FUNDAMENTAL INDIVIDUAL DEFENSIVE SKILLS FOR WOMEN

2007-09-05

Basic Philosophy
Women’s volleyball has become a very offensively orientated sport. The attack, block and serve are essential to play the game at a high level. Having said that it would seem that one should just concentrate on these skills and look forward to success on the court. However, it is the two basic skills of defence and serve receive that should be the fundamental platform for all teams to begin their training at a younger age. Defence teaches footwork and movement skills and serve receive teaches the ‘stopping’ action within skill development. Combine the two and you have a good solid foundation for your athletes to progress onward to the offensive skills.

My thinking in these areas basically involves teach the whole concept of the skill first, and then breaking it into components. I also like to teach and give the athlete an overview to quickly realize there are many parts of digging beyond the ball coming to the mid-line of the body (which is the basic component in skill training). So in defence the athletes have to be exposed to digging outside of their mid-line fairly quickly and the same for serve receive. Once exposed the coach then comes back to the basic fundamentals of mid-line reception of a serve or dig. In the beginning this is ‘organized confusion’ – only ‘organized’ because I believe, in the long term, this is a quicker way to learn the defensive actions needed to play the sport. ‘Confused’ because the people watching do not see as much of control that they would like to see. It is now up to the Coach to control this situation and place demands so that athletes to know when and where they will use ‘what’ defensive action.

Basically, this is a combination of” repetition” training and “random” training. In the past too many coaches have tried to teach mid-line digging and passing to the athletes until they fell they have perfected the skill (only repetition or ‘block’ training – learning one skill at a time and later linking them together). The problem is that they have only taught the athlete what to do when the ball comes at them. Usually, by there, then is not enough time to start to perfect the ways of receiving the ball outside of the mid-line position. The skills have to be linked (‘random’ training) very early in the process. ‘Block’ or ‘repetition’ training can quickly teach one aspect of a skill to the athlete but this training does not transfer quickly to the other variations that are needed to control the ball (outside the mid-line of the body). “Random” or “linking” of skills quickly puts the athlete into the game situation, which is essential to having success on the court. Basically, “Dig-Set” or “Dig-Set-Volley” or “Dig-Set-Spike” is better than ‘Dig-Dig-Dig”, etc. in the end. Both have a role to play but it is the coach knowing the magic of their use that will allow an athlete to progress quickly and have principles that will stand up throughout their whole career in volleyball.

The game of volleyball is organized and does follow certain principles of ball patterns but unless the first ball starts itself on its way with a true and controlled flight the other patterns are more difficult to achieve.

1. Basic Dig
i. Arms
The arms should be held "out" in front of the body and since the weight of the body is forward there is a space between the elbows and the stomach/chest. The arms should be positioned just outside the knees.

ii. Back
The back should be rounded so the shoulders rotate over and towards the chin. The back should be in a forward leaning position, in relationship to the floor, than in an upright stance.

iii. Contact - Split Step and Spread of Weight
In fundamental individual defence the "split-step" or "spread" is done by the defender just prior to the attacker contacting the ball. Once the defensive player has determined the correct position on the court to be, the defender's feet are quickly spread apart; wider than the shoulders so the centre of gravity will lower for the defender. This is like a "spreading" action except the weight is on the balls of the feet. (The action should not cause the weight to be transferred on the heels of the feet. The toes are usually slightly inside so the defender is moving forward. This is the "receiving position".

[image: image1.jpg]O Good ang ot movament

e mnsonons
0 soswn

4 oo

(]

v

0 Poor st overert

0 9 ot landers hesa

- o Py sanss s

0 0 mmwmer

Moving from a arrow baso 103
i base causes the conter of
graviy 10 b ower and he he
defender o prepare for he
Contact by th atacker.

iv. Post Ready Position
It is extremely important that the arms are held out and in front of the body. They should be relaxed but straight, not bent.

The hands should come together is such a way that the heels or lower part of the hands come together. After that there is a hand position that can be utilized, usually with the fingers closing in on each other and the thumbs being parallel. Usually one hand (the left hand for right-handers and the right hand for left-handers) is put in a loose ball and the other comes around it so the thumbs are parallel on the top. At times this small contact area can be used to dig a low ball or one where the athlete is extended so it is important to have a ‘flat’ surface.

It may be necessary to move again to the ball since it may not come exactly at the speed or the trajectory you expect. The defender should move so that the ball is always played at the mid-line of the body. On occasions the defender will have to use some other defensive skill to react to a ball outside of the body.

