem logičnem zaporedju (obremenitev, razbremenitev, topološka obremenitev ...). Osnovni namen je predvsem razvijanje gibalnih sposobnosti, lahko pa tudi utrjevanje in izpopolnjevanje znanj ob hkratni zaposlitvi vseh vadečih. Naloge so razporejene v obliki kroga, število postaj je od šest do deset in je odvisno od števila

vadečih, njihove pripravljenosti in velikosti prostora. Naloge morajo biti preproste in poznane, tako da izvedba ne povzroča težav. To je izredno učinkovita oblika, ki omogoča izrazito individualizacijo (Kovač idr., 2004).

Pri individualni vadbi si posameznik v minutnem ciklusu prilagodi odmore glede na njegovo pripravljenost. Odhodno vadbo lahko izvajamo tudi na način *Kdo bo hitrejši* ali *Kdo bo naredil več postaj*. Pri prvem zmaga tisti, ki izvede prvi cel krog postaj, v drugem primeru pa tisti, ki v določenem času opravi največ postaj (Pori idr., 2013). V obeh primerih je potrebno imeti na voljo veliko število postaj in malo vadečih, da ne pride do prerivanja in zastojev.

Primer krožne vadbe GWD Minden (Schefvert, 2010). Skupine so sestavljene heterogeno, tako da ni razlikovanja med boljšimi in slabšimi. To predstavlja predvsem visoko motivacijo mlajših in manj izkušenih po dokazovanju. S takšno vadbo se perspektivni igralci lažje integrirajo v ekipo. Predstavljena vadba vsebuje devet postaj in temelji na eksplozivnem odzivu in hitri reakciji nog. Torej igralci v eni vadbeni enoti razvijajo več gibalnih sposobnosti hitrost, moč in koordinacijo.

Slika 5: Obhodna vadba GWD Minden (Schefvert, 2010).

2.4.2 VADBA PO POSTAJAH

Vadba po postajah poteka v več skupinah, od dve do deset, odvisno od števila vadečih, velikosti prostora in vsebine dela. Navadno imamo v skupini od dva do pet vadečih, ki jih izberemo glede na to, kakšen je cilj naše vadbe. Lahko jih razdelimo po spolu, sposobnostih, znanju, vedenjskih značilnostih in drugih. Skupine, ki so homogene ali heterogene, lahko oblikujemo na podlagi subjektivnega opazovanja ali na podlagi rezultatov meritev. Pri podajanju novih vsebin so skupine običajno heterogene, saj tako dosežemo, da boljši pomagajo slabšim, pri ponavljanju pa so praviloma homogene; boljši skupini damo

zahtevnejše naloge. Vsebina nalog je na različnih vadbenih mestih sorodna ali pa povsem različna. Vadba na posameznem vadbenem mestu traja od dveh do pet minut. Vadbena mesta morajo biti logično razporejena po prostoru. Če organiziramo tekmovanje, naj bo le-to organizirano znotraj vadbenih mest ali pa med skupinami, pri čemer uporabimo osebne ali vsebinske kartone (Kovač idr., 2004).

Vadbo lahko organiziramo na dva načina. Vsebina nalog na različnih vadbenih mestih je enaka ali pa povsem različna, odvisno od tega, kakšen cilj in namen vadbe imamo. Ni nujno, da vse skupine vadijo na vseh postajah. To nam omogoča diferenciacijo med vadečimi (Pori idr., 2013). Primer skupine naredimo po skupnih šibkih točkah vadečih. Skupina vadečih, ki se slabo giba v nogah, dela na postajah za hitro koordinacijo in eksplozivnost nog, medtem ko skupina, ki ima težave z vodenjem, dela na postajah, ki vključujejo elemente žoge in gibanja.

Slika 6. Vadba po postajah (oseben arhiv).

2.4.3 POLIGON

Mnogi pri svoji organizaciji uporabljajo tudi poligon. Ta zaradi svoje narave kontinuiranega gibanja ne omogoča individualizacije posameznika in zato ni najbolj primeren za razvoj koordinacijskih sposobnosti. Špiller (2006) opisuje poligon kot metodo, sestavljeno iz niza različnih ovir mimo oziroma preko katerih igralci opravljajo določene naloge. Naloge morajo biti preproste in znane. V nasprotnem primeru se vadeči na oviri zadržujejo predolgo in prihaja do zastojev. Poligon postavimo po navadi v obliki kroga. Če igralci dalj časa izvajajo poligon, lahko gibalne naloge vmes spremenimo. Da ne izgubljam časa, na že postavljeni stezi spremenimo način gibanja. Vsebina je lahko različno zasnovana. Med vadbo je

potrebno nenehno spremljati potek izvajanja nalog. Že vnaprej poskušamo predvideti morebitna kritična mesta, kjer lahko pride do nezaželenih zastojev. Zato lahko na tistem mestu za isto nalogo postavimo več vzporednih vadbenih mest.

