
Cómo citar el artículo

Número completo

Más información del artículo

Página de la revista en redalyc.org

Sistema de Información Científica Redalyc

Red de Revistas Científicas de América Latina y el Caribe, España y Portugal

Proyecto académico sin fines de lucro, desarrollado bajo la iniciativa de acceso
abierto

Apunts Educación Física y Deportes
ISSN: 1577-4015
ISSN: 2014-0983
pubinefc@gencat.cat
Institut Nacional d'Educació Física de Catalunya
España

Flores Rodríguez, José; Anguera, M. Teresa
Patrón de juego en balonmano según el jugador que ocupa la posición de central

Apunts Educación Física y Deportes, vol. 34, núm. 134, 2018, Octubre-Diciembre, pp. 110-123
Institut Nacional d'Educació Física de Catalunya

España

DOI: https://doi.org/10.5672/apunts.2014-0983.es.(2018/4).134.08

Disponible en: https://www.redalyc.org/articulo.oa?id=551657187008

https://www.redalyc.org/comocitar.oa?id=551657187008
https://www.redalyc.org/fasciculo.oa?id=5516&numero=57187
https://www.redalyc.org/articulo.oa?id=551657187008
https://www.redalyc.org/revista.oa?id=5516
https://www.redalyc.org
https://www.redalyc.org/revista.oa?id=5516
https://www.redalyc.org/articulo.oa?id=551657187008

110

Patrón de juego en
balonmano según el
jugador que ocupa la
posición de central

JOSÉ FLORES RODRÍGUEZ1*
M. TERESA ANGUERA2

1 �Centro Universitario San Isidoro (Sevilla, España)
2 �Facultad de Psicología. Universidad de Barcelona (España)
* �Correspondencia: José Flores Rodríguez

(josefloresrodriguez@live.com)

Resumen
El comportamiento de un equipo de balonmano es resultado

de las interacciones que realizan sus jugadores para superar al
rival, teniendo en cuenta que todos los comportamientos influ-
yen, y a la vez que está influenciados por todos los elementos
que se dan en el entorno en ese momento. La finalidad de este
trabajo es estudiar la influencia que tiene un jugador en el juego
colectivo, por lo que se plantea como objetivo conocer el influ-
jo del jugador que ocupa la posición de central en el juego de
la Selección Española de masculina de balonmano. Aplicando
la metodología observacional, se diseñó un instrumento de ob-
servación ad hoc y se utilizó el software DARTFISH 5.5. para
registrar todos los ataques posicionales, en igualdad numérica
de 7 jugadores, pertenecientes a 8 partidos disputados durante el
Campeonato del Mundo Catar 2015. Los análisis de coordenadas
polares muestran diferencias significativas en todos los criterios
estudiados, tanto en los relacionados con el desarrollo, como en
los relacionados con la finalización de los ataques posicionales.
Los resultados demuestran que el patrón de juego de la selección
española es diferente según el jugador que ocupe la posición de
central, confirmando que los cambios en un elemento del sistema
afectan al comportamiento final del mismo. Los hallazgos encon-
trados constituyen una importante información que los entrenado-
res deben tener en cuenta en sus entrenamientos y competiciones,
pudiendo ser extrapolables a otros equipos y deportes colectivos.

Palabras clave: balonmano, deporte de equipo, análisis
coordenadas polares, posibilidades de acción, coordinación in-
terpersonal, comportamiento del equipo

Introducción
El presente trabajo se centra en el estudio de un

deporte colectivo como es el balonmano. En el estu-
dio de los deportes colectivos, hay que tener en cuenta
que todos los comportamientos influyen, y a la vez es-
tán influenciados por todos los elementos que se dan en
el entorno en ese preciso momento (Torrents, Araujo,

Fecha de recepción: 29/6/2017  /  Fecha de aceptación: 12/1/2018

Game Pattern in Handball
According to the Player
who Occupies the Centre
Back Position

JOSÉ FLORES RODRÍGUEZ1*
M. TERESA ANGUERA2

1 �San Isidoro University Center (Seville, Spain)
2 �Faculty of Psychology. University of Barcelona (Spain)
*� Correspondence: José Flores Rodríguez

(josefloresrodriguez@live.com)

Abstract
The behavior of a handball team is the outcome of the

interactions of its players to beat their rival, bearing in mind
that all the behaviors both influence and are influenced by all
the elements that arise around them at this time. The purpose
of this research is to study the influence of one player on the
group game, so one objective is to ascertain the influence of
the player occupying the position of center in the game of
the Spanish national men’s handball team. By applying the
observational methodology, an ad-hoc observation instru-
ment was designed and DARTFISH 5.5 software was used
to record all the positional attacks, in numerical equality
with 7 players, within 8 games played during the 2015 Qatar
World Championship. The polar coordinate analyses show
significant differences in all the criteria studied, including
those related to both the development and the end of the
positional attacks. The results show that the playing pattern
of the Spanish national team is different depending on the
player occupying the position of center, thus confirming that
the changes in one element of a system affect the ultimate
behavior of that system. Opposite findings are important in-
formation that coaches should bear in mind in their training
sessions and competitions, and they can be extrapolated to
other teams and sports groups.

Keywords: handball, team sport, polar coordinate analy-
sis, affordances, interpersonal coordination, team behavior

Introduction
This research focuses on studying a group

sport, namely handball. When studying group
sports, it is important to bear in mind that all
the behaviors influence and at the same time are
influenced by all the elements that arise in the
setting at that precise time (Torrents, Araujo,

Apunts. Educación Física y Deportes
2018, n.º 134, 4.º trimestre (octubre-diciembre), pp. 110-123
ISSN-1577-4015	 DOI: http://dx.doi.org/10.5672/apunts.2014-0983.es.(2018/4).134.08

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G

mailto:josefloresrodriguez@live.com
mailto:josefloresrodriguez@live.com

111Apunts. Educación Física y Deportes. 2018, n.º 134. 4.º trimestre (octubre-diciembre), pp. 110-123. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G

Patrón de juego en balonmano según el jugador que ocupa la posición de central
Game Pattern in Handball According to the Player who Occupies the Centre Back Position

Gordillo, & Vives, 2011). Esta idea es promulgada por
la psicología ecológica, que asume que el estudio del or-
ganismo humano no puede llevarse a cabo independien-
temente del medio en el que se desarrolla, ya que, en la
interacción con el ambiente el sujeto percibe sus affor-
dances o posibilidades de acción (Gibson, 1979).

Debido a la interacción constante entre compañeros y
adversarios, ambos con la intención de conseguir sus ob-
jetivos, los deportes colectivos presentan entornos tremen-
damente cambiantes. Para comprender esta complejidad,
en los últimos años se han planteado nuevas perspectivas
de estudio basadas en las aportaciones de la teoría gene-
ral de sistemas, la cual considera a estos como un con-
junto de elementos (subsistemas o partes) que interactúan
entre sí para alcanzar un objetivo (Bertalanffy, 1976). Los
distintos elementos del sistema presentan una relación de
interdependencia entre sí, donde cualquier modificación en
uno de ellos afectará al estado de los otros y al comporta-
miento final del mismo (Lago, 2002), definición perfecta-
mente aplicable a los deportes colectivos.

En los deportes colectivos, los comportamientos son
resultado de la interacción entre las características indi-
viduales, las posibilidades que presenta el contexto en el
que se desarrolla y las características de la tarea (Travas-
sos, Araujo, Correia, & Esteves, 2011). Las caracterís-
ticas propias del equipo (recursos técnicos, tácticos, fí-
sicos, psicológicos y de otra naturaleza que se disponen)
influyen en las posibilidades de acción que son percibidas
(Passos, Araujo, & Davids, 2016) y explican que ante
un mismo sistema defensivo, un equipo (con unos recur-
sos determinados) puede percibir esta situación como una
buena oportunidad para buscar el lanzamiento exterior,
mientras que otros pueden optar por jugar hacia los ex-
tremos, dando lugar a la aparición de patrones de juego
preferidos por los jugadores que en ese momento inte-
ractúan. La percepción colectiva de las posibilidades de
acción que presenta el contexto deportivo es susceptible
de ser optimizado mediante el entrenamiento (Araujo &
Bourbousson, 2016) y dando como resultado la emergen-
cia de nuevas formas de interactuar colectivamente, que
modificarán los patrones de juego previamente existentes.

