

DE ENIGE WEG NAAR RIO

Edwin Alblas

De enige weg naar Rio

Goudkoorts van
de hockeyploeg

Nieuw Amsterdam *Uitgevers*

© Edwin Alblas 2016
Alle rechten voorbehouden
Tekstredactie Immeke Krabbe
Omslagontwerp Annemarie van Pruyssen, www.amvp.nl
Omslagillustratie © Koen Suyk
Foto's © Edwin Alblas, tenzij anders vermeld
Foto's blz. 191-205 © KNHB/Koen Suyk
Foto auteur © Quintalle Nix
NUR 480
ISBN 978 90 468 2102 2
www.nieuwamsterdam.nl/auteurs/edwin-alblas


Inhoud

Inleiding 7

- 1 Een gouden week 11
- 2 Boegbeeld van een miljoen hockeyfans 21
- 3 Van township naar Papendal 33
- 4 Keuzes maken 55
- 5 Vrienden voor het leven 71
- 6 Pijn lijden en slikken 85
- 7 De lessen van India 103
- 8 Gedreven door passie 125
- 9 Snuffelstage in Rio 137
- 10 De aanvoerdersband 153
- 11 De datagoeroes 163
- 12 De zoektocht naar leiderschap 173

Epiloog 187

Selectie en begeleiding 191

De BIL 207

Inleiding

Toen de chef sport bij de Geassocieerde Persdiensten mij als verslaggever selecteerde voor de Olympische Spelen van 2000 bedeelde hij mij ook de 'portefeuille' hockey toe. Of ik had er zelf om gevraagd. Ook best mogelijk. Ik kon me het WK hockey van 1998 in elk geval nog goed herinneren. Dat had ik groten-deels op de televisie gevolgd. Bovendien waren de hockeyers in 2000 een potentiële kandidaat voor goud. Ik had er niets op tegen om dit stel, en ook de dames, nauwlettend in de gaten te houden. Naar succes toe schrijven is voor een verslaggever nog altijd leuker dan over een kansloze missie rapporteren. Ik zag zelf ook die gouden medaille al voor me. De kleur die de hockeyers in 1996 in Atlanta ook werd omgehangen.

En zo geschiedde. In Sydney wonnen de hockeyers inderdaad goud, maar vraag niet hoe. Na een verloren poulewedstrijd tegen Pakistan was Oranje zo goed als uitgeschakeld en lag het lot van Maurits Hendriks en zijn team in handen van Groot-Brittannië. De Britten konden in hun laatste wedstrijd Nederland nog aan een plek in de halve finales helpen door van Duitsland te winnen, een scenario waar niemand bij Oranje in geloofde. Groot-Brittannië had tot dan immers nog niets gewonnen en was zelf al uitgeschakeld voor de medailles.

Een kleine drie uur lang leefden de Nederlandse hockeyers in de veronderstelling dat de Spelen in Sydney op een faliekan-te mislukking waren uitgedraaid. Inmiddels was binnen de

ploeg ook al de pleuris uitgebroken. Spelers hadden elkaar en de coach zo'n beetje verrot gescholden. De verwijten gingen over en weer. Er was niets meer over van *een team*.

En toen scoorde Calum Giles de winnende goal tegen Duitsland.

Een aantal spelers, inclusief Hendriks, aanschouwde dat wonder in de eetzaal van het olympisch dorp. Ik bevond me nog in het hockeystadion en draaide een punt aan het artikel over de falende hockeyers. Opeens moest ik dat verhaal herschrijven.

Intussen probeerde aanvoerder Stephan Veen in het olympisch dorp de scherven bij elkaar te vegen en de ploeg klaar te stomen voor het niet meer verwachte vervolg. Het resultaat is bekend. Na twee wedstrijden die op strafballen werden beslist, verliet Nederland Sydney toch als olympisch kampioen.

Toen ik in de zomer van 2015 op een dag bondscoach Max Caldas benaderde met het idee voor een boek, was het goud van Sydney op de kop af 5350 dagen oud. In de jaren na Sydney bleef ik aandachtig volger van het hockey. Nooit meer schreef ik over gewonnen goud van de mannen op een Olympische Spelen of een wereldkampioenschap. In twee olympische finales (2004 en 2012) was Nederland er dichtbij. Het is moeilijk te bepalen waardoor het komt, maar met de aanstelling van Caldas als bondscoach in 2014 groeide in de hockeywereld de hoop dat de hockeyers bij een volgende gelegenheid weer goud zouden kunnen winnen. Misschien is die hoop van velen louter ingegeven door de successen die Caldas met de hockeysters vierde. Sommigen zullen zeggen dat het appels met peren vergelijken is. Misschien hebben ze gelijk. Misschien ook niet.

