

Op gang houden van een proces

In De Voetbaltrainer 197 vertelden vier Technisch Jeugdcoördinatoren hoe ze omgaan met het werven, ontwikkelen en behouden van (technisch) kader. Het zijn drie pijlers waar een vereniging, of het nu een grote of een kleine is, mee te maken krijgt. Het begint telkens met de vragen: **Wie zijn wij, waar staan we op dit moment, waar willen we naar toe en hoe komen we daar?** In dit nummer wordt een vervolg gegeven aan het stuk over **werven, ontwikkelen en behouden**. In de praktijk is een Technisch Jeugdcoördinator veelal de persoon die hierin initiatieven neemt en adviseert, zorgt voor de inhoud en het proces op gang brengt en houdt.

De Voetbaltrainer spreekt met Ab van der Velde en Gerard Molenaars over de beleidsmatige kant van het opleiden van jeugdspelers en -speelsters in het amateurvoetbal. Beiden laten hun licht schijnen over de wijze waarop een vereniging een beleidsplan en een jaarplanning kan inzetten als instrument, om haar doelstellingen te kunnen realiseren. Daarnaast wordt ingegaan op enerzijds het belang van de inzet van een TJC'er en anderzijds op de complexiteit van de functie van TJC'er.

Jeugdvoetbalbeleidsplan

Ab van der Velde: “Of je nu een grote of een kleine vereniging bent, bij het maken van een jeugdvoetbalbeleidsplan vraag je je af waar het toe moet leiden.

Waar staan we nu en waar willen we heen? In een plan beschrijf je hoe je jezelf als vereniging ziet en het draait daarbij wel degelijk om een onderlig-

gende gedachte. Verenigingen die die gedachte goed op papier kunnen zetten, hebben een goede basis om met het kader aan de slag te gaan, ze op te leiden en te begeleiden op een manier waar je als vereniging zijnde achter staat. Als je dat namelijk niet beschrijft is, kort gezegd, dus alles wat je doet goed. Een beleidsplan zorgt voor richting.”

Gerard Molenaars: “Je ziet veel verenigingen die een jeugdvoetbalbeleidsplan zo van andere verenigingen overnemen. Met ‘overnemen’ op zich is niet zo-

veel mis, maar het gaat er vervolgens wel om dat het plan een plan van de eigen vereniging wordt, gaat leven en meer wordt dan iets wat in de la ligt.

Analyseer heel goede en heel slechte resultaten om te ontdekken wat werkt bij het team.

Bill Beswick (sportpsycholoog, in De Voetbaltrainer 199, 2014)

Foto: KNVB.nl

Daarom begint het wel met het bepalen van wat voor vereniging je wilt zijn. Je beschrijft wat je op sportief vlak wilt nastreven en ook de wijze waarop. Dus: wat je wilt bereiken, hoe je het spel voetbal ziet, hoe je wilt spelen, hoe je alle jeugdspelers steeds beter wilt leren voetballen, welk voetbalaanbod je biedt en welke randvoorwaarden nodig zijn om dit optimaal in te vullen. Door dit alles te beschrijven zorg je voor duidelijkheid en houvast. In de praktijk hebben veel verenigingen een plan waarvan ze zelf niet eens weten wat erin staat en de koppeling met de praktijk wordt maar zelden gemaakt. Bij veel verenigingen ontbreekt vaak iemand die uitvoering kan geven aan een beleidsplan. En die persoon, meestal een TJC of een Hoofd Opleiding, is juist essentieel om de kwaliteit van de jeugdopleiding te bewaken of te verhogen."

Ab van der Velde: "Ik denk dat, op het moment dat je een plan hebt dat actueel is, je dát als leidraad moet gebruiken. Zodra er nieuwe trainers aangesteld worden, kun je verwijzen naar het plan en vervolgens kan de nieuwe trainer zien wat de kaders zijn waarbinnen hij hoort te werken. De trainer kan uit het plan de relevante informatie halen die hij nodig heeft om met de spelers binnen zijn leeftijdsgroep aan de slag te gaan. Als je bijvoorbeeld met elkaar kijkt naar de afspraken die gemaakt zijn betreffende de indeling van het nieuwe seizoen, moet je bij wijze van spreken met elkaar bladzijde 33 open kunnen slaan om te kijken wat er beschreven staat en wat afgesproken is. En als de visie binnen de club op bepaalde zaken veranderd is, dan pas je het plan aan. 'Zijn we het hier nog mee eens?' Het jeugdvoetbalbeleidsplan moet bovenal een gebruikersplan zijn."

Overzicht verschillende opleidingen van de KNVB op dit gebied (Bron: KNVB)

Technisch Jeugdcoördinator III

Iedereen weet dat er veel zaken moeten worden georganiseerd om ervoor te zorgen dat jeugdleden kunnen trainen en spelen. Met andere woorden: wat moet er worden geregeld wanneer een jeugdteam op woensdagavond om 18.00 uur wil trainen en/of om 10.00 uur op zaterdagochtend zijn wedstrijd speelt? Er moeten niet alleen mensen zijn die zorgen voor de training en de coaching, maar ook de beschikbaarheid van de accommodatie en materialen is noodzakelijk.

Wie is/zijn verantwoordelijk voor het reilen en zeilen van de jeugdafdeling? Wie kan/moet daarbij nog meer worden betrokken? Wie zorgt er voor een doorgaande lijn tussen de onderbouw en bovenbouw? Deze vragen vormen de leidraad voor de (Technisch) Jeugdcoördinator III die de KNVB organiseert.

Technisch Jeugdcoördinator II

Het kunnen ontwikkelen en implementeren van technisch beleid in de jeugdafdeling staat centraal tijdens deze opleiding. Op basis van een aantal opdrachten die in de eigen praktijk wordt uitgevoerd, wordt inhoud gegeven aan de bijeenkomsten.

Aan de volgende taken wordt aandacht besteed in de cursus:

- Ontwikkelen en implementeren van technisch beleid
- Bewaken van de uitvoering en evaluatie van technisch beleid
- Ontwikkelen en stimuleren van voetbalactiviteiten
- Invulling geven en afspraken maken over communicatie (intern en extern)
- Bevorderen van de ontwikkeling van jeugdkader
- Stimuleren tot en organiseren van (bij)scholingen
- Begeleiden van jeugdkader tijdens scholingen

Hoofd Opleiding

Het doel van de opleiding is deelnemers in de gelegenheid te stellen kennis, vaardigheden, houding en persoonlijke eigenschappen verder te ontwikkelen, zodat zij de competenties bezitten om als professional succesvol leiding te geven aan een Jeugdopleiding van een BVO/RJO. Uiteindelijk zal dit bijdragen aan een verdere professionalisering van de bedrijfstak. De opleiding bestaat uit twee delen: een ervarings- en een opleidingdeel. De opleiding wordt uitgesmeerd over een periode van circa twaalf maanden. De opleiding vindt plaats in Zeist en bij verschillende - nader te bepalen - RJO's en/of BVO's.

Ik verwacht dat er binnen nu en vijf jaar bij elk profteam wel een soort mentale begeleider actief is.

Hans Vonk (keeper van Ajax, in De Voetbaltrainer 129, 2005)

Gerard Molenaars: “Verenigingen doen er verstandig aan om een beleidsplan compact te houden. Dus in bijvoorbeeld maximaal tien blaadjes beschrijven welke kant men op wil met de club, verdeeld over verschillende gebieden. Daarnaast kun je per leeftijdscategorie deelplannen maken, waarbij je verdieping zoekt. Volgens mij kun je beter een beknopt plan hebben met daarnaast diverse bijlagen, dan één dik boekwerk. In gesprekken met trainers kun je dan volstaan met de bijlage die hoort bij de betreffende doelgroep. In het algemene deel benoem je zaken als visie en missie, de kernwaarden en de doelstellingen van de jeugdafdeling en ook van de specifieke leeftijdscategorieën. Ook een ouderavond kun je al heel concreet uitwerken in een bijlage. Wat is het doel van de ouderavond? Wat is de inhoud van de avond? Wanneer plannen we het? Als je jaarlijks min of meer dezelfde presentatie gebruikt en die, na evaluatie van een avond, weer wat bijstelt heb je niet zo veel werk meer voor het jaar erop.”

Foto: KNVB.nl

Ab van der Velde: “Dat verenigingen een jeugdvoetbalbeleidsplan hebben is op zich prima, maar zonder iemand die er sturing aan geeft heeft het plan weinig tot geen waarde. Bij een aantal verenigingen is hiervoor een TJC aangesteld. Hij is degene die verantwoordelijk is voor met name het voetbaltechnisch gedeelte van het jeugdvoetbalbeleidsplan. Dit is een prachtige, maar ook zeer complexe uitdaging. Zo moet een TJC, naast voetbaltechnisch inzicht, bijvoorbeeld vaardigheden be-

zitten om kader te beïnvloeden en aan te sturen. Een hoofdbestuur doet er goed aan te bekijken of er binnen de club iemand is die over de vaardigheden beschikt die nodig zijn om processen op gang te brengen en te houden. Zeker gericht op de langere termijn. In de praktijk is het zo dat bij veel clubs de TJC ook trainer is van een jeugdteam. Consequentie daarvan is dat hij niet op alle trainingsavonden andere trainers kan begeleiden en op de zaterdag niet in staat is coaches te begeleiden. In een ideaalplaatje maakt een vereniging iemand apart verantwoordelijk voor de functie van TJC en zorgt men ervoor dat deze persoon optimaal in de gelegenheid is de uitvoering van het jeugdvoetbalbeleidsplan mede te bewaken en mede richting te geven aan de jeugdopleiding. Het woord ‘mede’ is hier op zijn plaats, omdat het bestuur van de vereniging uiteindelijk eindverantwoordelijk is. De vertaling van het papier naar de praktijk is hard nodig, ongeacht de grootte van de vereniging. Ik denk dat er daarom ook een belangrijke taak ligt voor het hoofdbestuur als we het hebben over het zoeken en faciliteren van een TJC.”

