
Title in Arial bold 22 pt
Subtitle in Arial regular 14 pt

TECHNICAL REPORT
2008/09

photo: Potts / PA Wire / PA Images

English section

partie française

Deutscher teil

statistics

Technical Report

This report has been published as a record
of the 2008/09 UEFA Champions League,
which was the competition’s seventeenth
season. In addition to the factual and
statistical data that make it a valuable
reference work, it contains analysis,
reflections and debating points which, it
is hoped, will give technicians food for
thought and, by highlighting tendencies
and trends at the peak of professional
football, also offer coaches who are
active at the development levels of the
game information that may be helpful in
terms of working on the qualities which
will be needed by the UEFA Champions
League performers of the future.

Manchester United defender Rio Ferdinand can only
watch as Lionel Messi jumps just far enough upwards
and backwards to deliver the looping header which put
FC Barcelona 2-0 up in the 70th minute of the final in
Rome.

Distance is meant to lend perspective, but it can also
blur the vision. The fact that the neutrals who, when
the group stage kicked off in September, predicted a
Manchester United v Barcelona final were watching
it just over eight months later gives the impression
that the 124-match pilgrimage to Rome had been a
relentless march towards a foregone conclusion.

That was by no means the case. It is easy to forget
that FC Barcelona won only half of their home games,
or that they were being counted out during the final
seconds of their heavyweight semi-final contest with
Chelsea – only for Andrés Iniesta to produce the
stunning drive which earned a trip to Rome. Sir Alex
Ferguson, when asked to name the ingredients for
success, always insists that you need a spoonful of
luck. Barça certainly enjoyed their taste of what the
Spaniards call la suerte de los campeones – the luck of
the champions. But another Spanish saying maintains
that “if you want luck, you have to look for it”. Josep
Guardiola’s side never forgot how and where they were
going to look for their slices of fortune. Even when
playing with ten at Stamford Bridge, they remained
loyal to their philosophy. They wanted the ball, they
treated it with affection, they passed it rapidly and
continuously, and they probed in every area of the
attacking third.

But turning hindsight exclusively on FC Barcelona is, in
a way, blurring the vision. In today’s “breaking news”
society, the tendency, at the end of a UEFA Champions
League season, is to focus on the final and its winner,
to the detriment of everything that went before it.
And the pilgrimage to Rome produced cameos which
deserve to be recorded. Romanian champions CFR
1907 Cluj, for example, made headlines on their debut
at the venue for the final, the Stadio Olimpico, by

beating AS Roma 2-1. A couple of weeks later, fellow
newcomers FC BATE Borisov were holding Juventus to
a draw and, a day later, Anorthosis Famagusta FC of
Cyprus, a third debutant who had battled right through
from the first qualifying round, beat Panathinaikos
FC 3-1, going on to raise eyebrows even further by
putting another three past the normally impermeable
FC Internazionale defence. Aalborg BK of Denmark lost
only two of their group games and were applauded off
the pitch after a 2-2 draw at Old Trafford. The fact that
none of those teams qualified for the knockout stages
highlighted two facts: firstly, that “easy matches” are
hard to encounter in the UEFA Champions League,
and, secondly, that consistency in conjunction with a
big-match mentality are essential ingredients.

So is goalscoring ability. A dozen of the 32
contestants averaged less than a goal per game. UEFA
Cup champions FC Zenit St. Petersburg paid the price
for converting 72 scoring attempts into four goals
while Fenerbahçe SK, quarter-finalists in the previous
season, achieved the same total from 67 attempts.
FC Girondins de Bordeaux, who went on to take the
French league title, converted 5 from 79. As Erik Gerets
commented after Olympique de Marseille’s 1-0 defeat
at Anfield, “we just lacked the certain something that
makes the difference against the top teams.” And the
lack of an “end product” was a common denominator
among those who failed to pass the cut in December.

THE ROADS THAT LED TO ROME

ph
oto

: C

asamassima

 /

 A
FP

 /
 G

ett
y

 I
mages

ph
oto

: N

emeno

v

 /
 A

FP
 /

 G
ett

y
 I
mages

Even though he has the ball, Julio Baptista illustrates AS Roma’s anxiety
during a shock 2-1 home defeat as he is challenged by CFR 1907 Cluj’s
Portuguese midfielder Dani.

FC BATE Borisov locally born midfielder Igor Stasevich looks as though he
can hardly believe he’s beaten Juventus midfielder Pavel Nedved in a high-
kicking contest during the 2-2 draw in Minsk.

At least a greater percentage of technicians did.
In the 2007/08 season, the casualty rate among
coaches had been one in four during the group stage.
The season started with CFR 1907 Cluj making the
novel move of changing their coach during the run-up
to the first group game. Thereafter, Aalborg BK, FC
Steaua Bucuresti and Real Madrid CF made changes
during the group phase, with Club Atlético de Madrid
and Chelsea FC following suit during the winter break.
However, an end-of-season round-up reveals that
16 further changes have been made, underlining that
continuity and time for team building have become
luxury items in today’s elite game.

Seven national associations were represented when the
ball started rolling in the knockout ties, but England,
Italy and Spain accounted for 11 of the 16 teams (10
in 2007/08) and 6 of the 8 quarter-finalists. For the
third successive season, England’s Premier League
provided three of the four semi-finalists but, for the
second time in the three seasons, it was the “odd one
out” who lifted the trophy. Contrary to widely held
beliefs, only 7 of the 14 knockout ties were won by
the team playing the second leg at home.

AS Roma were not among them. Even though Luciano
Spalletti saved one substitution to send on a penalty
specialist in the last minute of extra time, the Italians
lost to Arsenal FC in the only tie to be decided in a
shootout. As usual, the switch to knockout format set
the scene for surprises with the two Madrid sides –
both with new coaches – making exits and Real’s 5-0
aggregate defeat against Rafa Benítez’s Liverpool FC
sowing seeds for radical changes at the club. It was by
no means the only knockout tie where eyebrows were
raised by the margin of victory. Whereas the knockout

rounds of the 2007/08 season had been described
as “lean and hungry”, they were, this time round,
positively obese. FC Bayern München set records by
defeating Sporting Clube 12-1, while FC Barcelona put
four goals apiece past the champions of France and
Germany in stunning first-half displays. The 16 games
in the first knockout round yielded 45 goals, with the
quarter-finals producing another 28 at an average of
3.5 per match. A dozen of them were scored during
the fourth meeting in the last five seasons between
Liverpool FC and Chelsea FC. “Normally, teams are
happy with a draw at Anfield,” said the Chelsea
coach, Guus Hiddink, after the first leg, “but we felt
we could do more. If you feel that opponents can be
hurt in some area, you’re stupid not to go for it.” The
Londoners’ reward was a 3-1 win which produced
mutterings about a formality at Stamford Bridge. It
turned out to be a formality in which Rafa Benítez’s
team was 2-0 ahead, 3-2 behind, 4-3 ahead and,
ultimately, eliminated by a 4-4 draw which epitomised
UEFA Champions League virtues.

The same applied to the sheer intensity of the semi-
final against FC Barcelona, in which Chelsea’s contain-
and-counter game plan was within seconds of earning
a second successive final. A day earlier, the other
semi-final had also been resolved in London but while
the fans were settling into their seats rather than
preparing to leave them. Arsenal FC had developed
into one of the dark horses of the competition after
staying afloat in the season’s stormy waters and
getting key players back from long-term injuries.
After a 1-0 defeat at Old Trafford, expectations were
high – but dashed when Manchester United scored
two away goals in the opening minutes. “The game
was over before it started,” Arsène Wenger lamented
afterwards, “and that is the most difficult thing to
swallow. We played with pride and desire but some
part of the belief was gone. It is very disappointing
to fight such a long way and then give it away.” The
results of the 125 matches are easier to remember
than the intense emotions they generated.

4•5

ph
oto

: Hassenstein

 /
 B

ongarts

 /
 G

ett
y

 I
mages

Sporting Clube goalkeeper Rui Patricio spreads despairing arms as Lukas
Podolski scissor-kicks the second of seven goals in Munich, where
FC Bayern completed a record-breaking 12-1 aggregate win in the first
knock-out round.

Anorthosis attacker Savio confidently wrong-foots the Panathinaikos pair
of Marcelo Mattos and No. 8 Giannis Goumas during the 3-1 home win for
the Cypriot champions on Matchday 2.

ph
oto

: S

a
v

v
ides

 /

 A
FP

 /
 G

ett
y

 I
mages

With ten minutes to kick-off at the 2009 UEFA
Champions League final, the players’ tunnel in the
Stadio Olimpico, Rome, was awash with emotion.
Anxious anticipation affected many of those waiting
to enter the packed arena, while one or two in the red
and blue of FC Barcelona appeared to have a tear in
the eye, having just watched coach Pep Guardiola’s
seven-minute-long motivational DVD – a compilation
of scenes from the movie Gladiator and impressive
action from Barça’s season, accompanied by passionate
music. Others, who found themselves on the periphery,
were frustrated because they couldn’t play their part
due to suspension – FC Barcelona’s Eric Abidal and
Daniel Alves along with Manchester United FC’s

Darren Fletcher could only watch and suffer in silence,
like lively children looking through a playground fence
because they’ve been banned from playing with their
friends.

The waiting was over and the teams walked up the
steps, Barcelona to the right and Manchester to
the left. The 72,000 capacity crowd broke into a
cacophonous roar as their heroes came into sight.
The champions of Spain and England, the former the
2006 UEFA Champions League winners and the latter
the holders, both ready for the final challenge, both
hoping that Fortuna, the Roman Goddess of Luck,
would smile on them as they pursued club football’s
greatest prize.

On a signal from Swiss referee Massimo Busacca,
Barcelona kicked off and the eagerly awaited contest
was finally underway. To everyone’s surprise, and
before a Manchester player had touched the ball,
Víctor Valdés, the Barça goalkeeper, kicked the ball
out of play, the only pressure exerted being of the
internal variety. For Sir Alex Ferguson’s men it was
a sign of the opponent’s nervousness and the team
in all-white strip immediately set about dominating
the ball and the territory. For nearly ten minutes, the
traffic was in one direction, with Cristiano Ronaldo,
like superman on a solo mission, threatening the
Barça goal with a direct free kick and two long-range
shots. Barça, on the other hand, were surprisingly out
of touch, with Yaya Touré and Lionel Messi carelessly
passing the ball out of play near the halfway line -
actions which gave United further encouragement.

Barça's Perfect Mix
PH

O
TO

: d
.a

q
uilina

Manchester United goalkeeper Edwin van der Sar is absolutely aghast as he
realises the header by Lionel Messi is going to loop over him and into the
net to put Barça 2-0 up in the 70th minute.

With the FC Barcelona mosaic in the background, the players and mascots line up for the final at the Stadio Olimpico.

PH
O

TO
: botterill

/

gett

y
 images

In the successful semi-final matches against Arsenal
FC, United’s Sir Alex Ferguson opted for a 4-3-3 system
with one midfield holding player (Michael Carrick) and
two all-action middle-to-front players (Anderson and
Darren Fletcher) supporting the three-man front line
– an identical arrangement to the standard set-up of
FC Barcelona. But, with Darren Fletcher unavailable,
the Manchester boss decided to confront Barcelona’s
midfield with two central midfielders and Ryan Giggs
operating as the middle-to-front player in support of
the main striker, Cristiano Ronaldo. The experienced
Giggs, in his enthusiasm to get forward, spent most of
the first half in advanced positions, either centrally or
in the wider areas, and Barcelona’s three-man midfield
frequently found itself with numerical superiority.
This situation not only gave schemers Xavi Hernández
and Andrés Iniesta, in particular, greater possibilities
to build the play, but allowed Xavi, with the backing
of midfield holding player Sergio Busquets, to push
forward when the ball was lost in order to support
his front three in pressing the ball when Manchester’s
back line had regained possession. As Fabio Capello
(UEFA Champions League winner with AC Milan) said
afterwards: “United had no chance to counter because
Barça forced them into playing long balls from the
back.”
What gave Barcelona the edge in the first period,
however, was more to do with the opening goal than
team organisation. Totally against the run of play,
with ten minutes on the clock, Samuel Eto’o scored.
Michael Carrick headed the ball to Xavi and before
United could reform Andrés Iniesta was in possession,
penetrating at pace and releasing Samuel Eto’o on the

right-hand side of the penalty box. Eto’o, who had
swopped positions with Lionel Messi after only five
minutes, arrived from his new berth on the right. The
Barça No. 9 outwitted Nemanja Vidic’ and, before
Michael Carrick could make the saving tackle, the man
from Cameroon toe-poked the ball past a startled
Edwin van der Sar in the Manchester goal. The
effect was immediate: Pep Guardiola’s men soared in
confidence, while Sir Alex Ferguson’s side, unbeaten
in Europe for two seasons, plunged into a debilitating
state of shock. Then Xavi’s driven corner from the
left found Lionel Messi free in the box (Carles Puyol
having made the space possible with a block on Wayne
Rooney), but the Argentinian wizard with the blue
boots failed to connect and the chance was lost.

United tried to respond, and on a fast break Cristiano
Ronaldo was brought down on the edge of the penalty
box. Gerard Piqué, a former Manchester United player,
was booked for his illegal challenge, but the Barça
No. 3 sighed with relief when Ryan Giggs sent the free
kick harmlessly over Víctor Valdés’ goal. Xavi, Andrés
Iniesta and Lionel Messi started to impose themselves
on the game – the Barça No. 10, at one point, hitting
a rocket shot just over the crossbar from 20 metres
out. In a well-balanced Barcelona team, the central
triangle, middle to front, was proving a perfect mix:
Messi, Iniesta and Xavi. If these three were compared

6•7

Carles Puyol is on his knees while Yaya Touré and Carlos Tévez watch
Víctor Valdés make a crucial save in a 1 v 1 with Cristiano Ronaldo.

PH
O

TO
: li

v
ese

y
 /

 gett

y
 images

With midfielder Sergio Busquets and left-back Sylvinho on amber alert, Xavi
Hernández turns away from United midfielder Ji-Sung Park.

PH
O

TO
: gil

h

am

 /
 gett

y

 images

ph
oto

: G

riffit

h

s
/

gett

y
 images

Edwin van der Sar spreads himself just wide enough to save the shot by
Thierry Henry with his legs.

with cars, Messi would be a blue, special Ferrari
Sports (the complete package), Iniesta would be a Mini
Cooper (great acceleration, incisive and able to find
space) and Xavi would be a small Rolls Royce Coupé
(silently gliding across the ground, perpetual motion
and with a clear view of everything that is going on). By
half-time, Guardiola’s men still had the lead, had the
edge on ball possession (54%) and were making life
difficult for United, with advanced pressing, compact
defending and a back-line which was prepared to push
up and risk offside. From a Manchester perspective,
Cristiano Ronaldo was still threatening, the ball was
going forward quickly and there was still plenty of
time to stage a glorious comeback.

Sir Alex, never one to be indecisive, replaced Anderson
with Carlos Tévez after the break – the hyperactive
Argentinian taking up the role of second striker and
Ryan Giggs dropping into midfield. But for the first
ten minutes of the half, the Catalan side remained in
the ascendancy. Xavi Hernández was instrumental in
creating two goal chances for Thierry Henry, before
he himself went close with a free kick which cannoned
off Edwin van der Sar’s left-hand post. A Wayne
Rooney cross narrowly evaded Cristiano Ronaldo
and Ji-Sung Park, before Manchester introduced the
gifted, unpredictable Dimitar Berbatov – in effect
establishing a 4-2-4 arrangement for the last 25
minutes. With United in all-out attacking mode, Sergio
Busquets’ willingness to drop into Barça’s back line
increased in importance.

But before Manchester’s Bulgarian striker could make
an impact, Barcelona increased their lead. A stray
clearance from his own penalty box by Patrice Evra
went straight to Xavi. Barça’s midfield orchestrator
lifted his head, spotted Lionel Messi at the back
post and delivered a beautifully flighted cross to his
Argentinian team-mate. The smallest man on the field
found himself between defenders and, stretching to
his limit, somehow managed to head the ball in an arc
beyond the stranded Edwin van der Sar – the Dutch
keeper’s expression resembled someone startled
while watching a horror movie. But this was not on
the cinema screen, this was not virtual reality, this
was the real thing and United were in trouble.

Thierry Henry, an injury doubt before the game, left
the stage and almost instantly Manchester United FC
had an opportunity to revive their chances. Ryan Giggs
started the move but could not quite connect with
Dimitar Berbatov’s cross when it came into the Barça
penalty box. The ball broke to Cristiano Ronaldo, who
was denied from point-blank range by Víctor Valdés’
brave block. With nearly 20 minutes left, a goal by
United could have created a dramatic finish. Instead,
Cristiano Ronaldo and Paul Scholes were booked and
Carles Puyol nearly added to the Catalan total – first
the Barça captain headed a Xavi free kick straight at
Edwin van der Sar and then, following a brilliant Eto’o/
Xavi combination, the Dutch goalkeeper denied the
attacking full-back in a dramatic 1 versus 1 situation.
Andrés Iniesta played the last 20 minutes of the
match on the left wing, where he continued to exert
an important influence, despite the fact that he was
carrying an injury. With two minutes of added time

FC Barcelona midfielder Yaya Touré, drafted into the centre of the defence
for the final, is determined to prevent Manchester United striker Cristiano
Ronaldo from breaking clear with the ball.

PH
O

TO
: potts

/

pa
 wire

/
pa

 images

8•9

played, the Barcelona No. 8 left the field to rapturous
applause. As Marcello Lippi, world champion with
Italy and former UEFA Champions League winner
with Juventus, said the morning after the final: “Xavi
and Iniesta are extraordinary players.” And then it
was over. Significantly, Xavi played the last pass to
Lionel Messi before the final whistle was blown. FC
Barcelona, a team of wonderful quality, were the new
champions of Europe.

After the final whistle, it was apparent that the knot
in Sir Alex Ferguson’s tie had slipped a bit, just as the
Manchester team had, on the night and after the first
ten minutes, dropped below their usual exceptional
level. Fortuna had not been kind to the men from Old
Trafford. On the other hand, Pep Guardiola had, in
his first season of management, become the first
Spanish coach to win the treble: the domestic league,
the Copa del Rey and the UEFA Champions League
(the latter in the Rome final with seven homegrown
players in his starting line-up). He also became one
of only six people to win the European Cup both as
a player and as a coach. For Sir Alex Ferguson, with
four European titles behind him and a reputation as
one of the greatest European coaches ever, losing the
final, after two years without defeat, must have been
unbearably frustrating. No such problems, however,

for Pep Guardiola who, at his first attempt, joined club
football’s coaching elite, because on a warm, humid
night in Rome, he successfully found Barça’s perfect
mix.

Andy Roxburgh
UEFA Technical Director

PH
O

TO
: li

v
ese

y
 /

 G
ett

y
 images

FC Barcelona’s pivotal midfielder Sergio Busquets just keeps his right toes
on the turf as he competes for a high ball with an airborne Ryan Giggs
during the final.

A whole UEFA Champions League season is compressed into one massive shout of collective joy as Carles Puyol lifts the trophy at the Stadio Olimpico.

PH
O

TO
: de

souza

 /
 afp

 /

 G
ett

y
 images

Open-play Goals
Nearly three-quarters of all goals scored last season
were the product of open play. Once again, the goals
in this category can be divided into four main sections:
central penetration (i.e. through/forward passes
and combinations), crossing and finishing (including
diagonals and cutbacks), solo efforts (i.e. dribbling
runs and long-range shooting) and defensive errors,
including own goals.

Approximately one-third of the open-play goals
came from central-area penetration, in the form of
combinations, incisive passes and long balls to the
front. This was slightly less than the previous year, but
still a crucial aspect of goalscoring for clubs in the UEFA
Champions League. FC Barcelona, with their panache
and positive possession play, were the champions
of fast combinations and defence-splitting through

For the second year in a row, a player who scored
with a header in the final was on the winning team
and topped the UEFA Champions League individual
goalscoring chart. In 2008, Cristiano Ronaldo, playing
for Manchester United FC, won the title and the
goalscoring accolade with eight goals, while at the
end of last season, 2008/09, FC Barcelona’s Lionel
Messi not only emulated the Portuguese attacker,
but scored one goal more, registering a total of nine.
Not surprisingly, Barcelona, the champions, scored
the greatest number of goals, 32 to be exact, in a
13 match campaign! The nearest rival was FC Bayern
München with 25 – a very good return for the Bavarian
side from only 10 matches. To complete a Catalan hat-
trick, Barça’s Xavi Hernández was the leader in the
assists column with seven, including the beautifully
flighted cross for Lionel Messi’s aerial finish against
Manchester United FC in the final match.
Overall, the goals tally was more or less on a par with
the previous season – 329, compared with 330 in

2007/08. There were, however, some increases and
decreases in certain categories. For example, goals
from direct free kicks and crosses went up, while
those resulting from through passes and combinations
dropped a little. The grand total was certainly boosted
by high-scoring matches, such as Villarreal CF’s 6-3
defeat of Aalborg BK in the group phase, or FC Bayern
München’s 12-1 aggregate victory over Sporting Clube
de Portugal in the first knockout round. If the quantity
was impressive, so was the quality, and goals from
players such as Steven Gerrard, Lionel Messi, Cristiano
Ronaldo, Alessandro Del Piero and others were in the
sensational class.

Analysing the goalscoring trends and categorising the
way goals are created can be useful for technicians in
preparing training activities and practices. The following
chart, based on personal interpretation, provides
information about the technical/tactical actions which
led to the 329 goals in the 2008/09 season:

Messi Magic

2008/2009
CATEGORY	N o 	AC TION	 GUIDELINES	 No. of Goals

	 1	 Corners	 Direct from / following a corner	 31
	 2	 Free kicks (direct)	 Direct from a free kick	 16
	 3	 Free kicks (indirect)	 Following a free kick	 20
	 4	 Penalties	 Spot kick (or a follow up from a penalty)	 17
	 5	 Throw-ins	 Following a throw-in	 3

	 6	 Combinations	 Wall pass / 3-man combination play	 26
	 7	 Crosses	 Cross from the wing	 78
	 8	 Cut-backs	 Pass back from the bye-line	 15
	 9	 Diagonals	 Diagonal pass into the penalty box	 5
	 10	 Running with the ball	 Dribble and close-range shot / dribble and pass	 6
	 11	 Long-range shots	 Direct shot / shot and rebound 	 39
	 12	 Forward passes	 Through pass or pass over the defence	 53
	 13	 Defensive errors	 Bad pass back / mistake by the goalkeeper	 10
	 14	 Own goals	 Goal by the opponent 	 10

Total			 329

Behind the numbers

set
plays

open
play

passes, and scored 15 goals using this type of approach
work. Lionel Messi’s brilliant finish against FC Basel at
the Nou Camp, which included a beautifully worked wall
pass with Thierry Henry on the edge of the penalty
box, was a great example of Barça’s expertise in slicing
open the opponent’s defensive block. But the Catalan
side surpassed themselves in central penetration play
during the 5-2 home victory over Olympique Lyonnais
in the knockout round, with three goals from through
passes and two following combinations. Xavi’s slide-
rule pass to Seydou Keita for the final goal was in the
master class, while Lionel Messi’s mesmerising mix of
dribbling skills and link-up play with Samuel Eto’o, prior
to “passing” the ball into the Lyon net, was incisive
football from the annals of comic book heroes.

The number of goals emanating from crosses, cutbacks
and diagonals increased in comparison with the previous
season, up to 40% of goals from open play. Liverpool
FC and FC Bayern München, closely followed by Chelsea
FC, AS Roma, FC Porto and FC Barcelona, were the
biggest beneficiaries of the crossing and finishing
approach. ACF Fiorentina scored twice from diagonals
into the penalty box, while FC Bayern München,
Olympique Lyonnais, Sporting Clube de Portugal and
FC Shakhtar Donetsk manufactured goals following
cutbacks. With few traditional wingers on show, many
of the crosses were delivered by overlapping fullbacks,
often from deep positions, or by midfield players who
had taken up wide positions, often as a result of clever
combination play on the flanks.

Individual goalscoring efforts in open play were the
end product of long-range shooting and dribbling
runs into the penalty box. Thirty-nine shots which

were struck from outside the penalty box landed in
the back of the opponents’ net – the same total as
the season before. A technically brilliant effort was
conjured up by Steven Gerrard for Liverpool FC against
Olympique de Marseille at the Stade Vélodrome. Also
the strikes by Michael Essien (for Chelsea FC against FC
Barcelona in the semi-final) and Cristiano Ronaldo (the
winner for Manchester United FC away to FC Porto)
were outstanding, both reminiscent of an arrow being
fired from a crossbow. And the solo effort of Mirko
Vucinic’ (for AS Roma against Chelsea FC in Rome) was
a wonderful example of counterattacking when the
individual steals the ball, dribbles half the length of the
field and finishes single-handedly.

Talking of counterattacks, approximately 27% of the
goals in open play came from some form of fast break.
In the classic category, Manchester United FC’s third
goal in the semi-final against Arsenal FC in London
was a brilliant illustration of breaking from the back
at pace – Cristiano Ronaldo triggered the counter
and, seconds later, finished the three-man move with
ruthless efficiency. A good example of winning the
ball in an advanced area and immediately exploiting
the opposition was given by Chelsea FC against
Liverpool FC in the quarter-final at Stamford Bridge,
with Frank Lampard getting the final touch. There were
many instances of successful collective countering
(i.e. winning the ball in midfield and overcoming the
opposition with fast combination play before the
defence reformed). The previously mentioned Steven
Gerrard goal for Liverpool FC, away to Olympique de
Marseille, was undoubtedly the best in this increasingly
important category.

10•11

ph
oto

: K

ey
stone

Robin van Persie confidently beats Manchester United goalkeeper Edwin
van der Sar to pull Arsenal FC back to 1-3 after the red card and penalty
decision against Manchester United’s Darren Fletcher.

ph
oto

: L

eong

 /

 A
FP

 /
 G

ett
y

 I
mages

The support leg is sliding but the expression of Uruguayan midfielder
Cristian Rodríguez shows the power behind the shot that puts FC Porto 1-0
ahead in the 4th minute of the quarter-final first leg at Old Trafford.

Set-play Goals
Just over a quarter of all goals in the 2008/09 UEFA
Champions League season came from set plays – an
increase of 13 goals when compared with the previous
season. Nine more direct free kicks were converted,
with master craftsmen Alessandro Del Piero of
Juventus, Juninho of Olympique Lyonnais, Cristiano
Ronaldo of Manchester United FC and Alex of Chelsea
FC leading the way with breathtaking dead-ball strikes
from distance. Also, three goals were contrived from
throw-ins – the Carlos Tevez effort for Manchester
United FC versus FC Porto at Old Trafford was clever;
the Giorgos Karagounis volley for Panathinaikos FC
away to Werder Bremen was stunning.

Liverpool FC and Arsenal FC benefitted from four
penalties each, Chelsea FC were the top team in
terms of corner-kick efficiency and Aalborg BK, FC
Internazionale Milano, Liverpool FC and Olympique
Lyonnais, with two goals each, had the highest return
in goals from indirect free kicks.

It is axiomatic that set plays are important – in fact,
they are often decisive. On a number of occasions
last season, one direct free kick produced the final
result. Remember the 1-0 victories when Alessandro
Del Piero scored for Juventus in Turin against FC Zenit
St. Petersburg, or when Villarreal CF’s Marcos Senna
broke the hearts of the Celtic FC players in a Group E
match, or when Olexandr Aliyev snatched the winner
for FC Dynamo Kyiv away to FC Porto. But the pièce
de résistance was FC Shakhtar Donetsk’s 2-1 away

ph
oto

: P

ond

 /

 E
mpics

 S
port

ph
oto

: P

ierse

 /

 G
ett

y
 I
mages

Concentration, balance and power. Juninho hits a trademark free kick to
put Olympique Lyonnais 1-0 up just before the interval of the group game
against FC Steaua Bucuresti on Matchday 4.

No. 6 Ricardo Carvalho goes to ground to create space for Alex’s unstoppable free kick to beat the Liverpool FC wall and goalkeeper to bring Chelsea FC back to
2-2 at Stamford Bridge.

ph
oto

: K

ey
stone

Goalkeeper Franco Costanzo is in full flight but his acrobatics can do noth-
ing to prevent Fernandinho’s blockbusting drive from putting FC Shakhtar
Donetsk 1-0 ahead in Basle on the opening matchday.

victory against FC Basel, with both goals coming from
direct free kicks – Fernandinho scored the first with
a rocket from 30 metres, while his fellow Brazilian
Jadson produced the second with an inswinging effort
from wide on the left.

Inswinging free kicks from the flanks were extremely
popular, particularly those with a low trajectory and
travelling at pace. An outstanding illustration of this
was Fábio Aurélio’s delivery to Liverpool FC team-mate
Yossi Benayoun against Real Madrid CF at the Santiago
Bernabéu – it was a cross which led to the only goal of
the match. Single goal victories were also achieved by
means of well-executed corner kicks, for example, John
O’Shea was the hero for Manchester United FC against

Arsenal FC in the semi-final first leg at Old Trafford,
John Terry won the Group A game for Chelsea FC versus
AS Roma at Stamford Bridge, and José Sarriegi shocked
FC Internazionale Milano with his 69th minute goal for
Panathinaikos FC at Milan’s San Siro.

Set plays, like counterattacks, have become powerful
weapons in the battle to overcome the sophisticated
defensive blocks which are commonplace in the UEFA
Champions League.

Individual Brilliance
During a UEFA meeting, Carlos Alberto Parreira, Brazilian
World Cup winning coach and currently manager of
Fluminense FC of Rio de Janeiro, described the UEFA
Champions League as “a beautiful and wonderful
competition with an unbelievable intensity”. He also
said that “set plays, counterattacks and solo efforts
usually made the difference” – thus providing further
support for the views already expressed. Regarding the
case for individual brilliance, this was demonstrated on
numerous occasions throughout the season, not only
in the scoring of goals, but in their creation. And one
player, above all, who personified this quality by scoring
nine goals and providing the final pass for five others
was FC Barcelona’s No 10. The diminutive Argentinian
certainly lit up the 2008/09 UEFA Champions League
with some Messi magic.

Andy Roxburgh
UEFA Technical Director

12•13

ph
oto

: B

runskill

/
G

ett
y

 I
mages

A solid tactical display against Real in Madrid is rewarded when Liverpool’s
Yossi Benayoun heads the only goal of the game in the 82nd minute.

ph
oto

: G

riffit

h

s
/

G
ett

y
 I
mages

Unmarked at the far post, Lionel Messi
leaps upwards and backwards to head
Xavi’s cross into the net and put FC
Barcelona 2-0 ahead in the final against
Manchester United FC.

For those involved in developing players, coaching
coaches or managing on the front line, the UEFA
Champions League has been a treasure trove of
information about technical innovation and trends.
The standards set in 2008/09 offered further support
for the competition’s benchmark status and confirmed

its value as a source of inspiration and discussion about
the evolution of the game. Not all debate, however,
was of a strictly technical nature. For example, the
impact of financial power and the free movement
of players prompted talk about the cosmopolitan
nature of some squads. As Italy’s World Cup winning
coach Marcello Lippi said at UEFA’s technical meeting
after the final in Rome: “All the top teams in the
UEFA Champions League are globalised, although a
number of them do retain some national identity. FC
Barcelona are a case in point, a club which has clearly
tried to maintain its distinctive character.” Although
such issues were taken into account, it was the
football (i.e. the coaching aspects of the competition)
which preoccupied the thoughts of UEFA’s technical
observers and there was no shortage of topics for
their analysis and discussion.

1. The Gold Rush

Teams which have won the UEFA Champions League
in recent years, or have come close to doing so, have
shown a capacity for one vital ingredient: speed. It
may be one word but, in football, it is a global term
which covers a number of essential aspects of the

Technical Topics – Saturday Night Fever
ph

oto

: Villagran

 /

 B
ongarts

 /

 G
ett

y
 I
mages

ph

oto

: B
otterill

/
G

ett
y

 I
mages

Debutant Josep Guardiola
is happy to meet one of
his coaching icons, Sir
Alex Ferguson, on the
touchline at the Stadio
Olimpico where the FC
Barcelona boss’s aim was
to help his side “to play
at their top level”.

The symmetry of the image illustrates the ability of FC Barcelona’s Lionel Messi to spot openings as FC Bayern’s No. 16 Andreas Ottl and captain Mark van
Bommel attempt to close him down during the return leg of the quarter-final in Munich.

14•15

modern game. Not only the athletic prowess, such as
explosive power, sprinting ability and speed endurance,
proved necessary for success at the top level, but
transition speed, tempo control, quick technique,
fast combinations, reaction time, swift solutions in
front of goal, etc. have all increased in importance
for those in pursuit of the UEFA Champions League
gold. The marriage of high speed and outstanding skill
has proved an irresistible force. Mark van Bommel of
Bayern Munich, speaking after his side had lost to FC
Barcelona, underlined the point when he said: “With
Barça’s combination of speed and skill, we couldn’t
get close to them.”

A noticeable trend in the UEFA Champions League has
been the speed of the passing movements. Liverpool
FC, in the home game with Real Madrid CF, produced
a match tempo which was breathtaking, particularly
in the first half, with the ball being moved quickly
and accurately. Frequently, the passes were driven at
pace. Former Liverpool boss Gérard Houllier gave an
accurate assessment when he stated: “The ball speed
with Liverpool is incredible – sometimes they pass like
they shoot.”

For Marcello Lippi, speed is much more than technique
and sprinting ability – for him, mental alertness
is a crucial factor. “There are many components of
speed, but a priority in the professional game is to
think quickly and to anticipate the play,” declared the
1996 UEFA Champions League winner. He could have
been referring to Barça’s Xavi Hernández and Andrés
Iniesta, outstanding examples of midfield players who

are capable of reading the game quickly, changing
direction and speed in an instant, and finding the
incisive pass or run before others can react. Barcelona’s
equalising goal away to FC Bayern in Munich was a
masterpiece in its construction – 19 passes, with
Xavi and Iniesta heavily involved in the build-up,
before Keita drove the ball home from the edge of the
penalty box.

Prior to the semi-finals, Barcelona coach Pep Guardiola
said: “We will try and play at our top level, with
intensity and quick, decisive passing.” Both in their
intensity and their quickness of passing, Barça proved
throughout the UEFA Champions League season to be
masters of speed in all its aspects.

ph
oto

: B

y
rne

/
PA

 W
ire

/

PA
 I
mages

ph

oto

: B
otterill

/
G

ett
y

 I
mages

Liverpool striker Fernando Torres stretches to the limit in an attempt to win
the ball from Real Madrid screening midfielder Fernando Gago during the
Premier club’s 4-0 victory at Anfield.

Cristiano Ronaldo slides in to beat Arsenal goalkeeper Manuel Almunia and give Manchester United an unassailable 3-0 lead in the return leg of the all-English
semi-final in London.

2. Flooding Forward

Talking about transition speed leads to the topic of
counterattacking. In the opinion of the Manchester
United boss, Sir Alex Ferguson: “The speed of the
transition play is much quicker today and most
counters involve a group of four or five players flooding
forward.” When referring to United’s final goal against
Arsenal FC in the UEFA Champions League semi-
final, Sir Alex said: “The third goal was great and the
speed of play was fantastic.” That counterattack goal
turned out to be Cristiano Ronaldo’s last for the Reds
in a UEFA Champions League match. Interestingly,
Ronaldo, who moved to Real Madrid CF in the summer,
often referred to his speed and dribbling skills as his
main strengths during his time at Old Trafford.

José Mourinho, the Inter Milan head coach and 2004
UEFA Champions League winner, highlighted the
importance of the transition speed when he stated
last year: “The quick transition is the most important
aspect – quickly restructuring to defend, or exploiting
the opponent with speed when the ball is regained.”
With nearly one-third of all goals from open play in the
2008/09 UEFA Champions League coming from some
form of fast break, the continuing development of this
aspect of the game was clear to see. All the top sides
in the UEFA Champions League were counter savvy,
with Arsenal, Bayern Munich, Liverpool, Manchester
United, Chelsea and FC Barcelona particularly
impressive. Indeed, Pep Guardiola was fulsome in his
praise for his Chelsea opponents when he spoke about
their ability to break quickly: “Chelsea are so good on
the counterattack,” he said.

As in previous seasons, there were some wonderful
examples of fast breaks/counters: The Ronaldo strike
against Arsenal, previously mentioned, was classic
countering at its best; Steven Gerrard’s 26th-minute
goal for Liverpool away to Olympique de Marseille was
a stunning piece of collective countering from midfield
– a three-man combination move; Frank Lampard’s
close-range finish in the second-leg quarter-final tie
at home to Liverpool was the result of an advanced
break after the ball was regained in the attacking
third of the pitch; and Mirko Vucinic’ ’s second goal
for AS Roma, in a 3-1 victory over Chelsea at the
Stadio Olimpico, was a brilliant illustration of a solo
counter where an individual player makes the break
and finishes the opportunity single-handedly. All of
the aforementioned were utilised, at some point,
during the UEFA Champions League season in order
to exploit that precious commodity: space. In the
words of Fabio Capello: “The emphasis was on the
sudden change from defence to attack – mostly in the
depth.”

3. The Cutting Edge

How, then, did most UEFA Champions League teams
overcome the defensive block – universally, nine
defenders, with one attacker detached, according to
Capello – once it was firmly in place? In simple terms,
this meant going round it, through it, or over it. In
the first case, the exploitation of the wings was a key
factor for many top sides, including the finalists, FC
Barcelona and Manchester United, and it is significant
that the number of goals emanating from the flanks

ph
oto

: M

cD
onald

 /

 G
ett

y
 I
mages

FC Porto’s first-half substitute Mariano gets in his cross despite the chal-
lenge from Manchester United left-back Patrice Evra during the quarter-
final second leg decided by a long-range strike from Cristiano Ronaldo.

photo: Griffiths / Getty Images

Chelsea FC defender Wayne Bridge attempts to dispossess AS Roma’s Mirko
Vucinic’ , the scorer of a brilliant solo counterattack when the two sides met
for their group game at the Stadio Olimpico.

16•17

increased from the previous season. Yes, some clubs
had wingers (i.e. Messi, Ronaldo, Henry, etc.), but
key players in this aspect of the game were fullbacks
who could “play like wingers” (i.e. Dani Alves, Ashley
Cole, Patrice Evra, etc.). Creating the space on the
flanks and then filling it with runs from deep was a
major source of attacking success. The four semi-
finalists, plus Bayern Munich, AS Roma and FC Porto,
were particularly effective on crossing and finishing,
although with classic centre forwards almost extinct,
the delivery into the penalty box, often to players who
were arriving late, was more about driven crosses, cut-
backs and angled passes than aerial bombardment.

The central route did not yield the same number
of goals as in the previous season, but the quality
of combination play and incisive through passing
continued to impress, particularly when matching the
teams in the UEFA Champions League knockout phase.
Piercing one and two-touch moves were the forte of
teams such as FC Barcelona, Arsenal FC, Manchester

United FC and Bayern Munich. Certainly, there was a
greater drift towards midfield domination of the ball
– it was, in the main, positive possession play with a
cutting edge.

4. 700 Passes

The 2009 UEFA Champions League champions, FC
Barcelona, were fully committed to dictating the
pattern of play and this meant taking the initiative
whenever possible. Their game was based on short or
medium-length passing movements through midfield,
and their obsession with the playing surface, especially
the watering of the grass, was understandable because
they wanted the ball to move swiftly and accurately
over the surface. It was the norm for Pep Guardiola’s
team to monopolise the ball. Gordon Strachan, the ex-
manager of Glasgow Celtic, speaking at an early season
UEFA coaches meeting, told of the night when Barça
had deprived his team of the ball. “They (Barcelona)
must have played 700 passes, and we were the home
team,” he declared. If this sounds like an exaggeration,
then take note that the Catalan side played 505 passes
against Manchester United in the Rome final and 691
in the semi-final, second-leg match against Chelsea
at Stamford Bridge. Remarkably, Xavi Hernández
and Andrés Iniesta, Barça’s midfield orchestrators,
successfully passed the ball, against United, 93% and
86% of the time respectively. This was not an isolated
statistic. Samuel Eto’o, scorer of Barcelona’s opening
goal in the final, spoke during the campaign about his
side’s number one quality when he said: “Our greatest
weapon against powerful teams is our ability to pass
the ball.” And Sir Alex Ferguson concurred when he

Chelsea striker Didier Drogba keeps his eyes on the ball despite intense
pressure from FC Barcelona’s right-flank pairing of full-back Daniel Alves
and midfielder Xavi Hernández.

ph
oto

: uinen

 /
 G

ett
y

 I
mages

Celtic FC’s Gordon Strachan issues instructions during the 3-0 defeat
in Manchester he described as “a wake-up call for my players. We were
nowhere as good as United in passing the ball”.

ph
oto

: C

oombs

 /
 E

mpics

 S

port

stated after the final: “They (Barcelona) have fantastic
possession of the ball and credit to them for pursuing
their philosophy.” It will be interesting to see if this
Spanish style becomes a trend.

5. To Press or Not to Press

The new champions were not alone in defending from
the front, with a high back line and a compact team
unit. But they were in the minority. With the leading
sides, such as FC Barcelona and Manchester United,
the work done by their wide players was impressive,
by either immediately pressing the ball in advanced

areas (i.e. Messi, Henry, Rooney, Park, etc.) or tracking
back to support their fullbacks. Part of the reason
why some teams occasionally switched their strikers
with the flank players was to spread the workload.

