Dr. sc. Nenad Rogulj

Kineziološki fakultet u Splitu

PRIMJENA TEHNIČKO-TAKTIČKIH ELEMENATA RUKOMETNE IGRE U NASTAVI TJELESNE I ZDRAVSTVENE KULTURE

Nastava tjelesne i zdravstvene kulture u osnovnim i srednjim školama ograničena je skromnim fondom sati, nezadovoljavajućim materijalno-tehničkim uvjetima te preobimnim nastavnim planom i programom. Sukladno tome nastavnik tjelesne i zdravstvene kulture prisiljen je prioritetno koristiti one nastavne sadržaje koji u postojećim uvjetima mogu ostvariti značajan i što cjelovitiji utjecaj na učenika. U takve sadržaje svakako spadaju sportske igre, a osobito rukomet.
Rukometni sport kao vrijedan nastavni sadržaj pogodan je za primjenu u školama jer u kratkom vremenu proizvodi pozitivne promjene na učenikov bio-psiho-sociološki potencijal. Rukomet je dinamična i kompleksna sportska igra koja u cijelosti angažira učenika, a posebno utječe na:
· zadovoljavanje osnovne učenikove potrebe za kretanjem;
· skladan morfološki status učenika putem svestranog razvoja svih mišićnih skupina;
· unapređenje motoričkog potencijala u cjelini, a posebno u domeni brzinsko-eksplozivnih i kordinacijskih sposobnosti;
· razvoj funkcionalno-energetskih kapaciteta u aerobnom i anaerobnom području;
· razvoj kretivnosti u motoričkom izražavanju i tehničke dotjeranosti;
· unapređenje situacijske snalažljivosti i motoričke inteligencije u uvjetima sučeljavanja s protivnikom;
· razvoj smisla za suradnju i kombinatoriku;
· jačanje odgovornosti prema grupi i postavljenim zadacima;
· pozitivnu emocionalnu razdraženost vidljivu u radosti i uživanju u igri;
· stimuliranje motivacijskih procesa, osobito motiva sportskog postignuća;
· smanjenje emocionalnih tenzija i stabilizaciju konativnog prostora.
Rukomet dakle učeniku istovremeno omogućava da se kreće, igra, nadmeće, tjelesno razvija , surađuje, jača, raduje i još mnogo toga. Bogatstvo i raznolikost elemenata rukometne igre omogućavaju njihovu primjenu i u sklopu drugih nastavnih sadržaja, a ujedno predstavljaju i sredstva za svestrani razvoj fizičkih kapaciteta učenika.
Evidento je međutim da bi rukometni sport mogao imati veću zastupljenost u osnovnim i srednjim školama, kako u okviru redovne nastave tjelesnog i zdravstenog odgoja tako i kroz izvannastavne i izborne aktivnosti.
Kod rada s početnicima treba najprije obrađivati jednostavnije strukture koje su slične prirodnim oblicima kretanja, počev od kretanja bez lopte, a zatim prijeći na vođenje, hvatanje i dodavanje lopte te šutiranje i varke. Tek kada se dobro ovlada elementarnom tehnikom s loptom i bez nje u napadu i obrani, može se prijeći na sadržaje individualne, a potom skupne i kolektivne taktike.
Slijedom principa postupnosti u obradi tehničko-taktičkih elemenata važno je da se svaki element naslanja na prethodni i da s njim ostvaruje funkcionalno-sadržajnu vezu. Nakon usvajanja pojedinog tehničko-taktičkog elementa slijedi njegovo uvježbavanje, a dugotrajnije uvježbavanje slijedi i nakon što je obrađena određena grupa sadržajno sličnih elemenata.
Osnove situacijskog pristupa u nastavi
U novije vrijeme u radu s početnicima, a i starijim uzrasnim kategorijama sve više prevladava tzv. situacijski metodički pristup zasnovan na integrativnoj pripremi kojim se nastoji na istom satu simultano unapređivati što više dimenzija ulenika. Situacijski pristup posebno iskazuje svoju vrijednost u radu s mlađim uzrasnim kategorijama te u nastavi tjelesne i zdravstvene kulture u školi.

