

Speelwijze

www.devoetbaltrainer.nl

**‘Ontwikkelen
speelwijze staat
centraal’**

‘Basisvormen’

**‘De winnende coach
en zijn
succesfactoren’**

**‘Totaalvoetbal,
georganiseerde
chaos’**

‘Trends aan de top’

**‘Het systeem
1:4:2:3:1**

**‘Verdedigen binnen
1:5:3:2”**

**‘Wat te doen tegen
1:5:3:2?’**

**‘Opbouwen tegen
1:4:2:2”**

**‘Taken in de
teamfunctie bij
1:4:4:2’**

**‘Inspelen van de
spits en bijsluiten’**

**‘Bijsluiten bij de
spits’**

**‘Verstoren van de
opbouw’**

In dit ebook

Ontwikkelen speelwijze staat centraal

Opleiden volgens de KNVB.

Basisvormen

Twee basisvormen kunnen daarbij een hulpmiddel zijn.

De winnende coach en zijn succesfactoren

We kijken terug op basis van de aanpak van de winnende coach, Rinus Michels.

Totaalvoetbal, georganiseerde chaos

Wat is dat eigenlijk, die Hollandse school?

Trends aan de top

UEFA-analyse: andere rol backs, middenvelders en vleugelspelers.

Verdedigen binnen 1:5:3:2

Wij zetten in dit artikel de diverse (on)mogelijkheden van het systeem op papier.

Wat te doen tegen 1:5:3:2?

Hoe bespeel je deze ploeg?

Opbouwen tegen 1:4:4:2

Hoe bouw je op tegen een ploeg die 1:4:4:2 speelt?

Taken in de teamfunctie 1:4:4:2

De individuele, linie- en teamtaken op een rijtje.

Taken in de teamfunctie 1:4:4:2

De individuele, linie- en teamtaken op een rijtje.

Inspelen van de spits en bijsluiten

Hoe kan een team het optimale rendement halen uit de aanval?

Bijsluiten bij de spits

Hoe kun je erop trainen?

Verstoren van de opbouw

Twee moderne varianten

Ontwikkelen speelwijze staat centraal

Opleiden volgens de KNVB

De weg naar beter voetbal loopt via het trainingsveld. Bij het opleiden volgens de visie van de KNVB staat het ontwikkelen van de speelwijze waarbinnen het individu zich weer kan ontwikkelen, centraal. Met de bondscoaches Albert Stuivenberg (Onder 17) en Wim van Zwam (Onder 19) bespreekt De Voetbaltrainer hoe het ontwikkelen van een speelwijze in zijn werk gaat, en laten we aan de hand van een concreet voorbeeld zien hoe dat tijdens een training kan verlopen.

Eenheid in denken over de speelwijze is het stokpaardje van de KNVB. Het ontwikkelen van een speelwijze staat immer hoog op de agenda en is ook hetgeen de beide bondscoaches Wim van Zwam en Albert Stuivenberg bindt. Hoog tijd om eens wat dieper op deze materie in te gaan, en vooral om concreet te laten zien hoe die werkwijze er in de praktijk uit kan zien.

Visie op voetballen

Wim van Zwam: “Wij zijn van mening dat opleiden primair gebeurt bij de jeugdopleidingen van de BVO’s. Bij de nationale jeugdteams van de KNVB krijgt het leren winnen van wedstrijden een steeds belangrijkere plaats naarmate de leeftijd van de

spelers stijgt. Spelen om te winnen is altijd de spelbedoeling maar wij bewaken het te volgen (leer)proces uitermate zorgvuldig. Daarbij kijken we sterk naar onze cultureel bepaalde spelopvattingen. Die houden in dat we dominant, initiatiefrijk en aanvallend voetbal willen spelen. Uiteraard houden we ook rekening met leeftijdgerelateerde kenmerken en de ontwikkeling van individuele spelers. De nationale teams bieden het hoogste platform om te bepalen waar een generatie staat in haar ontwikkeling, ten opzichte van de ontwikkeling van leeftijdsgenoten in andere landen. In ons videoanalyseprogramma kunnen we per teamfunctie goed laten zien hoe de ontwikkeling van voetbal-

len verloopt per leeftijdscategorie. Zo hebben we bijvoorbeeld voor alle nationale teams beelden van wedstrijden tegen hun Duitse leeftijdsgenoten. Hoe ziet het internationale voetbal er nu uit als ze vijftien zijn, zeventien en zo verder? Dan zie je dat je van tamelijk ongestructureerd naar uitermate georganiseerd gaat op het niveau van de oudere nationale teams waar vaak details beslissend zijn.”

Speelwijze centraal

Wim van Zwam: “Bij het bepalen van ons handelen zijn de eerdergenoemde cultureel bepaalde voetbalvisie en de bijbehorende ontwikkeling van de speelwijze altijd leidend. De speelwijze gaat daarnaast uit van de kwaliteiten van de beschikbare spelers, in relatie tot de kwaliteiten van de tegenstander. Dit betekent dat de coach probeert om de sterke punten van het team en de individuele spelers sterk te benadrukken ten opzichte van de zwakke punten bij de tegenstander. Daartegenover moet de speelwijze er ook in voorzien dat de minder sterke punten bij het eigen team, waarvan de tegenstander gebruik zou kunnen maken, worden

Foto's: KNVB.nl

gecompenseerd. We maken daarbij constant gebruik van de principes die we hebben opgesteld voor Goed (beter) Aanvallen en Goed (beter) Verdedigen. Deze komen in de ontwikkeling van de speelwijze steeds terug.

Het uitgangspunt is om te spelen in een 1:4:3:3-formatie. Hierin kiezen we voor een viermansverdediging op lijn en een voorhoede waarin de zijkanten bezet worden door twee buitenspelers, met daartussenin een spits. Op het middenveld kan zowel gekozen worden voor twee verdedigende middenvelders en één aanvallende middenvelder ('de punt naar voren') of één verdedigende middenvelder en twee aanvallende middenvelders ('de punt naar achteren'). We kiezen ook voor 1:4:3:3 omdat in deze speelwijze veel variaties mogelijk zijn. Dat behelst niet alleen de keuze tussen de punt naar voren of naar achteren. Denk aan 1:4:2:3:1, 1:4:1:4:1 en 1:4:4:1:1. De coach kan dus zijn buitenspelers nog wat teruggetrokken laten spelen, en zijn '10' korter achter de spits laten functioneren. Indien de stand van de wedstrijd erom vraagt, of

indien hiervoor de specifieke kwaliteiten binnen de spelersgroep aanwezig zijn, kan de coach ook kiezen voor 1:3:4:3, waarbij een verdediger structureel inschuift in het middenveld. Waar vroeger 1:4:3:3 bijna een doel op zich was, zijn we tegenwoordig veel pragmatischer bezig en kijken we wat – binnen een aantal uitgangspunten – nodig is om op internationaal niveau de wedstrijd te winnen.

Internationaal komen we veel tegenstanders tegen die verdedigend sterk georganiseerd zijn en zich toeleggen op een snelle omschakeling van verdedigen naar aanvallen. Zij proberen dan door snel het veld over te steken gebruik te maken van de ruimtes die achter onze verdediging ontstaan. Het balverlies dat zij dan eventueel kunnen lijden, nemen ze voor lief. Immers, zij houden altijd veel spelers achter de bal. In een statische speelwijze is het voor Nederlandse teams erg moeilijk om een dergelijke verdediging open te breken. Daarom werken wij toe naar een situatie waarin wij in staat zijn om in diverse wisselende veldbezettingen te spelen en veelvuldig van positie te wisselen. Het moet een dynamische organisatie zijn."

Extra aandacht

Wim van Zwam: "In de speelwijze is dus sprake van vier teamfuncties, te weten aanvallen, verdedigen, omschakelen van verdedigen naar aanvallen en van aanvallen naar verdedigen. Eigenlijk zijn die laatste twee ook al weer terug te brengen tot de eerste twee teamfuncties. Het is dus logisch dat wij in onze trainingen juist aan aanvallen en verdedigen extra aandacht besteden. In het aanvallen is het bedoeling dat er als ploeg snel en gevarieerd in de lengte van het veld gespeeld wordt, met verdedigers en middenvelders die wisselend ondersteunen en doorschuiven en aanvallers die ruimtes maken, ruimtes laten en ruimtes benutten vanuit wisselende posities.

Bij het verdedigen willen we met de linies dicht op elkaar spelen en van daaruit druk zetten op de tegenpartij. De aanvallers zijn in eerste instantie verantwoordelijk voor het druk zetten op de achterhoede van de tegenpartij. De middenvelders doen hetzelfde met de middenvelders van de tegenpartij. De verdediging geeft vanuit de zone druk op de bal, onderling rugdekking en vangt in samenwerking met de andere spelers doorkomende tegenstanders op. Wat opgemerkt dient te worden is dat we niet voor niets praten over teamfuncties. Iedere speler moet dus meedoen en heeft een rol als we de bal hebben of als de tegenpartij de bal heeft. Het afstemmen van alle handelingen is dan ook cruciaal."

Training

Wim van Zwam: "Trainingsvormen die wij kiezen zijn vaak complexe trainingsvormen. In de beperkte tijd die wij hebben komen we soms niet toe aan het sterk vereenvoudigen. Je probeert in aanloop naar een wedstrijd bepaalde elementen zo duidelijk mogelijk te maken en de spelers diverse opties te laten zien. Dat doe je bijvoorbeeld in 9:9, al dan niet met afgesneden hoeken of op een half veld. Of 7:6, 5:5 – kleiner wordt het eigenlijk zelden. Alle dingen die we benoemen, vallen dus onder aanvallen of verdedigen waar de omschakelingsmomenten tijdens de trainingen aan gekoppeld worden. Er is ook ruimte voor scenario-trainingen: wat moeten we doen als we niet lang meer te spelen hebben en het staat gelijk, en we absoluut de wedstrijd móeten winnen? Of hoe ver-

VERTEGENWOORDIGEND VOETBAL

dedigen we in de laatste minuten een voorsprong tegen een tegenstander die va banque speelt? Stel we komen met een mannetje minder te staan, of juist met een man meer? Ook die situaties zetten we neer in trainingen.”

De praktijk

Albert Stuivenberg: “Hoe kan zo’n training er nu uitzien? We nemen als voorbeeld een training waarin we de teamfunctie aanvallen willen behandelen, specifiek het opbouwen over de flanken. In onze situatie willen wij dan graag eindigen in 11:11. Dit is immers de wedstrijdvorm. Echter, voordat we aan de eindvorm toekomen, is het goed om te vereenvoudigen naar een vorm waarin we nog nadrukkelijker de details kunnen benoemen en tot meer herhalingen kunnen komen. Dit zou je kunnen doen in 9:9 of in een verdere vereenvoudiging. In de situatie met de nationale jeugdteams is 11:11 ook meestal niet mogelijk omdat we vaak maar met achttien spelers op stap zijn.

Nemen we als doelstelling de samenwerking tussen een buitenspeler en een overlappende back, dan zul je tevens aandacht moeten besteden aan een aantal momenten die daaraan voorafgaan of die daarmee te maken hebben. Je praat dan altijd over de principes van Goed (beter) Aanvallen (en als het andere team het te coachen team zou zijn over Goed (beter) Verdedigen).

Vereenvoudigen we naar 9:9, kunnen we het veld in de breedte afzetten door de zestienmetergebieden door te trekken, zodat één zijkant vervalt. Op deze wijze kunnen we in ieder geval veel herhalingen op één flank creëren. Na een bepaalde tijd zou je dan van kant kunnen wisselen zodat de andere flank hetzelfde kan oefenen. We kiezen in ons voorbeeld voor het afzetten van de rechterflank van de te coachen ploeg. Om tot een negental te komen, halen we rechtsback en de rechtsbuiten uit het veld bij de te coachen ploeg. Bij de niet te coachen ploeg ver-

dwijnen derhalve de linksback en de linksbuiten.

Je zorgt er als trainer voor dat het spel op gang komt bij de te coachen ploeg, bij de keeper ofwel direct bij de linker centrale verdediger. Om een situatie te creëren waarin er ook echt een mogelijkheid ontstaat om je doelstelling te bereiken, moet je ook kijken naar het niet te coachen team. Zij moeten niet te ver inzakken en voldoende druk blijven geven op de balbezittende speler.

In je coaching zul je aandacht moeten besteden aan de uitvoering van de voetbalhandelingen, zowel met bal als zonder bal. Denk bij de handelingen met bal aan de passing, de aanname of eventueel het indribbelen van een centrale verdediger zodra hier ruimte voor ontstaat. Als coach let je ook op tijd-ruimtelijke factoren als de juiste posities, de richting van het spel en de snelheid waarmee gespeeld wordt. In de opbouw zullen de centrale verdedigers de 2:1 moeten opzoeken. Het heeft immers weinig zin om de bal heen en weer te spelen zonder terreinwinst te boeken of een tegenspeler uit te spelen (zie principes). In deze situatie, omdat we willen openen over de linkerflank, zullen we proberen om de rechter centrale verdediger vrij te spelen. Hij kan dan immers met een crosspass de linksbuiten of de overlappende linksback bedienen. Derhalve is het zaak dat de linker centrale verdediger de storende spits van de tegenpartij opzoekt, om vervolgens de rechter centrale verdedi-

ger met een pass vrij te spelen. Op dat moment kiezen de verschillende middenvelders positie om afspeelmogelijkheden te creëren. Om verder indribbelen van de centrale verdediger mogelijk te maken, zal de middenvelder aan de balkant ruimte moeten creëren door schuin weg te lopen om zo een extra afspeelmogelijkheid te creëren. De meest aanvallende middenvelder kan proberen om in de diepte aan de balkant tussen de linies aanspeelbaar te zijn terwijl de derde (in deze situatie linker-)middenvelder de diepte zal zoeken en op die manier de back aan de contrakant zal binden of zelf achter de verdediging aanspeelbaar zal zijn.

Dan gaat de rechter centrale verdediger afhankelijk van de situatie met een crosspass de linksbuiten zoeken. Bij een goede loopactie van de linker-middenvelder in de diepte staat de linksbuiten vaak vrij. Daarna komt het aan op de loopactie van de linksback. Maakt hij die op het juiste moment, wanneer de linksbuiten de bal daadwerkelijk bespeelbaar heeft? Heeft hij voldoende ruimte om die loopactie succesvol te maken? De buitenspeler kan ruimte creëren door naar binnen te dribbelen en de back van de tegenpartij op te zoeken. Zodra de back hem overlapt, krijgt de linksbuiten opties. Ofwel de bal aan de back in de loop meegeven, indien daar ruimte voor is, ofwel zelf de actie naar binnen maken en afwerken. Eventueel kan hij ook een steekpass geven op een aanvaller of aanvallende mid-

denvelder. Krijgt de back de bal mee, dan dien je als trainer ook aandacht te hebben voor de kwaliteit en het moment van de voorzet (principe van de vroege voorzet), in combinatie met het op de juiste manier positie kiezen voor het doel van de aanvallers (principe bezetting voor het doel). Op deze wijze hebben we in een kleinere organisatie 9:9 aan één flank verschillende opties laten zien voor een aanval over de flank.”

Vereenvoudiging

Albert Stuivenberg: “De praktijk van veel trainers in de doelgroep zal waarschijnlijk zijn dat zij niet altijd voldoende spelers ter beschikking hebben voor een 11:11- of 9:9-vorm. Dan kan een verdere vereenvoudiging van dit te ontwikkelen onderdeel van de speelwijze van belang zijn. Dit zijn vormen waarvoor wij overigens ook, als we daarvoor de tijd hebben, bij de nationale teams soms kiezen om nog meer gedetailleerd op zaken in te kunnen ingaan.

Stel je kiest hier voor een vorm 6:5, is het uiteraard zaak om je organisatie hierop aan te passen. Het speelveld kan nog steeds in de breedte afgebakend zijn vanaf het strafschoepgebied van de niet te coachen ploeg, echter in de lengte zul je het veld vanwege de kleinere aantallen moeten aanpassen. Je legt de achterlijn van het te coachen team ter hoogte van de middencirkel op hun helft. De hele rechterflank plus een centrale verdediger laat je uit de ploeg, bij de tegenstander spelen een spits/aanvallende middenvelder (‘10’), een verdedigende middenvelder, een centrale verdediger, de rechtsback en de keeper.

Het spel begint doordat de trainer de bal vanaf de achterlijn inpasst op de centrale verdediger, ofwel doordat de centrale verdediger vanaf de achterlijn indribbelt. Omdat je nog slechts één centrale verdediger hebt, vervalt het uitspelen van de 2:1 in de opbouw. De 10 van de tegenpartij geeft druk op de bal, maar de crosspass moet wel mogelijk blijven. Van daaruit bestaan dan

Beter Verdedigen, Aanvallen en Omschakelen V-A / A-V

Verdedigen

- 1) Compact maken in lengte en breedte: positie bal belangrijk
- 2) Compact houden: bal beweegt, team beweegt
- 3) Moment van druk zetten: vanuit compact houden druk op de bal zien te krijgen (initiatief)
- 4) In hotzone altijd druk op de bal: bal mag breed (anticiperen door medespelers voor balonderschepping) of terug maar niet meer geplaatst diep. Rond aanvaller met bal + medespelers altijd man meer situatie proberen te creëren
- 5) Bij druk op de bal nooit makkelijk uit laten spelen: niet door individuele actie maar ook niet door een combinatie. Tussen directe tegenstander en bal blijven
- 6) Bespelen van de lange bal: wie gaat het duel aan, wie verzorgt de rugdekking. Samenwerking middenvelders en verdedigers in duel spelen en bij veroveren vallende bal
- 7) Positiewisselingen op het middenveld in de zone proberen op te lossen: goede communicatie en compact houden essentieel
- 8) Dieplopende back / middenvelders indien mogelijk in zone opvangen: goede communicatie en druk op speler aan de bal essentieel. In eerste instantie altijd meelopen tot coaching iets anders aangeeft
- 9) Laatste linie speelt op lijn waarbij de onderlinge afstanden goed bewaakt blijven. Laatste lijn beweegt naar voren of achteren afhankelijk van de situatie
Bal door TP naar achteren gespeeld: naar voren bewegen om compact te houden;
Bal vrij bij TP (geen druk op bal) en in diepte lopende spelers – ruimte achter achterhoede kleiner maken door naar achter te bewegen als je niet op buitenspel speelt

Aanvallen

- 1) Ruimte groot maken (voorwaarden creëren)
- 2) Speler met bal opties geven om te passen. Keuzes in volgorde van prioriteit
- vooruit / diep spelen
- breed spelen
- achteruit spelen (om bal te houden)
- 3) 2 tegen 1 creëren en uitspelen centraal of op de flank. Speler aan de bal neemt het initiatief door dribbelactie (tempo) en andere spelers proberen aanspeelbaar te zijn
- 4) Middenvelders proberen tussen de linies aanspeelbaar te zijn en waar mogelijk een schuine aanspeellijn te creëren waardoor ze direct voorwaarts kunnen aannemen en spelen (zie ook 2)
- 5) Aanvallers diep en breed weg (zie 1). Door variatie in aanbieden speler aan de bal mogelijkheden bieden (in de bal en weg, van de bal en daarna in de bal, aan de flank aanbieden of naar binnen komen afhankelijk van de situatie)
- 6) Loopacties middenvelders in de diepte: niet alle middenvelders in de bal komen maar juist diepte creëren door loopacties. Door loopactie zelf aanspeelbaar zijn in diepte of tegenstander binden waardoor een medespeler aangespeeld kan worden
- 7) Samenwerking op de flank met overlappende back
- Bal aan buitenkant en dreiging dribbelactie naar binnen: bal meegeven of zelf naar binnen dribbelen
- Bal op middenveld of bij indribbelende cv aan andere kant: mogelijkheid voor crossbal creëren op opkomende back
- 8) “Vroege” voorzet en bezetting voor het doel: indien mogelijk bal snel tussen verdediging en doelverdediger TP spelen bij een goede bezetting voor het doel (spits, buitenspeler en / of diepe middenvelder)
- 9) Doordekken / aansluiten in de ruimte: achterhoede zorgt er door aansluiten voor dat er direct druk gezet kan worden op het moment dat de bal verloren wordt.

Omschakelen

Verdedigen – Aanvallen

- 1) Bal wordt veroverd op eigen helft: Zie ook aandachtspunten Teamfunctie Aanvallen. Bal houden belangrijk!
- 2) Bal wordt veroverd op helft tegenpartij: Zie ook aandachtspunten Teamfunctie Aanvallen. Bal houden belangrijk!

Aanvallen – Verdedigen

- 1) Direct druk op de bal door dichtstbijzijnde spelers. Overige spelers direct compact maken. Diepte spel zien te voorkomen. Zie ook aandachtspunten TF Verdedigen

VERTEGENWOORDIGEND VOETBAL

na de crosspass weer dezelfde opties als in de 9:9-vorm. Bij de voorzet die eventueel door de linksback gegeven gaat worden, zorgen de aanvallende middenvelder en de spits voor de bezetting voor het doel. Denk hierbij ook aan hun kruisende loopactie.

Het is in al deze vormen zaak dat de trainer de arbeid/rustverhouding goed in de gaten houdt. Dit hoeft niet altijd door pauzes in te gelasten. Je kunt er ook voor kiezen om afwisselend over de rechterflank en de linkerflank te

laten spelen, ofwel je kiest voor een dubbele bezetting op één flank. Verdere vereenvoudiging kan plaatsvinden door te kiezen voor 5:4, waarbij bij beide partijen een middenvelder weggelaten wordt.”

Samenvatting:

- Bij het opleiden van spelers volgens de visie van de KNVB staat de ontwikkeling van de speelwijze centraal.
- Bij de nationale jeugdteams wordt de speelwijze ontwikkeld

aan de hand van de principes van Goed (beter) Aanvallen en Goed (beter) Verdedigen waarbij het omschakelen tegelijkertijd een plaats krijgt.

- Om tot nog meer specifieke herhalingen te komen waarbij dezelfde handelingen als in 11:11 getraind worden moet je (kunnen) vereenvoudigen.
- Afhankelijk van de aantallen en de doelstelling zul je de organisatie van je training moeten aanpassen.

