Vedlegg Side 6 av 22

Strindheim Fotball Yngres Avdeling

Sportsplan - Vedlegg
[image: image1]
Revisjon 2007

Innhold

2Innhold

31
Til leseren

32
Prinsipper om differensiering

53
Prinsipper om hospitering

63.1
Om lån av spillere

73.2
Hospiteringsskjema

84
Sportslige og sosiale føringer

84.1
Generelle rammer for aktivitet på ulike aldersnivåer

94.2
Antall lag i de ulike årstrinn

94.3
Laguttak

94.4
Aldersgruppen 7 - 10 år

124.5
Aldersgruppen 11 - 12 år

154.6
Aldersgruppen 13 - 14 år

174.7
Aldersgruppen 15 - 16 år

195
Treningsmomenter teknikk i aldersgruppen 9-14 år

205.1
Trening av tekniske ferdigheter på aldersbestemt nivå:

226
Notater

1 Til leseren
Dette vedlegget beskriver blant annet retningslinjer og prinsipper for differensiering og hospitering i tillegg til detaljert beskrivelse av sportslige og sosiale føringer for barnefotball og ungdomsfotball, og treningsmomenter teknikk.

2 Prinsipper om differensiering
Utviklingssjef Andreas Morisbak i NFF gir her noen tips om hvordan du som trener kan gi både flinke og mindre flinke spillere utfordringer.
NFF har fire utviklingsmål for barne- og ungdomsfotballen:

· Rekruttere flere aktive

· Få fram gode fotballspillere

· Beholde flere aktive i organisasjonen over lengre tid

· Skape trivsel og fellesskap i fotballmiljøene
Disse målene har i seg en viktig verdiforankring som alle fotballmiljøer har et ansvar for å følge opp så positivt som mulig. Det vil si at spillerne skal få positive opplevelser og oppleve trivsel, uavhengig av nivået de spiller på.

Samtidig er disse målene også en vesentlig basis og forutsetning for at noen få også blir gode fotballspillere som kan hevde seg på et høyt sportslig nivå.

En grunnleggende konsekvens i denne sammenheng blir da at alle skal kunne få et tilbud tilpasset basert på følgende momenter:

· Eget ferdighetsnivå

· Egne ønsker

· Egne ambisjoner

· Eget behov

Etterleves føringene?

Vi har inntrykk av at mange og stadig flere og flere forstår betydningen av ovennevnte føringer – og på forskjellige måter prøver å følge dem opp, selv om det ikke alltid er så lett. NFF får en del henvendelser fra trenere og andre i barne- og ungdomsfotballen som lurer på hvordan de skal gjennomføre differensiering i praksis, noe som er bakgrunnen for at denne artikkelen skrives.

Enkelte, svært toppfotballtenkende personer, med store egne ambisjoner på en barne- og ungdomsgrupperings vegne, er opptatt av de beste og tett oppfølgelse av disse, kanskje noen ganger etter noen misforståtte ”kvasitoppidrettslige” retningslinjer og er glad de slipper å ”streve med noen som aldri kan bli til noe” som de gjerne uttrykker det. Altså en ganske grov synd mot verdiføringene, men heller ingen sikker fasit på at en oppnår ønsket hensikt eller drøm. Det er nok større sjanse for at noen eller flere faller fra.

På den annen side er det noen som tolker NIFs barneidrettsretningslinjer på en så snever og absolutt måte at en missforstått ”alt-skal-være-likt-for-alle-”-tanke blir den altoverskyggende hovedretningslinjen for fotballvirksomheten.

Ingen av disse ytterpunktene er i samsvar med ønskede realiteter i NFFs retningslinjer.

Differensiering – et nøkkelbegrep!

For å ivareta NFFs utviklingsmål og verdier i praksis blir begrepet differensiering særdeles sentralt.

Differensiering vil si at en i oppfølgingen av unge spillere bør være opptatt av å tilpasse treningstilbudene i størst mulig grad etter enkeltspilleres forutsetninger, lyst, ønsker og behov.

En praktisk realisering av dette vil være at helst enkeltspillere, og/eller i hvert fall forskjellige hovedgrupperinger av spillere, bør tilbys forskjellige muligheter og oppfølging.

Fotballens forenklede barneidretts-/barnefotballregler formuleres i en formel på treord:
Trygghet + Mestring = Trivsel

Den gjelder like godt også for ungdommen. Trygghet er et sentralt element i det å trives. Den enkelte spiller må føle den rette tryggheten i forhold til aktiviteten, medspillerne, og ikke minst de voksne som leder aktivitetene. Mestring dreier seg om å få til noe, ta en utfordring, beherske den, oppnå noe alene eller sammen med andre. Det å mestre noe, også i fotball, utløser følelser som glede, stolthet og selvtillit. Og idrettens idé er jo nettopp bygget på mestring.

Det blir da viktig å tilpasse, differensiere, aktivitetene etter spillernes ferdighet – for å gi utfordringer og framkalle en mest mulig positiv mestringsfølelse. Trivselen blir så summen av ganske mange viktige følelsesbegreper som allerede er nevnt – og som kan plusses på med fellesskap, inkludering, tilhørighet, aksept og respekt.

Hvordan gjør vi det i praksis?
Ovennevnte teoretiske forklaringer og begrunnelser bør altså ligge til grunn for hva som gjøres i de forskjellige barne- og ungdomsmiljøene bortover, men hva og hvordan vi gjør og kan gjøre det, er det nok mange som lurer en del på.

Her derfor noen eksempler og forslag:

Aktivitets- og treningsmengde

I de fleste fotballgrupperinger i en eller annen alders klasse vil det som regel være forskjellig interessenivå for fotball. Med det menes at noen synes det er greitt med eksempelvis to treninger i uka, mens andre gjerne skulle sett at det var trening hver eneste dag. De siste ordner nok opp selv i stor grad og benytter seg så ofte de kan av de mange kunstgressflatene og ballbingene som popper opp både her og der.

Men hvorfor ikke gi fleksible tilbud i klubben/alderstrinnet/laget også? La de som ønsker det få trene oftere ved å ha ”frivillige” treninger i tillegg til de ”obligatoriske”, eller ved å få i stand ordninger der de også kan trene med grupperinger som trener på andre tidspunkter.

