

2002


**DE EUROPESE HELDEN
VAN FEYENOORD**

JESPER LANGBROEK

INHOUD

Voorwoord Gerard Meijer	8
1. Champions League	10
2. Paul Bosvelt	16
3. Bert van Marwijk	22
4. SC Freiburg thuis	28
5. Ebi Smolarek	32
6. Rob Baan	36
7. Technische staf	40
8. SC Freiburg uit	48
9. Pierre van Hooijdonk	52
10. Leonardo II	60
11. Glasgow Rangers uit	64
12. Glenn Loovens	58
13. Tegenstander: Bert Konterman	72
14. Awaydays: De treingroep	74
15. Glasgow Rangers thuis	82
16. Patrick Paauwe	86
17. Shinji Ono	90
18. PSV uit	96
19. Kees van Wonderen	10
20. You can't ban a Feyenoord fan	106
21. Undercover in Eindhoven	108
22. PSV thuis	112
23. Edwin Zoetebier	116
24. Johan Elmander	120
25. Internazionale uit	124
26. Piet en Vincent Stevens	128
27. Bonaventure Kalou	132
28. Internazionale thuis	136
29. Jon Dahl Tomasson	140
30. Tomasz Rzasa	144

31.	Robin van Persie	148
32.	Brett Emerton	154
33.	Borussia Dortmund	160
34.	8 mei 2002	168
35.	TIFO-team	182
36.	Op de foto met de cup	188
37.	Jorien van den Herik	192
38.	Christopher Blok - Een fortuin	196
39.	Foto's: Piet Bouts	198
40.	Dankwoord	200

VOORWOORD GERARD MEIJER

2002 was een fantastisch jaar, dat weet ik nog goed. Ik koester de herinneringen en doe mijn best om alles te onthouden, maar ik ben vergeetachtig geworden. Dat kan ook niet anders, want ik ben oud en heb Parkinson. Ik praat moeilijk en beweeg moeilijk. Ik moet zoeken naar mijn herinneringen, maar dan ineens weet ik het weer. Ik heb alles meegemaakt, ben vijftig jaar verzorger geweest. Waar zie je dat nog?

De geheimen van mijn jongens zal ik nooit met anderen delen. Die zijn nog steeds veilig. In het jaar van de UEFA Cup kwamen Paul Bosvelt en Pierre van Hooijdonk vaak bij me op de massagetafel liggen. Pierre kwam elke wedstrijd. Die wilde lekker rustig aan doen voordat ze begonnen. Dan kwam Bert van Marwijk binnen en die zei: "Pierre, schiet je op?" Maar Pierre bleef lekker liggen. Even ontspannen, de benen los masseren, en dan het veld op. Wat scoorde hij geweldige doelpunten, zeg. Ongelooflijk.

We hadden een geweldige groep spelers in 2002, mentaal sterk en een bak aan kwaliteit. We konden iedereen aan. We leefden van wedstrijd naar wedstrijd en ineens stonden we in de finale, in ons eigen stadion. Op dat moment dringt het niet tot je door. Achteraf is het heel bijzonder geweest. Het behalen van een prijs is altijd mooi, maar de manier waarop kan het nog mooier maken. Het was geen makkelijke weg, met als eindpunt de finale in de eigen Kuip. Vlak daarvoor nog het trieste overlijden van Pim Fortuyn. We hebben veel moeten praten met de spelers, maar iedereen wilde voetballen. We konden geschiedenis schrijven. En dat deden we.

Ik was er ook bij in Milaan in 1970. Ik ben langer bij Feyenoord dan bij mijn eigen vrouw. In 1959 heb ik gesolliciteerd als verzorger. Ik kende Coentje, Cor van der Gijp en Henk Schouten al, die kwam ik weleens tegen bij bokswedstrijden. Ineens werd ik gebeld, op de dag van een wedstrijd. Ik mocht me melden bij De Kuip. Ik had gelukkig al mijn spullen meegenomen, want er was helemaal niets.

Manager Guus Brox zei tegen me: "Als je je best doet, bepaal je zelf wanneer je weggaat." Ik ben nooit meer weggegaan.

