

BASISTECHNIEK VOLLEYBAL 2000

NeVoBo regio Nieuw Gelre

Kees de Jong

Inhoud

Een woord vooraf	3
Trainingsdoelen	4
Warming-up	5
Lenigheidsoefeningen	7
Balbaanherkenning	8
Verplaatsen	9
Bovenhands spelen	11
Onderarms spelen	16
Aanval	23
Service	28
Veldverdediging	32
Netverdediging	36
Rol (zijwaarts)	41
Duik (pancake verdediging)	43
Nawoord	45

4e uitgave, november 2002

Als in dit boekje trainer of speler wordt genoemd, wordt uiteraard ook
trainster of speelster bedoeld.

Een woord vooraf

Volleybaltechniek trainen aan jeugd kan op veel verschillende manieren. Wanneer moet je linkerbeen voor? Hoe moet je snel van links naar rechts lopen? Wanneer speel je de bal bovenhands en wanneer onderarms? Wanneer speel je links en wanneer rechts van je lichaam?

Dit boekje beschrijft de basistechniek van het volleybal en is bedoeld ter ondersteuning van (jeugd-) trainers. Het is geschreven omdat er behoefte bestaat aan eenvoudige en duidelijke informatie over het aanleren en verbeteren van de volleybaltechnieken.

Er wordt in dit boekje uitgegaan van de technische lijn die op dit moment wordt gebruikt bij de selectietrainingen van de Regio Nieuw Gelre. Voor deze trainingen zijn de meest talentvolle kinderen van de verschillende verenigingen geselecteerd. De trainingen zijn vooral gericht op het aanleren en het verbeteren van de individuele techniek. Teamtraining wordt voor het grootste deel overgelaten aan de verenigingen. Meer informatie over het trainen van (top-) jeugd is verkrijgbaar bij de NeVoBo en/of de NVVO.

Graag wil ik mijn collega trainers, Ad van Woensel, Till Bellemo en Hans Stijf, bedanken voor de prettige manier waarop ze zich hebben ingezet om dit boekje tot stand te brengen. Vele plezierige discussies over het uitvoeren van de techniek zijn er aan voorafgegaan. Ook Willeke Beumer uit Epe verdient een bedankje. Ze heeft met veel plezier voor alle fotovoorbelden model gestaan.

Uiteindelijk is dit het resultaat en ik hoop dat het een kleine bijdrage zal zijn tot het bereiken van één duidelijke technische lijn binnen de verschillende verenigingen, de Rayons en de NeVoBo Volleybalschool.

Nunspeet, 9 april 2000

Kees de Jong

Trainingsdoelen

Het doel van elke trainingsgroep zal anders zijn en kan variëren van het aanleren van de basistechniek tot aan het trainen van complexere spelsystemen.

Elke training heeft een doel, maar elk volleybalseizoen zal ook een einddoel hebben. Zo kan bijvoorbeeld het doel van een verenigings-trainer bij de groep D- of E-jeugd zijn, om aan het einde van het seizoen de bal in drie keer goed geplaatst over het net te spelen.

Veel verenigingen werken met een jeugdbeleidsplan, bijvoorbeeld gebaseerd op het J.V.N.-model (Jeugd Volleybal Nederland). Zo'n jeugdbeleidsplan is bedoeld als een jaarplanning met als uitgangspunt om gedurende het seizoen consequent te werken aan het bereiken van het gestelde doel.

Bij de **C-jeugd** wordt niet gespecialiseerd, iedereen krijgt alle technieken aangeboden. Spelvreugde is belangrijk, waarbij uiteraard heel veel aandacht moet worden besteed aan het uitvoeren van de juiste techniek.

Bij de **B-jeugd** wordt de techniek verbeterd en verder uitgebouwd. Bij de verenigingen zal er sprake zijn van (enige) specialisatie, bij de selectietrainingen wordt niet gespecialiseerd.

Talentvolle kinderen zullen vaak op jonge leeftijd doorstromen naar een hogere trainingsgroep. Het Rayon en de NeVoBo Volleybalschool (NVS) bieden aanvullende trainingen om deze kinderen alle kansen te bieden op een succesvolle volleybalcarrière.

Warming-up

De warming-up wordt wel eens gezien als een noodzakelijk kwaad. Niets is minder waar; het is een serieuze voorbereiding op de training!

Er is al veel geschreven over de noodzaak van een warming-up. We leren de kinderen al direct om zich met elkaar voor te bereiden op de training. De trainer vertelt wat het doel van de training is, zodat de kinderen weten wat er van hun wordt verwacht en wat ze die training kunnen leren.

Laat de warming-up al een belangrijk deel van de training zijn. Betrek regelmatig een bal bij de warming-up.

Diverse loopvormen, huppelpassen, hakkenbillen, knieheffen, kruispassen, zwaai- en draaibewegingen, enzovoorts. Een goede uitvoering is hierbij uiterst belangrijk!

