

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

Zdeněk Haník
a
Michal Němec
Zuzana Tlstovičová
Aleš Novák

Volejbal
viděno třemi

Vydala Grada Publishing, a.s.
U Průhonu 22, 170 00 Praha 7
obchod@grada.cz, www.grada.cz
tel. +420 220 386 401, fax: +420 220 386 400
jako svou 3465. publikaci

Odpovědná redaktorka Ivana Kočí
Sazba Květa Chudomelková
Fotografie David Pankiv. Martin Sidorják a Matěj Němec
Schémata Luboš Uher a Aleš Novák
Návrh a grafická úprava obálky Grafické studio Hozák

© Grada Publishing, a.s., 2008

Vydáno ve spolupráci s Českým volejbalovým svazem jako podpůrný materiál pro
vzdělávání a popularizaci trenérské činnosti. Publikace je využitelná pro trenérská školení.

Vydání publikace bylo podpořeno Evropským sociálním fondem, státním rozpočtem
České republiky, rozpočtem hl. m. Prahy a Českým volejbalovým svazem.

ISBN 978-80-247-2744-8

ZJA
Text napsaný psacím strojem
ISBN 978-80-247-6746-8

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
© Grada Publishing, a.s. 2011

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
(tištěná verze)

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
(elektronická verze ve formátu PDF)

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

Vědátor, praktik a „nevědátor“ 7

Koncepce sedmi učebních úkolů 9

Jak učit sportovní hru? 13

Co je pro začátečníka důležitější, hra nebo dril? 16

Co víme o volejbalových dovednostech? 19

Míchat činnosti v herním tréninku začátečníků? 22

Máme mladým hráčům občas tolerovat chyby? 26

Jak opravovat mladé hráče v tréninku? 28

Inventáře typových faktorů tréninkových a herních situací 31

Jakým jazykem mluvit? 37

První učební úkol
Základní volejbalová odbití 53

Charakteristika základních odbití 53

Obecné poznámky k tréninku 56

Odbití prsty 63

Odbití bagrem 84

Odbití jednoruč vrchem 106

Druhý učební úkol
Základy individuálních herních činností a součinnosti 145

Charakteristika základů herních činností a součinnosti 145

Obecné poznámky k tréninku 149

Základy nahrávky 154

Základy přihrávky 180

Základy útočného úderu 201

OBSAH

Třetí učební úkol
Individuální herní činnosti a základy herních kombinací 217

Charakteristika herních činností a základů herních kombinací 217

Obecné poznámky k tréninku 220

Nahrávka a základy útočných kombinací 223

Přihrávka jako herní činnost 249

Útočný úder a základy útočných kombinací 264

Čtvrtý učební úkol
Herní činnosti v rámci herních kombinací 281

Charakteristika herních činností v rámci herních kombinací 281

Obecné poznámky k tréninku 283

Nahrávka a útočný úder v rámci útočné kombinace 289

Přihrávka a zakládání útoku 322

Doslov 337

Docent Nezažil doporučuje k přečtení 338

Seznam použitých obrázků 341

7

Vědátor, praktik a „nevědátor“

Vážené volejbalistky, vážení volejbalisté, ač se sám považuji za optimistu,
idealistu či vizionáře, musím konstatovat, že my Češi už neučíme svět, ale
spíše naopak svět vyučuje nás – alespoň pokud jde o volejbal. Nám, lidem
z tradiční volejbalové země, to není lhostejné, ale každý máme poněkud odlišnou
představu, co je třeba přednostně udělat. Česká volejbalová škola mezitím
chřadne, ztrácí lesk a upadá do zapomnění.

Jedním z těch, kteří si uvědomují, že se všichni podepisujeme pod dočasný úpa-
dek českého volejbalu, je doc. Karel Nezažil, CSc., vysokoškolský učitel na
Fakultě sportu a tělesné výchovy, obor sportovní hry. Kdysi začínal jako trenér,
ale před pětadvaceti lety nastoupil na vysokou školu a začal se věnovat teorii.
Teď se zabývá volejbalem i sportovními týmovými hrami obecně, píše příručky
a skripta, přednáší na fakultě a trenérských seminářích, překládá z cizích jazyků.
Dalším, kterému leží osud volejbalu na srdci, je profesionální volejbalový trenér
Zbyněk Rada. Dvacet let trénuje různá družstva, od mládeže až po vrcholový
seniorský volejbal, je zkušeným praktikem a dobrým psychologem. V současné
době vede družstvo mužů, které se pohybuje v horní polovině extraligové tabul-
ky. Třetím do party je bývalý smečař mezinárodní úrovně, nyní začínající trenér
Václav Doskákal. Před rokem se vrátil ze zahraničí, udělal si trenérskou kvali-
fikaci druhé třídy a začal trénovat. V současné době pracuje jako trenér kadetů,
vypomáhá ve volejbalové přípravce a přemýšlí, co dál.

Tito pánové jsou si vědomi, že mají rozdílný úhel pohledu na volejbalovou proble-
matiku, rozdílné zkušenosti, rozdílný vyjadřovací jazyk, ale přesto jsou schopni
a ochotni mluvit o volejbalu otevřeně a bez předsudků. Vedeni vzájemnou úctou
i touhou obnovit slávu našeho volejbalu se společně snaží dojít až k samé pod-
statě problému. Náhoda nás (mě a spoluautory) zavedla do společnosti těchto
různorodých osobností právě ve chvíli, kdy se mezi nimi rozpoutala pozoruhod-
ná diskuse. Ta nás zaujala natolik, že jsme, s jejich laskavým svolením, vše na-
hráli a následně převedli do písemné formy. Přes snahu zachovat v maximální
míře autenticitu diskutujících bylo přece jen nutné provést v textu některé zásahy
a změny. Přímou řeč jsme mírně upravili, zejména v případě pana Doskákala,
věcný obsah však zůstal stoprocentně zachován. Pro větší přehlednost jsme pak
ještě celou diskusi rozdělili do jednotlivých kapitol, každou z nich opatřili názvem,
výčtem klíčových výrazů a jakýmsi bodovým shrnutím, které jsme nazvali „Shrnutí
do kapsy“. Pro větší názornost jsme některé části textu doplnili obrázky, na nichž

VOLEJBAL

8

můžete vidět přímo v akci nejen známé české volejbalové reprezentanty, malé
děti, ale třeba i herce Ondřeje Vetchého, velkého přítele a propagátora volejbalu.
Dále jsme již hotový text postoupili „volejbalové obci“ k případným komentářům.
Jedná se přece o volejbal pro každého... Díky připomínkám některých čtenářů
webových stránek Volejbalové akademie jsme v textu provedli drobné korekce.
Zásadním způsobem však do díla zasáhli tři volejbaloví trenéři: Aleš Novák, je-
den z nejlepších učitelů dívčího volejbalu v Čechách, Zuzana Tlstovičová, tre-
nérka centralizované přípravy slovenských reprezentantek, a Michal Němec,
dnes věhlasný muzikant a textař, dvojnásobný držitel ceny Anděl (se skupinou
Jablkoň), dříve trenér volejbalového družstva Tatranu Střešovice. Všechny změny
byly samozřejmě konzultovány s jednotlivými diskutujícími, kterým tímto zároveň
srdečně děkujeme za jejich mimořádně poutavý rozhovor i ochotu své vědomosti,
názory a zkušenosti zveřejnit.

Doporučení, jak číst tuto knihu

1. Uvolněte se a svou mysl nalaďte do volejbalova.

2. Nedejte se odradit slovníkem docenta Nezažila, neboť pod jeho akademic-
kou pokožkou tluče vřelé sportovní i lidské srdce.

3. Čtěte maximálně jednu kapitolu denně (při nadměrném užívání může dojít
k závislosti).

4. Nespěchejte! Některé kapitoly (zvláště ty tuhé) je třeba přežvýkat několi-
krát.

5. K úvodním podkapitolám a ke kapitolám 3 a 4 je vhodná sklenička port-
ského, zatímco ke kapitolám 1 a 2 doporučujeme střik z bílého vína.
K podkapitole „Jakým jazykem se bude mluvit?“ to asi bude chtít panáka.

6. Napadne-li se vám připomínka, vhoďte jí do schránky na webové adrese
www.hanikvolleyball.cz.

Dobře si četbu užijte a odneste si z ní co nejvíce.

Zdeněk Haník

9

Klíčové výrazy
Učební úkol, základy techniky, varianty techniky, základy součinnosti,
týmová činnost, herní řetězce, předem dané podmínky, náhodně proměnlivé
podmínky, herní trénink.

Nezažil: Vážení kolegové. Jsem teoretik a jistě nemám tolik osobních herních zá-
žitků jako vy, přesto věřím, že mohu přinést dostatek podnětů i vám, prakti-
kům. Rád bych proto představil svůj model postupu při tréninku (nácviku a roz-
voji) herní činnosti ve volejbalu. Jedná se o sedm kroků, které poskytují návod
jak rozvíjet volejbalové dovednosti, od techniky pohybu až po týmový herní
výkon. Aby nebylo pojetí učebních kroků „otrocky“ interpretováno jako dogma,
kde učební obsah jednoho kroku smí být rozvíjen až po striktně dokončeném
kroku předcházejícím, rozděluji raději herní trénink do sedmi učebních úkolů.
Vývoj volejbalisty je plynulý proces. Jestliže jej „kouskuji“ na menší díly, pak je
to jen proto, abych ukázal, že určitou logiku herní trénink skutečně má. Chci
trenérům ukázat postup rozdělený do několika oblastí – učebních úkolů, kte-
ré musejí jistým způsobem plánovat, a trénink tudíž dělit do menších celků.
Nadále tedy nemluvme o krocích, ale o učebních úkolech, a budiž domluveno,
že obsahy jednotlivých úkolů do sebe zapadají, vzájemně se prorůstají, pří-
padně plnění jednoho úkolu předchází jinému.

Rada: Myslím, že jste správně naznačil, že trénink je plynulý proces mající jistou
logiku, ale s mnoha překvapeními, novými okolnostmi, slepými cestami, ná-
vraty, opravami, korekcemi i reorganizacemi, v nichž hlavní roli hraje člověk.
Neustálá přítomnost lidského faktoru způsobuje, že logika tréninku dostává
náhlé trhliny a jednoduchá cesta typu „po kroku A následuje krok B“ je v „prav-
dě tělocvičny“ poněkud komplikovanější.

Doskákal: Pánové, myslíte, že to tato debata bude i pro mě? Já totiž zastávám
názor, že volejbal se do pouček příliš svázat nedá...

