

Opbouwplan Basketball

Opbouwplan Crackerjacks	1
Vooraf	4
Inleiding	5
Onderdelen opbouwplan	5
Under 10-12	5
Under 14-16	6
Under 18.....	7
Under 20.....	7
Trainingen	8
Basisvaardigheden	9
Oefenstof.....	9
Verdediging.....	10
De basis en verder.....	10
Tijd.....	10
Man to man defense	11
Man-to-man teamdefense: afspraken	12
1. Veldverdeling in zones.....	12
2. Toepassing van traps.....	12
3. Ballside - helpside.....	13
4. Inside - outside.....	13
5. Communicatie	13
Opbouw man-to-man verdediging	14
1 tegen 1	14
Verdedigen van de aanvaller met bal.....	14
Het verdedigen van de aanvaller zonder bal op ballside.....	15
Van ballside naar helpside	15
Verdedigen van de aanvaller zonder bal op helpside.....	16
Van helpside naar ballside	16
2 tegen 2.....	16
Jump to the ball	16
Help and recover op dribbelpenetraties.....	17
Help and recover op passpenetraties.....	18
Het verdedigen van screens.....	18
3 tegen 3.....	20
Help the helper	20
Teamdefense 4-4 en 5-5	21
Run and jump defense.....	22
Zoneverdedigingen	22
Zonepresses.....	24
Bijzondere verdedigingen	25
Verdedigen van de fast break.....	25
Verdedigingsrebound.....	26
Houding.....	26
Pivoteren	26
Ballside rebounding	26
Uitboxen van de schutter.....	26
Uitboxen van de andere ballside spelers.....	26
Helpside rebounding	26
Inside rebounding.....	27
Uitboxen van de schutter.....	27
Uitboxen van de andere aanvallers	27
Tempocontrole	28

Fast break	28
Quick break	28
Lange fast break	30
Transition van fast break naar setoffense	31
Delay offense	31
Aanvalsbalans	32
Motion offense	32
Pattern offense	32
Zone offense	33
Aanval tegen full court presses	33
Aanvallende vaardigheden	33
1 tegen 1	34
Vrijkomen zonder bal	34
Perimeterspelers	34
Postspelers	34
Balbezit in triple threat position	34
Fake	34
Mogelijkheden	35
Open step	35
Cross-over step	35
Rockerstep	35
2 tegen 2	36
Give and go vormen	36
Screening	36
Screen zetten	37
Screen gebruiken	37
Soorten screens	37
3 tegen 3	38
4 tegen 4	38
Aanvalsrebound	39
Tip in:	39
Bal pakken:	39
Positie veroveren	39
Step around:	39
Roll around:	39
Step back:	39
Tot slot	40
Bijlage oefenstof	41
Inleiding	41
Symbolen	42
Balvaardigheid	43
Passen en vangen	43
Vangen	43
Chestpass	43
Bouncepass	43
Baseballpass	43
Overheadpass	44
Simpele passoefeningen	44

Vooraf

Bij het opstellen van een technisch en tactisch plan is het noodzaak een bepaald doel voor ogen te hebben dat richtinggevend is voor de te verwerken vaardigheden. Wat mij betreft is dat doel tweeledig. Enerzijds is er de speelwijze zoals de eerste teams die uitvoeren; anderzijds is de ambitie en het toekomstperspectief van de vereniging, name het geambieerde speelniveau, richtingbepalend. En dan zijn er natuurlijk vooral de bovenliggende hoofddoelen van het basketbal: plezierig sporten én het winnen van wedstrijden.

De werkwijze die ik heb gekozen, is een lijn van het grote geheel naar de details. Ik vind het noodzakelijk dat trainer/coaches, maar ook spelers en speelsters, steeds het basketbal spel als geheel voor ogen houden. In dat geheel kunnen technieken als de “reverse dribble” of de “flippass” een middel zijn om het doel te bereiken, maar het onder de knie krijgen van zo’n techniek kan nooit het doel op zichzelf zijn.

Iedere trainer/coach moet voor zijn of haar team beslissen of het toe is aan een volgende stap. Het heeft geen zin moeilijke zaken aan te pakken als de gemakkelijke nog onvoldoende worden beheerst. Dit geldt zowel op het niveau van de groep als op het niveau van het individu. Het kan nl. best zijn dat in een matige of zelfs zwakke groep één of twee goede spelers rondlopen en het zou onzinnig zijn de betere spelers datgene te laten doen wat ze al goed beheersen. Ook voor hen moet er een uitdaging zijn. Uiteraard geldt het omgekeerde voor een goede groep met daarin duidelijk zwakkeren.

Het gegeven dat de opzet richtinggevend is, betekent mijns inziens echter niet dat er sprake kan zijn van vrijblijvendheid. Het is wel degelijk de bedoeling dat de lijn van mini’s naar senioren of liever de lijn van beginner naar speler op niveau, wordt gevolgd. Alleen dan kan er op den duur sprake zijn van een consequente opbouw van vaardigheden.

De oorspronkelijk bedenker en opzetter van dit plan is Hans de Bruin

Inleiding

Een basketballwedstrijd bestaat uit elkaar steeds opvolgende fasen die stuk voor stuk essentieel zijn en dan ook stuk voor stuk toelichting behoeven. Zo zal ik achtereenvolgens aandacht besteden aan: verdediging - verdedigingsrebound - tempocontrole - aanvalsbalans - aanvalsrebound. Elk onderdeel is in staat het volgende te beïnvloeden, want:

- een sterke verdediging levert veel verdedigingsrebounds op
- de verdedigingsrebound zorgt voor het controleren van het tempo, snel of vertragend
- het beheersen van het tempo verbetert de aanvalsbalans
- de aanvalsbalans verbetert de aanvalsrebound
- een sterke aanvalsrebound maakt de verdediging sterker, er is tijd voor mentale en fysieke omschakeling.

In de opbouw geef ik eerst de grote lijn aan in deze opzet en ga pas later in op de fundamentals en andere meer gedetailleerde beschrijvingen.

Onderdelen opbouwplan

Het opbouwplan bevat een opsomming van technische en tactische vaardigheden, zoals die per leeftijdscategorie (under 10, 12, 14, 16, 18, 20) aan de orde moeten c.q. kunnen komen. Het streven is dat een bepaald niveau wordt bereikt, waarop in een volgende leeftijdscategorie kan worden aangesloten. Het is voor de jeugdtrainers dus een leidraad, waaruit op te maken valt welke oefenstof wel of niet behandeld moet/kan worden. Overigens is enige flexibiliteit wel noodzakelijk, met andere woorden: anticipeer als trainer op de vaardigheden en mogelijkheden van spelers of speelsters.

Het opbouwplan bestaat uit de volgende onderdelen:

- I. Techniek
 - A. Passen en vangen
 - B. Dribbelen
 - C. Stoppen
 - D. Pivoteren en balbeschermen
 - E. Schieten
 - F. Rebounding
 - G. Individueel voetenwerk (verdedigend en aanvallend)
 - H. Balvaardigheid
- II. Tactiek
 - A. Eén tegen één (verdedigend/aanvallend)
 - B. Twee tegen twee (verdedigend/aanvallend)
 - C. Drie tegen drie (verdedigend/aanvallend)
- III. Teamtactiek (verdedigend/aanvallend)
- IV. Coaching: dit onderdeel behandelen we hier niet.

Under 10-12

- I. Techniek
 - a. Passen en vangen
 - Vasthouden van de bal
 - Passen en vangen van de bal in stilstand
 - 2-handige chestpass
 - 2-handige bouncepass
 - b. Dribbelen
 - Hoge dribbel links en rechts
 - Lage dribbel links en rechts

- Veranderen van snelheid
- Veranderen van richting
- c. Stoppen
 - Stoppen in 2-telritme (L-R en R-L)
- d. Pivoteren en balbeschermen
 - Bal weghouden van de tegenstander
 - Bewegen op de pivotvoet
- e. Schieten
 - Vasthouden van de bal en schothouding
 - Lay-up (L en R)
 - 1-handig setshot
- f. Rebounding
 - Actief springen naar de bal
- g. Individueel voetenwerk (verdedigend en aanvallend)
 - Verdedigend: verdedigingshouding en verplaatsingen
 - Aanvallend: zonder bal veranderen van richting en van snelheid
- h. Balvaardigheid
 - Hiervoor zijn aparte lijstjes met oefeningen.
- II. Tactiek
 - a. Eén tegen één (verdedigend/aanvallend)
 - Verdedigend: aanvaller met de bal en aanvaller zonder bal
 - Aanvallend: aanvaller met de bal en aanvaller zonder bal
 - Jabstep + Cross-over step vanuit triple threatpositie naar lay-up
- III. Teamtactiek
 - Verdedigend: weten waar je man is, weten waar de bal is. Full court (FC) verdedigen.
 - Aanvallend: Quick break

Under 14-16

- I. Techniek
 - a. Passen en vangen
 - Baseballpass
 - De 1 handige pass rechts en links
 - Passen naar een bewegende speler
 - Overhead pass
 - b. Dribbelen
 - Cross-over dribble, speed dribble
 - c. Stoppen
 - Stoppen in 1-telritme
 - d. Pivoteren en balbeschermen
 - Reverse pivot
 - e. Schieten
 - Lay-up onderhands (L-R)
 - Jumpshot onder de ring
 - f. Rebounding
 - Verdedigend en aanvallend: Vangen en beschermen + outletpass
 - Aanvallend: scoren onder de ring
 - g. Individueel voetenwerk (verdedigend en aanvallend)
 - Verdedigend: Passlijn verdedigen met denial stance
 - Aanvallend: insnijden en in-out beweging
 - h. Balvaardigheid
- II. Tactiek
 - a. Eén tegen één (verdedigend/aanvallend)
 - Verdedigend: sturen van een dribbelaar.
 - Aanvallend: Jabstep + open step step vanuit triple threatpositie

- b. Twee tegen twee (verdedigend/aanvallend)
Verdedigend: jump to the ball, fighting over the top
Aanvallend: Give and go, backdoor, screen away, afrollen.
- III. Teamtactiek (verdedigend/aanvallend)
Verdedigend: verdedigingspositie tussen man en bal, FC en HC verdedigen.
Aanvallend: fast break t/m 3-2 en “open bucket” aanval, pressbreaker.