Ik mis de kleedkamer het meest. De humor en de muziek. Lachen met de jongens en ze achter hun broek aan zitten. In mijn tijd lag er geen rommel op de grond, en al helemaal geen Feyenoord-shirt. Ik was streng, maar dat moest ook. Het begint allemaal in de kleedkamer. Als het daar niet goed is, is het buiten ook niet goed. Ik kon vervelend zijn voor de jongens, maar ze konden alles bij me kwijt. Horen, zien en zwijgen. Dat wisten ze van me. Ik ben altijd mijn eigen gang gegaan en heb nooit een baas gehad die mij vertelde wat ik moest doen. Ik deed alles voor de club, werkte hard, kwam als eerste binnen en ging als laatste weg.

Als ik Bosvelt en Van Hooijdonk nu tegen kom, draaien ze nog altijd aan mijn tepels. Dat deden ze vroeger ook. Zo'n band gaat nooit meer kapot. Het is heerlijk om oude verhalen op te halen over die goeie ouwe tijd. Daarom is dit boek zo mooi. Al mijn jongens staan erin. Ik heb van ze genoten.

Mijn vingers zijn krom, mijn lichaam trilt en ik loop achter een karretje, maar ik zit hier nog steeds regelmatig van negen tot vijf. In mijn eigen hok, de oude postkamer van De Kuip. Het lijkt nu meer een museum. Ik ben omringd door mijn herinneringen. Er staat ook een kleine UEFA Cup die de spelers voor mij hebben laten maken. Ik ben vergroeid met Feyenoord. We hebben een prachtige club én de beste supporters ter wereld. Ik hoef ze niet te vertellen dat ze bij Feyenoord moeten blijven. Dat doen ze wel. Ik wil wel twee andere dingen zeggen:

Het ga jullie goed. En gedraag je een beetje.

Veel leesplezier,

OME GERARD


Foto: The Sugarcoated Company

1. CHAMPIONS LEAGUE

18 SEPTEMBER 2001	SPARTAK MOSKOU – FEYENOORD 2-2
25 SEPTEMBER 2001	SPARTA PRAAG – FEYENOORD 4-0
10 OKTOBER 2001	FEYENOORD – BAYERN MÜNCHEN 2-2
17 OKTOBER 2001	FEYENOORD – SPARTA PRAAG 0-2
23 OKTOBER 2001	BAYERN MÜNCHEN – FEYENOORD 3-1
31 OKTOBER 2001	FEYENOORD – SPARTAK MOSKOU 2-1

GROEP H

TEAM	Ptn	Wed	W	G	V	DV	DT	GD
1. 
 Bayern München +	14	6	4	2	0	14	5	+9
2. 
 Sparta Praag +	11	6	3	2	1	10	3	+7
3. 
 Feyenoord ++	5	6	1	2	3	7	14	-7
4. 
 Spartak Moskou	2	6	0	2	4	7	16	-9

+ TWEEDE GROEPSFASE CHAMPIONS LEAGUE

++ DERDE RONDE UEFA CUP

UEFA Cup als bonus

Feyenoord begon de Europese tournee van 2001-2002 in de Champions League. De ploeg van trainer Bert van Marwijk vond zichzelf terug in een poule met Bayern München, Spartak Moskou en Sparta Praag. Mede door twee nederlagen tegen Sparta Praag eindigde Feyenoord op de derde plek.

Volgens aanvoerder Paul Bosvelt was het team op dat moment niet klaar voor tegenstanders van dat kaliber. "We begonnen het seizoen moeizaam. In de Champions League lieten we af en toe goed voetbal zien, maar we kwamen tekort voor dat niveau. Het was een bonus dat we doorgingen in de UEFA Cup. We wisten dat de finale in onze eigen Kuip was, maar niemand hield er rekening mee dat we daar zouden eindigen. Dat kwam gewoon niet in je op. Pas later dat seizoen zou alles op zijn plek vallen."


