
P109015

Jean Kindermans: “Ik wil de uitstraling van Anderlecht terugzien op en naast
het veld”!
Analyse doelpunten WK Duitsland 2006
Balbezit: diepte voor breedte
Nationaal Voetbalcentrum Euro 2000 wordt paradepaardje van KBVB
Jan Van Winckel: “Om spelers conditioneel beter te maken heb je objectieve
factoren nodig”!
Philip Van Dooren: “Elke speler kent zijn taak”!
Efficiënter afwerken op doel

Jean Kindermans: “Ik wil de uitstraling van Anderlecht terugzien op en naast
het veld”!
Analyse doelpunten WK Duitsland 2006
Balbezit: diepte voor breedte
Nationaal Voetbalcentrum Euro 2000 wordt paradepaardje van KBVB
Jan Van Winckel: “Om spelers conditioneel beter te maken heb je objectieve
factoren nodig”!
Philip Van Dooren: “Elke speler kent zijn taak”!
Efficiënter afwerken op doel

Johan Boskamp: “Goede resultaten
zijn de beste teambuilding”!
Johan Boskamp: “Goede resultaten
zijn de beste teambuilding”!

DUG OUT
MAGAZINE VOOR VOETBALTRAINERS

Maandelijkse uitgave • verschijnt niet in februari - mei - juli en oktober • afgiftekantoor Mechelen 1

8e jaargang • Dug-Out nr. 36 • augustus 2006
Een samenwerking van de KBVB en F&G Partners bvba36

Dug-Out
Uitgave van

sprl F&G Partners bvba
Partners in Sports

Leiebos 25 b A2
2170 Antwerpen/Anvers

Editorial: +32 (0)486/85.15.73
Service: +32 (0)476/51.00.89

BTW 0866.474.571

in samenwerking met

Hoofdredacteur
Kristof Geeraerts

FG.Partners@telenet.be

Redactieraad
Dr. M. D’Hooghe, M. Sablon,

R. Vandereycken, M. Van Geersom,
B. Browaeys, Prof. P. De Knop, Prof. M. Cloes,

Prof. R. Philippaerts, Prof. W. Helsen,
Prof. T. Marique, Pr. J. Duchâteau,

F. Colin, J.-L. Donnay, G. Steens, K. Geeraerts.,
Marc Marchal

Redactiecomité
Jean-Louis Donnay, Danny Aerts,

Jean-Marie Saeremans, Kristof Geeraerts,

Tom Boudeweel, Stijn Joris, Nicolas Cornu

Uitgever
Dug-out is een samenwerking

van F&G Partners en de Koninklijke
BelgischeVoetbalbond.

Klantenservice
+32 (0)476/51.00.89

Prijs
Jaargang 2006: € 75,88

(inclusief BTW en verzendkosten).
Een abonnement loopt minstens voor een jaar

en wordt daarna automatisch verlengd met
een jaar tot uw schriftelijke wederopzegging.

Reclameregie
FG-Partners@telenet.be

Verantwoordelijke uitgever
Marc Fodderie, Leiebos 25 b A2

2170 Antwerpen

© 2006 F&G Partners

Behoudens de uitdrukkelijk bij wet bepaalde uitzonde-

ringen mag niets uit deze uitgave worden verveelvoudigd,

opgeslagen in een geautomatiseerd gegevensbestand of

openbaar gemaakt, op welke wijze ook, zonder de

uitdrukkelijke voorafgaande en schriftelijke toestemming

van de uitgever.

De redactie streeft naar betrouwbaarheid
van de gepubliceerde informatie, waarvoor ze
echter niet aansprakelijk kan worden gesteld.

Vragen staat vrij:
U kan schriftelijk al uw vragen over voetbal-

training voorleggen aan de redactie. Met deze
vragen zal zoveel mogelijk rekening gehouden
worden bij de inhoudelijke samenstelling van

de volgende nummers.

Standpunt Johan Boskamp: “Goede resultaten zijn de beste teambuilding”! 5

Jeugdvoetbal JeanKindermans: “Ikwil de uitstraling vanAnderlecht terugzien 9

op ennaast het veld”!

Reportage Analyse doelpuntenWKDuitsland 2006 15

Reportage Analyse doelpuntenWKDuitsland 2006: foto’s. 20

Oefenstof Jeugd Balbezit: diepte voor breedte 23

Standpunt Nationaal VoetbalcentrumEuro 2000 wordt 25

paradepaardje van KBVB

Wetenschap JanVanWinckel: “Om spelers conditioneel beter 27

temakenheb je objectieve factoren nodig”!

Provinciaal voetbal Philip VanDooren: “Elke speler kent zijn taak”! 32

Trainerscorner Efficiënter afwerken op doel 38

IN DIT NUMMER

DUG OUT
NR. 36 – AUGUSTUS 2006

INTEGRATIE DUG-OUT IN DE DIVERSE OPLEIDINGEN AAN DE FEDERALE TRAINERSSCHOOL

Alle trainers en jeugdopleiders die vanaf 1 september 2006 de cursussen aan de Federale Trainersschool volgen,

zullen tijdens hun opleiding gratis het magazine DUG-OUT ontvangen. Concreet betekent dit voor:

– de opleiding “getuigschrift C” (september 2006 tot december 2006) : 3 nummers (37, 38 en 39)

– de opleiding “getuigschrift B” (januari 2007 tot mei 2007) : 3 nummers (40, 41 en 42)

Opm : diegenen die verder de trainersopleiding volgen en naar de cursus “UEFA-B” overstappen, ontvangen

tijdens de 1ste les eveneens de nummers 43 en 44 die in juni en augustus 2007 uitkomen.

– de opleiding “UEFA-B” (september 2007 tot mei 2008) : 6 nummers (45, 46, 47, 48, 49 en 50)

– de opleiding “getuigschrift A” (september 2006 tot mei 2007) : 6 nummers (37, 38, 39, 40, 41 en 42)

Opm : diegenen die verder de trainersopleiding volgen en naar de UEFA-A cursus overstappen, ontvangen

tijdens de 1ste les eveneens de nummers 43 en 44 die in juni en augustus 2007 uitkomen.

– de opleiding “UEFA-A” (september 2007 tot mei 2008) : 6 nummers (45, 46, 47, 48, 49 en 50)

Op die manier bezorgen we onze kandidaten bijkomende voetbaltechnische informatie die ze tijdens de lessen met

de lesgever en collega-trainers kunnen bediscussiëren wat ongetwijfeld een meerwaarde aan de opleiding zal geven.

Bovendien wordt DUG-OUT uitgebreid van 40 naar 48 pagina’s waarbij de Federale Trainersschool in iedere

nummer 12 pagina’s onder de vorm van 6 voorbeeldtrainingen zal leveren. Deze aanzienlijke uitbreiding van

oefenstof dient te beantwoorden aan de vraag van de abonnees om nog meer praktijkgerichte informatie te krijgen.

Door deze modeltrainingen in het hart van het magazine te plaatsen en met een kniplijntje uitscheurbaar te

maken, krijgt de lezer de kans alle gepubliceerde trainingen per rubriek naar believen te verzamelen. Bovendien zal

hij op die manier kennis maken met praktijkvoorbeelden van de vernieuwde opleidingsvisie waarmee de KBVB in

september 2006 naar de clubs toe wil stappen.

Door deze forse stijging van het aantal trainers die DUG-OUT zullen ontvangen wordt de doelstelling van een

betere communicatie tussen de Federale School en de trainers grotendeels bereikt.

De kennisoverdracht van de actuele voetbalinformatie i.v.m. opleiding wordt hierdoor sterk opgevoerd.

Michel Sablon

Nationaal Technisch Directeur

VOORWOORD

Een hittegolf teistert ons landje. De spelers van

Standard hebben er niet in het minst last van. In de

voormiddag trok Boskamp met zijn spelers het bos

in om de schaduw op te zoeken en wat aan de condi-

tie te kunnen werken. Namiddag krijgen ze vrijaf.

Naast het oefenveld, waar Standard Fémina normaal

zijn thuiswedstrijden afhaspelt, wacht de olijke

Nederlander me op met een blikje appelsap. Terwijl

hij toekijkt hoe zijn doelmannen door Claudy

Dardenne onder handen genomen worden, zoeken

we een plekje voor dit gesprek.

Dug-Out: “Hoe is het om na al die buiten-
landse avonturen terug ‘thuis’ te komen”?
JohanBoskamp: “Ik wilde weer wat dichter bij m’n

familie komen werken en dus was het kiezen tussen

België of Nederland. Normaal had ik nu bij Vitesse

gezeten. Maar Nederland is blijkbaar het enige land

waar je zonder een stom papiertje (trainersdiploma

nvdr.) niet aan het werk kan.

In Engeland en België krijg je zonder problemen een

jaar respijt om de cursus alsnog te volgen. In

Nederland kan dat dus niet. Daar zal wel ergens een

gefrustreerd mannetje rondlopen zeker?

Ik kon ook naar Beveren, maar toen kwam Standard

op de proppen. Zij geven me de kans om nog iets

moois op de mat te brengen. We spelen zelfs

Champions League voorronde. Maar het was voor

mij niet echt thuiskomen want ik heb hier tussen-

door nog wel degelijk gewoond”.

Johan Boskamp:
“Goede resultaten zijn
de beste teambuilding”!

Stijn Joris, sportjournalist

Johan Boskamp heeft er zijn eerste weken Standard opzitten. In zijn typische stijl nam hij zijn intrede op
Sclessin. Al vlug schalde zijn bulderlach door de gangen van de Luikse voetbalclub en niemand is er nog veilig
voor zijn gevreesde schouderklopjes. Ook de supporters zijn in de ban van hun nieuwe trainer. Hoe kan het ook
anders, ondanks zijn 57 jaar staat Bossie nog elke dag met het enthousiasme van een tiener op het trainings-
veld. “Ik vind het nog altijd even leuk wat ik doe”, verklapt hij ons. “Ik heb nooit veel last gehad van stress. Als
de resultaten hier tegenvallen, ben ik de dupe. Dat besef ik maar al te goed, maar als de spelers het vertikken
om hun opdrachten uit te voeren, dan mag je er als trainer nog alles aan doen, dan wordt het nooit wat. Elke
coach is in de eerste plaats afhankelijk van het materiaal dat hij voor handen heeft”.

STANDPUNT

(Photonews)

DUG OUT nr 36 • 5

Dug-Out: “De nieuwe trend in het voetbal is
dat er langs de lijn steedsminderwordt
bijgestuurd. Jij bent een uitzondering op die
regel. Ik zag je de voorbije weken luid en
gesticulerend inpraten op je spelers tijdens
de oefenpartijtjes.Wat zijn volgens jou de
voordelen daarvan”?
JohanBoskamp: “Hoe andere trainers daar over

denken is hun probleem. Maar coachen langs de lijn

is volgens mij nog steeds een onderdeel van mijn job.

Ik vind het trouwens onzin dat je spelers in hun

vrijheid beperkt als je hen wat toeroept van op de

bank. In de oefenwedstrijden was onze kern niet

volledig en mankeerde er een leider op het veld.

Dan is het zeker nodig dat je als trainer richtlijnen

geeft. Voor mij is het ook handig dat er nu drink-

pauzes zijn. Ideaal om wat bij te sturen. Van mij

mogen ze gerust time-outs in het voetbal integreren.

Trouwens als je voor 30.000 supporters speelt, is het

al moeilijk genoeg om iets te roepen aan de zijlijn.

Ik gebruik die oefenmatchen dus om zoveel mogelijk

te coachen. Zeker toen Karel Geraerts, Igor De

Camargo en Sergio Conceiçao er niet bijliepen en er

dus geen verlengstuk van de trainer was, vond ik dat

nodig. Je merkte trouwens vaak het verschil. Want

meestal bakten we er voor de rust niets van, maar als

ik ingreep in de kleedkamers, tapten we in de tweede

helft uit een ander vaatje”.

Dug-Out: “Het is ook al langer geweten dat
een trainer ook een psychologische functie
heeft. Sommige spelers renderen het best
door de harde aanpak. Andere spelers heb-

ben veel vertrouwen nodig.Werk jij ook zo,
of behandel je iedereen gelijk”?
JohanBoskamp: “Net als bij alle andere teamspor-

ten, moet je af en toe eens iemand op zijn flikker

geven. Dat is in voetbal niet anders. Tegenwoordig

halen sommige ploegen er zelfs een zielenknijper bij.

Gelukkig hebben we dat voorlopig nog niet nodig.

Ik zeg tegen elke speler wat ik denk. De toon kan

veranderen, maar als er mij iets niet aanstaat ga ik

dat meteen zeggen. Als dat niet helpt, is iemand uit

de ploeg zetten ook een goede manier om een

boodschap over te brengen”.

Dug-Out: “Alswede vraag stellen aan een
trainer wat zijn favoriete systeem is, dan krij-
genwe steevast het antwoord: ‘dat hangt er
vanaf welke spelers er voor handen zijn.’Maar
stel nu dat je zelf een ploegmag samenstellen,
welk systeemkrijgt dan jouwvoorkeur”?
JohanBoskamp: “Je kan inderdaad maar roeien met

de riemen die je hebt. Maar als ik absolute carte

blanche krijg, dan speel ik in een 3 – 4 - 3. Dan is het

de bedoeling dat we constant op de helft van de

tegenpartij spelen. Achteraan moet je dan wel drie

verdedigers hebben die het positiespel meester zijn

en een middenvelder die kan terugvallen op de

backposities. Maar in balbezit is dit een schitterend

systeem. Je gaat altijd een man-meer-situatie creëren

voor de bal en het lijkt me heerlijk om te zien hoe de

tegenstander daarop gaat reageren”.

Dug-Out: “Wat zijn volgens jou nude basis-
principes van het hedendaagse voetbal”?
JohanBoskamp: “Hét basisprincipe is dat je dat ding

onder controle hebt. De bal moet je vriend zijn zoals

DUG OUT nr 36 • 6

(Photonews)

ze dat zo mooi zeggen en niet iets waar je de hele

wedstrijd achter holt. Ik eis van mijn spelers dat ze

vanuit hun positie voor een snelle balcirculatie

zorgen om op die manier ruimtes te creëren.

Ik verwacht ook dat de bal zo snel mogelijk diep gaat

om op die manier al drie of vier spelers van de

tegenpartij uit te schakelen doordat die achter de bal

komen te staan. Verdedigen is makkelijk. Dat kan

iedereen. Vanachter de bal heb je een perfect over-

zicht en kan je makkelijk anticiperen op wat er gaat

gebeuren. Maar een mooie aanval op touw zetten is

heel wat moeilijker. Dat moet in mekaar vloeien.

Ik verwacht ook dat mijn spelers hoog spelen zonder

daarbij uit positie te lopen. Naar voor lopen kunnen

ze allemaal, maar dan bij de omschakeling hun

positie terug snel en efficiënt opzoeken is een ander

paar mouwen. Het team moet altijd druk zetten op

de man met de bal”.

Dug-Out: “Wil dat zeggen dat je altijd van je
eigen sterkte uitgaat”?
JohanBoskamp: “Spring jij in het vuur? Natuurlijk

niet. Stel nu dat we Arsenal hier op bezoek krijgen in

de voorronde van de Champions League en we

pinnen hen op hun eigen helft vast, dan legt Henry er

met sprekend gemak een aantal in het mandje. Die

jongen moet je nu éénmaal geen ruimte achter de

verdediging laten, want daar duikt hij handiger dan

wie ook in. Maar in de Belgische competitie wil ik

wel alleen naar voor voetballen. Zeker als hier elke

week 30.000 man komt kijken. Dan kun je toch niet

anders. Ik verwacht wel dat we in Anderlecht en

Brugge het spel niet moeten maken. Maar in alle

andere wedstrijden gaan we van onze eigen kwalitei-

ten uit door gebruik te maken van de zwaktes van de

tegenstanders”.

Dug-Out: “Hoe belangrijk is teambuilding?
En hoewerk je daaraan”?
JohanBoskamp: “Dat is ontzettend belangrijk. Je

moet echt een hecht team vormen om goede resulta-

ten te boeken. Maar het één is ook een gevolg van het

ander. Als de resultaten goed zijn, gaat de ploeg ook

aan mekaar klitten. Ik heb vorige week met iemand

van het CSC wielerteam gesproken. Die gaan elk jaar

een aantal dagen op survival. Daar hebben die

renners mekaar nodig om de hindernissen door te

komen. En zo leer je mekaar inderdaad goed kennen

en bouw je een band op.

Maar in het voetbal is dat toch nog net iets anders.

Wij zetten de spelers af en toe wel eens samen.

Bijvoorbeeld tijdens de stage in Spa gaven we hen een

namiddag vrij zodat ze samen konden gaan zwem-

men in de Thermen. Daar verplichten we hen dan

ook toe. Maar in de eerste plaats zijn goede resultaten

de beste teambuilding. Als je tien matchen na mekaar

wint en je zegt tegen een speler “om zondag te win-

nen moet je vijf appels eten”, dan doet die dat bij

wijze van spreken”.

Dug-Out: “Stilstaande fasen zijn in voetbal
heel bepalend geworden. Hoewerk je
daaraan”?
JohanBoskamp: “In het verdedigen van zo’n fase

speelt de doelman een hele voorname rol. Ik

verwacht van hem dat hij alles op poten zet om een

vrije trap te ontzetten. Ik besteed daar na de training

regelmatig nog wat aandacht aan. Door wat te

trainen op een vijf tegen zeven situatie. Ook aanval-

lend werk ik aan de dode momenten. Met Rapaic,

Sergio en de kleine (Steven Defour nvdr.) hebben we

mannen in huis die weten hoe ze een bal moeten

voorbrengen.

Met Onyewu, Costa, Sarr en onze Portugese jongens

hebben we ook de nodige lengte om daaruit te

scoren. Ik heb me tot nog toe twee keer per week

beziggehouden met het inoefenen van die

standaardfases, maar het is de bedoeling dat we dat

nog gaan opdrijven. Ik besteed ook graag tijd aan de

omschakeling van zo’n stilstaande fase. Want je

scoort er niet alleen vaak op, maar tegenwoordig is

het ook een kunst om uit zo’n situatie in jouw nadeel

na het ontzetten meteen om te schakelen naar de

aanval. Dan kom je vaak in vier-tegen-twee-situaties

en die zijn eveneens levensgevaarlijk”.