En annen mulighet er å etablere hospiteringsordninger der spillere kan få prøve seg på enkelte treninger på lag/grupperinger på et alderstrinn over eget. For å få til dette på en ryddig og ordentlig måte, vil det være en stor fordel om en trenerkoordinator eller spillerutvikler i klubben tar ansvaret for en slik ordning.

På trening

Utgangspunktet for en fornuftig differensiering her må bli å utfordre den enkelte spillers kapasitet, forutsetninger og fotballferdighet.

I smålagsspill - som bør være hovedaktiviteten på en hver trening - vil inndelingen i lag kunne gi forskjellige effekter og utfordringer. Den bør derfor varieres ut fra forskjellig hensikter. Noen ganger setter en sammen f. eks. fire mest mulig jevne lag – og lar alle spille mot alle. ”Gode” spillere får i oppgave å gjøre de ”mindre gode” bedre ved å ”spille dem gode”. Eller vi kan i enkelte spilleomganger gi dem spesielle oppgaver i form av bestemte krav til deres utførelse, eksempelvis ”i denne omgangen skal du spille bare med to eller en berøring”.

Andre ganger kan en dele inn lagene etter ferdigheter, slik at de med best ferdighet spiller i to lag mot hverandre i flere omganger, mens den andre halvparten med lavere ferdighetsnivå gjør det samme. Å variere på denne måten vil gi alle både utviklingsmuligheter og forhåpentligvis noen positive mestrings- og trivselsopplevelser.

På lignende måte kan en gjøre det i ulike firkantøvelser – både i forhold til inndeling og krav. I det hele tatt er det meget vesentlig å tydeliggjøre konkrete oppgaver og krav i alle aktivitetene og øvingene en legger opp til. I firkantøvelsene er det enkelt å regulere dette – og ferdighetene må bestemme kravene. Eksempelvis ”To berøringer per spiller – og fem pasninger i trekk gir 1 poeng (eller mål)”. Eller: ”En berøring per spiller – og ti pasninger i trekk gir et mål”. Det er lettere å spille innenfor en stor firkant enn en liten. Antall motstandere i firkantspill og eksempelvis i spill-mot-ett-mål-spill varierer også kravene i vesentlig grad.

I forhold til teknikkøvelser i forskjellige varianter, er det også viktig å klargjøre hvordan de skal utføres og hva som må gjøres for at kravene en har satt (etter ferdighetsnivået) oppfylles.

Og det skal spillerne kunne vurdere selv.

Eksempelvis ”Før ballen fra denne linja, berør den bare med høyre fot, vend med en yttersidevending ved kjegla der borte, før ballen tilbake bare med venstre fot og stopp ballen akkurat på startstreken”. ”Greier du det fire ganger uten å feile?”.

Her har vi store muligheter til å differensiere ut fra ferdighet. I eksemplet ble aktiviteten målrettet ved betingelser/krav for ett vellykket forsøk. Men det kan også dreie seg om antall vellykkede forsøk i trekk, eller antall vellykkede forsøk på tid.

En kan variere retningslinjer, regler og betingelser med ulike krav for start – igangsetting, for utførelse, for gjennomføring, for stopp, for avslutning.

Det var noen eksempler – og du kan sikkert finne på flere selv!

La oss alle øke trivselen og bedre utviklingen i treningsmiljøene for barn og unge ved benytte en fornuftig differensiering.
3 Prinsipper om hospitering

Det er viktig at retningslinjer for hospitering er klar og tydelig. Dette vil beskrives i dette kapitlet. Forutsetninger for hospitering er som følger:

· Gode spillere bør få sjansen til å få prøve seg på høyere nivå enn det de tilhører. ”Er du god nok, er du gammel nok.” Fødselsattesten bør ikke være til hinder for utvikling av en potensiell god spiller

· En spiller skal ikke hospitere samtidig på flere lag

· Hospitering gjelder først og fremst trening, men kan også gjelde kamp
· Under hospitering prioriteres vanligvis treningene til hospiteringslaget. Treninger på primærlaget bør ikke gjennomføres under hospiteringsperioden for spilleren

· En alternativ modell kan i visse tilfeller være at spilleren trener med hospiteringslaget for eksempel på 1-2 treninger per uke, men under hospiteringsperioden også med primærlaget 1-2 ganger per uke
· Hospitering gjelder for en avgrenset periode, gjerne 3-6 uker, og kan gjentas 2-3 ganger i løpet av en sesong

· Det er normalt egen trener som innstiller til hospitering, men kan også gjøres av spillerutvikler

· Innstillingen bør vurderes av spillerutvikler

· Spilleren må på egenhånd være positiv til hospitering; ansvarlig for utsjekk er primærlagets trener

· Hospitering skal avtales med spillerens foresatte; ansvarlig for å sørge for dette er primærlagets trener

· Før hospitering gjennomføres skal det forankres hos egen trener, egen spillergruppe, ny trener og ny spillergruppe, ansvarlig for dette er primærlagets trener sammen med hospiteringslagets trener

· Kontrakt for hospitering bør utarbeides i forkant og evalueres i etterkant; ansvarlig for dette er primærlagets trener sammen med hospiteringslagets trener. Se hospiteringsskjema i kapittel 3.2
· Ved uoverensstemmelser omkring hospitering mellom primærlagets trener og hospiteringslagets trener har spillerutvikler og/eller trenerkoordinator det siste ordet

Viktige presiseringer:

· Permanent spilleroppflytting (for eksempel til et lag på et høyere alderstrinn) kan forekomme under spesielle omstendigheter. Det er meget viktig å ha en åpen dialog rundt slike tilfeller. Spillerutvikler vil ha en sentral rolle i vurderingen av dette

· Såkalt lån av spiller er ikke hospitering. Se kapitlet under for prinsipper omkring lån av spillere
3.1 Om lån av spillere

Følgende prinsipper gjelder for lån av spillere:

· Lån av spillere fra ett lag til ett annet lag er naturligvis greit hvis ett lag mangler spiller til å gjennomføre kampen og lånet skjer i henhold til reglement fra krets og forbund
· Lån av spillere er med andre ord ikke tillatt for å ”vinne kampen”

· Det er viktig at lån av spiller skal ikke skje etter avtale mellom trener og spiller, ei eller mellom trener og foresatt, men alltid skje etter direkte avtale mellom avgivende og motagende trenere
3.2 Hospiteringsskjema

Dette skjemaet bør fylles ut i forbindelse med hospitering i SFYA for å sikre planmessig og forskriftsmessig gjennomføring inklusiv rapportering og erfaringsoverføring. Husk at en god muntlig avtale er bedre enn en dårlig skriftlig avtale. Det viktige er å sikre en god plan i forkant og en god evaluering i etterkant.