Jaarplanner

Gerard Molenaars: “Juist die lange-termijnvisie ontbreekt bij veel verenigingen. Als er een leider voor D2 nodig is, heeft dat ineens alle prioriteit. Op

Tips voor de verenigingen/TJC: het ontwerpen van een effectieve en efficiënte jaarplanning

1. Begin met je tijd inzichtelijk te krijgen: is wat je wilt realiseren haalbaar en realistisch?
2. Kijk kritisch of de kerntaken nog dezelfde zijn als vorig jaar en of ze helder gedefinieerd zijn.
3. Pak de jaardoelen erbij en kijk wat specifiek voor wie bestemd is. Kijk ook wie gezamenlijk in welke werkprocessen verwacht worden te presteren. Schat in hoeveel tijd werkzaamheden gaan kosten.
4. Definieer wie van elkaar afhankelijk zijn. Zijn de agenda's op elkaar afgestemd? Zo niet, wat moet er gebeuren om deze afgestemd te krijgen?
5. Benoem wat, vanuit de jaardoelen, gedaan moet worden. Kijk hoeveel tijd iedereen daaraan kwijt is en wanneer deze tijd, ook weer gezien vanuit de organisatieplanning, ingepand moet worden.
6. Iedereen weet nu wat hij moet doen vanuit de verenigingsdoelen (punt 3 t/m 5). Doe nu een dubbelcheck of dat wat gedaan moet worden past in ieders persoonlijke planning. Kijk dus of iedereen de verwachtingen kan waarmaken. Zijn de inschattingen realistisch?
7. Ga met elkaar om tafel zitten en maak keuzes in wat kan en niet kan. Zo komen alle neuzen dezelfde kant op te staan.

(Bron: <http://hetefficiencyhuis.nl/de-7-geheimen-van-een-goede-jaarplanning/>)

Provocerende pressie is mijn nuance op het Barcelona-spel.

Louis van Gaal (bondcoach van het Nederlands elftal, in *De Voetbaltrainer* 190, 2012)

zich kan ik me daar wel wat bij voorstellen, maar er zijn wel mogelijkheden om toch meer op de lange termijn te sturen. Clubs kunnen bijvoorbeeld gaan werken met een jaarplanner. In augustus zetten ze al voor het hele jaar in een schema wat er zoal gebeurt: een ouderavond, trainersavonden voor het kader, gesprekken met trainers, et cetera. En ook hier ligt er voor het hoofdbestuur een belangrijke taak. Hoofdtrainers weten vaak al rond november of ze het seizoen erop nog doorgaan bij de club. Voor een hoofdbestuur is het goed om tijdig te weten of een TJC en andere kaderleden hun werkzaamheden volgend seizoen voort gaan zetten. Dat komt de continuïteit alleen maar ten goede.”

Ab van der Velde: “Door alle data al ruim van tevoren vast te leggen, komt er meer structuur in de vereniging. Er hoeft minder ad hoc georganiseerd te worden en dat bevordert de efficiency. De tijd die daarmee gewonnen wordt, kan bijvoorbeeld gestopt worden in het voetbaltechnische gedeelte: hoe maken we spelers, trainers en coaches hier nu beter? Het zou goed zijn als verenigingen minder druk zouden zijn met ‘de waan van de dag’ en meer tijd zouden kunnen besteden aan het steeds verder ontwikkelen van de vereniging en de mensen binnen de verenigingen. Dit vraagt in eerste instantie een investering in tijd en energie, maar betaalt zich later dubbel en dwars terug in zaken als ‘nog meer plezier, nog meer voetbal en nog beter voetbal’. Dus: hoe kunnen wij het organisatorisch gezien zó inrichten, dat we meer tijd vrij krijgen voor het beter maken van het voetbaltechnische gedeelte?”

Gerard Molenaars: “Wij willen clubs echt op maat gaan bedienen. Naast de onderwerpen die al in reguliere cursussen behandeld worden, moet er ook ruimte zijn voor maatwerk.

PDCA-Cyclus

De kwaliteitscirkel van Deming is een creatief hulpmiddel voor kwaliteitsmanagement en probleemoplossing, ontwikkeld door William Edwards Deming. De cirkel beschrijft vier activiteiten die op alle verbeteringen in organisaties (en dus ook voetbalverenigingen) van toepassing zijn. De vier activiteiten zorgen voor een betere kwaliteit. Het cyclische karakter garandeert dat de kwaliteitsverbetering continu onder de aandacht is.

Voor iemand als een Technisch Jeugdcoördinator is de kwaliteitscirkel van Deming (ook wel PDCA-cyclus genoemd) een creatief hulpmiddel voor (proces)besturing. De cirkel bestaat uit de vier stappen: Plan, Do, Check en Act.

PLAN: Kijk naar de huidige situatie en ontwerp een plan voor verbetering. Stel voor deze verbetering doelstellingen vast.

DO: Voer de geplande verbetering uit.

CHECK: Meet het resultaat van de verbetering, vergelijk deze met de oorspronkelijke situatie en toets deze aan de vastgestelde doelstellingen.

ACT: Stel het plan bij aan de hand van de resultaten die naar voren komen bij CHECK.

(Bron: <http://awake-advies.nl/pdca-plan-do-check-act.html>)

Als een club een aantal avonden wil praten over bijvoorbeeld ‘Het coachen van wedstrijden’ vind ik dat de KNVB in de tijd die de club ervoor over heeft een cursus moet kunnen aanbieden. Voor veel trainers is het volgen van een complete module of cursus tijds technisch niet altijd mogelijk.”

Ab van der Velde: “Een Technisch Jeugdcoördinator kan hier al een aanzet toe geven, door te beginnen met een nulbijeenkoms bij de club. Waar is onder ons kader behoefte aan? Is dat een aantal avonden over oefenstof? Of dus over het coachen van wedstrijden? Ik denk dat het heel belangrijk is dat je als club een route vindt om mensen op een veilige en plezierige manier binnen die club te krijgen en te houden. Het inspelen op de behoefte van het (technisch) kader is een belangrijk punt voor een TJC. Het is in mijn ogen een belangrijke rol

van de KNVB om functies als die van TJC te blijven stimuleren bij de verenigingen.”

Meer informatie?

De KNVB wil ten aanzien van voorgaande en allerlei andere onderwerpen een positieve bijdrage leveren aan zowel de organisatorische kant als ook de voetbaltechnische kant van het voetballen in verenigingsverband. Wilt u, naar aanleiding van dit artikel, meer informatie of ondersteuning van de KNVB? Dan kunt u contact opnemen met de afdeling Verenigingsadvies van een van de districtskantoren van de KNVB:

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

Je reservespelers maken je al dan niet kampioen. Als iemand geblesseerd of geschorst is, moet er een vervanger klaarstaan die er echt klaar voor is.

Frank de Boer (trainer van Ajax, in De Voetbaltrainer 193, 2013)

Teun Jacobs, leercoach

Cursus Hoofd Jeugdopleiding

Voor trainers bestaan sinds jaar en dag opleidingen in alle soorten en maten. Al die jaren vulde een Hoofd Jeugdopleiding zijn functie naar beste kunnen in, maar lang niet altijd waren deze functionarissen hierop voldoende toegerust. Sinds twee jaar organiseert de KNVB daarom ook voor hen een gerichte opleiding: de cursus Hoofd Jeugdopleiding. Teun Jacobs volgde als Hoofd Jeugdopleiding van NEC twee jaar geleden de eerste sessie en is tegenwoordig als KNVB-medewerker leercoach bij deze cursus. Hij is daarmee de ideale persoon om vanuit diverse invalshoeken naar deze opleiding te kijken.

Na een dienstverband van negen jaar bij NEC Nijmegen, uitmondend in de functie Hoofd Jeugdopleiding die hij vier jaar bekleedde, maakte Teun Jacobs in de zomer van 2013 de overstap naar de KNVB. Bij de bond houdt hij zich bezig met de verdere ontwikkeling van het Kwaliteit Performance Model. Tevens is hij leercoach van de cursus Hoofd Jeugdopleiding. Jacobs

volgde twee jaar geleden de eerste sessie van deze opleiding in de tijd dat hij nog actief was voor NEC Nijmegen.

Opzet

Teun Jacobs: “In de eerste cursus Hoofd Jeugdopleiding troffen we alleen cursisten aan die destijds ook in die functie werkzaam waren bij een betaald-voetbalorganisatie. In de nieu-

we versie is de instroom meer divers: behalve huidige Hoofden Jeugdopleiding is er nu ook plaats voor mensen die al binnen een bvo werken en die functie graag zouden willen bekleden. Daarnaast schuiven Talent Performance Coaches van de KNVB aan. Dit brengt een heel andere dynamiek met zich mee dan twee jaar geleden. Van de cursisten van twee jaar geleden is

De organisatorische teambuilding heeft alles te maken met teamspelregels. Als coach moet je ervoor zorgdragen dat je spelers die teamregels als automatismen ervaren.

Rinus Michels (voormalig bondscoach van Oranje, in De Voetbaltrainer 61, 1996)

Afbeelding 1: opzet van de cursus Hoofd Jeugdopleiding

inmiddels overigens al meer dan de helft niet meer bij dezelfde club of in dezelfde functie werkzaam. Vanuit het Kwaliteit Performance model wordt de jeugdopleiding toekomstig ook gecategoriseerd op basis van de competenties van het Hoofd Jeugdopleiding. Die worden mede afgeleid van de cursus Hoofd Jeugdopleiding, waarbij geldt dat een Hoofd Jeugdopleiding

bij een bvo moet beschikken over het diploma TC I Jeugd aangevuld met de cursus Hoofd Jeugdopleiding.

De leercoaches hebben zichzelf aan het begin van de cursus gepresenteerd. Cursisten konden aan de hand van hun eigen competenties en hetgeen zij willen ontwikkelen, hun leercoach kiezen. Als voorbeeld: ikzelf heb geen betaald voetbal gespeeld en heb me ook als Hoofd Jeugdopleiding nooit laten verleiden tot diepgaande discussies over voetbalinhoud met personen die langdurig betaald voetbal hebben gespeeld. Wie zich dus op dit vlak wilde ontwikkelen, koos beter een andere leercoach. Wie zich echter op gebieden als organisatiekunde of leidinggeven verder wilde bekwamen, was bij mij wellicht wel aan het goede adres. De verdeling pakte al met al gunstig uit: er kwamen telkens vijf cursisten bij twee leercoaches terecht, de derde leercoach heeft zes cursisten.

