
Tactical and strategical alternatives against anticipation defense to dangerous distance´s shooters

Juan Antón García

1

TACTICAL AND STRATEGICAL ALTERNATIVES AGAINST ANTICIPATION

DEFENSE TO DANGEROUS DISTANCE´S SHOOTERS: SOME EXAMPLES

Dr. Juan L. Antón García

EHF Methods Commission Member

1. INTRODUCTION

oaches have been in trouble to solve situations that usually happen in many

matches in which a back court player, great specialist and dangerous thrower,

does not find the suitable distance for shooting with efficiency because generally

speaking he is under defensive pressure, in such way that there is a good mark and

control by the opponent who corresponds to him in each case, through a good

defensive anticipation or by a good group tactical work on his zone that resists or

annuls his individual possibilities. Go ahead that we did not refer to a situation where

an individualized defense is made against the player by means of a mixed defense

5+1. We are speaking only in the cases when the opposite defenses are zonal, without

concerning the type of system used. In these circumstances there are many solutions,

some of individual character can be considered and, as a consequence, subject to the

quality and resources of the specialist thrower -if it does not have those resources

dominated is impossible to use them-, and others attacking collaboration tasks

through different group tactical means -blockades, crossings, etc.-. But also there are

other solutions from a strategic point of view that can help us to offer alternatives to

the created problem by the defensive activity. Last ones are the most related to the

team direction during the matches, but also the previously mentioned ones can be

communicated to our players before and they can use them if they have the suitable

capacity and the available technical resource to his resolution, trained and dominated

in the training and throughout the player´s sporting life and its process of learning and

improvement.

It is evident that depending on the defensive system there will be solutions more

suitable than others, but in this work I do not try to explain these details, but to expose

generically speaking some models of solutions to solve this problem praised. This will

be the first step in the education of this topic. In this way, our article is structured in

the exhibition of these solutions by groups of individual tactical solutions, group

solutions, or strategic solutions. Without a doubt the experienced coach will be able to

contribute with other different solutions from which we are going to offer here, but

from our experience these are those that we think are more important and useful at

the international top level.

c

Tactical and strategical alternatives against anticipation defense to dangerous distance´s shooters

Juan Antón García

2

2. SUPPOSED STARTED SITUATION.

We expose on graphic 1 the general concept of the problem created by the defensive

situation. The right back player is the specialist submissive to defensive pressure in the

graphic, but the situation would be similar on the opposite side or with another

defensive system.

Graphic 1. Starting situation.

3. SOME EXAMPLES OF SOLUTIONS

3.1. INDIVIDUAL TACTICAL SOLUTIONS

In this first group of solutions we are speaking about diverse individual actions that the

submissive player to the pressure and control can use in varied forms to create more

uncertainty to his respective defenders, and, as a consequence, to be more productive

and effective for his team.

1st. Try to fix two defenders, and pass the ball.

It is a simple but very important solution. The reasoning cannot be simpler and is the

following one: άLŦ L ƘŀǾŜ ƎǊŜŀǘ ŎŀǇŀŎƛǘȅ ƻŦ ǊŜƳƻǘŜ ǎƘƻƻǘƛƴƎ ŀƴŘ L ƘŀǾŜ ǇǊƻōƭŜƳǎ ŦƻǊ

shooting because the opponents come to me early, I am going to focuse to attract two

Defensive pressure zone Specialist shooter

Tactical and strategical alternatives against anticipation defense to dangerous distance´s shooters

Juan Antón García

3

defenders to create numerical superiority, releasing to some teammate, and to pass

the ball immediatelȅέΦ This solution, paradoxically, being so simple is not very used,

and mainly, in an absolutely conscious way, put and abound the players with ample

international baggage who insist on these cases in solving the match by themselves

fighting with their respective opponents.

Picture 1. Nikola Karabatic, the great French player and
great thrower, is frequently put under pressure. His quality
allows him to understand easily hat he must take advantage
of that circumstance ǿƻǊƪƛƴƎ άŦƻǊ ƻǘƘŜǊǎ teammatesέΦ Lƴ ǘƘƛǎ
photo, he fixes two defenders and he passes the ball
accurately. (Photo of S. Pillaud)

2nd. Searching different alternatives through feints toward the weak point, double

feints or playing changes of trajectories without ball previous to the ball´s reception.

