
Postoje a přesuny ve volejbale - na detailech záleží

Metodický dopis podává informace o postojích a přesunech ve volejbale, jejich významu a
ukazuje na možnosti praktických cvičení k jejich nácviku a tréninku.

Limitujícím faktorem provádění volejbalových činností je dovednost být včas na správném
místě ve správném postoji.
Realizace jakékoliv činnosti je součástí určitého sledu dočasných situací. Jedná se o přípravu,
následně průběh akce a návaznou činnost, což vyžaduje zaujímání řady postojů a provádění
přesunů mezi nimi podle toho, jak hráč sleduje a hodnotí aktuální situaci na hřišti.
Z tohoto důvodu je nutné jim v tréninku mládeže věnovat zvýšenou pozornost a zařazovat do
tréninkových jednotek množství rychlostně – koordinačních cvičení.

Postoje
Před každou konkrétní činností, nebo při ní, zaujímá hráč postoj, který hraje významnou roli
při účinném zahájení pohybu.
Důležitým kritériem je vybudování návyku stabilizovaného a vyváženého postoje se
správným postavením chodidel, držením paží a rukou ještě před kontaktem s míčem.
Základem vyváženosti je umístění těžiště těla nad základnu, tj. prostor, který vymezují
chodidla. Je-li těžiště nad tímto prostorem, je postoj stabilizovaný a vyvážený, manipulace s
míčem není ovlivňována nestabilitou postoje. Ve volejbale rozlišujeme postoj (tzv.
volejbalový střeh) vysoký, střední a nízký.

Vysoký postoj
Vysoký postoj se nejčastěji používá při blokování.
Popis: Hráč má nohy mírně pokrčené v kolenou, hmotnost těla spočívá na přední části
chodidel, která jsou od sebe přibližně na šíři ramen. Trup je vzpřímený, nepatrně předkloněný.
Hlava je zvednutá, aby oči mohly sledovat míč. Paže jsou v loktech ohnuté, předloktí je
souběžné s rovinou těla, ruce ve výši ramen, dlaně otočené směrem od těla a prsty volně
roztažené (obr. 1).

Střední postoj
Střední postoj se používá především při přihrávce a obraně v poli - vybírání.
Popis: Hráč má nohy pokrčené v kolenou, hmotnost těla spočívá na předních částech
chodidel. Obě nohy jsou od sebe na vzdálenost o něco větší, než je šířka ramen a jsou v jedné
rovině, nebo je jedna předsunutá. Toto předsunutí vyplývá z postavení hráče na hřišti. Trup je
mírně předkloněn, hlava je zvednutá, aby oči mohly sledovat míč. Paže jsou před tělem, mírně
ohnuté v loktech. Předloktí jsou přibližně ve výšce boků a směřují dlaněmi nahoru a dovnitř
(obr. 2).

Nízký postoj
Nízký postoj se používá převážně při obranné činnosti v poli - vybírání. Tento postoj
umožňuje hrát míče velmi nízko nad zemí, což přináší prodloužení dráhy letu míče a tím i
prodloužení použitelné reakční doby hráče.
Popis: Hráč má nohy výrazně pokrčeny v kolenou. Hmotnost těla spočívá na předních
částech chodidel. Nohy jsou široce rozkročené a jsou v jedné rovině, nebo je jedna předsunutá
před druhou - ze stejného důvodu jako je tomu u středního postoje. Trup je předkloněn, hlava
vzpřímena, aby oči mohly sledovat míč. Paže jsou před tělem v loktech mírně ohnuté,
předloktí vytočené od sebe a dlaně směřují šikmo vzhůru (obr. 3).

Obr. 1

Obr. 2

Obr. 3

Přesuny
Většina přesunů se ve volejbale provádí na krátké vzdálenosti (s ohledem na velikost hřiště) a
v rychlosti. Jedná se o přesuny vpřed, vzad, do stran, s prudkou změnou směru a realizované
různými druhy běhu. Jejich významem na hřišti je dostat se z výchozího postavení (určeného
herním systémem) do postavení vyčkávajícího (daného vývojem hry) a následně provést
pohyb k míči a konkrétní herní činnost.