En los últimos años, son diversos los trabajos que,
bajo una perspectiva ecológica, buscan comprender y
profundizar en las variables que determinan el rendimien-
to en la fase ofensiva del balonmano (Lozano & Cameri-
no, 2012; Lozano, 2014; Lozano, Camerino, & Hileno,
2016; Montoya, 2010; Montoya, Moras, & Anguera,
2013; Prudente, 2006; Sousa, Prudente, López-López, &

Gordillo & Vives, 2011). This idea is promulgat-
ed by ecological psychology, which assumes that
the human organism cannot be studied indepen-
dent of the medium in which it develops, since
the subject perceives their affordances or action
possibilities in the interaction with their environs
(Gibson, 1979).

Due to the constant interaction between team-
mates and adversaries, both intent on achieving
their own objectives, group sports have enormously
changing environments. To understand this com-
plexity, in recent years new study perspectives have
been posited based on the contributions of general
systems theory, which considers them a set of el-
ements (subsystems or parts) which interact with
each other to achieve a goal (Bertalanffy, 1976).
The different elements in the system are interdepen-
dent, so any change in one of them will affect the
state of others and their ultimate behavior (Lago,
2002), a definition which perfectly fits group
sports.

In group sports, behaviors are the outcome of
the interaction among individual characteristics,
the possibilities offered by the context where it is
played and the characteristics of the task (Travas-
sos, Araujo, Correia & Esteves, 2011). The char-
acteristics of the team (the technical, tactical,
physical, psychological and other resources which
they possess) influence the affordances perceived
(Passos, Araujo & Davids, 2016) and explain why
when faced with the same defensive system, one
team (with given resources) can perceive this sit-
uation as a good opportunity for an outside shot,
while another may choose to play towards the out-
side, giving rise to preferred play patterns by the
players interacting at that point in time. The col-
lective perception of the affordances presented by
the sport context can be optimized through train-
ing (Araujo & Bourbousson, 2016), resulting in
the emergence of new forms of group interaction
which change the previously-existing play patterns.

In recent years, numerous studies within the eco-
logical perspective have sought to understand and
further explore the variables that determine perfor-
mance in the offensive phase of handball (Lozano &
Camerino, 2012; Lozano, 2014; Lozano, Camerino
& Hileno, 2016; Montoya, 2010; Montoya, Moras
& Anguera, 2013; Prudente, 2006; Sousa, Prudente,

112

 Flores, J., Anguera, M. T.

Apunts. Educación Física y Deportes. 2018, n.º 134. 4.º trimestre (octubre-diciembre), pp. 110-123. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G Hernández-Mendo, 2012). Este trabajo pretende ayudar a
comprender el impacto que tiene el jugador que ocupa la
posición de central en el ataque posicional de la selección
española de Balonmano, categoría absoluta masculina (en
adelante selección española), en un contexto competiti-
vo de máximo nivel como es el Campeonato del Mundo
de selecciones celebrado en Catar en 2015. Tradicional-
mente, el jugador que ocupa la posición de central es el
encargado de seleccionar y coordinar los movimientos
colectivos a realizar para superar a la defensa rival, por
lo que su papel en el proceso de percepción colectiva de
las posibilidades de acción es clave. Teniendo en cuenta
lo expuesto, planteamos como objetivo de nuestra inves-
tigación analizar, desde la perspectiva ecológica, los dife-
rentes patrones de juego que presenta un mismo equipo,
según el jugador que ocupe la posición de central.

Material y métodos
La metodología observacional es especialmente váli-

da para el análisis de las interacciones que se dan en los
deportes colectivos. El diseño observacional (Anguera,
Blanco-Villaseñor, Hernández Mendo, & Losada, 2011)
planteado es: a) idiográfico, debido a que se estudió a
varios participantes, que al ser integrantes de un mis-
mo equipo funcionaban como una unidad; b) de segui-
miento, ya que en cuanto a la temporalidad se analizaron
varias sesiones/partidos que se disputaron en el mismo
campeonato, realizándose un seguimiento intrasesional
dentro de cada partido, que aportó la frecuencia y se-
cuencia, y c) es multidimensional porque se estudiaron
varios niveles de respuesta, que han constituido la base
del instrumento de observación. Por lo tanto este traba-
jo se desarrolla de acuerdo con el diseño observacional
seguimiento/idiográfico/multidimensional (S/I/M).

Participantes
Se han analizado 8 partidos disputados por la se-

lección española en el Campeonato del Mundo de Se-
lecciones Nacionales absolutas masculinas Catar 2015.
Elegir la selección española de balonmano se justifica
por su participación en el torneo como defensora del tí-
tulo de campeona del mundo; sus integrantes son juga-
dores de la selección española, jugadores profesionales
que van a competir en uno de los torneos más exigentes
y prestigiosos en el mundo de balonmano, lo que per-
mitió estudiar el comportamiento de la selección en un

López-López & Hernández-Mendo, 2012). This study
seeks to help shed light on the impact of the player
occupying the position of center in the positional at-
tack of the Spanish national men’s handball team in
a world-class competitive context, namely the World
Championships held in Qatar in 2015. Traditional-
ly, the player occupying the position of center is in
charge of choosing group movements to be made and
coordinating them in order to overcome the rival’s de-
fense, so they play a key role in the collective percep-
tion of the affordances. Bearing the above in mind,
the objective of our research is to use the ecological
perspective to analyze the different play patterns in a
single team depending on which player occupies the
position of center.

Materials and Methods
The observational methodology is particular-

ly valid for analyzing the interactions that occur
in group sports. The observational design (Angu-
era, Blanco-Villaseñor, Hernández Mendo & Losa-
da, 2011) posited is: a) idiographic, due to the fact
that several participants were studied, who operat-
ed as a unit since they were on the same team; b)
follow-up, since in terms of the timeframe, sever-
al sessions/games played in the same championship
were observed, with between-session monitoring
within each game, which provided the frequency
and sequence; and c) multidimensional, because
several response levels were studied, which served
as the foundation of the observation instrument.
Therefore, this study was conducted following fol-
low-up/idiographic/multidimensional observational
design (F/I/M).

Participants
Eight games played by the Spanish national

team in the men’s World Championship in Qatar in
2015 were analyzed. Choosing the Spanish national
handball team was justified because of its participa-
tion in the tournament as the defender of the world
championship; its members are professional play-
ers who are competing in one of the most difficult,
prestigious tournaments in the world of handball,
which enabled the behavior of the team to be stud-
ied in a world-class competitive context. Eight of

113Apunts. Educación Física y Deportes. 2018, n.º 134. 4.º trimestre (octubre-diciembre), pp. 110-123. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G

Patrón de juego en balonmano según el jugador que ocupa la posición de central
Game Pattern in Handball According to the Player who Occupies the Centre Back Position

contexto competitivo de primer nivel. Se analizaron 8 de
los 9 partidos que disputó la selección, quedando un par-
tido fuera del análisis debido a la amplia diferencia de
goles que reflejó el marcador. Los partidos analizados
fueron: España - Bielorrusia, España - Brasil, España -
Dinamarca, España - Túnez, España - Eslovenia, España
- Catar, España - Francia y España - Polonia.

Las unidades de observación fueron todas las accio-
nes de ataque posicional que se desarrollaron cuando
ambos equipos tenían en la pista 7 jugadores. El ataque
posicional se da dentro de la fase ofensiva del juego, se
produce una vez que el equipo en posesión de balón no
haya podido finalizar mediante el uso del contraataque y
conserva la posesión de balón. Por tanto, el ataque po-
sicional se desarrolla de manera organizada y ante una
defensa organizada, siendo necesaria la colaboración en-
tre los distintos jugadores para poder así conseguir los
objetivos ofensivos.

Instrumentos
Instrumento de observación

Se creó un instrumento de observación ad hoc para
este trabajo. En la fase de elaboración, y con el propósi-
to de diseñar un instrumento de observación que se ajus-
tase a las características del equipo, se realizaron varias
entrevistas con el entrenador de la selección y con el
responsable del departamento de análisis de juego, quie-
nes señalaron aspectos importantes que quedaron reco-
gidos en la confección definitiva del instrumento.

Dada las características del estudio se construyó un
instrumento que combina el formato de campo con siste-
mas de categorías. (Tabla 1)

Instrumento de registro y análisis
Para la observación y registro se utilizó el software

DARTFISH 5.5. Los análisis de coordenadas polares se
realizaron con el software HOISAN, versión 1.6.3.3.3
(Hernández-Mendo, López-López, Castellano, Morales-
Sánchez, & Pastrana, 2012) y para el análisis secuencial
previo al cálculo del estadístico Zsum se utilizó el pro-
grama informático SDIS-GSEQ versión 4.0 (Bakeman &
Quera, 1995)

the nine games played by the team were analyzed,
with one game remaining outside the analysis due
to the huge difference in the number of baskets
scored. The games analyzed were: Spain-Belar-
us, Spain-Brazil, Spain-Denmark, Spain-Tunisia,
Spain-Slovenia, Spain-Qatar, Spain-France, and
Spain-Poland.