3. BERT VAN MARWIJK

Bert van Marwijk beleefde bij Feyenoord zijn eerste jaren als coach in het topvoetbal. In zijn tweede seizoen schreef hij geschiedenis door de UEFA Cup te winnen. Later leidde hij het Nederlands elftal als bondscoach naar de finale van het WK 2010. Tegenwoordig is hij bondscoach van de Verenigde Arabische Emiraten en brengt hij zoveel mogelijk tijd door met zijn kleinkinderen.


Trainerscarrière

1997-2000	Fortuna Sittard
2000-2004	Feyenoord
2004-2006	Borussia Dortmund
2007-2008	Feyenoord
2008-2012	Nederland
2013-2014	HSV
2015	Go Ahead (adviseur)
2015-2017	Saoedi-Arabië
2018	Australië
2018- 2019	PSV (adviseur)
2019-heden	Verenigde Arabische Emiraten

Verlangen naar De Kuip

"Ik had een paar amateurclubs getraind en drie jaar bij Fortuna Sittard aan de leiding gestaan toen Feyenoord op de stoep stond. Ik kon naar meerdere clubs, maar dat was voor mij onbelangrijk. Ik wilde trainer worden in De Kuip, een stadion dat mij als jeugdspeler al greep. De eerste keer dat ik er kwam was ik veertien jaar. Met de jeugd van Go Ahead haalden we de finale van het Feyenoord-toernooi. Dat betekende dat we een voorwedstrijd in De Kuip mochten spelen. Er konden toen nog meer mensen in dan nu, ongeveer 55.000, en voor de wedstrijd zat het halfvol. Ik was gewend om op

bijvelden en amateurvelden te spelen, dus ik wist niet wat ik meemaakte. Die beleving maakte een diepe indruk op mij. Ik ben dat nooit vergeten.

Als speler van Go Ahead was ik dichtbij een transfer naar Feyenoord. Ik werd letterlijk tegengehouden door Barry Hughes, destijds mijn trainer. Hij hoorde dat ik op een ochtend een gesprek had gepland met Feyenoord. Hughes heeft toen de hele nacht bij mijn huis gestaan om me op te wachten. Hij verraste me toen ik de deur uitliep, hield me tegen en liet me kort daarna een nieuw contract tekenen bij Go Ahead.

Ik heb talloze keren als tegenstander in De Kuip gespeeld en als trainer van Fortuna kwam ik er weer. Onze bus werd door de politie opgepikt bij Dordrecht en even later zag ik De Kuip voor mijn neus opdoemen. Toen dacht ik al: hoe zou het zijn om daar trainer te zijn?

Ik vond het geweldig dat ik de kans kreeg om bij Feyenoord aan het werk te gaan. In mijn eerste jaar was ik vooral bezig om zo hoog mogelijk te eindigen in de competitie. Ik realiseerde me dat Europees voetbal belangrijk was, maar het drong niet tot me door hóé belangrijk. Als speler had ik het meegemaakt met AZ tegen FC Barcelona, maar toen was ik geblesseerd en speelde ik niet. In 2001-2002 maakte ik voor het eerst kennis met de magie van Europees voetbal.

Luisteren naar het team

We hebben de UEFA Cup niet gewonnen omdat we de beste spelers van Europa hadden, of het meeste geld. We hadden het beste team. Er ligt geen scenario klaar om dat bij elkaar te zoeken. Als dat er was, zouden we op deze wereld heel veel goede trainers hebben. Wij hadden in 2002 een perfecte mix tussen talenten en gelouterde spelers, jongens met een enorme winnaarsmentaliteit.

Ik had altijd goede discussies met Kees van Wonderen en Paul Bosvelt. Ik nam als eindverantwoordelijke de beslissingen, maar zij deelden hun ideeën over de speelwijze en wisten wat er leefde in de groep. Het getuigt van volwassenheid als je als coach luistert naar je team. Als beginnend trainer wilde ik mijn spelers het liefst alles voorschrijven. Ik wilde alles zelf doen en liet me niet van de wijs brengen. Aan de ene kant moet je dat hebben, maar aan de andere kant moet je ook luisteren naar de oudere spelers in het elftal.