Poligon lahko služi tudi kot dodatna naloga igralca, ki neuspešno izvede osnovno vajo. S tem povečamo intenzivnost in frekvenco vadbe. Primer: kombinacije rokometno taktičnega treninga s treningom usklajevanja dela rok in nog. Igralec mora ob neuspešni realizaciji podaje oziroma strele opraviti poligon na koordinacijski lestvi, ki vključuje gibanje nog in vodenje žoge.

2.5 METODE ZA IZBOLJŠANJE KOORDINACIJE

Osnovna metoda je metoda ponavljanja. Zaradi bojzani avtomatizacije posameznega giba pa Ušaj (2003) predlaga nasprotne temeljne principe. Koordinacija je sposobnost, ki se izboljšuje predvsem v fazi učenja in pomembno je, da se vedno znova učimo novih gibov. Prizadevati si moramo, da izvajamo čim bolj zapletene in spreminjajoče se gibalne naloge. S tem bomo preprečili stabilizacijo gibalnega programa.

Vsekakor pa moramo pri vsaki izvedbi na vadečega ustvarjati določen pritisk, le tako bo lahko razvijal svoje sposobnosti. Pfänder (2007) razdeli pritisk na štiri komponente. Pritisk spreminjanja vaj povzroči, da se mora vadeči vedno znova naučiti nove oblike gibanja. Z nalogo čim hitreje izvedbe vaje ustvarimo časovni pritisk. Pritisk kompleksnosti pomeni, da mora vadeči istočasno dojeti, za kaj gre, se odločiti za pravilno izvedbo in jo tudi izvesti. Zadnji pritisk je pritisk preciznosti. Tega ustvarimo s ciljem čim bolj natančno izvedenih gibov. V vadbi nastopajo vse oblike pritiskov istočasno, vendar pa niso vse enako močno zastopane.

2.6 NALOGE IN SREDSTVA KOORDINACIJE

V nadaljevanju bomo opisali sredstva, s katerimi izboljšujemo in razvijamo izpostavljene tri naloge. Za timing smo izbrali avdio-vizualno dožemanje, ki je dobro za periferni vid in hitre reakcije; odločitve pod pritiskom, kjer razvijamo pregled nad igro in miselni trening, kjer prihaja do manipulacij z različnimi velikostmi žog. Za razvoj usklajenosti rok in nog potrebujemo tudi najpomembnejše orodje pri rokometu, rokometno žogo. To vsebujejo vse sledeče naloge gibanja z žogo (koordinacija z žogo), lovljenja žog (enoročno lovljenje) in premagovanja ovir z žogo (kompleksne oblike gibanja). Zadnja naloga, ki jo razvijamo, je hitra sprememba smeri. To lahko razvijamo s številnimi poskoki (poskoki v obroče) kot tudi gibanjem (npr. 6–9m), kjer je pomemben kratek kontaktni čas, hitra ustavljanja in pospeški.

Pri sredstvih za razvoj vratarjev sredstva nismo razdelili na tri podskupine, ampak smo vaje združili. Saj gre za drugačna gibanja, kjer lahko več podstruktur razvijamo hkrati. Pomembno je, da razvijamo hitre reakcije in timing.

Predstavljene naloge lahko vadimo posamezno ali pa jih umestimo v ene izmed zgoraj predstavljenih organizacijskih oblik vadbe.

2.6.1 TIMING

2.6.1.1 AVDIO-VIZUALNO DOJEMANJE

Gre za posebno metodo, ki s pomočjo vidnih signalov vpliva na celoten avtonomni živčni sistem. Vadeči s pomočjo perifernega vida dojema luči in reagira na njih. Luči so razporejene po prostoru in vadeči se mora pravočasno odzvati na njih. Luči so prižgane določen čas oziroma dokler jih vadeči z dotikom ne ugasne. To vajo so razvili Danci in je zelo dobra za hitro dojetanje in reakcijo, kar je ključno za timing (Feldmann, 2008).

Slika 7. Različne postavitve senzorjev (Feldmann, 2008).

2.6.1.2 ODLOČITVE POD PRITISKOM

Nadpovprečni igralci se od drugih razlikujejo tudi po tem, da znajo pod pritiskom pravilno in hitro odreagirati. Prav zato je smiselno stalno vključevanje le-teh v kondicijski trening. Oltmanns in Wißuwa (2007) sta mnenja, da je idealno, če te vaje istočasno spodbujajo tudi hitrost in moč.

