
The Dutch vision how to play better
football.

•  Watching the game
through the spectacles of
the Coach.

•  Not watching as a visitor
or newspaperman.

 They pay attention to the
consequence, the result.

* A Coach pays attention to
the causes!!

How to watch to a game?
•  Ball possession:
-  Why do we not score?
-  Why are we losing the ball so

soon ?
•  Ball possession opp:
-  Why do we win so badly the

ball?
-  Why are our opponents

scoring so easily?
* Changing moments:
-  After losing the ball the

opponent is dangerous
immediately .

-  After winning the ball we are
never abble to make any
danger.

Football problem description.

•  Watching football from the main moments:
 Example:
 The cooperation between the goalkeeper and the

defenders is not good through which they lose
the ball too soon. The defenders do not use the
entire playing area and the position play without
the ball is very poor. That’s why the passing to
the midfielders and strikers does not come
about.

Real football games.

•  Practice the
shortcomings in real
footballforms with
football purposes:
–  building up.
–  Scoring
–  Winning the match
–  Defending, winning the

ball.

Mini-games.
•  To practice the

shortcomings it is
wise to simplify, to
reduce the
footballforms:

•  1:1,2:1,2:2, 3:1,
3:2,3:3, 4:2, 4:3,
4:4,5:2, 5:3, 5:4, 5:5,

•  6:3, 6:4, 6:5, 6:6,
7:4,7:5, 7:6, 7:7, 8:5,
8:6, 8:7 and 8:8.

Football behaviour
•  When football behaviour?
 When the player enters into a relation with all the

elements of football:
 - teammates
 - opponents
 - the ball
 - the laws of the game.

In relation to this the player has to realize real foot-
ball purposes:

 - building up/attacking
 - defending/winning the ball.
 - scoring/winning the game.

The Coach.

•  The Coach has to influence, to improve, to
change the football behaviour!!!

•  He has to take care for real football
situations.

•  The fun must be great, always football
behaviour.

Coaching

•  Coaching is starting with:
•  1. Observing the game, analyzing the game.
•  2. Formulating aims. Establesh the starting point
•  3. Making choices, priorities.
•  4. Drawing a plan, day-, week-, month-yearplan.
•  5. Preparing the training.
•  6. Practicing the training.
•  7. Evaluating the training.

5 elements how to analyze/
describe a football problem.

•  1. Which main moment?
 - ball possession.
 - ball possession opponent.
 - changing moments.

•  2. Who are the main players involved?
 - goalkeeper.
 - gk+defenders
 - defenders + midfielders.
 - midfielders.
 - midfielders + attackers
 - attackers.

•  3. Where does it happen?
- Part of the field.

Continuation 5 elements.
•  4. What is going wrong in relation to the

 object ?
 - technique, poor long

 passes,poor connection, not
 scoring, etc etc.

 - insight, poor positional play,
 poor marking.etc.
 - communication, relation between

 giver and receiver.etc.
•  5. Specific elements, importance of the game,

Weather conditions, condition of the field.

Coaching from 3 periods
•  1. Experience period:

 - organization
 - formation
 - always with the main players.
 - simplification from 11:11 or 8:8.

•  2. Learning period:
 -coaching the specific aim and

 general football purposes.
 -coaching 4 to 5 specific moments in

 relation to aim.From the wrong situation to the right
 situation.

•  3. Game period.
 - 6 to 10 building ups
 - 3 to 10 minutes.
 - which team is the winner?

