

AKADEMIA WYCHOWANIA FIZYCZNEGO

im. Eugeniusza Piaseckiego w Poznaniu

ZAMIEJSCOWY WYDZIAŁ KULTURY FIZYCZNEJ

w Gorzowie Wielkopolskim

mgr Maciej Grabianowski

**SKUTECZNOŚĆ AKCJI OFENSYWNYCH WYSOKO
ZAAWANSOWANYCH KOSZYKARZY LEWORĘCZNYCH I
PRAWORĘCZNYCH W ŚWIETLE SYMETRII
I ASYMETRII TECHNIKI RUCHU**

Rozprawa na stopień doktora nauk o kulturze fizycznej

Promotor

Prof. zw. dr hab. Włodzimierz Starosta

Gorzów Wielkopolski 2016

STRESZCZENIE

Celem niniejszej pracy było określenie różnic w sposobie gry koszykarzy lewo- i praworęcznych występujących w elitarnej lidze NBA. Dotyczyło to stronnego zróżnicowania techniki wykonania najważniejszych elementów technicznych gry z piłką oraz działań techniczno-taktycznych. Nieustanny rozwój koszykówki wymaga poszukiwania rozwiązań ulepszających nauczanie, doskonalących indywidualne umiejętności techniczne i kształtujących rozmaite zdolności ruchowe. Do takich z pewnością należy symetryzacja ruchów, polegająca na wyrównywaniu sprawności obu stron ciała, przy zachowaniu strony dominującej. Powszechny jest pogląd, że nawet częściowa symetryzacja techniki podnosi poziom przygotowania specjalnego zawodników, czyniąc je bardziej wszechstronnym, i zwiększa szanse drużyny na uzyskanie lepszych wyników sportowych [Starosta, 2008]. Głównym celem niniejszych badań było: porównanie liczby i skuteczności działań ofensywnych koszykarzy leworęcznych i praworęcznych z uwzględnieniem stronnego zróżnicowania ruchów. Do celów szczegółowych zaliczono: 1) określenie związku pomiędzy ręcznością a sposobem rozegrania przyjętych wariantów akcji ofensywnych z uwzględnieniem ich szczegółowego podziału; 2) ustalenie liczby i skuteczności rzutów wykonanych po podaniu i po kozłowaniu piłki przez koszykarzy leworęcznych i praworęcznych; 3) ustalenie relacji pomiędzy rzutami poprzedzonymi wielokrotnym i pojedynczym kozłowaniem piłki z uwzględnieniem ręki dominującej i „słabszej” oraz topografii rzutów; 4) porównanie wpływu zasłon do piłki i zasłon od piłki na skuteczność rzutów z poszczególnych stref boiska; 5) określenie topografii akcji ofensywnych zakończonych rzutem do kosza z uwzględnieniem techniki ich wykonania.

Materiał badawczy stanowili wysoko zaawansowani koszykarze zaliczani do najwyższego światowego poziomu. Obserwacji poddano 66 zawodników, podzielonych na 2 grupy (po 33 leworęcznych i praworęcznych). Zastosowano metodę obserwacji pośredniej, tj. cyfrowy zapis przebiegu gry. Każdy zawodnik obserwowany był w 10 losowo wybranych spotkaniach (co wykluczało dyspozycję dnia). Wyniki badań własnych oparto na obserwacji 660 spotkań - po 330 dla danej grupy. Łączny czas obserwowanych meczów wyniósł 31.865 minut (531 godz. i 5 min). W celu określenia wszechstronności technicznej koszykarzy lewo- i praworęcznych, analizie poddano rozwiązania indywidualne doprowadzające do akcji rzutowej. Akcje ofensywne podzielono na cztery główne warianty, po których możliwe było wykonanie rzutu do kosza, tj.: a) rzuty z miejsca; b) rzuty po grze z piłką; c) rzuty po grze bez

piłki; d) dobitki. Zaproponowane warianty rozegrania akcji ofensywnych rozszerzono o inne elementy techniczno-taktyczne z uwzględnieniem ich szczegółowego podziału.

Podczas obserwacji spotkań zarejestrowano 5604 akcji ofensywnych zakończonych rzutem do kosza, z czego 2864 należało do koszykarzy leworęcznych, a 2740 do praworęcznych. Porównanie sposobu rozgrywania akcji ofensywnych wykazało, że obie grupy koszykarzy najczęściej rzutów wykonali, stosując II wariant - gra z piłką (L-52,3%; P-52,6%). Obserwując pozostałe warianty akcji ofensywnych, stwierdzono, że praworęczni częściej stosowali rzuty z miejsca - 22,3%. Leworęczni wykonali w ten sposób 8,8% działań ofensywnych. Z kolei leworęczni częściej stosowali grę bez piłki (III wariant) - 31,5% (praworęczni - 21,0%).