Vaje je dobro delati v manjših skupinah, trojkah. Sprva se izvajajo počasi brez obrambnih igralcev, kasneje pa je igra hitra s pritiskom igralcev. Gibi morajo biti vedno bolj eksaktni in precizno izpeljani. Časovni pritisk ustvarjamo skozi omejitve prostora in števila korakov. Da bi še otežili položaj, izvajamo predhodne naloge (vrtenje) ali pa spreminjamo postavitev igralcev (Oltmanns in Wißuwa, 2007).

1. vaja: Strel ali podaja

Igralec po predhodni nalogi – obratu za 360° sprejme žogo, naredi zalet in se v skoku odloči za podajo pivotu ali strel na gol.

Slika 8. Strel ali podaja (Pfänder, 2007).

2. vaja: Igra 3 : 2

V napadu igrajo trije, dva zunanja igralca in krožni napadalec. S hitrim gibanjem in podajanjem zunanja igralca poskušata najti luknjo v prostoru za podajo krožnemu napadalcu oziroma strel na gol. Maksimalno število podaj med zunanjima igralcema je pet.

Slika 9. Igra 3 : 2 (Pfänder, 2007).

2.6.1.3 MISELNI TRENING

Možgani nadzorujejo gibanje našega telesa. Pri miselnem treningu gre za velik napor duševne fleksibilnosti in koordinacijskih sposobnosti. Potrebno je sozvočje duha in telesa. Aktivirati moramo cel gibalni aparat in trening ciljno usmeriti, tako da hkrati aktiviramo čim več možganskih celic. Vadba ni odvisen od starosti in sposobnosti igralca. Vadeči lahko z njim začne že pri štirih letih (Heuberger in Sommerfeld, 2010).

1. vaja: Podajanje dveh tenis žogic po zraku z zunanjo roko

2. vaja: Kombinacija podaje rokometne žoge in tenis žogice po zraku z zunanjo roko

3. vaja: Podajanje treh žog (dveh tenis in rokometne)

4. vaja: Met tenis žogic v zrak in hkrati podaja rokometne žoge

5. vaja: Podaja rokometne žoge od tal in teniških po zraku

6. vaja: Podaja tenis žogic od tal in rokometne po zraku

2.6.2 USKLAJENO DELO ROK IN NOG

2.6.2.1 KOORDINACIJA Z ŽOGO

S sledečimi vajami izboljšamo sprejeme in podaje. Training spodbuja koordinacijske sposobnosti, posebno zaznavanje. Potrebno je stalno gibanje igralca. Takšne vaje moramo redno umeščati v trening (Fuhr, Ilyes in Valyushek, 2009).

1. vaja: Sočasno soročno podajanje v skipu

2. vaja: Sočasno metanje žoge v zrak in sprejemanje

3. vaja: Podajanje po tleh z bočnim gibanjem

4. vaja: Bočno gibanje z odbijanjem ene žoge

5. vaja: Bočno gibanje z odbijanjem žog z zunanjo roko

6. vaja: Bočno gibanje z lovljenjem žoge

Naslednje vaje so primerne za otroke v drugem triletju šolanja. To je obdobje, ko se mora vsakdo naučiti, kako ravnati z žogo. To razvijamo skozi sledeče zabavne koordinacijske vaje. Hkrati s koordinacijo vadimo tudi tehniko (Fuhr, 2008). Vaje, ki vsebujejo gibanje z žogo po igrišču z dodatnimi nalogami, so dobre za razvijanje usklajenega dela rok in nog. Vse vaje niso neposredno povezane z roketom, vendar razvijajo potrebno koordinacijo.

1. postaja: prehod z vodenjem čez klop z naklonom	2. postaja; vodenje rokmetne žoge z rokami in nogometne z nogami med stožci	3. postaja: streljanje z rokometno žogo v tarče - različne tarče različno število točk
6. postaja: met na koš	5. postaja: odbijanje nogometne žoge ob steno in vodenje rokometne	4. postaja; vodenje žogice med stožci s hokejsko palico

Slika 10. Raznovrstna vadba po postajah za otroke (Fuhr, 2008).

2.6.2.2 ENOROČNO LOVLJENJE

Bolj zahtevne so vaje z enoročnim lovljenjem. Leukefeld (2010) je mnenja, da je to tehniko potrebno začeti učiti že v mlajših kategorijah, vendar pa je najprej treba obvladati lovljenje z obema rokama. Vadbe se je potrebno lotiti sistematično od lažjega proti težjemu. Tako najprej vaje izvajamo na mestu in le z eno žogo, kasneje pa se lahko lotimo usklajevanja dela rok in nog z izvajanjem vaj v gibanju. Obe roki, tako dominantno kot nedominantno, je potrebno razvijati hkrati. Dobro je, če sta v čim večjem ravnovesju. Najtežja izvedba je prav gotovo nenatančno podajanje več žog v gibanju.