	Spillerens navn: Fødselsdato:

	

	Primærlag: Hospiteringslag:

	

	Gjelder for perioden:

	

	Ant. treninger i uka: Ant. kamper i uka:

	
	
	
	
	
	
	
	

	Potensial for posisjon/rolle på laget:

	Sterkeste sider som spiller (nevn 3 stk.):

	Svakere sider som spiller (nevn 3 stk.):

	Utviklingsmål for spilleren (nevn 3 stk.):

	Spillerens holdninger: (treningsinnsats, disiplin, positivitet og fair play overfor medspillere, motspillere, dommere etc., bidrag til det sosiale miljøet etc.)

	Oversikt over belastningen i hospiteringsperioden:

	Uke nr
	Man
	Tirs
	Ons
	Tors
	Fre
	Lør
	Søn

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Evaluering etter endt hospiteringsperiode:

	
	
	
	
	
	
	
	

	Underskrift primærlagets trener:

	Underskrift hospiteringslagets trener:

4 Sportslige og sosiale føringer
SFYA skal legge stor vekt på utvikling av gode basisferdigheter (tekniske ferdigheter). Dette skal ivaretas gjennom Coerver Coaching (CC) som vår ryggrad for ballmestring i tillegg til kompetente og godt skolerte trenere og fokusering på utviklings- og prestasjonsfremmede tiltak. Dette er nærmere beskrevet i hovedelen av sportsplanen.
Aktivitetsplanen er delt inn i 4 hoveddeler knyttet til aldersgrupper:

· 7 – 10 år (barnefotball)
· 11 – 12 år (barnefotball)
· 13 – 14 år (ungdomsfotball)
· 15 – 16 år (ungdomsfotball)
4.1 Generelle rammer for aktivitet på ulike aldersnivåer

Yngres avdeling skal gi et positivt aktivitetstilbud både sosialt og sportslig til alle interesserte barn og unge i Strindheims bydelsmiljø. Det skal legges vekt på at lagene sammensettes ut fra sosiale kriterier (venner, skolekamerater m.v.), og utvelging av spillere etter sportslige kvaliteter og ambisjoner skal tidligst skje i ungdomsfotballen. På de yngre lagene skal alle gis samme muligheter til aktivitet (spilletid i kamper m.v.). Det skal også gis mulighet for og eventuelt stimuleres til allsidighet gjennom deltakelse i andre idrettsgrener. Strindheim har som målsetting å gi jenter det samme tilbud som gutter, og økning i jentespillere vurderes som positivt. Normalt vil det være aktuelt å skille jente- og guttespillere så tidlig som mulig (dersom antall jente- og guttespillere på ett og samme nivå er stort nok til å rettferdiggjøre dette).
Alle lag skal ha trenere, lagleder og foreldrekontakt. Trener for de yngste lagene rekrutteres hovedsakelig blant foreldrene. Foreldrekontaktens arbeidsoppgaver er rettet mot eget lag og mot styret i Yngres avdeling og lagkoordinatorene spesielt.

Alder:
Det anbefales ikke at gutter/jenter begynner før tidligst den våren/sommeren man fyller 7 år. Strindheim har som grunnprinsipp at man så langt mulig skal spille på det alderstrinn man tilhører (fortrinnsvis rene årsklasser).

Medlem:
Alle spillere skal være medlem av Strindheim IL, og betale medlemskontingent.
Avgift:

Alle spillere skal betale aktivitetsavgift til SFYA. Avgiftens størrelse

fastsettes hvert år av årsmøtet/styret.

Loddsalg:
Medlemmene i Yngres avdeling skal normalt ikke pålegges å delta i mer enn ett loddsalg pr. sesong. Det stilles derfor krav til aktiv innsats fra trenere, foreldre-kontakter, foreldre og spillere for å sikre et godt resultat i dette ene lotteriet.

Tunga Cup:
Tunga Cup er avdelingens viktigste inntektskilde, og regnes som den “dugnaden” hvor det forutsettes stor oppslutning fra foreldrene. Deltakelsen kan være alt fra medlem i arrangementskomite, kiosksalg, kakebaking osv.

Dugnad:
De vil normalt ikke være aktuelt med mer enn maksimalt 1 dugnad pr. familie. Unntaksvis kan det være aktuelt med noen flere dugnader på de eldre lagene (SG/SJ og G/J).
4.2 Antall lag i de ulike årstrinn
Antall lag i ulike alderskull vil alltid variere, og antall lag i eldste klasse vil til en viss grad avhenge av hvor mange lag som starter opp i Strindheim i de yngste klassene. Som breddeklubb må Strindheim likevel ha som målsetting å ha følgende antall lag i årsklasse 15-16 år:

- Minimum 3 lag i klasse gutter, og ett lag i klasse jenter.

