

MINIVOLLEYBAL VANAF HET BEGIN

- nooit verliezen
- basistechnieken voor beginnende (mini-) volleyballers, verplaatsen, serveren, bovenhands en onderarms spelen
- enkele oefenvormen

Inhoud

Voorwoord	3
Een goede coach verliest nooit	5
Enkele tips	6
De voorbereiding	9
De training	10
De warming-up	11
Lenigheid en kracht	12
Techniek	19
Balvaardigheid en bewegen	20
Balbaanherkenning en reactie	29
Verplaatsen	32
Opslaan en serveren	34
Bovenhands spelen	41
Onderarms spelen	54
Vlindersen	65
Spelsysteem	67
Sleutelwoorden	70
Nawoord	72

1e uitgave
Nunspeet, 21 september 2002

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

Voorwoord

Dit boekje gaat over minivolleybal “vanaf het begin”. Op welke manier kunnen we voor jonge kinderen het volleybalspel nog leuker maken?

Er is al veel over (jeugd- en mini-) volleybal geschreven. Regelmatig worden nieuwe spelvormen bedacht en spelregels aangepast. Dit alles om er maar voor te zorgen dat er zoveel mogelijk kinderen plezier beleven aan de volleybalsport.

Inmiddels zijn al veel verenigingen bezig met het circulatievolleybal. Een fantastische variant op het traditionele volleybal, waarbij het spelplezier bij de kinderen groter is dan bij welke andere teamsport dan ook. De NeVoBo (Nederlandse Volleybal Bond) heeft hiermee de juiste koers in de richting van de breedtesport ingeslagen.

Voor de meeste verenigingen beginnen nu echter de problemen: een toeloop van nieuwe (jongere) kinderen, onvoldoende zaalruimte, geen kennis om de eigen vaardigheden op de juiste manier over te brengen en helaas geen of onvoldoende gediplomeerde (jeugd-) trainers.

Volleybaltechniek trainen aan kinderen kan op veel verschillende manieren en de meningen hierover zijn uiteraard verdeeld. Zolang er bij de kinderen en de trainer maar enthousiasme en vooral spelplezier is, zijn de meeste manieren wel goed.

In dit boekje zou ik graag een paar ideeën en tips willen geven aan (assistent-) trainers, ouders of begeleiders, die plotseling voor een minigroep worden gezet. Op welke manier zijn de beste resultaten te behalen? Iedereen zal het met me eens zijn, hoe beter de resultaten, hoe meer spelplezier.

We zullen de kinderen ook leren dat je nooit verliest, zolang er maar wordt samengewerkt in het streven naar de overwinning.

Dit boekje bevat geen uitgewerkte trainingen, maar slechts enkele voorbeelden die met enige fantasie heel goed zijn uit te bouwen. Verschillende oefeningen zijn bestemd voor niveau 5 en 6 (kinderen van 9-11 jaar), maar in aangepaste vorm ook heel goed te gebruiken voor niveau 1, 2 en 3 (kinderen van 6-8 jaar). In plaats van de bal bovenhands te spelen, kan er natuurlijk ook gevangen en gegooid worden.

Tenslotte wens ik iedereen veel leesplezier en succes met het opleiden en begeleiden van onze volleybaltoekomst.

Kees de Jong

Betekenis bij de oefenvormen:

Een bedankje vooraf is zeker op z'n plaats voor **Jolize Bronkhorst** van volleybalvereniging Hellas. Ze heeft met veel plezier voor alle techniekfoto's in dit boekje model gestaan.

Een goede coach verliest nooit

Alle kinderen willen winnen. Het lijkt immers zo belangrijk om de beste te zijn. Maar is winnen dan echt zo belangrijk?

In het 20 pagina's tellende boekje "Coaches die nooit verliezen" van Frank Smoll en Ronald Smith staat de "werkelijke betekenis van winnen". Dit boekje is in een beperkte oplage gedrukt en uitgegeven door de Stichting HQ & P te Amsterdam.

Onderzoek heeft aangetoond dat, in tegenstelling tot wat veel coaches en trainers denken, het respect van jonge sporters voor hun trainer of coach veel meer afhangt van hoe ze begeleid worden dan van winnen of verliezen.

Duidelijk is dat winnen niet zaligmakend is en dat verliezen niet hetzelfde is als falen. Succes is ook niet hetzelfde als winnen. Winnen en verliezen hebben te maken met de uitkomst van de strijd, succes en falen hebben dat niet.

Als bij het doorstromen van de mini's naar de C-jeugd blijkt dat de kinderen er plezier in hebben gehad om samen met hun trainer en teamgenoten om te gaan, hun vaardigheden hebben verbeterd en ernaar uitzien om in de toekomst aan volleybal te blijven doen, dan is er iets veel belangrijkers bereikt dan alleen maar een gewonnen wedstrijd of een kampioenschap.

Een bekende bondscoach zei ooit: "succes is gemoedsrust, als direct gevolg van het feit dat je alles gedaan hebt om het beste te doen waartoe je in staat bent".

Succes kan behaald worden in het streven naar de overwinning. Succes is gerelateerd aan inzet en inspanning. Als we onze mini's duidelijk kunnen maken dat ze nooit "losers" zijn als ze zich inspannen om maximale inzet te tonen, dan geven we ze iets onbetaalbaars dat ze ook in de rest van hun leven zal helpen.

Enkele tips

Ook al zijn het vaak maar “de krenten uit de pap”, iedereen heeft wel iets dat een ander ook wel kan gebruiken.

Elke trainer gebruikt natuurlijk regelmatig ideeën en oefeningen van een ander. Er zijn tenslotte nog maar weinig trainers actief die het volleybal zelf hebben uitgevonden.

Hier volgen enkele tips, misschien is er iets nieuws bij:

- **Gebruik het time-out teken om aandacht te krijgen.** Ballen vast (niet meer stuiteren) en allemaal luisteren. Vertel bijvoorbeeld dat een kind die niet goed oplet en met een bal gaat spelen als je wat vertelt, vast geen goede volleyballer wil worden.
- **Let goed op het gekozen accent.** Indien het accent bij de service bijvoorbeeld wordt gelegd op het opgooien van de bal, is het dus op dat moment niet belangrijk of de bal over het net gaat! “Wat ging er fout Jan?” “Nou, de bal gaat er toch niet over!” “Gooide je wel goed op?” Jan haalt z’n schouders op, want daar heeft hij natuurlijk niet op gelet. “De bal moet toch over het net?” Probeer de kinderen zelf hun fouten te laten ontdekken. “Probeer het nog eens Jan en kijk dan eens hoe hoog je de bal opgooit”.
- **Er is nooit iets fout!** Het kan alleen altijd (net) iets beter. Geef positieve reacties. Zeker geen opmerkingen als “Fout Jan”. Want daar heeft Jan natuurlijk niets aan. Probeer eens “Bijna goed Jan, als je het nu de volgende keer eens...”.
- **Bewaak altijd de gestelde norm.** Normbewaking is uiterst belangrijk. Als wordt gezegd: “om de pion lopen en met de hand de lijn aantikken”, is het belangrijk dat de opdracht duidelijk is en vanaf het begin goed wordt opgevolgd. Als niet wordt gezegd “met de hand” zullen ze misschien met de voet aantikken. Sommigen zullen proberen net voor de lijn de grond aan te tikken. Wordt er niets van gezegd, zal het steeds moeilijker worden om de kinderen oefeningen goed te laten uitvoeren.

- **Nooit straffen.** Zeker niet straffen met volleybalvaardigheden. Kinderen reageren veel beter op een positieve aanpak. De angst voor mislukken neemt af als je de angst voor straf laat afnemen. Door bij een herhaling van een fout te zeggen: “nu voor straf 10 x opdrukken” zal een kind zich gaan afzetten tegen opdrukken. Het zijn vaak die vormen die als straf worden gebruikt, waarvan we graag willen dat iedereen ze vol enthousiasme (ook thuis) doet. Als het echt niet anders kan, laat dan de deugniet maar even een paar minuutjes op de strafbank zitten.
- **Drinken tijdens de training.** Het spreekt vanzelf dat er tijdens een 1,5 uur durende training bij de mini's even een moment van rust moet zijn. Even wat drinken, kletsen met elkaar en dan weer verder trainen. Tijdens intensieve oefeningen (of een warme zaal) moeten de kinderen veel drinken om concentratieverlies tegen te gaan, ook al hebben ze geen dorst.
- **Laat de kinderen altijd zelf ballen aangeven.** Nooit op de grond laten leggen en zeker nooit naar de trainer laten gooien! Door de bal in je handen te laten drukken, blijft het mogelijk om zicht te houden op de oefening en de speler. Bij bepaalde oefenvormen kan het handig zijn om te werken met een groepje “ballenrapers”.
- **Gebruik sleutelwoorden (keywords).** In dit boekje worden er een paar genoemd. Het helpt de kinderen om op een duidelijke manier aanwijzingen te verwerken. Eén woord is voldoende om duidelijk te maken wat je bedoelt. Bedenk gerust zelf eens een sleutelwoord.
- **Train game-like.** Zorg ervoor dat de trainingen steeds zoveel mogelijk game-like zijn. Dit wil zeggen dat zoveel mogelijk echte volleybalsituaties worden gecreëerd. Bijvoorbeeld: geen pass-oefeningen in de richting van de achterlijn.
- **Doe alleen iets voor als je het zelf ook (goed) kunt.** Het is helemaal geen schande om iets niet te kunnen. Sterker nog: er bestaan geen volleyballers of trainers die alle vaardigheden zelf goed beheersen, ook al denkt men er zelf vaak heel anders over. Maak gebruik van talentvolle spelers. Vraag de spelverdeler van Heren-1 of Dames-1 maar eens om de setup achterover voor te doen. De kinderen zullen vol bewondering kijken, want ze willen natuurlijk ook ooit eens bij Heren-1 of Dames-1 spelen.

- **Zorg voor veiligheid.** Eigenlijk is dit de belangrijkste tip. Er mag geen enkele oefening zijn waarbij het kind in gevaar kan komen. Dat geldt niet alleen voor de organisatie van de oefeningen, maar zeker ook voor kleding, schoenen (veters goed dicht), geen sierraden (horloge, ketting of oorbellen) en natuurlijk nooit snoep of kauwgom in de mond. Houdt ook rekening met voldoende uitloopruimte bij sprintjes. Ballen die even niet gebruikt worden, gaan uiteraard direct in de ballenbak (nooit rond laten slingeren).
- **Gebruik verschillende soorten ballen.** Om de balvaardigheid van kinderen te vergroten is het heel goed om met veel verschillende ballen te werken. Kleine, grote, lichte en zware ballen. Pionnen omgooien met een tennisbal of een bal door een opgehangen ring mikken is ook nog eens heel leuk om te doen.
- **Voorkom (lange) wachtrijen.** Bepaalde oefenvormen hebben soms tot gevolg dat kinderen even moeten wachten. Niets is echter vervelender dan met zo'n mooie bal in je handen moeten wachten. Geef bijvoorbeeld aanvullende opdrachten: "na het opslaan loop je om die pion heen, pak je een bal uit de wagon, gooi je die door de korf en ga je de volgende bal opslaan".
- **Een voorbeeld zegt meer dan honderd woorden.** Laat zien wat de bedoeling van een bepaalde oefenvorm is. Laat bijvoorbeeld een paar kinderen de oefening voordoen en als iedereen het snapt, kan de rest ook aan het werk. Doe je zelf iets voor, let dan op wat de kinderen zien. Links is voor hun rechts (ga bijvoorbeeld in dezelfde richting als de kinderen staan). Bedenk dat niets voor een kind vanzelfsprekend is!
- **We helpen elkaar om nog beter te worden.** Het is belangrijk dat kinderen begrijpen dat ze elkaar nodig hebben om een betere volleyballer te worden. Zo trainen we elkaar. Iemand die iets nog niet zo goed kan, moet dus extra geholpen worden. Iedereen moet ook met iedereen kunnen volleyballen (dus niet alleen met een bepaald vriendje of vriendinnetje).
- **Kijk ook eens kritisch naar jezelf.** Het zijn zeker niet alleen de kinderen die fouten maken en leren. Evalueer elke training, is het gestelde doel bereikt? Leer ook van je eigen fouten, want wie geen fouten maakt...