Trainingsvormen KNVB Wim van Zwam en Albert Stuivenberg

Eindvorm

Doel

- het verbeteren van de samenwerking tussen met name de buitenspeler en de opkomende (overlappende) back, wanneer de buitenspeler vanuit een crosspass de bal ontvangt van de centrale verdediger in samenwerking met een dieplappende middenveld

Organisatie

- volledig veld
- 2 grote doelen
- voldoende ballen achter doel te coachen partij

Inhoud

- 11:11 eindvorm
- te coachen partij 1:4:3:3 (punt naar achteren), niet te coachen partij 1:4:3:3 (punt naar voren)

Principes

- alle principes van Goed (beter) aanvallen komen in de 11:11 voor

Coaching

- ‘Centrale verdediger, zoek de spits op om 2:1 uit te spelen.’
- ‘Middenvelders, zodra de rechter centrale verdediger vrijkomt, creëer afspeelmogelijkheden.’
- ‘Opkomende back, wacht tot de bal bespeelbaar is en er ruimte is, voordat je opkomt.’
- ‘Buitenspeler, creëer ruimte voor de opkomende back door naar binnen te dribbelen. Niet op volle snelheid naar binnen. Zoek de back op.’
- ‘Opkomende back, coach de buitenspeler duidelijk en op het juiste moment.’
- ‘Buitenspeler, je hebt verschillende opties. Meegeven aan de back. Zelf de actie maken. Steekpass geven.’
- ‘Aanvallers, kies bij een (vroeg) voorzet positie op het juiste moment, zodat je in beweging bent als je de bal krijgt.’

- Alle handelingen met de bal kunnen ook aanleiding zijn om te coachen. Voorbeeld: ‘speel op het juiste been aan (juiste been is afhankelijk van positie tegenstander)’

Vereenvoudiging 1

Doel

- Het verbeteren van de samenwerking tussen met name de buitenspelers en de opkomende (overlappende) back, wanneer de buitenspeler vanuit een crosspass de bal ontvangt van de centrale verdediger in samenwerking met een dieplappende middenvelder.

Organisatie

- veld volledige lengte, in de breedte afgebakend ter hoogte van zestienmetergebied
- 2 grote doelen
- voldoende ballen achter doel te coachen partij

Inhoud

- 9:9
- te coachen partij zonder rechtsback en rechtsbuiten
- niet te coachen partij zonder linksback en linksbuiten
- spel beginnen bij keeper of linker centrale verdediger
- laatste linie ntcp zakt niet te ver terug, wel druk op de bal

Principes

- centrale verdedigers 2:1 creëren en uitspelen
- samenwerking middenvelders
- aan de zijkant 2:1 creëren en uitspelen
- samenwerking op de flank opkomende back en buitenspeler
- (vroeg) voorzet en bezetting voor het doel

Coaching

- zie coaching 'eindvorm'

Vereenvoudiging 2

Doel

- de samenwerking tussen met name de buitenspelers en de opkomende (overlappende) back, wanneer de buitenspeler vanuit een crosspass de bal ontvangt van de centrale verdediger in samenwerking met een dieplopende middenvelder

Organisatie

- veld lengte tot rand middencirkel, in de breedte afgebakend ter hoogte van zestienmetergebied
- 2 grote doelen waarvan één ter hoogte middencirkel
- voldoende ballen achter doel te coachen partij

Inhoud

- 6:5
- te coachen partij centrale verdediger, linksback, twee aanvallende middenvelders, spits en linksbuiten
- niet te coachen partij keeper, rechtsback, centrale verdediger, aanvallende middenvelder en verdedigende middenvelder,
- spel beginnen bij centrale verdediger
- laatste linie ntcp zakt niet te ver terug, wel druk op de bal

Principes

- samenwerking middenvelders
- aan de zijkant 2:1 creëren en uitspelen
- samenwerking op de flank opkomende back en buitenspeler
- (vroeg) voorzet en bezetting voor het doel

Coaching

- zie coaching 'eindvorm' minus het coachmoment voor de centrale verdedigers, omdat dit in deze vorm niet voorkomt

Vereenvoudiging 3

Doel

- In plaats van het spel bij de verdedigers te starten, kan men ook het spel bij de middenvelders laten starten.

Organisatie

- veld volledige breedte, lengte tot zestienmetergebied
- 2 grote doelen, waarvan één op de zestienmeterlijn
- voldoende ballen achter doel te coachen partij

Inhoud

- 9:9
- te coachen partij zonder centrale verdedigers
- niet te coachen partij zonder spits en aanvallende middenvelder
- spel beginnen bij een verdedigende middenvelder
- buitenspeler ntcp start met achterstand, mag pas lopen wanneer de opkomende back gaat lopen

Principes

- samenwerking middenvelders
- samenwerking op de flank door opkomende back en buitenspeler (2:1 creëren en uitspelen)
- (vroeg) voorzet en bezetting voor het doel

Coaching

- Zie coaching 'eindvorm' minus de coachmomenten voor de centrale verdediger en de middenvelders, omdat die in deze vorm niet voorkomen

De KNVB hoort graag uw reactie en/of mening over dit artikel. U kunt reageren op dit artikel via het mailadres devoetbaltrainer@knvb.nl.

Foto: KNVB.nl

Basisvorm 2

Doel

- beter leren aanvallen en verdedigen in een vereenvoudigde basisvorm

Inhoud

- scoren: aanvallers kunnen scoren door een pass op de spits die de bal op de ondersteunende middenvelder (6) direct terugkaatst waarna hij de bal kan meenemen voor een gecontroleerde dribbel in een neutrale zone
- de verdedigende partij kan vanuit een afpakkmoment scoren op het kleine/grote doel

Coaching

Aanvallen:

- 'Ruimte zo groot mogelijk (lengte en breedte).'
- 'Middenvelders leren om vrij te lopen tussen de linies (6 en 8). Dit kun je ook vertalen naar je buitenste aanvallers (7 en 11).'
- 'Middenvelders leren bijsluiten bij de spits (9) zonder bal. Dit kan ook een 10 positie zijn.'
- 'De juiste balsnelheid, de balrichting en het juiste moment kiezen in relatie tot elkaars positie – is de kwaliteit waar je naar op zoek moet.'

Verdedigen:

- 'Druk zetten met elkaar in de voorste linie en de bal leiden naar een kant waar je de bal kunt veroveren. Dit kunnen ook middenvelders zijn in samenwerking met hun verdedigers.'
- 'Rugdekking leren geven aan elkaar om ruimtes door het midden te voorkomen.'
- 'Meelopen met je man (volgen in eindfase).'

Reageren op dit artikel kan via het speciale e-mailadres devoetbaltrainer@knvb.nl.

25 jaar na die ene hoofdprijs voor Oranje

De winnende coach en zijn succesfactoren

Dinsdag 25 juni heeft het Nederlands voetbal echt iets te vieren. Dan is het precies 25 jaar geleden dat het Nederlands elftal in München door een 2-0 overwinning op de Sovjetunie de enige hoofdprijs in de Oranje-historie pakte. Wij blikken terug op basis van de aanpak van de winnende coach, Rinus Michels.

Rinus Michels koos in die magistrale sportzomer onder meer voor een bijzonder concept (het zes- en vierblok), korte en uiterst scherpe partijtjes en een individuele trainer voor een buitenspeler. Daarmee was hij tijdens dit EK zijn tijd vooruit. Een overzicht van de teamtactische succesfactoren van 1988.

Het concept

In 1988 kiest Rinus Michels voor een concept dat de voetbalwereld verrast. Het is een combinatie van de realistische kijk van de coach op wat nodig is om succes te hebben, de specifieke kwaliteiten binnen de spelersgroep en de tactische historie van het Nederlandse voetbal. Het resultaat is de keuze voor een zesblok en een vierblok naast keeper Van Breukelen. Het zesblok bestaat uit een achterste linie van drie verdedigers (Van Aarle, Rijkaard, Van Tiggelen) en een linie van drie verdedigende middenvelders (Wouters, Ronald Koeman en Erwin

Foto's: Pro Shots

Koeman). Het vierblok bestaat uit een verre spits (Van Basten) en daarachter drie opbouwende middenvelders met aanvallende kwaliteiten (Vanenburg, Gullit en Mühren) (zie tekening).

De taken van het zesblok:

1. De basistaak voor elke speler van het zesblok is zijn verdedigende taak: die gaat altijd voor. Daarna komt de opbouwende en dan pas de aanvallende taak.
2. De drie achterste spelers moeten hun tegenstander meestal via persoonlijke dekking uitschakelen. Maar mandekking met het volgen van de tegenstander mag niet tot desorganisatie binnen het zesblok leiden.
3. In de linie met de drie verdedigende middenvelders gaat het vooral om het slim toepassen van zoneverdediging. Dit drietal moet als het ware door onzichtbare touwtjes met elkaar verbonden zijn.
4. Vier van de zes spelers in dit blok

moeten altijd de discipline kunnen opbrengen om achter de bal te blijven. Zij vormen de restverdediging vervangen door: Daarvoor introduceerde Rinus Michels het nieuwe tactische begrip 'restverdediging'. Die hebben vooral de taak de zogenaamde operationele ruimtes te dekken: de gebieden waar de afgeslagen bal komt of waar de snel omschakelende verdedigers van de tegenstander graag gebruik van maken. Het is dus niet zo dat die restverdedigers zich uitsluitend bezig moeten houden met de achtergebleven aanvaller(s). Zij moeten steeds opnieuw positie kiezen naar voren toe in samenhang met medespelers in de opbouw en aanval en mogen vooral geen 'toeschouwer' worden.

5. De vleugelverdedigers dienen over veel loopvermogen en snelheid te beschikken. Daarom speelt Van Aarle en niet de langzamere Troost en zou de snellere Silooy hebben

- gespeeld als hij fit was geweest en niet Van Tiggelen. Hun taak is niet alleen de directe tegenstander uit te schakelen, maar ook voor rugdekking te zorgen, zowel in zijwaartse ('knijpen') als voorwaartse richting.
6. Het blok dient altijd als een eenheid te opereren met de linies kort op elkaar.
 7. Van elke speler in dit blok wordt opperste concentratie geëist. Michels: '95% speel je op routine, maar ik beoordeel je daar niet op. Wel op die vier of vijf momenten in een wedstrijd waarbij een persoonlijke oplossing van je wordt gevraagd om je tegenstander te elimineren. Als de bal niet gespeeld kan worden door de verdedigers of middenvelders van de tegenpartij hoeft je niet altijd achter je tegenstander te staan. Laat dan niet het initiatief aan de spits over, maar 'provoceer' en bepaal zelf.'

De taken van het vierblok:

1. Voorwaarden creëren om aanvallend de dieptepass mogelijk te maken door veel te bewegen zonder bal en het goed anticiperen als de neutrale speler op het middenveld aan de bal komt.
2. De diepe spits bindt altijd twee spelers van de tegenpartij. We spelen achterin zelf met drie in plaats van vier spelers. Dat betekent dat er ergens op het middenveld een speler vrij moet staan als we in balbezit zijn. Die 'neutrale' speler wordt opgezocht en is verantwoordelijk voor de dieptepass, die hij zo snel mogelijk moet geven.

TACTIEK

3. De spitsen moeten meteen de situatie herkennen als op het middenveld de neutrale speler gevonden is, die de dieptepass kan geven en daarop anticiperen.
4. De neutrale speler mag de bal niet 'brengen', moet vooraf al weten waar de dieptepass naar toe moet.
5. Bij balverlies moet dit blok zo snel mogelijk omschakelen. Het viertal moet de speler van de tegenpartij die in balbezit is, voor zich houden en door goed onderling positieospel de afspeelmogelijkheden naar andere spelers op dat deel van het veld beperken. Het moet niet nodig zijn dat een speler uit het vierblok over een afstand van bijvoorbeeld vijftig meter achter zijn directe tegenstander aan rent. 'Maar zet niet meteen te aanvallend druk, want dan is de kans groot dat je vroegtijdig wordt uitgespeeld.'

Algemene richtlijnen:

Binnen dit systeem benadrukt Michels steeds opnieuw de volgende algemene richtlijnen:

- Speel zo ver mogelijk van de eigen goal af;
- Linies zo kort mogelijk op elkaar;
- Win terrein op basis van goed positieospel;
- Dwing de tegenstander terug naar eigen helft, maar speel in eerste instantie niet op buitenspel: daarvoor is de communicatie en de samenwerking binnen het zesblok niet optimaal genoeg. 'Pas de buitenspelval alleen toe bij spitsen, die geen gevoel voor dieptespel hebben.'
- Haal de diepte uit het spel van de tegenstander door er eerst snel uit te

komen en dan op het juiste moment weer een loopactie richting eigen goal te maken (achteruit). Op dit onderdeel werd in de voorbereiding heel gericht en apart getraind met Koeman, Rijkaard en Van Tiggelen.

- Belangrijk bij de uitvoering van het concept is de middenas Rijkaard-Ronald Koeman-Gullit. Is de tegenstander sterker, dan moet dat drietal heel dicht bij elkaar spelen, zodat Ronald Koeman zelfs als libero achter Rijkaard kan gaan spelen. In die situatie wordt ook van Gullit verwacht dat hij in de buurt van zijn eigen zestienmetergebied assisteert. Bij balbezit moeten de onderlinge afstanden tussen het drietal weer meteen worden vergroot (zie tekeningen 2a en 2b).

Uitvoeren basistaak

Het consequent uitvoeren van je basistaak heeft tijdens het EK '88 bij Oranje de allerhoogste prioriteit. Dat moet volgens Rinus Michels sowieso de grondregel voor elke speler en coach zijn. Je kunt een keer een ongelukkige wedstrijd spelen, maar nooit door het verwaarlozen van je basistaak. Dan voel je je als speler blijkbaar belangrijker dan het team, de teamorganisatie en het teamefficiënt spelen. Zo'n speler mag je als coach geen plek in je team gunnen.

Die grondregel heeft ook gevolgen voor de aanpak van een coach, vindt Michels. Die moet er door zijn wedstrijd tactiek voor zorgen dat spelers ook aan hun basistaak kunnen toe komen. Tijdens het EK'88 zorgt de legendarische Russische coach Valeri Lobanovski er in het openingsduel

tegen Oranje voor dat Ruud Gullit niet aan zijn basistaak als aanvaller en schaduwspits toekomt. Hij koppelt namelijk heel bewust Michajlitsjenko aan Ruud Gullit. Deze Russische sterspeler gebruikt zijn geweldig loopvermogen om in balbezit meteen bij Gullit weg te sprinten. Daardoor moet Gullit in dat eerste duel voortdurend achter hem aan gaan. Het is een belangrijke oorzaak van het uiteindelijke verlies, omdat Gullit daardoor niet meer de kracht heeft om zijn basistaak uit te voeren: het ondersteunen van de diepe spits, in dit eerste duel John Bosman.

In de finale zorgt Michels er door een tactische ingreep voor dat Gullit wel weer aan zijn basistaak toekomt. Ronald Koeman krijgt de opdracht om dicht op Gullit te spelen en hem vanuit die positie te coachen wanneer hij wel of niet Michajlitsjenko moet volgen. In eerste instantie is het aan Koeman om hem zelf op te vangen. Daardoor kan Gullit in die finale op eens wel de diepe spits Marco van Basten ondersteunen en wordt het probleem bij de tegenstander gelegd: de Russen moeten maar bedenken

hoe ze op het middenveld de steeds vaker vrijstaande Gullit, voor wie we ze toch al veel ontzag hebben, kunnen bestrijden. Volgens Michels is deze tactische variant alleen verantwoord dankzij het spelinzicht van de ervaren Ronald Koeman. Bij zo'n ingreep blijft je als coach altijd afhankelijk van de extra kwaliteiten van de spelers die het moeten uitvoeren. Dat geldt uiteraard ook al in 1988.

Een ander voorbeeld is John van 't Schip. Rinus Michels vindt dat zijn buitenspelers, in eerste instantie Vanenburg en Van 't Schip, verschillende looplijnen moeten beheersen. Met name het naar binnen snijden als er van de andere vleugel een voorzet kan komen, vindt Michels tot de basistaken van een vleugelspeler behoren. Daar heeft Van 't Schip veel moeite mee: hij kiest te eenzijdig voor de actie buitenom. Michels besluit om zijn assistent Nol de Ruiter vrij te maken om tijdens trainingen en zelfs oefeninterlands langs de lijn de Ajacied voortdurend van dichtbij te coachen ('Nu!') op het herkennen van de momenten waarop de loopactie naar binnen gemaakt

moet worden. Uiteindelijk blijkt de tijd toch te kort om Van 't Schip hierin de noodzakelijke progressie te laten maken en verdwijnt hij uit de basis ten gunste van Erwin Koeman.

Trainen op details

Rinus Michels noemt het in 1988 een gouden richtlijn: je realiseren dat het middenveldspel een middel is om zo snel mogelijk diep te spelen. Het mag geen doel op zichzelf zijn. Hij benadrukt steeds opnieuw dat 'zo snel mogelijk' vooral ook inhoudt 'zo effectief mogelijk'. De ene keer zul je meer stations moeten benutten om het juiste moment van de dieptepass te herkennen dan de andere keer. Met andere woorden: 'Graag zoveel mogelijk dieptepasses, maar niet ten koste van de zuiverheid'.

In de voorbereiding kan dit belangrijke detail elke training terugkomen, omdat het basisconcept van de laatste kwalificatiewedstrijden het vertrekpunt blijft. Michels kiest voor het steeds weer opnieuw herhalen van uiterst scherpe partijen van twintig minuten (9:9) met als centrale thema:

het herkennen van dat ene moment waarop onder hoogste druk voor een efficiënte dieptepass gekozen moet worden. Tijdens deze voorbereiding grijpt Michels meteen in als een speler tijdens die twintig minuten in zijn ogen te slap traint en daardoor het belangrijke trainingsdoel in gevaar brengt. Het ontbreken van honderd procent inzet bij die partijspelen kost Aron Winter zijn basisplaats tegen Bulgarije, het eerste oefenduel in de voorbereidingsperiode.

Met deze korte, felle partijen stopt Michels na die voorbereidingsperiode. Volgens hem kunnen tijdens een EK of WK spelers niet meer de motivatie en ook concentratie opbrengen om zich met een heel specifiek teamtactisch doel bezig te houden. Ze zijn dan met hun gedachten al te veel bij de wedstrijden. Daarvoor in de plaats komen langere partijspelen 10:10 met twee vaste formaties: de basisformatie minus de diepe spits tegen de rest. De B-formatie speelt tactisch anders: met twee spitsen (Kieft en Van Basten) en een persoonlijke mandekker (Troost) op Gullit: de verwachte speelwijze van de meeste tegenstanders.

Het spelen met vaste formaties tijdens de trainingpartijen zorgt ervoor dat er steeds sprake is van natuurlijke concurrentie en dat leidt tot de gewenste scherpte bij iedereen. Opvallend: Michels wil de partijen zelf fluiten, zodat hij met de spelregels kan manipuleren in het belang van het trainingsdoel. Hij gebruikt daar ook gele kaarten voor. Als bijvoorbeeld Erwin Koeman de snelheid eruit haalt door Van Aerle niet in de loop maar in de voeten aan te spelen, krijgt hij zo'n gele kaart en zijn team een vrije trap tegen. Dat gebeurt ook als een speler een algemene kreet slaakt waar gerichte coaching op zijn plaats was geweest.

Pas op de dag voor de finale wijkt Michels van dit principe af. Om voor extra scherpte te zorgen, kiest hij dan voor een partij Jong tegen Oud en dat blijkt ook nog eens goed voor de sfeer.

De staf

In het recente interview met Louis van Gaal benadrukt de huidige bondscoach hoeveel tijd hij heeft besteed aan het samenstellen van de juiste

TACTIEK

staf. Ook Rinus Michels maakt in 1988 nadrukkelijk eigen keuzes. De KNVB stelt een uitgebreid EK-comité en -bureau samen, maar de bondscoach selecteert stevig door. De assistenten Piet Buter en Ron Groenewoud moeten zich uitsluitend bezighouden met de analyses van de tegenstanders en Michels duldt bij het managen van de dagelijkse voetbalzaken alleen de trainers Bert van Lingen en Nol de Ruiter, persman Ger Stolk en wedstrijdsecretaris Carel Akemann in de vaderrol in zijn buurt.

Officieel moet hij ook elke dag met KNVB-voorzitter Jacques Hogewoning overleggen, terwijl hij vindt dat een bestuurder zich niet met voetbal-technische zaken moet bemoeien. Hij lost het op door tegen Hogewoning te zeggen: 'Overdag heb ik geen tijd, jij hebt dat 's avonds niet door al die recepties en dus blijft alleen 's morgens voor het ontbijt als tijdstip over...'. Michels ziet hem daarna welgeteld één keer. Drie andere situaties zorgen er vervolgens voor dat Michels besluit de bondsbonzen (bobo's) slim als gemeenschappelijke vijand te gebruiken en daarmee als bindmiddel binnen de selectie. Situatie 1: er ontstaat onrust als de ene speler via de KNVB veel meer kaartjes voor het openingsduel krijgt dan de andere. Situatie 2: de spelersbus van Oranje komt bijna te laat voor de openingswedstrijd, omdat de chauffeur in opdracht van een KNVB-bestuurder verplicht een drukke route langs het hotel van de KNVB en haar sponsors moet nemen. Situatie 3: Afsproken is dat er na een wedstrijd een neutrale ruimte voor de spelers is waar ze kunnen wachten op de bus naar het hotel of om even met hun vrouwen en kinderen bij te praten. Wat blijkt? Via de KNVB krijgen ook bestuursleden, sponsors en zelfs journalisten toegang tot die ruimte. Diverse internationals willen graag dat haptonoom Ted Troost hen in het spe-

lershôtel behandelt. Bondsarts Frits Kessel ziet dat niet zitten, want hij is bang dat de media dit zullen uitleggen als een gebrek aan vertrouwen in de medische staf van de KNVB. Dat is niet ondenkbaar, omdat Troost ook in die tijd al graag de publiciteit zoekt. Michels bedenkt een slimme oplossing: hij verbiedt behandeling in het spelershotel, daarbuiten mag het wel. Zijn motivatie: 'De coach is gebaat bij spelers, die denken dat ze het maximale gedaan hebben om fysiek en mentaal topfit te zijn.'

Finale

Niet iedereen is er op 25 juni 1988 vooraf van overtuigd dat Oranje de finale zal winnen. Het Nederlands elftal heeft een paar dagen eerder gastland West-Duitsland in een uiterst beladen en historisch duel verslagen. De euforie is dan zo groot dat het maar de vraag is of Gullit c.s. zich nog een keer maximaal kunnen opladen. Bovendien heet de tegenstander Sovjetunie, die Oranje in het openingsduel verslagen heeft. Ook heeft het team van Lobanovski in de halve finale Italië voetballen gegeven. Diezelfde Lobanovski legt direct na het EK exclusief aan De Voetbaltrainer uit waarom het in de finale toch mis gaat. 'In de eerste twintig minuten kunnen we net als tegen Italië agressieve forechecking spelen. We zijn beter dan Oranje, krijgen kansen. Maar wil je op die manier druk kunnen uitoefenen, dan moet elke speler topfit zijn. Vooraf waren er twijfels over de fitheid van spits Protasov. Hij gaf aan dat hij helemaal hersteld was en al snel blijkt dat niet

het geval te zijn. Dan ken je op dat moment je verantwoordelijkheid voor het team niet. Datzelfde geldt voor Belanov. Hij mist op een beslissend moment in de finale een penalty omdat hij zichtbaar de druk niet aankan. De afspraak was dat in zo'n geval Michalitsjenko de penalty zou nemen. Een topspeler hoort niet alleen zijn fysieke maar zeker ook zijn mentale grenzen te kennen. Daarom ben ik op beiden na de wedstrijd heel kwaad geweest. Wat ook een rol heeft gespeeld, is de schorsing van een bepalende speler als Koesnetsov, maar daar kon ik wel mee leven. Dat geldt niet voor de beslissingen van Protasov en Belanov op zo'n cruciaal moment in de geschiedenis van het Sovjet-voetbal. Zij kunnen een voorbeeld nemen aan Ruud Gullit, die tijdens het EK wel tijdig begreep dat hij zijn capaciteiten in dienst moest stellen van het teambelang. Daarom was hij de echte vedette."

