

*UNIVERSALS OF HITTING &
PITCHING: WHAT SHOULD WE BE
TEACHING?*

*Do what the best in the world do, with
the flexibility to be yourself*

HITTING UNIVERSALS

- Universals vs. Styles
 - Styles: Many great hitters do things differently
 - Stance, leg kick, type of pre-pitch movement, hand & bat placement, stride, etc. Never “one” right style for everyone
 - Universals: All of the elites have a small number of similarities & key positions
 - E.g. palm up/palm down at contact, no head movement once turn starts, etc.

HITTING UNIVERSALS

- Can you be a good hitter without following the universals? Yes
- Will you be a better hitter if you have a better swing? YES
- But BARELLING-UP the ball overrides everything
 - Avoid overthinking. Athletes need to “be an athlete”

HITTING UNIVERSALS

- A style is a good fit if it HELPS universals; should make a universal easier to achieve
 - Stick with a style for a while to see if works
- 4 Categories of Universals
 - Load
 - Plant Position
 - Turn/Contact Point
 - Finish

HITTING UNIVERSALS

1) Load

- Gets athlete into a *proper* **Plant Position** prior to starting their “turn”
- Load Universals:
 - 1) Weight shifts from back to front leg toward pitcher
 - How = style (e.g. big leg kick, wide stance, small stride, etc.).
 - 2) Head stays near belt buckle (center of body)
 - Helps avoid getting stuck on back foot
 - 3) Land with heels in line (doesn’t matter how they start...style)
 - Allows hips to fully rotate, not closed off or open too early

HITTING UNIVERSALS

- Load Is the most stylistic of all the categories (e.g. big step, small/no step, wide stance, narrow stance, upright, knees bent, bat waggle, bat resting, elbows down, elbows up, etc.).

HITTING UNIVERSALS

- <https://www.youtube.com/watch?v=dUBTt2yTv1M>
- 1:35
 - Patty Shannon style
 - Load = FORWARD, even if hitting change-up
 - Hands back, but weight on forward leg

HITTING UNIVERSALS

– Mika/Malia Change-up ... Nebraska Kid

HITTING UNIVERSALS

- Improper Load...

HITTING UNIVERSALS

2) Plant Position

– Defined:

- *Immediately prior to starting rotation*
- *After load when forward movement STOPS*
 - Not necessarily when foot is down (if foot is down early, still need to shift into proper plant position, e.g. change-up)

HITTING UNIVERSALS

2) Plant Position (side view)

Improper Plant Pos.

Proper Plant Pos.

HITTING UNIVERSALS

2) Bertucci & Bustos

HITTING UNIVERSALS

2) Plant Position (front view)

HITTING UNIVERSALS

2) Plant Position (con't)

- From Side View

- 1) Back elbow above front elbow (extent is a style)
- 2) Head continues staying in-line with center
- 3) Weight has now transferred; no more forward movement, should be stopped against front leg
- 4) Bat angle pointed *near* 45° toward pitcher (extent is a style)

- Front View

- 1) Shoulders & hips still remain closed, hands “hidden from pitcher”
- 2) “Athletic position,” bend in knees and waist

HITTING UNIVERSALS

Incorrect vs. correct plant position. How many universals can you spot?

HITTING UNIVERSALS

3) Turn/Contact Point

- Hips Initiate Swing & Are Fully Extended at Contact
 - Body should not drift forward anymore (leaks energy)
- Palm Up/Palm Down at Contact
 - Top forearm in-line with bat
- Diamond Shape w/ Elbows (front elbow above back)
 - To avoid reaching/rolling over or releasing barrel early
- Locked Front Knee, Back Knee Driven Forward
 - Back foot often moves due to aggressive hip rotation
- Body Rotates/Swivels Around Head
 - Should not have moved since after load (Plant Position)

HITTING UNIVERSALS

HITTING UNIVERSALS

HITTING UNIVERSALS

4) Finish

1) Chest-High Finish (or higher, especially if low pitch)

- Keeps barrel through pitch for line drives
- Avoids weak ground balls or “tennis backspin” pop ups
- POP UP MYTH

2) Practice: Full Turn- Shoulders and hips fully rotate

- Full turn: Shoulders have “replaced” each other
- Body has slight lean-back due to full hip extension

HITTING UNIVERSALS

- GOMEZ LOW PITCH

HITTING UNIVERSALS

HITTING UNIVERSALS

Improper vs. Proper Bat Finish

HITTING UNIVERSALS

HITTING UNIVERSALS

- **CONCLUSION**

- Universals and styles are important but barreling up the ball overrides all (lots of components besides mechanics, i.e. timing, mentality, avoiding over-thinking)
 - If Timing = off, mechanics = off. Don't over-think mechanics. "The more you think, the slower you get."
 - Great hitters stay athletic & are able to adjust to make good contact
- PITCH SELECTION also very important
 - Hard to put a good swing on a pitch out of zone

HITTING UNIVERSALS

- **MYTH: Chopping at Rise**
 - NZ Game Winning Grand Slam Video

HITTING UNIVERSALS

- **CONCLUSION**

- For teaching: The greats keep it simple & move well
 - Important to find THE main limiting factor holding someone back (could be mental, could be a universal, could be trying a new style to help a universal, etc.).