Dug-Out: “Hoe vul je de functie van je
hulptrainers in”?
JohanBoskamp: “Mij zal je nooit het woord hulp-

trainer horen gebruiken. Wat mij betreft staat de hele

technische staf op dezelfde lijn. Met als enige verschil

dat ik de eindbeslissing neem. Maar Michel (Renquin

nvdr.) heeft zeker een inbreng. Hij is er niet om de

kegeltjes recht te zetten. Ik verwacht van hem dat hij

vooral de verdediging traint. Aangezien hij zelf

achteraan speelde. Claudy (Dardenne nvdr.) houdt

zich dan weer specifiek met de keepers bezig. Maar ze

mogen ook altijd hun mening ventileren over het

geheel. Ik raadpleeg ook geregeld Frans Masson over

een aantal hete hangijzers. En alle vier gaan we

scouten. Dat is de afspraak. Iedereen gaat geregeld

eens ergens naar een team of een speler kijken”.

Dug-Out: “Je bent ook begonnenmet je Pro
Licence cursus.Wat stak je daar al van op”?
JohanBoskamp: “Ze hebben mij daar voorlopig nog

niet volledig kunnen omscholen. Ik volg die cursus

omdat ik van het principe ben dat iedereen gelijk is

voor de wet. Het werken met de computer ligt me

niet, maar de discussies over voetbal waren heel leuk.

Je pikt van iedereen wel wat mee. Maar om nu iets

concreets te noemen, daarvoor ben ik er nog niet

lang genoeg mee bezig”.

Dug-Out: “Wat is er specifiek aan jouw
manier vanwerken?Waarom is Boskamp
anders dan andere trainers”?
JohanBoskamp: ”Ik denk dat ik in de voetballerij

aanzien wordt als een trainer die altijd naar voor wil.

Ik probeer overal aanvallend en toch degelijk gestruc-

DUG OUT nr 36 • 7

tureerd voetbal te brengen. Het is de bedoeling dat

onze supporters zich amuseren. Daarnaast denk ik

dat je ook wel mag stellen dat ik overal waar ik werk-

te twee of drie jeugdspelers heb laten doorbreken”.

Dug-Out: “Dat is inderdaad één van je
kwaliteiten.Maar hoe pak je die jonge gasten
daarvoor aan”?
JohanBoskamp: ”Je moet ze uiteraard heel wat

vertrouwen geven en ervoor zorgen dat ze zich even

belangrijk voelen als de vedettes van het team.

Daarnaast moet je hen de kans geven om fouten te

maken. Als een titularis eens wat minder draait moet

je een jeugdspeler durven inbrengen. Dat is niet

alleen goed voor de club maar ook voor het Belgische

voetbal. Ik ben ook iemand die heel veel jeugdwed-

strijden gaat bekijken. Ik heb hier in Luik een appar-

tement vlak bij het opleidingscentrum. Dat is ideaal.

Ze gaan mij daar bijna dagelijks zien rondlopen. Ik

heb hier trouwens al enkele aardige youngsters in de

A-kern zitten. Axel Witsel is een hele goede.

Marouane Fellaini nam onlangs nog deel aan het WK

voor min 19–jarigen. Ook Yannis Papassarantis heeft

heel wat in zijn mars en Gaël Arend komt er binnen-

kort ook nog bij. Dat zou het grootste talent zijn, maar

hij sukkelt momenteel nog wat met zijn rug. Eigenlijk

is het simpel. Als trainer moet je het lef hebben om de

betere spelers te laten doorstromen. Dat gaat bij hen

als een beloning worden opgevat en daardoor gaan ze

nog meer gemotiveerd raken om nog harder te wer-

ken. Als je ze dan een kans geeft, gaan ze die ook effec-

tief aangrijpen en door hen vertrouwen te geven gaan

ze ook weinig last hebben van zenuwen”.

Dug-Out: “Vanwelke coach stak je zelf het
meeste op enwaarom”?
JohanBoskamp: ”Ernst Happel. Dat was de rust zelf.

Hij zei niet veel, maar als hij zijn stem verhief dan

was het met de mond open luisteren. Hij valt ook

niet te kopiëren. Er is maar één Happel. Ik herinner

me nog altijd dat hij vaak riep “Kein gelul”. Daar hou

ik van, geen gelul maar ballen. Zo zit ik ook ongeveer

in mekaar.

Daarnaast heb ik ook altijd genoten van de wedstrij-

den van Sao Paolo die gecoacht werden door Telé

Santana (Telé Santana leidde Brazilië naar de WK’s

van 1982 en 1986. Begin jaren ’90 trainde hij Sao

Paolo in zijn meest succesrijke periode. In april van

dit jaar stierf hij op 74-jarige leeftijd nvdr.).

Elk jaar vertrokken daar tien spelers en toch kneedde

hij telkens opnieuw een goede ploeg. Ik weet nog

goed dat ze het grote Barcelona van Cruijff met

Stoichkov en Romario met 4 - 1 versloegen in de

wedstrijd om de wereldbeker voor clubs. Dat was

genieten. Hij was de grootste trainer die Brazilië ooit

gekend heeft. Hij slaagde er ook altijd in om een aan-

tal nieuwe jongens te lanceren”.

Dug-Out: “Veel trainers zitten nagelbijtend
opde bank en sterven tien keer permatch.
Jij blijft altijd lachen en lijkt van geen stress
teweten.Wat is jouwgeheim”?
JohanBoskamp: ”Ik vind het nog altijd even leuk

wat ik mag doen. Ik amuseer me kapot. Misschien is

Standard wel mijn laatste stationnetje. Ik begin

stilaan te denken dat het tijd wordt om me terug te

trekken en met een goed boek ergens op een strand

te gaan liggen. Daar kan ik echt van genieten. Maar

eerst wil ik hier nog iets neerzetten. Ik ben heel

ambitieus en maar tevreden met één plek.

Het enthousiasme is er ook nog altijd en daar drijf ik

toch op. Maar stress ken ik niet nee. Ik heb de leukste

job ter wereld. Maar je moe je altijd één ding voor

ogen houden. Je kan zelf nog zo hard werken als je

wil, als je niet het juiste materiaal hebt, is de trainer

de pineut. En zelfs als je goede spelers hebt, maar ze

vertikken het om hun opdrachten uit te voeren, dan

is het opnieuw de trainer die de rekening betaalt.

Daar ben ik me maar al te goed van bewust. Als

trainer ben je in de eerste plaats afhankelijk van je

spelersgroep”.

DUG OUT nr 36 • 8

Frans Masson,
Guy Namurois en
Johan Boskamp
(Photonews).

JeanKindermans: “Toen ik zo’n jaar geleden begon als

TVJO bij Anderlecht was mijn taak goed omschreven:

baas van het sportieve beleid bij de jeugd. Dat betekent

trainers aanstellen, opvolgen en evalueren, hetzelfde

voor de spelers, een visie ontwikkelen en die ook

bewaken, kortom een ruim takenpakket. Ik ben fullti-

me in dienst van Anderlecht. En dat is maar goed ook,

want ik vraag me soms af hoe mijn collega’s van ande-

re eersteklassers dat kunnen bolwerken. Zij hebben

toch nog een andere job ook. Tijdens de beginweken

kreeg ik trouwens nog een toetje van meneer Colin,

de voorzitter van de jeugd: een brochure die ik moest

invullen voor de Belgische Voetbalbond. Pas tijdens de

opleiding van Dexia Foot Pass half september drong

het tot me door dat dit een gigantisch project is.

Gelukkig vond ik met manager Herman Van

Holsbeeck een goeie partner en hij maakte een budget

vrij om dat dossier in orde te maken. Had Van

Holsbeeck ons toen wandelen gestuurd, dan bengel-

den we helemaal aan de staart bij de profclubs. Ik ging

er immers van uit dat de meeste clubs in de periode

van 2003 tot 2006 gewerkt hebben aan hun zwakke

punten uit de eerste doorlichting.

Van Holsbeeck gaf dus zijn steun en wierf Dirk

Gyselinckx aan. Dirk is 12 jaar jeugdcoördinator

geweest bij Lierse en kwam daar al in contact met het

project. Samen hebben we op anderhalve maand de

jeugdopleiding doorgelicht, daarna gingen we op zoek

naar doelstellingen op korte en lange termijn. Ik kende

Dirk niet, maar het klikte meteen en zo’n deskundige

Tom Boudeweel, sportjournalist

Eind mei 2006 ontvingen 31 clubs uit de eerste en de tweede klasse de resultaten van de tweede doorlichting van
de jeugdopleidingen betaald voetbal. Het Dexia Foot Pass-project wil de kwaliteit van de jeugdopleiding in de
clubs analyseren en -waar nodig- verbeteren. Onderzoekers Hugo Schoukens en Jo Van Hoecke van Double
Pass, een spin-off van de Vrije Universiteit Brussel (VUB), mochten in de gebouwen van Dexia 4 gouden kwa-
liteitslabels uitreiken: aan Anderlecht, Club Brugge, RC Genk en Germinal Beerschot. In de komende maanden
belichten we in Dug-Out telkens één gouden opleiding. Nieuwkomer Anderlecht is een schoolvoorbeeld van de
invloed van het Dexia Foot Pass-project. Bij de eerste doorlichting 3 jaar geleden scoorde de landskampioen
onwaarschijnlijk slecht, maar dankzij dit werkinstrument steeg paars-wit met stip van de derde groep naar
goud. En dat is een beloning voor de ontelbare werkuren van Technisch Verantwoordelijke Jeugdopleiding
(TVJO) Jean Kindermans en zijn rechterhand Dirk Gyselinckx.

JEUGDVOETBAL

DUG OUT nr 36 • 9

Jean Kindermans:
“Ik wil de uitstraling van
Anderlecht terugzien op
en naast het veld”!

Jeugdopleiding RSC Anderlecht
krijgt “Gouden” Kwaliteitslabel
(Foto: www.rsca.be).

mensen moet Anderlecht bij de club houden. Hij is nu

technisch coördinator U11-U17. Hij verlicht mijn

takenpakket. Het is op dit moment delicaat om dat te

zeggen, maar Anderlecht heeft dit dossier onderschat.

De voorbije 2 jaar is mijn voorganger Werner De

Raeve bijna voortdurend ingeschakeld in de scouting.

Hij vertoefde dus vaak in het buitenland. Misschien

had hij na 10-12 jaar ook niet meer de gedrevenheid

om een kersvers ontwikkelingsplan opnieuw volledig

van nul neer te pennen. Anderlecht vond zo’n plan

misschien zelfs overbodig. Ze hebben de beste jeugd-

trainers, ze beschikken over de beste jeugdspelers.

Weliswaar zonder een complementaire tool, zonder

een opleidingsplan. Ze werken al 10-15 jaar op

dezelfde manier, met succes: Kompany, Vandenborre,

Deschacht, De Man, Baseggio en ook dit seizoen zal

een aantal jongeren meetrainen met de A-kern.

En 1 of 2 van hen zullen ook doorbreken”.

Jeugdspeler
JeanKindermans: “Ik ben hier als jeugdspeler begon-

nen. Op mijn 19de geraakte ik in de A-kern met onder

andere Paul Van Himst en later Arie Haan. Ik ken het

huis dus heel goed, ik weet hoe het er in Neerpede aan

toe gaat. Bovendien heb ik de voorbije 20 jaar gezien

hoe bij andere clubs in het nationaal voetbal wordt

gewerkt. Ik kan me een beeld vormen van hoe het

jeugdvoetbal er uitziet in België. Na mijn actieve

carrière ben ik als trainer gestart bij Strombeek,

de fusie meegemaakt met Brussels en dan naar

Anderlecht verhuisd voor de U17. En nu dus sinds een

jaar TVJO. We hebben geleidelijk aan een opleidings-

plan uitgeschreven, thematrainingen opgemaakt,

bepaalde accenten gelegd, doelstellingen geformuleerd.

Vroeger werkte iedereen hier op zijn eigen manier, op

basis van een 3-4-3. Anderlecht heeft het voordeel dat

het de grootste club van België is, met de grootste

uitstraling, het meeste prestige. Dus alle jonge voetbal-

lertjes willen bij Anderlecht spelen, die naam zuigt de

jongens naar hier, ook al krijgen we concurrentie van

RC Genk en Club Brugge. Ouders zijn bereid om

meerdere keren per week 100 km af te leggen, terwijl

wij dat vaak sociaal en familiaal ontoelaatbaar vinden.

De visie van Dexia Foot Pass heeft mij veel geholpen.

Vooraf heb je zelf een resem ideeën, maar de Foot Pass

is een goed werkinstrument, alles zit al in structuren.

We hebben 3 profielen van spelers uitgetekend:

jongens van 18 jaar die de Jupiler-liga aankunnen en

de Champions League, dus een elitaire doelstelling.

Die zijn natuurlijk zeldzaam, de Kompanys en

Vandenborres heb je niet elk jaar. Een tweede categorie

zijn spelers die in België of het buitenland aan de slag

kunnen, dat is ook geen grote groep. En ten derde is er

een categorie die het niet zal maken bij ons, maar

misschien wel op een bescheidener niveau. Dankzij de

menselijke waarden en normen die ik hier altijd heb

gekend kan die Anderlecht-speler een Anderlecht-

supporter worden. Later zal hij terugdenken aan onze

opleiding als hij zijn zoon komt inschrijven bij ons.

Wij hebben inderdaad elitaire doelstellingen. Wij lei-

den geen voetballers op om later een leuke carrière te

hebben in bevordering. Jongens die meegaan tot 17 of

19 jaar, die kunnen bij iedere andere eerste- of tweede-

klasser terecht. En daar kunnen ze uitgroeien tot de

beteren. Minder dan 10 % die onderaan de piramide

begint, zal later profvoetballer worden. Dus op een

ploeg van 16 spelers is dat anderhalve. En alle ouders

denken dat het hun zoon zal zijn. Zeldzaam zijn de

ouders die me komen zeggen dat hun zoon jammer

genoeg tekort komt voor het allerhoogste niveau.

Het is altijd omgekeerd: Anderlecht doet hun zoon

tekort. Vergelijk het met de school: iedereen krijgt een

opleiding, maar wordt iedereen daardoor dokter,

ingenieur of architect? Neen, er zijn bijvoorbeeld ook

loodgieters. Maar daarom ben je toch niet minder-

waardig? Sommige ouders brengen hun zoon 4 keer

per week naar Neerpede, wachten tijdens de training

naast het veld, hebben alles gezien en gehoord en voe-

ren de zoon dan terug. Wanneer hun oogappel dan als

15-jarige wat achterop geraakt door een fysisch, mor-

fologisch, technisch of intellectueel probleem, dan kan

ik best begrijpen dat er wat paniek ontstaat thuis, want

je hebt toch 10 jaar opgeofferd en plots vrees je dat hij

er niet zal komen. Dan komt dat misnoegen naar

boven. Het was me trouwens meteen opgevallen dat

de ouders de macht een beetje in handen hadden, de

mensen veroorloofden zich de meest gekke dingen.

Ouders stapten in het begin gewoon ons bureau

DUG OUT nr 36 • 10

(Photonews)

binnen en kwamen hun beklag doen omdat hun zoon

niet genoeg of op een verkeerde positie speelde.

Aanvankelijk was ik naïef en ik liet hen hun hart luch-

ten, maar dat kon niet blijven duren. De cafetaria en

de parking op Neerpede was één kweekvijver van

ongenoegen, van jaloezie. Ik heb er een streep onder

getrokken. Al wie het niet eens was met onze visie, die

mocht vertrekken en 3 of 4 jongens hebben inderdaad

onze club verlaten. Het voordeel van een club zoals

Anderlecht is dat nieuws snel doorsijpelt naar de

parking en de klachten werden plots wat menselijker.

Begin juli hebben we dan een oudervergadering geor-

ganiseerd voor zo’n 300 mensen met powerpoint-pre-

sentatie.

Ze weten nu in het begin van het seizoen waar ze aan

toe te zijn. Ik heb daar veel positieve reacties op gekre-

gen. Iemand zei me dat ze voor het eerst te horen

kregen waarom Anderlecht aan jeugdopleiding doet,

hoe we dat gaan doen, etc.”.

Jaloezie
JeanKindermans: “De gezonde jaloezie van de bui-

tenwereld tegenover Anderlecht moeten we blijven

cultiveren. Ik vind het tof dat de andere ploegen ons

verwelkomen met ‘de dikkenekken van Brussel’, die

vijandige sfeer, zolang het verbaal blijft natuurlijk en

niet dreigt te ontaarden. Ik ben hier als speler vertrok-

ken toen ik 21 was en 20 jaar later ben ik teruggeko-

men als trainer van de U17, wel ik herkende mijn club

niet meer. Alle waarden, het imago van onaantastbaar,

dat was allemaal verdwenen. De club is ook enorm

multi-cultureel geworden en ze moet zich daaraan

aanpassen. Ik stelde veel tekortkomingen vast. De

tegenstanders toonden geen schrik, geen ontzag meer

voor Anderlecht. Dat is nu één van onze werkpunten,

zowel op als naast het veld, die uitstraling van het

paars en wit. Op de eerste trainersvergadering gaf ik

het volgende voorbeeld: als 2 ploegen naakt tegen

elkaar zouden spelen, dan zou je er zo het team van

Anderlecht moeten kunnen uithalen, op basis van stijl,

van kenmerken die je niet terugvindt bij andere clubs.

Wij kunnen ons dat veroorloven, want in principe

hebben we de beste spelers.

Wat is momenteel het grote probleem bij de jeugd?