Één van de bronnen voor dit artikel is het door Eisma Business-media uitgegeven boek 'Rinus Michels Teambuilding als route naar succes'.

<http://iturl.nl/snpIG>

Over deze historische finale heeft Andere Tijden Sport vorig jaar een prachtige documentaire gemaakt, ook vanuit Russisch perspectief, die bij Uitzending Gemist nog steeds terug te zien is: <http://www.uitzendinggemist.nl/afleveringen/1262240>

Inspirerende eBooks van De Voetbaltrainer - Toptrainer serie

Nieuwe versie

Dick Advocaat
€ 5,- (32 pagina's)

Bert van Marwijk
€ 5,- (58 pagina's)

Guus Hiddink
€ 5,- (44 pagina's)

Louis van Gaal
€ 5,- (48 pagina's)

Foppe de Haan
€ 5,- (34 pagina's)

Ronald en Erwin Koeman
€ 5,- (34 pagina's)

Frank de Boer
€ 5,- (30 pagina's)

Co Adriaanse
€ 5,- (28 pagina's)

Praktische eBooks - jeugd - doelgroepgericht

A-jeugd
€ 10,- (150 pag.)

B-jeugd
€ 10,- (150 pag.)

C-jeugd
€ 10,- (150 pag.)

D-jeugd
€ 6,- (95 pag.)

E-jeugd
€ 6,- (95 pag.)

F-jeugd
€ 2,50,- (35 pag.)

Jeugdkeeper
€ 4,- (55 pag.)

Mini pupil
€ 2,50,- (35 pag.)

Voordelen van onze eBooks

- ✓ goedkoop, al vanaf € 2,50
- ✓ direct te downloaden (na online betaling)
- ✓ praktijk staat centraal
- ✓ altijd bij de hand op uw thuiscomputer/ smartphone en/of tablet
- ✓ abonnees ontvangen 7,5% korting
- ✓ online te bestellen via devoetbaltrainer.nl/winkel

De Hollandse School

Totaalvoetbal, georganiseerde chaos

Louis van Gaal kreeg onder meer als opdracht van de KNVB mee om het Nederlands elftal weer volgens 'De Hollandse School' te laten voetballen. Maar wat is dat eigenlijk, die Hollandse School? Vaak blijft het antwoord steken bij 'aanvallend voetbal' en '1:4:3:3'. Van een typisch Nederlandse manier van voetballen is sprake sinds het begin van de jaren zeventig toen Ajax en vooral Oranje het zogenaamde Totaalvoetbal introduceerden. Wat kunnen we anno 2013 nog van Totaalvoetbal leren?

Kenmerken

De voornaamste kenmerken van Totaalvoetbal zijn:

Aanvallend

- Langdurig balbezit
- Man extra op het middenveld creëren
- Positiewisselingen
- Veel spelers voor het doel

Verdedigend

- Snel druk zetten zodra de bal verloren is
- Gebruik van de buitenspelval
- Mandekking
- Posities overnemen

Uiteraard waren enkele van deze aspecten al eerder toegepast, maar niet in deze samenstelling. Totaalvoetbal bood in de jaren zeventig de mogelijkheid om tegenstanders het spel op te leggen, zowel in aanvallend als in verdedigend opzicht. Op het WK 1974 was Nederland van alle ploegen die de tweede ronde bereikten de beste qua aantal doelpunten vóór (vijftien) én tegen (drie).

Onmiskenbaar ontleent het Nederlandse voetbal zijn internationaal positieve imago aan het Totaalvoetbal zoals dat in de jaren 1971-1973 door Ajax en tijdens het WK van 1974 door het Nederlands elftal gespeeld werd. Daarvoor en daarna hebben Nederlandse ploegen van tijd tot tijd overtuigd door de kwaliteit van hun spel, maar zijn zij niet vernieuwend geweest. Hebben we het over 'De Hollandse School' als onderscheidende speelstijl, dan hebben we het dus over Totaalvoetbal.

Hoe werd dit Totaalvoetbal gespeeld, en minstens zo belangrijk: kan ook anno 2013 deze speelstijl nog gebruikt worden? En hoe doe je dat dan? De Voetbaltrainer keek naar de beelden, sprak met toenmalig Nederlands elftal-verdediger Wim Rijsbergen en putte uit publicaties. Onder meer Gerrie Mühren, middenvelder van Ajax van 1968 tot 1976, deed er interessante uitspraken over. Een onderzoek

naar de speelstijl die het Nederlandse voetbal smoel gaf: Totaalvoetbal.

Aanvallend

Langdurig balbezit

Wie de bal heeft, kan een doelpunt maken. Wie hem niet heeft, kan dat niet. Het is de ultieme simplificatie van voetbal, maar tevens de basis van Totaalvoetbal. Alles is erop gericht de bal zo snel mogelijk in bezit te krijgen. Het team speelt daarna langdurig en geduldig op balbezit. Niet alleen als aanvallende strategie, maar ook als verdedigend middel. Zolang je de bal hebt, is de tegenstander niet gevaarlijk. Maar in de omschakeling van verdedigen naar aanvallen wordt ook vaak zeer snel de diepte gezocht, wanneer daarvoor voldoende ruimte is. Een opvallend element bij het aanvallen is het tempo waarmee Nederland op het WK 1974 de eigen helft oversteekt. Hetzelfde beeld zien we bij Ajax na 1971. Tegenwoordig zoeken ploegen langdurig naar een opening. Vaak wordt daarbij de doelman ingeschakeld, die vervolgens opent naar de andere kant. In Totaalvoetbal staat men binnen de kortste keren op de helft van de tegenstander. Er wordt minder gepast op eigen helft. Binnen de strikte rolverdeling in de centrum-verdediging tussen een mandekker

Foto's: Pro Shots

(de voorstopper) en een rugdekker (de laatste man) is het vooral de laatste die met de bal aan de voet 'meters maakt'. Niet alleen Ajax-libero Horst Blankenburg en Arie Haan bij Oranje zijn er sprekende voorbeelden van, maar ook ... Franz Beckenbauer, die trendsetzend werk verrichtte in de ontwikkeling van de aanvallende rol van de laatste man. In de jaren voor Beckenbauer (tot pakweg 1970) was de laatste man een opruimer, daarna een opbouwer.

Foto: Pro Shots

Gerrie Mühren: "Wij speelden nooit met de centrale verdedigers naast elkaar, maar altijd achter elkaar. Anders ga je rondspelen.

Rondspelen is tijdverlies en levert risico's op. Iedere pass was erop gericht om een tegenstander uit te spelen, dus in de lengte. Wij liepen snel op naar voren, maar nooit op één lijn. Altijd gestaffeld, om minder kwetsbaar te zijn als we toch de bal verloren. Wij werden direct uitgefloten door het kritische publiek wanneer we een bal terugspeelden. Maar belangrijker was de filosofie dat we de tegenstander geen tijd wilden geven om zich op ons in te stellen. Wij wilden sneller handelen

dan dat de tegenstander kon denken." (bron: Half 3)

Man extra

Vier tegen drie is makkelijker dan drie tegen drie. In Totaalvoetbal is bij het aanvallen alles erop gericht om een man-meersituatie te creëren tijdens de opbouw, op het middenveld en in de aanval. Daarom steken doorlopend spelers een linie over.

Het meest in het oog springend is de rol van de laatste man, die bij Totaalvoetbal met recht een libero genoemd mag worden: de vrije man. Bij hem start de aanval en hij probeert zo snel mogelijk terreinwinst te behalen. De andere centrumverdediger creëert ruimte door naar de zijkant weg te lopen, of ver vooruit te gaan staan. De spits van de tegenstander moet hier al kiezen: dek ik de voorstopper, of zet ik de laatste man onder druk? Een van beiden komt vrij. Komt de voorstopper vrij, maakt ook hij snelheid en zorgt hij ervoor dat hij direct op de helft van de tegenstander komt te spelen.

Ook heel regelmatig stoomt de libero

Het Totaalvoetbal ontstond bij Ajax na het vertrek van trainer Rinus Michels en de komst van Stefan Kovacs. Onder de Roemeense trainer ontstond meer kans op zelfontplooiing voor de spelers. Twee citaten van prominente Ajacieden getuigen ervan. "Onder Michels heeft Ajax zich dikwijls aangepast aan de tegenstander. De spelers stapten daardoor stijf van de opdrachten (en de spanning) het veld in. Kovacs houdt de spelers voor dat ze van hun eigen kracht moeten uitgaan. Arie Haan: 'Kovacs liet een hoop vrijheid toe. Creativiteit en vrijheid. De competitie is voor jullie, daar mogen jullie bepalen hoe je speelt. De Europa Cup is voor mij. Daar zet ik de lijnen uit.'"

(bron: *De trots van de wereld*)

Johan Cruyff: "Van Kovacs krijgen we alle ruimte. En in die vrijheid gedijen we goed. We zijn onder Kovacs verplicht verantwoordelijkheid te dragen. Het is niet langer mogelijk iemand anders de schuld te geven. We doen het bijna allemaal zelf."

(bron: *Cupstukken*)

op via de zijkant. De rechts- of linksback is dan pakweg veertig meter opgeschoven, de buitenspeler is bijvoor-

'Wij speelden nooit met de centrale verdedigers naast elkaar in de opbouw, dat is te kwetsbaar'

TOTAALVOETBAL

beeld naar de spitspositie gelopen. Het is een variant die we tegenwoordig nog regelmatig terugzien bij Barcelona. Lionel Messi zakt weg uit de spits, Pedro komt van rechts naar binnen en rechtsback Dani Alves schuift enkele tientallen meters vooruit. Een centrale verdediger kan dan met de bal aan de voet over de rechterzijde meters maken. De tegenstander moet doorlopend keuzes maken: loop ik mee of dek ik de ruimte? De tijd die de opponent nodig heeft om te kiezen, gebruikt het Totaalvoetbal om voordeel te behalen en door te spelen.

Afgezien van de extra man geldt dit ook bij standaardsituaties. Er wordt direct gehandeld om de tegenstander in tijdnood te brengen. Een inworp wordt genomen door de speler die het dichtst bij de bal is. Is dat bijvoorbeeld een centrumverdediger, wordt dat niet als een probleem beschouwd. Zijn positie wordt ingenomen door een andere speler. Hetzelfde geldt bij vrije trappen, soms zelfs bij hoekschoppen.

Foto: Pro Shots

Wim Rijsbergen: "In het algemeen moet wel gesteld worden dat geen enkel systeem slaagt als de spelers niet de kwaliteiten hebben om het uit te voeren, ook Totaalvoetbal niet. Een goede opbouw begint achterin. De eerste pass moet vooruit gespeeld worden. Om snel vooruit te kunnen spelen

is het positiespel belangrijk. Alle posities moeten bezet zijn. Daarnaast is het elementair dat de spelers een goede functionele techniek hebben. Niets is zo dodelijk voor aanvallend voetbal als een middenvelder die steeds de bal aan de tegenstander geeft. Want op die manier durft niemand zich in te schakelen.

Of de opbouw lukt, heeft behalve met positiespel en functionele techniek ook met keuzes te maken. Vrijwel iedere trainer kiest momenteel voor twee centrale verdedigers die in eerste instantie verdedigende kwaliteiten hebben, maar vaak niet de vaardigheid om die eerste pass goed te spelen. Met name ook hierom zal Rinus Michels in 1974 voor een middenvelder als laatste man hebben gekozen. Die had die kwaliteiten natuurlijk wel."

Van Hanegem aan de bal. Laatste man Haan ziet de ruimte en gaat inschuiven.

Positiewisselingen

Het aantal momenten waarop de spelers van het Nederlands elftal zich tijdens het WK 1974 op een volledig 'onlogische' positie bevinden, is talloos. Goed beschouwd is maar één veldspeler enigszins plaatsgebonden: voorstopper Wim Rijsbergen. Voor de rest lijkt het een chaos, maar het is georganiseerde chaos. Het begint bij Johan Crujff, de spits die overal loopt behalve in de spits. Doorlopend sprinten vooral middenvelder Neeskens en rechtsbuiten Rep de openvallende ruimte in. Als midmidden heeft Neeskens weliswaar verdedigende taken, maar bij balbezit speelt hij kort achter de voorhoede. Op deze manier komt ook de ruimte vrij die Haan benut voor zijn aanvallende activiteiten. De backs stormen om beurten naar voren, maar worden dan in de rug gedekt door middenvelden, soms zelfs door aanvallers. Libero Haan zien we ook op de rechtsbuitenplaats, rechtsbuiten Rep onderbreekt een aanval van de tegenstander op de plaats die door linksback Krol verlaten is. Het zijn maar enkele van vele voorbeelden

van positiewisselingen. Tekenend voor de dynamiek van de speelstijl is verder dat de middenvelden veel voor het doel verschijnen (zie foto). Vaak komen de drie middenvelden opgeteld aan meer dan tien doelpogingen per wedstrijd. De opstelling lijkt bij Totaalvoetbal eerder een richtlijn dan een vastomlijnd gegeven. Wel van groot belang is dat de posities bezet zijn, of in ieder geval dat ze bezet worden door loopacties.

De voorzet is van links van Crujff gekomen en voorlangs gegaan. In het zestienmetergebied duiken de drie middenvelden Neeskens (liggend), Van Hanegem (rand strafschoopgebied) en Jansen op.

Veel spelers voor doel

Wie tegenwoordig goed kijkt, telt vaak hooguit twee of drie spelers in het zestienmetergebied bij een aanval. Bij Totaalvoetbal is dat beduidend anders. Zonder enige schroom brengt het Nederlands elftal zes à zeven spelers in en om het zestienmetergebied. De restverdediging bestaat uit minder spelers dan tegenwoordig en de controle op het middenveld berust vaak bij slechts één speler. Op deze manier wordt de tegenstander gedwongen om veel spelers achter de bal te houden. Alleen al hierdoor is een lange bal naar voren van de tegenstander minder kansrijk: zij hebben minder spelers in de aanval.

Aanval van Nederland. Zes spelers bevinden zich in en om het zestienmetergebied.

In het standaardwerk '1974, Wij waren de besten' is het volgende te lezen

Concrete resultaten

Bij Totaalvoetbal wisselen de spelers veelvuldig van positie. Een aantal concrete aanvallende resultaten hiervan tijdens het WK 1974:

- **Nederland-Uruguay**
Voorzet bij het eerste doelpunt van rechtsback Suurbier
- **Nederland-Zweden**
Dertig doelpogingen, waarvan het grootste deel (zestien) door verdedigers en middenvelden
- **Nederland-Bulgarije**
Een strafschoop na een overtreding op de diepgaande verdedigende middenvelder Jansen. Een 'spitsengoal' met een vallende kopbal van middenvelder De Jong
- **Nederland-Argentinië**
Een doelpunt van linksback Krol
- **Nederland-Brazilië**
Een doelpunt van de diepgaande Neeskens, een assist van linksback Krol

over de speelstijl van het Nederlands elftal: “Zodra de bal voor de voeten rolde van een speler die gehuld was in een lichtblauw shirt en zwarte broek, werd deze omgeven door verscheidene brommertjes tegelijk en zij lieten het slachtoffer pas met rust als zij de bal weer in hun bezit hadden. Hierna speelden zij de bal naar elkaar op een manier die de Uruguayanen nog nooit hadden gezien (die indruk wekten zij tenminste): het voltrok zich zonder aanwijsbare patronen of zelfs afspraken, je wist nooit welke Oranje-speler op welke plek zou opduiken, en waarom.”

Verdedigend

Snel druk zetten

In de jaren zeventig is omschakelen een onbekende term en is lang niet iedere speler even explosief. Toch geldt bij Totaalvoetbal maar één devies zodra de bal verloren wordt: direct de tegenstander onder druk zetten en de lange bal voorkomen. Zodra een speler de bal verliest, zet de dichtstbijzijnde teamgenoot direct druk op de man met de bal. Ongeacht waar op het veld dit gebeurt. Indien een tegenstander erin slaagt weg te draaien en vrij te komen, maakt Nederland vaak een overtreding. Het is een onderbelicht aspect van Totaalvoetbal. Er wordt erg hard gespeeld. Het Nederlands elftal maakt vrijwel altijd meer overtredingen dan de tegenstander. Indien de tegenstander er toch in slaagt om de lange bal te spelen, kan in Totaalvoetbal altijd gerekend worden op snelle verdedigers. Juist om de ruimtes bij het verdedigen op de helft van de tegenstander klein te houden, moet iedereen opschuiven, wordt daardoor met veel ruimte achter de verdediging gespeeld en is snelheid in de achterste lijn een vereiste. Zodra de pass naar voren van de tegenstander onder grote druk ‘blind’ wordt gegeven, hanteert men in Totaalvoetbal vaak de buitenspelval.

Wim Rijsbergen: “In 1974 hebben wij in de voorbereiding op het WK enorm veel partijtjes 5:5 met twee keepers gespeeld. In de formaties 1:4:1 (verdedigers plus een middenvelder) tegen 1:2:3 (twee middenvelders plus drie aanvallers). Op het middenveld kwa-

men de verdedigers dan een mannetje tekort, die moest dus van achteruit doorschuiven. Dat was de libero. De verdedigers speelden dan 1-tegen-1 tegen spelers van het kaliber Rep, Cruijff en Rensenbrink. Kortom, de ultieme test.

Ook in oefenwedstrijden tegen amateurclubs speelde de defensie van het Nederlands elftal vaak bij de amateurs mee. Heel logisch, eigenlijk. Want doe je dat niet, wordt die verdediging totaal niet getest. Behalve dat ze moeten opbouwen tegen ploegen van amateurniveau. Nou moesten de verdedigers op hun top zijn. En het was belangrijk, want veel spelers waren niet zeker van hun plaats. Er was wat te verdienen. Het was enorm veel-eisend.”

Nederland zet met veel spelers druk in een kleine ruimte.

Buitenspelval

Van een buitenspelval is sprake wanneer een verdedigend team door georganiseerd massaal en snel naar voren te lopen, actief een poging doet een aanvaller van de tegenstander buitenspel te zetten. In eerste instantie is de bedoeling om een doelkans te voorkomen. Het Nederlands elftal gebruikt in 1974 de buitenspelval ook als een aanvullend wapen. Op deze manier kan de ploeg met relatief weinig inspanning snel de bal veroveren zonder hem daadwerkelijk af te pakken.

Een team kan de buitenspelval op twee momenten toepassen:

- Bij vrije trappen tegen
- Tijdens het spel

Indien de buitenspelval wordt gebruikt bij een vrije trap tegen waar-

bij een voorzet of een steekpass te verwachten is, wordt vaak door één term te roepen aan de verdedigers kenbaar gemaakt dat zij dienen te ‘stappen’. Zodra de nemer van de vrije trap aanloopt, roept de speler die daarmee belast is de term. Alle verdedigers sprinten direct naar voren. De tegenstander die hierop niet bedacht is, staat buitenspel. In volgende situaties zal de aanvullende ploeg beter uitkijken. Daarom is de buitenspelval in dit soort gevallen niet doorlopend toepasbaar. Wanneer wél en wanneer níet, dat is ‘het spel’. Het vereist uiteraard een perfecte communicatie van de verdedigende ploeg. Eén speler die niet oplet kan ervoor zorgen dat de ‘truc’ mislukt.

Bij Totaalvoetbal wordt de buitenspelval ook veelvuldig gebruikt tijdens normale spelsituaties. Veelal wacht Nederland op het moment dat de tegenstander in de opbouw een moeilijke bal speelt: een onnauwkeurige terugspeelbal, een te krappe breedtepass of een lange pass door de lucht. Op dat moment doet de dichtstbijzijnde speler een gerichte aanval op de bal zonder een overtreding te maken. Immers, een overtreding betekent een vrije trap en balbezit voor de tegenpartij. Het beste is om wel druk te geven op de balbezitter, maar hem toch in de gelegenheid te stellen een onzuivere pass vooruit te spelen. Tegelijkertijd rennen alle spelers voldoende naar voren om de tegenstander buitenspel te zetten. Ook hier is het resultaat balbezit, met relatief weinig inspanning.

Wim Rijsbergen: “Je kunt alleen een buitenspelval toepassen indien je er honderd procent zeker van kunt zijn dat de voorste spelers een moeilijke pass afdwingen. Verder is de discipline onontbeerlijk. Op het moment dat iemand uit de centrale verdediging het sein geeft om te stappen, moet dat direct worden uitgevoerd door iedereen. Snelheid is belangrijk, want anders kun je niet snel genoeg aan-

Bij het verdedigen geldt compromisloze mandekking, op de aanvallers én de spelmaker op het middenveld

TOTAALVOETBAL

sluiten en worden de ruimtes groot, waardoor de tegenstander tussen de linies kan spelen.”

Tien Oranje-spelers zijn opgerukt. De voorste speler (cirkel) doet een aanval op de bal. Vier spelers van Uruguay staan buitenspel.

Mandekking

Bij Totaalvoetbal wordt compromisseloos voor mandekking gekozen. De verdediger volgt de aanvaller. Vaak wordt een bewuste keuze gemaakt: de snelste verdediger dekt de snelste aanvaller, de meest kopsterke verdediger dekt de beste kopper in de aanval van de tegenpartij. Een veel gehoord gezegde in die jaren is: ‘Zelfs als hij naar het toilet gaat, dan ga je nog mee.’ Op het middenveld wordt ook de meest spelbepalende speler van de tegenpartij in de mandekking genomen. Dat bij balverovering de verdedigers vaak niet in hun ideale positie staan, wordt op de koop toe genomen. De verdedigers moeten er in eerste instantie voor zorgen dat er geen tegengoals komen. Hun aanvallende inbreng is weliswaar belangrijk, maar komt duidelijk op de tweede plaats. **Gerrie Mühren:** “Wij speelden achterin man-tegen-man. Daarbij was het eigenlijk verboden om een sliding te nemen. Dat mocht alleen als je echt zeker wist dat je de bal in het bezit van onze ploeg kon brengen. Anders was het gevaar alleen maar groter geworden: de bal bij de tegenstander en jij lag op de grond. (bron: Half 3)

Wim Rijsbergen: “Op het WK speelden we wel in de mandekking, maar het was niet zo dat je nooit je man mocht loslaten. In de opbouw moest je wel degelijk vrijlopen en meedoen, en was je dan mee naar voren dan werd je positie overgenomen. Op het middenveld waren altijd twee spelers die verdedigend meedachten. Ging een

verdediger mee, dan werd die ruimte meteen afgeschermd. Dat is een kwestie van onderling vertrouwen, je moet er volledig van uit kunnen gaan dat dit ook echt gebeurt. Verder konden wij goed 1-tegen-1 en ver van het doel spelen omdat we snelheid hadden, meedogenloos waren, tactisch sterk en vooral ook omdat we wisten dat er altijd een middenvelder, of zelfs een centrale verdediger, doorschoof en de druk op de tegenstander hield. In 1974 deden Jansen en Neeskens dat. Die zorgden ervoor dat de bal nooit direct vooruit gespeeld kon worden door de tegenstander.”

