
FUN …..
WHILE LEARNING

TERRY MICHLER

WWW.CBCDUTCHTOUCH.COM

Player Development

The Soccer Learning Process

● 10-12 years to develop an established soccer player
● Thousands of touches per training session
● Demands of the game are changing faster than ever
● The Journey of development takes time, patience, great

understanding, and a plan
● Basic fundamentals remain the essence of the game
● Players must be flexible in playing roles and adaptable to

the constant changes
● Speed of execution is the key factor

Soccer Learning Process1 vs 1 through 8 vs 8

● · 1 vs 1 – it’s all on you
● · 2 vs 2 – now with a teammate
● · 3 vs 3 – first sign of shape (triangle)
● · 4 vs 4 – new shape – diamond – width and depth
● · 5 vs 5 – field players only, no keeper – add a player

to the center of the diamond
● · 6 vs 6 – now include the keeper
● · 7 vs 7 – introduce wingers
● · 8 vs 8 – beginning of line play (backs-midfield-

forwards)

The Learning Process

● The Learning process depends largely on practice. Soccer is
best learned by playing, and the time children spend playing
the game is important for their soccer development.

● Children need to learn the game and understand it on their
terms. It must be meaningful to them. They must have
involvement and recognize what is going on and participate
accordingly

● Learning up to around age 11 or 12 is mostly concrete
learning, the abstract learning starts to kick in around 11 or
12 for most children.

● The golden age of learning is considered between the ages
of 9 and 11.

Simplify the Developmental Process

● If we were to simplify the developmental process to the most
basic elements, this would be the platform: (always with a
goal of some sort to attack and defend)

● 1) master the ball (creating a base to play and to play
against others)

● 2) playing together (with teammates and against
opponents - combining skills with insight)

● 3) playing within a system (team tactics, roles)

Some areas of concern

● 1) Young athletes under-train and over-compete.
Training in the early years is heavily focused on
outcomes (winning) rather than processes (overall
child development).

● 3) It is estimated that approximately 70% of children quit
sports

by age 13.
● 4) In general, young soccer players require a certain

amount of
uninterrupted play. This allows them to experience soccer f f
first-hand. They should be allowed the opportunity to
experiment,
and with that succeed and fail.

● We are very guilty of over-coaching.

Physical Component

● Speed
● Quickness
● Agility
● Mobility
● The greatest amount of running in soccer is up to 10 yards
● The next greatest amount is 10-30 yards
● Beyond that, the amount drops dramatically
● Strength, power, endurance are all necessary as well

Physical - 2

● Soccer is an acyclical sport --
it does not have a continuous rhythm – it is combination of

● standing
● walking
● jogging
● jumping
● turning
● tackling
● sprinting – short, medium and (seldom) long --
● and usually some kind of steady movement,

but never the same type.

Physical - 3

● It is more about acceleration and deceleration
● The explosive movements over 3-5-10 yards
● Positions affect the amount and type of movement –
● Forwards and center backs more intense short sprints – (

3-5-10 yards)
● Midfielders and outside backs running to cover more

ground (10-20-30 yards) in some cases even more
● 2 different types of running patterns

Technical

● thousands of touches on the ball
● Hours of training, with team and on your own
● Becoming very comfortable with the ball in any situation or

circumstance
● Receive, keep and use the ball effectively
● Keep ball vs give away
● Dribbling, moves, fakes, shooting, driving the ball
● Passing with a high ball speed
● Passing – short, medium, long – air and ground
● Receiving with a clean 1st touch

Tactics

● Decisions
● Solutions
● Options
● 3 R’s

Recognize – Respond – Resolve
● Insight -- see the game unfold
● Being useful with the ball and playing without the ball –

integrating with teammates
● The Right Moment – what to do When ??

Mental / Emotional

● Feelings
● Self
● Positive and comfortable vs negative and tense
● Encourage creativity – allow for mistakes
● Relationships with:

Coach, teammates, opponents, referee, parents, club
● Fun, not stressful
● Want to come back for more
● Always finish session with something FUN !!

Age Group Characteristics

● U 6 through U 18 represents a major part of the early life
cycle -- be sensitive to the age level and stage of
development

● Certain essential qualities and characteristics dominate each
level of development –

● Take time to get to know what your age can do – physically,
intellectually and emotionally

● Think of what that aged person might be doing in school
– relate soccer to their experiences whenever possible

Mental / Emotional - 2

● Ability
● Attitude
● Ambition
● Slanty line theory --

everyone may not be at the same place, deal with them where
they are –
don’t set the bar so as to eliminate, but rather to give
everyone a fair chance

Training Session and Playing To Goals

● Plan your session
● Know how many players you will need for the activities
● Know what equipment you will need -- bibs, balls, cones,

saucers , goals
● Organize the time of each activity and allow for rest
● Have a progression of activities relating to the main topic

of the session
● What are the coaching points ?
● What are the questions that may need to be asked ?

Playing to Goals

● Goals give direction and purpose
● Goals represent the essence of the real game
● Goals give an outcome
● The real game is played between 2 goals with the

object of the game being for 1 team to score more
goals than the other team

● Develop the mentality of attacking and defending a goal
and the transitional moment of the ball changing from 1
team to the other

● Goals bring the game and the activity to life

Levels of Play and Involvement

● Fundamental
● Intermediate
● Advanced (elite)
● Grassroots ……. Experience
● Recreational ….. Fun
● Competitive …… Ambition
● Elite ………………. Talent, Performance

The Future of Soccer - the year 2020

● Faster game
● Based on higher levels of athleticism and technology
● More fluid and flexible game – not static
● Must be able to play in 4 ways:

1) an open field game
2) against a packed defense deep in the field
3) against a pressing team high up field
4) restarts

● Different styles of play require different solutions

The Future of Soccer - 2

● Must adapt your game and playing style to opponent
● Systems may be playing without designated forwards
● 4-6-0 may be the system of the future with the midfield

providing the buildup and the attack –
● Greater demand on players physically, technically, and

tactically
● The game world wide, at the highest levels, is changing

faster than ever before –
● The changing face of the game requires a change in the

preparation and development of the player of the future

Final Comments

● If it takes 10-12 years to develop an established player,
and if the game is changing at a rate never seen before,
how will that impact training and developing players for the
future?

● A 6 year old today, who aspires to be playing in 10-12
years from now, must be trained in way that will allow him
to compete with the players of the future

● If we stand still, we will be passed by --
● We must stay current and not live in the past, we must be

forward in our thinking and resourceful.

Soccer Education Resource

www.cbcdutchtouch.com