Ik wilde het maximale bereiken en eiste dat ook van mijn spelers. Ik kon enorm boos worden als jongere spelers iets niet snapten of niet goed uitvoerden. Dan had ik zoiets van: als je dat niet snapt, hoor je niet op dit niveau thuis. Dat vertelde ik ze dan ook. Bosvelt kwam daarom een keer naar mij toe en zei: "Dat is niet goed voor die

"Ik had altijd goede discussies met de spelers"

jonge jongens. Die snappen het nu helemaal niet meer.” Daar had hij gelijk in. Vanaf dat moment heb ik de spelers iets meer met rust gelaten en probeerde ik dingen op een andere manier te brengen.

Bosvelt was een geweldige aanvoerder. We komen allebei uit dezelfde regio en dat schepte meteen een band. Hij was een belangrijke speler, zeker in wedstrijden waarin we het moeilijk hadden. Hij nam het voortouw en ging voorop in de strijd. Tegenstanders voelden dat ook. Bosvelt kon een grens trekken: tot hier en niet verder. Buiten het veld was hij de gangmaker en goed voor zijn teamgenoten.

De kracht van het team

Ik ben geen coach die zich aanpast aan de tegenstander, dat zeg ik al sinds ik bij Fortuna zat. Ik ga uit van eigen kracht. Ik probeerde bij Feyenoord op een manier te spelen waarbij we ons niet aan hoefden te passen aan de tegenstander. Vanuit je eigen organisatie moet je tegen elke andere organisatie kunnen spelen. Hooguit paste ik details aan. Een speler 5 meter meer naar links, rechts, voren of achter. Wanneer je de tactiek te vaak wijzigt, worden spelers onzeker. Om een team te ontwikkelen is het beter om een vaste speelwijze te kiezen. De spelers moeten daarachter staan en het kunnen uitvoeren. Ik liet me niet verleiden om andere keuzes te maken als het even tegenzat of als mensen wat riepen in kranten of op televisie. Ik geloofde ergens in en hield daaraan vast. Er zijn coaches die op een andere manier succes hebben, maar dit was voor mij de beste manier. Ik ben ervan overtuigd dat het heeft geholpen om de UEFA Cup te winnen.

Het was een echte teamprestatie, waarin spelers voor elkaar de voorwaardes creëerden om te presteren. Pierre van Hooijdonk was een speler die het verschil maakte, met name door zijn goals. Zijn vrije trap was geweldig. In de finale tegen Borussia Dortmund kreeg hij twee keer kort achter elkaar een vrije trap op een identieke plek. Bij de tweede keer stond de keeper verkeerd. Ik zei tegen Mario Been, mijn assistent: “Let op, die gaat erin.” En hij ging erin. Op een gegeven moment wisten we dat één op de drie vrije trappen erin zou gaan. Dat was een ongelooflijk wapen. Van Hooijdonk was een fenomeen met zijn vrije trappen en kon daarnaast ontzettend goed koppen. Hij was bepalend voor het team, maar had anderen nodig zodat hij goed kon functioneren. We hadden gelukkig veel spelers die een voorzet konden geven, zoals Bonaventure Kalou of Brett Emerton, die speelde als een moderne rechtsback. Jon Dahl Tomasson was met zijn loopvermogen een belangrijke bliksemafleider. Hij was razendsnel in de omschakeling en koos vaak de diepte, waardoor de tegenstanders in het centrum keuzes moesten maken. Dat waren momenten waarop Van Hooijdonk vrij kwam. Bosvelt kwam er vaak overheen en

Shinji Ono kon een geweldige steekpass geven. Het viel allemaal samen, de karakters van de spelers en de speelwijze. Op deze leeftijd weet ik hoe bijzonder dat was. Er zijn clubs met veel geld die alle spelers ter wereld kunnen kopen, maar ze slagen er niet in het beste team te vormen.