De voorbereiding

Elke training wordt voorbereid. Zelfs de meest ervaren trainer zet vooraf een training op papier. “Wat wil ik de kinderen deze keer leren”.

Training geven is heel iets anders dan de kinderen alleen maar spel- of oefenvormen te laten doen. De aanpak bepaalt in principe het verschil tussen een trainer en een “oefenboer”.

Elke training heeft een doel en dat doel is uiteraard weer afhankelijk van de mogelijkheden van de spelers. Zo kan bijvoorbeeld een doel bij een beginnende mini-groep zijn om de bal op het hoogste punt te vangen. Het accent wordt dan gelegd op het moment van vangen, bijvoorbeeld: “je moet dan écht helemaal stil staan”.

Er worden ten hoogste twee accenten in een training verwerkt. Dit kan bijvoorbeeld zijn dat bij het bovenhands spelen wordt gelet op de juiste stand van de vingers (duimen) en die van de voeten.

Vooraf aan elke training wordt aan de kinderen verteld wat de bedoeling van de training is en wat ze deze keer zullen leren.

Een probleem bij het trainen van mini's is vaak om de kinderen juist in te delen. Wie traint er bij wie en in welk team? Er zal misschien al wel een keuze moeten worden gemaakt tussen het vriendjes- en vriendinnetjesteam en een selectie op niveau. Mijn ervaring is dat bij de oudere mini's (niveau 5 en 6) het selecteren op motivatie beter werkt dan selecteren op prestatie. Kinderen die écht de beste willen worden (en dat ook zouden kunnen) en dan ook nog “super hard” willen trainen, gaan natuurlijk in het 1e team. Iemand die echt wil, kan alles leren! Hoe er ook wordt geselecteerd, het spelplezier en het belang van het kind moet altijd voorop blijven staan!

Probeer de trainingen zo te organiseren dat er steeds met kleine groepjes (tot ongeveer 6 kinderen) kan worden gewerkt. Vaak zal de oudere jeugd graag bereid zijn om te komen helpen. Welke vereniging zou geen contributie vrijstelling verlenen aan een jeugdlid die elke week bij de mini's komt helpen?

De training

Het is een goede gewoonte om vooraf de training met de assistent trainer(s) door te spreken. Welke accenten en hoe gaan we corrigeren?

Natuurlijk zijn alle kinderen op tijd (in tenue) in de zaal aanwezig. De trainer geeft hierbij het voorbeeld. Als alle namen zijn genoteerd of aangevinkt, wordt gestart met een “yel”.

De training wordt altijd begonnen met een warming-up. Het spreekt vanzelf dat we bij de mini's elke training weer een andere warming-up doen. Veel variatie, bewegen, verplaatsen en natuurlijk zoveel mogelijk met een bal werken. Zo af en toe worden na de warming-up enkele lenigheidsoefeningen gedaan.

Meestal zal de training uit twee delen bestaan, waarbij steeds naar een eindvorm wordt gewerkt. In die eindvorm zal het gekozen accent terug te vinden zijn. Dat kan natuurlijk ook een potje volleyballen of een leuk spelletje zijn. Bij de mini's doen we heel veel spelletjes!

Na de training is er een cooling-down. Meestal is bij de mini's een partijtje na afloop al een prima cooling-down. Is er tot aan het einde flink doorgetraind, dan is een cooling-down noodzakelijk. Misschien wordt er aan het einde van de training nog even “alles uit de kast” gehaald met een paar pittige series touwtje springen of sprintjes trekken (shuttle-run). Een goede cooling-down is echt belangrijk: rustig uitlopen en uitschudden (tweetalen). Tenslotte komen we nog even allemaal bij elkaar, misschien nog heel even wat vertellen over de training en afsluiten met een “yel”.

Na elke training is het uiteraard (verplicht) douchen. Als we al vanaf het begin de kinderen vertrouwd maken met douchen na een training, zal dit later als vanzelfsprekend worden beschouwd. Ouders die kinderen brengen en weer komen ophalen, zullen echter iets meer geduld moeten hebben.

De warming-up

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

We leren de kinderen al direct om zich met elkaar voor te bereiden op de training. Bij de mini's is de warming-up vaak erg leuk, als het maar wel elke keer iets anders is.

Laat de warming-up al een deel van de training zijn. Betrek ook zoveel mogelijk een bal bij de warming-up. Laat de kinderen nooit zomaar saaie en zinloze rondjes lopen. Misschien is het dan een idee om ze een keer "achtjes" te laten lopen, waarbij ze steeds met hun gezicht naar het net moeten verplaatsen. Later gaan we de kinderen leren om op de juiste manier te verplaatsen met een cross-over en een shuffle.

Geen explosieve start! We beginnen nooit met een tikspel of sprintjes trekken. We beginnen de warming-up altijd rustig: diverse loopvormen, huppelpassen, hakkenbillen, knieheffen, kruispassen, zwaai- en draaibewegingen, enzovoorts. Ook zijn er talloze leuke oefeningen met hoepels te bedenken. Touwtje springen kan in veel verschillende vormen en is heel erg zinvol.

Laat zo af en toe de kinderen zelf eens loop- of verplaatsingsvormen bedenken. Om de beurt mag dan iemand 'iets' voordoen en de rest doet het na. Ze vinden het prachtig!

Heel erg stimulerend is het opzetten van de **volleybalspeeltuin** (nee, geen apenkooi). De kinderen mogen dan helemaal zelf doen wat ze leuk vinden. Hiervoor zetten we alleen toestellen neer, waarbij de kinderen zelf de oefenvormen kunnen bedenken: een korf, een paar pionnen, stokken, matten, banken, ballen, enzovoorts. Geen trampoline of ander gevaarlijk springspeelgoed, want we blijven natuurlijk wel zuinig op de enkels van onze spruiten. De kinderen gaan zelf aan het ontdekken en bedenken soms de leukste spelvormen.

Lenigheid en kracht

Gezellig, samen in een kring allemaal oefeningen doen. Soms direct na de warming-up, maar soms ook zomaar eens tussendoor.

We zorgen er natuurlijk altijd voor dat de kinderen eerst een beetje zijn opgewarmd (zie warming-up), eventueel aangevuld met enkele van de volgende bewegingsvormen.

Ga in lichte spreidstand staan; handen in de zij; draai met de heupen langzaam grote cirkels; schouders en hoofd blijven op hun plaats.

Sta rechtop met de armen omhoog gestrekt, zo hoog mogelijk; laat de armen dan ontspannen naar beneden vallen, veer iets door de knieën en zwaai de armen langs de knieën naar achteren; dan weer terug omhoog.

Sta de armen losjes tegengesteld voor- en achterwaarts langs het lichaam tot ongeveer horizontaal; buig mee in de knieën.

Looppas; tik met de hakken de billen aan, links en rechts afwisselen.

Looppas met knieheffen; links en rechts afwisselen.

Zwaai het linkerbeen rustig naar voren; het rechterbeen blijft gestrekt; probeer met de voet de gestrekte linkerhand aan te tikken; dezelfde oefening ook voor het rechterbeen.

Pendelhop op de plaats; zwaai één been afwisselend links- en rechtsom; hef het been omhoog en zet het vervolgens actief neer; grijp als het ware de grond met de voorvoet; dezelfde oefeningen ook voor het andere been.

Stretching A

In het verleden werd gedacht dat stretchen blessures zou voorkomen. Onderzoek heeft echter uitgewezen dat dit niet het geval is. Ook heeft onderzoek aangetoond dat stretchen de prestatie niet bevordert, integendeel, voor bepaalde acties (spronghoogte) neemt de prestatie zelfs af.

Stretchen is echter wel uitstekend geschikt om leniger te worden en vooral om lenig te blijven. En welke mini wil dat niet?

Ga gehurkt zitten op de hielen; duw je handen over de grond naar voren en buig de rug; rek zover mogelijk uit; kijk naar de grond; houd deze houding vijf seconden vast; kom rustig overeind, span daarbij de buik- en bilsieren.

Ga op de rug liggen; hef de rechterknie en houd deze met beide handen vast; trek de rechterknie naar de linkerschouder; houd het andere been gestrekt tegen de grond (trek de tenen naar je toe).

Ontspannen houding. Begin in linkerzijlig; leg het rechterbeen licht gebogen over het andere gestrekte been; strek de rechterarm langs het hoofd omhoog; de linkerhand rust op de rechterheup.

Ga op de grond liggen met de armen naar beide zijden uitgestrekt; de handpalmen wijzen naar de grond; de heupen zijn 90 graden gebogen; de knieën zijn gebogen; draai rustig de knieën van de ene naar de andere kant, tot bijna op de grond.

Ga op de rug liggen; beweeg de gebogen rechterknie over het gestrekte linkerbeen; houd met de linkerhand de rechterknie vast; de rechterarm ligt gestrekt aan de rechterkant; kijk naar rechts; beide schouders moeten op de grond liggen; druk de knie naar de grond.

Ga op de grond zitten; zet je rechterbeen over het gestrekte linkerbeen, ter hoogte van de knie; de rechterarm steunt het gestrekte bovenlichaam; kijk over de rechterschouder; de linkerelleboog drukt de rechterknie naar de andere kant.

Pak met de rechterhand achter je rug de linkerpolsvast; trek de linkerarm diagonaal naar beneden; breng het hoofd naar de rechterschouder (kijk rechtuit).

Leg je linkerhand over je hoofd op het rechteroor; rek het hoofd voorzichtig naar links; duw tegelijkertijd de handpalm van de gestrekte rechterarm naar de grond.

Leg de linkerhand op de rechterschouder; houd de arm horizontaal; pak met de rechterhand de linkerelleboog vast; trek de linkerarm over de rechterschouder en kijk over de linkerschouder.

Ga bij een muur staan, op het linkerbeen; Houd de linkerbovenarm op schouderhoogte; de elleboog is gebogen met de hand tegen de muur, ter hoogte van het oor; duw de romp weg van de muur.

Ga zitten in langzit; vouw de vingers achter de rug in elkaar; strek de armen gestrekt naar achteren van laag bij de grond tot bijna horizontaal.

Pak met de rechterhand (onderhands) de linkerhand (bovenhands) achter de rug vast; gebruik, indien nodig, een hulpmiddel (bijvoorbeeld een handdoek).

Stretching B

Alhoewel bij de mini's het stretchen niet erg zinvol is, zijn de volgende vormen wel als een leuke variatie te gebruiken.

Ga op de grond liggen; hef het gestrekte linkerbeen en trek het naar je toe; beide knieën blijven gestrekt; de linkerheup en het linkerbeen op de grond houden.

Ga op de grond liggen; pak met je rechterarm achter je rug de linker enkel vast; strek het andere been naar voren; de linkerhand omvat de rechterknieholte; trek beide armen aan.

Ga zitten in langzit; buig de rechterknie; plaats de rechtervoet naast de linkerknie; pak met beide handen het linker onderbeen iets boven de enkel; kijk omhoog; houd de lage rug zoveel mogelijk recht.

Leg het linkerbeen horizontaal op een tafel of kast; trek de tenen naar je toe; breng het gestrekte bovenlichaam naar voren, over het gestrekte been; kijk rechttuit.

