

Iedereen heeft

Voetbaltalent

nummer
12

GEEN TALENT MAG VERLOREN GAAN


Opleidingen

De praktijkbegeleider


Vertegenwoordigend voetbal

Verschillen in ontwikkeling


Het belang van de praktijkbegeleider

Of je nu een pupillenmodule volgt of deelneemt aan een cursus TC III, TC II of TC I: een cursist is gebaat bij een goede praktijkbegeleider. Iemand die hem of haar begeleidt, een spiegel voorhoudt en verder helpt. Maar wat komt er nu precies kijken bij het 'praktijkbegeleider zijn' en hoe kun je invulling geven aan die rol? De Voetbaltrainer spreekt met Han Wonink, docent KNVB UEFA B/TC II en docent Trainer/Coach Voetbal niveau 4 op het CIOS Heerenveen, en Jacob Botter, praktijkbegeleider bij de door Wonink gegeven TC II-cursus.

Han Wonink: "De eerste vraag die dikwijls aan een cursist wordt gesteld op de eerste bijeenkomst is: 'Wie is je praktijkbegeleider en wat verwacht je van hem of haar te leren?' Dat geeft aan dat de rol van de praktijkbegeleider een belangrijke is binnen een cursussituatie. De KNVB hecht er waarde aan dat cursisten goed begeleid worden tijdens een cursus die gevolgd wordt. In mijn ogen is het een belangrijke taak van een praktijkbegeleider om een cursist in de 'stand van leren' te houden dan wel te krijgen. Met andere woorden: vindt beïnvloeding zó plaats dat de cursist echt aan het leren is en, gedurende de cursus, zich ontwikkelt? Cursisten die een opleiding volgen willen namelijk graag iets weten, iets leren of iets bij zich-

zelf ontwikkelen. En hóe gaat dat dan? In dat proces neemt de praktijkbegeleider een heel belangrijke rol in. De cursus, de cursist en de praktijkbegeleider horen alle drie in de zogeheten 'leercirkel' thuis waarbinnen geleerd gaat worden. De praktijkbegeleider helpt de cursist om de situatie van de praktijk waarin hij of zij werkzaam is, zo te creëren dat het een cursus op het vereiste niveau is en voor de cursist een veilige en leerrijke omgeving wordt."

Samenwerken

Han Wonink: "Voor clubs is het belangrijk dat, naast het feit dat het een maatschappelijke functie heeft, ook het leren van spelers, trainers en ander kader een plek krijgt. Zowel voor de


Foto: KNVB.nl

club als voor de cursist is het hebben van een goede praktijkbegeleider een belangrijk onderdeel om die ontwikkeling een kans te bieden. In een ideale situatie heeft elke club op elk niveau een geschikte praktijkbegeleider. We weten dat dit in de praktijk nog niet zo is, toch is er het streven om met elkaar nog meer inhoud te geven aan een situatie waarin mensen binnen een club meer zijn dan alleen lid of trainer-coach. De KNVB geeft cursisten dan ook de vrijheid om een praktijkbegeleider te zoeken (mits voldaan aan bepaalde voorwaarden) van buiten de eigen club. Dat gegeven maakt volgens mij dat clubs nog meer met elkaar kunnen samenwerken. Als je bijvoorbeeld een aantal kleinere clubs hebt in een bepaald gebied, kunnen ze afspreken om één praktijkbegeleider op te leiden. Of dat grotere clubs in een regio de kleinere clubs in de omgeving een plek bieden om kennis te laten maken en inhoud te geven aan de ontwikkeling van eigen kader, met medewerking van de KNVB. Deze praktijkbegeleider begeleidt cursisten en kader


Profiel Praktijkbegeleider

Het opleiden van kader vindt steeds meer plaats in de praktijk. Dit maakt de rol van praktijkbegeleiders steeds belangrijker voor zowel verenigingen als het kader dat in opleiding is. De praktijkbegeleider draagt zorg voor de begeleiding en de evaluatie van het leren in de praktijk van de trainer-coach (in opleiding). De praktijkbegeleider begeleidt in het voorbereiden, uitvoeren en evalueren van activiteiten (coachen bij wedstrijden, geven van trainingen en begeleiden van spelers). Daarnaast fungeert de praktijkbegeleider als vraagbaak en helpt te reflecteren op de uitgevoerde activiteiten. De praktijkbegeleider is het steuntje in de rug en is degene op wie de cursist kan terugvallen gedurende een cursus, om advies of uitleg aan te vragen. De praktijkbegeleider bespreekt met de trainer in opleiding diens opdrachten. Hij geeft tips om tot een beter resultaat te komen en herinnert de trainer in opleiding in de praktijk aan zaken die tijdens de opleiding aan bod zijn gekomen. De hoeveelheid tijd die een praktijkbegeleider steekt in praktijkbegeleiding hangt vanzelfsprekend af van het aantal trainers dat wordt begeleid. De praktijkbegeleider volgt regelmatig de trainingen en wedstrijden die worden begeleid door de trainer(s) in opleiding van zijn (stage)club.

van deze clubs. Ik denk dat in dat traject ook een taak voor cursisten ligt. Ze zullen zich moeten afvragen wie goed bij ze past en wie ze kan helpen.”