The units of observation were all the positional
attack actions made when both teams had 7 players
on the court. Positional attack occurs within the of-
fensive phase of play, once the team in possession of
the ball has not been able to score via counterattack
and keeps possession of the ball. Therefore, position-
al attack happens in an organized fashion against an
organized defense, and cooperation among the differ-
ent players is needed in order to achieve the offensive
objectives.

Instruments
Observation Instrument

An ad-hoc instrument was created for this study.
In order to design an observation instrument which
matches the characteristics of the team, several inter-
views were held in the development phase with the
coach of the men’s national team and the person in
charge of analyzing the game, who mentioned im-
portant factors which were reflected in the definitive
version of the instrument.

Given the characteristics of the study, an instru-
ment was constructed which combines the court lay-
out with systems of categories (Table 1).

Recording and Analysis Instrument
DARTFISH 5.5 software was used for re-

cording and analysis. The polar coordinate anal-
yses were performed with version 1.6.3.3.3 of
HOISAN software (Hernández-Mendo, López-
López, Castellano, Morales-Sánchez & Pastrana,
2012), and version 4.0 of the computer program
SDIS-GSEQ was used for the sequential analysis
prior to calculating the Zsum statistic (Bakeman &
Quera, 1995)

114

 Flores, J., Anguera, M. T.

Apunts. Educación Física y Deportes. 2018, n.º 134. 4.º trimestre (octubre-diciembre), pp. 110-123. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G

Criterio
Sistemas de categorías correspondientes a cada
criterio

Central Jugador que juega en la posición de central:
central 1 (RAU) / Central 2 (CHE) / Otro (OTR)

Defensa Sistema defensivo rival: 6:0 (SEI) / 5:1 o
3:2:1 (AVN) / 4:2 (CUA) / 3:3 (TRE) / Indivi-
dual (IND) / 1 Mixta (MX1) / 2 mixtas (MX2).

Jugadas Jugadas realizadas: permuta lateral izquierdo –
central (PRI) / Permuta lateral derecho – cen-
tral (PRD) / Permuta central-lateral izquierdo
(PI1) / Permuta central-lateral derecho (PI2) /
Cruce central-lateral izquierdo (XLI) / Cruce
central–lateral derecho (XLD) / Cruce central-
pivote (XPV) / Cruce central extremo (XCE) /
Cruce entre laterales (XLL) / Circulación extre-
mo izquierdo (DEI) / Circulación extremo dere-
cho (DED) / Circulación central (DCN) / Circula-
ción lateral izquierdo (DLI) / Circulación lateral
derecho (DLD) / Liberar a jugador con mixta
(MIX) / Golpe franco en pasivo(GFP) / Juego
libre (LIB).

Ataque
definitivo

Lugar del campo donde, tras finalizar la fase
organizativa del ataque, se produce un cam-
bio de ritmo y actitud buscando superar la de-
fensa rival: izquierda (IZQ) / Derecha (DER) /
Centro (CEN).

Circulación
de balón

Número de pases que se dan después del
ataque fuerte y antes de la finalización: cero
(PS0) / Uno (PS1) / Dos (PS2) / Tres (PS3) /
Cuatro (PS4) / Cinco o más (PS5).

Posición
final del
pivote

Lugar que ocupa el pivote cuando finaliza el
ataque: extremo izquierdo (EXI) / Lateral iz-
quierdo (LTI) / Centro (MDO) / Lateral derecho
(LTD / No está entre 6 y 9 metros (FUU).

Zona de
finalización

Lugar donde se produce lanzamiento o seña-
lización de lanzamiento de 7 metros (penal-
ti): extremo izquierdo (EI6) / Extremo dere-
cho (ED6) / Lateral izquierdo 6 metros (LI6) /
Lateral derecho 6 metros (LD6) / Centro 6
metros (MC6) / Lateral izquierdo entre 6-9
metros (ELI) / Lateral derecho entre 6-9 me-
tros (ELD) / Centro entre 6-9 metros (ENC) /
Lateral izquierdo 9 metros o más (LI9) / Late-
ral derecho 9 metros o más (LD9) / Centro 9
metros o más (CN9) / Propio campo (CPP) /
Ataque finaliza sin lanzamiento (NOR).

Tipo de
finalización

Acción con la que finaliza el ataque: lanza-
miento desde más allá de 9 metros (L9M) /
Lanzamiento entre 6 y 9 metros (L69) / Lan-
zamiento pivote (LPV) / Lanzamiento extremo
(LEX) / Jugador primera línea finaliza desde 6
metros (REG) / Error pase a extremo (PEC) /
Error pase a pivote (PPV) / Error pase a pri-
mera línea (P1L) / Error reglamentario (REG)

Resultado Como finaliza el ataque posicional: gol o se-
ñalización de lanzamiento de 7 metros (GY7) /
Lanzamiento errado (MIS) / Señalización árbi-
tros sin perder posesión de balón (INT) / Pér-
dida de balón (PER).

5
Tabla 1.  Instrumento de observación

Criterion
Systems of categories corresponding to each
criterion

Center Player playing in the position of center: Cen-
ter 1 (RAU) / Center 2 (CHE) / Other (OTH)

Defense Defensive system rival: 6:0 (SIX) / 5:1 or
3:2:1 (AVN) / 4:2 (FOUR) / 3:3 (THREE) /
Individual (IND) / 1 Mixed (MX1) / 2 mixed
(MX2).

Plays Plays made: Left side – center exchange
(ELS) / Right side – center exchange (ERS)
/ Center- left side exchange (EL1) / Center-
right side exchange (EL2) / Center - left side
cross (XLS) / Center– right side cross (XRS)
/ Center-pivot cross (XPV) / Outside center
cross (XOC) / Cross between sides (XS) /
Outside left circulation (OLC) / Outside right
circulation (ORC) / Central circulation (CNC)
/ Left side circulation (LSC) / Right side cir-
culation (RSC) / Release player with mixed
(MIX) / Passive free shot (PFS) / Open play
(OPE).

Main attack Place on the court where, after ending the
organizational phase of the attack, there is a
change in pace and attitude in an attempt to
overcome the rival defense: left (LEF) / Right
(RIG) / Center (CEN).

Ball
circulation

Number of passes after the main attack and
before the end: none (PS0) / One (PS1) /
Two (PS2) / Three (PS3) / Four (PS4) / Five
or more (PS5).

Ending
position of
center

Place occupied by the center when the attack
ends: Outside left (OL) / Left side (LS) / Cen-
ter (CEN) / Right side (RS) / Not between 6
and 9 meters (NB69).

Ending zone Place where the 7-meter shot or shot signal
takes place (foul): Outside left (OL6) / Out-
side right (OR6) / Left side 6 meters (LS6) /
Right side 6 meters (RS6) / Center 6 meters
(C6) / Left side between 6-9 meters (OLS) /
Right side between 6-9 meters (ORS) / Cen-
ter between 6-9 meters (OCN) / Left side 9
meters or more (LS9) / Right side 9 meters or
more (RS9) / Center 9 meters or more (C9)
/ Own court (OC) / Attack ends without shot
(NOR).

Kind of
ending

Action that ends the attack: Shot from out-
side 9 meters (S9M) / Shot from between
6 and 9 meters (S69) / Center shot (CS) /
Extreme shot (EXS) / Front-line player ends
from 6 meters (REG) / Error on outside pass
(PO) / Error on pass to center (PCN) / Error
on pass to front line (P1L) / Regulatory error
(REG).

Result How the positional attack ends: 7-meter bas-
ket or shot signal (B7) / Failed shot (MIS) /
Referee signal without losing possession of
the ball (INT) / Loss of the ball (LOS).