Under 18

- I. Techniek
 - A. Passen en vangen
De 1 handige pass rechts en links
Vangen in beweging
Overheadpass
Hand-off
 - B. Dribbelen
Reverse dribble
 - C. Stoppen
Stoppen in 1-telritme + vervolgactie
 - D. Pivoteren en balbeschermen
Frontpivot
 - E. Schieten
Lay-back
Jumpshot
Tip-in
 - F. Rebounding
Verdedigend: boxing-out
Aanvallend: boxing-in
 - G. Individueel voetenwerk (verdedigend en aanvallend)
Verdedigend: openen en sluiten van denial stance naar pistol stance en vice versa
Aanvallend: V-cut en pop-out, opposten
 - H. Balvaardigheid
- II. Tactiek
 - I. Eén tegen één (verdedigend/aanvallend)
Verdedigend: approach step en retreat step, dribbelstart, blokkeren van de lay-up, blokkeren van het schot, double-teaming (positie en lichaamshouding)
Aanvallend: Rockerstep, fakes vanuit triple threatpositie.
 - J. Twee tegen twee (verdedigend/aanvallend)
Verdedigend: help and recover, sliden bij screens.
Aanvallend: screens (ballscreen, backscreen, afrollen).
 - K. Drie tegen drie (verdedigend/aanvallend)
Verdedigend: helpen op penetraties
Aanvallend: wisselen van positie na de passing
- III. Teamtactiek (verdedigend/aanvallend)
Verdedigend: verdedigen van de post, teamdefense 4-4 en 5-5, traps, run and jump.
Aanvallend: fast break met trailers, pattern offense

Under 20

- I. Techniek
 - a. Passen en vangen
De 1 handige pass rechts en links
Passen en vangen in beweging, passtempo, passing uit de dribbel, passing op de post
 - b. Dribbelen
Spindribble, behind the back.
 - c. Stoppen

- d. Pivoteren en balbeschermen
Handelen in traps
- e. Schieten
Hookshot
- f. Rebounding
Handelingssnelheid en fakes
- g. Individueel voetenwerk (verdedigend en aanvallend)
Verdedigend: take the charge
Aanvallend: ducking + positionering
- h. Balvaardigheid
- II. Tactiek
 - a. Eén tegen één (verdedigend/aanvallend)
Verdedigend:
Aanvallend:
 - b. Twee tegen twee (verdedigend/aanvallend)
Verdedigend: switchen, going behind, hedging bij screens
Aanvallend:
 - c. Drie tegen drie (verdedigend/aanvallend)
Verdedigend: help the helper
Aanvallend: screening en give and go met perimeter spelers, idem met gebruik van 1 post op 2 posts. (De mogelijkheden zijn legio en moeten passen in de teamaanval).
- III. Teamtactiek (verdedigend/aanvallend)
Verdedigend: press, helpside defense
Aanvallend: secondary break, read and react play

Trainingen

Een training start altijd met een warming-up en stretching. Bij elkaar duurt dit tussen de 10 en 15 minuten. De warming-up wordt bij voorkeur met bal gedaan, maar in ieder geval moet veel gelopen worden om het lichaam op bedrijfstemperatuur te brengen. Hier gebruik je ook oefeningen die passen in het lijstje met basisvaardigheden. Vermijd piekbelastingen als sprints en grote sprongen.

Stretching is ook voor alle jeugd gewenst. De basisconditie van kinderen wordt sowieso overschat en ook de lenigheid is niet wat het zou moeten zijn. Naast het fysieke aspect van stretching is er het mentale aspect van de gewenning, waardoor de spelers de stretching als vast onderdeel van de training gaan beschouwen. Zorg in ieder geval voor stretchoefeningen voor de quadriceps, hamstrings, kuitspieren en liezen.

In de teamtrainingen zullen de onderdelen: fast break, verdediging, rebound en aanval met regelmaat aan de orde moeten komen. De verhouding waarin dit plaatsvindt, zal per training verschillen. Per training zullen accenten nodig zijn en soms is een aantal trainingen achter elkaar nodig om een onderdeel goed aan te leren. In die oefeningen zitten de individuele vaardigheden dan verwerkt. Het mooiste is als je oefenstof ‘competitive drills’ bevat, het ‘wedstrijdelement’ in een oefening prikkelt tot harder werken. Een risico is dat de kwaliteit van de uitvoering eronder lijdt. Het “partijtje” moet! Uiteindelijk gaat het erom het geleerde toe te passen in een wedstrijd situatie. Zeker voor beginners is het belangrijk veel te spelen, met de nadruk op samenspelen. Spelers moeten de kans krijgen situaties te herkennen om het geleerde te kunnen automatiseren. Als alles “vanzelf” gaat, kun je als trainer een stap verder.

Als de praktijk een ander beeld te zien geeft, dan jij als trainer in gedachten had, dan zal de benadering van hetzelfde onderwerp via een andere weg, via andere oefenstof wellicht wel tot het gewenste resultaat leiden.

Laat vooral veel met de bal werken; uiteindelijk gaat het daar allemaal om. Zeker bij allerlei vormen van “draf- en rensport” moet de bal betrokken zijn om de oefeningen aantrekkelijker te maken.

Een trainingsindeling zou kunnen zijn:

- 0 -10 min: warming-up en stretching
- 10-20 min: techniekoefeningen (pass, dribbel, schot)
- 20-35 min: tactisch onderdeel 1
- 35-50 min: tactisch onderdeel 2
- 50-60 min: spel
- Evt. afsluiten met stretching.

Het schieten is voor de meeste spelers het aantrekkelijkste onderdeel. Het een technisch onderdeel dat veel getraind moet worden – met de juiste techniek, want een foute techniek afleren is heel lastig. Veel schieten is belangrijk om het juiste gevoel te krijgen, waardoor ze ook in wedstrijden gemakkelijker gaan schieten. De normale trainingstijd is niet voldoende om alle spelers zo'n 100 schoten per week te laten nemen. Zij zullen ook buiten de normale trainingstijd moeten oefenen vanaf de posities die zij spelen. Dat kan voor en na de training als er een basket vrij is of buiten de hal op veldjes.

Basisvaardigheden

Alle trainingsonderdelen vinden hun basis in de individuele vaardigheden die een speler moet opbouwen en uitbouwen.

- Lichaamsbalans, lichaamscontrole en verplaatsingen (lopen, rennen, slides)
- Balcontrole en ballhandling
- Passen en vangen: chestpass, bouncepass, baseballpass, overheadpass en later de hand-off, passen uit de dribbel, behind the back, extended pass, etc. Passen in beweging is moeilijker dan uit stilstand en passen naar een bewegende speler is moeilijker dan passen naar een speler die stilstaat. Het vangen moet een soepele beweging zijn met de duimen achter de bal.
- Dribbelen: stilstaand en in beweging, links en rechts, dribbelstart, hoge en lage dribbel, speeddribble, crossover en reverse dribble. Later komen moeilijker vormen als: behind the back, between the legs, hesitation en fakes.
- Stoppen: 2-tel stop en jumpstop in 1 tel.
- Pivoteren en balbeschermen: pivotvoet, pivoteren zonder en met rotatie.
- Schieten: vasthouden van de bal en schothouding, lay-up, setshot en later: jumpshot, reverse lay-up, hookshot, tip in, etc.

In alle bewegingen moet souplesse samengaan met kracht wil de beweging maximaal effect hebben. Bij alle balbehandelingstechnieken moet er steeds op gelet worden dat alleen de vingers contact hebben met de bal. Een vloeiende beweging van de dribbel of het schot is hiervan afhankelijk. Met name het schot is slecht te verbeteren als een verkeerde beweging is ingeslopen.

In alle oefeningen moet een lijn zitten van gemakkelijk naar moeilijk en van simpel naar complex. Uiteraard moeten spelers die meer kunnen, ook meer aangeboden krijgen. Voor iedereen moet er een uitdaging zijn zich te verbeteren. In die zin is de ontwikkeling van individuele spelers los te zien van de ontwikkeling van het team.

Oefenstof

Iedere trainer beschikt over oefenstof, hetzij vanuit eigen ervaring, hetzij vanuit een cursus. Het is handig een aantal standaardoefeningen te hebben die regelmatig terugkomen, want spelers automatiseren die oefeningen en uitleg is dan niet meer nodig. Als we binnen Crackerjacks een serie van die “standaardoefeningen” gaan hanteren, dan geeft ook dat een rode draad door alle teams heen.

Daarnaast moet in elke training minstens één nieuwe oefening zitten of een oefening die geruime tijd niet is gedaan. Dit houdt spelers scherp en oplettend en het confronteert ze met nieuwe situaties en zaken die ze (nog) niet beheersen. Met enige fantasie kan iedere trainer een oefening bedenken die weer anders is dan eerder is gedaan.

Mocht je fantasie even zijn opgedroogd, dan weten je collega-trainers je vast wel weer te inspireren!!

Verdediging

De verdediging krijgt veel aandacht. Ten eerste ben ik van mening dat goed verdedigen een stabiele factor behoort te zijn, die systematisch te trainen is. De verdedigende kwaliteit is daardoor bepalend voor het verloop van de wedstrijd en de winstkans. Ten tweede vind ik dat de verdediging een sterk ondergewaardeerd onderdeel van het Nederlandse basketball is, zeker als we het peil van het verdedigen in het Amerikaans basketball vergelijken met dat bij ons. Ten derde zijn over het verdedigen duidelijke afspraken te maken en ben je niet afhankelijk van de tegenstander bij het bepalen van de verdediging die je speelt.

Voor de meeste spelers, maar met name voor de jeugd is aanvallen én scoren natuurlijk het aantrekkelijkst. De moeilijkheid is bij jongeren de houding aan te kweken dat goed verdedigen de manier is om de bal weer in handen te krijgen en diens gevolg zelf weer te kunnen aanvallen. In het begin kost het veel moeite ze ervan te overtuigen dat ze door training zover kunnen komen dat ze hun tegenstanders kunnen afstoppen en de bal kunnen terugveroveren. Als die eerste fase is gepasseerd - en hierin is veel positieve kritiek van de coach nodig - dan beleven ze veel plezier aan het heroveren van de bal door middel van double-teaming en passonderscheppingen. Juist bij dit “actief verdedigen” moet een team als collectief functioneren.

De basis en verder

Uiteraard is de basis van het verdedigen de man-to-man-defense en dit dient bij de onder 10 t/m 20 ook uitsluitend te worden aangeleerd en toegepast.

Under 20/22 krijgen daarnaast één zoneverdediging (2-3) en een zonepress (1-2-2) aangeboden. Later kan hier één zone (1-3-1) en één zonepress (2-2-1) aan worden toegevoegd.

De senioren krijgen weer uitbreiding met één zone (3-2 zone) en één zonepress (1-2-1-1). Bij de senioren kan dan vervolgens de nadruk liggen op het combineren van een en ander, alsmede het toepassen van verdere verdedigingsopties. Zo wordt in de loop der jaren een “multiple defense” systeem opgebouwd waarmee de tegenstander wordt verrast en permanent onder druk - met name ook mentale druk - gehouden kan worden.

Een probleem hierbij is: wat te doen met spelers die tussentijds bij de vereniging komen? Uiteraard moet hier de man-to-man basis worden aangebracht, indien die onvoldoende aanwezig is. Verder leert de praktijk dat het inpassen in een groep die reeds een aantal zaken beheerst, sneller verloopt, dan het aanleren van die zaken aan een groep die er in z'n geheel niets vanaf weet.

Tijd

Een ander probleem is de beschikbare tijd. Kun je in 2 trainingen van 1 tot 1½ uur genoeg tijd besteden aan die diversiteit van verdedigingsvormen? De perfectionist zal zeggen dat dit niet kan en dan geef ik hem gelijk! Maar ... diezelfde perfectionist zal ook nooit tevreden zijn, als hij uitsluitend man-to-man speelt en iedere dag kan trainen. Ik kies voor de diversiteit en neem op de koop tot dat de perfectie buiten bereik blijft. De tegenstanders hebben ook niet meer trainingstijd en zullen dus de “niet-perfecte multiple defense” ook niet perfect te lijf kunnen gaan. Blijven voor mij in het oog springende voordelen als:

- Je eigen spelers blijven alert en leren zich snel aanpassen aan wisselende situaties, waardoor als bijeffecten een grotere creativiteit en groter spelinzicht kunnen worden bereikt.
- De tegenpartij staat constant onder druk, met name mentale druk. Steeds terugkerende vragen zijn: krijgen we een man-to-man press of een zonepress, gebruiken ze wel of geen traps, gaat de zone zo meteen over in een man-to-man?
- Voor het publiek is afwisseling aantrekkelijker. Bovendien is er de steeds aanwezige spanning of een trap wel of niet lukt, of de tegenstander uit een mislukte zonepress wel of niet zal kunnen scoren. Kortom al die elementen die het kijken naar basketball aantrekkelijk maken.