Wij moeten ze niet alleen opleiden tot voetballer, wij

moeten ze ook opnieuw opvoeden: leren lopen, leren

eten, leren drinken. Ik zie spelertjes bij ons van

7-8 jaar, die zijn al wat uitgezet. Onze jeugd beweegt

niet meer. Het zou ideaal zijn mochten we de 6-jarigen

bijvoorbeeld elke dag op de club hebben. Waarom

amper 2 keer per week? Vroeger wierpen we de

boekentas na school in de hoek en we gingen

voetballen op straat tot het donker werd?

Nu eten ze een vieruurke, dan maken ze hun

huiswerk, als beloning mogen ze een uur op de

Gameboy/Playstation spelen en ze gaan slapen. Geef

de sportclubs de middelen om kinderen na school op

te vangen. Mijn kinderen zijn om 15u40 thuis, ouders

vaak pas om 18u. Laat hen sporten in een club of op

school. Je kan coördinatietraining geven of techniek-

training. Voor Anderlecht zou dat niet echt aantrekke-

lijk zijn, want je spreekt over een gigantisch project

voor 1 of 2 spelers extra die zullen doorbreken. Als we

daar subsidies voor krijgen, dan valt erover te praten,

maar van de Staat moet je weinig of niets verwachten,

van de Bond ook niet.

Ik denk dat we nu bij onze jeugd al professioneel

werken. Ik heb in het binnen- en buitenland vastge-

steld dat we met zowat alle jeugdploegen top zijn.

Dat wil niet zeggen dat we met alle teams kampioen

zijn. Dat zou eventueel lukken mochten we alle spelers

in hun eigen categorie laten spelen. Maar grote talen-

ten schuiven we zoveel mogelijk door. De doorsnee-

voetballer van Anderlecht is een goeie speler. Ook de

betere doorsnee-trainers zitten bij ons: Danny Veyt is

ex-Rode Duivel en heeft net als Geert Emmerechts

heel wat wedstrijden in de eerste klasse achter zijn

naam. René Peeters is een schitterende trainer voor de

U19 en aan de basis heeft iedereen een UEFA-B- én

een pedagogisch diploma of is regent/licentiaat LO.

Momenteel combineren ze Anderlecht nog met een

voltijdse job, maar ik denk dat we moeten evolueren

naar het Ajax-systeem met een aantal fulltime trainers.

De U15, U16 en U17 bijvoorbeeld. De jeugd wordt

almaar vroeger rijp. Ik kwam in de kern als 19-jarige,

nu moet je er staan op die leeftijd. Kijk naar het WK

en de spelers die afhaken. Vroeger maakte je carrière

DUG OUT nr 36 • 11

(Photonews)

(Photonews) van 20 tot 35 jaar, nu van 16 tot 30. Nu is ook alles

meetbaar. Van alle spelers kan je zeggen hoe snel ze

lopen, hoe hoog ze springen, hoe lang ze kunnen spur-

ten aan een bepaalde weerstand, over welke technische

vaardigheden ze beschikken, ook op speltechnisch

vlak. Na een wedstrijd weten we: die heeft 3 hoek-

schoppen getrapt op rechts, waarvan 2 goeie. Of hij

heeft 5 keer naar het doel geschoten en 4 keer buiten

het kader. Zo gaan we de rentabiliteit van de speler na.

Nu bekijken we zelfs via de medische wereld hoe groot

de jeugdvoetballers gaan worden. Of hoe sterk. Dan

weet je al op voorhand dat een jongen die niet groter

zal worden dan 1m72 nooit centraal in de verdediging

zal spelen.

Correctie: nooit op topniveau en dat is onze doelstel-

ling. Misschien wel bij Beveren en Brussels. Hij zal bij

ons dan meer evolueren naar de positie van rechtsback

bijvoorbeeld. Hetzelfde geldt voor de spitsen. Als je

niet explosief bent, dan wordt het moeilijk. De tijden

van spelers zoals Erwin Vandenbergh die wacht op een

goaltje is definitief voorbij. Maar de allerbelangrijkste

vraag blijft: kan hij voetballen”?

Infrastructuur
JeanKindermans: “Ons zwakste punt is de infrastruc-

tuur. De dag dat wij in een opleidingscentrum kunnen

werken met aanvaardbare terreinen en synthetische

velden, dan kunnen we de achterstand van de voorbije

10 jaar volledig dichtrijden en pas dan kunnen we ons

meten met de betere opleidingscentra in het buiten-

land. Nu twijfelen onze beste spelers nog altijd tussen

Anderlecht en Lille, Nantes, Auxerre, Lens, PSV of

Ajax. Met die clubs kunnen wij voorlopig nog niet

concurreren. Als de afstand dan niet te groot is, dan

verliezen we die spelers.

Ik durf niemand te ontvangen in mijn bureau in

Neerpede. Als ik moet onderhandelen met een groot

talent, dan nodig ik hem

liever uit in het stadion.

Neerpede is Anderlecht

onwaardig, dat weet iedereen

en dat schrijft het rapport

ook, maar niet alleen de club

beslist over dit project, ook

de politieke wereld heeft

haar inbreng. In deze categorie hebben we in de

eindbeoordeling veel punten verloren. Als je ziet dat

we een eindscore van 78 % halen -3 jaar geleden

slechts 57 %- dan haalt de 64 % van infrastructuur het

gemiddelde naar beneden. Beleid en strategie scoorde

90 %, organisatie 85 %, voetbalopleiding 79 %, onder-

steuning (medische begeleiding onder andere) 71 %.

De Dexia Foot Pass is een ideaal middel om te zien

hoever we staan en waar we nog kunnen verbeteren.

Daarom vroeg ik de onderzoekers om de wankele

punten, waaronder vooral de accommodatie,

te benadrukken.

Vooral voor de beleidsmensen, want anders zou dat

kunnen verloren gaan in het goede algemene resultaat.

Het is gemakkelijk om over champagnevoetbal te

spreken, over ééntijdsvoetbal met veel combinaties en

gerichte controles, maar de bal maakt wel de meest

gekste capriolen.

Bovendien komen de meeste clubs hier verdedigen,

puur resultaatsvoetbal. Ik hoor de andere TVJO’s

graag vertellen over hun visie, maar blijkbaar geldt die

niet als ze naar Anderlecht afzakken. Met 1 diepe spits

en weinig of geen voetbal leid je misschien 1 aanvaller

op. De anderen weten niet hoe het voelt om uit te

voetballen of om een spits te dribbelen in een moei-

lijke situatie. Ik ben blij dat het ook uit de eindbalans

van de doorlichting is gebleken. Er bestaat niet alleen

een kloof in de eerste klasse, die kloof vind je ook

DUG OUT nr 36 • 12

terug bij de jeugd. En ik weet ook wel dat het te maken

heeft met de grootte van het budget.

De sterke punten in onze eindbeoordeling zijn struc-

tuur en organisatie. Punten die vroeger niet of weinig

aanwezig waren. Toen leidde Anderlecht op, maar ze

wisten niet op welke manier. Er bestond geen éénvor-

migheid. Wij hebben elke trainer een opleidingsplan

afgegeven, elke maand is er een trainersvergadering en

dan bepalen we de aandachtspunten en de doel-

stellingen voor de komende 6 weken. We werken met

thema-trainingen, met eindtermen ook: wat moet een

kind van 8 of 10 jaar allemaal beheersen (technisch-

taktisch-mentaal-fysisch)? We hebben een uniforme

speelstijl uitgetekend voor de hele jeugdopleiding. Op

basis van de 1-3-4-3 hebben we gedefinieerd hoe we

onze ploegen willen zien opbouwen, de looplijnen, tot

een gestandaardiseerde opwarming en cooling-down.

Iedereen weet wat hem te wachten staat. Er is een vaste

lijn doorheen de opleiding. Daar hebben we veel pun-

ten mee gescoord. Ook met het aantal eigen opgeleide

spelers in onze kern én bij de andere clubs in de eerste

klasse”.

Doelstellingen
JeanKindermans: “Eén van onze doelstellingen op

korte termijn is een standaard-training ontwikkelen

waarop de trainers kunnen terugvallen. De uitwisse-

ling van know-how tussen de trainers onderling moet

ook verbeteren. Hun inbreng in de jeugdopleiding

moet ook vergroten, want het zijn zij die dagdagelijks

met de jongens werken.

De trainers van de U16 moeten kunnen aangeven dat

de spelers die ze krijgen bijvoorbeeld mentaal te soft

zijn. Anderlecht is een stabiele club, die altijd mee-

draait in de top van het Belgisch voetbal. Het organi-

gram van vandaag zal nog altijd hetzelfde zijn als het

organigram van morgen. Bij andere clubs kan dat

afhangen van het vertrek van de technisch directeur of

van de jeugdvoorzitter of omwille van de inkrimping

van het budget.

Op lange termijn willen we voortdurend zoveel moge-

lijk spelers afleveren in de A-kern. De link met het

Constant Vandenstockstadion is Herman Van

Holsbeeck en Daniël Renders. Daniël houdt zich ook

bezig met de elitegroep net onder de A-kern. Daar

moeten we nog vooruitgang in boeken, want de know-

how zit bij Anderlecht bij de eerste ploeg. Die werkt

met 3 proftrainers, met fysical trainers, 2 dokters, met

een mental coach ook. Op alle vlakken zijn we top in

België, maar dat moet ook naar beneden doorsijpelen.

Die kloof mag zeker niet te groot worden of je werkt

op 2 snelheden. René Peeters is momenteel al proftrai-

ner voor U19 en het veredelde B-elftal. De relatie zal in

de toekomst wel verbeteren als de technisch directeur

wordt aangeduid. Hij zal de link zijn tussen de top en

de jeugdopleiding. Daarnaast willen we ook een

akkoord sluiten met de omliggende scholen.

De topsportscholen in België liggen te ver voor ons.

De bereikbaarheid wordt een enorm probleem, ook

voor Neerpede. Dus er is een samenwerking nodig met

de scholen, met het internaat en misschien met de

leraars die naar het centrum komen zoals in Engeland.

In het ideale scenario kunnen de spelers in het sport-

centrum blijven. Momenteel brengen de spelers soms

meer uren door in de wagen dan op het voetbalveld.

Ook in de competitie. Voor een wedstrijd bij de minie-

men van 2 keer 30 minuten zitten we soms 3 uur in de

bus. En als je dan de pech hebt dat je slechts mag

invallen, dan heb je een frustrerende namiddag achter

de rug.

Dan zijn er voor mij andere manieren om de tijd beter

te besteden. Haal op woensdagnamiddag bijvoorbeeld

de sterkste clubs naar Anderlecht en speel hier een

tornooi. Volgende maand gaan we dan naar Club

Brugge. Op zo’n namiddag speel je dan bijvoorbeeld

3 of 4 wedstrijden. De school kan een rol spelen in het

opdrijven van de speeltijd van de jongens. De school

kan een deel van de opleiding op zich nemen, zoals de

gymnastiek, krachttraining en de coördinatie.

Het programma bij ons is al zo druk voor die jongens.

Het zou een ontlasting zijn. We geven de U8-U9-U10

op woensdag (techniek) en vrijdag (wedstrijdvormen)

extra circuittraining. Zo komen ze ook bij andere trai-

ners terecht. Als het niet klikt met een bepaalde trai-

ner, dan verliezen we die jongen niet. En hij kan verder

DUG OUT nr 36 • 13

(Photonews)

(Photonews)
werken aan zijn opleiding. Bovendien kunnen we hen

met meer trainers evalueren”.

Pijlers
JeanKindermans: “Het volledige jeugdplan is gebaseerd

op 3 grote pijlers: spelsysteem - speelstijl - spelersprofiel.

We hebben uitgetekend welke speler je moet zijn per

positie om in Anderlecht door te stoten naar het eerste

elftal. Doorheen de jeugdopleiding leg je bepaalde accen-

ten per leeftijdscategorie. Het profiel van onze diepe spits

bijvoorbeeld in een 3-4-3 met de 9 diep in de punt en de

10 die er net onder hangt. Beide posities moeten uit-

wisselbaar zijn. De 3 en 4 ook.

Waarom? Omdat we vaak tot de vaststelling komen dat

we zowel bij de jeugd als bij het eerste elftal tegen een

overmacht aan verdedigers spelen. Dus de 9 moet zich

kunnen laten uitzakken zodat de 10 die rol kan overne-

men, vanuit de beweging en niet vanuit een statische

positie. Wij leiden op met 3 verdedigers, volgens mij één

van de moeilijkste zaken om te beheersen: met 3 de vol-

ledige breedte van het veld belopen, voortdurend naar

binnen sluiten en ook constant man-tegen-man verdedi-

gen, op de toppen van de tenen, permanente concentra-

tie. Om dan ook nog te moeten uitvoetballen in balbezit.

Volgens mij is dit de manier om hen klaar te stomen

voor het allerhoogste niveau. Die 3-4-3 hanteren we van

de U11 tot de U17. Dat bevordert de doorstroming na

en tijdens het seizoen. Door de vaste nummering weten

de spelers ook altijd precies wat we van hen verwachten.

Vanaf de elitegroep van U19 leren we hen ook andere

systemen aan.

Het resultaat is voor ons niet belangrijk. De rangschik-

king ook niet. Ik wist dat onze U15 een talentrijke groep

was en ging er dus van uit dat ze wel vooraan zou staan.

Ik wist ook dat onze U11 en U12 het minder gemakke-

lijk hadden en dus waarschijnlijk niet vooraan te vinden

waren. Ik laat de standen dan ook niet uithangen in de

kantine. Als Anderlecht wil, dan spelen we met onze

jeugdploegen altijd in de top 3. Maar gaan we daarmee

vooruit? Ik vrees van niet. Toch moet je ook een beetje

oog hebben voor het resultaat omdat de buitenwereld je

daarop taxeert, vooral Anderlecht. Daarom laten de trai-

ners op tornooien eens afwijken van het normale con-

cept. Het zou veel leuker zijn wanneer de ouders de trai-

ners en de spelers vragen: “Hoe heb je gespeeld?”, leuker

dan nu “Wat heb je gedaan?” Normaal winnen we mini-

mum 85 % van onze wedstrijden. Maar we moeten vor-

deringen maken in de matchen die we verliezen. Vaak

tegen ploegen die al weken klaar zijn om tegen het grote

Anderlecht te spelen.

De spelers moeten weten dat hen dat ook in het elftal te

wachten staat. Dat is mentale scholing. Anderlecht

creëert nog teveel pseudo-vedetten, spelers die telkens

weer de beste van hun lichting zijn, die ook op tornooien

gehuldigd worden. Ze hebben dus voor de start van hun

echte carrière alles gewonnen. De veerkracht om die

laatste stap te zetten is bij velen te moeilijk. Als je niet

voorbereid bent op concurrentie en een grote kern, dan

krijg je het moeilijk. Daarom ijver ik voor mentale

coaching.

Vroeger volstond het bij Anderlecht om technisch sterk

uit de voeten te kunnen om te overleven, maar door de

contacten met de Champions League hebben we geleerd

dat we ook mentaal en fysiek moeten groeien. Daar

worden we met de neus op de feiten geduwd. We streven

nog altijd naar de technische superioriteit, daarom

worden alle oefeningen, zelfs de cooling down, afgewerkt

met de bal. Technisch beheerst betekent 2 voeten, het

gaat allemaal zo snel dat een voetballer beide voeten

moet kunnen gebruiken. We streven ook naar polyvalen-

tie. Iedereen moet op meerdere positie kunnen spelen.

Je ziet bij Nederland een linksvoetige op rechts, Zidane

verschijnt als rechtsvoetige op links, Lahm is een

rechtsvoetige op de linksback.

We hebben vaak wedstrijden waarin het te gemakkelijk

gaat. Dan bepalen we zelf de moeilijkheidsgraad. Laat de

verdedigers eens vooraan spelen en de spitsen achteraan.

Dan weten ze hoe het voelt, verleg de doelstellingen.

Geef als opdracht bijvoorbeeld mee om het tweede

kwartier de bal slechts 2 keer te raken. Dan zie de speler-

tjes nadenken. Dan haal je de spelers die het snappen er

meteen uit.

Alles is natuurlijk gebonden aan de leeftijdscategorieën:

in de U6 tot U8 spelen ze met 5 en in een ruit, dan moet

je andere opdrachten geven dan 8:8. Alles met het oog

op de 11:11. De 7 en de 11 weten dan dat ze tegen de lijn

plakken en dat hun eerste opdracht is een actie te

maken. Als die actie binnen- of buitenom lukt, dan heeft

hij de keuze tussen een voorzet of een trap naar de goal.

Dat kun je niet vragen van de allerkleinsten. Daar

primeert de bal vragen, constant acties maken en door-

draaien in die ruit. Bij 8:8 wordt het een dubbele ruit in

functie van de 11:11. Bij de U6 tot de U10 willen we nie-

mand zien tackelen. De spelers krijgen de opdracht om

zolang mogelijk achter de tegenstander te lopen, om

hem onder druk te zetten zodat hij in de fout gaat.

De schwalbe willen we ook volledig zien verdwijnen. Dat

wordt bestraft met 5 minuten rust. Ik heb ook aan onze

clubscheidsrechters gezegd dat ze de spelertjes bij een

blessure eerst even moeten laten liggen. Fouten worden

in 8 van de 10 keer niet opzettelijk gemaakt. We wisselen

dan onmiddellijk. Nu blijven ze niet zolang meer liggen.

Uitbundig reageren mag nog altijd, dat is het mooiste

wat er is. Als het maar plezant blijft”.

DUG OUT nr 36 • 14

Analyse doelpunten
WK Duitsland 2006

Rik Vandevelde, Technisch Adviseur SV. Zulte-Waregem

Of het WK 2006 in Duitsland de verwachtingen heeft ingelost, zal wellicht tot heel wat discussies leiden.
Voetbal is en blijft hoe dan ook een spelletje waar het erop aankomt één doelpunt meer te scoren dan de tegen-
partij. Geen enkele ploeg, trainer of speler start een wedstrijd met de bedoeling een 0 - 0 te behalen. Werden we
tijdens dit WK op veel doelpunten getrakteerd? Hoe kwamen de doelpunten tot stand? Wat was de oorzaak van
de tegendoelpunten? … De volgende technische analyse schept U wellicht meer duidelijkheid.