Szczegółowa analiza I wariantu akcji ofensywnych (rzuty z miejsca) wykazała, że najczęściej rzutów wykonano za 3 punkty (L-71,9%; P-58,7%). Ponadto aż 87,9% rzutów koszykarzy leworęcznych i 83,0% praworęcznych wykonano z bocznych pasów boiska (strefa A3 i C3). Obserwacje działań w ataku zakwalifikowane do II wariantu akcji ofensywnych wykazały statystycznie istotną różnicę pomiędzy ręcznością a wszystkimi wariantami gry z piłką. Koszykarze obu grup najczęściej rzutów wykonali poprzedzając przyjęciem postawy koszykarskiej. Inne zagrania zaliczane do ww. wariantu gry z piłką - zasłona „*pick and roll*” stanowiły zaledwie 11,6% u leworęcznych i 9,7% u praworęcznych wszystkich analizowanych akcji zakończonych rzutem do kosza (wyniki te dotyczą ogólnej liczby analizowanych rzutów: 2864 koszykarzy leworęcznych i 2740 praworęcznych). Ze wszystkich działań ofensywnych zaliczanych do gry bez piłki (III wariant) najczęściej rzutów wykonano, stosując manewr „*samowyzwolenia*” (L-60,5%; P-60,2%). Interesujących wyników dostarczyła analiza działań ofensywnych po grze bez piłki w stronę kosza. Ruch „*ścięcia*” stosowany był bardzo rzadko (L-2,6%; P-5,0%). Badani koszykarze częściej stosowali manewr „*obiegnięcia*” (L-19,6%; P-18,2%), jednocześnie osiągając bardzo wysoką skuteczność rzutów (L-76,8%; P-70,4%). Do ostatniego - IV wariantu akcji ofensywnych zaliczono dobitki. U koszykarzy leworęcznych stwierdzono wysoki wskaźnik wykonywania dobitek ręką „*slabszą*” - 25,9% (u praworęcznych 9,9%).

Analiza wszystkich akcji ofensywnych (N=5604) dowiodła, że 70,0% rzutów poprzedzonych było wielokrotnym kozłowaniem piłki a 30,0% pojedynczym. Obserwacje działań w ataku uwzględniająca stosowanie zasłon wykazało, że zdecydowaną większość rzutów po kozłowaniu piłki wykonano bez stosowania zasłon (L-77,9%; P-81,5%). Analiza gry bez piłki wykazała, że ponad 60% rzutów oddano, nie poprzedzając ich różnego rodzaju zasłonami od piłki (L-62,1%; P-60,1%). W tych akcjach zawodnicy też uzyskali wyższą

skuteczność. Najczęściej stosowanym rzutem, z uwagi na technikę wykonania, był jednorącz w wyskoku, który dla leworęcznych wynosił - 60,1% (N=1595), a dla praworęcznych - 61,2% (N=1608).

Podsumowując przeprowadzone obserwacje z zakresu stronnego zróżnicowania ruchów stwierdzono, że liczba rzutów ręką dominującą i „słabszą” u koszykarzy praworęcznych i leworęcznych jest zbliżona (odpowiednio: P-90,0% i 8,5%; L-87,4% i 11,0%). Porównanie skuteczności rzutów ręką „słabszą” pomiędzy badanymi obu grup wykazało, że zawodnicy leworęczni zdecydowanie lepiej opanowali ten element, uzyskując o 22% wyższą skuteczność niż praworęczni ($p < 0,0001$). Stronne zróżnicowanie pojedynczego kozłowania piłki wykazało, że koszykarze leworęczni wykonali zbliżoną liczbę rzutów po kozłowaniu prawą i lewą ręką (L-51,2%; P-48,8%; $p = 0,4760$). U praworęcznych stwierdzono przewagę stosowania ręki dominującej - 63,2% ($p < 0,0001$). Porównanie wyników dotyczących skuteczności pojedynczego kozłowania piłki wykazało, iż u koszykarzy leworęcznych różnica na korzyść ręki „słabszej” wzrastała wówczas, gdy wykonywano rzuty z coraz dalszej strefy. Praworęczni ze wszystkich stref „odległościowych” osiągnęli wyższą skuteczność po kozłowaniu ręką dominującą. Rezultaty obserwacji dowodzą o wyższym poziomie umiejętności posługiwania się ręką „słabszą” w zakresie dwóch najważniejszych elementów technicznych, występujących podczas gry u koszykarzy leworęcznych.

SUMMARY

The aim of this thesis was to define the differences in the way of playing of left-handed and right-handed basketball players performing in the elite NBA league. It involved the side diversification of technique of making the most important technical elements of playing with a ball and the technical-tactical actions. Constant development of basketball requires looking for solutions improving learning, perfecting individual technical skills and shaping different motor abilities.