The main trend, however, was for teams to retreat into
their own half of the field, to form a condensed block,
and to aggressively press the ball when it came into
their area. Cautious, deep defending was prevalent, as
was the commitment to team-orientated, high-intensity
pressure. As Gérard Houllier, a former UEFA Champions
League coach with both Olympique Lyonnais and Liverpool
FC, explained: “In the modern game, everybody in the
team works to regain the ball.” It should also be noted
that every team operated with at least one screening
midfield player whose primary tasks were to protect the
back line and to counter the counterattack.

6. The Disappearing Striker

The universal deployment of such defensive midfield
players has affected the evolution of team shape. As
the midfield has become more crowded, so the number
of twin-striker partnerships has reduced. In addition,
and as a consequence of a drift towards a quick passing
game, the classic centre forward has become almost
extinct. According to Fabio Capello, the trend is clear:
“It is usually one striker, no matter how they line up.”

Of the top 16 teams in last season’s UEFA Champions
League, the vast majority played with only one striker.

ph
oto

: G

riffit

h

s
/

G
ett

y
 I
mages

ph

oto

: G
riffit

h
s

/
G

ett
y

 I
mages

FC Internazionale striker Zlatan Ibrahimovic finds space between Rio
Ferdinand and screening midfielder Michael Carrick to play the ball during
the return leg of the knockout round tie won 2-0 by Manchester United
at Old Trafford.

Manchester United’s industrious midfielder Ji-Sung Park takes to the air in a duel with FC Barcelona goalkeeper Víctor Valdés during the final at the Stadio Olimpico.

Six sides, including the semi-finalists, consistently
operated a 4-3-3 formation with two wingers (of course,
adaptation took place depending on the situation).
Another six frequently used a 4-2-3-1 system, while one
functioned with a 4-1-4-1 set-up. The others in the top
16 favoured 4-4-2 with a midfield diamond, although
in the case of Inter Milan, the team was able to adapt
to a 4-3-3 arrangement when required to do so. The
flexibility of these formations was obvious, as was each
coach’s preoccupation with balance. As Pep Guardiola
said before his first semi-final: “It will be crucial to keep
our shape and to attack in an ordered fashion.”

The various team shapes were clearer when the sides
were in defensive mode and players’ starting positions
were obvious. But with the interchange and mobility
of attacking play in the UEFA Champions League, the
concept of rigid structures was rarely in evidence. As
Marcello Lippi stated: “We see more and more adaptable
players who respond to the action or the situation, and
then return to their starting position.” In addition, it
was extremely interesting to observe the adaptability of
many top players: Lionel Messi and Cristiano Ronaldo as
strikers, or Samuel Eto’o and Wayne Rooney as wingers,
or even Carles Puyol as an overlapping fullback.

With the inclination towards one forward at the apex
of the attack, the future role of the centre backs has
become a topic for discussion. These defenders may
find themselves with more time and less pressure when
they are in possession of the ball, and they will need

to be able to initiate the attack. As Roy Hodgson, the
Fulham manager, observed: “In the future, the centre
back will need to be a good defender and be able to
play, in order to start the build-up.” Technical quality
and effective organisation will always be important,
but they may not be enough.

7. Mind Over Matter

The top sides may have the capacity to be successful,
but they need to be in the best condition, mentally
and physically. Fabio Capello hit the nail on the head
when he said: “Skill, body and reputation are on the
line in big UEFA Champions League matches – you
need courage, mental courage, to deal with the big
occasion.” During the latter stages of the competition,
Guus Hiddink at Chelsea spoke passionately about his
squad: “My team has a lot of courage and are ready
to spill a lot of blood for the cause; mentally they
are very tough.” And Pep Guardiola made it clear that
mental strength is not the preserve of the big and
powerful when he praised the smallest player in his
UEFA Champions League winning team. “Lionel Messi
has a real talent and will never hide – when the going
gets tough, he really gets going,” said the Barça boss.
Success obviously depends on a variety of elements
(player quality, tactical know-how, etc.), but without a
winning mentality the top prizes will remain elusive.

The next UEFA Champions League final, in May 2010,
will be held in Madrid on a Saturday night. It will be the
climax of another season of drama, excitement and
technical developments, and will, no doubt, generate
more discussion on innovation and trends at the elite
level of the game. One thing is certain: the final in
Real Madrid’s Estadio Santiago Bernabéu will be a
passionate affair for teams and fans alike – definitely
a case of Saturday Night Fever.

Andy Roxburgh
UEFA Technical Director

18•19

ph
oto

: L

iv
ese

y
 /

 G
ett

y
 I
mages

ph
oto

: J

uinen

 /

 G
ett

y
 I
mages

Even though FC Barcelona captain Carles Puyol, switched from central
defence to right-back for the final, slides in a full stretch, Chelsea FC’s
Michael Essien gets in his shot during the goalless draw in the first leg of
the semi-final at the Camp Nou.

Lionel Messi, a key performer in Barça’s flexible attacking formation, shares
his joy with the crowd after scoring the second goal in the final against
Manchester United FC.

The Global Stage

The evidence stacks up. There has been at least one
English club in the last five UEFA Champions League
finals – with two of them taking the title in penalty
shootouts – and, for the third consecutive season,
three of the four semi-finalists hailed from England.
But, as Marcello Lippi points out, “it is difficult to
interpret this as success for English football, as we are
talking about global squads directed by technicians
from different coaching cultures. I watched three
games between Italian and English clubs and I only
saw ten English players. It is not correct to talk
about English domination when it is, more correctly, a
manifestation of financial domination.”

How far have we travelled along this road towards the
globalisation of the UEFA Champions League – and
top-level professional football in general? Statistics
certainly lend support to Marcello’s thought-provoking
comment. The squads of the four Premier League
representatives in the 2008/09 UEFA Champions
League featured 30 English players – in other words,
30% of the workforce. In the premier club competition
of European football, Brazil had three times as many
players. The coaches were Sir Alex Ferguson of Scotland,
Rafa Benítez of Spain, Arsène Wenger of France and
the Chelsea combination of Brazil’s Luiz Felipe Scolari
and Dutchman Guus Hiddink. Overall, 60% of the
minutes played during the 2008/09 UEFA Champions
League were played by expatriate footballers.

Against this statistical backdrop, it’s easy to see
why Marcello is not alone in claiming that national
teams, these days, are more representative of
“national cultures” than club sides and that the UEFA
Champions League is not an accurate reflection of
national identities. But is it as simple as that? The

players and coaches who move to England almost
unanimously refer to the need to adapt to the peculiar
characteristics of the Premier League; ditto those who
go to ply their trade in Serie A or La Liga. How much
and how quickly do players adapt to league football
in Italy, Spain or elsewhere? How attentively do the
recruiters listen to the voices who murmur “he might
struggle with the pace of the game in England” or
“he wouldn’t find as much space in Italy”? Talking of
the Premier League, UEFA’s technical director, Andy
Roxburgh, referred to “globalised football played in
an English environment” – a label which could easily
be attached to many other domestic championships.

Next question: how significant was victory in Rome
for FC Barcelona? The seven home-developed players
among the starters at the Stadio Olimpico provided a
clear demonstration that the Barça academy provides
the heart and soul of the team and its playing style,
with front-line stars blended into the winning cocktail
according to decisions based on their ability to identify
with the club and its philosophy.

At the same time, many countries’ national team squad
lists currently feature second-generation players
whose origins can be traced back to cross-border
movements. Are we heading for total globalisation?

Gérard Houllier maintains that “it’s good to have
diversity, incertitude and dramatic intensity. If it’s
always the same thing, this won’t happen.” So how
important is it to maintain and encourage diversity
within the trend towards globalisation? And how can
it be achieved?

talking point

ph
oto

: M

cD
onald

 /

 G
ett

y
 I
mages

ph
oto

: M

cD
onald

 /

 G
ett

y
 I
mages

The 27 players who fought out the thrilling 4-4 draw between Chelsea
FC and Liverpool FC in the “all-English” quarter-final included only three
Englishmen, with Dutchman Guus Hiddink and Spain’s Rafa Benítez on an
adrenalin high in the technical area.

With gold medals round their necks, victory in Rome is celebrated by Andrés
Iniesta, Xavi Hernández and goalkeeper Víctor Valdés – three of the seven
starters who had come through the FC Barcelona academy.

Turning Water into Vintage Wine

How important is pitch watering? Enough for FC
Barcelona’s Josep Guardiola to round off his press
conference on the eve of the final in Rome by
expressing reservations about the state of the playing
surface – and to round off a vintage performance on
the following evening by thanking UEFA because “the
pitch was perfect”. His worries had stemmed from a
combination of high temperatures in the Italian capital
and fears that pre-match ceremonies at the season’s
grand finale would restrict the pitch watering he
regarded as essential.

Today’s top coaches are renowned for their attention
to detail but, as Arsène Wenger always insists, “the
playing surface isn’t a detail”. Arsenal FC, like the two
UEFA Champions League finalists, base their playing
philosophy on fast, fluid passing movements. And, for
the fans, there’s something special about watching
passes by the Steven Gerrards, Xavi Hernándezs and
Juninhos of this world pinging off a nice fast pitch.
Josep Guardiola’s concern was therefore that the
surface at the Stadio Olimpico could be dry and slow
enough to erect a barrier between the teams and their
ball-playing reputations.

In today’s game, FC Barcelona and Manchester United
FC are by no means alone in their desire to treat
pitch watering as a serious issue. The speed of the
ball off a fast and true surface is fundamental to the
top teams’ combination play, whereas a slow surface
can easily remove the gloss from the spectacle. And
not exclusively among the elite performers. At youth
tournaments it is not a rarity to hear complaints that
the pitch is too slow – not the players. It means that,
if the objective is produce footballers equipped to
play Barça-style football, phrases about “watering the
grassroots”, generally applied to areas such as fun
football or football for all projects, take on a literal as
well as a figurative significance.

At top-level matches such as UEFA Champions League
fixtures, logistical factors have to be built into the
pitch-watering equation. TV crews will not take kindly
to a cold shower during their pre-match presentations
from positions along the touchline. Photographers
will not be snap happy if their expensive camera and
IT equipment is exposed to an unexpected downpour.
At finals, there is also a pre-match ceremony to
complicate arrangements even further. Coaches,
players and groundsmen can easily find that these
external factors have pushed pitch watering way
down the list of pre-match priorities. Is it acceptable
for this to happen?

UEFA is well aware of the issue. But the question
is to what degree practices can be standardised in
competition regulations. UEFA Champions League
matches can be played anywhere from Russia to
Cyprus, from Portugal to Turkey. Is it feasible to
establish pan-European norms when there is no
pan-European climate? At the moment, the UEFA
Champions League regulations stipulate that the
pitch must be watered evenly (as opposed to certain
areas of it) and that watering, if needed, must finish
75 minutes before kick-off. After that, agreement by
both clubs and the referee is needed for the water to
be turned on between 75 and 60 minutes before kick-
off, between 10 and 5 minutes before kick-off, or for
a maximum of five minutes at half-time. As Arsène
Wenger once commented, “if the pitch is not perfect,
the athletes are rewarded, not the artists”. Are we
doing enough to set the perfect stage for the artists?
Should we pay more attention to the water if the fans
are to be served vintage wine?

20•21

talking point
ph

oto

: E
gerton

 /

 E
mpics

 S
port

With the flags of Manchester United FC and FC Barcelona already flying in
the Stadio Olimpico, the grass is cut to regulation height on the day of the
final.

During the training session
on the eve of the Rome final,
Josep Guardiola took a close
look at the playing surface –
and the matchball.

photo: Juinen / Getty Images

Seeing Red

When it comes to the Laws of the Game, competition
regulations or guidelines, the best talking points are
the ones that appear and disappear in a single season.
It often means that voices have been heard and that
action has been taken. However, specific parts of
the law related to “denying an obvious goalscoring
opportunity to an opponent moving towards the
player’s goal by an offence punishable by a free kick
or a penalty kick” have become a perennial source
of irritation to coaches. Debate was refuelled when
three players – Eric Abidal and Daniel Alves of FC
Barcelona and Darren Fletcher of Manchester United
FC – were ruled out of the UEFA Champions League
final by suspensions. More ammunition was provided
when, weeks later, four players were eliminated from
the European Under-21 Championship final between
Germany and England.

In all cases, the absences had a tactical impact. In
Rome, FC Barcelona fielded an improvised back four
with midfielder Yaya Touré drafted into the centre of
defence. It is impossible to provide tangible evidence
to support what-might-have-happened theories but
Sir Alex Ferguson expressed the conviction, after the
game, that “with Darren Fletcher our performance
would have been different”. Both Fletcher and Abidal
had been red-carded for so-called “last defender”
fouls during the second legs of their semi-finals.

All manner of slow-motion evidence was brought into
play during the debate as to whether Abidal had made
contact with Nicolas Anelka or whether Fletcher had
played the ball, the opponent, or both. However, the
point is not to question the referees’ decisions but

rather the law they are required to enforce and the
consequences of the decision.

The basic premise is that, whatever the circumstances,
violent conduct must be punished. On the other
hand, many “last defender” offences are not by
any stretch of the imagination, violent conduct. As
Roy Hodgson commented on the day after the final
in Rome, “the last player is often severely treated.
It is difficult for a goalkeeper not to attempt to go
for the ball. Do we expect defenders to jump aside
with their hands in their pockets?” The players are
obliged to take split-second decisions – and so is the
referee. The difference is that the referee’s decision
– correct or not – has more far-reaching effects. For
a last-defender challenge adjudged to be a foul, the
punishment can be triple. Firstly, a penalty against;
secondly, numerical disadvantage for the remainder
of the match; and thirdly, given today’s disciplinary
regulations, an automatic ban of at least one match
for the offender. Is the punishment appropriate to the
crime? For offences committed inside the box, should
the referee be offered the option of reaching for the
yellow card instead of the red with a view to readjusting
the balance between crime and punishment?

“If I remember rightly,” Roy Hodgson remarked, “the
last-man ruling was introduced in the days when a lot
of teams played a libero ten metres behind the defence
– and his reaction to a fast attacker running at him
was often to knock him over. Times have changed. And
when you see that forwards are becoming tempted to
abuse the rule, maybe the time has come to review
it?”

talking point
ph

oto

: M
cD

onald

 /
 G

ett
y

 I
mages

ph
oto

: D

a
v

ies

/
PA

 W
ire

/

PA
 I
mages

Norwegian referee Tom Henning Øvrebø shows the red card to Eric Abidal,
reducing FC Barcelona to ten in the 66th minute of the semi-final at
Chelsea and ruling the defender out of the final.

The left boot of Arsenal midfielder Cesc Fàbregas is raised as he challenges
Darren Fletcher, but the roles were reversed after 74 minutes when the
Manchester United midfielder received the red card that kept him out of
the final.

One Club – How Many Teams?

Arsène Wenger is not alone in thinking that the answer
to that question is two. The question preceding that
one was how to cope with a combination of domestic
and UEFA Champions League workloads. They can be
daunting. FC Barcelona, after supplying key players to
EURO 2008, played 62 domestic and European matches
in addition to supplying players for World Cup qualifiers
and the Confederations Cup. According to UEFA’s
ongoing injury study, the average workload among
top clubs is 59 matches and 230 training sessions per
season. Another figure relevant to the coach is that,
on average, 14% of his squad is absent from training
through injury and 13% unavailable for matches.

The challenge is therefore to design a squad capable
of coping with demands. With regard to the UEFA
Champions League, it’s sometimes easier said than
done. In the 2008/09 season, rulings on quotas of
club-trained and association-trained players meant
that one-quarter of the competitors were unable to
register a complete squad of 25 with, in some cases,
the vacant berths being filled with youngsters from the
B list. At the same time, some big imported names had
to be erased from UEFA Champions League squads,
with consequent disappointment publicly expressed by
the players concerned.

A total of 678 players were actually fielded by the
32 clubs at an average of 21.2. In other words, the
coaches actually used just under two teams in the UEFA
Champions League alone – and this doesn’t include
additional players fielded in qualifying rounds which,
as from the 2009/10 season, are being extended to
four. This means that coaches with ambitions to get

their teams into the competition have to prepare for
as many as eight crucial games in July and August with
sporting and financial objectives on the line.

Hence the injection of the term “rotation” into the
footballing lexicon. Of last season’s semi-finalists
only Manchester United’s Wayne Rooney and Chelsea
goalkeeper Petr Cech took part in every match. The
concept of “rotating” the squad evidently makes sense
but often clashes with the footballer’s innate desire
to play. Selecting different teams for domestic and
European fixtures can raise motivational issues with
some coaches quickly realising that a player on the team
sheet for the domestic league game on the Saturday
might drop his shoulders in the belief that he will be
“rested” for the UEFA Champions League match on the
Tuesday. And should players who return from national
team duty be fielded at the weekend? Or assigned to
rest and recovery to prepare for the midweek European
fixture?

Other motivational issues can be permed into the
equation. For example, elimination from the UEFA
Champions League can be psychologically traumatic.
Last season’s 5-2 defeat in Barcelona was arguably
a contributing factor when Olympique Lyonnais, after
topping Ligue 1 for 30 games, fell away to finish third.
FC Bayern München, the next visitors to the Camp Nou,
were badly shaken by a 4-0 loss which, followed almost
immediately by a 1-0 Bundesliga home defeat against FC
Schalke 04, led to the departure of Jürgen Klinsmann.

So there are basic issues for UEFA Champions League
participants to address. What is the ideal composition
of the squad? How is the rotation of the components
best man-managed? And to what extent can the use of
manpower be planned at the beginning of the season?

22•23

talking point
ph

oto

: M
cD

onald

 /
 G

ett
y

 I
mages

ph
oto

: P

otts

/

PA
 W

ire

/
PA

 I
mages

Arsène Wenger congratulates Emmanuel Adebayor, the scorer of Arsenal’s
equaliser in Villarreal and one of the 24 players fielded during the 12-match
campaign.

FC Barcelona’s left-back Sylvinho opts to drop off as Manchester United’s
Wayne Rooney jumps to control the ball in Rome. The two finalists fielded
47 players during the UEFA Champions League season.

Josep Guardiola

The image of Josep Guardiola lifting the UEFA Champions
League trophy in Rome can be viewed from several angles.
Journalistically, his 2008/09 season had written headline
after headline. In his first campaign at senior level, he
became the first coach in Spanish football to achieve a
treble of Liga, Copa del Rey and UEFA Champions League.
Victory in Rome allowed him to become the sixth man to
win Europe’s premier competition as both player and coach.
At 38, he was by the far the youngest – Carlo Ancelotti and
his Barça predecessor Frank Rijkaard having clinched their
doubles at 43. More significantly, he was the third to do so
as coach of FC Barcelona: namely Johan Cruyff and, it could
be argued, two of his disciples. Under Cruyff, Guardiola had
been entrusted with the important No. 4 shirt. These days,
it would be considered a “screening midfielder” role. “Pep”,
however, operated as an organising midfielder and became
the childhood idol of Xavi Hernández, the player who has
assumed this particular mantle at Barcelona and in the
national team.

It’s also significant that Pep the player had been offered his
first-team debut by Johan Cruyff at 19, having come through
the club’s academy based in La Masía, the traditional stone
farmhouse a stone’s throw from the Camp Nou’s north stand
which has been home to generations of promising talent. Of
his 11 starters in Rome, 7 had trodden the same path – and
there were 3 more on the bench.

By the time he left Barça for Italy in 2001, Pep had also
absorbed lessons from other coaches, such as Sir Bobby
Robson and Louis van Gaal. But it is fair to say that he
represents a marriage between the footballing philosophy
of Johan Cruyff and the FC Barcelona culture with its deep
roots in Catalan society. Akin to the Carlo Ancelotti who

clinched his personal double at AC Milan in 2003, his
success could be associated with profound knowledge of
the club and its social and sporting identities.

All that, it could be argued, doesn’t guarantee success as
a coach. It might help, but more ingredients are required.
Pep may have a collection of Olympic and club competition
medals from his playing days, but is the first to admit that
his coaching experience is a short suit. A year before he
was thrown into the Roman air by his players at the Stadio
Olimpico, he had been leading Barça’s B team in the play-
offs which earned promotion from one of the 18 regional
groups in tercera división – the fourth tier in Spanish
football’s hierarchy.

Pep’s modus operandi is based on convictions and the
courage of them. He was brave enough, for example, to
curtail his players’ warm-up before the final in Rome to
show, on a large screen in the dressing room, an emotional
seven-minute Gladiator-inspired DVD mixing the players’
moments of glory with poignant images of those involved
in painful fightbacks from injury. During the season, he had
thrown himself into the job with such energy and intensity
that he wonders how his reveered rival in Rome, Sir Alex
Ferguson, has been able to pace himself for a 23-year stint
on the Manchester United bench. His pursuit of perfection
hinges on a motivated, united and fully focused dressing
room where social and commercial activities are kept firmly
in their place. The words “routine” and “boredom” are not in
his coaching dictionary; “humility” and “self-belief” certainly
are. Training sessions are purposeful and fun. And when
Barça had the historic treble in their sights, he stressed
to his players that they were privileged members of their
profession and urged them to pursue their objectives by
enjoying the experience to the full. They did.

the winning coach

PH
O

TO
: simon

 /

 A
fp

 /
 gett

y

 images

PH
O

TO
: egerton

 /
 empics

 sport

Hitting the heights with a treble in his first season, Josep Guardiola is
delighted that his players can find enough energy to throw him high into
the Roman air.

Josep Guardiola radiates inner satisfaction as, after winning it as a player
in 1992, he becomes the sixth to also lift the trophy as coach in 2009.

Rapport
technique

Le présent rapport porte sur la Ligue des
champions de l’UEFA 2008-09 (17e édition de
la compétition). Outre les données factuelles
et statistiques qui en font un document
de référence, il propose des analyses, des
réflexions et des points de discussion
qui, nous l’espérons, donneront matière à
réfléchir aux techniciens. Par ailleurs, en
soulignant les tendances au plus haut niveau
du football professionnel européen, il offre
aux entraîneurs actifs dans le secteur junior
des informations qui peuvent être utiles en
termes de développement des qualités qui
seront nécessaires aux futurs participants
de la Ligue des champions de l’UEFA.

ph
oto

: M

ac
D

ougall

 /

 A
FP

 /
 G

ett
y

 I
mages

Le demi du FC Bayern Bastian Schweinsteiger
protège soigneusement le ballon d’une attaque de
l’attaquant de l’Olympique Lyonnais Karim Benzema
lors du match nul 1-1 à Munich entre deux équipes
éliminées par le futur champion.

Prendre de la distance offre certes une meilleure
perspective, mais donne aussi une vision moins nette
de la situation. Le fait que les observateurs neutres
qui avaient prédit une finale Manchester United-
FC Barcelone dès le début de la phase de matches
de groupes, en septembre, ont finalement eu raison
pourrait donner l’impression que le pèlerinage de
124 matches menant à Rome n’a été qu’une marche
inexorable vers une conclusion jouée d’avance.

Or il n’en était rien. On oublie facilement que le FC
Barcelone n’a remporté que la moitié de ses matches à
domicile et qu’il aurait été éliminé en demi-finale contre
Chelsea sans ce but d’Andrés Iniesta dans les dernières
secondes, qui lui a ouvert les portes du Stadio Olimpico.
Lorsque l’on demande à Alex Ferguson quels sont les
ingrédients de la victoire, il dit toujours qu’il faut une
bonne dose de chance. A n’en pas douter, le Barça a
apprécié le goût de ce que les Espagnols appellent la
«suerte de los campeones», la chance du vainqueur.
Mais un autre proverbe espagnol affirme qu’il faut
provoquer sa chance. L’équipe de Josep Guardiola
n’a jamais oublié comment procéder pour s’adjuger
une part du gâteau de la chance. Même lorsqu’ils ont
joué à Stamford Bridge, les Barcelonais sont restés
fidèles à leur philosophie. Ils voulaient le ballon, ils le
traitaient avec égard, se le passaient rapidement et
sans relâche, et ils exploraient tous les espaces dans
la zone d’attaque.

Mais se tourner exclusivement vers le FC Barcelone ne
donnerait pas une image fidèle de la compétition. Dans
notre société qui privilégie l’instantané, la tendance,
à la fin de la compétition, est de se focaliser sur la
finale et sur son vainqueur, au détriment du reste de la
saison. Or ce pèlerinage à Rome a mis en valeur d’autres

acteurs. Par exemple, le CFR 1907 Cluj, champion de
Roumanie, a fait les gros titres lors de son entrée en
lice au Stadio Olimpico, le lieu de la finale, en battant
l’AS Rome 2-1. Quelques semaines plus tard, un autre
nouveau venu, le FC BATE Borisov, a arraché un match
nul à la Juventus. Et le lendemain, le troisième novice, le
club chypriote d’Anorthosis Famagusta, issu du premier
tour de qualification, a battu le FC Panathinaikos 3-1
avant de surprendre encore davantage en déjouant
à trois reprises la défense réputée infranchissable
de l’Inter Milan. Le club danois Aalborg BK n’a perdu
que deux de ses matches de groupe et est sorti sous
les acclamations après un nul 2-2 à Old Trafford. Le
fait qu’aucune de ces équipes ne s’est qualifiée pour
les matches à élimination directe souligne deux faits:
premièrement, il n’y a guère de matches faciles en
Ligue des champions de l’UEFA; et deuxièmement, la
constance et la capacité d’être au rendez-vous lors des
grands matches sont des ingrédients essentiels de la
victoire.

Tout comme la capacité de marquer. Parmi les 32
clubs concurrents, une douzaine ont inscrit moins d’un
but par match. Le FC Zénith St-Pétersbourg en a fait
les frais en ne concrétisant que 4 tentatives sur 72,
alors que le SK Fenerbahçe, quart-de-finaliste lors de
l’édition précédente, marquait lui aussi seulement à 4
occasions, mais sur 67 tentatives. Quant aux Girondins
de Bordeaux, nouveaux champions de France, ils ont

LES CHEMINS QUI ONT MENÉ À ROME

ph
oto

: C

asamassima

 /

 A
FP

 /
 G

ett
y

 I
mages

ph
oto

: N

emeno

v

 /
 A

FP
 /

 G
ett

y
 I
mages

Même s’il est en possession du ballon, Julio Baptista illustre l’anxiété de
l’AS Rome lors de sa surprenante défaite 2-1 à domicile tandis qu’il est
attaqué par le demi portugais de CFR 1907 Cluj, Dani.

Le demi du FC BATE, Igor Stasevich, enfant du pays, semble avoir de la
peine à croire qu’il a pris le dessus sur le demi de la Juventus Pavel Nedved
dans un duel très disputé lors du match nul 2-2 à Minsk.

inscrit 5 buts sur 79 tentatives. Comme Erik Gerets l’a
déclaré après la défaite 0-1 de l’Olympique de Marseille
à Anfield: «Il nous a manqué ce petit quelque chose
qui fait la différence contre les grandes équipes.» Le
manque de finition a été un dénominateur commun
parmi ceux qui ont raté le coche en décembre.

Au contraire, davantage d’entraîneurs que l’an dernier
ont passé le cap. Lors de la saison 2007-08, le taux de
«pertes» dans les rangs des entraîneurs avait été d’un
sur quatre pendant la phase de groupes. La nouvelle
saison a commencé avec un changement d’entraîneur
pour le CFR 1907 Cluj avant son premier match de
groupe. Ensuite, ce fut au tour des clubs Aalborg BK,
FC Steaua Bucarest et Real Madrid pendant la phase
de groupe, puis d’Atlético de Madrid et de Chelsea lors
de la pause hivernale. En revanche, un tour d’horizon
effectué à la fin de la saison révèle que seize autres
changements ont été effectués, ce qui souligne que la
continuité et le temps pour bâtir une équipe sont de-
venus un luxe dans le football d’élite actuel.

Sept associations nationales étaient représentées lors
de la phase à élimination directe, mais l’Angleterre,
l’Italie et l’Espagne fournissaient onze des seize
équipes (contre dix en 2007-08) et six des huit
quart-de-finalistes. Pour la troisième saison de rang,
la Premier League anglaise a fourni trois des quatre
demi-finalistes; malgré cela, pour la deuxième fois en
trois saisons, cette domination numérique ne s’est pas
traduite par la victoire. Contrairement aux idées reçues,
seuls sept des quatorze rencontres à élimination directe
ont été remportées par l’équipe qui a disputé le match
retour à domicile.

L’AS Rome n’en a pas fait partie. Bien que Luciano
Spalletti ait renoncé à un remplacement pour pouvoir
faire entrer un spécialiste des penalties à la dernière
minute du temps additionnel, les Italiens ont perdu
contre Arsenal dans le seul match qui s’est décidé
aux tirs au but. Comme d’habitude, le passage aux
rencontres à élimination directe a réservé son lot de
surprises, avec la sortie des deux équipes madrilènes,
qui avaient toutes deux un nouvel entraîneur, et
la défaite de Real 0-5 en score cumulé contre le FC
Liverpool de Rafa Benítez, défaite qui a laissé présager
des changements radicaux au sein du club. Ce n’était
en aucun cas la seule rencontre à élimination directe
où la différence de buts a été surprenante. Alors que la
phase à élimination directe de la saison 2007-08 avait
été décrite comme «pauvre et maigre», celle de la saison
2008-09 a été prolifique. Le FC Bayern Munich a battu
tous les records en battant le Sporting Clube 12-1 en
score cumulé, alors que le FC Barcelone a marqué quatre
buts contre les champions de France et d’Allemagne
au cours de premières mi-temps éclatantes. Les seize

rencontres des huitièmes de finale ont produit 45 buts
et les quarts de finale 28, soit une moyenne de 3,5 buts
par match. Douze d’entre eux ont été marqués durant
la quatrième rencontre entre Liverpool et Chelsea au
cours des cinq dernières saisons. «En règle générale,
les équipes se contentent d’un match nul à Anfield, a
déclaré l’entraîneur de Chelsea Guus Hiddink après le
match aller, mais nous avions l’impression que nous
pouvions aller plus loin. Si vous avez le sentiment que
vos adversaires sont vulnérables sur un point, vous
n’êtes pas bêtes, vous foncez!» La récompense des
Londoniens a été une victoire 3-1, le match retour de
Stamford Bridge semblant dès lors une simple formalité.
Une simple formalité au cours de laquelle l’équipe
de Rafa Benítez a pris l’avantage 2-0, puis s’est fait
rattraper 3-2, puis a mené 4-3 avant d’être finalement
éliminée par une égalisation 4-4 à l’issue d’un match
qui a parfaitement illustré les vertus de la Ligue des
champions.

La même intensité a été observée lors de la demi-finale
contre le FC Barcelone, au cours de laquelle le système
tactique de Chelsea, dans une formation relativement
défensive opérant par contres, a failli lui rapporter une
place en finale pour la deuxième année successive. La
veille, l’autre demi-finale s’était déroulée à Londres
devant des supporters très enthousiastes. Arsenal était
apparu comme l’un des outsiders les plus redoutés de
la compétition en ayant survécu à une saison houleuse
et récupéré ses joueurs clés revenant de longues
blessures. Après une défaite 0-1 à Old Trafford, les
attentes étaient élevées mais Manchester United les a
tuées dans l’œuf en marquant deux buts à l’extérieur
dans les premières minutes. «Le match était terminé
avant même d’avoir commencé», a déploré Arsène
Wenger après la partie. «C’est la chose la plus difficile à
avaler. Nous avons joué avec fierté et envie, mais nous
n’y croyions plus vraiment. C’est très décevant de lutter
si longtemps et de devoir ensuite abandonner.» Il est
plus simple de se rappeler du résultat des 125 matches
que de l’émotion intense qu’ils ont provoquée.

26•27

En toute confiance, l’attaquant d’Anorthosis Savio prend à contre-pied les
deux joueurs de Panathinaikos Marcelo Mattos et le no 8 Giannis Goumas,
lors de la victoire à domicile 3-1 du champion de Chypre dans la deuxième
journée.

ph
oto

: S

a
v

v
ides

 /

 A
FP

 /
 G

ett
y

 I
mages

A dix minutes du coup d’envoi de la finale 2009 de la
Ligue des champions de l’UEFA, l’émotion est à son
comble dans le tunnel du Stadio Olimpico de Rome. La
nervosité est palpable chez de nombreux joueurs qui
attendent de pénétrer sur la pelouse du stade comble.
Un ou deux Barcelonais ont même les larmes aux yeux.
Peut-être est-ce l’effet du DVD de Pep Guardiola
que les Barcelonais viennent juste de regarder:
une compilation de sept minutes de scènes du film
Gladiator et de matches spectaculaires joués par le
Barça au cours de la saison, accompagnée par une
musique pleine de passion. A l’écart, d’autres joueurs
cachent mal leur déception, car ils ne peuvent pas
participer à la rencontre en raison d’une suspension:

Eric Abidal et Daniel Alves du FC Barcelone et Darren
Fletcher du FC Manchester United peuvent seulement
suivre le match et souffrir en silence, comme des
enfants pleins de vitalité qui regarderaient le terrain
à travers un grillage parce qu’on leur aurait interdit de
jouer avec leurs amis.

L’attente prend fin: les équipes montent les mar-
ches, Barcelone à droite et Manchester à gauche.
Les clameurs de la foule du stade plein à craquer
(72 000 spectateurs) retentissent à la vue des héros.
Les champions d’Espagne et d’Angleterre, le détenteur
du titre de 2006 contre le tenant du titre, sont prêts
à en découdre lors du match final et espèrent que la
Fortune leur sera favorable.

Sur un signal de l’arbitre suisse Massimo Busacca,
Barcelone donne le coup d’envoi et cette finale, tant
attendue, peut démarrer. A la surprise générale et
avant qu’un joueur de Manchester ait touché le ballon,
le gardien du Barça, Víctor Valdés, dégage en touche,
sans qu’il y ait eu un pressing réel. Pour les hommes
d’Alex Ferguson, c’est là un signe de nervosité des
adversaires et les Red Devils, cette fois tout en blanc,
se décident à marquer leur domination (domination
territoriale et possession du ballon). Durant près de
dix minutes, le jeu est à sens unique, avec Cristiano
Ronaldo, qui, comme Superman à qui on aurait confié
une mission solitaire, menace le but du Barça, d’abord
sur un coup franc direct puis sur deux tirs de loin. Quant
aux Barcelonais, ils ont beaucoup de mal à entrer dans
le match, Yaya Touré et Lionel Messi manquant des
contrôles faciles près de la ligne médiane, des actions

Le «MIX» parfait du Barça
PH

O
TO

: d
. a

q
uilina

Avec la mosaïque du FC Barcelone à l’arrière-plan, les joueurs et les mascottes sont alignés pour la finale au Stadio Olimpico.

Le gardien de Manchester United Edwin van der Sar reste complètement
pantois pendant qu’il réalise que le coup de tête de Lionel Messi va le lober
et aller au fond des filets pour donner l’avantage 2-0 à Barcelone à la 70e

minute.

PH
O

TO
: botterill

/

gett

y
 images

qui encouragent encore davantage les Mancuniens.
Lors des demi-finales victorieuses contre Arsenal,
l’équipe d’Alex Ferguson avait opté pour un 4-3-3,
avec un milieu récupérateur (Michael Carrick) et
deux milieux offensifs opérant du milieu vers l’avant
(Anderson et Darren Fletcher), en appui aux trois
attaquants: une disposition tactique identique au
système standard du FC Barcelone. Mais, Darren
Fletcher étant suspendu, pour contrer le milieu
barcelonais, l’entraîneur de Manchester opte cette
fois-ci pour un système avec deux milieux centraux
et Ryan Giggs opérant en milieu avancé en soutien du
principal attaquant, Cristiano Ronaldo. L’expérimenté
Giggs, dans son ardeur offensive, a passé la plus
grande partie de la première mi-temps dans des
positions avancées, dans l’axe ou sur les côtés, ce
qui a souvent favorisé la supériorité numérique du
milieu barcelonais (composé de trois joueurs). Cette
situation n’a pas seulement donné davantage d’espace
pour construire le jeu à des joueurs créatifs comme
Xavi Hernández et Andrés Iniesta, mais a également
permis à Xavi, avec le concours du milieu récupérateur
Sergio Busquets, d’appuyer son trio d’attaquants pour
exercer un pressing sur la défense de Manchester.
Comme l’a expliqué Fabio Capello (vainqueur de la
Ligue des champions de l’UEFA avec l’AC Milan) après
la rencontre: «Manchester n’avait aucune chance en
contre parce que le Barça l’a forcé à jouer de longs
ballons à partir des lignes arrières.»

L’avantage de Barcelone en première période est
davantage dû à l’ouverture du score qu’à l’organisation
de l’équipe. Ce but complètement contre le cours du
jeu est inscrit par Samuel Eto’o après seulement dix

minutes dans le temps réglementaire. De la tête,
Michael Carrick remet le ballon à Xavi et, avant que
Manchester ait pu se regrouper, Andrés Iniesta
pénètre ballon au pied dans la surface de réparation
et sert Samuel Eto’o sur le côté droit. Eto’o, qui avait
permuté avec Lionel Messi après seulement cinq
minutes, arrive de sa nouvelle position sur le côté
droit. Le Camerounais efface Nemanja Vidic’ et, avant
que Michael Carrick puisse tacler, il décroche un
«pointu» au premier poteau qui trompe un Edwin van
der Sar visiblement surpris. L’effet est immédiat: la
confiance gagne les hommes de Pep Guardiola, alors
que l’équipe d’Alex Ferguson, invaincue en Europe
depuis deux saisons, sombre dans un état de choc
profond. Ensuite, le corner de Xavi sur le côté gauche
trouve Lionel Messi libre de tout marquage dans la
surface de réparation (Carles Puyol lui ayant facilité
la tâche en faisant écran face à Wayne Rooney), mais
le magicien argentin aux chaussures bleues rate de
peu le ballon.

Manchester essaie de répliquer: sur un contre rapide,
Cristiano Ronaldo est fauché à la limite de la surface
de réparation. Le fautif, Gerard Piqué, un ancien joueur
de Manchester United, est averti mais le n° 3 du
Barça peut pousser un soupir de soulagement lorsque
le coup franc, tiré par Ryan Giggs, passe nettement
au-dessus du but de Víctor Valdés. L’empreinte
de Xavi, d’Andrés Iniesta et de Lionel Messi sur le

28•29

Carles Puyol est sur les genoux alors que Yaya Touré et Carlos Tévez regar-
dent Víctor Valdés effectuer un arrêt salutaire dans son duel avec Cristiano
Ronaldo.

PH
O

TO
: li

v
ese

y
 /

 gett

y
 images

Avec le demi Sergio Busquets et l’arrière gauche Sylvinho prêts à intervenir,
Xavi Hernández écarte le demi d’United Ji-Sung Park.

PH
O

TO
: gil

h

am

 /
 gett

y

 images

ph
oto

: G

riffit

h

s
/

gett

y
 images

match est de plus en plus visible: un missile des 20
mètres tiré par le n° 10 du Barça passe ainsi juste
au-dessus de la transversale. Dans une équipe de
Barcelone très équilibrée, le triangle central opérant
vers l’avant fournit un «MIX» parfait: Messi, Iniesta et
Xavi. Si l’on devait comparer ces trois joueurs à des
voitures, Messi serait une Ferrari bleue (avec toutes
les options), Iniesta serait une Mini Cooper (bonne
accélération, précision et capacité à se mouvoir
dans de petits espaces) et Xavi serait un petit coupé
Rolls Royce (déplacement en douceur sur le terrain,
mobilité et vue claire permettant d’anticiper). A la mi-
temps, les hommes de Guardiola mènent toujours à la
marque, ont la maîtrise du ballon (54%), et rendent
la tâche difficile à United par un pressing haut, une
défense compacte et des défenseurs prêts à utiliser la
tactique du hors-jeu. Quant à Manchester, Cristiano
Ronaldo se montre toujours menaçant, le ballon
circule rapidement et il y a encore plus que le temps
nécessaire pour revenir à la marque.

Alex Fergusson, qui n’est pas connu pour son
indécision, remplace Anderson par Carlos Tévez après
la pause de la mi-temps, l’hyperactif Argentin jouant
le rôle de deuxième attaquant et Ryan Giggs occupant
une position plus décrochée en milieu de terrain.
Malgré cela, durant les dix premières minutes de la
période, l’équipe catalane maintient son ascendant.
Xavi Hernández est à l’origine de deux occasions de
but pour Thierry Henry, avant d’être lui-même tout
prêt d’inscrire un but en tirant un puissant coup franc
qui s’écrase sur le poteau gauche d’Edwin van der

Sar. Un centre de Wayne Rooney échappe de peu à
Cristiano Ronaldo et à Ji-Sung Park, avant l’entrée en
jeu du talentueux et imprévisible Dimitar Berbatov,
un changement tactique qui permet à Manchester
d’évoluer en 4-2-4 pendant les 25 dernières minutes.
Pour contrer ce système ultra-offensif de Manchester,
Sergio Busquets doit se replier plus souvent en
défense.