Temeljne odrednice situacijskog pristupa su sljedeće:
1. Što više koristiti igru, različite modalitete igre nastale ciljanom izmjenom pojedinih pravila, a osobito karakteristične i učestale situacijske isječke igre.
2. Što više nastavnog vremena posvetiti radu s loptom, odnosno nastojati da se u provedbi individualnih, skupnih i zajedničkih kinezioloških sadržaja uvijek koristi lopta.
3. Tehničko-taktičke elemente uvijek provoditi u kretanju, kombinirajući intenzitet, obim i način kretanja kao na utakmici.
4. U radu što više koristiti suprotstavljenog obrambenog igrača u uvjetima situacijskog sučeljavanja.
5. Edukacijski proces posebno bazirati na skupnim vježbama u kojima participira dodavač, realizator i branič u cilju unapređenja situacijske suradnje.
6. U radu maksimalno koristiti faznu izmjenu aktivnosti napada i obrane, odnosno trenažne sadržaje složiti u vremenskom slijedu koji odgovara utakmici.
7. Posebnu pažnju posvetiti vježbama koje stimuliraju nadmetanje i natjecateljski karakter.
8. U radu što više koristiti vježbe koje stimuliraju individualnu motorićku kretivnost igrača.
9. Što više primjenjivati sintetički metod rada koji objedinjuje tehničku, taktičku i fizičku pripremu.
10. Opterećenja u nastavi varirati i povećavati u skladu s onim na utakmici, što znači da se pojedini tehničko-taktički element najprije uvježbava u olakšanim uvjetima bez prisustva suprotstavljenog igrača, zatim protiv djelomično i u potpunosti angažiranog igrača, a na kraju i u težim uvjetima od onih koji se javljaju na utakmici (protiv više suprotstavljenih igrača).
Situacijskim pristupom nastoji se u nastavnom procesu izbjeći ili minimizirati sljedeće:
1. Dugotrajna teorijska uputstva.
2. Statičnost u radu s malim brojem ponavljanja.
3. Dugotrajna kretanja bez lopte.
4. Sadržaje i strukture koje nemaju kineziološke srodnosti s onim na utakmici.
5. Razdvojenost fizičke, tehničke i taktičke pripreme.
6. Analitički metod rada.
7. Sredstva i pomagala neprimjerena kineziološkoj strukturi rukometa
8. Provedbu nastave u sredini i prostorima neprimjerenim rukometnoj aktivnosti.
9. Pretjerano inzistiranje na kombinatorici i statičnim taktičkim aktivnostima bez prisustva protivnika.
10. Pretjerano inzistiranje na unaprijed zadanim i usko usmjerenim modelima taktičkog djelovanja.
Prednosti situacijskog spram klasičnog rada su sljedeće:
1. Racionalnije i učinkovitije se koristi vrijeme.
2. Nastavni proces je intenzivniji.
3. Bolja je motivacija u radu jer nastava ima natjecateljski karakret a sadržaji su zanimljivi.
4. Manje je zahtijevan u materijalno-tehničkom organizacijskom i financijskom smislu.
5. Jednostavniji je za planiranje i programiranje.
6. Nadarena djeca prije dolaze do izražaja
Prednost situacijskog spram klasičnog načina rada je nedvojbena. Dobro programiran i kvalitetno proveden situacijski rad bit će odlično prihvaćen od djece i doprinjet će brzom i stabilnom unapređenju njihova cjelokupna potencijala i športske uspješnosti. Temeljni preduvjeti za situacijski rad su nastavnikovo detaljno poznavanje strukture rukometne igre i elementarnih metodičkih principa.
Osim različitih poligona, pogodni sadržaji za nastavu iz rukometa u školi su elementarne i modificirane rukometne igre, te vježbe na principu vrpci bez kraja.