Monitoren

Han Wonink: “Mensen die gevraagd worden als praktijkbegeleider zullen bij zichzelf na moeten gaan of ze de benodigde vaardigheden bezitten of willen ontwikkelen. Zaken als tijd en motivatie worden dan belangrijk. Heb ik voldoende mogelijkheden om een cursist te begeleiden en ben ik tevens bereid om in dat begeleiden te investeren? Cursisten en praktijkbegeleiders moeten elkaar gedurende zo'n cursus leren kennen. Wat is jouw manier van leren en hoe kan ik jou het beste helpen? Beter worden ontstaat alleen door veel te doen, te trainen en te coachen. Die gelegenheid moet ruimschoots gegeven worden. Naast het feit dat de praktijkbegeleider vaardigheden wil aanleren om zijn cursist in de praktijk te begeleiden, is ook het discussiëren met andere praktijkbegeleiders en het uitwisselen van ervaringen

zeer waardevol. De praktijkbegeleider wordt door de docent betrokken bij de cursus en er wordt met hem gepraat over de voortgang van de individuele cursist. Het monitoren van die voortgang vind ik persoonlijk een van de mooiste elementen van het begeleiden van cursisten. Voor een praktijkbegeleider is het belangrijk

dat hij goed kijkt en luistert naar zijn cursist en bepaalt op welke manier hij een cursist aan het leren houdt. De praktijkbegeleider legt gedurende zijn cursus twee Proeven van Bekwaamheid af. Eén 'PvB' gaat over 'Wedstrijden en Trainingen' en de andere gaat over de 'Ontwikkeling van de Cursist' gedurende de cursus.”

Licentie

Sinds een aantal seizoenen bestaat er voor praktijkbegeleiders de mogelijkheid om, parallel aan de cursus van de cursist die ze begeleiden, een opleiding te volgen. In twee centrale bijeenkomsten worden belangrijke facetten van het praktijkbegeleiderschap behandeld en met elkaar gedeeld, onder andere aan de hand van diverse opdrachten. In de opleiding komen theorie en voorbeelden uit de praktijk aan bod. Naast de twee bijeenkomsten worden door de deelnemers praktijkopdrachten (begeleiden van een trainer-coach in opleiding) uitgevoerd. De totale studiebelasting voor de opleiding bedraagt twaalf uur. Deze bijscholing is ook van belang in het kader van het verlengen van trainerslicenties. Om voor licentieverlenging in aanmerking te komen, moet aangetoond zijn dat er twaalf studiepunten zijn behaald. In overleg met de VVON zijn de criteria vastgelegd waaraan een erkende bijscholing/opleiding dient te voldoen. Indien een trainer in een periode (van vijf jaar) voorafgaand aan de licentieverlenging een vervolgopleiding (zoals bijvoorbeeld TC 1) heeft gevolgd geldt dit als vervanging van de verplichte bijscholing. Wie aan de gestelde eisen voor de opleiding Praktijkbegeleider voldoet, ontvangt het certificaat. Dit certificaat geeft recht op twaalf studiepunten die gebruikt kunnen worden voor verlenging van de trainerslicentie.


Verwachtingen

Van de praktijkbegeleider wordt verwacht dat hij de cursist ondersteunt bij het uitvoeren van zijn opdrachten. Waar bestaat die ondersteuning nu uit en wat zijn dan de eisen waaraan een praktijkbegeleider moet voldoen?

De praktijkbegeleider:

- is bekend met het opleidingsprogramma van de opleiding tot TC II
- is aanwezig bij trainingen en wedstrijden en staat open voor vragen
- is in staat een krachtige leersituatie voor de cursist te creëren
- is vaardig in het ontvangen en geven van feedback
- is geïnteresseerd in het leerproces van de cursist (ziet toe op en vraagt naar de voortgang van het portfolio c.q. het doen van de verschillende opdrachten)
- is in staat de cursist te begeleiden
- staat model voor correcte omgang met kader en (jeugd)voetballers

Concreet betekent het bovenstaande dat de praktijkbegeleider het volgende doet:

- De inhoud van een door de cursist te geven training (doelstelling - trainingsvormen - didactische principes e.d.) of te coachen wedstrijd vooraf bespreken en nabespreken met de cursist.
- De cursist begeleiden en ondersteunen bij het uitvoeren van de verschillende opdrachten.
- Samen met de cursist reflecteren n.a.v. de gedane opdracht(en).
- Evaluatie op de uitgevoerde opdracht geven (bijv. een gegeven training) op een bijbehorend formulier.

Voor een goede afstemming tussen het cursus- en ervaringsgedeelte is het wenselijk dat de praktijkbegeleider regelmatig contact heeft met een docent van de opleiding en (mogelijk) een cursusbijeenkomst voor praktijkbegeleiders bijwoont.

Wat kan een praktijkbegeleider verwachten van de cursist en de docent?