The contact of the ball is on both arms and just above the wrist area. It is very important to stress the importance of straight but relaxed (slight bend at the elbows) arms in the early earning stages. The ball should spin backwards after it leaves the arms. Arms should not follow through above the shoulders and leg usage should be emphasized.

v. Follow Through
The defender should always follow with the feet in the direction of the pass since the next action is usually to cover the attacker in case there is a block that returns the ball.

vi. Important Points to Stress
a. Always move at 45 degrees on the court, never in a straight line.

b. Keep ball in front and in the mid-line of body

c. Arms away from the body and straight. By keeping the arms away from the stomach it allows for the shoulders to be rotated more easily when they have to be moved outside of the player's body.

d. Angle of Incidence = Angle of Reflection
On left side of the court the left foot should be forward and on the right side of the court the right foot should be forward. This causes the shoulders to face in the direction of the pass.

[image: image2.jpg]/1

e

YES NO

The same is true for the other side «
court except the foot position is rev

There is a technique of passing the serve and the dig with the left foot always back. However, the author thinks that this is an advanced refinement for players to work out. Initially it is good for service reception but later it becomes a problem for players digging on the left side of the court. Definitely, when players develop their own style this variation can be seen.

e. Stop and "split" step just before the contact with the ball takes place.

f. Follow through after to cover the ball in case of block.

vii. Teaching Progression for The Dig
"ALWAYS HAVE THE DEFENDER FACING THE NET"
This gives the proper spatial orientation for the defender.

Drill 1

Simulate the movement and look for the proper form, split step, etc. A mirror drill with the players miming the coach can be used.

Drill 2

In pairs, with one ball, player (at the net) with ball throws the ball underhanded (two handed) lightly and with control to the defender. The ball should be thrown with a low arc to the knee area of the defender. The defender times the split step and makes contact with the ball passing to the person at the net. Repeat 5/10 times and switch.

[image: image3.jpg]i

aE

Drill 3

Same as drill 2 but the player at the net throws the ball overhand and with slightly more force with one or two hands.

Variation: For Drill 1 and 2 instead of one person taking 10 repetitions in a row each time that the defender receives the ball and passes it upward they should run after the pass and catch it. The person who had thrown the ball has moved to where the old defender was and repeats the same actions.

Drill 4

Same as drill 2 except the player at the net attacks the ball in an attack action at the mid line of the defender.

Drill 5

Either drill 2, 3 or 4 but this time the person by the net turns their shoulders to face a certain direction before giving the ball to the defender. The defender must move in line with the shoulders to receive the ball.

[image: image4.jpg]

Variation: Each time the defender must move forward after contact to touch the ball at the net and then move backwards using a different angle and different movement before getting ready to receive the ball again.

More Advanced:
Drill 1 Attack - Dig - Set

One vs one by players on the court. This is the fundamental drill used by all volleyball players in the world. One player attacks the ball, the other digs, the person who just attacked sets the ball to the digger and gets ready to dig a ball attacked by the defensive person. Repeat continuously.

Drill 2 Continuous Attack and Dig

One player attacks continuously to one defender. After a certain number they reverse positions and roles.

Drill 3 Continuous Attack - Dig and Attack - Tip

One player attacks a ball at a defender then as it comes back a tip follows. The same player who dug the ball moves under to play the tip. After digging the tip a set may given to move the defensive player to the back of the court. Once the pass comes back to the attacker the drill is repeated again.

Drill 4 Dig - Freeball - Set - Dig

One player attacks a ball at a defender then as it comes back gives a "gratis" or freeball to the same player. This player has to set the ball back to the attacker and be prepared for another dig and the repeat of the sequence.

Drill 5 Normal Dig - Dig to the Right - Freeball

One player attacks a ball easily to the mid-line of the digger, once the ball comes back another ball is hit to the right of the defender. After this dig (the player is probably on the floor) a "gratis" or freeball is given. After the set the drill is repeated but his time the second attack could be to the left.

Variation: If there is not enough attack control then a two-hand pass can be used to control the ball so the digging actions can be completed.

viii. Fundamental Mistakes and Corrections
a. Legs are to close together during contact

- Player needs to learn about the "split" or "hop" step.

b. Ball does not go to Target Zone

- Player is facing attacker and not preparing the shoulders (through foot preparation) to face the target.