Rada: Já vám rozumím a dodávám, že různí hráči procházejí různými typy vývo-
je nezávisle na tom, co chceme my, trenéři, a často přitom ignorují jakékoliv
předepsané postupy a poučky podle logiky, která nám zůstává utajena. Toto
pokorně přiznávám po dvaceti letech trenérské praxe.

Koncepce sedmi
učebních úkolů

VOLEJBAL

10

Nezažil: V tom s vámi souhlasím, ale hned dodávám, že ve výuce určitý systém
být musí. Právě proto vám chci předvést koncepci sedmi učebních úkolů, sed-
mi základních témat, která by ve volejbalovém tréninku neměla zůstat opome-
nuta. Jak jsem již uvedl, nejedná se o dogma, ale o návod, který je dostatečně
flexibilní, aby mohla být při učení průběžně zohledňována různá individuální
specifika.

Doskákal: Proč právě sedm?

Nezažil: Předvedu vám svou úvahu:
1. První téma: nejprve musí mladému volejbalovému adeptovi někdo vysvětlit,

co má udělat, aby odbil, smečoval či vybral míč, čili základní techniku (lidově
řečeno „udělej to takto“).

2. Druhé téma: pak je nutné začátečníkovi rychle ozřejmit (on na to samozřejmě
částečně přichází sám), že jsou různé situace, kdy je třeba tuto základní tech-
niku mírně modifikovat, že je třeba se po hřišti určitým způsobem pohybovat,
že kromě míče je nutné sledovat i jiné věci a že hráč má i své spoluhráče,
s nimiž je třeba rozdělit si pole a komunikovat.

3. Třetí téma: téměř zároveň, ale přece jen o něco později, je hráče třeba začít
připravovat na to, že mu v jeho snaze (zatím kromě vlastní nemotornosti) bude
trvale překážet soupeř. Na jedné straně má volejbalový adept radost z toho,
jak začíná ovládat míč a první volejbalové fígle, ale na druhé straně mu sou-
peř tuto radost kalí, jelikož chce hrát rovněž po svém. Aby soupeř mladého
volejbalistu příliš neotrávil, musíme volit i takové formy tréninku, kdy hráč není
tolik rušen a může se věnovat automatizaci pohybu. Nicméně volejbal je hra,
v tom mu nemůžeme lhát.

4. Čtvrté téma: pak už však musíme s celou pravdou ven. Volejbal sice na jedné
straně představuje zvládnutí dovedností, ale na druhé rovněž vnímání, rozho-
dování, programování, řešení, předvídání, finty, léčky atd. Herní činnost musí-
me rozvíjet v reálných herních podmínkách. Kdo chce vstoupit do opravdové-
ho volejbalu, kupuje si vstupenku právě zvládnutím tohoto úkolu.

5. Páté téma: i když pátý úkol následuje po čtvrtém, probíhá v podstatě záhy po
něm, případně i současně. Jeho obsahem je týmová činnost v určitých situa-
cích. Hráč musí zažít, že v určité situaci musí jednat jinak, než kdyby byl v té-
to situaci sám. To znamená, že organizuje a provádí svou činnost ve vazbě na
týmovou taktiku.

6. Šesté téma: i šestý úkol probíhá téměř současně se čtvrtým a pátým. Říkáme
mu rozvoj herních řetězců. Řetězcem máme na mysli sled na sebe navazují-
cích činností. Individuální a skupinová činnost probíhá stále ve vazbě na čin-
nost předcházející a následující.

7. Sedmé téma: sedmý úkol je vrcholem herního tréninku. Jeho obsahem je kom-
plexní činnost týmu v průběhu celé rozehry – od podání až po chybu jednoho
z družstev. Trénink ligového seniorského či dokonce reprezentačního družstva
je již téměř výhradně tréninkem činnosti družstva v průběhu celé rozehry.

 Snažil jsem se říci vše jednoduše až lidově, je to srozumitelné?

Rada: Zdá se, že svou koncepci máte velmi dobře promyšlenou. Věřím, že si
o volejbale v souvislosti s ní dobře popovídáme.

11

KONCEPCE SEDMI UČEBNÍCH ÚKOLŮ

Doskákal: Já však nevím, zda jsem tu co platný. Vidím volejbal spíše jako hráč
a v tréninku uplatňuji především své vlastní zkušenosti.

Nezažil: Právě proto vás tu potřebujeme, volejbalový život je nejlepší škola. Ale
aby naše debata měla určitý řád, shrňme (tentokrát trochu odborněji) oněch
sedm učebních úkolů. Kromě hlavních úkolů uvádím v následujícím přehledu
i dílčí učební témata:

1. Základní volejbalová odbití:
 osvojení základů techniky v předem daných podmínkách,
 zprostředkování prvních úspěšných odbití,
 osvojení základní techniky pohybu.

2. Základy herních činností a součinnosti
 osvojení variant techniky a základů součinnosti v náhodně proměnlivých

podmínkách,
 precizování základní techniky,
 rozvinutí specifického herního pohybu,
 rozvinutí variant techniky a osvojení dovednosti vybrat optimální řešení po-

hybového úkolu,
 rozvinutí selektivity vnímání podstatných situačních faktorů pro úspěšné

odbití,
 osvojení základů součinnostních vazeb.

3. Individuální herní činnosti a základy herních kombinací
 osvojení individuální herní činnosti a skupinové součinnosti v upravených

podmínkách,
 automatizace pohybových řešení,
 osvojení speciální techniky herní činnosti,
 osvojení různých herních řešení,
 adaptace na rušivý vliv soupeře,
 osvojení součinnostní vazby jako základu herních kombinací v upravených

podmínkách.

4. Herní činnosti v rámci herních kombinací
 osvojení individuální herní činnosti a skupinové součinnosti v reálných pod-

mínkách,
 rozvinutí způsobilosti vybrat optimální herní i pohybová řešení,
 kultivace individuálního herního chování v reálných herních podmínkách,
 osvojení součinnostní vazby jako základu herních kombinací v reálných

podmínkách.

5. Týmová činnost v rámci typové herní situace
 osvojení týmové činnosti v typové herní situaci (skupinové a týmové herní

kombinace),
 rozvinutí skupinové a týmové herní činnosti v jednotlivých herních situacích,
 kultivace skupinového a týmového herního chování.

®

VOLEJBAL

12

6. Individuální a skupinové herní řetězce
 rozvinutí individuálních herních řetězců,
 rozvinutí skupinových herních řetězců.

7. Činnost družstva v průběhu rozehry
 rozvinutí týmových herních řetězců,
 kultivace týmového herního chování v průběhu rozehry.

Rada: Pokusím se vaše pojetí shrnout jako praktik. Představil jste nám postup
při herním tréninku rozdělený do sedmi úkolů. Chcete ukázat logiku herního
tréninku ve volejbalu, přitom však redukujete obsah hry a každá redukce „ubli-
žuje“ celistvému vnímání. Zároveň ale říkáte, že vaše koncepce není dogma,
nýbrž jen návod se sedmi tématy, a v takovém případě je určité zjednodušení
bezesporu na místě. Je totiž jasné, že z trenéra nemůže nikdo sejmout úkol
rozpoznat, ve které fázi vývoje se jeho hráči nacházejí, který z kroků je možné
vynechat a který naopak zvýraznit.

Nezažil: Ano, chápete to velice správně. Právě i existence sedmi učebních úkolů
je mým vlastním konstruktem, nikoliv nějaká exaktní záležitost. Někdo jich tře-
ba vůbec nepotřebuje sedm. Podstata je v tom, že v těchto sedmi úkolech je
shrnuto vše, co by se při herním tréninku ve volejbalu obecně nemělo opome-
nout. Pokud by si chtěl někdo přece jen představit časovou posloupnost jed-
notlivých učebních úkolů, pak by se snad, řečeno s ohledem na výše uvedená
úskalí, mohla blížit znázornění ve schématu 1, které jsem si pro vás připravil.

Schéma 1 Hypotetická časová posloupnost učebních úkolů sedmibodového modelu herní-
ho tréninku ve volejbalu

Týmová činnost v typové
herní situaci

5

Základy herních činností
a součinnosti

2

Základní odbití
1

Herní činnosti a základy
herních kombinací

3

Herní činnosti v rámci
herních kombinací

4

Týmová činnost
v průběhu rozehry

7

Indivuduální a skupinové
herní řetězce

6

13

KONCEPCE SEDMI UČEBNÍCH ÚKOLŮ

Doskákal: Moment, a co herní systémy, na ty jste zapomněli...?

Nezažil: Jste velmi pozorný... Ale abychom si rozuměli, já vnímám herní systém
jako základní způsob organizace hry družstva daný složením družstva a spe-
cializovanými herními funkcemi hráčů, který má zajistit účinnou hru ve všech
šesti rotacích.

Doskákal: Samozřejmě, nahrávač, smečař, libero, jednotlivé rotace, principy hry,
strategie...

Nezažil: Rozvoj herního systému prorůstá celým volejbalovým vývojem, stejně
jako průpravná hra. Již v začátečnickém volejbalu si hráči rozdělí herní role.
Proto nepojímám rozvoj herního systému jako osmý samostatný učební úkol,
neboť to by mohlo vnucovat dojem, že rozvoj herního systému je závěrečným
krokem ve smyslu učebního postupu. Stojí hierarchicky nejvýše jako základ
strategie družstva, ale rozvíjí a mění se průběžně s rostoucí kvalitou družstva.

Rada: Myslím, že jste vymyslel dobrý model, a souhlasím, abychom ho akcepto-
vali jako východisko a v rámci jednotlivých učebních úkolů se k němu vyjadřo-
vali.

Nezažil: Navrhoval bych, abychom se v tomto našem prvním setkání zabýva-
li pouze prvními čtyřmi body a třemi základními volejbalovými odbitími, resp.
třemi herními činnostmi.

Rada: Souhlasím.

Doskákal: Já, zelenáč, nemám, co dodat...

Jak učit sportovní hru?

Klíčové výrazy
Herní dovednosti, řešení herních situací, otevřené dovednosti, pohybové cho-
vání, herní chování, kognitivní.

Rada: Pánové, myslíte si, že umíme učit sportovní hru, nebo si pouze zkoušíme
různé metody a doufáme, že naše postupy zapůsobí a hráči se naučí hrát...?

Nezažil: Nejprve byste, pane kolego, musel definovat, co máte na mysli termí-
nem „hrát“. Jestli myslíte herní způsobilost, kterou rozumíme realizaci osvoje-
né dovednosti řešit herní situace, zapojovat se do týmových činností a proje-
vovat požadované herní chování ve hře, pak se můžeme začít bavit konkrétně.
Jen ještě připomínám, že podle Jiránka (1968) je dovednost „učením získaný
předpoklad ke správnému vykonávání nějaké činnosti“.

VOLEJBAL

14

Doskákal: Já především navrhuji, abychom z toho nedělali vědu.