1. vaja: Izmenično podajanje dveh žog

2. vaja: Vodenje v kombinaciji z enoročnim podajanjem

3. vaja: Podajanje žoge za hrbtom

4. vaja: Reakcijsko lovljenje žoge

2.6.2.3 KOMPLEKSNE OBLIKE GIBANJA

Takšen trening običajno vsebuje veliko rekvizitov: žogo, ovire, obroče, palice. Cilj le-tega je pridobitev občutka v prostoru. Potrebno je izvajanje nenavadnih gibov in istočasno obvladati žogo. To pa zahteva dobro senzomotoriko igralca. S takšno vadbo igralec pridobi sposobnost igranja v zelo zahtevnih položajih (Pfänder, 2007).

1. vaja: Bočno gibanje med ovirami z vodenjem

2. vaja: Premagovanje ovir v skipu in bočno z vodenjem

3. vaja: Kombinacije bočnega gibanja med ovirami in čez ovire

4. vaja: Obračanje 360° s predajanjem žoge okoli osi telesa

2.6.3 HITRE SPREMEMBE SMERI

2.6.3.1 POSKOKI V OBROČE

Vaje izvajamo z lastno telesno težo, zato so primerne za vse starosti. Te vaje so dobre za izboljšanje obrambnega gibanja. Vaje lahko izvajamo na več različnih načinov. Pri poskokih je pomemben kratek kontaktni čas. Pristanek in odziv je izveden na prstih. Pete se ne smejo

dotikati tal. Pomembno je, da so roke že usmerjene v smer odriva, saj so tako v pomoč pri fazi odriva in letenja. Poskoke poskušamo usmeriti čim bolj v sredino obroča (Fuhr idr., 2009).

1. vaja: Poskoki v obroč in izven njega

2. vaja: Prelet obročev

3. vaja: Bočni skip v obroč

4. vaja: Gibanje okoli obroča

5. vaja: Poskoki levo–desno

6. vaja: Sonožni in razkoračni poskoki

7. vaja: Pol obrati s skoki v obroč

2.6.3.2 GIBANJE 6–9

Vadeči se mora gibati s kratkimi koraki in po prstih. S tem lažje spremeni smer gibanja. Ponavljati je potrebno toliko časa, da igralec to počne avtomatizirano. Dotiki stožcev simulirajo dotik napadalca (Fuhr idr., 2009).

2.6.4 VADBA ROKOMETNIH VRATARJEV

Vadba rokometnih vratarjev se razlikuje od ostalih igralcev. Kot že zgoraj omenjeno se pri njih pojavljajo drugačna gibanja. Gre bolj za aciklična gibanja, hitra reakcije ob streljih, pa tudi za nekaj kratkih cikličnih gibanj: bočno gibanje ob spremljanju žoge in kratki sprinti v šestmetrskem prostoru.

2.6.4.1 VADBA Z ŽOGAMI V PARU

1. vaja: Lovljenje tenis žogic

Vadeči sedi na tleh z rokami na zatilju. Ob podaji sovadečega z reakcijo poskuša ujeti žogo. Sprva to počnemo z eno žogo, kasneje pa z dvema. Tako otežimo vajo.

2. vaja: Lovljenje tenis žogic z vmesnim ploskom

Vadeči sedi na tleh z rokama, prekrizanima na prsih. Ob podaji sovadečega naredi plosk za hrbtom in spredaj ujame žogico. Isto vajo izvajamo tudi z dvema žogicama.

3. vaja: Kombinacija vodenja in lovljenja

Vadeči sedi na tleh in z desno roko vodi rokometno žogo. Sovadeči mu podaja drugo žogo, ki jo sprejme in poda nazaj. Po petih podajah zamenja roki.

V različici izvajamo vajo enako, le da rokometno žogo, ki si jo podajata, zamenjamo s tenis žogico.

4. vaja: Branjenje nizke žoge

Vadeči je v obrambnem položaju obrnjen proti steni. Sovadeči mu po tleh brcne žogo. Ko se ta odbije od zida, jo mora vadeči ustaviti z roko in nogo.

2.6.4.2 VADBA Z OVIRAMI

1. vaja: Premagovanje ovir z visokim skipom

Za vajo potrebujemo šest ovir, ki so visoke 70 cm, na razdalji 1m. Vadeči izvaja gibanje čez ovire z visokim dvigovanjem kolen. Čez vsako oviro gre z drugo nogo. Roke so v obrambnem položaju.

2. vaja: Premagovanje ovir s polvisokim branjenjem

Za vajo potrebujemo šest ovir, ki so visoke 70 cm, na razdalji 1m. Vratar izvaja gibanje čez ovire in vmes izvaja nalogo polvisokega branjenja žoge. Z nasprotno nogo, s katero izvede obrambno gibanje v primeru polvisokega branjenja, nato prestopi oviro. Nalogo je potrebno izvajati ritmično, zgornji del mora ostati navpičen in postavitev stopala v smeri naprej.