Ik heb Caldas een jaar van dichtbij aan het werk gezien. Aan passie en toewijding geen gebrek. Niets deed hij zonder de con-

sequenties te overzien of af te wegen. Op het manipulatieve af. Brandjes stichten om op de as iets nieuws te kunnen opbouwen. Ik heb de ploeg en de staf van binnenuit mogen volgen. Soms wist ik wat er komen ging, terwijl spelers in spanning afwachten. Nooit voelde ik me een indringer, nooit bemerkte ik bij de ploeg terughoudendheid in doen en laten. Dat gaf mij de kans om intieme momenten te beschrijven. Ik heb met dit boek geprobeerd een beeld te schetsen van wat een stel getalenteerde hockeyers met een gemeenschappelijke droom beweegt.

De enige weg naar Rio is er een met pieken en dalen. Soms moeten ze bij de hand worden genomen, soms leggen ze een volwassenheid aan de dag waar de coach trots op is. Hoe worden ze een team? Wat pikken ze van elkaar en wat niet? Welke hobbels moeten er in een laatste jaar worden genomen? En wat eisen Caldas en zijn staf van zichzelf en deze jongens om de missie in Rio de Janeiro een kans van slagen te geven? Het liefst zonder de hulp van een 'nieuwe' Calum Giles.

Maar als het wel zo moet, geen bezwaar.

Edwin Alblas

1 Een gouden week

‘Wanneer je maandag langs de slagboom van Papendal rijdt, zie je dat er nog 319 dagen zijn voor de start van Rio. Dat lijkt veel maar is in werkelijkheid niet veel. Rio 2016 staat om de hoek en we zijn maar 97 keer compleet bij elkaar voordat we de olympische selectie in juli 2016 kunnen kiezen. Daarna nog 22 dagen totdat OS starten. Wat ik van jullie ga vragen is dat al je publieke (samen met ons) en je privékeuzes (wanneer je niet bij ons bent) te ALLEN tijde gericht zijn op presteren. Concurrenieren, dienstbaarheid, volwassenheid, betrokkenheid, gepassioneerd leven en voor Rio 2016 gaan! Alleen bij volledige verbondenheid met presteren zal JIJ het programma drijven naar de volgende stap. Waar we nu zijn is heel goed maar het KAN en MOET beter. Het is aan jullie om geen enkele kans voorbij te laten gaan want die krijg je nooit meer terug. Ik geloof HEILIG in waar we nu zijn en hoe goed we nog gaan worden. Laat je niet verleiden door 319 dagen want er zijn er eigenlijk nog maar 119 in totaal.

INVESTEER IN JEZELF EN BESMET IEDEREEN OM JE HEEN!!!

– Max Caldas in de nieuwsbrief voor spelers van 18 september 2015

Zaterdag 29 augustus 2015

Het is een vast ritueel als de hockeyploeg een toernooi speelt: de staf begint de dag met een meeting. Op de dag van de finale van het Europees kampioenschap 2015 is dat niet anders. In de lobby van het Waltham Abbey Marriott Hotel zijn assistent-trainer Taco van den Honert, fysiotherapeut Mischa Vermeijs, inspanningsfysioloog Rick Cost, kracht- en conditietrainer Auke Klarenbeek, keeperstrainer Simon Zijp, videoanalist Steijn Spreij en manager Mark Teeuwisse bij bondscoach Max Caldas aangeschoven.

De spelers liggen ten tijde van dit overleg meestal nog op één oor of ontwaken net. Voor Alexander Cox geldt dat laatste vandaag ook. De assistent-coach heeft zich verslapen. Er staat geen sanctie op te laat komen. Cox maakt korte nachten. Het filteren van wedstrijdbeelden van de tegenstander is een tijdrovende bezigheid die hem lang wakker houdt. Dan is vijf minuten te laat komen geen doodzonde.

Dit gezelschap neemt bij deze meeting niet alleen het schema van de dag door. Belangrijk is ook om de mentale en fysieke gesteldheid van de spelers te bespreken. Wie heeft er klachten, pijnjtjes? Wie valt op door afwijkend gedrag?

Bij het overleg is aan weinig te merken dat het vandaag om een finale gaat. Niet zomaar een finale ook. De finale van het Europees kampioenschap tegen Duitsland. In Londen.

