
Dijkshoorn
Appelleren

Nico

7

Een Cruijff doet wat een Cruijff wil 11

Niemand omarmt Van Gaal ongestraft 15

Niets mislukt mooier dan een panenka 19

Nog één ding kan Van Basten redden 23

Humberto Tan 27

Andries Jonker 31

Een trainer moet dik zijn 35

Zorgen om Patrick Kluivert 39

Frank Rijkaard raak je niet aan 43

Het sterrengedrag van Royston 47

Jezus op gymschoenen 51

Medelijden met Keisuke Honda 55

De vernedering, het luistert heel nauw 59

De rol van Ruud Gullit 63

Co Adriaanse leeft op wraak 67

Vrouwenvoetbal 71

Edgar Davids bij Vitesse 75

Vreselijk profvoetballer te zijn 79

De Totale Mens 83

Aan waanzin grenzende woede 87

Pantelic is een romanticus 91

De fik in die apparatuur 95

Het Mike Tyson-syndroom 99

Huilende voetballers 103

Een megalomane zonnekoning 107

Inhoud

7

Gertjan en ik, het is uit tussen ons 111

Sander Boschker 115

Juichen 119

De straftraining 123

Zekerheidjes 127

Regioracisme 131

Geil 135

Hurken 139

De clichés van Evert ten Napel 143

Nostalgie 147

Voetbalsupporters 151

De ultieme beheersing 155

Jan Vertonghen 159

Dan kan het snel gaan 163

Gezelligheid 167

Leo Beenhakker 171

Eigen mening 175

Maradona 179

De lijdensweg van Arjen Robben 183

Allemaal kenners 187

Als vanouds 191

Studiogasten 195

De tranen van Giovanni 199

Hysterisch egocentrisch onderhandelen 203

Eredivisie Live 207

9

Mario Been 211

Edgar Davids 215

Verbeek verbiedt graag 219

Kees Jansma 223

De mooiste entree 227

Zielig 231

Gerard Meijer 235

Een doorgefokte Neeskens 239

Lieve Martin 243

Alles is mogelijk 247

Clubliefde 251

Keihard bedanken 255

Frank weet hoe het werkt 259

Telefoon 263

We zijn niet achterlijk 267

Misplaatste hoogmoed 271

Ruud Gullit in Tsjetsjenië 275

Grappige voetballers 279

Cruijff en De Telegraaf 283

Balázs Dzsudzsák 287

De Emotie 291

Op zijn El Hamdaouis 295

Joop Munsterman 299

Treurig leven 303

Cruijff vecht als een wijf 307

9

Meningencircus 311

Mourinho 315

Commentaar-fundamentalist 319

Doodsbange jongens 323

Theo Janssen bij Ajax 327

Echte Keepers 331

Robin van Persie doet nooit iets verkeerd 335

Mythevorming 339

Stijn Schaars 343

Willem van Hanegem 347

Kapsel 351

Bij Cruijff op bezoek 355

Sierd en Barbara 359

Peter Crouch 363

Lulletje rozenwater 367

De bril van Peter Bosz 371

Zondagochtendgevoel 375

Allemaal onzekerheid 379

Mario Balotelli 383

André Ooijer 387

U moet zich schamen 391

Ronald Waterreus 395

Andy van der Meijde 399

Glenn Helder 403

John Guidetti 407

11

EEN CRUIJFF DOET WAT EEN CRUIJFF WIL

15 APRIL 2009

Wat een weldadige rust hangt er rond onze twee grootste voet-
ballers ooit, Johan Cruijff en Willem van Hanegem. Het bevalt
me goed, eens een keer een jaartje geen wandtegelspreukjes. We
weten het nu allemaal wel. Als ik wil, schrijf ik zes Cruijff-boek-
jes per jaar. ‘Als je wint, ben je geen knaagdier’. ‘Koppen is geen
schieten’. ‘Een balletje gehakt is geen visje.’

Zo makkelijk is het.
Je gaat een kwartiertje naast een bejaarde zitten, je vraagt

hem wat het morgen voor weer wordt, je noteert de stroom van
woorden, je vervangt de naam Opa Bakkebaard overal door
Cruijff en hij kan weer naar de drukker, je volgende geinige
Cruijff-uitsprakenboekje. ‘Mooi weer kan ook regen zijn’. ‘Gras
is eigenlijk blauw’. ‘Wie wint, ruikt lekker.’

Cruijff verscheen dit jaar, ondanks gemaakte afspraken, niet
bij de NOS om Champions League-wedstrijden te analyseren.
Het is precies zoals het hier staat. Hij kwam niet opdagen. Geen
zin, dus zoeken ze het maar uit in Nederland. Johan doet alleen
nog maar dingen die hij leuk vindt. Daarom zien we hem ook
nooit meer bij het lusteloze gevecht om de Johan Cruijff Schaal.
Geen reet aan. Bij de NOS aanschuiven vindt hij even niet
leuk, dus komt hij niet. Contract of niet. Typisch iets voor
Cruijff. Als je zaken wilt doen met de Cruyff Foundation, is het
een heel ander verhaal. Dan moet je, als je een boekje publiceert
waaraan Cruijff zijn goedkeuring verleent, op de achterflap zet-
ten dat de Cruyff Foundation een schitterende organisatie is en,
als het tegenzit, een gedeelte van de recette afstaan. Dat geld

12 13

wordt gebruikt om een op de Cruyff University studerende spor-
ter zó op te leiden, dat hij net zo moeilijk over sport gaat lullen
als Cruijff zelf.