De cursist geeft inhoud aan het ervaringsgedeelte door:

- het observeren van trainingen
- het analyseren van wedstrijden
- het geven van trainingen, het coachen van wedstrijden en het uitvoeren van opdrachten
- het schriftelijk bijhouden van de uitvoering van de opdracht (inclusief feedback praktijkbegeleider)

Docenten kunnen de opdrachten, die in het portfolio zijn bijgehouden, inzien. Indien nodig zal de docent persoonlijk in contact treden met de praktijkbegeleider m.b.t. het ervaringsgedeelte. Terugkoppeling over de stage moet naar de cursist plaatsvinden. Het is incidenteel mogelijk dat de docent de cursist individueel begeleidt tijdens het ervaringsgedeelte.

(Uit: KNVB, Studiegids UEFA B/Trainer-Coach II Handleiding Praktijkbegeleider)


Vertrouwenspersoon

Jacob Botter begeleidt een trainer in opleiding bij de cursus TC II. Hij zit tevens in het bestuur van de VVON en wordt in de nieuwe structuur Districtscoördinator Noord: "Ik heb binnen de VVON wel eens gezegd dat het goed zou zijn om een soort panel op te zetten, dat fungeert als klankbord voor jonge trainers. Nadat trainers een cursus hebben gevolgd, gaan ze hun eerste stappen zetten in de voetbalwereld. Trainers krijgen te maken met tegenslag, met druk of krijgen ontslag. Kunnen zij daar wel mee omgaan, stoppen ze zelfs met traininggeven? Ik denk dat dit laatste zeker het geval is. Het begeleiden van cursisten maar ook jonge trainers is dan hartstikke belangrijk. Een praktijkbegeleider kan (of eigenlijk: moet) iemand zijn die ook ná een cursus nog contact met een cursist houdt en hem verder helpt in het trainerschap. Binnen de rol van praktijkbegeleider is het 'vertrouwenspersoon zijn' erg belangrijk."

Uitstraling

Jacob Botter: "Zelf train ik geen club meer en daardoor heb ik veel tijd om mijn cursist te begeleiden. Ik bekijk trainingen, wedstrijdbesprekingen en observeer de trainer tijdens wedstrijden. Bij die wedstrijdbesprekingen maak ik zelf ook wel eens een opmerking of controleer of de spelers het wel goed begrepen hebben. Dit kan alleen doordat ik met mijn cursist aan het begin van het seizoen goede afspraken heb gemaakt. In de praktijk trainen de meeste praktijkbegeleiders zelf ook een team. Wanneer dat het geval is, kun je je cursist bij dat team trainingen laten verzorgen. Op die manier kun je hem veel zien en begeleiden en kun je ook zien hoe hij voor een groep staat. Want een trainer moet in mijn ogen wel over uitstraling beschikken en om dat te kunnen beoordelen, moet je hem zelf aan het werk zien."


Uitwisselen

Jacob Botter: “De manier waarop de opleiding tot praktijkbegeleider verloopt is eigenlijk heel vanzelfsprekend. Zeker als je zelf al een tijd trainer bent zijn de opdrachten erg herkenbaar en allesbehalve nieuw. Opdrachten hebben steeds te maken met bekende elementen als we praten over beïnvloeden: feedback geven, observeren, beoordelen. In de bijeenkomsten die we hebben met de praktijkbegeleiders wordt daar de nadruk op gelegd. Je wisselt ervaringen uit en dat is erg leerzaam. Het belangrijkste vind ik dat je in je rol van praktijkbegeleider in staat bent om de ontwikkeling van je cursist te stimuleren en te beïnvloeden. Dus dat je het individu, die cursist, beter maakt.”

Goede spoor

Jacob Botter: “De praktijkbegeleider is

doorgaans iemand met een ruime ervaring in het trainersvak. Mijn cursist won met zijn team de eerste vijf wedstrijden van het seizoen. Er heerste een hosannastemming. Ik heb hem toen gelijk gezegd dat hij met beide benen op de grond moest blijven. Want: er komen andere tijden. En die tijden kwamen dan ook. De volgende drie wedstrijden werden verloren en de stemming sloeg om. Bij zo'n proces ben je als praktijkbegeleider heel erg waardevol. Je praat met je cursist over hoe hij zijn team weer op het goede spoor kan krijgen en bespreekt wat daar dan voor nodig is. Die openheid in het met elkaar communiceren, het accepteren en aannemen van aanwijzingen, vind ik in ieder geval heel belangrijk in de relatie tussen een cursist en een praktijkbegeleider.”

Meer informatie?

Door middel van dit aanbod wil de KNVB een positieve bijdrage leveren aan de alledaagse praktijk van trainer-coaches, leiders en alle andere betrokkenen die het voorrecht hebben met kinderen in de voetbalvereniging te mogen werken. Wilt u, naar aanleiding van dit artikel, meer informatie over opleidingen of ondersteuning die de KNVB u en uw vereniging kan bieden, dan kunt u contact opnemen met de afdelingen Voetbaltechnische Zaken op een van de districtskantoren van de KNVB:

District Noord: 0513 – 618900 noord-vtz@knvb.nl
District Oost: 0570 – 664242 oost-vtz@knvb.nl
District West 1: 020 – 4879130 west1-vtz@knvb.nl
District West 2: 010 – 2862111 west2-vtz@knvb.nl
District Zuid 1: 076 – 5728300 zuid1-vtz@knvb.nl
District Zuid 2: 046 – 4819400 zuid2-vtz@knvb.nl

Wilt u reageren?