For å nå denne målsetting må følgende ”normtall” på de ulike aldersgrupper være innfridd:

7 år: ingen normtall, men ”flest mulig” skal rekrutteres tidligst mulig

8-10 år: minimum 10 (5+5) miniguttlag (MG), og 10 (5+5) minijentelag (MJ) per årstrinn

11-12 år: minimum 8 (4+4) lilleguttelag (LG), og 2 (1+1) lillejentelag (LJ)

13 år: minimum 2 lag i smågutter (SG) 13 år, og ett lag i småjenter (SJ) 13 år

14 år: minimum 2 lag i SG 14 år, og ett lag i SJ 14 år

Med lag menes tilstrekkelig antall spillere for gjennomføring av egne kamper.
4.3 Laguttak
Strindheim er en breddeklubb samtidig som vi utvikler gode fotballspillere. Det gis derfor rammer for hvordan laguttak skal foregå:

	Alder
	Føringer

	 7
	Ingen organiserte kampkvelder

	 8 – 10
	Alle spiller like mye på alle plasser

	11 – 12
	Alle spiller like mye

	13 – 14
	Alle spiller. Fortsatt er det viktig å prøve alle plasser. Treningsoppmøte og holdninger kan legge føringer for spilletid

	15 – 16
	Alle skal ha et spilletilbud innenfor et differensiert opplegg

Tabell 1: Sammensetning av lag.
4.4 Aldersgruppen 7 - 10 år

Målsetting:
Primært sosialt og lekbetont. Lære spillet/regler/basisferdigheter. Resultater underordnet betydning.

Sesong:
Sesongstart tidligst 1. februar. Sesongslutt Tunga Cup.

Treninger:
1 time pr. uke. Innetrening til snøen forsvinner. Sommerferie.

Kamper:
Deltar i kampkvelder. Alle spiller like mye. Rullering på spilleplasser og lag fra samme trinn/skole. 7 åringene spiller ikke kamper på organiserte kampkvelder.

Cuper:

Ingen innecuper før 1. mars på vinteren. Maksimalt 3 cuper (det gis støtte til kun 2 cuper) + Tunga Cup i sesongen.

Alle spillere skal ha hver sin ball på trening, og all aktivitet bør være med ball. Spillform i kamp er 5-er fotball.

Kapitlet vil ta for seg følgende tema:

· Karakteristiske trekk for aldersgruppen

· Treningsmodell

· Treningsaktiviteter og mengde

· Lagorganisering

· Kamper

4.4.1 Karakteristiske trekk for aldersgruppen

Fysisk

Barna har stort behov for fysisk utfoldelse og er svært aktive. De tåler lite isolert fysisk påvirkning og trenger ofte pauser. Det er stor spredning i ferdighet og fysisk kapasitet.

Teknisk

Koordinasjonsevnen er ikke ferdig utviklet. Spesielt de yngste vil ha vansker med å lære teknikk med stor vanskelighetsgrad.

Sanseinntrykk

Oppfattelsesevnen er begrenset. Barna vil ha vanskelig med å bedømme avstander, reagere på fart og oppfatte flere bevegelser og ferdigheter samtidig.
Sosialt

Barna mangler forutsetninger for å samarbeide med mange. De fungerer derfor bedre i små grupper. Først og fremst er de opptatt av seg selv og ballen, de bryr deg lite om lagspill.

Oppfattelsesevne
Barna er stort sett opptatt av konkrete situasjoner. De vil være der hvor ballen er og bryr seg ikke om ting som skjer langt vekk. Forståelsen for muntlig instruksjon er liten, og regler som skal følges må være enkle. Stort sett er barna lette å motivere, men motivasjonen er ofte kortvarig. De fleste vil også ha problemer med å konsentrere seg om en og samme ting i lang tid.

4.4.2 Treningsmodell

Tid: ca. 1 time inkludert oppvarming og uttøyning. På 7-er kunstgress (dersom praktisk mulig).
1. Oppvarming er en viktig vane å innarbeide så tidlig som mulig. Varighet: ca. 5 minutter.
2. Enkle øvinger med ball. Varighet: ca. 10 minutter
3. Ball-lek/enkle tekniske øvinger.
4. Trening av tilslag på ballen, stopping av ballen og føring av ballen. Varighet: ca. 15 minutter.
5. Spilløvelser.
6. Grupper fra 1 mot 1 til 5 mot 5. Spilløvelsene kan gjerne brytes av med tekniske øvelser. Varighet: Resten av treningen.
7. Uttøyning er en viktig vane å innarbeide så tidlig som mulig. Lår, legg og lyske tøyes også i samlet gruppe. Varighet ca 5 minutter.
4.4.3 Treningsaktiviteter og mengde

Treningsaktiviteten deles inn i 4 hovedaktiviteter:
· Individuell ballbehandling

· ”Spille sammen med”

· ”Spille mot”

· Blandingskategori med spill og lek

Individuell ballbehandling

· Føre ballen

· Best mulig ballkontroll (legge til rette for pasning, skudd)

· Best mulig tilslag (pasning/skudd) ivaretas ved grunnleggende ferdighetsøvelser, skudd på mål og spill
"Spille sammen med"

· Avlevere ballen til

· Motta ballen og returnere

· Direkte spill

· Samarbeid ivaretas med grunnleggende ferdighetsøvelser 2, 3 og 4 spillere sammen
"Spille mot"

· Overliste motstander - angrep

· Oppholde og hindre motstander - forsvar - ivaretas ved "mot ett mål-" og "mot to mål spill" (bruk store mål)

Blandingskategori med spill og lek

· For å "holde ballen i laget"

· Individuell ballbehandling

· Bestemte teknikker ivaretas ved forskjellige ferdighetsøvelser

Variasjoner i vektlegging vil veksle en del med alder og nivå, men "blandingskategori med diverse spill og lekformer" bør som regel oppta ca. 50% av treningstiden. Vi vil også på det sterkeste understreke betydningen av å drive med mye avslutningstrening og skudd på mål på hver eneste trening. Det samme gjelder oppvarming og uttøyning. Slike gode vaner er som påpekt tidligere viktig å få inn i treninga fra aller første stund.
For keeperrollen gjelder:
· At alle skal forsøke seg som keepruten at vi går inn i organisert trening

Innføring av enkle regler:
· Hva skjer ved innkast?

· Hva skjer ved corner?

· Hva skjer ved utspill?

· Hva skjer ved frispark?

· Hva skjer ved avspark?