Elke training is zorgvuldig voorbereid. De oefeningen hebben uiteraard betrekking op de aan te leren of de te verbeteren techniek, waarbij minimaal één en maximaal twee accenten worden gelegd.

De trainingen zijn voor het grootste deel **game like**, hetgeen wil zeggen dat zoveel mogelijk echte volleybalsituaties worden gecreëerd. Bijvoorbeeld: geen pass-oefeningen in de richting van de achterlijn.

*

Misschien aan het einde van de training nog even ‘alles uit de kast’ door een paar pittige series touwtje springen of sprintjes trekken (shuttle-run) en dan een **colling-down**.

Een goede cooling-down is belangrijk! Na afloop van een intensieve training even rustig uitlopen en uitschudden. Een ideale gelegenheid om ook de buikspieren nog eens even “aan te pakken”.

*

Na elke training is het vanzelfsprekend (verplicht) douchen!

Lenigheidsoefeningen

Stretchen wordt vooral gebruikt om de lenigheid te bevorderen of bij te houden.

Integenstelling tot wat men jaren heeft gedacht, blijkt stretchen de kans op blessures niet altijd te verminderen, het maakt helaas geen spieren langer en het bevordert meestal ook de prestatie niet.

We gebruiken de stretchoefeningen dan ook als lenigheidsoefeningen. Bij het volleybal is lenigheid enorm belangrijk, met name voor snelle en verdedigende acties.

LENIGHEIDSOEFENINGEN

Gebruik eenvoudige (standaard) stretchoefeningen.

Bij gespannen spieren, na bijvoorbeeld een zware training of meerdere wedstrijden op een dag, kan stretchen prettig zijn.

Het is niet verstandig om bij spierpijn de betreffende spier te stretchen.

Balbaanherkenning

Voordat aan techniektraining wordt begonnen is een goede balbaanherkenning en het juist verplaatsen een eerste vereiste.

Het heeft geen enkele zin om volleybaltechniek te trainen, als de speler niet in staat is om de balbaan te herkennen of zich te langzaam en/of onjuist verplaatst.

Om balbaanherkenning te leren zijn veel manieren. Beginnend met het zelf laten opgooien van een bal en deze op verschillende manieren te laten vangen; voor het lichaam, achter de rug, met één knie op de grond, zittend en natuurlijk met gestrekte armen boven het hoofd.

Vooraf veelzijdig bewegen, bijvoorbeeld eerst een koprol op een mat en dan de aangegooide bal (opzoeken) en vangen. Pas later komt het op een juiste wijze verplaatsen aan de orde.

Ook kan de trainer zelf ballen aangooien om de moeilijkheid te vergroten. Bijvoorbeeld eerst hoge ballen laten vangen, waarbij de speler komt inlopen, gevolgd door ballen die de speler moet nalopen. Dan strakke, snelle ballen onder een steeds wisselende hoek, enzovoorts. Kortom, heel veel variatie!

Hierna wordt de kinderen geleerd om de bal in de volleybalstand te vangen. Ook stilstaan op het moment van vangen en straks het spelen, komt aan de orde.

Verplaatsen

Het is natuurlijk leuk dat de vlucht van de bal goed wordt ingeschat, maar als je vervolgens steeds te laat bij de bal bent, is de lol er snel vanaf.

Het verplaatsen is zeker zo belangrijk als het herkennen van de balbaan. Goed en snel verplaatsen is dus een noodzaak. Reactieoefeningen zijn uiterst belangrijk en worden door de kinderen altijd heel leuk gevonden.

Bij het volleybal gebruiken we verschillende vormen van verplaatsen, waarbij we de belangrijkste twee noemen: de kruispas en de shuffle.

Kruispas

Deze pas wordt vaak gebruikt om snel grotere afstanden tot 4 meter te overbruggen.

Verplaatsen we naar links, zoals in dit voorbeeld, dan stappen we eerst met het linkerbeen naar links (uitstappen) en dan het rechterbeen voorlangs. Tenslotte gaat het linkerbeen achterlangs.

De armen zijn los voor het lichaam en de ogen houden contact met de bal.

Shuffle

Met deze verplaatsing blijft één voet contact houden met de grond. Er leidt één been en het andere been volgt. Het zwaartepunt van het lichaam blijft op dezelfde plaats, waardoor het lichaam (en dus ook het hoofd) niet op en neer gaat. Hierdoor blijft er dus een goed oogcontact met de bal.

Bij verplaatsing naar rechts leidt het rechterbeen en staat iets voor het andere been dat moet volgen.

De afstand tussen beiden benen wordt groot gelaten, zonder daarbij (bijna) het contact met de grond te verliezen.

Bij een shuffle schuin achterwaarts naar rechts, eerst de rechtervoet verplaatsen, de leidende linkervoet volgt. Is het een shuffle naar links, dan eerst de linkervoet en volgt rechts.