Mais avant que l’entrée de l’attaquant bulgare de
Manchester ait pu avoir un impact, Barcelone inscrit le
2 à 0. A la suite d’un mauvais dégagement de Patrice
Evra dans la surface de réparation, le ballon parvient
directement à Xavi. Le meneur de jeu barcelonais
lève la tête, voit Lionel Messi au deuxième poteau
et lui adresse un joli centre. Le plus petit homme
sur le terrain, qui se trouve entre deux défenseurs,
s’élève le plus possible et dévie le ballon de la tête
au-dessus d’Edwin van der Sar – l’expression du
gardien néerlandais ressemble à celle d’un spectateur
d’un film d’horreur. Or il ne s’agit ni d’un film, ni d’une
fiction, mais bien de la réalité, et Manchester a le dos
au mur.

Thierry Henry, qui était incertain avant le match pour
cause de blessure, sort et, presque instantanément,
Manchester United a une occasion de but. Ryan
Giggs, à l’origine de la combinaison, rate le centre
de Dimitar Berbatov dans la surface de réparation
barcelonaise. Le ballon roule en direction de Cristiano
Ronaldo, mais est dégagé à bout portant par le
courageux Víctor Valdés. Alors qu’il y a encore une
vingtaine de minutes à jouer, un but de Manchester
aurait créé une fin de match palpitante. Au lieu de cela,
Cristiano Ronaldo et Paul Scholes sont avertis et

Le demi du FC Barcelone Yaya Touré, appelé à évoluer au centre de la
défense lors de la finale, est résolu à empêcher l’attaquant de Manchester
United Cristiano Ronaldo de s’échapper avec le ballon.

PH
O

TO
: potts

/

pa
 wire

/
pa

 images

Edwin van der Sar se détend juste suffisamment pour empêcher avec ses
jambes le tir de Thierry Henry de faire mouche.

Carles Puyol est sur le point d’aggraver l’addition
catalane. En effet, le capitaine du Barça remet de
la tête un centre de Xavi directement sur Edwin van
der Sar, puis, à la suite d’une brillante combinaison
d’Eto’o et de Xavi, il perd son duel face au gardien
néerlandais. Andrés Iniesta joue les 20 dernières
minutes sur le côté gauche, où il continue à exercer
une influence importante sur le jeu, en dépit d’une
blessure. Alors que l’on joue les derniers instants du
temps additionnel, le n° 8 du Barça quitte le terrain
sous un tonnerre d’applaudissements. Le lendemain
matin de la finale, Marcello Lippi, champion du monde
en titre avec l’Italie et ancien vainqueur de la Ligue
des champions de l’UEFA avec la Juventus, déclare:
«Xavi et Iniesta sont des joueurs extraordinaires.»
La dernière action avant le coup de sifflet final est
une passe de Xavi à Lionel Messi: tout un symbole!
Le FC Barcelone, une équipe pétrie de talents, est le
nouveau champion d’Europe.

Après le coup de sifflet final, le nœud de cravate d’Alex
Ferguson est quelque peu relâché, à l’image de son
équipe qui, après un début en fanfare, a joué en dessous
de son niveau habituel. La Fortune n’a pas souri aux
hommes d’Old Trafford. Quant à Pep Guardiola, pour
sa première saison en tant qu’entraîneur, il est devenu
le premier technicien espagnol à remporter le triplé: le
championnat de la Liga, la Coupe du Roi et la Ligue
des champions de l’UEFA (ce dernier titre a été gagné
avec sept joueurs formés localement alignés dans le
onze de départ). Il est en outre devenu une des six
personnes à avoir remporté cette coupe européenne
en tant que joueur et en tant qu’entraîneur. Quant à

Alex Ferguson, malgré ses quatre titres européens et
la réputation d’être un des plus grands entraîneurs
européens, perdre la finale après deux années sans
défaite a dû être pour lui une immense déception.
Pep Guardiola n’a pas eu ce genre de problèmes, lui
qui, dès sa première tentative, a rejoint l’élite des
entraîneurs de football en trouvant le « MIX » parfait
du Barça par une belle soirée à Rome.

Andy Roxburgh
Directeur technique de l’UEFA

30•31

Le demi central du FC Barcelone Sergio Busquets n’a plus que son orteil
droit sur le terrain tandis qu’il est à la lutte pour une balle aérienne avec
Ryan Giggs lors de la finale.

PHOTO: de souza / afp / Getty images

PH
O

TO
: li

v
ese

y
 /

 G
ett

y
 images

Toute une saison de la Ligue des champions de l’UEFA est résumée dans cette immense explosion de joie collective pendant que Carles Puyol soulève le trophée
au Stadio Olimpico.

Pour la deuxième année successive, le meilleur buteur
de la Ligue des champions de l’UEFA de la saison
a marqué de la tête lors de la finale pour l’équipe
victorieuse. En 2008, c’était Cristiano Ronaldo qui
avait marqué cette tête pour Manchester United,
remportant ainsi le titre de meilleur buteur avec huit
réussites. En 2008-09, l’attaquant du FC Barcelone
Lionel Messi n’a pas seulement égalé son homologue
portugais mais il l’a même battu en inscrivant neuf
buts, soit un de plus. Il n’est donc pas étonnant que
le Barça ait marqué le plus grand nombre de buts,
32 pour être précis, au cours d’une campagne de 13
matches. L’adversaire le plus sérieux des Catalans a
été le FC Bayern Munich avec 25 buts, un très bon
rendement pour le club bavarois, qui n’a disputé
que dix matches. Jamais deux sans trois, le milieu
barcelonais Xavi Hernández a remporté le titre de
meilleur passeur avec sept passes décisives, dont le
magnifique centre qui a trouvé la tête de Lionel Messi
lors de la finale contre Manchester United.

Dans l’ensemble, le nombre de buts a été quasiment
identique à celui de la saison précédente, avec un
total de 329 contre 330 en 2007-08. On a cependant

noté des changements au niveau des catégories. Par
exemple, davantage de buts ont été marqués sur des
centres et des coups francs directs, alors que ceux
qui ont résulté de passes et de combinaisons ont
enregistré une légère baisse. Les scores imposants
enregistrés lors de certains matches, comme la
défaite d’Aalborg 3-6 contre Villareal lors de la phase
de groupes et la victoire 12-1(score cumulé) du FC
Bayern Munich contre le Sporting Clube de Portugal
en huitièmes de finale, ont certainement eu une
incidence sur le nombre total de buts. Si la quantité
est toujours impressionnante, la qualité l’était aussi:
on notera notamment les réalisations sensationnelles
de Steven Gerrard, Lionel Messi, Cristiano Ronaldo et
Alessandro Del Piero.

Analyser les tendances en matière de buts et
catégoriser les actions se concrétisant par un but peut
être utile pour les techniciens dans leur préparation
des exercices pratiques et des activités de formation.
Le graphique suivant, fondé sur une interprétation
personnelle, fournit des informations sur les actions
techniques/tactiques qui ont mené aux 329 buts au
cours de la saison 2008-09.

Buts résultant d’actions de jeu
Près des trois quarts des buts marqués la saison
dernière ont résulté d’actions de jeu. Une fois encore,
les buts de cette catégorie peuvent être divisés en
quatre sections principales: pénétration à travers le
milieu du terrain (c’est-à-dire passes en profondeur et
combinaisons), centre et finition (y compris diagonales

et passes en retrait), action individuelle (c’est-à-dire
course avec dribbles et tir de loin) et erreur défensive,
y compris les buts contre son propre camp.

Environ un tiers des buts résultant d’actions de jeu
ont été marqués sur pénétration à travers le milieu
du terrain, sous la forme de combinaisons, de passes

Messi le Magicien

2008/2009

CATEGORIE	N o 	AC TION	EXPLICA TION	 Nbre de buts

	 1	 Corners	 Directement sur / à la suite d’un corner	 31
	 2	 Coups francs (directs)	 Directement sur coup franc	 16
	 3	 Coups francs (indirects)	 A la suite d’un coup franc	 20
	 4	 Coups de pied de réparation	 Penalty (ou suite à un penalty)	 17
	 5	 Rentrées de touche	 A la suite d’une rentrée de touche	 3

	 6	 Combinaisons	 Une-deux / combinaisons à trois	 26
	 7	 Centres	 Centre de l’aile	 78
	 8	 Passes en retrait	 Centre en retrait de la ligne de but	 15
	 9	 Passes diagonales	 Passe diagonale dans la surface de réparation	 5
	 10	 Courses avec le ballon	 Dribble et tir à bout portant / dribble et passe	 6
	 11	 Tirs de loin	 Tir direct / tir et rebond 	 39
	 12	 Passes en avant	 Passe en profondeur, à travers ou par-dessus la défense	 53
	 13	 Erreurs défensives	 Mauvaise passe en retrait / erreur du gardien	 10
	 14	 Autogoals	 But contre son propre camp 	 10

Total			 329

Derrière les chiffres

balles
arrêtées

actions
de jeu

incisives et de longs ballons vers l’avant. Si ce
chiffre est légèrement moins élevé que l’an dernier,
il constitue toujours une part importante des buts
marqués par les clubs en Ligue des champions. Le FC
Barcelone, avec le panache et la possession de ballon
constructive qui le caractérisent, a été le champion
des combinaisons rapides et des passes en profondeur
à travers la défense. Il a marqué à quinze reprises
sur ce type d’actions. La brillante finition de Lionel
Messi contre le FC Bâle au Camp Nou, sur un une-
deux magnifiquement orchestré avec Thierry Henry à
l’orée des 16 mètres, est un excellent exemple de la
capacité du Barça à percer la défense adverse. Mais
l’équipe catalane s’est surtout surpassée dans cette
catégorie à l’occasion de sa victoire 5-2 à domicile
sur l’Olympique Lyonnais en huitièmes de finale, trois
buts ayant été marqués sur des passes en profondeur
et deux à la suite de combinaisons. Citons notamment
le but de Lionel Messi, qui, après un slalom à travers
la défense a bénéficié d’un relais de Samuel Eto’o pour
envoyer le cuir au fond des filets – une action digne
de figurer dans les annales du football offfensif – et
la superbe passe millimétrée de Xavi à Seydou Keita
offrant au Barça son cinquième et dernier but de la
rencontre.

Le nombre de buts marqués sur des centres, des
passes en retrait et des diagonales a augmenté par
rapport à la saison dernière, totalisant 40 % des buts
résultant d’actions de jeu. Liverpool et Bayern Munich,
suivis de près par Chelsea, l’AS Rome, le FC Porto et
le FC Barcelone, ont été les principaux bénéficiaires
dans cette section «centre et finition». Fiorentina a
marqué à deux reprises sur des diagonales directement
dans la surface de réparation alors que le FC Bayern

Munich, l’Olympique Lyonnais, le Sporting Clube de
Portugal et le FC Shakhtar Donetsk ont inscrit des
buts plutôt sur des passes en retrait. Les ailiers
traditionnels étant en voie de disparition, de nombreux
centres ont été délivrés par des arrières latéraux à la
suite de débordements ou par des milieux de terrain
excentrés, souvent après un jeu de combinaisons
astucieux sur les flancs.

Cette saison, les actions individuelles qui ont abouti à
des buts étaient essentiellement des tirs de loin et des
courses avec dribble dans la surface de réparation. On
a compté 39 tirs de l’extérieur de la surface qui ont
atterri au fond du filet adverse, soit le même chiffre
que celui de la saison précédente. On a notamment
pu observer une magnifique action technique de
Steven Gerrard pour Liverpool contre l’Olympique de
Marseille au Stade Vélodrome. Les frappes de Michael
Essien (pour Chelsea contre le FC Barcelone en demi-
finale) et de Cristiano Ronaldo (but de la victoire de
Manchester United à l’extérieur contre le FC Porto)
étaient également exceptionnelles, rappelant un
peu l’art du tir à l’arc. Et l’effort individuel de Mirko
Vucinic’ (pour l’AS Rome à domicile contre Chelsea),
qui subtilise le ballon, dribble sur la moitié du terrain
et réalise seul la finition, est un magnifique exemple
de contre-attaque.

En matière de contre-attaques, environ 27 % des buts
résultant d’actions de jeu ont été marqués sur des
ruptures rapides. Dans le genre classique, le troisième
but de Manchester United en demi-finale contre
Arsenal à Londres était une brillante illustration d’une
rupture rapide à partir des lignes arrières: Cristiano
Ronaldo a lancé le contre et, quelques secondes plus

32•33

ph
oto

: K

ey
stone

Robin van Persie trompe avec beaucoup d’assurance le gardien de
Manchester United Edwin van der Sar pour permettre au FC Arsenal
de revenir à 1-3 après le carton rouge et le penalty contre le joueur de
Manchester United Darren Fletcher.

ph
oto

: L

eong

 /

 A
FP

 /
 G

ett
y

 I
mages

La jambe de soutien glisse mais l’expression du demi uruguayen Cristian
Rodríguez montre la puissance de ce tir permettant au FC Porto de mener
1-0 à la 4e minute du match aller des quarts de finale à Old trafford.

tard, il a terminé avec une efficacité redoutable l’action
orchestrée à trois. Un bon exemple de récupération
du ballon à l’avant et d’exploitation immédiate du
contre a été offert par Chelsea contre Liverpool
lors du quart-de-finale à Stamford Bridge, Frank
Lampard mettant la touche finale. On a aussi observé
de nombreux exemples de contres collectifs (par
exemple, récupération du ballon au milieu du
terrain et domination de l’adversaire par un jeu de
combinaisons rapide avant que la défense se reforme).
Le but de Steven Gerrard pour Liverpool mentionné
précédemment était indubitablement la plus belle
réalisation dans cette catégorie de plus en plus
importante.

Buts sur balles arrêtées
Un peu plus d’un quart de tous les buts de la saison
2008/09 de la Ligue des champions de l’UEFA ont
été marqués sur des balles arrêtées, soit treize buts

de plus que la saison précédente. Neuf coups francs
de plus ont été convertis par les maîtres incontestés
du domaine, Alessandro Del Piero pour la Juventus,
Juninho pour l’Olympique Lyonnais, Cristiano Ronaldo
pour Manchester United et Alex pour Chelsea, qui ont
montré l’exemple avec des tirs de loin époustouflants.

Et trois buts supplémentaires ont résulté de rentrées
de touche. Citons la reprise astucieuse de Carlos
Tevez pour Manchester United contre le FC Porto à
Old Trafford et la volée de Giorgos Karagounis pour le
FC Panathinaikos dans son match à l’extérieur contre
Werder Brême.

Liverpool et Arsenal ont bénéficié de quatre penalties
chacun, Chelsea a été l’équipe la plus performante sur
corners, alors qu’Aalborg BK, l’Inter de Milan, Liverpool
et l’Olympique Lyonnais, avec deux buts chacun, ont
obtenu les meilleurs rendements sur coups francs
indirects.

ph
oto

: P

ond

 /

 E
mpics

 S
port

ph
oto

: P

ierse

 /

 G
ett

y
 I
mages

Concentration, équilibre et puissance. Juninho exécute un coup franc dont il
a le secret pour permettre à l’Olympique Lyonnais de mener 1-0 peu après
la mi-temps du match de groupe contre le FC Steaua Bucarest lors de la
quatrième journée.

Le no 6 Ricardo Carvalho se couche afin de créer de l’espace pour le coup franc inarrêtable d’Alex qui prend en défaut le mur ainsi que le gardien du FC Liverpool
et permet au FC Chelsea de revenir à 2-2 à Stamford Bridge.

ph
oto

: K

ey
stone

Le gardien Franco Costanzo a pris son envol mais ses acrobaties sont
insuffisantes pour empêcher le coup franc canon de Fernandinho de donner
l’avantage 1-0 au FC Shakhtar Donetsk à Bâle lors de la première journée.

Il est évident que les balles arrêtées sont importantes.
En fait, elles sont souvent décisives. En de nombreuses
occasions la saison dernière, le résultat final s’est
joué sur un coup franc direct. Il suffit de se rappeler
la victoire 1-0 de la Juventus à Turin contre Zénith
St-Pétersbourg sur un but d’Alessandro Del Piero,
ou ce match du groupe E où Marcos Senna a brisé
le cœur des joueurs du FC Celtic en marquant pour
Villarreal, ou encore lorsqu’Olexandr Aliyev a inscrit
le but de la victoire pour le FC Dynamo Kiev au cours
de son match à l’extérieur contre le FC Porto. Mais la
pièce de résistance a été la victoire à l’extérieur du
FC Shakhtar Donetsk 2-1 contre le FC Bâle, avec deux
buts marqués sur coups francs directs: Fernandinho
a inscrit le premier sur un boulet de canon des 30
mètres et son coéquipier Brazilian Jadson a marqué le
second grâce à un ballon rentrant tiré depuis le flanc
gauche.

Les coups francs rentrants à partir des ailes ont
beaucoup été utilisés, en particulier ceux qui ont
une trajectoire basse et qui présentent une forte
accélération. Une brillante illustration de ce type de
tirs est la passe de Fábio Aurélio à son coéquipier
de Liverpool Yossi Benayoun dans le match contre le
Real Madrid au stade Santiago Bernabéu. Ce centre a
permis au milieu offensif d’inscrire le seul but du match.
Des victoires sur un score de 1-0 ont également été
obtenues sur des corners bien exécutés, comme celui
de John O’Shea pour Manchester United contre Arsenal
dans la demi-finale aller à Old Trafford, celui de John
Terry qui a assuré la victoire de Chelsea contre l’AS

Rome à Stamford Bridge lors d’un match du groupe A;
et celui de José Sarriegi pour Panathinaikos au stade
San Siro de Milan, qui a terrassé l’Inter de Milan à la
69e minute.

Les balles arrêtées, tout comme les contres, sont
devenues des armes puissantes dans la bataille menée
pour percer les blocs défensifs sophistiqués qui sont
presque la règle en Ligue des champions de l’UEFA.

Exploits individuels
Lors d’une séance de l’UEFA, Carlos Alberto Parreira,
entraîneur de l’équipe du Brésil championne du monde
et entraîneur actuel du FC Fluminense de Rio de Janeiro,
a décrit la Ligue des champions de l’UEFA comme «une
compétition magnifique d’une intensité incroyable».
Il a également déclaré: «Ce sont souvent les balles
arrêtées, les contres et les actions individuelles
qui font la différence», appuyant ainsi les opinions
exprimées plus haut. Si l’on examine à présent les
exploits individuels, on en a dénombré beaucoup cette
saison, concernant tant la finition que les actions de
but. Un joueur surtout a personnifié cette catégorie
en inscrivant neuf buts et en étant l’auteur de cinq
passes décisives. Il s’agit du numéro dix du Barça:
Lionel Messi. Le magicien argentin a indubitablement
charmé la Ligue des champions de l’UEFA d’un coup de
baguette magique.

Andy Roxburgh
Directeur technique de l’UEFA

34•35

ph
oto

: G

riffit

h

s
/

G
ett

y
 I
mages

Démarqué au premier poteau, Lionel
Messi saute et se penche en arrière pour
propulser au fond des filets le centre de
Xavi et donner l’avantage 2-0 au
FC Barcelone dans la finale contre le
FC Manchester United.

Pour les personnes engagées dans le développement des
joueurs, la formation des entraîneurs ou le coaching sur
le terrain, la Ligue des champions de l’UEFA a été une
mine d’informations sur le plan de l’innovation technique
et des tendances. Les standards de la compétition
2008-09 ont renforcé son statut d’étalon de référence

et confirmé sa valeur en tant que source d’inspiration et
de discussion sur l’évolution du jeu. Toutefois, le débat
n’a pas porté que sur les aspects strictement techniques.
L’impact de la puissance financière et la libre circulation
des joueurs, par exemple, ont suscité des discussions
sur la nature cosmopolite de certaines équipes. Comme
Marcello Lippi, l’entraîneur vainqueur de la Coupe du
monde avec l’Italie, l’a dit lors de la réunion technique
de l’UEFA après la finale de Rome: «Toutes les équipes
phares de la Ligue des champions sont mondialisées,
même si certaines d’entre elles conservent une certaine
identité nationale. A cet égard, le FC Barcelone est un
club qui a clairement cherché à garder une identité
propre.» Mais bien que de tels éléments aient été aussi
évoqués, c’est sur le football (c.-à-d. les aspects de la
compétition liés au coaching) qu’ont porté les réflexions
des observateurs techniques de l’UEFA, et ces derniers
n’ont pas manqué de sujets d’analyse et de discussion.

1. La ruée vers l’or

Les équipes qui ont remporté la Ligue des champions
ces dernières années ou qui y sont presque parvenues
ont démontré leur capacité en ce qui concerne un
ingrédient vital: la vitesse. En football, cette notion

Questions techniques – la fièvre du samedi soir
ph

oto

: Villagran

 /

 B
ongarts

 /

 G
ett

y
 I
mages

ph

oto

: B
otterill

/
G

ett
y

 I
mages

Le néophyte Josep Guardiola
est heureux de rencontrer
l’un des entraîneurs qu’il
considère comme des
modèles, Alex Ferguson,
sur la ligne de touche
du Stadio Olimpico où
l’objectif du patron du
FC Barcelone était d’aider

son équipe à «jouer à son
meilleur niveau».

La symétrie de l’image illustre l’habileté du joueur du FC Barcelone Lionel Messi de trouver des ouvertures tandis que le no 16 du FC Bayern, Andreas Ottl et le
capitaine Mark van Bommel tentent de le marquer à la culotte lors du match retour des quarts de finale à Munich.

englobe un certain nombre d’aspects essentiels du jeu
moderne. Il n’y a pas que la performance athlétique, à
savoir la puissance explosive, les qualités de sprint et de
résistance, qui s’avère nécessaire pour réussir au plus
haut niveau; la rapidité des transitions, des contrôles
et des combinaisons, la rapidité sur le plan de la
technique, le temps de réaction ou encore les solutions
instantanées devant les buts ont, en effet, pris toujours
plus d’importance pour ceux qui sont à la poursuite
de l’or de cette compétition. Le mariage de la vitesse
et de l’habileté technique s’est avéré irrésistible. Mark
van Bommel, de Bayern Munich, l’a souligné, lui qui a dit
après la défaite de son équipe contre le FC Barcelone:
«Avec sa combinaison de vitesse et d’habileté technique,
le Barça nous a toujours maintenus à distance.»

La vitesse des passes a été une tendance remarquée. Le
FC Liverpool, lors de son match à domicile contre Real
Madrid, a joué sur un rythme époustouflant, en particulier
pendant la première mi-temps, et a fait circuler le ballon
rapidement et à bon escient. Les passes ont fréquemment
été effectuées très rapidement. Le commentaire de
l’ancien entraîneur de Liverpool, Gérard Houllier, est des
plus pertinents quand il dit que «la vitesse du ballon est
incroyable, à Liverpool; parfois, il n’y a plus de différence
entre leurs passes et leurs tirs.»

Pour Marcello Lippi, la vitesse ne se résume pas à
la technique et aux qualités de sprint; pour lui, la
vivacité mentale est un facteur crucial. «La vitesse est
constituée de nombreuses composantes mais, dans le
jeu professionnel, la vitesse d’analyse et l’anticipation
du jeu sont des priorités», a déclaré le vainqueur de
la Ligue des champions de 1996. Il aurait pu faire

référence à Xavi Hernández et à Andrés Iniesta, milieux
du Barça et magnifiques exemples de joueurs capables
de lire instantanément le jeu, de changer de direction
et de vitesse à chaque instant et de délivrer une passe
décisive ou de démarrer avant que leurs adversaires
puissent réagir. Le but égalisateur de Barcelone contre
le FC Bayern à Munich a été un chef-d’oeuvre dans sa
construction – 19 passes, avec l’importante contribution
de Xavi et d’Iniesta, avant que Keita loge le ballon au
fond des filets de l’orée des 16 mètres.

Avant les demi-finales, Pep Guardiola, l’entraîneur de
Barcelone, avait dit: «Nous allons tenter de jouer à notre
meilleur niveau, avec intensité, avec un jeu de passes
intense et décisif.» Et le Barça a prouvé tout au long de
la compétition qu’il était un maître de la vitesse sous
tous ses aspects, qu’il s’agisse de l’intensité ou de la
rapidité des passes.

36•37

ph
oto

: B

y
rne

/
PA

 W
ire

/

PA
 I
mages

ph

oto

: B
otterill

/
G

ett
y

 I
mages

L’attaquant de Liverpool Fernando Torres tend la jambe au maximum pour
tenter de ravir le ballon au demi défensif de Real Madrid Fernando Gago
lors de la victoire 4-0 de l’équipe anglaise à Anfield.

Cristiano Ronaldo glisse pour battre le gardien d’Arsenal Manuel Almunia et donne à Manchester United un avantage décisif 3-0 lors du match retour de la demi-
finale entre équipes anglaises à Londres.

2. Raz-de-marée offensif

Discuter de la vitesse des transitions conduit au thème
de la contre-attaque. Pour le patron de Manchester
United, Alex Ferguson, «la vitesse du jeu de transition
est bien plus élevée aujourd’hui et la plupart des contres
engagent un groupe de quatre ou cinq joueurs qui se
ruent à l’attaque». Se référant au dernier but marqué
par United lors de la demi-finale contre Arsenal, Alex
Ferguson a dit que «ce troisième but a été magnifique, et
la vitesse du jeu fantastique.» Cette réussite en contre-
attaque aura été, en fin de compte, le dernier but de
Cristiano Ronaldo pour les Reds dans une rencontre
de Ligue des champions. Fait intéressant, Ronaldo,
qui a rejoint Real Madrid cet été, a souvent estimé
que sa vitesse et son habileté à dribbler ont été ses
atouts principaux pendant le temps qu’il a passé à Old
Trafford.

José Mourinho, l’entraîneur principal de l’Inter Milan
et vainqueur de la compétition en 2004, avait mis en
exergue l’importance de la vitesse des transitions
lorsqu’il avait dit, l’année passée: «L’aspect le plus
important est d’effectuer rapidement les transitions, qu’il
s’agisse de se restructurer rapidement pour défendre ou
de prendre l’adversaire de vitesse lorsque le ballon est
regagné.» Lors de la saison 2008-09, près d’un tiers
des buts marqués en Ligue des champions ayant été le
résultat d’une rupture rapide, le développement continu
de cet aspect du jeu est clairement apparu. Toutes les
grandes équipes font preuve de flair sur les contre-
attaques et, à ce jeu, Arsenal, le FC Bayern, Liverpool,
Manchester United, Chelsea et le FC Barcelone ont

été particulièrement impressionnants. Pep Guardiola a
parlé avec effusion de la capacité de ses adversaires de
Chelsea à mener des ruptures rapides: «Ils sont tellement
bons en contre-attaque», a-t-il souligné.

Comme lors des saisons précédentes, il y a quelques
exemples magnifiques de ruptures/contre-attaques:
la frappe de Ronaldo contre Arsenal, dont il a déjà été
question, est un modèle de contre classique; le but de la
26e minute de Steven Gerrard pour Liverpool à l’extérieur
face à l’Olympique de Marseille a été l’aboutissement
d’un splendide contre collectif de trois joueurs combinant
depuis le milieu du terrain; la conclusion à bout portant
de Frank Lampard lors du quart de finale retour à
domicile face à Liverpool a parachevé un contre très
haut dans le terrain après que la balle eut été regagnée
dans le tiers offensif; et le second but de Mirko Vucinic’
pour l’AS Rome, lors de la victoire 3-1 face à Chelsea
au Stadio Olimpico, a été une brillante illustration d’un
contre en solo. Tous ces types de contres ont été utilisés
à un moment ou à un autre au cours de la saison afin
d’exploiter cet élément précieux: l’espace. Comme l’a dit
Fabio Capello: «L’accent a été mis sur le changement
rapide de la défense à l’attaque, généralement de très
loin.»

3. Le tranchant du diamant

Comment la plupart des équipes ont-elles fait pour venir
à bout du bloc défensif adverse, toujours constitué, selon
Capello, de neuf défenseurs, avec un attaquant laissé
en pointe, une fois que ce bloc était bien mis en place?
Pour faire simple, il fallait le contourner, le traverser ou

ph
oto

: M

cD
onald

 /

 G
ett

y
 I
mages

Le remplaçant du FC Porto en première mi-temps, Mariano, peut centrer
malgré l’attaque de l’arrière latéral gauche de Manchester United Patrice
Evra lors du match retour des quarts de finale qui s’est joué sur un tir à
distance de Cristiano Ronaldo.

photo: Griffiths / Getty Images

Le défenseur du FC Chelsea Wayne Bridge tente de déposséder du ballon le
joueur de l’AS Rome Mirko Vucinic’, auteur d’une brillante contre-attaque
solitaire tandis que les deux équipes s’affrontaient pour leur match de
groupe au Stadio Olimpico.

passer par-dessus lui. Dans le premier cas, l’exploitation
des ailes a été un facteur clé pour de nombreuses
équipes parmi les meilleures, dont les finalistes; et il
est significatif que le nombre de buts concluant une
action venue des côtés a augmenté par rapport à la
saison précédente. Certes, plusieurs clubs disposaient
d’ailiers (comme Messi, Ronaldo, Henry), mais les joueurs
clés concernant cet aspect du jeu ont été des latéraux
capables de jouer comme des ailiers (par exemple Dani
Alves, Ashley Cole ou Patrice Evra). La capacité de se
créer des espaces sur les flancs et de les exploiter par
des courses à partir de l’arrière a été une source majeure
de réussite en attaque. Les quatre demi-finalistes, plus
le Bayern Munich, l’AS Rome et le FC Porto, ont été
particulièrement efficaces pour conclure des centres,
bien que, avec la disparition presque totale du centre-
avant classique, la passe décisive dans les 16 mètres ait
plus souvent pris la forme de centres courts, de remises
en retrait ou de passes obliques à des joueurs arrivant
dans un deuxième temps plutôt que l’aboutissement d’un
bombardement aérien en règle.

Le passage par le centre n’a pas amené autant de
buts que lors de la saison précédente, mais la qualité
des combinaisons et des passes dans l’axe a continué
d’impressionner, particulièrement lors de la phase à
élimination directe. La capacité à percer grâce à des
mouvements à une ou deux touches de balle a été la
force d’équipes telles que Barcelone, Arsenal, Manchester
United et Bayern. Assurément, il y a eu une tendance vers
la domination du ballon à mi-terrain; dans l’ensemble,
sous la forme d’un jeu de possession du ballon positif, et
avec une pointe de diamant tranchante.

4. 700 passes

Le FC Barcelone, a toujours cherché à dicter la physionomie
du jeu, et donc à prendre l’initiative chaque fois que
possible. Son jeu a été basé sur des passes courtes ou
de longueur moyenne à mi-terrain et son obsession
concernant la surface de jeu, en particulier l’arrosage
du gazon, est compréhensible en raison de sa volonté
de faire circuler le ballon à ras de terre rapidement
et avec précision. Pour l’équipe de Pep Guardiola, la
norme a été de monopoliser le ballon. Gordon Strachan,
l’ancien manager de Celtic Glasgow, a parlé, au début
de la saison, lors d’une réunion d’entraîneurs organisée
par l’UEFA, de cette nuit où le Barça avait privé son
équipe de ballon: «Ils (les Catalans) ont dû faire quelque
700 passes, et c’était pourtant nous qui évoluions à
domicile!» Cela pourrait paraître exagéré, et pourtant,
le FC Barcelone n’a-t-il pas fait 505 passes lors de la
finale à Rome contre Manchester United et 691 passes
lors de la demi-finale retour contre Chelsea à Stamford
Bridge? Fait remarquable, Xavi Hernández et Andrés
Iniesta, les chefs d’orchestre du Barça à mi-terrain, ont
réussi 93% et 86% de leurs passes lors de la finale. Et
cette statistique n’a rien d’un fait isolé. Samuel Eto’o, qui
a réussi l’ouverture du score pour Barcelone lors de la
finale, a évoqué, pendant la saison, la qualité première

38•39

L’attaquant de Chelsea Didier Drogba a son regard rivé sur la balle malgré
l’intense pression des deux joueurs du FC Barcelone occupant le flanc droit,
le défenseur Daniel Alves et le demi Xavi Hernández.

ph
oto

: uinen

 /
 G

ett
y

 I
mages

L’entraîneur du FC Celtic Gordon Strachan donne ses instructions lors de
la défaite 0-3 à Manchester qu’il a qualifiée d’« appel au réveil pour mes
joueurs. Nous n’avons à aucun moment été aussi bons qu’United dans la
circulation du ballon».

ph
oto

: C

oombs

 /
 E

mpics

 S

port

de son équipe: «Notre meilleure arme contre les grandes
équipes est notre capacité de faire circuler le ballon.»
Et Alex Ferguson d’abonder dans le même sens après
la finale: «Ils (les Barcelonais) ont une possession
fantastique du ballon; honneur à eux d’assumer leur
philosophie!» Il sera intéressant de voir si ce style
espagnol va s’imposer comme tendance.

5. Presser ou ne pas presser

Les nouveaux champions n’ont pas été les seuls à
défendre dès la première ligne, avec une ligne de défense
haute et une équipe compacte. Mais ils faisaient partie
de la minorité. Dans les meilleures équipes, telles que

le FC Barcelone ou Manchester United, les joueurs
excentrés ont abattu un travail impressionnant, que
ce soit en effectuant immédiatement un pressing haut
dans le terrain (comme Messi, Henry, Rooney ou Park)
ou en revenant aider leurs latéraux. Certaines équipes
ont occasionnellement permuté leurs attaquants avec
les joueurs de couloirs, en partie pour mieux répartir les
charges de travail.

Toutefois, la tendance générale a été de se replier
dans sa propre moitié de terrain afin de former un bloc
compact et de presser agressivement le ballon. Deux
caractéristiques ont prévalu: une défense prudente,
très en retrait, et une volonté de pressing collectif très
intense. Comme l’a expliqué Gérard Houllier, ancien
entraîneur en Ligue des champions avec l’Olympique
Lyonnais et Liverpool, «dans le jeu moderne, chaque
membre de l’équipe travaille à la reconquête du ballon».
Il convient également de noter que chaque équipe a
opéré avec au moins un milieu récupérateur dont la
tâche primaire était de protéger la ligne de défense et
de contrer les contre-attaques.

6. L’attaquant, une espèce en voie de disparition

Le déploiement universel de tels milieux défensifs
a affecté la physionomie des équipes. Le milieu de
terrain étant devenu plus peuplé, le nombre de duos
d’attaquants a diminué. De plus, le centre-avant classique
a pratiquement disparu du fait de la tendance à un jeu

ph
oto

: G

riffit

h

s
/

G
ett

y
 I
mages

ph

oto

: G
riffit

h
s

/
G

ett
y

 I
mages

L’attaquant du FC Internazionale Zlatan Ibrahimovic réussit à se glisser
entre Rio Ferdinand et le demi défensif Michael Carrick pour tirer lors du
match retour des huitièmes de finale remporté 2-0 par Manchester United
à Old Trafford.

L’actif demi de Manchester United Ji-Sung Park saute pour un duel avec le gardien du FC Barcelone Víctor Valdés lors de la finale au Stadio Olimpico.

de passes rapides. Selon Fabio Capello, l’évolution est
nette: «Peu importe la disposition de l’équipe, il n’y a
généralement plus qu’un seul attaquant.»

La grande majorité des 16 meilleures équipes de la
saison passée n’ont évolué qu’avec un seul attaquant.
Six équipes, parmi lesquelles tous les demi-finalistes, ont
évolué de manière consistante en 4-3-3 avec deux ailiers
(avec, bien sûr, des adaptations selon la situation). Six
autres équipes ont fréquemment adopté une formation en
4-2-3-1 et une autre en 4-1-4-1. Les trois dernières ont
privilégié le 4-4-2 avec un milieu de terrain en losange,
bien que, dans le cas de l’Inter Milan, l’équipe ait passé en
4-3-3 lorsqu’il le fallait. La souplesse de ces formations
a été évidente, de même que le souci d’équilibre de
chaque entraîneur. Comme l’a dit Pep Guardiola avant sa
première demi-finale: «Il sera crucial de bien rester en
place et d’attaquer de manière ordonnée.»

La disposition des équipes apparaissait plus clairement
lorsqu’elles défendaient et, dans ces phases, les
positions de base des joueurs étaient évidentes. Mais,
avec les permutations et la mobilité qui caractérisent
le jeu offensif en Ligue des champions, il a été difficile
de mettre en évidence des structures rigides. Marcello
Lippi a fait remarquer que «nous voyons de plus en plus
de joueurs polyvalents, qui réagissent en fonction de
l’action ou de la situation, puis reprennent leur position
de départ». En outre, il est extrêmement intéressant
d’observer la faculté d’adaptation de nombreux joueurs
parmi les meilleurs: Lionel Messi et Cristiano Ronaldo en

attaque, ou Samuel Eto’o et Wayne Rooney sur les ailes,
ou même Carles Puyol dans ses débordements de latéral.

Avec la tendance à un seul joueur à la pointe de l’attaque,
le rôle futur des défenseurs centraux est devenu un
sujet de discussion. Ils disposeront peut-être de plus de
temps et seront moins sous pression lorsqu’ils seront
en possession du ballon, ce qui leur permettra de lancer
les attaques. Comme l’a fait remarquer Roy Hodgson, le
manager de Fulham: «A l’avenir, l’arrière central devra
être bon défenseur et capable de construire le jeu.» Les
qualités techniques et l’efficacité de l’organisation seront
toujours importantes, mais ne suffiront peut-être pas.

7. L’esprit prime la matière

Les meilleures équipes ont sans doute la capacité de
réussir, encore faut-il qu’elles soient en excellente
condition, tant mentalement que physiquement. Fabio
Capello a bien résumé la question: «L’habileté, le
physique et la réputation sont en jeu quand il y a une
grande affiche en Ligue des champions, et il faut faire
preuve de courage et de force mentale pour être à la
hauteur de l’événement.» Lors des dernières phases de
la compétition, Guus Hiddink, l’entraîneur de Chelsea,
a parlé avec passion de son équipe: «Mon équipe a
beaucoup de courage et est prête à sortir ses tripes
pour ces matches; mentalement, mes joueurs sont très
forts.» Et Pep Guardiola a montré clairement que la
force mentale n’est pas l’apanage de joueurs grands et
puissants lorsqu’il a fait l’éloge du plus petit joueur de
son équipe: «Lionel Messi a un réel talent et ne se cache
jamais: lorsque cela devient dur, il y va de bon cœur!» De
toute évidence, la réussite dépend d’une grande variété
de facteurs (qualités du joueur, savoir-faire tactique,
etc.), mais, sans une mentalité de gagnant, impossible
d’obtenir un résultat important!

La prochaine finale aura lieu un samedi soir, en mai
2010, à Madrid. Ce sera de nouveau le point culminant
d’une saison spectaculaire et excitante, pleine de
développements techniques, et il fournira sans nul doute
matière à discussion sur les innovations et les tendances
au niveau de l’élite du jeu. Une chose est certaine, la
finale au stade Santiago Bernabéu de Madrid suscitera
la passion des équipes et des supporters. Bref, ce sera
vraiment la fièvre du samedi soir.

Andy Roxburgh
Directeur technique de l'UEFA

40•41

ph
oto

: L

iv
ese

y
 /

 G
ett

y
 I
mages

Même si le capitaine du FC Barcelone Carles Puyol, passé du poste de
défenseur central à celui d’arrière latéral droit pour la finale, intervient en
tendant la jambe au maximum, le joueur du FC Chelsea Michael Essien peut
armer son tir lors du match nul 0-0 dans le match aller de la demi-finale
disputée au Camp Nou.

La mondialisation du football

Lors des cinq dernières finales de la Ligue des champions
de l’UEFA, il y avait au moins un club anglais. Deux ont
remporté le titre à l’issue d’une séance de tirs au but,
et, pour la troisième année successive, trois des quatre
demi-finalistes étaient anglais. Mais comme le note
justement Marcello Lippi, «il est difficile de considérer ce
succès comme celui du football anglais, car on parle ici
d’équipes internationales, dirigées par des techniciens
ayant des cultures d’entraînement différentes. J’ai
regardé trois rencontres entre clubs anglais et italiens
et je n’ai vu que dix joueurs anglais. Ce n’est pas correct
de parler de domination anglaise quand, en réalité, il
s’agit de la manifestation d’une domination financière».

Depuis quand suivons-nous ce chemin vers l’inter-
nationalisation de la Ligue des champions – et du
football professionnel de haut niveau en général?
Les statistiques sont plutôt en faveur de la position
de Marcello Lippi, qui donne à réfléchir. Les quatre
représentants de la Premier League lors de l’édition
2008-09 de la Ligue des champions comptaient dans
leurs rangs 30 joueurs anglais, en d’autres termes, 30
% de l’effectif total. Dans l’épreuve reine du football
interclubs européen, le Brésil comptait trois fois plus
de joueurs. Les entraîneurs étaient l’Ecossais Alex
Ferguson, l’Espagnol Rafael Benitez, le Français Arsène
Wenger et les deux entraîneurs s’étant succédé à
Chelsea cette saison-là, à savoir le Brésilien Luiz Felipe
Scolari et le Néerlandais Guus Hiddink. Au total, 60 %
des minutes jouées au cours de l’édition 2008-09 de
la Ligue des champions l’ont été par des footballeurs
évoluant à l’étranger.

