


Godfried
Bomans,
Hugo Camps
en anderen

EEN MIDDAG MET JOHAN CRUIJFF

Interviews met het
genie uit Betondorp

ELSEVIER

EEN MIDDAG MET JOHAN CRUIJFF

ELSEVIERS SPORTBIBLIOTHEEK

Deel I

Hugo Camps: *Demarrage in geluk*

Interviews met wielerveden

Deel II

Hugo Camps: *Voetballers*

Alle interviews

Deel III

Hugo Camps, Godfried Bomans, e.a.:

Een middag met Johan Crujff

Interviews met het genie uit Betondorp

EEN MIDDAG MET JOHAN CRUIJFF

Interviews met het
genie uit Betondorp

Elsevier 
 Boeken

Eerste druk: september 2016

© Elsevier Boeken 2016

Redactie: Lennaert Lubberding

Omslag: Peter ter Mors

Boekverzorging: jooZt Mattheij

Foto omslag: ANP

Druk: Wilco, Amersfoort

Elsevier Boeken, Postbus 152, 1000 AD Amsterdam

Bestellen: www.elsevier.nl/boeken

ISBN: 978 90 3525 339 1

E-ISBN: 978 90 3525 352 0

NUR: 480

INHOUD

Voorwoord 7

Als speler van Ajax – interview uit 1969:

‘In de sprongen ligt mijn gevaarlijkste wapen’ 11

Als speler van Ajax – interview uit 1971:

‘Op zondag komt men hier Cruïffie-kijken’ 19

Als trainer van Ajax – interview uit 1985:

‘Ik doe het niet voor mijn brood’ 47

Als trainer van FC Barcelona – interview uit 1990:

‘Ik ben een luxueuze zwerver’ 61

Als trainer van FC Barcelona – interview uit 1994:

‘Ik ben een man van de consensus’ 75

Johan Cruïff (1947-2016) 85

Register 93

Over de auteurs 97

VOORWOORD

Johan Cruijff bracht niet alleen doorgewinterde voetballiefhebbers in vervoering; ook schrijvers en journalisten vonden in de nummer 14 inspiratie voor lyrische beschrijvingen en metaforen. Medewerkers van *Elsevier* waren daarop geen uitzondering, zo blijkt uit de interviews en portretten die de afgelopen halve eeuw in het weekblad zijn verschenen en waarvan een selectie in deze bundel is opgenomen.

Diepe bewondering klinkt bijvoorbeeld door in de woorden van Godfried Bomans, die Cruijff in december 1971 interviewde voor *Elsevier*. De schrijver typeert de voetballer als een engelachtige, niet aan zwaartekracht onderhevig, tussen de krombenige kluitenjongens. Cruijff, schrijft Bomans, ‘schept een kleine oase van gemeenschappelijkheid in een woestijn waar ieder verder zijn eigen weg maar zoeken moet’. Het zijn zinnen die extra betekenis krijgen in de wetenschap dat Bomans daags voor publicatie van het interview op 58-jarige leeftijd zou overlijden.

Twee jaar eerder sprak *Elseviers* Jan Dassen met Cruijff. De carrière van de Ajacied, dan 22 jaar oud, is smetteloos als de roodleren bank waarop Dassen hem interviewt. En zijn gestalte in het veld, tekent de journalist op, als die van een ballet-

danser die over maaiende maar machteloze benen springt.

Hendrik Johannes Cruijff, in 1947 vlak bij het toenmalige Ajax-stadion geboren, debuteert als zeventienjarige bij de Amsterdamse club. De landstitel in 1966 vormt het startschot van een uiterst glorieuze periode, waarin Ajax de voetbalwereld regeert. Cruijff is de onomstreden leider, de ongrijpbare aanvaller die bovendien over alles een mening heeft – vaak onderbouwd met wonderlijk geformuleerde logica. De voorbeelden daarvan zijn talrijk in het lange gesprek van Bomans met Cruijff.

8

Na drie Europacups met Ajax vertrekt Cruijff in 1973 naar FC Barcelona. Zorgde de eigenwijze voetballer in eigen land vaak voor controverse, in Catalonië wordt hij een ware volksheld.

In 1974 gidst Cruijff Nederland naar de finale van het Wereldkampioenschap. Daarin snijden de West-Duitsers Oranje de pas af – misschien wel omdat Cruijff veel energie had verspild aan de ophef die was ontstaan na een bacchanaal in het spelershotel, enige dagen eerder. Nederland houdt aan het toernooi een sporttrauma over, maar ontketent wel een revolutie met zijn speelstijl, waarin Cruijff de dirigent is. Als, zoals de Britse journalist Simon Kuper later schreef, het Nederlandse zelfvertrouwen ontloek in 1974, dan was Cruijff daarvan de belichaming.