De cursus bestaat uit acht themabijeenkomsten (zie afbeelding 1). Van

die bijeenkomsten betreft het eenmaal de Proeve van Bekwaamheid die de cursisten aan het einde afleggen. Verder is de buitenlandstage een van de bijeenkomsten. Voor het overige praten we over onderwerpen als organisatiekunde, leidinggeven, een opleidingsplan schrijven et cetera. De drie leercoaches (naast mezelf Jan van Loon en Remy Reijnierse) vullen als docent elk tweemaal zo'n bijeenkomst in. Zij schakelen daarbij dan gastsprekers of anderszins deskundigen in. Deze benadering is een flink verschil met de eerste sessie waarin ikzelf cursist was. Toen 'trok' Berend Rubingh de cursus als docent en waren de leercoaches meer op de achtergrond aanwezig en begeleiden zij de cursisten individueel. Nu wordt Rubingh nog als expert ingezet, maar is hij niet meer verantwoordelijk voor de invulling van de dagen. Ook van de cursisten wordt verwacht dat zij input leveren. Na iedere themabijeenkomst gaan we in groepen van vier uit elkaar. Dan komt het thema terug in de praktijk."

Ik heb geen geheimen en ook geen wonder-oefenstof. Wanneer doe je wat en hoe bied je dat aan? Dát is het geheim! Een tikspelletje als 'ratten en raven' kan in bepaalde situaties meer effect hebben dan welk origineel positiespel dan ook.

Georg Kessler (trainer van Standard Luik, in De Voetbaltrainer 30, 1990)

Individuele gesprekken

Teun Jacobs: “Bij de eerste bijeenkomst stond behalve dat we besproken hebben hoe de cursus georganiseerd is en wat allemaal op de cursisten afkomt, het thema Organisatiekunde centraal. Tussen de eerste en tweede bijeenkomst staan ook individuele gesprekken met de leercoaches op het programma. Dan bespreken de cursisten hun leerdoelen, de zelfscan en het stageplan.

De zelfscan (zie afbeelding 2) wordt door de cursist zelf ingevuld, maar ook door twee mensen uit zijn directe

omgeving. Dat kan iemand zijn die leiding aan hem geeft, of een collega bijvoorbeeld. Als leercoach lees ik die informatie en ga er daarna vragen over stellen. Daarmee beoog ik dat de cursist telkens een spiegel voorgehouden krijgt. Dat is volgens mij de meest effectieve wijze om mensen naar zichzelf te laten kijken.

Gebaseerd op het profiel van een Hoofd Jeugdopleiding en de zelfscan van de cursist komen er leerdoelen (zie afbeelding 3) uit: wat moet deze specifieke cursist verder ontwikkelen om uit te groeien tot een Hoofd Jeugd-

opleiding die voldoet aan de eisen zoals die gesteld worden in het Kwaliteit Performance Model? Wat gaat de cursist in het kader van die leerdoelen doen? Welke theorie is daarbij bruikbaar en bij welke voorbeeldpersonen zou hij terecht kunnen?

Tijdens die gesprekken praten we ook over het stageplan, waarin de cursist de opdracht gaat wegzetten. Ben je al Hoofd Jeugdopleiding, zul je veel opdrachten binnen je eigen functie en club kunnen uitwerken. Echter, er zijn wellicht ook onderwerpen waarmee je binnen die omgeving weinig tot niets te maken hebt. Dat nodigt dan uit om hiermee juist buiten de deur te gaan kijken. Met name de Talent Performance Coaches van de KNVB moeten voor veel opdrachten buiten de KNVB gaan kijken waar ze die kunnen uitvoeren.

Dit heb je dan tussen de eerste en de tweede bijeenkomst met elkaar besproken en zo hebben we een vertrekpunt om gedurende het jaar de cursist te volgen en hier drie of vier keer individueel met hem over te praten.”

Groepsbijeenkomsten

Teun Jacobs: “Na de themabijeenkomsten gaan de cursisten uiteen in groepjes van vier. Een van die vier organiseert dan een dag bij zijn club waarin ze met elkaar in gesprek gaan over het thema, waar ze tegenaan lopen en welke opdrachten ze hebben uitgevoerd. Daar is altijd een leercoach bij.

Neem je het onderwerp Leidinggeven als voorbeeld, zie je binnenkort dat daarover door een van de cursisten een dag wordt georganiseerd bij FC Twente. Hier worden door mensen in leidinggevende posities twee presentaties gegeven en dragen alle vier de cursisten uit deze groep een discussiepunt aan waarmee ze gezamenlijk aan de slag gaan. Dus je komt met je casus en met je oplossingen. In de groep worden die bediscussieerd. Dan

Opzetten en aansturen bedrijfsprocessen

STAP 1		
Startsituatie Welke (deel)competenties bezit ik al? Waar ben ik goed in? Wat zijn mijn kwaliteiten?	Uitdaging/profiel Welke leerdoelen formuleer ik voor mijzelf op basis van mijn startsituatie, persoonlijke leerbehoeften en het profiel HJO? Waar wil ik (nog) beter in worden? Waar wil ik me verder in bekwamen?	
STAP 2		
Hoofdvraag Wat is/zijn de leervraag/vragen voortkomend uit mijn persoonlijke leerdoelen?	Hoofddoel Wat moet het antwoord/ de antwoorden en/of de acties naar aanleiding van de leervraag/vragen opleveren m.b.t. de leerdoelen?	
Deelvraag Welke deelvragen komen onder de hoofdvraag vandaan?	Subdoel Wat moet het antwoord/ de antwoorden en/of de acties naar aanleiding van de leervraag/vragen op de deelvragen opleveren m.b.t. het hoofddoel?	
STAP 3		
Leeractiviteiten	Planning	Waar en met wie
Doen		
Theorie		
Voorbeelden		
Anderen		
Reflectie		
Stress-situatie		

Afbeelding 2: voorbeeld van de zelfscan gericht op de kerntaak en competentie ‘opzetten en aansturen van bedrijfsprocessen’

Topsport zal steeds meer een opleidingskeuze worden. Het wordt dus een vak.

Toon Gerbrands (Algemeen Directeur van AZ, in De Voetbaltrainer 186, 2012)

heb je dus op dit specifieke terrein input van de club, van de KNVB vanuit de cursus en van elkaar. Uiteraard kijk ik als leercoach naar de opdrachten die 'mijn' cursisten hebben gemaakt, maar ik kijk alleen die opdrachten daadwerkelijk na waarvoor ik ook de specialist ben. Dat geldt ook voor mijn collega's.

Om de groepen evenwichtig samen te stellen, kijk je goed naar de cursisten die je hebt. Je zorgt voor een dusdanige mix dat telkens vanuit verschillende hoeken inbreng komt. Dus je zet niet drie KNVB'ers bij elkaar in één groep en een andere groep zal ook niet bestaan uit vier personen die nu Hoofd Jeugdopleiding zijn. Na de buitenlandstage, waarin vier cursisten op één locatie zitten, worden die vier personen opgedeeld in andere groepen. Op die manier ervaart elke cursist hoe het op iedere stageplek is verlopen. Zo creëren we een maximaal aanbod van informatie."

Op maat

Teun Jacobs: "De invulling van de dagen is niet altijd ver van tevoren als helemaal duidelijk. We kijken uiteraard naar de vorige cursus en de feedback die we hebben gekregen van de cursisten. Zo weten we waarop we moeten bijsturen en dan weten we waarover het op die dag moet gaan. Maar de invulling hoe we dat dan exact gaan aanbieden, volgt wat later en staat nu bijvoorbeeld voor een aantal onderdelen die we later in de huidige cursus gaan behandelen, nog niet vast. Daarvoor kijken we ook sterk naar de behoefte bij de kandidaten met wie we nu werken. De grote lijnen staan, maar daarbinnen heerst flexibiliteit. Zo houden we ook ruimte voor actuele onderwerpen. Doe je het anders, dan kies je meestal voor een gemiddeld niveau. Daarmee worden veel cursisten niet goed bediend. Immers, voor de zwakkeren is het niveau dan te hoog en ze krijgen niet het programma waarmee ze zich

PERSOONLIJKE LEERDOELEN

De HJO is in staat om op adequate wijze een organisatie (gericht op talentherkenning, -begeleiding en -ontwikkeling) op te zetten en aan te sturen.

Beheerst onderstaande handeling	niet/een beetje	matig	redelijk	goed
Zet structuur neer gericht op talentherkenning, -begeleiding en -ontwikkeling				
Zorgt voor afstemming tussen de verschillende processen (primaair, secundair en tertiair)				
Bewaakt proces-, informatie- en communicatien				
Geeft en krijgt duidelijkheid met betrekking tot (beschreven) taken, bevoegdheden en verantwoordelijkheden				
Adviseert de (technisch) directeur m.b.t. het aanbieden van contracten				
Stuurt organisatie aan, lost problemen op				
Delegeert taken				
Leidt vergaderingen en andere vormen van overleg				
Stemt communicatie af op betrokkenen (bedoeling komt overeen met het effect)				

Afbeelding 3: persoonlijke leerdoelen

naar het gevraagde niveau kunnen opwerken. De sterkere cursist wordt niet uitgedaagd en hoort alleen maar dingen die hij al lang wist. Het is een sterk punt wanneer de bond een opleiding kan aanbieden op maat voor iedere cursist. Kijk alleen maar naar het profiel van de cursisten: twee jaar geleden waren zij allemaal reeds Hoofd Jeugdopleiding, nu hebben we 'slechts' drie cursisten die de functie op dit moment bekleden. Daarop moet je in je opleiding kunnen inspelen."

Kwaliteit

Als we naar het programma kijken, zien we daar bijvoorbeeld het onderwerp 'Kwaliteit'. Dat klinkt nogal algemeen.

Teun Jacobs: "Dit onderwerp hangt volledig aan het Kwaliteit Performance Model. Het ligt dan ook in het verlengde daarvan dat ik de leercoachen die dit gedeelte vormgeeft. Wat we willen bereiken is dat de cursisten door een bepaalde bril naar hun eigen opleiding gaan kijken en zich

'Bied je een cursus op gemiddeld niveau, is het voor de zwakkeren te moeilijk en worden de sterkeren niet uitgedaagd'

Na een zware nederlaag geloof ik niet in een straftraining. Dat werkt juist averechts. Die bosloop bewaar ik wel voor het moment dat ze na een te ruim uitgevallen overwinning zich wat al te arrogant in het spelershome melden.