REPORTAGE

DUG OUT nr 36 • 15

Analyse per wedstrijd

Er werden 147 doelpunten gescoord in 64 wedstrijden, wat neerkomt op een gemiddelde van 2,3 doelpunten per wedstrijd.

Uit deze gegevens blijkt dat er in 38 wedstrijden (= 60% v.h. totale aantal) echter niet meer dan 2x werd gescoord.

Opmerkelijk is dan weer dat er in 22 wedstrijden (= 33% v.h. totale aantal) 3 tot 4 doelpunten werden gescoord, nl. 18x (=

in 38% v.h. totale aantal wedstrijden) in de 1ste ronde en 4x (= in 25% v.h. totale aantal wedstrijden) vanaf de 1/8-Finale.

Naarmate het belang van de wedstrijd toenam, werden er dus minder doelpunten gescoord (= normale evolutie).

De grote(re) scores werden enkel in de 1ste ronde behaald (uitzondering was de wedstrijd voor de 3de en 4de plaats waar

Duitsland met 3-1 won van Portugal).

Zie Foto 1 pag. 20

Doelpunten
Gescoord

0

1

2

3

4

5

6

Aantal
Matchen

7

13

18

12

10

2

2

%

11%

20%

28%

19%

16%

3%

3%

1ste

Ronde

5x

8x

13x

10x

8x

2x

2x

1/8
Finale

1x

3x

2x

1x

1x

1/4
Finale

1x

1x

1x

1x

1x

1/2
Finale

1x

1x

3de-4de
Plaats

1x

Finale

1x

Doelpunten per tijdslimiet

DPn=Doelpunten

Van de 147 doelpunten werden er 69 (= 47%) in de 1ste helft gescoord, 78 (= 53%) in de 2de helft en

eventuele verlengingen.

Duitsland scoorde in 3 wedstrijden binnen de 10 minuten en won ook deze wedstrijden.

Frankrijk, Argentinië en Portugal scoorden in 2 wedstrijden binnen de 10 minuten. Enkel Frankrijk slaagde er

niet in deze wedstrijden te winnen (tegen Zuid-Korea en Italië).

Brazilië waren de meesters net voor de rust: ze scoorden maar liefst 3x tussen de 40ste en 45ste minuut (tegen

Kroatië, Japan en Ghana).

Geen enkele ploeg scoorde 2x tussen de 46ste en de 50ste minuut: Argentinië, Brazilië, Oekraïne, Spanje en

Zweden waren de enige ploegen die net na de rust een doelpunt scoorden.

Dit heeft uiteraard te maken met de risico’s die genomen worden om een achterstand op te halen of een

verdere kwalificatie af te dwingen en de vermoeidheid onder de spelers.

Australië, Duitsland en Spanje slaagden er 4x in te scoren in de laatste 20 minuten + extra tijd.

Engeland, Italië, Brazilië en Argentinië scoorden 3x in de laatste 20 minuten + extra tijd. Bovendien scoorde

Italië 2x in de slotminuten van de 2de verlenging tegen Duitsland in de 1/2 finale.

Frankrijk, Ivoorkust, Portugal, Spanje en Zweden konden 2x scoren in de laatste 20 minuten van de wedstrijd.

Voor Zweden is dit des te opmerkelijker, gezien ze slechts 3x scoorden op dit WK.

Dat Australië 4x scoorde in de laatste 20 minuten van een wedstrijd was voornamelijk te danken aan Guus

Hiddink, coach van Australië op dit WK. Hij was één van de weinige coaches, samen met Marcello Lippi van

Italië en Jürgen Klinsmann van Duitsland, die door zijn tactische aanpak en verandering van spelsysteem het

resultaat in gunstige zin kon beïnvloeden. Dit verdient een pluim!

Zie Foto 2 pag. 20

DUG OUT nr 36 • 16

WANNEERGESCOORD?

1ste – 10de minuut

11de – 39ste minuut

40ste – 45ste minuut

46ste – 50ste minuut

51ste – 69ste minuut

70ste – 90steminuut

Na 90ste minuut

Verlengingen

AANTALDPn

19

41

9

5

21

46

3

2

%VANTOTAAL
AANTALDPn

13%

28%

6%

3%

14%

31%

2%

2%

Eens temeerblijkt dat de laatste 20minuten van eenwedstrijd vaakde uitslag bepalen:

31% vanalle doelpuntenwerden in dezeperiode gescoord.

Doelpunten gescoord per land

M=Matchen DPn=Doelpunten

LAND AANTAL DPn InAANTAL GEM. DPn InAANTAL GEM.

M VOOR M AANTAL TEGEN M PER

GESPEELD GESCOORD DPnPERM DPnTEGEN M

ANGOLA 3 1 1 0,33 2 2 0,67

ARGENTINIË 4 11 4 2,75 3 3 0,75

AUSTRALIË 4 5 2 1,25 5 4 1,25

BRAZILIË 5 10 4 2 2 2 0,4

COSTA RICA 3 3 2 1 9 3 3

DUITSLAND 7 14 6 2 6 4 0,86

ECUADOR 4 5 2 1,25 4 2 1

ENGELAND 5 6 4 1,2 2 1 0,4

FRANKRIJK 7 9 6 1,29 3 3 0,43

GHANA 4 4 2 1 6 3 1,5

IRAN 3 2 2 0,67 6 3 2

ITALIË 7 12 7 1,71 2 2 0,29

IVOORKUST 3 5 3 1,67 6 3 2

JAPAN 3 2 2 0,67 7 2 2,33

KROATIË 3 2 1 0,67 3 2 1

MEXICO 4 5 3 1,25 5 3 1,25

NEDERLAND 4 3 2 0,75 2 2 0,5

OEKRAÏNE 5 5 2 1 7 2 1,4

PARAGUAY 3 2 1 0,67 2 2 0,67

POLEN 3 2 1 0,67 4 3 1,33

PORTUGAL 7 7 5 1 5 3 0,71

SAOEDI-ARABIË 3 2 1 0,67 6 3 2

SERVIË-MONTENEGRO 3 2 1 0,67 10 3 3,33

SPANJE 4 9 4 2,25 4 2 1

TOGO 3 1 1 0,33 6 3 2

TRINIDAD & TOBAGO 3 0 0 0 4 2 1,33

TSJECHIË 3 3 1 1 4 2 1,33

TUNESIË 3 2 2 0,67 6 3 2

VS 3 2 2 0,67 6 3 2

ZUID-KOREA 3 3 2 1 4 3 1,33

ZWEDEN 3 3 2 1 4 2 1,33

ZWITSERLAND 4 4 2 1 0 0 0

DUG OUT nr 36 • 17

Slechts 4 ploegen haalden een gemiddelde van 2 of meer doelpunten per wedstrijd: Argentinië, Brazilië,

Duitsland en Spanje. Het offensief klassement in een normale competitie is meestal plaatsbepalend, m.a.w.

hoe meer er gescoord wordt, hoe meer kans op een positie in de top van het klassement. Uiteraard is dit ook

afhankelijk v.h. aantal tegendoelpunten, maar de positie die een ploeg bekleedt in het offensief klassement is

vaak ook de positie die deze ploeg heeft in het algemeen klassement.

In een tornooi zoals dit WK is dit echter minder van toepassing, voornamelijk door de rechtstreekse

uitschakeling vanaf de 1/8-Finales. Van deze 4 ploegen kon enkel Duitsland zich bij de laatste 4 handhaven,

terwijl Argentinië en Brazilië nochtans resp. slechts gemiddeld 0,75 en 0,4 doelpunten per wedstrijd incasseer-

den. Eén mindere offensieve en/of defensieve prestatie lijdt meteen tot uitschakeling.

Het opmerkelijkste in deze lijst is Zwitserland: geen enkel tegendoelpunt in 4 wedstrijden en tochde

1/4 -Finale niet gehaald!

Zie Foto 3 en 4 pag. 20

Hoe werd er gescoord en welk waren de oorzaken v.d. tegendoelpunten?

We onderscheiden 3 grote categorieën:

– stilstaande fasen

– defensieve organisatie = intact

– tegenaanval

Stilstaande fasen
We onderscheiden volgende stilstaande fasen:

• Hoekschop indraaiend - Hoekschop uitdraaiend - Hoekschop meer tijden (o.a. kort genomen)

• Directe vrije trap - Indirecte vrije trap

• Vrije trap van op de flank (indraaiend) - Vrije trap van op de flank (uitdraaiend) - Vrije trap meer tijden

• Inworp

• Strafschop

• Uittrap doelman

64 Doelpunten kwamen voort uit één van deze stilstaande fasen (= 44% van alle doelpunten).

Eens te meer werd het belang van stilstaande fasen in het huidige voetbal onderstreept!

DPn=Doelpunten SF= Stilstaande Fase

AARD AANTAL %VANALLE

STILSTAANDEFASE DPn DPnVIA

SF

Hoekschop indraaiend 6 9,38%

Hoekschop uitdraaiend 11 17,19%

Hoekschop 1 of meer tijden 2 3,13%

Directe Vrije Trap – Centraal voor doel 6 9,38%

Indirecte Vrije Trap – Centraal voor doel 0 0%

Indirecte Vrije Trap van op flank - indraaiend 10 15,63%

Indirecte Vrije Trap van op flank - uitdraaiend 6 9,38%

Vrije Trap meer tijden 3 4,69%

Inworp 8 12,5%

Strafschop 13 20,31%

Uittrap doelman 1 1,56%

U zult opmerken dat het doelpuntentotaal in deze tabel 66 bedraagt, terwijl er slechts 64 doelpunten werden

gescoord. Dit verschil is te wijten aan het feit dat 2 strafschoppen volgden onmiddellijk na een hoekschop!

Enkele conclusies:

61% Van de doelpunten gescoord op hoekschop werden uitdraaiend getrapt.

Echter, 62 % van de doelpunten werden gescoord op vrije trap van op de flank, indraaiend getrapt.

Opmerkelijk is het grote aantal doelpunten (8x) die gescoord werden na inworp (ver + snel genomen).

En strafschoppen bleken ook tijdens dit WK populair!

Italië scoorde het meest via stilstaande fasen: 8x (= 67% van hun doelpunten). Spanje: 7x (= 78%) -

Frankrijk: 4x (= 44%) - Duitsland: 4x (= 29%) - Argentinië: 4x (= 36%) - Portugal: 3x (= 43%).

Opmerkelijk is dat Brazilië geen enkel doelpunt kon scoren via stilstaande fase!

Zie Foto 5, 5.1, 5.2 en 5.3 pag. 20

DUG OUT nr 36 • 18

Defensieve organisatie intact
Hiermee wordt bedoeld dat een doelpunt gemaakt of geïncasseerd werd terwijl de defensieve linie

(= verdedigers + verdedigende middenvelders) van de eigen ploeg of de tegenstrever nochtans goed georgani-

seerd was. 52 Doelpunten werden op deze manier gescoord en/of toegestaan (= 35% van alle doelpunten op

het WK). Uit dit hoge aantal kunnen we stellen dat de meeste ploegen weinig risico’s namen, veel spelers achter

de bal hielden en speculeerden op de tegenaanval (of stilstaande fase).

Brazilië slaagde er echter in 9x (of 90% van hun doelpunten) te scoren tegen een quasi perfecte defensieve

organisatie van de tegenpartij. Duitsland: 7x (= 50%) - Argentinië: 4x (= 36%) - Frankrijk: 2x (= 22%) -

Portugal: 2x (= 29%) - Spanje: 1x (= 11%) - Italië: 1x (= 8%)

Zie Foto 6, 6.1, 6.2, 6.3, 6.4, 6.5 en 6.6 pag. 21

Tegenaanval
31 Doelpunten werden gescoord of geïncasseerd op tegenaanval (= 21% van alle doelpunten).

Gezien de opmerking hiervoor zou het logische gevolg moeten zijn dat er veel doelpunten gescoord werden op

tegenaanval. Niets is minder waar! Dit duidt er op dat de omschakeling van balverlies naar balbezit bij de

defensief goed georganiseerde ploegen traag verliep en/of er onvoldoende aansluiting was.

Duitsland: 3x (= 21%) - Frankrijk: 3x (= 33%) - Italië: 3x (= 25%) - Portugal: 2x (= 29%) -

Argentinië: 2x (= 18%) - Brazilië: 1x (= 10%) - Spanje: 1x (= 11%)

Zie Foto 7, 7.1, 7.2, 7.3, 7.4 en 7.5 pag. 21

Statistieken zeggen zeker niet alles, maar kunnen indien grondig bestudeerd een hulpmiddel zijn om een wed-

strijdresultaat gunstig te beïnvloeden. Analyseren hoe doelpunten gemaakt worden kan leiden tot meer scoren!

Anderzijds kan de analyse van hoe doelpunten geïncasseerd worden er toe leiden dat uw ploeg minder doel-

punten tegen krijgt. Uiteraard kan er op deze materie nog veel dieper ingegaan worden door bvb. de doelpun-

ten voor en tegen per ploeg te analyseren en tevens de oorzaak van doelpunten nog dieper uit te splitsen. Om

U niet al te veel hoofdpijn te bezorgen bij het lezen van deze analyse heb ik wijselijk besloten dit voor U niet te

doen.

Het hoofddoel in voetbal is en blijft immers “winnen” … en wie wint heeft altijd gelijk … met of zonder

statistieken … Succes!

Rik Vandevelde

Spelerscarrière:

1973 - 1985: K.S.V. Waregem (van miniemen t.e.m. Uefa’s, 6 j. A-kern)

1986 - 1990: S.C. Wielsbeke (4 j. 4de Nat.)

1990 - 1995: V.W. Hamme (2 j. 4de Nat., 3 j. 3de Nat.)

1995 - 1997: Rac. Waregem (2 j. 1ste Prov.)

Trainerscarrière:

1997 - 1998: Uefa’s K.S.V. Waregem + 4 m. interim 1ste elftal (2de Nat.)

1998 - 1999: Beloften K.S.V. Waregem (2de Nat.)

1999 - 2001: K.S.K. Ronse (1 j. 4de Nat. + 1 j. 3de Nat.)

2001 - 2003: K.S.V. Ingelmunster (2de Nat.)

vanaf 24/11/02: Beloften + supervisie -18 K. Lierse S.K.

2003 - 2004: Assistent Emilio Ferrera + fyscial trainer K. Lierse S.K.

2004 - 2005: Y-R KV. Mechelen (3de Nat.)

2005 – 2006: KV. Oostende (2de Nat.)

2006 – (2009): Technisch Adviseur SV. Zulte-Waregem

Trainersdiploma:

UEFA-Pro

DUG OUT nr 36 • 19

Reportage

Analyse doelpunten WK
Duitsland 2006: foto’s.

Reportage

Analyse doelpunten WK
Duitsland 2006: foto’s.

Rik Vandevelde

Foto 5, 5.1, 5.2 en 5.3 (Beelden VT4)
Italië scoorde in de finale tegen Frankrijk met een uitdraaiende hoekschop.

Foto 1 (Beelden VT4)
Argentinië behaalde de hoogste score in het WK2006 door
Servië & Montenegro te verslaan met 6-0.

Foto 3 en 4 (Beelden VT4)
Duitsland scoorde 14 doelpunten en had met Klose (5 doelpunten) de topschutter van het WK in zijn rangen
(doelpunt en close-up van Klose).

Foto 2 (Beelden VT4)
Ghana wist na 1’09” tegen Tsjechië het snelst te scoren tijdens dit WK.

Foto 6, 6.1, 6.2, 6.3, 6.4, 6.5 en 6.6 (Beelden VT4)
Brazilië slaagde er in 90% van hun doelpunten te scoren tegen een
quasi perfecte defensieve organisatie van de tegenpartij. We zien
hoe Brazilië de defensieve organisatie van Japan met een perfecte
1-2 uitvoering ontwricht (doelpunt Ronaldo).

Foto 7, 7.1, 7.2, 7.3, 7.4, 7.5 (Beelden VT4)
Frankrijk, Italië en Duitsland scoorden het meest (3x) via tegenaanval. Zidane scoorde op die
manier de 3-1 tegen Spanje.

