
INTRODUCCIÓ A L'HANBOL

Alguns autors troben antecedents de l'handbol en un joc que es practicava a l'antiga Grècia, mentre que
d'altres se situen en un joc practicat durant l'edat mitjana a França i a Anglaterra. Però, els orígens més
immediats daten de l'any 1914, quan l'alemany Karl Schelenz va crear un lloc anomenat handbold, precursor
directe de l'handbol.

En un principi jugaven 11 jugadors a l'aire lliure, en un camp de futbol, amb una pilota de futbol o de
voleibol. Amb aquestes normes va debutar als Jocs Olímpics de Berlín 1936, com a esport olímpic, però aviat
es va desenvolupar l'handbol de set, en pista coberta, a causa de les condicions climàtiques dels països
nòrdics, trobem grans potències en aquest esport. A Montreal 1976 va ser olímpica la modalitat femenina.

1. TÈCNICA.

PASSADA: acció d'entregar la pilota a un company.•

TIPUS:

De maluc: passar la pilota des de l'alçada del maluc.•
De bot: es passa la pilota a terra, perquè arribi a un company desprès de fer un bot.•
Deixada: es col·loca la pilota sobre el palmell de la mà i es passa amb un cop de palmell.•
Rectificada: passar la pilota flexionant el tronc lateralment.•
Frontal: passada bàsica de l'handbol amb una sola mà.•

1.2 LLANÇAMENT: acció d'enviar la pilota a la porteria contraria amb la intenció de fer gol.

TIPUS:

En suspensió: es realitza en l'aire desprès de realitzar un salt.•
De maluc: es fa col·locant la mà que porta la pilota l'alçada del maluc per efectuar el llançament per
sota dels braços del defensor.

•

Amb caiguda frontal: s'utilitza quan el jugador rep la pilota a la línia d'àrea de porteria llançant−se
endavant per efectuar el llançament abans de tocar a terra.

•

Rectificar: se salta damunt l'àrea i es rectifica la posició de la mà, que sosté la pilota per superar
l'oposició del porter.

•

BOT: acció de desplaçar−se pel camp amb la pilota.•

TIPUS:

Bot alt: s'utilitza quan tens als defensors lluny.♦
Bot baix: s'utilitza per evitar que els jugadors ens robin la pilota.♦

1.4 FINTES: accions per enganyar a l'oponent.

TIPUS:

De passada: l'atacant fa veure que llença la pilota a un company, però, efectua un llançament
a la porteria.

♦

De llançament: l'atacant fa veure que llança la pilota a la porteria, però, fa una passada a un
company.

♦

De desmarcatge: l'atacant fa veure que es desplaça cap a un costat, canviant ràpidament a♦

1

l'altre per superar al defensor.
2. TÀCTICA.

DEFENSA•

− PRINCIPIS BÀSICS DE LA DEFENSA:

Defensa al jugador que té la pilota: el defensor se situa entre l'atacant i la pilota dificultant al
màxim els llançaments i les passades.

♦

Defensa al jugador que no té la pilota: el defensor ha de controlar al seu oponent i la pilota
intentant que no la rebi.

♦

− SISTEMES DEFENSIUS:

Defensa individual: consisteix en què cada jugador defensa a un atacant seguint−lo i no
deixant−se superar fàcilment.

♦

Defensa en zona: cada defensor defensa una zona prèviament determinada.♦
EX: 3−3, els defensors formen dues línies de tres defensor.

EIX: 6−0, és la defensa més senzilla i bàsica i es pot utilitzar davant de qualsevol atac. Tots els
jugadors o jugadores de l'equip se situen davant de la línia de sis metres, d'esquena a la porteria i un al
costat de l'altre, formant una barrera defensiva.

EX: 5−1, aquest sistema consisteix a situar cinc jugadors davant de la línia de sis metres i un jugador
més avançat, que intentarà interceptar les passades dels contraris i impedir−los de llençar
còmodament. Quan els jugadors s'alternen en aquesta funció el sistema s'anomena triangulació.

Defensa mixta: un jugador, juga de forma individual, mentre que la resta ho fan en zona.♦
ATAC.♦

− POSICIONS DE JOC:

Extrems: juguen a les bandes.◊
Pivot: juga al centre de l'atac, entre els defensors contraris.◊
Laterals: jugadors que llancen a porteria des de les distàncies més llunyanes◊
Central: jugador que organitza l'atac de l'equip.◊
Porter: jugador que defensa la porteria.◊

− 1 CONTRA 1: es tracta de superar al contrari utilitzant els elements tècnics.

− PASSA I VA: consisteix a passar la pilota a un company fent un canvi de ritme o direcció i
rebre de nou la pilota per llençar−la a porteria.