Man to man defense

Voor Under 10-12 bestaat man-to-man verdedigen in eerste instantie uit het volgen van een bepaalde aanvaller. Jonge kinderen hebben vaak al moeite met het volgen van veranderingen van snelheid en veranderingen van richting van de aanvaller. In hun ontwikkeling is dan ook een aantal fasen te onderscheiden:

1. De tegenstander wordt regelmatig uit het oog verloren en vrijgelaten door allerlei afleidende factoren zoals andere spelers om hen heen, de bal die voorbij komt, de coach die iets roept, etc.
2. De tegenstander wordt over het gehele veld gevolgd ongeacht waar de bal is of waar de eigen basket is.
3. De tegenstander wordt over het gehele veld gevolgd, waarbij de verdediger tussen aanvaller en de eigen basket blijft.
4. Idem, maar de verdediger weet nu bijna steeds waar de bal zich bevindt.
5. De tegenstander wordt niet op de voet gevolgd, maar wel in het oog gehouden, als deze zich op een ongevaarlijke plek bevindt b.v. blijft hangen op de eigen helft. De verdediger pakt z'n man op als hij gevaarlijk wordt d.w.z. in de buurt van de bal gaat komen. Bal en tegenstander worden gezien.
6. De tegenstander wordt verdedigd op ballside en de verdediger helpt anderen af en toe als zijn tegenstander op weakside staat.
7. Er kan floating defense worden gespeeld en er wordt meer geholpen, ook in de vorm van "help and recover" of double-teaming.

Ik ben er voorstander van Under 10-12 (en eigenlijk alle beginners) vanaf het begin full-court te laten verdedigen. Ten eerste omdat dan geen verwarring kan ontstaan over de vraag wanneer ze wel en wanneer ze niet hun man verdedigen. Ten tweede omdat ze dan beter begrip krijgen van de afmetingen van het speelveld. Ze verkennen het totale terrein en kunnen beter beoordelen hoe lang ze doen over het overbruggen van bepaalde afstanden.

Vanaf de Under 12-14 moet het "bal-jij-man principe" worden gehanteerd en de begrippen ballside en helpside (welke uitleg de coach daaraan dan ook geeft) worden gebruikt. Bovendien moeten zij het verschil weten tussen full court én half court kunnen verdedigen. Oplossingen tegen screens worden aangereikt.

Under 16 kunnen de man-to-man uitgebreid krijgen met traps. Traps bij de middenlijn- en in de baselijnhoeken moeten kunnen worden uitgevoerd. Ze moeten "help and recover" en "hedging" kunnen toepassen. Run and jump defense invoegen als het "trappen" wordt beheerst.

Bij de Under 18-20 tenslotte moeten teamrotaties in de man to man en de run and jump worden toegevoegd om over een gevarieerde man-to-man te kunnen beschikken. Help the helper en jumpswitch moeten daarbij worden aangeleerd.

Man-to-man teamdefensie: afspraken

Als er meerdere verdedigingsvormen gespeeld, dan is het goed daarover afspraken te maken in de vorm van “codes”.

De man-to-man defensie is code 5

1. Veldverdeling in zones

Bij het starten van de teamverdediging is het veld in 4 delen te hakken. Het verdedigen full court en $\frac{3}{4}$ court is een afspraak die kan gelden voor het moment dat het team scoort en meteen de eerste pass wil onderscheppen of meteen bij een gemiste scoren de rebounder en de passlijnen onder druk wil zetten.

Full court m-t-m: 54

$\frac{3}{4}$ court m-t-m: 53

$\frac{1}{2}$ court m-t-m: 52

$\frac{1}{4}$ court m-t-m: 51

De coach geeft de codes aan. Bij oudere spelers vervult de spelverdeler (of de captain) uiteraard ook een belangrijke rol bij het aangeven van de spelen verdediging, maar dan zijn daarvoor afspraken gemaakt met de spelers door de coach.

2. Toepassing van traps

Als het team traps moet zetten tijdens de verdediging, dan geef je dat aan met de toevoeging 0, 540= full court m-t-m met traps.

Er is een aantal vuistregels om bij het zetten van traps te hanteren:

- Traps bij voorkeur uitvoeren op een plaats waar de lijnen van het veld de verdediging te hulp komen. Bij full court defensie zou 3-maal getrapt kunnen worden tijdens een aanval van de tegenstander.
- De inboundspass meteen onder druk zetten. Dat kan op meerdere manieren;
 - De inboundspass controleren, waardoor de pass wordt “gestuurd” in de richting van één van de trapplaatsen.
 - De verdediger van de inbounder staat tussen de VW-circel en de middencircel, terwijl

de potentiële passontvangers worden overspeeld. De middenverdediger onderschept een evt. lobpass.

- De verdediger van de inbounder verdedigt mee op de point-guard van de tegenpartij.
- Als je m-t-m-trap niet full court speelt, dan de dribbelaar naar de zijlijn drijven.
- De trapper komt óf vanuit het midden naar de zijkant óf van “boven” de bal vandaan.
- In de trap niet proberen de bal te stelen. Het gaat om het onderscheppen van de pass uit de trap óf om de 5-sec-overtreding. De lichaamshouding van de trappers en de opstelling van de niet-trappers zijn zeer belangrijk.
- Van de 3 niet-trappende spelers hebben er 2 de taak de pass te onderscheppen, terwijl de 3^e altijd als safety in de bucket staat om de open lay-up te voorkomen.

3. Ballside - helpside

Iedere speler wiens man niet op één pass afstand staat, speelt helpdefensie. De spelers die op één pass afstand van de bal staan, verdedigen zodanig dat hun man geen rechtstreekse pass kan aannemen. Een aanvaller die de drive maakt naar de basket, moet door een helpside-verdediger worden overgenomen.

4. Inside - outside

Het vrije-worp-gebied en de low-post-gebieden noemen we “inside”. Hier zeer strak op de man verdedigen, want er mag geen schot en zeker geen lay-up worden toegestaan, dus ook passes mogen niet aankomen bij insnijdende spelers.

In het outside-gebied staat de verdediger verder van de man af om drives, backdoors, etc. te voorkomen.

5. Communicatie

De verdedigers moeten met enkele woorden of gebaren communiceren. Iemand die een screen krijgt, moet te horen krijgen “screen links”. Als verdedigers switchen, neemt degene met het meeste overzicht het initiatief en roept “switch”. Bij een slide kan de achterste verdediger de voorste helpen door hem voor zich langs te trekken.

Opbouw man-to-man verdediging

1 tegen 1

Verdedigen van de aanvaller met bal

- Triple-treat-position: de aanvaller kan schieten, driven en passen.
 - Aandachtspunten:
 - Knieën gebogen (120°)
 - Rug recht
 - Hoofd op
 - Voeten iets verder dan schouderbreedte uit elkaar (een comfortabele houding is voor iedereen verschillend). Gewicht verdelen over beide voeten.
 - De voet die het dichtst bij de lengte-as van het veld is, zet je iets verder naar voren dan de andere, ongeveer op het midden van de aanvaller.
 - Voorste hand bij de bal, achterste hand op schouderhoogte.
 - De consequentie van deze houding is dat er een keuze is gemaakt voor het sturen van de aanvaller naar de zijlijnen van het veld. Bij verdere afspraken over traps en het sturen van de aanvaller moet de verdediger niet op het midden van de aanvaller verdedigen, maar duidelijk een kant “geven”.
- Sta geen lay-up toe, want de lay-up heeft een hoog schotpercentage. Voorkom dat de aanvaller de bal omhoog brengt door zijn armen te blokkeren. Na een (goede) fout volgen vrije worpen met een lager % of zelfs zijkant. Maak geen duw- of bridgefouten.
- Als de aanvaller gaat schieten, spring dan recht omhoog in een poging de bal te blokkeren. Maak nooit een fout tegen een schutter; vrije worpen hebben een beter schot % dan een schot van buiten!!
- Dribbelstart: een aanvaller zal vaak een schijnbeweging maken alvorens de dribbel te starten. Spring bij de eerste beweging met 2 voeten tegelijk een stukje achteruit (en daarna evt. weer vooruit). Als de aanvaller de bal van wisselt, maak je na de eerste sprong een dropstep om van houding te wisselen.
- Verdedigen van de dribbelaar:
 - Verplaats je voeten d.m.v. slides.
 - Ga niet kruisen met je voeten en niet huppen.
 - Houd één hand bij de bal en één hand op schouderhoogte. Als je snelle handen hebt, mag je proberen de bal weg te tikken.
 - Zorg ervoor dat de dribbelaar zich ongemakkelijk voelt en gaat reversen of - liever nog – de bal oppakt.
 - Reageer op richtingveranderingen d.m.v. dropsteps en het wisselen van handen. Laat de aanvaller bij voorkeur op zijn zwakke hand dribbelen.
 - Breng op eigen helft de aanvaller naar de zijlijn en naar een hoek.
 - Breekt je man door, ga hem dan achterna om de bal weg te tikken en in elk geval om je positie te herstellen.
- Verdedigen bij het oppakken van de gedribbelde bal:
 - Ga zo dicht mogelijk bij je man staan en houd je handen gekruist voor zijn gezicht.
 - Zet je voeten breed neer, liefst breder dan die van de aanvaller.
 - Als de aanvaller de bal omlaag brengt om te passen, houd dan één hand hoog en volg met de andere de bal.
 - Maak ná een pass een jump to the ball. Als je man geen give and go speelt, ga je terug naar denial-stance.

Het verdedigen van de aanvaller zonder bal op ballside

We maken een onderscheid in het verdedigen van perimeterspelers zonder bal en van postspelers die zich opstellen om de bal te ontvangen.

- Perimeterspelers: een aanvaller op één pass afstand van de bal mag nooit de bal direct kunnen aannemen. Hanteer dus de opstelling van bal – jij – man (denial stance).
 - Houd je lichaam in de verdedigingshouding met de voet aan de kant van de bal óp de lijn van de bal naar de aanvaller. Verplaats je met slides.
 - Je arm aan de kant van de bal houd je in de passlijn. Je handpalm wijst naar de bal met de duim naar beneden.
 - Met de rug van je andere hand houd je contact met het lichaam van de aanvaller.
 - Kijk naar de bal.

- Postspelers: de post zal op de rand van de bucket met de rug naar de basket positie kiezen om de bal te ontvangen.
 - In principe speel je ook denial op de post aan de balkant.
 - Als de post precies in de lijn bal – basket staat opgesteld, dan kun je geen kant kiezen. De midpost en de lowpost verdedig je dan vóór je man. Bij dit fronten houd je je gezicht naar de bal en met beide handen achter je houd je contact met je man.
 - Bij een lobpass over je heen naar de post moet de helpside in actie komen.
 - Als de bal wordt doorgespeeld langs de perimeter verplaats je je voor je man langs.
 - De high-post verdedig je altijd aan de achterkant, want hier is het gevaar van een lobpass veel groter. Bij het doorpassen van de bal verplaats je je ook achter je man langs.
 - Face-guarding is verdedigen in de lijn bal – man met je gezicht naar de man toe. Vooral in presses is dit een goede methode om bij inboudssituaties of speciale verdedigingen de 5 seconden-overtreding af te dwingen. Soms kan een gevaarlijke aanvaller op die manier uit het spel gehouden worden door een verdediger op deze manier “op te offeren”.

Van ballside naar helpside

Wanneer de aanvaller zich van ballside op het veld verplaatst voor b.v. een backdoor, zwaai dan je voorste been en arm vanuit de denial-stance naar achteren. Zo sta je helemaal met je gezicht naar de bal gericht. Houd tijdens het verplaatsen met je armen naar achteren contact met je man en ga met hem mee tot hij de bucket tegenover de bal verlaat. Ga dan over op de helpside-positie.