Ga op de knieën zitten; strek het rechterbeen vooruit, plaats de rechterhiel op de grond; trek de tenen naar je toe; breng het gestrekte bovenlichaam naar voren, over het gestrekte rechterbeen; kijk rechttuit.

Ga zijdelings bij een muur staan; steun op schouderhoogte tegen de muur; trek het binnenste been schuin achter het standbeen; buig het standbeen en druk de binnenste heup naar de muur.

Plaats de rechtervoet voor het linkerbeen langs aan de buitenzijde van de linkervoet; laat het gewicht rusten op de linkervoet; neig met de romp en de armen naar rechts.

Plaats het rechterbeen in een hoek van 90 graden vooruit; de linkerknie is aan de grond; druk de heup en het linkerbovenbeen voorwaarts en naar beneden.

Ga op kniehoogte zitten; houd het linkerbeen naast het zitvlak; pak met de linkerhand de linker enkel vast; trek de hiel aan tot het zitvlak; houd het bovenlichaam gestrekt; de rechterarm steunt op het rechterbeen; de linkerknie wijst naar beneden.

Ga rechtop staan bij de muur; buig het rechterbeen; pak de rechter enkel vast; trek de hiel langzaam naar het zitvlak; de knie wijst naar beneden; houd de knieën bij elkaar, het bovenlichaam gestrekt; de heupen naar voren en de buikspieren aanspannen.

Ga op de zij liggen en trek het onderste been op; ondersteun met de onderste hand het hoofd; pak met de bovenste hand het gebogen bovenste been bij de enkel vast; trek vervolgens het bovenste been langzaam naar achteren; blijf op de zij liggen, rol niet naar achteren; druk de bovenste heup naar voren.

Het is uiterst belangrijk dat de oefeningen op de juiste wijze worden uitgevoerd. Het is in de praktijk erg lastig om bij een (grote) groep mini's goed op iedereen te letten. Gebruik daarom zoveel mogelijk eenvoudige oefenvormen, die ook goed kunnen worden voorgedaan.

Kracht- en snelheidstraining

Bij het woord krachttraining zal menig ouder zich bedenkelijk de wenkbrauwen fronsen. Niet nodig! Mini-krachttraining is niets meer dan een voorbereiding op het (latere) echte werk. We gaan zo af en toe touwtje springen, opdrukken, vooral buikspieren trainen en natuurlijk een pittige shuttle-run lopen.

Meisjes kunnen eigenlijk helemaal niet beter touwtje springen dan jongens. Oeps... Jongens hebben sterkere armen dan meisjes, dus mogen de meisjes vanuit de knieën opdrukken. Buikspieren zijn niet alleen belangrijk voor het figuur, maar zorgen er ook voor dat je later beter kan springen en aanvallen. Een shuttle-run is spannend en lekker pittig. Pfff...

We trainen meestal in kleine series, bijvoorbeeld 5 keer opdrukken, 10 keer rechte en 10 keer schuine buikspieren.

Krachttraining mag bij de mini's beslist geen uiterste inspanning vragen. De kinderen moeten het leuk vinden en vooral graag doen! Ze moeten kunnen stoppen als het niet gaat.

Door zo af en toe hun persoonlijk resultaat op te schrijven, zal het de kinderen enorm motiveren om zich de volgende keer te verbeteren.

Shuttle-run

Een veel gebruikte snelheidstest met starten, remmen en keren over een korte afstand is de mini shuttle-run.

De mini shuttle-run bestaat uit 5 sprintjes van ongeveer 6 meter heen en terug. Er wordt gestart bij de binnenste blauwe zijlijn van het mini-veld, tot aan de andere binnenste blauwe zijlijn. Beide lijnen moeten met de hand worden aangetikt.

Touwtje springen

Om de knieën niet te veel te belasten, springen we niet te lang achter elkaar. Geef ook voldoende rusttijd tussen de series.

De lengte van het springtouw is goed als er op gestaan wordt en de beide uiteinden tot onder de oksels komen.

- met twee benen springen
- afwisselend met linker- en rechtersvoet springen (kort grondcontact)
- idem, maar nu vooruit en achteruit verplaatsen (zijlijnen)
- het springtouw achteruit draaien
- gewoon springen, maar wel zoveel mogelijk keer in 30 seconden (tweetallen vormen, waarbij de ander telt)
- allemaal tegelijk touwtje springen (de trainer draait een groot touw), één voor één inkomen

Buikspieren

We trainen zowel de rechte als de schuine buikspieren en doen dit vanuit rugligging.

De rechte buikspieren: de schouderbladen op de grond, benen gekruist onder 90 graden los van de grond en met de armen gekruist op de borst opkomen (nooit achter het hoofd).

Ook kunnen de voeten plat op de grond staan (beide benen gebogen) en met de handen tot boven de knieën worden opgekomen (armen vrijwel horizontaal).

De schuine buikspieren: de uitgangshouding is zoals bij het trainen van de rechte buikspieren. Nu worden met afwisselende series de linker elleboog naar de rechterknie en de rechter elleboog naar de linkerknie gebracht.

Het spreekt vanzelf dat de kinderen niet zwaar mogen worden belast. Ze moeten het leuk vinden om te doen en ook kunnen stoppen als het niet meer gaat.

Opdrukken (push-ups)

De arm- en schouderpijnen trainen we met de bekende push-ups, het opdrukken in de handen-voetensteun.

De handen worden onder de schouders geplaatst (smal) en het lichaam wordt zo recht als een plank gehouden. Het opdrukken gebeurt tot een volledige elleboogstrekking (vanaf de neus twee vuistdiktes tot aan de grond).

Meisjes mogen vanuit kniesteun opdrukken. Let wel op dat daarbij de knieën niet onder de buik worden opgetrokken.

Net als bij de buikspieroefeningen mogen de kinderen stoppen als het niet gaat. Een te zware belasting is bij mini's uit den boze!

Techniek

Techniek is erg belangrijk. Op de juiste manier verplaatsen en de bal spelen geeft meer kans op succes. Meer succes is meer plezier.

Hierna worden de basistechnieken van het (mini-) volleybal behandeld. Pas als deze basisvaardigheden worden beheerst, gaan we (bij de C-jeugd) verder met de volleybalvormen zoals aanvallen, veldverdedigen, netverdedigen (blokkeren), rollen en duiken.

Alhoewel echt rollen en duiken pas later wordt geleerd, is het al wel erg belangrijk om de kinderen zo vroeg mogelijk grondvrij te maken. Dit kan bijvoorbeeld door bij een wedstrijd na het scoren van een direct punt uit de eigen opslag iedereen tegelijk een “duik” naar het centrum van het veld te laten maken. Een punt is altijd een feestje! Ook tijdens de verschillende oefenvormen kan gebruik worden gemaakt van de grond. Niet om de kinderen te laten zitten na afloop van een oefening, maar om bijvoorbeeld een oefening te laten beginnen vanuit een buikligging, duik of rol. De kleinste mini’s beginnen uiteraard eerst op een mat. “Wie durft het zonder mat?”, want we proberen de kinderen zo snel mogelijk zonder mat te laten rollen.

De volgende basistechnieken zullen worden behandeld:

- Balvaardigheid en bewegen
- Balbaanherkenning en reactie
- Verplaatsen
- Opslaan en serveren
- Bovenhands spelen
- Onderarms spelen

De meeste technieken zullen in veel gevallen nog niet bij het beginnend circulatievolleybal niveau 1 en 2 (kinderen van 6-7 jaar) worden toegepast. Vanaf niveau 3 (kinderen vanaf 8 jaar) wordt een begin gemaakt met het trainen van bovenhands en onderarms spelen. Bij niveau 5 en 6 (kinderen van 10-11 jaar) worden de technieken verbeterd en komt de juiste verplaatsing en indraaien van het lichaam aan de orde. Ook is er dan al sprake van enige tactische spelvorming.

Balvaardigheid en bewegen

Volleybalmini's kunnen toveren met een bal. De bal altijd precies laten doen wat jij wilt! Een echte volleyballer is immers "de baas van de bal".

Om balvaardigheid te leren of te verbeteren zijn veel manieren te bedenken. We beginnen meestal door de kinderen zelf een bal te laten opgooien, waarna deze op verschillende manieren moet worden gevangen: voor het lichaam, achter de rug, met één knie op de grond, zittend en natuurlijk met gestrekte armen boven het hoofd. Later gaan we verschillende verplaatsingsvormen toevoegen.

Eén ding is echter heel erg belangrijk, we schoppen nooit tegen de bal! Een volleybal is rond en dat moet hij blijven. Schoppen tegen een bal is gevaarlijk, want de kinderen zijn niet gewend dat een bal vanaf de grond met een hoge snelheid in hun richting komt.

Laat de kinderen zelf steeds proberen het resultaat van een oefening te verbeteren. Laat ze zelf tellen, bijvoorbeeld: "Hoeveel keer kan je de bal vangen?", "Hoeveel keer lukt het om onder de bal door te lopen?". Na elke oefening mogen ze dan allemaal "hun score" vertellen. Gun de kinderen hiervoor de tijd, probeer naar ze te luisteren.

Hierna worden in dit boekje enkele voorbeelden van oefeningen voor de balvaardigheid gegeven. Tijdens het lezen daarvan zult u vast nieuwe vormen en variaties bedenken. Dat is precies de bedoeling, uw eigen ideeën in een training toepassen. Probeer iets nieuws en evalueer na afloop of het idee goed was. Het zijn zeker niet alleen de kinderen die elke training iets nieuws leren, als je er voor open staat, leer je als trainer misschien nog wel meer.

Er zijn vele honderden oefenvormen voor het verbeteren van de balvaardigheid te bedenken, maar hoe het ook wordt gedaan, het heeft allemaal hetzelfde doel: "de baas van de bal of de bal de baas te worden".

Balvaardigheid

Enkele leuke oefenvormen om regelmatig te gebruiken als warming-up. Het verbetert de balvaardigheid en de kinderen worden gemakkelijk grondvrij gemaakt.

Iedereen heeft een bal en verdeelt zich over de gehele zaal.

T

De trainer doet alle vormen voor.

Algemene vormen:

- bal rechts op heuphoogte om het lichaam draaien, daarna linksom
- bal van linker- naar rechterhand overgooien en weer terug
- bal tussen benen (van binnenuit) doorgeven, afwisselend linker- en rechterbeen optillen
- idem, maar nu van buiten naar binnen
- bal op de grond, 8-tjes tussen en om de benen laten rollen
- bal zittend op de grond om het lichaam (op de grond) heen rollen

- rechterarm voor, linkerarm achter, bal tussen benen stuiten, armen om het lichaam heen en de bal na 1 stuit weer vangen
- idem, maar nu zonder stuit (reactie)
- op één been staan en de bal er omheen draaien
- gestrekt op de rug liggen, bal tussen voeten geklemd en met een rol de bal boven het hoofd leggen, tenslotte weer terug rollen

Zelf de bal opgooien:

- vangen voor het lichaam met armen helemaal horizontaal
- vangen net boven de grond (op de hurken)
- vangen hoog boven het hoofd met gestrekte armen
- eerst in de handen klappen, dan vangen
- idem, maar nu onder been door in de handen klappen, dan vangen
- met één knie op de grond de bal hoog boven het hoofd vangen
- met armen een hoepel maken en de bal er doorheen laten stuiten

- laag vangen, waarbij één arm van buitenaf onder het rechterbeen door gaat
- idem, maar nu de arm onder het linkerbeen door

- laag vangen, naast het rechterbeen, waarbij de linkerarm van binnenuit onder het rechterbeen door gaat
- idem, maar nu met de rechterarm onder het linkerbeen door