Rechtsback Suurbier (liggend) is zijn directe tegenstander gevolgd.

Posities overnemen

Bij Totaalvoetbal is er altijd één middenvelder die in eerste instantie controlerend denkt. Stormt een verdediger naar voren, dan zorgt die middenvelder ervoor dat zijn positie wordt overgenomen. Dat geldt overigens niet voor de positie van de libero. Deze plaats wordt in beginsel niet overgenomen. Men speelt dan achterin 1-op-1. Hoewel vaak wordt beweerd dat een ‘meespelende’ doelman erg belangrijk is voor Totaalvoetbal, komt in de praktijk maar zelden voor dat de doelman moet ingrijpen. Oranje-doelman Jan Jongbloed bezweert op het WK 1974 maar eenmaal dreigend gevaar buiten zijn zestienmetergebied. De verdedigers zijn stuk voor stuk snel genoeg en geven onderling rugdekking om vrijwel iedere situatie op te lossen.

Rechtsbuiten Rep onderschept een dieptepass van Zweden op de linksachterpositie.

Als we Totaalvoetbal inderdaad beschouwen als de bodem onder het wereldwijd positieve imago van het Nederlandse voetbal, is er voor de huidige generatie nog winst te halen. De laatste jaren lijkt Oranje zich eerder te conformeren aan de internationale opvattingen over hoe gespeeld moet worden, dan dat het zich wil onderscheiden. Veel spelers in het huidige Nederlands elftal zijn nog jong. De Oranje-internationals in de jaren zeventig waren veelal tussen 25 en dertig jaar oud toen zij in staat waren het veeleisende Totaalvoetbal te spelen. Er is nog tijd om in dit opzicht te voldoen aan de opdracht die door de KNVB aan de bondscoach is meegegeven: spelen volgens ‘De Hollandse School’.

Samenvatting:

- Als we praten over ‘De Hollandse School’, praten we over Totaalvoetbal.
- Het creëren van een man-meer situatie en veel positiewisselingen zijn de belangrijkste ingrediënten bij het aanvallen.
- Bij Totaalvoetbal wordt voor strikte mandekking gekozen.
- Hoog en snel druk zetten en het hanteren van de buitenspelval zijn verder de basis van verdedigen.

Discussie via LinkedIn:

Totaalvoetbal lijkt een systeem uit lang vervlogen tijden. De ingrediënten die het systeem ‘maakten’, worden bijna niet meer toegepast en zeker niet in samenhang met elkaar. Wat vindt u na het lezen van ons artikel? Kan Totaalvoetbal nog steeds gespeeld worden?

Waar vind je goede oefenstof om jezelf als trainer te ontwikkelen?

In de Voetbaltrainer mediatheek, de online bibliotheek vol video's en trainingsvormen!

Nu volop
nieuwe video's
en trainings-
vormen!

Met handige
zoekfunctie, per
categorie, thema
of leeftijdsgroep.

Handige voordelen voor jou als trainer:

- Snel te printen pdf.files
- Altijd bij hand op PC, smartphone en/of tablet
- Praktijk staat centraal in alle oefenstof
- Ervaringen van (top)trainers en vakgenoten
- Abonnees ontvangen 20,- korting (slechts € 35,- per jaar ipv € 55,-)
- Bestel online je abonnement via: devoetbaltrainer.nl/mediatheek

UEFA-analyse: andere rol backs, middenvelders en vleugelspelers

Trends aan de top

‘Op Euro 2012 waren vooral die teams succesvol die het lef hadden en in staat waren om initiatiefrijk voetbal te spelen.’ Met deze conclusie begint Andy Roxburgh, technisch directeur van de UEFA, de analyse van het voorbije EK. Het lijvige rapport werd eind september gepresenteerd tijdens het UEFA-congres voor bondscoaches in Warschau. De Voetbaltrainer zet de belangrijkste conclusies over het huidige topvoetbal op een rijtje.

Naast Roxburgh hebben internationale coaches als Fabio Capello, Jerzy Engel, Gérard Houllier en Lars Lagerbäck zich met het analyseren van de EK-trends beziggehouden. Aan de hand van statistieken begint de technische commissie met de constatering dat EURO 2012 een record aan doelpunten door kopballen heeft opgeleverd. In het begin van het toernooi liefst veertig procent en aan het einde nog steeds 29 procent (bijna tien procent meer dan in 2008). De verklaring volgens de UEFA-deskundigen: door het overvolle centrum wordt steeds meer de ruimte gezocht op de vleugels. Dat leidt tot meer voorzetten en dus kopballen, vaak voorafgegaan door slimme loopacties van de spitsen of inkomende middenvelders.

Opkomende backs

De geslaagde voorzetten kwamen opvallend vaker van de rechtersvleugel dan van links. Ze werden vooral gegeven door sterk opkomende backs, voor wie eerst ruimte was gemaakt door op het juiste moment naar binnen bewegende vleugelspitsen. De bezetting van de backpositie door beresterke, met veel loopvermogen gezegende én technisch uitstekende voetballers was zeker een van de succesfactoren. Spelers als Theodor Gebre Selassie (Tsjechië), Darijo Srna (Kroatië), Ashley Cole (Engeland), Gaël Clichy (Frankrijk), Philipp Lahm en Jérôme Boateng (Duitsland), Fábio Coentrão (Portugal), Joeri Zjirkov (Rusland) en Jordi Alba (Spain) worden als bewijs voor deze trend opgevoerd. Bij de vleugelspitsen

Spanje kwam tegen Ierland uit op... 929 passes.

viel overigens het grote aantal linksbenige spelers aan de rechterkant op. Bijzonder: precies een jaar geleden werd in de analyse van het EK onder 17 geconstateerd dat tijdens dat toernooi geen enkele goal door een kopbal uit een reguliere voorzet was gescoord. Dat zorgde toen nog voor de discussie of tijdens jeugdtrainingen nog wel voldoende aandacht aan de koptechniek wordt besteed...

Systemen

De UEFA-analisten constateren dat er nog maar zelden coaches op dit

Foto's: Pro Shots

niveau te vinden zijn die star vasthouden aan één systeem voor hun elftal. Van wedstrijd tot wedstrijd vinden er aanpassingen plaats en ook tijdens wedstrijden veranderen trainers hun formatie als de situatie daarom vraagt. Topspelers zijn blijkbaar in staat die flexibiliteit in denken en handelen ook op het veld uit te voeren.

Twaalf van de zestien landen kozen voor 1:4:3:3 of de variant 1:4:2:3:1 (Tsjechië, Denemarken, Nederland, Duitsland, Polen) als basissysteem. Dertien landen kozen in principe voor één spits. Zoals bekend, koos Spanje

soms ook voor de opvallende variant 1:4:6:0. De winnende coach Del Bosque zei daarover in Warschau: "Er is een trend in het internationale voetbal zichtbaar dat er prioriteit wordt gegeven aan perfect verzorgd balbezit, het tonen van initiatief en het ruimte geven aan creatieve oplossingen. Daarbij is de kwaliteit van je spelersgroep belangrijker dan welk systeem dan ook. Om zo'n EK te winnen, moet je over spelers beschikken die op de eerste plaats fantastische voetballers zijn, honger naar succes hebben, echte teamspelers zijn en bij voorkeur in

internationale topwedstrijden op het veld al bewezen hebben dat ze kampioenen zijn. Dat is veel belangrijker dan dat ik mijn team wel of niet met een echte '9' laat spelen."

Tien van de zestien teams speelden met twee centrale middenvelders voor hun verdediging, waarbij de meeste coaches wel naar een goede balans tussen verdedigende en aanvallende kwaliteiten van deze duo's zochten (denk bijvoorbeeld aan Schweinsteiger/Khedira bij Duitsland of Busquets/Alonso bij Spanje).

Twee teams vielen op door een afwijkende keuze: Italië speelde in de eerste twee duels 1:3:5:2, Kroatië speelde zonder aanvaller op rechts om zo maximale ruimte te creëren voor de opkomende back Darijo Srna. Negen teams kozen voor een diepe spits in combinatie met een schaduwspits daar direct achter, al dan niet in een vrije rol.

Balbezit

Een opvallende passage in dit technisch rapport gaat over balbezit. Na het EK in 2008 roemde Roxburgh nog kampioen Spanje vanwege zijn toen nog uitzonderlijke gemiddelde van meer dan 450 passes per wedstrijd. Vier jaar later komen elf deelnemende teams aan meer dan vijfhonderd passes per duel. En Spanje? Dat kwam tegen Ierland zelfs uit op... 929 passes. Volgens de UEFA is dit absolute record in het internationale topvoetbal te danken aan de individuele techniek van de Spaanse spelers en hun vaardigheid om op het juiste moment tempowisselingen toe te passen en heel slim weg te draaien als de tegenstander je onder druk probeert te zetten. Balbezit blijkt alleen een garantie voor succes als je dat kunt omzetten in geslaagde doelpogingen. Rusland en Nederland komen uit op een gemiddelde van 56 procent balbezit, maar konden na de groepsfase naar huis. Engeland had in de kwartfinale tegen Italië slechts 36 procent balbezit en in de verlenging zelfs maar 25 procent. Toch had dit land de halve finale bereikt als het de strafschoppenreeks winnend had afgesloten.

PROFVOETBAL

In het hoofdstuk over balbezit wordt ook Bert van Marwijk geciteerd: “Bij topvoetbal draait alles om ruimte. Je moet leren om te gaan met de zeer beperkte ruimte in de buurt van het strafschopgebied van de tegenstander en tegelijk met de grote ruimte achter je eigen verdediging.”

De counter

In het topvoetbal zien we een behoorlijke daling in het aantal doelpunten dat na een counter wordt gescoord. Bij het vorige EK in 2008 lag dat percentage nog op 46 procent. Tijdens het afgelopen Champions League-seizoen was al een sterke daling naar 27 procent waarneembaar en bij dit EK was slechts een kwart van de doelpunten uit reguliere spelsituaties het eindresultaat van een geslaagde counter. Als oorzaken worden opgesomd:

- Het eerder en hoger druk zetten
- Het toenemende aantal ‘professionele’ overtredingen als een counter dreigt
- Het groeiende aantal spelers dat bij balbezit steevast als restverdediging en dus voorzorgsmaatregel achter de bal blijft (vier tot zes)
- Topteams beschikken steeds meer over ingestudeerde trucs om ‘de counter te counteren’
- De kwaliteit van het efficiënt verdedigen is sterk toegenomen

Centrale middenvelder

Volgens Roxburgh c.s. bewees het afgelopen EK dat de rol van de centrale middenvelder(s) voor de verdediging aan het veranderen is. Op die positie moet je meer kunnen dan alleen de rol van een extra verdediger vervullen. Van zo’n speler worden ook opbouwende kwaliteiten en creatieve oplossingen verwacht en waar mogelijk aanvallende impulsen. Bij de zes teams die voor slechts één centrale verdedigende middenvelder kozen, zag je verschillen. Timostsjoek van de Oekraïne en Veloso van Portugal werden nog met puur verdedigende taken belast. Daarentegen was natuurlijk Andrea Pirlo bij Italië het voorbeeld bij uitstek hoe die positie ook meer dan uitstekend door een spelbepaler kan worden ingevuld. Door te kiezen voor zo’n creatieve speler werd het aantal opbouwende en aanvallende

Tijdens het EK 2012 speelde Arjen Robben als linksbenige speler nog vanaf de rechterkant. Tegen Turkije startte hij als linksbuiten.

opties voor Italië sterk vergroot, zeker door de ondersteunende rol van veel bewegende spelers in het gebied tussen Pirlo en spits Cassano. UEFA-analist Gérard Houllier voegt nog toe: “Bij balverlies zie je nogal wat teams terugzakken om een stevig defensief blok te formeren. Daardoor krijgt de centrale middenvelder van het andere team de tijd en ruimte om de rol van spelverdeler te vervullen. Elk team ontkomt er daarom niet meer aan om bij het invullen van de positie van de centrale middenvelder(s) voor voetballers te kiezen, die ook technisch en creatief zijn.”

Pressie

Op het EK kozen coaches er nauwelijks voor om voortdurend heel vroeg de tegenstander onder druk te zetten. Ook Spanje keek eerst op het scorebord of dat wel nodig was. Duitsland, Portugal en Italië deden het nog het vaakst, maar dan nog gedoseerd. Wel werden individuele tegenstanders direct onder de hoogst denkbare druk gezet als er een reële kans bestond dat die dan balverlies zou lijden. Er werd dan geprobeerd alle opties voor een korte pass voor die tegenstander

uit te sluiten en de ruimte voor hem zo klein mogelijk te maken. Voor dat doel sloten ook de spelers aan de andere kant van het veld aan.

Vleugelspitsen

Sinds Guardiola besloot om de linksbenige Messi bij Barcelona op de rechterflank te posteren, zie je volgens de UEFA vaker topcoaches ervoor kiezen om linksbenige spelers op rechts en rechtsbenige spelers op links te laten spelen. Op dit EK gold dat bijvoorbeeld voor Arjen Robben, David Silva, Andrés Iniesta, Thomas Müller en Mesut Özil. Hun taakuitvoering lijkt dan op elkaar: eerst zo breed mogelijk staan om aanspeelbaar te zijn, vervolgens met de bal aan de voet een explosieve actie naar binnen maken en dan kiezen uit de volgende opties:

- Gebruikmaken van de ruimte die de diepe spits inmiddels door een loopactie heeft gecreëerd en proberen tot een schot op doel te komen
- Een pass op de buitenom opkomende back
- Op zoek gaan naar combinatiemogelijkheden

Zonder bal lijkt het een basistaak voor deze spelers om vooral op het juiste

moment ruimte te maken voor die opkomende back. En het is ook deze speler die in de buurt van de achterlijn de voorzet geeft en vaak niet meer de vleugelspits zelf, zoals dat in het verleden het geval was.

Coaches

In het technisch rapport gaat de UEFA ook in op de steeds groter wordende druk op coaches tijdens zo'n EK. Drie coaches worden geroemd om hun voorbeeldfunctie als het erom gaat om ook onder die megadruk van de media en dus de publieke opinie kalm te blijven en alleen bezig te zijn met wat het beste voor het team is. Allereerst is dat de bondscoach van Italië, Cesare Prandelli, die zelfs in het eerste duel tegen Europees en wereldkampioen Spanje het lef had om zijn team door z'n tactische keuzes te 'dwingen' om niet afwachtend maar initiatiefrijk te spelen. Een keuze die beloond werd met een finaleplaats. Nummer twee is Roy Hodgson, die pas vlak voor het EK werd benoemd en nauwelijks de tijd voor een noodzakelijk teambuildingsproces kreeg. Hij leidde Engeland naar de kwartfinales door gedurfde wissels en tactische aanpassingen in de tweede helft van het belangrijke groepsduel tegen Zweden. Juist op dat cruciale moment behield hij het overzicht en bleef hij kalm. En als derde rolmodel wordt uiteraard Vicente Del Bosque genoemd. Hij kreeg de wereld over zich heen toen hij geen spits opstelde en het op balbezit spelen meer doel dan middel leek te worden. Ook Del Bosque bleef volharden in de uitgestippelde route. Dat leverde Spanje opnieuw de hoofdprijs op en alsnog veel waardering door het vertoonde spel in de finale.

Mentale veerkracht

De UEFA besteedt in haar analyse ook aandacht aan mentale veerkracht als succesfactor. Vaak wordt gesteld dat je het openingsduel in elk geval niet mag verliezen. Van Marwijk zal dat ook nu nog bevestigen, maar Portugal en Tsjechië wonnen de twee andere duels en wisten zich daardoor alsnog te plaatsen voor de kwartfinale. Vooral de wedstrijdmentaliteit van Portugal viel op. De eerste wedstrijd tegen Duitsland werd verloren en in het be-

langrijke tweede duel werkten de Denen in eerste instantie een 2-0 voorsprong van Portugal weg. Menig team zou dan berusten in de uitschakeling, maar Portugal kon het opbrengen om door te gaan en alsnog te winnen. Ook in de halve finale tegen Spanje viel dit team op door zijn concentratievermogen en mentale kracht. Op mentaal gebied was ook Griekenland een verrassend voorbeeld. In het openingsduel stonden er tegen Polen bij rust nog maar tien spelers op het veld en gaf het scorebord een 0-1 achterstand aan. Toch werd er nog gelijkgespeeld. In het tweede duel tegen Tsjechië stonden de Grieken na zes minuten met 2-0 achter. In de rust vroeg de Griekse coach aan zijn spelers om de last van de eerste helft te vergeten en in de tweede helft vooral met een rationeel speelconcept de stand om te buigen. "Juist als de situatie hopeloos lijkt, moet je proberen zo koelbloedig mogelijk en met een heldere geest de tegenstander bestrijden. Pas dan kun je domineren op basis van je eigen kwaliteiten. Helaas konden we dat niet de hele tweede helft opbrengen. Het laatste kwartier voetballen we weer vooral met ons hart en te weinig met ons verstand. Dat heeft ons de noodzakelijke zege gekost."

Verwachtingen

Gezien de reacties van de coaches na afloop van hun openingsduel komt de UEFA ook tot de conclusie dat de (te) hoge verwachtingen bij de start van zo'n toernooi vaak verlamvend werken. Erik Hamrén (Zweden): "We hebben de spelers gevraagd om op het veld vooral moed en lef te tonen. Slechts vijf spelers konden daaraan voldoen." Laurent Blanc (Frankrijk): "We hebben erg timide gespeeld en ik weet niet waarom." Giovanni Trapattoni (Ierland): "De fouten die we tegen Spanje maakten, heb ik nog nooit op een training gezien. De spanningsboog was blijkbaar te groot." Ook Del Bosque gaf tijdens het toernooi aan dat het verwachtingspatroon in Spanje na de successen op eerdere toernooien nauwelijks te dragen viel.

Doelpunten

Tot slot de analyse van de 76 doelpunten. Uit een corner werd zes keer

Del Bosque bleef volharden in de uitgestippelde route. Dat leverde Spanje opnieuw de hoofdprijs op en alsnog veel waardering door het vertoonde spel in de finale.

gescoord, slechts één keer direct uit een vrije trap, vijf keer indirect uit een vrije trap, drie keer uit een penalty en één keer na een inworp. Bij de 'open' wedstrijdssituaties werd 21 keer gescoord uit een voorzet, vijftien keer uit een pass in de diepte, zeven keer uit een schot of een rebound, vier keer na een combinatie, een dribbel of een foute terugspeelbal/fout van de keeper, drie keer na een bal die werd teruggelegd en één keer door een eigen doelpunt of een diagonale pass in het strafschopgebied.

Kampioen Spanje scoorde de meeste doelpunten (twaalf), maar kreeg in de zes EK-duels ook slechts één doelpunt tegen. Dat zorgt voor de eindconclusie van Andy Roxburgh dat uitstekend verdedigen en spectaculair en initiatiefrijk aanvalsspel blijkbaar heel goed samengaan. ⚽

Een link naar het volledige rapport van de technische commissie van de UEFA vindt u op www.devoetbaltrainer.nl

Het systeem 1:4:2:3:1

Hoe speel je dat?

Het systeem 1:4:2:3:1 vindt steeds meer opgang in het moderne topvoetbal. Vier in plaats van drie linies, twee sterkhouders op de as van het middenveld (teamfunctie verdedigen), en slechts één echte spits, waardoor de overwegend in zone verdedigende tegenstander voor complexe keuzes wordt gesteld (teamfunctie aanvallen). De Voetbaltrainer legt voor- en nadelen naast elkaar en analyseert de manier waarop een en ander zich ontwikkelt tegen andere speelwijzen.

Generieke afspraken van de speelwijze 1:4:2:3:1 in balbezit vanuit een autonome gedachte. (tekening 1)

Met een autonome gedachte wordt bedoeld dat de afspraken volledig uitgaan van balbezit van het eigen team

(teamfunctie aanvallen), zonder expliciet rekening te houden met datgene wat de tegenstander daar tegenover zet (teamfunctie verdedigen). Later in het artikel geven we de diverse nuances die mogelijk zijn bij de verschillende manieren waarop de tegenpartij het 1:4:2:3:1 kan verdedigen.

Opbouw vanuit de laatste linie: in aanleg verschilt deze niet substantieel van die in andere systemen. De keeper is waar mogelijk de eerste schakel in de opbouw, beweegt mee aan de balkant om de pass terug altijd te waarborgen. De centrale verdedigers zakken links en rechts uit op de punt van het strafschopgebied en vormen een driehoek met de keeper. De vleugelverdediger aan de balkant schakelt zich opbouwend-aanvallend in, terwijl zijn collega aan de andere kant voorwaardelijk speelt, en knijpend naar het centrum positie kiest.

Voor het controlerende duo op het middenveld zijn drie dingen van belang:

- uit de passlijn blijven van de verdediger aan de bal ten opzichte van de linie voor hen
- een driehoek vormen met de centrale verdedigers
- elkaar niet in de weg lopen

Net als in het systeem 1:4:3:3 met een diepe nummer tien (denk dan aan positie 6 en 8) is het van belang dat de ene speler de ander niet hindert en daarmee de ruimtes klein in plaats van groot maakt. Dit laatste is uiteraard de bedoeling. In de generieke afspraak is het aan te bevelen om positie te kiezen in elkaars verlengde. Als we respectievelijk twee en één linie(s) verder kijken: als de centrale spits de looplijn aan de balkant pakt, en de middenvelder op positie 10 diepte, kan er een controlerende middenvelder in de operationele ruimte lopen, die tien achterlaat. Hij waarborgt daarmee dat hij uit de passlijn blijft en dat er mogelijk ruimte blijft voor zijn collega - die in de bal beweegt - om aangespeeld te worden.

