
KNVB Advanced Coaching Symposium // Feb 2008 // www.academie.knvb.nlKNVB Academie //Trainer Coach II 2007/08 // www.academie.knvb.nl

Demo "The Dutch way"

age group 6-8 years

KNVB Academy // The Dutch Vision on Youth Development // www.academie.knvb.nl

KNVB Advanced Coaching Symposium // Feb 2008 // www.academie.knvb.nlKNVB Academy // The Dutch Vision on Youth Development // www.academie.knvb.nl

ExerciseExercise 11
Passing.
Skills: passing with the inside of the foot,
controlling the ball.

ExerciseExercise 22
Passing but trying to score through the cones.

Difference:
More challenging, needs more precision, who
will be the winner?

ExerciseExercise 33
Passing but try to hit the cone with the ball.Passing but try to hit the cone with the ball.

Difference:
Even more challenging and needs more
precision

1

1
1

1

1

1

1

1

2

3

KNVB Advanced Coaching Symposium // Feb 2008 // www.academie.knvb.nlKNVB Academy // The Dutch Vision on Youth Development // www.academie.knvb.nl

Exercise 4Exercise 4
Passing game: "break the wall"
The 2 teams try to win the game by
passing/shooting to the other side and hit the
cones. The other team-mates will give the ball
back as fast as possible.

Skills:
Passing/shooting, controlling the ball,
dribbling and passing, trying to defend the ball,
looking for space to pass or shoot…

Exercise 5Exercise 5

Passing game: "Look out for the
defender"
2 players have to try to pass the ball to each
other without the defender intercepting it.

Skills:
Passing/shooting, controlling the ball,
dribbling and passing, walking to the free
space, working together……

1

1

1

1

1

1

1

1

1

1

1

1

1 1

1

1

1

1

1

1

1

1 1

4

5

KNVB Advanced Coaching Symposium // Feb 2008 // www.academie.knvb.nlKNVB Academy // The Dutch Vision on Youth Development // www.academie.knvb.nl

Exercise 6Exercise 6
Passing game: "score the goal"Passing game: "score the goal"
The player with the ball dribbles and tries to
score on 1 of the 2 goals. The defender tries to
intercept the ball and score on one of the other
goals.

Skills:
Dribbling, passing/shooting, looking where the
goal is, waiting for the right moment…

Exercise 7Exercise 7
Small sized game: 3 v 3 on 4 small Small sized game: 3 v 3 on 4 small
goalsgoals
1 team tries to score on the small goals of the
other team by playing together and passing the
ball.

Skills:

Dribbling, passing/shooting, looking where the
goal is, working together, waiting for the right
moment…

1

1
1

1

1
1

1

1

1

1 1

1

1
1

1
1

1
1

1

1

6

7

KNVB Academy // The Dutch Vision on Youth Development // www.academie.knvb.nl

Demo Australia the Dutch way

Age Group: 6 - 8 years

Who are they?

• Easily distracted
• Cannot concentrate for a long time
• Egocentric, no feeling for teamwork
• They all want the ball
• Players abilities are limited

What are the main objectives?

• "The ball and me"
• Gaining control over the ball
• Developing basic skills to be able to play the game

How do these children learn?

• Each child must touch the ball as often as possible
• Making it easier by simplifying the game
• They must be able to score points (what do I have to do and how can I score

goals?)
• Learning by experiencing and solving problems as much as possible
• The coach must help the players to discover…

What kind of exercises?

• All kinds off skill oriented games, with direction, speed and precision
• Small sized games where players are challenged and get as many repetitions

as possible

	Albert Stuivenberg - The Dutch Way 6-8 years.pdf
	Albert Stuivenberg Word - The Dutch Way 6-8 years.pdf

