

TRAININGSOPBOUW VOLLEYBAL


Inleiding:

Hoe bouw je een training op?

Een training staat niet alleen. Er zijn veel bijkomende factoren die meespelen bij een trainingsopbouw, zoals energiesysteem bij een trainingsopbouw.

Dit artikel wordt een volgende keer geplaatst.

Op basis van welke eisen, ik een training opbouw, is het thema van dit artikel. Je zult dus geen oefeningen aantreffen. Dit bewaar ik voor een volgend artikel.

Je moet wel rekening houden in welke periode je de trainingen geeft. Bij het maken van een planning moet je rekening houden met:

A: Doelstelling. (Wat wil ik bereiken?)
B: Spelconcept. (Waar moet ik beginnen?)
C: Leerstofkeuze. (Op welke wijze zal ik training geven?)

Een training schematisch weergegeven:


Dit schema heb ik gemaakt naar aanleiding van trainingen die 120 minuten duren.

Het schema lees je als volgt:

- * 1) Training: 120 minuten;
- * 2) Warming-up: ± 20 minuten;
- * 3) Aanleren: = het aanleren van nieuwe technische- en tactische vaardigheden, ± 30 min.;
- * 4) Herhalen: = het herhalen van eerder aangeleerde technische- en tactische vaardigheden, ± 30 min.;
- * 5) Toepassen: = het toepassen van de reeds eerder en nieuw aangeleerde technische- en tactische vaardigheden in een teamtraining, dus wedstrijdgericht, ± 30 min.;
- * 6) Cooling down: de training wordt daarmee afgesloten, ± 10 min.

De trainingsopbouw moet afgestemd zijn op jouw team. De training moet altijd gericht zijn op de wedstrijd, dus op de tegenstander. Dit heb ik in onderstaand schema weergegeven.


De spelers moeten een gemeenschappelijk doel hebben. Het kan niet zo zijn dat enkele spelers voor het plezier komen, terwijl andere spelers duidelijk de behoefte hebben om naast het plezier, een voor hen maximale prestatie te halen. De doelstelling van het team moet dus ook de doelstelling van de speler zijn.

Afhankelijk van deze doelstelling wordt de training opgebouwd.

De trainer moet niet meer ambitie hebben dan de spelers.

Zorg er voor dat de spelers, de doelstelling van het bestuur en/of technische-commissie, dragen. Wanneer bestuur en TC, een beleid uitstippelen dat niet gedragen wordt door de spelers, ontstaat een conflict.

Belangrijk is de bespreking voorafgaand aan het seizoen.

Het bestuur/TC stelt het doel vast. Met deze doelstelling gaat de trainer aan het werk.

De doelstelling moet duidelijk omschreven en voor elke speler, maar ook voor de trainer acceptabel zijn.

A:) Doelstelling(en):

Kampioen worden is een mooi doel. Maar is het reëel?

De doelstellingen kunnen over verschillende termijnen gaan.

1e: macro-termijn, twee of meer jaren;

2e: meso-termijn, één seizoen;

3e: micro-termijn, één wedstrijd.

Een macro-termijn-doelstelling kan zijn om vanuit de 2e klas naar de promotieklasse te werken.

Een meso-termijn-doelstelling kan zijn: het aftasten van de klasse waarin men het eerste jaar uitkomt of wanneer men de klasse kent: "bij de "top" 3 moet haalbaar zijn".

Een micro-termijn-doelstelling kan zijn: de volgende wedstrijd.

Een voorbeeld van vaststelling van een doel.

Je wilt bij de top 3 eindigen. Je zult eerst tussendoelen moeten stellen.

Zelf stel ik samen met het team het doel vast voor 5 wedstrijden.

Voorbeeld:

"In 5 wedstrijden willen we 10 punten halen. Na 5 wedstrijden evalueer je deze periode. Je hebt 12 punten gehaald dus een bijstelling naar boven is mogelijk. Wanneer je nu 8 punten gehaald hebt, zul je voor de volgende 5 wedstrijden het doel minder hoog moeten stellen. Mijn ervaring is dat wanneer je geen tussendoelen stelt, het risico erg groot is dat bij verlies van de eerste 2 wedstrijden je hele doel om bij de top 3 te komen niet meer geloofwaardig voor de spelers is. De spelers kunnen in paniek raken, omdat het doel misschien niet meer gehaald wordt".