D
O
3
6

DUG OUT nr 36 • 23

Doelen

• balbezit: diepte voor breedte

• verbeteren: positiespel, zien en benutten diepte

Organisatie / Kern

• veld 12x24m, 2 gelijke vlakken / 30’

Beschrijving

• positiespel 4 + 1 / 2

• openen op diepe speler, kaatsbal, aansluiten

(diepe speler: 1 x bal raken)

• één speler blijft in het andere vlak

• indien gelukt => 1 punt voor de ploeg in balbezit

• verdedigers wisselen na een aantal minuten

Variante

• 2 verdedigers: scoren op kleine doeltjes

• met tussenvak en met een verdediger

Coaching techniek

• balbehandeling, passing

• houding: voorvoeten en aanspeelbaarheid

Coaching tactiek

• opengedraaid staan

• juiste moment (open ‘lijn’), juiste veldbezetting

Methodiek

• laatste pas in één tijd, d.w.z. nauwkeurigheid en juist

ingedraaid staan

• extra punt indien van centrale speler naar flank en in

één tijd diep met aansluiten (cfr. tekening)

Doelen

• balbezit: diepte voor breedte

• verbeteren : positiespel, zien en benutten diepte

Organisatie / Kern

• veld 20x30m, 2 doelen, kegels, 12 ballen / 30’

Beschrijving

• 4 : 4 met 2 kaatsers per ploeg en 2 doelmannen

• scoren na kaats

• geen hoekschoppen, intrap i.p.v. inworp

• kaatsers wisselen na 3’

Variante

• kaatsers mogen 2 x raken of slechts 1 x raken

• doelmannen mogen scoren

• kaatsers aan zijkant bijplaatsen

Coaching techniek

• passing: ook met 2e voet

Balbezit:
diepte voor breedte
Dirk Gyselinckx, Technisch Coördinator RSCA

OEFENSTOF JEUGD

C
op

yr
ig

ht
 2

00
6

–
M

ad
e

w
it

h
D

ig
it

al
 S

oc
ce

r
D

ra
w

,
a

pr
od

u
ct

 o
f

H
om

ew
ar

e
(w

w
w

.h
om

ew
ar

e.
be

)
 a

n
d

F&
G

 P
ar

tn
er

s
(w

w
w

.P
ar

tn
er

sI
n

Sp
or

ts
.b

e)
C

op
yr

ig
ht

 2
00

6
–

M
ad

e
w

it
h

D
ig

it
al

 S
oc

ce
r

D
ra

w
,

a
pr

od
u

ct
 o

f
H

om
ew

ar
e

(w
w

w
.h

om
ew

ar
e.

be
)

 a
n

d
F&

G
 P

ar
tn

er
s

(w
w

w
.P

ar
tn

er
sI

n
Sp

or
ts

.b
e)

C
op

yr
ig

ht
 2

00
6

–
M

ad
e

w
it

h
D

ig
it

al
 S

oc
ce

r
D

ra
w

,
a

pr
od

u
ct

 o
f

H
om

ew
ar

e
(w

w
w

.h
om

ew
ar

e.
be

)
 a

n
d

F&
G

 P
ar

tn
er

s
(w

w
w

.P
ar

tn
er

sI
n

Sp
or

ts
.b

e)
C

op
yr

ig
ht

 2
00

6
–

M
ad

e
w

it
h

D
ig

it
al

 S
oc

ce
r

D
ra

w
,

a
pr

od
u

ct
 o

f
H

om
ew

ar
e

(w
w

w
.h

om
ew

ar
e.

be
)

 a
n

d
F&

G
 P

ar
tn

er
s

(w
w

w
.P

ar
tn

er
sI

n
Sp

or
ts

.b
e)

• kaats: lichaam over bal

• afwerken in korte hoek (doelman minder tijd)

Coaching tactiek

• balsnelheid

• aanbieden bij kaatsers

• kort dekken (niet laten trappen)

Methodiek

• spel weinig stilleggen

Doelen

• balcirculatie – afwerking van buiten de 16m

• BB2 korte- en lange passing

• BB3 balcontrole op lage- en hoge bal

• BB5 doelpoging vanop afstand

Organisatie / Kern

• 1 bal per speler, 20 potjes, min. 12 spelers,

bij voorkeur 2 doelmannen / 30’. Training start met

5’ inlopen zonder bal

Beschrijving oef. 1

• A speelt 1-2 met B, A speelt naar C, C opent op B, B

speelt diep op D

• D neemt bal mee en speelt in handen v. doelman

Beschrijving oef. 2

• idem als oef. 1, maar D speelt 1-2 met C vooraleer

naar doelman te spelen

Beschrijving oef. 3

• D staat bijna aan middenstip, pas 5 is lange bal

• verder oef. uit kern, maar doelman in doel

Coaching

• verzorgde passing

• afhaken (op het juiste moment)

• B draait weg naar buiten

• C draait naar binnen na afleggen

Doelen

• afwerking van buiten de 16m

• mentaal: opeisen van de bal + aanspeelbaarheid

• BB5: doelpoging vanop afstand

• BV2: jagen naar de bal

Organisatie / Kern

• 1 bal per speler, 20 potjes, min. 12 spelers,

bij voorkeur 2 doelmannen / 30’

Beschrijving wedstrijdvorm

• 6 / 6, enkel scoren van buiten de 16m door verdedi-

gers: ofwel door doelpoging vanop afstand ofwel na

1-2 beweging met spits

• spitsen mogen afwerken na persoonlijke balverove-

ring!!!

• 2 x 10’ met 10’ tussenvorm

Beschrijving tussenvorm

• afwerken buiten de 16m na dubbele 1-2 beweging

Coaching

• gerichte doeltrap

• afschermen bal spitsen

• loskomen achter de bal

DUG OUT nr 36 • 24

DUG OUT nr 36 • 25

De motor achter het hele project is niemand minder dan

Michel Sablon, Technisch Directeur van de KBVB.

Dug-Out vroeg hem hoe het project tot stand kwam.

Dug-Out:“HetNationaalVoetbalcentrumwerd
medemogelijk gemaakt doorde opbrengsten van
Euro 2000.Het EKdateert nu al van zes jaar gele-
den.Waaromheeft het zolang geduurdvoor het
centrumerkwam”?
Michel Sablon: “De juridische structuur om het hele

project rond te krijgen was vrij ingewikkeld. Het heeft heel

wat tijd in beslag genomen om alle procedures te door-

lopen, maar het was de enige manier om alles op een

correcte manier te laten verlopen. Het centrum kwam

immers tot stand door de samenwerking tussen de KBVB,

het Waalse Gewest en de Provincie Waals Brabant.

De Provincie Waals Brabant was eigenaar van de grond en

heeft ons het terrein in erfpacht gegeven. Om de subsidie

van het Waalse Gewest en de Provincie Waals Brabant te

bekomen moest bovendien een gemengde VZW opgericht

worden, wat ook weer de nodige tijd in beslag nam. In

totaal subsidieerde het Waalse Gewest het project voor

ongeveer 3,7 miljoen euro (150 miljoen Belgische frank)

en de Provincie Waals Brabant voor ongeveer 1,2 miljoen

euro (50 miljoen Belgische frank).

Deze subsidies kwamen bovenop de opbrengsten van Euro

2000, bijna 5 miljoen euro (200 miljoen Belgische frank).

Om het plaatje helemaal rond te krijgen werd ook nog een

deel van de grond in erfpacht gegeven aan de privé-

investeerder die het hotel zal uitbaten. Het is dus een werk

van lange adem geweest, maar het eindresultaat mag

gezien worden”.

Dug-Out:“De vergelijkingmet Zeist en
Clairefontainewordt snel gemaakt. Is hetmoge-
lijk omdeze centra te vergelijken”?
MichelSablon: “Tubize kan de vergelijking met Zeist door-

staan. Het is zelfs zo dat de projectontwikkelaars achter het

nieuwe Zeist ons bezocht hebben om het Belgische centrum

als voorbeeld te nemen. Het Franse centrum in

Clairefontaire is dan weer niet te vergelijken met Tubize. Het

is een enorm complex dat 60 hectare groot is en dat op veel

(financiële) steun kan rekenen van de Franse staat. Het is

echter moeilijk om de verschillende centra te vergelijken

omdat elke voetbalbond andere accenten legt. De doelstel-

lingen van Tubize zijn anders dan die van Zeist of

Clairefontaine. In dat opzicht zijn de centra dan ook uniek”.

Dug-Out:“Wie zal het centrumuiteindelijk
gebruiken”?
Michel Sablon: “In de eerste plaats zal het centrum

gebruikt worden door alle nationale ploegen. Dat gaat van

de Rode Duivels en de Beloften tot alle andere nationale

ploegen (Dames, Jeugd, …). Daarnaast zullen alle oplei-

dingen en workshops, zoals bvb. in het kader van Pro

Licence en ook de UEFA-A- en UEFA-B-licentie, ook in

het Nationale Voetbalcentrum plaatsvinden. Ook de

scheidsrechters zullen in Tubize terecht kunnen. Dit bete-

kent dat zoveel mogelijk alle voetbalactiviteiten van de

KBVB in het centrum zullen plaatsvinden. Een nationale

J-Day zou bvb. ook in Tubize kunnen. Daarnaast geven wij

aan binnen- en buitenlandse clubs de mogelijkheid om er

hun stages te organiseren. Nu al hebben enkele (buiten-

landse) profclubs hun interesse laten blijken. Uiteraard zit

het hotel ook niet stil en hebben zij al meerdere contacten

gelegd met de bedrijvenwereld. Naast de sportieve acti-

Nationaal Voetbalcentrum
Euro 2000 wordt parade-
paardje van KBVB
Nicolas Cornu, persverantwoordelijke van de KBVB

De KNVB heeft Zeist. De Franse Voetbalbond heeft Clairefontaine. De KBVB heeft binnenkort Tubeke/Tubize. Op
30 september 2006 zal de KBVB officieel het gloednieuwe Nationaal Voetbalcentrum Euro 2000 inhuldigen. Het
centrum, dat gefinancierd wordt door de opbrengsten van Euro 2000, het Waalse Gewest en de provincie Waals-
Brabant, wordt het paradepaardje van het Belgische voetbal. Alle nationale ploegen, dus ook de Rode Duivels,
zullen er hun thuisbasis hebben en zullen trainen op de zes velden, waarvan drie synthetische velden (1 overdekt).
De Belgische topvoetballers zullen niet alleen werken in het nieuwe centrum, maar ook slapen. In Tubeke werd
immers ook een hypermodern hotel uit de grond gestampt, waar de Rode Duivels zich thuis zullen voelen.
De KBVB verwacht naast de nationale ploegen en scheidsrechters nog een pak andere gasten. Binnen- en buiten-
landse ploegen staan immers nu al aan te schuiven om het Nationaal Voetbalcentrum te mogen gebruiken.

STANDPUNT

viteiten zullen er immers ook een aantal businessevents

georganiseerd worden. Het is de bedoeling om het cen-

trum zo optimaal mogelijk te gebruiken en dus staan wij

open voor een brede waaier aan initiatieven”.

Dug-Out:“Het centrum ligt opde taalgrens.Wordt
er ook gedacht aan een stukje inVlaanderen”?
Michel Sablon: “De keuze voor Tubize kwam er niet

toevallig. Niet alleen ligt het in het centrum van het land,

maar ligt het op de grens tussen Vlaanderen en Wallonië.

Het was vanaf de start de bedoeling om ook in Vlaanderen

iets uit de grond te stampen. Wij zijn aan het overleggen

met de stad Halle en met de Provincie Vlaams Brabant

hoe dit juist tot stand zou kunnen komen. Het is vooral

symbolisch, maar wij zouden toch één of twee velden in

Vlaanderen willen bouwen. Dan is het echt een Nationaal

Voetbalcentrum”.

Dug-Out:“Het zal heelwat geld kosten omhet
centrum te latendraaien.Hoe zullen jullie het
budget rond krijgen”?
Michel Sablon: “Onlangs werd het exploitatiebudget van

het Nationaal Voetbalcentrum goedgekeurd door het

Uitvoerend Comité. Het komt erop neer dat het centrum

vanaf het vijfde jaar selfsupporting zou moeten zijn. Wij

houden er rekening mee dat er de eerste jaren een tekort

zal zijn, maar deze zullen geleidelijk aan afnemen. Het

belangrijkste is dat het centrum optimaal bezet wordt. Met

de komst van alle nationale ploegen is er al een bezetting

verzekerd van 40 procent. Met alle andere activiteiten die

nu al gepland zijn, is het risico beperkt”.

Dug-Out:“Zal het centrumook open staan voor
andere sporten”?
Michel Sablon: “Wij hebben al een akkoord met de rugby-

federatie voor het gebruik van het centrum. Daarnaast zijn

er contacten met de Wielerbond om ook samen te werken,

maar het blijft echter een voetbalcentrum en dus zal voet-

bal een centrale rol krijgen. Wij verwachten ook veel van

de bedrijvenwereld. Vooral het auditorium zal in dit kader

belangrijk. Met alle mogelijke IT-toepassingen en commu-

nicatiemogelijkheden, zal het auditorium het meest geso-

fistikeerde auditorium van het land zijn. Op dat vlak

hebben wij dus heel wat te bieden”.

Dug-Out:“Hoe is de samenwerkingmet de rugby-
federatie tot stand gekomen”?
Michel Sablon: “De rugbyfederatie had geen trainingscen-

trum en was op zoek naar de gepaste accommodatie. Wij

hebben met hen contact opgenomen en uiteindelijk kwam

er een oplossing uit de bus. Het voordeel voor hen is dat

zij gebruik kunnen maken van de schitterende velden. Het

voordeel voor ons is dat wij zeker zijn van de bezetting van

het centrum”.

Dug-Out:“Waaromwerdgekozen voor
Tubeke/Tubize”?
Michel Sablon: “Er is een hele geschiedenis voorafgegaan

aan de keuze voor Tubize. Het is zo dat Constant Vanden

Stock op zoek was naar een locatie voor een trainingscen-

trum voor RSC Anderlecht. Uiteindelijk kwam hij bij

Raymond Langendries, de burgemeester van Tubize,

terecht. Bij één van de voorbereidende gesprekken nodigde

hij de toenmalige voorzitter van de KBVB, Dr. Michel

D’Hooghe, uit. Die was meteen geïnteresseerd, omdat de

grond op de taalgrens ligt en omdat Tubize centraal gele-

gen is. Voor Anderlecht en Vanden Stock was de ligging

niet ideaal (te ver van Anderlecht) en dus greep D’Hooghe

zijn kans. Uiteindelijk werd de grond in erfpacht gegeven

en kon er van start gegaan worden met de realisatie van

het centrum”.

Dug-Out:“Wordt dit het paradepaardje vande
KBVB”?
Michel Sablon: “Wij willen er alles aan doen om de bezoe-

kers van het centrum, zowel de nationale ploegen als de

buitenlandse profclubs, de best mogelijke kwaliteit aan te

bieden. Niet alleen voor wat betreft de sportinfrastructuur,

maar ook voor de hotelaccommodaties. Aanvankelijk was

er gekozen voor een hotel met 3 sterren, maar uiteindelijk

zal de bovenverdieping (waar de Rode Duivels zullen loge-

ren) zelfs vijf sterren hebben. Bij alle keuzes hebben wij

geopteerd voor de hoogste kwaliteit”.

Dug-Out:“ZullendeRodeDuivels alle trainingen
afwerken in het centrum”?
Michel Sablon: “Tubize wordt doodéénvoudig de thuisha-

ven van de Rode Duivels. Alle voorbereidingen op de

internationale wedstrijden zullen er plaatsvinden. Eén van

de velden werd speciaal voor de nationale ploeg aangelegd

en zij hebben bovendien ook aangepaste kleedkamers”.

Dug-Out:“Welkebuitenlandse bonden of clubs
hebben al interesse getoondomhet centrum te
gebruiken”?
Michel Sablon: “Heel wat Scandinavische, Russische en

Noord-Afrikaanse clubs en bonden hebben al een bezoek

gebracht aan het centrum en hebben duidelijk hun inte-

resse getoond. Er waren zelfs al reservaties voor deze

zomer, maar wij hebben deze moeten verplaatsen naar

volgend seizoen”.

Dug-Out:“Is het ookdebedoeling dat bedrijven
het centrumzullen gebruiken”?
Michel Sablon: “Er werd een concept op poten gezet zodat

bedrijven ook in Tubize terecht kunnen voor een groot

aantal activiteiten. Dat kan gaan van een personeelsfeest

tot een internationaal seminarie. Voor heel wat bedrijven is

het organiseren van een evenement in Tubize een speciaal

gegeven. Alleen al het feit dat ook de Rode Duivels er

trainen en logeren is een enorm pluspunt. Naast het hotel

en auditorium kunnen zij gebruik maken van de sportin-

frastructuur. De bedoeling is om een symbiose ter creëren

tussen het businessaspect en het sportieve”.

Dug-Out: “Verhuist een deel van de bondsadmi-
nistratie naar Tubize”?
Michel Sablon: “Het technische departement zal in zijn

geheel een onderkomen krijgen in Tubize en verhuist dus

van het Bondsgebouw naar het Nationaal Voetbalcentrum.

Vermits alle nationale ploegen en voetbalactiviteiten naar

Tubize zullen komen, is het meer dan logisch dat alle

medewerkers van het technische departement ook ter

plaatse zijn”.

DUG OUT nr 36 • 26

Lactaattraining en
supercompensatietijd
JanVanWinckel: “Ik vind het belangrijk dat

je zo wedstrijdspecifiek mogelijk traint. Dit

geldt voor alle sporten, dus ook voor het

voetbal. Dit axioma wordt héél dikwijls

gebruikt, maar ook héél dikwijls misbruikt!

Binnen de conditietraining betekent dit dat je

eerst het ‘activiteitenprofiel’ van de spelers

binnen een wedstrijd moet uitschrijven. En

hier almeteen een 1° conclusie: voetbalop

topniveauenamateurniveau zijn totaal ver-

schillend! Gevolg: een trainer op amateurni-

veau of 4° provinciale kan niet op dezelfde

manier trainen als in 1° nationale.

Aërobe training is op amateurniveau heel

belangrijk terwijl op profniveau de hoogin-

tensieve inspanningen dan weer primeren.

De nieuwste tendens die vanuit Nederland

komt overwaaien is dat er in de voorbereiding

al onmiddellijk moet begonnen worden met

snelheidsoefeningen. Dit keur ik volledig af.

Op topniveau kan je dit nog wel doen, maar

als je spelers hebt met een te lage anaërobe

drempel ga je ze onnodig belasten.

Snelheidsvoorbereidende

oefeningen kan je van bij

de start integreren, oké.

Maar je moet spelers in

eerste instantie laten wer-

ken aan hun basiscondi-

tie, als het kan op hun

eigen niveau.

Invoetbalmoet er veel

meeraandachtbesteed

wordenaandeaërobe

conditie!Voetbal is geen

aërobe sport, maar het is

een conditio sine qua non

dat je aërobe conditie

nodig hebt om de rest op

te bouwen. Wat is het ver-

schil tussen top- en ama-

teurniveau? De tijd tussen

twee hoog intensieve

inspanningen! Die ligt op

topniveau veel korter dan

op amateurniveau!

Spelers denken vaak dat

ze aan het trainen zijn op

de momenten dat ze

Jan Van Winckel:
“Om spelers conditioneel
beter te maken heb je
objectieve factoren nodig”!
Danny Aerts, voetbaljournalist

Het laatste decennia heeft de wetenschappelijke kennis binnen de conditietraining een enorme vlucht
genomen. Ook binnen het voetbal tracht men hierop in te spelen. Logisch, want de fysieke paraatheid van de
spelers is mede bepalend voor de snelheid van uitvoering. Soms bepalen conditionele vaardigheden ook direct
het wedstrijdresultaat. Denken we maar aan die éne explosieve actie in de laatste minuut. Waar staan we nu?
Wat zijn de nieuwste tendensen? Maar vooral: hoe bekomen we een optimale transfer naar het veld? Bij Club
Brugge bouwen ze momenteel een stevige brug tussen wetenschap en praktijk. Architect: Jan Van Winckel. Geen
papieren brug, geen design van achter een bureau. Nee, van op de grasmat, tussen de strijdende spelers in het
zweet. Jan geeft ze zuurstof, optimaal gedoseerd. Hij zorgt er voor dat het risico op kwetsuren geminimaliseerd
wordt. Hij geeft aan hoe ze naar een perfecte conditie kunnen toewerken, …, en nog zoveel meer. De spelers
horen het graag. Wij ook. Jan vertelt het ons met héél veel passie. Iedereen mag het weten. Ook de trainers in
provinciale, want Jan geeft ze handige tips.
Conditietraining voor voetballers: het blijft
fascinerend!