Bovenhands spelen

Volleyballen bestaat voor een groot deel uit de bovenhandse techniek. Om een bal naar de gewenste plaats te spelen is een goede techniek noodzaak.

Om de stand van de vingers en vooral die van de duimen goed te krijgen, worden eerst beide armen gestrekt omhoog gehouden.

Vervolgens vormen de handen een kommetje met de vorm van de bal. De duimen wijzen naar achteren!

De ellebogen worden dan licht gebogen.

Beide voeten staan op schouderbreedte en één voet staat iets voor (welke voet hangt af van waarheen we gaan spelen).

De bal wordt loodrecht op de schouderlijn gespeeld, midden boven het hoofd, waarbij de heup van de voet die voor staat onder de bal is.

De bal wordt met gevoel gespeeld door het inveren van de vingertoppen (soft touch), tegelijk met het strekken van de knieën, ellebogen en polsen. De vingers wijzen de bal na.

Opmerking: De oefeningen bij het bovenhands spelen zijn altijd in de richting van het net (positie 2/3) of in het geval van de spelverdeler langs het net.

Bij het bovenhands spelen vanaf positie 1 en 2 (naar de spelverdeler) staat de **rechtervoet voor**.

Het bovenhands spelen vanaf positie 4 en 5 (naar de spelverdeler) gebeurt met de **linkervoet voor**.

De uitgangshouding is ontspannen, de knieën licht gebogen.

In het algemeen geldt het volgende: wordt de bal naar rechts gespeeld, staat de linkervoet voor (zoals de foto hier boven laat zien) en wordt de bal naar links gespeeld, staat de rechtervoet voor.

Opmerking: Bij het aanleren van de bovenhandse techniek wordt, in verband met het bovenhands spelen van de service, ook aandacht besteed aan het verwerken van harde (aangeslagen) ballen.

Spelverdeler

De houding van spelverdeler is 45 graden ten opzichte van het net.

Voor het spelen van de bal wordt evenwijdig aan het net ingedraaid.

De rechervoet staat voor.

Bij een **setup achterover** is de uitgangshouding hetzelfde als de setup voorover, maar nu wordt de bal vooral vanuit de polsen gespeeld.

De heupen worden tijdens het spelen naar voren geduwd (kantelen van het bekken) en de bal wordt achterover naar het plafond “gemikt”.

Stappen voor bovenhands spelen:

1. Veelzijdig bewegen en verplaatsen
2. Juiste positiebepaling en uitgangshouding (bal afvangen)
3. Bovenhands spelen (goed corrigeren)
4. Spelen van een sneller aangespeelde bal
5. Spelen van een verder aangespeelde bal
6. Zijwaarts verplaatsen en bovenhands spelen
7. Voor- en achterwaarts verplaatsen en spelen
8. Onder een steeds grotere hoek spelen
9. Achterover spelen
10. Achterover spelen onder een hoek
11. Bovenhands spelen in sprong (hoofddoel gevorderde spelverdeler)
12. Rollend spelen

Veel gemaakte fouten bij het bovenhands spelen:

- De bal wordt te laag gespeeld (soms zelfs voor de borst)
- De duimen wijzen naar voren
- De heup komt niet onder de bal
- Er wordt niet stil gestaan tijdens het spelen
- De voeten worden niet goed gebruikt om te sturen
- Tijdens het spelen wordt het (boven-) lichaam gedraaid

Onderarms spelen

De vormen van het onderarms spelen, die in dit hoofdstuk behandeld zullen worden zijn: de service- en de rally-pass.

Onderhands spelen kennen we niet, we spelen met de onderarmen. De uitgangshouding voor het spelen van een service-pass is ontspannen en licht gebogen. De speler staat stil zonder zich te verplaatsen, de voeten staan iets breder dan de schouders en in de richting van de serveerder, het lichaamsgewicht rust op beide benen. De knieën zijn licht gebogen, het zwaartepunt ligt voor het lichaam en de armen zijn los van elkaar op heuphoogte.

Afhankelijk van de veldpositie is de uitgangshouding met de linker- of de rechtersvoet voor.

Als er rechts van het lichaam wordt gespeeld staat de linkervoet voor en wijzen de “drie neuzen” in de speelrichting.

Tijdens het spelen staan de schouders op slot (de **kweetniet** houding). De armen zijn **als een plank**, waarmee de bal op de binnenkant van de onderarmen (ca. 5 cm boven de polsen) met gevoel en door het strekken van de knieën wordt gespeeld.

Op het moment van spelen staat de speler met beiden voeten vast op de grond. De bal wordt op heuphoogte gespeeld. Na het spelen van de pass wordt met been dat achter staat “nagestapt” in de richting van de bal. De speler staat weer direct klaar voor de volgende actie.