Treningsmengde og sesong:
· 1 gang pr. uke + kamp

· 1 time er naturlig varighet pr. treningsøkt

· Treningene starter i februar/mars og sesongen rundes av i oktober

Det skal legges opp til at alle i aldersgruppen gjennomgår ferdighetsøvelsene knyttet til Minimerke I.
4.4.4 Lagorganisering

Alle spillerne spiller like mye på alle plasser.
4.4.5 Kamper

Serie

7 åringene spiller ikke organiserte kampkvelder. For aldersgruppen 8 – 10 år arrangeres det kampkvelder hvor det enkelte lag spiller 2 kamper. Arrangementene er et samarbeid mellom Strindheim, Freidig, Trond og Trygg/Lade. Aldersgruppen skal spille 5-er fotball. Dette bidrar til økt ballkontakt og utvikler fotballferdigheten.

Cuper

Det gis støtte til to cuper for hvert lag. I tillegg arrangerer SFYA Tunga cup hvor egne lag deltar gratis. Cup-oversikter finnes på Yngres avdeling sin hjemmeside. www.silyngres.no, på Tunga cups hjemmeside www.tungacup.com og NFFs hjemmeside www.fotball.no.
4.5 Aldersgruppen 11 - 12 år
Målsetting:
Sosialt og lystbetont, samt vekt på sportslig utvikling (teknikk og spill/samspill).

Sesong:
Sesongstart tidligst 15. januar. Sesongslutt Tunga Cup.

Treninger:
CC 1 gang/time per uke. 1-2 timer/ganger felles pr. uke justert av kampprogram. Sommerferie.

Kamper:
Deltar i ordinær serie. Alle spiller like mye. Rullering på lag fra samme trinn/skole.

Cuper:

Maksimalt 4 cuper + Tunga Cup.

Alle spillere skal ha hver sin ball på trening, og all aktivitet bør være med ball. Trening skal primært foregå på 7-er kunstgress.
Spillform i kamp er 7-er fotball. Allsidighet er fortsatt et viktig prinsipp for idrettsaktiviteten. Økende grad av selvkritikk kan utnyttes i læringen av ulike ferdigheter. Ballen brukes mest mulig i treningsaktiviteten.
Kapitlet vil ta for seg følgende tema:
· Karakteristiske trekk for aldersgruppen

· Treningsmodell
· Treningsaktiviteter og mengde
· Spilleprinsipper
· Lagorganisering

· Kamper

4.5.1 Karakteristiske trekk for aldersgruppen
· Jevn og harmonisk vekst

· Fysisk høyt aktivitetsnivå

· Spillerne er meget lærevillige og ærgjerrige

· Relativt ulik utvikling av jenter og gutter

· Kreativiteten utvikles

· Opptatt av regler og rettferdighet

4.5.2 Treningsmodell
· CC innføres

· Teknisk ferdighetstrening må prioriteres
· Spillere vil ha større utbytte av å terpe på instruksjonsmomentene

· Spill på små områder med få spillere på laget

· La kreativiteten hos den enkelte spiller få stor plass

· Styr ikke spillet for mye - husk spillerne har også idéer

· Man bør jobbe med holdninger til treningsregler, treningsvaner, selvdisiplin, hjelpsomhet, samarbeid og oppmuntring

4.5.3 Treningsaktiviteter og mengde
· CC 1 gang/time pr. uke

· 1 - 2 felles treninger pr. uke justert av kampprogram i regi av kretsen
· Treningene starter i februar/mars og sesongen rundes av i oktober. Det oppfordres til å ha aktivitetstilbud til spillerne utenfor sesongen som bryter noe med vanlig fotballtrening. Dette gjøres for å unngå pasifisering av de som ikke er engasjert i annen idrett
Det er viktig å ta hensyn til barn som deltar i andre idretter. Dette slik at krav til treningsoppmøte ikke legger hindringer i veien for barnas behov for allsidig idrettsutfoldelse.

Organisering av trening:
· Treningens varighet kan være 90 minutter, men minst 60 minutter
· Oppvarming

· Taktisk/teknisk trening

· Spill

· Tøyning/beskjeder/prat
Alle er ansvarlig for innsamling av baller, vester og kjegler.
Keeper:

· Begynnende organisert opplæring

· Oppmuntre spillere som vil prøve seg i mål

· Begynnende elementær innføring i basisteknikker

Utespillere:

· Basisferdighetene skal videreutvikles gjennom isolert teknisk trening og i spilløvelser
Pasning:
· Innside og utside

· Kort og lang

· Pasningshurtighet (forsøksvis tilslagsbegrensninger)

Mottak:
· Møte ballen

· Betydningen av retningsbestemt mottak (medtak)

· Skjerme ballen

· Innside/ytterside/vrist/lår/bryst/hode

Føring:
· Innside/ytterside (nær foten i trange rom - lenger fra i større rom)

Vending:
· Innside

· Ytterside

Finter:
· CC innfører flere viktige finter
· Repetere minst 3 finter på ”vanlig” trening, f.eks. pasningsfinte, skuddfinte og kroppsfinte. Eventuelt flere for den lærenemme spiller. Det er viktig å huske på betydningen av egentrening og mange gjentakelser
Dribling:
· Spillerne oppfordres til å være kreative med ballen

Heading:
· Heading uten opphopp, heade på målet
Skudd:
· Loddrett vristspark

· En eller annen skuddaktivitet bør forekomme på hver trening

Samhandlingsferdigheter:
· Trene pasningsspill

· Trene "2 mot 1" -situasjoner

4.5.4 Spilleprinsipper

Angrep:
· Bredde

· Dybde

· Bevegelse/friløping

· Spille ball framover

Forsvar:
· Presse/takle

· Dybde

· Balanse

De angrepsmessige prinsipper er de viktigste i denne aldersgruppen, og disse må prioriteres. Press på ballfører og dybde innføres helt elementært for en begynnende forståelse.

Det skal legges opp til at alle i aldersgruppen gjennomgår ferdighetsøvelsene knyttet til Minimerke II.
4.5.5 Lagorganisering

· Alle spiller like mye

· Alle skal prøves på ulike plasser

· Alle er forsvarere/angripere

· Forsøke å holde posisjoner i størst mulig grad, ikke slavisk

· Spille seg ut av eget forsvar, helst gjennom midtbanen

· Videreutvikle forståelsen for 7-er fotball
4.5.6 Kamper
· 1 - 2 kamper pr. uke etter kretsens spilleplan

· Maks. 4 utecuper + Tunga Cup i sesongen

4.6 Aldersgruppen 13 - 14 år

Målsetting:
Sosialt og lystbetont, samt videre sportslig utvikling. Litt mer resultatorientert, men det er aller viktigst å fokusere på prestasjoner.

