

BASKETBALL THEORY AND METHODOLOGY

Khaqnazarov Kurban Koshayevich

Termez State University of Physical Education and
Teacher of the Department of Sports Games

ABSTRACT

This article shows the benefits of modern basketball for its health, its attractiveness to students of different ages and social strata, and its benefits for human health.

Keywords and concepts: triangle, agility, basket, technique tactical opponent, tournament.

INTRODUCTION

Hozirgi zamon basketbol o‘yining rivojlanish tarixi 1891 yilning dekabr oyidan boshlangan. Sprigfild shahridagi (AQSH, Massachusetts shtati) xristian -ishchilar maktabi (hozirgi Springfield kolledji)ning anatomiya va fiziologiya o‘qituvchisi doktor Djeyms A.Neysmit talabalarning qish faslidagi jismoniy mashg‘ulotlarini bir qator jonlantirishga qaror qildi. shartdan va 13 ta asosiy qoidalardan iborat bo‘lgan o‘sha o‘yining dastlabki qoidalari 1892 yil 15-yanvarda “Uchburchak” (“Triugolnik”) degan gazeta sahifalarida bosilib chiqadi. Neysmit yangi o‘yin uchun futbol to‘pini tanlaydi, chunki bu to‘pni qo‘l bilan ilib olish oson bo‘lib, uni oshirish qiyin hamda yerga urilgan vaqtida to‘p yerdan doimo yuqoriga otilib o‘ynash unga ma‘qul bo‘lgan. Bunday o‘yining avj olishi hozirgi zamon basketboli ishqibozlarini hayron qoldirishi mumkin (aytmoqchi, o‘sha zamonlarda ham o‘yining nomi xuddi hozirgi singari: “basketbol” deb yozilgan). Neysmit shaftoli terishga mo‘ljallangan savatchani zal ichidagi balkonga o‘rnatib qo‘ygan, savatchaning yonidagi narvon ustida farrosh o‘tirgan. Uning vazifasi muvvafaqiyatli tashlangan va savatchaga tushirilgan to‘pni savatcha ichidan olib, pastga o‘yinchilarga uzatib turishdan iborat bo‘lgan O‘yin yildan-yilga rivojlanib borib, uning qoidalari ham ancha takomillashtirildi. Chunonchi, 1893 yilda birinchi marta o‘chitga tegib qaytadigan va to‘pni tomoshabinlar orasiga borib tushishdan saqlaydigan qurilma va unga to‘r xalta biriktirilgan temir halqa o‘rnatildi. Shchitning kattaligi 3,6x1,8 m bo‘lgan. Oradan bir yil o‘tgach, to‘pning kattaligi oshirilib aylanasining uzunligi 30-32 dyuymga (76,2-81,8 sm)ga etkazildi. 1895 yilga kelib o‘yin qoidalariiga jarima to‘pi tashlash kiritildi. Jarima to‘pi 15 fut (5,25 sm) masofadan turib tashlanar edi. Oradan ko‘p o‘tmay savatcha hozirgi zamon shaklini oladi, lekin shchit esa o‘zining hozirgi kattaligiga 1895 yilda erishadi. Ayni maxalda o‘chitni oq rangga bo‘yab qo‘yganlar, 1909 yilga kelib esa o‘chitni yaltiroq plastinadan tayyorlay boshlaganlar. Maydonda to‘pni olib yurish qoidasi 1896 yilda kiritilgan. To‘pni tortib olish ham unga qiyin emas edi. Oradan uch yil o‘tgach, basketbolda foydalaniyatgan futbol to‘pi maxsus tarzda tayyorlangan basketbol to‘piga almashtirildi. Basketbolning rivojlanish bosqichlari

I bosqich. 1891-1918 yillarni o‘z ichiga olib, basketbolning yangi o‘yin sifatida shakllanib borish bosqichi hisoblanadi. Avvaliga gimnastika darslarini biroz jonlantirish uchun yaratilgan basketbol asta-sekin sport o‘yiniga aylanib, uning o‘ziga xos barcha xususiyatlari shakllana boshlaydi. Uning dastlabki rasmiy o‘yin qoidalari yaratiladi. Uning o‘yin teknikasi va

taktikasi shakllanadi. О“yinda ishtirok etayotgan jamoa a“zolarining har biri uchun muayyan funksiya vazifalar belgilab beriladi.