5
Table 1.  Observation instrument

115Apunts. Educación Física y Deportes. 2018, n.º 134. 4.º trimestre (octubre-diciembre), pp. 110-123. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G

Patrón de juego en balonmano según el jugador que ocupa la posición de central
Game Pattern in Handball According to the Player who Occupies the Centre Back Position

SIX|SEI

IND|IND

AVN|AVN

MX1|MX1 MX2|MX2

FOUR|CUA THREE|TRE

ELS|PRI ERS|PRD EL1|PI1 EL2|PI2

XLS|XLI XRS|XLD XCP|XPV XLL|XCE

XS|XLL OLC|DEI ORC|DED LSC|DLI

RSC|DLD CNC|DCN MIX|MIX PFS|GFP

3
Figura 2.
Ataque
fuerte,
posición
final del
pivote y
zona de
finalización

5
Figura 3.  Jugadas

Main attack
Ataque fuerte

LS|LTI

LEF|IZQ

RS|LTD

OL
EXI

OR
EXD

OUT|FUE

Ending position of center
Posición final del pivote

9CN
9CN

OCN
ECN

6CN
6MC

OC|CPP

9LS|9LI

OLS|ELI

6RS
6LD

ORS|ELD

6OR|6ED

9RS|9LD

Ending zone
Zona de finalización

CEN|CEN RIG|DER

CEN|MDO

6LS
6LI

6OL|6EI

3
Figura 1.  Defensa

5
Figure 3.  Plays

3
Figure 1.  Defense

4
Figure 2.

Main
attack,
ending

position of
center, and

ending zone

116

 Flores, J., Anguera, M. T.

Apunts. Educación Física y Deportes. 2018, n.º 134. 4.º trimestre (octubre-diciembre), pp. 110-123. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G Procedimiento
Todo el registro se llevó a cabo sobre las grabacio-

nes digitales de los partidos disponibles en internet. La
observación y codificación ha sido realizada por un en-
trenador nacional de balonmano entrenado específica-
mente para este estudio. El control de calidad del dato
del registro se llevó a cabo con interobservadores me-
diante el coeficiente de concordancia Kappa de Cohen,
obteniéndose κ = 0.81 como promedio de los valores de
concordancia respecto a cada uno de los criterios por se-
parado (Cen, Def, Jug, Fue, Pas, Pvf, Don, Res, Tip),
y κ = 1 para todos los criterios considerados de forma
conjunta. Tras el análisis de los partidos se realizó un
análisis secuencial previo a la aplicación de la técnica de
coordenadas polares.

Resultados
El análisis de coordenadas polares responde a una

estrategia de reducción de datos y pretende una repre-
sentación vectorial de la compleja red de interrelaciones
que se establecen entre las distintas categorías. Ha sido
repetidamente utilizado en el ámbito del deporte (Ara-
gón, Lapresa, Arana, Anguera, & Garzón, 2016; Cas-
tañer et al., 2016; Castañer et al., 2017; López, Valero,
Anguera, & Díaz, 2016; Sousa et al., 2012).

El análisis de coordenadas polares, para lograr su
objetivo de vectorialización, desarrolla un análisis se-
cuencial (Bakeman, 1978) prospectivo, por una parte, y
retrospectivo, por otra, con igual número de retardos,
que complementa entre sí, de acuerdo con la propuesta
de Sackett (1980).

Para la perspectiva prospectiva se deberá proponer
una conducta, denominada focal, a la cual se la supone,
de acuerdo con los objetivos de estudio, como generadora
o inicializadora de una serie de conexiones con las demás
categorías, considerando retardos positivos, y, por tanto,
un transcurso “hacia adelante” de la conducta focal.

La perspectiva retrospectiva responde al interés por co-
nocer en qué medida “hacia atrás” se manifiesta que existe
relación asociativa significativa entre la conducta focal y
las conductas de apareo, considerando retardos negativos.

A partir de los análisis secuenciales prospectivo
y retrospectivo, la aportación del análisis de coorde-
nadas polares al realizar la integración de ambos, se
materializa al aplicar una potentísima técnica de re-
ducción de datos mediante el cálculo del estadístico

(Cochran, 1954), y que posteriormente fue Zsum =
∑Z

√n

Procedure
All the records were kept on the digital record-

ings of the games available on the Internet. The
observation and codification were performed by a
national handball coach who had specifically been
trained for this study. The quality control of the
data recorded was performed by inter-observers
using Cohen’s Kappa concordance coefficient,
with mean concordance values of κ = 0.81 with re-
spect to each of the criteria separately (Cen, Def,
Pla, Mat, Pas, Cne, Zon, Res, Kin), and κ = 1 for
all the criteria considered as a whole. After analyz-
ing the games, a sequential analysis was performed
before applying the polar coordinates technique.

Results
The polar coordinate analyses reflect a data-reduc-

tion strategy that seeks a vectoral representation of
the complex web of interactions which occur among
the different categories. It has been used repeatedly
in the field of sport (Aragón, Lapresa, Arana, Angu-
era & Garzón, 2016; Castañer et al., 2016; Castañer
et al., 2017; López, Valero, Anguera & Díaz, 2016;
Sousa et al., 2012).

To achieve its objective of vectoralisation, the po-
lar coordinate analyses develop a prospective sequen-
tial analysis (Bakeman, 1978) on the one hand and a
retrospective one on the other with an equal number
of delays, which complement each other, according
to the proposal put forward by Sackett (1980).

For the prospective perspective, what is called a
focal conduct must be proposed, which, according to
the objectives of the study, is assumed to be a genera-
tor or initiator of a series of connections with the oth-
er categories, considering positive delays and there-
fore a course “forward” in the focal conduct.

The retrospective perspective reflects the interest
in ascertaining to what “backwards” extent there is
shown to be a significant associative relationship be-
tween the focal conduct and the matched conducts,
considering negative delays.

Based on the prospective and retrospective se-
quential analyses, the contribution of the polar co-
ordinate analyses when integrating both of them
materializes when applying an extremely powerful da-
ta-reduction technique through calculating the statistic

Zsum =
∑Z

√n
(Cochran, 1954), which was later applied

117Apunts. Educación Física y Deportes. 2018, n.º 134. 4.º trimestre (octubre-diciembre), pp. 110-123. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G

Patrón de juego en balonmano según el jugador que ocupa la posición de central
Game Pattern in Handball According to the Player who Occupies the Centre Back Position

aplicado por Sackett (1980) en las vertientes prospectiva
y retrospectiva del cálculo de coordenadas polares. Cada
“Zsum” prospectivo y retrospectivo puede tener signo
positivo o negativo, por lo que el “juego” de los signos
al combinarse los valores prospectivos y retrospectivos
para cada conducta focal determinará en cuál de los cua-
tro cuadrantes posibles (I, II, III, IV) se ubicarán los
vectores correspondientes a cada una de las conductas
condicionadas, de acuerdo con la siguiente convención:

La asociación es mostrada cuantitativamente (longi-
tud del vector) y cualitativamente (cuadrante):

Cuadrante I (+ +). Conducta criterio y conducta de
apareo mutuamente excitatorias.

Cuadrante II (– +). Conducta criterio inhibitoria y
conducta de apareo excitatoria.

Cuadrante III (– –). Conducta criterio y conducta de
apareo mutuamente inhibitorias.

Cuadrante IV (+ –). Conducta criterio excitatoria y
conducta de apareo inhibitoria

Los mapas de coordenadas polares recogidos en la fi-
gura 4 muestran las asociaciones estadísticamente signifi-
cativas (activación o inhibición) entre la conducta criterio
y las condicionadas. A continuación se comentan breve-
mente los vectores significativos, aquellos que tienen una
longitud de > 1.96 (p < 0.05), que representan una rela-
ción mutuamente excitatoria entre la conducta criterio y la
condicionada. Como conducta focal actuó la asociación de
dos categorías, por un lado, una categoría referente al ju-
gador que ocupó la posición de central, y por otra parte,
una categoría referente a la defensa empleada por el equi-
po rival. Por tanto, como conductas focales se contempla-
ron 4 asociaciones: CHE y AVN, CHE y SEI, RAU y
ANV y por último, RAU y SEI. Como conductas condi-
cionadas actuaron el resto de dimensiones del instrumento.

Los mapas 1, 2, 3 y 4 tienen como conducta condicio-
nada todas las categorías de la dimensión jugada. En el
mapa 1 la conducta focal es la asociación de CHE (el cen-
tral del equipo es central 2) y AVN (sistema defensivo 5:1
o 3:2:1). Se observa una relación de mutua activación con
la realización de cruces central-lateral (XLD, XLI) y tam-
bién con la realización de permuta con el lateral izquierdo
(PRI). En el mapa 2 la conducta focal es la asociación
CHE y SEI (juega central 2 y el sistema defensivo rival
es 6:0), las relaciones mutuamente excitatorias se dan con
la realización de permutas entre el lateral izquierdo y el
central (PRI), con cruce entre central y pivote (XPV) y
circulación a la posición de pivote por parte de lateral iz-
quierdo (DLI). El mapa 3 tiene como conducta criterio la
asociación RAU y AVN (juega central 1 y el rival emplea

by Sackett (1980) on the prospective and retrospective
slopes of the calculation of polar coordinates. Each
prospective and retrospective “Zsum” can have a posi-
tive or negative sign, so the “game” of the signs is that
when prospective and retrospective values are combined
for each focal conduct, this will determine in which of
the four possible quadrants (I, II, III, IV) the vectors
corresponding to each of the conditioned conducts will
be placed, according to the following convention:

The association is shown both quantitatively
(length of the vector) and qualitatively (quadrant):

Quadrant I (+ +). Mutually excitatory criterion
conduct and matching conduct.