Robin van Persie

Toen ik bij Feyenoord zat, hoorde ik dat er een groot talent in de beloften rondliep, dus ik ging kijken bij een wedstrijd in Utrecht. Daar zag ik Robin van Persie de sterren van de hemel spelen. Toen ik thuis kwam, zei ik tegen mijn vrouw: "Ik heb nou iets gezien, niet normaal. Als dit geen grote speler wordt, weet ik het ook niet meer." Ik heb hem bij de selectie gehaald en laten debuten. Hij was een geweldige speler, maar had het ook lastig. Robin had zijn baldadigheden en had voortdurend conflicten en ruzie met andere spelers. Ik ben weleens heel boos op hem geweest, maar ik nam hem ook altijd in bescherming. Ik herkende veel van mijzelf in Robin. Ik was ook jong en eigenwijs toen ik mijn debuut maakte bij Go Ahead. Ik begreep hem, maar ik moest streng voor hem zijn. Ik wilde hem duidelijk maken wat het betekende als hij straks een grote voetballer zou zijn.

"Ik herkende veel van mijzelf in Robin van Persie"

Robin was het grootste talent van Feyenoord en een echte liefhebber. Mijn relatie met hem is altijd goed geweest, ondanks dat ik hem bij Feyenoord hard heb aangepakt. Ik ben blij dat ik daarna nog vier jaar met hem heb mogen werken bij Oranje. Toen had hij zich ontwikkeld tot een volwassen speler.

WK 2010

De internationale ervaring die ik bij Feyenoord en later bij Borussia Dortmund opdeed, kon ik inzetten als bondscoach van het Nederlands elftal. Ook daar hield ik vast aan dezelfde tactiek. Als je kijkt naar de wedstrijden is de opstelling bijna altijd hetzelfde geweest. Dat is moeilijk voor de mensen die op de bank zitten, maar tegen hen ben ik altijd heel eerlijk: als je wilt spelen, moet je beter zijn dan degene die op je plek staat. Spelers vinden die duidelijkheid prettig. Ik houd niet van overdreven iedereen bij het team betrekken en opzichtig schouderklopjes geven, maar iedereen moet wel voelen dat ze erbij horen. De één speelt vaker dan de ander, maar ook de wisselers zijn onderdeel van een goed team.

Voordat we met Oranje in 2010 naar Zuid-Afrika gingen waren we geen kandidaat voor de titel. Mensen zeiden dat we een oude verdediging hadden. Johnny Heitinga

en Joris Mathijsen zouden te traag zijn en we hadden een back van 35 jaar, Giovanni van Bronckhorst. Natuurlijk hadden we topspelers, zoals Robin van Persie, Wesley Sneijder, Arjen Robben en Rafael van der Vaart, maar het was een uitdaging om van al die individuele kwaliteiten een team te smeden. We hadden vijf weken voorbereiding en daarna begon het toernooi. In die periode hebben we er alles aan gedaan om een hechte groep te vormen. Het belangrijkste was dat de spelers elkaars kwaliteiten accepteerden en respecteerden. Zo ontwikkelden we een gezamenlijke missie: het WK winnen. We hadden misschien niet de beste spelers, maar werden wel het beste team. Mentaal waren we ijzersterk en tijdens het toernooi kregen we iets onoverwinnelijks over ons heen.

Niemand had verwacht dat wij tot het laatste moment mee zouden doen, vier weken lang. Het was nieuw voor iedereen om zo lang mee te doen aan een internationaal toernooi. We hadden geen spelers die dat eerder mee hadden gemaakt. Sneijder, Robben en Van Bommel hadden net de Champions League-finale gespeeld, maar Spanje, onze tegenstander in de finale, was Europees kampioen en had veel spelers die de Champions League hadden gewonnen. Die toernooi-ervaring is erg belangrijk voor spelers en voor een team. Dat bleek ook in de finale.


Plezier van het voetbal

Ik denk nooit meer terug aan die WK-finale, maar als ik erover praat, realiseer ik me hoe dichtbij we waren. We waren bijna wereldkampioen. Ondanks het verlies blijft het een hoogtepunt in mijn carrière, samen met de UEFA Cup-winst. Maar ik herinner me net zo goed dat ik als trainer van RKVCL uit Maastricht na een degradatie naar de Tweede klasse meteen weer promoveerde door de grootste concurrent te verslaan in de verlenging van een beslissingswedstrijd. Het feest daarna zal ik nooit meer vergeten. De gezichten van de mensen staan mij nog altijd bij. Die emotie staat voor mij op hetzelfde niveau als het WK. Dat klinkt gek, maar uiteindelijk gaat het erom dat je mensen plezier brengt met het voetbal.

