

Block-Defence Relationship - Basic principle:

Four major intervals at net to be defended by blockers or defenders.
Prevent every ball from opponent court to finish on our court. Built trust relationship between blockers and defenders to be able to stop the opponent team's attack and transition to counter attack and win the rally
Red zones : situations very tough to dig(wipe off)
Back row players must support blockers & must expect ball to come their way.
Train athletes to read and react, both on blocking and defence.
Mastering motor skills (technique) very important to the system.

Blocking sequence to watch : Receiver-Ball-Setter-Ball-Attacker

Blocking language:

Read & React (basic visual cues)

Direction & speed of the set

Also based on game plans, % of sets to positions, hitting angle

Commit (based on percentage & moment fo the game)

based on percentage & moment fo the game

Dedicate

based on percentages or setter tendencies

Pay attention to certains combinations or zone of net

Help out or Bunch (depends on team strategies)

depends on team strategies

General principles

What? : Four major intervals at net to be defended by blockers or defenders.
Why?: Prevent every ball from opponent court to finish on our court.
Base: Build trust & relationship between blockers and defenders to be able to stop the and build transition to counter attack and win the rallye
How?: Develop blocking and defending skills and consciousness of role and responsibility every player.
 Front row players must try to stop ball at the net or deflect ball into our defence
 Back row players must support blockers & must expect ball to come their way.
 Train athlete to "read" or recognize situation and "react" or make a decision
 Cues are mostly visual in volleyball- speed of ball, direction of ball, players in

Basic blocking principles

Basic visual cue for blockers : Receiver-Ball-Setter-Ball-Attacker
 Blocking language:
 Read & React-based on information gathering and decision making-can be simple or can
Direction & speed of the set
Also based on game plans, % of sets to positions, hitting angle
 Commit
Based on percentage of sets to middle & moment fo the game & sette
Defence and outside blockers should be aware of decision
 Priorize
Based on percentages or setter tendencies.
Pay attention to combinations or zones of net-based on memory of previous play or
 Help out or Bunch (depends on team strategies)
Depends on team strategies & individual player reading capacity

Basic defensive priciples

Basic defense principles
 Basic visual cues for defenders: Receiver-Ball-setter-ball-hitter-ball
 Read & React-based on information gathering and decision making-can be simple or can
Direction & speed of the set. Position of blockers and final interventic
Also based on game plans, % of sets to positions, hitting angle
 Priorize
Based on percentages or setter and hitter tendencies .
Based on game plan and responsibility(i.e.: special adjustments)

Red zones: Hard situation to defend(wipe-out)
Grey zones: Areas of potential gaps that have either closed by blockers or covered by defenders

c movement and responsibility of players at net in blocking & defending situ

Position 4 player :

Blocking

Block vs opponent position 2 at
Help or bunch vs quick attack &
Triple block on highball situation

Defence

Defend sharp diagonal hard hit
Defend tip behind blocker
Defend tip by middle attacker

Movement and block defence is
based on game plan

Position 2 player :

Blocking

Block vs opponent position 4 at
Help or bunch vs "31" & pipe
Triple block on highball situation

Defence

Defend sharp diagonal hard hit
Defend tip behind blocker
Defend tip by middle attacker

Movement and block defence is
based on game plan

Position 3 players :

Blocking

Block vs opponent attackers
Read & react or "commit" block
Blocking based on game plan &
setters & hitter tendencies

Defence

Defend tip behind outside block
on 1 x 1 situation

Must communicate to other blo
and defence.
Must memorize opponent sette
hitters actions and make decisi
based on game plan.

Basic movement and responsibility of players in defending situ:

Defensive basic position:

Area of responsibility on good reception
Starting position is about 6 meters from net and 1 meter from sideline. About 7 meters from net for position 6 defender.

Blockers role to funnel or deflect attack defence. Defender "must defend"

Area of responsibility on bad reception
Starting position is same but position 6 defender goes back to 8-9m expect 2 to 3 man block. Expect tips, rolls or deflections

NB: specific positioning or some position "shift" or "switch" will likely be required in relation to game plan.

Position 5 defender

Area of responsibility on good reception

Base position is about 6 meters from net and 1 meter from sideline. Base position based on optimizing intervention of play. Move from defending quick set, to pipe, fast outside set should be quick and efficient.

Area of responsibility on bad reception
Same starting position but in these situations defender should "recognize" situation for 3 man block.

2 man block: play outside blocker
3 man block: expect inside wipe, tip at net to zone 4 or roll to middle court.

Position 6 defender

Area of responsibility on good reception

First defend 1st tempo and pipe on perfect reception. On good reception and fast outside set (super) first defend "hole in the block"

Area of responsibility on bad reception
Since situation should be 2 or 3 man area of responsibility increases to include end line

Position 2 defender

Area of responsibility on good reception

Base position is about 6 meters from net and 1 meter from sideline. Base position based on optimizing intervention of play. Move from defending quick set, to pipe, fast outside set should be quick and efficient.

Area of responsibility on bad reception
Same starting position but in these situations defender should "recognize" situation for 3 man block.

2 man block play outside blocker
3 man block expect inside wipe, tip at net to zone 2 or roll to middle court.

movement and responsibility of players in blocking situation attack from z

One (1) blocker:

Middle blocker responsible for tips
 Our position 4 player must back up to 3 meter line for diagonal hit
 Overload diagonal zone with defender
 blocker must have hand on ball" and be disciplined (good press) taking middle court away
 Our position 6 defender can come in the court to 8

Two (2) blockers- block

Middle blocker responsible for tips
 Our position 4 player must back up to 3 meter line for
 Position 2 blocker block solid line
 Our position 6 defender first cover area between blockers. When area is closed he must be on end
 Position 1 defender is responsible for tips.

Two (2) blockers- block diagonal:

Position 4 defender must cover tip
 Position 1 player to defend line hit
 Position 6 defender is responsible for deflexion and deep hits
 Position 2 blocker must block diagonal

Three (3) blockers- block

Position 1 player responsible for tips
 Position 6 defender is responsible for deflexion and deep hits. He must be on end line.

: movement and responsibility of players in blocking situation-Attack form zone :

One (1) blocker:

Middle blocker responsible for tips
 Our position 2 player must back up to 3 meter line for diagonal hit
 Overload diagonal zone with defenders
 blocker must have "foot on ball" and be disciplined (good press), taking middle court away
 Our position 6 defender can come in the court to 8

Two (2) blockers- block

Position 5 defender is responsible for tips
 Our position 2 player must back up to 3 meter line for
 Position 4 blocker blocks solid line
 Our position 6 defender first covers area between blockers. When area is closed, he must be on end

Three (2) blockers- block diagonal:

Position 2 player responsible for tips
 Position 5 player to defend line hit
 Position 4 blocker must block diagonal

Three (3) blockers- block

Position 5 player responsible for tips
 Position 6 defender is responsible for deflexion and deep hits
 Position 4 blocker must block line and other blockers must be disciplined and aggressive

movement and responsibility of players in blocking situation-attack from posi

Block vs 51: block zone 5

Middle blocker take away zone 5
Position 6 & 1 defenders defend zone 1-6

Block vs 51: block zone 1

Middle blocker takes away zone 1
Position 5 & 6 defenders defend zone 5-6

Block vs 31:

Middle blocker read & react to close zone 1
NB.: Middle doesn't front 31 unless told otherwise
Position 6 & 1 defenders defend zone 1-6

Block vs 61:

Middle blocker reads & reacts to close zone 6
NB.: Middle doesn't front 61 unless told otherwise
Position 5 & 6 defenders defend zone 5-6