Het trio ervóór moet eigenlijk tactisch-aanvallend het verschil maken; het moet gaan 'spelen' met het verdedigingsblok van de tegenstanders. De backs lokken, keuzes afdwingen bij de controlerende middenvelder(s) en het centrale duo; mee met de man, of opvangen in de zone? Indien dit trio tactisch rijp en ingespeeld is, zou je er zelfs voor kunnen kiezen, ze het helemaal - in relatie tot elkaar - zelf te laten uitzoeken. Hoe groter de onvoorspelbaarheid, hoe groter de verwarring bij de tegenstander, en hoe meer deze gedwongen wordt tot individuele en teamtactische keuzes verdedigend. In dit generieke model kiezen we echter als houvast wél voor vaste looplij-

nen. We laten de speler aan de balkant (in dit voorbeeld 7) als een echte rechtsbuiten positie kiezen. Dat wil zeggen, open en breed, en iets ingezakt ten opzichte van de centrale spits (9). De speler op positie tien kiest diepte. Bij voorkeur in een diagonaal ten opzichte van de man aan de bal, zodat er oogcontact mogelijk blijft. De middenvelder/aanvaller aan de andere kant komt naar binnen. Kiest positie tussen de linies, en dwingt de rechtsachter en de controlerende middenvelder(s) van de tegenstanders tot lastige keuzes. In de zone blijven of mee met de man?

De enige centrale spits loopt de lijn aan de balkant. Dit is eigenlijk niet anders dan in andere systemen. Opgemerkt dient wel, dat het isolement van deze 'eenzame krijger' hem nogal kan opbreken. De Voetbaltrainer maakte in zijn WK-analyse al melding van het ogenschijnlijk ondermaats presteren van de diverse centrumspitsen van naam op het toernooi. Daarbij werd nadrukkelijk de nuance gezocht, omdat de speler(s) in kwestie nauwelijks bereikbaar was. Kwam hij een keer aan de bal, dan had hij te weinig ritme en stopte de actie vaak. Aanbeveling was en is, om in een fase van de wedstrijd van positie te wisselen met iemand van de linie erachter. Zoals bijvoorbeeld Dirk Kuijt Robin van Persie had kunnen ontlasten, waardoor deze laatste althans voor het oog een hoger niveau als individu had gehaald.

Het systeem 1:4:2:3:1 in de teamfunctie aanvallen tegen 1:4:4:2. (tekening 2)

De opbouw zal via een der vleugelverdedigers moeten verlopen, in ons voorbeeld de rechtsachter. Die moet vervolgens keuzes krijgen van bewegende medespelers. Belangrijk is op de eerste plaats, dat de rechter centrale verdediger zeer ver uitzakt, om de bal 'eruit halen' mogelijk te maken. Met een snel positieospel kan de opbouw - via 3 - mogelijk via 5 opnieuw starten, als 2 geen keuzes heeft. Het kantelende verdedigende team zal naar de andere kant moeten bewegen om opnieuw druk aan de balkant mogelijk te maken. Als 2 wél vooruit kan, bij voorkeur met keuzes. Zelf indribbelen op de helft van de tegenstander; 7 zal dan wat dieper weg moeten spelen. De loopactie diagonaal-diep van 10 is van grote waarde. Laat de controlerende middenvelder (6) hem gaan, staat het centraal achterin bij de tegenstander 1 tegen 1, en is de crossbal-diep een optie. Gaat de tegenstander van 10 mee, kan 8 in de lengteas doorbewegen en staat het trio 6, 7, 8 in overtal ten opzichte van de twee middenvelders van de tegenstander (8, 10). Tenzij de linksachter (5) doordekt op 7; dan ontstaat er ruimte voor de 'vallende bal' achter 5 voor de lopende 9. Het is evident, dat de loopacties van middenvelders en aanvallers - min of meer middels de hier aangegeven keuzes - nodig zijn, om de man in balbezit (2) een keuze

vooruit te geven. De buitenste middenvelder die niet aan de balkant speelt (11) geven we bewust geen opdracht. Dit is het onvoorspelbare element binnen de voor het overige afgesproken keuzes.

Het systeem 1:4:2:3:1 in de teamfunctie aanvallen tegen 1:4:3:3. (tekening 3)

In de opbouw staat het 4(5):3 (afhankelijk van of je de keeper meetelt). Als de tegenstander geen middenvelder laat doordekken op het centrale duo, kunnen deze laatste twee - uitgezakt naar puntje strafschopgebied - de eerste schakel in de opbouw zijn. Indien er wel 'hoog' druk gezet wordt door

TACTIEK

de verdedigende ploeg, staat het opbouwende-aanvallende team 3:2 in overtal op het middenveld. Met slimme loopacties kan er mogelijk met het overslaan van een linie vanuit de keeper op het middenveld een speler in balbezit komen. (tekening 4) Zeker in dit laatste scenario, is het van de bal afbewegen van '10' wederom van belang. Die kan de ruimte in de as door zijn loopactie vergroten. Gaat de controlerende middenvelder niet mee, staat het centraal achterin bij de verdedigende ploeg 1:1. In het 'spelen'

met de in zone verdedigende ploeg, is het verder van belang, dat de buitenste middenvelders (7,11) wat hangend spelen, zeker aan de balkant. Het is immers dan, dat de vleugelverdediger verdedigend voor een lastige keuze gesteld wordt; doordekken of in zone blijven?

Het systeem 1:4:2:3:1 in de teamfunctie aanvallen tegen 1:4:2:3:1. (tekening 5)

Beide ploegen hebben - mits in de zone spelend - één controlerende middenvelder over om 'de ballijn te lopen' in de teamfunctie verdedigen, en beide ploegen hebben vleugelverdedigers die steeds voor de keuze 'doordekken

of in de zone spelen' gesteld worden. De keuzes zijn het minst complex, als het verdedigende team wat ingezakt speelt. Er zal zich vermoedelijk een wedstrijd ontwikkelen, waarbij de tijd gering en de ruimte extreem klein is. Succesfactoren zullen zijn: het positie-spel (ploeg), een goede strakke in-speelpass (centrale of vleugelverdedigers), de wisselpass om het gekantelde verdedigende team te verrassen, en de 'steekbal tussen de linies'.

Het systeem 1:4:2:3:1 verdedigend tegen 1:4:4:2 vanuit de eigen zone. (tekening 6)

Het centrale duo achterin (3, 4) staat 1:1 ten opzichte van de twee spitsen

van de tegenstander (9, 11). Er is één controlerende middenvelder die vanuit de nummer 10 van de aanvallende ploeg speelt. De ander kan de passlijn belopen voor de 1:1 opererende centrumverdedigers. Nummer 10 van de verdedigende ploeg zet 'hoog' druk, half onder nummer 9. De opbouw wordt aldus naar een vleugelverdediger gemanipuleerd. Daarvanuit kan de buitenste middenvelder aan de balkant druk zetten op de back aan de bal (in ons voorbeeld nummer 7). Bij voorkeur aan de binnenkant. Essentieel is, dat de buitenste middenvelder aan de andere kant (11) helemaal doorknijpt naar de as, om aan de balkant de controlerende middenvelder (6) te verdedigen. De rechts-

back kan doordekken, de controlerende middenvelder zonder man de passlijn naar de centrale spitsen dichtzetten, en de vleugelverdediger van de verdedigende ploeg aan de andere kant (5) knijpt of dekt door op de buitenste middenvelder (7).

Het systeem 1:4:2:3:1 verdedigend tegen 1:4:3:3. (tekening 7)

Achterin wordt 'ouderwets' 4:3 verdedigd, de backs met een vaste tegenstander. Het team kan ervoor kiezen, om de 10 wederom hoog druk te laten zetten rondom 9. Dan ontstaat er een zelfde soort situatie als tegen 1:4:4:2, met een back die opbouwt en een

verdedigende ploeg die knijpt en kantelt richting balkant. In dit voorbeeld en tekening kiezen we ervoor, om de buitenste middenvelden (7, 11) door te laten dekken op de backs. De opbouw verloopt nu via een der centrale verdedigers. Zaak voor de resterende middenvelden 6, 8, 10 is, om de inspeelpass kort te zetten. Nummer 9 loopt met een boogje om van achteren druk te geven op de man met de bal. Indien er een rechtsbenige linker centrale verdediger zou zijn, is dat uiteraard de man die moet opbouwen, en dan bij voorkeur met links.

Trainingsvormen 1:4:2:3:1

Doel

- verbeteren van de teamfunctie aanvallen binnen 1:4:2:3:1
- het inslijpen van de wisselpass, de voorzet, en het bijsluiten van nummer 10 alsmede de buitenste middenvelder aan de 'niet-balkant'
- afwerken op de goal

Organisatie

- half speelveld
- keeper op doel
- hoedjes ter markering trapsjabloon en looplijnen
- spelers krijgen een positie die past bij hun plek in het veld bij 11:11 in 1:4:2:3:1

Inhoud

- pass-trapvorm in sjabloon
- A1 (A2) passt op B
- B kaatst op A1(A2), die opent op C
- D, E, en F komen in het strafschopgebied, en werken af op doel
- linksom en rechtsom oefenen
- na enige tijd 1 of meerdere verdedigers toevoegen
- zoveel mogelijk vanuit de eigen positie oefenen
- positie A en B zijn de centrale verdedigers en controlerende middenvelden
- positie C en F zijn de backs en buitenste middenvelden
- positie D en E spitsen en aanvallende middenvelder(s)

Coaching

Technisch

- 'Door de bal heen trappen.'
- 'Oogcontact maken bij de korte pass en kaats.'
- 'Kaats weggleggen op het goede been van de speler die de lange wisselpass moet gaan geven.'
- 'Lichaam over de bal bij korte pass en kaats.'

Tactisch

- 'Werk vanuit een vooractie.'
- 'Op het juiste moment vertrekken, er komen, er niet staan.'
- 'Explosief bewegen en kruisen in het strafschopgebied.'

Doel

- looplijnen en taken afstemmen op 1:4:2:3:1 en op elkaar, in de teamfunctie aanvallen

Organisatie

- veld van strafschoopgebied tot achterlijn

Inhoud

- partijspel 1:2:2:3:1 (de te coachen ploeg) tegen 1:2:3:2:1
- opbouw begint steeds bij de te coachen ploeg

Coaching

Technisch

- 'Zuiverheid in de korte passing.'
- 'Op het goede been aanspelen, voor de man.'

Tactisch

- 'Uitwaaieren, positiespel mogelijk maken door de ruimtes groot te maken.'
- 'Driehoek vormen met de centrale verdediger(s) in de opbouw (controleerende middenvelder).'
- 'Van de bal af bewegen (aanvallende middenvelder).'
- 'Looplijn aan de opbouwkant pakken (centrumspits).'
- 'Snijden' naar binnen bij een voorzet vanaf de andere kant (buitenste middenvelder).'

Doel

- verbeteren van de teamfunctie verdedigen binnen 1:4:2:3:1
- het verstoren van de opbouw van de tegenstander die in verschillende systemen acteert

Organisatie

- wedstrijdvorm 11:11 op geheel veld

Inhoud

- opbouw start steeds bij de niet te coachen ploeg
- de vorm 3x10 minuten; elke 10 minuten een andere speelwijze bij de niet te coachen ploeg

Verdedigen binnen 1:5:3:2

Het WK voetbal is per definitie het podium waar scherp gekeken wordt naar noviteiten. Die waren schaars. 'Alles is al een keer uitgevonden' was een veel gehoorde kreet, zeker ook onder topcoaches. Voor De Voetbaltrainer is het door diverse teams gespeelde 1:5:3:2 systeem echter een item waar wat langer bij stilgestaan dient te worden, los van de manier waarop Oranje hier precies invulling aan gaf.

Is 1:5:3:2 eerder gespeeld? Jazeker. Was er onder alle omstandigheden structureel negentig minuten sprake van dit systeem, als daar door een ploeg en zijn coach in aanleg voor was gekozen? Zeker niet. Topteams waren in staat om vanuit het defensief zekerheid biedende 1:5:3:2 te switchen naar een andere - mogelijk aanval-

lender - speelwijze. Deze flexibiliteit om binnen een wedstrijd te schakelen naar 'iets anders' omdat de stand in de wedstrijd en/of het spelbeeld daarom vroeg, is misschien ook een noviteit, maar dit terzijde. Wij zetten in dit artikel de diverse (on)mogelijkheden van het systeem op papier. Onontbeerlijk daarbij is het weergeven van de speelwijze van de tegenstander. Het is al met al een reactief systeem, en gaat toch wat minder van autonomie en eigen kracht uit dan bijvoorbeeld 1:4:3:3. Dit impliceert overigens niet dat er onder alle omstandigheden verdedigend wordt gevoetbald, ofschoon de extreem aanvallende variant die we het afgelopen seizoen bij bijvoorbeeld Red Bull Salzburg hebben kunnen zien (waarbij de wingers, de backs, full pressie gaven op de backs van de opbouwende ploeg), op het WK niet is waargenomen, of het moet bij Chili geweest zijn. Oordeelt u verder zelf, en bepaal of deze speelwijze u iets te bieden heeft in met name de teamfunctie verdedigen.

Vooraf

Voordat men invulling gaat geven aan de veldbezetting op linie- en individueel niveau, zal men eerst een keuze

moeten maken voor het gehele team op welk gedeelte van het veld je de opbouw wilt verstoren en als ploeg wilt verdedigen. Er zijn ruwweg drie opties.

1. Het team zakt in op eigen helft. Er wordt verdedigd in drie linies (eigen zone) in een 1:5:3:2 sjabloon. (Tekening 1) Omdat de wingers (5, 7) iets hoger op staan dan de centrale verdedigers, kunnen de drie middenvelders (6, 8, 10) dicht op elkaar de as dichtzetten. De zijkanten worden immers door 5 en 7 verdedigd.

2. Het team speelt lokpressing. De laatste linie staat wat hoger, de twee spitsen (9, 11) staan op 1/3 centrale verdediger, 2/3 back. Logisch gevolg zal zijn dat de vleugelverdediger de bal krijgt in de opbouw, waarna er gepresst wordt op de back aan de bal. In dit voorbeeld stapt 8 uit op de opbouwer 2, die de bal heeft. (Tekening 2)

3. Het team speelt fullpressing. De spitsen (9, 11) zetten de centrale ver-

Tekening 1. 1:5:3:2 in de teamfunctie verdedigen ingezakt op eigen helft

dedigers vast. De back 5 zet zijn 'collega' 2 vast, de back 7 geeft vol pressie op de back aan de bal (5). De laatste linie bestaat uit slechts drie centrale

verdedigers (2, 3, 4). Wel staan er één of twee controlerende middenvelders 'kort'. Net voor de laatste linie van drie, om voldoende spelers achter de

bal te hebben, mocht de tegenstander zich toch onder de druk van 9, 11, 5, 7 en 10 weten uit te voetballen. (Tekening 3)

Tekening 2. Lokpressing vanuit 1:5:3:2 in de teamfunctie verdedigen; uitstappen op een opbouwende back

Tekening 3. Full pressing vanuit 1:5:3:2 in de teamfunctie verdedigen door de 'wingers' 5 en 7 (blauw) op de backs 2 en 5 (rood)

1:5:3:2 VERDEDIGEND

Tekening 4.
1:4:4:2 in een
(wijde) ruit

Tekening 5. De
wingers spelen
vanuit de bui-
tenste midden-
velders, en de
centrale ver-
dedigers staan
plus één ten
opzichte van
de twee
spitsen

Opties bij het verdedigen tegen 1:4:4:2 in een (wijde) ruit. (Tekening 4)

Optie 1 (Tekening 5)

De centrale verdedigers spelen 3:2. Er is één speler over (in deze tekening speler 3). In aanleg speelt hij op lijn, maar in de praktijk geeft deze speler uiteraard half rugdekking aan de balkant. De controlerende middenvelder 6 speelt vanuit de aanvallende middenvelder van de aanvallende ploeg (10). De backs (5, 7) laten de buitenste middenvelders (7, 8) 'tegen zich aanlopen' en spelen vanuit hun eigen zone als back. In de as heeft het team één middenvelder over (8 en 10 versus 6). Als deze controlerende middenvelder (6) in de opbouw diep

inzakt tussen de twee centralen, kan (moet) een van deze middenvelders doordekken op deze opbouw (denk aan Wijnaldum tegen Mascherano in Argentinië-Nederland, halve finale. (Tekening 6) Je kunt er in deze situatie ook voor kiezen om een van deze twee middenvelders dicht op je eigen defensie te zetten zonder man. Deze kan in de passlijn lopen, als bijvoorbeeld de tegenstander een aanvaller heeft van wie je koste wat kost wilt dat deze niet aan de bal komt. (Voorbeeld: In diezelfde halve finale had Argentinië drie middenvelders onder Messi spelen, die zelf meestal bij Nigel de Jong uitkwam. Dit waren Biglia, Mascherano en Perez. De Argentijnen hadden één speler over ten opzichte

van het duo Wijnaldum/Sneijder. Deze dekte de passlijn naar Robben of van Persie gedurende de gehele 120 minuten af. In dit voorbeeld Biglia (6) versus Robben (11) en van Persie (9). (Tekening 7) Hierbij aangetekend, dat de Argentijnen geen 1:5:3:2 speelden).

Optie 2 (Tekening 8)

Full pressing vanuit lokpressing

Centraal achterin staat het 1:1. De derde centrale verdediger (3) dekt door op de aanvallende middenvelder van de aanvallende ploeg (10). In de zone ervoor staat het 5:3 (de wingers 5 en 7 alsmede de middenvelders 6, 8 en 10 versus de middenvelders 6, 7 en 8). Omdat de spitsen 9 en 11 'kort' staan op de centrale verdedigers van

Tekening 6.
Wijnaldum (20)
dekt door op
Mascherano
(14)

Tekening 7.
De midden-
velder die
Argentinië
overheeft, in
dit geval
Biglia (6),
loopt in de
passlijn
tussen
de man met
de bal
(Blind) en
Robben/
Van Persie

Tekening 8. De opbouw is 'gelokt' naar 5 (rood). Back/winger 7 geeft druk op de man met de bal

Tekening 9. Binnen de gearceerde ruimte speelt het duel zich tussen de backs af, die als individu met hun directe tegenstander de gehele vleugel bestrijken

de opbouwende ploeg, zal deze via 2 of 5 gaan opbouwen (in deze tekening via 5). De 7 van de verdedigende ploeg kan full pressing geven op de man met de bal (in dit voorbeeld 7). Aan de niet-balkant moeten dan de 5 en de 8 goed knijpen en hulp bieden.

Verdedigen tegen 1:5:3:2 (Tekening 9)

De uitvoering is uiteraard vers 2, maar tactisch en qua veldbezetting is de botsing tussen deze gelijke systemen het simpelst. Beide teams hebben centraal achterin één man over. Op het middenveld is het 3:3. Het gevecht vindt echt plaats op de vleugels tussen de wingers

(binnen het gearceerde vlak van tekening 9).

Verdedigen tegen 1:4:3:3 (Tekening 10)

In principe vraagt het verdedigen tegen 1:4:3:3 tactisch en in de communicatie het meeste van de spelers. (Dit terwijl verdedigen tegen dit systeem met vier verdedigers juist tactisch het gemakkelijkste is). Opererend vanuit de eigen zone staat het achterin 5 tegen 3; 2, 3, 4, 5, 7 (5) tegen 7, 9, 11 (3). Steeds zal de winger aan de balkant (in dit geval 7) moeten doordekken naar het middenveld of naar een vleugelverdediger. Als er dan gekanteld en geknepen wordt naar de balkant door de

drie centrale verdedigers, ontstaat de situatie dat de meest rechter centrale verdediger iets van 'bijna' rechtsachter komt te spelen (in dit voorbeeld 3). Centraal blijft het dan plus één, en de linker winger/back speelt als de bal op rechts is 'gewoon' linksachter. Verplaatst het spel zich naar de linkerhelft van het veld, geredeneerd vanuit de verdedigende ploeg, draait de taakverdeling gespiegeld; 5 dekt door naar voren of valt de man met de bal aan, 4 wordt linksachter, 2 en 3 vormen het centrum en staan plus één tegen de spits, en 7 zakt in op lijn en speelt in de rechtsbackzone. Deze algemene uitgangspunten staan nog eens vanuit een concrete praktijksituatie in tekening 11. ⚽

Tekening 10. De laatste linie van vijf schuift op naar de balkant. De buitenste verdediger (7) dekt door op de man met de bal, 3 wordt de verdediger in

de rechterzone. Centraal staat het 2:1 met 2 en 4, en 5 wordt positioneel een 'gewone' linksback

Tekening 11. De praktijk van de linie van vijf die één positie opschuift naar de balkant, uit de wedstrijd Brazilië - Nederland

Tegenstanders Oranje kozen
verschillende oplossingen

Wat te doen tegen 1:5:3:2?

Nooit eerder werd er zoveel gediscussieerd over 'het systeem van Oranje'. Niet alleen was er de vraag of Nederland überhaupt met vijf verdedigers moest spelen, lange tijd was er ook onduidelijkheid hoe we de speelwijze nu moesten noemen. Ook de tegenstanders van het Nederlands elftal werden met een vraagstuk geconfronteerd: hoe bespeel je deze ploeg? Zij kozen diverse oplossingen, met name in het druk zetten. De Voetbaltrainer zet ze op een rij.

“Welnee”, zei bondscoach Louis van Gaal desgevraagd tijdens het trainingskamp in Hoenderloo, “we spelen helemaal niet met vijf verdedigers. We spelen met drie verdedigers. En met vier middenvelders.” Het was zonder meer een ruime uitleg van wat in de volksmond desondanks 1:5:3:2 zou gaan heten. Hoe dan ook, de tegenstanders van het Nederlands elftal zagen zich voor een vraagstuk gesteld: hoe bespelen we deze ploeg die teruggrijpt op een speelwijze die voor het laatst succesvol door Brazilië op het WK 2002 werd toegepast maar daarna aan populariteit verloor. Dat werd een hele puzzel, waarna zij er veelal toch in slaagden voor Nederland de opbouw extreem moeilijk te maken. Want waar Oranje lange tijd uiterst succesvol was in de omschakeling naar aanvallen met snelle tegenstoten, had het veel moeite om

opbouwend onder de druk van de tegenstanders uit te spelen en tot kansen te komen.

In dit artikel zetten we de speelwijze van de zeven Nederlandse tegenstanders op een rij, op momenten dat Nederland probeerde op te bouwen. Dit doen we in de wetenschap dat systemen en formaties zich tegenwoordig lang niet altijd meer strikt laten omschrijven. Spelers bewegen met de bal mee en houden onderlinge afstanden in tact waardoor op het oog soms ook een andere formatie ontstaat. We denken in dit artikel de veldbezetting en intenties van de tegenstanders zo goed mogelijk weer te geven.

Spanje – Nederland

Voordat Nederland de Spaanse tegenstander wegcounterde, had het grote moeite met de druk die door de Spanjaarden werd uitgevoerd. Spanje koos

ervoor spits Diego Costa door te sturen op Ron Vlaar. David Silva (rechts) en Andres Iniesta (links) namen tussenposities in. Zakten de Nederlandse backs in, pakten zij die op. Speelden de backs hoger, werden die opgevangen door de Spaanse vleugelverdedigers. In dat laatste geval konden Silva en Iniesta doordekken op respectievelijk Martins Indi en De Vrij.