De explosie van vreugde in De Kuip na de gewonnen finale tegen Dortmund was zo indrukwekkend. Ik stond vanaf de zijkant te kijken naar de supporters en de spelers die allemaal met een grote glimlach rondliepen. Ik ben nog altijd trots dat ik de fans van Feyenoord, die hun club altijd door dik en dun steunen, blij heb kunnen maken met een prijs. Dat zijn voor mij de mooiste momenten als coach. Er zijn nog steeds Feyenoord-fans die mij bedanken voor de UEFA Cup. Zelf heb ik nooit het gevoel gehad dat ik iets bijzonders heb gedaan, maar ik ben ook niet zo snel onder de indruk van wat anderen gedaan hebben. Ik ben daar van huis uit te nuchter voor.

Mijn huidige werk als bondscoach van de Verenigde Emiraten bevalt me goed. Ik heb de laatste jaren altijd gezegd dat ik niet meer elke dag op het veld wil staan. Ik wil alleen nog iets doen waarbij ik veel thuis kan zijn. Ik wil mijn kinderen en kleinkinderen zien opgroeien. Mijn kleinkinderen zijn het mooiste wat het leven mij heeft gegeven. Ik ben daar heel dankbaar voor en voel me een rijk mens.”


33. BORUSSIA DORTMUND

FINALE UEFA CUP

8 MEI 2002

FEYENOORD - BORUSSIA DORTMUND **3** - 2

32. PIERRE VAN HOOIJDONK (PENALTY) 1-0

40. VAN HOOIJDONK 2-0

47. MÁRCIO AMOROSO (PENALTY) 2-1

50. JON DAHL TOMASSON 3-1

57. JAN KOLLER 3-2

Bijzonderheden:

31. Jürgen Kohler rode kaart

Stadion
Scheidsrechter
Toeschouwers

Stadion Feijenoord, Rotterdam
Vitor Melo Pereira
4,5611

Opstelling Feyenoord:

Edwin Zoetebier, Christian Gyan, Kees van Wonderen, Patrick Paauwe, Tomasz Rzasa, Bonaventure Kalou (76. Johan Elmander), Paul Bosvelt, Shinji Ono (85. Ferry de Haan), Robin van Persie (63. Leonardo I), Jon Dahl Tomasson, Pierre van Hooijdonk.

Opstelling Borussia Dortmund:

Jens Lehmann, Evanilson, Jürgen Kohler, Stefan Reuter, Christian Wörns, Dédé, Lars Ricken (70. Jörg Heinrich), Tomáš Rosický, Ewerthon (61. Otto Addo), Jan Koller, Márcio Amoroso.


Het UEFA Cup-succes door de ogen van spelers en supporters

Wat niemand voor mogelijk hield, gebeurde toch: Feyenoord won op 8 mei 2002 de UEFA Cup. In dit boek blikken de hoofdrolspelers terug op een absoluut hoogtepunt in de clubgeschiedenis. Allemaal vertellen ze hun verhaal: Bert van Marwijk, Pierre van Hooijdonk, Paul Bosvelt, Robin van Persie, Shinji Ono, Jorien van den Herik, supporters en veel meer!

Nooit eerder gepubliceerde verhalen en unieke foto's tonen de historie van een gouden seizoen met de finale in De Kuip als zinderend slotstuk. We gaan terug naar een tijd waarin voetbalhumor dagelijkse kost was en echte winnaars zegevierden. We gaan met de Europese helden van Feyenoord terug naar 2001-2002.

Jesper Langbroek (1996) is sportjournalist en publiceerde over voetbal in onder andere het AD en Voetbal International. In 2019 reisde hij door Latijns-Amerika van stadion naar stadion en deed hij verslag van de Copa América in Brazilië.

“Het winnen van de UEFA Cup was een verhaal uit een jongensboek”

PAUL BOSVELT

“Dit boek is zo mooi. Het is heerlijk om verhalen op te halen over die goeie ouwe tijd”

GERARD MEIJER