Rada: Pan Nezažil má pravdu v jedné důležité věci: musíme jasně vymezit,
o čem se vlastně bavíme. V tomto případě je důležité vědět, mluvíme-li o schop-
nosti řešit herní situace, nebo o herních dovednostech.

Nezažil: Ve volejbalu využíváme převážně tzv. dovednosti otevřené. Ty jsou
charakterizovány nepředvídatelným, proměnlivým prostředím. Další charakte-
ristikou volejbalových dovedností je částečná pohybová kontrola. Tím se vo-
lejbal liší např. od atletiky či gymnastiky, kde se jedná o dovednosti zavřené
a kde je kontrola pohybu maximální. Tento rozdíl se zásadně promítá do pří-
stupu k učení a tréninku.

Rada: Měli bychom to chápat tak, že volejbalista, na rozdíl od gymnasty, nevěnu-
je například při smečování pozornost svému pohybu? Provádí ho snad auto-
maticky?

Nezažil: Ne zcela. Částečná kontrola je věnována pohybu, ale větší část pozor-
nosti je zaujata čtením situace a přípravě řešení.

Doskákal: Když ale vidím blok a rozhodnu se „bouchat“ do diagonály, jde o jinou
smeč, než když „bouchám“ do lajny. U toho se přece musím soustředit na po-
hyb, nebo ne?

Nezažil: Kontrola pohybu a tvorba řešení jsou samozřejmě propojeny, není mož-
né je izolovat. Ale ve sportovních hrách je většinou o podobě pohybu rozhod-
nuto předem a v rámci řešení herní situace se pohyb upravuje pouze v detai-
lech.

Rada: To má svou logiku. Často trénujeme nějakou činnost (například nahráv-
ku) jako izolované odbití, ale ve hře je vlastně jakákoliv činnost spojena
s vnímáním a rozhodováním. I když jsou některé dovednosti jako nahrávka
či přihrávka z hlediska techniky poměrně stabilní, je nutné je chápat jako do-
vednosti realizované ve stále se měnících podmínkách (jak říká pan Nezažil,
jako „otevřené“). Tudíž vše, co ve volejbalovém tréninku zavání „skleníkovými
podmínkami“, to znamená činností bez rozhodování, je nevhodné.

Doskákal: Řekněte mi, jak je to s malými dětmi? Ty se také nemají učit, jak vy ří-
káte, „izolovaný“ pohyb? Vždyť nic neumějí. Jak se mají naučit například bagr?

Rada: Na to bych odpověděl takto: pro absolutní začátky si musíme pomoci ná-
cvikem v neměnných podmínkách, abychom hráčům umožnili první úspěšná
odbití. V dalším tréninku však musíme nacvičovat převážně v měnících se
okolních podmínkách.

Doskákal: Pro nás normální lidi to tedy znamená, že v neměnných podmínkách
trénujeme a hrajeme pouze nanečisto, ale v proměnlivých podmínkách již jako
ve hře?

15

KONCEPCE SEDMI UČEBNÍCH ÚKOLŮ

Rada: Když vám hodím míč a vy ho odbijete bagrem, neřešíte nic jiného než od-
bití. Jestliže vám ale řeknu, abyste po nahrávce úspěšně zaútočil proti druž-
stvu na druhé straně sítě, pak musíte kromě útočného úderu bleskově vymys-
let a zrealizovat i řešení, jak lze na obranu soupeře vyzrát. V prvním případě
tedy pracujete v neměnných podmínkách, zatímco ve druhém v proměnlivých
podmínkách.

Nezažil: V poslední době bere teorie sportovních her stále více na vědomí fakt,
že se musí zajímat o psychiku hráče, tzv. kognitivní stránku, a přehodnoco-
vat model zaměřený pouze na výsledný pohyb.

Doskákal: Můžete mi vysvětlit význam slova „kognitivní“?

Nezažil: Kognitivní znamená zaměřený na zpracování informací, získávání obec-
ných poznatků a procesů chápání.

Doskákal: Tedy poznávací...

Nezažil: Zjednodušeně řečeno, je to tak. Pokud chceme mluvit o učení ve vo-
lejbalu, musíme si představit, jak fungují nejpodstatnější dílčí systémy kom-
plexního systému zvaného „pohybové chování“ hráče (volejbalisty). Jsou to
vnímání a zpracování informací, programování a organizace pohybové
odpovědi.

Rada: Pro mě jako trenéra je tedy důležité, že se za volejbalovými dovednostmi,
které vypadají zvnějšku vcelku jasně, skrývá ještě něco, co navenek není vi-
dět, ale má zjevně zásadní význam...

Shrnutí do kapsy
 Volejbalové dovednosti jsou dovednosti otevřené. Jsou charakterizovány

nepředvídatelným, proměnlivým prostředím.
 Hráč kontroluje pohyb ve volejbalu pouze částečně, větší část pozornosti

je zaujata čtením situace a přípravě řešení.
 Volejbalový trénink, který nenutí hráče rozhodovat se, je málo účinný.
 Zvýšený zájem o kognitivní stránku herních dovedností přehodnocuje

model zaměřený pouze na výsledný pohyb.
 Učení ve volejbalu se snaží vycházet z funkce komplexního systému zva-

ného „pohybové chování“ volejbalisty, jehož dílčími částmi jsou vnímání
a zpracování informací, programování a organizace pohybové odpově-
di. Jakákoliv činnost je ve volejbalu spojena s vnímáním a rozhodováním.

VOLEJBAL

16

Co je pro začátečníka důležitější,
hra nebo dril?

Klíčové výrazy
Finální technika, koordinace při kontaktu s míčem, předchozí učení, pohybo-
vé představy, vnitřní řeč, didaktické paradigma, průpravná hra v upravených
podmínkách.

Doskákal: Pánové, pojďme si probrat úplné začátky učení volejbalu. Vrátil jsem
se právě z trenérského školení a nic jsem se tam na toto téma nedozvěděl.
Nevím, zda to lze srovnávat, ale dočetl jsem se, že tenisté kladou v tréninku
začátečníků důraz na koordinační cvičení s raketou a míčkem, která mají za-
tím jen málo společného s konečnou technikou. Vše se točí kolem momentu
kontaktu s míčkem. V knize, kterou jsem na toto téma četl, se píše, že hned
na začátku nemá být snahou učení finální techniky (cílového stavu), ale tzv.
dynamické koordinační učební formy, čímž má být zvládnut problém s ovládá-
ním a zacházením s raketou a míčkem, což je především koordinační záleži-
tost. Přitom je učebním předpokladem nejen cit pro míč, ale také cit pro vlastní
tělo a vlastní pohyby.

Rada: I já si myslím, že v začátcích je skutečně nejdůležitější zásah míče, tedy
koordinace vlastního pohybu a letu míče, a nikoli správná technika. Trenérskou
úlohou v tomto období je pomoci mladému hráči, aby úspěšně provedl jakéko-
liv odbití míče. K tomu je však třeba přesně říci, co má hráč udělat. Například
když učíme odbití spodem:

 „Spoj ruce takto…“
 „Zápěstí zatlač dolů, takto…“
 „Zaujmi tento postoj…“
 „Nahodím míč, zasáhni ho plochou předloktí... tady…“
 „Nejde o přesnost, ale pouze o kontakt…“
 „Ano, správně to děláš…“
 Jinak řečeno, cílem je zcela konkrétní instrukce jak vykonat první pokus.

Samozřejmě, že popíšeme správnou techniku, ale nejdůležitější je pochválit
hráče, když zvládnou odbití jakýmkoliv způsobem. Kromě jiného je nutné při-
mět hráče k určitému přenosu představ, třeba využitím informací z předchozí-
ho učení, například u nácviku bagru: „zaujmi postoj, který znáš z odbití prsty“.

Doskákal: Takže vy tvrdíte, že v počátcích není důležitá správná technika?

Rada: Pouze v úplných začátcích. Chceme u hráčů podporovat pozitivní zážitek
z odbití?

Doskákal: A co zkušenosti z jiných her? Mnohokrát jsme se se spoluhráči bavili
o talentu pro míčové hry. Existuje podle vás něco takového? Má pro volejba-
listu význam hrát fotbal?

17

KONCEPCE SEDMI UČEBNÍCH ÚKOLŮ

Rada: Jistě, zkušenosti z předchozích spontánních aktivit jsou vítané. Mám na
mysli takové aktivity, jako je pouliční fotbálek, pálkovaná, přehazovaná, vybíje-
ná nebo třeba jen házení či chytání. Ty mají svůj význam například při nácvi-
ku útočného úderu – „…jedná se o něco podobného, jako když házíš kame-
nem…“

Nezažil: A nejen to. Můžeme využít mnoha dalších hráčových představ.

Doskákal: Jistě, toho v tréninku využívám. Hráči například řeknu: „Zatáhni loket
dozadu, jako když Honza Železný hází oštěpem.“ To je normální, podobně ja-
ko v životě, z toho přece nechcete dělat vědu.

Nezažil: Samozřejmě, ovšem důležité je uvědomit si, že přírůstky učení v tomto
stadiu jsou velmi rychlé a velké, což některé trenéry vede k neodůvodněné eu-
forii. Neuvědomují si přitom zákonitosti jednotlivých stadií učení. Ne, že by se
v této počáteční fázi nedaly napáchat zásadní chyby se závažnými důsledky,
ale práce je v tomto stadiu snadnější, pokud trenér zná základní biomechanické
a herní souvislosti. I z hlediska psychologického je navíc nácvik u hráče podpo-
rován zpravidla pozitivními prožitky z rychlého nárůstu úrovně dovednosti.

Rada: Nacvičovaná činnost v tomto stadiu vyžaduje hodně pozornosti, proto není
zcela vhodné zařazovat takové průpravné hry či herní cvičení, které od hráčů
vyžadují vnímání dalších konkurujících podnětů (spoluhráč, složitější úloha,
protihráč).

Doskákal: Takže si mají jen pinkat a nemají nic řešit ani hrát...

Nezažil: Odbitím zaujatá pozornost nedovoluje zpracování dalších podnětů.

Doskákal: Už vám opět nerozumím.

Rada: Já se vám to pokusím vysvětlit. Například hráč je schopen soustředit se
na dráhu letu míče při odbití obouruč spodem, ale nezvládne přitom vnímat
pohyby spoluhráčů. Při prvotním nácviku útočného úderu se hráč může kon-
centrovat na rozběh, odraz, kontakt ruky s míčem, ale nemůžeme očekávat,
že bude reagovat na délku nahrávky, a už vůbec, že bude vnímat blokujícího
protihráče.

Doskákal: Mám dojem, že trochu kličkujete. Na jasnou otázku mi dejte jasnou
odpověď. Hrát, či nehrát v tomto stadiu?