Etant donné ce contexte statistique, on comprend
facilement pourquoi Marcello Lippi n’est pas le seul à
affirmer que, de nos jours, les équipes nationales sont
plus représentatives des «cultures nationales» que les

clubs et que la Ligue des champions de l’UEFA ne reflète
pas précisément les identités nationales. Mais est-ce
aussi simple? Les joueurs et les entraîneurs qui partent
en Angleterre parlent quasi unanimement du besoin
de s’adapter aux caractéristiques particulières de la
Premier League; il en va de même pour ceux qui vont
exercer leur talent en Série A ou en Liga. Dans quelle
mesure et à quel rythme les joueurs s’adaptent-ils au
football pratiqué en Italie, en Espagne ou ailleurs? Quel
est le degré d’attention que les recruteurs accordent
aux voix qui murmurent: «Il aura peut-être du mal avec
le rythme du jeu en Angleterre» ou «il ne trouverait
pas autant d’espaces en Italie»? Au sujet de la Premier
League, Andy Roxburgh, directeur technique de l’UEFA,
a parlé d’un «football mondialisé pratiqué dans un
environnement anglais», Bien d’autres championnats
nationaux sont dans une situation comparable.

Une autre question qui se pose concerne la portée de
la victoire à Rome du FC Barcelone. Les sept joueurs
formés au club qui étaient titulaires au Stadio Olimpico
ont clairement prouvé que l’académie barcelonaise forge
le cœur et l’âme de l’équipe et son style de jeu, avec
des stars de premier plan intégrées dans une alchimie
gagnante, obtenue par des décisions basées sur la faculté
de ces stars à s’identifier au club et à sa philosophie.

Dans le même temps, l’effectif de nombreuses
sélections nationales comprend des joueurs de
seconde génération, dont les origines remontent aux
mouvements migratoires. Nous dirigeons-nous vers une
mondialisation totale?

Gérard Houiller affirme qu’«il est bon qu’il y ait de
l’incertitude et une grande intensité. Si c’est toujours la
même chose, cela ne sera pas le cas.» Quelle est donc
l’importance de conserver et de promouvoir la diversité
au sein de la tendance à la mondialisation? Et comment
peut-on y parvenir?

ph
oto

: M

cD
onald

 /

 G
ett

y
 I
mages

ph
oto

: M

cD
onald

 /

 G
ett

y
 I
mages

Le Néerlandais Guus Hidding et l’Espagnol Rafa Benitez font monter
l’adrénaline lors du quart de finale palpitant (4-4) entre deux équipes an-
glaises qui ne comptaient que trois joueurs anglais sur les 27 alignés.

Avec la médaille d’or autour du cou, la victoire est célébrée par Andrés
Iniesta, Xavi Hernández et le gardien Víctor Valdés – trois des sept joueurs
titulaires issus du centre de formation du FC Barcelone.

Point de discussion

Changer l’eau en grand cru

Quelle importance a l’arrosage du gazon? Suffisamment
pour que l’entraîneur du FC Barcelone, Josep Guardiola,
conclue sa conférence de presse la veille de la finale à
Rome en exprimant des réserves sur l’état de la surface
de jeu et, le soir suivant, après une performance de haute
tenue, remercie l’UEFA «pour le parfait état du terrain».
Ses soucis avaient été causés par la combinaison des
températures élevées qui régnaient dans la capitale
italienne et la crainte que les cérémonies d’avant-
match à l’occasion de la grande finale de la saison ne
se fassent au détriment de l’arrosage du terrain, qu’il
considère comme essentiel.

Les meilleurs entraîneurs actuels sont réputés pour leur
attention aux détails mais, comme le répète toujours
Arsène Wenger, «la surface de jeu n’est pas un détail».
Le FC Arsenal, comme les deux finalistes de la Ligue des
champions de l’UEFA, fonde sa philosophie sur un jeu
de mouvement basé sur des passes rapides et fluides.
Et, pour les amateurs, c’est toujours un régal que de
pouvoir observer celles que distillent un Steven Gerrard,
un Xavi Hernández ou un Juninho sur une belle surface
rapide. C’est pourquoi Josep Guardiola craignait que la
surface du Stadio Olimpico ne soit trop sèche et lente
pour que les deux équipes puissent présenter un jeu de
passes à la hauteur de leur réputation.

Dans le jeu actuel, le FC Barcelone et le FC Manchester
United ne sont de loin pas les seules équipes à prendre
au sérieux la question de l’arrosage du terrain. La
vitesse du ballon sur une surface rapide et de qualité est
fondamentale pour le jeu de combinaison des meilleures
équipes, tandis qu’une surface lente peut facilement
ternir le spectacle. Et pas seulement au niveau des
meilleurs joueurs de l’élite! Dans les tournois juniors,
il n’est pas rare d’entendre des plaintes concernant la
lenteur du terrain, et pas des joueurs. Cela signifie que
si le but est de produire des joueurs capables de jouer
dans le style pratiqué par le Barça, des phrases évoquant
la nécessité de «soigner les jeunes pousses», que l’on
utilise souvent pour les projets de «fun football» ou de
«football pour tous» prennent une signification aussi
bien figurée que littérale.

En ce qui concerne les matches au plus haut niveau,
tels que les rencontres de la Ligue des champions, les
facteurs logistiques doivent être intégrés à l’équation
de l’arrosage du terrain. Les équipes TV n’accepteraient
pas de bonne grâce de prendre une douche froide lors
de leur présentation d’avant-match au bord du terrain.
Les photographes ne seraient pas non plus franchement
heureux d’exposer leurs équipements coûteux à une
averse inattendue. Lors d’une finale, il y a aussi une
cérémonie d’avant-match qui contribue encore à
compliquer la chose. Les entraîneurs, les joueurs et les
jardiniers peuvent juger que ces facteurs extérieurs ont
repoussé trop loin l’arrosage du terrain dans l’ordre des
priorités d’avant-match. Mais est-ce acceptable?

L’UEFA est bien consciente du problème. La question est
de savoir jusqu’à quel point les pratiques peuvent être
standardisées dans un règlement de compétition. Les
matches de la Ligue des champions se disputent partout
en Europe, de la Russie à Chypre, du Portugal à la Turquie.
Est-il réaliste d’établir des normes paneuropéennes
dès lors que le climat n’est pas partout le même en
Europe? A l’heure actuelle, le règlement de la Ligue
des champions stipule que «l’arrosage de la pelouse
doit être uniforme et ne pas concerner uniquement
certaines parties du terrain» et que, s’il est nécessaire
de procéder à un arrosage, en principe, celui-ci doit être
terminé 75 minutes avant le coup d’envoi. Après cela,
les deux clubs et l’arbitre doivent donner leur accord
pour un arrosage entre 75 et 60 minutes avant le coup
d’envoi; entre 10 et 5 minutes avant le coup d’envoi; ou
pour cinq minutes au maximum à la mi-temps. Comme
l’avait dit un jour Arsène Wenger: «Si le terrain n’est
pas parfait, les athlètes seront récompensés mais pas
les artistes.» En faisons-nous assez pour proposer aux
artistes une scène parfaite? Devrions-nous accorder
plus d’attention à la question de l’eau pour que les
amateurs puissent se voir proposer un grand cru?

42•43

ph
oto

: E

gerton

 /
 E

mpics

 S

port

Avec les drapeaux du FC Manchester United et du FC Barcelone flottant
déjà au Stadio Olimpico, le gazon est fauché à la «hauteur réglementaire» le
jour de la finale.

Lors de la séance
d’entraînement la veille de
la finale de Rome, Josep
Guardiola a jeté un regard
attentif sur la surface de jeu -
et sur la balle du match.

photo: Juinen / Getty Images

Point de discussion

Voir rouge

Lorsqu’il s’agit des Lois du jeu, du règlement de la
compétition ou des directives, les meilleurs points de
discussion sont ceux qui apparaissent et disparaissent
en une seule saison. Cela signifie souvent que les avis
ont été entendus et que des mesures ont été prises.
Toutefois, les éléments spécifiques de la Loi 12 liés
à l’annihilation d’une «occasion de but manifeste d’un
adversaire se dirigeant vers son but en commettant
une faute passible d’un coup franc ou d’un coup de
pied de réparation» suscitent fréquemment la colère
des entraîneurs. Le débat a été relancé lorsque trois
joueurs – Eric Abidal et Daniel Alves du FC Barcelone
ainsi que Darren Fletcher de Manchester United – n’ont
pu prendre part à la finale de la Ligue des champions
de l’UEFA en raison de leur suspension. Plusieurs
semaines après, d’autres arguments ont été apportés
lorsque quatre joueurs ont été exclus de la finale du
Championnat d’Europe des moins de 21 ans entre les
équipes d’Allemagne et d’Angleterre.

Dans les deux cas, les absences ont eu un impact sur
le plan tactique. A Rome, le FC Barcelone a aligné une
défense remaniée en faisant reculer le milieu de terrain
Yaya Touré en charnière centrale. Même si l’on ne pourra
jamais savoir à coup sûr ce qui aurait pu se passer
autrement, après le match, Alex Ferguson a exprimé sa
certitude qu’«avec Darren Fletcher, nous aurions livré
une performance différente.» Darren Fletcher et Eric
Abidal ont tous deux écopé d’un carton rouge pour des
fautes commises en position de «dernier défenseur» au
cours de leur match retour des demi-finales.

Toutes sortes de preuves par les ralentis sont venues
alimenter le débat pour savoir s’il y avait eu contact entre
Eric Abidal et Nicolas Anelka, ou, dans le cas de Darren

Fletcher, s’il avait joué le ballon, l’adversaire, ou les deux.
Toutefois, la question n’est pas de remettre en cause
les décisions de l’arbitre mais plutôt la Loi qu’ils doivent
appliquer et les conséquences de leurs décisions.

La règle de base est que, quelles que soient les
circonstances, un comportement violent doit être
sanctionné. D’un autre côté, la majeure partie des fautes
commises en position de dernier défenseur ne constituent
pas un comportement violent. Comme l’a dit Roy Hodgson
le lendemain de la finale romaine: «Le dernier défenseur
est souvent traité très sévèrement. Il est difficile pour
un gardien de ne pas tenter de capter la balle. Est-ce
que l’on attend des défenseurs qu’ils s’écartent, les mains
dans les poches?» Les joueurs sont obligés de prendre
des décisions dans la seconde, tout comme l’arbitre. La
différence est que la décision de l’arbitre, qu’elle soit
bonne ou non, a des conséquences bien plus importantes.
Lorsqu’une faute en position de dernier défenseur est
signalée, la sanction peut être triple. Premièrement, un
penalty; deuxièmement, une infériorité numérique pour le
reste de la rencontre; et troisièmement, au vu du règlement
disciplinaire actuel, une suspension automatique du
joueur pour au moins un match. Est-ce que la sanction
est appropriée à la faute? Pour les fautes commises dans
la surface, faudrait-il donner à l’arbitre la possibilité de
sortir un carton jaune plutôt qu’un rouge afin de rétablir
l’équilibre entre la faute et la sanction?

Roy Hodgson a ajouté: «Si je me souviens bien, la
règle du dernier défenseur a été introduite à une époque
où de nombreuses équipes jouaient avec un libéro dix
mètres derrière la défense, et sa réaction face à un
attaquant rapide venant vers lui était souvent de le
faire tomber. Les temps ont changé. En outre, lorsqu’on
voit que les attaquants sont de plus en plus tentés
d’abuser de cette règle, le moment est peut-être venu
de la reconsidérer.»

ph
oto

: M

cD
onald

 /

 G
ett

y
 I
mages

ph
oto

: D

a
v

ies

/
PA

 W
ire

/

PA
 I
mages

L’arbitre norvégien Tom Henning Øvrebø montre le carton rouge à Eric
Abidal, réduisant le FC Barcelone à dix à la 66e minute de la demi-finale
disputée à Chelsea et privant ainsi le défenseur du FC Barcelone de la finale.

Le pied gauche du demi d’Arsenal Cesc Fàbregas prend de la hauteur tandis
qu’il attaque Darren Fletcher, mais les rôles furent inversés à la 74e minute
quand le demi de Manchester United reçut le carton rouge qui l’écartait de
la finale.

Point de discussion

Un club, combien d’équipes?

Arsène Wenger n’est pas le seul à penser que la réponse
à cette question est deux. La question précédant celle-ci
était de savoir comment gérer l’accumulation des matches
lorsqu’on dispute à la fois le championnat national et la
Ligue des champions de l’UEFA. La charge de travail peut
être énorme. Après avoir mis à disposition des joueurs
clés pour l’EURO 2008, le FC Barcelone a joué 62 matches
de compétitions nationales ou européennes. Des joueurs
du club catalan ont en outre participé à la Coupe des
confédérations et aux matches de qualification de la
Coupe du monde. D’après l’étude en cours de l’UEFA sur
les blessures, le nombre moyen de matches disputés par
les grands clubs chaque saison est de 59, en plus des
230 séances d’entraînement. Un autre chiffre concernant
l’entraîneur est qu’en moyenne, 14 % de ses joueurs sont
absents à l’entraînement pour cause de blessures et 13%
indisponibles pour les matches.

Le défi consiste donc en la mise en place d’une équipe
capable de faire face à ce grand nombre de rencontres.
En Ligue des champions, c’est parfois plus facile à dire
qu’à faire. Lors de la saison 2008-09, en raison des
règlements sur les quotas de joueurs formés au sein
des clubs et au sein des associations, un quart des
compétiteurs n’étaient pas en mesure d’inscrire une
équipe complète de 25 joueurs, les places vacantes
étant comblées dans certains cas par des jeunes de la
liste «B». En outre, quelques grandes acquisitions n’ont
pu être utilisées dans des équipes participant à la Ligue
des champions, provoquant une très grande déception
exprimée publiquement par les joueurs concernés.

Au total, ce sont 678 joueurs qui ont été alignés par
les 32 clubs présents dans la compétition, avec une
moyenne de 21,2 joueurs par club. En d’autres termes,
les entraîneurs ont utilisé presque deux équipes pour
cette seule compétition, ce chiffre ne comprenant pas
les joueurs supplémentaires alignés lors des tours de
qualification, ces derniers passant au nombre de quatre
à compter de la saison 2009-10. Cela signifie que les
entraîneurs désireux d’engager leur équipe dans la
compétition doivent se préparer pour huit rencontres
cruciales en juillet et en août, avec en ligne de mire des
objectifs sportifs et financiers.

D’où l’apparition du terme «rotation de l’effectif» dans le
lexique footballistique. Des demi-finalistes de la saison
dernière, seuls l’attaquant de Manchester United Wayne
Rooney et le gardien de Chelsea, Petr Cech, ont participé

à toutes les rencontres. Le concept de «rotation» de
l’effectif a clairement du sens mais se heurte souvent
au désir du footballeur de jouer. Mettre en place des
compositions d’équipe différentes pour les rencontres
nationales et les rencontres européennes peut engendrer
des problèmes de motivation, certains entraîneurs se
rendant vite compte qu’un joueur aligné le samedi lors
d’un match de championnat peut être moins motivé en
pensant qu’il sera sur le banc pour le match de la Ligue des
champions le mardi suivant. Une autre question se pose:
les joueurs qui reviennent d’un match avec leur sélection
nationale doivent-ils jouer le week-end suivant? Ou bien
doivent-ils être laissés au repos en prévision du rendez-
vous européen du milieu de semaine?

D’autres problèmes de motivation peuvent entrer en ligne
de compte. Une élimination de la Ligue des champions,
par exemple, peut être psychologiquement très difficile
à accepter. La saison dernière, la défaite 2-5 face au
FC Barcelone a probablement contribué au fait que
l’Olympique Lyonnais a terminé à la troisième place de
la Ligue 1 après avoir été en tête pendant 30 journées.
Hôte du Camp Nou après l’OL, le FC Bayern Munich a
été marqué par sa défaite 0-4 subie à Barcelone, qui
a été suivie presque immédiatement d’une défaite 0-1
contre Schalke 04 en Bundesliga, aboutissant au départ
de Jürgen Klinsmann.

Les participants à la Ligue des champions doivent
ainsi se poser des questions essentielles. Quelle est
la composition idéale de l’équipe? Comment gérer au
mieux la rotation de l’effectif? Et dans quelle mesure
peut-on planifier l’utilisation de l’effectif au début de
la saison?

44•45

ph
oto

: P

otts

/

PA
 W

ire

/
PA

 I
mages

L’arrière latéral gauche du FC Barcelone Sylvinho choisit de faire un pas en
retrait tandis que le joueur de Manchester United Wayne Rooney saute pour
contrôler la balle à Rome. Les deux finalistes ont aligné 47 joueurs lors de
la saison de la Ligue des champions de l’UEFA.

Point de discussion

Josep Guardiola

L’image de Josep Guardiola soulevant le trophée de la
Ligue des champions à Rome peut être considérée sous
plusieurs angles. D’un point de vue journalistique, sa saison
2008-09 a constamment fait les gros titres. Lors de sa
première campagne au plus haut niveau, il est devenu le
premier entraîneur du football espagnol à réussir le triplé
championnat, Coupe du Roi et Ligue des champions de l’UEFA.
La victoire à Rome lui a permis de devenir le sixième technicien
à remporter la compétition européenne la plus prestigieuse
à la fois en tant que joueur et en tant qu’entraîneur. Et, à
38 ans, il est de loin le plus jeune à avoir réussi ce doublé,
puisque Carlo Ancelotti et son prédécesseur au Barça, Frank
Rijkaard, l’avaient fait à 43 ans. Plus significatif encore,
il a été le troisième entraîneur du FC Barcelone à réussir
cet exploit; en fait, on pourrait avancer qu’il y a eu Johan
Cruyff et deux de ses disciples. Sous Cruyff, Guardiola avait
porté l’important n°4. Aujourd’hui, cela correspondrait à un
rôle de milieu récupérateur. «Pep», toutefois, jouait un rôle
d’organisateur à mi-terrain et a été l’idole d’enfance de Xavi
Hernández, le joueur qui joue désormais ce rôle particulier
de couverture à Barcelone et dans l’équipe nationale.

Il est également significatif que Pep, le joueur, ait effectué
ses débuts dans la première équipe de Johan Cruyff à 19
ans, après avoir fait ses classes à l’académie du club, à La
Masía, la ferme traditionnelle qui ne se trouve qu’à un jet de
pierre de la tribune nord du Camp Nou et qui est la pépinière
d’où ont émergé des générations de talents prometteurs.
D’ailleurs, sept joueurs parmi le onze de départ à Rome ont
effectué le même parcours – et il y en avait encore trois de
plus sur le banc.

Lorsqu’il quitta le Barça pour l’Italie, en 2001, Pep avait
pu découvrir les méthodes de travail d’autres entraîneurs
encore, tels que Bobby Robson ou Louis van Gaal. Toutefois,
il paraît juste d’affirmer qu’il représente le mariage entre
la philosophie footballistique de Johan Cruyff et la culture
du FC Barcelone, profondément enracinée dans la société
catalane. De manière similaire à Carlo Ancelotti qui a réussi

en 2003 son doublé personnel avec l’AC Milan, le succès de
Guardiola peut être associé à une connaissance approfondie
du club et de ses identités sociale et sportive.

Mais ce n’est pas pour autant une garantie de réussite en tant
qu’entraîneur. Cela peut aider, mais il faut davantage. Même
si Pep possède toute une collection de médailles remportées
en compétitions interclubs ou aux Jeux olympiques en tant
que joueur, il est le premier à admettre que son expérience en
tant qu’entraîneur n’est pas très étendue. Une année avant
d’être projeté en l’air par ses joueurs au Stade olympique de
Rome, il avait mené l’équipe B du Barça, qui fait partie d’un
des 18 groupes régionaux en tercera división – le quatrième
niveau de la hiérarchie du football espagnol – en play-offs
de promotion en troisième division.

Le mode opératoire de Pep est fondé sur des convictions.
De plus, il a le courage de ses convictions. Ainsi, il n’a
pas hésité à écourter l’échauffement des joueurs avant la
finale de Rome pour leur montrer, sur un écran géant dans
le vestiaire, un DVD émotionnel de sept minutes inspiré
par Gladiator et présentant une sélection de moments de
gloire pour les joueurs et d’images poignantes de difficiles
retours suite à des blessures. Pendant la saison, il s’est
lui-même lancé avec une telle énergie et une telle intensité
dans le travail qu’il admire la manière dont son rival révéré
à Rome, Alex Ferguson, a réussi à relever un pareil défi
pendant 23 ans sur le banc de Manchester United. Sa
recherche de la perfection s’appuie sur un vestiaire motivé,
uni et parfaitement concentré, d’où les activités sociales
et commerciales sont strictement bannies. Les mots de
«routine» et d’«ennui» ne font pas partie de son vocabulaire
d’entraîneur, au contraire d’«humilité» et de «croyance
en soi». Les séances d’entraînement sont ciblées tout en
restant ludiques. Et, lorsque le Barça eut en point de mire le
triplé historique, Pep a rappelé à ses joueurs qu’ils étaient
des membres privilégiés de leur profession et les a conviés
à poursuivre leurs objectifs tout en jouissant pleinement de
cette expérience. C’est ce qu’ils ont fait.

L’entraîneur victorieux

PH
O

TO
: simon

 /

 A
fp

 /
 gett

y

 images

PH
O

TO
: egerton

 /
 empics

 sport

Ayant atteint les sommets en réalisant le triplé pour sa première saison,
Josep Guardiola est ravi que ses joueurs puissent trouver encore assez
d’énergie pour le propulser en l’air à Rome.

Josep Guardiola rayonne de satisfaction: après avoir remporté le trophée
comme joueur en 1992, il devient en 2009 le sixième à le soulever égale-
ment comme entraîneur.

Technischer
Bericht

Foto

: R
ose

 /

 B
ongarts

 /

 G
ett

y
 I
mages

Der vorliegende Bericht gibt einen Rückblick
auf die UEFA Champions League 2008/09,
die 17. Ausgabe des Wettbewerbs. Neben
statistischen Daten, die ihn zu einem wertvollen
Referenzwerk machen, enthält der Bericht
Analysen, Überlegungen und Diskussions-
punkte, die den Trainern Denkanstösse
liefern sollen. Das Hervorheben von Trends
an der Spitze des Profifussballs soll auch den
auf der Entwicklungsebene tätigen Trainern
Informationen vermitteln, die ihnen bei der
Ausbildung der UEFA-Champions-League-
Stars von morgen nützlich sein könnten.

Miroslav Klose gewinnt das Kopfballduell gegen Mario Santana von
ACF Fiorentina. Der Bayern-Torjäger brachte seine Mannschaft beim
Gruppenspiel in München (3:0) bereits in der vierten Spielminute in
Führung.

DER LANGE WEG NACH ROM

Mit etwas Abstand sieht man die Dinge gewöhnlich
realistisch, doch manchmal kann Distanz die Sicht auch
trüben. Wer zu Beginn der Gruppenphase im September
ein Endspiel zwischen Manchester United und Barcelona
vorausgesagt hatte, konnte sich gut acht Monate später
auf die eigene Schulter klopfen und behaupten, bei der
Pilgerreise mit 124 Spielen sei von vornherein klar gewesen,
wer am Ende in Rom ankommen würde.
Dem ist jedoch nicht so. Man vergisst gerne, dass der FC
Barcelona nur die Hälfte seiner Heimspiele gewinnen konnte;
oder dass er in den Schlussminuten des hart umkämpften
Halbfinales gegen Chelsea bereits angezählt war – bis Andrés
Iniesta mit einem fulminanten Schuss in der Nachspielzeit
den „Blaugrana” den Weg nach Rom ebnete. Wenn Sir Alex
Ferguson nach dem Schlüssel zum Erfolg gefragt wird,
betont er immer, dass es eine Portion Glück brauche. Barça
hat das Glück des Tüchtigen oder, wie die Spanier sagen, la
suerte de los campeones (das Glück des Champions) sicher
für sich beansprucht. Ein anderes spanisches Sprichwort
besagt, dass man das Glück auf seine Seite zwingen muss.
Josep Guardiolas Team hat diese Devise verinnerlicht. Sogar
als die Katalanen an der Stamford Bridge nur noch zu zehnt
waren, blieben sie ihrer Philosophie treu. Sie wollten den
Ball, behandelten ihn liebevoll, kombinierten schnell und
belagerten die gegnerische Abwehr.
Den Blick nur auf den FC Barcelona zu richten wäre indes
verfehlt. Unsere schnelllebige Gesellschaft tendiert dazu,
am Ende einer Champions-League-Saison den Fokus einzig
auf das Endspiel und den Gewinner zu legen. Was vorher
war, ist Vergangenheit. Aber auf der Reise nach Rom gab
es durchaus Nebendarsteller, die eine Erinnerung wert
sind. Der rumänische Meister CFR 1907 Cluj beispielsweise
sorgte bei seinem Debüt im Stadio Olimpico, dem späteren
Finalstadion, mit einem 2:1-Sieg über AS Roma für Furore.
Zwei Wochen später tat es ihm Champions-League-Neuling

BATE Borisov gleich und trotzte Juventus ein Unentschieden
ab. Einen Tag später bezwang der zyprische Verein
Anorthosis Famagusta, der dritte Newcomer und seit der
ersten Qualifikationsrunde dabei, den FC Panathinaikos
mit 3:1, und als der Verein sogar die üblicherweise
unverwundbare Verteidigung von Inter Mailand dreimal
bezwingen konnte, rieben sich viele verwundert die Augen.
Der dänische Klub Aalborg BK verlor nur zwei seiner
Gruppenspiele und wurde nach einem 2:2-Unentschieden im
Old Trafford mit Applaus verabschiedet. Die Tatsache, dass
sich keines dieser Teams für die K.-o.-Phase qualifizieren
konnte, zeigt, dass es in der UEFA Champions League
erstens kaum mehr „leichte Gegner” gibt und zweitens
Konstanz und die Fähigkeit, auf den Punkt genau bereit zu
sein, unabdingbare Voraussetzungen für den Erfolg sind.
Genau wie die Treffsicherheit. Zwölf der 32 Teilnehmer
erzielten weniger als ein Tor pro Spiel. UEFA-Pokal-
Sieger Zenit St. Petersburg wurde für die mangelnde
Chancenauswertung bestraft (vier Treffer aus 72
Abschlüssen), Fenerbahçe SK, in der vergangenen Spielzeit
noch Viertelfinalist, erzielte aus 67 Versuchen ebenfalls
nur vier Tore. Girondins de Bordeaux, der neue französische
Meister, verwertete fünf von 79 Schüssen. Erik Gerets
meinte nach der 0:1-Niederlage von Olympique de Marseille
an der Anfield Road: „Es fehlte uns das gewisse Etwas,
das gegen Spitzenteams den Unterschied ausmacht.” Die

foto

: C
asamassima

 /
 A

FP
 /

 G
ett

y
 I
mages

foto

: N
emeno

v
 /

 A
FP

 /
 G

ett
y

 I
mages

Trotz der Entschlossenheit von Julio Baptista im Laufduell mit dem Portugiesen
Dani setzte es für AS Roma gegen das rumänische Team CFR 1907 Cluj eine
überraschende 1:2-Heimniederlage ab.

Lokalidol Igor Stasevich vom FC BATE scheint selber überrascht zu sein,
dass er vor Juventus-Mittelfeldspieler Pavel Nedved an den Ball kommt. Die
Weissrussen erreichten in Minsk ein 2:2-Unentschieden.

mangelnde Chancenverwertung war bei allen Teams, die im
Dezember ausschieden, ein Problem.
Zumindest gab es weniger Trainerentlassungen. In der
Saison 2007/08 musste in der Gruppenphase jeder vierte
über die Klinge springen. CFR 1907 Cluj ersetzte den Trainer
während der Vorbereitung auf das erste Gruppenspiel –
ein Novum. Danach nahmen Aalborg BK, Steaua Bukarest
und Real Madrid während der Gruppenphase Wechsel vor,
in der Winterpause folgten Atlético de Madrid und der FC
Chelsea. Bis Ende der Saison mussten 16 weitere Trainer
den Hut nehmen, was zeigt, dass Kontinuität und Zeit zur
Teambildung im heutigen Spitzensport Luxusgüter sind.
Als der Ball in der K.-o.-Phase zu rollen begann, waren
noch sieben Nationalverbände vertreten, doch elf der
16 Teams (2007/08 waren es zehn) und sechs der acht
Viertelfinalisten kamen aus England, Italien oder Spanien.
Zum dritten Mal in Folge stellte die Premier League drei
der vier Halbfinalisten, doch zum zweiten Mal in drei
Spielzeiten gingen die englischen Vereine am Ende leer aus.
Wider Erwarten gewann nur in sieben von vierzehn Fällen
die Mannschaft, die zuerst auswärts antreten durfte.
AS Roma gehörte nicht dazu. Obwohl Luciano Spalletti
bis zur letzten Minute der Verlängerung mit der dritten
Auswechslung wartete, um einen Elfmeterspezialisten
einwechseln zu können, verloren die Italiener gegen den
FC Arsenal im einzigen Spiel, das im Elfmeterschiessen
entschieden werden musste. Wie üblich war der Wechsel zum
K.-o.-System mit Überraschungen verbunden, wobei beide
Madrider Teams mit einem neuen Trainer ausschieden. Reals
Niederlage gegen den FC Liverpool mit dem Gesamtergebnis
von 0:5 war der Auslöser für tief greifende Veränderungen
beim Verein. Es war bei weitem nicht die einzige Begegnung
in dieser Phase, die angesichts der hohen Trefferzahl für
Verwunderung sorgte. Während die Torausbeute in der
K.-o.-Phase der Spielzeit 2007/08 mager und dürftig
war, fielen diese Saison erfreulich viele Tore. Der FC
Bayern München schrieb mit dem 12:1-Gesamtsieg gegen
Sporting Lissabon Geschichte, und der FC Barcelona traf
gegen den französischen und den deutschen Meister mit

beeindruckenden Leistungen in der ersten Halbzeit je vier
Mal. Die 16 Partien in der ersten K.-o.-Runde brachten 45
Tore, in den Viertelfinalspielen fielen weitere 28 Treffer,
durchschnittlich 3,5 pro Spiel. Zwölf davon fielen im vierten
Aufeinandertreffen der letzten fünf Jahre zwischen dem
FC Liverpool und dem FC Chelsea. „In der Regel ist man
mit einem Unentschieden an der Anfield Road zufrieden”,
meinte Guus Hiddink, der Trainer von Chelsea, nach dem
Hinspiel, „doch wir spürten, dass mehr möglich war. Wenn
man merkt, dass der Gegner verwundbar ist, muss man
einfach zuschlagen.” Die Blues wurden mit einem 3:1-Sieg
belohnt. Das Rückspiel an der Stamford Bridge schien reine
Formsache zu sein. Doch es wurde zu einem denkwürdigen
Fussballkrimi, in dem Rafa Benítez’ Elf zuerst 2:0 vorne lag,
dann 2:3 in Rückstand geriet, dann wieder 4:3 vorne lag
und schliesslich nach einem 4:4-Unentschieden ausschied
– in einem Spiel, das den ganzen Reiz der UEFA Champions
League verkörperte.
Das Gleiche gilt für das an Intensität kaum zu überbietende
Halbfinale gegen den FC Barcelona, in dem die Kontertaktik
von Chelsea dem Verein beinahe die zweite Finalqualifikation
in Folge gebracht hätte. Einen Tag früher war das andere
Halbfinale ebenfalls in London entschieden worden,
allerdings hatten die Fans zu dem Zeitpunkt noch kaum
Platz genommen. Arsenal war im Verlauf des Wettbewerbs
zum Geheimfavoriten aufgestiegen, nachdem sich die
Gunners über Wasser gehalten hatten und im Lauf der
Saison Schlüsselspieler nach langwierigen Verletzungen
zurückgekommen waren. Nach der 0:1-Hinspielniederlage
im Old Trafford waren die Erwartungen hoch – und wurden
arg gedämpft, als United in den ersten Spielminuten zwei
Auswärtstore erzielte. „Das Spiel war vorbei, ehe es richtig
begonnen hatte”, klagte Arsène Wenger danach, „und das
ist besonders bitter. Wir haben mit Stolz und Leidenschaft
gespielt, aber irgendwie war der Glaube weg. Es ist sehr
enttäuschend, so lange gekämpft zu haben und dann so kurz
vor dem Ziel mit leeren Händen dazustehen.” Die Resultate
der 125 Spiele sind leichter in Erinnerung zu behalten als
die intensiven Emotionen.

48•49

foto

: Hassenstein

 /

 B
ongarts

 /

 G
ett

y
 I
mages

Rui Patricio muss machtlos zusehen, wie Lukas Podolski per Fallrückzieher
den zweiten der sieben Bayern-Treffer erzielt. Der deutsche Rekordmeister
setzte sich im Achtelfinale gegen Sporting Lissabon mit dem Rekord-
Gesamtergebnis von 12:1 durch.

Anorthosis-Angreifer Savio bahnt sich einen Weg zwischen den Panathinai-
kos-Spielern Marcelo Mattos (Nr. 4) und Giannis Goumas hindurch. Die Zy-
prer konnten am zweiten Spieltag zu Hause einen 3:1-Prestigeerfolg feiern.

foto

: S
a

v
v

ides

 /
 A

FP
 /

 G
ett

y
 I
mages

Die perfekte Abstimmung

Zehn Minuten vor Anpfiff des diesjährigen Endspiels
der UEFA Champions League steckte der Spielertunnel
des römischen Stadio Olimpico voller Emotionen. Bei
vielen Spielern herrschte vor dem Einlaufen in die
ausverkaufte Arena angespannte Vorfreude, und bei
dem einen oder anderen Barça-Spieler schien eine
Träne aufzublitzen – die Blaugrana standen noch unter
dem Eindruck des siebenminütigen Motivationsvideos,
das ihr Coach Pep Guardiola vorbereitet hatte und
das beeindruckende Szenen aus dem Film „Gladiator”
und aus Barça-Spielen der abgelaufenen Saison,
unterlegt mit leidenschaftlicher Musik, beinhaltete. Im
Hintergrund waren auch einige enttäuschte Gesichter
zu sehen, die wegen einer Sperre nicht mittun konnten:

Eric Abidal und Daniel Alves vom FC Barcelona sowie
Darren Fletcher von Manchester United waren wie
Kinder, die Hausarrest haben und ihre Freunde durch
einen Zaun beim Spielen beobachten, zum Zuschauen
verdammt.

Dann hatte das Warten ein Ende, die Mannschaften
stiegen die Treppe hoch, Barcelona auf der rechten
und Manchester auf der linken Seite. Unter den
72 000 Zuschauern brach tosender Lärm aus, als sie die
Gladiatoren erblickten. Vor ihnen standen die Meister
Spaniens und Englands, der Champions-League-Sieger
von 2006 und der Titelverteidiger, beide bereit für die
letzte grosse Herausforderung der Saison und beide
in der Hoffnung, die römische Göttin Fortuna möge
ihnen auf der Jagd nach dem wertvollsten Schatz des
Klubfussballs wohlgesinnt sein.

Auf Kommando des Schweizer Schiedsrichters
Massimo Busacca führte Barcelona den Anstoss aus
und es ging endlich los. Noch bevor ein Spieler von
Manchester den Ball berührt hatte, spielte ihn Barça-
Torwart Víctor Valdés ohne grossen Druck ins Aus –
für die Mannschaft von Sir Alex Ferguson ein Zeichen
für die Nervosität beim Gegner. Die ganz in Weiss
spielenden Red Devils rissen sogleich das Spieldiktat an
sich und setzten sich in der Platzhälfte der Katalanen
fest. In den ersten fast zehn Minuten lief das Spiel
praktisch nur in eine Richtung, und Cristiano Ronaldo
sorgte wie Superman auf einer Ein-Mann-Mission mit
einem Freistoss und zwei Distanzschüssen für Gefahr.
Barça andererseits hatte erstaunlich viel Mühe, ins
Spiel zu finden, wie ein leichtfertiger Ballverlust von

fO
TO

: d
.a

q
uilina

Alles ist bereit für das grosse Finale im Stadio Olimpico. Im Hintergrund die Choreografie der Barcelona-Fans.

Manchester-Torhüter Edwin van der Sar muss entsetzt zusehen, wie der
Kopfball von Lionel Messi über ihn hinweg fliegt und Barcelona in der 70.
Minute mit 2:0 in Führung geht.

fO
TO

: botterill

/
gett

y

 images

Yaya Touré und Lionel Messi auf Höhe der Mittellinie
zeigte. Dies verlieh United zusätzlichen Auftrieb.

In den Halbfinalbegegnungen gegen Arsenal hatte
Sir Alex Ferguson auf ein 4-3-3-System mit einem
defensiven (Michael Carrick) und zwei offensiven
Mittelfeldspielern hinter dem Angriffstrio (Anderson
und Darren Fletcher) gesetzt – eine Aufstellung, die
der Standardformation des FC Barcelona entspricht.
Da Darren Fletcher jedoch gesperrt war, beschloss
der Manchester-Boss, dem Barcelona-Mittelfeld
zwei zentrale Mittelfeldakteure gegenüberzustellen,
während er Ryan Giggs eine offensivere Rolle zur
Unterstützung des wichtigsten Angriffsspielers
Cristiano Ronaldo zuwies. Der erfahrene, mit
Offensivdrang ausgestattete Giggs hielt sich in der
ersten Halbzeit meistens weit vorne auf, zentral oder
auf der Seite, wodurch sich das Dreiermittelfeld von
Barcelona oft in numerischer Überzahl befand. So
erhielten die Spielmacher Xavi Hernández und Andrés
Iniesta nicht nur mehr Freiräume, sondern nach
Ballverlusten konnte Xavi zusammen mit Abräumer
Sergio Busquets vorrücken und das Angriffstrio beim
Pressing gegen die United-Abwehr unterstützen.
Fabio Capello, Champions-League-Sieger mit AC Milan,
sagte nach dem Spiel: „United hatte keine Chance zu
kontern, weil Barça sie dazu zwang, lange Bälle von
hinten zu spielen.”

Dass Barcelona in der ersten Halbzeit die Überhand
gewinnen konnte, lag jedoch mehr am Führungstreffer
als an der taktischen Ausrichtung. Völlig entgegen dem
Spielverlauf traf Samuel Eto’o in der 10. Minute: Ein
Klärungsversuch per Kopf von Michael Carrick landete

bei Xavi, und ehe sich die United-Spieler versahen,
stiess Iniesta tief in ihre Platzhälfte vor und spielte
auf der rechten Seite des Strafraums Eto’o frei, der
nach nur fünf Spielminuten mit Messi die Position
getauscht hatte und nun als Rechtsaussen agierte. Der
Kameruner umspielte Nemanja Vidic’ und überraschte
Edwin van der Sar mit einem Pike-Schuss ins kurze
Eck – noch bevor Michael Carrick mit einer Grätsche
retten konnte. Auf einmal strotzten die Spieler von
Pep Guardiola vor Selbstvertrauen, während das
Team von Sir Alex Ferguson, das seit zwei Jahren auf
der europäischen Bühne nicht mehr verloren hatte,
sichtlich geschockt war. Kurz darauf landete ein Eckball
von Xavi bei Lionel Messi (Carles Puyol hatte den
Argentinier gegen Wayne Rooney freigeblockt), doch
der kleine Magier mit den blauen Schuhen verpasste
knapp.

Manchester United suchte eine Antwort, und nach
einem schnellen Konter wurde Cristiano Ronaldo
an der Strafraumgrenze zu Fall gebracht. Gerard
Piqué, ein ehemaliger Red Devil, wurde dafür verwarnt,
konnte jedoch aufatmen, als Ryan Giggs den Freistoss
recht deutlich über das von Víctor Valdés gehütete
Tor zirkelte. Xavi, Andrés Iniesta und Lionel Messi
drückten der Partie immer mehr ihren Stempel auf –
ein fulminanter Schuss von Barças Nr. 10 aus zwanzig
Metern Entfernung strich nur ganz knapp über die
Latte. Das zentrale Angriffsdreieck der Katalanen

50•51

Yaya Touré und Carlos Tévez schauen zu, wie sich Víctor Valdés erfolgreich
in den Schuss des freistehenden Cristiano Ronaldo wirft.

fO
TO

: li
v

ese
y

 /
 gett

y

 images

Abfangjäger Sergio Busquets und der linke Aussenverteidiger Sylvinho sind
bereit auszuhelfen, während sich Xavi Hernández von United-Mittelfeld-
spieler Ji-Sung Park löst.

fO
TO

: gil

h
am

 /

 gett

y
 images

war perfekt aufeinander abgestimmt. Wären Messi,
Iniesta und Xavi Autos, wäre Messi ein blaues Ferrari-
Sondermodell (mit voller Ausstattung), Iniesta ein Mini
Cooper (mit grossartiger Beschleunigung, Präzision
und der Fähigkeit, kleinste Lücken zu nutzen) und Xavi
ein kleiner Rolls Royce Coupé (lautlos über den Boden
gleitend, ständig in Bewegung und mit klarer Sicht auf
alles, was um ihn herum geschieht). Zur Halbzeit lagen
die Spieler von Pep Guardiola immer noch in Führung,
verbuchten mehr Ballbesitz (54 %) und machten
den Engländern mit hohem Pressing, kompakter
Abwehrarbeit und der nicht risikofreien Abseitsfalle
das Leben schwer. United hatte aber nach wie vor den
stets gefährlichen Cristiano Ronaldo in seinen Reihen
und noch mehr als genug Zeit, um mit seinen schnellen
Angriffen die Wende zu schaffen.