- Put "eyes" on the heels of the hand and tell the player to follow through with the hands "looking" at the target zone.

c. Player has difficulties to dig low attacks

- Usually this means that a player does not have the hands in front of the body or the player stands up before moving to the digging position.

- put hand on head and have player move to dig when coach keeps pressure on top.

- hit balls in front of player so the hands have to be prepared and in front.

- learn the "J" Pass action for low tips

- poor court position at start

- weight on heels.

d. Ball goes high but does not seem to have any control

- Player usually has weight back on the heels and stands up right rather than bent at the waist and weight on the toes.

e. Arms swing too high after contact

- legs are not being used enough

- body is not low enough to start

- tie elastic from feet to wrists.

g. Contact on arms is too high or too low

- Use repetition with slow moving ball

- Tape around the proper contact point of the arms.

f. In rolling or diving the body is getting bruised or hurt.

- body is too high and therefore, falling is not close enough to the floor.

- no push from the legs.

- poor anticipation of where the ball is going

- use padding for area that is getting bruised

- reemphasize the basic cues for where a ball can go.

g. General corrections

- Repeat skill, use visualization

- Try to simplify the progression for learning

- Use a mirror or video

- Try backward chaining instead of forward chaining.

2. Hard/Soft Attack and Ball Hit Outside the Mid-line of the Body
i. Hard Attack
If an attack is very hard or faster than normal but right at the body of the defender it may be possible to control the ball by "giving" with the ball by the arms/body to absorb the harder contact. If this is not possible then the trajectory of the ball, after contact, should be higher than normal.

ii. Soft Attack
Sometimes the ball is not attacked as hard or as fast as expected. It may be a tip or just a simple spin attack. In this case the arms/body may have to be used to give some added force to the ball once contact is to be made. Normally the straight arms can be used and moved more rapidly to contact the ball. Follow through is more exaggerated than normal and the legs are also utilized more forcefully. Again the ball should travel higher than normal.

iii. Ball Hit Outside the Mid-line of the Body.
Ideally the defender should move behind the ball. This is extremely important to be taught as a basic principle. Eventually this may not always be possible so other solutions have to be found.

a. High Ball at Left or Right of the Body
Player should move backward to try and create the proper angle with the shoulders, arms and feet to "deflect" the ball to the target zone of the setter. The shoulders have to rotate slightly and the top arm should "open - up" slightly to prevent the ball from deflecting off the hands and into the backcourt. In essence, the top arm acts like a "railway" barrier to stop the ball from going on. At the same time the chin should drop and be tight to the lower shoulder and arm. A quick backward movement using the shuffle step or a cross over will allow the body to be prepared to contact the ball and create an angle to the target zone.

b. Low Ball at Left or Right of the Body
The defender is not able to move behind the ball. Try to move at 45 degrees to get into the path of the on-coming ball. There should be a step, first, with the foot that is on the side of the ball. The back leg should become straight and the front leg should be bent so the weight of the player is over the front knee. This lowers the player towards the ball. Then the seat of the front leg should touch the heel of the front foot to ensure that the player is low enough to play the ball. This leg is the "propulsion leg" and is used to launch the player to the ball. When the ball is contacted with two hands the player should continue the follow through and land on their side. The "propulsion leg" should be straight after the finish and the player should watch the ball with their eyes. Slide through and do not try to stop the movement with your hands. This becomes the first step of learning the "stride and slide" and "sprawl" techniques.

Drill 1

Coach directed drill. Players in groups of 3 or 5. They start at the back of the court and come in to their right or left. The second player goes the opposite direction, third, the opposite, etc. Move into the court at 45 degrees and follow the shoulders or foot movement of the coach. Coach should start by throwing the ball underhanded and low to a position just outside the defender's body. Initially the coach may tell the defender to stop and sit on the knee and then throw the ball. This allows the defender to better learn the technique. There should always be a target position during this drill. The other players should "collect" or gather the balls and bring them back for the coach. One player should give the coach balls so the coach can concentrate on the drill and corrections that have to be made.

NOTE: Players should have previously tried to make this falling movement when they were working in pairs.