Primjena elementarnih i modificiranih igara na osnovi rukometa

Igra kao fenomen je izuzetno zahvalan nastavni sadržaj za primjenu kod svih dobnih kategorija učenika. Sama činjenica što igra automatski podrazumijeva simboličko sukobljavanje dvaju suprostavljenih protivnika, čime se zadovoljava osnovna ljudska potreba za nadmetanjem i uspoređivanjem, dovodi igru u prednost spram ostalih nastavnih sadržaja. Osim potrebe za natjecanjem, putem igre u cijelosti se zadovoljavaju brojne druge učenikove potrebe, a osobito ona za kretanjem, isticanjem, kreativnim motoričkim izražavanjem, socijalnom afirmacijom, druženjem, samopotvrđvanjem i mnoge druge. Igra ravnomjerno i u potpunosti angažira sve velike sustave organizma, a osim fizičko-funkcionalnih kapaciteta, maksimalno su angažirane konativne i kognitivne funkcije. Primjenom igara u mogućnosti smo na vrlo jednostavan i svrhovit način dozirati tjelesna, umna, duševna i sociološka opterećenja. Pravilnim izborom igre i njenom primjerenošću odgovarajućem uzrastu učenika možemo ciljano ostvarivati brojne nastavne zadatke i prema potrebi postići znatan napredak u fizičkoj, tehničko-taktičkoj, psifosociološkoj i teorijskoj pripremljenosti učenika. Kod primjene igara treba početi s elementarnim i jednostavnijim igrama, a zatim postupno prelaziti na složenije koje su sličnije rukometu. U donjem pregledu navedeno je nekoliko takvih igara pogodnih za primjenu u školi.
LOVICA - SPAS LOPTA
Jedan učenik je lovac i lovi ostale koji se slobodno kreću na ograničenom prostoru. Kada dodirne nekog učenika, taj nastavlja igru kao lovac. Među učenicima koji bježe cirkulira jedna ili više lopti koje se nastoje dodati najugroženijem učeniku jer se ne smije uloviti učenik koji je u posjedu lopte.
LOVICA VOĐENJEM LOPTE
Učenici su slobodno raspoređeni u prostoru i vode lopte. Jedan učenik je lovac koji nastoji rukom dodirnuti nekog od ostalih učenika kako bi ovaj nastavio igru kao lovac.
KRAĐA LOPTE
Učenici se slobodno kreću u ograničenom prostoru. Polovina učenika vodi loptu, a druga polovina nastoji doći u posjed lopte oduzimanjem i izbijanjem lopte.
ZADRŽAVANJE LOPTE DODAVANJEM
Igrači su podjeljeni u dvije ekipe. Ekipa koja je u posjedu lopte nastoji što duže zadržati loptu međusobno je dodavajući, a druga ekipa primjenom individualne obrane ometa dodavače te nastoji presijecanjem i oduzimanjem osvojiti loptu, nakon čega oni zadržavaju loptu dodavanjem unutar svoje ekipe. Igra se može ograničiti tako da kada ekipa ostvari zadani broj dodavanja (npr. 10), druga ekipa mora izvesti neki kazneni zadatak.
GAĐANJE OKVIRA VRATA
Igra se u potpunosti odvija po rukometnim pravilima, osim što nema vratara, a pogodak se postiže tako što se loptom pogodi okvir vrata.
SJEDEĆI RUKOMET
Igra je pogodna za primjenu u dvoranama manjih dimenzija. Igrači su podjeljeni u dvije ekipe. Pogodak se postiže kada se loptom pogode vrata koja se mogu obilježiti i dvjema strunjačama. Igrači ne smiju ustajati, dakle igraju sjedeći ili u takvom položaju da su tri ekstremiteta uvijek oslonjena na pod. Igrač se s loptom smije kretati samo vođenjem ili kotrljanjem lopte u opisanom položaju.
ODBOJKAŠKI RUKOMET ZRAČNICOM
Igrači su podjeljeni u dvije ekipe. Igra se unutrašnjom loptom-zračnicom koja se smije samo odbijati, voditi i nabacivati svim dijelovima tijela. Zračnica se ne smije obuhvaćati rukom i nositi, tako da se vođenje, dodavanje i šutiranje vrši isključivo kratkotrajnim kontaktom u vidu odbijanja. Cilj je da se zračnicom pogode vrata koja mogu biti rukometna ili neka veća obilježena površina.
RUGBY RUKOMET
Igrači su podjeljeni u dvije ekipe. Igra se po rukometnim pravilima izuzev što je cilj igre da se lopta postavi na tlo iza protivničke osnovne crte (1 bod) ili položi u vrata (2 boda).
NOGOMETNI RUKOMET
Igrači su podjeljeni u dvije ekipe. Unutar prostora 9 metara igra se nogomet tako da se smije igrati samo nogom ili glavom, a pogodak se može postići jedino unutar 6 metara. Van prostora 9 metara igra se rukom po rukometnim pravilima.
GAĐANJE MEDICINKE
Dvije ekipe igraju prema rukometnim pravilima, a cilj igre je da se loptom pogodi medicinka koja je položena u protivničkom vratarevom prostoru na crti 4 metra.
IGRE NA OSNOVI MODIFIKACIJE RUKOMETNIH PRAVILA
Većom ili manjom izmjenom pravila moguće je stvoriti veliki broj igara na osnovi rukometa i primjenjivati ih u zavisnosti koje dimenzije želimo razvijati kod učenika. Navodimo samo neke:
· rukomet bez vođenja lopte;
· rukomet bez polaska sa središta nakon primljenog pogotka;
· rukomet bez ograničenja broja koraka kod kretanja s loptom;
· rukomet s ograničenim brojem dodavanja;
· rukomet, realizacija slabijom rukom, dvjema rukama, iza leđa, iz nabacivanja i slično;
· rukomet s dopuštenim prekršajem - ekipa koja načini propisni prekršaj osvaja loptu.
Primjena vježbi na principu vrpce bez kraja