De service pass

Bij de service-pass gaan we uit van een zone-verdeling, waarin elke zone op een verschillende manier wordt gepasst.

De pass-opstelling is rechts georiënteerd, omdat we in de grootste zone links van het lichaam passen. De pass gaat naar positie 2/3, maar liever iets meer naar positie 3 dan naar positie 2.

In **zone A** (positie 5) wordt gepasst met de rechtervoet voor en de armen iets links voor het lichaam.

In **zone B** (positie 6) wordt in principe gepasst met beide voeten naast elkaar en komt het lichaam recht achter de bal.

In **zone C** (positie 1) wordt gepasst met de linkervoet voor en de armen iets rechts voor het lichaam.

In zone C wordt rechts voor het lichaam gespeeld en staat de linkervoet dus voor. Tijdens het passen wordt de rechterschouder opgetrokken, zodat een ideale hoek naar positie 2/3 wordt verkregen.

In zone A (positie 5) wordt links voor het lichaam gepasst en staat de rechtervoet voor. De armen zijn links voor het lichaam (niet er naast). Tijdens de pass wordt de linkerschouder iets opgetrokken. Hierdoor ontstaat de gewenste hoek naar positie 2/3.

Wordt de service-pass in zone B (positie 5) uitgevoerd, staan beide voeten op één lijn en wordt de bal zoveel mogelijk midden voor het lichaam gespeeld.

Opmerking: In deze zone wordt ook wel gepasst zoals in zone A (de pass is dan altijd uit de balbaan).

De schouders worden voor het spelen **op slot** gezet en met een actieve beenstrekking wordt de bal met de onderarmen gespeeld.

Zijwaarts verplaatsen

Het zijwaarts verplaatsen gebeurt met een shuffle, dus in dezelfde houding als die van de uitgangshouding. De ogen blijven altijd op de bal gericht.

Verplaatsen we naar links, dan wordt eerst de linkervoet verplaatst en volgt de andere voet.

Verplaatsen we naar rechts, dan wordt eerst de rechervoet verplaatst.

Achterwaarts verplaatsen

Het achterwaarts verplaatsen gebeurt ook met een shuffle, maar is lastiger dan zijwaarts. De eerste stap is grof en de tweede stap is kleiner, dit om de juiste houding en de hoek van spelen te behouden of om in te nemen.

De bal wordt hier rechts van het lichaam gespeeld (zone C).

De rally-pass

Hierbij gebruiken we een geheel andere techniek dan bij de service-pass. De rally-pass is geen verdedigende actie, maar meer bedoeld voor het spelen van een **free-ball**. Zo kan een eenvoudige opslag binnen de 3 meter ook als een rally-pass worden gezien.

De bal wordt laag gespeeld, de voeten staan meer naast elkaar en de armen maken een knikbeweging. De bal wordt als het ware omhoog geschept.

De bal wordt op de binnenkant van de onderarmen gespeeld, tegelijk met het strekken van de benen.

Opmerking: Als het kan wordt de rally-pas overigens zoveel mogelijk bovenhands gespeeld. Snelheid is hierbij heel erg belangrijk.

Stopsysteem

Bij de C-jeugd werken we in principe met 4 passers (in een **kommetje**) en is de uitgangspositie op ongeveer 4 meter van het net. Er staan dus 2 passers in zone A.

Bij de B-jeugd wordt met 3 passers gewerkt en is de uitgangspositie op ongeveer 5 meter van het net.

Voorbeeld van een stopstelling met 3 passers (B-jeugd)

We werken hierbij met 2 spelverdelers, die in alle rotaties achterspeler zijn (volledige penetratie). Er zijn dus altijd 3 aanvallers (positie 2, 3 en 4).

De spelverdelers op positie 1.

De speler **All** (all-round of diagonaal speler) gaat in dit voorbeeld eerst aanvallen op positie 4. Daarna wordt bij een eerste gelegenheid 'geswitcht' met de buitenaanvaller op positie 2.

De spelverdelers op positie 6.

De spelverdelers op positie 5.

Stappen voor onderarms spelen:

1. Armhouding (recht als een plank en de juiste hoek)
2. Armbeweging (voor het spelen schouders op slot)
3. Juiste positiebepaling en bal spelen met actieve beenstrekking
4. Onderarms overspelen (tennissen, balgevoel verbeteren)
5. Links en rechts van het lichaam spelen (Selingertechniek)
6. Zijwaarts verplaatsen en passen
7. Voorwaarts verplaatsen en passen
8. Achterwaarts verplaatsen en passen
9. Onder een hoek spelen naar een vaste veldpositie
10. Spelen van een harde service (pass)
11. Spelen van een zachte service (rally pass)

Veel gemaakte fouten bij het onderarms spelen:

- De uitgangspositie voor het passen is te gespannen
- Er wordt tijdens het spelen gezwaaid met de armen
- De verplaatsing start te laat (bal komt op de polsen)
- Er wordt nog verplaatst tijdens het spelen van de bal
- De “drie neuzen” wijzen niet naar dezelfde kant

Aanval

Bij de aanval is timing erg lastig om aan te leren. Het is vooral een gevoel dat door veel oefenen zal worden verbeterd.

