

DEALING WITH DIFFICULT PLAYERS

GAME MANAGEMENT - Part VI

By Richard Rodriguez

Source RA Mag. Vol. 25

DEALING WITH **DIFFICULT PLAYERS**

GAME MANAGEMENT

When dealing with players it is important to know who you are dealing with - the type of player and what strategies will most probably work best with them.

MEET THE
NOTORIOUS

THE **M**OUTH

THE MOUTH

This is the player who is constantly confronting you, questioning decisions, complaining and generally being irritating.

It's essential that this player
is dealt with early.

THE MOUTH

The two-step approach works best:

- the public warning and then,
- the inevitable caution, after which they will generally go quiet.

THE**TACKLER**

THE TACKLER

This is the player who dives into every tackle, which poses problems for the referee. The tackler will be competitive throughout the game. This kind of player is best managed with the “stepped approach” where appropriate*:

- quiet word >
- public word >
- formal warning (which may involve the captain>
- formal disciplinary action (yellow or red card)

THE**HELPFUL**ONE

THE HELPFUL ONE

This is the player who welcomes you at the ground as a long-lost friend and insists you are his favorite referee.

But don't be fooled.

The helpful one will try to control the game by persuasion and coercion. This is where the referee can be proactive using the helpful one to persuade a problematic team-mate.

That's what friends are for, after all.

THE**CAPTAIN**

THE CAPTAIN

There are two types of captain:

- the one who helps you to referee the game, and
- the one who thinks being the captain entitles them to question every decision.

THE CAPTAIN

Managing Captains starts before the match.

When checking passes and/or during the coin toss lay the ground rules down but keep it simple:

e.g. “Gentlemen, let me referee the game. If I need your help I’ll ask for it. Where appropriate I’ll explain decisions to you from time to time, but don’t expect it as a rule. If you see one of your players losing their head get hold of them and calm them down. All the best.”

THE CAPTAIN

REMEMBER

Captains are **not exempt** from discipline. If they turn into **The Mouth**, then deal with it in the same way.

THE **OLD FRIEND**

THE OLD FRIEND

Players returning to or playing against their old club can pose the referee issues.

How players interact with the **Old Friend** can affect their behavior on the field of play, but it's important that you are not sucked into the occasion.

IMPORTANT

- Doing your **pre-game** homework at any level is important so that you know what you are going into.
- Judge each tackle/interaction on its own merit and **stay focused and calm**.

THE **LIGHTWEIGHT**

THE LIGHT WEIGHT

THE LIGHT WEIGHT

When players go to ground too easy
cause two issues:

- Firstly you have to be in the right position to judge if players have simulated.

Have they gone over cheaply?

Have they initiated contact or been fouled?

Being in the wrong position
can put the referee in jail.

THE LIGHT WEIGHT

When players go to ground too easy cause two issues:

- Secondly, when a player goes to ground weakly, it can cause the tackler to overreact.

Again, referees need to be on their toes.

Being in the wrong position
can put the referee in jail.

THE**REPUTATION**

THE REPUTATION

The Reputation player is
the player with history.

Do your pre-game homework but
don't pre-judge players.

THE REPUTATION

They may be someone who has been sent off before for **SFP** or **VC**.

You know about it and so does the opposing team.

IMPORTANT

Normal tackles by THE REPUTATION player can cause an overreaction from the opposition to get a reaction from the player and the referee.

THE REPUTATION

How to manage The Reputation?

- Positioning and staying calm is important.
- Judge each tackle on its merits.
- Being proactive can be beneficial.
- Coaching and persuading is essential.

IMPORTANT

Sometimes the opposition may need
to be managed as well.

THE**SNEAKY**ONE

THE SNEAKY ONE

This is the player who puts a bad tackle in but is the first to offer a helpful hand to the individual on the receiving end before being apologetic to the referee.

“Sorry ref, pure accident”
– don’t be fooled.

Judge the tackle using the appropriate stage of the **stepped approach**.

THE STEPPED APPROACH

- quiet word >
- public word >
- formal warning (which may involve the captain>
- formal disciplinary action (yellow or red card)

THE SNEAKY ONE

REMEMBER

“Sorry ref, pure accident”
– don’t be fooled.

THE SNEAKY ONES
know exactly what they are doing.

THE HEAVYWEIGHT

THE HEAVY WEIGHT

Amateur soccer brings the referee into contact with players of all shapes and sizes.

The heavyweight presents the referee with a different type of challenge in terms of managing occasions when a slow and cumbersome player genuinely attempts to play the ball.

The stepped approach works best with this type of player, but again - manage what is manageable.

REVIEW QUESTIONS

Can you name three (3) types of players?

- THE MOUTH
- THE TACKLER
- THE HELPFUL ONE
- THE CAPTAIN
- THE OLD FRIEND
- THE LIGHT WEIGHT
- THE REPUTATION
- THE SNEAKY ONE
- THE HEAVY WEIGHT

REVIEW QUESTIONS

Please describe the “stepped approach”.

- quiet word >
- public word >
- formal warning (may involve the captain)
>
- formal disciplinary action (yellow or red card)

IN CONCLUSION

**The best referees manage
players
with ease from start to finish .**

They are calm.
They lead, motivate and control the
game.

**Managing difficult players
is not an exact science.**

**Along the way we're going to get it
wrong.**

What separates referees from soccer officials is their ability to learn from success and failure in equal measure.

A word cloud featuring the phrase "Thank You" in numerous languages and colors. The central and largest text is "thank you" in red. Other prominent words include "gracias" in green, "danke" in blue, "merci" in orange, and "teşekkür ederim" in pink. Smaller words in various colors include "spas", "tack", "misaotra", "matondo", "paldies", "grazzi", "mahalo", "tapadh leat", "hvala", "asante", "manana", "tenki", "obrigada", "murakoze", "chokrone", "mamnun", "trugarez", "merci", "shukriya", "dhanayavadagalu", "diolch", "xiexie", "감사합니다", "rahmah", "kam sah hamnida", "didi madloba", "mesa", "dekuji", "sagolun", "najis tuke", "sukriya", "kop khun krap", "tanemirt", "rahmet", "arigatō", "takk", "dakujem", "go raibh maith agat", "sulpáy", "gratias ago", "gracies", "chnorakaloutioun", "dziękuję", "sobodi", "bedankt", "nanni", "nandri", "kiitos", "dankie", "dhanyavad", "gracie", "hvala", "mauriuru", "koszonóm", "bayaalaa", "enkosi", "spasibo", "Баярлалаа", "рахмат", "danke", "謝謝", "ngiyabonga", "teşekkür ederim", "spas", "tack", "misaotra", "matondo", "paldies", "grazzi", "mahalo", "tapadh leat", "hvala", "asante", "manana", "tenki", "obrigada", "murakoze", "chokrone", "mamnun", "trugarez", "merci", "shukriya", "dhanayavadagalu", "diolch", "xiexie", "감사합니다", "rahmah", "kam sah hamnida", "didi madloba", "mesa", "dekuji", "sagolun", "najis tuke", "sukriya", "kop khun krap", "tanemirt", "rahmet", "arigatō", "takk", "dakujem", "go raibh maith agat", "sulpáy", "gratias ago", "gracies", "chnorakaloutioun", "dziękuję", "sobodi", "bedankt", "nanni", "nandri", "kiitos", "dankie", "dhanyavad", "gracie", "hvala", "mauriuru", "koszonóm", "bayaalaa", "enkosi", "spasibo", "Баярлалаа", "рахмат", "danke", "謝謝", "ngiyabonga".