Vježbovni zadaci na principu vrpce bez kraja izuzetno su pogodni za primjenu u nastavi tjelesne i zdravstvene kulture. Za provedbu ovih vježbi dostatan je manji broj lopti (1-2), a upravo su loši materijalno-tehnički uvjeti i nedostatak rekvizita jedan od osnovnih razloga koji onemogućavaju nastavnike u kvalitetnoj provedbi nastavnog procesa. U vježbovnim zadacima temeljenim na principu vrpce bez kraja, može sudjelovati veći broj učenika koji individualne tehničko-taktičke elemente učestalo ponavljaju u skladnom zajedničkom djelovanju. Osim velikog broja ponavljanja kojima se povoljno utječe na razvoj tehničkih i taktičkih značajki i pravilnost kretanja, ove su vježbe motivirajuće za učenika i tjeraju ga na maksimalni angažman i koncentraciju te od njega zahtjevaju ozbiljnost i odgovornost, jer ako bilo koji učenik pogriješi, cijela se vježba privremeno prekida. Može se reći da su vrpce idealno rješenje za školu u situaciji kada imamo samo jednu ili dvije lopte, veliki broj djece u nastavnom procesu i malo raspoloživog prostora. Stoga se u prednjem tekstu navodi nekoliko najednostavnijih vježbi kojima se obrađuju osnovni elementi tehnike (dodavanje lopte, ostavljanje lopte i drugo). Pojedine vježbe mogu se intezivirati i obogatiti uvođenjem još jedne lopte, izmjenom redosljeda kretanja lopte i učenika ili dodjeljivanjem posebnih zadataka (npr. dodavanje iz skoka).

DODAVANJE S OKOMITOM IZMJENOM MJESTA

Učenici su raspoređeni u dvije sučeljene kolone međusobno udaljene 5-8 metara. Čelni učenik u koloni dodaje loptu čelnom učeniku u suprotnoj koloni i odlazi na začelje te kolone.

OKOMITO ZABADANJE S IZMJENOM MJESTA

Učenici su raspoređeni u koloni na udaljenosti oko 12 metara od vrata i licem okrenuti vratima. Na crti vratarevog prostora postavljen je jedan učenik (dodavač) koji je licem okrenut koloni. Dodavač dodaje loptu čelnom učeniku u koloni koji je prima u okomitom zaletu prema vratima (zabadanje) i vraća dodavaču, nakon čega odlazi na začelje kolone.