Dat kan via devoetbaltrainer@knvb.nl.


Foto: KNVB.nl

Peter van Dort, coach Oranje onder 15

Omgaan met verschillen in ontwikkeling

De KNVB vindt dat 'geen enkel talent verloren mag gaan'. Een van de complicerende factoren bij het vaststellen van het talent van een speler, is de fysieke, cognitieve en sociaal-emotionele ontwikkelingsfase waarin de voetballer zich als opgroeiende jongere bevindt. Na verloop van jaren zullen deze verschillen doorgaans kleiner worden. Is de speler die voorliep in zijn (fysieke) ontwikkeling dan nog steeds beter, zoals leek toen hij tegen leeftijdsgenoten speelde die minder snel in hun ontwikkeling waren?


In het jeugdvoetbal hebben we als trainer-coaches van teams in de leeftijdsgroepen Onder 13 tot en met Onder 17 te maken met mogelijke verschillen in ontwikkeling tussen spelers binnen één team. Deze verschillen in ontwikkeling hebben enerzijds te maken met het feit dat sommige spelers vroeg in het jaar geboren zijn en andere spelers juist laat in het jaar.

Naast dit zogenaamde geboortemaandeffect hebben we in het jeugdvoetbal ook te maken met het feit dat de ontwikkeling van kinderen grillig en in sprongen verloopt. Sommige spelers lopen daarbij in hun (fysieke) ontwikkeling voor op hun leeftijdsgenoten

noten terwijl anderen juist een achterstand hebben. Deze verschillen in ontwikkeling binnen een team, die soms groot kunnen zijn, en tussen teams hebben vaak consequenties voor hetgeen spelers kunnen tonen tijdens wedstrijden en trainingen in aanvallen, verdedigen en omschakelen.

Vroeger vonden we dat we spelers die talentvol waren, snel moesten doorschuiven naar een oudere leeftijdsgroep. Pas dán zouden ze de juiste weerstand krijgen. Hebben we het toen verkeerd gezien?

Peter van Dort: "Je moet voor ieder talent altijd de context creëren waarin het zijn talenten kan ontwikkelen."

Maar ik denk dat we daartoe vooral overgingen in latere leeftijdsgroepen dan waarover we praten bij de vroege laatrijpers. Zodra een speler op een hoger niveau tijdens wedstrijden en trainingen aantoont dat hij snel de juiste keuzes maakt en deze keuzes in aanvallen, verdedigen en omschakelen ook kan uitvoeren (het rendement), dan kun je beslissen om de betreffende speler door te schuiven. Zoals we dat bijvoorbeeld nu ook regelmatig zien in de Jupiler League en Eredivisie waar spelers uit Onder 18 en Onder 19 al regelmatig hun wedstrijden spelen. Talentvolle spelers hebben een uitdaging nodig om hun talenten te kunnen blijven ontwikke-


Foto: KNVB.nl

len. In jongere categorieën kan het feit dan een speler een grote of juist een kleine bijdrage levert aan de wedstrijd ook te maken hebben met zijn voor- of juist achterstand in ontwikkeling. Die kan zodanig zijn, dat de speler in zijn eigen leeftijdsgroep niet uitgedaagd wordt om snel de juiste keuzes te maken omdat hij veel situaties op kracht kan oplossen. Terwijl voor andere spelers juist geldt dat zij wel de oplossingen herkennen, maar deze (nog) niet kunnen uitvoeren.”

Rijping/fysieke ontwikkeling

Kunt u het begrip ‘fysieke ontwikkeling’ duiden en aangeven op welke wijze we kunnen achterhalen waar

een speler zich dienaangaande in zijn ontwikkeling bevindt?

Peter van Dort: “De biologische verschillen die leiden tot de kwalificatie ‘vroeg’ of ‘laat’ treffen we voornamelijk aan bij jongens tussen twaalf en zestien jaar. We praten in die leeftijdsfase soms over grote verschillen in lengte en gewicht, oplopend tot 25 cm en 35 kilo. Spelers kunnen gewoon tweemaal zo zwaar zijn als een tegenstander. Dat heeft grote consequenties voor het rendement in aanvallen, verdedigen en omschakelen tijdens de wedstrijd. Een speler die achterloopt in zijn ontwikkeling herkent soms prima hoe hij een bepaalde voetbalsituatie moet oplossen,

alleen door zijn fysieke beperkingen of achterstand in ontwikkeling kan hij deze oplossing niet uitvoeren. Bovendien is allerm minst bewezen dat fysieke ontwikkeling enerzijds en cognitieve en sociaal-emotionele ontwikkeling anderzijds, gelijkop lopen. Dus een speler kan fysiek in zijn ontwikkeling heel ver zijn, maar cognitief nog helemaal niet, of andersom. Dat maakt het extra lastig om een speler op maat te bedienen.