Vaja učinkuje predvsem na ravnotežje in koordinacijske sposobnosti. Pomembno je, da imamo ves čas napete stabilizatorje telesa.

2.6.4.3 VADBA Z OBROČI

1. vaja: Križni poskoki v obroče

Razdelimo osem obročev v dve koloni vzporedno. Vadeči izvaja nalogo tako, da s sonožnimi poskoki skače v smeri naprej. Ob pristanku v naslednja dva kroga morata biti nogi vedno prekrižani. Pri vaji smo pozorni na kratek kontaktni čas.

2. vaja: Poskoki v obroče s pol obratom

Postavljenih imamo osem obročev v dve vzporedni koloni. Nogi sta vzporedni v širini ramen. Sočasno skočimo z levo nogo v levi krog in z desno nogo v desni krog. Ob odzivu naredimo pol obrata in pristanemo v istih krogih. Pri naslednjem obratu preskočimo v naslednja dva kroga. V takšnem zaporedju nadaljujemo do konca.

3. vaja: Diagonalni poskoki v obroče

Za vajo potrebujemo osem diagonalno postavljenih obročev. Vadeči iz začetnega položaja, stoja z rokami v poziciji branjenja, izvaja diagonalne skoke z enonožnim doskokom.

2.6.4.4 VADBA S ŠVEDSKO KLOPJO

1. vaja: Odboji žoge z nogami

Vadeči stoji na eni nogi na narobe postavljeni švedski klopi. Sovadeči mu meče žoge, ki mu jih s prosto nogo vrne nazaj. Po vsaki branjeni žogi naredi korak naprej in zamenja stojno nogo.

Zaradi večjega ravnotežja morajo biti stabilizatorji telesa napeti. Vadeči lovi ravnotežje z rokami. Zasuki po eni nogi morajo biti izvedeni v enem gibu.

2. vaja: Kombinacija odbojev z ного in roko

Vadeči potrebuje medicinko in dve rokometni žogi. Medicinko drži v rokah in z njo odbija eno rokometno žogo, drugo rokometno žogo pa z nogama odbija od položene švedske klopi. Pomembno je, da si vadeči daje tempo z ного, po potrebi lahko žogo z ного za trenutek tudi ustavi. Pazimo tudi, da teža medicinke ustreza zmožnostim vadečega.

Zopet je potrebna stabilizacija trupa, da ne pride do poškodb hrbta. S to vajo razvijamo koordinacijo rok in nog.

3. vaja: Kombinacija vodenja in lovljenja ravnotežja

Vadeči stoji na eni nogi na narobe postavljeni švedski klopi. Z drugo ного izvaja zamahe v smeri naprej in nazaj, hkrati pa z nasprotno roko vodi žogo ob klopi. Po šestih odbojih zamenja nogi in vodi z drugo roko.

Gre za zelo kompleksno in zahtevno vajo, tako z vidika koordinacije kot stabilizacije, pri kateri so vključene iztegovalke in upogibalke nog ter hrbtne mišice.

2.6.4.5 VADBA S STOŽCI

1. vaja: Reakcija na slušno-vidni signal

V vratarjevem prostoru postavimo raznobarvne stožce in poleg vsakega po eno žogo. Vratar sedi na vratarjevi črti s hrbtom obrnjenim proti stožcem. Ob signalu, določeni barvi, leti do stožca, označenega z barvo, vzame žogo in jo poda v nasprotni napad.

Usmerjeno gibanje po prostoru, po predhodnem obratu, zahteva dobro orientacijo v prostoru, dobro zaznavanje stožcev, pa dober periferni vid. Vadimo orientacijo v prostoru, hitro reakcijo po signalu in startno hitrost.

2.6.4.6 VADBA POSKOKOV Z ŽOGO

Vadeči vratar preskakuje roko sovadečega s stranskimi poskoki na eno nogo levo in desno. Po osmih poskokih sovadeči vrže žogo v vratarjev prostor. Vratar mora čim hitreje opaziti žogo, jo vzeti in podati soigralcu v polju.

Višina drže roke je odvisna od sposobnosti vadečega. Žogo je potrebno zavrtinčiti tako, da jo vadeči lahko ujame v vratarjevem prostoru, kar je zopet odvisno od individualnih sposobnosti. Potrebno je vedeti, da bo koncentracija po nekaj ponovitvah upadla.

2.7 NADZOR RAZVOJA KOORDINACIJE

Nadzor je potreben za nadaljnje delo. Z njim lahko ocenimo preteklo delo in dobro načrtujemo nadaljnje. S tem je delo lahko bolj pregledno in strukturirano. Izbrali smo tri termine treningov navedene v tabeli ciklizacije. Na začetku sezone testiramo igralca, da ocenimo njegov začetni položaj, po predtekmovalne obdobju ocenimo njegov napredek in po sezoni dobimo informacijo o tem, koliko je posameznik uspel med tekmovalnim obdobjem vzdrževati posamezne segmente.