André Wetzel (trainer van VVV, in De Voetbaltrainer 148, 2007)

daarbij de vraag stellen ‘Wat is kwaliteit?’ Iedereen moet de opleiding bij zijn eigen club beoordelen op een aantal onderdelen en daarnaast ook verwoorden op basis waarvan hij tot die beoordeling is gekomen. De cursist dient de opdracht via de digitale weg bij mij in, ik kijk het werk na ga daarover met de cursist in gesprek. Dat gesprek vindt plaats op basis van vragen. Ik constateer wat de cursist heeft te melden, maar in zijn verhaal kunnen soms hiaten of tegenstrijdigheden zitten en ik bevraag hem daarop. Aan de hand daarvan kan hij zijn document bijwerken.

De opdrachten zijn allemaal onderdeel van de afsluitende Proeve van Bekwaamheid. Pas wanneer alle opdrachten als voldoende beoordeeld zijn, kun je hieraan deelnemen.

Voldoet een cursist niet aan de voorwaarden, passen we zijn programma dusdanig aan dat hij toch de stappen kan maken waardoor hij naar het niveau toe groeit. Die Proeve van Bekwaamheid houdt in dat de cursist een presentatie geeft over de ontwikkeling die hij heeft doorgemaakt en welke kant hij in de toekomst met zijn functie en de club op wil.

De eisen aan deze eindopdracht liggen dus wat anders dan bijvoorbeeld bij een trainersopleiding. Dan moet je een training geven, een voetbalconditionele training en een wedstrijd coachen. Daarop word je dan beoordeeld. In de cursus Hoofd Jeugdopleiding is de eindopdracht in zoverre altijd goed, dat je het inhoudelijke deel al voordien hebt afgesloten. Dus breng jij op een goede manier onder woorden waar je vandaan komt, welke weg je hebt afgelegd en waar het je moet brengen, dan ben je geslaagd.”

Buitenlandstage

Teun Jacobs: “Ongeveer op de helft van de cursus gaan de cursisten op buitenlandstage. Zij kiezen een club aan de hand van hun leerdoelen en

Foto: KNVB.nl

moeten dit in groepen van vier zelf organiseren. Het is belangrijk dat ze dan een inhoudelijk sterk programma in elkaar zetten. Zo willen we weten wat de missie en de visie van de club is. We willen zien op welke wijze de jeugdopleiding in de club verankerd is. De cursisten maken als het ware een quickscan van de club. Tijdens de groepsbijeenkomsten in augustus koppelen ze dat aan elkaar terug. In deze periode vinden ook weer evaluatiegesprekken met de leercoaches plaats. Aan de hand van de zelfscan kijken we welke ontwikkelingen de cursist reeds heeft doorgemaakt. In

sommige gevallen komt de cursist erachter dat hij zichzelf op bepaalde punten te hoog heeft ingeschat. Misschien wil hij zijn leerdoelen daarom bijstellen.”

Wanneer ben je een goed Hoofd Jeugdopleiding?

Teun Jacobs: “Clubs moeten voor iedere positie in hun organisatie gericht gaan kijken naar mensen die de juiste competenties hebben voor die functie. Die kwaliteiten kun je op verschillende manieren opdoen. In die zin is de cursus Hoofd Jeugdopleiding geen vereiste om een goed Hoofd

In Nederland leg je als trainer iedere dag examen af.

Željko Petrović (trainer between jobs, in De Voetbaltrainer 198, 2013)

Jeugdopleiding te zijn. Stel je hebt Sportmanagement gestudeerd, dan krijg je op sommige onderdelen vast nog veel meer interessante kennis mee. Maar de praktijk is dat de meeste Hoofden Jeugdopleiding zo'n studie niet gedaan hebben. En dan wordt het heel interessant op juist wél naar deze cursus te kijken.

Je bent een goed Hoofd Jeugdopleiding wanneer je erin slaagt om de visie en de werkwijze die je hebt omschreven, door iedereen te laten uitdragen en dat het zijn vruchten afwerpt. Het Hoofd Jeugdopleiding moet ervoor zorgen dat er een goede visie ligt, dat er beleid is en dat de medewerkers zich kunnen focus-

sen op de zaken waarvoor ze betaald worden. Een trainer moet zich niet druk hoeven te maken om de randvoorwaarden. Hij moet zich kunnen bezighouden met het beter maken van spelers en hun leren wedstrijden te winnen. Het Hoofd Jeugdopleiding moet de trainer daartoe in staat stellen. Als je deze cursus met goed gevolg hebt afgelegd, heb je het gereedschap in handen om de functie zo goed mogelijk in te vullen. Maar daarmee houdt het leerproces niet op: een voorwaarde om een goed Hoofd Jeugdopleiding te blijven is ook de intrinsieke behoefte om je doorlopend te blijven ontwikkelen. Hij die denkt 'Even een cursusje en dan zit ik de komende tien jaar goed', die gaat het niet redden. En dat geldt voor elke leidinggevende."

Samenvatting:

- Zestien cursisten met heel verschillende actuele functies volgen de tweede cursus Hoofd Jeugdopleiding.
- In individuele gesprekken werken de cursisten met de drie leercoaches aan hun zelfscan, hun persoonlijke leerdoelen en een stageplan.
- In acht themadagen en in tussentijdse groepsbijeenkomsten werken de cursisten een programma op maat af.
- In de toekomst staan de eisen aan een Hoofd Jeugdopleiding ook verankerd in het Kwaliteit Performance Model.
- Om een goed Hoofd Jeugdopleiding te blijven is de intrinsieke motivatie om ook na de cursus te blijven leren, essentieel.

'Voorwaarde om een goed Hoofd Jeugdopleiding te blijven is ook de intrinsieke behoefte om je doorlopend te blijven ontwikkelen'

Een stap maken in je ontwikkeling is ook een vorm van presteren.

Toon Gerbrands (directeur van AZ, in De Voetbaltrainer 186, 2012)

COACHES BETAALD VOETBAL

INTEGER

DESKUNDIG

PROFESSIEEEL

“Winnen doe je met z'n allen.”

“Coaches Betaald Voetbal is de belangenvereniging van trainer/coaches in het Betaald Voetbal. Het is een vereniging met een duidelijke visie en missie. Ze maakt daarop gebaseerd heldere keuzes in haar beleid. In deze visie is prioriteit gegeven aan kwaliteit en professionaliteit in opleiden, ontwikkelen, gedrag en presteren. Coaches Betaald Voetbal ziet voor zichzelf een belangrijke maatschappelijke rol en zal haar kennis en ervaring ook gaan inzetten voor de samenleving.”

CBV – visie

De CBV is een goed belangenbehartiger van en voor haar leden. Ze wil zich manifesteren als een vaste en betrouwbare waarde in het Betaald Voetbal. Ze wil een volwaardig gesprekspartner zijn van de KNVB en andere belangenorganisaties. Ze biedt zich aan als adviesorgaan en kenniscentrum voor overheid, businesspartners en overig bedrijfsleven.

CBV – missie

De CBV vertegenwoordigt haar leden in diverse organisaties, ten behoeve van de

kwaliteit van het voetbal en het verder ontwikkelen en professionaliseren van het vak van trainer/coach in het Betaald Voetbal. Als centrale taak ziet ze de ontwikkeling van de trainer/coach en van het vak van trainer/coach.

Doelstelling

De CBV is de belangenvereniging van de trainer/coach, werkzaam in het Betaald Voetbal en voor een club of voetbalbond in Nederland of daarbuiten.

Wij willen:

- de kwaliteit van het voetbal in zijn algemeenheid verhogen, en van het betaald voetbal in het bijzonder
- de belangen van al onze leden goed behartigen
- het imago van het product voetbal en van het vak trainer/coach naar een nog hoger plan tillen

Coaches Betaald Voetbal als belangenvereniging

De CBV is een stabiele en sterke organisatie en telt momenteel meer dan 500 leden.

Coaches
Betaald
Voetbal

CULTUURDRAGERS VAN

De Hollandsche School

Zij heeft aanzien en een groot draagvlak in het betaald voetbal. In het buitenland wordt de CBV gezien als het voorbeeld van een goed georganiseerde belangenvereniging voor de professionele trainer/coach. Het is een gezamenlijke taak om deze status te handhaven en daar waar mogelijk te verbeteren. Het consequent naleven van statuten, huishoudelijk reglement en van de afgesproken gedragscode en erecode is daarbij van het grootste belang. Daarnaast staat de CBV voor Sportiviteit en Respect. Met in het achterhoofd de gedachte dat voetbal voor iedereen is en van iedereen, wil de CBV een vereniging zijn met oog voor (mede-) mens en maatschappij. Coaches Betaald Voetbal is Meer dan Voetbal.

CBV

Postbus 1 8000 AA Zwolle

Bezoekadres:

Hogeland 10 8024 AZ Zwolle

Telefoon: 088 850 8610

Fax: 088 850 8613

E-mail: info@coachesbv.nl

Website: www.coachesbv.nl

Onze partners

DeVoetbalTrainer

Premier League Tactiek

De Engelse Premier League wordt vaak genoemd als de beste competitie van Europa. De tactieken en speelwijzen van de Britse clubs worden uitgebreid belicht op EPLIndex.nl. Nagenoeg iedere wedstrijd wordt belicht aan de hand van een volledige tactische analyse, waarbij de speelwijze wordt besproken en het strijdplan waarmee de tegenstander wordt bestreden. Daarnaast worden specifieke spelers uitgelicht en ook met elkaar vergeleken.

<http://eplindex.com/>

Ogen van een coach

Een speler hangt altijd te veel naar achteren wanneer hij schiet of zijn standbeen staat niet goed. Een buitenspeler zwaait bij het geven van een voorzet zijn been niet door of hij staat altijd gesloten wanneer hij een bal aanneemt. Als trainer probeer je dit mondeling of met een voorbeeld uit te leggen, maar wat is er makkelijker dan een speler te confronteren met zichzelf? De Coach's Eye helpt je daarbij. Met deze app kun je korte filmpjes maken en daarna aan een speler laten zien. De extra toegevoegde waarde is dat je de beelden stil kan zetten om deze te voorzien van extra tekenaanwijzingen. Naast onderstaande gratis versie is er ook nog een uitgebreidere betaalde app.