Quadrant II (– +). Inhibitory criterion conduct
and excitatory matching conduct.

Quadrant III (– –). Mutually inhibitory criterion
conduct and matching conduct.

Quadrant IV (+ –). Excitatory criterion conduct
and inhibitory matching conduct.

The maps of polar coordinates shown in Figure 4
show the statistically significant associations (activa-
tion or inhibition) between the criterion conduct and the
conditioned conducts. Below we briefly comment on
the significant vectors, those with a length of > 1.96
(p < 0.05), which represent a mutually excitatory re-
lationship between the criterion conduct and the condi-
tioned conducts. The association of two categories acted
as the focal conduct: one the one hand, a referent catego-
ry of the player occupying the position of center and on
the other a referent category of the defense used by the
rival team. Therefore, 4 associations were considered as
focal conducts: CHE and AVN, CHE and SIX, RAU
and ANV, and RAU and SIX. The rest of the dimen-
sions in the instrument acted as conditioned conducts.

The conditioned conduct in maps 1, 2, 3, and 4 is
all the categories of the dimension played. On map
1, the focal conduct is the association of CHE (the
team’s center is center 2) and AVN (5:1 or 3:2:1 de-
fensive system). A relationship of mutual activation is
found with the central-side crosses (XRS, XLS) and
with exchanges with the left side (ELS). On map 2,
the focal conduct is the association of CHE and SIX
(center 2 is playing and the rival defensive system is
6:0), and mutually excitatory relations occur with ex-
changes between the side left and the center (ELS),
with a cross between the center and pivot (XPV) and
circulation to the center by the side left (CSL). The
criterion conduct on map 3 is the association of RAU
and AVN (center 1 is playing and the rival uses a 5:1

118

 Flores, J., Anguera, M. T.

Apunts. Educación Física y Deportes. 2018, n.º 134. 4.º trimestre (octubre-diciembre), pp. 110-123. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G un sistema defensivo 5:1 o 3:2:1). Entre las relaciones
mutuamente excitatorias destaca la realización de jugadas
donde jugadores de la primera línea del ataque circulan a
la posición de pivote (DCN, DLI y DLD). En cambio en
el mapa 4, donde actúa como conducta focal la asociación
de RAU y SEI (juega Central 1 y el sistema defensivo
rival es 6:0) las relaciones mutuamente excitatorias más
importantes se dan con la realización de jugadas que impli-
can la circulación a la posición de pivote por parte de los
extremos (DEI y DED).

Los mapas 5, 6, 7 y 8 tienen como conducta condi-
cionada los criterios relacionados con el lugar donde se
realiza el primer ataque fuerte. Se puede observar que la
realización del ataque fuerte en el sector izquierdo del
ataque presenta relaciones mutuamente excitatorias con
las conductas focales: CHE y AVN (mapa 5), CHE y
SEI (mapa 6) y también con la asociación RAU y SEI
(mapa 7). En cambio, la conducta focal RAU y SEI,
presenta una relación de mutua activación con la realiza-
ción ataque fuerte en la zona central (CEN).

La circulación de balón (número de pases realizados
después del ataque fuerte y antes de la finalización del
ataque posicional) actúa como conducta condicionada en
los mapas 9, 10, 11 y 12. Cuando actúa como conducta
focal la asociación de CHE y AVN (mapa 9), podemos
apreciar relaciones de mutua activación con la realización
de 1 pase (PS1), hecho que se repite cuando la conducta
focal es CHE y SEI (mapa 10), aunque también apare-
ce una relación mutuamente excitatoria con la conducta
(PS5). Cuando la conducta focal es RAU y AVN (mapa
11) hay una relación de mutua activación con PS0 (fina-
lización del ataque sin realizar pases después del ataque
fuerte). Sin embargo, cuando la conducta focal es la com-
binación de RAU y SEI (mapa 12) aparece relación mu-
tuamente excitatoria con conductas que implican la reali-
zación de mayor número de pases: PS2, PS3 y PS5.

Cuando la posición del pivote en el momento de fina-
lización del ataque actúa como conducta condicionada,
los mapas de coordenadas polares no muestran ninguna
relación de mutua activación para las siguientes conduc-
tas criterio: CHE y AVN (mapa 13), CHE y SEI (mapa
14) y RAU y AVN (mapa 15). En cambio, cuando la
conducta focal es la asociación RAU y SEI (mapa 16)
destaca una relación de excitación mutua con la coloca-
ción del pivote en la zona del extremo izquierdo (EXI).

Los mapas 17, 18, 19 y 20 tienen como conductas
condicionadas los criterios relacionados con la zona del
campo donde se produce el lanzamiento o señalización
de lanzamiento de 7 metros. En el mapa 17, actúa como

or 3:2:1 defensive system). The mutually excitatory
relations include plays in which front-line players on
the attack circulate to the center position (CCN, CLS
and CRS). In contrast, on map 4, where the associa-
tion of RAU and SIX act as the focal conduct (center
1 is playing and the rival defensive system is 6:0), the
most important mutually excitatory relations occur
with plays that imply circulation to the center position
by the outside players (OLC and ORC).

In maps 5, 6, 7, and 8, the conditioned conduct is
the criteria related to the place where the first main
attack takes place. It can be seen that making the
main attack in the left attack sector shows mutually
excitatory relations with the focal conducts CHE and
AVN (map 5) and CHE and SIX (map 6), and with
the association of RAU and SIX (map 7). In contrast,
the focal conduct RAU and SIX shows a relation of
mutual activation when the main attack takes place in
the central zone (CEN).

The circulation of the ball (number of passes
made after the main attack but before the end of the
positional attack) acts as a conditioned conduct in
maps 9, 10, 11, and 12. When the association of
CHE and AVN (map 9) acts as the focal conduct,
we can see relations of mutual activation with one
pass (PS1), and this is repeated when the focal con-
duct is CHE and SIX (map 10), although there is
also a mutually excitatory relation with the conduct
(PS5). When the focal conduct is RAU and AVN
(map 11), there is a relation of mutual activation
with PS0 (end of the attack without making pass-
es after the main attack). However, when the focal
conduct is the combination of RAU and SIX (map
12), a mutually excitatory relation appears with con-
ducts that imply making a larger number of passes:
PS2, PS3, and PS5.

When the position of the center at the time the at-
tack ends acts as a conditioned conduct, the maps of
polar coordinates show no relationship of mutual acti-
vation for the following criterion conducts: CHE and
AVN (map 13), CHE and SIX (map 14) and RAU
and AVN (map 15). In contrast, when the focal con-
duct is the association of RAU and SIX (map 16),
there is a mutually excitatory relation with the place-
ment of the center in the outside left (OL).