- met twee gestrekte armen horizontaal op de onderarmen opvangen door met de benen mee in te veren (bal niet op de armen stuiten)
- omdraaien (180 graden) en weer vangen
- om je as draaien (360 graden) en weer vangen
- zittend, tussen benen laten stuiten
- zittend, voor je lichaam vangen
- snel op je buik gaan liggen en de bal tussen de benen laten stuiten
- idem, maar nu de bal op billen laten stuiten
- een keer koppen (met hoofd spelen) en dan vangen
- in T-shirt opvangen
- in sprong heel hoog vangen (timing)
- achter de rug vangen (met een rechte rug)
- na stuit onder de bal doorlopen (“Hoeveel keer lukt het?”)
- eerst met 2 handen de grond aantikken en dan vangen
- in één hand opvangen, met 1 knie op de grond

Snelheid en reactie:

- de bal voorover tussen benen door omhoog gooien, snel omdraaien en zelf vangen
- de bal tussen beide voeten (op de grond) in een sprong omhoog gooien en vangen
- idem, maar nu achter de rug met de voeten omhoog gooien
- op de rug liggen met bal, opgooien en weer vangen
- idem, maar nu snel opstaan en vangen

Bal hooghouden:

- alles mag (geen voet), als de bal maar niet gevangen wordt (“Wie kan de bal 10 keer hooghouden?”)
- spelen met rechterarm, linkerarm en tenslotte afwisselend
- spelen met rechterknie, linkerknie en tenslotte afwisselend
- idem, maar nu moet de bal 1 keer stuiten (naaimachine)

Stuiten:

- met de rechterhand, dan met de linkerhand
- nu met beide handen (naar de grond volleyballen)
- onder het rechterbeen door, dan onder het linkerbeen door
- elkaars bal proberen weg te tikken (wel zelf blijven stuiten)
- al stuitend gaan zitten en weer gaan staan
- idem, maar nu helemaal gaan liggen (blijven stuiten)
- zittend de bal rond het lichaam stuiten (hierbij mag zowel de linker- als rechterhand worden gebruikt)

Bewegen

Een leuke hulpmiddel is het gebruik van hoepels. Hierbij kunnen zowel skippings als verplaatsingsvormen worden uitgevoerd.

Ook met een hoepel zijn weer heel veel oefeningen te bedenken.

Loopvormen:

- in elke hoepel 1 voet
- idem, maar nu achteruit door de hoepels heen
- in elke hoepel 2 voeten (heel kort contact met de grond)
- hinkelen (de hoepel mag niet geraakt worden)
- skippings (diverse sprongvormen met kort grondcontact)

Met bal:

- met de bal stuiteren naast de hoepel, zelf in de hoepel blijven
- in elke hoepel 1 x stuiteren (de rand van de hoepel mag niet worden geraakt), nu zelf buiten de hoepel
- van grote afstand in de hoepel gooien
- idem, maar nu meer hoepels bij elkaar leggen en elke hoepel heeft een aantal punten

Voor de volgende oefeningen heeft iedereen een hoepel.

Lenigheid en snelheid:

- hoelahoep (deze vorm blijft voor de meeste kinderen een feest)
- met 2 benen voor, in, naast, in, achter de hoepel springen (en terug)
- met het gehele lichaam door de hoepel heen stappen
- idem, maar nu verplaatsen vanaf een startlijn tot een eindlijn (in een wedstrijdvorm met groepjes) er mag niet met de hoepel worden gelopen, dus steeds een stukje verder neerleggen

De trainer rolt de hoepel in de lengterichting van de zaal (let op de veiligheid).

Snelheid en behendigheid:

- inhalen en voor de achterlijn pakken
- om de rollende hoepel heenlopen (“hoeveel keer lukt het?”)

- zoveel mogelijk keer met één hand door de rollende hoepel heen de grond aantikken (laag meelopen met langzaam rollende hoepel)
- idem, maar nu met één voet door de rollende hoepel heen de grond aantikken (“hoeveel keer lukt het?”)
- de echte fanatiekelingen gaan natuurlijk door de rollende hoepel heen duiken (let wel op de veiligheid)

Tweetallen met bal en hoepel:

- de één rolt hoepel en de ander de bal tegelijk over (niet botsen)
- een bal door de rollende hoepel doorgeven (“hoeveel keer lukt het?”)
- idem, maar nu (schuin) stuiten
- idem, maar nu overgooien
- één kind gooit bal hoog, de ander legt de hoepel precies neer op de plek waar de bal stuit (dus precies midden in de hoepel)
- idem, maar nu een hoge bal over het net

Balvaardigheid en bewegen

Alhoewel we later pas gaan leren om op de juiste manier te verplaatsen, is het nu al erg belangrijk dat de kinderen zo snel mogelijk heel veel gaan bewegen. Echt volleyballen is vooral (snel) bewegen. We doen dus de balvaardigheidsoefeningen zoveel mogelijk in combinatie met verschillende bewegings- en verplaatsingsvormen.

Iedereen heeft een bal en verdeelt zich over de breedte van het volleybalveld en achter de lijn.

De trainer doet alle vormen voor.

Heel veel van de hiervoor genoemde balvaardigheidsvormen kunnen ook tijdens de verschillende verplaatsingen worden uitgevoerd. We proberen allemaal tegelijk, dus in één lijn, te verplaatsen.

Omdat bij het volleybal achteruit lopen nog belangrijker is dan vooruit lopen, doen we de meeste vormen: “vooruit heen, achteruit terug”.

Looppvormen met bal:

- looppas met bal om het lichaam draaien (rechts heen, links terug)
- looppas en bal van linker- naar rechterhand overgooien
- huppelpas met bal tussen benen doorgeven (rechts en links)
- vooruit stuiten heen, achteruit stuiten terug met 1 hand
- idem, maar nu afwisselend linker- en rechterhand
- aansluitpas (zijwaartse verplaatsing) met stuiten (2 handen)
- basketbalstuit (bal onder been door stuiten)
- lopen met de bal tussen de knieën geklemd (in een wedstrijdvorm, snel heen en weer tussen de zijlijnen)

Snelheid:

- bal rollen en inhalen voor de lijn
- idem, nu op de lijn een “tunnel” maken (voorover, bal er onderdoor)
- idem, nu op de lijn een “bruggetje” maken (met billen bal stoppen)
- bal hoog naar midden van het veld gooien en zelf weer vangen

Enkele andere loop- en verplaatsingsvormen zonder bal:

- knieheffen (rechte rug)
- idem, maar nu alleen 1 been heffen (daarna het andere been)
- hakken-billen (rechte rug)
- idem, maar nu alleen met 1 been (daarna het andere been)
- afwisselend 1 been knieheffen, 1 been hakken-billen
- op handen en voeten lopen (aapjes)
- vanuit buikligging kruipen (tijgeren)
- zijwaarts rollen (om de lengte as van het lichaam)
- duiken (vanuit lage houding)
- na elke pas met 2 handen de grond aantikken
- op tenen lopen (nooit op de hakken)
- huppelpas met molenwiek (armen draaien)
- aansluitpas
- voorwaartse galop
- zijwaartse galop met grote armzwaai
- kruispas (links voor rechts, rechts achter links, links achter rechts)
- cross-over (uitstappen, links voor rechts en terug rechts achter links)
- hinkelen
- snelwandelen
- op de hurken (handen op de knieën)
- tirolerloop (de linkerhand tikt achter lichaam de rechtervoet)
- kleine kaatssprongetjes (met 2 voeten op tenen)
- kikkersprong (maar kort uitvoeren i.v.m. kniebelasting)
- dribbelen (verschillende snelheden)
- voor de lijn dribbelen en na startsignaal sprinten naar zijlijn
- lopen met de benen hoog gestrekt voor het lichaam (daarbij een rechte rug, houding iets schuin achterover)
- shuffle achterwaarts (met gezicht naar het net gericht)
- idem, maar ogen dicht en stoppen op de achterlijn (positiebepaling)
- afwisselend 1 keer shuffle links, 1 keer shuffle rechts
- zig-zag om pionnen heen lopen
- over de lijnen lopen
- naast de lijnen lopen (linkervoet rechts, rechtervoet links van lijn)
- bokspringen (na elkaar “bok”zijn)

Balvaardigheid met 2 ballen

Om de balvaardigheid te vergroten kunnen we heel goed met 2 of meer ballen werken. Net als bij alle andere oefenvormen, zijn ook hier weer erg veel mogelijkheden. Enkele voorbeelden:

- tegelijk naar elkaar overgooien (één hoge boog, ander lage boog)
- idem, maar nu de krijgt de bal dezelfde boog (balbaan naast elkaar)
- de één legt bal op de grond, vangt de bal van de ander en gooit direct terug, pakt dan snel eigen bal weer op
- de één rolt de bal met de voet, de ander gooit (let op: niet voetballen!)
- idem, maar nu met de hand rollen

- de kinderen staan niet tegenover elkaar, gooien wel recht vooruit en vangen de bal na een zijwaartse aansluitpas
- idem, maar nu vangen na een cross-over (wordt later behandeld)

- twee ballen na elkaar opgooien (onderhands vangen en direct weer opgooien), de ander helpt en geeft ballen aan (jongleren)

- speler A gooit bal omhoog, B geeft bal van achter aan, A draait deze om het eigen lichaam en geeft de bal snel terug aan B, tenslotte vangt A de eerste (opgegooide) bal weer na een stuit
- idem, maar vangt nu de bal na een stuit met rechterhand hand
- idem, maar nu met de linkerhand vangen
- idem, maar nu zonder stuit

Balbaanherkenning en reactie

Voordat aan techniektraining wordt begonnen, gaan we eerst de balbaanherkenning oefenen. Ook werken aan de reactiesnelheid is een belangrijk onderdeel.

Het heeft geen enkele zin om volleybaltechniek te gaan trainen, als een kind (nog) niet in staat is om de balbaan te herkennen en/of zich te langzaam (en onjuist) verplaatst.

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

Bij de mini's is het vaak handig dat de (assistent-) trainer in het begin zelf ballen aangooit. Hierdoor kan de moeilijkheidsgraad eenvoudig tijdens het trainen worden vergroot. Later leren we de kinderen om zelf ballen aan te gooien, iets wat bij volleybal heel belangrijk is! We laten de kinderen altijd de bal aangeven, nooit op de grond leggen en zeker nooit aangooien! Soms kan het handig zijn om de ballen in een ballenwagen te verzamelen, maar door de kinderen zelf ballen te laten aangeven (in de handen van de trainer te drukken) kan de aandacht van de trainer volledig op de uitvoering van de oefening blijven. De trainer hoeft immers niet steeds te bukken en de bal op te zoeken (er blijft dus oogcontact met de speler).

Voor het trainen van de balbaanherkenning zijn veel vormen te bedenken. De trainer gooit bijvoorbeeld een hoge bal, waarbij de speler inloopt en vangt, daarna bijvoorbeeld een bal die de speler moet nalopen en vangen. We gooien strakke of snelle ballen onder een steeds wisselende hoek. Kortom: veel variatie!

Tenslotte wordt de kinderen geleerd om de bal in de volleybalstand te vangen (de duimen wijzen dus naar achteren). Het is dan ook belangrijk om helemaal stil te staan op het moment van vangen (en later dus spelen).

Balbaarherkenning

Veel van de balvaardigheidsvormen, zoals hiervoor genoemd, kunnen ook bij de balbaarherkenning worden toegepast. De oefenvormen zijn in veel variaties te gebruiken en kunnen in een hoog tempo worden uitgevoerd.

De organisatie is als volgt: iedereen heeft een bal en geeft deze aan de trainer (in handen). De trainer gooit de bal met een hoge boog richting net (fig. A). De speler loopt in en vangt de bal.