In de achterhoede kregen Pique en Ramos ondersteuning van de backs bij hun duels met Van Persie en Robben. Wij weten inmiddels dat dit de Spaanse verdedigers niet al te best afgang. Bovendien hadden zij grote moeite met diepgaande middenvelders. De kans van Wesley Sneijder, al na enkele minuten in de wedstrijd, die wegliep uit de rug van de Spaanse middenvelders en door het verdedigingscentrum sneed, staat daar model voor. Dan konden de vleugel-

WK 2014

verdedigers ook lang niet altijd op tijd zijn om rugdekking te verlenen; een logisch gevolg van het feit dat zij regelmatig ook geacht werden Nederlandse vleugelverdedigers op te vangen.

Australië – Nederland

De Australische aanvallers zetten nog eerder druk op de Nederlandse verdediging dan Spanje. Nederland had dan ook lange tijd veel moeite om 'voetballend' iets tot stand te brengen. Lackie en Oar, de vleugelaanvallers, schermde met een tussenpositie de passlijn naar de Nederlandse vleugelverdedigers Blind en Janmaat af. Opvallend was de rol van spits Tim Cahill. Niet alleen moest hij Ron Vlaar onder druk zetten, bovendien dekte

SPELEN TEGEN 1:5:3:2

hij door wanneer doelman Cillessen werd aangespeeld. Dat leverde voor Nederland regelmatig balverlies op, omdat Cillessen niet de tijd kreeg om met overleg te openen en zijn lange trappen veelal bij een Australiër of buiten de lijnen zag landen.

Ook Australië vertrouwde op zijn vleugelverdedigers om erop toe te zien dat de centrumverdedigers niet 1-op-1 zouden komen te staan met de twee Nederlandse aanvallers. Ook hier liep dat enkele malen verkeerd, met het eerste doelpunt als meest sprekende voorbeeld: linksback Davidson kneep te langzaam en kon niet meer de man-extra zijn. Elders in deze editie van De Voetbaltrainer gaat Han Berger, Technisch Directeur van de Australische voetbalbond, verder in op de speelwijze van Australië in de wedstrijd tegen Nederland.

Nederland-Chili

Chili koos ervoor om de drie Nederlandse centrumverdedigers niet met drie, maar met twee man onder druk te zetten. Zij moesten een moeilijke pass naar een vleugelverdediger of naar het overbevolkte middenveld afdwingen.

Met deze speelwijze hield Chili, in tegenstelling tot Spanje en Australië, een man over in de verdediging. De vleugelbacks konden zich daardoor primair richten op het opvangen van Janmaat en Kuijt. Aan de zijkanen lag voor Nederland dan ook relatief weinig ruimte, al slaagde Janmaat er wel in met een welgemikte voorzet de Chilenen in het hart te treffen (doelpunt Leroy Fer). Niet voor het eerst dit toernooi werden zij in het centrum met een kopbal verslagen.

Nederland-Mexico

Zoals Louis van Gaal al had aangekondigd, leek het spel van Mexico sterk op dat van Chili. Ook Mexico probeerde met twee aanvallers druk te houden op de drie Nederlandse centrumverdedigers. Wel leek het erop alsof de Mexicanen van tijd tot tijd een middenvelder doorschoven als de situatie dit mogelijk maakte. In die gevallen kneep een vleugelverdediger van Mexico sterker naar binnen om de balans op het middenveld te herstellen. De Nederlandse vleugelverdediger aan die zijde werd dan vrijgelaten, maar deze was door de druk in het centrum vrijwel onbereikbaar geworden.

De verandering die Nederland doorvoerde (1:5:3:2 werd 1:4:3:3) beantwoordden de Mexicanen met een 1:4:3:3 waarbij de flankaanvallers zo ver terugzakten, dat het gerust 1:4:5:1 genoemd mocht worden. Er was erg weinig druk op Kuijt (rechts) en Martins Indi (links) die de bal vaak bij de creatieve spelers konden bezorgen.

Nederland-Costa Rica

Nederland-Costa Rica was de enige wedstrijd waarin Nederland met drie aanvallers begon. De ploeg startte in een 1:5:2:3 formatie, met als bijzonderheid dat het middenveld bestond uit twee vooral aanvallend denkende spelers, Wijnaldum en Sneijder. Louis van Gaal ruilde dus een controleur (De Jong) in voor een aanvaller. Een kwestie van het inschatten van de kwaliteiten van beide teams; Van Gaal vond blijkbaar dat dit kon. En niet ten onrechte, zo zou blijken. Costa Rica kreeg pas in de 117de minuut zijn eerste kans. Nederland had, afgemeten aan het aantal kansen, de wedstrijd toen al lang op zak moeten hebben. De Costaricanen op hun beurt zetten er een 1:4:3:3 tegenover en namen daarbij voor lief dat spits Ruiz met drie

Nederland-Costa Rica

verdedigers geconfronteerd werd wanneer Nederland ging opbouwen. Op het middenveld hield Costa Rica een speler over. Deze zakte soms tussen de verdedigers in, en hielp in andere gevallen om de ruimte op het middenveld klein te houden en druk te zetten.

Nederland-Argentinië

Van alle tegenstanders was Argentinië waarschijnlijk het meest verdedigend ingesteld. Zij hadden duidelijk geleerd van de fouten die Spanje, Australië en Chili hadden gemaakt en zorgden er primair voor dat Nederland geen enkele kans kreeg

om eventuele ruimte achter de Argentijnse verdediging te gebruiken. Die ruimte was er niet. De veldbezetting was een moeilijk te definiëren mix tussen 1:4:4:2 en 1:4:5:1. De voorste Argentijn zette slechts lichte druk op Ron Vlaar. De vleugel-aanvallers bekommerden zich in eerste instantie om de Ne-

derlandse vleugelverdedigers. Op De Vrij en Martins Indi (tweede helft Blind) werd nauwelijks druk gezet. Gebeurde dat wél, dekte een Argentijnse back door op de Nederlandse vleugelverdediger. Al met al was er voor Nederland geen doorkomen aan. En vooral niet voor Arjen Robben. Daarom was het Argentinië in eerste instantie te doen. Zoals het Nederland erom ging vooral Lionel Messi aan banden te leggen.

Brazilië-Nederland

Brazilië had iets goed te maken ten opzichte van zijn fans en probeerde door de drie Nederlandse centrumverdedigers onder druk te zetten snel balbezit af te dwingen. Daardoor kwamen ook de Braziliaanse verdedigers vaak 1-tegen-1 te staan. De diepstaande backs konden niet de rugdekking verzorgen die nodig was. Het gevolg ervan werd al na drie minuten zichtbaar. Thiago Silva liet Van Persie van zich wegdraaien en kon daarna de loopactie van Robben niet meer volgen: overtreding, strafschop en doelpunt Nederland. Nog pijnlijker was waarschijnlijk het ageren van David Luiz. De grote centrale verdediger verloor het luchtduel van Robben en liet de snelle aanvaller daarna zonder hem iets in de weg te leggen, weglopen waarvoor Thiago Silva ook overlopen werd. ⚽

Nederland-Argentinië

Brazilië-Nederland

Opbouwen tegen 1:4:4:2

In veel voetbalwedstrijden in Nederland zien we de formatie 1:4:3:3 tegenover dezelfde formatie 1:4:3:3 spelen. Maar hoe bouw je als team nu op tegen een ploeg die 1:4:4:2 speelt?

In Nederland groeien we op met het 1:4:3:3 systeem. Zeker in de eerste jaren waarin 11:11 gespeeld wordt, de D-jeugd en C-jeugd, wordt dit 'Nederlandse' systeem gezien als de meest logische veldbezetting: overal driehoekjes in balbezit, alle posities bezet, relatief weinig te belopen operationele ruimtes en dientengevolge weinig complexe keuzes. Dit impliceert tevens dat er in de opbouw (teamfunctie aanvallen) altijd vier (of vijf met de keeper meegerekend) tegen drie gespeeld wordt. De backs lopen op en trekken de vleugelspitsen van de verdedigende ploeg mee. De keeper en centrale verdedigers vormen een wijde driehoek en de centrumspits van de tegenpartij staat in een relatief grote ruimte 1:3 (tekening 1). De opbouw verloopt relatief gemakkelijk. Wat verder in het opleidingstraject wordt het herkenbare en veilige 1:4:3:3 regelmatig ingeruild voor 1:4:4:2 of een variant hierop. Soms is er bij zo'n ploeg wel sprake van 1:4:3:3 in de teamfunctie aanvallen, maar wordt er in de teamfunctie verdedigen voor een afwijkende veldbezetting gekozen om de opbouw van

de tegenstander te frustreren. Hetzij om het spelen van de lange bal vanuit de keeper af te dwingen (tekening 2), hetzij om de opbouw naar een back te manipuleren en zo middels kantelen en knippen balverlies af te dwingen

(tekening 3). De opbouw wordt dan dus complexer. Voordat men het opbouwen tegen andere formaties dan 1:4:3:3 kan trainen is het verstandig om te beginnen met deze herkenbare speelstijl bij 'de tegenpartij'.

De backs (2,5) lopen op. Zij trekken de vleugelspitsen (7,11) mee. De keeper (1) en centrumverdedigers (3,4) spelen 3:1 ten opzichte van de spits (9). De opbouw is relatief gemakkelijk.

De basis

De basis van alles is het in overtal leren opbouwen van achteruit (5:3). Om te kunnen opbouwen tegen van 1:4:3:3 afwijkende vormen, zal eerst de nodige tijd (zowel in wedstrijden,

maar met name in trainingsvormen) moeten worden besteed aan het vanuit de klassieke veldbezetting bij de tegenstander (drie spitsen) leren opbouwen van achteruit. Gereduceerde spelersaantallen en

relatief grote ruimtes zijn hiervoor raadzaam.

De verdedigende ploeg zet druk waardoor de keeper van de opbouwende ploeg de lange bal moet spelen.

De opbouw wordt naar een back gedwongen (2). Vanuit 11 van de verdedigende ploeg wordt aan de balkant druk gegeven en als team gekanteld en geknepen.

TACTIEK

Steeds opbouwen vanuit 1 in een 5:3 situatie. Eventueel kan er bij beide teams een middenvelder gezet worden, die 'vakoverschrijdend' speelt.

Opbouwen tegen 1:4:3:3 in een 11:11-vorm op een heel veld. Steeds starten vanuit de keeper van de aanvallende ploeg.

Trainingsvorm 1, tekening 4

Er wordt gespeeld op tweederde veld. De middenlijn vormt tevens de scheidslijn tussen het verdedigende vak en het aanvalsvak. De te coachen ploeg speelt in de opbouw 5:3. Dit zijn de keeper en de nummers 2,3,4,5. De verdedigende ploeg speelt in dit vak met drie spitsen (7,9,11). In het aanvallende vak staan de drie spitsen (7,9,11) van de te coachen ploeg tegen vier verdedigers en een keeper (1,2,3,4,5). Door telkens te starten bij de keeper van de opbouwende ploeg wordt een partijspel gespeeld. Als coach kun je met de spelregels 'spelen' om de opbouw te beïnvloeden.

- 1) De bal moet x keer rondgespeeld worden voordat een aanvaller in het andere vak wordt ingespeeld.
- 2) Zodra zich de mogelijkheid voor een inspeelpass aandient, dit direct benutten. Diep gaat voor breed.
- 3) De eerste bal vanuit de keeper is

verplicht voor een back. Daarna vrij spel in de opbouw.

- 4) De eerste bal vanuit de keeper is verplicht voor een centrumverdediger. Daarna vrij spel in de opbouw.
- 5) Je zet er als coach een middenvelder (6) bij in de opbouw van de te coachen ploeg die tevens mag bijsluiten bij de spitsen in het aanvalsvak.
- 6) Je zet er naast deze nummer 6 een middenvelder (10) bij van de verdedigende ploeg die ook in beide vakken mag opereren.

De tactische coachmomenten voor de opbouwende ploeg zijn:

- Keeper:
 - 'Vanuit de inspeelpass meebewegen aan de balkant, altijd de pass terug mogelijk maken. Het liefst naast het doel. Bewegen op de voorvoeten, voorbereid zijn op het spelen van de lange bal en op een pass terug op het verkeerde been.'

• Backs:

- 'Oplopen, ruimte maken en uitzakken.'
- 'Spelen met je directe tegenstander. Aanspeelbaar zijn, eerste aanname op het verste (buitenste) been.'
- 'Knijpen naar het centrum als de opbouw aan de andere kant plaatsvindt.'
- Centrale duo:
 - 'Uitzakken snijpunt strafschopgebied, open aanbieden.'
 - 'Aanspeelbaar willen zijn. Loopt de opbouw via een back, kijken of het aanbieden vóór de defensie mogelijk is; inschuiven naar het middenveld.'

Trainingsvorm 2, tekening 5

Opbouwen in 5:3 in de complexe 11:11 wedstrijd situatie (beide teams 1:4:3:3). Vrije partij, met als restrictie dat de verdedigende ploeg géén druk zet op de opbouwers. Spel start steeds bij de keeper van de te coachen ploeg. De tactische coachmomenten voor de

opbouwende verdedigers blijven gelijk aan trainingsvorm 1. Om het (opbouw)spel enigszins vloeiend te laten verlopen, krijgen de middenvelders en aanvallers van de te coachen ploeg wat algemene looplijnen mee:

- Middenvelders 6 en 8: naar de bal toe bewegen, en uit de passlijn blijven.
- Middenvelder 10: van de bal af bewegen, mogelijk diepte pakken.
- Vleugelspitsen 7 en 11: breed houden, open staan, minder diep dan 9.
- Spits 9: breedtelijn lopen achter de

(eigen) vleugelspitsen, van rand strafschopgebied tot rand strafschopgebied.

Opbouwen tegen 1:4:4:2

We maken op voorhand onderscheid tussen teams die daadwerkelijk 1:4:4:2 spelen (dus ook in de teamfunctie aanvallen die veldbezetting en speelwijze hanteren), en ploegen die (alleen) in de teamfunctie verdedigen met twee centrale voorwaartsen het centrum van de opbouwende ploeg vastzetten. In de praktijk is het uiter-

aard hetzelfde; de vaak 'gewenste' opbouwers 3 en 4 staan vast, en er moet iets anders verzonnen worden om het spelen van de lange bal mogelijk te maken. Binnen dit gegeven onderscheiden we 'full pressie' van de verdedigende ploeg (zie tekening 2 op pagina 19), waarbij alles wordt vastgezet en het verdedigende team achterin 1:1 komt te staan enerzijds en de teamtactische keuze van het verdedigende team om de opbouw naar de zijkant te dwingen anderzijds.

Opbouwen tegen een team dat full pressie speelt

Wellicht moet de term 'opbouwen' ingeruimd worden voor 'aanvallen'. Het kan immers heel goed dat de keeper de lange bal móet spelen of dat de verdedigende ploeg met zoveel ruimte in de rug 1:1 verdedigt dat de lange bal tussen de verdediging en de kee-

per van de tegenpartij simpelweg de beste oplossing is (tekening 6). In de top van het mondiale voetbal zie je dit sporadisch. Op het moment dat de keeper aanstalten maakt voor de lange bal, zie je de (in zone op lijn) verdedigende ploeg met de laatste linie

'uitbollen' naar achteren en zich opstellen voor de lange bal. In het amateurvoetbal, maar zeker ook in de top van het jeugdvoetbal zie je niet zelden dat zo'n lange trap naar voren, die achter de laatste linie van het verdedigende team belandt, leidt tot een

Het verdedigende team staat 1:1 met veel ruimte achter de laatste linie. De keeper van de aanvallende ploeg kiest voor de lange bal achter de laatste linie.

Vanuit de lange bal van de keeper knijpen de backs (2,5), bolt het centrale duo uit naar achteren (3,4), zijn 6 en 8 'onder' het duel voor de tweede bal, zijn 10 en 9 in het duel en snijden 7 en 11 achterlangs.

TACTIEK

kans of een treffer. In deze situatie, als de keeper al dan niet gedwongen kiest voor de lange bal, is het ook aan te raden als team iets af te spreken voor het veroveren van de tweede bal, zeker wanneer de lange trap van de keeper mocht leiden tot een kopduel (tekening 7).

- Backs (2,5):

- 'Voorwaardelijk denken, rekenen op het verliezen van het (kop)duel van de eigen ploeg. Dit betekent van beide kanten naar binnen knijpen, en - ondanks het mogelijke balbezit - de ruimtes in eerste instantie klein maken, en de lijn naar de eigen goal afschermen.'

- Centrumverdedigers (3,4):

- 'Eerst oplopen/aansluiten, voor het duel weer uitbollen naar achteren, om een eventuele lange bal te onderscheppen.'

- Middenvelders 6 en 8:

- 'Aansluiten en alert zijn voor de bal die uit het (kop)duel valt. Vanuit deze tweede bal gaan voetballen; proberen het positiespel op gang te brengen.'

FC Barcelona voetbalde zich vorig seizoen onder full-pressie uit.

- Middenvelder 10:

- 'Kopduel aangaan, of rondom het

kopduel van de spits aanwezig zijn.'

- Spits 9:

- 'Kopduel aangaan, of rondom het kopduel van de 10 aanwezig zijn.'

- Buitenspelers (7,11):

- 'Van buiten naar binnen snijden, achter de spits langs.'

Voor een team waarbij het positiespel erg goed is, is het mogelijk om bij full-pressie van de tegenstander, toch vanuit de keeper op te bouwen. Essentieel hierbij is de inbreng van een of twee middenvelder(s); balvast, en in staat om onder weerstand open te draaien. Een middenvelder komt (explosief) in de bal, een middenvelder bolt uit naar een backpositie, de back (bij voorkeur degene aan de balkant) loopt extreem ver op, en de derde middenvelder, alsmede de centrumspits probeert tussen de linies te spelen (tekening 8). Bijvoorbeeld, in de Champions League-finale van afgelopen jaar kon Manchester United zo'n vijftien minuten op basis van full-pressie Barcelona verrassen, maar uiteindelijk viel het niet meer te belopen, met het bekende resultaat.

FC Utrecht speelt vaak met twee spitsen.

Foto: Pro Shots.

Opbouwen tegen een team (1:4:4:2) dat de opbouw naar een back dwingt

Dit komt heel vaak voor in het moderne voetbal. De eerste bal is voor een (bewust vrijgelaten) vleugelverdediger en daarna wordt er druk op deze speler gezet (tekening 3 op pagina 69). Wat nu?

Om tot een aanvaardbaar positieospel te komen, moeten de ruimtes nog groter gemaakt worden; met name het uitbollen naar achteren door de centrumverdediger; nagenoeg in één rechte lijn met de back in balbezit en 'wijder' dan het traditionele puntje strafschopgebied. Hij creëert hiermee verschillende opties. De bal kan er worden uitgehaald via nummers 3 of 1, of het positieospel krijgt via 4, 6, of 8 een vervolg. (tekening 9) Lukt dit niet, dan is de vallende bal door nummer 2 achter de linies op de breedtelijn lopende 9, of de lange bal diagonaal op de diepgaande 10 een optie. Indien dit niet te veel risico met zich meebrengt, is zelfs de wisselpass op 5 (als de rechterspits 7 van de verdedigende

ploeg 'gewoon' naar de as knijpt) een optie. Dan wordt het positieospel op de andere vleugel hervat.

Trainingsvorm 3, tekening 10

Er wordt gespeeld op tweede veld. De middenlijn is tevens afbakenlijn voor het verdedigende vak en het aanvalsvak. De te coachen ploeg speelt in het verdedigende vak 4(5):2. De andere ploeg zet met de twee aanvallers beide centrale verdedigers (3,4) vast, waardoor de eerste bal in de opbouw voor 2 of 5 zal zijn. In het aanvalsvak van de te coachen ploeg is het 5:3 voor de verdedigers. Vanuit de eerste bal mogen de twee middenvelders (7,11) van de niet te coachen ploeg vanuit het verdedigende vak, over de middenlijn druk gaan geven op de man met de bal. Eenmaal in het andere vak mogen niet meer terug in het verdedigende vak. Iedere aanval begint bij de keeper van de te coachen ploeg. ⚽

De te coachen ploeg bouwt op in 4(5):2. De nummers 7 en 11 van de verdedigende ploeg mogen uitstappen uit hun vak en druk geven op de opbouwende back met bal. Ze mogen echter niet terug naar het verdedigende vak.

Door het ver uitbollen van nummer 3 (bijna loodrecht onder de balbezittende nummer 2), creëert hij een passmogelijkheid terug naar zichzelf én naar de keeper én - door middel van ruimte in de as - voor de schuine pass op 6, 8 of 4.

5 tips om op te bouwen tegen 1:4:4:2

- Leer spelers eerst op te bouwen tegen een ploeg die verdedigt in 1:4:3:3. Hanteer daarbij de algemeen aanvaarde principes, hoe het achterste vier- of vijftal dient vrij te lopen.
- Ga daarna aan de slag om het positieospel van achteruit op gang te brengen tegen teams met een afwijkende veldbezetting zoals 1:4:4:2.
- Positiespel graag, maar niet ten koste van alles (lees: geen tegentreffers).
- In situaties waarbij het verdedigende team afwijkt van 1:4:3:3 zal bij het inslijpen van het positieospel van de opbouwende ploeg tenminste één, maar liever twee middenvelders moeten worden meegenomen in de teamtactische afspraken over opbouwen.
- Maak afspraken over het positie kiezen vanuit de lange bal van de eigen keeper. Het winnen van de tweede bal en van daaruit het positieospel op gang brengen, is ook balbezit.

Tekst/
Theo Ducaneaux

Taken in de teamfunctie aan

Het systeem 1:4:4:2 in een ruit kan bij de tegenpartij voor grote problemen zorgen in de teamfunctie verdedigen. Om succesvol te zijn moet het aanvallende team ook aan de nodige voorwaarden voldoen. De Voetbaltrainer zet in dit artikel de individuele, linie- en teamtaken op een rijtje.

Kiezen

Het is lastig verdedigen tegen dit systeem (1:4:4:2 met een ruit) voor een ploeg die zelf 1:4:3:3 speelt. Meerdere factoren spelen daarbij een rol. Wanneer de verdedigende ploeg vasthoudt aan een zoneverdediging op lijn, komen de centrale verdedigers 1:1 te staan. De vleugelbacks zijn relatief ver 'door' op de buitenste middenvelders, en de controlerende middenvelder heeft zelf ook een tegenstander in de vorm van de 'tien' van de tegenpartij. Er is eigenlijk sprake van een overtalsituatie met twee middenvelders (8, 10) ten opzichte van één controlerende middenvelder (6) van het team dat in een ruit speelt (zie tekening 1). Vermoedelijk zal de verdedi-

De verdedigende ploeg (1:4:3:3) wordt in de teamfunctie verdedigen in een onlogische veldbezetting gedwongen.

gende ploeg ervoor kiezen om één van die twee spelers wat dichterbij de eigen verdediging te laten spelen

(zie tekening 2). Hiermee is de veldbezetting beter, maar feit is wel dat het team nogal wat concessies doet aan zijn eigenlijke, oorspronkelijke veldbezetting.