Verdedigen van de aanvaller zonder bal op helpside

Ook nu hanteer je het 'bal – jij – man – principe'. De plaats die jij op het veld inneemt, is afhankelijk van de afstand tussen jouw man en de bal én van je eigen bewegingssnelheid. Als jouw man toch de bal krijgt aangespeeld, moet je op tijd bij hem kunnen zijn. Stel je ook zo op dat jij je man én de bal kunt zien uit je ooghoeken (split-vision), want een pass naar je man moet je kunnen onderscheppen. Je lichaamshouding:

- Benen gebogen in de normale verdedigingshouding.
- Voeten evenwijdig aan de baseline. Dit is heel belangrijk, want zo kun je alle acties blijven zien!
- Wijs met de ene arm naar de bal en met de andere naar de bal (pistol-stance).

De plaats waar je je opstelt op het veld wordt ook bepaald door de afspraken die in het team gemaakt zijn. In principe sta je op helpside met twee voeten binnen de bucket, maar een opstelling met de voeten aan weerskanten van de bucketlijn is ook een mogelijke afspraak. De bedoeling van de helpdefense is namelijk dat je meehelpt bij het verdedigen in de bucket. Als de man van één van je teamgenoten toch doorbreekt met een dribbel, dan moet jij hem kunnen afstoppen.

Van helpside naar ballside

Als je man vanaf helpside naar de bal toesnijdt, zorg er dan voor dat jij tussen hem en de bal blijft. Je houdt hem dus achter je en je gaat over op denial-stance, zodra hij op ballside komt.

2 tegen 2

Bij het verdedigen in een 2 – 2 situatie is er een aantal basistechnieken die iedere speler moet leren beheersen. Daarnaast zullen in het team ongetwijfeld nadere afspraken worden gemaakt over de wijze waarop spelers met elkaar communiceren. Communicatie in de verdediging is heel belangrijk, omdat gewaarschuwd moet worden voor doorsnijdende spelers, het overnemen van een man duidelijk moet zijn, waarschuwingen voor screens geroepen moeten worden, enz.

Basistechnieken bij het verdedigen van 2-2 zijn:

Jump to the ball

Deze techniek is vooral belangrijk voor het verdedigen van de 'give and go'. Jouw man mag namelijk nooit vóór jou langs doorsnijden en de bal ontvangen.

- Als jouw man de bal passt naar één van zijn medespelers, dan maak jij direct twee slides in de richting van de pass, terwijl je meteen de denial-positie inneemt. De aanvaller kan dan alleen nog achterlangs en jij bent in de positie om de returnpass te onderscheppen.

Help and recover op dribbelpenetraties

Het principe van “help and recover” houdt in dat een medeverdediger zijn eigen man verlaat om te helpen een drive af te stoppen. De gepasseerde verdediger probeert zo snel mogelijk zijn positie om zijn eigen man te herstellen en dan gaat de helper terug naar zijn man. Zodra de aanvaller de bal oppakt of afpasst is de drive gestopt en moeten de verdedigende posities zijn hersteld.

Guard-guard-situatie

Als de aanvaller met de bal vanaf de frontpositie recht voor de basket de drive kan maken, dan moeten uiteraard alle verdedigers meehelpen het inside-gebied te beschermen. De medeverdediger op de kop valt als eerste terug naar binnen om te helpen de drive te stoppen. Als dat lukt, gaan beide verdedigers terug naar hun eigen man (recover). Dikwijls is even helpen al voldoende om de aanvaller de bal te laten oppakken. De verdediger van de driver kan proberen de bal weg te tikken, terwijl hij zijn positie probeert te herstellen.

Het noodscenario is dat de verdediger van één van de forwards de driver overneemt, als de eerste verdedigende actie mislukt. In dat geval komen we straks bij een andere verdedigende teamtechniek, nl. help the helper in de 3-3 situatie.

Guard-forward-situatie

De aanvaller start de dribbel vanaf de frontpositie aan de buitenkant van de bucket. De dribbelaar penetreert aan de kant van de forward en deze verlaat zijn denialpositie om de drive te stoppen. Als de guard afpasst naar de forward is er veel scoringsgevaar, omdat de verdediger uit positie is. Als de low post aan de balkant staat, stapte de verdediger van de low post uit naar de forward, maar dan moet de low post vanaf de helpside worden overgenomen. Ook hier is dan sprake van help the helper wat later aan de orde komt.

Forward-guard-situatie

Als de forward de bal heeft en vanaf de zijkant de drive start, dan sluit de verdediger in ieder geval de baseline af. Gaat de drive boven de verdediger langs, dan valt de verdediger van de guard terug om de drive af te stoppen en herstelt vervolgens zijn positie.

Forward-forward-situatie

Als de verdediger er niet in slaagt de baseline af te sluiten voor de drive en er is geen low post, dan is het de taak van de “laagste” verdediger aan de helpside om deze drive af te stoppen om een simpele lay-up te voorkomen.

Help and recover op passpenetraties

Bij insidepasses naar een post of een insnijdende speler moet de dichtstbijzijnde perimeterverdediger terugvallen om pressie op de bal te geven. Het meest logisch is het als de verdediger van de man die de pass gaf deze taak op zich neemt. Deze verdediger opent naar de bal, probeert met één hand de bal mee te verdedigen, terwijl hij met zijn andere hand de positie van zijn eigen man controleert, zodat hij meteen terug kan, als de bal wordt teruggepasst.

Bij een pass naar de post komt de verdediger helpen aan de “bovenkant”, zodat de post alleen naar de baseline kan. Dat maakt het ook gemakkelijker voor de verdediger van de post.

Het verdedigen van screens

Screens kunnen plaatsvinden “on the ball” of “off the ball”. Voor het verdedigen van een screensituatie zijn er geen principiële verschillen, zij het dat de afstand tussen de aanvaller en de verdediger bij screens op de bal meestal kleiner is dan bij screens van de bal af.

Fighting over the top

Deze techniek heeft de voorkeur, omdat de verdediger dan dicht op de aanvaller blijft. Zeker bij een goede schutter is het noodzaak steeds druk op de man te houden.

De verdedigingshouding zoals eerder beschreven bij het verdedigen van de man met de bal en de denial stance, vergemakkelijkt het meegaan over the top. De verdediger staat dan in balans en is alert op iedere actie van de aanvaller.

Als het screen wordt gezet - of beter nog vlak voordat het screen gezet wordt - stapt de verdediger als het ware in de voeten van de aanvaller, zodat hij over het screen kan meekomen. Zijn arm in de loopprijs van de aanvaller slaat hij om de scener heen en zo kan hij zich over het screen heentrekken.

Sliden

Als “over the top” niet mogelijk is, dan moet de verdediger achter het screen langs. De verdediger van de screener maakt ruimte zodat zijn medespeler snel kan herstellen op zijn man. Zonodig helpt hij hem door hem langs het screen te trekken.

Switchen

In diverse situaties is het voor de verdediging handig om van man te switchen, zeker als de switch af en toe, dus niet standaard, toegepast worden. De screens zijn minder effectief als de verdedigers een switch goed uitvoeren, want de aanvaller die denkt zijn man kwijt te zijn, omdat deze niet over the top meegaat, heeft meteen een nieuwe verdediger voor zich. Het initiatief voor de switch ligt altijd bij de switcher en níet bij de speler die zijn man dreigt kwijt te raken. Het roepen van “switch” of “over” gebeurt ook door de switcher.

Wel moet de defense alert zijn op afrolsituaties, omdat de positie van de screener ten opzichte van de bal gunstiger is dan die van de verdediger op wie het screen is gezet.

Een ander gevaar voor de verdediging is het ontstaan van mismatches. Een grote forward die met de bal plotseling tegenover een kleine verdediger staat, heeft meteen een kansrijke schotsituatie.

Wanneer de verdediger goed meegaat over the top van het screen, kan de aanvaller plotseling teruggaan in de richting waar hij vandaan kwam en dat loopt de verdediger alsnog in het screen, maar nu vanaf de andere kant. In dat geval moet de verdediging wel switchen, want anders is deze man volledig vrij!

Ook aan de helpside kan het switchen een oplossing zijn tegen verticale screens. De verdedigers blijven dan namelijk in de passlijnen en een mismatch is dan te preren boven b.v. het vrijkomen van een speler op de high post plaats. Overigens vind ik dat sliden op helpside de voorkeur heeft boven switchen. Bij een goede opstelling én een goede communicatie moet verdedigers de slide succesvol kunnen toepassen.

Going behind

Als het screen wordt gezet door een dominante, gevaarlijke speler dan is de behind een mogelijke oplossing om de defense op die man strak te houden. De verdediger die het screen krijgt, gaat dan achter de screener én zijn verdediger langs (dubbeldik) om zo de verdediger op de gevaarlijkste man optimaal te houden.

Hedging

De verdediger wil mee over the top, maar dit lukt niet goed. Zijn man zou dan kunnen vrijkomen. De verdediger van de screener stapt dan in de baan van de vrijkomende man, zodat die een omweg moet kiezen. Hierdoor kan de eigen verdediger zijn positie herstellen. Vervolgens stapt de verdediger na deze actie direct terug naar zijn eigen man.

Vooraf in situaties waarin de aanvaller de bal heeft of aangespeeld kan krijgen, is deze vorm van hulp nodig.

Verdedigen over the top is de standaardmethode, maar bij alle alternatieve oplossingen tegen screens is het aan de coach om te beoordelen welke methode de spelers in de wedstrijd toepassen. Met name de dreiging die uitgaat van bepaalde aanvallers, maakt het soms nodig te kiezen voor specifieke oplossingen.

3 tegen 3

In het gedeelte over het verdedigen van 2-2 heb ik meerdere malen de situatie van “help the helper” genoemd. Bij het verdedigen van penetraties komt het vaak voor dat de man van de helper kan worden aangepast en vervolgens kan scoren. Om dit te voorkomen moet ook die aanvaller worden overgenomen door een helpende verdediger.

In de praktijk blijken 3-3-situaties nogal eens uit te nodigen tot teamrotaties, maar dit is voor spelers vrij complex. Zij moeten kunnen overzien waar gevaarlijke situaties ontstaan en moeten erop kunnen rekenen dat al hun medespelers dit ook zien en adequaat reageren. De trainingstijd is beperkt en rotaties zijn te oefenen, maar slecht te automatiseren gezien de beschikbare tijd.

Help the helper

Heel bekend is deze situatie: de forward drivet over de baseline en de helpsideverdediger neemt over. Het gevolg is dat bij een pass naar de weakside de aanvaller een vrije lay-up kan lopen. Bij help the helper valt de volgende verdediger op helpside terug op de man van de helper. Meestal is het de verdediger van de guard op weakside die deze actie voor zijn rekening moet nemen.

Het kan zijn dat de bal vervolgens door de ballside-forward gepasst kan worden naar die guard, maar

dit is minder gevaarlijk, dan wanneer de bal bij de lage forward zou komen.
 Vervolgens kan iedereen herstellen op zijn eigen man.

Teamdefense 4-4 en 5-5

Het opbouwen van een teamverdediging kan goed vanuit de “shelldrill” in een 4 tegen 4 situatie met 2 guards en 2 forwards. Alle aanvallers staan daarbij buiten de bucket. De positie van de verdedigers kan steeds worden gecorrigeerd als de bal door de aanvallers wordt gepast naar een volgende positie. Er is steeds één verdediger die de man met de bal verdedigt, twee spelers die de 1^e passlijn in denial stance verdedigen en één spelers die in pistol stance de help positie voor zijn rekening neemt. Na het passen van de bal breid je de oefening uit met de dribbel. De man die de bal krijgt, mag proberen de drive te maken en de verdedigers moeten leren samenwerken om de drive af te stoppen. In een volgende fase mogen de andere aanvallers zich beperkt verplaatsen en de lastigste fase is die waarin de aanvallers vrij mogen bewegen evt. met screens.

