

YOUTH SYSTEM PLANNING (6-14 YEARS OLD)

CARLES ROMAGOSA I VIDAL

NORTÄLLJE (SWEDEN) JULY 2010

SOCCER SERVICES

INTRODUCTION

SOCCER SERVICES

OUR EXPERIENCE

**F. C. BARCELONA SCHOOL
(6-10 YEARS OLD)**

**F. C. BARCELONA FOOTBALL ACADEMY
(10-21 YEARS OLD)**

**CATALAN FOOTBALL FEDERATION
(12-18 YEARS OLD)**

SOCCER SERVICES

JUSTIFICATION

School

$$2+2=4$$

University

$$(2xy+x^2+3y^2) y' + (y^2+2xy+3x^2) = 0$$

SOCCER SERVICES

STAGES OF THE LEARNING PROCESS

Beginning

Learning Skills

Performance

Aim of Each Stage

Fun
Learning

...
Performance

Learning
Fun

Performance

Performance
Learning

Fun

INTRODUCTION

SOCCER SERVICES

PLANNING CRITERIA

To organise the training content first it is necessary to establish a criterion that allows you to organise it.

Possibilities:

Player's Biological Development

Sensitive Phases

Understanding the Game

Game Analysis

Egocentric Stage

Summative Stage

Collective Stage

THE MOST COMMON MISTAKE

How do we evaluate players?

~~Evaluate
Performance~~

2-0

Evaluate what has
been learnt.

6 correct passes in
each attack.

INTRODUCTION

TRAINING CONTENT

A. COORDINATION

- _Learning how to move**
- _Relationship with the ball**

B. PERCEPTION OF SPACE

- _Learn to look**

C. TACTICAL-TECHNICAL CONTENT

- _Egocentric Stage**
- _Summative Stage**
- _Concepts/ Instructions**

D. PLAYING STYLE

- _Fundamentals / Principles of the Game**

COORDINATION

SOCCER SERVICES

LEARNING HOW TO MOVE

We practice

- Assistance
- Starting and stopping
- Changing direction, etc.

By

- Coordination runs
- Chasing games

Concepts / Instructions

- Frequency in assistance
- Dropping the hip
- Don't run in rings, etc.

LEARNING HOW TO MOVE

VIDEO

COORDINATION

SOCCER SERVICES

RELATIONSHIP WITH THE BALL

We practice

	Directed Control
	Touches
	Ball skills Dribbling
	Hitting the ball with the foot
	Hitting the ball with the head

By

- Skill runs
- Skill games

Concepts
- According
to each skill

SOCCER SERVICES

COORDINATION

RELATIONSHIP WITH THE BALL

COORDINATION

SOCCER SERVICES

PERCEPTION OF SPACE

SOCCER SERVICES

PERCEPTION OF SPACE

PERCEPTION OF SPACE

**Body Orientation
and Field of
Vision**

**Things to look out
for in the
immediate area.**

**Things to look
out for in the
distance.**

SOCCER SERVICES

PERCEPTION OF SPACE

PERCEPTION OF SPACE

SOCCER SERVICES

TECHNICAL – TACTICAL CONTENT

SOCCER SERVICES

EGOCENTRIC STAGE

6-7 YEARS OLD

SOCCER SERVICES

TECHNICAL – TACTICAL CONTENT

EGOCENTRIC STAGE

EGOCENTRIC STAGE

6-7 YEARS OLD

VIDEO

EGOCENTRIC STAGE

TECHNICAL – TACTICAL CONTENT

EGOCENTRIC STAGE

SOCCER SERVICES

EGOCENTRIC STAGE

8-9 YEARS OLD

VIDEO

SUMMATIVE STAGE

10-12 YEARS OLD

TECHNICAL – TACTICAL CONTENT

SUMMATIVE STAGE

10-12 YEARS OLD

13-14 YEARS OLD

SOCCER SERVICES

TECHNICAL – TACTICAL CONTENT

SUMMATIVE STAGE

10-12 YEARS OLD

SOCCER SERVICES

TECHNICAL – TACTICAL CONTENT

SUMMATIVE STAGE

SOC CER SERVICES

TECHNICAL – TACTICAL CONTENT

SUMMATIVE STAGE

13-14 YEARS OLD

SOCCER SERVICES

CONCEPTS / INSTRUCTIONS

Example

Losing a Marker	1	Make the marker lose sight of the ball and/or our position.
	2	Use feints of two supports or more.
	3	Create space by moving initially in the opposite direction to the area in which we want to receive the ball.
	4

PLAYING STYLE

SOCCER SERVICES

FUNDAMENTALS / PRINCIPLES OF THE GAME

- The players must understand and adhere to the playing style of the TEAM / CLUB they are playing for as it may be different in character to other teams and clubs.

- The players should bring all the skills they have learnt to the game, knowing when to apply them according to the *principles of the game (Fundamentals)* of the TEAM.

PLAYING STYLE

WWW.SOCCERSERVICES.NET

THANK YOU FOR YOUR ATTENTION

SOCCER SERVICES