− ELS ENCREUAMENTS: consisteix en passar la pilota, creuant−se per darrera, es pot rebre
o no la pilota del mateix company. Es fa per crear confusió a la defensa contrària.

− ELS BLOQUEIGS: es fan per ajudar a un company. Polsant el nostre cos, per destorbar el
pas del defensor que li marca de forma que el primer pugui fugir d'ell.

− EL CONTRA−ATAC: és una jugada d'atac molt habitual en un esport tan ràpid com
l'handbol. Comença amb la recuperació de la pilota o amb la parada del porter i la sortida dels
atacants per agafar per sorpresa als contraris i arribar abans a la porteria.

− SISTEMA 3−3: s'utilitza molt quan els sis defenses estan enganxats a la seva àrea. Tres

2

jugadors (lateral i central) se situen allunyats de la barrera per intentar fer llançament de
lluny, i els altres tres (extrems i pivot) juguen molt a prop de la barrera o a la mateixa línia de
sis metres per fer−hi forats.

− SISTEMA 4−2: en aquest cas, dos laterals juguen per la part exterior mentre que el central
s'incorpora a la línia més pròxima a la porteria, com el fals pivot, per tal de facilitar les
entrades i els llançaments dels laterals.

3. REGLAMENT.

− 1 Partit conta de dues parts de 30 minuts, separats per un descans.

− L'equip consta de 12 jugadors, dels quals només en poden jugar sis jugadors i el porter.

− Es poden fer tots els canvis que es vulguin.

− No es poden fer més de tres passos amb la pilota a la mà i sense botar.

− Es fan dobles, quan un jugador ha parat de botar la pilota i la torna a botar.

− El jugador que té la pilota, la de botar, llençar o passar abans de tres segons des al que l'ha
agafada.

− Es pot tocar la pilota amb qualsevol part de cos de genolls amunt. El porter ho pot fer amb
tot el cos dins de l'àrea.

− No es permès, empentar, subjectar o donar cops a l'adversari.

− Es pot impedir el pas a un contrari amb el tronc, però no amb els braços o cames.

− A excepció del porter, els jugadors no poden trepitjar la línia que delimita l'àrea ni
entrar−hi.

− Quan un jugador que llança a porteria amb oportunitat clara de gol i li fan falta, l'àrbitre ho
castiga amb penals, que és un llançament des de la línia de set metres.

− Les dimensions del terreny de joc són:

Camp: 20 x 40 metres

Porteria: 2 x 3 metres.

ESQUEMA−RESUM

Característiques generals de l´handbol.♦

· És un esport col. Lectiu considerat de forta intensitat.

· Té un objectiu simple: marcar gol.

· Un reglament bastant senzill.

3

· Està dotat d´una gran varietat de gestos i actituds.

· És assequible quant a la seva possible realització (instal·lacions,

material...).

· És de fàcil aprenentatge.

Metodologia.♦

· Adequada a la capacitat de comprensió de la persona que el practica.

Mitjans.♦

· Valorar la situació real de treball per elaborar el programa a seguir.

Objectius.♦

· Educatiu−esportiu.

Desenvolupament motriu.♦
Desenvolupament cognoscitiu.♦
Desenvolupament efectiu−social.♦
Iniciació esportiva− Iniciació al handbol.♦

5.1 Iniciació esportiva: El joc

5.2 Iniciació a l´handbol.

5.2.1 Crear situacions prèvies per adquirir les primeres experiències de

moviment. (Passada, llançament, desplaçaments,etc.).

Fases:

· Practicar el maneig de la pilota.

· Desenvolupar l´agilitat específica.

· Primeres experiències de joc real.

5.2.2 Iniciar a jugar a handbol.

Crear situacions de joc real amb adaptacions evolutives.

Tècnica.♦

a) Plantejada en forma:

· Joc.

· Aprenentatge sistemàtic.

4

Tècnica:

· Individual d´atac.

· Passades, llançaments, finta, desplaçaments...

Individual de defensa:

· Bloqueig, formes de treure la pilota, desplaçaments...

Seqüència evolutiva de gest tècnic (segons Horst Käsler).♦

· Preparar (condicions prèvies).

· Aprendre (sistematització més intensa dels exercicis).

· Practicar (augmentar les experiències. Automatitzar).

· Aplicar (a situacions de competència).

Reglament.♦

· Nombre de jugadors.

· Àrea de 6 metres.

· Regla dels tres passos.

· Línies del camp.

· Comportament enfront de l´adversari.

· Cop franc/Penal.

· Altres.

DESENVOLUPAMENT DE L'ESQUEMA−RESUM

Característiques generals.♦
És un esport col· lectiu considerat de forta intensitat.♦

El temps de joc real és de dues parts de 30 minuts cada una amb un descans de 10 minuts.