The conditioned conducts in maps 17, 18, 19,
and 20 are the criteria related to the zone of the
court where the 7-meter shot or shot signal takes
place. On map 17, the association of CHE and AVN

119Apunts. Educación Física y Deportes. 2018, n.º 134. 4.º trimestre (octubre-diciembre), pp. 110-123. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G

Patrón de juego en balonmano según el jugador que ocupa la posición de central
Game Pattern in Handball According to the Player who Occupies the Centre Back Position

5
Figura 4.  Mapas de coordenadas polares (leer de izquierda a
derecha y de arriba abajo)

CC: CHE and AVN
CC: CHE y AVN

Play
(maps 1-4)
Jugada
(mapas 1-4)

Ball circulation
(maps 9-12)
Circulación
de balón
(mapas 9-12)

Main attack
(maps 5-8)
Ataque fuerte
(mapas 5-8)

Ending position
of center
(maps 13-16)
Posición final
del pivote
(mapas 13-16)

Ending zone
(maps 17-20)
Zona de finalización
(mapas 17-20)

Kind of ending
(maps 21-24)
Tipo de finalización
(mapas 21-24)

Result
(maps 25-28)
Resultado
(mapas 25-28)

CC: CHE and SIX
CC: CHE y SEI

CC: RAU and AVN
CC: RAU y AVN

90

0180

270

90

0180

270

90

0180

270

90

0180

270

90

0180

270

90

0180

270

90

0180

270

90

0180

270

90

0180

270

90

0180

270

90

0180

270

90

0180

270

90

0180

270

90

0180

270

90

0180

270

90

0180

270

90

0180

270

90

0180

270

90

0180

270

90

0180

270

90

0180

270

CC: RAU and SIX
CC: RAU y SEI

90

0180

270

90

0180

270

90

0180

270

90

0180

270

90

0180

270

90

0180

270

90

0180

270

10.1

2.02
4.04

6.06
8.08

XRS|XLD

ELS|PRI

LEF|IZQ
LEF/IZQ

LEF|IZQ

PS1|PS1

PS1|PS1

PS5|PS5

PS1|PS1

PS0|PS0

PS0|PS0

PS0|PS0

PS3|PS3

PS3|PS3
PS1|PS1

PS5|PS5

PS5|PS5

PS2|PS2

PS2|PS2

PS0|PS0

LOS|PER

LOS|PER

INT|INT

LOS|PERMIS|MIS
MIS|MIS

MIS|MIS

P1L|P1L

RGE|RGL

OL|EXI

CEN|MDO

OUT|FUU

RS|LTD

P1L|P1L

S9M|L9M

RGE|RGLEXS|LEX

S9M|L9M

EXS|LEX

PCN|PPV

NOR|NOR

PCN|PPV

S69|L69

RGE|RGL

REG|REG

OUT|FUU

RS|LTD

CEN|MDO

CEN|MDO

LS6|LI6

LS9|LI9

LS9|LI9

RS9|LD9

RS9|LD9

RS9|LD9

RS6|LD6

OL6|EI6

OCN|ENC

LS9|LI9

C6|MC6LS9|LI9

C6|MC6
OL6|EI6

OR6|ED6

OCN|ENC

OR6|ED6
RS6|LD6

OLS|ELI

ORS|ELD

ORS|ELD

LS|LTI

RGE|RGL

CS|LPV
S9M|L9M

RIG|DER

RIG|DER

CEN|CEN CEN/CEN

CEN|CEN

LSC|DLI

XLS|XLI

OLC|DEI
CNC|DCN

DED|ORC

ELS|PRI

EL1|PI1

XCP|XPV

EL1|PI1

XCP|XPV

XS|XLL

EL1|PI1 XS|XLL
ORC|DED

RSC|DLD

CNC|DCN
EL1|PI1ORC|DED

XS|XLL

LSC|DLI

ELS|PRI

RSC|DLD

XRS|XLD

OLC|DEI
OPE|LIB6.3

2.52
1.26

3.78
5.04

4.2

0.84
1.68

2.52
3.36

4

0.8
1.6

2.4
3.2

4.3

0.86
1.72

2.58
3.44

5.1

1.02
2.04

3.06
4.08

6

1.22.4

3.6
4.8

4.7

0.84
1.88

2.82
3.76

2.3

0.46
0.92

1.38
1.84

5.4

1.08
2.16

3.24
4.32

3.6

0.72
1.44

2.16
2.88

3.9

0.78
1.56

2.34
3.12

7.3

1.46
2.92

4.98
5.84

5.1

1.02
2.04

3.06
4.08

4.3

0.86
1.72

2.58
3.44

4.9

0.98
1.96

2.94
3.92

4

0.8
1.6

2.4
3.2

2.3

0.46
0.92

1.38
1.84

5.4

1.08
2.16

3.24
4.32

2.9

0.56
1.16

1.74
2.32

4.9

0.98
1.96

2.94
3.92

14.3

2.86
5.72

8.58
11.44

5.7

1.14
2.28

3.42
4.56

5.1

1.02
2.04

3.06
4.8

6

1.2
2.4

3.6
4.8

3.3

0.66
1.32

1.98
2.64

7.7

1.54
3.08

4.62
6.16

8.3

1,06
3.32

4.98
6.64

RIG|DER

PS5|PS5

PS3|PS3

OL|EXI

RS|LTD

LSC|DLI

XLS|XLI

ORC|DED

XCP|XPV

LEF|IZQ

5
Figure 4.  Polar coordinate map (read from left to right and top to
bottom)

*CC: Criterion conduct
*CC: Conducta criterio

120

 Flores, J., Anguera, M. T.

Apunts. Educación Física y Deportes. 2018, n.º 134. 4.º trimestre (octubre-diciembre), pp. 110-123. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G conducta focal la asociación CHE y AVN, se aprecian
relaciones mutuamente excitatorias con la finalización
del ataque por la zona de lateral derecho, tanto desde 6
metros (LD6) como entre 6 y 9 metros (ELD). Cuando
la conducta focal es CHE y SEI (mapa 18), se aprecia
una activación mutua con la finalización desde el extre-
mo derecho (ED6) y con la finalización desde más allá
de los 9 metros en la zona de lateral derecho (LD9).
Para la conducta focal RAU y AVN (mapa 19) se esta-
blece una relación mutuamente excitatoria con conductas
que implican la finalización desde los más allá de los 9
metros desde todos los sectores de la primera línea de
ataque: central (CN9), lateral derecho (LD9) y lateral
izquierdo (LI9). Tendencias que se modifican en par-
te cuando la conducta focal es RAU y SEI (mapa 20),
aunque se mantiene la relación de mutua activación con
LI9 aparecen relaciones mutuamente excitatorias con la
finalización entre 6 y 9 metros desde el lateral izquierdo
(ELI) y desde zonas centrales (ENC).

Los mapas 21, 22, 23 y 24 tienen como conducta
condicionada el tipo de acción con la que ha finalizado
el ataque. Cuando CHE y AVN actúan como conducta
focal (mapa 21), se aprecian relaciones mutuamente ex-
citatorias con la finalización desde 6 metros por parte de
jugadores que ocupan posiciones de la primera línea del
ataque (REG). Para la conducta focal CHE y SEI (mapa
22), se observa una excitación mutua con la finalización
por medio de lanzamientos de extremo (LEX). Cuando
la conducta focal es la asociación de RAU y AVN (mapa
23), se aprecia una relación mutuamente excitatoria con
la finalización tras error de pase a pivote (PPV) o a un
jugador de primera línea (P1L). El mapa 24 tiene como
conducta focal la asociación RAU y SEI, y se establecen
relaciones de activación mutua con la finalización desde
lanzamientos desde más allá de 9 metros (L9M).

Para finalizar, en los mapas 25, 26, 27 y 28 se aprecian
las relaciones establecidas cuando la conducta condicionada
es el resultado del ataque. En el mapa 25, tiene como con-
ducta focal la unión de CHE y AVN, y se aprecia una re-
lación mutuamente excitatoria con la finalización del ataque
tras pérdida de balón (PER). Cuando la conducta focal es la
asociación de CHE y SEI, (mapa 26) y cuando la conducta
focal es RAU y AVN (mapa 27) no se aprecian relaciones
mutuamente excitatorias con ninguna de las conductas que
actúan como condicionadas. Sin embargo, cuando la con-
ducta focal es la combinación de RAU y SEI (mapa 28)
aparece relación de activación mutua con la finalización del
ataque tras lanzamiento que no acaba en gol (MIS).

acts as a focal conduct, and mutually excitatory rela-
tions are found with the end of the attack in the right
zone, from both 6 meters (RS6) and from between 9
and 9 meters (ORS). When the focal conduct is CHE
and SIX (map 18), we find mutual activation with
the end from the outside right (OR6) and with the
end from beyond 9 meters on the right side (RS9).
For the focal conduct RAU and AVN (map 19),
there is a mutually excitatory relation with conducts
that entail the end from beyond 9 meters from all
the sectors on the front line of attack: center (CN9),
right side (RS9) and left side (LS9). These tenden-
cies partly shift when the focal conduct is RAU and
SIX (map 20); even though the relationship of mutu-
al activation with LS9 is maintained, there are mutu-
ally excitatory relations with the end between 6 and
9 meters from the left side (OLS) and from central
zones (OCN).

The conditioned conduct in maps 21, 22, 23, and
24 is the type of action with which the attack finished.
When CHE and AVN act as the focal conduct (map
21), mutually excitatory relations appear with the
end from 6 meters by players occupying positions on
the front line of attack (REG). For the focal conduct
CHE and SIX (map 22), we find mutual excitation
with the end by a shot from the outside (SO). When
the focal conduct is the association of RAU and AVN
(map 23), we find a mutually excitatory relation with
the end after a passing error to the center (PCN) or to
a player on the front line (P1L). The focal conduct in
map 24 is the association of RAU and SIX, and rela-
tions of mutual activation are established with the end
of shots from outside 9 meters (O9M).