Enkele vormen van vangen richting net (Fig. A):

- zo hoog mogelijk boven het hoofd met gestrekte armen (op laatste moment omhoog) sleutelwoord=brandweerauto
- na 1 keer stuiteren boven het hoofd
- via een dwingende loopweg, bijvoorbeeld om een pion heen lopen
- met één knie op de grond
- in het T-shirt opvangen (met 2 handen vast en voor de buik)
- in volleybalstand (heup onder de bal) en 1 tel stilstaan

Enkele vormen van vangen richting achterlijn (Fig. B):

- achterwaarts verplaatsen vanaf het net, starten door het kind op de bal te laten tikken (eventueel met een shuffle laten verplaatsen)
- 2 ballen achter elkaar vangen, na een zijwaartse verplaatsing (de andere kinderen zorgen voor balaanvoer), de 1e bal wordt naar de afvanger gegooid

Het einddoel is om de bal in de volleybalstand te vangen (duimen naar achteren), recht achter de bal komen (het lichaam indraaien) en vooral stilstaan op moment van vangen. Dit is al een voorbereiding op stilstaan tijdens het bovenhands en onderarms spelen.

Balbaarherkenning en reactie

De eerste vorm (Fig. A) wordt met tweetallen uitgevoerd. A heeft de bal en staat achter B, B staat met het gezicht naar het veld en kijkt alleen vooruit. Na elke uitvoering wisselen A en B.

Het is voor deze oefenvorm wel belangrijk dat de kinderen zelf goed kunnen aangooien.

Reactie (Fig. A):

- A gooit bal met hoge boog naar midden van het veld, B loopt in en vangt, loopt snel terug en gooit vervolgens voor A
- A rolt bal tussen de benen van B door (B staat breed), B haalt de bal in voor de zijlijn en loopt met de bal snel terug
- A gooit of rolt naar keuze, zonder dit aan te geven (reactie)
- estafetteloop met bal vast (heen en weer lopen, dan bal doorgeven)
- idem, maar nu met stuiterbal

Tegenover elkaar (Fig. B):

- B start nu vanaf de andere zijlijn en loopt in op de aangegooide bal naar het midden van het veld, A loopt snel naar andere lijn en B gaat naar de plaats van A
- idem, maar B start vanuit buikligging (vingers op de zijlijn)
- idem, maar in sprong vangen
- overgooien en heel snel van zijlijn wisselen (wedstrijdvorm)
- estafetteloop met stuiterbal
- estafetteloop met bal tussen de knieën geklemd, zonder handen te gebruiken de bal doorgeven

Verplaatsen

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

Goed en snel verplaatsen is zeker zo belangrijk als het herkennen van de balbaan. Bij volleybal gebruiken we verschillende vormen van verplaatsen, waarvan we de belangrijkste twee gaan oefenen: de kruispas en de shuffle.

Kruispas (cross-over)

Deze verplaatsing wordt vaak gebruikt om snel afstanden tot ongeveer 4 meter te overbruggen.

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

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

Verplaatsen we naar rechts, dan stappen we eerst met het rechterbeen naar rechts en dan met het linkerbeen voorlangs.

Shuffle

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

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

De afstand tussen beide benen wordt groot gelaten, zonder daarbij (bijna) het contact met de grond te verliezen. De voorste voet “sleept” over de grond.

Ook hierbij worden de armen los voor het lichaam gehouden. Er kan immers op elk moment een bal moeten worden gespeeld en of dat bovenhands of onderarms is, dat weten we nog niet...

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

Opslaan en serveren

Opslaan is geheel iets anders dan serveren. Zodra het opslaan wordt beheerst, wordt er al een begin gemaakt met écht serveren.

Om het volleybalspelletje te kunnen spelen, is goed opslaan een eerste vereiste. Hieraan mag dan ook best veel aandacht worden besteed. Maar zodra het opslaan wordt beheerst, gaan we zo snel mogelijk beginnen met echt (bovenhands) serveren.

Bij de bovenhandse service wordt gekozen voor de “floater”. Kinderen vinden het best wel interessant dat een zwabberende bal op de tegenstander wordt “afgevuurd”. Maar dan moet er wel goed worden opgegooid en mag de bal niet draaien.

In de volgende voorbeelden wordt uitgegaan van een **rechtshandige** speler. Bij een linkshandige speler is de uitvoering hetzelfde, alleen wordt met de andere hand geslagen en staat het andere been voor.

Let ook nu weer goed op het gekozen accent. Al gaat de bal niet over het net, als het de opdracht was om bijvoorbeeld de juiste houding aan te nemen, moet alleen daar op gecorrigeerd worden.

Bij het volleybalspel is opslaan of serveren de enige actie waarbij de speler niet direct afhankelijk is van iemand anders. Door heel erg “slim” op te slaan kun je misschien tijdens een wedstrijd wel direct een punt scoren. Soms geeft de coach een aanwijzing om naar een bepaalde plek op te slaan. Misschien wel naar een plek waar iemand staat die nog niet zo goed kan volleyballen. Dat is eigenlijk best wel een beetje zielig, maar ja...

Opslaan (onderhands)

Voor elke opslag is er een moment van concentratie. Bijvoorbeeld de bal 3x stuiten en diep adem halen.

Voor het opslaan wordt de bal losjes in de open linkerhand, op de vingertoppen, vast gehouden. De linkerarm is geheel gestrekt en schuin naar beneden gericht. De knieën en de romp zijn licht gebogen. De linkervoet staat voor en de rechtervoet onder een kleine hoek, de voeten staan iets breder dan heupbreedte.

Er wordt eerst naar de tegenstander gekeken, daarna niet meer (die lopen toch niet weg) en vervolgens naar de bal.

De bal wordt niet opgegooid, maar losgelaten op het moment dat met de andere hand (en met een gestrekte armzwaai) tegen de bal wordt geslagen.

Er zijn verschillende manieren om tegen de bal te slaan en in principe allemaal prima, als de bal maar goed over het net gaat. Liever niet met de zijkant van de hand slaan, omdat dat maar een zeer smal raakvlak heeft en de bal vaak een onvoorspelbare richting op gaat.

Het slaan met een platte hand heeft de voorkeur, omdat de kinderen al direct vertrouwd raken met slaan tegen de bal. Tevens kan de bal tijdens het slaan beter worden gestuurd.

- **Open vuist:** hierbij wordt de bal met de open vuist geslagen. De vuist is nu als een “hamertje”. Het voordeel is dat er een vlak raakmoment met de bal is, de bal kan immers stil op de vuist liggen.

- **Binnenkant vuist:** wordt veel gebruikt, maar het nadeel is dat de bal moeilijk te sturen is.

- **Platte hand:** de bal wordt met een open gespannen hand geraakt. Het voordeel is het grote raakvlak en het begeleiden van de bal (er gestuurd kan worden).

Na het opslaan moet zo snel mogelijk de verdedigingspositie worden ingenomen, meestal is dat rechts-achter.

Serveren (bovenhandse floater)

Voor elke service volgt een moment van rust, bedoeld voor de concentratie. De speler plaatst de linkervoet voor, de rechtervoet onder een kleine hoek en de schouders loodrecht op de richting waarheen wordt geserveerd.

Rechtshandige service

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

Dan gaat de rechterhand achter het oor (sleutelwoord=pijl en boog). Vervolgens wordt de bal zonder rotatie opgegooid, maar zeker niet hoger dan de slaghoogte (in de verticale lijn tussen de neus en schouder). Als de bal zou vallen, stuit deze voor de rechtervoet.

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

De service wordt afgemaakt door de bal na te stappen en zo snel mogelijk de juiste (verdedigings-) positie in te nemen.

Stappen voor het opslaan (onderhands):

1. uitgangshouding en armzwaai
2. slagbeweging
3. gericht opslaan

Veel gemaakte fouten bij het opslaan (onderhands):

- er is onvoldoende concentratie, er wordt te snel opgeslagen
- de bal wordt te hoog vastgehouden
- de bal wordt opgegooid en niet uit de hand geslagen
- de bal wordt met de pols geraakt
- na het opslaan blijft de speler (te lang) staan

Stappen voor het serveren (bovenhandse floater):

1. opgooi
2. slagbeweging
3. gericht serveren

Veel gemaakte fouten bij het serveren (bovenhandse floater):

- er is onvoldoende concentratie
- de opgooi is te ver of te dichtbij het lichaam
- de opgooi is te hoog (veel hoger dan de slaghoogte)
- de bal heeft rotatie
- de bal wordt met de pols geraakt
- de hand is tijdens het slaan niet gespannen
- de bal wordt niet in het hart geraakt

Voor het trainen van de opslag of service zijn weer veel mogelijkheden te bedenken.

Technische uitvoering:

- de bal wordt tegen een muur geslagen (gericht op een positie)
- tweetallen vormen van zijlijn tot zijlijn en de bal opslaan of serveren, de bal wordt door de medespeler gevangen

- opslaan vanaf een bepaalde positie in het veld, nu over het net en de bal moet door een hoepel heen die 2 kinderen samen vast hebben, wie wacht rolt ballen terug (in plaats van een hoepel kunnen de kinderen ook elkaars handen vast houden)

- A begint kort achter het net en na elke goede opslag of service mag 1 stap naar achteren worden gegaan, de bal wordt door B gevangen en die mag dan zelf opslaan of serveren, vervolgens vangt A en gaat weer opslaan of serveren

Om het opslaan of serveren te leren is het handig om in tweetallen (bij elkaar) te werken. De één zorgt voor balaanvoer, zodat de ander zich volledig kan concentreren op de opslag of service.

Als de techniek redelijk wordt beheerst, moet het een uitdaging worden om zoveel mogelijk te scoren. Maak regelmatig van een oefening een wedstrijdvorm. De één telt steeds voor de ander.

Gericht opslaan of serveren:

- op een mat (elke bal op de mat is een punt)
- in een vak, het veld wordt in 3 of 6 vakken verdeeld met als doel om in elk vak op te slaan of te serveren (gebruik pionnen om de vakken aan te geven)
- er worden een aantal pionnen op een bank gezet (“wie kan de meeste pionnen van de bank spelen?”)

- elke opslag of service moet door één speler worden gevangen, die rolt de bal terug onder het net door, dan pas de volgende bal (na een bepaald aantal ballen mag iemand anders vangen), maak gebruik van ballenrapers voor gemiste ballen, laat de kinderen “slim” opslaan of serveren

Bovenhands spelen

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

Om de stand van de vingers en vooral die van de duimen goed te krijgen, worden eerst beide armen gestrekt omhoog gehouden (sleutelwoord=tien cola).

Vervolgens vormen de handen een kommetje met de vorm van de bal. De duimen wijzen naar achteren! Om de stand van de vingers goed te krijgen, wordt de bal even in de handen gepast en weer weggehaald. “Kijk nu eens goed naar je handen.” “Zo gaan we straks de bal spelen.”

De ellebogen worden licht gebogen. Beide voeten staan op schouder-breedte en één voet staat iets voor de ander (welke voet hangt af van waarheen we gaan spelen).

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

De bal wordt gespeeld met het strekken van de knieën, ellebogen en polsen.

De bal wordt met gevoel gespeeld, door het inveren van de vingertoppen (soft touch). Een goed gespeelde bal heeft geen rotatie. De vingers wijzen de bal na.

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

Bij het bovenhands spelen vanaf rechts-achter (naar de spelverdeler) staat de **rechtervoet voor**.

Het bovenhands spelen vanaf links-achter gebeurt met de **linkervoet voor**.

Alhoewel we bij de mini's proberen om in zoveel mogelijk situaties bovenhands te spelen, staat deze techniek toch hoofdzakelijk in het teken van de setup.

De setup wordt in principe altijd gegeven met het gezicht naar links, parallel aan het net, ook als de setup naar rechts wordt gegeven. We geven dan de setup achterover en doen dit om de tegenstander te misleiden. Als je immers al andersom zou gaan staan, weet iedereen meteen waarheen je gaat spelen en kan de tegenstander de bal gemakkelijk tegenhouden (of verdedigen).