Aanvallen is voor de meeste kinderen lekker hard slaan, aanvallen is leuk! Toch gaan we eerst leren om op de juiste manier aan te lopen. Alleen als de voorwaartse snelheid goed kan worden omgezet in opwaartse snelheid, is de aanloop bij een aanval pas écht zinvol.

Aanvalsaanloop op positie 4 voor een rechtshandige speler. De laatste 2 passen (lange rechts, korte links) zijn belangrijk!

De aanloop begint bij de 3 meterlijn. Kijken naar de bal en druk op de rechtersoet, klaarstaan voor de aanval.

Er volgt een korte pas met links, dan een lange pas met rechts, waarbij op de hak wordt geland (de voet rolt). Vervolgens wordt de linkervoet bijgetrokken tot een hoek van 45 graden t.o.v. schouders en evenwijdig aan het net (rempas). De voeten staan iets uit elkaar (schouderbreedte).

De armen zijn gebogen achter het lichaam en tegelijk met een armzwaai wordt met beide benen afgezet.

De rechterarm gaat achter het hoofd, waarbij de elleboog zijwaarts is gericht (schouderlijn). Met het bovenlichaam wordt een spanboog gemaakt. Hier worden vooral de schuine buikspieren gebruikt!

De ontspannen hand raakt de bal op de bovenkant met een felle beweging. De positie van de bal is dan op het hoogste punt, precies in de lijn tussen neus en schouder.

Er wordt in principe geland op de plaats van de afzet.

Opmerking: Laat tijdens de training de speler niet direct onder het net doorgaan om de bal te pakken (game-like trainen).

Rechtshandige aanvaller

De aanval op positie 4 start iets buiten het veld en vanaf de 3 meterlijn. Een aanval op positie 2 wordt gestart op ongeveer 1 meter binnen het veld, ook vanaf de 3 meterlijn. De aanloop is nu recht, waarbij de tweede pas iets naar rechts is (de zogenaamde Z-beweging).

Linkshandige aanvaller

Hierbij zijn de startpunten en de aanloop omgekeerd aan die van een rechtshandige aanvaller. Op positie 2 wordt schuin van buiten het veld aangelopen en op positie 4 recht.

Bij een aanval op positie 3 wordt gestart vanaf de 3 meterlijn. Een rechtshandige aanvaller houdt daarbij de spelverdeler rechts van zich.

AANVAL

Netcodering

Bij de **B-jeugd** spelen we met 5 vakken voor en 3 vakken achter de spelverdeler. Voor de spelverdeler worden de vakken met 10-tallen aangeduid, achter de spelverdeler kennen we de vakken A, B en C. Het tempo waarin de setup wordt gegeven (1, 2 of 3), wordt aan het 10-tal toegevoegd. Zo is een 3e tempo aanval op positie 4 dus **53**.

Als de pass niet op de juiste plaats komt, schuiven de afspraken mee. Vak 50 en vak C blijven op dezelfde plaats (noodsituaties). De vakken die het dichtst bij de spelverdeler zijn, blijven zo lang mogelijk gebruikt.

Pass naar 2/3

Pass te ver naar links

Pass te ver naar rechts

Bij de **C-jeugd** spelen we met een vereenvoudigd systeem en hanteren slechts 4 vakken en 2 tempo's. De spelverdeler kan daarbij ook op positie 3 (mid-voor) staan.

Stappen voor de aanval:

1. Voetverplaatsing (aanloopritme)
2. Armbeweging tijdens verplaatsing en de afzet
3. Aangegooide bal op hoogste punt vangen (hand op de bal)
4. Uit stand slaan (smash)
5. In sprong slaan (smash)
6. Aanvallen positie 4 (rechtshandigen) en positie 2 (linkshandigen)
7. Aanvallen positie 2 (rechtshandigen) en positie 4 (linkshandigen)
8. 2e tempo aanval (sneller aanvallen door minder hoge setups)
9. Aanvallen op positie 3
10. Aanvallen van achter de 3 meterlijn
11. Aanvallen na verdedigende actie
12. Aanvallen na blokkerende actie
13. 1e tempo aanval (eerst goede 1e tempo setups)
14. Combinatie aanvallen (kruis, staffel)
15. Omloopballen (eenbenige afzet)
16. Polsgewrichtslagen (gericht op alle veldposities)

Veel gemaakte fouten bij het aanvallen:

- Het startpunt wordt niet juist gekozen
- De voeten staan bij het afzetten te dicht bij elkaar
- De aansluitvoet staat niet parallel aan het net (geen rempas)
- De plaats van de afzet is niet achter de bal
- De bal wordt niet op het hoogste punt geslagen
- De bal wordt geslagen terwijl deze niet boven de netrand uitkomt
- Tijdens de slag is er geen polsbeweging (hand niet op de bal)

Service

Zodra een speler in staat is de bal onderhands in het spel te brengen, wordt een begin gemaakt met het bovenhands serveren.