WETENSCHAP

DUG OUT nr 36 • 27

Jan Van Winckel
(Photonews)

hoogintensieve oefeningen doen. Maar ze zijn

in feite aan het trainen in de oefeningen die

we daartussen doen! Want, en dat vind ik

héél belangrijk: jemoet het lactaatverwijde-

ring systeem trainen!

Er is een tendens geweest waarbij men zei:

‘we gaan geen weerstand meer trainen’. Wel,

wetenschappelijke wedstrijdanalyses tonen

aan dat sommige voetballers soms 8 à 9

mmol/l lactaat in hun bloed hebben. Anderen

misschien 2 of 3 mmol/l. Maar dit hangt af of

ze net een hoogintensieve inspanning achter

de rug hebben met weinig recuperatietijd.

Daarom moet je aan lactaattraining doen met

nadien voldoende recuperatieoefeningen om

het lactaat te laten verdwijnen. Als je dat niet

in je seizoensplanning inbouwt ben je foutief

bezig. Akkoord dat je niet constant weerstand

mag trainen, maar lactaattraining heeft wel

degelijk zijn plaats.

Ik pas volgende periodiseringcyclus toe:

1° week extensieve duurfase, 2° week intensie-

ve duurfase, 3° week intervalfase, 4° week lac-

taatfase, 5° week snelheidfase en de 6° week

actieve rustfase. In deze verschillende fases

worden vervolgens verschillende trainingszo-

nes aangesproken. In een extensieve duurfase

is de extensieve duurtraining de primaire

doelstelling. Toch mag er reeds een fartlek-

training of een extensieve intervaltraining

gegeven worden. Een lactaattraining of –oefe-

ning is dan weer niet toegelaten tijdens deze

fase. Door doelstellingen te leggen voorkom

je dat er teveel in blokvorm wordt getraind.

Ik hecht veel belang aan variatie. Een periodi-

sering op basis van de golfmethode, waarbij

je verschillende trainingsintensiteiten tijdens

eenzelfde week traint, geeft namelijk meer

progressie. Nogmaals, je gaat héél bewust

lactisch trainen, gevolgd door lactaatverwij-

derende oefeningen. Dit doe je door de

arbeid/rustverhouding in je lactaatverwijde-

rende oefeningen te respecteren. Eén van de

belangrijkste tendensen hierbij is rust!

Anders gezegd: het supercompensatiever-

schijnsel volledig gaanuitwerken!

Er wordt niet meer, maar anders getraind dan

vroeger. Toen trainden spelers vaak aan hoge

intensiteit zonder voldoende rust tussen de

oefeningen. Dan zondig je tegen de super-

compensatietijd. De supercompensatietijd

voor spieren en gewrichten ligt ook verschil-

lend. De moeilijkheid aan trainen is dat de

supercompensatie voor iedereen anders ligt.

Bij Brugge doen we herhaaldelijk kleine

testen om dit te situeren. De hartslag wordt

genoteerd bij verschillende belasting. Zo kan

ik vergelijken hoe de hartslag zich verhoudt

t.o.v. vorige testen. Op die manier kan je heel

goed de overbelasting gaan meten. Dit is

belangrijk omdat de supercompensatie tijd

bij iedereen verschillend is. Zo is bekend dat

bij oudere spelers de supercompensatietijd

langer wordt.

Het probleem in België is dat geen enkele

club beschikt over een hotel of rustzaal waar

spelers van volledige rust kunnen genieten. Je

bent dan in feite roofbouw aan het plegen op

je lichaam. Clubbesturen verwachten op prof-

niveau dat spelers twee keer per dag trainen.

Maar als je de spelers geen volledige rust geeft

zondig je tegen de hersteltijden! Na de 1° trai-

ning gaat de prestatiecurve naar beneden. En

dan ga je via de 2° training al een volgende

prikkel geven?! Nee, het is veel beter, zelfs op

profniveau, om slechts 1keer te trainenende

training langer temaken. Daarna stuur je de

spelers naar huis voor een complete rust.

DUG OUT nr 36 • 28

(Photonews)

Training bestaat momenteel uit verschillende

facetten. Als eerste heb je voetbaltraining,

waarbij je verschillende trainingszones han-

teert. Daarnaast heb je ook blessurepreventie-

training, waarbij je aan re-training van je

lichaam gaat doen. Dan heb je nog de kracht-

training en als 4° deel het testgedeelte. In de

voormiddag kan je best een lange training

houden van bvb. 2,5h. Nadien ga je naar het

krachthonk, daarna doe je aan blessurepre-

ventie d.m.v. oefeningen voor de stabiliteit

van het lichaam. Dan eet je, ga je naar huis en

rust je. Dan kan de hersteltijd beginnen van

13h. tot de volgende morgen 9h. Nu stop je

om 17h. of 18h. en heb je een veel kortere, zeg

maar te korte, hersteltijd. Je mag je trainings-

omvang behouden, maar zorg dan voor één

training aangevuldmet (een) specifieke trai-

ning(en). Bij jonge spelers kan je nog wel in

de namiddag voetbaltraining geven omdat

hun supercompensatietijd korter is”.

Re-training, stretching,
hamstrings en
rompstabilisatie
JanVanWinckel: “Op profniveau zie je in de

voorbereiding vaak oefeningenvoordebuik-

spieren en quadriceps.Dit is dus totaal ver-

keerd! Dit zorgt er alleen maar voor dat je

meer kans krijgt op blessures, want voetbal

maakt dat je de ‘voorste keten’ overmatig gaat

gebruiken. Elke vorm van topsport zorgt voor

spieradaptaties die de balans in het lichaam

gaan verstoren. Dus jemoetde‘achterste

keten’ gaan trainen i.p.v. devoorste!

Hamstrings i.p.v. quadriceps, rugspieren i.p.v.

buikspieren. Als je niet de mogelijkheid hebt

om de verhouding te laten bepalen tussen

quadriceps en hamstrings, dan moeten trai-

ners opamateurniveaudehamstrings trai-

nen, en liefstmet excentrischeoefeningen.

Op amateurniveau vind ik het belangrijk om

het verschil temaken tussen statische- en

dynamische stretching. Dit wordt vaak ver-

keerd gebruikt! Stretching heeft twee doelstel-

lingen: enerzijds het lichaam voorbereiden op

een lichamelijke inspanning en anderzijds

ervoor zorgen dat de lenigheid van de spieren

vergroot. Als je statische stretching doet heeft

dit als doel de lengte van de spieren te vergro-

ten. Dat hoef je niet te doen bij de aanvang

van een training! Als je spieren langer maakt

heb je het risico op kleine spierbeschadigin-

gen (microtraumata). En deze kunnen moge-

lijk aanleiding geven tot contracturen of gro-

tere scheurtjes. Bij dynamische stretching

bereid je je lichaam heel specifiek voor op

bewegingen die je normaal niet zou aankun-

nen (vb. een bal héél hoog uit de lucht halen

met je voet). Dusvooraanvangvande trai-

ning enkeldynamisch stretchen en nadien je

training verder afwerken. Na de training heb

je een progressiefase. In deze fase, zo’n 15 à

20 min., ga je in het seizoen zelf ofwel condi-

tioneel ofwel technisch werken. Maar in elk

geval dienen de spelers in deze fase individu-

eel te werken aan hun tekortkomingen. Dit

kan een verkeerde spierbalans zijn maar ook

bvb snelheid of de traptechniek.

Bij aanvang van het seizoen kan je héél goed

oefeningen doen voor de lichaamsstabiliteit,

dus conditioneel werk.

Proprioceptiviteitsoefeningen zoals knieën

lichtjes buigen, op één been steunen, …enz.

Hierdoor zullen de enkelverstuikingen

drastisch verlagen. Daarnaast ga je werken op

de verhouding tussen hamstrings en quadri-

ceps.

In 90% van de gevallen is deze verhouding te

zwak ten nadele van de hamstrings. M.a.w.: ze

halen de verhouding van 3 op 4 niet. Een tip

naardeamateurtrainers: train extrade

hamstrings! Ik raad aan om elke dag, behalve

de dag voor en na de wedstrijd, ‘Nordic

hamstrings’ uit te voeren: de partner houdt de

voeten tegen, de ander buigt voorover, zolang

mogelijk houdt, valt dan gecontroleerd en

komt terug recht. Dit 4 maal. Je wisselt. Dan

buig je 4 maal voorover zover je kunt. Dus

totaal 8 maal. Meer is niet nodig.

Vermits ook meestal de verhouding buik-

/rugspieren ten nadele van de rugspieren uit-

valt, is het aangewezen om rugspieren i.pv.

buikspieren te doen. Wil je toch buikspieren

trainen kan je dit het best doen d.m.v. romp-

stabilisatieoefeningen. Want buispieren zijn

gemaakt om isometrisch te werken! Ze heb-

ben, net zoals andere houdingsspieren, een

hoog aantal trage vezels. En tragevezels hoef

je niet concentrisch te gaan trainen. Je moet

dus rugspieroefeningen doen. Dan moet je

rompstabilisatieoefeningen gaan uitvoeren.

Bvb. steunen op je ellebogen en je voeten en

tegelijk één been in de lucht houden.

2x15 Uitvoeringen per been. Dan kan je in

pomphouding gaan staan die je 30s.

aanhoudt. Een trainer die dit consequent

toepast in elke training, ennade training

20min. uittrekt omstatisch te stretchen, is

goedbezig. Wanneer krijg je last van buik-

spieren of de lies? Wanneer trainers te vaak

die concentrische buikspieroefeningen laten

uitvoeren. Een reeksje van 100!

Buikspierenmoet je rustig trainen, opbasis

van je ademhaling. Op amateurniveau zie je

héél vaak snelle sit-ups. Maar hierdoor krij-

gen de buikspieren onvoldoende zuurstof.

Dan moeten ze lactisch gaan werken en je

krijgt problemen! Zorg ook dat de illiopsoas

en de adductoren lang genoeg zijn. En dan

nog krachtoefeningen die gericht zijn op de

achterste keten. Zoals reeds gezegd: voor de

voorste keten rompstabilisatieoefeningen. Als

een amateurtrainer dit doet tijdens de voor-

bereiding, dan zullen zijn spelers veel minder

blessures hebben”.

Een geïntegreerde aanpak
JanVanWinckel: “Ik hou van een geïnte-

greerde aanpak. Het conditionele gedeelte

mag niet los staan van het technisch/tactische.

Mijn voornaamste taak in de voorbereiding

bij Club Brugge is de intensiteit en de

omvang controleren. Ik zorg voor controle op

basis van hartslagmonitoring, zodanig dat we

de belasting op individuele basis kunnen

bepalen. Dat is ook de reden waarom je s’na-

middags vaak maar de helft van de spelers op

het veld ziet. De anderen doen op hun eigen

intensiteit oefeningen zoals aquajogging of

deep water running. In België vindt iedereen

dat onnatuurlijk. Iedereen wil altijd de volle-

dige spelersgroep op het veld zien, elke trai-

ning opnieuw. Conditietraining is een indi-

vidueel gebeuren!! Want het

activiteitenprofiel van een spits is totaal

anders dan dat van een buitenspeler of

middenvelder. Dus zet spelers in hun positie

en laat ze afhankelijk van hun conditie

inspanningen doen. Je kunt perfect een

afwerkvorm laten doen waarbij elke speler

inspanningen doet die hij ook in de wedstrijd

doet.

Zo’n afwerkvorm is tegelijkertijd een schitte-

rende conditietraining, want iedereen is spe-

cifiek bezig met zijn activiteitenprofiel. Daar

moetenwe inventief in zijn!!

DUG OUT nr 36 • 29
(Photonews)

Amateurtrainers beginnen zes weken op

voorhand te trainen. Laten we zeggen dat ze

20 à 25 trainingen in de voorbereiding

hebben. Als je binnen die trainingen tech-

nisch/tactisch gaat werken en je trekt om de

twee dagen het bos in, dan ben je verkeerd

bezig. Ganiet naarhetbos omconditie te

trainen!! Bij club Brugge doen we dit ook

niet, tenzij voor een hersteltraining.

Amateurtrainers moeten ervoor zorgen dat ze

op korte tijd hun doelstellingen halen. En dit

kan je niet door het conditionele te gaan los-

koppelen. Als je op amateurniveau deze zes

weken enkel maar besteedt aan het conditio-

nele en nadien weinig aandacht besteedt aan

een seizoensplanning of periodisering, dan

doe je op deze zes weken alles en tegelijkertijd

niets. Want, de supercompensatie wordt niet

gerespecteerd, de spelers gaan overtrainen, er

ontstaan blessures, … enz. Met een beetje

inventiviteit kan je elke extensieve duurtrai-

ning vertalen naar voetbalspecifieke oefenin-

gen. Wat voetbaltrainers in België missen is

feedback. Een stuk meer gaan lezen over ‘wat

hebben we nu nodig’? Er is noodaanprak-

tijkvertaaldeoefeningen. Een brug tussen

wetenschap en veldwerk”!

Halftime warming-up, cooling
down en lactaat
JanVanWinckel: “Stuur tijdens de rust de

spelers 5min. vroegerbuitenvoor eenhalf-

timewarming-up!! Daar is zoveel weten-

schappelijke kennis over. Voetbal is 45 min.

hoogintensieve inspanningen. Dan ga je naar

binnen, je zet je neer, drinkt en tijdens de vol-

gende 15 min. blijf je zitten. Je doet niets, je

zit met je benen in een totaal verkeerde posi-

tie. De bloeddoorstroming is daardoor al niet

ideaal. En na die 15 min. moet je ineens weer

hoogintensieve inspanningen gaan leveren.

Als je het zo verteld schiet iedereen in de lach!

Dit doen we al 100 jaar zo. De wetenschap

zegt: wanneer je 5 min. voor aanvang van de

2° helft naar buiten gaat, een halftime war-

ming-up doet (dynamische stretchingoefe-

ningen!), gaat de temperatuur in je spieren

terug op een fatsoenlijk niveau komen. En

dan heeft de wetenschap bewezen dat de snel-

heid in het 1° kwartier van de 2° helft signifi-

cant verhoogt. En, met waarschijnlijk ook

minder blessures tot gevolg.

Naeenwedstrijdheeft coolingdownzeker

zin! Absoluut! In de veronderstelling dat je

een wedstrijd eindigt met lactaat in je bloed.

Lactaat is een buffer. Het zorgt ervoor dat

bepaalde mechanismen in de cel verstoord

geraken waardoor de cel het signaal geeft

‘stop’. Dus lactaat in je bloed zorgt voor

bepaalde inhibities in de cel.

Dus, als lactaat er blijft inzitten is dit niet

goed. Voetbal is in sé géén lactaatsport, maar

in momenten van hoogintensieve inspannin-

gen maak je lactaat aan. Dus laat ons stellen

dat de helft van de spelers op het einde van de

wedstrijd met een teveel aan lactaat in hun

bloed zitten. Voor deze helft zou het dus nut-

tig zijn om na de wedstrijd te gaan uitlopen.

En dit kan vrij snel, op voorwaarde dat je het

op de goede manier doet. Je schoenenuit-

doenenwat liggen sloffen rondhet veld

heeft geen enkele nut.Totaal niet, want dan

moet je 30 min. gaan lopen om een beetje

effect te hebben. Als je aan 10 Km/h. loopt

gedurende 10 min., zelfs korter, gaat het

lactaat uit je bloed verdwijnen en afgevoerd

worden naar minder actieve spieren (om er

nadien terug glycogeen van te maken).

Loopdedagnadewedstrijd 30 à 40min. uit.

Opelk niveau!!.Ditmoet je absoluutdoen.

Zo ga je ook lactaat verwijderen. Twee dagen

na de wedstrijd ga je zo weinig mogelijk doen

omdat je lichaam dan in een herstelfase zit.

Train je toch, dan zal je minder trainen, maar

niet omwille van het lactaat. Het ‘zwaar

gevoel in de spieren (stijfheid)’, twee dagen na

een inspanning, heeft heel weinig te maken

met lactaat. Het is in feite een ontstekingsme-

chanisme van de spieren omwille van alle

beschadigingen die ter hoogte van de spier

zijn opgetreden. Lactaat zorgt niet voor ver-

zuring! Er is een verschil tussen melkzuur en

lactaat. Je hebt melkzuur in je bloed en lactaat

in je bloed. Je maakt melkzuur aan maar dat

wordt onmiddellijk omgezet in lactaat. Je

meet een bloed-lactaat spiegel en deze wijkt

af van het lactaat wat in je spier zit.

Verzuring is een proces dat samengaat met

het aanmaken van lactaat, maar heeft niets te

maken met lactaat op zich. Het heeft te

maken met het anaërobe werk: dit gaat water-

stofionen aanmaken en deze zorgen ervoor

dat de pH-waarde in het bloed gaat verzuren.

Dat is zuur maken, verzuren! Dus veel trai-

ners denken dat verzuren is wanneer lactaat

pijn begint te doen. Dit is totaal onjuist.

Verzuren gebeurt tijdens weerstand. Ik her-

haal: het is een proces dat voortkomt uit de

anaërobe werking van de spier. Deze anaëro-

be werking maakt enerzijds lactaat aan, maar

ook waterstofionen die de zuurtegraad in de

spier gaat verlagen van een pH van 7,4 naar 7”.