La possibilitat de fer canvis és constant, a exepció de quan es realitza una expulsió
reglamentària (temporal o definitiva).

L´objectiu del joc és simple, clar i precís. Es tracta de marcar gol a la♦

porteria contrària, cosa que implica un domini i un coneixement de l´adversari.

És un esport que està regit per regles de joc molt senzilles.♦
Està dotat d´una gran varietat de gestos i actituds.♦

5

És un esport que es juga amb molts canvis de ritme (passar de l´atac a la defensa...) la qual
cosa obliga contínuament al desenvolupament d´un treball físic.

Desenvolupa aspectes humans.♦

· Valentia, decisió (caigudes, salts, contactes).

· Concentració, responsabilitat.

· Estableix relacions amb l´adversari com un company més de joc. Flair

Play.

· Estimula la tendència al treball en grup, cooperació, participació.

No requereix material de joc molt clar, ni instal·lacions complexes. Es♦

pot jugar a l´aire lliure o en locals tancats. El poden practicar tant els nens com les nenes.

És de fàcil aprenentatge i no requereix una elevada condició de base.♦
Metodologia.♦

La metodologia utilitzada ha d´estar basada en els principis d´intensitat (de poc o molt),
continuïtat, progressió i alternança, orientat el treball conscient de qui pot ser el nostre límit
en els exercicis i els esforços exigits.

Mitjans.♦

En primer lloc, s´ha de tenir en compte els mitjans de què disposem:

· Instal·lacions o espai lliure de què es disposa.

· Nombre de pilotes per persona.

· Nombre de participants.

· Naturalesa de l´individu (sexe, edat, si són coneixedors de l´esport).

· Participació del grup.

4. Objectius.

Un coneixement de l´esport que practiquem vist des d´una òptica diferent a l´esport
tradicional basat exclusivament en el rendiment esportiu.

Aquests tres àmbits són:

Motriu:◊
Desenvolupar les qualitats físiques bàsiques i les habilitats i destreses motrius.

L´handbol ofereix la possibilitat de potenciar aquests paràmetres a causa de la seva condició
intrínseca que porta el fet de córrer, saltar i llançar bàsicament.

6

Mitjançant tots els mètodes, assolim una formació física del cos. Actuar en diferents
situacions i sota diferents pressions condueix al nen a conèixer una noció de l´espai i del
temps important per la seva educació.

Cognoscitiu:◊
El fet de jugar a un esport no suposa únicament una actuació de la part física del cos, jugar de
forma intel·ligent, lògica, és un aspecte que s´ha de tenir en compte.

Les qualitats que es fomenten no han de ser únicament útils per al joc, sinó que s´han de
poder transferir a diferents situacions que succeeixen a la vida real. Situacions de perill,
relació social, capacitat de concentració per estudiar, ganes de fer coses).

Afectiu− social:◊
Provoquen entorns diferents que fan que aquests experimentin diverses situacions dins el seu
àmbit social.

Iniciació esportiva. Iniciació a l´handbol.♦

La iniciació es caracteritza per la utilització de jocs pre−esportius.

Amb ells es pretén dirigir i orientar l´aprenentatge recollin tots els aspectes motrius a
desenvolupar en la persona.

Es poden definir tres etapes en funció de les edats:

Etapa de formació motriu: 6−8 anys.♦

Cal buscar un treball de desenvolupament motriu molt general que afirmi en el nen les
habilitats i destreses bàsiques que té.

Etapa d´iniciació esportiva: 8−12 anys.♦

El treball és majoritàriament global. S´introdueixen els jocs esportius que suposen un
augment en la complexitat de les situacions.

Etapa de perfeccionament: 12−16 anys.♦

S´incorpora la tàctica, la tècnica i el reglament de manera més concreta.

En aquesta etapa de perfeccionament, es permet l'especialització i per tant el treball analític.
El grau de complexitat també augmenta.

Quan utilitzem els jocs per crear situacions prèvies de joc s´ha de fer referència a tres
conceptes bàsics:

Practicar el maneig de la pilota.♦

En aquesta fase introduïm el treball d´habilitats tècniques (passada, llançament,
desplaçament, fintes, bloqueigs).

Per qualsevol fase del joc es necessita tenir un bon maneig de la pilota i el que això comporta
(situació en el camp, l´oponent...).

7

Exercitació de l´agilitat.♦
Jocs d´habilitat i d´agilitat de la pilota en l´espai.◊
Relleus.◊

Comportament natural de joc.♦

Proposar condicions que obliguin al nen a pendre decisions respecte a la pilota i els seus
adversaris. Implica un domini dels seus desplaçaments, d´atenció al joc, de reaccions
ràpides... que influeixen en posteriors comportaments.

Tècnica.♦

Es pot definir com l´execució correcta dels gestos esportius per obtenir

resultats més eficaços.