2.7.1 TIMING

Pistotnik (2003) navaja, da je za testiranje timinga potrebno izvajati naloge, v katerih je čas za izvedbo gibanja omejen z delovanjem sile gravitacije na telo vadečega ali na predmete, s katerimi manipulira. Rezultat testa predstavlja število pravilno izvedenih nalog od števila poizkusov.

Test 1: Testiranec iz svoje pozicije naredi zalet, v trenutku odriva mu soigralec iz sosednje pozicije poda žogo v zrak. Testiranec mora sprejeti žogo v zraku in zadeti gol. Na voljo ima pet poskusov. Če testiranec sprejme žogo, dobi točko, ob zadetem голу pa še dodatno točko. V primeru, da ne uspe sprejeti žoge, je poskus ovrednoten z nič točkami. Tako hkrati s timingom preverjamo tudi preciznost in eksplozivno moč rokometaša. Pri testu je pomembna tudi dobra podaja soigralca.

Test 2: Testiranec stoji na ravni črti, dolgi en meter. V vsaki roki drži po eno žogo. Obe žogi istočasno vrže v zrak, naredi obrat 360° in poskuša uloviti obe žogi. Če ujame eno žogo, dobi eno točko, če obe, pa dve točki. Z nič točkami se ovrednoti poskus, kjer nobena žoga ni ulovljena oziroma igralec ne naredi polnega obrata 360°. Test se izvaja petkrat.

2.7.2 USKLAJENO DELO ROK IN NOG

Testi za usklajeno delo rok in nog morajo hkrati obremeniti obe vrsti okončin. Kočni rezultat je hitrost izvedbe nalog brez napak.

Test 1: Za izvedbo testa postavimo 2x3 stožcev vzporedno na razmik 1,2 m. Testiranec na znak prične z vodenjem med stožci, najprej tri naprej, potem pa še tri vzvratno. Cilj je vzporedno s startom. Testiranec mora čim hitreje opraviti nalogo, pri tem pa žogo vse skozi voditi. Preskus se izvede trikrat, s premori med izvajanjem 30 sekund. Štejejo le pravilno izvedeni poskusi.

Test 2: Za izvedbo testa sta potrebna dva kvadrata 1x1 m, ki sta narazen 7,5 m. Testiranec stoji v prvem kvadratu z eno rokometno žogo v roki in drugo na tleh. Na znak prične eno žogo voditi z roko, drugo pa z nogo do nasprotnega kvadrata. V nasprotnem kvadratu se obrne in vajo izvede še proti startu. Med izvedbo testa ne sme v nobenem trenutku žoge prijeti. Časomerilec ustavi uro, ko testiranec pride v prvi kvadrat z obema žogama. Preskus se izvede trikrat, s premori med izvajanjem 30 sekund.

2.7.3 HITRE SPREMEMBE SMERI

Pri testiranju hitrih sprememb smeri smo pozorni predvsem na delo nog, tako da izločimo vse moteče dejavnike, da izoliramo test. Teste je bolje izvajati brez žog, da dobimo sliko maksimalne pripravljenosti nog.

Test 1: Testni poligon je sestavljen najprej iz štirih stožcev, ki so postavljeni cik-cak na razdalji treh metrov, sledijo jim štirje količki, ki so postavljeni na razdalji 1,5 m in nato zopet štirje stožci cik-cak na razdalji treh metrov. Testiranec prične s testom na znak časomerilca starta iz startne linije. Prve štiri stožce teče diagonalno od enega k drugemu. Pri vsakem stožcu je potreben dotik in kotna sprememba smeri. Med količki testiranec izvaja krožno spremembo smeri – slalom. Pri zadnji kombinaciji pa v obrambnem gibanju od stožca do stožca, pri stožcu izvaja spremembo smeri z obratom.

Test 2: Startno-ciljna črta in črta obrata sta na razdalji 7,5 metra. Na 2,5 m je postavljen prvi obroč in na 5 m drugi obroč s premerom 80 cm. Testiranec prične s testom na znak in prvi del, do črte obrata, opravi v teku naprej, drugi del pa v teku nazaj. Med tem mora v vsakem obroču narediti obrat za 360°, to pomeni skupno štiri obrate. Dva obrata v prvem delu in dva v drugem. Preskus se izvede trikrat, premori med izvedbo trajajo 30 sekund.

Vsi testi s številko 2 so povzeti iz Rokometne akademije »Balić-Metličić« v Splitu (Čavala, Foretić in Rogulj, 2010).