Nezažil: Pane Doskákale, při hře jste byl také tak netrpělivý? Otázka je sice jas-
ná, ale odpověď tak jednoduchá není. Existují různé pohledy na to, zda za-
řazovat průpravné hry již v raných stadiích učení či nikoliv. Krajní názory do-
konce říkají, že učení volejbalu začínat hrou. Mluví se o různých didaktických
paradigmatech, to znamená o učebních vzorech a postupech.

Rada: Můj názor je, že se již v této fázi má hrát. Ale s jednoduchými pravidly, někdy
s dopadem míče na zem, a hlavně jeden na jednoho na zmenšeném prostoru
(3×3 m), což do určité míry zužuje herní pole hráče a umožňuje mu soustředit

VOLEJBAL

18

pozornost především na sebe a míč. Herně nadaní hráči si okamžitě při prv-
ních odbitích v podmínkách průpravné hry začínají skládat herní obrazy a her-
ní vzory, což jim zpětně potvrzuje nutnost zlepšování úrovně techniky.

Nezažil: Souvisí to s problematikou komplementarity pohybových a herních vzor-
ců. Obojí jde ruku v ruce, po celý volejbalový život. Některým méně nadaným
hráčům se však souvislosti musejí objasňovat, případně je musíme navádět
k hernímu sebeobjevování. Velký tenisový teoretik Schönborn (2000) tvrdí, že
od začátku má dominovat jak hravý element, tak princip celistvosti. S tímto ná-
zorem se ztotožňuji.

Doskákal: Po zkušenostech s diskusí s vámi jsem si opatřil slovník cizích slov,
abych vám porozuměl, takže jsem si našel, že komplementární znamená vzá-
jemně se doplňující. Jinak jsem ze slov vás obou vyrozuměl, že hrát doporuču-
jete, ale jeden na jednoho a s upravenými pravidly. To ovšem nejde dohromady
s tím, co jste tvrdili předtím. Říkali jste, že máme hráči umožnit první odbití a že
by se jeho mysl neměla zaměstnávat jinými podněty, než je vlastní tělo a míč.
Ale hrát přece znamená myslet a předvídat, tak jak to tedy je?

Rada: Myslím, že si ještě nerozumíme. Učíme sportovní hru – volejbal. Takže
stále, již od začátku učíme hrát. V počátečních stadiích se v nácviku soustře-
díme na to, abychom hráčům pomohli ve snaze jakýmkoliv způsobem krotit
míč. To je na začátku skutečně nejdůležitější, aby mohli zažívat alespoň mi-
nimálně příjemný pocit. Na rozdíl od dalších stadií, kdy se snažíme, aby měl
všechen nácvik herní charakter a odpovídal skutečným herním situacím, se
na úplném začátku snažíme hráčům jejich činnost zjednodušit, nikoli kompli-
kovat. Souhlasím, jsou to trochu skleníkové podmínky, ale určitý čas (velmi
krátký) je to nutné. Vedle toho však zdůrazňujeme, že volejbal je hra, a proto
musíme hrát. Co je ovšem důležité: hrát jeden na jednoho na upraveném hřiš-
ti. Garantuji vám, že tím se nedá nic pokazit. Naopak, pokládám tento přístup
za nezbytný, zvláště u chlapců. Potřebují pocit hry a nic nezáleží na tom, že
jejich technika není zdaleka optimální.

Shrnutí do kapsy
 Na úplném začátku nemá být snahou učení finální techniky, ale zvládnutí

problému zásahu míče, což je hlavně koordinační záležitost.
 Zdůrazňujeme nejen cit pro míč, ale také cit pro vlastní tělo a vlastní po-

hyby.
 Provokujeme hráčovy představy.
 Podporujeme spontánní aktivity: pouliční fotbálek, pálkovaná, přehazova-

ná, vybíjená nebo třeba jen házení či chytání.
 Přírůstky učení v tomto stadiu jsou velmi rychlé a velké: nepodléhejte ne-

odůvodněné euforii.
 Využívejte průpravné hry s upravenými podmínkami i při technické ne-

vybavenosti hráčů.

19

KONCEPCE SEDMI UČEBNÍCH ÚKOLŮ

Co víme o volejbalových dovednostech?

Klíčové výrazy
Otevřené dovednosti, třída pohybů, generalizovaný pohybový program, para-
metry pohybového programu, pohybový vzorec, časování pohybu, geometrie
hřiště.

Doskákal: Zaznělo zde, že volejbalové dovednosti jsou otevřené. Mohli byste mi
vysvětlit, co se tím vlastně chce říct?

Nezažil: Vysvětlím to na srovnání přemetu a smeče. Gymnasta se jak při trénin-
ku, tak při závodě soustředí na provedení pohybu – to je cíl realizace prvku,
jakým je například přemet. Samozřejmě vlastní přemet musí být jako pohyb
rovněž zautomatizován, aby se gymnasta při závodě mohl koncentrovat na-
příklad na estetickou stránku provedení. Přesto však gymnasta soustředí svou
pozornost především na vlastní pohyb, jinak řečeno, pohyb je hlavním obsa-
hem jeho vědomí. U volejbalisty při smečování je cílem řešení situace a zau-
tomatizovaný pohyb je pouze nutným prostředkem k tomuto řešení.

Rada: Ano, to je někdy problém u nezkušených trenérů, kteří například smečař-
ský pohyb trénují jako prioritní jev a následně se diví, že se „výborně trénova-
ný“ volejbalista neprosadí v zápasu.

Doskákal: Myslím, že vám tentokrát rozumím, ale jak tedy správně trénovat...?

Nezažil: Herní činnost, například smečování, není pouze jedním pohybem, ale
sledem několika jednoduchých pohybů. Ve všech obměnách tohoto složitého
pohybového řetězce zůstává cosi základního, pevného a charakteristického,
konkrétně pro smeč jde o švih paže, nápřah, odraz, rozběh atd. Všechny útoč-
né údery mají tutéž strukturu:

 • stejný pohybový sled,
 • stejnou časovou nebo rytmickou organizaci,
 • použití stejných částí těla.
 Tato struktura se samozřejmě liší od struktury jiných činností.

Doskákal: Co máte na mysli časovou nebo rytmickou organizací?

Nezažil: Zkusím to znovu vysvětlit na příkladu. Tříkrokový smečařský rozběh má
vždy stejný pohybový sled. Začíná přípravným krokem, následují brzdící krok
a dokrok. Tomu, že první krok je pomalý a brzdící krok a dokrok jsou rychlé,
říkáme časová nebo rytmická organizace.

Rada: To je vcelku pochopitelné, ale co s tím při trénování?

Nezažil: Útočný úder je řízen generalizovaným pohybovým programem, který
je použit v mnoha různých situacích prostřednictvím vymezení pohybových
parametrů již ve stadiu programování pohybové odpovědi. Tento fakt má zá-
sadní vliv na učení.

VOLEJBAL

20

Doskákal: Nezlobte se, ale teď vůbec nevím, o čem je řeč...

Rada: Jestli tomu dobře rozumím, tak generalizovaný program znamená to, že
například útočný úder do všech různých směrů, různých vzdáleností, vyža-
duje stejný pohybový vzorec. Avšak úprava sil, rychlostí a zřejmě i jemných
korekcí v zapojení různých svalových skupin je nutná k přizpůsobení se herní
situaci. Hráč se učí v tréninku mnoho variant jedné činnosti, aby tato činnost
odpovídala všem možným „zápasovým“ podobám dovednosti, například vari-
anty útočného úderu: lob, drajv, „roláda“, ulívka, „sklepka“, úder se zkráceným
nápřahem atd.

Doskákal: Konečně také něco ze života! Můj táta vždycky říkával, kdo neumí lo-
bovat, neumí ani smečovat, a trápil nás tím lobováním v tréninku. Teď už vím,
že to k něčemu bylo. Dnes, když dostane smečař horší nahrávku, tak často
neví co s tím a klidně odehraje zadarmo, protože neumí lobovat či drajvovat,
aby soupeři ztížil situaci. Často míč dokonce jen tzv. převalí bagrem.

Rada: Musím souhlasit. Hráči nejsou vedeni k tomu, aby plynule prováděli celý
komplexní pohyb při smečování za všech okolností, tedy třeba i při rozcvičo-
vání ve dvojici. Tento komplexní pohyb zahrnuje správný výběr místa, časová-
ní, závěrečný dvojkrok, zapažení před odrazem, výskok (třeba jen malý), za-
tažení lokte při nápřahu, technicky správný pohyb paže a úder. Tento plynulý
a poměrně složitý pohyb by se měl provádět co nejčastěji jako jeden řetězec.
Při rozcvičování ve dvojici, při lobování, jakémkoliv herním i průpravném cviče-
ní, při smečovaném podání, při ulívce atd. Teprve pak může hráč věřit svému
tělu a svému pohybu a nemusí se bát zasmečovat míč, který padá z výšky ve
vzdálenosti 5 m od sítě, třeba i s minimálním rozběhem. Když toto pochopí
trenéři, rychle to pochopí i hráči. Při každém úderu hráč procvičuje nejen „úder
jako takový“, ale i vztah mezi parametry úderu, jimiž jsou rychlost, směr, úhel
a drobné úpravy v zapojení jednotlivých svalových skupin (zápěstí, předloktí,
paže).

Doskákal: Když tedy hráč ve dvojici například lobuje ze země na partnera, pro-
vádí vlastně jiný pohyb, než když útočí po rozběhu a výskoku?

Rada: V podstatě to tak je. Jestliže hráč při rozcvičování ve dvojici útočí z výsko-
ku, časováním, výběrem místa odrazu i načasováním úderu trénuje poněkud
jiný pohybový vzorec než při lobování z místa.

Doskákal: Ale při lobování z místa hráči tvrdí, že potřebují „dostat míč do ruky“.

Rada: To si ulehčují a klamou vás i sebe, ve skutečnosti by měli dostat míč do
ruky po rozběhu ve výskoku, což je samozřejmě méně pohodlné, ale účinnější.

Nezažil: Skutečnost, že hráč uspěje při úderech do různých směrů a vzdáleností,
je dokladem toho, že se učí mnohem více než pouze onu nacvičovanou spe-
cifickou pohybovou činnost, totiž vztahy a souvislosti. „Zažití“ vztahů a souvis-
lostí mu pomáhá správně řešit zápasové situace, aniž by si to uvědomoval.

Doskákal: Stále mluvíte o pohybovém programu, ale jak ho mám chápat? Třeba
jako program na praní u automatické pračky...?

