
Learning football
- a grassroot approach -

Introduction

 - Language problem?

 - Education model

 - Facts and numbers

 - Philosophy on football and the learning of football (and

 the implications)

 - Profile of the coach

- Head of Education

- Player

- Physical Education

- Coaching Experience

- Scout WC 2006 Germany

- Assistant Coach u.19

- Jira Panel

- UEFA Technical instructor (student exchange UEFA Pro)

- Tutor

- Expert in concepts of Learning

Nico Romeijn

Language

 Do we speak the same language?

 Are we ‘thinking’ we speak the same football language?

 Similarities and differences: what can we learn out of it?

//Client/E$/beelden/German Coast Guard.mpg

There is more than one way

Coach

U13-U19

Coach

U8-U12

Coach

 mod. U8

mod. U10

mod. U12

UEFA C

Youth

UEFA C

Seniors

UEFA B

UEFA A Youth UEFA A Seniors

UEFA PRO V

II

III

IV

IV

Youth Football Leader

Coach

Futsal III

I

Level

Education model/ courses

Technical Youth

Co-ordinator II

(TYC II)

Keeper-

coach

Level 3

TYC III

Keeper-

coach

Level 2

Coach

Futsal II

Coach

disabled

players

Keeper-

coach

Pro

Head youth

Department

Mentor

Courses (2011-2012)

UEFA PRO 0 (2012-2013: 18)

UEFA A YOUTH 1 / 24 / 13

UEFA A SENIORS 2 / 32 / 23

UEFA B 7 / 112 / 93

UEFA B (ex-) professional players 1 / 22 / 19

UEFA C (ex-) professional players

1 / 26 / 22

12 / 216 / 170

Courses districts (2011-2012)

UEFA C YOUTH 18 / 349 / 264

UEFA C SENIORS 14 / 260 / 203

Coach U13-U19 37 / 568 / 496

Coach U12 6 / 80 / 74

Coach U10 6 / 64 / 64

Coach U8 13 / 227 / 212

Coach U8-U12 74 / 1147 / 1050

Futsalcoach II 1 / 14 / 11

Futsalcoach III 2 / 22 / 15

Coach disabled players 2 / 38 / 36

TYC II 0 / 0 / 0

TYC III 2 / 24 / 20

Keepercoach level 3 1 / 19 / 15

Keepercoach level 2 7 / 126 /111

Youth Football Leader 10 / 164 / 156

193 / 3102 / 2727

Structure

Football

winning

Attacking Defending

building up

scoring

disturb

building up

prevent

scoring

creating

chances

scoring

goals

prevent

creating

chances

prevent

scoring

goals

• Describe what you see in relation to the structure of the game

• Use the intention of the teamtask as frame of reference: in order to…

• Talk about player development in terms of:

 - action with the ball,

 - actions without the ball,

 - insight,

 - communication

in order to…

Implications for training and

learning

 The training exercise is based on the structure and

characteristics of football > MOTIVATION!

 Learning is repetition

 Adapt the exercise to the training group (childeren, adults,

level etc.)

 Effective coaching behaviour

 Knowledge of youth-football and the skills how to deliver

 Ability to work together with the youth-players

 (communication, leadership)

Coach profile | core competences

Knowledge and skills of the trainer coach

Competences (1)

attitude and personal qualities of the trainer coach

Competences (2)

I told you to

run, didn’t I?

 Give structure (also regarding the behaviour)

 Give complements; be possitive (reward positive behaviour)

 Ignore negative behaviour

 Isolate the child with continuous negative behaviour

 Communication

Key points guiding youth

players

“We have to be the change we wish to

see”
 Mahatma Gandhi

Coaches have to think about the things they do

Reflection is necessary for the learning process

LEARNING BY DOING

Reflection

http://voetbal.nl.infostradasports.com/images/lib/news/large/PRO_20050222_RinusMichels.jpg

Thank you for your

attention