Sesong:
Sesong hele året med redusert aktivitet oktober – januar.

Treninger:
CC 1 gang/time per uke. 2 – 3 fellestreninger pr. uke (90 min) justert av kampprogram. Sommerferie.

Kamper:
Deltar i ordinær serie. Begrenset antall treningskamper. Alle spiller.

Cuper:

Laget deltar i cuper innenfor gitte økonomiske rammer.

Spillform i kamp er 11-er fotball. Trening på 11-er kunstgress.
Kapitlet vil ta for seg følgende tema:

· Karakteristiske trekk for aldersgruppen

· Treningsmodell
· Treningsaktiviteter og mengde
· Lagorganisering

· Spilleregler

· Cupdeltagelse

· Talentutvikling

4.6.1 Karakteristiske trekk for aldersgruppen

· Store forskjeller i fysisk og mental utvikling

· Flere har kraftig lengdevekst (koordinering kan være midlertidig begrenset)

· Finkoordinasjonen er fortsatt i sterk utvikling

· Kreativiteten blomstrer

· Spillerne er ærgjerrig og lærenemme

· Gunstig alder for påvirkning av holdninger

· Spillerne er meget bevisste i forhold til rettferdighet

· Stor variasjon i prestasjonene og humør

4.6.2 Holdepunkter for opplæringen

· CC videreføres

· Kreativitet skal fortsatt ha høy prioritet

· Mer fokusering på taktiske-/tekniske ferdigheter, det vil si teknikk for å løse en taktisk oppgave (for eksempel drible når du må, spille når du kan)

· Vektlegge holdningsdelen til trening og kamp
4.6.3 Treningsaktiviteter og mengde
· CC 1 gang/time per uke

· 2–3 ganger felles pr. uke (90 min) justert av kampprogram
· Fortsatt allsidig stimulering

· Egentreningsøvelser tilbys til de som ønsker dette
· Sesong er hele året, men aktivitetsnivået reduseres noe fra oktober – januar
Keeper:

· Overgang til spesiell keepertrening, men viktig at keepere kan være med som utespillere
· Keepere må læres opp til å drive egen oppvarming, utvikle selvstendighet i treningen
· Man bør tilstrebe og få trent inn så mye av målvaktens basisferdigheter som mulig i denne aldersgruppen

· Det bør legges opp til at keepere gjennom vinteren får én treningsdag/uke i form av spesiell keepertrening

· Keeperne bevisstgjøres gradvis en rolle innen de taktiske rammene (når bokse, når holde, når kaste, når spille langt ut)

Utespillere:

· Videreutvikle teknikken med innside-/yttersidepasning. Dessuten loddrett vristspark, halvt liggende vristspark
· Trene innlegg med skru

· Retningsbestemt mottak (medtak)

· Hurtig første berøringen

· Vendinger; Beherske Cruyff-vending, ”fiskekroken” og overstegsvending

· Nye finter innlæres, for eksempel "din" spesialfinte

· Tidligere innlærte finter perfeksjoneres

· Skuddtrening (skal foregå på hver trening)

· Loddrett vristspark

· Hel-/halv-volley

· Fotballbevegelser

· Her inngår en del trening uten ball. Stikkord er løpsteknikk, akselerasjon (fartsøkning), retardasjon (fartsminking), bråstopp, retningsforandringer, vendinger, maksimal fart, sidebevegelser, rygging og vertikale bevegelser

Samhandling:

· Videreutvikle taktisk/tekniske ferdigheter

· Trene bevegelser både med og uten ball

· Betydningen av at ballfører har flere pasningsalternativ samtidig

· Gi innhold til "loven om motsatte bevegelser", altså ikke fokusere bare på én spiller sin bevegelse, men på minimum 2 spilleres bevegelse samtidig

· Utnyttelse av 2 mot 1 situasjoner, for eksempel veggspill og overlapping, dessuten motivere spillere for å utfordre 1 mot 1, spesielt i angrepssonen
· Betydningen av overblikk (”hovmesterblikket”)

· Spilleprinsipper

· Fortsette vektleggingen av de offensive spilleprinsippene, spesielt bredde og dybde samt spill framover på banen
· Begynnende forståelse av første, andre og tredje forsvarerens rolle. Viktig å trene på dette i spillsituasjonen
· Spesiell vekt på første forsvareren. Viktigheten av å kunne takle/erobre ballen

· Ivareta balanse i forsvar

4.6.4 Lagorganisering

· Alle spiller. Fortsatt er det viktig å prøve alle plasser, men la den enkelte spiller få lengre tid i hver rolle. Treningsoppmøte og holdninger kan legge føringer for spilletid

· Betydningen av å spille seg ut av eget forsvar via midtbanen

· Understreke betydningen av bevegelse slik at overtallssituasjoner oppstår over hele banen

· Begynnende systematisering av forsvarsarbeidet, spesielt press på ballfører
· Alltid understreke at spillernes rolle i lagorganiseringen er et utgangspunkt, dette slik at kreativiteten settes i høysetet
4.6.5 Spilleregler

· For denne aldersgruppen nyttes regelverket fullt ut (unntak ved utspill fra mål)
· Offside innføres noe som krever en del trening på mestring av dette

4.6.6 Cupdeltagelse

Laget deltar i nasjonale cuper (også Midt-Sverige). Antallet reguleres av økonomiske rammer. Ta kontakt med Sportslig Leder.

4.7 Aldersgruppen 15 - 16 år

Målsetting:
Sosialt og lystbetont, men det gis differensiert tilbud til spillerne.

Sesong:
Sesong hele året, men med noe redusert aktivitet oktober – januar.

Treninger:
2 – 4 fellestreninger/uke.
Kamper:
Deltar i ordinær serie, eventuelt interkrets.