3 SKLEP

Naš namen pri opisanem projektu je bil podati skupek informacij o razvoju koordinacije v rokometu. Do sedaj ni bilo na enem mestu zbranih informacij o tej temi. Poleg tega je koordinacija kot gibalna sposobnost kar nekoliko na stranskem tiru v procesu treniranja rokometista. Mnogi trenerji dajejo preveliko prednost vzdržljivosti, moči in hitrosti ter pozabljajo na ostale dejavnike.

V uvodu smo se najprej posvetili sami rokometni igri in obremenitvam, ki se pojavljajo v njej. Spoznali smo, da je rokomet sestavljen iz mnogih cikličnih (vodenje) in acikličnih (preigravanje) gibanj, kjer je dobro razvita koordinacija odločujoča prednost pred nasprotnimi igralci.

Koordinacijo smo razdelili v podskupine. Rokomet zaradi svoje večstrukturne narave vsebuje skoraj vse dele le-te, zato mora vsestranski igralec, ki je potreben za vrhunskost, razvijati vse. Pomembno je vedeti, v katerem obdobju razvijati določene spretnosti. Človek je skozi svoje življenje različno dovzeten za razvoj posameznih gibalnih sposobnosti. Koordinacijo je najbolje razvijati v prvem delu do pubertete in nato po njej do konca najstništva. Z vadbo tudi kasneje nadaljujemo, vendar pa velikega napredka ne bomo dosegali, hkrati pa bomo dosegli, da ne bo prišlo do padca te sposobnosti.

V diplomsko delo smo vključili tudi gibalno učenje, ki je ključno pri razvoju. Gibanje moramo osvojiti do te mere, da ga lahko izvajamo tudi v oteženih okoliščinah. Prav tako mora trener vedeti, kakšen postopek treninga izbrati, da bodo igralci čim hitreje dosegli želeni cilj.

V grobem lahko rokometno igro razdelimo na napad in obrambo, povsem svoje lastnosti pa ima vratar. Predstavili smo njihove dele ter jih umestili v podstrukture koordinacije, ki so glavna tema diplomskega dela. Timing, usklajeno delo nog in rok ter hitre spremembe smeri smo definirali, da bi razumeli, kaj predstavljajo. Ugotovili smo, da je koordinacijo najbolje razvijati v prehodnih obdobjih, kjer ni drugih obremenitev, ter v predtekmovalnem obdobju predvsem kombinirano s tehniko. V zadnjem gre predvsem za situacijske treninge, kjer so vaje izvedene pod pritiskom v nedoločenih položajih (igra 3:2, igra s pivotom). Medtem ko je za prve priporočljivo uporabljati obhodne vadbe ali vadbe po postajah, kjer lahko igralci individualno trenirajo po svojih sposobnostih. Čeprav je metoda ponavljanja osnovna, pa je zaradi svoje narave hitra avtomatizacija nekoliko neugodna. Da bi igralec pridobil široko paleto gibov, je dobro nanj izvajati različne pritiske.

Izbrali smo nekaj sredstev, s katerimi lahko razvijamo timinig, hitro spremembo smeri in usklajenost dela rok in nog. Za timing je pomembno, da z vajami na igralca izvajamo pritisk, razvijamo zaznavanje širšega okolja in reakcijo. Pri hitrih spremembah smeri gre za gibanja v vse smeri na razmeroma majhnem prostoru. Pri igralcu moramo doseči zmožnost hitrega ustavljanja in pospeševanja ter kratek kontaktni čas. Pri usklajenosti rok in nog si v veliki meri pomagamo z žogo kot glavnim rekvizitom za igro. Vaje se izvajajo v gibanju; sprva v skipu, kasneje pa v čedalje hitrejših oblikah.

Hkrati smo posebno pozornost pri izbiri vaj namenili rokometnim vratarjem. Tu imamo bočna gibanja, reakcije ter kratke sprinte v šestmetrskem prostoru, zato so tudi vaje prilagojene tem gibanjem.

Vsa ta vadba ne bi imela smisla, če je ne bi na nek način preverili. Za to smo izbrali paleto testov, ki jih skozi sezono izvajamo trikrat, pred sezono, pred tekmovalnim delom in po sezoni. S tem vidimo napredek posameznega igralca med sezono.

Delo je zaokrožena enota, ki bo koristilo vsem. Tako rekreativnim športnikom kot tistim z resnejšimi nameni. Hkrati bodo koristne informacije izvedeli tudi trenerji in s tem izboljšali vsebino svojih treningov.