Es tracta d'aconseguir una bona execució de les accions individuals de joc en les diferents
ocasions creades.

L´objectiu fonamental és autoritzar el " gest−tipus" de la millor manera possible resolent així
situacions reglamentàries de forma satisfactòria.

La tècnica és única, encara que els estils són diversos i és funció del monitor adaptar o
respectar la tècnica a les característiques físiques i psicobiològiques dels alumnes.

La tècnica no està constituïda ni per un sol tipus de passada, ni llançament, etc... i per tant el
domini de cada un d´ells és important i la seva execució ha de ser de forma espontània.

Tècnica individual d´atac:♦

S´introdueix en aquells aspectes necessaris per realitzar un atac de la forma més eficaç,
espectacular i maca.

Tècnica individual de defensa:♦

Aquesta tècnica comprèn la totalitat de normes, regles i accions tècniques que ha de conèixer
o tenir en compte un jugador quan l´adversari està en possessió de la pilota, és a dir, quan el
seu equip està en situació defensiva.

Reglament.♦
Formes d´organització.♦

Representades per diagrames esquemàtics.

Observacions en relació amb el reglament.♦

· La pista: és un rectangle, les seves dimensions són de 20x40 metres el terreny, i

la porteria de 2x3 metres.

· El temps: un partit té dues parts de 30 minuts, i un descans de 10 minuts.

· Els jugadors: hi ha 12 jugadors, dels quals 7 poden estar en el camp. Poden fer−se

8

tots els canvis que es vulguin.

· El maneig de la pilota: és permès córrer amb la pilota 3 passos i tenir−la a la mà

durant 3 segons. Si la pilota s´agafa fermament s´ha de passar.

· Dobles: quan un jugador para de botar la pilota no pot tornar−ho a fer.

· L´àrea de gol: al voltant dels pals de la porteria es dibuixen dos quarts de cercle

amb un radi de 6 metres, units per una recta. A excepció del porter els jugadors no

poden trepitjar la línia que determina l´àrea.

· La línia de llançament lliure: la línia de llançament lliure amb traços intermitents

es dibuixa paral·lelament a la línia de gol.

· La pilota: es tractarà que sigui a les normes internacionals: per homes i " júnior"

58−60 cm i 425−475g, i per a dones i adolescents 54−56 cm i 325−400g.

· La indumentària: hauria de ser uniforme per a un equip i s´hauria de distingir de

la del porter.

· Comportament enfront l´adversari: no és permès empentar, subjectar o donar

cops a l´adversari. Es pot impedir el seu pas amb el tronc, però no amb els braços i

Les cames.

· Gol: la pilota ha d´haver travessat tota la línia de la porteria.

·Throw in: es desideix un throw in si la pilota ha travessat la línia lateral. El

jugador que l´executa ha de trobar−se fora de la pista i pot llençar la pilota de

qualsevol manera.

· Corner: només els defenses poden fer un corner.

· Llançament de 7 metres: es decideix un llançament penal en el cas de

transgressions greus o que s´impedeixi, contravenint les regles, una oportunitat

induptable de llançar a la porteria.

Signes gràfics.♦

(D´acord amb el primer simposi d´entrenadors de la Federació Internacional

9

d´handbol. Magglingen, 1966).

Porter.

Defensa.

Atacant.

Pilota.

Trajectòria de la pilota.

Trajectòria de la pilota anada i tornada.

Trajectòria de la pilota amb un punt (passada indirecta).

Trajectòria del jugador amb cortina.

Trajectòria del jugador amb pilota.

Trajectòria del jugador fent botar la pilota.

Amenaça de l´atacant.

Jugador amenaça amb pilota.

Llançament a la porteria.

Canvi de lloc (creuar).

Fer−se càrrec de l´adversari.

Bibliografia.♦

· "Curs de formació esportiva bàsica", ESPORTS ESPECÍFICS II. Edita:

Ajuntament de Barcelona.

· "Handbol del aprendizaje a la competència", KÄSLER HORST. Editorial: Hispano

Europea.

· " Iniciación al balonmano", SAN MARTÍN GUBIA. Editorial: Alhambra.

· Apunts de classe.

· "Educació física 1r cicle d'ESO 2n curs", MANEL CASTELLS i CARME

ESTARELLAS. Edicions Castellnou.

· "Educació física 2n cicle d'ESO 2n curs", MANEL CASTELLS i CARME

10

ESTARELLAS. Edicions Castellnou.

· "Séreis campeones, balonmano", EMILIO ALONSO, Edicions La Vanguardia

· "Séreis campeones, atletismo I", JOSÉ LUIS LÓPEZ, Edicions La Vanguardia

· "Séreis campeones, atletismo II", JOSÉ LUIS LÓPEZ, Edicions La Vanguardia

11