<http://bit.ly/1bYvvUH>

Catenaccio

Een Nederlandse variant is Catenaccio. Een website volledig gericht op achtergronden van het voetbal, met daarbij heel veel aandacht voor statistieken en tactische analyses. Zoals bijvoorbeeld deze beschouwing op de klassieker tussen Ajax en Feyenoord van dit seizoen.

Net zoals bij de analyses over de Premier League komen er vaak zaken langs die je kunt vertalen naar de situatie bij je eigen team of club.

<http://bit.ly/1p9O3o5>

Foto: Pro Shots

Knap'man

Compressiekleding maakt de laatste jaren een snelle evolutie door. Inmiddels is het zover gevorderd dat er geen bewegingsbeperking meer is, waardoor sporters er ook optimaal gebruik van kunnen maken. Knap'man biedt comfortabele compressiekleding die het lichaam op de belangrijkste punten ondersteunt. Dit is ideaal om nog betere prestaties te leveren of het herstel bij blessures te bevorderen. Ook kunnen lies- en hamstringblessures worden verminderd. Bekijk hiervoor de site <http://bit.ly/1frsJW> en lees een uitgebreid artikel over de werking op SportKnowhowXL. <http://bit.ly/MQdQ5L>

Knap'man
© copyright 2013

Tekst: Hans Nijboer

Oefenstof met spelplezier als doel

Lekker trainen voor de lol

In Nederland maken we doelbewuste keuzes als het gaat om de inhoud van voetbaltrainingen. Op cursussen wordt trainers geleerd hoe spelers en teams tactisch, technisch en fysiek beter gemaakt kunnen worden. Af en toe komen ook mentale aspecten aan bod. Maar het beter presteren als team staat voorop. Terwijl iedereen als prille pupil juist op een voetbalclub ging om lekker een balletje te kunnen trappen. Het spelplezier stond nog voorop; we gingen lekker trainen voor de lol. Dat bijzondere gevoel willen we met dit artikel weer een beetje oproepen.

Het leeuwendeel van de huidige voetballers speelt ook nu niet prestatief, maar beoefent de sport puur voor de lol. Maar zelfs op dat recreatieve ni-

veau, waar het plezier voorop hoort te staan, is het resultaat met alle vervelende consequenties van dien toch het belangrijkste. In dit artikel willen we

juist de focus leggen op het spelplezier op alle niveaus. Even terug naar de basis, even terug naar het gevoel van dat jonge spelertje dat voetbal als hobby koos. Een hobby kies je immers omdat je iets leuk vindt en er plezier aan beleeft. De Voetbaltrainer verzamelde oefenstof en meningen waarbij het spelplezier expliciet voorop staat.

Korbach

De grootmeester van de beleving en het spelplezier was ongetwijfeld Fritz Korbach. Veel slecht presterende of met zichzelf worstelende teams kreeg hij met zijn no-nonsenseaanpak weer snel op de rit. Zo behoeft hij hoofdklasser Rohda Raalte in het seizoen 2004/2005 voor degradatie. De in Duitsland geboren trainer was een kei in het geven van motiverende prik-

Het 'geheim' is dat we bij elke 'basishoekschop' twee varianten in de uitvoering bedenken en een tegenstander weet daardoor nooit precies hoe de uitvoering zal zijn.

Robert Maaskant (trainer van NAC, in De Voetbaltrainer 164, 2009)

Foto: Pro Shots

kels. Zijn oefenstof was heel simpel. Er werd nauwelijks getraind op techniek en tactiek. Maar wel veel op eenvoudige pass- en trapvormen en veel op belevingsvolle afwerkvormen. Partijvormen werden gespeeld met overtal en ondertal. Alles werd voorzien van commentaar, soms heel grof, soms heel humoristisch. De nadruk lag op de groepsdynamiek. Iedereen moest altijd dicht bij elkaar in de buurt zijn. Hij wilde dat spelers close met elkaar werden en voor elkaar door het vuur gingen. De betere spelers paaide hij heel bewust en hij zorgde ervoor dat hij met hun omgeving heel vertrouwd werd. Korbach gaf deze spelers, net als zijn hele begeleidingsstaf, veel vertrouwen. In die Korbachse cocktail vormde het teruggekeerde spelplezier echter verreweg het belangrijkste ingrediënt.

Speciaal voor de jeugd

1. Super Mario

Doel

- behouden en verhogen van het spelplezier en het verbeteren van het gericht schieten

Organisatie

- 6 pylonen
- voldoende ballen
- kwart speelveld

Inhoud

- spelers starten als Super Mario
- ze moeten 8 levels doorlopen voor ze bij Prinses Peach zijn
- deze is dan bevrijd
- aan de zijkant van elk level staat de Bowser (slechterik)
- die schiet met vuurballen (voetballen) naar de Super Mario's
- wanneer een Mario geraakt wordt, dan wordt hij ook een Bowser

2. 2:2 toernooi

Doel

- behouden en verhogen van het spelplezier

Organisatie

- 4 kleine doeltjes
- 8 pylonen
- voldoende ballen
- 2 kleuren hesjes

Inhoud

- 4 of 5 ploegen van 2 spelers
- steeds wedstrijdjes van 1½ minuut
- de ploeg die wint, schuift steeds een plaats door richting het finaleveld
- de verliezende ploeg schuift de andere kant uit
- de ploegen die in de laatste minuut in het finaleveld zitten, spelen de finale
- de andere ploegen moeten supportereren

Coaching

- 'Wow, goed gezien man!'
- 'Wie wil er winnen?'

Als je spelers met een goed gevoel laat vertrekken, komen ze ook weer met een goed gevoel naar de volgende training.

Jacky Mathijssen (trainer van Charleroi, in *De Voetbaltrainer* 128, 2005)

vervolg Speciaal voor de jeugd

3. Afwerkvorm

Doel

- behouden en verhogen van het spelplezier en het verbeteren van het afronden
- het oefenen van koppend afronden (voor de meeste spelers zal dit niet haalbaar zijn, maar hierdoor krijgen ze het gevoel dat ze dingen mogen proberen)

Organisatie

- groot doel
- 4 pylonen
- de ploeg wordt verdeeld in 3 teams

Inhoud

- 2 keepers gaan afwisselend in het doel
- speler 1 kaatst met 2
- daarna speelt 1 op 3 en moet 1 rond 3 gaan en de bal op de flank vragen
- 3 speelt ondertussen de bal naar 2
- 2 speelt diep op 1
- 1 zet voor
- 2 en 3 komen voor doel
- als ze alles goed doen dan krijgen ze 2 punten
- kunnen ze scoren maar doen ze ergens iets verkeerd dan krijgen ze 1 punt
- de ploeg die als eerste 10 punten heeft, wint

Coaching

- 'Wie wil er winnen?'
- 'Hey jij, ga jij nu scoren? Ja? Dat wil ik zien man!'
- 'Wie gaat er eens gek doen en scoren met het hoofd? Of misschien met een omhaal?'

4. 3:3 toernooi met twee keepers

Doel

- behouden en verhogen van het spelplezier

Organisatie

- 2 grote doelen
- 8 pylonen
- voldoende ballen
- 2 kleuren hesjes

Inhoud

- keepers blijven vast in het doel
- de spelers spelen een toernooivorm
- 3 wedstrijden van 3 minuten
- winnaars worden naar binnen gedragen door de andere spelers

Coaching

- 'Schitterende aanval!'
- 'Hoho tiki-taka, dit is Barcelona!'

5. Afgeleide wedstrijdvorm

Doel

- behouden en vergroten spelplezier

Organisatie

- 4 kleine doeltjes
- 2 kleuren hesjes

Inhoud

- je speelt 4:4 in een vierkant met 4 doeltjes
- elk doeltje heeft zijn eigen kleur
- er mag door beide teams alleen maar gescoord worden op het aangegeven doeltje
- als trainer 'geel' roept, dan moet de ploeg >>

- >> in balbezit proberen te scoren op het gele doeltje en de ploeg in balverlies moet het gele doel verdedigen
- veel doeltjes = veel doelkansen = veel doelpunten = veel spelplezier

Coaching

- trainer kan het spel sturen
- indien een ploeg voorstaat kan hij steeds een andere kleur roepen, zodat het zeer moeilijk wordt voor die ploeg om te scoren
- de andere ploeg kan hij het dan iets gemakkelijker maken door de kleur van het dichtstbijzijnde doeltje te roepen. Hierdoor verloopt de wedstrijd evenwichtig en laten de spelers niet hun hoofd hangen
- weinig coaching naar speelwijze, voornamelijk positief coachen naar gedane acties. 'Mooi doelpunt', 'Klasse bal'

Variatie

- indien je meer spelers hebt, kun je dit ook met kaatsers laten doen of dubbel uitzetten.

6. Wedstrijdvorm met afronden

Doel

- behouden en vergroten spelplezier

Organisatie

- 4 kleine doeltjes
- 4 pylonen
- voldoende ballen
- 2 kleuren hesjes

>>

Aan het einde van bijna elk seizoen ben ik zelf overbelast. In mijn trainingen eis ik veel van de spelers, maar misschien nog wel meer van mezelf.

Ricardo Moniz (assistent-trainer van HSV, in *De Voetbaltrainer* 165, 2009)

Speciaal voor de jeugd

>> Inhoud

- 2 ploegen spelen tegen elkaar
- spelers 1 starten gelijktijdig
- ze dribbelen naar elkaar toe in het midden en draaien open met een opgelegde beweging
- daarna spelen ze de bal door de lucht over het doeltje
- als ze de bal in het doeltje schieten, krijgt de andere ploeg +1 (own goal).
- speler 2 neemt de bal aan en speelt strak in op speler 3
- speler 3 moet opnieuw de bal over het doeltje trappen naar speler 1
- speler 1 probeert te scoren
- scoren op halfhoge bal levert vaak mooie doelpunten op

Puntentelling

- als je scoort, krijgt jouw team 1 punt
- kan je indirect scoren na de voorzet dan krijgt jouw team 1 punt
- kan jouw team als eerste scoren dan krijgt jouw team 1 punt
- scoor je in het verkeerde doeltje dan krijgt het andere team 1 punt
- blauw 1 scoort als eerste en hij scoort direct; dat betekent dat blauw 3 punten krijgt

Jeugd

Spelplezier staat ook bij Cédérique Tulleners voorop. Hij is hoofdtrainer van Onder 10 bij Oud-Heverlee Leuven. Deze ploeg komt uit in de hoogste afdeling en is vorig jaar uitgeroepen tot vierde beste jeugdopleiding van België.