The second option that we raised consists of using variety of feints, very specially

towards the weak point -the opponent usually anticipates towards strong points and it

is not easy that he does it towards both sides, well through single feints, double feints -

exit towards the strong point and immediately to change to the weak one within the

cycle of steps-, as well as to play without ball using ample trajectories towards the

strongpoint to change towards the weak one receiving after the change of trajectory.

By all means, the possibilities are not only for breakthroughs, but also to create

superiorities 2x1 and to play with the wing (Graphical 2.1, 2.2, and 2.3. and picture 2).

2.1. Simple feint with turn exit
towards the weak point of a

right-handed thrower located in
RB position.

2.2. Double faint in the same
situation than before.

2.3. Change of trajectory
initiating before receiving the
ball to extend the space to the

weak point exit.

Tactical and strategical alternatives against anticipation defense to dangerous distance´s shooters

Juan Antón García

4

Photographical illustration 2. In these two photos we can observe the back court players´
feints in its final phase of exit by the weak point. In the first case chained with bouncing and in
the second one in its penetration´s phase and shooting. (Photos by U. Hocevar and S. Pillaud)

3rd. Use long trajectories towards other positions.

In this third possibility we try to alternate the direct and varied trajectories in the

specific position with the use of wide trajectories from a lateral back position towards

the other one surprising from outside the field of vision of the direct opponent, and

also to the new opponent who is on the opposite zone, and even more, he is not used

to the specialist´s mark and he does not fit well nor it graduates the distance defensive

mark over the thrower. The objective is, besides to change the mark defender, to

surprise and confuse the new direct opponent who does not expect for that new

attacker like direct opponent on his own zone. It demands a thrower´s change of rate

as well as initiates the displacement when the ball is on the opposite zone, in such way

that it makes difficult the perception in the visual field of the zone to where he goes,

whose defense is more concentrated in the ball (Graph, 3 and illustration 3).

Graph 3. The left back thrower is using a wide trajectory towards the right back side when the

ball is in RB.

Pressure zone Free zone

Tactical and strategical alternatives against anticipation defense to dangerous distance´s shooters

Juan Antón García

5

Picture 2. Kiril Lazarov, great specialist from
Macedonia (dangerous distance shooter and
left-handed), doing his final shoot action
using a long trajectory to another position
(Photo U. Hocevar).

4th. Try to change direction in the third step during the cycle of steps.

Technically speaking it requires great quality in the varied use of the directions of the

feet during the cycle of steps. One is to modify slightly the direction of the third step

towards the weak zone after having taken both first steps towards the strongpoint, in

such way that the thrower escapes from the direction of the direct opponent´s

harassment. It is necessary to emphasize that it is not properly a feint but a change of

direction during the cycle of steps, since we have already indicated. In the high level´s

current handball there are many players who are able to develop correctly and

effectively this action.

Graph 4. In this zenithal view
we can observe how the
player ςin this case right-

handed- when receives the
ball he gives the first step
towards his strong point

followed by another one with
the right foot in the same
direction, but finally he

modifies his initial direction
towards the left side
separating from the

defendeŕs direction.

5th. Making shots at “changed foot”, or with two feet together, at point “0” of the

steps´ cycle.

The following example of individual tactical variation consists of not completing the

cycle of steps, because with our interventions the defender is created himself some

perceptive certainties that adjust to our habitual way to act. In this case the player is

managing simultaneously with the time factor and the space factor, that is to say, the

άǘƛƳŜ dimensionέ ƻŦ ǘƘŜ defender´s expectations regarding to the moment of his

intervention is άōǊƻƪŜƴέ. But also the space dimension, because the cycle of steps is

ŀƭǘŜǊŜŘ ŦǊƻƳ ǘƘŜ ƳŜŎƘŀƴƛŎŀƭ Ǉƻƛƴǘ ƻŦ ǾƛŜǿΦ ¢Ƙƛǎ ǎƻƭǳǘƛƻƴ ƻŦ ǎƘƻǘ ƻƴ άŎƘŀƴƎŜŘ Ŧƻƻǘέ ƻǊ

also in a very fast form with both feet together ςfeet placed symmetrically- is very

I

D

I

Tactical and strategical alternatives against anticipation defense to dangerous distance´s shooters

Juan Antón García

6

surprising for the opponent because he has not enough time to react and are

progressively much more used in the top level, since we have been able to verify even

in junior players in recently finished World Championship in Bosnia-Herzegovina. In

Spain we enjoyed very good specialists in this technical variant (Cañellas, Raul

Entrerríos, Sarmiento, Antonio GarcíŀΣΧύΦ

Photographical illustration 4. In these two photographic sequences it is possible to observe
how left back from Sweden (Nº 13 Philip STENMALM) is prepared to receive the ball (photo
1), while in the second photo already he is shooting at άfoot changedέ ǎǳǊǇǊƛǎƛƴƎ Ƙƛs direct

opponent (photo 2). (Photos by Paul Landuré)

6th. Jumping shoot´s feint in the specific position, followed by bouncing, and

chaining a new cycle of steps using a wide trajectory towards the opposite zone.