Der nicht für sein Zögern bekannte Sir Alex wechselte
nach der Pause Anderson aus und brachte Carlos
Tévez – der wirblige Argentinier agierte als zweiter
Stürmer, während Ryan Giggs sich ins Mittelfeld
zurückzog. Dennoch waren die Katalanen auch in den
ersten zehn Minuten nach dem Seitenwechsel das
spielbestimmende Team. Xavi Hernández bereitete
zwei Torchancen von Thierry Henry vor, bevor er
selbst mit einem Freistoss den Pfosten traf. Auf der
anderen Seite verpassten sowohl Cristiano Ronaldo
als auch Ji-Sung Park eine Hereingabe von Wayne
Rooney nur knapp. Dann kam der talentierte und
unberechenbare Dimitar Berbatov – United ging für
die letzten 25 Minuten mit einem 4-2-4 aufs Ganze.

Auf der Seite von Barça musste Sergio Busquets daher
immer häufiger in der Abwehr aushelfen.

Doch bevor der bulgarische Torjäger sich bemerkbar
machen konnte, fiel das 0:2: Ein missglückter
Befreiungsschlag von Patrice Evra aus dem eigenen
Strafraum landete bei Xavi. Der Barça-Regisseur
erblickte Lionel Messi am langen Pfosten und zirkelte
eine herrliche Flanke auf seinen argentinischen
Mitspieler. Der kleinste Mann auf dem Platz schraubte
sich zwischen zwei Verteidigern hoch und irgendwie
gelang es ihm, den Ball über den machtlosen Edwin
van der Sar hinweg ins lange Eck zu köpfen – der
Gesichtsausdruck des niederländischen Keepers glich
dem eines Kinobesuchers in einem Horrorfilm. Doch
das Stadio Olimpico war kein Kino, das Spiel keine
Fiktion, alles war echt und Manchester United stand
mit dem Rücken zur Wand.

Thierry Henry, dessen Einsatz aufgrund einer
Verletzung fraglich gewesen war, verliess den Platz
und gleich im Anschluss bot sich den Red Devils die
Chance zum Anschlusstreffer: Ryan Giggs, der die
Aktion ausgelöst hatte, verpasste im Strafraum eine
Hereingabe von Dimitar Berbatov und der Ball rollte
bis zum freistehenden Cristiano Ronaldo, doch Víctor
Valdés warf sich mutig in den Schuss des Portugiesen.
Knappe 20 Minuten vor Schluss wäre dies die Chance
gewesen, die Spannung ins Spiel zurückzubringen.
Stattdessen wurden Cristiano Ronaldo und Paul Scholes
verwarnt und Carles Puyol hätte sich beinahe zu den
Torschützen gesellt – zuerst landete ein Kopfball des
Barça-Kapitäns nach einem Xavi-Freistoss direkt in den
Armen von Edwin van der Sar, und nach einem herrlichen

Barcelona-Mittelfeldakteur Yaya Touré, der für das Endspiel zum Innen-
verteidiger umfunktioniert wurde, ist fest entschlossen, Cristiano Ronaldo
nicht mit dem Ball davonziehen zu lassen.

fO
TO

: potts

/
pa

 wire

/

pa
 images

foto

: G
riffit

h
s

/
gett

y

 images

Nachdem er Rio Ferdinand ausgespielt hat, scheitert Thierry Henry mit
seinem Abschlussversuch am glänzend reagierenden Edwin van der Sar.

Spielzug über Eto’o und Xavi stand der angriffslustige
Aussenverteidiger alleine vor dem Tor, scheiterte
jedoch erneut am holländischen Schlussmann. Andrés
Iniesta wich in den letzten 20 Minuten auf den linken
Flügel aus, wo er weiter bedeutenden Einfluss aufs
Spiel nahm, obwohl auch er angeschlagen war. In der
Nachspielzeit durfte sich die Nr. 8 von Barça unter
tosendem Applaus auswechseln lassen. Marcello Lippi,
italienischer Weltmeistertrainer und Champions-
League-Gewinner mit Juventus, schwärmte am
folgenden Tag von den „herausragenden Spielern” Xavi
und Iniesta. Die letzte Aktion vor dem Schlusspfiff
war bezeichnenderweise ein Pass von Xavi auf Messi,
und dann konnte sich die wunderbare Mannschaft
des FC Barcelona als neuer Sieger der europäischen
Königsklasse feiern lassen.

Der Krawattenknoten von Sir Alex Ferguson zeigte
erste Auflösungserscheinungen, analog zu seiner
Mannschaft, die nach der starken Anfangsphase unter
ihren Möglichkeiten geblieben war. Auch Fortuna war
den Spielern vom Old Trafford nicht hold gewesen. Pep
Guardiola wiederum schaffte in seiner ersten Saison an
der Seitenlinie als erster spanischer Trainer das Triple
aus Meisterschaft, Pokal und UEFA Champions League,
wobei beim Finale in Rom sieben Eigengewächse des
Vereins in seiner Startformation standen. Zudem ist
er damit eine von nunmehr sechs Personen, die den
Europapokal als Spieler und als Trainer gewinnen
konnten. Für den vierfachen Europapokalsieger Sir
Alex Ferguson, der zu den grössten europäischen

Trainern überhaupt gehört, war das verlorene Endspiel
nach zwei Jahren ohne Niederlage mit Sicherheit sehr
bitter. Pep Guardiola hingegen stiess auf Anhieb in die
Trainerelite des Klubfussballs vor. An einem warmen,
schwülen Abend in Rom hatte er für Barça die perfekte
Abstimmung gefunden.

Andy Roxburgh
Technischer Direktor der UEFA

52•53

Barcelona-Abfangjäger Sergio Busquets und Manchester-Flügelspieler Ryan
Giggs versuchen sich im Finale als Ballakrobaten.

fOTO: de souza / afp / Getty images

fO
TO

: li
v

ese
y

 /
 G

ett
y

 images

Ein kollektiver Jubelschrei nach einer langen und harten Saison in der UEFA Champions League: Carles Puyol stemmt im Stadio Olimpico den Siegerpokal in die Höhe.

Messi, der kleine Magier

Das zweite Jahr in Folge stand ein Spieler in der
Torjägerliste der UEFA Champions League ganz oben,
der im Endspiel mit einem Kopfballtor zum Triumph
seines Teams beitrug. 2007/08 hatte Cristiano
Ronaldo Manchester United mit acht Treffern zum
Titel geschossen und sich die Torjägerkrone gesichert
– ein Jahr später wurde der portugiesische Angreifer
vom neunfachen Torschützen Lionel Messi noch um
eine Einheit übertroffen. Wenig überraschend war
Wettbewerbssieger Barcelona mit 32 Toren die
trefffreudigste Mannschaft, eine beeindruckende
Quote in 13 Spielen. Den Katalanen am nächsten kam
Bayern München mit ebenfalls sehr beachtlichen 25
Toren in nur zehn Begegnungen. Auch in der Kategorie
Torvorlagen stand mit Xavi Hernández ein Vertreter
der siegreichen Mannschaft ganz oben – der Barça-
Mittelfeldstratege bereitete sieben Tore vor, u.a. mit
einer herrlichen Flanke den Kopfballtreffer Messis im
Finale gegen Manchester United.

Insgesamt lässt sich die Torausbeute mit jener der
Vorsaison vergleichen – 329 Treffer stehen 330 in der

Spielzeit 2007/08 gegenüber. In einigen Kategorien
kam es indessen zu Veränderungen. So nahmen
die aus direkten Freistössen und aus Hereingaben
erzielten Tore zu, während die Treffer, die aus Pässen
in die Tiefe und Kombinationen entstanden, leicht
zurückgingen. Zur Gesamtausbeute trugen einige sehr
torreiche Partien bei, wie der 6:3-Erfolg von Villarreal
in der Gruppenphase gegen Aalborg BK oder der
12:1-Gesamtsieg des FC Bayern im Achtelfinale gegen
Sporting Lissabon. Beeindruckend war nicht nur die
Quantität, sondern auch die Qualität der Tore – so
können unter anderem die Treffer von Steven Gerrard,
Lionel Messi, Cristiano Ronaldo oder Alessandro
Del Piero der Kategorie Spitzenklasse zugeordnet
werden.

Die Kategorisierung von Toren und die Analyse der
diesbezüglichen Trends kann für Trainer mit Blick auf
die Vorbereitung von Trainingseinheiten nützlich sein.
Die folgende – auf subjektiven Eindrücken beruhende
– Tabelle gibt Aufschluss über die Entstehungsart der
329 Tore der Saison 2008/09:

2008/2009
KATEGORIE	N r. 	AK TION	E RLÄUTERUNG	 Anzahl Tore

	 1	 Eckbälle	 Direkt aus einer / im Anschluss an eine Ecke	 31
	 2	 Freistösse (direkt)	 Direkt aus einem Freistoss	 16
	 3	 Freistösse (indirekt)	 Im Anschluss an einen Freistoss	 20
	 4	 Strafstoss	 Elfmeter (oder im Anschluss an einen Elfmeter)	 17
	 5	 Einwürfe	 Im Anschluss an einen Einwurf	 3

	 6	 Kombinationsspiel	 Doppelpass / 3er-Kombination	 26
	 7	 Flanken	H ereingabe vom Flügel	 78
	 8	 Zurückgelegte Bälle	 Rückpass von der Torauslinie	 15
	 9	 Diagonalpässe	 Diagonal in den Strafraum geschlagener Ball	 5
	 10	 Laufen mit dem Ball	 Dribbling und Torschuss aus kurzer Entfernung / Dribbling und Pass	 6
	 11	 Weitschüsse	 Direkter Torschuss / Torschuss und Abpraller 	 39
	 12	 Steilpässe	 Pass durch die Mitte oder über die Abwehr	 53
	 13	 Abwehrfehler	 Misslungener Rückpass / Torwartfehler	 10
	 14	 Eigentore	 Tor durch einen Spieler der verteidigenden Mannschaft	 10

Total			 329

Die Fakten hinter den Zahlen

STANDARDS

AUS DEM
SPIEL

Tore aus dem Spiel heraus
Fast drei Viertel aller Tore wurden aus dem Spiel
heraus erzielt. Erneut lassen sich diese Treffer in vier
Unterkategorien einteilen: Angriffe durch die Mitte
(d.h. Pässe in die Tiefe und Kombinationen), Hereingabe
und Abschluss (u.a. Diagonalpässe und zurückgelegte
Bälle), Einzelaktionen (d.h. Dribblings und Weitschüsse)
sowie Abwehrfehler (einschliesslich Eigentore).

Rund einem Drittel aller aus dem Spiel heraus erzielten
Tore gingen Vorstösse durch die Mitte in Form von
Kombinationen, öffnenden Zuspielen und langen
Bällen voraus. Dies entspricht einem leichten Rückgang
gegenüber dem Vorjahr, ändert jedoch nichts daran,
dass solche Aktionen ein wichtiges Erfolgsrezept in der
UCL sind. Der FC Barcelona mit seinem dynamischen

und vorwärtsgerichteten Passspiel war der Meister
der schnellen Kombinationen und öffnenden Pässe in
die Tiefe – er war 15 Mal auf diese Weise erfolgreich.
Der wunderschön herausgespielte Treffer von Lionel
Messi im Nou Camp gegen den FC Basel, dem unter
anderem ein herrlicher Doppelpass mit Thierry Henry
an der Strafraumgrenze vorausging, war ein perfektes
Beispiel für die Fähigkeit Barcelonas, die gegnerischen
Abwehrreihen auszuhebeln. Ihr Meisterwerk in
dieser Hinsicht lieferten die Katalanen jedoch beim
5:2-Heimsieg im Achtelfinale gegen Olympique
Lyonnais ab, als sie drei Tore durch Pässe in die
Tiefe und zwei durch Kombinationen erzielten. Xavis
millimetergenaues Zuspiel auf Seydou Keita, das zum
fünften Tor führte, war Extraklasse; Lionel Messis
atemberaubendes Dribbling und das anschliessende
Zusammenspiel mit Samuel Eto’o, nach dem der
Argentinier den Ball nur noch einschieben musste,
erschien wie eine Aktion von einem anderen Stern.

Die aus Hereingaben, zurückgelegten Bällen und
Diagonalpässen erzielten Tore nahmen im Vergleich
zur Vorsaison zu und machten knapp 40 % der aus dem
Spiel erzielten Tore aus. Der FC Liverpool und Bayern
München, dicht gefolgt von Chelsea, AS Roma, dem
FC Porto und Barcelona, waren mit solchen Aktionen
am erfolgreichsten. ACF Fiorentina traf zweimal nach
Diagonalpässen in den Strafraum, während der FC
Bayern, Olympique Lyonnais, Sporting Lissabon und
Shakhtar Donezk mit von der Torlinie zurückgelegten
Bällen zum Erfolg kamen. Da nur wenige klassische
Flügelspieler im Einsatz standen, stammten viele
Hereingaben von aufgerückten Aussenverteidigern oder
Mittelfeldspielern, die nach cleveren Kombinationen
auf den Aussenbahnen zum Flanken kamen.

Bei den Einzelaktionen, die zum Torerfolg führten,
handelte es sich um Weitschüsse oder Dribblings in
den Strafraum. 39 von ausserhalb des Sechzehners
abgegebene Schüsse fanden den Weg ins gegnerische Tor
– genau gleich viele wie ein Jahr zuvor. Liverpool-Captain
Steven Gerrard zum Beispiel gab im Stade Vélodrome
gegen Olympique de Marseille eine Kostprobe seiner
brillanten Schusstechnik ab. Auch die Distanzschüsse
von Michael Essien (für Chelsea im Halbfinale gegen
Barcelona) und Cristiano Ronaldo (Siegtreffer für
Manchester United FC beim FC Porto) waren äusserst
sehenswert und zischten wie Armbrustgeschosse
ins Netz. Der Treffer Mirko Vucinic’ zu Hause gegen
Chelsea wiederum war ein herrliches Beispiel für einen
Sololauf: Der Stürmer von AS Roma eroberte das Leder
in der eigenen Platzhälfte, überquerte mit dem Ball am
Fuss das gesamte Spielfeld und schloss den Gegenstoss
gleich selber erfolgreich ab.

Rund 27 % der aus dem Spiel erzielten Treffer fielen
nach Kontern. Das dritte Tor von Manchester United
im Halbfinal-Rückspiel gegen Arsenal in London war
ein blitzschneller Gegenstoss wie aus dem Lehrbuch
– Cristiano Ronaldo war zugleich Ausgangspunkt und
Vollstrecker dieses überfallartigen Spielzugs über
drei Stationen, der am eigenen Strafraum begann. Ein
gutes Beispiel eines Gegenstosses, bei dem der Ball
in der gegnerischen Platzhälfte zurückerobert und
der Gegner in der Vorwärtsbewegung überrumpelt
wird, lieferte Chelsea im Viertelfinal-Rückspiel
gegen Liverpool an der Stamford Bridge – Frank
Lampard vollendete. Es gab auch viele kollektive
Konter zu bestaunen, bei denen der Ball im Mittelfeld
erobert und die gegnerische Abwehr mit schnellem
Kombinationsspiel ausgehebelt wurde, bevor sie sich

54•55

foto

: K
ey

stone

Robin van Persie verwandelt den von Darren Fletcher verschuldeten
Strafstoss gegen Edwin van der Sar sicher und bringt Arsenal im Halbfinal-
Rückspiel gegen Manchester United auf 1:3 heran. Die Notbremse Fletchers
bedeutete zugleich eine Spielsperre für das Finale.

foto

: L
eong

 /
 A

FP
 /

 G
ett

y
 I
mages

Trotz einer alles andere als optimalen Schusshaltung bringt der
uruguayische Mittelfeldspieler Cristian Rodríguez den FC Porto in der 4.
Minute des Viertelfinal-Hinspiels im Old Trafford in Führung.

neu formiert hatte. Der bereits erwähnte Treffer von
Steven Gerrard für Liverpool auswärts bei Olympique
de Marseille dürfte der sehenswerteste dieser immer
wichtiger werdenden Kontervariante gewesen sein.

Tore aus Standardsituationen
Gut ein Viertel aller Tore in der UEFA Champions League
2008/09 wurde aus ruhenden Bällen erzielt – eine
Zunahme um 13 Treffer im Vergleich zur Vorsaison.
So wurden neun Freistösse mehr als im Vorjahr direkt
verwandelt – Spezialisten wie Alessandro Del Piero von
Juventus, Juninho von Olympique Lyonnais, Cristiano
Ronaldo von Manchester United und Alex von Chelsea
sorgten für einige herrliche Tore aus der Distanz. Drei
Treffer fielen im Anschluss an einen Einwurf – jener von
Carlos Tevez für Manchester United gegen Porto im Old

Trafford war clever herausgespielt, der Volleyschuss
von Giorgos Karagounis für Panathinaikos auswärts
gegen Werder Bremen äusserst sehenswert.

Liverpool und Arsenal konnten je vier Strafstösse
verwandeln, während Chelsea Eckbälle am effizien-
testen zu nutzen verstand. Aalborg BK, Inter Mailand,
Liverpool und Olympique Lyonnais heissen die
Mannschaften, die mit indirekten Freistössen am
erfolgreichsten waren (je zwei Treffer).

Es ist keine neue Erkenntnis, dass Standards wichtig
sind – oft sind sie sogar entscheidend. Mehrmals
war ein direkt verwandelter Freistoss der einzige
Treffer des Spiels, wie jener Alessandro Del Pieros
beim 1:0-Heimsieg von Juventus gegen Zenit St.
Petersburg oder jener von Marcos Senna für Villarreal,
der für den FC Celtic eine schmerzhafte Niederlage
bedeutete. Auch der Freistoss von Olexandr Aliyev
von Dynamo Kiew beim FC Porto brachte drei Punkte

foto

: P
ond

 /
 E

mpics

 S

port

foto

: P

ierse

 /

 G
ett

y
 I
mages

Konzentration, Balance und Kraft: Mit einem seiner berüchtigten Freistösse
schiesst Juninho Olympique Lyonnais kurz vor der Pause des Gruppenspiels
gegen Steaua Bukarest mit 1:0 in Führung.

Ricardo Carvalho (Nr. 6) kniet nieder und öffnet eine Lücke für die Freistossgranate seines Teamkollegen Alex, die unhaltbar im Liverpool-Tor einschlägt und
Chelsea im Viertelfinal-Rückspiel an der Stamford Bridge auf 2:2 heranbringt.

foto

: K
ey

stone

Trotz spektakulärer Flugeinlage kann Basel-Keeper Franco Costanzo nichts
gegen den fulminanten Freistoss von Fernandinho ausrichten, dank dem
Shakhtar Donezk am ersten Gruppenspieltag in Basel mit 1:0 in Führung
geht.

ein, doch am eindrücklichsten war in dieser Hinsicht
der 2:1-Auswärtserfolg von FC Shakhtar Donezk
gegen den FC Basel: Zuerst beförderte der Brasilianer
Fernandinho den Ball mit einem fulminanten Schuss
aus 30 Metern ins Netz, bevor sein Landsmann Jadson
mit einem einwärts gezirkelten Freistoss von der
linken Seite, der an Mann und Maus vorbeiging, den
Sieg perfekt machte.

Auf das Tor gedrehte Freistösse von der Seite, vor allem
scharf getretene Hereingaben mit tiefer Flugbahn,
waren ein beliebtes Mittel. Ein mustergültiges Beispiel
war die Vorlage von Fábio Aurélio auf seinen Liverpool-
Teamkollegen Yossi Benayoun gegen Real Madrid im
Santiago-Bernabéu-Stadion – sie führte zum einzigen
Treffer des Spiels. Gut getretene Eckbälle standen
ebenfalls mehrmals am Ursprung von 1:0-Siegen:
So etwa jener, der im Halbfinal-Hinspiel zwischen

Manchester United und Arsenal John O’Shea zum
Matchwinner werden liess. Auch der Kopfballtreffer
von John Terry im Gruppenspiel zwischen Chelsea
und AS Roma und der Abstauber von Panathinaikos-
Verteidiger José Sarriegi bei Inter Mailand im San Siro
waren spielentscheidende Tore, denen ein Eckball
vorausging.

Ruhende Bälle haben sich wie Gegenstösse zu einem
wichtigen Mittel entwickelt, um die kompakten
Abwehrreihen, mit denen man es in der UEFA
Champions League zu tun bekommt, zu überwinden.

Individuelle Klasse
Carlos Alberto Parreira, brasilianischer Weltmeister-
trainer und aktuell Coach des FC Fluminense in
Rio de Janeiro, beschrieb die UEFA Champions
League als „wunderbaren Wettbewerb mit einer
unglaublichen Intensität”. Auch er hob die Bedeutung
von Standardsituationen, Kontern und Einzelaktionen
hervor und stützte so die vorliegende Analyse. Wie
wichtig auch die individuelle Klasse von Spielern sein
kann, war in der abgelaufenen Saison oft zu sehen –
nicht nur in Sachen Tore, sondern auch, was deren
Vorbereitung betrifft. Ein Spieler verkörperte diese
individuelle Klasse mehr als alle anderen, indem
er selbst neun Treffer erzielte und fünfmal den
entscheidenden Pass gab: Lionel Messi. Der kleine
argentinische Magier mit der Nr. 10 verzauberte
die UEFA Champions League 2008/09 mit seiner
Fussballkunst.

Andy Roxburgh
Technischer Direktor der UEFA

56•57

foto

: B
runskill

/

G
ett

y
 I
mages

Liverpool wurde für eine taktisch abgeklärte Leistung auswärts gegen Real
Madrid mit dem 1:0-Siegtreffer von Yossi Benayoun per Kopf in der 82.
Minute belohnt.

foto

: G
riffit

h
s

/
G

ett
y

 I
mages

Der am langen Pfosten ungedeckte
Lionel Messi verwertet im
Rückwärtsfallen eine Flanke von Xavi
und bringt den FC Barcelona im Finale
gegen Manchester United mit 2:0 in
Führung.

Ob man in der Nachwuchsförderung, der
Trainerausbildung oder direkt an der Seitenlinie tätig ist
– die UEFA Champions League ist eine wahre Fundgrube
technischer Innovationen und Trends. Die Saison
2008/09 festigte den Status des Wettbewerbs als Mass
aller Dinge und Bezugspunkt für Analysen rund um die
Entwicklung des Spiels. Allerdings drehten sich nicht

alle Gespräche um technische Belange. So führten der
Einfluss des Geldes und die Arbeitnehmerfreizügigkeit
zu Diskussionen über den kosmopolitischen
Charakter einiger Mannschaften. Der italienische
Weltmeistertrainer Marcello Lippi meinte bei der
Sitzung des technischen Teams der UEFA nach dem
Finale in Rom: „Alle Topteams der UEFA Champions
League sind globalisiert, doch einige von ihnen haben
eine gewisse nationale Identität bewahrt. Der FC
Barcelona ist ein Musterbeispiel – der Verein hat sich
eindeutig bemüht, seine Eigenheiten beizubehalten.”
Trotz solcher Überlegungen stand letztlich doch
das Fussballerische – aus Sicht des Trainers – im
Vordergrund, und den technischen Beobachtern der
UEFA fehlte es bestimmt nicht an Gesprächsstoff.

1. Schnelligkeit

Die Teams, die in den letzten Jahren die UCL gewinnen
konnten oder nahe dran waren, verfügten alle über
dieses wichtige Erfolgsrezept. Schnelligkeit ist
ein Begriff, der im Fussball viele Bedeutungen hat
und zahlreiche Aspekte des Spiels betrifft. Nicht
nur rein athletische Qualitäten wie Antrittsstärke,
Sprintvermögen oder Schnelligkeitsausdauer sind für
den Erfolg auf höchster Ebene unabdingbar – auch

Technische Analyse – Saturday Night Fever
foto

: Villagran

 /
 B

ongarts

 /
 G

ett
y

 I
mages

Ein Bild, das die Fähigkeit Lionel Messis, die Lücke zu finden, treffend zum Ausdruck bringt. Andreas Ottl und Bayern-Kapitän Mark van Bommel bleibt beim
Viertelfinal-Rückspiel in München nur die Zuschauerrolle.

foto

: B
otterill

/
G

ett
y

 I
mages

Newcomer Josep Guardiola
beim Shakehands mit
einem seiner Vorbilder,
Sir Alex Ferguson, vor
dem Anpfiff. Der Trainer
des FC Barcelona hatte
sich zum Ziel gesetzt,
dass seine Mannschaft
beim Finale in Rom ihr

„höchstes Niveau” erreicht.

schnelles Umschalten, Kontrolle des Spieltempos,
Ballgewandtheit, schnelles Kombinationsspiel,
Reaktionsvermögen, Entschlossenheit im Abschluss
usw. gewinnen immer mehr an Bedeutung. Die
Verbindung von hohem Tempo und ausgezeichneter
Technik erweist sich als unaufhaltsam. So meinte
Mark van Bommel von Bayern München nach der
Niederlage gegen Barcelona: „Wir konnten mit Barças
Kombination aus Geschwindigkeit und Technik schlicht
nicht mithalten.”

Ein weiterer auffälliger Trend war die Schnelligkeit des
Passspiels. Der FC Liverpool legte im Heimspiel gegen
Real Madrid insbesondere in der ersten Halbzeit ein
atemberaubendes Tempo vor. Pässe wurden druckvoll
und präzise gespielt. Der ehemalige Liverpool-Coach
Gérard Houllier brachte es auf den Punkt: „Die
Ballgeschwindigkeit bei Liverpool ist unglaublich –
manchmal sehen Pässe aus wie Schüsse.”

Für Marcello Lippi beinhaltet Schnelligkeit wesentlich
mehr als Technik und Sprintvermögen – aus seiner
Sicht ist die mentale Präsenz besonders wichtig.
„Schnelligkeit hat viele Komponenten, doch schnelles
Denken und Antizipieren gehören zu den wichtigsten
Faktoren”, so der UCL-Sieger von 1996. Er könnte
damit die Barça-Mittelfeldstrategen Xavi Hernández
und Andrés Iniesta gemeint haben, die in der Lage
sind, das Spiel schnell zu lesen, augenblicklich die
Richtung zu wechseln und das Tempo zu verschärfen.
Dank dieser Qualitäten können sie entscheidende
Angriffsaktionen auslösen, bevor der Gegner reagieren
kann. Mustergültig war diesbezüglich die Entstehung
des Ausgleichstreffers auswärts gegen den FC Bayern:
Nach einem Spielzug über 19 Stationen mit starker

Beteiligung von Xavi und Iniesta wurde Keita an der
Strafraumgrenze in Schussposition gebracht und
vollendete mit einem satten Schuss.

Barcelona-Coach Pep Guardiola hatte vor dem
Halbfinale gesagt: „Wir werden versuchen, unser
höchstes Niveau zu erreichen, mit Druck und schnellem,
entschlossenem Passspiel.” Die Barça-Spieler erwiesen
sich in der gesamten UCL-Saison als Meister der
Schnelligkeit in all ihren Facetten.

2. Vorpreschen

Von einem schnellen Umschalten ist nicht zuletzt
die Effizient des Konterspiels abhängig. Sir Alex
Ferguson, der Trainer von Manchester United,
meinte: „Es wird wesentlich schneller umgeschaltet

58•59

foto

: B
y

rne

/

PA
 W

ire

/
PA

 I
mages

foto

: B

otterill

/

G
ett

y
 I
mages

Liverpool-Torjäger Fernando Torres versucht mit vollem Einsatz, vor
Abräumer Fernando Gago an den Ball zu kommen. Die Reds kamen an der
Anfield Road gegen Real Madrid zu einem klaren 4:0-Erfolg.

Cristiano Ronaldo bezwingt Arsenal-Keeper Manuel Almunia und bringt Manchester United im rein englischen Halbfinal-Rückspiel in London mit 3:0 in Führung.

als früher und an den meisten Gegenstössen sind
vier oder fünf vorpreschende Spieler beteiligt.” Das
Tempo bei der Entstehung des dritten Treffers seiner
Mannschaft im Halbfinale gegen Arsenal bezeichnete
er als „fantastisch”. Dieses Kontertor war das letzte
von Cristiano Ronaldo in der UCL für die Red Devils.
Interessanterweise bezeichnete der Portugiese, der in
diesem Sommer zu Real Madrid wechselte, während
seiner Zeit im Old Trafford oft Schnelligkeit und
Dribbelstärke als seine grössten Stärken.

Auch Inter-Coach José Mourinho, der die UCL 2004
gewann, hatte vor einem Jahr die Bedeutung dieses
Aspekts betont: „Schnelles Umschalten ist in der
UEFA Champions League das Wichtigste – nach
Ballverlusten muss man sich rasch neu formieren, nach
Balleroberungen gilt es, den Gegner mit Tempo zu
überwinden.” Die Tatsache, dass in der UCL 2008/09
rund ein Drittel der aus dem Spiel heraus erzielten
Tore aus einem schnellen Gegenangriff entstand,
bestätigt diese Auffassung. Alle Spitzenteams der
UCL beherrschten das Konterspiel; besonders beein-
druckend waren in dieser Hinsicht Arsenal, Bayern,
Liverpool, Manchester United, Chelsea und Barcelona.
Pep Guardiola etwa lobte die schnellen Gegenangriffe
von Halbfinalgegner Chelsea in den höchsten Tönen.

Auch in dieser Saison gab es einige lehrbuchmässige
Gegenstösse zu bewundern: Das bereits erwähnte Tor
Ronaldos gegen Arsenal war ein klassischer Konter
vom Feinsten; das Tor von Liverpool-Captain Steven
Gerrard in der 26. Minute des Auswärtsspiels gegen
Olympique de Marseille war ein Musterbeispiel eines

kollektiven Konters aus dem Mittelfeld, an dem drei
Spieler beteiligt waren; Frank Lampards Treffer im
Viertelfinal-Rückspiel zu Hause gegen Liverpool
ging eine Balleroberung in der Angriffszone voraus;
das zweite Tor von Roma-Angreifer Mirko Vucinic’
beim 3:1-Erfolg gegen Chelsea im Stadio Olimpico
schliesslich war ein herrliches Beispiel eines Konters
in Eigenregie. Alle vier Varianten waren in der
abgelaufenen UCL-Saison zu sehen und stets ging es
darum, den so wertvollen Raum auszunützen. Um es in
den Worten Fabio Capellos auszudrücken: „Der Fokus
lag auf dem sofortigen Umschalten von Verteidigung
auf Angriff – meistens in die Tiefe.”

3. Durchsetzungsvermögen

Wie konnten die kompakten Abwehrblöcke – die
laut Capello aus neun Verteidigern und einem vorne
gelassenen Stürmer bestanden – überwunden werden,
wenn sie erst einmal gebildet waren? Einfach gesagt,
indem man um sie herum, mitten hindurch oder
über sie hinweg spielte. Im ersten Fall war dazu ein
erstklassiges Flügelspiel notwendig, wie es z.B. die
beiden Finalisten Barcelona und Manchester United
praktizierten; bezeichnenderweise nahm die Zahl der
Tore, die über die Aussenbahnen vorbereitet wurden,
gegenüber dem Vorjahr zu. Einige Mannschaften
verfügten über Flügelspieler (z.B. Messi, Ronaldo,
Henry), doch die Schlüsselakteure in dieser Hinsicht
waren oft Aussenverteidiger, die das Flügelspiel
beherrschten (z.B. Dani Alves, Ashley Cole, Patrice
Evra). Das Schaffen von Freiräumen auf den Seiten
und das Ausnützen dieser Räume durch aufrückende

foto

: M
cD

onald

 /
 G

ett
y

 I
mages

Der in der ersten Halbzeit eingewechselte Mariano vom FC Porto kommt
gerade noch rechtzeitig vor dem Tackling von United-Verteidiger Patrice
Evra zum Flanken. Das Viertelfinal-Rückspiel wurde durch einen Distanz-
schuss von Cristiano Ronaldo entschieden.

foto: Griffiths / Getty Images

Chelsea-Verteidiger Wayne Bridge versucht, Mirko Vucinic’ vom Ball zu
trennen. Der Stürmer von AS Roma erzielte im Gruppenspiel im Stadio
Olimpico in Eigenregie ein herrliches Kontertor.

Spieler war ein wichtiges Erfolgsrezept. Die vier
Halbfinalisten sowie Bayern München, AS Roma
und der FC Porto waren auf diese Weise besonders
erfolgreich, obwohl die klassischen Mittelstürmer, die
im Strafraum die Bälle verwerten, vom Aussterben
bedroht sind. In vielen Fällen landeten die Flanken
bei Spielern, die erst spät in Tornähe auftauchten,
und oft handelte es sich eher um flache Hereingaben
oder zurückgelegte Bälle als um die klassische hohe
Flanke.

Weniger erfolgreich als 2007/08 war der Weg durch
die Mitte. Die Qualität des Kombinationsspiels
und der öffnenden Pässe in die Tiefe war dennoch
beeindruckend, vor allem in der K.-o.-Phase. Schnelle
Kombinationen mit einer oder zwei Ballberührungen
waren die Stärke von Teams wie Barcelona, Arsenal,
Manchester United oder Bayern. Insgesamt war
eine Tendenz hin zu mehr Ballhalten im Mittelfeld
erkennbar – aktives, vorwärtsgerichtetes Spiel mit
Durchsetzungsvermögen im Angriff war gefragt.

4. Passspiel

UCL-Sieger Barcelona war stets darauf bedacht,
das Spiel zu diktieren und wann immer möglich die
Initiative zu ergreifen. Das Spiel der „Blaugrana”
basierte auf kurzen bis mittellangen Pässen im
Mittelfeld; dass sie grossen Wert auf die Qualität
des Rasens und insbesondere dessen Bewässerung
legten, war verständlich, wollten sie doch den Ball
schnell und präzise zirkulieren lassen. In der Regel
war die Mannschaft von Pep Guardiola weit mehr
in Ballbesitz als der Gegner. Gordon Strachan, der
ehemalige Celtic-Trainer, sprach bei einem UEFA-
Trainerseminar zu Saisonbeginn über die Partie gegen
Barcelona, in der sein Team kaum einen Ball sah: „Sie
haben wohl 700 Pässe gespielt, und wir waren die
Heimmannschaft.” Dies mag wie eine Übertreibung
klingen, doch man beachte, dass die Katalanen im
Finale in Rom gegen Manchester United 505 und im
Halbfinal-Rückspiel gegen Chelsea an der Stamford
Bridge 691 Mal passten. Bemerkenswert ist ferner,
dass die Zuspiele von Xavi Hernández und Andrés
Iniesta, den beiden Barça-Mittelfeldstrategen, zu
93 % bzw. 86 % ans Ziel gelangten – und dies ist
keineswegs eine herausgepickte Statistik. Samuel
Eto’o, der Barcelona im Finale in Führung schoss,
bezeichnete während der Saison das Passspiel seiner
Teamkollegen als beste Waffe gegen physisch starke
Teams. Sir Alex Ferguson stiess nach dem Endspiel
ins gleiche Horn: „Ihre Ballzirkulation ist fantastisch.
Dass sie eine klare Philosophie verfolgen, verdient
Anerkennung.” Es wird interessant sein zu sehen, ob
sich diese spanische Spielweise zu einem allgemeinen
Trend entwickelt.

60•61

Chelsea-Torjäger Didier Drogba behält trotz harter Gegenwehr der Barça-
Spieler Daniel Alves und Xavi Hernández den Ball im Auge.

foto

: uinen

 /

 G
ett

y
 I
mages

Celtic-Coach Gordon Strachan erteilt seiner Mannschaft während der
0:3-Niederlage in Manchester Anweisungen. Nach dem Spiel sprach er von
einem „Weckruf für meine Spieler. Unser Passspiel war nicht annähernd so
gut wie jenes von United.”

foto

: C
oombs

 /

 E
mpics

 S
port

5. Pressing

Der neue UCL-Sieger war nicht das einzige Team,
dessen Defensivarbeit weit vorne begann und
dessen hoch stehende Abwehrlinie für ein kompaktes
Mannschaftsgefüge sorgte. Doch er gehörte
diesbezüglich der Minderheit an. Die Laufarbeit der
Flügelspieler der besten Teams – z.B. der beiden
Finalisten – war beeindruckend. Messi, Henry, Rooney,
Park & Co. übten entweder im Angriffsbereich Druck
auf den ballführenden Spieler aus oder eilten zurück,
um die Aussenverteidiger zu unterstützen. Dies war
einer der Gründe, weshalb die Stürmer und Flügelspieler
einiger Teams gelegentlich die Positionen tauschten:
um die Arbeit auf mehr Schultern zu verteilen.

Der wesentliche Trend bestand jedoch darin, dass sich
die Mannschaften in die eigene Hälfte zurückzogen,
um einen kompakten Abwehrblock zu bilden und
aggressives Pressing zu betreiben, wenn der Gegner
angriff. Vorsichtiges, tiefes Verteidigen war angesagt,
in Form eines intensiven kollektiven Pressings. Gemäss
Gérard Houllier, dem ehemaligen Coach von Olympique
Lyonnais und Liverpool, beteiligen sich im modernen
Fussball alle Spieler an der Ballrückeroberung.
Ebenfalls erwähnenswert ist, dass jede Mannschaft
mit mindestens einem Abfangjäger agierte, dessen
Hauptaufgabe es war, die Abwehrlinie abzuschirmen
und gegnerische Konter zu unterbinden.

6. Mittelstürmer-Sterben

Das Zurückgreifen auf solche Abfangjäger hat sich
auf die Mannschaftsaufstellungen ausgewirkt. Die
Zunahme der Mittelfeldspieler bedeutet gleichzeitig
eine Abnahme der Sturmduos. Ausserdem hat der Trend
hin zu einem schnellen Passspiel dazu geführt, dass
der klassische Mittelstürmer beinahe ausgestorben
ist. Fabio Capello hat denselben Trend beobachtet:
„Meistens wird mit einem Stürmer gespielt, egal, wie
die Aufstellung aussieht.”

Die grosse Mehrheit der 16 Achtelfinalisten agierte
mit einem Stürmer. Sechs Mannschaften, darunter
die Halbfinalisten, setzten stets auf ein 4-3-3 mit
zwei Flügelspielern (das System wurde natürlich
jeweils der Spielsituation angepasst). Weitere sechs

foto

: G
riffit

h
s

/
G

ett
y

 I
mages

foto

: G

riffit

h

s
/

G
ett

y
 I
mages

Inter-Stürmer Zlatan Ibrahimovic in Aktion zwischen Rio Ferdinand und
Abfangjäger Michael Carrick. Die Red Devils entschieden das Achtelfinal-
Rückspiel im Old Trafford mit 2:0 für sich.

Der fleissige United-Mittelfeldspieler Ji-Sung Park bringt sich beim Endspiel im Stadio Olimpico vor dem heranstürmenden Barça-Schlussmann Víctor Valdés in Sicherheit.

Teams operierten in einem 4-2-3-1-System, eine
Mannschaft versucht ihr Glück mit einem 4-1-4-1. Die
übrigen Achtelfinalisten bevorzugten das 4-4-2 mit
Mittelfeldraute, wobei Inter Mailand bei Bedarf auf
4-3-3 umstellte. Die Flexibilität dieser Formationen
war augenscheinlich, genauso wie das Bestreben der
Trainer, die richtige Balance zu finden. „Entscheidend
wird sein, dass wir unsere Struktur beibehalten und in
geordneter Manier angreifen”, erklärte Pep Guardiola
vor seinem ersten Halbfinale.

Die Grundaufstellung war meist dann am deutlichsten
ersichtlich, wenn sich die Mannschaften in der
Verteidigung befanden. Die vielen Positionswechsel
und das variable Angriffsspiel machten es schwierig,
klare taktische Strukturen zu erkennen. Marcello Lippi
meinte diesbezüglich: „Wir sehen immer mehr flexible
Spieler, die auf bestimmte Aktionen oder Situationen
reagieren und dann auf ihre ursprüngliche Position
zurückkehren.” Diese Vielseitigkeit war insbesondere
bei Spitzenspielern interessant zu beobachten: Lionel
Messi und Cristiano Ronaldo agierten zeitweise als
Sturmspitze, Samuel Eto’o und Wayne Rooney als
Flügelspieler, und Carles Puyol sogar als offensiver
Aussenverteidiger.

Der Trend hin zu einer einzigen Sturmspitze wirkt sich
auch auf die künftige Rolle der Innenverteidiger aus.
Die zentralen Abwehrspieler haben nun mehr Zeit und
stehen weniger unter Druck, wenn sie in Ballbesitz
sind, müssen jedoch mehr für die Angriffsauslösung
tun. „Die Innenverteidiger müssen künftig nicht nur
gute Verteidigungsarbeit leisten, sondern auch

spielerische Qualitäten haben, um den Spielaufbau
einzuleiten”, so Fulham-Coach Roy Hodgson in diesem
Zusammenhang.

7. Siegermentalität

Auch die Spitzenteams brauchen Spieler, die physisch
und psychisch in bester Verfassung sind, um
erfolgreich zu sein. Fabio Capello brachte es auf den
Punkt: „In den grossen UCL-Begegnungen müssen die
Spieler ihre technischen und körperlichen Fähigkeiten
abrufen können – es braucht Mut und mentale Stärke,
um diesem grossen Druck gewachsen zu sein.” Die
Chelsea-Spieler vermochten ihren Trainer Guus
Hiddink in den letzten Runden des Wettbewerbs in
dieser Hinsicht zu begeistern: „Meine Spieler sind
sehr couragiert und bereit, alles für den Erfolg zu
geben. Sie sind mental sehr stark.” Und Pep Guardiola
betonte, dass mentale Stärke keine Eigenschaft sei,
über die nur grossgewachsene und physisch starke
Spieler verfügten, und verwies auf seinen kleinsten
Spieler: „Lionel Messi versteckt sich nie – wenn es
hart auf hart geht, kommt er richtig in Fahrt.” Es gibt
natürlich verschiedene Erfolgsfaktoren wie Qualität
der Spieler, taktisches Verständnis usw. – doch
ohne Siegermentalität ist es sehr schwer, Titel zu
gewinnen.