PARALELNO ZABADANJE U NASUPROTNIM KOLONAMA

Učenici su raspoređeni u dvije paralelno postavljene ali u suprotnim pravcima okrenute kolone, međusobno paralelno razmaknute 4-6 metara, tako da se čelni učenici obaju kolona nalaze u istoj razini. Između čelnih učenika vrši se dodavanje iz zaleta prema naprijed (zabadanje) nakon čega učenik koji je dodao loptu odlazi na začelje svoje kolone.

DODAVANJE U DVIJE KOLONE S DIJAGONALNOM IZMJENOM MJESTA (PARALELNO ZABADANJE)

Učenici su raspoređeni u dvije paralelno postavljene kolone međusobno udaljene 5-8 metara.Čelni učenik nakon zaleta prema naprijed dodaje loptu čelnom učeniku u suprotnoj koloni, nakon čega dijagonalno odlazi na začelje te kolone.

DODAVANJE U TRI KOLONE S DIJAGONALNOM IZMJENOM MJESTA (SITUACIJSKO ZABADANJE)

Učenici su raspoređeni u tri paralelno postavljene kolone međusobno razmaknute 4-6 metara. Čelni učenik u koloni nakon zaleta dodaje loptu čelnom učeniku u narednoj koloni te dijagonalno odlazi na začelje te kolone.

DODAVANJE U 4 KOLONE

Učenici su raspoređeni u 4 kolone koje su postavljene na vrhovima četverokuta stranice 10-20 metara. Lopta se dodaje sukcesivno po kolonama u smjeru obrnutom od kazaljke na satu. Čelni učenik u koloni dodaje loptu čelnom učeniku u desnoj koloni koji je prima u kretanju. Nakon dodavanja učenik ide na začelje svoje kolone, kolone gdje je dodao loptu ili u trećoj varijanti odlazi dijagonalno u suprotnu kolonu.

DODAVANJE U 6 KOLONA

Učenici su raspoređeni u 6 kolona, po 3 kolone na dužoj stranici pravokutnika. Kolone su nasuprotno orijentirane i međusobnmo udaljene 4-8 metara. Lopta se dodaje u desno, a kada dođe do krajnje (treće) kolone, dodaje se okomito na suprotnu kolonu. U ovoj su vježbi moguće različite kombinacije smjera i redosljeda kretanja lopte, a vježbe se mogu izvoditi i s dvije lopte.

KUNSTOVA DIJAGONALA
Učenici su raspoređeni u 4 grupe na pozicijama lijevog i desnog krila te lijevog i desnog vanjskog napadača. Lopta se s krila dodaje daljem vanjskom, a s vanjskog bližem krilnom napadaču. Nakon dodavanja učenik uvijek ide za loptom, dakle na poziciju kamo je dodao loptu.

IZMJENA MJESTA KRIŽANJEM
Učenici su raspoređeni u dvije paralelno postavljene kolone međusobno udaljene nekoliko metara. U kontinuitetu čelni učenik iz jedne kolone ostavlja loptu križanjem čelnom učeniku iz druge kolone, nakon čega odlazi na začelje suprotne kolone.
VELIKA OSMICA
Učenici su ravnomjerno raspoređeni i kreću se po putanji zamišljenog broja 8, tako da tijekom kretanja povremeno zauzimaju pozicije krilnog, kružnog i bočnog vanjskog napadača. Dodavanje lopte vrši se samo kada se učenici nađu na pozicijama suprotnih bočnih vanjskih napadača, nakon čega učenici nastavljaju kretanje bez lopte na opisani način.
DODAVANJE U TROJCI U KRETANJU
Učenici su raspoređeni u 6 kolona, po tri na svakoj strani igrališta. Čelni učenici iz kolona na jednoj strani (trojka) međusobno dodaju loptu u kretanju preko igrališta te loptu predaju trojci na suprotnoj strani (čelni učenici triju kolona na suprotnoj strani). Nakon predavanja lopte ostaju na začelju odgovarajućih kolona na toj strani.