Photographical illustration 5 y graph 5. The RB player is in the picture the dangerous shooter
under defensive pressure by his direct opponent. When he receives the ball impels for a jump
shoot and his opponent usually jumps immediately. The fast feint´s action jumping followed by
one bounce becomes a surprise for his opponent, because he is on a flight phase, and he reacts
later. In this way the specialist gains space to him extending the lateral stride and moving
towards the left back zone where he can find effective distance. In the graph we can observe
how the actions of LB, CB and LP facilitate the task, as well as the opened situation of the
wingers, near the corner of the field. .
In the right´s graph we can see the complete action from the RB position, whereas in the photo

Tactical and strategical alternatives against anticipation defense to dangerous distance´s shooters

Juan Antón García

7

of the left is observed the moment at which the thrower is falling down after the jump´s feint
shot ready for bouncing, while the defender is on the flight phase by his previous reaction for
trying to block the previous announced shooting of his opponent.

In the last example we try to make a technical linking through a double cycle of steps
with intermediate bounce in such way that once fixed the direct opponent, the
thrower moves away from him extending his displacement with a directed wide
trajectory towards the opposite zone. This technical action not difficult at frequently
surprises the opponent ςhe usually is in the air- and it creates problems of defense´s
misalignments that usually react late against the shooter on the new zone, with which
this dangerous shooter obtains an effective distance for shooting.

3.2. SOLUTIONS BASED ON GROUP TACTICAL MEANS.

In this second group the solutions that we suggested imply a cooperation of one or

more teammates with perfect coordination in space and time. We are talking about

actions that are in themselves different group tactical means -crossings, blockades,

curtains, space permutations, etc.-, or coordinated actions not usually known as

tactical means, but that really imply a good association amongst the tactical actions or

protagonists´ intentions. Among them we suggested the following examples:

3.2.1. Alternatives based on the direct protection of the specialist shooter.

3.2.2. Alternatives based on the creation of defensive´s problems in the give on-

takeover activity: simple tactical means in the zone.

3.2.3. Alternatives through combined tactical means between several players:

tactical maneuvers little more complex

3.2.1. ALTERNATIVES BASED ON THE DIRECT PROTECTION OF THE SPECIALIST

SHOOTER.

1st. Placing the pivot in the conflict zone, and he tries static fixations or use of

blockades.

The first solution proposed is based on the use of static fixations of the pivot or

blockades in the conflict´s zone of defensive pressure. We try to get, from one or

another way, to protect the specialist thrower through the creation of doubts in the

responsibilities and mark relations defensive-attackers in that zone, doubts who do not

consider when the pivot is located in other spaces of the attack.

Tactical and strategical alternatives against anticipation defense to dangerous distance´s shooters

Juan Antón García

8

Photographical illustration 6. We can see in
the photo RB left-handed from Korea (Kyung-

Shin Yoon, great thrower specialist at a
distance finding possibilities to shoot) when

the third defender moves forward and the
doubt appear because the pivot is located

between second and third defender.

2nd. Placing the pivot in the shooter´s zone, and later try to mobilize defenders.

With identical objectives of the previous proposal, but in this second case the pivot

must move ahead or behind the attackers, in such way that alternates his tactical

intentions being unmarked to free spaces, mobilizing or attracting defenders sideward,

or obstructing their frontal movements or lateral displacements through blockades.

We can have a look at the following graph some examples.

Graph 6. The left back player is supported and protected by the situation of the pivot on his
zone as well as the alternatives of his movements: in the first one being unmarked to the
space behind the third defender who moves forward trying to anticipate or dragging his direct
opponent towards the axis of the court; in the second we can see how he takes part modifying
his action and turning it in an outer and dynamic blockade against the third defender and
facilitating in both cases the action of the LB shooter by the assigned space.

Tactical and strategical alternatives against anticipation defense to dangerous distance´s shooters

Juan Antón García

9

3.2.2. ALTERNATIVES BASED ON THE CREATION OF DEFENSIVE PROBLEMS ON GIVE

ON-TAKE OVER: SIMPLE TACTICAL MEANS IN ZONE.

