PAGE
2

Horst Tiwald

Das Wunder von Lissabon

Griechenland ist Europameister! Die Mannschaft der Griechen hat sich die Sympathien der Fußballwelt erobert. Für Menschen ist es nämlich immer wieder faszinierend, wenn ein Kleiner einen Großen, wenn ein David einen Goliath besiegt. Es ist eben zu tiefst menschlich, die rohe Kraft der Natur mit List und Schläue, mit geschickten Werkzeugen, mit Kooperation oder auch durch gewandtes Nachgeben, durch Warten und Ausnutzen des günstigen Augenblickes besiegen zu wollen, wie es zum Beispiel im fernöstlichen Kampfsport geübt wird.

Dass Griechenland Europameister wurde, ist aber kein vom Himmel gefallenes Wunder, sondern eine geniale menschliche Leistung, die man zu beschreiben und zu erklären versuchen kann.

Der in der Bibel erzählte Sieg des David über den Goliath war eine Einzelleistung, der Sieg der Griechen in Lissabon dagegen eine Mannschaftsleistung, die ihre besondere Struktur hat.

Um hier zu siegen, braucht man begabte und talentierte Einzelspieler mit ausgefeilter Technik und guter Kondition. Aber diese hervorragenden Spieler bilden nicht unbedingt schon ein kämpferisches Team. Auch eine intelligent ausgedachte Spiel-Strategie des Trainers ist noch lange nicht die Spielwirklichkeit.

Es bedarf der Kunst des Trainers, aus guten Einzelspielern ein kämpferisches Team zu bilden, das den intelligenten Strategien des Trainers auch tatsächlich folgen kann.

Von Otto Rehhagel wird berichtet, dass er seinen Erfolg darauf zurückführt, dass er die vorgefundene Mannschaft, in der „jeder tat, was er wollte“, dazu brachte, dass „jeder tut, was er kann“.

Rehhagel verband also die Einzelspieler zum Team nicht mit Vorschlägen, was jeder einzelne Spieler der intelligenten Trainer-Strategie entsprechend tun „sollte“, sondern er entwickelte eine machbare Spiel-Strategie auf der Basis dessen, was die Spieler tatsächlich tun „konnten“. Er holte also jeden Spieler dort ab, wo er war.

Dieses Verfahren ist aber keineswegs selbstverständlich. Nicht jeder Trainer blickt zuerst auf die Einzelspieler und versucht deren Wesen zu erfassen, um dann mit einer an das reale Können der Einzelspieler angepassten Strategie das tatsächliche Können der Mannschaft zur Geltung zu bringen.

Viele Trainer gehen umgekehrt vor. Sie gehen von ihrer eigenen „Handschrift“ aus und versuchen, die einzelnen Spieler so hinzubiegen, dass im Spiel die Handschrift des Trainers sichtbar wird. Ganz so, wie viele Eltern meinen, besser als ihre Kinder zu wissen was diese im Leben werden sollen. Statt das in jedem Kind steckende Können aufzugreifen und zu entfalten, werden den Kindern Erwartungen vorgelegt, die erfüllt werden „sollen“.

So gibt es auch schwerpunktmäßig zwei verschiedene Trainer-Typen:

· Die einen gehen vorwiegend von ihrer eigenen Erfahrung aus und entwerfen eine dieser Erfahrung gemäße intelligente Strategie, an die sie dann die Spieler anzupassen suchen bzw. zu der sie bestrebt sind, passende Spieler einzukaufen. Die Spieler werden dann unter den Druck des „Sollens“ gesetzt und es wird versucht, sie durch positives Denken in die Trainerhandschrift hineinzuträumen und hineinzumotivieren.

· Die anderen versuchen zuerst das tatsächliche Können der Einzelspieler zu erfassen, um auf der Basis dieser Tatsache dann ihre Trainer-Erfahrung einzubringen. Sie entwickeln dann eine optimale Strategie, in der das tatsächliche Können der Einzelspieler zum Team vernetzt wird.

Der erste Trainer-Typ fühlt sich wie ein Dirigent, der zugleich der Komponist des Stückes ist, das die Spieler als sein Orchester vom Blatt zu spielen haben.

Der zweite Typ sieht sich dagegen wie ein Ideengeber, der dem Team, welches Orchester und Komponist zugleich ist, vorbereitende und begleitende Hilfen gibt. Das Team ist nämlich der Komponist des Spiels, der im Spielen dem tatsächlichen Gegner entsprechend situativ ein einmaliges Stück kreativ komponiert und zeitgleich uraufführt.

· Im ersten Fall ist also das Spiel der Mannschaft das Produkt des Versuches des Trainers, das ihm zur Verfügung stehende Spieler-Material zum Feld seiner intelligenten Spielstrategien zu machen, um seine eigene Trainer-Handschrift immer deutlicher zur Geltung zu bringen.

· Im zweiten Fall ist dagegen das Spiel der Mannschaft das Resultat der Bemühungen des Trainers, das tatsächliche Können der Mannschaft immer mehr zu einer wirksamen Handschrift des Teams zu machen. Es wird dadurch immer mehr enthüllt, was im Team tatsächlich steckt.

Eigentlich ist dies aber kein Entweder-Oder, sondern es geht um die Reihenfolge der Schritte:

· gehe ich von den vorhandenen Tatsachen

· oder gehe ich von vergangenen Erfahrungen aus?

Letztlich muss beides zur Einheit gebracht werden!

Das Ausgehen von Tatsachen hat auch den Vorteil, dass sich Einzel-Spieler zum Team nur über ihr tatsächliches „Können“, nicht über ein erwartetes „Sollen“ verbinden lassen.

Auch lässt sich die Willens- und Kampfstärke nur über ein Können bzw. aus dem Können entfalten. Wobei das Können nicht ein Wiederholen des bereits Gemachten ist, sondern eine Potenz, die es situativ auszuschöpfen gilt.

Der Wille entfaltet sich durch angemessene Forderungen. Unterforderungen und Überforderungen sind hinsichtlich des Entfaltens der Willensstärke unbrauchbar.

Das Wunder von Lissabon ist für uns deswegen so faszinierend, weil es immer seltener Gelegenheiten gibt, ein willensstarkes „Können“ zu beobachten. Was wir sehen, das sind oft nur vereinzelte hochmotivierte Spieler, die einem mannschaftlichen „Sollen“ erfolglos hinterherlaufen.

Man hat oft den Eindruck, als würde hier kräftig weitergestrampelt, obwohl die kraftübertragende Fahrradkette bereits herausgesprungen ist.

Statt die Kette einzulegen, versucht man meist die Motivation zum Treten der Pedale zu erhöhen oder andere Leute in den Sattel zu setzen, wodurch man aber auch nicht weiterkommt, sondern nur Kraft vergeudet. Auch neue Leute können nur teamgerecht wirken, wenn die Zahnräder wieder in die das Team verbindende Kette greifen. Diese Kette einzulegen bedarf der Kunst des Trainers. Hiefür braucht man aber auch die erforderliche Zeit, die man allen geben sollte.