21

KONCEPCE SEDMI UČEBNÍCH ÚKOLŮ

Nezažil: Budete se divit, ale tohoto přirovnání by se dalo použít. U pračky se zvolí
program, který obstará to, jaké procedury budou následovat, v jaké intenzitě
a v jaké časové posloupnosti, čili jedná se o jakési schéma postupu. Pohybový
program můžeme vnímat rovněž jako schéma. Hodně důkazů potvrzuje, že
tvorba pohybových schémat podporuje způsobilost zobecňovat a umožňuje
hráči aplikovat učení na činnosti, které nebyly vykonány v uplynulé volejbalové
praxi. Volejbal je typickým sportem, kde hráči musejí provádět činnosti, kte-
ré jsou v základní podobě stále stejné, ale zároveň které předtím v naprosto
identické podobě nikdy nevykonávali. Vedle pojmu pohybový program můžeme
užívat výraz pohybový vzorec.

Rada: Myslím, že tomu rozumím. Jako trenér musím vědět, v rámci kterého po-
hybového vzorce danou činnost rozvíjím a neměl bych při tom hranice nacvi-
čovaného pohybového vzorce překročit. Například smečované podání je té-
měř stejným pohybovým vzorcem jako útočný úder, proto mohu v tréninku tyto
činnosti pro různé účely zaměňovat. Ale plachtící podání je již tak odlišným
pohybovým vzorcem, že jej musím trénovat jinak.

Nezažil: Někdy je určení hranic pohybového programu velmi obtížné...

Rada: Myslím, že podobným příkladem z volejbalu je rozdíl mezi přihrávkou vol-
ně a rychle letícího míče. Každý z nich je řízen jiným pohybovým programem
(podle jiného vzorce), přestože se z pohledu nezasvěceného pozorovatele je-
ví jako téměř totožné.

Doskákal: V čem se tedy liší?

Rada: V jednom používáme pohybový program pro aktivní odbití ve směru proti
letícímu míči a ve druhém program pro tlumení rychle letícího míče.

Doskákal: Pánové, asi tuším, o čem je řeč, ale já potřebuji vědět, jak mám postu-
povat konkrétně. Například když chci děti naučit smečovat.

Rada: Nejprve jim samozřejmě musíte přesně vysvětlit, jak mají provést základ-
ní dílčí pohyby. Objasněte tedy práci zápěstí, paže, posloupnost rozběhových
kroků, výrazný zášvih obou paží před odrazem, odraz apod. (najdete v kni-
ze Haník, Lehnert – Volejbal 1 nebo na DVD Útočný úder). Když ale budete
postupovat mechanicky krok po kroku pouze podle knihy a budete ignorovat
o čem tady byla dnes řeč, nikdy nikoho nenaučíte hrát volejbal, ale pouze pro-
vádět jakési požadované pohyby. Když se vám podaří vytvořit základní před-
stavu o dílčích pohybech, začnete je spojovat v plynulý celek. Čím dříve, tím
lépe. Plynulost je přitom velmi důležitá, ale ještě důležitější, dokonce rozhodu-
jící, je kontakt s míčem. Jestliže je zvládán pohyb v souladu s letem míče, má-
te napůl vyhráno. Nesmíte se nechat znervóznit tím, že hráč dělá v jednotli-
vých pohybech chyby. Na začátku je důležitá především koordinace s míčem.

Doskákal: Zatím je to pro mě vcelku srozumitelné...

Rada: Když je zvládnuta koordinace, je nutné, aby byl kontakt s míčem neustále
spojován s rozhodováním. Čím se pohyb stává automatičtější, tím více musíme
hráče nutit k řešení herních situací. Z toho vyplývá, že je nezbytné neustále

VOLEJBAL

22

provádět různé formy herního tréninku a zároveň, dle potřeby, dále drilovat
jednotlivé dovednosti. Důležitá je následující zásada: hráče učíme dovednos-
tem, ale učíme ho i řešit vzniklé situace a chovat se v různých podmínkách
tak, aby to vedlo k vítězství.

Doskákal: Já myslím, že buď v sobě má člověk talent, nebo nemá, s tím nejde
příliš udělat. Hrál jsem se spoustou nešikovných hráčů. Jakkoli se je trenéři
snažili naučit potřebné základy, výsledek byl žalostný.

Rada: Pozor! Nemyslím, že lze udělat špičkového volejbalistu z kohokoliv, ale
v rámci hráčových možností můžete pomoci prakticky každému. Důležité je,
aby budoucí výkon těch více i méně talentovaných co nejméně ovlivňovaly
technické chyby a limitovaly tak jejich růst.

Shrnutí do kapsy
 Herní činnost není jediný pohyb, nýbrž sled jednoduchých pohybů.

Ve všech obměnách tohoto složitého pohybového řetězce zůstává cosi zá-
kladního, pevného a charakteristického, například pro smeč švih paže, ná-
přah, odraz, rozběh atd. Všechny útočné údery mají tutéž strukturu ve stej-
ném pohybovém sledu, ve stejné časové nebo rytmické organizaci, v použití
stejných částí těla. Tato struktura se liší od struktury jiných činností.

 Útočný úder do všech různých směrů i různých vzdáleností vyžaduje stej-
ný pohybový program, avšak úprava sil, rychlostí i jemných korekcí v za-
pojení různých svalových skupin je nutná k přizpůsobení se herní situaci.

 Čím se pohyb stává automatičtější, tím větší prostor má hráč k řešení herní
situace. V tréninku je nutné stále zařazovat herní formy i drilovat dovednosti.

Míchat činnosti v herním tréninku
začátečníků?

Klíčové výrazy
Bloková a nahodile rozložená praxe, senzorické učení, generalizovaný pohy-
bový program, dočasné zapomínání a opětné rozpomínání.

Doskákal: Pánové, vedu v našem oddílu přípravku, malé kluky. Naučil jsem je
hrát prsty a chci po nich, aby všechno hráli vrchem, kvůli pohybu nohou atd.
Jak poznám, kdy začít trénovat bagr, a potom třeba smeč?

23

KONCEPCE SEDMI UČEBNÍCH ÚKOLŮ

Nezažil: Vás asi zajímá, zda poškodíte nácvik jedné činnosti, když začnete učit
jinou? K tomu vám musím objasnit některé základní pojmy: bloková a nahodile
rozložená praxe. Bloková praxe je organizace obsahu tréninku do bloků, kdy
se dovednosti opakují bez přerušení jinými činnostmi. Při nahodile rozložené
praxi jsou úlohy (dovednosti) v průběhu tréninku promíchány. Vaše otázka te-
dy zřejmě zní, zda a do jaké míry použít jeden nebo druhý postup.

Doskákal: Ano, tak nějak... Jen doufám se nám tyto pojmy nebudou plést.
K blokování coby herní činnosti teď přibyla bloková praxe, která s tím ovšem
nemá nic společného, protože označuje rozložení tréninkové práce do bloků.
Úžasné...

Nezažil: Nic si z toho nedělejte, bude hůř. Ale k věci. Výsledky některých vý-
zkumů potvrdily, že nahodile rozložená praxe, kde jsou činnosti promíchá-
ny, je z hlediska učení efektivnější. Existuje teorie, která bývá nazývána jako
Forgeting or Sparing Hypothesis (hypotéza založená na zapomínání). Jde
zhruba o to, že když hráč přejde z úlohy A na úlohu B, tak procesy vedoucí
k řešení úlohy B způsobují, že je zapomenuto řešení úlohy A.

Rada: Pokud to správně chápu, aplikováno na volejbal to vypadá třeba takto: na-
cvičuji s hráči prsty a do toho zařadím nácvik bagru. Hráči jsou nuceni „přela-
dit“ na jiný pohybový program a zároveň jakoby zapomínají na ten předcháze-
jící.

Nezažil: Toto „zapomenutí“ je však relativní a při znovu opakovaném nácviku pů-
vodní dovednosti se projeví, ale k tomu se ještě dostaneme.

Rada: Přestože bloková praxe nemá nic společného s herní činností „blokování“,
zahrajme si se slovy a předveďme si příklad blokové praxe právě na bloková-
ní. Nacvičujeme blok jedné situace, například jednoblok proti útoku ze zóny
IV vedenému do diagonály. Po jisté době nácviku se zdá, že výkon hráčů na
bloku je velmi dobrý a blokování se daří. Je to tím, že řešení jednou vyvolané
si hráči pamatují v celé sérii pokusů. Blokující hráč se zkrátka jistým způso-
bem této opakované situaci přizpůsobuje. Učení je však přesto nedostatečné,
protože hráč nemusí opakovaně při každém pokusu znovu vyvolávat řešení
úlohy, případně ho vyvolává jen mírně.

Nezažil: Z toho vyplývá, že při nahodile organizované praxi (čili při obměňová-
ní činností) se v dlouhodobé paměti ukládá nejen konečný efekt, ale i postu-
py řešení. Mluvíme i o senzorickém učení, které doplňuje učení motorické.
Rozvíjíme nejen způsobilost lépe vnímat a pohyb lépe provádět, ale v návaz-
nosti na to i způsobilost vyhledávat v dlouhodobé paměti příslušné informace,
souvislosti či analogie. Jestliže se tedy vrátíme k výše uvedenému případu,
kdy jsou hráči nuceni „přeladit“ z jedné činnosti na druhou, konstatujeme, že
tento postup vede k efektivnějšímu výkonu v budoucích situacích, které tyto
vyhledávací operace vyžadují, což jsou právě herní podmínky.

Doskákal: Toho jsem se obával, ještě bychom do toho mohli přimíchat má zablo-
kovaná záda a blok, do kterého si nenápadně dělá poznámky pan Haník.

VOLEJBAL

24

Nezažil: Ještě vydržte. Dojde-li tedy při přechodu z jedné činnosti na druhou,
tj. v tomto případě z vrchního odbití na spodní odbití, je z paměti vyvolán po-
hybový vzorec spodního odbití, pak jsou podle situace zvoleny parametry, kte-
ré určí, jak vykonat pohyb (jak rychle, jak výbušně, v jaké amplitudě pohybu,
v jakém množství atd.). Pohybový vzorec a vybrané parametry představují
druh řešení.

Doskákal: Musím se přiznat, že mi ty vaše formulky stále dělají potíže. Občas
vám nerozumím...

Nezažil: Nemyslím si, že to je tak nesrozumitelné, ale prosím, pokusím se to pro
vás nějak shrnout:

 Nahodile rozložená praxe vede k zapomínání krátkodobých řešení.
 Zapomínání krátkodobého řešení nutí hráče při pokusu o úlohu znovu vy-

volat řešení, což je pro učení prospěšné.
 Nahodile rozložená praxe nutí hráče k aktivnější angažovanosti v tréninko-

vém procesu tím, že zabraňuje jednoduchému opakování akcí.
 Nahodile rozložená praxe poskytuje hráči smysluplnější a rozlišující vzpo-

mínky na různé úlohy, zvyšuje sílu paměti a eliminuje nejistotu mezi jednot-
livými úlohami.