Dat laatste is na de halve finales door de media benadrukt. In Londen verloren de hockeyers drie jaar eerder de olympische finale van Duitsland. Hoewel er nu een andere coach aan het roer staat, voelt dit als een kans op revanche voor de jongens die er toen ook bij waren. Caldas wil niets liever dan die lading op de finale bagatelliseren, maar hij weet drommels goed dat het verleden nog door de hoofden van zijn spelers spookt.

Met veel van deze internationals speelde Caldas al eens een

finale tegen Duitsland. Caldas maakte deel uit van de technische staf met Michel van den Heuvel als bondscoach van het Jong Oranje dat in 2006 in Praag Europees kampioen werd. Hij herinnert zich nog de taferelen na afloop. Er was niet direct bier voorhanden en sommige spelers grepen al snel naar de door ouders in het clubhuisje gekochte flessen wodka en whisky om de titel te vieren. Caldas vertelt de anekdote met een reden. Hij wil vandaag na afloop van de finale de spelers in het openbaar niet met grote pullen bier zien. Caldas wil evenmin dat ze in de nacht laveloos uit het centrum van Londen moeten worden opgepikt. Los van het feit of de finale wordt gewonnen of verloren. Hij vindt dat niet bij het beeld van topsporters passen.

Later op de dag volgt nog een teambespreking. Een dag eerder zijn de tactiek en het spel van de Duitsers en wat Caldas van zijn eigen spelers verwacht ook al met de afzonderlijke linies besproken. Geconcentreerd noteerden de spelers toen in hun schriftjes de waarschuwingen en adviezen van de technische staf. De spelers van Oranje houden een eigen 'logboek' bij. De een is daar wat fanatieker in dan de ander, maar iedereen is zich bewust van het nut om voor de wedstrijd nog even in afzondering de belangrijkste informatie op papier door te nemen.

Vast onderdeel van de teambespreking is de strafcorner. Jaap Stockmann – hij heeft de finale – ontleedt de Duitse corners en bepaalt hoe die moeten worden verdedigd.

Het Duitse hockeyelftal is een open boek. Het kan evenwel geen kwaad om de strategie keer op keer te herhalen. Dat doet Stockmann aan de hand van de geselecteerde beelden van Duitse strafcorners, op zijn hotelkamer of in het bijzijn van keepers-trainer Zijp. Voortdurend terugkijken en proberen patronen en maniertjes bij de tegenstander te ontdekken.

Caldas heeft bij de teambespreking het laatste woord. Hij wijst de spelers op iets wat de beelden hebben uitgewezen. 'De Duitsers hebben er een handje van om in de slotfase bij verde-

digende acties even je stick of je shirt vast te pakken. Als je zeker bent van je zaak, vraag dan videoarbitrage aan. Het zou die ene, rake, winnende strafcorner kunnen opleveren.’

Onverstoorbaar, volhardend. Zo wil hij zijn ploeg zien spelen. ‘Ik geloof niet in de mythe van gewonnen finales. Elke wedstrijd, elke finale is een nieuwe. Morgen gaan we naar huis met die gouden medaille.’


Op weg naar de wedstrijd aller wedstrijden zit Caldas in de spelersbus op zijn mobieltje naar filmpjes van zijn kinderen te kijken. De oudste twee hebben die ochtend in Leiden rugbytraining gehad. Zijn vrouw Daphne heeft de videotjes doorgestuurd. Rugby is de andere grote passie van Caldas. Niet zelden gebruikt hij voorbeelden en rolmodellen uit die sport om zijn spelers iets duidelijk te maken. Hij gunt zichzelf in de bus dit familie-moment, omdat de voorbereiding op de finale met de Duitsers al eerder is afgerond. Voor vertrek naar het stadion heeft de bondscoach zelfs al met de staf over het programma voor ná het EK vergaderd. In de bus, amper twee uur voor de finale, hoeft het nu niet meer over de wedstrijd te gaan.

Caldas zit altijd voor in de bus. Sommige spelers hechten op weg naar een wedstrijd ook aan een eigen plek. Mink van der Weerden bijvoorbeeld. Die heeft een vaste plek aan het raam met niemand naast zich. Van keepers wordt gezegd dat ze eenzelgangers zijn. Buitenbeentjes. Wellicht geldt dat ook een béétje voor deze strafcornerspecialist. In dat licht bezien is het niet vreemd dat hij ook een verleden als doelman heeft.