Linker middenvelder (8) speelt ingezakt, om in het verdedigende blok 'plus 1' te staan.

Beide teams in 1:4:4:2

Organisatorisch/verdedigend is dit makkelijker. Bij beide teams zijn de (vier) middenvelders verantwoordelijk voor een middenvelder in de eigen zone. Achterin kunnen de centrale verdedigers 1:1 spelen, met maximale steun (kantelen, knijpen, rugdekking) van beide backs, die immers geen directe tegenstander hebben (zie tekening 3). Eventueel kan er nog voor gekozen worden om een back in de dekking te zetten en aldus 3:2 centraal achterin te spelen (zie tekening 4). Gesteld kan worden dat de verdedigende organisatie weliswaar eenvoudiger is, maar opbouwend aanvallend is de uitvoering des te complexer. De opbouw zal vermoedelijk bij één van beide backs beginnen, die vanuit de eerste bal direct voor een creatief probleem gesteld wordt. Terug naar een centrale verdediger is lastig, de middenvelders worden kort gezet en er is geen operationele ruimte in de hoek voor een lopende spits, als de tegenpartij een back in zijn eigen zone laat spelen (zie tekening 3).

Beide teams hebben hun backs vrij, staan verder 1:1, maar de veldbezetting is intact (1:4:4:2). De opbouwende speler (2) heeft echter weinig opties.

Met een knijpende back wordt er centraal achterin 3:2 gespeeld.

diger is, maar opbouwend aanvallend is de uitvoering des te complexer. De opbouw zal vermoedelijk bij één van beide backs beginnen, die vanuit de eerste bal direct voor een creatief probleem gesteld wordt. Terug naar een centrale verdediger is lastig, de middenvelders worden kort gezet en er is geen operationele ruimte in de hoek voor een lopende spits, als de tegenpartij een back in zijn eigen zone laat spelen (zie tekening 3).

vallen bij 1:4:4:2 in een ruit

Taken in balbezit bij 1:4:4:2 in een ruit

Backs 2,5: oplopen, uitzakken. Back aan de balkant moet aanvallend blijven meedoen, de back aan de andere

kant knijpt naar het midden om bij balverlies ondersteunend te zijn. In principe is dit niet anders dan bij 1:4:3:3.

Centrale verdedigers 3,4: idem. Uitzakken hoek strafschopegebied en een driehoek vormen met de keeper. De intentie is om de eerste veldspeler in de opbouw te zijn.

Buitenste middenvelders 8,7: uitgangspunt voor beiden is zo 'wijd' mogelijk positie kiezen, met de zijlijn in de rug. Aan de balkant: als bijvoorbeeld de rechter centrale verdediger opbouwt kan 7 'open' aan de zijlijn positie blijven kiezen om de schuine pass 3-7 mogelijk te maken. De collega aan de andere kant (8) speelt voorwaardelijk. Knijpt wat naar binnen en zoekt zeker geen diepte. Indien de opbouw

via de back (2) verloopt, kan 7 twee dingen doen. Op de eerste plaats in de bal komen om ruimte te maken in de hoek. Maar als de linksachter van de tegenstander in de zone blijft, kan de 'vallende' bal achter 7 nooit gespeeld worden. De verdedigende ploeg heeft namelijk een middenvelder over om de dekking over te nemen. Daarom is het beter om de loopactie schuin naar binnen te maken. De 2 heeft dan meer opties. Hij kan zelf verder indribbelen en de wisselpass spelen op de in de diagonaal lopende 11 of op de in de diepte lopende 10. Een andere keuze is de korte pass op 6, 7, of 9. Voor de andere buitenste middenvelder 8 geldt nog steeds dat hij controlerend moet blijven denken.

De controleur 6: blijft in principe spelen in de driehoek met de centrale verdedigers en is altijd gespist op de restverdediging. Vraagt, als hij aanspeelbaar is (open), in de bal. Kan desgewenst wat kantelen naar de zijde waar de aanval loopt. Als 7 aanvalt, kan 6 samen met de knijpende 8 de restverdediging-middenveld vormen. Is 8 de middenvelder die aanvallend meedoet, dan doet 6 dit samen met de knijpende 7.

Aanvallende middenvelder 10: verschilt niet veel van de taak in een systeem met drie middenvelders en drie spitsen. Moet altijd van de bal af bewegen en positie kiezen op de plek die 9/11 achterlaat.

Spitsen 9,11: gaan 'spelen' met de verdedigers. Staat het 2:2 in de zone, of 3:2? Beweeg gespiegeld. Zoekt de ene spits de looplijn naar links, dan kiest de ander voor rechts. Het liefst in de diagonaal. Dicht bij elkaar starten, en (ver) uit elkaar lopen. Alternatief: één van beiden pakt de looplijn aan de balkant en één van beiden beweegt in de bal en 10 pakt diepte.

Looplijnen binnen 1:4:4:2 in een ruit.

1. Positiespel 4:4 met 2 neutrale spelers

Organisatie

- ruimte ter grootte van het strafschopgebied
- op de korte zijde 2 neutralen (bijvoorbeeld de keepers of centrale verdedigers)
- in de ruimte twee ploegen van vier spelers

Inhoud

- spelbedoeling: vrij positiespel, de neutralen op de kop 1x raken
- na x keer balbezit een punt
- alternatief: kleine goals op de lange zijde; na x-keer balbezit kan er gescoord worden op één van de kleine goals

Coaching

- Veldbezetting
 - 'Speel in een ruit.'

2. Partijspel 4:4+4

Organisatie

- veld 40 lang, 25 meter breed
- twee grote doelen
- vier kaatsers naast de doelen
- drie ploegen in verschillende kleuren, waarvan 1 ploeg als kaatser fungeert
- regelmatig wisselen van kaatsende ploeg
- teams in het veld zoveel mogelijk een ruit als uitgangspositie

Inhoud

- vrije partij 4:4 met 4 kaatsers
- scoren via de kaatser is dubbel, kaatsende ploeg 'pakt 1 punt mee'
- drie rondes van 10 minuten (1 ronde kaatser)
- aan het einde van de partij is één ploeg winnaar
- keuze: mogen kaatsers alleen aanvallend of ook verdedigend worden gebruikt?

- 'Twee man kort (open) aanbieden bij de man op de kop, twee man van de bal af bewegen. Van een ruit naar een vierkantje.'
- 'Aansluiten als de lange pass naar de overkant wordt gespeeld.'

- Communicatie

- 'Contact met elkaar, wisselende spelers in de bal en van de bal af.'
- 'Veldbezetting corrigeren bij een nieuwe situatie 'aan de overkant'.'

- Techniek/tactiek

- 'Speel kort/kort/lang.'
- 'Juiste balsnelheid bij korte pass, maak één keer raken mogelijk.'
- 'Door de bal heentrappen, wreef aanspannen.' (lange pass van de man op de kop)

Coaching

- Veldbezetting

- 'Ruit als uitgangspunt.'
- 'Indien de keeper opbouwt, dan van een ruit naar een vierkant bewegen.'
- 'Afwisselende mensen in de bal, van de bal af bewegen.'
- 'Minimaal 1 speler 'blijven' voor de restverdediging.'

- Communicatie

- 'Dwingend vragen in de bal.'
- 'Blijven als de ander gaat.'
- 'Dwingend vragen vanuit de kaats om uit de kaats te kunnen afronden.' (= 2 punten)

- Techniek

- 'Concentratie bij de kaats, lichaam over de bal.'
- 'Volle wreef uithalen, door de bal heentrappen.'

3. Partijspel 1:4:3:1 tegen 1:2:4:2

Organisatie

- partijspel op een doorgelijnd veld
- ruimte driekwart veld
- voldoende ballen bij de keeper van de te coachen ploeg (1:2:4:2); steeds daar met de opbouw beginnen

Inhoud

- vrije partij 1:4:3:1 tegen 1:2:4:2, waarbij de te coachen ploeg met een viermans middenveld speelt, in een ruit

Coaching

- Veldbezetting

- 'Buitenste middenvelder aan de balkant open en breed staan.'
- 'Controlerende middenvelder 'in' de bal bewegen.'
- 'Buitenste middenvelder aan de andere kant naar de as knijpen.'
- 'Aanvallende middenvelder diepe loopactie.'
- 'Spitsen uit elkaar, diagonale loopactie.'

Tactiek en training

Inspelen van de spits en bijsluiten

Wie FC Barcelona ziet voetballen, kan zich afvragen of een team nog wel een nummer 9 nodig heeft in de eindfase van een aanval. Diverse voorbeelden uit heden en verleden geven echter aan dat zo'n aanspeelpunt van grote waarde kan zijn. De Voetbaltrainer gaat na hoe een team het optimale rendement kan halen uit deze aanvalsvariant (teamfunctie aanvallen), en geeft handvatten hoe een team zich tegen deze speelwijze kan wapenen (teamfunctie verdedigen).

Aanvallen

We gaan in dit artikel uit van een aanvallende veldbezetting 1:4:3:3 met de punt naar voren op het middenveld. De spelers rondom de centrale spits (9) dienen voor wat betreft de veldbezetting de voorwaarden te scheppen om de doelstelling te halen. Deze doelstelling behelst op hoofdlijnen dat de centrale spits (met zijn rug naar het vijandelijke doel) kan worden aangespeeld en dat bewegende mensen eronder komen voor de bal die de nummer 9 aflegt (tekening 1). Een en ander begint bij de opbouw. Het bereiken van de spits is het best haalbaar vanuit een inspeelpass links of rechts van het midden. Een rechte pass vanuit de laatste linie is minder

toepasbaar. Op de eerste plaats kan de opbouwer worden vastgezet, of kan de passlijn worden dichtgelopen. Daarnaast kan het verdedigende centrum makkelijker anticiperen, door een centrumverdediger vóór de spits te zetten en aldus de 'vallende' inspeelpass onmogelijk te maken (tekening 2). Zaken de centrale verdedigers links en rechts uit in de opbouw, en knijpt een back – op lijn – en wordt aangespeeld, dan is het verdedigen van de inspeelpass lastiger. Zeker als de balcirculatie in de laatste linie hoog is, en 'het moment' van inspelen goed wordt uitgespeeld (tekening 3). Beter wachten dan te snel of onnauwkeurig (lees balverlies) inspelen. De eerste voorwaarde ontstaat dus in de laatste linie. Wor-

den beide centrale verdedigers 'hoog' door de tegenpartij vastgezet, kan een back een redelijk alternatief zijn in de opbouw (tekening 3).

De looppunten van de (drie) middenvelders zijn zodanig, dat de controlerende middenvelder (6) uit de passlijn blijft, en dat er tenminste één middenvelder (8) onder de spits beweegt voor de kaats. De derde (meest aanvallende middenvelder, 10) pakt diepte met name om de verdediger die de lange pass verzorgt, meerdere opties te geven (kort op 6, lang en vallend op 9, cross en strak op 10). De tweede man die (naast in dit voorbeeld 8) onder de kaats van 9 beweegt is een buitenspeler. In dit voorbeeld nummer 7 (tekening 4). Het gaat om het her-

In de opbouw wordt 5:2 gespeeld (nummers 1, 2, 3, 4, 5 versus 9 en 10). Middels hoge balcirculatie wordt het moment gekozen voor de inspeelpass op 9. In dit geval wordt deze verzorgd door linksachter nummer 5. Nummers 7 en 8 zijn onder 9 voor de kaats.

Foto: Pro Shots

De spits, nummer 9, is door centrale verdediger 4 ingespeeld middels een lange vallende bal. Middenvelder 6, alsmede vleugelspits 11 zijn onder 9 bewogen, zodat 9 kan afleggen op een speler die met zijn gezicht naar het vijandelijke doel staat.

Dezelfde uitgangspositie. Centrale verdediger nummer 4 zoekt contact met nummer 9. Opnieuw zijn 6 en 11 onder 9 bewogen, maar nu heeft nummer 4 van de verdedigende ploeg positie gekozen vóór nummer 9. De lange bal op 9 kan niet gegeven worden.

TACTIEK

kennen van het moment, en dan (desnoods met een boogje) bewegen naar binnen en aanbieden onder 9. Aldus ontstaat een veldbezetting (tekening 5) die voorwaardenscheppend is voor het beoogde aanvalssjabloon.

Verdedigen

Het in dit artikel verdedigende team speelt ook 1:4:3:3 met de punt naar voren. Omdat we het nu hebben over de teamfunctie verdedigen, is de controlerende middenvelder 6 gekoppeld aan de aanvallende middenvelder 10 van de ploeg in balbezit, en is 'onze' eigen nummer 10 naar rechts uitgezakt en speelt vanuit de linkermiddenvelder 8 van de aanvallende ploeg. Indien je als coach of ploeg de conclusie hebt getrokken dat je dit aanvalswapen wilt bestrijden, kun je dat middels diverse aanpassingen doen (teamfunctie verdedigen). Hierbij dienen zowel afspraken op individueel

niveau als op teamniveau te worden gemaakt. We beginnen met de tactische opdrachten van de individuele speler(s). In de eerste plaats dient de opbouw zodanig gemanipuleerd te worden dat het lastig wordt om de vallende bal op nummer 9 te spelen. Voor het storen van de opbouw gebruiken we de drie voorhoedespelers (7, 9, 11) en de aanvallende middenvelder (10), in verschillende combinaties. We beginnen met datgene wat momenteel in het topvoetbal vaak wordt gebruikt: 9 en 10 geven (enige) druk op de bal, en 11 en 7 zakken wat in. Dit gebeurt meestal om de opbouw naar een back te dwingen. Dit is nu hooguit een subdoel, primair staat het dichtzetten van de pass lijn naar 9. Als vervolgens een vleugelverdediger wordt aangespeeld (tekening 6) moet er druk gegeven worden door 7 en 11 (in deze tekening nummer 7). Dit moet ook in de passlijn naar 9, maar ook

de korte pass binnendoor op 6 of een mogelijk inschuivende centrumverdediger wordt verdedigd. Dit gebeurt derhalve aan de binnenkant.

Tot slot, als het gaat om individuele tactische aandachtspunten: zet de centrale spits vast, door een centrumverdediger vóór de spits en de man-dekker te plaatsen, om hem onbereikbaar te maken. Denk aan het duo Alderweireld/Moisander versus Pellè in de meest recente Ajax-Feyenoord (tekening 7). Dit geeft dan het volgende totaalplaatje (tekening 8) voor alle individuele spelers in relatie tot de voorhoedespelers en aanvallende middenvelders waar het storen begint. Een andere optie is om full pressie te spelen. Dan hebben we het over tactische taken op teamniveau. Naast 9 en 10 geven 7 en 11 druk op hun directe tegenstander waardoor er in het geheel geen opbouw mogelijk is. Dan is het belangrijk dat de laatste

De linker centrale verdediger is aan de bal. Nummer 6 vormt een driehoek met de andere centrale verdediger, en is aanspeelbaar voor de korte inspeelpass. Nummer 10 heeft als aanvallende middenvelder diagonaal diepte gepakt en is een mogelijk alternatief voor de lange bal op 9. Linkshalf nummer 8 is bijgesloten onder nummer 9. Rechterspits 7 is ook (met een boogje) onder 9 gekomen. De man aan de bal kan kiezen voor een korte inspeelpass op 6, contact maken met 9 en de centrumspits inspelen, of de strakke crossbal op 10 spelen. Nummers 8 en 7 zijn voorwaardenscheppend om nummer 9 met succes te laten kaatsen. Zij staan (wederom) met het gezicht naar het vijandelijke doel.

Het totaalplaatje. Nummer 1 is aanspeelbaar voor de bal terug. 2 en 3 zijn uitgezakt op lijn naast de man met de bal, 4. Linksachter nummer 5 is opgelopen om ruimte te maken voor 4. Nummer 6 is aanspeelbaar voor de korte inspeelpass. Linkshalf 8 is bijgesloten en biedt zich aan voor de kaats als 9 wordt ingespeeld. Dit geldt ook voor vleugelspits nummer 7. Nummer 10 heeft in de diagonaal diepte gepakt. Linksbuiten 11 houdt het veld breed. Hiermee maakt hij maximaal ruimte voor nummer 8 en 9. Voor nummer 9 zijn aldus alle voorwaarden gerealiseerd om door 4 te worden ingespeeld.

linie gaat staan voor de lange bal. Je wilt immers niet dat er een lange bal (waarschijnlijk vanuit de keeper) tussen de laatste linie en de keeper valt.

Het team speelt tegen de middenlijn aan, maar zodra de lange bal gespeeld wordt, bollen de verdedigers uit naar achteren (tekening 9).

Nummers 9 en 10 geven half druk op de centrale verdedigers 3 en 4. Hierdoor wordt de opbouw naar een vleugelverdediger gedwongen (in dit geval 5). Nummer 7 geeft maximale baldruk (hij stapt uit) aan de binnenkant. Zo wordt niet alleen de passlijn naar 9 vastgezet, maar ook de korte inspeelpass naar het middenveld (op 6 of een inschuivende centrale verdediger).

Ajax verdedigt de lange bal op Pellè vanuit Martins Indi (linksachter). Alderweireld staat in de passlijn, Moisaner dekt achter Pellè. Blind is op lijn naast Moisaner geknepen. Van Rhijn staat kort op Boëtius, aan de balkant.

Alle spelers hebben een taak (driehoekjes). Nummer 1 verdedigt op de rand van zijn strafschoopgebied. Nummer 2 staat kort op zijn man (hij verdedigt aan de balkant). Nummer 3 dekt vóór centrale spits nummer 9. Nummer 4 verzorgt de rugdekking. Nummer 5 is geknepen op lijn, en heeft zijn directe tegenstander losgelaten. Nummer 6 speelt op de aanvallende nummer 10 van de tegenstander (die hij loslaat, als deze diepte pakt). Nummer 8 is geknepen naar de as. Nummer 7 geeft baldruk aan de binnenkant (zet de passlijn naar 9 dicht, alsmede de korte inspeelpass binnendoor). Nummer 9 en 10 zetten druk op het centrale duo 3 en 4. Nummer 11 heeft zijn directe tegenstander 2 losgelaten, en knijpt naar de as, onder 9 en 10.

Er wordt full pressie gespeeld (rode partij). De aanvallende ploeg is gedwongen om de lange bal te spelen. Om te voorkomen dat deze tussen de laatste linie en de keeper valt, gaan de centrale verdedigers staan voor de lange bal en bollen uit naar achteren.

TACTIEK

Trainingsvorm 1

Passing zonder weerstand,
met afwerken

Doel

- het inoefenen van de inspeelpass op 9, en het inslijpen van de looplijnen onder nummer 9

Organisatie

- half speelveld
- spelers in de middencirkel met ballen
- hoedjes voor het trapsjabloon

Inhoud

- 4 passt op 6
- 6 kaatst
- 4 geeft een vallende bal op 9
- 8 sluit bij en werkt af
- doordraaien, maar overwegend werken vanuit de wedstrijdpositie
- linksom en rechtsom werken (tekening 11)

Variatie

- 4 passt op 8
- 8 kaatst schuin op 5
- 5 speelt de vallende bal op 9
- 6 en 11 (met een boogje onder 9 komen) sluiten bij en werken af (tekening 12)

Coaching

- 'Lichaam over de bal bij het kaatsen.'
- 'Door de bal heen trappen, maar wel losjes (boogbal).'
- 'Kaats op het goede been.'
- 'Oogcontact maken met de ontvangende speler (9).'
- 'Beweeg in de breedte, sta op je voorvoeten, anticipeer op de lange bal (9).'
- 'Kies het moment van bijsluiten, niet te vroeg en niet te laat (6, 8 en eventueel 11).'
- 'Dwingend vragen (6,8, eventueel 11).'
- 'Voluit afwerken, wreeftrap met lef.'

Trainingsvorm 2

Passing met gedeeltelijke weerstand en afwerken

Inhoud

- dezelfde ruimte en hetzelfde trapsjabloon als bij trainingsvorm 1
- het inspelen van de lange bal blijft zonder weerstand
- bij de centrale spits zijn echter 1 of 2 verdedigers neergezet, die onder volledige weerstand nummer 9 verdedigen
- mocht 9 tot een kaats komen, mogen ze doordekken op de bijgesloten spelers, om het schot te verdedigen

Coaching

- 'Werk vanuit een vooractie, kom los van je tegenstander (9).'
- 'Begin uit de rug van je tegenstander, dan ziet hij je niet (9).'
- 'Maximaal explosief vragen, loskomen van je tegenstander (8, 11).'

Variatie

- naast centrale verdedigers kan er een verdedigende middenvelder of een back bijgeplaatst worden zodat ook de bewegende spelers onder 9 een tegenstander hebben
- in deze variant is alleen de lange bal zonder weerstand

Trainingsvorm 3

Partijspel 1:4:1:3 tegen 1:4:1:3

De opbouw begint bij de keeper van de te coachen ploeg. De verdedigers 2, 3, 4, 5 zoeken het moment van inspelen op 9. Spelers 7, 11 en 8 anticiperen en komen onder 9 (7, 11) of sluiten bij (8).

Doel

- vanuit opbouw komen tot de lange bal op centrumspits 9, waarbij de middenvelder (8) en de vleugespelers 7 en 11 onder 9 komen; vanuit de kaats van 9 doorvoetballen, of direct tot afronding komen

Organisatie

- speelveld met volledige breedte
- lengte van achterlijn (vast doel) tot strafschopgebied andere zijde (verplaatsbaar doel, belijning aan de zijkanten)

Inhoud

- partijspel 1:4:1:3 tegen 1:4:1:3
- volledige weerstand
- met buitenspel
- spel start steeds vanuit de te coachen ploeg

Coaching

- 'Snelle balcirculatie in de opbouw (5:3).'
- 'Kies het juiste moment van inspelen op 9, zoek oogcontact.'
- 'Vanuit een vooractie dwingend vragen (9).'
- 'Lichaam tussen de bal en de tegenstander (9).'

- 'Juiste moment van bijsluiten, en onder 9 komen (7, 8, 11). Pas vertrekken als de bal gespeeld wordt.'
- 'Explosief vertrekken (8).'

Tekst/
Theo Ducaneaux

Bijsluiten bij de spits

De rechtsbenige Samuel Eto'o heeft balbezit aan de linkerkant van het veld.

Eto'o maakt contact met spits Diego Milito.

Als een ploeg er in slaagt een lopende speler te laten bijsluiten op een kaatsende spits (teamfunctie aanvallen), leidt dit in de regel tot een doelrijpe kans. De ontvangende speler is immers lopend (en dus lastig te verdedigen) en staat met zijn gezicht naar het doel van de tegenstander. In dit artikel gaan we in op de mogelijkheden en onmogelijkheden van zo'n lastig verdedigbaar sjabloon. En hoe kun je er op trainen, opdat de momenten herkend worden door de spelers?