De rust ontbreekt en de rest van de competitie wordt dan vaak moeilijk".

Naast de teamdoelstelling is er ook de individuele-doelstelling. Deze individuele-doelstelling zul je in de trainingsopbouw moeten meenemen. Een voorbeeld van een individuele doelstelling is:

"Een aanvaller kan alleen maar diagonaal hard aanvallen. Hij wil echter ook tactisch kunnen aanvallen. Deze technische/tactische vaardigheid moet dan specifiek door hem getraind worden en jij moet daar de mogelijkheid voor geven zonder dat je de andere aanvallers ook die specifieke opdrachten geeft".

Dus ook in de training is het heel goed mogelijk individuele trainingen te geven.

Waar je voor moet waken is dat de individuele doelstelling nooit ten koste mag gaan van de teamdoelstelling, maar er altijd ondergeschikt aan is.

Je moet er voor waken dat een dominante speler bepaalt hoe er gespeeld gaat worden.

B:) Spelconcept.

Spelconcept; daar bedoel ik mee dat je een concrete weergave moet geven van de analyse van volleybal en dat op verschillende niveaus. Voor jou als trainer is het belangrijk dat je het niveau van jouw team kent.

Het spelconcept moet afgestemd zijn op jouw spelersmateriaal. Het spelconcept moet dynamisch zijn en toegepast kunnen worden op verschillende wedstrijdstrategieën.

Elke tegenstander is anders. Je zult je team zo moeten trainen dat het flexibel is, waardoor het zich kan aanpassen aan de tegenstander, zonder dat het de eigen identiteit verliest. Deze aanpassingen kunnen zowel aanvallend als verdedigend zijn. Je moet de spelers niet in een te strak keurslijf persen. Er moet ruimte voor de spelers blijven om tijdens een wedstrijd te improviseren .

Een spelconcept is sterk afhankelijk van:

- * Beschikbare trainingstijd;
- * Wanneer je meerdere jaren met hetzelfde team kunt samenwerken, zal het spelconcept steeds nauwkeuriger en verfijnder worden;
- * Bij de jeugd zul je een globaler spelconcept hebben.
- * Bij "topteams" van senioren zal het spelconcept duidelijker en nauwkeurige omschreven zijn.

C:) Leerstofkeuze:

Heel belangrijk is dat je de oefenstof afstemt op de individuele spelers en op het team. Het is fout om te denken dat alle spelers hetzelfde kunnen. Elke speler heeft zijn eigen, unieke kwaliteiten. Superspecialisten zijn, m.u.v. de spelverdeler en de libero in "de-uitprobeer-fase", niet nodig. In mijn visie moet elke speler een pass kunnen geven; een bal bovenhands kunnen spelen. Ook de spelverdeler moet kunnen verdedigen en aanvallen. Daar moet op getraind worden.

Om iedere speler de sprongopslag te laten uitvoeren, om de opslag, is fout.

Een goede trainer is hij die bij elke speler het beste boven weet te halen.

In boeken kom je algemene omschrijvingen tegen, maar pas deze toe op jouw team en breng zelf de verfijning aan. Ik denk hierbij aan mijn eigen boeken. De hierin beschreven trainingen moet je niet klakkeloos overnemen. Deze trainingen bieden je ideeën en jij zult die moeten aanpassen aan je team.

Ook t.a.v. de technische vaardigheden zijn boeken zeer waardevol, maar je moet wel kijken of deze technische vaardigheden bij je spelers passen. Elke speler heeft zijn eigen bewegingsvoorkeuren. Voorbeeld.

"Wanneer in een boek staat dat bij een sprongopslag de bal met één hand opgegooid wordt, wil dat niet zeggen dat wanneer een speler die de bal met twee handen opgooit en een goede sprongopslag uitvoert, dit fout doet. Probeer hem niet de vaardigheid met twee handen af te leren, omdat er ergens staat geschreven dat de bal met één hand opgegooid moet worden. Het resultaat is bepalend.