Cédérique Tulleners: “Ik heb de afgelopen zomer vier weken voetbalkampen gegeven in Amerika. Omdat de kinderen daar zo veel keuze uit verschillende sporten hebben, draaide alles om het spelplezier. We wilden de kinderen spelenderwijs kennis laten maken met voetbal. Hier heb ik enkele zeer interessante oefeningen geleerd die belangrijk zijn wanneer je jouw ploeg eens wat stoom wilt laten afblazen. Wanneer je elftal niet draait, is het zeer belangrijk dat er op de training veel winnaars zijn. Dat de jongens veel kans op succes hebben en geprikkeld worden om te willen winnen. Niet alleen op dit niveau, maar zeker ook op het hoogste niveau vinden spelers dat nog het prettigst. Naarmate het niveau daalt, zal je

droog en saai zijn, want dan gaan de spelers zich vervelen. Wat ik zelf vaak zeg is: je moet je mayonaise laten werken. Meteen zie je de kop-petjes van de spelers, die niet goed aan het opletten zijn, omhoog gaan en zich afvragen wat je bedoelt. Op die manier heb je meteen de aandacht van de spelers terug en ze vinden dit een grappige metafoer. Dan kan je weer serieus verder gaan door middel van de vraagstelling. Wat bedoel ik met

Wanneer je elftal niet draait, is het zeer belangrijk dat er op de training veel winnaars zijn

meer fun kunnen halen uit spelletjes die minder met voetbal te maken hebben.”

Snaar

Cédérique Tulleners: “Ik vind coachopmerkingen niet echt gepast bij een training waarbij de nadruk op fun ligt. Juist in deze training, maar ook in de andere trainingen, moet je proberen de spelers te raken door net het juiste te zeggen. Dit kan op een funtraining wat spelser. Het moet niet altijd

mayonaise? Inderdaad, jouw hersenen! Maar waarom heb je hersenen nodig tijdens voetballen? Je voetbalt toch met je voeten? Het gaat erom de juiste snaar bij de spelers te raken. Zo kun je een heel fijne dialoog krijgen met jouw spelersgroep waar ze toch weer moeten nadenken en het is afwisselend en leuk. Overigens is de uitstraling en het charisma van een trainer het allerbelangrijkste, wanneer hij een training geeft. Maar dat is natuurlijk weer een ander verhaal.”

Uiteindelijk denk ik dat de doorslaggevende factor is hoeveel een speler er daadwerkelijk voor over heeft om de top te bereiken.

Wim van Zwam (trainer van Oranje onder 20, in De Voetbaltrainer 129, 2005)

Afrondvormen

1. Afronden

Doel

- behouden en verhogen van het spelplezier en het verbeteren van het afronden

Organisatie

- 6 pylonen
- voldoende ballen
- kwart speelveld
- groot doel

Inhoud

- partij A tegen partij B
- wisselend links en rechts afwerken
- keeper verdient een punt als er niet gescoord wordt
- speler 1 maakt eentweetje met speler 2
- speler 1 dribbelt en rondt af

2. Afronden

Doel

- behouden en verhogen van het spelplezier en het verbeteren van het afronden

Organisatie

- 3 pylonen
- voldoende ballen
- kwart speelveld
- groot doel

Inhoud

- speler 1 maakt eentweetje met speler 2
- speler 1 geeft wisselpass in de loop van speler 3
- stroomvorm, iedere speler schuift plaats op
- links en rechts afwerken

Coaching

- trainer geeft punten voor de schoonheid van het doelpunt

3. Afrondspelletje 8:8

Doel

- behouden en verhogen van het spelplezier en het verbeteren van het gericht schieten
- scoren op groot doel, waarbij de bal de grond niet mag raken

Organisatie

- 8 hesjes
- 12 ballen
- 4 pylonen
- 2 grote doelen

Inhoud

- speler 1 speelt speler 2 in en die kaatst terug op speler 1
- speler 1 speelt de bal over de goal en speler 6 probeert te scoren
- de bal mag eenmaal aangenomen worden
- daarna moet de bal direct in de goal terechtkomen
- gaat de bal via de grond in de goal dan telt de score niet
- wie het eerst bij de 5 is, heeft gewonnen en de verliezer krijgt straf

De meeste verdedigers maken de fout door te kort te dekken, afhankelijk van waar de bal is. Zeker in de zestienmeter kan dat een probleem zijn.

Ron Spelbos (KNVB-docent, in De Voetbaltrainer 118, 2003)

Sfeervormen

4. Afrondspel vanuit vierkant

Doel

- behouden en verhogen spelplezier
- verbeteren van het afronden

Organisatie

- half speelveld
- voldoende hesjes
- 12 ballen
- 11 pylonen
- groot doel

Inhoud

- wedstrijdvorm
- speler 1 speelt 2 in en die kaatst terug
- speler 1 speelt de bal in het vak op speler 3
- speler 3 mag de bal 1 keer aannemen en moet dan afwerken op de goal
- wanneer de bal niet in het vierkantje komt, mag er niet worden gescoord en gaat de beurt voorbij
- wie het eerst bij de 5 of 10 is, heeft gewonnen en de verliezende partij krijgt straf
- iedere speler loopt de bal achterna naar het volgende station
- na 1 aanname mag er gescoord worden

Variatie

- vierkant aan de rand van de zestienmeter en direct diagonaal aanspelen
- aanspelen over de grond
- aanspelen door de lucht

Lagere selectieteams

Ben in 't Veld is bij Rohda Raalte trainer van het derde selectieteam. Deze selectie is erg krap en speelt vaak in een wisselende samenstelling. Spelers uit lagere elftallen, spelers uit de tweede selectie en A-junioren completeren regelmatig deze selectie.

Ben in 't Veld: “Mijn uitgangspunt is dat gastspelers zich tijdens wedstrijden welkom moeten voelen in ons team. Dit geldt voor zowel de RR2-spelers als de A-spelers die meespelen. Om het op de trainingen leuk te houden, gebruik ik partijvormen in kleine ruimtes waarin veel beleving zit, maar ook wel afwerkvormen van 1:1 met afwerken tot cijfers voor

gangspunten waarmee je jouw team laat spelen.”

Enthousiasme

Ben in 't Veld: “De coaching bestaat vooral uit het enthousiasmeren tijdens de oefeningen. Het kunnen zien van de bedoelingen van spelers is belangrijk. Je moet ook rekening houden met de capaciteiten van de spelers en de lat niet hoger leggen dan kan. Ik ga bijvoorbeeld uit mijn dak als een middelmatige speler een fantastisch doelpunt maakt. Ik geef ook een compliment als ik zie dat de bedoeling goed is maar dat de actie of handeling mislukt. Van spelers met meer niveau mag je meer verwachten. Bij hen mag

Om het spelplezier te behouden zijn de uitstraling en het kunnen enthousiasmeren belangrijke vaardigheden van de trainer

mooie doelpunten. De oefening is één ding, het enthousiast begeleiden van de oefening door de trainer is een ander ding. Het belangrijkste uitgangspunt, zeker bij amateurs, is de onderlinge sfeer. Spelers moeten bereid zijn fouten van anderen te herstellen. Het helpt volgens mij ook niet als er keihard getraind wordt. Ik geloof veel meer in korte, kleine, felle oefeningen met een ontspannen benadering rondom de oefeningen. Als trainer moet je zorgen voor de juiste spanning en dat doe je niet door overspannen gedrag. Verder moet je overtuigd zijn van het effect. Je moet niet te ver afwijken van de voetbaluit-

je wat kritischer zijn. Zij moeten ook het voortouw nemen om de rest van de ploeg op sleeptouw te nemen. In zijn algemeenheid moet je zeggen wat beter kan, maar je moet vooral zeggen wat goed gaat. Je moet blijven uitgaan van de dingen waar een individuele speler goed in is en hem duidelijk aangeven dat hij daarom van waarde is voor het team. Ze moeten blijven geloven in zichzelf. Beetje psychologie van de koude grond is daarbij wel handig.”

Tallose variaties voor latjetrap op video: <http://iturl.nl/snbGI>

Tegenwoordig merkt een voetballer die mijn verleden niet kent, niet meer dat ik niet uit de voetbalsport afkomstig ben. Totdat ik een bal aanneem.

Toine van de Goolberg (conditie- en hersteltrainer van Feyenoord, in De Voetbaltrainer 166, 2009)

Afrondvormen

5. Kopspel

Doel

- behouden en verhogen spelplezier
- oefenen/verbeteren koppend scoren

Organisatie

- 2 partijen
- groot doel
- 12 pylonen
- voldoende ballen
- voldoende hesjes in twee kleuren

Inhoud

- wedstrijdvorm
- de partijen beginnen allebei bij het de eerste pylon op de achterlijn
- de bal met de voet voorzetten op de inlopende medespeler, die koppend kan scoren
- zodra het team scoort, verhuist het hele team een pylon verder
- het team dat als eerste koppend scoort vanaf de vijfde pylon bij de cornervlag, wint
- verliezer 10x opdrukken, 10x buikspieren etc.
- van beide kanten één ronde
- extra regel: als je de bal niet kunt koppen maar wel op doel schiet moet het hele team één pylon terug
- ook bij een handsbal één pylon terug

6. Afrondspel

Doel

- behouden en verhogen spelplezier
- oefenen/verbeteren koppend scoren

Organisatie

- half speelveld
- groot doel
- voldoende ballen
- 14 pylonen
- voldoende hesjes in twee kleuren

Inhoud

- wedstrijdvorm
- beide teams beginnen bij de eerste pylon
- bal met de voet door de lucht passen op de medespeler, die die in het vak staat
- deze moet de bal raken voordat deze de grond raakt
- het derde balcontact is een schot op doel
- dus 2x raken om de bal goed te leggen
- de bal moet vanuit het vak op doel worden geschoten en mag niet stil komen te liggen
- zodra het team scoort, verhuist het hele team een pylon verder
- het team dat als eerste scoort vanaf de vijfde pylon bij de middenlijn wint
- verliezer 10x opdrukken, 10x buikspieren
- van beide kanten één ronde
- extra regel: als je de bal niet binnen het vak schiet, maar wel op doel schiet moet het hele team één pylon terug

7. Wedstrijdvorm afronden na voorzet

Doel

- behouden en vergroten spelplezier
- verbeteren voorzet en afronding
- zo snel mogelijk scoren

Organisatie

- kwart speelveld
- 20 ballen
- 4 pylonen
- groot doel
- 16 hesjes in 2 verschillende kleuren
- pylonen staan 2 meter buiten het strafschopgebied, lijnrecht tegenover tweede paal

Inhoud

- voorzet vanaf achterlijn, 5 meter buiten strafschopgebied
- geel geeft voorzet op blauw, rood geeft voorzet op rood
- voorzet moet geschoten/gekopt worden voordat de bal de grond heeft geraakt
- schietende/koppende speler mag na voorzet inlopen, startend vanaf pylon
- de keeper is neutraal
- bal achterna lopen met ronddraaien
- het team dat het eerst 10 doelpunten maakt, is winnaar >>

Ik heb in mijn jeugd jaren in Rotterdam nooit lijnvoetbal of 4:4 met twee grote doelen zonder keepers gespeeld. Wij speelden 4:4 met vliegende keepers, zodat je aanvallend 4:3/5:4 kreeg, dus aantrekkelijker.