Wir stehen vor einer weiteren Saison voller Spannung,
Dramatik und technischer Entwicklungen, die im
Mai 2010 in Madrid zu Ende gehen wird. Das
Finale wird erstmals an einem Samstag stattfinden und
ohne Zweifel als Ausgangspunkt neuer Diskussionen
über Trends auf der Elitestufe des Fussballs dienen.
Eines steht heute schon fest: Das Endspiel im
Estadio Santiago Bernabéu wird für Spieler und Fans
gleichermassen eine emotionsgeladene Angelegenheit
und ein heisser Tanz werden – ganz im Stile von
Saturday Night Fever.

Andy Roxburgh
Technischer Direktor der UEFA

62•63

foto

: L
iv

ese
y

 /
 G

ett
y

 I
mages

foto

: J
uinen

 /
 G

ett
y

 I
mages

Innenverteidiger Carles Puyol kommt leicht zu spät und kann Michael Es-
sien beim torlosen Halbfinal-Hinspiel gegen Chelsea im Camp Nou nicht
am Schuss hindern. Im Endspiel agierte der Barcelona-Kapitän als rechter
Aussenverteidiger.

Lionel Messi, ein Schlüsselspieler in der vielseitigen Barça-Offensive,
bejubelt mit den Zuschauern das 2:0 im Finale gegen Manchester United.

Globalisierung

Die Fakten sprechen für sich: In den letzten fünf Jahren
stand jeweils mindestens ein englischer Verein im
Endspiel der UEFA Champions League (zweimal gab es
einen Sieg im Elfmeterschiessen), und zum dritten Mal
in Folge stellte England drei der vier Halbfinalisten.
Marcello Lippi hält jedoch fest, dass dies nicht wirklich
als Erfolg des englischen Fussballs zu werten sei, „da
die Mannschaften international geprägt sind und von
Trainern verschiedener Kulturen betreut werden. Ich
habe in drei Spielen zwischen italienischen und engli-
schen Klubs nur zehn englische Spieler gesehen. Es
ist nicht korrekt, von einer englischen Dominanz
zu sprechen, wenn es in der Tat die finanzielle
Vorherrschaft ist.”

Wie weit ist die Globalisierung der UEFA Champions
League und des Spitzenfussballs im Allgemeinen
fortgeschritten? Die Statistiken stützen Marcellos
kritische Aussage. In der UEFA Champions League
2008/09 spielten 30 englische Spieler für die vier
Vertreter der Premier League (durchschnittlich 30 %
des Kaders). Brasilianer waren im prestigeträchtigsten
Klubwettbewerb des europäischen Fussballs dreimal
so viele vertreten. Betreut wurden die vier Teams vom
Schotten Sir Alex Ferguson, vom Spanier Rafa Benítez,
vom Franzosen Arsène Wenger sowie vom Brasilianer
Luiz Felipe Scolari und dem Holländer Guus Hiddink
bei Chelsea. Insgesamt bestritten Legionäre 60 % der
Spielminuten der UEFA Champions League 2008/09.

Vor diesem statistischen Hintergrund ist es verständ-
lich, dass Marcello nicht als einziger findet, die
Nationalmannschaften seien eher ein Spiegelbild
„nationaler Kulturen” als die Vereine und die UEFA
Champions League widerspiegle nicht unbedingt
nationale Identitäten. Doch ist es wirklich so

einfach? Spieler und Trainer, die nach England gehen,
verweisen fast einstimmig auf die Notwendigkeit,
sich den besonderen Eigenheiten der Premier League
anzupassen; genau wie jene, die in die Serie A oder
La Liga wechseln. Inwieweit und wie schnell passen
sich die Spieler dem Rhythmus in Italien, Spanien oder
einem anderen Land an? Wie wichtig sind Aussagen
wie „Er könnte Mühe haben mit dem temporeichen
Fussball in England” oder „In Italien würde er nicht
so viel Raum vorfinden”? Im Zusammenhang mit der
Premier League spricht Andy Roxburgh, Technischer
Direktor der UEFA, vom „globalisierten Fussball, der in
einem englischen Umfeld gespielt wird” – ein Etikett,
das auch auf viele andere Meisterschaften zutreffen
würde.

Wie bedeutend war der Sieg des FC Barcelona in Rom?
Die sieben Eigengewächse in der Startelf der Katalanen
im Stadio Olimpico zeigten eindeutig, dass die Barça-
Akademie das Herz und die Seele des Teams und
dessen Fussballs ist. Dazu kommen Stars, bei deren
Verpflichtung darauf geachtet wird, dass sie sich
mit dem Verein und seiner Philosophie identifizieren
können, was eine erfolgreiche Mischung ergibt.

Gleichzeitig tauchen auf vielen Kaderlisten der
Nationalmannschaften Spieler auf, deren Eltern einge-
wandert sind. Bewegen wir uns in Richtung einer
totalen Globalisierung?

Gérard Houllier meint: „Vielfalt, Unberechenbarkeit und
Intensität sind bereichernd, immer der gleiche Einheitsbrei
ist langweilig.” Wie wichtig ist also Vielfalt im Kontext
der Globalisierung? Und wie erreichen wir sie?

foto

: M
cD

onald

 /
 G

ett
y

 I
mages

foto

: M
cD

onald

 /
 G

ett
y

 I
mages

Von den 27 Spielern, die beim packenden 4:4-Unentschieden im „rein
englischen” Viertelfinale zwischen Chelsea und Liverpool eingesetzt wurden,
waren nur drei Engländer. Auch an der Seitenlinie standen mit dem Nieder-
länder Guus Hiddink und dem Spanier Rafa Benítez ausländische Kräfte.

Mit der Goldmedaille um den Hals feiern Andrés Iniesta, Xavi Hernández und
Torwart Víctor Valdés den Triumph in Rom – das Trio gehörte zu den sieben
Spielern der Startelf, die der Akademie des FC Barcelona entsprungen sind.

Diskussionspunkt

64•65

Aus Wasser wird Spitzenwein

Wie wichtig ist die Bewässerung der Spielfelder?
Wichtig genug für Josep Guardiola, den Trainer des
FC Barcelona, um bei der Medienkonferenz am Tag vor
dem Endspiel in Rom seine Bedenken über den Zustand
des Spielfelds zu äussern und am folgenden Abend die
Spitzenleistung seines Teams mit dem Dank an die
UEFA „für einen perfekten Rasen” abzurunden. Die
hohen Temperaturen in der italienischen Hauptstadt
und die Angst, die Zeremonie vor dem grossen
Saisonhöhepunkt könnte die seiner Meinung nach
notwendige Bewässerung des Spielfelds verhindern,
waren der Grund für seine Besorgnis.

Die heutigen Spitzentrainer sind bekannt für ihre Liebe
zum Detail, obwohl Arsène Wenger immer wieder
betont, dass das Spielfeld kein Detail sei. Die Spielkultur
des FC Arsenal wie auch der beiden Finalisten der
UEFA Champions League beruht auf schnellem,
flüssigen Kombinationsspiel. Für die Fans ist es etwas
Besonderes, auf einem schönen, schnellen Spielfeld
die Pässe eines Steven Gerrard, Xavi Hernández und
Juninho zu bestaunen. Guardiolas Sorge war, dass der
Rasen im Stadio Olimpico trocken und zu langsam sein
könnte, was dem Spielfluss abträglich wäre.

Barcelona und Manchester United sind beileibe nicht
die einzigen, die möchten, dass die Rasenbewässerung
ernst genommen wird. Die Geschwindigkeit des Balles
auf einer schnellen Unterlage ist für das Kombinations-
spiel von Spitzenteams zentral; ein langsamer Rasen
kann den Glanz eines Spektakels trüben. Und dies nicht
nur bei den Besten. Auch bei Juniorenwettbewerben
hört man nicht selten, der Rasen sei zu langsam,
nicht die Spieler. Wenn das Ziel ist, Fussballer
hervorzubringen, die den Barça-Stil pflegen können,
muss nicht nur der Breitenfussball weiter gefördert,
sondern der Rasenbewässerung auch die gebührende
Bedeutung beigemessen werden.

Bei Topspielen, zum Beispiel Champions-League-
Partien, müssen logistische Faktoren in die

Diskussionen über die Bewässerung einfliessen. Die
TV-Stationen dürften kaum erfreut sein über eine
Erfrischung während einer Live-Schaltung von der
Seitenlinie. Auch die Fotografen würden sich wohl kaum
freuen, wenn ihre teure Kamera und IT-Ausrüstung
unerwartet geduscht würden. Bei Endspielen macht
die Zeremonie vor dem Spiel alles noch komplizierter.
Trainer, Spieler und Platzwarte finden – zu Recht? –,
dass die Rasenbewässerung aufgrund dieser äusseren
Faktoren auf der Prioritätenliste vor dem Spiel zu weit
unten steht.

Die UEFA ist sich des Problems bewusst.
Doch die Frage ist, inwieweit die Praxis in den
Wettbewerbsreglementen verankert werden kann.
Spiele der UEFA Champions League können überall
stattfinden: in Russland oder Zypern, in Portugal
oder der Türkei. Ist eine gesamteuropäische Regelung
vertretbar, wo es doch kein gesamteuropäisches
Klima gibt? Zurzeit sieht das Reglement der UEFA
Champions League vor, dass das Spielfeld gleichmässig
und nicht nur in bestimmten Bereichen zu bewässern
ist und die Bewässerung 75 Minuten vor dem Anstoss
beendet sein muss. Das Spielfeld kann jedoch auch
nach diesem Zeitpunkt bewässert werden, sofern der
Schiedsrichter und beide Vereine zustimmen: zwischen
der 75. und der 60. Minute vor dem Anstoss; zwischen
der 10. und 5. Minute vor dem Anstoss; oder während
der Halbzeitpause (für höchstens fünf Minuten).
Wie Arsène Wenger einst meinte: „Ist das Spielfeld
nicht perfekt, werden die Athleten belohnt, nicht die
Ballkünstler”. Machen wir genug, um den Artisten die
perfekte Bühne zu bereiten? Müssten wir dem Wasser
mehr Bedeutung zumessen, um den Fans Spitzenwein
servieren zu können?

foto

: E
gerton

 /

 E
mpics

 S
port

Während die Flaggen von Manchester United und Barcelona bereits wehen,
wird der Rasen des Stadio Olimpico am Tag des Endspiels auf die richtige
Länge geschnitten.

Während des Abschluss-
trainings vor dem Finale in
Rom testet Josep Guardiola
die Spielunterlage und den
Ball.

foto: Juinen / Getty Images

Diskussionspunkt

Rot sehen

Ideal im Zusammenhang mit Spielregeln, Wettbewerbs-
reglementen oder Richtlinien sind Diskussionspunkte,
die in einer Saison auftauchen und dann wieder
verschwinden, weil Probleme erkannt und Massnahmen
ergriffen wurden. Doch gewisse Bereiche der
Spielregeln, zum Beispiel der Regelausschnitt „…wenn
er einem auf sein Tor zulaufenden Gegenspieler eine
offensichtliche Torchance nimmt, indem er ein mit
Freistoss oder Strafstoss zu ahndendes Vergehen
begeht” sind für Trainer zu einem konstanten Ärgernis
geworden. Die Debatte wurde erneut angeheizt, als
drei Spieler – Eric Abidal und Daniel Alves vom FC
Barcelona und Darren Fletcher von Manchester United
– wegen einer Sperre das Endspiel der UEFA Champions
League verpassten. Und zusätzlich Öl ins Feuer
gegossen wurde, als wenige Wochen später vier Spieler
beim Finale der UEFA-U21-Europameisterschaft
zwischen Deutschland und England zusehen mussten.

Die Sperren wirkten sich in allen Fällen auf die
Taktik aus. Der FC Barcelona spielte in Rom mit einer
improvisierten Viererabwehr mit Mittelfeldspieler
Yaya Touré in der Innenverteidigung. Natürlich kann
nicht schlüssig beantwortet werden, „was gewesen
wäre wenn”, doch Sir Alex Ferguson war nach dem Spiel
überzeugt, „dass wir mit Darren Fletcher eine andere
Leistung gezeigt hätten”. Fletcher und Abidal hatten
die rote Karte für ein so genanntes Notbremsefoul im
Rückspiel ihres Halbfinales bekommen.

Um die Frage zu beantworten, ob Abidal Nicolas
Anelka tatsächlich getroffen oder Fletcher den Ball,
den Gegner oder beide berührt hat, wurden sämtliche
Zeitlupen konsultiert. Doch es geht hier nicht darum,

die Entscheidung der Schiedsrichter in Frage zu stellen,
sondern die Regel, die sie durchsetzen müssen, und
deren Folgen.

Im Grundsatz ist grobes Foulspiel unbedingt zu
bestrafen. Allerdings sind viele Notbremsen beim besten
Willen keine groben Fouls. Wie Roy Hodgson am Tag
nach dem Endspiel in Rom sagte: „Der hinterste Mann
wird oft hart bestraft. Der Torwart kann nicht anders,
als auf den Ball zu hechten. Sollen nun die Verteidiger
zur Seite springen und die Hände verschränken?” Die
Spieler entscheiden innerhalb von Sekundenbruchteilen
– genau wie der Schiedsrichter. Mit dem Unterschied,
dass die Entscheidung des Spielleiters, ob korrekt
oder nicht, weit reichendere Auswirkungen hat. Ein
Notbremsefoul wird dreifach bestraft: erstens mit
einem Elfmeter, zweitens mit einer zahlenmässigen
Unterlegenheit für den Rest des Spiels und drittens
– gemäss den geltenden Disziplinarmassnahmen – mit
einer automatischen Sperre von mindestens einem
Spiel für den Sünder. Ist diese Bestrafung angemessen?
Sollte der Schiedsrichter bei Vergehen im Strafraum
nicht die Möglichkeit haben, statt Rot Gelb zu zeigen,
um die Verhältnismässigkeit zwischen Vergehen und
Bestrafung wiederherzustellen?

„Wenn ich mich richtig erinnere”, bemerkte Roy
Hodgson, „wurde die Notbremseregel eingeführt, als
viele Mannschaften mit einem Libero spielten, der
zehn Meter hinter der Verteidigung positioniert war
und einen schnellen Angreifer, der auf ihn zukam,
schon mal hart anging. Doch die Zeiten haben sich
geändert. Und wenn man merkt, dass die Stürmer die
Regel zu ihren Gunsten nutzen, ist vielleicht die Zeit
gekommen, sie zu ändern.”

foto

: M
cD

onald

 /
 G

ett
y

 I
mages

foto

: D
a

v
ies

/

PA
 W

ire

/
PA

 I
mages

Der norwegische Schiedsrichter Tom Henning Øvrebø zeigt Eric Abidal die
rote Karte, worauf Barcelona ab der 66. Minute des Halbfinal-Rückspiels
gegen Chelsea zu zehnt spielen muss. Der französische Verteidiger war
somit für das Finale gesperrt.

Arsenal-Regisseur Cesc Fàbregas versucht, Darren Fletcher im Halbfinal-
Rückspiel mit einem Tackling vom Ball zu trennen. Eine ähnliche Aktion
– jedoch in umgekehrten Rollen – führte zum Notbremsefoul des United-
Mittelfeldspielers, das ihm eine Spielsperre und somit die Zuschauerrolle im
Endspiel eintrug.

Diskussionspunkt

66•67

Ein Verein – wie viele Teams?

Zwei, findet Arsène Wenger – und er ist nicht der einzige.
Wie ist die enorme Arbeitsbelastung von nationalen
Wettbewerben und UEFA Champions League zu
verkraften? Der FC Barcelona stellte für die EURO 2008
Schlüsselspieler ab und trug danach 62 Meisterschafts-,
Pokal- und Europapokalpartien aus; zusätzlich waren
Spieler für WM-Qualifikation und Konföderationen-
Pokal freizustellen. Gemäss der laufenden UEFA-
Verletzungsstudie tragen Topvereine pro Saison
durchschnittlich 59 Spiele aus, hinzu kommen 230
Trainingseinheiten. Für den Trainer zentral: 14 % seiner
Spieler sind aufgrund von Verletzungen im Training und
13 % in den Spielen nicht verfügbar.

Die Herausforderung besteht darin, eine Mannschaft
aufzubauen, die dieser Belastung standhält. In Bezug
auf die UEFA Champions League ist das manchmal
leichter gesagt als getan. In der Spielzeit 2008/09
waren unter anderem die Vorschriften über die Anzahl
der vom Verein und vom Verband ausgebildeten Spieler
verantwortlich dafür, dass jeder vierte Mitstreiter keinen
kompletten Kader (25 Spieler) stellen konnte, wobei
einige die freien Plätze mit Nachwuchstalenten der Liste
B füllten. Gleichzeitig waren einige bekannte Spieler in
der UEFA Champions League nicht spielberechtigt, was
entsprechende Unmutsbekundungen der Betroffenen zur
Folge hatte.

Die 32 Vereine stellten insgesamt 678 Spieler auf,
durchschnittlich 21,2. Mit anderen Worten bestritten
die Trainer allein die UEFA Champions League mit knapp
zwei Teams –zusätzliche Spieler für die Qualifikation (ab
der Saison 2009/10 mit vier Runden) nicht eingerechnet.
Trainer, die sich für die Gruppenphase qualifizieren wollen,
müssen ihr Team bis auf acht wichtige Spiele im Juli und

August vorbereiten, die sportlichen und finanziellen Ziele
stets vor Augen.

Daher hat auch der Begriff „Rotation” Eingang ins
Fussball-Lexikon gefunden. Von den Halbfinalisten
waren letzte Saison nur Wayne Rooney von Manchester
United und Chelsea-Torwart Petr Cech in jedem Spiel
dabei. „Teamrotation” macht durchaus Sinn, klafft aber
häufig mit dem Wunsch jedes Fussballers zusammen,
immer zu spielen. Stellt man für Meisterschaft und
europäische Spiele verschiedene Teams auf, kommt es
zu Motivationsproblemen. Die Trainer erkennen schnell,
dass ein Spieler, der für das Meisterschaftsspiel vom
Samstag aufgeboten wird, im Wissen darum, dass er im
Champions-League-Spiel vom Dienstag geschont wird,
das Engagement vermissen lässt. Und soll man Spieler, die
von einem Länderspiel zurückkommen, am Wochenende
bereits wieder einsetzen? Oder ihnen Ruhe und Erholung
gönnen, damit sie sich auf die Champions-League-Partie
vom Mittwoch vorbereiten können?

Andere Faktoren sind ebenfalls zu bedenken. Das
Ausscheiden aus der UEFA Champions League kann
traumatisch sein. So war die 2:5-Niederlage in Barcelona
mit ein Faktor, dass Olympique Lyonnais, seit 30 Partien
an der Tabellenspitze, auf den dritten Platz zurückfiel.
Der FC Bayern München, der nächste Gegner im Camp
Nou, wurde mit einer bitteren 0:4-Schlappe nach Hause
geschickt. Die anschliessende 0:1-Heimniederlage gegen
den FC Schalke 04 in der Bundesliga und der Abgang
Jürgen Klinsmanns folgten auf dem Fuss.

Die Champions-League-Teilnehmer müssen grundlegende
Fragen erörtern: Welches ist die ideale Zusammensetzung
einer Mannschaft? Wie kann die Kaderrotation optimal
bewerkstelligt werden? Inwieweit ist der Personalbedarf
Anfang Saison planbar?

foto

: M
cD

onald

 /
 G

ett
y

 I
mages

foto

: P
otts

/
PA

 W
ire

/

PA
 I
mages

Arsène Wenger gratuliert Emmanuel Adebayor zum Ausgleich im Viertelfinal-
Hinspiel in Villarreal. Der Togolese war einer von 24 Spielern, die der
französische Coach in zwölf Champions-League-Begegnungen einsetzte.

Barcelona-Aussenverteidiger Sylvinho lässt United-Stürmer Wayne Rooney
bei der Ballannahme gewähren. Die beiden diesjährigen Finalisten setzten in
der abgelaufenen Saison insgesamt 47 Spieler ein.

Diskussionspunkt

Josep Guardiola

Josep Guardiola, der den Champions-League-Pokal in die
Höhe stemmt – ein Bild, das um die Welt ging. Während der
Saison 2008/09 sorgte er immer wieder für Schlagzeilen der
Superlative. Bei seiner ersten Trainerstation auf höchster
Ebene gewann er als erster Trainer das Triple im spanischen
Fussball: Meisterschaft, Copa del Rey und UEFA Champions
League. Mit dem Sieg in Rom ist er der sechste Fussballer,
der das Flaggschiff der europäischen Klubwettbewerbe als
Spieler und als Trainer gewonnen hat. Mit 38 Jahren ist er
mit Abstand der jüngste – Carlo Ancelotti und Frank Rijkaard,
sein Vorgänger bei Barça, waren 43, als sie dies schafften.
Guardiola war nach Johan Cruyff und Frank Rijkaard der
dritte Trainer beim FC Barcelona, dem dieses Husarenstück
gelang. Cruyff hatte Guardiola damals das Trikot mit der
Nr. 4 anvertraut. Heute würde man von einem Aufräumer
sprechen. „Pep” agierte aber mehr als Mittelfeldstratege
und wurde zum Vorbild für Xavi Hernández, der diese Rolle
bei Barcelona und in der Nationalelf ausübte.

Seine Premiere in der ersten Mannschaft der „Blaugrana”
hatte der 19-jährige Pep Johan Cruyff zu verdanken,
nachdem er die Vereinsakademie in La Masía durchlaufen
hatte, dem traditionellen Bauernhaus aus Stein, nur einen
Steinwurf von der Nordtribüne des Camp Nou entfernt und
Heimat für Generationen von viel versprechenden Talenten.
Sieben Spieler seiner Startaufstellung in Rom und drei
Ersatzspieler hatten eben diesen Weg hinter sich.

Als Pep Barça 2001 in Richtung Italien verliess, hatte er
noch andere Lehrmeister gehabt, beispielsweise Sir Bobby
Robson und Louis van Gaal. Guardiola pflegt wohl eine
Mischung der Fussballphilosophien von Johan Cruyff und
der Kultur des FC Barcelona, die tief in der katalanischen
Gesellschaft verwurzelt ist. Ähnlich wie Carlo Ancelotti, der

sein persönliches Double bei AC Milan 2003 erreichte, könnte
der Erfolg Guardiolas auf seine umfassende Kenntnis des
Vereins und von dessen gesellschaftlicher und sportlicher
Identität zurückzuführen sein.

All dies garantiert natürlich noch keinen Erfolg als Trainer.
Es mag hilfreich sein, aber es braucht mehr. Pep besitzt zwar
eine Sammlung von Olympia- und Klubwettbewerbsmedaillen
aus seinen Tagen als Spieler, doch er räumt selber ein,
dass er als Trainer wenig Erfahrung hat. Noch ein Jahr
bevor er von seinen Spielern in den Römer Nachthimmel
geworfen wurde, führte er die B-Mannschaft von Barça in
die Aufstiegsspiele der Tercera División, der vierthöchsten
spanischen Liga, und schaffte mir ihr den Aufstieg in die
nächsthöhere Spielklasse.

Sein modus operandi beruht auf Überzeugungen und Courage.
So hatte Guardiola zum Beispiel den Mut, das Aufwärmen
seiner Spieler vor dem Endspiel in Rom zu verkürzen und
in der Umkleidekabine auf einem Grossbildschirm eine
siebenminütige emotionale DVD (in Anlehnung an den Film
Gladiator) mit den besten Szenen der Spieler und ergreifenden
Bildern von jenen zu zeigen, die sich nach Verletzungen
mühevoll zurückkämpfen mussten. Pep hat seinen Job mit
derart viel Energie und Hingabe angetreten, dass er sich
fragt, wie es Sir Alex Ferguson, sein hoch geschätzter Rivale
in Rom, geschafft hat, 23 Jahre auf der Trainerbank von
Manchester United zu sitzen. Peps Streben nach Perfektion
widerspiegelt sich im Umkleideraum: Motivation, Einheit und
Konzentration stehen im Zentrum, soziale und kommerzielle
Aktivitäten unterliegen strengen Regeln. Die Begriffe
„Routine” und „Langeweile” kennt er nicht, „Demut” und
„Selbstvertrauen” hingegen schon. Seine Trainingseinheiten
sind zielorientiert und machen Spass. Und als Barça das
historische Triple vor Augen hatte, machte Guardiola seinen
Spielern klar, dass sie privilegiert sind, diesen Job ausüben
zu dürfen. Er legte ihnen ans Herz, das Spiel mit dem Ziel vor
Augen in vollen Zügen zu geniessen. Was sie auch taten.

der siegreiche trainer

fO
TO

: simon

 /
 A

fp
 /

 gett

y
 images

fO
TO

: egerton

 /

 empics

 sport

Josep Guardiola strahlt eine grosse innere Genugtuung aus, als er die
Trophäe, die er 1992 als Spieler gewonnen hatte, nun auch als Trainer in den
Händen hält. Er ist der sechste Trainer, dem dieses Kunststück gelungen ist.

Barcelona-Trainer Josep Guardiola gewann in seiner ersten Saison auf
Anhieb ein historisches Triple und wird von seinen Spielern in den römischen
Nachthimmel geworfen.

Statistics

The ball is sandwiched between two pairs of Sporting
Clube socks as Lucio tries to find a way past Adrien Silva
during the knockout round in which FC Bayern München
set a new aggregate record of 12-1 with, during this
match in Munich, seven of the home team’s 12 on-target
shots finding the net.

PHOTO: hassenstein / bongarts / getty images

group stage

group a group B

group c group D

Chelsea FC – Girondins de Bordeaux	 4-0	 39 635
AS Roma – CFR 1907 Cluj	 1-2	 25 382
Girondins de Bordeaux – AS Roma	 1-3	 26 920
CFR 1907 Cluj – Chelsea FC	 0-0	 20 320
Chelsea FC – AS Roma	 1-0	 41 002
Girondins de Bordeaux – CFR 1907 Cluj	 1-0	 26 213
AS Roma – Chelsea FC	 3-1	 35 038
CFR 1907 Cluj – Girondins de Bordeaux	 1-2	 19 380
Girondins de Bordeaux – Chelsea FC	 1-1	 32 486
CFR 1907 Cluj – AS Roma	 1-3	 19 292
Chelsea FC – CFR 1907 Cluj	 2-1	 41 060
AS Roma – Girondins de Bordeaux	 2-0	 38 926

AS Roma	 6	 4	 0	 2	 12- 6	 12
Chelsea FC	 6	 3	 2	 1	 9- 5	 11
FC Girondins de Bordeaux	 6	 2	 1	 3	 5-11	 7
CFR 1907 Cluj	 6	 1	 1	 4	 5- 9	 4

Werder Bremen – Anorthosis Famagusta	 0-0	 34 690
Panathinaikos FC – FC Internazionale	 0-2	 58 378
FC Internazionale – Werder Bremen	 1-1	 32 965
Anorthosis Famagusta – Panathinaikos FC	 3-1	 19 259
FC Internazionale – Anorthosis Famagusta	 1-0	 27 247
Panathinaikos FC – Werder Bremen	 2-2	 54 089
Werder Bremen – Panathinaikos FC	 0-3	 35 968
Anorthosis Famagusta – FC Internazionale	 3-3	 17 140
FC Internazionale – Panathinaikos FC	 0-1	 34 955
Anorthosis Famagusta – Werder Bremen	 2-2	 18 461
Werder Bremen – FC Internazionale	 2-1	 35 000
Panathinaikos FC – Anorthosis Famagusta	 1-0	 59 872

Panathinaikos FC	 6	 3	 1	 2	 8-7	 10
FC Internazionale Milano	 6	 2	 2	 2	 8-7	 8
Werder Bremen	 6	 1	 4	 1	 7-9	 7
Anorthosis Famagusta FC	 6	 1	 3	 2	 8-8	 6

Matchdays:
16 September – 1 & 22 October – 4 & 26 November – 9 December 2008

PSV Eindhoven – Atlético de Madrid	 0-3	 29 000
Olympique de Marseille – Liverpool FC	 1-2	 44 841
Liverpool FC – PSV Eindhoven	 3-1	 41 097
Atlético de Madrid – Olympique de Marseille	 2-1	 39 747
Atlético de Madrid – Liverpool FC	 1-1	 48 769
PSV Eindhoven – Olympique de Marseille	 2-0	 29 000
Liverpool FC – Atlético de Madrid	 1-1	 42 010
Olympique de Marseille – PSV Eindhoven	 3-0	 48 777
Liverpool FC – Olympique de Marseille	 1-0	 40 024
Atlético de Madrid – PSV Eindhoven	 2-1	 *
PSV Eindhoven – Liverpool FC	 1-3	 33 500
Olympique de Marseille – Atlético de Madrid	 0-0	 49 663

Liverpool FC	 6	 4	 2	 0	 11- 5	 14
Club Atlético de Madrid	 6	 3	 3	 0	 9- 4	 12
Olympique de Marseille	 6	 1	 1	 4	 5- 7	 4
PSV Eindhoven	 6	 1	 0	 5	 5-14	 3

 * behind closed doors

FC Basel 1893 – FC Shakhtar Donetsk	 1-2	 34 820
FC Barcelona – Sporting CP	 3-1	 58 354
Sporting CP – FC Basel 1893	 2-0	 22 368
FC Shakhtar Donetsk – FC Barcelona	 1-2	 25 300
FC Basel 1893 – FC Barcelona	 0-5	 37 500
FC Shakhtar Donetsk – Sporting CP	 0-1	 23 120
Sporting CP - FC Shakhtar Donetsk	 1-0	 24 282
FC Barcelona – FC Basel 1893	 1-1	 49 479
Sporting CP – FC Barcelona	 2-5	 31 765
FC Shakhtar Donetsk – FC Basel 1893	 5-0	 14 000
FC Basel 1893 – Sporting CP	 0-1	 30 248
FC Barcelona - FC Shakhtar Donetsk	 2-3	 22 763

FC Barcelona	 6	 4	 1	 1	 18- 8	 13
Sporting Clube de Portugal	 6	 4	 0	 2	 8- 8	 12
FC Shakhtar Donetsk	 6	 3	 0	 3	 11- 7	 9
FC Basel 1893	 6	 0	 1	 5	 2-16	 1

Liverpool FC’s Pepe Reina twists his body to make a clean
catch despite the challenge from Olympique de Marseille
captain Lorik Cana, sandwiched between the keeper and
Martin Skrtel at the Stade Vélodrome.

PHOTO: byrne / pa archives / pa IMAGES

70•71

group stage

group E group F

group G group H

Olympique Lyonnais – ACF Fiorentina	 2-2	 35 309
FC Steaua Bucuresti – FC Bayern München	 0-1	 13 379
ACF Fiorentina – FC Steaua Bucuresti	 0-0	 23 483
FC Bayern München – Olympique Lyonnais	 1-1	 64 000
FC Bayern München – ACF Fiorentina	 3-0	 66 000
FC Steaua Bucuresti – Olympique Lyonnais	 3-5	 15 239
ACF Fiorentina – FC Bayern München	 1-1	 37 043
Olympique Lyonnais – FC Steaua Bucuresti	 2-0	 37 243
FC Bayern München – FC Steaua Bucuresti	 3-0	 64 000
ACF Fiorentina – Olympique Lyonnais	 1-2	 23 736
Olympique Lyonnais – FC Bayern München	 2-3	 38 349
FC Steaua Bucuresti – ACF Fiorentina	 0-1	 14 862

FC Bayern München	 6	 4	 2	 0	 12- 4	 14
Olympique Lyonnais	 6	 3	 2	 1	 14-10	 11
ACF Fiorentina	 6	 1	 3	 2	 5- 8	 6
FC Steaua Bucuresti	 6	 0	 1	 5	 3-12	 1

Manchester United FC – Villarreal CF	 0-0	 74 944
Celtic FC – Aalborg BK	 0-0	 58 754
Aalborg BK – Manchester United FC	 0-3	 10 346
Villarreal CF – Celtic FC	 1-0	 21 515
Manchester United FC – Celtic FC	 3-0	 74 655
Villarreal CF – Aalborg BK	 6-3	 15 959
Celtic FC – Manchester United FC	 1-1	 58 903
Aalborg BK – Villarreal CF	 2-2	 10 355
Villarreal CF – Manchester United FC	 0-0	 22 529
Aalborg BK – Celtic FC	 2-1	 10 096
Manchester United FC – Aalborg BK	 2-2	 74 382
Celtic FC – Villarreal CF	 2-0	 58 104

Manchester United FC	 6	 2	 4	 0	 9- 3	 10
Villarreal CF	 6	 2	 3	 1	 9- 7	 9
Aalborg BK	 6	 1	 3	 2	 9-14	 6
Celtic FC	 6	 1	 2	 3	 4- 7	 5

Matchdays:
17 & 30 September – 21 October – 5 & 25 November – 10 December 2008

Juventus – Zenit St. Petersburg	 1-0	 20 853
Real Madrid CF – FC BATE Borisov	 2-0	 55 099
Zenit St. Petersburg – Real Madrid CF	 1-2	 20 705
FC BATE Borisov – Juventus	 2-2	 31 400
Zenit St. Petersburg – FC BATE Borisov	 1-1	 19 500
Juventus – Real Madrid CF	 2-1	 25 813
Real Madrid CF – Juventus	 0-2	 71 560
FC BATE Borisov – Zenit St. Petersburg	 0-2	 28 793
Zenit St. Petersburg – Juventus	 0-0	 20 155
FC BATE Borisov – Real Madrid CF	 0-1	 30 500
Juventus – FC BATE Borisov	 0-0	 5 753
Real Madrid CF – Zenit St. Petersburg	 3-0	 46 265

Juventus	 6	 3	 3	 0	 7-3	 12
Real Madrid CF	 6	 4	 0	 2	 9-5	 12
FC Zenit St. Petersburg	 6	 1	 2	 3	 4-7	 5
FC BATE Borisov	 6	 0	 3	 3	 3-8	 3

FC Porto – Fenerbahçe SK	 3-1	 38 709
FC Dynamo Kyiv – Arsenal FC	 1-1	 16 800
Arsenal FC – FC Porto	 4-0	 59 623
Fenerbahçe SK – FC Dynamo Kyiv	 0-0	 35 112
FC Porto – FC Dynamo Kyiv	 0-1	 32 209
Fenerbahçe SK – Arsenal FC	 2-5	 42 619
Arsenal FC – Fenerbahçe SK	 0-0	 60 003
FC Dynamo Kyiv – FC Porto	 1-2	 16 400
Arsenal FC – FC Dynamo Kyiv	 1-0	 59 374
Fenerbahçe SK – FC Porto	 1-2	 38 120
FC Porto – Arsenal FC	 2-0	 37 602
FC Dynamo Kyiv – Fenerbahçe SK	 1-0	 14 000

FC Porto	 6	 4	 0	 2	 9- 8	 12
Arsenal FC	 6	 3	 2	 1	 11- 5	 11
FC Dynamo Kyiv	 6	 2	 2	 2	 4- 4	 8
Fenerbahçe SK	 6	 0	 2	 4	 4-11	 2

FC Steaua Bucuresti’s Banel Nicolita and No. 7
Sorin Ghionea can only watch as Luca Toni lets
fly during FC Bayern’s 3-0 home win in Munich on
Matchday 5.

PHOTO: rys / bongarts / getty images

first knockout stage quarter-finals

24/25 February & 10/11 March 2009 7/8 & 14/15 April 2009

Chelsea FC – Juventus	 1-0	 38 079
Juventus – Chelsea FC	 2-2	 27 419
Villarreal CF – Panathinaikos FC	 1-1	 21 810
Panathinaikos FC – Villarreal CF	 1-2	 60 616
Sporting CP – FC Bayern München	 0-5	 35 163
FC Bayern München – Sporting CP	 7-1	 65 000
Club Atlético de Madrid – FC Porto	 2-2	 43 894
FC Porto – Club Atlético de Madrid	 0-0	 46 509
Olympique Lyonnais – FC Barcelona	 1-1	 39 258
FC Barcelona – Olympique Lyonnais	 5-2	 86 378
Real Madrid CF – Liverpool FC	 0-1	 71 579
Liverpool FC – Real Madrid CF	 4-0	 42 550
Arsenal FC – AS Roma	 1-0	 60 003
AS Roma – Arsenal FC	 1-0*	 62 383
FC Internazionale – Manchester United FC	 0-0	 80 018
Manchester United FC – FC Internazionale	 2-0	 74 769

* 6-7 in penalty shootout

Villarreal CF – Arsenal FC	 1-1	 21 577
Arsenal FC – Villarreal CF	 3-0	 59 233
Manchester United FC – FC Porto	 2-2	 74 517
FC Porto – Manchester United FC	 0-1	 50 010
Liverpool FC – Chelsea FC	 1-3	 42 543
Chelsea FC – Liverpool FC	 4-4	 38 286
FC Barcelona – FC Bayern München	 4-0	 93 219
FC Bayern München – FC Barcelona	 1-1	 66 000

semi-finals

28/29 April & 5/6 May 2009

Manchester United FC – Arsenal FC	 1-0	 74 733
Arsenal FC – Manchester United FC	 1-3	 59 867
FC Barcelona – Chelsea FC	 0-0	 95 231
Chelsea FC – FC Barcelona	 1-1	 37 857

Villarreal CF goalkeeper Diego López spreads arms and legs but fails to
prevent Emmanuel Adebayor from scoring the second goal in Arsenal FC’s
3-0 home win in the quarter-finals.

PHOTO: blair / Getty images

The left hand of Petr Cech and the right boot of a determined John Terry
compete for the ball with Juventus attacker Amauri in the middle of a
sandwich during Chelsea FC’s 1-0 home win the first knockout round.

PHOTO: potts / pa wire / pa images

Edwin van der Sar is aghast as FC Porto’s
Mariano, nine minutes after coming on as
sub at Old Trafford, makes it 2-2 in the
89th minute of the quarter-final first leg to
put Manchester United FC’s title defence in
jeopardy.

PHOTO: rickett / pa wire / pa images

group E group Fthe final top scorers

27 May 2009

FC Barcelona – Manchester United FC 	 2-0 (1-0)	 62 467

1-0	 Samuel Eto’o (10) 	 2-0 Lionel Messi (70)

Yellow cards:
FC Barcelona: Gerard Piqué (16) – Manchester United FC:
Cristiano Ronaldo (78), Paul Scholes (80), Nemanja Vidic’
(90+3)

FC Barcelona:
Víctor Valdés – Carles Puyol (captain), Yaya Touré,
Gerard Piqué, Sylvinho – Sergio Busquets – Xavi Hernández,
Andrés Iniesta (90+2: Pedro Rodríguez) – Samuel Eto’o,
Lionel Messi, Thierry Henry (72: Seydou Keita)
Head coach: Josep Guardiola
Unused substitutes: José Pinto, Martín Cáceres, Eidur
Gudjohnsen, Bojan Krkic, Marc Muniesa

Manchester United FC:
Edwin van der Sar – John O’Shea, Rio Ferdinand (captain),
Nemanja Vidic, Patrice Evra – Michael Carrick – Ji-Sung
Park (69: Dimitar Berbatov), Anderson (46: Carlos Tévez),
Ryan Giggs (75: Paul Scholes) – Wayne Rooney, Cristiano
Ronaldo.
Manager: Sir Alex Ferguson
Unused substitutes: Tomasz Kuszczak, Nani, Rafael, Jonny
Evans

Referee: Massimo Busacca (Switzerland)
Assistant referees: Matthias Arnet and Francesco
Buragina (Switzerland)
Fourth official: Claudio Circhetta (Switzerland)

9 goals
Lionel Messi (FC Barcelona)

7 goals
Steven Gerrard (Liverpool FC), Miroslav Klose (FC Bayern
München)

6 goals
Lisandro (FC Porto)

5 goals
Emmanuel Adebayor (Arsenal FC), Karim Benzema (Olympique
Lyonnais), Alessandro Del Piero (Juventus), Didier Drogba
(Chelsea FC), Thierry Henry (FC Barcelona), Robin van Persie
(Arsenal FC)

4 goals
Dimitar Berbatov (Manchester United FC), Samuel Eto’o
(FC Barcelona), Alberto Gilardino (ACF Fiorentina),
Jadson (FC Shakhtar Donetsk), Danny Koevermans (PSV
Eindhoven), Joseba Llorente (Villarreal CF), Vangelis
Mantzios (Panathinaikos FC), Franck Ribéry (FC Bayern
München), Cristiano Ronaldo (Manchester United FC),
Wayne Rooney (Manchester United FC)

72•73

Wait for it! The FC Barcelona players are preparing their victory cry as
Michel Platini prepares to hand the trophy to Carles Puyol.