Rychlost zahájení pohybu záleží na rychlosti reakce, kterou je možné rozdělit na tři části.
Zjednodušeně je můžeme popsat tak, že v první části hráč vnímá herní situaci. Jako
zprostředkovatel mu slouží zrakový analyzátor. V druhé části se získané informace v mozku
zpracovávají a ve třetí se přenášejí zpracované odpovědi do výkonových orgánů (pohybový
aparát – je zahájen pohyb).

Při zahájení přesunu je třeba, aby se hráč dostal do takzvaného „nevyváženého“ postoje. To
znamená, aby se v postoji naklonil ve směru pohybu.
Následuje přesun, jehož efektivita je závislá na optimalizaci počtu kroků potřebných
k přesunu a jejich rychlost.

Dalším důležitým faktorem je i efektivní zastavení. Předposlední krok hráče je krokem
brzdícím, kdy hráč tlumí pohybovou rychlost silovým působením proti směru pohybu.
Poslední krok je ve skutečnosti pak krok rovnováhy.

Nacvičování postojů i přesunů je třeba provádět především ve spojení s míčem (chytání,
házení, koulení, apod.). Učíme tím nejenom dovednosti s míčem, ale i reakci a odhad na míč.
Důležitým faktorem při nácviku je uplatňování prvků soutěživosti, pomocí nichž lze udržet
potřebnou formu zábavnosti.

Příklady cvičení.

Doporučujeme, aby u popsaných cvičení, která jsou zahajována na signál, byl použit míč.
Například trenér pouští míč z ruky, a když míč dopadne na zem, hráči zahajují, zakončují
pohyb. Nebo při nadhození míče trenérem nad sebe.

1) Hráči běží v rozestupech jeden za druhým okolo volejbalového hřiště, na signál zaujímají
daný postoj a na další signál opět pokračují v běhu.

2) Dva hráči, stojí naproti sobě, jeden drží míč a druhý stojí ve vzdálenosti 5m. Hráč s míčem
si ho nadhazuje přibližně 1m nad sebe, zároveň druhý vybíhá. V okamžiku, kdy první hráč
míč chytá, druhý se zastavuje a zaujímá určený postoj.

3) Běh mezi dvěma míči ve vzdálenosti 3 - 4m. Hráč stojí za jedním míčem, na signál vybíhá
co nejrychleji k druhému míči, zaujímá určený postoj, vrací se zpět a opět zaujímá postoj.
Obměna: běh mezi čtyřmi míči rozestavenými do čtverce.

4) Běh mezi dvěma míči ve vzdálenosti 4m. Hráč stojící za jedním míčem na signál reaguje a
probíhá mezi míči tzv. osmičku. Cvičení je možno provádět soutěživou formou dvou i více
družstev.

5) Starty z různých postojů a poloh (nízký, střední, vysoký, ze sedů, lehů, po provedení
pohybového úkolu – kotoul, klik, dřep, výskok) a různými druhy přesunů.

6) Přesuny s rychlou změnou směru podle ukazování trenéra (vpravo, vlevo, vpřed, vzad).
Trenér ukazuje paží směr pohybu, který může doprovázet i slovně. Hráči na to reagují a
provádějí rychlé krátké přesuny s prudkou změnou směru. Při cvičení klademe důraz na to,
aby hmotnost těla byla vepředu na přední části chodidel a nohy byly mírně pokrčeny v
kolenou.

7) Honička na jedné polovině hřiště s míčem. Určený hráč má míč a tedy i „babu“, kterou
může předat pouze dotykem míče (míč nesmí být házen).

8) Štafetové závody (na polovině volejbalového hřiště)
Družstva jsou složena z 3 - 4 hráčů stojících za sebou na koncové čáře. Na signál hráči

- probíhají slalom mezi míči, dotknou se stanoveného místa, vrací se zpět a předávají
štafetu (vhodné je použití různých druhů běhů),

- přebíhají míče v řadě,
- přeskakují míče (snožmo, jednonož).

9) Dvojice hráčů. Hráč s míčem stojí u sítě, druhý je přibližně ve vzdálenosti 5m (čárou
stanovená vzdálenost) od něho. Hráči si míč koulejí, tak že hráč u sítě ho posílá do stran.
Druhý se, co nejrychleji, přemísťuje za ním a vrací ho přesně zpět a běží do výchozího
postavení. Míč přesouvajícímu se hráči nesmí přejet za určenou 5m vzdálenost.