We gebruiken de **floaterservice**.

Voor elke service volgt een moment van rust, uitsluitend bedoeld voor de concentratie. Een rechtshandige speler plaatst het linkerbeen voor, de rechtersoet onder een kleine hoek en de schouders loodrecht op de richting waarheen wordt geserveerd.

Rechtshandige service

De bal wordt bij een rechtshandige speler met de linkerarm vrijwel gestrekt voor het lichaam gehouden (de slaghand even op de bal) en tegelijk wordt naar de plek gekeken waarheen geserveerd gaat worden.

Vervolgens gaat de rechterhand achter het oor (pijl en boog) en wordt de bal wordt zonder rotatie met de linkerhand kort voor de slagschouder opgegooid, zonder inveren van de benen. De bal gaat niet hoger dan slaghoogte (in een verticale lijn tussen de neus en schouder).

Als de bal niet geslagen wordt en op de grond valt, stuit deze kort voor de rechtervoet.

SERVICE

Op het moment dat de bal op het hoogste punt **stil hangt, wordt** deze in het midden van de gespannen hand kort en snel in het hart geraakt.

De service wordt afgemaakt door de bal na te stappen en zo snel mogelijk de verdedigingspositie in te nemen.

Een linkshandige speler

Bij een linkshandige speler wordt de bal in de rechterhand gehouden en staat het rechterbeen voor.

Opmerking: Zorg ervoor dat de speler die serveert nooit de bal zelf gaat ophalen. Als het eigen team klaar staat, wordt de bal door een teamgenoot aan de serveerder gegeven. Hierdoor kan de serveerder zich optimaal voorbereiden en concentreren op de service.

Voorbeeld van het innemen van posities na eigen service (B-jeugd)

Direct na de service gaan we de eerste aanval van de tegenpartij verdedigen. De 3 voorspelers verzorgen de netverdediging.

In het volgende hoofdstuk wordt het veldverdedigen behandeld.

De service mag over de gehele achterlijn. In deze situatie zou de speler **B** ook vanaf links-achter kunnen serveren, waardoor hij sneller zijn positie kan innemen.

Stappen voor de service:

1. Opgooi
2. Slagbeweging

Veel gemaakte fouten bij de service:

- Er is onvoldoende concentratie
- De opgooi is te ver of te dichtbij het lichaam
- De opgooi is te hoog (veel hoger dan de slaghoogte)
- De bal wordt met de pols geraakt
- De bal wordt niet in het hart geraakt
- De ademhaling is slecht geregeld

Veldverdediging

Bij de veldverdediging kunnen verschillende technieken worden toegepast. Over de manier van verdedigen worden duidelijke afspraken gemaakt.

Naast het verdedigen met de onderarmtechniek, wordt in de volgende hoofdstukken ook enige aandacht besteed aan de netverdediging, het rollen en duiken.

Veldverdedigen is niet hetzelfde als een pass! Het doel is om de bal van de grond te houden en zo goed mogelijk bespeelbaar, meestal in het centrum van het eigen veld, omhoog te spelen.

Verdedigen is (vaak) een keuze maken! Afhankelijk van het bepaalde verdedigingssysteem, de netverdediging en de situatie wordt een positie ingenomen. De speler anticipeert en is dus continu in beweging. Alleen dan kan snel worden gereageerd.

Bij de uitgangshouding (voor het verplaatsen) is het zwaartepunt voor het lichaam, de speler staat losjes op de voorvoeten, de hakken zijn los van de grond en de knieën licht gebogen. De voeten (nog) niet te ver uit elkaar om snel te kunnen reageren op onverwachte situaties.

De armen worden los van elkaar op schouderbreedte gehouden en worden pas na een eventuele verplaatsing en voor het spelen bij elkaar gebracht.

Pas op het moment van verdedigen wordt breed (en vast) gestaan, de knieën zijn daarbij iets naar binnen gericht.

Het verdedigen gebeurt in principe met twee armen, alleen in een uiterste nood mag met één arm worden gespeeld.

Er zijn veel verdedigingssystemen, elk systeem zal afgestemd zijn op de mogelijkheden van het team en kan zelfs per wedstrijd worden aangepast aan de aanvalskracht of het spelsysteem van de tegenpartij.

Voorbeeld van het 2-0-4 systeem, voorheen 3-2-1 (B-jeugd)

Hierbij blijft de speler van positie 6 (mid-achter M) in principe diep in het achterveld.