One of them is certainly symmetrization of movements, consisting of equalization of efficiency of both body parts. It is common that even partial symmetrization of technique raises the level of special preparation of players, making it more versatile and increases the chances of a team to score better sport results [Starosta, 2008]. The main aim of these studies was to compare the number and efficiency of the offensive actions of left-handed and right-handed basketball players including side diversification of movements. The specific aims involved:

- 1) defining the connection between handedness and the way of playing out of assumed variants of offensive actions including their detailed breakdown;
- 2) assuming the number and efficiency of sets after passing the ball and after dribbling the ball by left-handed and right-handed basketball players;
- 3) establishing the dependence between sets preceded by multiple and single dribbling of the ball including the dominant hand and the "weaker" one and the topography of sets;
- 4) comparison of influence of on-ball screens and off-ball screens on efficiency of sets from particular parts of court;
- 5) defining topography of offensive actions completed with basketball shot including the technique of their performing.

The research material consisted of highly advanced basketball players classified to the world's highest level. 66 of players, divided into two groups (33 of left-handed and 33 of right-handed), were observed with use of indirect observation method, that is a digital recording of course of the game. Each player was observed in ten, randomly selected meetings (excluding disposition of a day). The results of own research were based on observation of 660 meetings - 330 of each team. Total time of observed matches was 31.865 minutes (531 hours and 5 minutes). To define the technical versatility of left-handed and right-handed basketball players, the individual solutions leading to shooting action were analysed. Offensive actions were divided into four main variants, allowing to shoot a basket, that are: a) set shots; b) field

shots

c) shots after no ball play d) follow-up shots. Proposed variants of playing out of offensive actions were expanded by other technical-tactical elements including their detailed breakdown.

During observation of the meetings 5604 offensive actions completed with a basket shot were recorded, 2864 of which belonged to left-handed players and 2740 to right-handed. Comparison of way of playing out of offensive actions indicated that both teams of basketball players shot a basket the most frequently, using the second variant - play with a ball (L- 52,3%; R-52,6%). Observing remaining variants of offensive actions, it was concluded that the right-handed players more often did set shots – 22,3%. Left-handed players did 8.8% offensive actions the same way. Consecutively, left-handed players more often used play without a ball (third variant) - 31,5% (right-handed - 21,0%).

Detailed analysis of the first variant of offensive actions (set shots) indicated, that the biggest amount of all shots was 3 point shots (L-7,9%; R-58,7%). Moreover, 87,9% of sets of left-handed players and 83,0% of right-handed players were made from the side line of court (A3 and C3 zone). Observation of actions in attack qualified to the second variant of offensive actions indicated statistically significant difference between handedness and all variants of play with a ball. Basketball players of both groups scored the biggest amount of shots preceded by taking a basketball position. Other elements belonging to previously mentioned variant of play with ball - such as 'pick and play' screen were only 11,6% at left-handed and 9,7% at right-handed players of all analysed actions completed with a basket shot (these results involves the overall amount of analysed sets: 2864 of left-handed and 2740 of right-handed players). From all of the offensive actions counted to no ball play (the third variant) the biggest amount of sets was shot with maneuver of '*self-rebounder*' (L-60,5%; R-60,2%). Interesting results were given by analysis of offensive actions after no ball game towards the basket. The movement of '*cutting down*' was rarely used (L-76,8%; R-70,4%). Researched players used '*go round*' maneuver more often (L-19,6%; R-18,2%), simultaneously reaching very high efficiency of sets (L-76,8%; R-70,4%). The last, fourth variant of offensive actions involved follow-ups. At left-handed basketball players a high indicator of making follow-ups with use of '*weaker*' hand was stated (L-25,9%; R- 9,9%).

The analysis of all offensive actions (N=5604) proved that 70,0% of sets were preceded by multiple dribbling and 30,0 % by single dribbling. Observation of actions in attack including use of screens indicated that the vast majority of sets after dribbling were

made without use of screens (L-77,9%; R-81,5%). The analysis of no ball play indicated that more than 60% of sets were shot without preceding them by different types of screens (L-62,1%; R-60,1%). In these actions the players also reached better efficiency. The most frequently used set, because of technique, was the one-handed jump shot (L-60,1% for N=1595; R-61,2% for N=1608).

Summing up the observations involving the side diversification of movements it was concluded that the number of sets with use of dominant hand and with use of a '*weaker*' one at right-handed and left-handed basketball players is similar (respectively: R-90,0% and 8,5%; L-87,4% and 11,0%). Comparison of efficiency of sets with a '*weaker*' hand between researched players from both teams indicated that left-handed players mastered this element in a definitely better way, reaching 22% higher efficiency than right-handed players ($p < 0,0001$). Side diversification of a single dribbling indicated that left-handed players did similar number of sets after dribbling with use of left and right hand (L-51,2%; R-48,8%; $p = 0,4760$). At right-handed players the predominance of use of dominant hand was stated (63,2%; $p < 0,0001$). Comparison of efficiency results of single dribbling indicated that at left-handed players the difference in favor of the '*weaker*' hand was increasing when sets were shot from ever further zone. Right-handed players from all '*distant zones*' reached higher efficiency after dribbling with a dominant hand. The observation results prove that the left-handed basketball players are able to make more efficiently two, the most important technical elements of their play with use of a '*weaker*' hand.