Sir Alex Ferguson and his players are saluted by the Barça guard of honour
as they go up for their silver medals.

ph
oto

: F

. bozzani

ph
oto

: gil

h

am

 /
 gett

y

 images

head coach

formation

appearances

arsenal fc

Substitutions made: 33 / 36

16-30 mins	 1

31-45 mins	 1

At half-time	 1

46-60 mins	 4

61-75 mins	 11

76-90 mins	 15

Including 2 double substitutions

Goals scored: 17

 1-15 mins	 3

16-30 mins	 1

31-45 mins	 3

46-60 mins	 3

61-75 mins	 3

76-90 mins	 3

90+	 1

	N o	P layer	P os	A	 M	 G	 Y	 R

	 1	 Manuel Almunia	 Goalkeeper	 10	 905			
	 2	 Abou Diaby	 Midfield	 7	 470	 1	 2	
	 3	 Bacary Sagna	 Defender	 7	 676		 1	
	 4	 Cesc Fàbregas	 Midfield	 9	 847		 1	
	 5	 Kolo Touré	 Defender	 9	 881		 1	
	 8	 Samir Nasri	 Midfield	 9	 857		 3	
	 9	 Eduardo	 Forward	 2	 52			
	10	 William Gallas	 Defender	 7	 637	 1		
	11	 Robin van Persie	 Forward	 8	 716	 5	 2	
	12	 Carlos Vela	 Forward	 8	 286			
	14	 Theo Walcott	 Forward	 8	 593	 2		
	15	 Denilson	 Midfield	 10	 898			
	16	 Aaron Ramsey	 Midfield	 5	 224	 1		
	17	 Alexandre Song	 Midfield	 10	 761	 1	 2	
	18	 Mikaël Silvestre	 Defender	 6	 557		 1	
	19	 Jack Wilshere	 Midfield	 2	 50			
	20	 Johan Djourou	 Defender	 6	 441		 1	
	21	 Lukasz Fabianski	 Goalkeeper	 3	 259			
	22	 Gaël Clichy	 Defender	 8	 787		 1	
	24	V ito Mannone	 Goalkeeper					
	25	 Emmanuel Adebayor	 Forward	 7	 627	 5	 2	
	26	 Nicklas Bendtner	 Forward	 10	 448	 1	 1	
	27	 Emmanuel Eboué	 Defender	 9	 547		 2	
	40	 Kieran Gibbs	 Midfield	 4	 269			
	41	 Gavin Hoyte	 Defender					
	43	 Fran Mérida	 Midfield					
	47	 Mark Randall	 Midfield	 1	 15			
	50	 Jay Simpson	 Forward

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

•	Basically 4-3-3 (generally operating as
4-2-3-1)

•	Fluid, short-passing game – high-tempo ball
speed

•	Wonderful combination play in the front
third

•	Fabregas the inspiration in midfield
•	Good pressure on the ball carrier and quick

interceptions
•	A very young team with great technical quality
•	Pace and creativity middle-to-front:

van Persie, Walcott, Nasri and Adebayor
•	Compact defensive unit – good goalkeeper

Almunia
•	Top-class collective counter-attacking
•	Exceptional at changing the rhythm

of the game

•	Système de jeu de base en 4-3-3 (évoluant
généralement en 4-2-3-1)

•	Jeu fluide reposant sur des passes courtes,
circulation de balle très rapide

•	Excellentes combinaisons à l’avant
•	Fabregas comme meneur de jeu créatif
•	Bon pressing sur le porteur du ballon et

interceptions rapides
•	Equipe très jeune présentant de grandes

qualités techniques
•	Rapidité et créativité du milieu vers l’avant

avec van Persie, Walcott, Nasri et Adebayor
•	Défense compacte et bon gardien, Almunia
•	Contre-attaques collectives excellentes
•	Capacité exceptionnelle à changer le rythme

du jeu

•	Grundformation 4-3-3 (meistens als
4-2-3-1 operierend)

•	Flüssiges Kurzpassspiel – temporeiche
Ballzirkulation

•	Herrliches Kombinationsspiel in der Angriffszone
•	Fabregas der Ideengeber im Mittelfeld
•	Gutes Pressing auf den ballführenden Mann

und schnelles Abfangen von Pässen
•	Sehr junge Mannschaft mit ausgezeichneten

technischen Qualitäten
•	Schnelligkeit und Kreativität im Offensivspiel:

van Persie, Walcott, Nasri und Adebayor
•	Kompakte Verteidigung – Almunia ein guter

Torwart
•	Erstklassiges kollektives Konterspiel
•	Ausgezeichnete Tempowechsel

Arsène WENGER
Date of birth: 22.10.1949 in Strasbourg
Nationality: French

Head coach since 28.09.1996

Matches in UEFA Champions League: 118

Players used (in 12 matches): 24
(including 1 fielded exclusively on Matchday 6)

formation

head coach

74•75

appearances

club Atlético de madrid

	N o	P layer	P os	A	 M	 G	 Y	 R

	 1	 Grégory Coupet	 Goalkeeper	 2	 189	 	 	
	 2	 Giourkas Seitaridis	 Defender	 4	 380	 	 	
	 3	 Antonio López	 Defender	 6	 572	 	 	
	 4	 Mariano Pernía	 Defender	 3	 286	 	 2	
	 5	 John Heitinga	 Defender	 4	 338	 	 1	
	 7	 Diego Forlán	 Forward	 7	 466	 1	 	
	 8	 Raúl García	 Midfield	 8	 562	 1	 2	
	 9	 Luis García	 Forward	 5	 236	 	 1	
	10	 Sergio Agüero	 Forward	 8	 509	 3	 1	
	11	 Maxi Rodríguez	 Midfield	 6	 475	 3	 	
	12	 Paulo Assunção	 Midfield	 6	 491	 	 2	
	14	 Florent Sinama Pongolle	 Forward	 7	 446	 	 1	
	16	 Éver Banega	 Midfield	 3	 133	 	 	
	17	 Tomáš Ujfaluši	 Defender	 5	 475	 	 1	
	18	 Maniche	 Midfield	 8	 460	 1	 2	
	19	 Miguel De Las Cuevas	 Midfield	 5	 147	 	 	
	20	 Simão	 Midfield	 6	 566	 2	 	
	21	 Luís Perea	 Defender	 6	 569	 	 4	
	22	 Pablo Ibáñez	 Defender	 4	 328	 	 	
	24	 Ignacio Camacho	 Midfield	 1	 72	 	 	
	25	 Leo Franco	 Goalkeeper	 6	 572	 	 	
	27	 Ángel Bernabé	 Goalkeeper	 	 	 	 	
	28	 Álvaro Domínguez	 Defender	 1	 94

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

•	Classic 4-4-2 or 4-5-1
•	Efficient midfield holding player Assunção
•	Constant movement and good reception by

the strikers Forlán and Agüero
•	Dangerous long-range shooting, e.g. Forlán,

Raúl García
•	Good support for the strikers from wingers

Maxi Rodríguez and Simão
•	Excellent combination play through midfield
•	Highly competitive – intense fighting spirit
•	Frequent use of long diagonals to open the

game
•	Change of coach and style during the campaign
•	Dangerous on set plays – Simão’s deliveries

a threat

•	Système de jeu classique en 4-4-2 ou en
4-5-1

•	Assunção comme milieu récupérateur efficace
•	Mouvement constant et bonne réception

des attaquants Forlán et Agüero
•	Dangereux tirs de loin, notamment par

Forlán et Raúl García
•	Bon soutien des attaquants par les ailiers

Maxi Rodríguez et Simão
•	Excellent jeu de combinaison à travers le

milieu du terrain
•	Equipe très compétitive, avec un fort esprit

combatif
•	Utilisation fréquente des longues diagonales

pour ouvrir le jeu
•	Changement d’entraîneur et de style durant

la compétition
•	Equipe dangereuse sur balles arrêtées,

notamment excellentes frappes de Simão

•	Klassisches 4-4-2 oder 4-5-1
•	Assunção ein effizienter Abräumer im Mittelfeld
•	Stürmer Forlán und Agüero ständig in

Bewegung und anspielbar
•	Gefährlich mit Weitschüssen, z.B. Forlán,

Raúl García
•	Gute Unterstützung für die Stürmer durch

die Flügelspieler Maxi Rodríguez und Simão
•	Ausgezeichnetes Kombinationsspiel im Mittelfeld
•	Hohe Einsatzbereitschaft und grosser

Kampfgeist
•	Häufiger Einsatz von Diagonalpässen zur

Spielöffnung
•	Trainer- und Philosophiewechsel während

der Saison
•	Gefährlich bei Standardsituationen – gute

Hereingaben von Simão

Abel RESINO
Date of birth: 02.02.1960 in Velada (Toledo)
Nationality: Spanish

Head coach from 03.02.2009

Matches in UEFA Champions League: 2

Players used (in two matches): 15

Javier AGUIRRE
Date of birth: 01.12.1958 in Mexico City
Nationality: Mexican

Head coach from 01.07.2006 to 31.01.2009

Matches in UEFA Champions League: 6

Players used (in six matches): 22

Substitutions made: 6 / 6
46-60 mins	 2
61-75 mins	 2
76-90 mins	 2

Goals scored: 2
 1-15 mins	 1
45+	 1

Substitutions made: 17 / 18

31-45 mins	 1

At half-time	 1

46-60 mins	 2

61-75 mins	 8

76-90 mins	 5

Including 1 double substitution

Goals scored: 9
 1-15 mins	 3

16-30 mins	 2

31-45 mins	 2

46-60 mins	 1

76-90 mins	 1

head coach

formation

appearances

FC Barcelona

	N o	P layer	P os	A	 M	 G	 Y	 R

	 1	V íctor Valdés	 Goalkeeper	 12	 1141			
	 2	 Martín Cáceres	 Defender	 3	 229			
	 3	 Gerard Piqué	 Defender	 12	 1144	 1	 2	
	 4	 Rafael Márquez	 Defender	 9	 772	 1	 3	
	 5	 Carles Puyol	 Defender	 9	 794		 3	
	 6	 Xavi Hernández	 Midfield	 12	 1026	 2	 1	
	 7	 Eidur Gudjohnsen	 Forward	 4	 128			
	 8	 Andrés Iniesta	 Midfield	 9	 815	 1	 2	
	 9	 Samuel Eto’o	 Forward	 10	 810	 4	 1	
	10	 Lionel Messi	 Forward	 12	 982	 9	 1	
	11	 Bojan Krkic’ 	 Forward	 9	 359	 3	 1	
	13	 José Pinto	 Goalkeeper					
	14	 Thierry Henry	 Forward	 10	 717	 5	 1	
	15	 Seydou Keita	 Midfield	 10	 562	 2	 1	
	16	 Sylvinho	 Defender	 7	 481	 1		
	20	 Daniel Alves	 Defender	 10	 952		 3	
	21	 Aleksandr Hleb	 Midfield	 7	 403			
	22	 Eric Abidal	 Defender	 3	 256			 1
	24	Y aya Touré	 Midfield	 10	 849		 1	
	25	 Albert Jorquera	 Goalkeeper	 1	 96			
	27	 Pedro Rodríguez	 Forward	 4	 134			
	28	 Sergio Busquets	 Midfield	 8	 650	 2	 2	
	29	V íctor Sánchez	 Defender	 3	 182			
	30	V íctor Vázquez	 Midfield	 1	 96			
	34	 Xavi Torres	 Defender					
	35	 Abraham González	 Midfield					
	36	 Alberto Botia	 Defender					
	46	 Marc Muniesa	 Defender						

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

Substitutions made: 32 / 39

At half-time	 1

46-60 mins	 7

61-75 mins	 9

76-90 mins	 12

90+	 3

Including 1 double substitution

Goals scored: 32

 1-15 mins	 6

16-30 mins	 5

31-45 mins	 4

46-60 mins	 5

61-75 mins	 6

76-90 mins	 3

90+	 3

Josep GUARDIOLA
Date of birth: 18.01.1971 in Santpedor
(Barcelona)
Nationality: Spanish

Head coach since 01.07.2008

Matches in UEFA Champions League: 13

Players used (in 13 matches): 23
(including 2 fielded exclusively on Matchday 6)

•	Familiar 4-3-3 with one striker (Eto’o) and two
wingers

•	Fluid, high-tempo passing game
•	Xavi and Iniesta control the pattern and rhythm
•	Wing wizards in Messi and Henry – mobile and

clever in supporting Eto’o
•	Try to regain possession as quickly as possible

– great pressure and interceptions
•	Play a position game, with a zonal mentality
•	Outstanding counter-attacks – collective and

classic
•	Brilliant use of the flanks with supporting runs

from deep, e.g. Alves on the right
•	Yaya Touré – an important protector in front

of the zonal back four
•	UCL top scorers – particularly from incisive

passes and long-range shooting

•	Système de jeu habituel en 4-3-3, avec un
attaquant (Eto’o) et deux ailiers

•	Jeu de passes fluide et très rapide
•	Xavi et Iniesta contrôlent les schémas et le

rythme du jeu
•	Messi et Henry comme ailiers exceptionnels

mobiles offrant un soutien intelligent à Eto’o
•	Volonté de reconquérir le ballon aussi vite que

possible par un fort pressing et des interceptions
•	Jeu de position, avec un esprit de zone
•	Contre-attaques remarquables, collectives et

classiques
•	Utilisation brillante des flancs, avec courses de

soutien depuis les lignes arrières, par exemple
Alves sur la droite

•	Yaya Touré comme récupérateur clé devant une
défense en zone à quatre

•	Meilleurs buteurs de l’UCL, notamment sur des
passes incisives et des tirs de loin

•	Bekanntes 4-3-3 mit einer Spitze (Eto’o) und
zwei Flügeln

•	Flüssiges, temporeiches Passspiel
•	Xavi und Iniesta diktieren Spielgeschehen und

Tempo
•	Bewegliche und clevere Flügelzauberer Messi

und Henry unterstützen Eto’o
•	Schnellstmögliche Ballrückeroberung wird

angestrebt – ausgezeichnetes Pressing und
Abfangen von Pässen

•	Positionsspiel mit „Raumdenken“
•	Herausragendes Konterspiel – sowohl klassische

als auch kollektive Gegenstösse
•	Ausgezeichnetes Flügelspiel mit Unterstützung

von weit hinten, z.B. Rechtsverteidiger Alves
•	Yaya Touré ein wichtiger „Schutzschild“ vor der

Vierer-Raumabwehr
•	Trefffreudigste Mannschaft in der UCL – insbeson-

dere mit Pässen in die Tiefe und Distanzschüssen
erfolgreich

head coach

formation

appearances

76•77

FC Bayern München

	N o	P layer	P os	A	 M	 G	 Y	 R

	 1	 Michael Rensing	 Goalkeeper	 7	 662			
	 2	 Willy Sagnol	 Defender					
	 3	 Lucio	 Defender	 8	 672		 1	
	 5	 Daniel Van Buyten	 Defender	 5	 394	 1		
	 6	 Martín Demichelis	 Defender	 8	 756		 3	
	 7	 Franck Ribéry	 Midfield	 8	 743	 4	 1	
	 8	 Hamit Altıntop	 Midfield	 4	 90	 	 	
	 9	 Luca Toni	 Forward	 8	 709	 3		
	11	 Lukas Podolski	 Forward	 4	 266	 2	 1	
	15	 Zé Roberto	 Midfield	 9	 751	 2		
	16	 Andreas Ottl	 Midfield	 6	 282		 1	
	17	 Mark van Bommel	 Midfield	 9	 849	 1	 2	
	18	 Miroslav Klose	 Forward	 8	 680	 7	 1	
	20	 José Ernesto Sosa	 Midfield	 3	 142			
	21	 Philipp Lahm	 Defender	 8	 705		 1	
	22	H ans Jörg Butt	 Goalkeeper	 3	 281			
	23	 Massimo Oddo	 Defender	 7	 635		 1	
	24	 Tim Borowski	 Midfield	 7	 264	 1	 3	
	25	 Thomas Müller	 Midfield	 1	 20	 1		
	27	 Deniz Yılmaz	 Forward	 	 	 	 	
	28	H olger Badstuber	 Midfield					
	30	 Christian Lell	 Defender	 6	 450		 2	
	31	 Bastian Schweinsteiger	 Midfield	 9	 750	 2		
	32	 Georg Niedermeier	 Defender					
	33	 Breno	 Defender	 5	 255			
	39	 Toni Kroos	 Midfield	 1	 14			

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

Substitutions made: 24 / 30

At half-time	 5

46-60 mins	 1

61-75 mins	 6

76-90 mins	 11

90+	 1

Including 2 double substitutions (1 at half-time)

Goals scored: 25

 1-15 mins	 3

16-30 mins	 2

31-45 mins	 6

46-60 mins	 4

61-75 mins	 4

76-90 mins	 5

90+	 1

Jürgen KLINSMANN
Date of birth: 30.07.1964 in Göppingen
Nationality: German

Head coach since 01.07.2008

Matches in UEFA Champions League: 10

Players used (in ten matches): 22

•	Adaptable – 4-4-2, 4-3-3 or 4-2-3-1
•	Effective crossing and finishing play
•	Penetrating passing, running and long-range

shooting
•	High-tempo play – intense pressing in midfield
•	Ribéry’s pace and trickery a major threat
•	Long to targetman Toni or clever combinations
•	Van Bommel the leader – Zé Roberto the creator
•	Good combinations on the flanks – Lahm a

great support on the left
•	Dangerous, deep inswinging free kicks and

corners from Ribéry or Schweinsteiger
•	Some good counters involving fast transitions

•	Système de jeu flexible en 4-4-2, en 4-3-3 ou
en 4-2-3-1

•	Centres et finition efficaces
•	Passes en profondeur, courses et tirs de loin
•	Rythme de jeu élevé et pressing intense au

milieu du terrain
•	Accélérations et feintes très dangereuses de

Ribéry
•	Longues diagonales à Toni ou combinaisons

intelligentes
•	Van Bommel comme leader et Zé Roberto

comme milieu créatif
•	Bonnes combinaisons sur les ailes, notamment

excellent soutien de Lahm sur la gauche
•	Equipe dangereuse sur les coups francs et corners

rentrants de Ribéry et de Schweinsteiger
•	Quelques bons contres impliquant des transitions

rapides

•	Taktisch flexibel – 4-4-2, 4-3-3 oder 4-2-3-1
•	Effiziente Hereingaben und Abschlüsse
•	Zuspiele und Laufwege in die Tiefe und

Weitschüsse
•	Hohes Tempo – intensives Pressing im

Mittelfeld
•	Schneller und schlitzohriger Ribéry ein steter

Gefahrenherd
•	Lange Bälle auf Sturmspitze Toni oder cleveres

Kombinationsspiel
•	Van Bommel der Chef – Zé Roberto der

Kreativgeist
•	Gute Kombinationen auf den Aussenbahnen –

Lahm mit toller Unterstützung auf der linken
Seite

•	Gefährliche, einwärts gedrehte und nahe aufs
Tor gezogene Freistösse und Eckbälle von
Ribéry und Schweinsteiger

•	Einige gute Konter mit schnellem Umschalten

formation

appearances

chelsea FC

	N o	P layer	P os	A	 M	 G	 Y	 R
	 1	 Petr Čech	 Goalkeeper	 12	 1139		 1	
	 2	 Branislav Ivanovic’ 	 Defender	 4	 379	 2	 1	
	 3	 Ashley Cole	 Defender	 8	 763		 3	
	 5	 Michael Essien	 Midfield	 5	 453	 2	 1	
	 6	 Ricardo Carvalho	 Defender	 4	 287		 1	
	 8	 Frank Lampard	 Midfield	 11	 1011	 3	 2	 1
	 9	 Franco Di Santo	 Forward	 3	 35			
	10	 Joe Cole	 Midfield	 4	 281	 1	 1	
	11	 Didier Drogba	 Forward	 10	 702	 5	 2	
	12	 John Mikel Obi	 Midfield	 9	 843		 1	
	13	 Michael Ballack	 Midfield	 10	 878		 3	
	15	 Florent Malouda	 Midfield	 10	 751	 1	 1	
	17	 José Bosingwa	 Defender	 10	 920			
	18	 Wayne Bridge	 Defender	 4	 287			
	19	 Paulo Ferreira	 Defender	 2	 9			
	20	 Deco	 Midfield	 4	 331		 3	 1
	21	 Salomon Kalou	 Forward	 8	 432	 1	 1	
	23	 Carlo Cudicini	 Goalkeeper					
	26	 John Terry	 Defender	 11	 1045	 2	 3	
	33	 Alex	 Defender	 9	 853	 1	 3	
	35	 Juliano Belletti	 Defender	 8	 249		 1	
	39	 Nicolas Anelka	 Forward	 12	 850	 2	 2	
	40	H ilário	 Goalkeeper					
	42	 Michael Mancienne	 Defender	 1	 12			
	43	 Miroslav Stoch	 Forward					

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

head coach

Substitutions made: 10 / 18
31-45 mins	 1
61-75 mins	 4
76-90 mins	 3
90+	 2

Goals scored: 11
 1-15 mins	 2
31-45 mins	 1
45+	 1
46-60 mins	 2
61-75 mins	 2
76-90 mins	 3

Guus HIDDINK
Date of birth: 08.11.1946 in Varsseveld
Nationality: Dutch

Head coach from 11.02.2009

Matches in UEFA Champions League: 44

Players used (in six matches): 18

Luiz Felipe SCOLARI
Date of birth: 09.11.1948 in Passo Fundo
Nationality: Brazilian

Head coach from 01.07.2008 to 09.02.2009

Matches in UEFA Champions League: 6

Players used (in six matches): 20

Substitutions made: 17 / 18

At half-time	 4

46-60 mins	 1

61-75 mins	 7

76-90 mins	 4

90+	 1

Including 1 double substitution

Goals scored: 9
 1-15 mins	 1

16-30 mins	 1

31-45 mins	 1

46-60 mins	 1

61-75 mins	 2

76-90 mins	 2

90+	 1

•	Normally 4-3-3 (using 1-2 or 2-1 in midfield)
but occasionally 4-1-3-2

•	 Powerful, high-intensity approach – intense
pressing movement

•	 Strong personalities/performers, e.g. Terry,
Essien, Ballack, Lampard and Drogba

•	 Extremely disciplined and compact in their
defensive block

•	Very dangerous on set plays – aerial threat of
Alex, Terry and Ballack

•	Drogba a major force in attack and Lampard the
incisive runner

•	 Outstanding use of the flanks, with committed sup-
port from the full-backs, e.g. Cole

•	A team of talents, with a winning edge and a
positive mentality

•	 Change of coach during campaign– adaptation
to a Dutch philosophy

•	 Top goalkeeper Čech behind Terry inspired zonal
back four

•	 Système de jeu habituel en 4-3-3 (1-2 ou 2-1 en
milieu de terrain), parfois en 4-1-3-2

•	Approche puissante, intensité élevée et pressing
soutenu

•	 Fortes personnalités et bons techniciens, notam-
ment Terry, Essien, Ballack, Lampard et Drogba

•	 Bloc défensif compact et très discipliné
•	 Equipe très dangereuse sur balles arrêtées et dans

le jeu aérien avec Alex, Terry et Ballack
•	 Grande force en attaque avec Drogba et courses

incisives de Lampard
•	 Excellente utilisation des ailes, avec soutien engagé

des arrières latéraux, par exemple Cole
•	 Equipe talentueuse et positive, dotée d’une men-

talité de vainqueur
•	 Changement d’entraîneur en cours de saison et

adaptation à la philosophie néerlandaise
•	Défense en zone à quatre menée par Terry, devant

un excellent gardien, Čech

•	Normalerweise 4-3-3 (mit 1-2 oder 2-1 im Mit-
telfeld), ab und zu 4-1-3-2

•	 Physisch starke Mannschaft, hohe Intensität –
starkes Pressing

•	 Starke Persönlichkeiten und Leistungsträger, z.B.
Terry, Essien, Ballack, Lampard und Drogba

•	 Äusserst diszipliniertes Team, kompakter Abwehrblock
•	 Sehr gefährlich bei Standards – Alex, Terry und

Ballack kopfballstark
•	Drogba die treibende Kraft im Angriff; Lampard

mit Vorstössen in die Tiefe
•	Ausgezeichnetes Spiel über die Flügel, Unterstüt-

zung der Aussenverteidiger (z.B. Cole)
•	 Team voller Spitzenspieler mit Siegermentalität und

positiver Einstellung
•	 Trainerwechsel während der Saison – Anpassung an

niederländische Philosophie
•	 Toptorwart Čech hinter der von Terry dirigierten

Vierer-Raumabwehr

head coach

formation

appearances

78•79

FC Internazionale milano

	N o	P layer	P os	A	 M	 G	 Y	 R

	 1	 Francesco Toldo	 Goalkeeper	 1	 94	 	 1	
	 2	 Iván Córdoba	 Defender	 7	 615	 	 1	
	 4	 Javier Zanetti	 Defender	 8	 757	 	 	
	 5	 Dejan Stankovic’ 	 Midfield	 5	 378	 	 1	
	 6	 Maxwell	 Defender	 4	 254	 	 	
	 7	 Luís Figo	 Midfield	 3	 127	 	 	
	 8	 Zlatan Ibrahimovic’ 	 Forward	 8	 710	 1	 	
	 9	 Julio Cruz	 Forward	 5	 102	 1	 1	
	10	 Adriano	 Forward	 7	 428	 2	 	
	11	 Luís Antonio Jiménez	 Midfield	 	 	 	 	
	12	 Júlio César	 Goalkeeper	 7	 663	 	 	
	13	 Maicon	 Defender	 8	 757	 1	 2	
	14	 Patrick Vieira	 Midfield	 3	 145	 	 	
	16	 Nicolás Burdisso	 Defender	 4	 241	 	 	
	19	 Esteban Cambiasso	 Midfield	 8	 747	 	 	
	20	 Sulley Muntari	 Midfield	 7	 463	 	 2	
	22	 Paolo Orlandoni	 Goalkeeper	 	 	 	 	
	23	 Marco Materazzi	 Defender	 5	 352	 1	 1	
	24	 Nelson Rivas	 Defender	 1	 46	 	 	
	25	 Walter Samuel	 Defender	 1	 92	 	 1	
	26	 Cristian Chivu	 Defender	 2	 188	 	 1	
	33	 Mancini	 Forward	 4	 301	 1	 	
	36	 Francesco Bolzoni	 Midfield	 	 	 	 	
	39	 Davide Santon	 Defender	 2	 186	 	 	
	45	 Mario Balotelli	 Forward	 6	 323	 1	 1	
	77	 Ricardo Quaresma	 Midfield	 6	 355	 	 	 	

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

Substitutions made: 24 / 24

16-30 mins	 1

At half-time	 5

46-60 mins	 4

61-75 mins	 8

76-90 mins	 6

Including 4 double substitutions

Goals scored: 8
 1-15 mins	 2

16-30 mins	 1

31-45 mins	 2

76-90 mins	 3

José dos Santos MOURINHO
Date of birth: : 26.01.1963 in Setúbal
Nationality: Portuguese

Head coach since 01.07.2008

Matches in UEFA Champions League: 58

Players used (in eight matches): 23

•	Usually 4-3-3 or 4-4-2, with midfield diamond
•	 Ibrahimovic’ a great target and a constant threat
•	 Zanetti the leader and energiser
•	 Swift, incisive counter-attacking
•	 Committed, well-coordinated pressing in midfield
•	Discipline and mobility in defence – retreat quickly

into the block
•	 Potent finishing – through passes and long-range

shooting
•	 Good delivery on early cross and wide free kicks

(Balotelli)
•	 Cambiasso the protector in front of the zonal back

four and their excellent goalkeeper Cesar
•	Varied approach play – long to Ibrahimovic’ or

clever combinations

•	 Système de jeu généralement en 4-3-3 ou en
4-4-2, avec un milieu de terrain organisé en
losange

•	 Ibrahimovic’, attaquant de pointe et menace
constante

•	 Zanetti comme leader dynamisant l’équipe
•	 Contres rapides et incisifs
•	 Pressing engagé et bien coordonné au milieu du

terrain
•	Discipline et mobilité en défense, repli rapide dans

le bloc défensif
•	 Finitions percutantes, avec des passes en profondeur

et des tirs de loin
•	 Bonne exécution des centres, tirés rapidement, et

des coups francs excentrés (Balotelli)
•	 Cambiasso comme récupérateur devant la défense

en zone à quatre et l’excellent gardien Cesar
•	 Jeu d’approche varié, long vers Ibrahimovic’ ou

combinaisons intelligentes

•	Meistens 4-3-3 oder 4-4-2 mit Mittelfeldraute
•	 Ibrahimovic’ eine starke Sturmspitze und ein steter

Gefahrenherd
•	 Zanetti der Anführer und Antreiber
•	 Schnelle, dynamische Gegenstösse
•	 Engagiertes, gut koordiniertes Pressing im Mittelfeld
•	Diszipliniert und beweglich in der Verteidigung –

schnelle Bildung des Abwehrblocks
•	 Stark im Abschluss – mit Pässen in die Tiefe und

Distanzschüssen erfolgreich
•	 Gute frühe Seitenwechsel und Freistossflanken von

der Seite (Balotelli)
•	 Cambiasso der Staubsauger vor der Vierer-

Raumverteidigung und dem ausgezeichneten
Torhüter Cesar

•	Variables Angriffsspiel – lange Bälle auf
Ibrahimovic’ oder clevere Kombinationen

head coach

formation

appearances

Juventus

	N o	P layer	P os	A	 M	 G	 Y	 R

	 1	 Gianluigi Buffon	 Goalkeeper	 3	 284	 	 	
	 3	 Giorgio Chiellini	 Defender	 7	 644	 	 2	 1
	 4	 Olof Mellberg	 Defender	 6	 522	 	 1	
	 5	 Jonathan Zebina	 Defender	 	 	 	 	
	 6	 Cristiano Zanetti	 Midfield	 1	 93	 	 	
	 7	 Hasan Salihamidžic’ 	 Midfield	 3	 204	 	 2	
	 8	 Amauri	 Forward	 8	 358	 1	 2	
	 9	V incenzo Iaquinta	 Forward	 5	 261	 3	 1	
	10	 Alessandro Del Piero	 Forward	 8	 688	 5	 1	
	11	 Pavel Nedvěd	 Midfield	 8	 676	 	 	
	12	 Antonio Chimenti	 Goalkeeper	 	 	 	 	
	13	 Alexander Manninger	 Goalkeeper	 5	 477	 	 	
	15	 Dario Kneževic’ 	 Defender	 1	 80	 	 	
	16	 Mauro Camoranesi	 Midfield	 4	 217	 	 1	
	17	 David Trezeguet	 Forward	 3	 175	 	 	
	18	 Christian Poulsen	 Midfield	 1	 93	 	 	
	19	 Claudio Marchisio	 Midfield	 5	 309	 	 2	
	20	 Sebastian Giovinco	 Forward	 4	 235	 	 	
	21	 Zdeněk Grygera	 Defender	 6	 571	 	 1	
	22	 Mohamed Sissoko	 Midfield	 6	 564	 	 4	
	28	 Cristian Molinaro	 Defender	 7	 627	 	 1	
	29	 Paolo De Ceglie	 Midfield	 4	 229	 	 	
	30	 Tiago	 Midfield	 3	 253	 	 	
	32	 Marco Marchionni	 Midfield	 5	 336	 	 	
	33	 Nicola Legrottaglie	 Defender	 6	 442	 	 1	
	35	 Simone Esposito	 Midfield	 1	 6	 	 	
	36	 Luca Castiglia	 Midfield	 1	 2	 	 	
	40	 Fausto Rossi	 Midfield	 	 	 	 	
	41	 Lorenzo Ariaudo	 Defender	 	 	 	 	

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

•	Usually 4-4-2 – sometimes with a midfield
diamond

•	Middle-to-front Del Piero brilliant,
spectacular free kicks and long-range shots

•	Defend in a compact 4-5-1 block – great keeper in
Buffon

•	 Tiago the key midfielder screen player – also
instigates the build-up play

•	Use zonal back four – constant participation and
overlapping by full-backs

•	 Play forward quickly – passing in the depth
•	Good combination play middle to front – wide

midfielders join the strikers
•	 Great variety in attack, in the air and on the

ground
•	Very strong mentality, even when in

difficulties
•	A major threat on inswinging free kicks and

corners from Del Piero

•	 Système de jeu généralement en 4-4-2,
parfois avec un milieu de terrain organisé en
losange

•	Del Piero brillant comme soutien à l’attaque, coups
francs et tirs de loin impressionnants

•	Défense en bloc compact 4-5-1; excellent Buffon
dans les buts

•	 Tiago comme milieu récupérateur clé,
favorisant aussi la construction du jeu

•	Défense en zone à quatre, participation constante
et débordements des arrières latéraux

•	 Jeu rapide vers l’avant, passes en profondeur
•	 Bonne combinaison du jeu du milieu vers l’avant,

les milieux de terrain excentrés se joignant aux
attaquants

•	 Grande variété en attaque, dans le jeu aérien et au
sol

•	 Grande force mentale, même lorsque l’équipe est
en difficulté

•	 Equipe très dangereuse sur les coups francs et les
corners rentrants de Del Piero

•	 Normalerweise 4-4-2 – meistens mit Mittelfeldraute
•	 Brillanter Offensivspieler Del Piero mit

spektakulären Freistössen und Distanzschüssen
•	 Kompaktes Abwehrverhalten im 4-5-1 – Buffon

ein grossartiger Torwart
•	 Tiago der Staubsauger vor der Abwehr – auch am

Spielaufbau beteiligt
•	Vierer-Raumabwehr – Aussenverteidiger schalten

sich ständig ins Angriffsspiel ein
•	 Schnelles Spiel nach vorne mit Pässen in die Tiefe
•	Gute Kombinationen in der Angriffszone – seitliche

Mittelfeldspieler unterstützen die Stürmer
•	 Sehr variables Angriffsspiel, sowohl in der Luft als

auch am Boden
•	Mental sehr stark, selbst in schwierigen Momenten
•	 Sehr gefährlich mit aufs Tor gedrehten Freistössen

und Eckbällen von Del Piero

Substitutions made: 23 / 24

 1-15 mins	 1

16-30 mins	 1

31-45 mins	 2

At half-time	 2

46-60 mins	 3

61-75 mins	 2

76-90 mins	 10

90+	 2

Goals scored: 9
 1-15 mins	 1

16-30 mins	 3

45+	 1

46-60 mins	 1

61-75 mins	 2

76-90 mins	 1

Claudio RANIERI
Date of birth: 20.10.1951 in Rome
Nationality: Italian

Head coach since 01.06.2008

Matches in UEFA Champions League: 26

Players used (in eight matches): 25
(including 3 fielded exclusively on Matchday 6)

head coach

formation

appearances

80•81

Liverpool FC

	N o	P layer	P os	A	 M	 G	 Y	 R

	 1	 Diego Cavalieri	 Goalkeeper	 1	 95			
	 2	 Andrea Dossena	 Defender	 6	 361	 1	 2	
	 4	 Sami Hyypiä	 Defender					
	 5	 Daniel Agger	 Defender	 4	 382			
	 7	 Robbie Keane	 Forward	 5	 304	 2		
	 8	 Steven Gerrard	 Midfield	 8	 580	 7	 1	
	 9	 Fernando Torres	 Forward	 7	 576	 2	 1	
	11	 Albert Riera	 Forward	 9	 577	 1	 3	
	12	 Fábio Aurélio	 Defender	 7	 597	 1	 1	
	14	 Xabi Alonso	 Midfield	 8	 706	 1		
	15	Y ossi Benayoun	 Midfield	 7	 387	 1	 1	
	16	 Jermaine Pennant	 Midfield					
	17	 Álvaro Arbeloa	 Defender	 10	 914		 3	
	18	 Dirk Kuyt	 Forward	 9	 781	 2		
	19	 Ryan Babel	 Forward	 9	 421	 1		
	20	 Javier Mascherano	 Midfield	 8	 714		 3	
	21	 Lucas	 Midfield	 10	 464	 1	 1	
	23	 Jamie Carragher	 Defender	 10	 936			
	24	 David N’Gog	 Forward	 3	 135	 1		
	25	 Pepe Reina	 Goalkeeper	 9	 852			
	26	 Jay Spearing	 Midfield	 2	 37			
	27	 Philipp Degen	 Defender					
	32	 Stephen Darby	 Defender	 1	 24			
	34	 Martin Kelly	 Defender	 1	 11			
	37	 Martin Škrtel	 Defender	 6	 565		 1	

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

•	 Latterly 4-2-3-1 – also standard 4-3-3 or 4-4-2
•	 Two-man screen (Mascherano and Xabi Alonso)

protecting the zonal back four
•	High-intensity play – very good individual and

group pressing
•	 Torres a handful as the main striker – powerful

and mobile
•	 Gerrard a brilliant, mobile middle-to-front attacking

player
•	Quick counters, including superb distribution by

goalkeeper Reina
•	Very impressive ball speed in the build-up play
•	Defend deep 4-5-1, with discipline and order –

Carragher the leader
•	 Switch of play with long passes or one-touch

flowing moves
•	 Outstanding central combinations and great delivery

from the wings

•	 Système de jeu en 4-2-3-1, auparavant aussi en
4-3-3 ou en 4-4-2 standard

•	Deux milieux récupérateurs (Mascherano et Xabi
Alonso) devant une défense en zone à quatre

•	 Jeu très intense, excellent pressing individuel et
de groupe

•	 Torres très dangereux comme attaquant de
pointe, puissant et mobile

•	 Gerrard, brillant et mobile demi, tourné vers
l’avant

•	 Contres rapides, en particulier superbe distribution
par le gardien Reina

•	Vitesse de balle impressionnante dans la
construction du jeu

•	 Phase défensive en retrait en 4-5-1, disciplinée et
ordonnée, dirigée par Carragher

•	 Changement de jeu avec des longues passes ou
des mouvements fluides à une touche de balle

•	 Remarquables combinaisons centrales et bonnes
remises des ailes

•	 Umstellung auf 4-2-3-1 während der Saison – auch
klassisches 4-3-3 oder 4-4-2

•	 Vierer-Raumverteidigung von Doppel-6
(Mascherano und Xabi Alonso) abgeschirmt

•	 Hohe Intensität – sehr gutes individuelles und
kollektives Pressing

•	 Sturmspitze Torres ein steter Unruheherd –
physisch stark und beweglich

•	 Gerrard ein brillanter Spielmacher, der das Angriffsspiel
belebt

•	 Schnelle Konter, auch dank ausgezeichneter
Ballverteilung durch Torwart Reina

•	 Beeindruckend schnelle Ballzirkulation im Spielaufbau
•	 Tiefstehendes 4-5-1 im Abwehrverhalten, mit

Disziplin und Ordnung – Carragher der Chef
•	 Seitenwechsel mit langen Pässen oder mit Direktspiel

über mehrere Stationen
•	 Hervorragende Kombinationen in der Mitte und

ausgezeichnete Hereingaben von der Seite

Substitutions made: 29 / 30

At half-time	 1

46-60 mins	 2

61-75 mins	 14

76-90 mins	 11

90+	 1

Goals scored: 21

 1-15 mins	 3

16-30 mins	 6

31-45 mins	 2

45+	 1

46-60 mins	 1

61-75 mins	 3

76-90 mins	 4

90+	 1

Rafael BENÍTEZ
Date of birth: 16.04.1960 in Madrid
Nationality: Spanish

Head coach since 01.07.2004

Matches in UEFA Champions League: 70

Players used (in ten matches): 22
(including 3 fielded exclusively on Matchday 6)

head coach

formation

appearances

manchester united fc

	N o	P layer	P os	A	 M	 G	 Y	 R

	 1	 Edwin Van der Sar	 Goalkeeper	 10	 943			
	 2	 Gary Neville	 Defender	 4	 256			
	 3	 Patrice Evra	 Defender	 11	 940		 2	
	 4	 Owen Hargreaves	 Midfield	 1	 62			
	 5	 Rio Ferdinand	 Defender	 11	 1027			
	 6	 Wes Brown	 Defender	 2	 59			
	 7	 Cristiano Ronaldo	 Forward	 12	 1055	 4	 2	
	 8	 Anderson	 Midfield	 9	 592			
	 9	 Dimitar Berbatov	 Forward	 9	 540	 4		
	10	 Wayne Rooney	 Forward	 13	 999	 4	 2	
	11	 Ryan Giggs	 Midfield	 11	 684	 1		
	12	 Ben Foster	 Goalkeeper	 1	 93			
	13	 Ji-Sung Park	 Midfield	 9	 443	 1		
	15	 Nemanja Vidic’ 	 Defender	 9	 847	 1	 2	
	16	 Michael Carrick	 Midfield	 9	 839			
	17	 Nani	 Midfield	 7	 533		 1	
	18	 Paul Scholes	 Midfield	 6	 239		 1	
	20	 Fabio	 Defender					
	21	 Rafael	 Defender	 4	 180		 1	
	22	 John O’Shea	 Defender	 12	 1130	 1		
	23	 Jonny Evans	 Defender	 7	 550			
	24	 Darren Fletcher	 Midfield	 8	 721		 1	 1
	28	 Darron Gibson	 Midfield	 2	 60			
	29	 Tomasz Kuszczak	 Goalkeeper	 2	 188			
	32	 Carlos Tévez	 Forward	 9	 462	 2	 2	
	34	 Rodrigo Possebon	 Midfield					
	40	 Ben Amos	 Goalkeeper					
	41	 Federico Macheda	 Forward					
	42	 Richard Eckersley	 Defender					

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

•	 Normally 4-3-3 (with one or two screening players)
– 4-4-2 on occasions

•	 Spectacular use of the wings, including overlapping
full-backs

•	 Superb fast counter-attacking from deep or midfield
•	 Brilliant creative attackers, including Ronaldo,