Setup

De uitgangshouding van spelverdeler is ongeveer 45 graden ten opzichte van het net. De rechtersvoet staat voor. Voor het spelen van de bal wordt evenwijdig aan het net ingedraaid.

De setup wordt op het hoogste punt gegeven. Later, bij de B-jeugd, zullen de kinderen zelfs leren om de setup in sprong te geven (snelle setup op het hoogste punt is een snelle aanval).

Setup achterover

Alhoewel het voor de hand ligt dat nu de linkervoet voor zal staan, is toch de uitgangshouding hetzelfde als de setup voorover. Hierdoor kan de tegenstander niet zien wat de spelverdeler gaat doen.

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

Bij niveau 5 en 6 wordt al gebruik gemaakt van de setup achterover en als we ook tijdens de wedstrijden dit extra belonen (duim omhoog), zullen de kinderen nog meer hun best doen. Want zeg nou eens eerlijk, wat is er mooier dan een punt te scoren als je de tegenstander hebt kunnen foppen met een “gecamoufleerde” setup achterover.

Stappen voor bovenhands spelen:

1. veelzijdig bewegen en verplaatsen
2. juiste positiebepaling en uitgangshouding
3. bovenhands spelen (goed corrigeren)
4. spelen van een snelle aangespeelde bal
5. spelen van een diepe (verder) aangespeelde bal
6. na een zijwaartse verplaatsing bovenhands spelen
7. voor- en achterwaarts verplaatsen en bovenhands spelen
8. onder een steeds grotere hoek spelen
9. setup voorover (aangespeeld vanuit alle drie de veldposities)
10. setup achterover

Veel gemaakte fouten bij het bovenhands spelen:

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

Om de bovenhandse techniek te trainen zijn weer veel verschillende manieren. Meestal beginnen we met een aangooi door de trainer en het bovenhands terug spelen van de bal. De trainer vangt en gooit opnieuw. We beginnen eenvoudig, maar zorgen wel steeds voor een nieuwe uitdaging. De “lat” wordt steeds iets hoger gelegd.

- de trainer gooit aan en de speler speelt bovenhands terug
- idem, maar nu de speler naar links en rechts laten verplaatsen (let nu op de verplaatsing en de voetenstand)

Bovenhands met bal:

- ongeveer 1 meter hoog opspelen (“Hoeveel keer lukt het?”)
- idem, maar nu veel hoger en na het opspelen in de handen klappen
- idem, maar nu in de handen klappen onder een opgetild been door
- hoog opspelen, 1 x laten stuiteren en weer opspelen
- idem, maar nu steeds in een hoepel laten stuiteren (naaimachine)

- hoog tegen een muur spelen
- heel kort, alleen met een snelle vinger- en polsbeweging tegen een muur spelen (ongeveer 2 tot 3 keer per seconde)
- zittend opspelen
- liggend opspelen

- bal opspelen en spelend verplaatsen in de richting van het net, daar de bal in een korf spelen, weer terug naar de achterlijn en opnieuw aansluiten (“Wie heeft de hoogste score?”)

Natuurlijk gaan we ook met tweetallen overspelen. Zoveel mogelijk keer de bal samen spelen is altijd leuk. Wie bijvoorbeeld het eerst 25 keer goed achter elkaar kan overspelen roept “bingo”. De slimmeriken gaan dicht bij elkaar staan en spelen korte ballen.

Toch is het in tweetallen overspelen niet erg game-like, er is immers bijna geen enkele situatie in het spel te bedenken waarbij de bal loodrecht naar een medespeler wordt (terug-) gespeeld. Kinderen gaan in een spannende wedstrijd dan ook heel snel de bal direct naar de tegenstander terugspelen (tennissen). We gebruiken deze vorm dan alleen als warming-up en natuurlijk om de vingertechniek aan te leren of te verbeteren. Het zal duidelijk zijn dat het ook niet echt goed is om te gaan overspelen met het net er tussen (maar wel leuk).

Bovenhands spelen met tweetallen en 1 bal:

- overspelen
- na het spelen snel gaan zitten en weer staan
- na het spelen snel op de buik gaan liggen en weer staan
- na het spelen om de as draaien (360 graden)
- in sprong spelen (op het hoogste punt spelen met polsbeweging)
- zittend, met voeten tegen elkaar overspelen
- op de buik liggen en overspelen

- de achterspeler verplaatst zich afwisselend voor een korte en een lange (diepe) bal van en naar de achterlijn
- idem, maar loopt nu (achterwaarts) om een pion heen

- de achterspeler verplaatst zich van links naar rechts (denk om de juiste lichaamshouding en voetenstand, sleutelwoord=indraaien)
- idem, maar tikt nu een pion aan

- een keer opspelen (ongeveer 1 meter hoog) en dan terug spelen
- idem, maar na het opspelen een halve draai maken (180 graden) en bovenhands achterover terug spelen

Snelheid en techniek:

- tweetallen met 1 bal, de trainer gooit een hoge bal en beide spelers lopen snel de bal na, één van beide roept “los” en speelt bovenhands naar de ander, die vangt de bal en sluit weer aan (wel in een grote boog buiten het veld om teruglopen)
- idem, maar nu wordt de bal weer terug gespeeld (1 keer spelen is 1 punt, 2 keer spelen is 2 punten, “Welk tweetal maakt de meeste punten?”)

- tweetallen met een bal, kort bij elkaar overspelen en zijwaarts verplaatsen (de afstand tussen beide spelers is ongeveer 50 cm)
- idem, maar tenslotte in een korf spelen (punten tellen)
- idem, maar nu aan beide kanten van het net zijwaarts verplaatsen, steeds weer aan één kant aansluiten (bij elke fout opnieuw beginnen)
- op de knieën spelen en zijwaarts verplaatsen tussen de zijlijnen, “Wie is er het eerst zonder fout aan de andere kant?”
- zitten spelen en zijwaarts verplaatsen tussen de zijlijnen

Als de basistechniek redelijk wordt uitgevoerd (niveau 5 en 6), gaan we al snel in groepjes werken. Het voordeel van meertallen is dat er onder verschillende hoeken en vooral met veel verplaatsingen kan worden gewerkt.

Drietallen met 1 bal:

- rechtsond rondspelen (let op de juiste lichaamshouding, heup onder de bal en linkervoet voor)
- idem, maar nu linksom rondspelen (rechtervoet voor)

- speler bij het net speelt afwisselend naar 2 achterspelers
- idem, maar na het spelen wordt steeds de achterlijn aangetikt

- drietal in één lijn, de middenspeler speelt bovenhands achterover
- idem, maar nu alle ballen over het midden (midden steeds 180 graden draaien)

- voor jezelf een paar meter vooruit spelen, inlopen en bovenhands achterover spelen (dan volgende), aansluiten rij

- middenspeler speelt bal terug en loopt om de speler heen die afwisselend een korte en een lange bal speelt
- idem, maar nu verplaatsing geheel met gezicht naar het net (dus voor- en achteruit verplaatsen)

- 3 spelers in een vierkant, na het spelen direct naar het “gat” lopen (let ook nu weer op indraaien), dus zelf nooit naar een “gat” spelen

Viertallen:

- voorspelers gooien tegelijk, de achterspelers spelen bovenhands terug, beide voorspelers vangen de bal
- idem, maar na het spelen wisselen met een zijwaartse aansluitpas, (laat de kinderen zelf het probleem van diepte oplossen)
- nu spelen na een cross-over verplaatsing
- idem, maar nu proberen door te spelen
- kruislings spelen zonder verplaatsing
- idem, maar nu met verplaatsing (let op indraaien)

- in lijn spelen met 1 bal, twee spelers tegenover elkaar, na afspelen wisselen
- idem, maar nu een pion of een lijn aantikken

- in lijn spelen, de achterste spelers spelen een grote boog, de binnenste spelers spelen alleen kort (iedereen blijft steeds naar de bal kijken)

- zuiver in lijn spelen, waarbij verschillende mogelijkheden zijn
- idem, maar nu 2e bal er bij

Groepvormen:

- bal hooghouden met de gehele groep (iedereen doet mee) en alles mag, (“los” of “ik” roepen, nooit “jij”, want wie geluid geeft speelt!)
- idem, maar nu alleen met bovenhandse techniek spelen

- bal overspelen en aansluiten in het andere rijtje, de bal dus nalopen (deze oefening altijd ca. 1,5 meter parallel aan het net)
- idem, maar na het spelen met cross-over naar achteren uitstappen en via een zijwaartse verplaatsing in het andere rijtje aansluiten

- rechtsof rondspelen in een vierkant en de bal nalopen (let op indraaien)
- idem, maar nu met 2 ballen
- idem, maar nu linksof rondspelen
- nu pionnen plaatsen en na het spelen aantikken
- idem, maar nu om de pion heenlopen met het gezicht naar de bal gericht blijven

- “zig-zaggend” spelen (de trainer gooit ballen aan), let op indraaien van het lichaam en de juiste vingertechniek
- idem, maar nu gooit de trainer snel de volgende bal
- idem, maar nu doorspelen (de laatste bal gaat weer terug naar 1e speler), “Hoeveel ballen zijn er tegelijk in het spel?”

De combinatie-oefeningen bij het bovenhands spelen zijn in principe altijd in de richting van het net of in het geval van de spelverdeler langs het net (game like). Het bovenhands spelen staat meestal in het teken van de setup. Let wel op de juiste technische uitvoering: het lichaam indraaien naar de speelrichting (heup onder de bal).

Er zijn vele honderden combinatie-oefeningen voor de bovenhandse techniek te bedenken, hier volgen er slechts een paar:

Setup:

- de trainer gooit aan, de speler geeft een setup in de korf, bal pakken en aan trainer geven, aansluiten in rijtje voor volgende setup
- idem, maar nu de bal niet in de korf, maar naar een afvanger
- idem, maar nu niet afvangen, maar over het net op een mat spelen

- speler start achter pion, trainer geeft klap op de bal, speler loopt in (penetreren) en geeft een setup naar afvanger
- idem, maar speler start nu vanuit buikligging achter de pion
- idem, maar de speler start pas na het verlossen (pion aantikken) door de speler die de setup heeft gegeven (dus: setup, verlossen van de volgende speler en dan de bal afvangen)
- idem, maar kinderen nu zelf bal laten aangooien

Volleyballen is 3 keer spelen. Alhoewel we dit in het begin niet moeten forceren, is het wel belangrijk om de kinderen zo snel mogelijk te leren samen te werken. Er is pas ècht een punt verdient als we het zelf maken, niet omdat de tegenstander een fout maakt.

Een van de leukste oefenvormen voor niveau 5 en 6 is toch steeds weer het samenspel en in het bijzonder het rotatiespel. Veel balcontact, veel verplaatsing, veel techniek en vooral veel plezier! De lagere niveaus kunnen bij deze vorm vanzelfsprekend ook gooien en vangen.

Teamplay:

- het doel is niet om te winnen, maar om de bal in het spel te houden, steeds na 3 keer spelen de bal over het net naar de mid-achter spelen, die speelt naar de mid-voor, die geeft een setup en tenslotte speelt de linkerspeler de bal weer over het net naar de mid-achter
- idem, maar nu gaat de setup achterover en speelt de rechterspeler de bal over het net
- idem, maar nu met 2 ballen tegelijk (let wel op de veiligheid)

Rotatiespel:

- hierbij gaat het om dezelfde vorm als hiervoor, alleen wordt na elke bal over het net één positie doorgedraaid (rotatie)
- idem, maar op de middenlijn staan nu 2 pionnen (of plastic bakjes) met 1 tennisbal, wie de bal over het net speelt verlegt de tennisbal
- idem, maar uitbreiden met het aantikken van de achterlijn door de rechts-achter voordat er wordt doorgedraaid
- idem, maar uitbreiden met door een hoepel kruipen door de spelverdeler voordat er wordt doorgedraaid (hoepel buiten het veld)

Wedstrijd:

- wedstrijd, waarbij vooraf aan het scoren: 1 keer gespeeld = 1 punt, 2 keer gespeeld = 2 punten en 3 keer gespeeld = 3 punten

Onderarms spelen

Onderhands spelen bestaat niet, we spelen immers helemaal niet met de handen. We leren de kinderen dus de onderarmtechniek.