Glycogeen en krampen
JanVanWinckel:“Het is héél belangrijkdat

er in het eerste uurnadewedstrijd zoveel

mogelijk glycogeenwordt opgenomen!Dit

is nogveelbelangrijkerdaneencooling

down! Want in deze periode neemt het

lichaam veel meer koolhydraten op dan wan-

neer je twee uur wacht. Het is zo ongelofelijk

belangrijk dat je op dit moment de

glycogeenvoorraden in de spieren gaat

aanvullen. Koolhydraten kan je innemen

door bvb. energiedranken of pasta’s. Maar via

dranken zou je 15 busjes moeten drinken, en

dat is ook niet nuttig meer. Veel beter is om

na de wedstrijd enerzijds je vochtbalans terug

op peil te brengen en anderzijds voldoende

koolhydraten in te nemen. De glycogeen-

voorraden in je spier moeten terug aangevuld

worden. Dit is enorm belangrijk! Hoeveel?

3 Gram per kilo lichaamsgewicht.

Eten voor de wedstrijd. Wij eten véél te lang

voordewedstrijd. Het oude principe is vier

uur. Elke voetballer moet trachten om voor

zichzelf zoveel mogelijk koolhydraten te

DUG OUT nr 36 • 30

(Photonews)

blijven innemen tot net voordewedstrijd!

Tracht te blijven eten tot één uur voor de

wedstrijd! Je moet wel kijken naar de glyce-

mische index van het voedsel. Deze vertelt in

welke mate suikers worden opgenomen, hoe

snel dit gebeurt. Dus voedingswaren met een

hoge glycemische index zijn de beste. Bvb. een

banaan eten tijdens de rust is niet echt schit-

terend omdat zijn glycemische index te laag

is. Die neem je niet snel genoeg op in je

bloed. Voor de wedstrijd een banaan eten is

wel goed. Nogmaals: spelers eten te weinig

voor de wedstrijd. Reden: we denken al héél

lang dat dit niet goed is. Vb. pasta: na twee

uur is de energie al beschikbaar. Je moet dus

zorgen voor een koolhydratenbom. Dus één

uurtje voor de wedstrijd nog een rijsttaartje

eten is goed. Waarom wordt een voetballer

vermoeid? Waarom zit een speler na 90 min.

kapot? Het is raar, maar dat weten we nog

altijd niet! In wielrennen bvb. weet men dat

wel. In voetbal is vermoeidheid een opéénsta-

peling van een deel lactaat, een deel glyco-

geen, … . Waarom krijgt een voetballer kram-

pen? Onze speler met de hoogste anaërobe

drempel krijgt na 60 min. krampen. Voor een

buitenstaander betekent dit dat die speler

fysiek niet in orde is. Krampen hebben niets

te maken met de glycogeenvoorraad.

Krampen hebben te maken met vocht, mine-

ralen, vitaminen, … enz. Kortom: met alles

wat een spier nodig heeft om goed te werken.

Hoe komt het dat er in een veteranenwed-

strijd nooit iemand krampen krijgt? Een laag

conditioneel niveauzorgt er voordat je

nooit krampenkrijgt! Iemand die geen basis-

conditie heeft mag gaan voetballen, maar zal

nooit krampen krijgen. Dit is gewoon zo”!

Conditietesten
JanVanWinckel: “Ik hou niet van gecombi-

neerde testen, want als je iets meet moet je

weten wat je meet. Vb. de shuttle-run is een

gecombineerde test. Ikhouvan testendie een

factormeten.De Bangsbo test pretendeert

een voetbalconditie te meten terwijl de corre-

latie met de VO2max in deze test lager ligt

dan bij de Coopertest. De Coopertest is vol-

gens iedereen een ouderwetse test. En als je

deze in voetbal doet, dat is slecht hé. Wel, de

coopertest is een schitterende test omde

aërobe uithouding temeten. Wat wil je

meten met de interval shuttle-run test?

Voetbalconditie? Volgens mij meet deze test

teveel factoren. Wat weet je na deze test? Wat

pretendeert deze test te meten? Aërobe uit-

houding? Anaërobe uithouding?

Wendbaarheid? Het geeft je een idee, maar

wat zegt dat idee? Bvb.: jonge voetballers sco-

ren hierop altijd zéér goed. Ah ja, ze willen

zich bewijzen (motivatie). Het is dus eerst en

vooral een psychologische test. In welke mate

ben je bereid om tot die volle 100% te gaan?

Het is een simulatie van voetbalconditie,

maar heeft eigenlijk niets met voetbalconditie

te maken.

Want wat is voetbalconditie? Voetbalconditie

is recuperatie!!Hoe snel recupereer je? De

shuttle-run test is helemaal een onzintest

want daar meet je totaal niets van recuperatie,

terwijl deze net het belangrijkste is! Bij Club

Brugge hebben we 30 verschillende tests.

Sommige nemen wij wekelijks af, andere

maandelijks, enkele 3-maandelijks en sommi-

ge 6-maandelijks. Op die manier bouw je een

grote databank op met resultaten die kunnen

geanalyseerd worden. Met de shuttle-run test

meet je voor een stuk de wendbaarheid. Dat

is zo. Iemand die wendbaarder is verbruikt

minder energie en scoort dus beter. Maar je

moet conditie meten en geen wendbaarheid.

Je moet geen enkele keer in een wedstrijd

20m. recht op recht over en weer lopen zoals

in de shuttle-run test.

Bij een test is objectiviteit belangrijk.Voor

eenvoetballer is dezeobjectiviteit dehart-

slag.Als je niet weet wat je meet moet je niet

meten. Als je aan mij vraagt welke test op

amateurniveau de beste is, dan zeg ik: als je

niet test door de hartslag te meten, laat het

dan maar zo. Het heeft geen enkel nut. Je

meet misschien hoe gemotiveerd de speler is

in de 2° test.

Mijn typetest: je zet een parcours uit tussen

10 en 15 min. lopen. Weet je je aërobe en

anaërobe drempel, dan laat je de speler na de

opwarming één ronde lopen aan aërobe grens

en noteert de tijd. Vervolgens een 2° ronde

aan anaërobe grens en je noteert weer de tijd.

Ik wil geen spelers vergelijken. Ik wil weten

welke progressie mijn spelers maken. Na twee

weken loopt de speler aan dezelfde hartslag

en krijg je terug een tijd. En deze tijd geeft

objectief weer of de speler verbeterd of ver-

minderd is. Dit is de beste test die er bestaat,

want in principe gaat je hartslag bij een betere

conditie omlaag bij dezelfde inspanning. Je

loopt met een objectief gegeven, nl. je hart-

slag. Deze heeft niets te maken met bvb.

motivatie.

Ookdebewuste 4mmol-grens telt niet in

voetbal, wantdezedrempel ligt bij voetbal-

lershoger. Omdat voetballers spurtatleten

zijn. Dus hun anaërobe drempel ligt hoger.

Bij marathonlopers ligt deze lager. Voor mij is

belangrijk te weten of ik met een snelle speler

te maken heb of met een trage. Dit bepaal ik

met drie snelheidstesten: 10m. startsnelheid,

30m. versnellingsvermogen en 60m. maxima-

le snelheid. Snelle vezels maken veel meer

lactaat aan dan trage vezels. Een spurtatleet

maakt dus veel meer lactaat aan, maar hij kan

ook veel meer lactaat aan! Het lactaatgehalte

gaat bij een inspanning eerst even dalen tot

een basiswaarde. Om de lactaatgrens te bepa-

len telt men tegenwoordig bij deze basis-

waarde twee bij. Ik meet factoren, analyseer

lactaatcurves, tracht de voorgeschiedenis van

de speler te bepalen, … enz. M.a.w.: ik tracht

een spelersprofiel op te stellen. En dit is dan

weer belangrijk bij blessurepreventie. Het

aantal spierblessures met 50% verminderen is

éénvoudig. Amateurtrainers kunnen dit ook

door op regelmatige tijdstippen al deze bles-

surepreventieoefeningen te doen. Maar de

laatste 30% van de blessures eruit halen, dat

kost geld”!

DUG OUT nr 36 • 31

DUG OUT nr 36 • 32

Teambelang, taken en concept

Dug-Out: “Wat was afgelopen seizoen de
sterkte van je elftal”?
PhilipVanDooren: “Ten eerste was er en zéér goede

balans in het elftal. In de voorbereiding hebben we

deze vrij snel gevonden, wat ons toeliet om hier een

heel seizoen verder aan te bouwen. Ten tweede was er

het teambelang. Het individuele belang was totaal

ondergeschikt. Wij waren misschien niet de beste

ploeg van de reeks, maar wel het stevigste geheel.

De vele blessures hebben hierdoor nooit nefaste

gevolgen gehad.

Iedereen kende perfect zijn taak, wist wat er verwacht

werd. Ook de reservespelers. 2 Spelers hadden een

vrije rol. Maar ik beschouw dit ook als een taak”!

Dug-Out:“Hoebreng je dit aan bij de spelers”?
PhilipVanDooren: “Ik vind het zeer belangrijk om

een assistent te hebben die uitsluitend voor de A-kern

werkt. Dit is in provinciaal voetbal financieel gezien

niet altijd mogelijk, maar dan heb ik liever dat ze op

andere zaken wat besparen. Voor mij is dit alleszins

een bewuste keuze. Dit heeft tot gevolg dat ik regel-

matig spelers apart kan nemen of aan compartiment-

training kan doen. Mijn assistent Charles Joris traint

dan de rest van de groep. We spreken dit altijd op

voorhand af. Zo kan ik spelers intensiever begeleiden

en wijzen op hun fouten, vooral positioneel. Let wel:

er is een verschil tussen individuele training en indi-

viduele begeleiding! Veel spelers hebben nood aan

het laatste. Om de twee à drie weken even afgezon-

derd aangeven wat goed is en waaraan gewerkt moet

worden. Dit kunnen de spelers wel appreciëren.

“Elke speler kent zijn taak.Wanneer wepressing

spelenmoet dit extra tot uiting komen.Daarom

besteed ik veel aandacht aandetails bij balrecu-

peratie en omschakeling”.

We hebben ook een spelconcept gevonden waarin de

spelers zich goed voelden. Wegens blessures zijn we

begin september omgeschakeld van 3 – 5 – 2 naar

3 – 4 – 3, met een ruit op het middenveld en

2 flankaanvallers.

Op dit concept hebben we heel intensief getraind,

heel veel tijd besteed. Elke training opnieuw.

Dit kon ook vermits de groep conditioneel zéér sterk

stond. En hier geef ik mijn spelers toch wel een grote

pluim: de zelfdiscipline en motivatie die ze aan de

dag gelegd hebben om hun conditie te onderhouden

en op te bouwen tijdens de zomerstop en de

voorbereiding, heb ik zelden gezien. Enorm,

echt prachtig.

Héél belangrijkste binnen ons systeem vind ik de

pressing. De plaats waar we druk zetten wordt

bepaald door de sterkte van de tegenstander. Maar

vooral het moment van druk zetten is cruciaal. En op

dat moment weten de spelers perfect wat ze moeten

doen, hoe ze positioneel binnen hun linie moeten

schuiven.

Daar waren we vrij sterk in: balrecuperatie gevolgd

door omschakeling. Deze details zijn niet enkel

belangrijk binnen het spelsysteem, ze versterken ook

de teamgeest. Vandaar dat ik er veel belang aan

hecht”!

PROVINCIAAL VOETBAL

Philip Van Dooren: “Elke
speler kent zijn taak”!

Danny Aerts, voetbaljournalist

Er leeft wat in het Jef Mermans stadion, de thuishaven van K. Merksem SC.: een nieuwe sponsor, de onderschei-
ding ontvangen voor meest sociale club in Vlaanderen, concrete plannen voor een kunstgrasveld, de titel voor
het dameselftal, de sensationele groei van de laatste jaren die zich onverwijld doorzet, … . Kortom: vandaag
is het prettig vertoeven binnen de club. Dynamisme troef! Maar ook het 1° elftal levert meer dan zijn bijdrage.
Na een spannend competitieslot kaapte K. Mersem SC. afgelopen seizoen op de laatste speeldag in 2° provin-
ciale de titel weg. “Verdiend”, vindt Philip Van Dooren, “zeker op basis van een hele competitie”. Ook in 1°
provinciale wil de club haar gezonde sportieve ambitie verder uitbouwen. “En als hoofdtrainer kan ik hier
alleen maar ontzettend blij om zijn”! aldus Philip. Redenen genoeg voor Dug-Out om Philip op te zoeken. Met
veel passie en enthousiasme licht hij zijn aanpak toe. Een eigen benadering voor elk onderwerp. Want dat vindt
hij zo fascinerend aan het trainersvak: het complete plaatje!

Dug-Out: “Nog andere details”?
PhilipVanDooren: “Ja. Zo kan ik er absoluut niet

tegen dat onze reservebank niet beweegt als wij

gescoord hebben. Je moet met de juiste ingesteldheid

op de bank plaatsnemen, wat niet wil zeggen dat je

niet ontevreden mag zijn. Maar dit moet zich dan

uiten tegen mij en niet tegen de groep! Een ander

voorbeeld is onze afzondering in de voorbereidings-

periode. Dan gaan we naar een domein in Kallo,

waarbij we echt ‘back to basics’ gaan. Héél bewust.

Geen voetbalveld, slechts 2 douches met koud water,

… . Dan kneden we veel aan de groep. In extreme

omstandigheden lukt dit immers beter.

Nog zo’n klein detail in functie van de groepsgeest:

als we de nul houden gaan de doelman, de drie ver-

dedigers en de verdedigende middenvelder na het

eindsignaal naar elkaar toe en doen een ‘high five’.

Het is heerlijk om zo’n spontaniteit binnen het elftal

te ervaren”.

Dug-Out: “Veel ploegen in 1° provinciale
trainen 3 keer perweek. Blijf je twee keer
trainen”?
PhilipVanDooren: “Ja, want ik vind dat spelers

recht hebben op een contractaanpassing als er vanuit

de club wordt gevraagd om één keer per week meer

te trainen. En vermits we pas de laatste wedstrijd

kampioen zijn gespeeld was dit voor de club niet

meer haalbaar. Trouwens, we trainen regelmatig een

half uurtje langer. Dit vind ik momenteel functio-

neler dan een extra zaterdagmorgentraining in te

lassen.

Op enkele spelers na is de groep volledig behouden.

Dit geeft het voordeel dat ik verder kan bouwen op

de basis die we verleden jaar gelegd hebben. En ik

bedoel dan het conceptuele, het teamtactische, omdat

ik er van uit ga dat de groep met dezelfde gedreven-

heid aan de conditie zal werken. Op vlak van condi-

tietraining moet je ook realistisch zijn. Je werkt nog

altijd op provinciaal niveau, dus is het zaak om de

juiste balans te vinden tussen professionalisme en het

haalbare.

Daarom laat ik mijn spelers ook maar één test doen

bij onze kinesist. Daaruit bereken ik dan voor elke

speler zijn aëroob/anaëroob omslagpunt. Zo kan ik

de groep verdelen in drie kleine groepjes die onge-

veer hetzelfde omslagpunt hebben. Per groepje wordt

er dan getraind met één hartslagmeter. Voorlopig

hou ik het hierbij.

Een verdere differentiatie of individuelere aanpak

is momenteel niet aan de orde. Het is maar

1° provinciale, weet je. Als je ziet dat de club drie jaar

geleden op sterven na dood was … Ik ben er vast van

overtuigd dat K. Merksem SC. momenteel bij de top

vijf van Antwerpse clubs staat die de mooiste toe-

komst in het vooruitzicht hebben. In dit kader is een

woord van dank aan onze voorzitter zeker op zijn

plaats”!

In functie van de eigen spelers

Dug-Out: “Vertrek je vanuit een concept of
vanuit de individuele kwaliteiten van je
spelers”?
PhilipVanDooren: “Het spelconcept wat we

momenteel hanteren is niet het concept waar ik als

trainer expliciet voor gekozen heb! Nee, dan kom je

uit bij clubs zoals Ajax. Die spelen zéér afgelijnd vol-

gens een bepaalde filosofie. Die pretentie wil ik zeker

niet hebben. Ik vind dat het concept moet aangepast

worden aan de spelers die je ter beschikking hebt. En

daar ga ik vrij ver in! Vorig jaar was dit 3 – 4 – 3. Ik

vermoed dat we komend seizoen hetzelfde systeem

gaan spelen omdat de groep grotendeels behouden

werd. We krijgen er wel drie à vier nieuwe spelers bij,

maar je kunt deze gemakkelijker inpassen in het

systeem dan andersom. Trouwens, we hebben

getracht om die spelers aan te trekken die min of

meer passen binnen het huidige concept. Nu, ik ben

ook voorstander om binnen het moderne voetbal

met 4 verdedigers in zone lijn te spelen. Echter, het

moment van omschakeling is nu niet ideaal, te ris-

kant. Waren we in 2° provinciale gebleven hadden we

dit zeker gedaan.

In onze 3 – 4 – 3 hebben we wel enkele specifieke

afspraken. Bvb. pressing. We spreken eerst af waar we

DUG OUT nr 36 • 33

Philip Van Dooren

druk zetten, liefst zo hoog mogelijk. Zodra de tegen-

stander een pass naar de buitenkant geeft zetten we

druk. Het ideale moment is wanneer de tegenstander

die de bal ontvangt niet volledig open gedraaid staat

om vooruit te spelen. Onze centrale spits schuift dan

door naar de laatste man of de centrale verdediger en

de flankaanvaller zet heel snel druk op de bal.

Tegelijk schuift de volledige ruit helemaal mee en

plooit in, d.w.z. dat we de andere flank helemaal

open laten. Alleen moet onze andere flankaanvaller

5 à 10 meter schuin-centraal inzakken om de vrije

doorgang van een opkomende middenvelder te

beletten. We letten er ook op dat de voorste en

achterste punt van onze ruit steeds op één lijn blijven

spelen. Ik sta erop dat alle spelers tijdens het pressen

hun taak uitvoeren. Anders wordt je veel te kwets-

baar. Mocht de tegenstander tijdens het pressen de

lange bal hanteren, dan beschik ik over twee centrale

verdedigers die zéér sterk zijn in het 1 tegen 1 duel en

die de openliggende ruimte achter de rug van onze

flankmiddenvelders gedurende een hele wedstrijd

kunnen belopen.