Er zijn verschillende methodes om te onderzoeken waar een speler zich in zijn fysieke ontwikkeling bevindt. Je kunt dat doen door röntgenonderzoek, maar dat is een kostbare techniek. Verder kun je dit afmeten aan een aantal geslachtskenmerken. Een derde methode is het berekenen van de maximale groeispuurt. Dit is relatief eenvoudig. Op basis van de geboortedatum, de staande en zittende lengte en het gewicht pas je een formule toe waaruit je kunt opmaken waar de speler staat ten opzichte van zijn maximale groeispuurt. Heeft hij die al gehad, zit hij er middenin of moet hij die nog krijgen? Dit zou niet alleen bij een bvo, maar wellicht ook bij een wat grotere amateurclub goed toe te passen kunnen zijn.

Laat in ontwikkeling zijn wordt nu doorgaans als een nadeel beschouwd. Je kunt vaak minder een bijdrage leveren aan de wedstrijd, maar dit hoeft niet altijd zo te zijn. Het kan een speler er ook toe aanzetten voetbalsituaties op een andere manier op te lossen (slimmer te handelen). Terwijl een speler die het allemaal makkelijk afgaat doordat hij groter of sterker is, juist minder wordt gedwongen om zich te ontwikkelen in het snel maken van de juiste keuzes. Dit kan een reden zijn, zoals we net besproken hebben, om een speler vervroegd door te schuiven. Dan krijgt hij wél weer die prikkel om niet alleen te vertrouwen op zijn fysiek.”


Wat is het verschil tussen het geboortemaandeffect en biologische rijping/biologische ontwikkeling?

Peter van Dort: “De beste talenten in Nederland worden bij de clubs, en dan met name bij de bvo’s, opgeleid. Daar zie je dat ca. 75 procent van de spelers geboren is in het eerste halfjaar. Dat beeld zien we door alle categorieën. Maar dit is een ander fenomeen dan waar we bij (fysieke) ontwikkeling over praten. Een speler kan in het eerste halfjaar geboren zijn, maar toch laat in zijn ontwikkeling zijn. Terwijl een speler die in het tweede halfjaar geboren is, juist vroeg in zijn ontwikkeling kan zijn. Op deze wijze kunnen beide fenomenen elkaar versterken of juist tegen elkaar in werken. De combinatie van kalenderleeftijd en fysieke ontwikkeling kan een indicatie zijn voor de omgeving die het talent nodig heeft om zich optimaal te ontwikkelen.

Gezien het feit dat je in het jeugdvoetbal te maken hebt met soms grote verschillen in ontwikkeling en het feit dat deze ontwikkeling vaak grillig verloopt is het belangrijk om als club na te denken hoe je daar het beste mee om kunt gaan. Wanneer je als club elk team even belangrijk maakt dan is het helemaal niet zo erg voor een voetballer om een tijdje in een wat lager elftal te spelen. Immers, zijn ontwikkelingsmogelijkheden zijn dan zelfs beter. Zo’n speler kan later alsnog de B1, A1 of zelfs het eerste elftal halen. Maar de praktijk is vaak dat clubs, vaak ook noodgedwongen, toch keuzes maken en bepaalde elftallen belangrijker maken dan andere. Zo heeft een C1-speler vaak veel betere mogelijkheden om zich te ontwikkelen dan een C3-speler. Daardoor wordt binnen een amateuromgeving een speler die nog geen grote bijdrage aan het spelen in het hoogste team kan leveren omdat hij een achterstand heeft in zijn fysieke ontwikkeling, over het hoofd gezien en sneeuwt uiteindelijk onder. Gaat hij zich na verloop van jaren toch nog ontwikkelen als eenmaal zijn lichaam en mentale vorming volgroeid zijn, is het vaak te laat om alsnog bij een hoger niveau aan te sluiten. En dan zie je vaak dat iemand stopt met voetbal. Dit effect wordt in het amateurvoetbal vaak nog versterkt door het feit dat we werken met leeftijdscategorieën waarin de verschillen maximaal 24 maanden kunnen bedragen. Terwijl we voor de jeugdopleidingen van de betaald-voetbalverenigingen werken met aparte competities voor de Onder 14 en de Onder 16.”

Omgaan met talent

Het woord ‘talent’ is gevallen. Hoe omschrijft de KNVB dat begrip?

Peter van Dort: “In eerste instantie kijk je naar: hoe goed kan iemand

voetballen. Met andere woorden: welke keuzes maakt een speler in het aanvallen, verdedigen en omschakelen en wat is het rendement van zijn keuzes. Daarbij beseffen we dat handelen altijd plaatsvindt binnen de context van een bepaalde wedstrijd, op een bepaald niveau tegen een bepaalde tegenstander. Vanaf de Onder 12 en Onder 13 wordt het maken van de juiste keuze en het rendement van handelen steeds nadrukkelijker gekoppeld aan de taken die horen bij een bepaalde positie. Dat is de enige manier. Maar we moeten niet alleen in beeld brengen wie nú goed kan voetballen, maar ook wie dat in de toekomst ook nog zal kunnen. En dat is minder eenvoudig.