[image: image5.jpg]EEEEEEEEEE

Variation: Same drill but one player stays for 3 contacts. The defender follows the shoulders or feet of the coach.

c. High Ball at the Head of the Defender.
This is not an ideal situation but it does occur when a defender approaches to high or the ball is deflected off the block. The object is to try and block the ball from going out of court. In many cases this is very fast and a quick reaction is needed. Ideally, it is best to use two hands, which are held in a similar position to the dig, except that the heels or pads of the hands are opened slightly to stop and absorb the ball. The elbows are bent and the hands are around the forehead. Try to play the ball high into the air. Ideally, this is like trying to block a ball to prevent wipe-off or block out near the antenna. One hand stops the ball and the other deflects the ball, spinning, upward. Get the ball into the palms of the hands, not the fingers or heels – one is too weak and the other is too hard of a reflective surface.

Drill 1

Players in pairs with one ball. Defender makes movement to dig ball. Player at the net throws or attacks the ball at the defender's head. Defender tries to "block" the ball.

Variation:

a. Player at the net can alternate a low-ball dig or a high attack at the head area.

b. Coach directs the drill and includes it in digging drills.

3. The Roll and the Dive
Generally, it can be said that men "dive" and women "roll". However, even this is changing. The techniques of "Stride and Slide" and "Sprawl" are used more often by experienced players. Although the roll is still taught to players it is not used as much. The same could be said of the dive but all are still useful and should be taught to younger players.

i. The Roll
The object of the roll is to protect the defender from hurting themselves and to bring them back to their feet quickly. Ideally the ball should be played with two hands but if the ball is in an emergency position one hand can be used. There are two types of rolls:

a. Asian Roll
This is the roll popularized by the Japanese women. The action is the same as playing a ball when it is outside of the body but it finishes with the player going diagonally over their back to get to their feet. Some important teaching points:

- Push off the leading leg and fall on your side

- Assist the fall by sliding the leading hand on the floor and by using the side of your knee.

- Once you make contact with the ball (one or two hands) bend the wrist. The hand should be in a fist or in a position where the fingers from around the thumb. Play the ball high.

- Once on the ground and after contact bring your legs up to a "bicycle" position when your back is on the ground.

- You should go diagonally over your back. If you are going to your right you should go over your left shoulder and your head should tilt to the right shoulder. The opposite is true if you are moving to your right.

- Come to your feet and be prepared to face the direction of the pass.

b. Log Roll (Judo roll)
This roll is very similar. However, the player does not go over the back diagonally but rather across the back (almost sideways). It is a roll not in a compact position like the Asian roll but it is done in more of a "stretched position." Some important teaching points:

- The preliminary movements are the same as the Asian Roll.

- After making contact, instead of going to a "bicycle" position with your legs just tuck the knees to your chest and then roll away from the direction of the pass. Try to watch the ball with your eyes as you rotate longitudinally.

Drills to Learn The Roll
Note: A mat can be used to cushion the ball. Also a "pad" of rubber can be put inside the hips area of the shorts. Also gloves can be worn so the heel of the hand does not get a burn on it from sliding on the floor.

Drill 1

Start with by doing "mirror image" or "miming" the movements.

Drill 2

In pairs, player defending moves out at 45 degrees to block a ball with the hands that is rolled on the ground about 3 m. away.

Make sure that the player "stretches" out with their leg rather than sitting immediately and going into a ball. The have to push off their "propulsion leg".
Drill 3

In pairs - the defender sits on their "propulsion leg" and their partner throws the ball with a low arc and underhanded; ahead and about 1 m from where the player is sitting. The defender should try to get the ball to spin backwards as it leaves his hands and initially 2 hands should always be used.

Drill 4

Players move from one end of the court to the other in pairs. One player is working - rolling right and left. At the end of the court they change and repeat the action going the other way.

Drill 5

"Weave" drill where the coach controls the player’s movements.

Teaching Hints:
- If a player is having trouble to go in a certain direction or does not use the "propulsion leg" properly have them reach out to you (about 2 m away). As they reach for you grab their hand and pull them through another meter or so. If you do it quick enough they will roll immediately.

- To get players to learn to spin the ball backwards have them sit on one knee and "drive" their hand under the bottom of the ball. The object is not to try and hit the ball upward but to try and move the hand through the ball.

ii. The Dive
Move to the ball and begin to lower the centre of gravity. On the last stride, which is low and extended, transfer the weight to the front foot and begin to move the arms to the ball. Use the front leg to push the body to the ball.

Contact should be made initially with two hands and later with one hand. Contact is made when the body is slightly off the ground (10-20 cm). The back of the hand can be used but this is done if the person doing the drill can bench press their own body weight. A better use of the hand is the same as talked about for the roll (use the thumb area).