Op een vergelijkbare wijze wordt de 5 tegen 5 verdediging opgebouwd. Het verdedigen van de post is een moeilijkheid apart. De post kan een vaste positie aangewezen krijgen op high post of op low post, en in volgende fases gaat de post zich verplaatsen tussen de postposities.

Run and jump defense

Codes;

4 = run en jump

420 = Half court trapping run and jump

Voor deze verdediging gebruiken we code 4. Half court trapping run and jump heeft dan de code: 420.

In feite is het geen aparte verdediging, maar een variatie op de man-to-man, waarbij de verdediging op afgesproken plaatsen in het veld of op afgesproken momenten de dribbelaar aanpakt en onder druk zet. Essentieel is dat de toepassing uitsluitend tegen de dribbelaar is; wanneer er niet wordt gedribbeld, is er geen verschil met de normale man-to-man.

Net als in de trapping man-to-man is er sprake van een actie van een 2^e verdediger op de man met de bal. Het belangrijke verschil is dat de 2^e verdediger niet van achter de aanvaller komt, maar juist vanuit zijn bewegingsrichting! Het doel van de run and jump is dat de dribbelaar óf de dribbel oppakt óf een slechte pass geeft óf een charge maakt.

In deze verdediging is een aantal varianten af te spreken:

- Trap: de 2^e verdediger komt in om de trap te zetten, terwijl de andere drie verdedigers positie kiezen om de pass uit de trap te onderscheppen.
- Switch: als de 2^e verdediger in komt, schuift de 1^e verdediger door naar de losgelaten aanvaller. Als de dribbelaar een trap verwacht, zal hij wellicht de bal oppakken en snel willen passen. De switch biedt kans de pass te onderscheppen en ook als die niet komt, zal in de meeste gevallen de dribbelaar de bal opgepakt hebben.
- Fake: de 2^e verdediger komt in en gaat na een aantal passen terug naar zijn eigen man. Hierbij ontstaan dezelfde kansen als bij de switch.

Zoneverdedigingen

De diverse zoneverdedigingen kunnen we toepassen bij de senioren. De individuele basistechniek van het verdedigen is gelijk aan die van de man to man defense. De verdediger is echter niet verantwoordelijk voor een bepaalde man, maar voor een bepaald gebied en dus voor de aanvaller die in dat gebied komt.

Er zijn meerdere zoneverdedigingen, waarvan er 3 het meest gebruikt zijn: de 2-3, de 1-3-1 en de 3-2. De 2-3 zone is het sterkst onder de basket en kan gebruikt worden tegen een team dat matig schiet van

buiten, maar wel een sterk inside spel heeft. Ook de verdedigingsrebound is goed verzorgd.
 Bij 1-3-1 zijn de outside aanval en de hoge post goed verdedigd en bovendien kan er getrapt worden in de hoeken bij de baseline.

De 3-2 is sterk tegen een team met goede perimeterspelers zonder een specifieke center. Er zijn veel kansen om passes te onderscheppen. Bovendien kan de 3-2- worden gespeeld als yo-yo zone. Hierbij wordt de toppositie gespeeld door een grote, snelle forward die door het midden terugzakt in de richting van de basket als de bal dichterbij de baseline komt en met andere spelers helpt tegen doorsnijdende spelers en inside passes. Ook sterkere centers kunnen inside worden vastgezet.

Het moet de spelers duidelijk zijn dat in een zoneverdediging net zo hard gewerkt moet worden als in een man to man. Het is een collectieve verdediging met toepassing van de man to man principes waar het betreft het verdedigen van de man met de bal en het verdedigen van de passlijnen.

Voor de hand liggende voordelen van zoneverdedigingen zijn: goede reboundopstelling, startmogelijkheden voor de fast break en een sterke inside verdediging.

Ook de nadelen zijn duidelijk: kwetsbaarheid voor snel passen en goed schieten, vrije schotkansen door overloading, geen persoonlijke verantwoordelijkheid voor een man.

Zones hoeven niet uitsluitend in het 1-gebied te worden gespeeld. Iedere zone kan als pressing zone half court worden uitgevoerd, vandaar de volgende coderingen:

Codes

12 of 11 = 1-3-1 zone

22 of 21 = 2-3 zone

32 of 31 = 3-2 zone

Als er traps gevraagd worden, komt de code 0 hierbij om dit aan te geven.

De opstellingen in de zones zijn deels afhankelijk van het doel en deels afhankelijk van de beschikbare spelers.

Zo is in de 1-3-1 de opstelling als volgt:

1 = guard, snel en agressief

2 = kleine forward, snel en actief

3 = guard, snel en actief

4 = langste en langzaamste forward

5 = center, goede rebounder

Het verdedigen van de baseline is hier een probleem apart. Je kunt 2 dingen afspreken: 5 verdedigt het hele gebied of 5 verdedigt de ballside als de bal laag komt en 4 valt terug om de weaksidehoek te verdedigen. De zone verandert dan tijdelijk in een 3-2 opstelling.

In de 2-3 zone staan voorin 2 agressieve guards, 3 en 4 zijn forwards en 5 is de center. De laatste drie

zorgen voor de rebounddriehoek.

In de 3-2 is 1 een snelle en creatieve guard. 2 en 3 zijn lang en snel, terwijl 4 en 5 de beste rebounders zijn.

Voor alle zones zijn goede afspraken te maken over de reboundposities en over de start van de fast break.

Zonepresses

Naast de man to man press behoort ook minimaal één zonepress tot het standaardpakket senioren. De coderingen zijn 14 en 13 voor de 1-2-1-1 press, 24 en 23 voor de 2-2-1 en 34 en 33 voor de 1-2-2 press. Elke verdediger neemt in een zonepress een bepaalde positie op het veld voor zijn rekening.

Alle zonepresses zijn erop gericht de tegenstander al op eigen helft voor problemen te stellen. Dat kan hetzij door de bal vast te zetten in een trap, hetzij door het vertragen van de aanval voor een 8 seconden overtreding. De 1-2-1-1 press is agressief en het meest effectief als de bal direct in één van de baselienehoeken van de aanvalshelft kan worden vastgezet. De pointverdediger zorgt samen met één van de wingverdedigers voor de trap, terwijl de volgende twee de passlijnen bewaken. De achterste verdediger is de safety die de lange pass kan onderscheppen en een eventuele doorbraak in de eigen bucket moet afstoppen. De 1-2-1-1 press is zwak aan de zijkanten en is dan ook gevoelig voor doorbraken.

De 2-2-1 press is sterk aan de zijkanten en kwetsbaar voor passes naar het midden. Als dat gebeurt, moeten de 2 middenverdedigers de bal afstoppen, terwijl de 2 voorste verdedigers terugsprinten naar de middenposities.

De 1-2-2 press is behoudend, aangezien we dan werken met 2 safeties. De point heeft zwaar werk, omdat elke horizontale pass door hem moet worden gevolgd. De meest aangewezen trapplaatsen zijn de hoeken bij de middenlijn.

Passes uit de trap mogen niet tussen de 2 trappers door gegeven worden. De passruimte die zij geven, moet altijd die voor een horizontale of een verticale pass zijn, zodat daar de intercepties kunnen plaatsvinden.

Voor alle presses geldt dat wanneer de press is gebroken, alle gepasseerde spelers op volle snelheid teruggaan naar de eigen bucket om van daaruit hun posities te herstellen.

Bijzondere verdedigingen

Deze brengen we onder bij code 6. Hieronder kunnen vallen: box and one, triangle and two, yo-yo zone, freakdefense, enz. Dit betreft allemaal half court defenses die als ze af en toe worden toegepast verrassend op de tegenstanders kunnen werken.

Verdedigen van de fast break

Hoewel het hier geen specifieke verdedigingsvorm betreft, zijn hierover toch duidelijke afspraken te maken. Tegen een fast break team is dat zeker noodzakelijk.

Mogelijke keuzes zijn: met 4 man agressief in de aanvalsrebound gaan, de verdedigende rebounder pressen, de outletman pressen, niet rebounden, maar met 5 man terugvallen (2 mensen laten terugvallen direct na het schot - één man op de middenlijn en één man onder de basket).

In ieder geval moet de schotselectie goed zijn, dus alleen schieten als er rebound en verdedigend evenwicht zijn en met schotpercentage moet hoog zijn, dus op basis van open schoten.

Verdedigingsrebound

De verzorging van de verdedigingsrebound moet één van de meest constante factoren zijn in het spel en kan stap voor stap worden opgebouwd. Een verzorgde verdedigingsrebound leidt in 80% van de gevallen tot balbezit voor de eigen ploeg.

Houding

De lichaamshouding heeft als uitgangspunt de verdedigingshouding die de verdedigende speler al heeft als hij of de man met de bal verdedigt of een aanvaller op ballside of een aanvaller op helpside. Het zwaartepunt ligt laag en het gewicht is verdeeld over beide voeten.

Pivoteren

Een fundamenteel aandachtspunt is de techniek van het pivoteren met als doel de aanvaller 'uit te boxen', waardoor hij niet in de aanvalsrebound kan gaan.

Het meest agressief is de 'front pivot': de verdediger stapt als het ware 'in' de aanvaller, waardoor hij niet meer van zijn plaats kan. Hij maakt contact met zijn rug zodat hij hem 'in the box' zet met de ellebogen naar buiten.

Een andere mogelijkheid is de 'reverse pivot' waarbij de rug naar de aanvaller toegedraaid wordt. Hierbij heeft de aanvaller iets meer mogelijkheden te ontsnappen aan de boxing out.

Soms is het nodig je eigen positie te verbeteren, zodat je de boxing out maakt in de lijn man-basket. Dat is nodig als je iets verder van je man af staat. Je maakt dan of een 'approach step' waarmee je dichterbij je man komt en dan de pivoteerbeweging. Als je man al beweegt, maakt je eerst iets meer ruimte met een 'dropstep' en daarna de pivoteerbeweging.

In ieder geval moet het resultaat zijn dat de verdediger stevig met zijn rug contact maakt en houdt met de aanvaller. De armen zijn breed met de ellebogen naar achteren en de handen in de richting van de bal. De knieën zijn gebogen en de verdediger 'zit' als het ware op de benen van de aanvaller.

Ballside rebounding

Uitboxen van de schutter

Hier ligt het gebruik van de front pivot voor de hand. Agressief uitboxen maakt de schutter onzeker vanwege het te verwachten contact en hindert zijn concentratie. De verdediger moet ook als hij meespringt voor een shotblock de aanvaller uitboxen, voordat hij een second move naar de basket kan maken.

Uitboxen van de andere ballside spelers

De verdedigers op ballside staan in denial stance en zij hebben dus al contact met hun tegenstander. Een aanvaller die deny wordt verdedigd, zal de neiging hebben achterlangs naar de basket te gaan voor de rebound. De reverse pivot werkt in dit geval het handigst en de verdediger kan zijn beweging nog versnellen door de arm die in de passlijn was naar achteren te zwaaien.

Helpside rebounding

Op helpside vormt de verdediger een driehoek met zijn aanvaller en de bal. Hij moet dus eerst naar de lijn man-basket om de directe lijn van de aanvaller naar de basket te blokkeren. Dus niet direct naar de basket of de aanvaller gaan, maar eerst zorgen de inside positie in te nemen.

De veplaatsing gaat met slides, dus is er vanzelf een voorste en achterste voet. Als de verdediger zijn voorste voet naast die van de aanvaller zet, kan deze alleen achterlangs en moet de verdediger een reverse pivot maken.

Inside rebounding

Als de bal inside is gekomen, komen meestal meerdere aanvallers in de bucket. De normale verdedigende positie is dan niet houdbaar en het is vooral zaak tussen aanvaller en basket te blijven om in positie te blijven.