Rada: Blokový trénink přináší klamný pocit zvládnuté dovednosti, protože okolní
podmínky jsou stálé, předvídatelné a hráč vylaďuje pohybové parametry po-
kus od pokusu. Podmínky hry jsou ovšem jiné.

Doskákal: Takže doporučujete střídat v nácviku prsty a bagr, nebo třeba i smeč?

Nezažil: Ano, i tyto kombinace, stejně jako mnoho jiných, lze doporučit. Hlavním
smyslem, proč se tolik věnujeme problematice vhodnosti blokové a nahodile
rozložené praxe, je fenomén cílové dovednosti, tedy podoba činnosti v samot-
né hře. Tu definujeme jako osobitou, specifickou činnost ve svébytném kon-
textu, která je cílem tréninku individuální činnosti. Bloková praxe příliš nesi-
muluje cílovou dovednost. Ve většině dovedností skutečného světa je cílová
verze zcela odlišná od dovednosti opakované stále znovu v tréninkové praxi.
Bloková praxe rozvíjí dovednost vytrženou z kontextu.

Doskákal: To platí i u úplných začátečníků?

Rada: Teď jste se projevil jako praktik. Vaše otázka je zcela na místě. Při prvních
pokusech o novou dovednost u začátečníků by mohl být blokový trénink mír-
ně efektivnější než rozptýlený, protože hráč potřebuje opakované pokusy, aby
činnost vykonal úspěšně aspoň jednou. Velmi brzy poté, kdy hráč dosáhne
přibližně uspokojivé podoby pohybu, by však měl být blokový trénink nahrazen
rozptýleným. Hráči by neměli do nekonečna opakovat jednu činnost či herní
kombinaci, nýbrž přecházet z jedné na druhou atd. Není dokonce ani důležité,
aby si úlohy (prezentované v rozptýleném uspořádání) byly podobné.

Doskákal: To vlastně znamená, že s bagrem je dobré začít poměrně brzy, abych
vůbec měl co rozptylovat...

25

KONCEPCE SEDMI UČEBNÍCH ÚKOLŮ

Nezažil: Dá se to tak říct. Výzkumná fakta dokazují, že přínosy rozptýlené praxe
jsou podporovány velkými diferencemi mezi úlohami v jednotlivých pokusech.
To podporuje zapomínání řešení každé úlohy před dalším opakovaným po-
kusem. Celá problematika by se dala formulovat i tak, že bychom měli „cíle-
ně podporovat zapomínání“ ve jménu budoucího efektivního rozpomenutí.
Střídání nácviku odbití prsty a odbití bagrem může být takovým zapomínáním
a rozpomínaním, přičemž u zapomínání je nutno zdůraznit slůvko dočasně.

Doskákal: To se mi líbí – máme hráče něco naučit a pak je to učit zapomínat?
To jsou věci.

Nezažil: Ovšem zapomněl jste na ono slůvko dočasně. To je tam totiž důležité...

Rada: Zkusím přidat praktický příklad z nácviku podání. Provést podání 20× za
sebou vypadá efektně, ale není to efektivní postup, protože se hráč jakoby
„zastřeluje“ a „vylaďuje“ pokus od pokusu. V zápase se však při podání „vy-
nořuje“ z herního děje, najednou stojí sám a má jediný pokus bez možnosti
opravy, nemůže se tedy zastřelovat a vylaďovat. Psychickou náročnost situa-
ce navíc umocňuje fakt, že zraky a očekávání trenérů, spoluhráčů i diváků se
koncentrují pouze na něho. Následky jsou dostatečně známé: hráč se zdánli-
vě dobře osvojenou činností selhává. Jedním z důvodů může být fakt, že po-
dání trénoval systémem blokové a nikoli nahodile rozložené praxe.

Doskákal: Takže shrnuto a podtrženo, v průběhu nácviku prstů mohu kdykoliv
zařadit nácvik bagru, a později přidat i smečování, aniž bych se musel obávat,
že hráčům pokazím návyky?

Rada: Ano, tak to skutečně funguje. Navíc je samozřejmě možný i obrácený
postup, kdy do nácviků bagru zařadíme nácvik prstů atd. Těch kombinací je
mnoho, protože postupně lze zapojit i další činnosti. Pouze na úplném začát-
ku doporučuji trénovat blokově.

Nezažil: Nemám, co bych dodal...

Shrnutí do kapsy
 Bloková praxe je organizace tréninkové látky do bloků, kdy se dovednosti

opakují bez přerušení jinými činnostmi, nahodile rozložená praxe je taková
organizace, kdy jsou úlohy (dovednosti) v průběhu praxe promíchány.

 Nahodile rozložená praxe, kde činnosti jsou promíchány, je z hlediska učení
efektivnější.

 Při obměňování činností se v dlouhodobé paměti ukládá nejen konečný efekt,
ale i postupy řešení. Zapomínání a znovuobjevování správných řešení je nej-
efektivnějším postupem vedoucím k efektivnímu zvládnutí herních situacích.

 Bloková praxe rozvíjí dovednost vytrženou z kontextu, přináší klamný pocit
zvládnuté dovednosti.

 Blokové řazení tréninkové látky doporučujeme jen u úplných začátečníků.

VOLEJBAL

26

Máme mladým hráčům občas
tolerovat chyby?

Klíčové výrazy
Výkon versus učení, práce s chybou, obava z chyby, hledání herních řešení,
„nechat hrát“.

Rada: V trenérské praxi se běžně setkáváme s konfliktem dvou praktických cílů.
Na jedné straně nutíme hráče, aby podali v každém zápase, tréninku, průprav-
né hře, herním cvičení atd. pokud možno co nejlepší výkon, a na straně druhé
chceme dosáhnout toho, aby se v praxi naučili co možná nejvíce. K prvnímu
cíli nás žene vlastní nedočkavost, snaha záhy se svými svěřenci vítězit i tlaky
vedení klubu na okamžité výsledky. K druhému cíli by nás měl vést pedago-
gický cit a trenérská, resp. učitelská zodpovědnost.

Nezažil: Snaha maximalizovat výkon v každém pokusu v raném stadiu učení
(ale nejen v něm) není pro učení efektivní. Maximalizování výkonu opaková-
ním doposud nejefektivněji vyhlížejícího vzorce totiž odrazuje od experimento-
vání. Jinými slovy, pro efektivitu učení je nezbytné mít možnost zkoušet různá
řešení bez strachu z možných chyb.

Doskákal: To jste celí vy, teoretici... Přijďte se podívat do tělocvičny. My máme
co dělat, abychom kluky zkrotili, a vy mi tu říkáte, že je máme nechat experi-
mentovat. Volejbal, to je kázeň a nechybování.

Rada: Souhlasím s panem Nezažilem. My trenéři totiž potřebujeme, aby hráči
své herní návyky a herní logiku takříkajíc „zvnitřnili“. Mám tím na mysli, že se
herní návyky a herní logika stane skutečně jejich součástí, jejich vlastnictvím,
a nikoli jen bezduchým reprodukováním našich trenérských představ, příkazů
a pokynů. Jednou z cest, která k tomu vede, je nechat hráče dělat chyby.

Doskákal: Vy jste trenér a říkáte nechat dělat chyby. Není to paradox?

Rada: Znáte přece přísloví „chybami se člověk učí“. Mým trenérským cílem sa-
mozřejmě není, aby hráči chyby dělali, ale naopak aby je nedělali. Proto mu-
sím s chybou správně pracovat a nakládat.

Doskákal: A můžete mi prozradit jak?

Rada: Dvěma způsoby. Zaprvé, pomocí herního nácviku, v němž hráč buď sám,
nebo za pomoci trenéra interpretuje chyby. Děje se tak v komentovaných her-
ních cvičeních a modifikovaných (komentovaných) hrách. V podstatě na hrá-
če „líčíme“ herní situace, které ho nutí řešit je a rozhodovat. Spolu s ním pak
hledáme jak chyby, tak i správná řešení a správné volby. Zadruhé, a to je
pro trenéry zdánlivě ještě méně přijatelná cesta, ale zřejmě nevyhnutná, jde
o spontánní sebezdokonalování hráče. To znamená „nechat hrát“, a to nejen
v organizovaném tréninku, ale i ve spontánních herních aktivitách mimo řízený
tréninkový proces.

27

KONCEPCE SEDMI UČEBNÍCH ÚKOLŮ

Doskákal: Hodit jim míč a jít na kafíčko…

Rada: Hráči, zvláště někteří, mají schopnost objevovat a určité věci si vysvětlovat
sami. Do toho ovšem my trenéři nevidíme. Možná bohudík, protože bychom
ve své trenérské pýše mohli napáchat škody. Hráč „ví“, přesněji řečeno pod-
vědomě tuší své, někdy (někteří kolegové prominou) ví dokonce víc než tre-
nér. Důkazem je mnoho geniálních hráčů – samorostů. O tom, předpokládám,
něco víte.

Doskákal: Například já...

Rada: Jenže teď již nejste hráč, ale trenér, tak mi jistě odpustíte, řeknu-li vám, že
paradoxně často takový hráč ani neví, proč určité věci jakoby samy od sebe
vycházejí. Vysvětlení je jednoduché: má velkou míru talentu a k tomu se vše-
mi možnými cestami rozvíjí jeho mimořádná herní způsobilost. Sám ovšem ro-
zumí až konečnému produktu, jakým jsou jeho úspěšné originální herní činy,
které si většinou uvědomuje teprve ex post, to znamená po akci. Po svém si je
vysvětluje, ale jejich podstatu nezná (samozřejmě, někdo více, někdo méně).

Doskákal: Chcete mi tvrdit, že jsem ani pořádně nevěděl, co dělám?

Rada: Jak jinak vysvětlíte, proč někteří hráči se svým talentem tak špatně naklá-
dají? Neuvědomují si totiž cenu toho, co od přírody dostali, a své mimořádné
nadání nedokážou podepřít tvrdým a poctivým tréninkem. Ať tak či onak, pro
nás trenéry je důležitý poznatek, že někdy bychom měli hráče (především ty
mladé) nechat hrát, aby sami spontánně objevovali své chyby. Věřte, že se to
vyplatí. Musíme jim přitom vysvětlit, že kvalita výkonu není v průběhu tréninko-
vé jednotky jediným cílem a že odhalit některé (své) nové způsoby provedení
může být z dlouhodobého hlediska efektivnější. Teprve v pokročilejší praxi od
tolerování chyb upouštíme. Ke slovu totiž přichází volejbalový pragmatismus,
který káže „vyhrává ten, kdo dělá méně chyb“.