Vier jaar later wil Cruijff zijn carrière beëindigen, maar ziet zich door een zakelijk fiasco genoodzaakt tot een terugkeer op het veld. Via de Verenigde Staten, opnieuw Spanje en Ajax sluit Cruijff zijn loopbaan af in Rotterdam. Daar maakt hij Feyenoord in 1984 kampioen, als finale bewijs van zijn brilje.

Later dat jaar krijgt Cruijff, inmiddels trainer van Ajax, het

gewicht van het in crisis verkerende Nederlandse voetbal op de schouders gelegd. In de laatste dagen van 1985 kijkt hij met *Elseviers* Michel van der Plas terug op de jaren tussen de lijnen, en blik hij vooruit op een bestaan met de verantwoordelijkheden van het trainerschap. Tijdens het gesprek constateren de mannen dat veel is veranderd sinds de tijd dat Cruijff als onbevangen jongeling voor het eerst het shirt van Ajax droeg. Maar wat is gebeven, ook in de grimmige jaren tachtig, zijn de zindering van een vol stadion en Cruijffs unieke kijk op het voetbal en op het leven.

9

Zijn periode als coach van Ajax vormt het begin van een even succesvolle als incidentrijke loopbaan langs de zijlijn. Als trainer, adviseur en bestuurder kent Cruijff grote successen. In 1990 treft Hugo Camps hem in een Drentse uitspanning, waar Cruijff met zijn dreamteam van Barcelona is neergestreken. De intimiteit van de gesprekken met de *Elsevier*-interviewer, die hem enkele jaren later opzoekt in Catalonië, beweegt de eeuwige hoofdrolspeler tot relativering van de jachtige voetbalwereld. Inmiddels zijn er volwassen geworden kinderen om liefdevol te aanschouwen.

Op 24 maart 2016 overlijdt Johan Cruijff, 68 jaar oud, aan de gevolgen van longkanker. Nog eenmaal vult de jongen uit Betondorp alle voorpagina's, schrijft Hugo Camps ten slotte in zijn in memoriam. Alle wereldnieuws valt even in het niet bij de herinnering aan de beste voetballer en de invloedrijkste sporter die Nederland ooit voortbracht.

Amsterdam, augustus 2016

Joppe Gloerich

‘In de sprongen ligt mijn gevaarlijkste wapen’

‘Alleen zijn directe opponenten weten van welke uitzonderlijke klasse Johan Crujff is,’ zei eredivisieclubtrainer/procuratiehouder Jan Remmers eens. ‘Ik heb in de wedstrijd tussen Ajax en NEC twee mensen aangewezen om tegen hem aan te gaan. Het was voor mij als trainer triest, maar als liefhebber luisterrijk om te zien hoe hij die twee in de luren legde. Zijn balbehandeling, dribbels en schoten zijn grandioos, maar nog meer waardeer ik de wijze waarop hij harde tackles weet te ontwijken en ervan weet te profiteren. Zou het grote publiek die andere Crujff wel zien?’

De ‘andere’ Crujff. Klein op de grote roodleren bank in zijn van nieuwigheid glimmende huiskamer legt Nederlands Voetballer van het Jaar dat ‘andere’ uit. ‘Het hoort bij je routine. Het is iets dat groeit, dat bij mij wel moest groeien, omdat ik geen ander verweer heb. Ik ben geen krachtpatser, geen stormram. Ik moet wel ontwijken, anders loop ik meer in een ziekenhuis dan op het veld.

‘Mijn begeleiders – en onder hen versta ik misschien nog

Dit interview, geschreven door Jan Dassen, verscheen oorspronkelijk in *Elsevier* van 11 januari 1969.

meer mijn teamgenoten dan mijn trainer, arts en psycholoog – hebben me gewezen op de enige manier waarop ik alle streken van tegenstanders die hun minder technisch kunnen compenseren met kracht of raffinement, niet alleen kan ontwijken maar ook uitbuiten. Voor vele toeschouwers ben ik misschien niet meer de spectaculaire goalgetter van vroeger, maar ik ben als teamspeler veel waardevoller geworden.

12 ‘Toen ik nog niet aan de top zat, kon ik nog een bal opvangen, me omdraaien en mijn tegenstander dan proberen te passeren. Nu gunt niemand me daar de tijd meer voor, nu heb ik steeds iemand in de nabijheid die me dat onmogelijk maakt. Als ik nu een bal doodmaak en me wil omdraaien, weet ik dat ik mijn tegenstander tegen mijn kuiten of enkels voel. Eigenlijk kan ik dat mijn tegenspeler niet kwalijk nemen. Niemand wordt graag ten aanschouwen van een duizendkoppige menigte in de luren gelegd. Mijn meeste opponenten komen vooral door hun lichaamsbouw – een verdediger is over het algemeen zwaarder gebouwd dan een aanvaller – startsnelheid te kort, snelheid op de vierkante meter. Dat moeten ze dus compenseren.