Er zijn verschillende vormen van onderarms spelen, waarvan nu de service- en de rally-pass zullen worden behandeld. In dit boekje wordt geen aandacht besteed aan de (veld-) verdediging en de twee-armen duik (sprawl), dat komt later bij de C-jeugd aan de orde.

Kinderen spelen al heel snel een bal onderarms, ook al kan deze gemakkelijk met de bovenhandse techniek worden gespeeld. Dit komt meestal als gevolg van een verkeerde techniek en de gedachte aan pijnlijke vingers. Lekker veilig onderarms spelen, vooral niet helemaal onder de bal te hoeven verplaatsen (meestal dus ook een luie speler).

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

Afhankelijk van de veldpositie is de uitgangshouding met de linker- of de rechervoet voor. Hierdoor wordt ruimte gemaakt om met de armen de juiste hoek te maken.

Als er rechts voor het lichaam wordt gespeeld, staat de linkervoet voor.

Tijdens het spelen staan de schouders op slot (sleutelwoord= kweetniet).

De armen zijn zo recht als een plank en de handen worden vastgezet, waarbij de linkerhand in de rechterhand ligt.

De bal wordt op de binnenkant van de onderarmen (ongeveer 5 cm boven de polsen) met gevoel en in één beweging door het strekken van de knieën gespeeld. We spelen de onderarmtechniek dus eigenlijk met onze benen!

In het begin wordt veel met armen gezwaaid (sleutelwoord=pompen), maar als wordt verteld waarom Pamela zo goed kan volleyballen, zullen ze niet snel meer vergeten hoe het hoort.

Op het moment van spelen staat de speler met beide voeten vast op de grond. De bal wordt op heuphoogte gespeeld.

Soms trekken kinderen een pijnlijk gezicht als de bal erg hard aankomt en van hun armen wegketst. Meestal gevolgd door een radeloze blik naar de trainer...

“Auuuwww...”, “Probeer de volgende keer je armen maar eens te spannen, dat doet veel minder pijn.”

Na het spelen van de pass wordt met het been dat achter staat “nagestapt” in de richting van de bal. De speler staat dan weer direct klaar voor de volgende actie.

De service-pass

De service-pass is de eerste bal na het opslaan of serveren van de tegenpartij. We gaan uit van een zogenaamde zone-verdeling, waarbij in elke zone op een verschillende manier de bal onderarms wordt gespeeld (ge-passt).

In **zone A** wordt gespeeld met de rechervoet voor en de armen links voor het lichaam.

In **zone B** wordt in principe gespeeld met beide voeten naast elkaar en dus het lichaam recht achter de bal. Er kan in deze zone eventueel ook links voor het lichaam ge-passt worden.

In **zone C** wordt gespeeld met de linkervoet voor en de armen rechts voor het lichaam.

zoneverdeling van een miniveld

In zone A wordt links voor het lichaam ge-passt en staat de rechervoet voor. De armen zijn iets links voor het lichaam (niet er naast). Tijdens het spelen wordt de linkerschouder iets opgetrokken. Hierdoor ontstaat met de armen de gewenste hoek naar de setup-positie.

De bal wordt tegelijk met het strekken van de benen gespeeld.

Wordt de service-pass in zone B uitgevoerd, dan staan beide voeten op één lijn en wordt de bal zoveel mogelijk midden voor het lichaam gespeeld. De bal wordt immers recht naar voren gespeeld.

In zone C wordt rechts voor het lichaam gespeeld en staat de linkervoet dus voor. Tijdens het spelen van de bal wordt de rechterschouder opgetrokken, zodat met de armen de gewenste hoek naar de setuppositie wordt verkregen.

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

Zijwaarts verplaatsen

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

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

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

Achterwaarts verplaatsen

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

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

De rally-pass

Hierbij gebruiken we een geheel andere techniek dan bij de service-pass. De rally-pass is geen verdedigende actie, maar meer bedoeld voor het spelen van een vrije bal (free-ball). Zo kan een eenvoudige opslag kort achter het net ook als een rally-pass worden gezien.

De bal wordt laag gespeeld, de voeten staan meer naast elkaar en de armen maken een knikbeweging. De bal wordt als het ware omhoog geschept. Hierdoor wordt voorkomen dat de bal in het net beland.

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

Als het kan wordt de rally-pass in de wedstrijd overigens zoveel mogelijk bovenhands gespeeld. Zuiverheid (en snelheid) is hierbij erg belangrijk.

Stappen voor onderarms spelen:

1. armhouding (recht als een plank en de juiste hoek)
2. armbeweging (voor het spelen schouders op slot)
3. juiste positiebepaling en bal spelen met actieve beenstrekking
4. onderarms overspelen (tennissen, balgevoel verbeteren)
5. links en rechts van het lichaam spelen (“Selingertechniek”)
6. zijwaarts verplaatsen en passen
7. voorwaarts verplaatsen en passen
8. achterwaarts verplaatsen en passen
9. onder een hoek spelen naar een vaste veldpositie
10. spelen van een “zachte” aangespeelde bal (rally-pass)
11. spelen van een “harde” aangeslagen bal (service-pass)

Veel gemaakte fouten bij het onderarms spelen:

- de uitgangspositie is te gespannen
- er wordt tijdens het spelen gezwaaid met de armen
- de verplaatsing start te laat (bal komt op de polsen of op de borst)
- er wordt nog verplaatst tijdens het spelen van de bal
- er wordt geen juiste hoek met de armen gemaakt
- een hard aangeslagen bal doet pijn, omdat niet met de gespannen binnenkant van de onderarmen wordt gespeeld

Om de onderarmtechniek te trainen zijn, net als bij het trainen van de bovenhandse techniek, weer veel verschillende vormen te bedenken. Meestal beginnen we met een eenvoudige aangooi door de trainer en het onderarms terug spelen van de bal. De trainer vangt en gooit opnieuw. De overige kinderen voeren dan een andere opdracht uit, zodat de trainer zich heel even volledig met één kind kan bezig houden (trainings skill).

Probeer de oefeningen zoveel mogelijk te organiseren dat altijd in de richting van het net wordt ge-past (game-like).

- de trainer gooit aan en er wordt onderarms teruggespeeld (eerst recht achter de bal komen)
- idem, maar nu links en rechts van het lichaam spelen (dus hoeken maken)
- trainer slaat ballen aan (let op armhouding, sleutelwoord=plank)

- onderarms hooghouden (“Hoeveel keer lukt het?”)
- een keer laten stuiteren en dan weer opspelen
- tegen een muur spelen

Tweetallen met 1 bal:

- aangooien en onderarms terugspeelen (richting net), de bal wordt steeds weer gevangen en opnieuw aangegooid
- speler tikt de grond en verplaatst een aantal passen achterwaarts (shuffle), dan pas aangooien en onderarms terugspeelen
- een keer voor jezelf opspelen, dan 2e bal hoog terugspeelen
- beide spelers onderarms overspelen (tennissen)
- idem, nu afwisselend links en rechts van het lichaam overspelen
- bal om de beurt opspelen en steeds laten stuiteren in een hoepel (naaimachine)

We gaan de kinderen al heel snel leren om na het onderarms spelen zich snel te verplaatsen. Let wel goed op dat op het moment van spelen wordt stilgestaan. Omdat ze de bovenhandse techniek inmiddels al beheersen, kunnen we dat bij de verschillende oefenvormen goed gebruiken.

- aangooien, achterspeler speelt onderarms terug (ongeveer tussenin), aangooier loopt in en vangt de bal en geeft die aan de achterspeler, vervolgens positie wisselen, enzovoorts

- idem, maar nu wordt de bal niet meer gevangen, maar bovenhands achterover doorgespeeld, achterspeler (passer) loopt snel naar het net om de bal te vangen

- als de voorspeler een keer voor zichzelf opspeelt volgt een volgende diepe bal, de achterspeler shuffelt achterwaarts, speelt de bal en gaat direct daarna weer naar voren voor de volgende korte bal

Tweetallen met 2 ballen:

- achterspeler heeft bal vast (links voor het lichaam), op het moment van aangooi wordt de bal neergelegd, de aangegooide bal wordt teruggespeeld en de bal wordt weer snel opgepakt

Drietallen:

- aangooien en onderarms terug spelen onder hoek naar afvanger, (links voor het lichaam), hierbij kan gemakkelijk met 2 ballen worden gewerkt (afvanger geeft steeds snel nieuwe bal aan)
- idem, nu rechts voor het lichaam spelen (afvanger moet nu aan de andere kant gaan staan)
- idem, nu niet afvangen, maar setup geven (met 1 bal werken), de aangooier vangt de bal
- idem, nu niet meer vangen maar doorspelen van een strakke bal naar achterspeler (“Hoeveel keer lukt het?”)

- voorspeler gooit en vangt, beide achterspelers wisselen elkaar af en tikken steeds na elke gespeelde bal de achterlijn aan (shuffle achterwaarts), wel naar de bal blijven kijken (elke bal wordt recht terug gespeeld, dus recht achter de bal komen)
- idem, maar nu links en rechts van het lichaam (hoeken maken)
- idem, maar nu probeert voorspeler bovenhands door te spelen
- idem, maar de achterspelers maken een rol of duik (achterlijn)

Groep:

- 3 spelers met bal gooien aan (en vangen), speler verplaatst met zijwaartse aansluitpas of shuffle en speelt onderarms terug (recht voor het lichaam), dan volgende positie, na de laatste weer aansluiten
- idem, maar nu met een cross-over verplaatsing
- dezelfde vormen, maar nu van de andere kant indraaien

Het heeft over het algemeen meer resultaat om een bepaalde techniek een aantal keer te herhalen i.p.v. na elke uitvoering door te draaien. Er kan immers direct worden gecontroleerd of een bepaalde aanwijzing wordt opgevolgd. Bijvoorbeeld: 3 ballen op elke positie spelen en dan doordraaien. De andere kinderen zorgen steeds voor de balaanvoer en komen natuurlijk ook aan de beurt.

- trainer gooit aan, speler speelt onderarms (pass) van de mid-achter positie naar de spelverdeler, die vangt af en gaat naar de rij om de bal aan te geven (recht achter de bal komen)
- idem, maar nu van links-achter (links van het lichaam spelen en de juiste hoek maken)
- idem, maar nu van rechts-achter (rechts van het lichaam)
- idem, maar gevarieerd aangooien

Als de pass goed is, mag dat natuurlijk worden beloond. We doen dit door elke goede pass (ter beoordeling van de spelverdeler) te belonen met een setup, die dan door de speler over het net mag worden gespeeld. Tellen maakt het natuurlijk extra spannend, 1 punt over het net en 2 punten als de bal op de mat komt.

Vlinderen

Een handige vorm voor het trainen van een grote groep kinderen is het zogenaamde “vlinderen”. Een eenvoudige organisatie met veel mogelijkheden.

De kinderen werken en de trainer kan op iedereen goed letten en zo af en toe eens iemand apart nemen. Vlinderen is ook heel goed als warming-up te gebruiken. De kinderen begrijpen al snel de bedoeling en zo gaat er geen kostbare tijd verloren aan het “neerzetten” van spelers.