Doskákal: Takže kdy tedy neopravovat?

Rada: Doporučují tento postup:
 1. Úplný začátek: takto to udělej!
 2. Následuje: hledej jiné varianty, neboj se chyb, ale pouč se z nich!
 3. Další fáze: odhaluj nová účelná herní řešení a minimalizuj chyby!
 4. Vrchol: vybírej vždy správné řešení, nedělej chyby!

Doskákal: S tím by se dalo i souhlasit...

Nezažil: U tohoto tématu jste mě ke své debatě příliš nepotřebovali, ale dovolte
mi také něco říci. Jako praktici máte často tendenci věřit tzv. pravdě tělocvič-
ny. To je v pořádku, musíte však volit a používat principy skutečné vědy, které
jsou s touto pravdou v souladu.

Rada: Předpokládám, že chcete říci, abychom všechno a vždy trénovali v nále-
žitých souvislostech. Ale to už je téma na jinou debatu, neboť tato byla jen
o tom, jak vstupovat nebo nevstupovat do tvorby herního myšlení hráče.

VOLEJBAL

28

Shrnutí do kapsy
 Snaha maximalizovat výkon opakováním doposud nejefektivněji vyhlíže-

jícího vzorce není pro učení nejefektivnější, protože odrazuje od experi-
mentování.

 Doporučujeme užívat komentovaných herních cvičeních a modifikovaných
(komentovaných) her.

 Podporujeme spontánní sebezdokonalování hráče, to znamená „nechat
je hrát“ v organizovaném tréninku i ve spontánních herních aktivitách mimo
řízený tréninkový proces.

 Doporučujeme následující postup:
 • Takto to udělej.
 • Hledej jiné varianty, neboj se chyb, ale pouč se z nich.
 • Odhaluj nová účelná herní řešení a minimalizuj chyby.
 • Vybírej vždy správné řešení, nedělej chyby.

 Nejlepší trenér je ten, který vychová hráče samostatného a nezávislé-
ho a tím učiní sama sebe zbytečným (Schönborn, 2000).

Jak opravovat mladé hráče v tréninku?

Klíčové výrazy
Slovní instrukce, herní sebepozorování, ukázka, sumární a zpožděná zpětná
vazba, kritická místa.

Doskákal: Mohli byste mi vysvětlit následující věc? Vysvětluji hráčům, jak mají
přijímat, ale někteří to nejsou schopni pochopit a dělají příslušný pohyb špat-
ně. Klid, říkám si, a pomalu jim vše znovu vysvětlím. Vypadají, že mi porozu-
měli, ale pak přiletí míč a vše je zase špatně. S trénováním začínám, takže si
říkám, jestli je chyba na mé, nebo na jejich straně?

Nezažil: Cílem jakékoliv instrukce je vytvořit hráči celkovou představu o cílovém
pohybu. Slova jsou však příliš hrubým instrumentem pro popis jemných as-
pektů pohybu a zdá se, že nemáme převodník z řeči na tvorbu pohybového
programu. Pohyb je v mozku zakódován „v jiném jazyce“. Proto je třeba slov-
ní projev doprovázet ukázkou. Verbální instrukce navíc často poskytuje příliš
mnoho informací v krátkém časovém úseku. Většina instrukcí se totiž vytrácí
v okamžiku prvního pokusu o výkon. Zásadní opatrnosti je třeba při používání
odborných biomechanických a fyzikálních termínů.

Doskákal: Chápu, to je, jako bych na ně mluvil nějakým cizím jazykem. Já jim
celý pohyb i názorně ukážu, ale stejně to není nic platné. Často mi připadá, že
já chci pomáhat, a oni se mi v tom snaží všemožně zabránit. Buď mi nevěří,
nebo mi nerozumí, anebo mi rozumí, ale nejsou schopni má slova či ukázku
převést na vlastní pohyb.

29

KONCEPCE SEDMI UČEBNÍCH ÚKOLŮ

Rada: Vzhledem k tomu, že za sebou máte úspěšnou kariéru hráče, tak není
pravděpodobné, že jim říkáte nesmysly. S takovými reakcemi zkrátka musí-
te stále počítat a připravovat se na ně. Trenéřina je práce s člověkem a po-
kud nemáte dost nadhledu a trpělivosti, je lépe toho raději nechat. Hráče na-
víc nelze soudit podle několika pokusů, zejména jedná-li se o začátečníka.
Ve volejbalu může správné technické odbití limitovat například nedostatek síly.
Je třeba vykonat mnoho pokusů, abychom mohli dělat závěry, na druhé stra-
ně ovšem nelze čekat do nekonečna. V praxi se mi vyplácí žádat po hráčích,
aby popsali nebo určili chyby v provedení ještě dříve, než je dokončena akce.
Ukažme si vše na příkladu:

 Útočný úder (smečované podání)
 podběhl jsem to, netrefil jsem to,
 nedošel jsem to, nezatáhl jsem loket.

 Blok
 neměl jsem zpevněné ruce, nepřesáhl jsem,
 špatně jsem odhadl místo odrazu, špatně jsem načasoval.

 Přihrávka
 nejsem u míče,
 nedostal jsem paže včas před tělo,
 seděl jsem v tom.
 Když hráčům vytýkám chyby, snažím se svou výtku spojovat s jasnou informa-

cí, jak by měla činnost správně vypadat. Informace typu „zrychli závěr rozbě-
hu“ nebo „zatáhni loket víc dozadu“ hráči jasně říkají, jak by měl upravit pohyb
při dalším pokusu.

Nezažil: Ano, tak rozvíjíme u hráčů herní sebepozorování, což je jeden z hlav-
ních cílů praxe, do něhož patří i schopnost odhalovat vlastní chyby. Tato schop-
nost činí hráče soběstačným, což je jedním z obecných cílů herního tréninku.

Doskákal: Ale také to jsou jen slova…

Rada: Máte pravdu, proto je postupně odstraňuji, nebo zeslabuji, podle toho, kdy
hráč začíná správně vykonávat pohyb.

Nezažil: To je rozumné, podpoříte tím jeho pozdější nezávislost při výkonu.
Je-li zpětná vazba po korekci chyby poskytována příliš často, má tendenci řídit
chování k cílovému pohybu.

Doskákal: Myslíte tím, že by hráč mohl zůstat závislý na tom, co mu řekne tre-
nér? Něco jako berličky...

Nezažil: Velice správně, pane kolego. Potíž je v tom, že hráč se stane závislým
na zpětné vazbě zvenku (čili jak říkáte berličky) a ve snaze udržet cílový po-
hyb ji využívá raději než vnitřně generované procesy. Jedním ze způsobů, jak
se vyvarovat škodlivých efektů, je zadržet zpětnou instrukci a poskytovat ji po
5–20 pokusech sumárně. Sumární zpětná vazba pravděpodobně vede hráče
k analýze vlastních zpětných vazeb (ZV) obsažených v realizované pohybové

VOLEJBAL

30

odpovědi a učí ho odhalovat vlastní chyby. Naopak častá ZV upozorňuje hráče
na chyby a vylučuje tím motivaci zpracovávat vlastní vnitřní zpětné vazby.

Doskákal: To je přece jasné, nemůžeme komentovat každý úder. Zkrátka opra-
vovat jen jednou za čas...

Nezažil: To jsem rád, že si rozumíme. Je tu však další zajímavost: interval od
skončení daného pokusu do poskytnutí zpětné instrukce je nazýván zpoždění
zpětné vazby. Tento interval není nikdy prázdný. Naopak výzkumy naznačují,
že okamžité poskytnutí zpětné vazby neumožňuje hráči vlastní vyhodnocení
a může způsobit zablokování vnitřní zpětné vazby.

Rada: Já přidám ještě jeden poznatek – je vhodné uvádět instrukce do souvislos-
tí. Například u instrukce „když zapojíš do odbití více palce, nebudeš nucen při
nahrávce za hlavu zaklánět hlavu a tím bude nahrávka překvapivější, protože
nebude předem vyhodnotitelná soupeřem“. Tyto souvislosti je třeba objasňo-
vat rovněž v pravý čas, jelikož jsou taková vysvětlení příliš dlouhá a my jsme
již říkali, že instrukce, jejichž efekt očekáváme, musejí být krátké. Proto zdů-
razňujeme 1–2 kritická místa (klíčové body):

 Odbití spodem: Napřed propni, potom spoj! (rozuměj paže před odbitím).
 Odbití vrchem: Lokty nad ramena!
 Útočný úder: Loket zatáhnout dozadu!
 Blok: Ruce přes (síť)!
 Vybírání: Kolena před špičky!
 Útok prvním sledem: Levý bok k síti!
 Dvojblok: Rameno na rameno!
 Snažte se, aby hráč vstřebal vaši instrukci do formy jasné vlastní představy,

která bude podkladem pro to, že si sám začne zkoušet. Hráč totiž projevuje
vyšší úsilí, když sleduje vlastní cíle, a vaše instrukce se musejí přetavit v jeho
jasný vnitřní plán. Pokud k tomu dojde, jako trenér uspějete.

Shrnutí do kapsy
 Slova jsou příliš hrubým instrumentem pro popis jemných aspektů pohy-

bu. Verbální instrukce poskytuje příliš mnoho informací v krátkém časovém
úseku. Je třeba doprovázet slovní projev ukázkou.

 Je třeba rozvinout u hráčů herní sebepozorování, do něhož patří i schop-
nost odhalovat vlastní chyby.

 Jedním ze způsobů jak se vyvarovat škodlivých efektů je zadržet zpětnou
instrukci a poskytovat ji po 5–20 pokusech sumárně.

 Častá vnější zpětná vazba upozorňuje hráče na chyby a vylučuje tím moti-
vaci nechat pracovat vlastní vnitřní zpětnou vazbu.

 Okamžité poskytnutí zpětné vazby neumožňuje hráči vlastní vyhodnocení
a může způsobit zablokování vnitřní zpětné vazby.

 Doporučujeme vložit určitý interval od skončení daného pokusu do poskyt-
nutí zpětné vazby. Tento jev nazýváme zpožděním zpětné vazby.

31

KONCEPCE SEDMI UČEBNÍCH ÚKOLŮ

Inventáře typových faktorů tréninkových
a herních situací

Klíčové výrazy
Písemná příprava na trénink, inventář typových tréninkových situací, inventář
typových herních situací, didaktické inventáře, obecné a specifické faktory
herních situací.

Nezažil: Mám jednu otázku. Jestlipak si děláte písemné přípravy na trénink?

Rada: Samozřejmě, ale mám svůj úsporný systém, po těch letech už vím, jak na to.

Doskákal: Já musím přiznat, že velmi nepravidelně.