To conclude, in maps 25, 26, 27, and 28 we can
see the relations established when the conditioned
conduct is the result of the attack. In map 25, the
focal conduct is the merger of CHE and AVN, and
a mutually excitatory relation can be seen with
the end of the attack after losing the ball (LOS).
When the focal conduct is the association of CHE
and SIX (map 26), and when the focal conduct is
RAU and AVN (map 27), no mutually excitatory
relations can be found with any of the conditioned
conducts. However, when the focal conduct is the
combination of RAU and SIX (map 28), a relation
of mutual activation appears with the end of the
attack after shooting a ball but missing the basket
(MIS).

121Apunts. Educación Física y Deportes. 2018, n.º 134. 4.º trimestre (octubre-diciembre), pp. 110-123. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G

Patrón de juego en balonmano según el jugador que ocupa la posición de central
Game Pattern in Handball According to the Player who Occupies the Centre Back Position

Discusión y conclusiones
Los resultados obtenidos muestran distintos patrones

de juego según el jugador que ocupa la posición de cen-
tral. Cuando la posición de central es ocupada por un
determinado jugador, el equipo manifiesta preferencias
por la realización de una serie de conductas en detrimen-
to de otras y como estas preferencias colectivas cambian
cuando la posición de central es ocupada por otro ju-
gador. Estos resultados demuestran que la modificación
de uno de los elementos del sistema (jugador que ocu-
pa la posición de central), afecta al estado de los otros
y al comportamiento final del equipo; coincidiendo con
lo afirmado por Lago en 2002. Las características pro-
pias juegan un papel importante en las posibilidades de
acción que son percibidas por los jugadores que en ese
momento están actuando y por consiguiente, en las que
conductas que realizan (Passos et al., 2016). Creemos
que este hallazgo puede ser extrapolable a otros equipos
de balonmano y a otros deportes colectivos.

Conocer las tendencias de comportamiento de un gru-
po de jugadores en unas determinadas situaciones es un
aspecto clave en el estudio de los deportes colectivos y
tiene consecuencias prácticas muy importantes. Por un
lado, la percepción colectiva de posibilidades de acción
es susceptible de ser optimizada mediante el proceso de
entrenamiento (Araujo & Bourbousson, 2016) proponien-
do situaciones simuladoras de la competición, que ayuden
a que los jugadores modifiquen sus tendencias de com-
portamiento y/o emerjan nuevas formas de cooperación
más eficaces (realizar determinadas jugadas, orientar la
finalización del ataque a determinadas zonas del campo,
modificar la colocación del pivote, etc.). Por otra par-
te, este conocimiento también tendrá un papel clave en la
competición, ya que ayudará al entrenador a seleccionar
grupos de jugadores, cuyas tendencias de actuación sean
más apropiadas para superar las demandas que presenta
la competición en ese momento.

Para ayudar a los entrenadores en su trabajo de opti-
mización del rendimiento de sus jugadores y equipo, es
necesario profundizar en la comprensión en las interac-
ciones que se dan en los deportes colectivos. No basta
con conocer el dato aislado de una determinada conducta
(frecuencia, eficacia, etc.), es imprescindible estudiar el
contexto en el que se produce; analizando las circunstan-
cias que actúan como antecedentes (movimiento de com-
pañeros, rivales, situación en el terreno de juego, etc.) y
consecuentes podremos descifrar el cómo y el porqué de
los comportamientos en los deportes colectivos. Relacio-
nado con esto, es importante profundizar en el impacto

Discussion and Conclusions
The results show different play patterns accord-

ing to the player occupying the position of center.
When the position of center is occupied by a given
player, the team shows preferences for engaging
in one series of conducts instead of others, and
these group preferences change when the position
of center is occupied by a different player. These
results show that the modification of one of the
elements of the system (player occupying the posi-
tion of center) affects the state of the other players
and the team’s ultimate behavior, which matches
the findings of Lago (2002). The characteristics of
the game itself play an important role in the af-
fordances perceived by the player who are playing
at any given time, and therefore in their conducts
(Passos et al., 2016). This finding may be extra
polated to other handball teams and other group
sports.

Knowing the behavioral tendencies of a group of
players in given situations is a key factor in study-
ing group sports, and it has very important practi-
cal consequences. On the one hand, the collective
perception of affordances is more likely to be opti-
mized through the training process (Araujo & Bour-
bousson, 2016) by suggesting situations that sim-
ulate competition which help players modify their
behavioral tendencies and/or allow new and more
effective forms of cooperation to emerge (making
certain plays, orienting the end of the attack to cer-
tain areas on the court, changing the placement of
the center, etc.). On the other hand, this knowledge
can also play a key role in competition, since it will
help the coach choose groups of players whose ac-
tion tendencies are the most suitable for overcom-
ing the demands posed by the competition at that
time.

To help coaches in the task of optimizing the per-
formance of their players and teams, it is essential to
more deeply understand the interactions that occur
in group sports. It is not enough to know an isolated
piece of information on one given conduct (frequen-
cy, efficacy, etc.); instead, it is essential to study the
context in which this conduct happens and analyze
the circumstances behind it (teammates’ and rivals’
movements, situation on the court, etc.). By doing so,
we can decipher the how and why behind behaviors
in group sports. Related to this, it is also important
to further explore the impact of certain players on

122

 Flores, J., Anguera, M. T.

Apunts. Educación Física y Deportes. 2018, n.º 134. 4.º trimestre (octubre-diciembre), pp. 110-123. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G que tienen determinados jugadores en el rendimiento de
otros compañeros de equipo y en el juego colectivo.

Como conclusión, el uso de la técnica de coorde-
nadas polares nos ha permitido comprobar existencia
de distintos patones de juego en la selección española,
según las características del jugador que ocupa la posi-
ción de central. Los resultados obtenidos muestran di-
ferencias significativas en todos los criterios estudiados
y confirman el peso de las características individuales
en las posibilidades de acción que son percibidas pri-
mero y realizadas después, confirmando, que cualquier
cambio en uno de los elementos del sistema, afecta al
comportamiento final del mismo. Conocer las tendencias
de comportamiento de los jugadores que en ese momen-
to actúan constituye una información relevante que los
entrenadores de los deportes colectivos deben tener en
cuenta en sus entrenamientos y competiciones.

Agradecimientos
El segundo autor agradece el apoyo de dos proyec-

tos de investigación subvencionados por el Ministerio de
Economía y Competitividad: 1) “La actividad física y el
deporte como potenciadores del estilo de vida saludable:
evaluación del comportamiento deportivo desde meto-
dologías no intrusivas” (DEP2015-66069-P, MINECO/
FEDER, UE); 2) “Avances metodológicos y tecnológicos
en el estudio observacional del comportamiento deportivo”
(PSI2015-71947-REDP, MINECO/FEDER, UE).

Conflicto de intereses
Las autorías no han comunicado ningún conflicto de

intereses.

References  |  Referencias
Anguera, M. T., Blanco-Villaseñor, A., Hernández Mendo, A., & Lo-

sada, J. L. (2011). Diseños observacionales: ajuste y aplicación en
psicología del deporte. Cuadernos de Psicología del Deporte, 11(2),
63-76.

Aragón, S., Lapresa, D., Arana, J., Anguera, M. T., & Garzón, B.
(2017). An example of the informative potential of polar coordinate
analysis: sprint tactics in elite 1500 m track events. Measurement in
Physical Education and Exercise Science, 16(3), 279-286. doi:10.10
80/1091367X.2016.1245192

Araujo, D., & Bourbousson, J. (2016). Theoretical perspectives on
interpersonal coordination for team behavior. En P. Passos, K. Da-
vids, & J. Y. Chow, Interpersonal Coordination and Performance in
Social Systems (pp. 126-139). London: Routledge.

Bakeman, R. (1978). Untangling streams of behavior: Sequential analy-

sis of observation data. En G.P. Sackett (Ed.), Observing Behavior,
Vol. 2: Data collection and analysis methods (pp. 63-78). Baltimore:
University of Park Press.

Bakeman, R., & Quera, V. (1995). Analyzing interaction: Sequential analy-
sis with SDIS and GSEQ. Cambridge: Cambridge University Press.