Voetballen kon hij niet. Dus ging Mink bij de plaatselijke voetbalclub in Asten maar in het doel staan. Voor tennis had hij beduidend meer talent, maar op de tennisbaan bleek hij zijn woede en teleurstelling nauwelijks de baas te kunnen. Als Mink

het gevoel had dat hij kon winnen en het gebeurde niet, dan sneuvelde er meer dan eens een racket. De ambitie om goed te worden in tennis liet hij daarom noodgedwongen varen. Hij kon de tegenslagen mentaal niet aan.

Via zijn hockeyende moeder kwam Mink bij HCAS in Asten terecht. Hij sloot op zondag vriendschappen met de zoontjes van andere hockeyende moeders, die al wel lid van de hockeyclub waren. Dat maakte het voor de net 11-jarige Mink uiteindelijk makkelijker om het saaije keepen eraan te geven en zich bij zijn nieuwe vriendjes aan te sluiten.

Met die vrienden spreekt hij nog steeds af als het hockey het toelaat. Een belangrijk moment in het jaar is de vakantie samen. Dan gaan de brommertjes op de aanhanger en rijden ze naar een camping ver over de grens. Overdag in de streek toeren en 's avonds biertjes drinken bij de barbecue. Dit zijn de momenten waarnaar Van der Weerden net zo kan verlangen als naar een perfect uitgevoerde strafcorner.

Van der Weerden was in zijn jeugd geen uitbinker op het veld. En al helemaal niet op het hockeycollege van de hoofdklasseclub Oranje Zwart in Eindhoven, waar hij met een paar jongens van HCAS extra trainingen volgde. Totdat ze in Eindhoven merkten dat het kereltje uit Someren hard kon pushen. Hij leerde deze kunst bij HCAS van Bas Habets, de plaatselijke held. Dit onderdeel van de hockeytraining verveelde Mink nooit. Hij nam 's ochtends al zijn stick en een tasje ballen mee naar school om na schooltijd met vriendjes op de club te gaan oefenen. Op vrijdagavond vuurde de C-junior zijn schoten af op de keepers van Jongens A en Heren 1. Uiteindelijk viel Minks kwaliteit ook op bij Michel van den Heuvel, hoofdtrainer van Oranje Zwart. Via diens assistent Bart van Lith – ook coach van Nederlands Jongens B – kreeg hij op een zondagavond in het clubhuis een uitnodiging om de week erop mee te trainen met het Nederlands jeugdteam. Maar toen Mink zich die woensdag

op Kampong meldde, kon Van Lith zich zijn toezegging niet herinneren. Van der Weerden liep er die middag op de bondstraining een beetje verloren bij. Totdat hij aan het einde van de training nog wat ballen op het doel mocht pushen. Daarmee trok hij wel de aandacht...

Van der Weerden haalde de selectie voor het EK-jeugd niet, maar bleef wel op de radar. Hij verhuisde van HCAS naar Oranje Zwart. Toch werd hij ook daar vooral gezien als het ventje dat hard kon pushen. Over zijn hockeykwaliteiten waren ze (nog) niet zo enthousiast en daar was hij zich steeds van bewust. Hij werd aan de hand van strafcornergoeroe Toon Siepman nog beter in het nemen van strafcorners en leerde rap bij als hockeyer. Maar als hij linksbuiten werd gezet, wist Van der Weerden precies waarom hij die positie kreeg toebedeeld: daar kon hij als veldspeler het minste kwaad doen.

Beetje bij beetje werd hij minder afhankelijk van het voordeel van de twijfel. Paul van Ass haalde hem bij Jong Oranje, maar het duurde even voordat hij ook bij het grote Oranje in beeld kwam. Bij die ploeg had bondscoach Michel van den Heuvel lang een blind vertrouwen in Taeke Taekema en anderen. Voor Van der Weerden bleef de deur nog even dicht.

Pas toen Van Ass het in de zomer van 2010 voor het zeggen kreeg bij Oranje en het aandurfde om 'heilige huisjes' Taeke Taekema en Teun de Nooijer omver te schoppen, ontkiemde de interlandcarrière van Van der Weerden.

Soms onderschat de cornerman nog steeds zijn hockeyvermogen. Lang was hij daar onzeker over. Als hij dan de eerste twee corners miste, keek hij naar de dug-out omdat hij het wisselbordje met zijn nummer verwachtte te zien. Van der Weerden meent nog steeds dat hij op de toppen van zijn kunnen moet hockeyen om het niveau van Oranje aan te kunnen. Zijn teamgenoten hebben dat gevoel allerminst en spreken dat ook naar hem uit.