Als we talenten de kans willen geven zich optimaal te ontwikkelen stelt dat hoge eisen aan talentherkenning. Welke talenten hebben (aangeboren) aanleg en de potentie om de top te halen. Vervolgens moeten we met elkaar randvoorwaarden creëren zodat deze talenten zich optimaal kunnen ontwikkelen. In het vertegenwoordigende voetbal zullen we niet snel kiezen voor spelers van wie we zien dat ze weliswaar op dit moment een grote bijdrage leveren aan de wedstrijd maar van wie we níet denken, dat ze dit over twee jaar nog steeds kunnen. Wil je de mogelijkheden van een speler zo goed mogelijk in beeld krijgen, dan moet je de context waarin je ze beoordeelt zo eenduidig mogelijk maken. Dus je probeert spelers te laten spelen tegen spelers die zoveel mogelijk dezelfde fysieke mogelijkheden hebben.

Om de meest talentvolle spelers in de Onder 14- en de Onder 15-leeftijd op een goede manier in beeld te brengen is de KNVB dit seizoen voor het eerst gestart met een pilot waarbij spelers


op basis van positie, geboortemaand en fysieke ontwikkeling worden ingedeeld tijdens (selectie)activiteiten. Op deze wijze houden we de grootste extremen uit elkaar en krijgen we een beter beeld van de werkelijke talenten van een speler, hoe lastig het ook is om daar in dit stadium al iets zinnigs over te zeggen. Een speler moeten de juiste weerstand hebben om ons in staat te stellen goed te bepalen of hij de juiste keuzes maakt. Haal je de weerstand weg of is er juist te veel weerstand waardoor de speler niet in het spel voorkomt, is het keuze-element ook verdwenen.

Om dit alles goed in beeld te houden, hebben we voor deze teams spreadsheets waarin we bijhouden wat de stand van hun ontwikkeling is. Door middel van kleuren geven we aan waar spelers staan in hun (fysieke) ontwikkeling. Ook laten we zien hoe het met de geboortemaand zit. We zien dan bijvoorbeeld dat we voor de Onder 15 momenteel ongeveer 65 procent spelers uit het eerste half jaar hebben en 35 procent uit het tweede half jaar. Dus al een andere verdeling dan die we bij de clubs vaak tegenkomen. Daarbij is het opvallend dat we in de Onder 15 verhoudingsgewijs meer spelers hebben die gekenmerkt kunnen worden als laat in hun ontwikkeling op de posities linkervleugel-verdediger, linkermidvelder en linkerspits. Een mogelijk verklaring zou kunnen zijn dat er minder linksbenige spelers zijn waardoor een talentvolle linksbenige speler meer kans krijgt om zijn talenten te ontwikkelen.”

Hoe moeten we het spelen in een nationaal team duiden als het gaat om talentontwikkeling en -rechtvaardiging?

Peter van Dort: “Talentontwikkeling vindt voornamelijk plaats bij de clubs. In de nationale teams bieden we een

podium aan de besten. We brengen de besten bij elkaar en zorgen voor een omgeving waarin ze uitgedaagd worden door het spelen van topwedstrijden tegen andere landen. Spelers worden dan gedwongen om sneller de juiste keuzes te maken en deze ook op een hoog niveau uit te voeren. Omdat we weten dat de spelers die we nu selecteren voor Onder 14 en Onder 15, juist vanwege de rijpingsverschillen, niet per definitie de besten zijn van over enkele jaren, hanteren we voor deze leeftijdsgroepen ook schaduwteams. Op die manier kunnen we ook de speler die we wél talentvol achten maar die nog niet in staat is om nu al op het hoogste niveau een volwaardige rol op wedstrijd niveau te spelen, toch een podium bieden. Door zich bij zijn club verder goed te ontwikkelen, komt hij over enige tijd wellicht toch voor een nationaal team in beeld. Het schaduwteam is er ook voor spelers die we talentvol vinden, maar die hun talenten niet kunnen ontwikkelen bij de grootste en wellicht ook beste Regionale Jeugd Opleidingen. Deze spelers trainen en spelen wedstrijden op een lager niveau. Zo’n speler heeft vaak juist een plaats in het schaduwteam nodig om aan te tonen dat hij ook op een hoger niveau kan acteren. De stap direct naar een nationaal team maken is voor veel van deze spelers vanwege het niveauverschil vaak te moeilijk.”

Samenwerking

Uiteindelijk kiezen trainers toch vaak voor de spelers waardoor ze nu wedstrijden kunnen winnen. De spelers die achterlopen in hun ontwikkeling ontwikkelen zich daardoor niet of minder snel. Wat is de oplossing?

Peter van Dort: “Een speler die achterloopt in zijn ontwikkeling verdient net zo goed optimale omstandigheden om zich te ontwikkelen als een speler die


voorloopt. De uitdaging is dat we met elkaar na gaan denken hoe we (clubs en KNVB) deze ontwikkelingsmogelijkheden voor elk talent kunnen vergroten. Wat kan dit betekenen voor het indelen van de teams tijdens trainingen, hoe creëren we wedstrijden op maat etc.?