1st. Pivot´s “distracting runs” for the back shooteŕs benefit.

The pivot works in curvilinear displacement in front of the initial opponent of the

specialist just at the moment that the later is going to initiate his frontal displacement

of anticipation against the thrower. Due to that the pivot generates a distraction of the

direct defender of our thrower and a delay in his forward movement allowing a greater

approach to an effective distance of the specialist. Sometimes, this action also

generates an error in the change of opponent. It´s more useful when the action of the

pivot takes place from the external part of the court towards the interior, because the

defenders have difficulty in seeing a good field of view opponent-ball, reason why it is

a surprise for them. Logically, the ball comes from the opposite zone to the shooter

submissive to defensive pressure.

2nd. Coordinated change positions without ball between winger and pivot on zone.

Graph 7. Tactical coordination between the wing and pivot players on the conflict´s zone. They

are trying to confuse or to delay the defender´s anticipation over the thrower.

In this case coordination between two players in benefit of the specialist takes place.

The pivot is placed centered and from there he moves in front of defenders towards

the outer zone, to which the wing of the same zone responds of immediate form in

Zone of possible

defensive confusion

Tactical and strategical alternatives against anticipation defense to dangerous distance´s shooters

Juan Antón García

10

opposite direction. Both actions take place without ball trying to create confusion in

the defensive responsibilities of the pressure´s zone and thereby to allow a better

approach of at a effective distance. The greater difficulty is based in the fact of the

moments of these interventions that as well must agree with the moment at which the

thrower receives the ball from the CB or the other lateral back.

3rd. Crossing between the CB-LB and later returning pass, and immediate play 2x2

with pivot in that zone.

Action based on a coordination of a crossing between the CB and our back thrower,

and valuing that this one is going to be marked immediately in proximity and contact

with the corresponding change of opponent or -as it frequently happens last years in

the high level through a defensive sliding-, give back the ball quickly to the CB that

searches for solutions in the 2x2 game with the pivot previously located in that zone.

One is to take advantage of the attention that demands our specialist to attract the

defense towards the center and to release spaces in his initial specific position what

causes advantage for other teammates.

Graph 8. Crossing CB-LB and returning pass and later outside play 2x1.

4th. CB blockades with false exits of the marked player and to play 2x1 with wings.

The following situation model stars from the basis for understanding that the direct

opponent of the specialist thrower anticipates in his forward movement, although

Tactical and strategical alternatives against anticipation defense to dangerous distance´s shooters

Juan Antón García

11

does not get to dissuade or to prevent the pass. It is also necessary at the same time

to assume that the defender will try to stop or to cut the displacement towards the

opponent́ s strongpoint and in many occasions will even make difficult the possible

crossing pass. With these premises, the CB with ball can work in diagonals blockades in

benefit of the thrower, but having in account the foreseeable answer of the defender,

the thrower must make trajectories with false exits, that is to say, by the opposite side

of the blockade, and receive the ball after the direction´s change -it is advisable the

bouncing pass-, and searching for the penetration or the 2x1 play with the wing of his

own side.

Graph 9. CB tries to block the defender, with false exit of LB and play 2x1 with the wing.

5th. Changing positions between the RB marked and the CB and later crossing with

the opposite back player.

The attackers resort to a tactical procedure that tries to chain a simple exchange

between the CB and the RB player who is submissive to the anticipation mark, and

later crossing between the opposite back and the thrower who acts from his new

situation in the CB position. With this tactical solution two problems for the defending

team can be considered: on the one hand we moved to the specialist thrower from his

zone taking him to the opposite zone where the defenders are not accustomed to his

mark and control; and on other hand we create a problem άƎƛǾŜ ƻƴ-ǘŀƪŜ ƻǾŜǊέ by the

crossing that immediately is made on the opposite side. This model of tactical

Tactical and strategical alternatives against anticipation defense to dangerous distance´s shooters

Juan Antón García

12

maneuvers usually is more advisable against 5:1 defensive system, although also it

could be used against 6:0.

Graph 10. Exchange CB-LB chained with crossing RB-shooter on the opposite zone.

6th. Making successive crossings with the other two back players.

Graph 11. Making successive crossings CB-LB and RB-LB who is already located in CB position.