Bij een aanval op rechts (positie 4 van de tegenpartij), zal de speler op positie 1 (in dit voorbeeld de spelverder SV) de blokdekking verzorgen. De vrije netverdediger (buitenaanvaller B) verdedigt vanaf de 3 meterlijn de diagonaal.

Bij een aanval op links (positie 2 van de tegenpartij), verzorgt de speler op positie 5 de blokdekking en komt de vrije netverdediger op positie 2 terug tot de 3 meterlijn.

Bij een aanval op het midden (positie 3) schuift de speler op positie 6 (mid-achter M) naar rechts, tot aan de rand van de blokschaaduw.

Stappen voor het veldverdedigen:

1. Juiste uitgangshouding innemen
2. Zijwaarts verplaatsen en komen tot de juiste uitgangshouding
3. Voor- en achterwaarts verplaatsen (en juiste uitgangshouding)
4. Spelen van de bal voor het lichaam
5. Spelen van de bal links- en rechts van het lichaam
6. Spelen van de bal op hoofdhoogte (bovenhandse/arm techniek)
7. Beoefenen van rollen en duiken (zie volgend hoofdstuk)
8. Verdedigen in teamverband
9. De verschillende systemen
10. Lezen van de tegenstander (wat gaat de aanvaller doen?)
11. Transitie van verdedigen naar de aanval

Veel gemaakte fouten bij het veldverdedigen:

- De verdediger beweegt niet en is daardoor te laat
- Er wordt verplaatst met de armen (vast) tegen elkaar
- De verplaatsing wordt te laat ingezet
- Er is geen of onvoldoende schepbeweging, waardoor de bal in het net of bij de tegenstander belandt

Netverdediging

Een van de belangrijkste verdedigingsvormen is de netverdediging, ook wel 'blokkeren'. Dit onderdeel is één van de moeilijkste technieken om te leren.

Een goede netverdediging is één van de belangrijkste voorwaarden voor het kunnen uitvoeren van de juiste veldverdediging. Met andere woorden; is er geen goed blok, dan valt er voor de veldverdedigers vaak niets meer aan te doen. De positie van het verdedigen is immers afgestemd op de plaats van het blok (en de blokschaduw).

Er zijn verschillende manieren om te verplaatsen langs het net, afhankelijk van de afstand die moet worden afgelegd. Kleine afstanden worden vaak met aansluitpassen of een kruispas uitgevoerd, terwijl bij grote afstanden wordt gekozen voor indraaien, looppassen en terugdraaien.

Bij aansluitpassen worden de voeten op schouderbreedte geplaatst.

NETVERDEDIGEN

De armen worden zowel voor als tijdens de verplaatsing omhoog gehouden, de ellebogen zijn op schouderhoogte.

Er blijft vanzelfsprekend altijd oogcontact met de bal.

Tijdens verplaatsing naar rechts, wordt eerst het linkerbeen voorlans verplaatst (kruispas) en vervolgens wordt de rechtervoet op schouder-breedte bijgezet, waarbij de rechtervoet iets voor staat.

Het bovenlichaam en de armen blijven loodrecht op het net gericht.

De netverdediger op positie 2 plaatst de rechtervoet iets verder naar voren, waardoor het lichaam zich draait en de rechterhand iets naar binnen wijst. Op positie 4 staat de linkervoet iets verder naar voren.

Over grotere afstanden, waarbij snelheid geboden is, verplaatsen we ons met looppassen. Eerst wordt de rechtervoet naar rechts (open) geplaatst en daarna het linkerbeen voorlans. Tenslotte wordt de rechtervoet op schouderbreedte bijgezet (indraaien).

Op het moment dat de aanvaller de slagarm naar achteren beweegt, springt de netverdediger op. Er wordt met twee benen tegelijk afgezet door het inveren van de knieën, zonder daarbij de armen naar beneden te zwaaien. Tijdens de sprong worden, als gevolg van het inhouden van de adem, de buikspieren aangespannen. De voeten gaan naar voren waardoor de handen zoveel mogelijk **over het net heen** in de richting van de bal worden gebracht.

De vingers zijn gespreid en gespannen, de duimen zijn omhoog gericht en met de handen wordt een zo groot mogelijk gebied bestreken.

Na het blokkeren wordt weer op dezelfde plaats geland, als waarvan is opgesprongen!

Tweeblok

Pas als de verplaatsingstechniek goed wordt uitgevoerd, wordt een tweeblok toegepast. Bij een blok op positie 2 en 4 bepaalt de buitenblokkeerder de positie, terwijl de middenblokkeerder aansluit. Bij een blok op positie 3 sluit de buitenblokkeerder aan, afhankelijk van de situatie en de gemaakte afspraken.

Diagonaal of rechtdoor blokkeren

Van te voren wordt afgesproken op welke wijze er wordt geblokkeerd. In de meeste gevallen zal dit diagonaal zijn, maar is afhankelijk van de aanvalsmogelijkheden van de tegenpartij. Het is een misverstand dat de bal altijd geblokt moet worden, het is voor de veldverdediging veel belangrijker dat het blok op de juiste plaats **hangt!**

We onderscheiden 3 verschillende effecten als gevolg van het blokkeren.