II bosqich. 1919-1931 yillardan iborat bo“lib, bu davr milliy basketbol federasiyalari tashkil etilganligi bilan ajralib turadi. Bu esa basketbolning sport o“yini sifatida rivojlanib borishiga ijobjiy ta“sir ko“rsatadi. Xuddi shu davrda dastlabki basketbol bo“yicha halqaro turnir – musobaqalar o“tkaziladi.

III bosqich. 1932-1947 yillarni o“z ichiga oladi. Bu davr butun dunyo bo“yicha basketbol o“yini har tomonlama rivojlanganligi bilan xarakterlidir. Bu davrda basketbol o“yini federatsiyasi (FIBA) tashkil etiladi. Bu xodisa unutilmas voqeа bilan basketbolni sportning Olimpiya turidagi o“yinlar qatoriga kiritilishi bilan birga sodir bo“ladi. Shu davrda soviq sovet basketbolchilari ham halqaro maydoniga chiqadilar. Basketbol texnikasi va taktikasiga yangiliklar kiritiladi.

IV bosqich. 1948-1965 yillarni o“z ichiga oladi. Bu yillarda butun dunyoda basketbol o“yini shiddat bilan rivojlanibgina qolmay, muayyan sakrashlar tarzidagi taraqqiyot va sport maxoratining o“sishi ham ana shu davrga to“g“ri keladi. To“pni bir qo“l bilan otish qoidasipaydo bo“ladi, raqibning xujumiga qarshi o“zini himoya qilish texnikasi va taktikasida ancha murakkab priemlar paydo bo“ladi. Minibasketbol o“yini vujudga kelib, dunyo buylab tarqala boshlaydi.

V bosqich. 1986-1990 yillarda milliy Federasiyalar soni ortadi. Milliy professional basketbol uyushmalari (NBA) paydo bo“ladi. Basketbolchilarning halqaro aloqalari mustahkamlanadi, o“yin texnikasi va taktikasida yangiliklar vujudga keladi. Musobaqalar qoidasi va hakamlik metodikasi takomillashtiriladi

O‘yin texnikasining tasnif

Basketbol texnikasini ikkita katta bo“limga: hujum texnikasi va himoya texnikasiga bo“linadi. Har bir bo“limda ikkitadan guruh: hujum texnikasida –maydonda to“psiz harakat qilish texnikasi va to“p bilan bajariladigan harakatlar texnikasi, himoya texnikasida esa – maydonda harakat qilish texnikasi va to“pni egallash va qarshi harakat qilish texnikasida ajralib chiqadi. Har bir guruh ichida malaka va ularni bajarish usullari bor. Malakani bajarishning deyarli har bir usuli harakat tuzilishining ayrim detallarini ochib beradigan bir necha ko“rinishga ega. Bundan tashqari, usulning dinamik strukturasiga, o“yinchiningharakatini, dastlabki holatini, yo“nalishi va masofasini aniqlaydigan bajarish shartlari ta“sir ko“rsatadi. Tavsiya qilinayotgan tasnidfa fintlarga mustaqil joy ajratilmaydi, chunki fint – bu aniq usulning faqat bir qismini (masalan, to“pni uzatib berishda qo“l ko“tarish), (savatga otish paytida mo“ljallah), raqibda xato reaksiya tug“dirish maqsadi (niyati) bilan o“yinchi qulay holatga erishishdir.

Foydalanilgan adabiyotlar.

- Ганиева Ф.В. Баскетбол уйинининг расмий кўидалари. Т., 2007. - 1246.
- Спортивные игры. Техника, тактика, методика обучения. // Учебное пособие для профессиональных колледжей. Авторы: А.А. Пулатов, Ф.В. Ганиева. - ИИ раздел: Баскетбол., Т. “ИЛМ ЗИЁ”, 2012, с.91-174.
- Ганиева Ф.В., Кубейсинова У.Т., Якупова У.Ж., Хусанова