Uitboxen van de schutter

Een gemist schot komt veel sneller terug van de ring of het bord dan een schot van grotere afstand. Meestal is de tijd ook tekort om de juiste techniek toe te passen. Om het schot evt. nog te blokken steekt de verdediger **dezelfde** hand op als de schutter en stapt vervolgens naast de voet aan de schotkant en maakt een reverse pivot om uit te boxen. Ook uit de sprong is dit soms uitvoerbaar.

Uitboxen van de andere aanvallers

Ook hier is het zaak meteen de voorste voet naast de voet van de aanvaller te zetten en de reverse pivot te maken. Vaak staat de verdediger inside al half naar de aanvaller gekeerd, dus dan is een eerste agressieve stap mogelijk.

In de ideale situatie vormen de verdedigende rebounders een driehoek waar geen aanvaller in mag komen. Een teamafspraken zou dus kunnen zijn dat de guards de verre rebounds pakken en in ieder geval na de box out de outletpass na de rebound snel kunnen aannemen. Een andere mogelijkheid is dat één van de guards, zodra het schot komt, contact maakt met zijn man en dan naar de aanvalshelft vertrekt.

Mogelijk is wel af te spreken dat de verdediger van de schutter “shot” roept, maar het gevaar is dat de andere verdedigers ‘lui’ worden en niet meer naar de bal kijken, zodat er op drives niet wordt geholpen.

De opbouw van de verdedigingsrebound loopt uiteraard parallel aan de uitbouw van de verdedigingsvaardigheid en –techniek. Zodra mini’s in staat zijn hun aanvaller te volgen en weten waar de bal zich bevindt, moeten ze het uitboxen van de tegenstander toepassen als geschoten wordt. Met name de neiging meteen naar de basket te rennen, moet in trainingen worden onderdrukt. Voor de aspiranten geldt dat zodra helpdefense wordt gespeeld, ook de helpside rebounding moet worden toegepast. Een essentieel punt hierbij is de verplaatsing naar de lijn man-basket.

Tempocontrole

Tempocontrole betekent het afwisselen van snelheid binnen de aanval en de verdediging, zodat de tegenstander nooit de kans krijgt het eigen spel te spelen of zelfs maar te wennen aan een bepaald spel. Wat de verdediging betreft, zijn de mogelijkheden al toegelicht. Ook de aanval biedt allerlei mogelijkheden.

Fast break

Ik vind dat in alle gevallen waarin balbezit wordt verkregen eerst naar de fast break mogelijkheid moet worden gezocht. Een uitzondering is o.a. de eindfase van een wedstrijd waarin het belangrijk is balbezit te houden.

De nadruk die ligt op het benutten van de mogelijkheden tot fast break, stimuleert de spelers, zorgt ervoor dat zij ook meteen na een tegenscore denken aan aanvallen. Vaak voorkomt deze instelling dat de tegenstander z'n press kan organiseren en 5 en 8 seconden overtredingen komen vrijwel niet voor. De positieve instelling van de eigen spelers is voor mij de belangrijkste winst van het consequent fast break spelen, maar de druk die het op de tegenstander legt, is zeker niet te verwaarlozen. Voor het publiek is fast break spelen leuk en het schotpercentage is gegarandeerd hoog. De transition van de aanval naar de verdediging bij de tegenstander komt onder druk te staan en wellicht zullen ze anders gaan rebounden om de breaks af te stoppen.

Quick break

Het eerste wat jeugdteams moeten leren is de quick break. Deze is toepasbaar vanuit de verdedigingsrebound of een score en is snel en simpel uit te voeren. Er zijn weinig mensen bij betrokken en in de eindfase is meestal sprake van een 1-0, 1-1 of 2-1 situatie.

Eerst zal een aantal afspraken moeten worden gemaakt:

- Reboundgebied: hoe verzorgen we de verdedigingsrebound?
- Outletgebied: waar ontvangt de guard de outletpass? Liefst zo ver mogelijk van de eigen basket af, dus tussen vrije-worp lijn en middenlijn. Een groot outletgebied maakt intercepties moeilijker en de bal is al halverwege met één outletpass.
- Inbounds na een score: wie neemt de inboundspass voor zijn rekening? Ik geef er de voorkeur aan een grote, goed passende speler de bal te laten pakken en vervolgens de inboundspass te laten nemen.
- Inboundspass ontvangen: een balvaardige speler! Bij mini's en aspiranten hoeft dit niet per se de spelverdelers te zijn. Naast balvaardigheid is ook spelinzicht belangrijk, want er moet nog meer met de bal gebeuren dan dribbelen.

De tweede pass moet naar de speler die na een rebound of een score op de weakside naar de aanvalshelft sprint. (Als die 2^e pass niet kan worden gegeven, omdat er een verdediger in de weg staat, gaat de dribbelaar langs de zijlijn naar voren, zodat er door het midden nog een flyer kan komen.) is de eindsituatie 2-1, dan moeten de aanvallers 'breed' blijven spelen. Wanneer het kan, gaat de dribbelaar door voor de lay-up vanaf de zijkant en als hij te zwaar wordt verdedigd, dan passt hij af naar de flyer. Krijgt de flyer de pass niet, dan gaat hij door tot de achterlijn en komt dan terug naar de vrije-worp lijn. Het doorlopen is belangrijk, omdat de verdediger niet kan zien wat er achter hem gebeurt en daardoor zeker wordt afgeleid.

Mochten er 2 verdedigers terug zijn, dan moet een van de mogelijkheden uit het 2-2 worden gebruikt. Zijn er meer verdedigers terug, dan is het zaak te wachten tot er minstens evenveel aanvallers zijn. Pas als alle verdedigers zijn teruggekeerd én in positie zijn, moet het fast break idee worden losgelaten.

Bij jonge kinderen zit het probleem in de balbehandeling. Het vangen van de bal van grote afstand is sowieso als lastig, laat staan als dit in de loop moet gebeuren. Het geven van de lange pass is het 2^e probleem, want als ze al sterk genoeg zijn om de bal over grote afstand te passen, dan is er nog het bewegende doel dat zij moeten aanspelen. Toch loont de trainingstijd die je aan de break besteedt de moeite. Naast de technische oefening van passen en vangen is de timing van het starten iets wat alleen door veel doen verbetert. Bovendien is het conditioneel prima! Mijns inziens is het essentieel de spelers duidelijk te maken dat de break de eerste aanval is die een team ter beschikking heeft.

Lange fast break

Meestal ontstaat deze vorm na de verdedigingsrebound en is er een numeriek overwicht van 3-2, met gebruik van een trailer ook wel 4-2 of 4-3. Ook hier geldt dat afspraken noodzakelijk zijn om deze break in fases te automatiseren.

- **Beginfase:** de outletpass moet naar de ballside guard. Als dit de spelverdeler is dan brengt hij de bal verder op. Als dit de 2 is, dan passt hij naar 1, liefst nog vóór de middenlijn.
- **Middenfase:** het baltransport gaat via de dribbel langs de zijlijn. De twee snelste aanvallers vullen de beide 'sidelanes'. De spelverdeler passt de bal naar een vrije speler vóór hem en gaat zelf naar de 'midlane'. De 4^e speler wordt de 1^e trailer en de rebounder of de inbouder wordt de 2^e trailer.
- **Eindfase:** de dribbelaar moet snel passen en buiten de bucket blijven. (Als hij een open lay-up of een open schot – met aanvalsrebound- heeft, dan heeft dat de voorkeur!). De pass kan of direct naar de andere flyer of naar de midlanespeler, die dan weer de keus heeft uit of een schot of een pass naar één van beide flyers.

Alle mogelijkheden in de eindfase van 3-1 en 3-2 moeten dikwijls worden getraind om het handelen te automatiseren én spelers te leren keuzes te maken.

- Eindfase met trailer(s): er ontstaat een situatie van 4-2, 4-3, 5-3 of 5-4. De eerste trailer komt via de weakside de bucket in en snijdt naar de low post op ballside. Na het afstoppen van de dribbelaar gaat deze passen en met de trailer erbij zijn er meer passmogelijkheden. De tweede trailer komt ook via de weakside de bucket in. Hij heeft de keus even op high post te wachten op een pass of meteen door te snijden naar weakside low post. De timing van de trailers is belangrijk, want als er een drive gestart wordt, moet hij niet in de weg staan.

Transition van fast break naar setoffense

Het zou tijdverspilling zijn als na het niet kunnen doorzetten van een fast break de aanval zou worden gestopt om vervolgens de posities voor een setplay in te nemen. Toch zie je het dikwijls gebeuren dat de spelverdeler een aanval afroept en vervolgens 10 seconden moet wachten, voordat iedereen op de juiste plek staat.

Iedere coach moet zelf voor zijn spelers een manier uitdenken om de fast break te laten overvloeien in een setplay. Dat overvloeien heet 'secondary break' en ook deze fase biedt scoringskansen alvorens er werkelijk sprake is van een setplay. Voor zo'n secondary break zijn de nodige voorbeelden beschikbaar; de boven beschreven eindfase met trailers biedt in feite meteen een 1-2-2 aanvalsopstelling.

Delay offense

Als je ploeg een voorsprong heeft en er is nog maar weinig tijd op de klok, dan is het goed de bal wat langer in bezit te houden. Tegen een agressieve verdediging zal het met jonge spelers moeilijk uit te voeren zijn, want de balvaardigheid en de koelbloedigheid zijn dan meestal niet voldoende. Vanaf de juniorenleeftijd moet een delaygame wel in het pakket zitten.

Naast de einde-wedstrijd-fase kan de delaygame ook op andere momenten gebruikt worden:

- Als de tegenstander een sterke verdedigingsrebound heeft, kan de aanval ook vroeg in de wedstrijd worden gebruikt om de 24 seconden uit te spelen tot een zeer goede scoringskans.
- Scores met een bonus bewerkstelligen.
- Drukken van het tempo als de tegenstander een goede aanvallende fase doormaakt.
- Als je ploeg in foutenlast is om de kans op aanvallende fouten kleiner te maken.

Een veel gebruikte delaygame is de '4-corners'. De meeste verdedigingen gaan pressen als ze achterstaan tegen het einde van de wedstrijd. Om de double-teaming zo moeilijk mogelijk te maken, worden de vier hoeken van de aanvalshelft gebruikt. De 4 en 5 staan in de hoeken bij de achterlijn als passpunt en evt. een lay-up. De 1, 2 en 3 bemensen de hoeken bij de middenlijn en het gebied boven de vrij worp cirkel.

Aanvalsbalans

De fast break is dus de eerste aanvalsoptie en de delay offense is bruikbaar voor speciale gelegenheden. De half court offense ofwel 'set play' kent zeer veel mogelijkheden. Globaal gezien is in de aanval een onderscheid te maken tussen 'motion offense' en 'pattern offense'.

De kenmerken van een motion offense is dat die beweeglijk is en dat er balans is in de opstelling. Verder moet de aanval bruikbaar zijn tegen man-to-man en tegen zones; er moeten voor alle spelers scoringsmogelijkheden ontstaan, zowel inside als outside; er moet continuïteit in de aanval zitten en hij moet eenvoudig te leren zijn. Over het algemeen kan iedere speler op alle posities terecht komen. Een pattern offense is een aanvalsoptelling waarin spelers een bepaalde rol toebedeeld krijgen en waarin van tevoren getrainde 'lijnen' lopen. De pattern offense wordt ook gebruikt om de kwaliteiten van bepaalde spelers te benutten, b.v. het vrijmaken van een schutter of het aanspelen van een high of low post.