In Nederland zie je een ontwikkeling dat we steeds vroeger de besten bij elkaar brengen. De grootste clubs halen ook nog eens de beste spelers uit de opleidingen van de overige RJO's. Maar dit heeft ook een nadeel: als je de besten in een team hebt, worden ze zelden echt uitgedaagd. Waardoor uiteindelijk ook hun ontwikkeling niet optimaal verloopt. Welke context kunnen we nu creëren voor talenten zodat ze optimaal tot wasdom komen? Binnen de amateurclub kan dit soms pleiten voor het vervroegd doorschuiven van een speler. Je baseert dit dan op zijn voetbalkwaliteiten, maar het

betekent ook iets voor belasting en belastbaarheid van die speler. Je zult dus het programma moeten aanpassen. In De Voetbaltrainer 198 heeft Raymond Verheijen daarover het nodige verteld. In dat artikel kon ik me helemaal vinden.”

Wat kan het Nederlandse voetbal verder nog doen om spelers die voorlopen in hun ontwikkeling tegemoet te komen?

Peter van Dort: “We kunnen wat flexibeler met deze materie omgaan. Een speler die voorloopt in zijn ontwikkeling uit de Onder 13 kan bijvoorbeeld oefeningen uitvoeren samen met spelers met een normale ontwikkeling uit de Onder 14, of zelfs met een speler die achterloopt in zijn ontwikkeling uit de Onder 15. Verder is het van belang dat in deze groepen sterk gelet wordt op voorkomen van blessures. Juist in deze leeftijd zijn aanvullende blessurepreventieve programma’s enorm belangrijk. In deze leeftijdsfasen raken spelers sneller geblesseerd doordat de groei van spieren, pezen, botten en gewrichten niet altijd gelijkmatig verloopt. Door o.a. rompstabiliteitsoefeningen kun je dit risico aanmerkelijk verkleinen. Daarnaast is het enorm belangrijk dat voor elk talent de belasting is afgestemd op de belastbaarheid.

Uiteindelijk gaat het om wedstrijden spelen. Al een tiental jaren bestaat er een gesloten Onder 14-competitie voor BVO-opleidingen en sinds vorig seizoen ook een gesloten Onder


16-competitie voor RJO-opleidingen. De ervaringen zijn dat talentvolle spelers die achterlopen in hun fysieke mogelijkheden meer speelminuten maken en dus ook tijdens wedstrijden hun talent verder kunnen ontwikkelen. Daarnaast is het in deze gesloten competitie ook mogelijk om een aantal dispensatiespelers mee te laten doen. Spelers die laat in hun ontwikkeling zijn uit de Onder 15 tot Onder 17 krijgen zo toch wedstrijden op maat aangeboden. De uitdaging is hoe we deze positieve ervaringen in de top met elkaar kunnen vertalen naar opzet, inhoud en reglementering voor de overige competities.”

Dispensatie is vaak lastig, maar kunt u een voorbeeld geven hoe clubs concreet met deze problematiek aan de slag kunnen?

Peter van Dort: “Stel nu dat in een bepaald gebied diverse clubs spelen, die allemaal maar één of twee C-elftallen hebben. Bij die clubs lopen ongetwijfeld talentvolle dertienjarigen die in hun ontwikkeling achterlopen. Alleen ze zitten verspreid over de clubs en komen bij hun eigen club soms nauwelijks of te weinig aan wedstrijden toe. Mogelijk dat samenwerking tussen clubs met vergelijkbare problemen een oplossing zou kunnen bieden voor dit probleem.”

Internetsites over:

1. Het berekenen van de maximale groeisput
<http://iturl.nl/snCDAK>
<http://iturl.nl/snNL4>
2. Het Athletic Skills Model groeimodel
<http://iturl.nl/sn59JQ>
<http://iturl.nl/snEdsU>


Foto: KNVB.nl

Samenvatting:

- Voor ieder talent moeten we de context creëren waarin het optimaal tot ontwikkeling kan komen.
- Laatrijpers kunnen soms moeilijk een bijdrage aan de wedstrijd leveren omdat ze fysiek 'overpowered' worden.
- (Amateur)clubs doen er goed aan ieder jeugdelftal dezelfde faciliteiten te bieden.
- Indien clubs onvoldoende mogelijkheden hebben om spelers op hun eigen niveau te laten spelen, is samenwerking soms een oplossing.

FC Twente

Gerhard Wermink is Coördinator Onderbouw en fysiektrainer bij FC Twente. Hij heeft doorlopend te maken met spelers bij wie de mate van biologische ontwikkeling een grote rol speelt. Hoe gaat FC Twente hiermee om als we kijken naar talentherkenning, -ontwikkeling en -rechtvaardiging?

Gerhard Wermink: "Om te herkennen wat een kind in de toekomst zal kunnen, kijken we onder meer naar het vermogen om goed te bewegen: snelheid, reactiviteit, wendbaarheid en keren, is hij fijn of grof in zijn motoriek, dit alles gekoppeld aan zijn voetbalvermogen. Verder kijken we zo goed als kan naar een aantal andere voorspellers. Ruimtelijk inzicht ontwikkelt zich echter vaak pas op latere leeftijd.