Habitual zone of

defensive pressure

Conclusion´s zone of

the attack

Conclusion´s zone of

the attack

Habitual pressure

defensive´s zone

Tactical and strategical alternatives against anticipation defense to dangerous distance´s shooters

Juan Antón García

13

This example is similar to the previous proposal and it is a very frequent situation in

top level. Assuming that good defenders will even put many difficulties with the

opportune change of opponent for the successfully attacking accomplishment of

crossings in the specific position of the thrower or with anticipate sliding, the solution

is that when the thrower receives the ball he pass immediately to the opposite back, in

form that is chained a new crossing in the opposite zone, whose defenders do not

expect that new difficulty. The pivot is initially located in the ending zone ςopposite

side to the specific thrower position-, and at the crossing moment of the back court

players on his zone the pivot tries to be unmarked towards the axis of the court or, in

its case, mobilizing or dragging to the direct defender and releasing plus the finish

space. We return to use the criterion of modification the thrower´s space taken him to

the opposite zone. Also it is useful against 5:1 defense (graphical 11).

7th. “Give and go” with the pivot plus try to make a trajectory´s change.

άDƛǾŜ ŀƴŘ Ǝƻέ ǿƛǘƘ ǘƘŜ ǇƛǾƻǘ is a group tactical mean that can offer interesting

possibilities, whereas when taking place anticipated forwards of defenders inevitably

spaces are created behind. In addition, if we try to pass the ball to the pivot we create

problems of vieẃs field to the responsible defender. This solution can be done from

several forms, for example the thrower marked connects with the pivot just in the

moment he receives the ball or through a CB pass that immediately can circulate

towards 6 meters line behind the conflict´s zone. Let us see one example in the

following graph:

Graph 12. άDƛǾŜ ŀƴŘ Ǝƻέ [.-Pivot and later CB makes a deployment inside.

Tactical and strategical alternatives against anticipation defense to dangerous distance´s shooters

Juan Antón García

14

8th. Try to coordinate long cross between the wing and CB, followed by a new cross

for the back thrower´s benefit.

Graph 13. Long crossing LW-CB and new crossing CB-LB.

This new proposal is also used frequently in top level handball. The wing of the

thrower´s zone -with or without ball but receiving it during the route- initiates an

ample trajectory throughout 9 meters line, even more outside, and makes a long

crossing with the CB taking in account the difficulty to connect with the marked player

for the defense anticipation. Normally this circumstance implies to concentrate the

danger in another space and the direct defender in charge of the thrower usually goes

backward to integrate him in the defensive block. Immediately the CB, either in ball

possession, chains a new crossing whose beneficiary is the marked thrower, and so the

thrower has more freedom and facility to adjust his action to an effective distance. It is

important that for better coordination the thrower uses a trajectory from outside to

inside as we can appraised in graph 13. In order to avoid an excessive accumulation of

attackers that would make difficult to use the free spaces as well as to balance the

attack it is advisable that the pivot is located in the opposite side of the main action.

3.3. STRATEGICAL SOLUTIONS

1st. Locating the marked player on the opposite back zone and play 2x1 for outer

zones with the wing.

Tactical and strategical alternatives against anticipation defense to dangerous distance´s shooters

Juan Antón García

15

This is a simple strategic solution that consists on placing the back thrower on his

opposed side from the beginning, in such form that his natural exit movement towards

the strongpoint becomes playing by the outer zone to play with the wing and to search

the 2x1 possibilities. Considering that the thrower in this case is right-handed, the ball

is more protected and the pass more assured. Sometimes could be because the

defender of that zone is accustomed to defend a left-handed player with deployment´s

tendencies towards the axis of the field, besides the fact that this other player usually

has different characteristics.

Photographic illustration 8. Right-handed shooter playing in the opposite side and play 2x1

with the wing. (Photos S. Pillaud)

2nd. Wing´s transition from the thrower´s side –circulation like a second pivot-,

locating the pivot on the same zone, and later trying to play 2x2 LB-Pivot.

Another solution from the strategic point of view is to use the systems

transformations, through the circulation of the wing of the same side of the back

player submissive to a defensive pressure, locating the pivot on the same zone

between first and second defender, in such form that players search for solutions by

playing 2x2 back player-pivot. If it is continued maintaining the forward movement

and the anticipation against the back, the pivot is matched with the outside defender,

habitually with less weight and with problems to mark the pivot if he receives the ball.

If the defenders remain on back zone the thrower can reach the effective distance. If

the defenders solve the problem, the back player must connect with the opposite side.