Motion offense

Voor een motion offense is geen vaste opstelling. Afhankelijk van het type spelers kan de nadruk meer liggen op inside of op outside. Wel geldt een aantal algemene regels:

- Niemand mag langer dan 5 seconden stilstaan, want beweging creëert de meeste problemen voor een verdediging.
- Tegen man to man wordt vooral gepast, give and go gespeeld en gescreend. Tegen zones zien we meer dribbelpenetraties en verplaatsingen.
- Scoringsdreiging moet zowel inside als outside gerealiseerd worden.
- De aanvalshelft is verdeeld in gebieden c.q. posities waar een speler zich mag bevinden

Het lastige van een motion offense is dat spelers mogelijkheden leren zien, creatief zijn en sociaal kunnen spelen. Dit vergt trainingstijd en een goede voorbereiding met varianten van 2-2 en 3-3. Een voorbeeld van zo'n motion offense is de 'Flex'.

Pattern offense

De spelers krijgen een bepaalde plaats toegewezen en weten welke lijn zij moeten lopen. Een pattern offense is goed te trainen in de vorm van vaste 'spelletjes'. Het nadeel is dat een verdediging grip kan krijgen op dat vaste aanvalspatroon, waardoor spelers vastlopen en niet meer weten hoe zij de problemen moeten oplossen. Startopstellingen van pattern offenses zijn: 1-2-2, 1-4, 2-3, 2-1-2. Hierbij is meestal de 'openingspass' van de spelverdelers de start van de aanval, na een voorbeweging van de speler(s) die de pass moet(en) ontvangen.

Zone offense

Een aanval tegen zones heeft een aantal accenten. Er zijn 5 zaken waarop moet worden gelet:

- Positioning. In iedere zoneopstelling is een bepaalde structuur te herkennen, aangezien elke speler een bepaald gebied verdedigt. Tussen de verdedigers ontstaan openingen en een aanvaller moet door verplaatsingen tegenover zo'n opening blijven. Er ontstaat dan steeds een driehoek met 2 verdedigers. Als de zone meebeweegt met balverplaatsingen, moeten ook de aanvallers meebewegen.
- Passing. Elke zone kan uit balans worden gebracht door balverplaatsingen, vooral door passes naar de weakside. Tegen een zone wordt over het algemeen sneller gepast dan tegen man to man, juist om de zone te deformeren.
- Penetration. Belangrijker dan tegen man to man is de dribbelpenetratie. Vooral hierbij blijkt het belang van het spelen op de openingen in de zone, want als een dribbel naar de basket wordt ingezet, dan zullen de twee aangrenzende verdedigers proberen het gat te sluiten. Hierdoor komt een andere aanvaller vrij en de dribbelaar moet er goed op letten zich niet te laten opsluiten, maar de bal meteen door te passen naar de vrije man.
- Picks. De screens tegen een zone zijn er in de eerste plaats op gericht een schutter vrij te maken op een comfortabele schotafstand. Deze screens worden gezet in combinatie met 'overloading' die ontstaat als er meer aanvallers dan verdedigers zich aan een kant van de zone bevinden.
- Patience. Over het algemeen wordt tegen zones te snel naar een score gezocht met als resultaat dat er slechte schoten worden genomen. Een goede opstelling, passing en beweging zijn in staat in max. 20 seconden een goede kans tegen een zone te creëren. Schiet in elk geval niet voordat de bal van de ene kant naar de andere kant van de zone is geweest en minstens één poging tot penetratie heeft plaatsgevonden.

Aanval tegen full court presses

Ook tegenstanders kunnen na een score een press neerzetten. Allereerst moeten spelers leren zien tegen welk type press zij komen te staan. Is het man-to man, is het zone, hoe is de formatie?

Het volgende probleem is het inbounds krijgen van de bal, aangezien de passlijnen zijn verdedigd!

Met enige fantasie is iedere coach in staat een pressbreaker tegen full court man to man te bedenken die past bij zijn team. Het is belangrijk dat de bal onder alle omstandigheden zo snel mogelijk wordt ingenomen. De coach wijst vooraf een speler aan die dat moet doen; het liefst een goed passende forward. De bal moet naar een balvaardige speler toe en meestal is de press erop gericht die rechtstreekse pass onmogelijk te maken.

Tegen zonepresses heeft als ontvanger van de eerste pass een lange en goed passende speler de voorkeur, aangezien hij in een trap het beste overzicht heeft om de tweede pass te geven.

Uiteindelijk is het onbelangrijk of de bal via de dribbel of via passes wordt getransporteerd. De kwaliteit van de spelers is vooral bepalend voor de keuze hierin. Spelers dienen wel een aantal zaken in de gaten te hebben:

- Zorg voor net zoveel aanvallers als verdedigers op je eigen helft.
- Minstens één aanvaller gaat naar de aanvalsbucket.
- Als je niet kunt vrijlopen, dan post je je man op om je aan te bieden voor de volgende pass.
- Pass zoveel mogelijk naar de weakside.

Aanvallende vaardigheden

Elke speler moet leren zien wat de verdediging aan mogelijkheden biedt en op grond daarvan beslissen hoe zij gaan handelen. Het essentiële uitgangspunt van aanvallen is een situatie te creëren van 1 tegen 0. Een 1 tegen 0 situatie ontstaat als de dribbelaar zijn man kan passeren en voor de score kan gaan of een speler een vrije schotkans heeft binnen zijn afstand. De aanvallende vaardigheden waarover spelers moeten beschikken liggen vooral op het gebied van:

- Basisvaardigheden van verandering van richting en snelheid, stoppen en pivoteren.
- Aanvallend voetenwerk zonder bal.
- Aanvallend voetenwerk in 1-1
- Aanvallend voetenwerk in 2-2

1 tegen 1

Vrijkomen zonder bal

Perimeterspelers

De spelers die 'outside' spelen hebben met na me aan ballside de taak steeds vrij te lopen voor het ontvangen van de pass. Daartoe kunnen we een aantal bewegingen op een rijtje zetten:

- In-out: de aanvaller gaat een aantal passen in de richting van de basket en sprint daarna in tegengestelde richting terug naar buiten.
- V-cut: net als de in-out, maar bij het naar buiten bewegen wordt een andere richting gekozen.
- Pop-out: de uitgangspositie is dichtbij de bucketlijn en de speler sprint naar buiten.
- Seal-off and out: de aanvaller neemt zijn verdediger mee naar binnen, zet een screen op de verdediger en rolt meteen af naar buiten.
- Ducking out of sight: op de weakside maakt de aanvaller korte bewegingen achter zijn tegenstander, zodat die het zicht op hem kwijt raakt. Vervolgens sprint hij naar ballside om de bal te vragen.

Postspelers

Een postspeler moet veel specifieke vaardigheden aanleren. Om het simpel te houden, geven we een aantal basisregels:

- Sta zo dicht mogelijk bij de bucketlijn.
- Houd je voeten breder dan je schouders, ellebogen naar buiten, knieën licht gebogen.
- Vraag om de bal met één of twee handen. Laat altijd één van je handen zien als 'antenne' waar je de pass wilt ontvangen.
- Houd je verdediger achter je of aan je zijkant; gebruik je lichaam om je positie veilig te stellen. Als je aan de voorzijde wordt verdedigd, zet je een zijkant tegen je man en laat je de achterste hand zien als 'antenne'.
- Ontvang de pass met twee voeten op de grond; je hebt dan nog keuze van pivotvoet.
- Na ontvangst van de pass, oriënteer je je meteen op de basket. Op high post draai je naar de basket. Op low post heb je de keuze tussen een actie vanuit een positie met de rug naar de basket of een positie waarbij je eerst naar de basket toe draait.

Balbezit in triple threat position

Kort gezegd zijn er enkele basisprincipes die gelden zodra de speler de bal ontvangt:

- Lichaam in balans op twee voeten.
- Gezicht naar de basket.
- Bescherm de bal en houd hem op heuphoogte, zodat je positie hebt om te schieten én om de dribbel te starten.
- Kijk naar de mogelijkheden die de verdediger geeft.

Fake

Door een 'fake' probeer je de verdediger in beweging te brengen. Hiervoor zijn meerdere mogelijkheden:

- Maak een korte, snelle stap – jab step - op de bal van de voet in de richting van de basket. Betrek de bal bij de fake, maar bewaar je lichaamsbalans.
- Blijf op twee voeten staan, maar een beweging met je hoofd, je bovenlichaam of met de bal.

Mogelijkheden

Zodra je de verdediger in beweging hebt ontstaan er mogelijkheden:

- Je stap verlengen tot een open step en een drive naar de basket, als de verdediger niet reageert op de jab step of als hij naar je toe komt.
- Neem het schot als je verdediger achteruit gaat.
- Dribbel opzij, face the basket en neem het schot.
- Cross-over step en een drive, als de tegenstander meegaat met de jab step.

Open step

Vanuit de triple threat positie – met de bal rechts - maak je een grote stap met je rechterschoen naast de linkschoen van de verdediger. Maak de eerste dribbel naast je rechterschoen en stap met je linkschoen langs de verdediger, zodat je schouder voorbij je man is. Houd je lichaam tussen je man en de bal.

Cross-over step

Zet je rechterschoen naast de linkschoen van de verdediger. Breng de bal voor je lichaam langs naar je linkerhand en start de dribbel. Ook nu houd je jouw lichaam tussen je man en de bal.

Rockerstep

Maak een jab step die je verdediger naar achteren dwingt en haal dan die voet terug tot achter je pivotvoet. Als de verdediger blijft staan, kan je ruimte krijgen voor een schot. Als hij naar je toe komt, kan hij met een open step of een cross –over worden gepasseerd.

2 tegen 2

Give and go vormen

Alle give and go vormen zijn erop gebaseerd dat de speler die de pass geeft, meteen daarna een beweging maakt naar de basket of naar een vrije schotpositie. Degene die de pass heeft ontvangen, gaat meteen in triple threat positie en kijkt van daaruit of hij de vrijlopende man de pass kan teruggeven.

De speler die vrijloopt, moet zijn man zien kwijt te raken door het toepassen van één van de volgende bewegingen:

- Verandering van richting
- Verandering van ritme en snelheid
- Een offense roll: de speler doet of hij een ballscreen gaat zetten, maar rolt in plaats daarvan af in de richting van de basket.
- Backdoor

Wanneer de man die de give and go loopt, de bal niet terugkrijgt, loopt hij door en maakt hij ruimte voor andere acties.

Screening

Een screen is in feite het blokkeren van de weg van de tegenstander. Het gebruiken van screens in de aanval is zeer effectief als het screen goed gezet wordt. Helaas is dat vaak niet het geval, doordat spelers de techniek niet beheersen of de screens te haastig uitvoeren.

Als het screen wordt gebruikt in het 2-2, dan is het altijd een screen op de verdediger van de man met de bal, of wel een 'ballscreen'. Screens op de verdediger van een man die de bal niet heeft, noemen we 'screen away'. Het screen away wordt gebruikt in 3-3 en andere screen die passen in de aanvalsoptzet van het team. De screens worden zowel op de ballside als op de weakside gebruikt. Screening op de weakside is wat lastiger dan op ballside, omdat op weakside de verdedigers verder van hun man af staan. De beweging van de medespeler die het screen krijgt, is dan bepalend of hij al dan niet vrijkomt.

Screen zetten

Een screen wordt gezet aan de zijkant van de verdediger of aan zijn achterkant – een ‘backscreen’. De lichaamshouding bij het zetten van een screen:

- Positie: dicht op de tegenstander.
- De voeten parallel op schouderbreedte en de knieën iets gebogen voor de stabiliteit.
- Armen voor de borst (met de vuisten tegen elkaar).
- Niet meebewegen met de tegenstander, anders krijg je een persoonlijke fout.