Het is de bedoeling dat er twee groepen worden gemaakt, aan elke kant van het net (en blijven ook aan die kant). Aan elke kant is een rijtje voor het aangooien van de bal. Na het aangooien wordt achter om het veld heen gelopen en aangesloten in het wachtrijtje. Dat omlopen is belangrijk om andere spelers (later) niet in de weg te lopen.

Aangooi met een hoge boog:

- vangen in de volleybalstand (let op de voetenstand)
- start bij het net, grond aantikken (dan mag er pas gegooid worden), achteruit lopen en vangen in de volleybalstand
- zittend vangen
- starten vanuit buikligging op de achterlijn en inlopen
- na het vangen snel met de bal de achterlijn aantikken (snelheid)
- tussen benen door laten stuiteren (beide benen op de grond), de bal moet nu niet te hoog aangegooid worden (1 meter boven de netrand)

We gaan nu verder met trainen van techniekvormen. De bal wordt nu bij het net afgevangen (eventueel weer gesprint naar de achterlijn) en sluit de speler weer aan in het rijtje om aan te gooien.

Indien het aangooien nog niet voldoende wordt beheerst, kunnen de trainer en assistent aangooien. De kinderen geven dan de bal aan. Het is echter wel van belang om de kinderen zo snel mogelijk te leren om zelf goed ballen aan te gooien.

Bovenhands spelen naar afvang:

- bovenhands naar rechts spelen (linkervoet voor, heup onder bal)
- idem, maar na een achterwaartse verplaatsing
- idem, maar na een stuit (lage bal, toch goed onder de bal komen)
- starten bij de achterlijn, inlopen en bovenhands spelen
- dezelfde vormen, maar nu van de andere kant aangooien en vangen (sleutelwoord=spiegelen), let op dat nu de rechtervoet voor staat

Onderarms spelen (pass) naar afvang:

- onderarms naar rechts spelen, links voor het lichaam (linkervoet achter, juiste hoek met armen maken en vanuit de benen spelen)
- idem, maar nu na een shuffle achterwaarts spelen (let op, shuffle met het juiste been beginnen)
- dezelfde vormen, maar nu van de andere kant aangooien en vangen (sleutelwoord=spiegelen), let op dat nu rechts voor het lichaam wordt gespeeld

Tenslotte:

- afwisselend hoge, lage of diepe ballen laten aangooien
- de kinderen zelf laten opslaan of serveren

Spelsysteem

Alhoewel we bij de mini's niet direct over een echt spelsysteem spreken, zijn er toch handige tactische mogelijkheden.

De verschillende mini-niveaus 1 t/m 6 kennen uiteraard ook hun eigen spelsysteem en tactiek. Tot en met niveau 3 is dat duidelijk anders dan voor het niveau 5 en 6. De bal mag nu immers niet meer worden gevangen en zal dus altijd direct goed naar de spelverdeler moeten worden gespeeld. Natuurlijk leren we de kinderen nooit om de bal direct over het net te spelen! Echt volleyballen is 3 keer spelen, volleybal is een teamsport en iedereen doet mee.

We spelen met 3 passers (sleutelwoord=kommetje). Omdat we op dit niveau meestal niet te maken hebben met een harde service, zal in veel gevallen de bal gewoon bovenhands gespeeld kunnen worden. In tegenstelling tot wat vaak wordt beweerd, blijkt het resultaat toch veel beter dan wanneer een eerste bal onderarms wordt gespeeld.

Er kan een keuze worden gemaakt om de spelverdeler in het midden of juist iets meer naar rechts op te stellen. Dat laatste heeft als voordeel dat een onzuiver geplaatste bal nog voor de spelverdeler blijft, waardoor gemakkelijker een setup gegeven kan worden. Tevens is de hoek waarmee de spelverdeler de bal langs het net moet spelen vanaf twee posities minder groot en dus gemakkelijker. Afhankelijk van het niveau, kan de setup voor- of achterover worden gegeven.

Tijdens de eigen aanval gaat de mid-achter iets naar voren (achter de aanvaller) en daarna weer onmiddellijk terug naar de eigen positie. De mid-achter van de tegenpartij verdedigt alle ballen die in de breedte van het achterveld worden gespeeld. Elke bal wordt uiteraard weer naar de mid-voor positie (spelverdeler) gespeeld, waarna een nieuwe aanval wordt opgebouwd.

Tijdens de aanval van de tegenpartij staat de spelverdeler met het gezicht naar het net en probeert het eerste gevaar, van een kort gespeelde bal over het net, te weren (later bij de C-jeugd leren we echt blokkeren). Zodra de bal over het net wordt gespeeld, draait de spelverdeler zich om. In principe is dus de eerste bal over het net nooit voor de spelverdeler.

Aanvallen bij de mini's zal tot niveau 5 hoofdzakelijk bestaan uit het bovenhands over het net spelen van de bal. Als we de kinderen leren om niet "te lief" voor de tegenstander te zijn, maar de bal te spelen op een plek waar niemand staat, wordt het al een echte wedstrijd.

Een aanval gaan we verdedigen, we "praten met elkaar" en blijven steeds naar de bal kijken. Er is maar één doel: de bal mag niet op de grond komen!

De kinderen zullen al heel snel leren om zelf lastige situaties op te lossen. Door ze steeds te vertellen wat ze moeten doen, zullen ze niet snel zelf een oplossing zoeken. Volleyballen is vooral veel bewegen, kijken en anticiperen.

Kinderen die rechtop en stil staan in het veld zijn kansloos. Door in beweging te blijven is er geen starttijd nodig en ben je dus sneller bij de bal. Vergeet niet dat je pas weet of een bal niet te bespelen is, als je het eerst hebt geprobeerd. Opmerkingen als “dat haal ik nooit” of “dat kan ik niet” zijn bij de mini’s veel te horen, totdat blijkt (en ze zelf ook zien) dat ze eigenlijk veel meer kunnen dan dat ze zelf ooit hadden gedacht.

Bij beginnende mini’s kan het soms handig zijn om eerst voor een eenvoudige zone verdeling te kiezen. Iedereen is verantwoordelijk voor een stuk veld, zodat er altijd duidelijkheid is door wie een bepaalde bal gespeeld moet worden.

Er ontstaat echter wel een probleem als de tegenpartij (meestal de coach) ziet dat de hoeken achter in het veld niet goed verdedigd worden. Er volgt een tactische aanwijzing: “eerst een bal kort achter het net en dan de volgende diep achterin”.

Door “slim” gespeelde ballen te belonen, door bijvoorbeeld een duim op te steken, zal de motivatie om tactisch te spelen toenemen. We proberen natuurlijk altijd te winnen door zelf goed te volleyballen, winnen omdat de tegenstander veel onnodige fouten maakt is lang zo leuk niet.

Sleutelwoorden

Sleutelwoorden of “keywords” zijn eenvoudige hulpmiddelen om kinderen te helpen herinneren aan een bepaalde technische beweging.

In dit boekje zijn er al verschillende genoemd, één woord of een uitdrukking is vaak voldoende om een kind ergens op te wijzen. Vaak is een sleutelwoord dan ook corrigerend bedoeld. Soms bedenken de kinderen zelf ook “ezelsbruggetjes” om iets te onthouden.

Bij het vervolg van het aanleren van de basistechnieken, zoals de aanval en de net- en veldverdediging (vanaf de C-jeugd), zullen ook weer andere sleutelwoorden worden geleerd.

Hier volgend enkele sleutelwoorden, zoals we die we bij de mini's kunnen gebruiken:

Benen - Volleybal speel je met je benen. Vooral bij het bovenhands en onderarms spelen wordt vanuit de benen gespeeld.

Brandweerauto - Wie heeft er wel eens een brandweerauto naar de brand zien rijden met de ladder omhoog? Dat gaat immers helemaal niet snel, dus lopen wij ook niet naar de bal toe met de armen omhoog.

Buiten - Een aanwijzing om de linker- of rechterkant van het veld aan te geven of op die plaats over het net te spelen.

Diep - Een aanwijzing om achterin in het veld te gaan staan of te spelen, meestal die van de tegenpartij.

Hamertje - Bij het onderhands opslaan een open vuist maken en onder tegen de bal aan slaan.

Hoeken - Bij het passen de juiste hoek met de armen maken door een schouder op te trekken. De hoek van de balbaan naar de spelverdeler.

Indraaien - Het lichaam in de speelrichting indraaien voordat de bal gespeeld wordt. Dit wordt vooral bij het bovenhands spelen gebruikt.

Kikker - Gebruik je benen om bij de bovenhandse techniek de bal over een grote afstand te spelen. Benen zijn immers sterker dan je armen.

Knijpen - Het veld kleiner maken. We doen dit door het veld goed te verdelen als de tegenstander de bal heeft.

Kommetje - Bij de beginopstelling, als de tegenstander gaat opslaan of serveren, staan de drie achterspelers in de vorm van een kommetje (eigenlijk een schoteltje).

Kweetniet - “Jan, jij weet vast wel waar je nog meer aan moet denken bij het onderarms spelen”. Jan haalt z’n schouders op “geen idee, ‘kweetniet”. Precies, dat was helemaal goed. Bij het onderarms spelen worden de schouders tot aan de oren opgetrokken.

Neuzen - Alle drie de neuzen (waarvan twee voeten) wijzen dezelfde kant op.

Pamela - Twee ballen onder een T-shirt geven aan dat het geen wonder is dat Pamela (van de tv) zo goed kan volleyballen, ze moet haar schouders optrekken (anders komen haar armen niet bij elkaar) en ze kan niet met haar armen zwaaien.

Pijl en boog - Bij de service wordt voor de opgooi de slaghand achter het oor gehouden.

Plank - De armen zo recht als een plank houden bij het aanleren van het onderarms spelen.

Pompen - Niet zwaaien met de armen bij het onderarms spelen van de bal.

Spiegelen - Tijdens het trainen moet dezelfde oefening in spiegelbeeld worden uitgevoerd. Dit wordt bijvoorbeeld bij het vlinderen gebruikt.

Tien cola - Twee handen en 10 vingers recht omhoog bij het aanleren van de bovenhandse techniek

Nawoord

Er valt nog veel te schrijven over “minivolleybal vanaf het begin”, maar het boekje is eigenlijk al te dik geworden.

Dit boekje is zeker niet volledig, maar ik hoop dat het enkele nieuwe ideeën heeft opgeleverd. Ideeën om misschien al bij de eerstvolgende training meteen uit te proberen.

Tijdens een volleybalwedstrijd zijn er ontelbare situaties, zelfs zoveel dat er nooit een waterdichte oplossing te vinden is om het spelletje te winnen. Voor elke situatie is weer een andere oefenvorm te bedenken. In dit boekje staan slechts een paar handreikingen, de bal is nu aan u!

Training geven aan mini's is fantastisch leuk. Bij het trainen van de kinderen van 6 tot 12 jaar is natuurlijk maar één ding echt belangrijk: spelplezier! Dat betekent gewoon dat de kinderen het naar hun zin moeten hebben. Er ontstaat vaak een wisselwerking, kinderen die met plezier volleyballen hoeven nooit te zoeken naar een trainer.

Plezier door trainen, vooral door veel spelletjes, want daar is elk kind wel voor te vinden. Aan het einde van het seizoen een circuit-training of een examen voor een echt volleybaldiploma is natuurlijk wel heel erg spannend.

Plezier door nevenactiviteiten:

- een volleybalkamp (een weekendje uit, bijna niet slapen en super spannende avonturen beleven)
- het Sinterklaasfeest (Zwarte Pieten die mee volleyballen, wat is er nog leuker)
- een familietraining (ouders, broertjes, zusjes, opa's en oma's, iedereen mag meedoen)

Zo zijn er nog veel meer leuke dingen te bedenken, maar de bladzijde is helaas vol. Tenslotte wens ik iedereen heel veel plezier met het trainen en begeleiden van mini's.

Kees de Jong