PITCHING UNIVERSALS

What Should We Be Teaching?

- UNIVERSALS! Not necessarily styles
- Do not “over-teach”
 - Too complex for the athlete
 - Coach validity: teach what’s *certain*
 - Master the basics/fundamentals
- Critically evaluate what the game’s best pitchers do.
 - Not just a few of them
 - What key mechanical positions do they practically all have in common?

Styles vs. Universals

- Styles = A Dime A Dozen
 - One size does not fit all
 - Certain styles can be encouraged
 - ...but NOT mandatory
- Universals = Essential
 - Proven by research, photos, videos of the greats
 - Biomechanically true positions

Styles

Could be hundreds when in combination with each other...

- Getting set
- Arm swing
- Initial motion...rock/sway vs. lean
- Angle on rubber
- Foot position during push-off
- Speed/Explosiveness of wind-up
- Glove/arm position after push-off
- Amount of torso turn
- Timing of “Power K”
- Height of Leg kick
- Foot angle at plant
- Stride Length
- Upper body finish
- Lower body finish
- Etc.

Styles

- Lots of styles vs. small number of universals
 - Easier to say “what’s not” than “what is” among all greats
 - Takes pressure off the athlete...more freedom
 - Less thinking

Universals

5 Categories...

- 1) Weight Back
- 2) Attack
- 3) Sprinter's Position
- 4) Float
- 5) Plant/Release

1) Weight Back

- Initial motion preceding wind-up (which is almost 100% style)
- Weight must *truly* go back- e.g. hips/center drifts back
- No advantage to making this fast
 - Need to accelerate later in motion

1) Weight Back

Body/Torso shifts back, not just hips

1) Weight Back

- Styles are how weight goes back...rocking, stopping, combination, etc.
- Should be able to “test” by lifting front foot
- Weight back...hands forward
 - Initiates next position

2) Attack

- Low forward body lean angle
 - “Low doesn’t mean low” (that is a style)
 - Lower than initial start due to falling forward
- Hips/Legs, not lower back
 - straight line from back heel up to head
 - Loading front glute for push off
 - Hips all the way forward

2) Attack

- Shoulders square to the plate
 - Should not be rotating yet
- Weight forward...hands back

2) Attack

3) Sprinter's Position

- Back leg drives toward catcher
- Arms Extend Toward Catcher
 - Wrist cocked
- Shoulders stay square to the plate
 - Still no rotation

3) Sprinter's Position

- The attack → (into) sprinter's position should be most explosive lower body movement in entire delivery

4) Float

Lower Body

- Zero to minimal weight on either foot
 - should feel like “floating” even with back foot drag
- “Power K” (but arm position is a style)
 - Rotation (extent is a style)
 - Upper rotates more than lower (torque & separation)
 - Avoid rotating together, should stay fluid

4) Float

Upper Body/Arm Circle

- Natural arm circle...bend in arm for whip
 - Myth: Straight/locked arm
- Ball should naturally face 3B/C (for righty)
 - Myth: Ball pointed backward toward CF

(Arm Circles)

5) Plant & Release

Lower Body

- Full hip extension, tall upper body
- Hip angle should be between 20-45 degrees (style)
 - NOT 90 (myth)
- Stiff front side- all weight on front leg
- Lead leg = arm side of power line (extent is a style)
 - NOT glove side
 - “Screwballs” ... bullet spin ... angle rather than movement ... all arm
 - Not going to “win that battle,” so instead preach sound mechanics

5) Plant & Release

Upper Body

- Elbow hidden from catcher
 - Slight brush on side of body
 - “Tight arm”
- May have tilted throwing shoulder (not necessarily a universal, but pitchers who do this tend to have a bit more velo & rises)
- Wrist snap happens *after* pitch
 - “Elbow snap” is proper sequencing
 - Ball off fingers creates movement

5) Plant & Release

What Should We Be Teaching?

KEEP IT SIMPLE:

- Sound bodily movement
- Different pitches don't necessarily require different mechanics
 - Hand position on ball ... fingers create movement (even if pitcher “feels” wrist)
 - However, body position creates angles of pitch, not movement
 - More pitches does NOT = a better pitcher
 - Up/Down/Change, locate on corners