Nezažil: Nic si z toho nedělejte. Nabízím pomůcku, která by vám nemusela lézt
v každodenní práci na nervy a přitom by vydatně pomohla. Jedná se o inven-
tář typových tréninkových situací. V tréninku skupinových a týmových činností
mluvíme o inventáři typových faktorů herních situací.

Doskákal: Zase nějaká teorie...?

Nezažil: Moment, vše vám vysvětlím. Inventář je souhrnem dílčích faktorů (para-
metrů), které vytvářejí tréninkovou či herní situaci, v níž je prvek (herní doved-
nost, činnost či kombinace) nacvičován. Jsou to:

 Pohyby v celku nebo jejich smysluplné prvky, například pohyb stranou.
 Změny rychlosti pohybu, vzdálenosti, výšky, dráhy, směrů (týká se jak

pohybu hráčů, tak letu míče), například odbití pod úhlem.
 Kontext s činností předcházející a následující, například nadhoz míče

od trenéra.
 Taktická stránka herní činnosti nebo kombinace, tzn. vztah k prostoru,

ke spoluhráčům, soupeřům, například polovysoká nahrávka do zóny II.

Doskákal: Jste si jistý, že to v praktickém tréninku využiji? Zdá se mi to složité
a nepřehledné.

Rada: Dovolte mi do toho vstoupit. Něco podobného jako tento „inventář“ si se-
stavuji pro trénink složitějších herních situací. Nezkoušel jsem to uplatnit na
elementární trénink základních dovedností, ale pokusím se vše vysvětlit tak,
aby pan Doskákal cítil, že by to pro něj mohlo být využitelné i v praxi. Vytvořím
si tabulku, která má vlevo dva široké sloupce a směrem doprava libovolný po-
čet úzkých sloupců. Do těch úzkých doplňuji pouze křížky, takže jich může
být tolik, kolik dovolí papír nebo obrazovka počítače. V prvním sloupci těchto
inventářů se nacházejí obecnější faktory 1. řádu, které poskytují souhrn jed-
notlivých kategorií jevů. Jsou to například:

VOLEJBAL

32

 Posloupnosti, například předcházející činnost soupeře (smečované podání).
 Druhy herních činností nebo odbití, například útočný úder po různých

typech nahrávky (po vysoké nahrávce z pole).
 Druhy herních kombinací, například útočná kombinace soupeře (s dvě-

ma útočníky).
 Ve druhém sloupci jsou specifičtější faktory 2. řádu, tj. parametry, které vytvářejí

určitou konkrétní herní situaci, v níž probíhá nácvik. Jsou to například:
 Zóna provedení činnosti, například vybírání v zóně V.
 Směr pohybu hráče, například blokování hráče v zóně II po přesunu ze zóny III.
 Směr a rychlost letu míče, například ulívka do zóny I.
 Způsob, varianta provedení, například naražení míče na blok.
 Pozice, poloha hráče, například hráč ve střehovém postoji v zóně VI.
 Počet zapojených hráčů.
 Ze seznamu dílčích faktorů, parametrů a kritérií v prvních dvou sloupcích si

jako trenér vybírám a zaškrtáváním v příslušných políčcích dalších sloupců
si sám vytvářím popis herní situace, kterou chci nacvičovat či zdokonalovat.
Každý sloupec označuje jednu určitou herní situaci, resp. jedno určité herní
cvičení, které jsou přesně vymezeny kombinacemi jednotlivých faktorů herní
situace (křížky v kolonce příslušné položky).

Doskákal: Snažíte se mi to sice zjednodušeně vysvětlit, ale že bych po vašem
vysvětlení věděl víc než předtím, to nemohu říct. Hlavně přesně nevím, k če-
mu je takový inventář typových faktorů herních situací dobrý.

Nezažil: Inventář chrání trenéra před redukcí tréninkového obsahu a zjednodu-
šením tréninku volejbalu na trénink mechanických činností bez herního kon-
textu. Může trenéra inspirovat k neustálému vytváření zajímavého tréninku.
Usnadňuje mu časově náročnou písemnou přípravu na trénink. Poskytuje tre-
nérovi zpětnou vazbu, jak často a v jakém herním kontextu nacvičoval, resp.
rozvíjel určité prvky, herní činnosti, herní kombinace.

Doskákal: Já vám to věřím, ale mohli byste být konkrétnější...

Rada: Dobrá. Pokusím se ilustrovat příklad využití inventáře. Vyjděte ze situa-
ce, že vedete kadetské či juniorské družstvo na úrovni přeboru ČR. Pracujete
na útočné koncepci družstva a učíte nahrávače využívat útočné kombinace.
Nahrávač zvládl techniku nahrávky ve výskoku před sebe i za hlavu, má za
sebou fázi útočných kombinací s jedním útočníkem (včetně prvního sledu)
a je schopen uplatňovat jednotlivé druhy nahrávek v utkání. Sestavíte inventář
typových faktorů herních situací, jehož smyslem je vyjmenovat druhy útočných
kombinací s jedním a více útočníky a udělat si přehled o tom, kolikrát se v tré-
ninku k jednotlivým kombinacím dostaneme a v jakých herních kontextech.

Doskákal: Z takového inventáře pak tedy rychle poznám, jestli jsem třeba nena-
cvičoval určitou herní kombinaci stále jen po podání soupeře a ne v protiútoku
po vlastní obraně, jestli v tréninku nepřevažuje útok v určité zóně na úkor zóny
jiné atd.?

33

KONCEPCE SEDMI UČEBNÍCH ÚKOLŮ

Rada: Velmi správně. Volejbal má sice jednoduché schéma, ale v drobných nu-
ancích se řeší tisíce různých, nepatrně se od sebe lišících situací. Čím více
těchto nuancí hráč ve hře či tréninku poznal, tím je vyspělejší. V první fázi
učení volejbalu dbáme na techniku provádění elementárních činností a jejich
uplatnění ve zjednodušených herních situacích, přitom obzvláště v začátcích
necháváme na mladém hráči, aby se sám učil vnímat a řešit vzniklé situace.
S přirbývajícím věkem však musíme dbát na to, aby se v tréninku objevova-
ly specifické herní situace cíleně a modelovaně. Nakonec, v dospělosti, už je
trénink realizován převážně v přehrávání specifických herních situací a jejich
řetězců, především v celé šestce. Inventáře typových faktorů herních situací
se v této souvislosti mohou pro trenéra stát vhodnou pomůckou.

Doskákal: Jenže vy mluvíte o dospělém volejbalu, ale já jsem v představách
u své přípravky.

Rada: A vy myslíte, že v minivolejbalu nejsou herní situace, v jejichž rámci se
realizují základní činnosti?

Doskákal: Aha, vy chcete říci, že každá činnost se má trénovat v určitých situa-
cích, jakoby kopírujících hru.

Rada: Samozřejmě, přesněji řečeno kopírujících či simulujících určité situace. Při
tréninku odbití prsty je přece důležité, jestli odbití předcházel třeba přesun ne-
bo pád, jestli se cvičení provádí ve dvou nebo v pěti a zda něco dalšího po
odbití následuje. Právě to dělá z mechanické činnosti herní trénink.

Doskákal: Už vás chápu. Než bych zapsal všechny jednotlivé situace a způsob
jak je trénovat, zapíšu si je do tabulky a z té si vybírám.

Nezažil: Vidím, že jsme si konečně porozuměli, ale musím vás ještě trochu poo-
pravit. Vy nezapisujete do tabulky situace, ale faktory těchto situací. A právě
tím, že si z faktorů vyberete, si sestavujete příslušnou herní nebo tréninkovou
situaci sám. A podle toho, jak rozumíte volejbalu, lépe řečeno, jak dokáže-
te odlišit podstatné od nepodstatného, vypadá vámi sestavený inventář i vámi
sestavený trénink.

Doskákal: Nemohli bychom si jeden takový inventář cvičně sestavit?

Rada: Dobře, sestavme si jednoduchý inventář faktorů tréninku odbití prsty.

Doskákal: To je chytré (viz tabulka 1). Jde vlastně o deset situací, tedy deset
cvičení. Třeba sloupek 7 znamená cvičení ve čtveřici s odbitím před sebe i za
hlavu pod úhlem s předchozí úpravou postoje. To si téměř dokážu představit.
A když se na tabulku podívám vodorovně, vidím, že cvičení ve trojici jsem tré-
noval 7krát a ve čtveřici 2krát, zatímco ve dvojici ani jednou.

Rada: Tak vidíte, má to význam, nebo ne? Jen musíme připomenout, že před-
cházející inventář byl výčtem tréninkových podmínek, nikoliv herních situací.
Takový inventář je typický pro počáteční stadia tréninku. V pokročilejších sta-
diích se z vybraných faktorů v prvním a druhém sloupku sestavují reálné herní
situace. Jako například v tabulce 2.

VOLEJBAL

34

Tabulka 1 Inventář faktorů tréninku odbití prsty

Obecné faktory Specifické faktory 1 2 3 4 5 6 7 8 9 10

Počet
zapojených
hráčů

jednotlivci
dvojice
trojice × × × × × × ×
čtveřice × ×
5–12 ×

Předchozí
činnost hráče

žádná
vlastní nadhoz
vlastní odbití
pohyb vpřed ×
pohyb vzad
pohyb stranou ×
přeběh ×
úprava postoje × × × × ×
herní pohyb ×
doplňkový cvik

Zpracování míče
přímo ze vzduchu × × × × × × × ×
po odrazu od stěny
po dopadu na zem ×

Směr letu
míče po odbití
(odhozu)

bez odbití (odhodu)
nad sebe
před sebe × ×
před sebe pod úhlem × × × × × × ×
za sebe ×
za sebe pod úhlem × × ×
podle vývoje HS ×

Následná
činnost hráče

žádná ×
přeběhnutí ×
chytání do košíčku
další odbití × × × × × × ×
podle vývoje HS ×

Doskákal: Ano, třeba cvičení sedm. Trenér nahazuje míč, nahrávač vbíhá, na-
hrává k útoku do prvního sledu, útok proti jednobloku a nekompletní obraně
a akce se nedohrává. Tedy pánové, tentokrát se musím omluvit, toto je sku-
tečně dobrá pomůcka. A opět, když se podívám vodorovně, vidím, že jsem
3krát trénoval útok č. 1 a ani jednou útok č. 4.

Nezažil: To stále ještě není všechno, vedle inventářů typových faktorů herních
situací lze sestavovat další inventáře, například:

 Inventář didaktických metod – s položkami, jako je charakteristika pohy-
bové činnosti (kontinuální, přerušovaná, cyklická apod.) a metodické kritéri-
um (vcelku, po částech, progresivní spojování částí v celek apod.).