Zodra je medespeler jou is gepasseerd, moet je “afrollen” en openen naar de positie van de bal. Bij het afrollen, houd je de tegenstander achter je, zodat hij niet tussen jou en de bal kan komen.

Screen gebruiken

Als een medespeler een screen gaat zetten op jouw verdediger, dan help je hem door een korte fakebeweging te maken, zodat je verdediger zijn aandacht bij jou moet houden en dus niet kan letten op de man die het screen komt zetten.

Wacht tot het screen goed staat; reageer liever iets te laat dan iets te vroeg. Loop je verdediger tegen het screen aan en ga dan zo dicht mogelijk langs je medespeler. Maak een andere, verrassende beweging als je verdediger het screen door heeft.

Soorten screens

Afhankelijk van de positie op het veld en manier waarop het screen wordt gezet, gebruiken we andere namen:

- Side screen: de tegenstander kan het screen zien, aangezien de screener zich aan de zijkant van de verdediger opstelt.
- Backscreen: de tegenstander kan het screen niet zien en de aanvaller moet zo bewegen dat de verdediger zich vastloopt op de screener die achter hem staat.
- Dribble screen: de dribbelaar loopt zijn verdediger vast op een screen of screent voor een medespeler zonder bal en geeft hem meteen de bal mee.
- Ball screen: de speler in triple threat positie wordt gescreend en kan de drive maken.
- Down screen: de screener gaat het screen zetten in de richting van de achterlijn.
- Up screen: de screener zet een screen in de richting van de middenlijn.
- Lateraal screen: de screener zet een screen parallel aan de baseline.
- Shot screen: de speler die het screen krijgt, kan van achter de screener een vrij schot nemen.

3 tegen 3

Het aantal mogelijkheden in 3-3 is groot. Er zijn allerlei variaties in de combinatie van perimeterspelers en postspelers, maar de oefeningen die je doet, moeten functioneel passen in de teamoffense die je speelt. Het heeft b.v. totaal geen waarde een oefening als 'splitting the post' in je training op te nemen als die situatie in de teamaanval nooit voorkomt.

Basisoefeningen voor de 3 perimeterspelers zijn:

- Pass + give and go + opvullen van de open gekomen spot
- Pass + screen away (diverse soorten screens) + idem

Basisoefeningen van 2 perimeterspelers met een post zijn:

- Pass op de post + give and go + opvullen van de spot
- Pass op de post + screen up of down

Basisoefeningen van 1 perimeterspeler met 2 posts zijn:

- Pass op de post + retourpass + screen op of van de 2^e post + pass
- Pass op de post + screen op de 2^e post

Waar het in 3-3 oefeningen vooral om gaat, is het opvoeren van de denk- en handelingsnelheid, het verbeteren van de kwaliteit van de passing en het maken van de juiste keuzes. Dit laatste is het minst grijpbaar en heeft te maken met de basketballintelligentie die spelers al of niet hebben.

4 tegen 4

Het aardige van het trainen in een 4-4-situatie is dat je de keuze hebt tussen het spelen met een open bucket, met 3 perimeterspelers en 1 post of met 2 perimeterspelers en 2 posts. Je kunt zo varianten van ballside – weakside spelen, maar ook 4 spelers op ballside concentreren. Je kunt opdrachten geven gericht op drives, op passing, op schot of op rebounding

Zonder verdere voorbeelden te noemen, kan ieder zich voorstellen dat de mogelijkheden groot zijn, mits ze passen bij je aanvalssysteem.

Aanvalsrebound

Met de aanvalsrebound is de cirkel naar de verdediging weer rond. Een echte rebounder is altijd klaar en gemotiveerd de harde klus van de aanvalsrebound aan te pakken. Hij gaat uit van de stelling: ieder schot gaat mis en ik wil die bal hebben. Heb je het gemiste schot afgevangen, probeer dan meteen te scoren. Gebruik head- en pumpfakes, pivoteerbewegingen of spring achteruit voor het schot.

Naast die mentale instelling moet ook met het lichaam gewerkt worden:

Lichaamsbalans:

De knieën zijn licht gebogen en de ellebogen zijn wijd op schouderhoogte. De handpalmen wijzen naar de basket. Het lichaamsgewicht is op de voorvoeten.

Timing van de sprong:

Raak of pak de bal op het hoogste punt. Spring ook naar de bal toe.

Tip in:

Raak de bal op het hoogste punt van de sprong met ontspannen pols en gespreide vingers. Breng de bal onder controle en tip de bal in de basket.

Bal pakken:

Raak de bal op het hoogste punt en leg één hand op de bal en één hand eronder. Spreid je ellebogen en je benen en bij de landing druk je de bal tegen je borst om balvast te voorkomen.

Positie veroveren

Wanneer de verdediger zijn werk goed doet, staat de aanvaller 'in the box' na een schotpoging. Er is een aantal manieren om uit die positie te ontsnappen en voor de verdediger te komen.

Step around:

Probeer je arm over die van de verdediger te krijgen en dan naast of langs je man te stappen.

Roll around:

Druk je heup tegen die van de tegenstander en rol via zijn rug naar de andere kant. Duw zijn arm naar beneden en stap voorbij zijn voet.

Step back:

Als de verdediger veel druk naar achteren geeft, stap dan achteruit en vervolgens naast je man.

Tot slot

Er is sprake van een “plan”. Dat betekent dat het in de eerste fase tevens een discussiestuk is en in latere fasen een stuk waarin geschrapt en aangevuld zal worden. Alle suggesties en opmerkingen zijn waardevol en zullen de TC tot nadenken stemmen. Het doel is met elkaar het spelniveau binnen de Crackerjacks te verhogen én het geven van trainingen voor trainers en trainsters gemakkelijker en aantrekkelijk maken, doordat er duidelijkheid is wat er van je gevraagd wordt.

Als er behoefte is aan oefenstof op bepaalde onderdelen, dan kun je dat altijd bespreken met één van de andere trainers of met mij. Een mailtje naar cijfer@gmail.com zal altijd iets opleveren.

Overigens is het wel de bedoeling een aantal standaardoefeningen te bundelen in een boekje of op internet..

Arie Cijfer

2010

Bijlage oefenstof

Inleiding

In dit deel vind je oefeningen die je in de trainingen kunt gebruiken.

Een training moet een onderdeel zijn van een reeks trainingen, waarin een lijn moet zitten om tot een doel te komen. Er moet dus een trainingsplan per seizoen zijn voor een team én een trainingsschema per training.

Aan een training zijn globaal 3 eisen te stellen:

- De spelers moeten iets leren
- Ze moeten moe worden
- Ze moeten plezier hebben

De oefenstof die wordt gebruikt om dat te bereiken, verwerk je in een trainingsschema volgens tot een bepaalde indeling.

Een trainingsindeling zou kunnen zijn:

0 -10 min: warming-up en stretching

Het doel is de spelers in de sfeer van de training te brengen en het lichaam op 'bedrijfstemperatuur' te brengen. De oefenstof voor de warming-up moet eenvoudig en bekend zijn. Er moet weinig uitgelegd en veel gedaan worden. (Stretching laat je alleen doen als je er voldoende vanaf weet).

10-20 min: techniekoefeningen (pass, dribbel, schot)

In het begin van een training is de lichaamscontrole groter dan aan het eind van de training wanneer de vermoeidheid toeslaat. Plan aan het begin van de training de technische oefeningen waarbij een optimale lichaamscontrole vereist is.

20-35 min: tactisch onderdeel 1

Plan hier een onderdeel uit de fast break, (team)verdediging of (team)aanval.

35-50 min: tactisch onderdeel 2

Plan hier een onderdeel uit de fast break, (team)verdediging of (team)aanval.

Doe aan het eind van dit blok evt. een aantal conditie-oefeningen, zoals suicides.

50-60 min: spel

Evt. afsluiten met stretching.

Voor de opbouw van de onderdelen verwijst ik naar de indeling in het eerste deel van het opbouwplan.

Symbolen

In de oefenstof staan basketbalsymbolen. Deze symbolen zijn internationale afspraken, zodat iedere trainer weet wat met deze symbolen bedoeld is.

●	= bal
O 1, 4, 5	= aanvallers
Δ 1, 4, 5	= verdedigers

	= hand van de aanvaller

	= hand van de verdediger

	= beweging van de speler

	= beweging van de bal

	= screen

	= afrollen na het screen

	= dribbel

	= schot

	= rebound

	= pivoteren

	= schijnbeweging

Balvaardigheid

Het gevoel voor de bal en de behendigheid nemen snel toe als je spelers stimuleert 'trucjes' met de bal te oefenen. Er zijn er honderden, maar hier enkele simpele voorbeelden;

1. Pass de bal van de linkerhand naar de rechterhand. Maak de afstand tussen de handen groter en kleiner. Laat de armen omlaag en omhoog gaan.
2. Draaien van de bal om het lichaam (linksom en rechtsom).
3. Bal opgooien en achter de rug vangen – ook andersom.
4. Laat de bal een 8-je tussen de benen draaien. Idem met stuit. Idem in looppas op de plaats.
5. In spreidstand de bal vasthouden tussen de benen met 1 hand voor en 1 hand achter. Wisselen van hand zonder dat de bal op de grond valt. Idem met 2 handen voor naar 2 handen achter.
6. Dribbelend gaan zitten, liggen, omrollen, etc (links en rechts).
7. Dribbel starten terwijl de bal stil op de grond ligt.
8. Bal met 2 handen zo hard mogelijk op de grond stuiten en op heuphoogte weer pakken.
9. Bal met chestpass of overheadpass hard tegen de muur passen en weer vangen.
10. Met de ogen dicht de bal in de handen draaien en de grip in de naden zoeken voor het schot.
11. Bal met 2 handen naar voren steken en een ander proberen hem te laten wegslaan.
12. Bij lay-up de bal rond het lichaam draaien. Idem rond het been,
13. Bal met linker- of rechterhand tegen de muur laten kaatsen, Afstand groter en kleiner maken.
14. Bal met de hand tegen de onderarm klemmen en zwaaibewegingen maken.

Passen en vangen

Vangen

Bij het vangen van de bal is er een aantal aandachtspunten:

- Sta met de ene voet verder naar voren dan de andere.
- Maak oogcontact met de bal.
- Armen en lichaam komen de bal tegemoet.
- Vingers spreiden en omhoog wijzen.
- Vang de bal met de vingers.
- Houd de duimen achter de bal.
- Bij balcontact gaan de armen mee met de beweging van de bal naar het lichaam.
- Houd de bal los van het lichaam.

Chestpass

- Sta met de benen iets gebogen.
- Houd de ellebogen bij het lichaam.
- Houd de bal vast met alleen de gespreide vingers.
- Pass met een snelle, korte beweging.
- Breng het lichaamsgewicht over op de voorste voet.
- Strek de armen en laat de polsen omklappen. Wijs de bal na tot de ander hem vangt.
- Laat de bal aankomen op het midden van het lichaam van de ander.

Bouncepass

Zie: chestpass, maar laat de bal op 2/3 van de afstand tussen de spelers de grond raken.

Baseballpass

- Zet de beweging in met het naar voren stappen van het been dat tegengesteld is aan de hand die de bal gaat passen.
- Breng de werparm voldoende naar achteren.
- Strek de arm en laat de pols omklappen.

Overheadpass

- Houd de bal met 2 handen boven je hoofd.
- Strek de armen en laat de polsen omklappen. Wijs de bal na tot de ander hem vangt.

Simpele passoefeningen

Voor alle passes te gebruiken:

Passen tegen de muur en zelf vangen. Verander de afstanden. Blijf letten op de techniek van passen en vangen, ook bij heel korte afstanden.

Pass naar de overkant en sluit aan bij je eigen rijtje.

Pass naar de overkant en sluit aan bij de andere rij.