Cuper:

Laget deltar i cuper innenfor gitte økonomiske rammer.

I motsetning til i de yngre årsklasser tilstrebes det nå at ferdighetsøvelser mellom to eller flere spillere og spilløvelser organiseres etter prinsippet om ferdighetslikhet. Med dette menes at store deler av treningen er organisert slik at øvelsene gjennomføres med tilnærmet ferdighetslikhet mellom spillerne. Dette sikrer raskere individuell framgang og best ferdighetsutvikling på alle nivå som igjen er sentrale forutsetninger for å øke selvtillit og motivasjon. På denne måten ønsker vår klubb å bidra til at spillerne i ungdomsfotballen blir værende i fotballmiljøet lengst mulig.
Kapitlet vil ta for seg følgende tema:
· Karakteristiske trekk for aldersgruppen

· Treningsmodell
· Treningsaktiviteter og mengde
· Lagorganisering

· Cupdeltagelse

· Talentutvikling

4.7.1 Karakteristiske trekk for aldersgruppen
· Ekstrem vekstperiode

· Guttene utvikler større muskelstyrke enn jentene

· Pubertetsproblematikk, sterk sosialt behov, kreativitet i stadig utvikling

4.7.2 Holdepunkter for opplæringen

· Ta spesielt godt vare på spillere med gode basisferdigheter, men noe sen fysisk utvikling
· Vi ønsker å utvikle spillere som tar ansvar, viser initiativ og bestemmer spillet. Spillere som tør influere både i kamp og trening

· Vi ønsker å utvikle spillere som har gode ferdigheter og som kan arbeide raskt med ballen i trange situasjoner under press

· Vi ønsker spillere som er hurtige med og uten ball

· Vi trenger spillere som har de rette holdninger til så vel trening som kamp. Spillere som tar ansvar for egen utvikling - trene, ikke bli trent
· Ofte vil det vise seg at fysisk styrke er teknikken overlegen i de yngre årsklassene. Den som er sterk i duellene, kan sparke langt og løpe fort vinner som regel kampene mot mer tekniske, men fysisk svakere spillere. Dette gir oss klare holdepunkter:

· Vi må ikke være for opptatt av resultater, man alltid ha fullt fokus på prestasjoner
· Vi må gi ferdighetstreningen tid og muligheter - og ha tålmodighet til å la den utvikle seg
· Vårt arbeid skal være utviklingsorientert

· Altså både bredde og dessuten fotballopplæring for den ambisiøse spiller
4.7.3 Treningsaktiviteter og mengde

· 2-4 fellestreninger/uke. Trenerne skal gi tilbud om differensierte opplegg
· Sesong er hele året, men aktivitetsnivået reduseres noe fra oktober – januar
Egentrening/eventuelt annen idrett kommer i tillegg og er ønskelig. På dette nivået ønsker vi en systematisk trening hele året, men at aktiviteten er roligere i visse perioder for eksempel etter serieslutt. Spillere som føler seg slitne skal kunne ta pauser fra trening. Dette etter avtale med

trener/leder.

Generelt:
· Spillerne har samme ansvar for vester/kjegler/baller etc.

· Fortsatt mye spill i små grupper 3 mot 3, 4 mot 4, men gradvis mer spill i større grupper for eksempel 7 mot 7 og på større baner. Hensikten er å få bedre utnyttelse av rom og banens størrelse som et ledd i den taktisk/tekniske utviklingen

· Gradvis innarbeidelse av høyere effektivitet og kvalitet på selve treningen. Dette gjelder spesielt ved skifte av øvelse og kravet om hurtig igangsettelse
· Tøyninger er viktige og må prioriteres
Keeper:

· Utvikle prinsippene fra SG/SJ nivå med fortsatt vektlegging av teknikktreningen
· Etter hvert større fokusering på de taktiske-/tekniske ferdighetene - deriblant sjefsrollen som dirigent av eget forsvar
· 1 keeperøkt/uke med egen keepertrener, spesielt gjennom vintertreningene
Utespillerne:

· Videreføring av de taktiske-/tekniske ferdighetene som tidligere beskrevet slik at disse kan utføres hurtigere, rett teknikk til rett tid og at teknikkvalget skjer i forhold til med og motspilleres bevegelse

· Fortsette arbeidet med "fotballbevegelsene"

· Betydningen av hele tiden å gå ned på ferdighetsskalaen - fra spill til øvelser
· Spillernes sterke sider skal understrekes og videreutvikles

· Samhandling

· Videreutvikle innholdet fra yngre aldersgruppe

· Første angriperen (ballføreren) skal ha flest mulig pasningsalternativ foran seg

· Nødvendigheten av å kunne spille ballen framover

· Ballfører skal se tidlig og langt

· Spillernes taktiske valg må gis mye oppmerksomhet i funksjonelle spilløvelser
4.7.4 Spilleprinsipper

· Den offensive delen av spillet er fortsatt viktigst

· Prinsippene bredde, dybde, gjennombrudd, bevegelse og spill framover på banen blir fokusert

· Spesiell fokus på gjennombruddspasningen og avslutningen

· Overordnet i arbeidet med den offensive del er å skape og utnytte rom
· Defensiv ferdighetstrening intensiveres vedleggmed fokus på soneforsvar

· Større bevisstgjøring på første, andre og tredje forsvarers arbeid

· Større forståelse for samhandlingen i den defensive organiseringen av laget (press, sikring, markering, lagdelsavstand, sideforskyvning)

· Overordnet i arbeidet med den defensive del er å nekte rom
4.7.5 Lagorganisering
· Vi ønsker som hovedregel å spille oss ut av eget forsvar gjennom midtbanen. Videre å utvikle spillerne til å se etter tidlige løsninger innen på forhånd gitte rammer

· Vektlegge keeperens rolle som første angriper med god distribusjonsteknikk (utkast/utspark)

· Hele laget skal med i angrep

· Unngå strekk i laget

· Viktigheten av å holde laget samlet også i angrep med unntak av kontringsspill som trenes spesielt