Tactical and strategical alternatives against anticipation defense to dangerous distance´s shooters

Juan Antón García

16

Graph 13. Transformations of the system to 3:3 with two pivots and play 2x2 with the pivot

3rd. With pivots opened between 1st and 2nd defenders, deployment of CB towards

the space behind the defender who leaves the goal area line.

Graph 14. With the pivot located between1st and 2nd defenders, deployment of CB behind the

forward defender after passing the ball (defensive system 5:1)

In this next proposal we try to facilitate the remote shooting recharging the zone of

the thrower through creating two inside supports: the pivot who is located between 1st

and 2nd defenders, and the second one is the CB who circulates inside after a change

¿ ?

Tactical and strategical alternatives against anticipation defense to dangerous distance´s shooters

Juan Antón García

17

of trajectory trying to locate him behind the defender who goes forward against the

thrower, in such form that if the thrower does not find an effective distance for

shooting, he always will have two pivots on his zone with whom he could connect. In

case of an excessive accumulation of defenders in zone it is obvious that he must pass

the ball towards the opposite zone, always paying attention to the possible

interception of the pass by the defenders of that zone.

4ª. Try to attack the CB towards the thrower zone with direct pass to the wing.

Interesting option when is the defender´s anticipation is constant and it is made from a

considerable distance -for example, up to 10-11 meters-. In these cases, sometimes

the team must consider the advantage of the spaces that are created behind the

defender who leaves the 6 meters line, trying to extend to the maximum the zone of

possible breakthrough to 6 meters. For doing this the wing of that side must previously

locate with the maximum width, making difficult to the maximum the field of view of

his direct opponent, considering that the ball is in the opposite zone or in the CB. This

player attacks the interval between 2nd and 3rd defender through a change of direction

extending previously the space in opposite direction, and without trying to progress he

passes the ball to the wing that at that moment has unmarked to the inside space with

a curvilinear trajectory between 1st and 2nd defenders. This second defender is now in

11 meters anticipating against the thrower. In this case it is advisable that the pivot is

located on the opposite side to release that space.

Graph 15. CB makes a direct pass to the wing in the zone where the defensive anticipation

takes place.

Tactical and strategical alternatives against anticipation defense to dangerous distance´s shooters

Juan Antón García

18

5th. Taking free throw situationś advantages sporadically.

No despicable alternative if our team really has a great level thrower. Sometimes the

players are not able to obtain the necessary space-temporary adjustments to arrive at

an optimal situation for shooting, and it usually produces very positive effects in

obtaining spatial advantages that allow us a free throwing. One of the characteristics

to consider in these cases is that the action must surprise the defense. For example,

with a previous throweŕs body orientation from backs to the execution´s place of the

free throw, try to make a fast change of rate and direction and to receive the ball from

the executer´s player very quickly and shooting with the smaller number of steps.

Another interesting and very simple solution is to take advantage of the free throws on

the opposite conflict́ s side, through a surprising change of rate and making a long

trajectory of the thrower towards the opposite zone offering himself to the free

throw´s executer. It is also important in this same line of simplicity a free throw can be

coordinated in which initially the back player who is not under pressure goes to receive

the ball from the executer but finally he does not receive the ball because is the

dangerous thrower who at last does moving behind the first άŦŀƭǎŜ ǎƘƻƻǘŜǊέ ŀƴŘ

crossing and surprising the defense, that has been fixed by the first thrower (graphical

16)

Graph 16. Example of the free throw´s possibilities making a 2 players´ screen, and later

crossing between two lateral back players. It is possible to do it also feinting a pass -the

executants- over the first thrower and pass finally to the second thrower who comes from the

opposite side.

Tactical and strategical alternatives against anticipation defense to dangerous distance´s shooters

Juan Antón García

19

4. SUMMARY AND FINAL CONCLUSION

In this article I have tried to expose a few solutions against the problem mentioned at

the beginning of the article. As we had said in the beginning, without doubt there will

be other possibilities depending on the potential of the team and the individual

player´s characteristics, as well as the used defensive system. Either one way or

another, I want to point out as synthesis that all adopted solution must apply through

the following general criteria:

1. Modifying space factors (occupied trajectories of the player, spaces, changes of

spaces, places of penetration, exchanges, etc.).

2. Modifying temporary factors (moments of intervention, speed of execution,

changes of rates, accelerations in the movements, etc.).

3. Modifying modal factors (to vary the executive models, tactical means used

the type of action, arḿs position or the route to articulate the shooting, etc.).

Dr. Juan L. Antón García

March, 2014