4 VIRI

- Bon, M. (2001). *Kvalificirano vrednotenje obremenitve in spremljanje frekvence srca igralcev med tekmo*. Doktorska disertacija. Ljubljana: Univerza v Ljubljani, Fakulteta za šport.
- Bon, M., Kuželj, D., Šibila, M. (1999). *Mini rokomet v prvih razredih osnovne šole*. Ljubljana: Fakulteta za šport, Inštitut za šport.
- Bučar Pajek, M., Jurak, G., Kovač, M., Pajek, J., Starc, G., Strel, J. (2004). *Nekatera poglavja didaktike v prvem in drugem triletju osnovne šole*. Ljubljana: Fakulteta za šport.
- Bučar Pajek, M., Kovač, M., Starc, G. (2004). *Analiza nekaterih gibalnih sposobnosti in telesnih značilnosti z drugimi razsežnostmi psihosomatičnega statusa slovenskih otrok in mladine*. Ljubljana: Fakulteta za šport, Inštitut za kineziologijo.
- Čavala, M. Foretić, N., Rogulj, N. (2010). *Metrijske karakteristike novokonstuiranih testova koordinacije, 19-ljetna šola – Znanstveni radovi izvan teme*. Pridobljeno dne 23.02.2013 iz www.hrks.hr/skole/19_ljetna_skola/58_Foretic.pdf
- Feldmann, K. (2008). Ob wirklich richtig steht, seht Ihr, wenn das Licht ausgeht!. *Handball training, 9+10*, 50-61.
- Foretić, N., Rogulj, N. (2007). *Škola rukometa*. Split: Znanstveno-sportsko društvo Grifon.
- Fuhr, A. (2007). Koordinations-, Sprung-, und Sprinttraining, das spaß macht. *Handball training, 12*, 4–14.
- Fuhr, A. (2008). Der Ball, das unbekannte Wesen – so übt eine Schul – Ball spielgruppe. *Handball training, 1*, 12–33.
- Fuhr, A., Ilyes, A., Valyashek, K. (2009). Schnelle beine trotz halber Halle. *Handball training, 11*, 22–27.
- Heuberg, M., Sommerfeld, W. (2010). Vielseitigkeit ist Triumph!. *Handball training, 5+6*, 54–71.
- Jakše, B., Škof, B. (2007). *Vadba hitrosti in agilnosti*. V B. Škof (ur.), Šport po meri otrok in mladine. (str. 302-311). Ljubljana: Fakulteta za šport, Inštitut za kineziologijo.
- Karfsmeier, F., Mroz, S. (2008). Ist dreimal wirklich zweimal zu wenig?. *Handball training, 8*, 16-27.
- Leukfeld, D. (2010). Einhändig fangen – so bekommt man den Ball in den Griff. *Handball training, 11*, 31–35.
- Menschel, C. (1981). *Handball: Anleitung für der Übungleiter*. Berlin: Sportverlag.
- Ottmanns, K. Wißuwa, B. (2007). Unter druck richtige Entscheidungen treffen. *Handball training, 2*, 32–38.

- Pfänder, J. (2007). Koordinationstraining in komplexen Bewegungsformen, Teil 1. *Handball training*, 2, 26–31.
- Pori, M., Pori, P., Pistotnik, B., Dolenc A., Tomažin K., Štirn, I., idr. (2013). *Športna rekreacija*. Ljubljana: Športna unija Slovenije.
- Pori, P. (2001). *Analiza cikličnih obremenitev med rokometno tekmo pri igralcih, ki igrajo na različnih igralnih mestih v napadu*. Magistrsko delo. Ljubljana: Univerza v Ljubljani, Fakulteta za šport.
- Pori, P. (2005). Obremenitve in napor v rokometu. *Trener, december 2005*, Pridobljeno 13.4.2013 iz www.zrts.si/knjiznica/knj_33.pdf
- Pori, P. (2007). Primer treninga specifične agilnosti v rokometu. *Trener-rokomet, december*, 28–31.
- Radić, N. (2008). *Rokomet: učenje in vadba aktivnosti v fazi napada*. Ljubljana: Infokus plus.
- Schubert, r. (2005). Torwarttraining ist mehr als nur Wurftraining. *Handball training*, 5-6, 22-25.
- Šibila, M. (2004). *Rokomet: izbrana poglavja*. Ljubljana: Fakulteta za šport.
- Šibila, M. (2006). Igra 2x3:3 kot metodični korak pri prehodu iz malega rokometu na rokomet po celotnem igrišču. *Trener-rokomet*, 13(2), 17-21.
- Špiler, R. (2006). *Organizacijske oblike dela na snegu pri poučevanju smučanja otrok*. Diplomsko delo. Ljubljana: Univerza v Ljubljani, Fakulteta za šport.
- Tomažin, K. (2012). Neobjavljena predavanja Kondicijska priprava: Vadba za koordinacijo.
- Ušaj, A. (2003). *Kratek pregled osnov športnega treniranja*. Ljubljana: Fakulteta za šport, Inštitut za šport.