1. Aanvallend blok (killing block)

Hierbij wordt de bal door de netverdediger direct bij de tegenstander op de grond gespeeld.

2. Kerend blok

De bal wordt welliswaar geblokkeerd, maar komt niet op de grond. De tegenpartij kan weer een nieuwe aanval opbouwen. Na het kerend blok staat de netverdediger direct weer klaar voor een volgende (netverdedigings-) actie.

3. Remmend blok

Het blok wordt (meestal door kleine spelers) gebruikt op de aanvalslag van de tegenpartij af te remmen. Hierdoor kan de eigen partij weer een aanval opbouwen.

Stappen voor het netverdedigen:

1. Verplaatsing zijwaarts
2. Verplaatsing uitstappen, cross over, aansluitpas
3. Verplaatsten met lopen, ingedraaide rempas en aansluitpas
4. Positiebepaling (waar opspringen?)
5. Timing (wanneer springen?)
6. Armhouding
7. Opspringen en landing
8. Tactiek en strategie (blok in relatie met veldverdedigen)

Veel gemaakte fouten bij het netverdedigen:

- De verplaatsing is niet goed (voeten botsen tegen elkaar of er wordt gehobbeld, waardoor het lijkt of de bal op en neer gaat)
- Er wordt alleen naar de bal en niet naar de aanvaller gekeken
- De armen zwaaien voor de bloksprong teveel naar beneden waardoor het net wordt meegeschept
- Het lichaam en de schouders zijn vaak gericht op de diagonaal aanlopende aanvaller (waardoor de bal wordt uitgeblokkeerd)
- De armen worden na het blokkeren niet snel genoeg teruggetrokken (waardoor alsnog het net wordt aangeraakt)

Rol (zijwaarts)

Het is belangrijk om jonge kinderen (zo mogelijk bij de mini's al zonder mat) grondvrij te maken. Goed rollen is niet moeilijk, fout rollen doet pijn!

De zijwaartse rol kan op verschillende manieren worden uitgevoerd. Het doel blijft echter dat de bal niet op de grond komt en om na het spelen van de bal de val te breken. De speler moet weer zo snel mogelijk klaar staan voor de volgende actie.

Er zal altijd worden geprobeerd om de bal met twee armen te spelen, waarna wordt uitgerold. Bij een rol naar rechts wordt de linkerheup naar achteren gedrukt, de rechterarm uitgestrekt over de grond en er wordt schuin over linkerschouder en rug doorgerold.

Stappen voor de rol:

1. Grondvrij maken
2. Rol naar rechts en links
3. Rol voorwaarts (één arm gaat gestrekt rechtdoor boven het hoofd)

Veel gemaakte fouten bij de rol:

- De knieën worden onvoldoende opgetrokken
- Er ontstaat een achterwaartse koprol (in plaats van een rol over de schouder en rug).
- Er wordt niet goed doorgerold (te laat voor volgende actie)

Duik (pancake verdediging)

Er zijn verschillende manieren om te duiken. Net als bij het rollen is het belangrijk om hierbij geen angst voor de grond te hebben.

De **pancake** is een eenvoudige vorm van duiken, die helaas te vaak wordt gebruikt als de bal ook nog met twee armen gespeeld kan worden. Deze duik is dan ook met nadruk bedoeld als een laatste redmiddel om de bal van de grond te houden.

De verdediging wordt laag ingezet, waarbij de speelhand zover mogelijk naar voren wordt uitgestrekt, het gewicht van het lichaam wordt met de andere hand opgevangen.

De hand wordt plat op de grond vooruitgeschoven, met als doel de bal op de hand te laten stuiten.

Stappen voor de duik:

1. Grondvrij maken
2. Vanuit lage positie eigen gewicht opvangen
3. Duiken naar vooraf bepaalde positie (bijvoorbeeld achterlijn)

Veel gemaakte fouten bij de duik:

- Vallen zonder daarbij door te schuiven (plof!)
- Na de duikactie blijven liggen
- Er wordt gedoken als het niet nodig is en de bal ook gemakkelijk met twee armen kan worden gespeeld

Nawoord

In dit boekje zijn slechts de basisvormen van de volleybaltechniek behandeld. Het is zeker niet volledig, maar er is geprobeerd om aan te geven op welke wijze de volleybaltechniek op dit moment aan onze (top-) jeugd in de Regio Nieuw Gelre wordt geleerd.

Volleyballen is een hobby, volleyballen doe je voor je plezier. Als bij de jeugd door een goede technische scholing de resultaten verbeteren, zal dat nog meer spelvreugde opleveren en spelvreugde levert weer betere resultaten op...