Joop Brand (hoofd jeugdopleiding van PSV, in *De Voetbaltrainer* 117, 2003)

Afrondvormen

>> Variaties

- afstand voorzet vergroten
- voorzet alleen door de lucht/alleen over de grond
- afronden met de voet/met het hoofd
- er mag ook afgewerkt worden nadat de bal de grond heeft geraakt

8. Wedstrijdvorm afronden in twee teams

Doel

- behouden en vergroten spelplezier
- verbeteren afronden

Organisatie

- voldoende ballen
- 2 grote doelen
- 16 hesjes in twee verschillende kleuren
- 6 pylonen

Inhoud

- keeper van de tegenpartij in het doel om zoveel mogelijk ballen tegen te houden
- speler 1 speelt op speler 2
- speler 2 legt de bal klaar voor inlopende 3
- speler 3 rondt af en loopt door tot achter het doel en wisselt met een speler achter het doel
- speler achter het doel sluit weer aan met de bal bij de inspelende spelers
- afronden buiten de zestien
- de winnaar bepaalt wat de verliezer moet doen

Communicatie

Eddie Wolsink zit in hetzelfde schuitje als Ben in 't Veld. Hij is docent pedagogiek, didactiek, rekenen en OJW in Den Bosch en is trainer van de tweede selectie van OBW in Zevenaar.

Eddie Wolsink: "Mijn team wisselt eigenlijk iedere week van samenstelling, omdat er steeds jongens van het eerste terug komen of omdat er jongens bij het eerste moeten spelen. Om dan de sfeer goed te houden, moet je goed en eerlijk communiceren. De jongens moeten weten dat we spelers terugkrijgen en dat we spelers moeten afstaan. De jongens die bij het tweede blijven moeten loyaal zijn. En beseffen dat spelers uit het eerste elftal geen indringers, maar een verrijking voor het tweede zijn. Als iedereen dat doorheeft, is de keuze aan de trainer om de besten eruit

Plezier met bal

Eddie Wolsink: "Aan oefeningen met de bal beleven de jongens veel spelplezier. Passen en trappen en partijvormen waarbij er veel op de goal afgewerkt kan worden, gaan er altijd in. Bij het schieten, de meest essentiële basisvorm van het voetbal, hanteer ik veel wedstrijdvormen, waarbij spelers elkaar uitdagen. Het elkaar de baas willen zijn, zorgt voor veel lachmomenten. Spelers vinden de wedstrijdvorm 4:4 in bijvoorbeeld twee keer het zestienmetergebied met vier kaatsers ook heerlijk. Veldspelers mogen drie keer raken, kaatsers maar één keer. De keepers laat ik tellen tot drie trefers. De kaatsers worden veldspeler en de verliezers worden kaatsers. Spelers kunnen zich heerlijk uitleven en hebben heel veel balcontacten in korte tijd. Mijn coaching bij dit soort vormen is heel

Sfeertrainingen bestaan vooral uit afrond oefeningen, spelvormen en partijspelen

te pikken en te laten spelen. Als tweede trainer zorg ik voor goede opvang van de rest, zodat die spelers ook aan spelen toekomen. Verder moet de trainer van het eerste laten zien dat er doorstroommogelijkheden zijn. De trainer van het eerste moet dus wat doen met de dingen die ik als tweede trainer aangeef. Jongens trainen een keer mee met OBW 1, doen oefenpotjes mee, of gaan mee met competitiewedstrijden. Hoofdtrainer Wouter van der Ent communiceert prima en wanneer wij beiden hetzelfde verhaal blijven vertellen, blijven de jongens in het tweede elftal gefocust dat ook het eerste haalbaar is. We bespreken op dinsdag altijd de wedstrijd van zondag. Daarin wordt niemand gespaard. Ook de jongens van het eerste niet. Positief en negatief. De jongens van het eerste die bij ons gespeeld hebben, zitten ook bij die bespreking."

enthousiast en heel positief. Als er echter een enorme misser gemaakt wordt, plaats ik daar een humoristische opmerking over. Ik eindig een training weleens met een wedstrijdje schieten (zie sfeervormen spel 3). Twee pylonen vormen een lijn. Op veertig meter staat een klein doeltje, waarop gescoord moet worden. Lukt dat, dan ga je verder in het parcours. Mislukt het dan moet je de bal ophalen en opnieuw een poging wagen. Verderop vormen twee pylonen weer een lijn. Nu op dertig meter. De bal moet rechtstreeks in het net, zonder stuit. Mislukt dat, dan moet je zelf de bal halen en weer opnieuw aanleggen. Als het gelukt is, gaan spelers door naar het zestienmetergebied en gaan latje schieten. Als de lat geraakt is, ben je klaar. Anders moet je doorgaan totdat het wel raak is. De vier laatste ruimten op. Lachen is bij deze afsluiting gegarandeerd!"

Wil je kans hebben tegen Barcelona, moet je in elk geval met drie middenvelders spelen die zich helemaal vastbijten in de middenvelders van Barcelona. Maak maar ouderwetse 'koppeltjes'.

Ronald Koeman (trainer 'between jobs', in De Voetbaltrainer 178, 2011)

vervolg Afrondvormen

9. Wedstrijdvorm afronden met hoofd

Doel

- behouden en vergroten spelplezier
- verbeteren afronden met het hoofd

Organisatie

- voldoende ballen
- 2 kleine doeltjes
- 16 hesjes in twee verschillende kleuren
- 12 pylonen
- 2 parcoursen naast elkaar

Inhoud

- van ieder team start de eerste speler vanaf de eerste pylon en tikt in hoog tempo alle pylonen aan
- na de laatste pylon wordt de bal door medespeler aangegeoid en rondt de speler af met het hoofd op het kleine doeltje
- speler die gekopt heeft, gaat aangooien
- speler die aangegeoid heeft, tikt volgende speler aan en sluit achteraan
- de partij die het eerst 5 doelpunten scoort, heeft gewonnen
- de winnende partij mag een opdracht bedenken voor de verliezende partij

10. Wedstrijdvorm afronden met twee teams

Doel

- behouden en vergroten spelplezier
- verbeteren afronden

Organisatie

- dubbel zestienmetergebied
- 16 hesjes in 2 kleuren
- 2 grote doelen
- 8 pylonen
- voldoende ballen

Inhoud

- na het lopen van een pass- en trapvorm, moeten de teams komen tot het scoren van doelpunten
- bal op de paal of lat is punt in mindering voor de tegenpartij
- spel is afgelopen nadat het eerste team 5 punten heeft gehaald
- partij die verliest, krijgt een fysieke inspanning zoals buikspieren en push-ups te doen

Partijvormen

1. Partijspel 5:5 + 2 K en 4:4

Doel

- behouden en vergroten spelplezier
- zo snel mogelijk scoren

Organisatie

- 24 m breed, 32 m lang
- 15 hesjes in drie verschillende kleuren
- 10 ballen
- 2 grote doelen
- 4 pylonen

Inhoud

- beide teams 1:2:1:2
- reguliere spelregels, zonder buitenspel
- het scorende team blijft staan
- het andere team wisselt door
- met zestien spelers zijn er twee spelers die niet doorwisselen
- hierdoor moeten deze sterren naast een basiskleur ook een hesje hebben van het team dat als eerste buiten de lijnen staat
- zodra de ballijn richting het doel open ligt, schieten
- de spelers lopen vrij, bieden zich aan en creëren ruimte voor de medespelers >>

Voor de Champions League-wedstrijden kunnen de spelers van Anderlecht zich nog speciaal opladen. In de eigen competitie hoeft het niet altijd en dat is het probleem.

Hugo Broos (trainer van Anderlecht, in De Voetbaltrainer 121, 2004)

Partijvormen

>> Variaties

- veld langer maken
- veld breder maken
- 4:4 met wisselende keeper
- met vier partijen waarbij een partij kaatst en andere partij de ballen ophaalt
- maximaal drie minuten speeltijd, bij gelijkspel beide ploegen eruit
- scoren met de voet 1 punt, met het hoofd 2 punten, uit een omhaal 3 punten

2. Partijspel 8:8 met afronden op beide doelen

Doel

- behouden en vergroten spelplezier
- verbeteren snel omschakelen

Organisatie

- veld 80 x 65 meter
- 16 hesjes in drie kleuren
- 10 ballen
- 6 pylonen
- 2 grote doelen

Inhoud

- partijvorm 8:8, waarbij een ploeg op balbezit speelt en de andere ploeg probeert de bal te veroveren
- na verovering moeten zij zo snel mogelijk in een van de beide doelen scoren
- indien deze ploeg scoort, gaat deze ploeg op balbezit spelen
- twee blokken van acht minuten, tussendoor twee minuten rust
- keepers voetballen mee met de balbezittende partij

Variatie

- 2 of 3 keer raken
- veld kleiner/groter maken
- 2 neutrale spelers erbij plaatsen

Standaardteams

René Ribberink is hoofdtrainer van SEC De uit Soest afkomstige club komt uit in de Vierde Klasse zaterdag van het district West 1. Ook bij hem is het latje schieten een van de middelen om het plezier en de beleving erin te houden.