VELDBEZETTING

Bij het creëren van deze situatie is de verdedigingslinie in principe het minst belangrijk, althans in het top-

voetbal. Hier zijn twee redenen voor. Op de eerste plaats dwingt de verdedigende ploeg de opbouw vaak naar een back, die per definitie de passlijn naar de nummer 9 dicht ziet staan. Op de tweede plaats wordt er gestaffeld verdedigd 'aan de balkant', dat wil zeggen dat de ballijn naar de nummer 9 dichtgezet wordt, óók als de opbouw vanuit de as plaatsvindt (tekening 1).

Belangrijker zijn de (drie) middenvelders, uitgaande van een 1:4:3:3-formatie. De middenvelder aan de balkant (tekening 2) heeft als belangrijkste taak om uit de passlijn naar nummer 9 te blijven. Ook moet hij proberen een tegenstander mee te lokken.

Vanuit de logische gedachte dat de middenvelder op de as 'in de bal' beweegt, is het de derde middenvelder (in dit voorbeeld/tekening 2: de linkshalf, nummer 8) die de aansluitende loopactie moet maken. Hij moet onder nummer 9, lopend en met het gezicht naar het doel, vanuit de kaats in scoringspositie komen.

HERKEN DE SITUATIE

Natuurlijk gaat het om het herkennen van het moment. Zeker bij het vorderen van de wedstrijd zal de verdedigende ploeg meer ruimtes gaan weggeven en zal zich de mogelijkheid voordoen om deze situatie (het inspelen van de derde man vanuit de

Er wordt gestaffeld verdedigd. De passlijn van de man in balbezit (4) naar (9) staat dicht.

'Lopende' middenvelders. Speler (8) komt vrij onder (9), vanuit een inspeelpass van (6).

De valse linksbuiten (11) komt naar binnen 'onder' (9), en komt in schietpositie.

Eto'o speelt de bal naar de spits en maakt een schijnbeweging naar links.

Milito kaatst op de door de as bijsluitende Eto'o en houdt zijn man in de rug.

kaats) te creëren. Het hanteren van deze speelwijze an sich is in het moderne voetbal een utopie. Zoals eerder genoemd zorgt het gestaffeld verdedigen in drie of meer linies ervoor dat de nummer 9 als voortdurend aanspeelpunt min of meer tot het verleden behoort. Zie ook het artikel daarover in de WK-special (VT171). Fernando Torres, Gonzalo Higuaín, Robin van Persie, Luis Fabiano: als zij al naar behoren functioneerden, dan toch in andere onderdelen van het voetbal dan als aanspeelpunt voor bijsluitende mensen. Kortom, het gaat er om dat de enkele situatie per wedstrijd die zich hiervoor leent, wordt herkend en uitgespeeld.

Eto'o rondt af en scoort de 2-2.

De valse linksbuiten (11) komt onder (9) vanuit de opbouw vanaf de andere kant.

VALSE VLEUGELSPITS

Naast de bijsluitende (derde) man is het vals vanaf links spelen van een rechtsbenige aanvaller misschien wel gevaarlijker. Goede praktijkvoorbeelden hiervan zijn Thierry Henry en Samuel Eto'o. Geen echte vleugelaanvallers, maar komend vanaf links onder nummer 9 levensgevaarlijk en moeilijk te verdedigen. Om deze schutter in stelling te brengen, zijn er twee mogelijkheden:

1 (tekening 3)
Onder 9 komen vanaf de balkant. Linksachter (kan ook een centrale verdediger of middenvelder zijn)

speelt de centrale spits in. De valse linkerspits 11 maakt een vooractie diep langs de zijlijn, maar beweegt uiteindelijk onder 9 en rondt af.

2 (tekening 4)

De opbouw verloopt aan de andere kant. De valse 11 herkent het moment waarop 9 de bal krijgt en beweegt explosief onder 9 om opnieuw vanuit de kaats van nummer 9 in schietpositie te komen. Een uitstekend voorbeeld van een treffer die je kunt ophangen aan deze situatie, is die van Inter-aanvaller Eto'o tegen FC Twente, september 2010 (zie fotoserie).

1. Pass- en trapvorm

Doel

- met de juiste balsnelheid inspelen van de centrumspits en vanuit de kaats afronden op het doel door de derde bijsluitende speler

Organisatie

- half speelveld, twee verplaatsbare doelen op de achterlijn
- gemarkeerde zones in het verlengde van de zestienmeterlijn
- pylonen om het trapsjabloon te markeren

Inhoud

- pass-trapvorm met afwerken
- A passt op B, B kaatst op A, A passt op D, D legt af/kaatst op de bijsluitende B, B werkt af
- linksom en rechtsom oefenen

Variatie

- de 'vierde' man aan de andere kant (in dit geval C) sluit bij en werkt af
- in de gemarkeerde zone een verdediger zetten, waarbij de bijsluitende speler niet afrondt, maar het 1:1-duel frontaal speelt met de verdediger

Coaching

- **Techniek**
 - 'Trap door de bal heen, wreef aanspannen.'
 - 'Lichaam over de bal bij de kaats, 100% concentratie.'
 - 'Juiste moment voor de loopactie kiezen, vloeiend vanuit de kaats afronden.'

3. Partijspel

Doel

- scoren

Inhoud

- scoren op een groot doel vanuit de kaats door een bijsluitende speler, onder maximale weerstand van een verdediger
- partijspel 6: 6 in drie linies op tweederde doorgelijnd veld met een gemarkeerde zone van ongeveer 15 meter waar een kaatser en verdediger instaan
- er kan gescoord worden vanuit de kaats van de spits, of (variant) de spits kan de 1:1 aanvallend frontaal met de verdediger zoeken

Coaching

- **Techniek**
 - 'Inspelen juiste balsnelheid, alleen dan blijft het positieospel op gang.'
 - 'Harde inspeelpass op de kaatser, wreef aanspannen.'
 - 'Vallende bal op de kaatser, chippen zodat hij met het hoofd of de borst kan afleggen.'
- **Tactiek**
 - 'Beweeg dóór na een pass.'
 - 'Na twee, drie keer kort kiezen voor de lange pass op de kaatser.'
 - 'Bijsluiten derde man, herkennen wanneer de pass op de kaatser komt.'
 - 'Kaatser meebewegen aan de balkant, alleen dan ben je aanspeelbaar.'
 - 'Coaching, laat je horen, maak oogcontact.'

2. Positiespel

Doel

- scoren vanuit de kaats door de tweede of derde man

Organisatie

- half speelveld (breedte speelveld) met een doorglijnde zone van 10 à 15 meter

Inhoud

- positiespel 6:6 met voor beide teams
- één aanvallende kaatser in een doorglijnde zone
- scoren vanuit de kaats door de tweede of derde man op een van de kleine doeltjes

Coaching

● Techniek

- 'Inspelen juiste balsnelheid, alleen dan blijft het positiespel op gang.'
- 'Harde inspeelpass op de kaatser, wreef aanspannen.'
- 'Vallende bal op de kaatser, chippen zodat hij met het hoofd of de borst kan afleggen.'

● Tactiek

- 'Beweeg dóór na een pass.'
- 'Na twee drie keer kort, de lange pass op de kaatser.'
- 'Bijsluiten derde man, herkennen wanneer de pass op de kaatser komt.'
- 'Kaatser meebewegen aan de balkant, alleen dan ben je aanspeelbaar.'
- 'Coaching, laat je horen, maak oogcontact.'

Variatie

- verdediger in kaatszone erbij

Foto: Pro Shots

Tactiek en training

Verstoren van de opbouw

Een team dat zich in de teamfunctie verdedigen terugtrekt op eigen helft en dus dicht tegen het eigen strafschoopgebied aan verdedigt, zie je in het mondiale voetbal nauwelijks meer. Alleen bij interlands waarbij de 'dwerg' speelt om de schade te beperken komt dit nog wel eens voor maar daar waar 'een echte wedstrijd' wordt gespeeld, proberen de teams op andere manieren het balbezit en met name de opbouw van de tegenstander te verstoren. De Voetbaltrainer behandelt in dit artikel twee moderne varianten hiervan.

De eerste variant van het verstoren van de opbouw is 'hoog drukzetten' als team. De tweede variant is de opbouw naar een back dwingen en dan drukzetten. In beide varianten speelt uiteraard de speelwijze in balbezit van de tegenstander een (mede) bepalende rol. Het gaat immers om details.

Hoog drukzetten

Wat wordt eigenlijk bedoeld met hoog drukzetten? Waar het om gaat is dat het gehele team ver naar voren toe verdedigt maar wel compact blijft. Het is immers dodelijk als de voorhoede drukgeeft maar de middenlinie en/of verdediging verzaakt. Als de ploeg in twee of drie stukken uiteenvalt, er gaten vallen en de tegenstander speelt zich in de opbouw onder de druk van de spitsen uit, kan er in de as een man vrijkomen (meestal een middenvelder die ingespeeld wordt) die zomaar doorloopt. Een centrale verdediger of middenvelder moet dan doordekken waar je dat als team in principe niet wilt (zie tekening 1).

Omdat de passlijn niet goed dicht staat, kan 6 van de opbouwende ploeg geheel vrij aan de bal komen. Vanuit de controlerende middenvelders en de vrije centrale verdediger moet doorgedekt worden.

< De aanvallers en middenvelders geven druk maar de laatste linie niet. De vallende bal op de uitgekakte centrumspts (9) kan gespeeld worden.

> Hier doet het team het perfect. Compact aangesloten, de passlijn in de as staat dicht. Alle verdedigers van de opbouwende ploeg zijn vastgezet. Nummer 4 staat zodanig gepositioneerd dat hij eventueel op 10 kan doordekken, maar vooral achteruit kan lopen om de lange bal te verdedigen.

Ook de situatie van tekening 2 is niet wenselijk. Hier geven zowel de middenvelders als de spitsen hoog druk maar blijft de laatste linie hangen. Een spits kan dan uitzakken tussen de linies en aldus wederom op een ongevenste plek in balbezit komen. Tekening 3 is de perfecte situatie (tegen 1:4:3:3). Het team is compact aangesloten naar de middenlijn en zet de passlijn naar zowel middenvelders als spitsen vast. Het team dat opbouw rest slechts de lange bal, of de bal 'eruit halen' en de opbouw opnieuw starten. Bij tekening 3 is het overigens van elementair belang dat de verdedigers alert zijn op de lange bal en dat de keeper goed meevoetbalt buiten zijn strafschoepgebied. Een bal die tussen de keeper en de laatste linie valt, kan immers een gevaarlijke situatie opleveren.

Tegen een team dat 1:4:4:2 speelt, is de algemene doelstelling dezelfde: diep op de helft van de tegenstander de bal in de teamfunctie verdedigen terugveroveren. De poppetjes staan echter niet even anders (zie tekening 4). Op de eerste plaats staat het eigen centrum (uitgaande van zoneverdediging op lijn) één-op-één en hebben de backs steeds de wisselende keuze om door te dekken op de buitenste middenvelder van de tegenstander (balkant) of rugdekking te geven aan het eigen centrum (als de opbouw van de tegenstander over de andere kant loopt). Daar staat tegenover dat het team een controlerende middenvelder over heeft (6 of 8) ten opzichte van de aanvallende middenvelder (10) van de tegenstander. Een van de controleurs (in tekening 5 de nummer 8) zal moeten doordekken op de controlerende

middenvelder van de tegenstander die door 10 is losgelaten die op zijn beurt drukgeeft op de opbouwende centrale verdediger van de tegenstander. Het centrale duo (dat immers één-tegen-één staat) kan niet zo ver doordekken op de twee spitsen als tegen 1:4:3:3. Het moet wat meer ruimte nemen om de ruimte in de eigen rug iets kleiner te maken. Daarom is het van elementair belang dat het doordekken van 8 en 10 goed in de passlijn van de as verloopt. Voetbalt de opbouwende ploeg zich immers onder deze druk uit, is er niemand (ook geen centrumverdediger) over om door te dekken op de vrije man aan de bal (tekening 6).

Dwingen naar back

Wie het Jong Oranje van Cor Pot tijdens het laatste EK heeft zien spelen tegen Italië, heeft van de Italianen na-

< Hoog drukzetten tegen een team dat 1:4:4:2 speelt. De situatie voordat (vanuit 10) drukgezet gaat worden.

> Het team laat één controlerende middenvelder die 'over' is (8) doordekken op de man die door de drukzettende 10 wordt losgelaten (6).

< De timing en veldbezetting van de verdedigende ploeg is niet goed. Omdat 8 (te) ver door is en er geen goede baldruk door 7 en 10 worden gegeven, kan de opbouwende ploeg zich via een schuine pass op 4 onder de druk uit voetballen. Tot slot knijpt 11 niet genoeg.

> Daley Blind wordt door Italië afgejaagd. Zijn enige optie is de 'ongewenste' bal op Ola John die door de rechtsachter van Italië kort gezet is.

genoeg het perfecte voorbeeld gezien: ogenschijnlijk werd Nederlands linksachter Daley Blind vrijlaten en zodra deze (meestal door doelman Zoet of Martins Indi) in balbezit werd gebracht, werd vol drukgezet. Bovendien werd de terugspeelbal onmogelijk gemaakt waardoor Blind structureel in de problemen werd gebracht en meestal voor de 'ongewenste bal' op Ola John moest kiezen (tekening 7).

De veldbezetting en de keuzes van Jong Italië kunnen als maatstaf dienen voor de afspraken die je met je team maakt over het drukzetten op een back in de teamfunctie verdedigen tegen 1:4:3:3. De aanvallende middenvelder (10) geeft samen met de spits (9) druk op het opbouwende centrum. Dit doen ze aan de binnenkant, dat wil zeggen de passlijn door de as staat vast. De rechterspits (7) zet de linksback (5) vast. Hierdoor heeft

de keeper, ervan uitgaande dat deze de lange bal niet wil spelen, maar één keuze om de opbouw te starten: via de rechtsachter (2). Zodra deze (2) aan de bal komt, treedt het volgende proces in werking. Aanvallende middenvelder 10 loopt met een boogje, zodat de terugweg naar het centrum en de keeper wordt afgesneden. De linksachter (5) staat zo kort mogelijk op de rechterspits (7). Eén centrale verdediger (4) staat vóór zijn collega (3) en de spits van de tegenpartij, waardoor de vallende bal van 2 op 9 eruit wordt gehaald. Rechtsachter 2 knijpt en geeft rugdekking aan 3. De middenvelders 6 en 8 knijpen eveneens naar de balkant om de pass binnendoor eruit te halen. (zie tekening 8).

Indien het team verdedigt tegen een opbouwend team dat 1:4:4:2 speelt, ontstaat al snel de situatie dat het over

het gehele veld één-tegen-één staat (tekening 9). Immers, als de aanvallende middenvelder (10) drukgeeft op een centrale verdediger en een vleugelverdediger (in dit geval 5) aan de bal dwingt, zal de rechterspits (7) door moeten op de man met de bal. Er kan gekozen worden om een van de controlerende middenvelders (6 of 8) door te laten dekken op de controlerende middenvelder (6) van de opbouwende ploeg. Omdat het echter achterin één-tegen-één staat en mogelijk de backs ver door zijn op de buitenste middenvelders, verdient het aanbeveling om in plaats daarvan de linkerspits (11) zeer ver naar de as te laten knijpen om zo de pass binnendoor op 6 eruit te halen. De rechtervleugelverdediger van de opbouwende ploeg wordt dan de vrije man en dat is wat je wilt (zie ook trainingsvorm 1, tekening 10). ⚽

< Het team geeft als collectief perfect druk op de opbouwende back (2). De 11 zet druk op de man met de bal (aan de binnenkant). De 10 sluit de weg terug af. De 8 knijpt over de as om de controlerende middenvelder 6 kort te zetten. De 5 staat ultrakort op zijn man. De 4 verdedigt de vallende bal op 9. De 3 staat kort op spits 9. De 2 geeft rugdekking aan 3 en 6. De 6 staat kort op de aanvallende middenvelder 10.

> Druk op een back tegen 1:4:4:2. In plaats van een doordekkende controlerende middenvelder (6 of 8) laten we de linkerspits door de as heen knijpen op 6. Hierdoor speel je centraal achterin en kort daarvoor 4:3. De rechtsachter van het team dat opbouw, wordt de vrije man.

Trainingsvorm 1

Positiespel 5:2

Doel

- balbezit van het vijftal naar een hoek dwingen
- als de balbezittende ploeg in een moeilijke hoek zit, drukzetten en bal veroveren

Organisatie

- rechthoek 20 bij 25 meter
- voldoende ballen bij de trainer

Inhoud

- het tweetal moet de bal veroveren op het vijftal
- het vijftal kan scoren door 10x balbezit te hebben
- het tweetal scoort door na veroveren van de bal uit het vierkant te dribbelen

Coaching

- 'Kies het moment, werk samen.'
- 'Geef druk op het goede been zodat de man aan de bal met het verkeerde been moet inspelen.'
- 'Lokken, ogenschijnlijk geen druk, en dan er vol op.'

Variatie

- het vijftal mag 1x of 2x raken, of om-en-om 1x en 2x raken

Trainingsvorm 2

Partijspel 5:4 op kleine goals, zonder keepers

Doel

- de drie spitsen van de te coachen ploeg proberen - in onder-tal - de opbouw van het andere team te verstoren en de bal te veroveren

Organisatie

- veld 40 bij 45 meter
- kleine goals

Inhoud

- vrije partij
- de te coachen ploeg is het team in ondertal (viertal)
- het vijftal speelt met vier man achterin en één diepe spits
- het viertal speelt met één verdediger en drie spitsen

Coaching

- 'Sta als drie aanvallers gestaffeld, schuin achter elkaar, geef rugdekking.'
- 'Achterste man (verdediger) alsmede de achterste speler van de drie aanvallers dwingend coachen.'
- 'Dwing de opbouw naar een back, dan drukzetten.'
- 'Buitenste aanvaller knippen onder de man die druk geeft op de back met de bal.'
- 'Druk aan de binnenkant (waardoor de pass nooit door de as kan) of op het goede been zodat de inspeelpass met het verkeerde been moet.'

Trainingsvorm 3

Afwerkvorm onder weerstand 3:2 + k

Doel

- het tweetal moet de opbouw/aanval van het drietal verstoren en de bal veroveren

Organisatie

- 1 grote goal met keeper
- zijkant uitgelijnd met hoedjes zodat de breedte van het veld 35 meter bedraagt
- belijning loopt tot kop cirkel eigen helft

Inhoud

- één man van het tweetal geeft een pass door de lucht vanaf de achterlijn en komt in het veld
- zijn teammaat komt van naast de andere paal ook in het veld
- de ontvangende speler dribbelt in met twee teamgenoten
- daardoor wordt het in het veld 3:2 + k
- het drietal kan scoren op het grote doel
- het tweetal scoort door de bal te veroveren en over de zijlijn te dribbelen
- het drietal heeft twee minuten om de overtalsituatie uit te spelen en tot afronden (scoren) te komen

Coaching

- 'Sta schuin achter elkaar, achterste man coacht.'
- 'Hou het drietal tenminste buiten schietafstand.'
- 'Dwing de opbouw naar de zijkant.'
- 'Geef op het juiste moment druk op de man met de bal. Alleen als je zeker bent; verkeerde timing betekent een tegentreffer!'

Trainingsvorm 4

Partijspel 1:4:1:3 tegen 1:4:1:3

Doel

- het verstoren van de opbouw van de opbouwende ploeg
 - drukzetten vanuit de middenvelder op de centrale verdediger aan de bal (tekening 13)
 - drukzetten op een back met de drie spitsen (tekening 14)

Organisatie en inhoud

- partijspel 1:4:1:3 tegen 1:4:1:3 op een veld met hele breedte en de lengte van strafschopgebied; verplaatsbaar doel naar een vast doel

Coaching bij situatie A

- 'Drukzetten op de man met de bal (4) door de aanvallende middenvelder (10). Aan de binnenkant zoveel mogelijk de as dichtzetten.'
- 'Doordekken van de vrije centrale verdediger (4) op de man die door 10 is losgelaten (6).'
- 'Linkerspits knijpt en geeft rugdekking aan 9 en 10.'

Coaching bij situatie B

- 'Druk door linkerspits 11 op de man met de bal (2), aan de binnenkant.'
- 'Weg terug afsnijden (9).'
- 'Passlijn 2 naar 9 dichtzetten (4).'
- 'Knijpen naar de as (7).'

Nieuwe eBooks - voetbaltrainers

Winterstop
€ 1,- (ca. 12 pag.)

Vorbereidingsperiode
€ 3,- (ca. 38 pag.)

Voetbalpsychologie
€ 2,- (ca. 24 pag.)

Coachen van culturen
€ 2,- (ca. 20 pag.)

Euro 2012
€ 3,- (ca. 38 pag.)

Trainerscongres 2012
€ 3,- (ca. 38 pag.)

Trainerscongres 2011
€ 2,- (ca. 20 pag.)

Trainerscongres 2010
€ 2,- (ca. 25 pag.)

Nu als eBook verkrijgbaar - Gratis voor abonnees

De JeugdVoetbaltrainer

Gratis voor abonnees De Voetbaltrainer
Voor niet VT-abonnees; per editie € 2,50
Abonnement van 8 edities per jaar € 15,-

Voetbaltalent (KNVB katern)

Gratis voor abonnees De Voetbaltrainer
Gratis voor KNVB cursisten
Voor niet VT-abonnees; per editie € 1,50

De Voetbaltrainer eBooks - unieke samenstelling

A-jeugd € 10,-
(ca. 150 pag.)

B-jeugd € 10,-
(ca. 150 pag.)

C-jeugd € 10,-
(ca. 150 pag.)

D-jeugd € 6,-
(ca. 95 pag.)

E-jeugd € 6,-
(ca. 95 pag.)

F-jeugd € 2,50,-
(ca. 35 pag.)

Jeugdkeeper € 4,-
(ca. 55 pag.)

Mini pupil € 2,50,-
(ca. 35 pag.)

eBooks - deze boeken zijn nu ook als eBook verkrijgbaar

Voetbaltraining 4
€ 11,50
(ca. 200 pag.)

Voetbaltraining 5
€ 11,50
(ca. 200 pag.)

**De Voetbalmethode 1
Voetbalhandboek**
€ 6,75 (ca. 128 pag.)

**De Voetbalmethode 2
Opbouwen**
€ 6,75 (ca. 149 pag.)

**De Voetbalmethode 3
Aanvallen via de
flank** € 6,75
(ca. 161 pag.)

**De Voetbalmethode 4
Aanvallen via het
centrum** € 6,75
(ca. 158 pag.)

**De Voetbalmethode 5
Verdedigen** € 6,75
(ca. 140 pag.)

Voordelen van onze eBooks

- ✓ goedkoop, al vanaf € 2,50
- ✓ direct te downloaden (na online betaling)
- ✓ praktijk staat centraal
- ✓ altijd bij de hand op uw thuiscomputer/
smartphone en/of tablet
- ✓ abonnees ontvangen 7,5% korting
- ✓ online te bestellen via devoetbaltrainer.nl/winkel