Achteraf is het een denkfout geweest dat we Cruijff niet met-
een op zeventienjarige leeftijd een chirurgische vleespleister om
zijn mond hebben laten naaien. Hij was een van de eerste voet-
ballers die ongevraagd gedachten gingen formuleren. Daar zijn
we nu lekker klaar mee.

De reden dat Cruijff niet meer bij de NOS verschijnt is ont-
roerend. We houden niet meer genoeg van hem. We bewonderen
hem niet meer zo onvoorwaardelijk als vroeger. We lachen zelfs
een beetje om hem. Ach, die Johan, kijk hem daar nou zitten.

Dat is begonnen in Duitsland, tijdens het WK. Hoe Cruijff
daar langs het trainingsveldje stond te hunkeren naar herken-
ning. Dat prachtige vogelhoofd. Loeren of ze al in de gaten had-
den dat hij een training bijwoonde. Marco van Basten, heel ge-
voelig voor hiërarchie, pleegde daar al zijn coup. Hij wenkte dat
Johan best wel even op het veld mocht komen. Dodelijk. Cruijff
sta je niets toe. Een Cruijff doet wat een Cruijff wil.

Johan trapte daarin. Hij gaf alle spelers van het Nederlands
elftal netjes een hand. Fout. Daar zag je de verslapping. De echte
grote Cruijff was halverwege de training weggereden en zou de
volgende dag tegen een journalist hebben gezegd dat hij opeens
zin had in een broodje makreel. Na het WK verklaarde Cruijff
dat Van Basten hem vóór het toernooi nog had gevraagd de coa-
ching te willen doen. Daar had hij geen zin in gehad. Zoals ge-
woonlijk.

Het lijkt allemaal niets, maar daarin zit de kern van Cruijffs
langzame vervaging. Hij voelt dat we hem niet meer helemaal

13

serieus nemen. Zelfs Cruijff begrijpt inmiddels dat zijn analyses
voor de NOS steeds meer werden beleefd als een vermakelijke
freakshow. We lachten ons rot. Wat zou hij nú weer in de rust bij
elkaar brabbelen? Dat moet voor Cruijff en Van Hanegem het
allerergste zijn, dat ze niet meer als Cruijff en Van Hanegem
worden behandeld. Dat ze een lollig item zijn geworden, vlak
voor de reclame. Dat er inmiddels een generatie voetballiefheb-
bers is opgegroeid die koffie gaat zetten als Cruijff en Van Hane-
gem aan het woord zijn. Oude mannen die vroeger fantastisch
konden voetballen en nu voor eeuwig hun gelijk komen halen.

Er zit een wonderschone tragiek in. De verloren onschend-
baarheid. Door een straat lopen en merken dat niet iedereen
meer omkijkt. Je hoort dat ze je nadoen. Je maakt een grap en
merkt dat mensen lachen om je een plezier te doen. Wegrijden
bij de NOS-studio en je afvragen: zat die Tom Egbers nou de
hele avond zijn lachen in te houden?

Ik vind dat Johan het goed doet. De waardigheid van een ster-
vende olifant. Hij sleept zich – een tocht van jaren en jaren – naar
het Kerkhof der Grote Voetballers. Cruijff voelt dat hij steeds va-
ker achter de kudde aan loopt en tegen de achterkant van een veel
gespierder, jonger mannetje aankijkt. Er zit ook zo een raar vals
geluidje in zijn getrompetter de laatste tijd. Niemand reageert als
hij toetert.

Óf Johan heeft zelf de beslissing genomen langzaam te
verdwijnen en alleen nog in beelden te bestaan, óf zijn vrouw
Danny heeft hem geholpen. Dat moet een mooi gesprek zijn
geweest. Samen in de tuin. ‘Johan, lieverd, kom eens naast me
zitten. Of nee, ga eens staan. Hier, pak eens aan.’ Danny geeft
hem een wit lint in zijn handen. ‘Doe nou eens net alsof je hebt

14 15

gescoord. Zoals toen. En spring eens, met dat witte lint in je
handen. Alleen voor mij. Toe maar. Doe maar.’ Cruijff twijfelt,
maar dan begint hij te hollen en springt. Met dat lintje in een
hand. Danny kijkt. Dat is haar man. Ze voelt weer die warme bal
magma door haar lijf stromen. Oh, als Johan voetbalde. Oh, als
hij sprong en met een arm zwaaide. Die verliefdheid. Haar man.
Dat voelde ze nooit als hij met een colbertje naast Mart Smeets
zat. Johan kijkt haar aan. Hij roept: ‘Nog een keer?’ Ze knikt.

Zo’n vrouw gun je Van Hanegem. Want die zit volgend jaar
gewoon weer ergens met een roze trui achter een desk, te hopen
dat ze om hem lachen.

Veel lezers van Voetbal International lezen eerst de

column van Dijkshoorn. Pas daarna nemen ze de rest

van het blad door. Nico Dijkshoorn (Amsterdam,

15 mei 1960) is muzikant, dichter en schrijver, maar

bovenal is hij een superieur columnist. Favoriete

stijlfiguur: de ironie. In Appelleren zijn de honderd

beste columns die hij voor VI schreef verzameld.

Honderd keer herkenning, honderd keer instemmend

geknik en 99 keer je alweer verheugen op de volgende

column. Zonder dat je een week hoeft te wachten.

Dijkshoorn
Appelleren

Nico

‘Hier, voel eens
aan mijn haar?

Is dat echt of niet?’

Piet de Visser
achter de schermen

van DWDD

‘Wat een
trieste vertoning.

Meneer Dijkshoorn moet
wel een heel ongelukkige jeugd
hebben gehad… Niveauloos.’

Gertjan Verbeek
in Struis van huis-

Edwin Struis/Nu Sport