René Ribberink: "Gedurende het seizoen organiseer ik een competitie latje schieten tussen spelers van de eerste drie teams bij SEC. Bij ieder team komt er na die wedstrijdjes een winnaar te voorschijn. Die drie winnaars spelen aan het eind van het seizoen

spelletjes spat het plezier er bij ons vanaf. Dit heeft ook een prettig neveneffect: wanneer de spelers plezier hebben, komen ze graag trainen. Als spelers vaak trainen worden ze conditioneel sterk en raken ze minder gauw geblesseerd. Verder houd ik de trainingsopkomst bij en spelers die per maand geen training overslaan krijgen een prijsje of een cadeautje dat door verschillende sponsors beschikbaar wordt gesteld. We maken regelmatig foto's van de winnaars en plaatsen die op onze site."

Belonen en straffen kunnen sfeerverhogend werken

de grote finale. In de tweede helft van het seizoen doe ik dit eveneens met penalty schieten. Mede door dit soort

Onderlinge competitie

René Ribberink: "Ik vind dat je altijd veel aandacht moet besteden aan spelplezier en onderlinge competitie. Ik speel eenmaal per maand op de dinsdagavond een onderlinge competitie. We maken dan van het eerste en tweede elftal vier teams. Die teams spelen aan het eind van de training een halve competitie met wedstrijdjes van acht minuten. Bij winst krijgen ze drie punten en iedere speler kan dus op een speelavond maximaal negen punten pakken. Als trainer houd ik de stand bij. Ik zorg ervoor dat de volgende maand de teams anders van samenstelling zijn. Aan het eind van het jaar heb ik prijzen voor de vijf beste spelers. Daarnaast is er voor de winnaar een wisselbokaal. Op iedere donderdagavond ruim ik tien minuten in voor een afrond oefening. Ik houd weer bij wie er scoort en werk dat iedere week bij. Ook bij dit onderdeel zijn er weer leuke prijzen en is er weer een wisselbokaal."

Trainen hoeft niet leuk te zijn, het moet zin hebben!

Jürgen Klopp (trainer van Borussia Dortmund, in De Voetbaltrainer 179, 2011)

”

vervolg Partijvormen

3. Toernooivorm 3:3/4:4

Doel

- behouden en vergroten spelplezier
- verhogen van winnaarsmentaliteit

Organisatie

- 2 veldjes 15 x 30 en 20 x 40
- 16 hesjes in 4 verschillende kleuren
- 8 pylonen
- voldoende ballen
- 4 kleine doeltjes

Inhoud

- wedstrijdjes 3:3 / 4:4
- vrij spel, geen beperkingen
- indribbelen na uitbal
- na halve competitie bedenkt winnaar een straf voor de verliezende partij

Variatie

- aantal keren raken beperken
- 5 minuten alleen met verkeerde been spelen
- scoren uit pass
- score telt pas als iedere speler op helft van tegen partij is

Sfeervormen

1. Tikspel met bal

Doel

- behouden en verbeteren spelplezier
- verbeteren van het overspelen om elkaar in balbezit te brengen
- verbeteren explosief vrijlopen
- verbeteren dribbelen

Organisatie

- veld 40 x 40
- 4 pylonen
- voor de helft van het aantal spelers een bal
- 1 hesje voor de tikker

Inhoud

- de helft van de spelers heeft een bal
- tikker mag speler tikken die niet in balbezit is
- wie heeft de meeste spelers getikt in één of twee minuten?
- spelers kunnen elkaar helpen door spelers zonder bal aan te spelen
- getikte spelers kunnen na afgesproken straf weer meespelen

Variatie

- 2 tikkers
- veld kleiner/groter maken

2. Spelcircuit

Doel

- behouden en vergroten spelplezier
- verbeteren van het gericht schieten
- zo snel mogelijk willen winnen

Organisatie

- 16 ballen
- 2 grote doelen
- 2 kleine doelen
- 12 pylonen
- 4 groepen van 4 spelers

Inhoud

- er wordt individueel gestreden om de eer en de winnaar bedenkt voor zijn groep een straf
- als je de opdracht goed hebt uitgevoerd: naar het volgende onderdeel, achteraan sluiten
- wanneer je de opdracht niet goed uitgevoerd hebt, sluit je achteraan bij hetzelfde onderdeel
- degene die als eerste alle vier de onderdelen heeft gehaald is de winnaar
- winnaar bedenkt een straf voor de rest van de groep (bijvoorbeeld: maak als groep een piramide in de middencirkel of loop een rondje met een teamgenoot op de rug enz.)

Vorm 1: Latje-pikken

- Schiet de bal vanaf rand strafschoopgebied op de lat (vanaf de grond schieten)

Een fabel is dat je achter de lijn moet staan bij een inworp. Als je met je hakken de lijn aanraakt, is dat toegestaan.

Mario van den Ende (oud-scheidsrechter, in De Voetbaltrainer 167, 2010)

>> **Vorm 2: Jeu de boules**

- Schiet de bal vanaf de pylon zo dicht mogelijk naar de pylon links in de hoek van het vierkant

Vorm 3: Feel like Bergkamp

- Schiet de bal over het doeltje dat met de achterkant naar de spelers toe staat en in het andere doeltje

Vorm 4: Back @ The net

- De bal moet in één keer, zonder de grond, paal of lat te raken in de goal verdwijnen

3. Opruimvorm

Doel

- behouden en vergroten spelplezier
- verbeteren van het gericht schieten

Organisatie

- 2 grote doelen
- klein doel
- 4 pylons
- bal voor iedere speler

Inhoud

- scoren vanaf 40 meter op klein doeltje
- scoren door de lucht op groot doel
- vanaf zestienmeterlijn lat raken
- de vier spelers die als laatste het parcours van de drie spellen hebben afgelegd, ruimen op

In feite ben je als trainer in de amateurwereld maar 30 tot 40 procent met puur voetbaltechnische en –tactische zaken bezig. De rest van de tijd bestaat uit communicatie.

Cees Bruinink (trainer van Stormvogels Telstar amateurs, in De Voetbaltrainer 121, 2004)

Een compleet nieuwe Voetbalmethode

Speelwijze & spelers staan centraal

Positiespel (7 : 7) + 4

- 7 tegen 7, met vier neutrale spelers
- We positioneren de spelers in hun specifieke positie
- De vier neutrale spelers spelen mee met het team in balbezit
- Vrij spel
- Elk team probeert door gericht dieptespel zijn centrumspits te bereiken

Winmoment:

- 6 x rondspelen = 1 punt
- Eigen diepe spits aanspelen = 1 punt

Coaching:

- De keeper(1):
 - Speel de diepste medespeler aan
 - Speel de bal zo makkelijk mogelijk aan
 - Speel de bal in de loop

- De centrale verdedigers (3 en 4):
 - Kijk uit de situatie
 - Speel de diepste vrije man aan
 - Steun de medespelers onder de bal

- De flankverdedigers (2 en 5):
 - Steun de centrale verdedigers en de aanvallende middenvelders

- De aanvallende middenvelders (8 en 10):
 - Loop breed weg uit het zicht van de tegenstander
 - Steun de centrumspits onder de bal

- De centrumspits (9)
 - Hou diep positie
 - Kom op het juiste moment in de bal
 - Kaats de bal speelklaar én in de juiste richting

TRAININGSFASE: POSITIESPEL (7 : 7) + 4

254

Praktijkgericht

DE MIDDENVELDERS • DE WEDSTRIJDSITUATIES

Henk Mariman: “De nieuwe voetbalmethode stelt de coach in staat om zijn eigen verhaal te ontwerpen én af te stemmen op het team en het individu. De coach kan procesmatig aan de slag met specifieke wedstrijdssituaties of zijn training afstemmen op de afgelopen wedstrijd. De methode geeft de coach de structuur én voldoende bewegingsruimte en voorziet hem tools om de inhoud af te stemmen op de verschillende leeftijdsgroepen. Ze is geschikt voor jeugdcoaches die aan de slag zijn met 11 : 11, hoofd jeugdopleidingen en hoofdcoaches.”

Eindelijk... dé complete toolbox waarbij jij als coach de keuze hebt uit essentiële en praktische oefenvormen

Deel 1 - 296 pagina's

Deel 2 - 232 pagina's

Deel 3 - 244 pagina's

Deel 4 - 328 pagina's

**Serie van 4
praktijkgerichte
handboeken**

De complete Voetbalmethode bestaat uit:
Serie van 4 praktijkgerichte handboeken
€ 25,- per stuk | Totale boekenset is € 85,-

Pascal Jansen (PSV A1): "De Voetbalmethode (2014) is een prima leerplan, bruikbaar voor iedere hoofd opleiding, jeugd- of hoofdtrainer!"

Serie van 5 eBooks gericht op Speelwijzetraining

€ 5,- per stuk | Totale set van 5 eBooks is € 20,-

**Aanvullende
eBooks**

Speciaal voor abonnees!
Bestel deze complete serie van 4
boeken + 5 eBooks nu voor € 95,-
(ipv € 125,-) Dat is bijna 25% korting
Ga snel naar:
www.devoetbaltrainer.nl/winkel

De **Voetbal** Trainer

Vakportaal voor trainers

200^e

Jubileumeditie

Bedankt:

Heb jij deze handige Voetbaltrainer trainersmaterialen al?

A6 formaat
€ 5,95

A5 formaat
€ 6,95

Wedstrijdregistratie boekjes

- Praktisch, met ringband
- Bevat veldjes en schema's
- Veel ruimte voor notities
- Keuze uit A5 en A6 formaat

A6 formaat
€ 5,95

A5 formaat
€ 6,95

Trainingsregistratie boekjes

- Praktisch, met ringband
- Overzichtslijst trainingsbezoek
- Veel ruimte voor notities
- Keuze uit A5 en A6 formaat

A4 formaat
€ 5,50

Veldenblok, A4 formaat

- Velden op A4 formaat
- Eenvoudig af te scheuren
- Volop ruimte voor notities

Abonnees
ontvangen
7,5%
korting

Bestel deze handige materialen snel via www.devoetbaltrainer.nl/winkel

Trainers
mappen
vanaf
€ 18,-