After contact one hand or both hand reaches the floor. The elbows flex to absorb the body weight. The chest and stomach areas touch the floor followed by the thighs. The legs should be bent at the knees to cause the back to arc and keep the knees from hitting the floor first.

Drills to Learn the Dive
Drill 1

Players lie face down on a mat with hands in push up position. Kick one leg up and push forward. The body should arch and the landing should be gentle on the chest to stomach. Watch the chin as it is the first part of the body to get "cut" if the arms are not strong enough.

Drill 2

Players move to one knee. Crouch low and reach forward as far as possible. Kick up the back leg and as the hands touch the match, absorb the body weight and lower the chest to the ground.

Drill 3

Same as 2 but push forward of the front leg.

Drill 4

Same as 3 but the player should take one-step and dive.

Drill 5

Same as drill 4 but players move forward 2 or 3 steps before getting into a position to dive.

Drill 6

Now can work in pairs and add a ball. The sequence should start all over again.

Variations:
Drills 4 and 5 of the Roll can be used for the Dive.

4. The Stride and Slide
The purpose of this skill is to allow the defender to move the body and forearms forward to dig a ball that is hit in front or to the side of the body. Mainly used by positions #5 and #1 to recover tips that cause the defender to move into the 3m zone.

i. Technical
Basically this has been covered in the section where the all is hit low to the side of the defender. However, it is important to move forward as well to dig a tip or slower hit ball. When this occurs the last step is a long stride that brings the player's center of gravity lower and over the leading foot. Push off this leg and bring the hands together and begin to extend them under the ball. Pivot on the knee that you are pushing off of and prepare to land on you side. (On the left side for #5 position diggers and on the right side for #1 position diggers). Try to dig with two hands as long as possible. The side of the leg, the side of the body and the arm should contact the ground and sliding should follow. One hand can be used when the ball is just out of reach of the two hands. Contact on the lower forearm for two hands and on the hand and thumb point for one hand.

Recovery can be a roll (any of the two already mentioned) or a push-up type of movement after the slide occurs or if no roll is used.

ii. Teaching and Drill Progression
Similar to learning the roll or front movements of the dive.

5. The Sprawl
This movement is used to go forward but there may be no time to take a step. It is used mainly by players in #6 position or by players who do not have time to do the stride and slide.

i. Technical
The player can lunge forward and push off the back legs to play the ball either with one or two hands. If two hands are used then it is almost as a dive. If one hand is used then the hand not touching the ball is used to brace the body and a push occurs form this hand and the feet to reach the ball The ball is "popped" up and in many cases there is a slight turn so the body lands on the side.

Recovery is by a push up type of movement or a log roll.

ii. Teaching and Drill Progression
Very similar to teaching the dive, roll and low ball to the side.

6. Block Recovery of Tip or Ball Off the Block by the Blocker
This skill is very essential if you wish to have your diggers covering deeper areas on the court. The basic movement is to have the blocker turn in the direction of the ball coming off or by the block. Then the athlete should turn and play the ball “underhand-with two hands” and “below the waist” and attempt to bring the ball to the “center” of the court –not to the setter’s position. Blockers can cover a large area if they learn to take most balls underhand. Initially, they want to play the ball overhand.

I. Technical
Land on two feet but with a turn to the side of where the ball is going when it travels over the net. Play the ball below the waist and aim to bring the ball high to the center of the court. Back row player must talk and coordinate how much area a blocker can cover. Eventually, this allows more defensive space to be covered by the digger.

Ball going between blockers is covered by the outside/line player, since they have the best angle to play the ball to the center of the court.

Eventually the blockers can learn to recover with one hand or arm or elbow, etc.

II. Teaching and Drill Progression
i. Stand at net in blocking – coach or another player tips the ball over and around the other player. Make recovery underhand and towards the center of the court. 5 times and change.

ii. Player at net jumps slightly in blocking position. Same drill but tip the ball short so player at the net turns and comes to play the ball underhand.

iii. Bigger jump and same execution

iv. In pairs with decisions to be made who recovers the ball.

v. In pairs with digger behind – voice and communication

vi. More active with attacker rolling or tipping the ball.

viii. Add into training
 DOCPROPERTY DocSecTitle * MERGEFORMAT
 DOCPROPERTY UsageText * MERGEFORMAT
10

