Why Small-Sided Games for American Soccer?

Shaun Bailey Director of Coaching Connecticut Junior Soccer Association

What are small-sided games?

These are games with fewer players competing on a smaller sized field. These are fun games that involve the players more because fewer players are sharing one ball.

Who can benefit from Small- Sided Soccer?

Players

Coaches

Parents

US Youth Soccer Parent Education Program

An Introduction to Youth Socces

US Y SUCCE

US YOUTH SOCCER WORKSHOP

٢

The Coolest Coach

USYOUTHSOCCER.ORG

he Parent's Guide The USTA launched a junior development program called Quick Start Tennis.

The Mini Tennis Court proved that there were two main issues that needed to be solved in order to make progressive teaching possible.

- 1. The size of the court makes it impossible for a young player to cover it effectively.
- 2. A regulation tennis ball flies through the air too fast.

From Wales Online: July 8th 2012- Wales to learn lessons from Spain in World Cup 2014 bid by Chris Wathan

"We made the move to smaller-sided games in terms of the younger levels in 2009," explains Jamie Clewer of the FAW's development arm, the Welsh Football Trust.

It is currently mandatory to be:

four versus four and five versus five at six and sevenyear-old going up to eight versus eight at 11 years old.

Does the existing structure of soccer in America allow players to follow a consistent Player Pathway?

90

US YOUTH SOCCER WORKSHOP

Barcelona versus Sporting Lisbon U-11 Biale Orly Cup Final 2011

What do we teach?

Principles of attack ??

Principles of defense ??

Connecting the lines !!

What were your observations??

Technical:

 Dribbling – Running with the ball ✓ Passing/Receiving ✓ Shooting Defending (Individual technique) Attacking (Individual Technique) ✓ Goalkeeping (Individual technique) saving, footwork, distribution, communication

From Wales Online: July 8th 2012- Wales to learn Iessons from Spain in World Cup 2014 bid by Chris Wathan

Craig Bellamy is a vocal supporter of the smallsided philosophy.

"When I was growing up I played 11v11 on fullsized pitches at nine years of age," he said. "And just because I was quick I could get away with murder."

"My touch wasn't the greatest but I could still get on the end of a ball. That taught me a lot of bad habits."

Tactical:

- ✓ Defines shape
- ✓ Spatial awareness
- ✓ Defending in small groups
- ✓ Attacking in small groups
- ✓ Transition
- Provides more opportunities to both understand, and execute decisions based on the game

John Barnes- Liverpool FC 1987-1997 Ref: Small Sided Games, by Paul Cooper

"Liverpool practiced small-sided games every day and it was high-intensity stuff."

"There was no tactical work, none whatsoever. All the strategic stuff was done within the small sided games. Liverpool believed that everything we faced in five-a-sides would be encountered again on match day."

- Age appropriate sized fields allow for players to rotate positions during open play
- Make more movements of quality, based on movement of ball, team-mates and opponents
- High energy games

May 19, 2012- From The Chicago Tribune Globetrotting by Philip Hersh:

"Over the years, we (the U.S.) have relied on athleticism and fitness," Lloyd said during this week's Olympic media summit in Dallas.

"But times are changing, and we can't rely on that any more." "In small-sided games, you can't take plays off. The girls we saw training were all totally engaged. You can't start to do that at age 25. It has to begin at under-8, under-9."

May 19, 2012- From The Chicago Tribune: Globetrotting by Philip Hersh

THSOCCER.ORG

Teammate Heather O'Reilly, headed for a third Olympics, had a similar take.

"When you play on big fields (as a young player), there is not much demand for clean technique. I developed technique later. When I went to college, I still had a very weak left foot."

Psychological:

- The use of small sided games follows the "game based training" model
- The "game based training" model allows for players to stay engaged throughout
- A key philosophy in small sided games is that the players can compete and have fun
- Studies have shown that fun is one of the main reasons why children participate in sports
 Fundamenta

England Field Hockey:

England Field Hockey implemented Mini Hockey for players prior to the age of 13:

 ✓ 7 aside games that form the introductory segment of a players development.

✓ Pitch Dimensions- 55 Meters x 43 Meters

✓ Allows children the opportunity to experience enjoyment and success.

Allows the children to understand simplified rules.

Tom Sermanni, Head Coach USWNT :

"I think technical development is the key. Technical development of youth players has to take priority over physical development."

"By that, what I mean is how well they can dribble, how well they can pass, how good the touch is, how good their understanding of the game is."

S YOUTH SOCCER WORKSH AT THE NSCAA CONVENTION

4 vs. 4 versus 8 vs. 8

It's all about Touches and Opportunities....