Bertalanffy, L. V. (1976). Teoría general de los sistemas: Fundamen-
tos, desarrollo, aplicaciones. Ciudad de México: Fondo de Cultura
Económica.

Castañer, M., Barreira, D., Camerino, O., Anguera, M.T., Canton,
A., & Hileno, R. (2016) Goal Scoring in Soccer: A Polar Coordinate
Analysis of Motor Skills Used by Lionel Messi. Frontiers in Psycho-
logy, 7, 806. doi:10.3389/fpsyg.2016.00806

Castañer, M., Barreira, D., Camerino, O., Anguera, M. T., Fernan-
des, T., & Hileno, R. (2017). Mastery in goal scoring, T-pattern

the performance of their teammates and on the group
play as a whole.

In conclusion, the use of the polar coordinates
technique has enabled us to confirm the existence
of different play patterns in the Spanish national
team depending on the characteristics of the player
occupying the position of center. The results show
significant differences in all the criteria studied
and confirm the importance of individual charac-
teristics in the affordances that are first perceived
and later acted on, confirming that any change in
one of the elements in the system affects its ul-
timate behavior. Knowing the behavior tendencies
of the players on the court at any time is relevant
information that coaches of group sports should
bear in mind in their training sessions and compe-
titions.

Acknowledgements
The second author wishes to express her gratitude for

the support received from the Ministry of Economy and
Competitiveness for two research projects: 1) “Physi-
cal activity and sport as enhancers of a healthy lifestyle:
Evaluation of sport behavior using nonintrusive method-
ologies” (DEP2015-66069-P, MINECO/FEDER, UE);
2) “Methodological and technological advances in the
observational study of sport behavior” (PSI2015-71947-
REDP, MINECO/FEDER, UE).

Conflict of Interests
No conflict of interests was reported by the au-

thors.

https://doi.org/10.1080/1091367X.2016.1245192
https://doi.org/10.1080/1091367X.2016.1245192
https://doi.org/10.1080/1091367X.2016.1245192
https://doi.org/10.1080/1091367X.2016.1245192
https://doi.org/10.1080/1091367X.2016.1245192
https://doi.org/10.3389/fpsyg.2016.00806
https://doi.org/10.3389/fpsyg.2016.00806
https://doi.org/10.3389/fpsyg.2016.00806
https://doi.org/10.3389/fpsyg.2016.00806
https://doi.org/10.3389/fpsyg.2017.00741
https://doi.org/10.3389/fpsyg.2017.00741

123Apunts. Educación Física y Deportes. 2018, n.º 134. 4.º trimestre (octubre-diciembre), pp. 110-123. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G

Patrón de juego en balonmano según el jugador que ocupa la posición de central
Game Pattern in Handball According to the Player who Occupies the Centre Back Position

detection and polar coordinate analysis of motor skills used by Lionel
Messi and Cristiano Ronaldo. Frontiers in Psychology. doi:10.3389/
fpsyg.2017.00741

Cochran, W. G. (1954). Some methods for strengthening the common
c2 tests. Biometrics, 10, 417-451. doi:10.2307/3001616

Gibson, J. (1979). The ecological apprach to visual perception. USA:
Houghton Mifflin Company.

Hernández-Mendo, A., López-López, J. A., Castellano, J., Morales-
Sánchez, V., & Pastrana, J. (2012). Hoisan 1.2: Programa informá-
tico para uso en metodología observacional. Cuadernos de Psicología
del Deporte, 12(1), 55-78. doi:10.4321/S1578-84232012000100006

Lago, C. (2002). La preparación física en el fútbol. Madrid: Biblioteca
Nueva.

López, J., Valero, A., Anguera, M. T., & Díaz, A. (2016). Disruptive
behavior among elementary students in physical education. Springer-
Plus, 5, 1154. doi:10.1186/s40064-016-2764-6

Lozano, D. (2014). Análisis del comportamiento táctico ofensivo en alto
rendimineto en balonmano (Tesis doctoral, Universidad de Lleida,
Lleida, España).

Lozano, D., & Camerino, O. (2012). Eficacia de los sistemas ofensivos
en balonmano. Apunts. Educación Física y Deportes (108), 70-81.
doi:10.5672/apunts.2014-0983.es.(2012/2).108.08

Lozano, D., Camerino, O., & Hileno, R. (2016). Interacción dinámica ofen-
siva en balonmano de alto rendimiento. Apunts. Educación Física y De-
portes (125), 90-110. doi:10.5672/apunts.2014-0983.es.(2016/3).125.08

Montoya, M. (2010). Análisis de las finalizaciones de los jugadores
extremo en balonmano (Tesis doctoral, Universidad de Barcelona,
Barcelona, Barcelona, España).

Montoya, M., Moras, G., & Anguera, M. T. (2013). Análisis de las fi-
nalizaciones de los jugadores extremo en balonmano. Apunts. Educa-
ción Física y Deportes (113), 52-59. doi:10.5672/apunts.2014-0983.
es.(2013/3).113.05

Passos, P., Araujo, D., & Davids, K. (2016). Competitiveness and the
Process of Co-adaptation in Team Sport Performance. Frontiers in
Psychology, 7, 1-5. doi:10.3389/fpsyg.2016.01562

Prudente, J. (2006). Análise da performance táctico-técnica no Ande-
bol de alto nível. Estudo das acções ofensivas com recurso à Análi-
se Sequencial. (Tesis doctoral, Universidade da Madeira, Funchal,
Portugal).

Sackett, G. P. (1980). Lag Sequential Analysis as a data Reduction
Technique in social interaction research. En D. B Sawin, R. C. Haw-
kins, L. O. Walker & J. H. Penticuff (Eds.), Exceptional Infant
Psychosocial Risks in Infant-Environment Transactions (pp. 300-
340). New York: Brunner/Mazel.

Sousa, D. J., Prudente, J. N., López-López, J. A., & Hernán-
dez-Mendo, A. (2012). Análisis de las situaciones de juego
2vs2 en el campeonato europeo masculino de balonmano 2012:
Aplicación de la técnica de coordenadas polares. Cuadernos de
Psicología del Deporte, 15(1), 181-194. doi:10.4321/S1578-
84232015000100018

Torrents, C., Araujo, D., Gordillo, A., & Vives, M. (2011). El diseño
de contextos de enseñanza-aprendizaje para el desarrollo de la motri-
cidad. Tándem Didáctica de la Educación Física, 36, 27-35.

Travassos, B., Araujo, D., Correia, V., & Esteves, P. (2011). An Eco-
Dynamic approach for training individual decision making in teams.
Psicologia e Educação, 1(2), 107-110.

https://doi.org/10.3389/fpsyg.2017.00741
https://doi.org/10.3389/fpsyg.2017.00741
https://doi.org/10.3389/fpsyg.2017.00741
https://doi.org/10.2307/3001616
https://doi.org/10.2307/3001616
https://doi.org/10.4321/S1578-84232012000100006
https://doi.org/10.4321/S1578-84232012000100006
https://doi.org/10.4321/S1578-84232012000100006
https://doi.org/10.4321/S1578-84232012000100006
https://doi.org/10.1186/s40064-016-2764-6
https://doi.org/10.1186/s40064-016-2764-6
https://doi.org/10.1186/s40064-016-2764-6
https://doi.org/10.5672/apunts.2014-0983.es.(2012/2).108.08
https://doi.org/10.5672/apunts.2014-0983.es.(2012/2).108.08
https://doi.org/10.5672/apunts.2014-0983.es.(2012/2).108.08
https://doi.org/10.5672/apunts.2014-0983.es.(2016/3).125.08
https://doi.org/10.5672/apunts.2014-0983.es.(2016/3).125.08
https://doi.org/10.5672/apunts.2014-0983.es.(2016/3).125.08
https://doi.org/10.5672/apunts.2014-0983.es.(2013/3).113.05
https://doi.org/10.5672/apunts.2014-0983.es.(2013/3).113.05
https://doi.org/10.5672/apunts.2014-0983.es.(2013/3).113.05
https://doi.org/10.5672/apunts.2014-0983.es.(2013/3).113.05
https://doi.org/10.3389/fpsyg.2016.01562
https://doi.org/10.3389/fpsyg.2016.01562
https://doi.org/10.3389/fpsyg.2016.01562
https://doi.org/10.4321/S1578-84232015000100018
https://doi.org/10.4321/S1578-84232015000100018
https://doi.org/10.4321/S1578-84232015000100018
https://doi.org/10.4321/S1578-84232015000100018
https://doi.org/10.4321/S1578-84232015000100018
https://doi.org/10.4321/S1578-84232015000100018

