
The Football Association

COACHING
INTERVENTIONS
(Methods)

YOUTH AWARD | MODULE 3
Coach Resource Document

There is one FA Coaching philosophy which recognises

the need for coaches to adapt to the ages and stages

of development of the players in their charge.

Intervention strategies known as the ‘Five Pillars’ will be

used selectively by coaches as appropriate. Each

defined strategy will have greater or lesser relevance

based on the situational dynamics (players, age group,

situation, etc) with each intervention being unique, and

therefore cannot be prescriptive.

The challenge for coaches is to pick the right

intervention for the right player(s) at the right time.

INTRODUCTION
“Effective coaches are

those who adapt their

behaviour to meet the

demands of their

particular coaching

environment.

Mastery of all different

coaching methods and

communication styles is

the mark of a gifted coach

and will be an essential

requirement for the coach

of the future.”

Nash & Sproule (2009)

Career Development of Expert Coaches

Taken from: The FA Licensed Tutor Club 2012

1. COMMAND

PLAYER/COACH INTERVENTION:

Coach tells and shows required solution

EXAMPLE:

“I want you to…”

DESCRIPTION:

Coach tells, explains and shows how to do something

Provides examples/pictures | May set boundaries (standards/values)

Reduced creativity as may copy coach | May affect motivation (less choice)

2. QUESTION & ANSWER

PLAYER/COACH INTERVENTION:

Coach leads with a question to gain response

EXAMPLE:

“What do you think?”

DESCRIPTION:

Coach poses question and player(s) offer verbal solution

Encourages player reflection | Can deepen level of understanding/awareness

Open or closed may affect boundaries | Individual or group may limit response

3. OBSERVATION & FEEDBACK

PLAYER/COACH INTERVENTION:

Coach and player(s) observe

EXAMPLE:

“Let’s watch this.”

DESCRIPTION:

Coach and players observe and discuss feedback

Positive feedback can develop confidence | Observe and review examples

Creativity may stop as praise wanted | Negative feedback may lower self-esteem

4. GUIDED DISCOVERY

PLAYER/COACH INTERVENTION:

Coach asks a question or issues a challenge

EXAMPLE:

“Show me how to...”

DESCRIPTION:

Coach challenges and players offer visual solution(s)

Gives players creative framework | Gives players ownership and guidance

May not get instant results | Motivation may dip if task is too difficult (or frustrated)

5. TRIAL & ERROR

PLAYER/COACH INTERVENTION:

Players and/or coach decide on the challenge(s)

EXAMPLE:

“Try to...”

DESCRIPTION:

Players are encouraged to find solutions with minimal support

Wider set/no boundaries | Deeper long term understanding

Needs patience from Coach | May need a reference point (if something new)

FOUR CORNER INTERVENTIONS

In the past coaches have predominately focused their coaching interventions on

the technical and tactical aspects of the game.

Coaches in the modern game now work in a multidisciplinary environment where

they must be able to support their players technically, tactically, physically,

psychologically and socially.

Communication is required across departments and specialist staff (i.e. Coach,

Strength and Conditioning Coach, Physiotherapist, Sports Psychologist) to help

interventions to focus on individual needs across the four corner model of Long

Term Player Development.

An ‘Intervention Wheel’ has been used to visually represent how selecting an

intervention strategy might look based on situation, circumstance and

individual needs across all four corners.

It also shows that each method is equally as valid to begin; the slices of

the pie then change dependent on all those factors previously

mentioned.

‘INTERVENTION WHEEL’

COMMAND

OBSERVATION
& FEEDBACK

QUESTION &
ANSWER

GUIDED
DISCOVERY

TRIAL & ERROR

OBSERVATION
& FEEDBACK

• Try to take
your first

touch away
from

pressure

• Try to lower
your centre
of gravity

when you are
shielding the

ball

• Try to decide
when to

support in
front or

behind the
ball

• Show me how
to use your

body to
protect the

ball

• Show me
when it’s best

to retain or
release the

ball

• Show me how
to react

positively if
you lose

possession

• Watch how
‘X’ uses

different first
touches to
move away

from his
defender(s)

• Watch when
‘X’ steps

across their
defender to

prevent them
intercepting

• Count how
many times
‘X’ demands

the ball,
even when

outnumbered

• How can
you

manipulate
the ball to

retain
possession?

• Why might
you use your
arms to help

retain
possession?

• How will you
transfer your
success into

your next
game?

• I want you to
receive with

the foot
furthest from
the defender

• You are
good enough
to keep the

ball –
demand it
whenever
possible

• When ‘X’ is
outnumbered
I want you to
move where
they can see

your feet

E.g. for Foundation Phase players:

Staying on the Ball

TheFA.com