‘Die verdedigers kun je verdelen in drie soorten: je hebt de robuuste, ronde verdediger, die hard tegen je aankleunt, maar dat open en onbehouden eerlijk doet. Dat is de Engelse stijl. Je hebt ook de technisch behoorlijk begaafde verdediger, die omdat hij altijd in het nadeel is – hij moet immers reageren op de bewegingen van een aanvaller – raffinement gebruikt om je in toom te houden. Dat zijn de jongens die je op het juiste moment even aan je shirt trekken, een tikje tegen je enkel geven of je met een duw uit balans brengen. Dat zou ik de Spaanse of Italiaanse stijl willen noemen. En dan heb je ten

slotte de echte viezeriken die als je de bal hebt, nauwelijks die bal zien, alleen maar je benen, en als de bal aan de andere kant van het veld is, je trappen of in je gezicht spuwen. Dat is de Turkse stijl!

'Vroeger was mijn revanche terugtrappen of -schreeuwen. Dat is gewoon dom, dan krijgen die tegenstanders immers hun zin: je raakt volledig uit je spel. Bovendien trek je daarmee steeds aan het kortste eind, want vaak ziet een scheidsrechter wel jouw reactie maar niet wat je tegenstander even daarvoor uithaalde. Door je misbaar haal je tevens de wrevel van zo'n fluitist op je hals.

13

'Nee, mijn enige wapen tegen ruw spel is lopen, lopen en nog eens lopen. En als je dat gaat doen, komt het allerbelangrijkste naar voren: het spel van je teamgenoten. Die moeten je weten te vinden, die moeten je de bal zó toespelen dat je kunt blijven lopen of, als je een bal ontvangt, die direct weer af kunt spelen. Daardoor gaat er een enorme snelheid in het spel komen en dat vraagt dus vooral goede medespelers. Daarom voel ik me zo happy bij Ajax tussen spelers als Piet Keizer, Sjaak Swart, Henk Groot, Klaas Nuninga en Bennie Muller. Die weten me te lanceren, die stellen zich in op mijn mogelijkheden, op mijn beweeglijkheid.

'Nu is mijn mooiste revanche op een zware tackle, die te ontwijken en wel zó dat iedereen kan zien dat mijn tegenstander me wilde pakken, maar ik er mooi omheen draai of over zijn zwaaiend been spring. Die tegenstander slaat dan een modderfiguur en is volkomen uitgeschakeld. De meeste opponenten zijn er op uit om je niet aan de bal te laten, die schaduwden je. Tegenwoordig kun je zulke tegenstanders niet meer belachelijk maken door ze minutenlang achter je aan te laten

draven, terwijl de bal heel ergens anders is. Het publiek accepteert zo'n "schaduw", prijst zo'n tegenstander zelfs als iemand die de "mandekking" goed toepast. Zo'n man, die constant in je rug prikt, slaat direct naar je voeten, zo gauw je maar een bal krijgt. Die bal kan hij niet bereiken, omdat mijn benen tussen hem en de bal staan. Toch probeert hij naar die bal te trappen. Dat betekent dat mijn kuiten altijd open liggen. Elke week weer worden die gehavend. Dat moet je leren accepteren, zoals je in het huidige profvoetbal veel moet leren incasseren.

14 Denk maar eens aan Istanbul. Alles wat die Turken uithaalden, droeg er alleen maar toe bij dat wij geladener in het veld kwamen. Als je zulke streken zodanig weet te accepteren dat ze je moraal – zoals de wielrenners dat noemen – niet breken, maar opvijzelen, dan speel je volwassen voetbal. Ik meen dat er maar heel weinig clubs in Nederland zijn die zulk voetbal spelen. Misschien is Ajax door zijn eigen mentaliteit daar de meest geschikte club voor.

‘Wij proberen elkaar voortdurend op de kast te krijgen, we jennen elkaar steeds. Je moet bij ons tegen een stootje kunnen, anders val je door de mand. Daardoor bouw je een laconiek scherm om je heen, waar anderen heel moeilijk doorheen kunnen komen. Daardoor leer je al direct incasseren. De basis voor volwassenheid leggen we dus in feite al in het onderlinge contact van de spelers. Om maar eens een voorbeeld te noemen: wat ik niet allemaal te slikken heb gekregen van mijn medespelers toen ik trouwde...!’

‘Voor vele buitenstaanders zijn Piet Keizer en ik de vedetten. Maar weinigen weten beter dan Piet en ik van welke enorme waarde spelers als de dertigers Henk Groot, Sjaak Swart, Velibor Vasović, Bennie Muller en Gert Bals zijn.