10) Dvojice hráčů ve stoji čelem k sobě ve vzdálenosti 4 - 5m si házejí a chytají míč.
Postupně zvyšujeme obtížnost (např. po odhodu se hráči běží dotknout určeného místa, nebo
provedou dřep, výskok).

11) Dvojice hráčů stojí čelem k sobě ve vzdálenosti 3m, oba s míčem v rukou. Jejich úkolem
je provádět libovolnou manipulaci (např. pětkrát driblovat o zem) s míčem a následně si
vyměnit míče libovolnou přihrávkou mezi sebou.

12) Dva hráči čelem k sobě ve vzdálenosti 3m, oba s míčem v rukou. Úkolem hráče A je
přihrát míč hráči B, ten si zároveň nadhazuje svůj míč nad sebe, chytá míč od spoluhráče,
vrací jej zpět a chytá svůj nadhozený míč.
Obměna: hráč B chytá míč od spoluhráče, se kterým se snaží dosáhnout co největší počet
přihrávek a následně chytit svůj nadhozený míč.

13) Hráči s míči ve stoji v kruhu. Jejich úkolem je na znamení vyhodit svůj míč vysoko nad
hlavu, přesunout se o jedno místo vpravo (vlevo) a chytit míč spoluhráče.

14) Dvojice hráčů. Jeden má míč, který drží v předpažení, druhý stojí naproti němu ve
vzdálenosti 1 - 1,5m. Úkolem hráče s míčem je ho nečekaně upustit, druhý se snaží co
nejrychleji zareagovat a míč chytit před dopadem na zem.
Obměna: hráč v předpažení drží v každé ruce míč – pouští nepravidelně jeden z nich.

15) Dvojice hráčů čelem k sobě ve vzdálenosti 1 - 1,5m, každý má míč v předpažení. Úkolem
hráčů je nečekaně pustit svůj míč a chytit míč od druhého hráče před dopadem na zem. Hráči
nabíhají vždy na levou stranu, aby nedocházelo ke srážkám.

16) Dvojice hráčů stojí čelem k sobě ve vzdálenosti 3 - 5m. Jejich úkolem je na znamení
současně vyhodit své míče vysoko nad hlavu, vyměnit si navzájem místa a chytit partnerův
míč před dopadem na zem.

17) Dvojice hráčů stojí čelem k sobě ve vzdálenosti 3m. Jeden má míč, se kterým provede
úder o zem, kdy úder i jeho odskok musí směřovat nad něj, nebo jen mírně před něj. Druhý
hráč provádí obrátku a chytá míč.

18) Dvojice hráčů stojí čelem k sobě ve vzdálenosti 5m. Jeden s míčem pod sítí čelem do
hřiště, druhý naproti němu v poli (možné obměny – sedí, leží na břiše apod.). Hráč s míčem
ho nahazuje 2 - 3m před druhého, který ho chytá před dopadem na zem.

19) Dvojice hráčů stojí u sítě. Jeden hráč (hráč A) čelem k ní, druhý (hráč B) vedle něj čelem
do hřiště s míčem, který hází spodním obloukem do hřiště. Hráč A co nejrychleji odstupuje
(pozadu, bokem) a míč chytá.

20) Hráči jsou v zástupu za koncovou čarou. Trenér stojí u sítě s dvěma pomocníky a míči.
První hráč ze zástupu nabíhá doprostřed hřiště. Trenér postupně nahazuje dva míče na různá
místa do hřiště, hráč je po přesunu chytá a vrací pomocníkům. Po vrácení druhého míče běží
za koncovou čáru na konec zástupu. Nabíhá druhý hráč.
Obměna: cvičení je možné provádět s dvěma i třemi nabíhajícími hráči (trenér nahazuje více
míčů). Důležitým aspektem je zde komunikace mezi hráči.

Poznámka:
Stanovené vzdálenosti u jednotlivých cvičení jsou pouze informativní, s ohledem na věk a
dovednosti hráčů je zvětšujeme, či zmenšujeme.

Některá popsaná cvičení vyžadují zvýšenou koncentraci a co nejrychlejší provádění, proto je
třeba mít na paměti dodržování doby zatížení (cvičení) a následného zotavení (odpočinek –
aktivní). Pokud by se tak nestalo, došlo by ke snížení kvality prováděných cvičení.

Doporučená literatura
Císař, V. Volejbal, technika a taktika hry, průpravná cvičení. Praha: Grada Publishing, 2005.