Passes: +135% or 585 more passes in 4v4 games

Shots Taken: +260% or 481 more shots in 4v4 games
 Goals Scored: +500% or 301 more goals in 4v4 games
 1v1's: +225% or 525 more 1v1's in 4v4 games

These data were collected in a 2002-2003 study conducted for Manchester United Football Club by Dr. Rick Fernoglio, a lecturer in Exercise Science at Manchester Metropolitan University. Fifteen (15) 4v4 and 8v8 games were videotaped and analyzed for the study. This study was reported on page 6 of the March 2004 edition of Success in Soccer magazine.

"Kids football is all about the individual loving the game: dribbling and shooting, playing games and scoring goals, experimenting and copying. It is very simple and lots of fun. Adult football is all about the team and results. It is physical, tactical, complicated and very serious."

Tom Statham – Manchester United Academy

From the Website of: Lynnfield Youth Lacrosse, MA

3rd through 9th Grade:

We will be playing on small sided fields much like what is used to play indoor or box lacrosse. Teams will consist of 8-12 players per team, with 6 or 7 playing on the field at one time.

This will insure that everyone gets a great deal of playing time.

Touches per Game Study (U10 boys)

For U10 team

11 vs. 11 22 touches in 60 minutes Average (.37 touches per minute)¹⁰⁰

4 vs. 4 205 touches in 48 minutes Average (4.3 touches per minute)

11v11 (60 minutes)

4v4 (48 minutes)

USYOUTHSOCCER.ORG

250

200

50

From FIFA.COM:

Some statistics that underline the benefits that small-sided games offer in comparison to 11-a-side football:

- On average, in four-a-side football goals are scored every two minutes, and in seven-sided games every four minutes.
- Goalkeepers make two to four times as many saves in seven-a-side football than they do in 11-a-side.
- The ball is out of play for 8 % of the playing time in four-a-side football, 14 % cent of the playing time in seven-sided games and 34 % in 11-a-side football.

Bangsbo and Pietersen reported that for a major international tournament with FIFA substitution rules:

The individual time of possession for 90-minute games ranged between 20 seconds and three minutes, with an <u>average</u> of one and a half to two minutes possession time per player.

Offensive Soccer Tactics," Bangsbo and Pietersen (2004) Human Kinetics.

S YOUTH SOCCER WORKSH

Age 11-12 9v9

Age 13+

11v11

Age 9-10

7v7

FOOTBALL

5v5

May 28th 2012: English FA announcement

To be phased in by 2014/15

US YOUTH SOCCER DRKSHOP

Nick Levett, English Football Association:

 "The fastest-growing kid grows 2.5cm (1 inch) in the three or four months between leaving mini-soccer at under 10's and starting 11v11"

"In that time, we increase the size of the goal by 265% and the size of the pitch by 435%."

Under 11 Players in England quoted the following:

"Why do I have to defend the same size goal as Petr Cech?" – Josh

How am I expected to save shots in a goal that's so big? When the adults come to take the nets down they use a step ladder!"- Adam

What if??

Adult 11v11

The height of the goal will be 12 feet high and 32 feet wide

Regulation pitch dimensions will be at a minimum of 165 yards x 124 yards

The penalty box will be 24 yards instead of 18 yards

Penalty kicks will be taken from 16 yards away

2006- Coaches Helping Coaches-Small Area Games:

Hockey Canada implemented clinics to educate coaches as to why small area games are important for the Long Term Athlete Development. Some of the reasons include:

✓ To keep <u>ALL</u> players engaged & moving.

✓ To Emphasize the Fundamentals.

✓ Incorporate a progression of skill development for <u>EVERY</u> player.

US Youth Soccer Recommended Field Dimensions & Playing Numbers

Age Group	Length x Width	Number of Players
U6	25 x 20	3 vs. 3 – no goalkeepers
U8	35 x 25	4 vs. 4 – no goalkeepers
U10	55 x 40	6 vs. 6
U12	80 x 50	8 vs. 8
U14	100 x 65	11 vs. 11
U16	110 x 70	11 vs. 11
U19	120 x 75	11 vs. 11
	I S D NE	
US YOUTH SOCCER WORKSHI		UTHSOCCER.ORG

Quotes by Art Williams: Art Williams was a former High School Football Coach & the owner of AL Williams Insurance (Primerica)

"I'm not telling you it's going to be easy - I'm telling you it's going to be worth it."

"What's popular isn't always right, and what's right isn't always popular."

Final Thoughts !!

US YOUTH SOCCER WORKSHOP

Questions

Thank You!!

US YOUTH SOCCER WORKSHOP