· Større vektlegging av samhandlingen defensivt. Alle er forsvarsspillere når vi mister ballen (kollektivt ansvar). Husk hensiktsmessig avstand mellom lagdelene
· Fokus på å ivareta balanse i laget

· Spillerne bør få forsøke ulik organisering av laget både offensivt og defensivt som ledd i utviklingen av fotballforståelsen
4.7.6 Cupdeltagelse

Lagret deltar i nasjonale cuper innenfor gitte økonomiske rammer. Kontakt Sportslig Leder. Laget kan reise til cuper i utlandet.
5 Treningsmomenter teknikk i aldersgruppen 9-14 år

SFYA har sett det som hensiktsmessig å utarbeide noen verktøyer for planlegging og gjennomføring av trening. Basert på tilbakemeldinger har man oppfattet et ønske om å kunne ha retningslinjer for hvordan vi velger og prioriterer hvilke ferdigheter/teknikker vi skal trene på for et gitt alderstrinn. Dette kapitlet er et forsøk på å legge til rette for nettopp dette. Trening av basisferdigheter er den viktigste oppgaven på aldersbestemt nivå, og det er derfor av stor betydning å øke gleden og kvaliteten i arbeidet med dette på treningsfeltet.

Fordelene med å ha et slik verktøy er flere:
· Forutsigbarhet
· Konkret hjelp til trenerens planlegging av sesongen

· Sikrer en viss standard innhold og progresjon i klubben

· Bidrar til kontinuitet i forhold til hva man skal ha vært gjennom når man går til et nytt årstrinn

· Gunstig ved skifte av trenere på et lag.

Vedlagt følger en oversikt over anbefalt/mulig innhold og progresjon på trening av tekniske ferdigheter. Oversikten dekker aldersspennet 9-14 år, idet vi anser at det er fra ca. 9 år det startes med en viss grad av systematisk trening. Oversikten kan selvfølgelig legges opp også for noe yngre spillere etter behov. Det er selvfølgelig alltid muligheter for tilpasning i forhold til både lag og individuelle spillere, og det presiseres at oversikten kun er retningsgivende.

Vi håper at denne oversikten kan hjelpe trenere til å planlegge sesongen, og den enkelte trening. Det er relativt vanlig å legge inn alt for mange tema i løpet av en sesong eller enn trening, uten at man egentlig har treningstid nok til å få kvalitet på denne innlæringen. Forhåpentligvis kan listen brukes til å få bedre struktur, progresjon og kvalitet i innlæringen av tekniske ferdigheter for spillere i SFYA.
Vi har også utarbeidet et tilleggsverktøy for bruk i planlegging og gjennomføring av trening i tekniske ferdigheter. Her fokuseres det på instruksjonsmomenter for de enkelte ferdighetene. Sammen skal disse verktøyene gi oss gode muligheter for enda bedre tekniske ferdigheter for våre unge fotball-spillere.
5.1 Trening av tekniske ferdigheter på aldersbestemt nivå:
Følgende symbolforklaring brukes i tabellen:

OOO
= Hovedmomenter for alderstrinnet

XX
= Repetisjonsmomenter

Ø
= Kort innføring, blir viktig ”neste år”
	Treningsmomenter teknikk
	9-10 år
	11-12 år
	13-14 år

	A. Pasnings- og sparkteknikker
	
	
	

	Innsidepasninger
	OOO
	XX
	XX

	Utsidepasninger
	Ø
	OOO
	XX

	Halvtliggende vristspark
	
	Ø
	OOO

	Loddrett vristspark
	OOO
	OOO
	XX

	Volleyspark
	
	Ø
	OOO

	B. Føringsteknikker

	
	
	

	Med innsiden av foten
	OOO
	XX
	XX

	Med utsiden av foten
	OOO
	OOO
	XX

	Med retningsforandring
	Ø
	OOO
	OOO

	C. Vendinger

	
	
	

	Innsidevending
	OOO
	OOO
	XX

	Utsidevending
	OOO
	OOO
	XX

	Cruyff
	Ø
	OOO
	OOO

	Sålevending
	Ø
	OOO
	XX

	Overstegsvending
	Ø
	OOO
	OOO

	D. Finte og drible

	
	
	

	Pasningsfinte
	OOO
	OOO
	XX

	Skuddfinte
	Ø
	OOO
	OOO

	Kroppsfinte
	Ø
	OOO
	OOO

	Overstegsfinte
	Ø
	OOO
	OOO

	E. Mottak / Medtak

	
	
	

	1) Ball langs bakken
	
	
	

	Innsiden av foten
	OOO
	XX
	XX

	Utsiden av foten
	OOO
	XX
	XX

	Retningsbestemt m. innsiden
	Ø
	OOO
	OOO

	Retningsbestemt m. utsiden
	Ø
	OOO
	OOO

	180-graders vending
	
	Ø
	OOO

	Medtak/vending m. motst.
	
	Ø
	OOO

	2) Ball i luften
	
	
	

	Innsiden av foten
	Ø
	OOO
	XX

	Vristen
	
	Ø
	OOO

	Låret
	
	Ø
	OOO

	Retningsbestemt innside + lår
	
	Ø
	OOO

	Brystet
	
	Ø
	OOO

	Hode
	
	Ø
	OOO

	F. Headinger

	
	
	

	Stå på bakken
	Ø
	OOO
	XX

	Etter opphopp
	
	Ø
	OOO

	Stupheading
	
	Ø
	OOO

Tabell 2: Treningsmomenter teknikk i alderen 9-14 år.
6 Notater
[image: image2.jpg]

[image: image3.emf]Barnefotball (6)7-12 Ungdomsfotball 13-16(19)

G15-16

J15-16

Ferdighet/Nivå?

M

å

l?

Hospitering

Prestasjonsgrupper

Frafall?

Coerver

Coaching

Differensiering

2006

Tilbud/Innhold

Barnefotball (6)7-12 Ungdomsfotball 13-16(19)

G15-16

J15-16

Ferdighet/Nivå?

M

å

l?

Hospitering

Prestasjonsgrupper

Frafall?

Coerver

Coaching

Differensiering

2006

Tilbud/Innhold

[image: image1]