SITUACIJSKO ZABADANJE 4 VANJSKA S UTRČAVANJEM KRILA
Učenici su raspoređeni u 6 kolona, četiri na poziciji ravnomjerno postavljenih vanjskih igrača i po jednoj na svakom krilu. Čelni učenik iz kolone na krilu dodaje loptu učeniku u prvoj (najbližoj) vanjskoj koloni i utvrčava bez lopte kao kružni napadač. Čelni učenik iz prve vanjske kolone dodaje loptu učeniku u trećoj vanjskoj koloni, a ovaj utrčalom igraču na poziciji kružnog napadača. Po primanju lopte utrčali učenik loptu dodaje čelnom učeniku na suprotnoj krilnoj koloni nakon čega se zadatak na isti način nastavlja s druge strane.
PRIKAZ SATA IZ RUKOMETA ZA OSNOVNU ŠKOLU

UVODNI DIO

· igra lovice, spas dodavanj lopte

· igra zadržavanja lopte (10 dodavanja)

· situacijske vježbe u trojkama:

· jedan igrač vodi loptu, drugi je pokušava oduzeti izbijanjem, a treći je igrač u sredini koji blokiranjem ometa igrača koji pokušava oduzeti loptu

· jedan igrač dodaje loptu, drugi se otkriva radi primanja lopte, a treći igrač kretanjem ometa dodavanje

· dva igrača međusobno dodaju loptu i pokušavaju loptom u ruci dotaknuti trećeg igrača koji bježi

PRIPREMNI DIO

· opće pripremne vježbe s loptom u mjestu i kretanju

· vježbe statičke i dinamičke fleksibilnosti s loptom u mjestu i kretanju

GLAVNI A DIO

· zabadanje bez lopte i izlazak do kontakta na principu vrpce bez kraja

· simuliranje skok šuta i obrambeni blok na principu vrpce bez kraja

· zabadanje u krug

· paralelno zabadanje iz jedne kolone

· paralelno zabadanje iz dvije kolone u vidu velike osmice

· kontinuirano križanje iz dvije kolone u vidu velike osmice

· «Kunstova dijagonala»

GLAVNI B DIO

· opetovo simuliranje udarca u kontinuitetu (osnovni udarac s tla i skok šut) s udarcem na vrata na kraju

· opetovano simuliranje varke promjene pravca u kontinuitetu sa završnicom i udarcem na kraju

· šutiranje s pozicije srednjeg vanjskog (osnovni udarac s tla i skok šut) tako da lopte idu s krila preko bočnog vanjskog igrača. Nakon dodavanja igrač ide na začelje kolone gdje je dodao loptu, a nakon udarca zauzima krilnu poziciju

· vježba kao prethodna s time da srednji vanjski dodaje loptu kružnom napadaču koji šutira. Nakon realizacije, srednji ide na poziciju kružnog napadača, a kružni napadač odlazi na krilo

· vježba kao prethodna s time da srednji vanjski varkom promjene pravca kretanja prolazi braniča i šutira. Nakon realizacije srednji zauzima mjesto braniča, a branič odlazi na poziciju krila

ZAVRŠNI DIO

· presijecanje dodavanja u sjedu (3-5 učenika sjede u krugu i međusobno dodaju loptu, u sredini je igrač koji nastoji dotaknuti loptu, dodavač koji pogrješi ide u krug)

PRIKAZ SATA ZA SREDNJU ŠKLOLU

UVODNI DIO

· igra rugby/rukomet

· igra gađanje okvira vrata

PRIPREMNI DIO

· opće pripremne vježbe s loptom u kretanju

· slobodno dodavanje u parovima u kretanju, a na zvižduk se radi određeni zadatak

· «vulkan» sa zadacima

GLAVNI A DIO

· paralelno zabadanje u paru s udarcem na vrata

· paralelno zabadanje u trojci s udarcem na vrata

· unutrašnje, vanjsko i široko križanje u trojci s udarcem na vrata

GLAVNI B DIO

· osnovni principi igre 2:1 s i bez križanja

· osnovni principi igre 2:2

· osnovni principi igre 3:2

· osnovni principi igre 3:3

ZAVRŠNI DIO

- šutiranje sedmeraca

1