Daarom heb ik ook graag een doelman die goed kan

meevoetballen, die uit zijn doel kan komen”.

Dug-Out: “Train je ook specifieke op
aanvallende automatismen”?
PhilipVanDooren: “Ja, maar wij spelen vooral het

technische vermogen uit van onze flankaanvallers.

Zij werken veel op balgevoel. Deze spelers leg ik niet

teveel op, want anders neem je ze meer af dan dat je

ze bijbrengt. Dat vind ik een groot verschil tussen de

Belgische en de Nederlandse voetbalcultuur. Kunnen

ze een man uitschakelen, laat ze het dan doen. In

België moet het veel meer volgens een bepaald

stramien, volgens opgelegde taken zijn. Voorspelers

mag je niet afbotten door ze teveel instructies mee te

geven. Minimale taken, bvb. bij pressing, ja, maar laat

vooral hun creativiteit zegevieren. Ik vind dat je

hierin een evenwicht moet zoeken.

Wat ik wel steeds wil zien is dat er bij een flankvoor-

zet minimum 3 spelers in het strafschopgebied ver-

schijnen. Daar trainen we ook op. Maar voor de rest

zijn de aanvallers vrij zolang ze zich op de helft van

de tegenstrever bevinden. Op de eigen speelhelft is

alles wat functioneler”.

Dug-Out: “De speler opde diepe punt van de
ruit, vervult deze voor jou de rol van ‘scha-
kelspeler’? M.a.w.: spurt hij geregeld in de
diepe vrije ruimte opde flank? Of blijft hij
eerder centraal in steun van de diepe spits
zodat de flankaanvaller deze vrije ‘operatio-
nele’ ruimte optimaal kan benutten”?
PhilipVanDooren: “Het tweede, want voor ons is de

ruimte op de flank heilig. Deze speler blijft, samen

met onze spits, zoveel mogelijk centraal. Enkel wan-

neer een flankaanvaller de bal heeft en stil staat,

m.a.w. wanneer zijn aanvallende beweging werd afge-

broken, kan één van de twee spelers zich in de ruimte

aanbieden. Wie dat is hangt af van hun positie op dat

moment. De grootste troef van de speler op deze

‘schakelpositie’ zou volgens mij zijn aanspeelbaarheid

moeten zijn. Ook sterk kunnen spelen met een tegen-

stander in de rug, liefst groot en kopbalsterk zodat hij

voor extra gevaar kan zorgen bij de infiltratie in het

16m-gebied.

“De vrije ruimte opde flank is heilig. Hier kun-

nen onze technisch sterke flankspelers hun crea-

tiviteit laten gelden”.

We hebben afgelopen seizoen veel punten gewonnen

op basis van onze strijdvaardigheid, maar zeker ook

omdat de spelers wisten waar ze mee bezig waren. En

dat duidt toch op een zekere volwassenheid van de

groep. Als ik de training even stil leg om aanwijzin-

gen te geven, dan merk ik dat de spelers dit willen

oppikken, dat ze geïnteresseerd zijn. Dit meedenken

is het leuke en aangename aan de groep. Ik kan vrij

hard zijn en ik vind dat alles in groep moet kunnen

gezegd worden, tenzij het psychologisch naar een

speler toe niet verantwoord is. Bvb. de wedstrijdbe-

spreking: deze is zeker niet vrijblijvend en soms best

wel pittig. Ik geef aan waarmee ik wel en niet tevre-

den was. De spelers mogen nadien het woord nemen

en zich verdedigen. Maar altijd met het nodige res-

pect! Zo probeer je stap voor stap los te weken dat

spelers op het veld gaan meedenken. Eens ze zover

zijn gaan ze het ook gemakkelijker zeggen. En dit is

een tweede belangrijk aspect binnen het groepsge-

beuren: het vertellen aan een medespeler. Je staat

ervan te kijken hoe weinig spelers dat durven!

Ik word ongelofelijk kwaad als spelers terug reageren

op elkaar. En de spelers weten dat. Iedereen mag alles

tegen elkaar roepen, zolang het maar respectvol blijft.

DUG OUT nr 36 • 34

“Het complete trainersplaatje, daar hou
ik van. Veel inpraten op spelers, elkaar
respecteren en begrijpen, niet enkel op
voetbalgebied. Met de nodige autoriteit,
maar zonder autoritair te doen.

Dat vind ik mooi”!

Philip Van Dooren

Maar niemand mag een antwoord geven! Dit princi-

pe geldt voor elke training en voor elke wedstrijd.

Kunnen incasseren en nadien uitpraten, OK. Maar

niet tijdens het voetballen. Dit is ook een aspect van

teambuilding. En dit kan alleen maar succesvol zijn

als elk individu zich goed voelt. Daarom praat ik ook

veel met mijn spelers. Niet enkel puur zakelijk, maar

vooral vertrouwen geven.

Ik kan heel dicht bij mijn spelers staan zonder dat ze

het respect in mij verliezen. Dus ertussen, maar toch

ook op een zekere afstand erboven. Noem het maar

‘autoriteit uitstralen zonder autoritair te zijn’. Dat is

wel mooi.

Elkaar begrijpen, een beetje psycholoog zijn, … , daar

ben ik veel mee bezig. En je kunt er ook veel mee

bereiken, je krijgt er veel voor terug”.

Jeugd

Dug-Out: “Doorstroming van jeugd.
Mag ik dit een heikel punt noemen”?
PhilipVanDooren: “Dit is inderdaad een ‘moeilijk’

punt. We zijn zover gevorderd dat de omschakeling,

zeker voor clubs in provinciale, niet gemakkelijk is.

Onze voorzitter besteedt hier enorm veel aandacht

aan, maar je kunt dit niet op 2 jaar rechttrekken. Er

komen ook zoveel factoren bij kijken. Als je voor het

eerst in twintig jaar terug in 1° provinciale speelt, dan

trek je ook niet meteen de mensen aan die de kennis

van zaken hebben om de jeugdopleiding

verder kwalitatief uit te bouwen. En dit is toch wel

een absolute voorwaarde. Een tweede punt is dat je

beste jeugdspelers de overstap maken naar clubs op

een hoger niveau. Je moet dus geduld hebben. Maar

ik stel hier zeer duidelijk dat we binnen K. Merksem

SC. op de goede weg zijn. Algemeen vind ik dat elke

club, dus ook op provinciaal niveau, die een kwalita-

tieve jeugdopleiding nastreeft, minstens over één

degelijk opgeleide, psychologisch sterke jeugdtrainer

per leeftijdscategorie zou moeten beschikken. Dat

voelen de ouders ook aan. En indien clubs dit, met

alle respect, door omstandigheden niet kunnen bie-

den, is het misschien wel beter dat de betere jeugd-

spelers op een hoger niveau gaan trainen.

Maar dit ligt zéér delicaat!

DUG OUT nr 36 • 35

C
op

yr
ig

ht
 2

00
6

–
M

ad
e

w
it

h
D

ig
it

al
 S

oc
ce

r
D

ra
w

,
a

pr
od

u
ct

 o
f

H
om

ew
ar

e
(w

w
w

.h
om

ew
ar

e.
be

)
 a

n
d

F&
G

 P
ar

tn
er

s
(w

w
w

.P
ar

tn
er

sI
n

Sp
or

ts
.b

e)

“Laat spelers vanhet 1° elftal naar jeugdwed-

strijden gaan kijken, laat ze jeugdtraining geven.

Dit stimuleert enormdewisselwerking binnen

de club”.

Ik heb verleden jaar de coördinatie van de duiveltjes

gedaan en wat tips aan de trainers gegeven. Ik ga ook

minstens om de twee weken een jeugdwedstrijd

bekijken. En ik ben van plan om dit te blijven doen.

Ik geloof ook niet dat er binnen een club een één-

drachtige samenwerking kan zijn tussen seniors en

jeugd als er twee onafhankelijke besturen zijn. Op

hoger niveau misschien wel, maar op provinciaal

niveau niet.

Dan heb je twee aparte clubs onder één clubnaam. Ik

geef een voorbeeld: in het contract van elke 1° elftal-

speler staat dat hij om de zes maanden verplicht is

om minstens één jeugdwedstrijd te gaan bekijken of

één training te geven aan een jeugdploeg!

Hierdoor krijg je binnen de club een prachtige

wisselwerking. Ik meen dat dit toch niet teveel

gevraagd is, hé”?

Dug-Out: “Passie voor het vak?”
PhilipVanDooren: “Ja, en ik heb er ontzettend veel

plezier in”.

DUG OUT nr 36 • 36

Philip Van Dooren

Leeftijd: 32j.

Beroep: vertegenwoordiger

Spelerscarrière: Rochus Deurne, Tubantia Borgerhout,

Bornem, St.-Job, K. Merksem SC.

Trainerscarrière: K. Merksem SC. (3° jaar)

Trainersdiploma: UEFA B, cursus getuigschrift A

in sept. 2006

Hobby’s buiten voetbal: het gezin en een beetje tennis

Partijspel 2/2

Organisatie

• veld van 20x15m met middenlijn

• ballen aan korte zijden

Inhoud

• lijnvoetbal 2/2

• team 1 speelt een lage strakke bal naar team 2

(recht of cross)

• team 1 zet druk op de bal

• team 2 tracht te scoren door te dribbelen over de

achterlijn

• de spelers van team 1 mogen enkel voorwaarts en

lateraal verdedigen (niet achterwaarts)

Methodiek

• 1° pass: laag, hoog of inworp

• met of zonder buitenspel

• alleen verdedigen in het verste vak

• na balverovering scoren via lijndribbel

Coaching naar verdedigers

• agressief lopen en verdedigen op de bal

• in overleg: achterste speler coacht (door, door, door)

• op 3m van de tegenstander: afremmen, licht buigen

door de knieën (zwaartepunt verlagen), los en

beweeglijk op de voorvoeten staan om snel te kunnen

reageren

Variatie

• puntentelling: hoeveel balveroveringen/overnames en

scores?

• ruimte aanpassen

C
op

yr
ig

ht
 2

00
6

–
M

ad
e

w
it

h
D

ig
it

al
 S

oc
ce

r
D

ra
w

,
a

pr
od

u
ct

 o
f

H
om

ew
ar

e
(w

w
w

.h
om

ew
ar

e.
be

)
 a

n
d

F&
G

 P
ar

tn
er

s
(w

w
w

.P
ar

tn
er

sI
n

Sp
or

ts
.b

e)
C

op
yr

ig
ht

 2
00

6
–

M
ad

e
w

it
h

D
ig

it
al

 S
oc

ce
r

D
ra

w
,

a
pr

od
u

ct
 o

f
H

om
ew

ar
e

(w
w

w
.h

om
ew

ar
e.

be
)

 a
n

d
F&

G
 P

ar
tn

er
s

(w
w

w
.P

ar
tn

er
sI

n
Sp

or
ts

.b
e)

DUG OUT nr 36 • 37

Partijspel 6+K/6+K
Organisatie

• ruim 2 keer het 16m-gebied

• 2 grote doelen met ballen

Inhoud

• positie/partijspel 6+K/6+K

• 1:4:2 tegen 1:3:3

• K verdedigt uit op ‘eigen helft’.

Hij kijkt welke speler wordt vrijgelaten door de

tegenpartij

• de tegenpartij zet druk en tracht het uitverdedigen te

voorkomen.

Gedurende 1 minuut moeten ze zelf de nul houden

en trachten te scoren. Uitbal aan de zijkanten is intrap

(spel gaat sneller door)

• 16m-lijn is buitenspellijn

Methodiek

• buitenspelers nemen bewust half positie in tussen vleu-

gelverdediger en centrale verdediger bij balbezit van K

Coaching

• ruimte voor opbouw bewust weggeven aan één kant

en posities overnemen bij het drukzetten

• doorschuiven door de as en kantelen als de bal op de

andere flank is

• na balverovering zuinig zijn op de bal en ruimte groot

maken

Variatie

• met 3 teams: het team dat een doelpunt tegen krijgt

gaat er uit

• langer dan 2 minuten 0-0: het team dat het langst in

het veld staat wisselt

Pressie spelen
Organisatie

• veld 36x15m met 3 vakken van 12m
• 3 teams met hesjes
• ballen bij trainer op middenlijn
• in het middenvak staan 3 verdedigers op de midden-

lijn. Zij spreken een volgorde van verdedigen af
Inhoud

• de trainer speelt de bal in
• team in balbezit: 1-tijd passing naar elkaar en juiste

moment kiezen om diep te spelen naar het andere
team (via lage of hoge pass)

• verdediger 1 tracht de bal te veroveren op teken van
de trainer. Hij zet sterke druk op de bal (niet achter-
uit lopen). De overige 2 verdedigers trachten de pass
te onderscheppen (bewegen lateraal op de middenlijn)

• op het moment van de dieptepass start de 2° verdedi-
ger (let op voor te vroege start)

Methodiek

• ruimte aanpassen, passing in 2-tijden of afwisselend
1-2-tijden

Coaching team inbalbezit

• posities t.o.v. elkaar (driehoek), moment van diepte-
pass, snelle balcirculatie, kaats, op voorvoeten

Coaching verdedigers

• druk op de bal, duel aangaan, ‘door’, juiste looplijn
kiezen (balbezitter naar kant dwingen)

Variatie

• positiewissels (centrale speler naar zijkant), verdedigen
gedurende bepaalde tijd of na aantal afgedwongen fou-
ten, balbezitters belonen (hoe vaak dieptepass gegeven?)

DUG OUT nr 36 • 38

Starten vanaf de achterlijn

Organisatie

– positie spelersgroep 1 en 2: op de achterlijn tussen

het doelgebied en het 16m-gebied, L en R van het

doel

– “ “ 3 en 4: tussen de 16m-lijn en

de dubbel 16m-lijn, recht voor groep 1 en 2

Alle posities zijn te variëren in functie van de

afwerkvorm.

De voordelen van deze organisatievorm heb ik al

vermeld in de inleiding. Het nadeel is dat starten

vanaf de achterlijn niet ‘voetbalspecifiek’ is.

Ik bedoel: het is geen (standaard)situatie die in een

wedstrijd voorkomt. Echter, voor mij wegen de

voordelen van deze organisatievorm zeker op tegen

dit nadeel.

Als variatie kan de oefening ook starten bij

spelersgroep 3/4.

Voetbaltechnische uitvoeringen

Passing

– max. 3 passen per uitvoering

– bij voorkeur lage vlakke passen (max. 20 à 30m.)

via binnenkant voet of wreef

– bij een diagonale pass (vb. groep 1 naar 4) kan een

half hoge lob gespeeld worden

Balaanname-balmeename

– steeds vanuit beweging (de bal moet in beweging

zijn, dus geen statische controle)

– maximaal aantal balcontacten: bij voorkeur 2.

In functie van de uitvoering kan dit 1 zijn, bvb.

bij kaatsen

Passeerbeweging

– steeds snelheid behouden bij opzoeken

tegenstander

– wegens beperkte ruimte zo snel mogelijk na

passeerbeweging op doel trappen

Verdedigen

– na 1° passing kan de speler als verdediger optreden

(ev. een speler uit een andere groep)

– actief of half actief verdedigen, vooruit verdedigen,

remmend wijken, lateraal verdedigen

Enkele variaties

– zonder verdediger, 1/1, 2/2, 4/4, 1/2

– positie aanvaller t.o.v. verdediger: recht of schuin

– doelschot of omspelen doelman (2 doelmannen!)

– doelschot voor 16m-lijn: wreeftrap

– doelschot binnen 16m-lijn: geplaatste bal

Besluit

Deze organisatievorm biedt zéér veel mogelijkheden.

Naast het zuivere afwerken op doel kan je tal van

voetbaltechnische uitvoeringen integreren. Collega

trainers: laat je creativiteit de vrije loop!

TRAINERSCORNER

Efficiënter afwerken op doel
Jan Vanhuele, trainer UEFA’s van R. Cappellen F.C. (diploma: UEFA-A)

Jan Vanhuele: “Nog te vaak zie ik ‘filetraining’ bij het afwerken op doel. Alle spelers op een rijtje en de trainer
op de 16m-lijn. Bijna puur tijdverlies. Ook het terughalen van de naast- en overgetrapte ballen op doel neemt
onnodig veel tijd in beslag. Tevens zie je vaak dat er tijdens de opbouwfase in de afwerkvorm (te)veel passen
worden gegeven vooraleer er effectief naar doel wordt getrapt. En dit in de veronderstelling dat deze passing
nauwkeurig en vlot verloopt. Besluit: de efficiëntie bij het afwerken op doel laat vaak te wensen over. Daarom
geef ik graag een voorbeeld van een organisatievorm die hiervoor een oplossing biedt”.

Copyright 2006 – Made with Digital Soccer Draw, a product of Homeware
(www.homeware.be) and F&G Partners (www.PartnersInSports.be)

75,88

Stuur dit bestelformulier naar F&G Partners, Leiebos 25 b A2, B-2170 Antwerpen.
Of e-mail naar FG-Partners@pandora.be.

D
O
3
6

Het abonnement loopt voor 1 jaar en wordt stilzwijgend verlengd tot wederopzegging.
Verzendkosten en BTW inbegrepen. Prijswijzigingen voorbehouden. Betaal pas na ontvangst van de factuur.
De door u verstrekte gegevens worden opgenomen in het bestand van F&G Partners, Leiebos 25 b A2, B-2170 Antwerpen. Deze gegevens zullen gebruikt worden in het kader van uw contractuele relatie met ons en dienen ons toe
te laten u regelmatig op de hoogte te houden van onze producten en diensten. Wij kunnen uw gegevens eveneens overmaken aan derden voor direct marketing doeleinden.
De Privacy-Wet verleent u een recht om kostenloos mededeling en verbetering van uw gegevens te vragen.
�� Ik wens geen informatie te ontvangen m.b.t. de producten en diensten van F&G Partners BVBA en/of van derden.