Als trainer moet je deze lijn volgen: techniek, individuele-tactiek, teamtactiek volgen.

Bij elke rotatie (één plaats doordraaien) kan er een andere tactiek om de hoek komen kijken, zowel aanvallend als verdedigend.

Dit heeft een aantal redenen:

- * Welke kwaliteiten hebben de spelers t.a.v. hun taak in deze rotatie (opstelling);
- * De tegenstander heeft ook per rotatie een andere opstelling en dus ook een andere tactiek. Denk hierbij maar aan een links-handige-aanvaller, die voor het net komt. De taak van de verdediging (blokkeerders en veldverdedigers) zal dan anders zijn. Het duidelijkste voorbeeld van verandering in tactiek is wanneer de spelverdeler voor- of achter staat.

Volleybal heeft een duidelijk doel.

"scoren"

Dit gegeven is heel belangrijk. Dit scoren zal dan ook constant in de keuze van je oefenstof aanwezig moeten zijn.

- * Het voorkomen dat de tegenstander meer scoort dan jouw team.
- * Je traint om wedstrijden te winnen.

Mogelijk kan een sporter zonder een trainer.

Maar op een gegeven moment heeft de sporter zijn grenzen bereikt. Hoe moet ik trainen, waardoor ik beter wordt?

Als sporter wil je steeds je grenzen verleggen.

De sporter heeft de trainer nodig bij het beoefenen van zijn sport. De trainer moet de tekortkomingen van elke sporter kunnen onderkennen en daarvoor oplossingen zoeken.

Samenvattend:

Ervaring als trainer is belangrijk. Hoe meer ervaring je hebt, hoe eerder en makkelijker je problemen kunt analyseren en oplossen. Dat is iets wat je niet kunt leren. Dat moet je ervaren.

Het trainen moet gericht zijn op de wedstrijd.

De wedstrijd is het begin en de wedstrijd is het einde.

De wedstrijd staat centraal.

Daar is de planning op afgestemd.

Je kunt in een training nooit echt de wedstrijd nabootsen. Op de training ontbreken factoren, die een wedstrijd wel hebben zoals:
* tegenstander; * publiek; * emotie; * spanning; * scheidsrechter.

Bij uit-wedstrijden komt hierbij:

- * zaal, (vloer, afmetingen, licht, temperatuur);
- * een bal van een ander merk.

Dat trainen niet alleen het verbeteren is van technische- en tactische kwaliteiten is wel duidelijk. Ook mentaal moet er getraind worden. (Dat onderwerp wordt nog een keer behandeld).

Een wedstrijd tegen een plaats- of streekgenoot laat zich anders voorbereiden dan die tegen een onbekende tegenstander.

Bij een onbekende tegenstander zul je veel meer moeten uitgaan van je eigen technische- en tactische vaardigheden en kwaliteiten. Bij een plaatselijke tegenstander zullen emotie, spanning, faalangst, zelfvertrouwen enz. een grotere rol spelen dan de technische- en tactische vaardigheden.

Al deze factoren bepalen mede het niveau van het team. Het team dat het beste met al deze factoren weet om te gaan wint de wedstrijd. Testen en trainingen hebben weinig zin als een wedstrijd geen beter resultaat oplevert. Elke training moet gericht zijn op de volgende wedstrijd.

Want er is slechts één wedstrijd belangrijk en dat is de volgende wedstrijd.

Ik weet dat ik in dit artikel over trainingsopbouw niet compleet geweest ben.

Mijn doelstelling is om de trainers na te laten denken over hun trainingsopbouw. Ik hoop hen hiervoor voldoende stof te hebben gegeven.

(In een volgend artikel zal ik een praktische invulling geven van een totale training, zoals ik die uitvoer).

Geraadpleegde literatuur:

Handboek coachen, aspecten van leiding geven in de sport
Samson uitgeverij bv. Alphen /d Rijn 1987.