We kijken ook naar de ouders en in welke mate zij het kind steunen, en naar intrinsieke motivatie en zelfregulatie. Ook dat is niet eenvoudig te herkennen op jonge leeftijd, of soms zelfs nog niet aanwezig. In de puberfase kunnen hierin ook nog veranderingen optreden.

We erkennen dat spelers niet allemaal dezelfde lineaire groei doormaken. Dit betekent dat we vroegrijpe spelers met oudere leeftijdsgroepen laten meetrainen. Maar het kan ook andersom. Wij hebben een tweedejaars B-speler in de opleiding die erg veel hinder ondervindt van zijn groei. Die trainde de eerste helft van het jaar met C1 mee. Maar dan raak je wel meteen een volgend probleem: wat doe je met deze speler in de wedstrijden? Want in C1 mag hij niet spelen op grond van zijn leeftijd. Het heeft geleid tot een dispensatieaanvraag voor deze speler waarmee hij in B2 mocht spelen.

Voor een dergelijke speler kun je bijna geen passend programma aanbieden. De betreffende speler kwam in het eerste halfjaar nauwelijks verder dan trainen en oefenwedstrijden in C1, maar hij speelde vrijwel geen competitievoetbal. Het pleit er eigenlijk voor om bij de indeling van spelers vanaf twaalf jaar veel meer te kijken naar de daadwerkelijke ontwikkelingsfase, dan alleen naar de chronologische leeftijd zoals nu gebeurt. Nu kan ik een C1-speler nog wel in C2 laten spelen, maar volgend jaar als hij in B2 terechtkomt, kan ik hem niet meer in C1 laten spelen hoewel zijn ontwikkeling dat wellicht wel zou rechtvaardigen. Daardoor zie je dit type laatrijpers vaak afvallen in een opleiding. Terwijl laatrijpers eigenlijk een voordeel zouden kunnen hebben, want je kunt met deze spelers in hun 'gouden leeftijdsfase' (de periode van ongeveer acht tot twaalf jaar vóór ze in de maximale groeispurt gaan komen) motorisch langer doortrainen. In België scouten sommige clubs juist hierom bijna alleen nog maar laatrijpers.

In het Nederlandse voetbal staat winnen nog steeds erg centraal. Ik heb het gevoel dat we daarom in toenemende mate voor spelers kiezen die in de eerste helft van het jaar geboren zijn, en voor vroegrijpe spelers. FC Twente gaat daar anders mee om. Natuurlijk gaat het bij voetbal om winnen, maar in onze scouting en in het maken de opstelling houden we geen rekening met direct resultaat en we rekenen onze trainers er niet op af. Bij de onderbouw van FC Twente hangen daarom de standen ook nergens op een bord.

In onze ogen gaat het om ontwikkelen en moeten spelers daarvoor de tijd krijgen. De ene speler is al klaar is voor het eerste elftal als hij 17 jaar is en een ander als hij 21 jaar is. Binnen de competitiestructuur pleit ik dan ook voor gesloten competities met dispensatie zodat in de meest elementaire ontwikkelingsfasen (12 tot 16 jaar) kinderen kunnen voetballen en zich ontwikkelen op het niveau dat bij hen past."

- In de fase waarin kinderen enorm snel groeien (12-16 jaar) verdienen blessurepreventieve oefeningen aandacht.


Foto: Pro Shots


De VoetbalTrainer gemist?


Eerder verschenen nummers van De VoetbalTrainer zijn nu ook los verkrijgbaar.
Eenvoudig te bestellen via de voetbaltrainer.nl/bestellen

eBook van de maand : A-jeugd


eBook A-jeugd
Oefenstof, tips en
trainingsvormen
€ 10,-
(150 pagina's)


*Het team staat centraal,
winnen doe je samen!*


*Betrek je spelers zelf
bij de opstelling*

Bestel dit eBook van de maand nu met
15% korting met de code A-JEUGD. Ga
naar www.devoetbaltrainer.nl/winkel

Praktische eBooks - jeugd - doelgroepgericht


A-jeugd
€ 10,-
(150 pag.)


B-jeugd
€ 10,-
(150 pag.)


C-jeugd
€ 10,-
(150 pag.)


D-jeugd
€ 6,-
(95 pag.)


E-jeugd
€ 6,-
(95 pag.)


F-jeugd
€ 2,50,-
(35 pag.)


Jeugdkeeper
€ 4,-
(55 pag.)


Mini pupil
€ 2,50,-
(35 pag.)

Het Voetbalopleidingsplan van Han Berger & Andries Ulderink per thema - serie van 6 eBooks


Opbouwen
€ 5,- (50 pagina's)


Aanvallen
€ 6,- (62 pagina's)


Verdedigen
€ 5,- (50 pagina's)


Competentieprofiel
€ 4,- (32 pagina's)


Speelstijl
€ 2,50 (19 pagina's)


Spelersvolgsysteem
€ 2,50 (18 pagina's)

Tip!
Deze en nog veel
meer eBooks zijn
te bestellen in
onze webshop.


Winterstop
€ 2,50 (12 pagina's)