Berbatov, Rooney, Giggs
•	 Centre-back partnership Vidic’ and Ferdinand, plus

goalkeeper Van der Sar, a reliable triangle
•	Major threat on set plays – Ronaldo (especially

direct free kicks) and Giggs
•	 Great variety of short passing, diagonals or solo

dribbling
•	Outstanding combination play in the front third
•	Mentality strong (resilient and highly competitive)

and wonderfully energetic
•	 Top-quality, long-range shooting, e.g. Ronaldo and

Rooney

•	 Système habituel en 4-3-3 (avec un ou deux milieux
récupérateurs) ; équipe évoluant parfois en 4-4-2

•	 Excellente utilisation des ailes, avec débordements
des arrières latéraux

•	 Contre-attaques rapides et brillantes à partir des
lignes arrières ou du milieu du terrain

•	 Attaquants brillants et créatifs, notamment
Ronaldo, Berbatov, Rooney et Giggs

•	 Triangle défensif efficace: charnière centrale, Vidic’
et Ferdinand, et gardien Van der Sar

•	 Equipe très dangereuse sur balles arrêtées: Ronaldo
(sur coups francs directs) et Giggs

•	 Grande variété de jeu: passes courtes, diagonales
ou dribbles

•	 Excellent jeu de combinaison à l’avant
•	 Equipe forte mentalement (résistante et très

combative) et extraordinairement dynamique
•	 Tirs de loin de grande qualité, notamment de

Ronaldo et de Rooney

•	 Üblicherweise 4-3-3 (mit einem oder zwei defen-
siven Mittelfeldspielern) – gelegentlich 4-4-2

•	 Spektakuläres Flügelspiel unter Einbezug der
Aussenverteidiger

•	 Sehr beeindruckende, temporeiche Gegenstösse aus
tiefer Position oder aus dem Mittelfeld

•	 Herausragende, kreative Angriffsspieler, u.a.
Ronaldo, Berbatov, Rooney, Giggs

•	 Innenverteidiger Vidic’ und Ferdinand und Torwart
Van der Sar ein zuverlässiges Trio

•	 Ronaldo (vor allem mit direkten Freistössen) und
Giggs sehr gefährlich bei ruhenden Bällen

•	 Sehr variables Spiel – kurze Pässe, Diagonalzuspiele
oder Dribblings

•	 Herausragendes Kombinationsspiel in der Angriffszone
•	Mental starkes, belastbares und kämpferisches

Team mit grosser Einsatzbereitschaft
•	 Erstklassige Distanzschüsse, z.B. Ronaldo und

Rooney

Substitutions made: 35 / 39

16-30 mins	 1

At half-time	 4

46-60 mins	 4

61-75 mins	 16

76-90 mins	 10

Including 5 double substitutions

Goals scored: 18

 1-15 mins	 6

16-30 mins	 3

46-60 mins	 4

61-75 mins	 1

76-90 mins	 4

Sir Alex FERGUSON
Date of birth: 31.12.1941 in Glasgow
Nationality: Scottish

Head coach since 07.11.1986

Matches in UEFA Champions League: 153

Players used (in 13 matches): 24

head coach

formation

appearances

82•83

olympique lyonnais

	N o	P layer	P os	A	 M	 G	 Y	 R

	 1	H ugo Lloris	 Goalkeeper	 8	 757	 	 	
	 2	 François Clerc	 Defender	 1	 46	 	 	
	 3	 Cris	 Defender	 6	 566	 	 5	
	 4	 Jean-Alain Boumsong	 Defender	 8	 670	 	 	
	 5	 Mathieu Bodmer	 Midfield	 3	 239	 	 	
	 6	 Kim Källström	 Midfield	 6	 203	 	 	
	 7	 Ederson	 Midfield	 8	 500	 	 	
	 8	 Juninho	 Midfield	 7	 630	 3	 5	 1
	 9	 Fred	 Forward	 4	 198	 2	 	
	10	 Karim Benzema	 Forward	 8	 731	 5	 1	
	11	 Fabio Grosso	 Defender	 6	 567	 	 3	
	14	 Sidney Govou	 Forward	 4	 315	 1	 	
	15	 John Mensah	 Defender	 4	 377	 	 1	
	17	 Jean II Makoun	 Midfield	 8	 723	 2	 2	
	18	 Miralem Pjanic’ 	 Midfield	 1	 4	 	 	
	19	 César Delgado	 Forward	 4	 130	 	 1	
	20	 Anthony Réveillère	 Defender	 4	 377	 1	 	
	23	 Kader Keita	 Forward	 5	 318	 1	 	
	26	 Fábio Santos	 Midfield	 	 	 	 	
	27	 Anthony Mounier	 Midfield	 4	 101	 	 	
	28	 Jérémy Toulalan	 Midfield	 8	 757	 	 3	
	29	Y annis Tafer	 Forward	 	 	 	 	
	30	 Rémy Vercoutre	 Goalkeeper	 	 	 	 	
	32	 Lamine Gassama	 Midfield	 1	 65	 	 1	
	36	 Sébastien Faure	 Defender	 	 	 	 	
	39	 Frédéric Piquionne	 Forward	 3	 43	 1	 	

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

•	 Usual European shape 4-3-3, but can switch to
4-4-2

•	 Intense, strong collective pressing – defend 4-5-1
•	 Dangerous on direct and indirect free kicks – Juninho
•	 Play at pace with high-tempo passing – Juninho

influential
•	 Solid, flat back four protected by midfield screen

Toulalan
•	 Capable of producing good classic or collective

counter-attacks
•	 Sound organisation, physical strength and aerial

power at the back
•	 Benzema leads the attack effectively – a constant

menace
•	Makoun the midfield energiser and cover for Juninho
•	 Goal threat from crosses, long-range shots and

quick combinations

•	 Système de jeu européen classique en 4-3-3,
variant en 4-4-2

•	 Pressing collectif intense et marqué, phase défensive
en 4-5-1

•	 Dangereux coups francs directs et indirects, en
particulier de Juninho

•	 Vitesse de jeu adaptée aux passes rapides; Juninho
très présent

•	 Solide défense à quatre à plat protégée par le
milieu récupérateur Toulalan

•	 Equipe capable de réaliser de bons contres classiques
ou collectifs

•	Organisation solide, force physique et puissant jeu
aérien en défense

•	 Attaque emmenée efficacement par Benzema,
représentant une menace constante

•	Makoun dynamisant le milieu de terrain et servant
de couverture pour Juninho

•	 Equipe dangereuse sur les centres, les tirs de loin
et les combinaisons rapides

•	 Klassisches europäisches 4-3-3, Umstellung auf
4-4-2 möglich

•	 Intensives kollektives Pressing – 4-5-1 im
Abwehrverhalten

•	 Juninho gefährlich bei direkten und indirekten
Freistössen

•	 Temporeiches Spiel mit schnellen Pässen – Juninho
spielbestimmend

•	 Solide Viererabwehrkette, abgeschirmt von
Abräumer Toulalan

•	 Sowohl klassische als auch kollektive Gegenstösse
werden beherrscht

•	Mannschaft gut organisiert, physisch robust und
mit kopfballstarken Verteidigern

•	 Benzema die Speerspitze des Angriffs – ein ständiger
Gefahrenherd

•	Makoun der Antreiber im Mittelfeld – hält Juninho
den Rücken frei

•	 Torgefahr durch Hereingaben, Weitschüsse und
schnelle Kombinationen

Substitutions made: 23 / 24

31-45 mins	 1

At half-time	 1

46-60 mins	 1

61-75 mins	 9

76-90 mins	 10

90+	 1

Including 2 double substitutions

Goals scored: 17

 1-15 mins	 2

16-30 mins	 3

31-45 mins	 3

46-60 mins	 2

61-75 mins	 4

76-90 mins	 2

90+	 1

Claude PUEL
Date of birth: 02.09.1961 in Castres
Nationality: French

Head coach since 01.07.2008

Matches in UEFA Champions League: 28

Players used (in eight matches): 22
(including 1 fielded exclusively on Matchday 6)

head coach

formation

appearances

panathinaikos fc

	N o	P layer	P os	A	 M	 G	 Y	 R

	 1	 Mario Galinovic’ 	 Goalkeeper	 7	 661	 	 1	
	 2	 Bryce Moon	 Defender	 3	 167	 	 	
	 3	 José Sarriegi	 Defender	 7	 667	 1	 1	
	 4	 Marcelo Mattos	 Midfield	 2	 188	 	 	
	 5	 Ante Rukavina	 Forward	 5	 34	 	 	
	 6	 Christos Melissis	 Defender	 	 	 	 	
	 7	 Sotiris Ninis	 Midfield	 	 	 	 	
	 8	 Giannis Goumas	 Defender	 6	 440	 	 3	
	 9	 Rodrigo Souza	 Forward	 2	 38	 	 	
	10	 Cleyton	 Forward	 4	 279	 	 1	
	12	 David	 Defender	 	 	 	 	
	14	 Dimitris Salpingidis	 Forward	 8	 458	 1	 1	
	15	 Gilberto	 Midfield	 8	 747	 	 2	
	17	 Lazaros Hristodoulopoulos	 Forward	 3	 112	 	 	
	19	 Gabriel	 Defender	 5	 383	 	 	
	21	 Giorgos Karagounis	 Midfield	 7	 524	 3	 1	
	22	 Alexandros Tziolis	 Midfield	 4	 212	 1	 	
	23	 Simão	 Defender	 7	 666	 	 2	
	24	 Loukas Vintra	 Defender	 8	 761	 	 	
	25	 Jakub Wawrzyniak	 Defender	 2	 182	 	 	
	26	V angelis Mantzios	 Forward	 6	 540	 4	 	
	27	 Andreas Ivanschitz	 Midfield	 4	 132	 	 1	
	29	 Mikael Nilsson	 Midfield	 6	 550	 	 	
	30	 Alexandros Tzorvas	 Goalkeeper	 1	 100	 	 	
	31	 Nikos Spiropoulos	 Defender	 6	 523	 	 2	

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

•	Varied formations 4-1-3-2 or 3-5-2
(e.g. at Villarreal)

•	Successful on set plays, especially corners
•	Good technical quality and effective

combinations
•	Compact, highly structured, cautious

defending
•	Classic counter-attacking moves
•	Main target Mantzios – aerial threat
•	Dangerous long-range shooting, e.g.

Karagounis, middle-to-front leader
•	First-rate delivery on wide free kicks
•	Mix of short passing, long and adept 1 v 1

dribbling
•	Impressive team discipline and spirit

•	Systèmes variés en 4-1-3-2 ou en 3-5-2
(comme à Villarreal)

•	Equipe efficace sur balles arrêtées, en
particulier sur les corners

•	Bonne qualité technique et combinaisons
efficaces

•	Equipe compacte, très bien organisée,
prudente en défense

•	Contre-attaques classiques
•	Mantzios destinataire principal des passes

et dangereux sur balles aériennes
•	Equipe dangereuse sur les tirs de loin,

notamment Karagounis, très actif entre le
milieu et l’avant

•	Coups francs excentrés de qualité
•	Mélange de jeu court et de jeu long, dribbles

fréquents
•	Equipe très disciplinée et combative

•	Taktisch variabel mit 4-1-3-2 oder 3-5-2
(z.B. auswärts bei Villarreal)

•	Erfolgreich mit ruhenden Bällen, insbesondere
mit Eckbällen

•	Gutes technisches Niveau und effizientes
Kombinationsspiel

•	Kompakte, gut strukturierte, vorsichtig
agierende Abwehr

•	Klassisches Konterspiel
•	Kopfballstarke Sturmspitze Mantzios
•	Gefährliche Distanzschüsse, z.B. durch

Spielmacher Karagounis
•	Erstklassige Hereingaben bei Freistössen

von der Seite
•	Mischung aus kurzen und langen Pässen,

geschickte Dribblings
•	Beeindruckende Disziplin und gesunder

Teamgeist

Substitutions made: 23 / 24

31-45 mins	 1

At half-time	 2

61-75 mins	 8

76-90 mins	 9

90+	 3

Goals scored: 10

16-30 mins	 1

31-45 mins	 1

46-60 mins	 3

61-75 mins	 4

76-90 mins	 1

Henk ten CATE
Date of birth: 09.12.1954 in Amsterdam
Nationality: Dutch

Head coach since 01.07.2008

Matches in UEFA Champions League: 8

Players used (in eight matches): 22

head coach

formation

appearances

84•85

fc porto

	N o	P layer	P os	A	 M	 G	 Y	 R

	 1	H elton	 Goalkeeper	 9	 853		 1	
	 2	 Bruno Alves	 Defender	 10	 949	 1	 1	
	 3	 Pedro Emanuel	 Defender	 4	 285		 1	
	 4	 Milan Stepanov	 Defender					
	 5	 Nelson Benítez	 Defender	 2	 183			
	 6	 Freddy Guarín	 Midfield	 3	 129			
	 8	 Lucho	 Midfield	 9	 728	 2	 3	 1
	 9	 Lisandro	 Forward	 10	 943	 6	 1	
	10	 Cristián Rodríguez	 Midfield	 10	 824	 1	 2	
	11	 Mariano	 Midfield	 7	 251	 1		
	12	H ulk	 Forward	 10	 702		 2	
	13	 Fucile	 Defender	 2	 189			
	14	 Rolando	 Defender	 10	 949	 1	 1	
	15	 Lino	 Defender	 3	 115	 1		
	16	 Raul Meireles	 Midfield	 10	 877			
	17	 Tarik Sektioui	 Midfield	 3	 84			
	19	 Ernesto Farías	 Forward	 2	 31			
	20	 Tomás Costa	 Midfield	 9	 262		 1	
	21	 Cristian Sǎpunaru	 Defender	 8	 693	 	 2	
	22	 Andrés Madrid	 Midfield	 1	 1			
	23	 Candeias	 Forward	 1	 11			
	24	H ugo Ventura	 Goalkeeper					
	25	 Fernando	 Midfield	 10	 856		 1	
	28	 Aly Cissokho	 Defender	 4	 383			
	30	 Pelé	 Midfield	 2	 42			
	33	 Nuno	 Goalkeeper	 1	 95	

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

•	Well-structured 4-3-3 system with wingers
•	Excellent tactical discipline and awareness
•	Very quick transitions – into attack and into

defence
•	Sophisticated defensive block – 7, 8 or 9

players
•	Midfield screen Fernando the defensive

coordinator
•	Group counter-attacks, often following free

kicks and corners against
•	Maintain shape and style consistently
•	Effective interchange of the three front players
•	Good circulation of the ball – control the

match tempo
•	South American style attackers – Lisandro,

Hulk and Cristián

•	Equipe bien structurée (4-3-3) évoluant
avec des ailiers

•	Excellente discipline tactique et très bonne
lecture du jeu

•	Transitions rapides aussi bien en attaque
qu’en défense

•	Bloc défensif très élaboré composé de 7, 8
ou 9 joueurs

•	Défense organisée par le milieu récupérateur
Fernando

•	Contres collectifs, souvent à la suite de
coups francs et de corners

•	Maintien constant de la structure et du
style de l’équipe

•	Permutations efficaces des trois attaquants
•	Bonne circulation du ballon; contrôle du

rythme du jeu
•	Attaquants au style sud-américain:

Lisandro, Hulk et Cristián

•	Gut strukturiertes 4-3-3 mit Flügelspielern
•	Ausgezeichnete taktische Disziplin,

hervorragendes Spielverständnis
•	Sehr schnelles Umschalten – von Angriff auf

Verteidigung und umgekehrt
•	Gut funktionierender Abwehrblock – 7, 8

oder 9 Spieler beteiligt
•	Staubsauger Fernando dirigiert die Defensivarbeit
•	Kollektive Konter, oft nach gegnerischen

Freistössen und Eckbällen
•	Mannschaftsgefüge und Konzept gehen nie

verloren
•	Effiziente Positionswechsel zwischen den

drei Angriffsspielern
•	Gute Ballzirkulation – Mannschaft kontrolliert

das Tempo
•	Südamerikanisches Angriffsflair – Lisandro,

Hulk und Cristián

Substitutions made: 30 / 30

31-45 mins	 1

At half-time	 3

46-60 mins	 1

61-75 mins	 8

76-90 mins	 13

90+	 4

Including 1 double substitution

Goals scored: 13

 1-15 mins	 3

16-30 mins	 3

31-45 mins	 1

46-60 mins	 1

61-75 mins	 2

76-90 mins	 1

90+	 2

Manuel JESUALDO FERREIRA
Date of birth: 06.06.1946 in Mirandela
Nationality: Portuguese

Head coach since 18.08.2006

Matches in UEFA Champions League: 26
*includes MD 10 when, due to suspension, he was
replaced by his assistant José Gomes

Players used (in ten matches): 24

formation

head coach

appearances

real madrid CF

	N o	P layer	P os	A	 M	 G	 Y	 R

	 1	 Iker Casillas	 Goalkeeper	 7	 665	 	 	
	 2	 Míchel Salgado	 Defender	 1	 94	 	 	
	 3	 Pepe	 Defender	 5	 474	 	 1	
	 4	 Sergio Ramos	 Defender	 8	 760	 1	 	
	 5	 Fabio Cannavaro	 Defender	 7	 633	 	 1	
	 6	 Mahamadou Diarra	 Midfield	 3	 250	 	 	
	 7	 Raúl González	 Forward	 7	 624	 3	 	
	 8	 Fernando Gago	 Midfield	 6	 493	 	 1	
	 9	 Javier Saviola	 Forward	 4	 141	 	 	
	10	 Wesley Sneijder	 Midfield	 4	 353	 	 	
	11	 Arjen Robben	 Midfield	 6	 419	 1	 	
	12	 Marcelo	 Defender	 5	 378	 	 1	
	13	 Jordi Codina	 Goalkeeper	 	 	 	 	
	14	 Guti	 Midfield	 6	 363	 	 1	
	15	 Royston Drenthe	 Defender	 5	 255	 	 1	
	16	 Gabriel Heinze	 Defender	 7	 653	 	 2	
	17	 Ruud Van Nistelrooy	 Forward	 4	 368	 3	 2	
	18	 Rubén De La Red	 Midfield	 1	 94	 	 	
	20	 Gonzalo Higuaín	 Forward	 7	 481	 	 	
	21	 Christoph Metzelder	 Defender	 1	 47	 	 	
	22	 Miguel Torres	 Defender	 1	 96	 	 1	
	23	 Rafael van der Vaart	 Midfield	 7	 339	 	 	
	24	 Javi García	 Midfield	 3	 81	 	 	
	25	 Jerzy Dudek	 Goalkeeper	 1	 94	 	 	
	28	 Alberto Bueno	 Forward	 1	 5	 	 	
	32	 José María Antón	 Defender	 	 	 	 	
	35	 Julien Faubert	 Midfield	 	 	 	 	
	39	 Lassana Diarra	 Midfield	 2	 188	 	 	

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

•	 4-4-2 variations or 4-2-3-1 at the knockout stage
•	 Composed, fluid build-up, mainly a short passing game
•	Good combinations central and wide
•	Major threat on the wings, e.g. Robben and attacking

full-backs
•	 Effective penetration with individual flair, e.g. Raúl

and Robben
•	 Zonal back four, with Pepe and Cannavaro solid –

keeper Casillas important
•	 Try to dominate possession and to regain the ball

quickly
•	 Sneijder the main schemer (when fit) and Lass

Diarra the midfield anchor
•	Dangerous on corners and direct free kicks, e.g.

Sneijder and Robben
•	 Change of coach (after 5 group games) and the

loss of Van Nistelrooy worth noting

•	Variations du 4-4-2; 4-2-3-1 lors de la phase à
élimination directe

•	 Construction intelligente et fluidité du jeu:
prédilection pour le jeu court

•	 Bonnes combinaisons au milieu du terrain et sur
les côtés

•	 Grande menace sur les ailes, notamment par
Robben et les arrières latéraux

•	 Percées efficaces grâce aux talents individuels
(par exemple Raúl et Robben)

•	Défense en zone à quatre, avec les solides Pepe et
Cannavaro; rôle important de Casillas

•	Accent sur la possession et la récupération rapide
du ballon

•	 Sneijder comme meneur de jeu (lorsqu’il est au
mieux de sa forme) et Lass Diarra comme pivot en
milieu de terrain

•	 Equipe dangereuse sur corners et sur coups francs
directs (par exemple Sneijder et Robben)

•	 Changement d’entraîneur (après 5 matches de
groupe) et perte de Van Nistelrooy

•	Variationen des 4-4-2; 4-2-3-1 in der K.-o.-Phase
•	Gepflegter, flüssiger Spielaufbau, meistens mit

kurzen Pässen
•	 Gute Kombinationen durch die Mitte und auf den

Aussenbahnen
•	 Gefährlich über die Seiten, z.B. Robben und

Aussenverteidiger
•	 Effiziente Einzelvorstösse, z.B. durch Raúl und Robben
•	Vierer-Raumabwehr mit solidem Innenverteidigerduo

Pepe/Cannavaro – Torwart Casillas eine wichtige
Teamstütze

•	Versuch, den Ball in den eigenen Reihen zu halten
bzw. schnell zurückzuerobern

•	 Sneijder der Spielmacher (wenn einsatzfähig) und
Lass Diarra der Abräumer im Mittelfeld

•	 Gefährlich mit Eckbällen und direkten Freistössen
(z.B. Sneijder und Robben)

•	 Trainerwechsel (nach 5. Spieltag der Gruppenphase)
und Ausfall von Van Nistelrooy zeigten Wirkung

Substitutions made: 7 / 9
At half-time	 3
46-60 mins	 1
61-75 mins	 2
76-90 mins	 1

Goals scored: 3
16-30 mins	 1
46-60 mins	 2

Juan de Dios “Juande” RAMOS
Date of birth: 25.09.1954 in Pedro Muñoz
(Ciudad Real)
Nationality: Spanish

Head coach from 10.12.2008

Matches in UEFA Champions League: 6

Players used (in three matches): 19
(Including 3 fielded exclusively on Matchday 6)

Bernd SCHUSTER
Date of birth: 22.12.1959 in Augsburg
Nationality: German

Head coach from 09.07.2007 to 09.12.2008

Matches in UEFA Champions League: 14

Players used (in five matches): 21

Substitutions made: 14 / 15

31-45 mins	 1

46-60 mins	 1

61-75 mins	 4

76-90 mins	 8

Goals scored: 6
 1-15 mins	 3

31-45 mins	 1

46-60 mins	 1

61-75 mins	 1

head coach

formation

appearances

86•87

AS roma

	N o	P layer	P os	A	 M	 G	 Y	 R

	 2	 Christian Panucci	 Defender	 5	 422	 2	 2	
	 3	 Cicinho	 Defender	 5	 388	 	 1	
	 4	 Juan	 Defender	 4	 307	 1	 	
	 5	 Philippe Mexès	 Defender	 6	 565	 	 2	
	 7	 David Pizarro	 Midfield	 5	 264	 	 1	
	 8	 Alberto Aquilani	 Midfield	 4	 250	 	 	
	 9	 Mirko Vucinic’ 	 Forward	 8	 518	 3	 	
	10	 Francesco Totti	 Forward	 7	 590	 2	 1	
	11	 Rodrigo Taddei	 Midfield	 7	 559	 	 1	
	13	 Marco Motta	 Midfield	 2	 223	 	 1	
	14	 Filipe	 Midfield	 	 	 	 	
	15	 Simone Loria	 Defender	 2	 119	 	 	
	16	 Daniele De Rossi	 Midfield	 7	 659	 	 3	
	17	 John Arne Riise	 Defender	 8	 556	 	 	
	19	 Júlio Baptista	 Midfield	 7	 537	 2	 1	
	20	 Simone Perrotta	 Midfield	 6	 476	 	 1	
	21	 Souleymane Diamoutene	 Defender	 2	 151	 	 	
	22	 Max Tonetto	 Defender	 4	 319	 	 	
	23	V incenzo Montella	 Forward	 2	 18	 	 	
	24	 Jérémy Menez	 Forward	 3	 146	 	 	
	25	 Artur	 Goalkeeper	 	 	 	 	
	27	 Julio Sergio	 Goalkeeper	 	 	 	 	
	32	 Doni	 Goalkeeper	 8	 786	 	 	
	33	 Matteo Brighi	 Midfield	 7	 566	 3	 2	
	77	 Marco Cassetti	 Defender	 2	 187	 	 	
	89	 Stefano Okaka Chuka	 Forward	 1	 30	 	 	 	

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

•	 Flexible – e.g. 4-3-3 (or 4-4-1-1) using zonal
back four

•	 Totti the focus of attack – leader and inspiration
•	 Retreat quickly into the block – impressive pressing
•	Offensive and dynamic style – positive possession

play
•	Dangerous on set plays – direct free kicks by Totti

and Baptista
•	 Excellent use of the flanks – great crosses
•	De Rossi the midfield dynamo – holding player or

all-round performer
•	Attacking mobility and interchange – Totti dropping

deep to create
•	 Fluid, fast breaks from deep positions
•	 Long-range shooting (e.g. Totti, Vucinic’) and

clever combinations

•	 Flexible sur le plan tactique, par exemple 4-3-3
(ou 4-4-1-1) avec une défense en zone à quatre

•	Attaques orientées vers Totti, le leader créatif de
l’équipe

•	 Repli rapide en défense, pressing impressionnant
•	 Style offensif et dynamique: possession du ballon

constructive
•	 Equipe dangereuse sur balles arrêtées: coups

francs directs de Totti et Baptista
•	 Excellente utilisation des ailes, centres

remarquables
•	De Rossi, le milieu récupérateur infatigable et

polyvalent
•	Mobilité et changements de positions en attaque:

replis de Totti pour construire le jeu
•	 Ruptures rapides et fluides à partir des lignes

arrières
•	 Tirs de loin (par exemple Totti, Vucinic’) et

combinaisons

•	 Taktisch flexibel – z.B. 4-3-3 (oder 4-4-1-1) mit
Vierer-Raumabwehr

•	 Totti das Herz des Angriffs – Anführer und
Ideengeber

•	 Abwehrblock wird schnell gebildet – beeindruckendes
Pressing

•	Offensive und dynamische Spielweise – konstruktive,
auf Ballbesitz ausgerichtete Taktik

•	 Gefährlich bei Standards – direkte Freistösse von
Totti und Baptista

•	Hervorragendes Spiel über die Flügel – ausgezeichnete
Hereingaben

•	 De Rossi der Mittelfeldmotor – als Staubsauger
oder auch sonst vielseitig einsetzbar

•	 Beweglichkeit und Positionswechsel im Angriff –
Totti holt sich die Bälle weit hinten

•	 Flüssige, schnelle Gegenstösse von weit hinten
•	Distanzschüsse (z.B. Totti, Vucinic’) und clevere

Kombinationen

Substitutions made: 24 / 24

16-30 mins	 1

At half-time	 0

46-60 mins	 4

61-75 mins	 5

76-90 mins	 12

90+	 1

120+	 1

Goals scored: 13

 1-15 mins	 2

16-30 mins	 2

31-45 mins	 1

46-60 mins	 2

61-75 mins	 4

76-90 mins	 2

Luciano SPALLETTI
Date of birth: 03.07.1959 in Certaldo
(Florence)
Nationality: Italian

Head coach since 01.07.2005

Matches in UEFA Champions League: 28

Players used (in eight matches): 23

head coach

formation

appearances

sporting clube de portugal

	N o	P layer	P os	A	 M	 G	 Y	 R

	 1	 Rui Patrício	 Goalkeeper	 6	 540	 	 1	 1
	 3	 Daniel Carriço	 Defender	 2	 189	 	 	
	 4	 Anderson Polga	 Defender	 8	 751	 	 	
	 5	 Pedro Silva	 Defender	 1	 92	 	 1	
	 6	 Adrien Silva	 Midfield	 2	 122	 	 	
	 7	 Marat Izmailov	 Midfield	 6	 464	 	 	
	 8	 Ronny	 Defender	 	 	 	 	
	10	 Simon Vukčevic’ 	 Midfield	 4	 217	 	 	
	11	 Derlei	 Forward	 8	 609	 2	 	
	12	 Marco Caneira	 Defender	 6	 474	 	 2	
	13	 Tonel	 Defender	 5	 468	 1	 2	
	16	 Tiago	 Goalkeeper	 3	 210	 	 	
	18	 Leandro Grimi	 Defender	 4	 302	 	 1	
	19	 Ricardo Batista	 Goalkeeper	 	 	 	 	
	20	Y annick Djaló	 Forward	 6	 365	 1	 	
	22	 Rodrigo Tiuí	 Forward	 	 	 	 	
	23	H élder Postiga	 Forward	 5	 196	 	 1	
	24	 Miguel Veloso	 Midfield	 7	 470	 1	 1	
	25	 Bruno Pereirinha	 Midfield	 8	 268	 	 1	
	26	 Fábio Rochemback	 Midfield	 6	 497	 	 1	
	28	 João Moutinho	 Midfield	 8	 751	 1	 2	
	30	 Leandro Romagnoli	 Midfield	 5	 359	 	 	
	31	 Liedson	 Forward	 4	 359	 2	 	
	34	V ladimir Stojkovic’ 	 Goalkeeper	 	 	 	 	
	38	 Pedro Mendes	 Defender	 	 	 	 	
	78	 Abel	 Defender	 7	 536	 	 	

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

•	4-4-2 variations, including midfield diamond
•	Capable of fluid combination play –

midfielder Moutinho prompting
•	Generally a short passing style of play
•	Good work on the flanks – useful crosses

and cut-backs
•	Occasional use of long diagonals
•	Threatening on free kicks, e.g. Veloso
•	Midfield holding player (Rochemback)

protecting zonal back four
•	Long-range shooting, e.g. Moutinho
•	Useful twin striker play, e.g. Liedson and

Derlei
•	Occasional fast breaks from deep positions

•	Variations sur un système en 4-4-2, avec
un milieu de terrain organisé en losange

•	Jeu de combinaison fluide: le milieu de
terrain Moutinho à la baguette

•	Equipe privilégiant le jeu court
•	Bonne utilisation des ailes: centres et

passes en retrait de qualité
•	Utilisation sporadique de longues diagonales
•	Equipe dangereuse sur coups francs, par

exemple Veloso
•	Milieu récupérateur (Rochemback) devant

une défense en zone à quatre
•	Tirs de loin, par exemple Moutinho
•	Recours efficace à un duo d’attaquants

(par exemple Liedson et Derlei)
•	Ruptures rapides occasionnelles depuis

les lignes arrières

•	Variationen des 4-4-2, einschliesslich
Mittelfeldraute

•	Flüssiges Kombinationsspiel – Mittelfeld-
mann Moutinho der Dirigent

•	Mannschaft prinzipiell auf Kurzpassspiel
ausgerichtet

•	Gutes Flügelspiel – effiziente Hereingaben
und nach hinten aufgelegte Zuspiele

•	Gelegentlich lange Diagonalpässe
•	Gefährlich mit Freistössen, z.B. Veloso
•	Vierer-Raumabwehr, vom Abräumer

Rochemback abgeschirmt
•	Weitschüsse, z.B. durch Moutinho
•	Gutes Angriffsspiel der Sturmduos,

z.B. Liedson und Derlei
•	Ab und zu schnelle Gegenstösse von

weit hinten

Substitutions made: 23 / 24

31-45 mins	 1

At half-time	 5

61-75 mins	 12

76-90 mins	 4

90+	 1

Including 2 double substitutions

Goals scored: 9
16-30 mins	 1

31-45 mins	 1

46-60 mins	 1

61-75 mins	 4

76-90 mins	 2

PAULO Jorge Gomes BENTO
Date of birth: 20.06.1969 in Lisbon
Nationality: Portuguese

Head coach since 01.07.2005

Matches in UEFA Champions League: 20

Players used (in eight matches): 21
(Including 1 fielded exclusively on Matchday 6)

head coach

formation

appearances

88•89

villarreal cf

	N o	P layer	P os	A	 M	 G	 Y	 R

	 1	 Sebastián Viera	 Goalkeeper	 1	 94			
	 2	 Gonzalo Rodríguez	 Defender	 8	 756			
	 3	 Edmílson	 Defender	 4	 336		 1	
	 4	 Diego Godín	 Defender	 7	 664		 2	
	 5	 Joan Capdevila	 Defender	 8	 743	 1		 1
	 6	 Sebastián Eguren	 Midfield	 7	 601		 3	 1
	 7	 Robert Pirès	 Midfield	 8	 461	 1	 1	
	 8	 Santi Cazorla	 Midfield	 8	 642			
	 9	 Guille Franco	 Forward	 6	 219	 1	 2	 1
	10	 Cani	 Midfield	 7	 322		 2	
	11	 Ariel Ibagaza	 Midfield	 8	 455	 1	 2	
	12	 Pascal Cygan	 Defender					
	13	 Diego López	 Goalkeeper	 9	 851		 1	
	14	 Mati Fernández	 Midfield	 7	 407			
	15	 Nihat Kahveci	 Forward	 4	 157			
	16	 Joseba Llorente	 Forward	 7	 436	 4	 1	
	17	 Javi Venta	 Defender	 3	 253		 1	
	18	 Ángel López	 Defender	 8	 692		 2	
	19	 Marcos Senna	 Midfield	 8	 661	 2	 2	
	20	 Fabricio Fuentes	 Defender	 5	 470		 1	
	21	 Bruno	 Midfield	 7	 361			
	22	 Giuseppe Rossi	 Forward	 8	 694	 3		
	27	 Jordi	 Midfield	 1	 23				

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

•	Flexible, well-organised 4-4-2
•	First-class combination play –

South American “attack of the pack”
•	Outstanding long-range shooting
•	Senna: the leader and the hub of the

midfield action
•	Technical quality and fluid build-up play

from the back
•	Clever through passes and one-touch

possession in attack
•	Capable of intense pressing and high tempo

when necessary
•	Skilful twin striker play with good midfield

support from Cazorla and Ibagaza
•	Flat, zonal back four with midfield holding

player Eguren
•	Speed of thought and action an impressive trait

•	Système de jeu en 4-4-2 flexible et bien
organisé

•	Jeu de combinaison de grande classe, style
d’attaque collective à la sud-américaine

•	Excellents tirs de loin
•	Senna comme leader et plaque tournante de

l’action en milieu de terrain
•	Bonne qualité technique et construction du

jeu fluide à partir de l’arrière
•	Balles en profondeur habiles et jeu à une

touche de balle dans la zone d’attaque
•	Equipe capable d’exercer un pressing intense

et d’augmenter le rythme si nécessaire
•	Duo d’attaquants habiles, avec un bon

soutien du milieu du terrain par Cazorla et
Ibagaza

•	Défense en zone à quatre à plat avec
Eguren comme milieu récupérateur

•	Rapidité de réflexion et d’action impressionnante

•	Flexibles, gut organisiertes 4-4-2
•	Erstklassiges Kombinationsspiel –

südamerikanische Angriffswelle durch die Mitte
•	Hervorragende Weitschüsse
•	Führungsspieler Senna der Dreh-

und Angelpunkt im Mittelfeld
•	Technisch beschlagen – flüssiger Spielaufbau

aus der Verteidigung
•	Clevere Pässe in die Tiefe und Direktspiel in

der Angriffszone
•	Wenn nötig intensives Pressing und hohes

Spieltempo
•	Gekonntes Angriffsspiel des Sturmduos mit

guter Unterstützung der Mittelfeldspieler
Cazorla und Ibagaza

•	Vierer-Raumabwehr auf einer Linie, davor
Eguren als Staubsauger

•	Beeindruckend schnelles Denken und Handeln

Substitutions made: 29 / 30

31-45 mins	 1

At half-time	 6

61-75 mins	 15

76-90 mins	 7

Including 3 double substitutions

Goals scored: 13

 1-15 mins	 1

16-30 mins	 1

31-45 mins	 2

46-60 mins	 1

61-75 mins	 6

76-90 mins	 2

Manuel Luís PELLEGRINI
Date of birth: 16.09.1953 in Santiago
Nationality: Chilean

Head coach since 01.07.2004

Matches in UEFA Champions League: 22

Players used (in ten matches): 22
(including 1 fielded exclusively on Matchday 6)

The 2008/09 season emphasised a factor which is
having increased relevance to a greater number of club
coaches: the need to get a team up to speed in time
for the increasingly competitive qualifying rounds in
July and August. The summer months which, in years
gone by, could be earmarked for pre-season training
camps, are now highlighted on footballing calendars
as key periods when teams with European aspirations
jockey for positions on the UEFA Champions League
starting grid. With the new play-off format kicking in
this summer, this is a trend that more and more club
coaches will need to bear in mind when planning the
tempo of summer training and a fast transition into
competitive match play.

The 2008/09 competition highlighted this trend. Two
of the season’s UEFA Champions League debutants
– Anorthosis Famagusta FC and FC BATE Borisov –
came right through from the first qualifying round in
July and played as many games en route to the group
stage as they did during it. They were joined by no
fewer than five participants who jumped aboard in
the second qualifying round played in late July and
early August: Aalborg BK, FC Basel, FC Dynamo Kyiv,
Fenerbahçe SK and Panathinaikos FC. The Greek side
was the only one of those seven who progressed to
a knockout phase, which featured teams from seven
different national associations.

the other sixteen qualifiers

Sides finishing third in their UEFA Champions League
groups do not have an especially distinguished record
when diverted into the UEFA Cup. But this was a trend
which changed in the 2008/09 season, when only two
of the eight teams fell at their first UEFA Cup hurdle
and, even though two were drawn against each other
in the quarter-finals, three of the four semi-finalists
and both finalists were clubs who had started their
European campaign in the UEFA Champions League.

90•91

Frustration during the Matchday 5 confrontation in London sends Arsenal
FC defender William Gallas into a box where six FC Dynamo Kyiv players
register anguish as his point-blank header is repelled by goalkeeper
Stanislav Bogush. An 87th-minute goal by Nicklas Bendtner signalled
the end of the UEFA Champions League road for the Ukrainians, who went
on to reach the semi-finals of the UEFA Cup.

PHOTO: JAMIE MCDONALD / GETTY IMAGES

head coach

appearances

Aalborg BK

Bruce RIOCH

Date of birth: 06.09.1947 in Aldershot
(England)
Nationality: Scottish

Head coach from June 2008
to 23 October 2008

Matches in UEFA Champions League: 3

Players used (in three matches): 15

Substitutions made: 9 / 9
60-75 mins	 6
76-90+ mins	 3

Goals scored: 6
31-45 mins	 2
46-60 mins	 1
61-75 mins	 1
76-90 mins	 2

Substitutions made: 2 / 9
31-45 mins	 1
76-90+	 1

Goals scored: 3
16-30 mins	 1
31-45 mins	 1
76-90 mins	 1

Allan KUHN

Date of birth: 02.03.1968 in Rønne
(Bornholm)
Nationality: Danish

Head coach from 24.10.2008 to 31.12.2008
(returning to post as assistant coach)

Matches in UEFA Champions League: 3

Players used (in three matches): 16

	N o	P layer	P os	A	 M	 G	 Y	 R

	 1	 Karim Zaza	 Goalkeeper	 6	 565	 	 1	

	 2	 Michael Jakobsen	 Defender	 5	 471	 1	 	

	 3	 Martin Pedersen	 Defender	 6	 535	 	 1	

	 4	 Michael Beauchamp	 Defender	 2	 115	 	 	 1

	 6	 Steve Olfers	 Defender	 6	 565	 	 	

	 7	 Anders Due	 Midfield	 4	 280	 1	 1	

	 8	 Andreas Johansson	 Midfield	 5	 471	 1	 3	

	 9	 Thomas Augustinussen	 Midfield	 6	 565	 	 	

	10	 Marek Saganowski	 Forward	 6	 423	 1	 	

	14	 Jeppe Curth	 Forward	 6	 491	 2	 1	

	15	 Siyabonga Nomvethe	 Midfield	 	 	 	 	

	16	 Kasper Bøgelund	 Defender	 5	 452	 	 	

	18	 Caca	 Midfield	 4	 249	 1	 	

	20	 Simon Bræmer	 Forward	 	 	 	 	

	21	 Kasper Risgård	 Midfield	 5	 392	 	 	

	23	 Thomas Enevoldsen	 Midfield	 6	 541	 1	 1	

	24	 Jens-Kristian Sørensen	 Midfield	 1	 17	 	 	

	27	 Patrick Kristensen	 Forward	 2	 40	 	 	

	30	 Kenneth Stenild	 Goalkeeper	 	 	 	 	

	31	 Lasse Nielsen	 Defender	 2	 28	 	 	

	32	 Ronnie Schwartz	 Forward	 	 	 	 	

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

Central defender Steve Olfers stretches arms and
legs to the limit to thwart Wayne Rooney during the
3-0 home defeat against Manchester United FC on
Matchday 2.PH

O
TO

: M
A

R
TI

N
 R

IC
K

ET
T

/
PA

 P
H

O
TO

S

appearances

head coach

Anorthosis Famagusta FC

92•93

Temuri KETSBAIA

Date of birth: 18.03.1968 in Gali
Nationality: Georgian

Head coach since February 2006

Matches in UEFA Champions League: 6

Players used (in six matches): 20

Substitutions made: 18 / 18
31-45 mins	 1
At half-time	 6
46-60 mins	 2
61-75 mins	 6
76-90+	 3

Including 1 double substitution at half-time

Goals scored: 8
 1-15 mins	 2
31-45+ mins	 2
46-60 mins	 1
61-75 mins	 2
76-90 mins	 1

	N o	P layer	P os	A	 M	 G	 Y	 R

	 1	 Arian Beqaj	 Goalkeeper	 5	 426	 	 	

	 4	 Nicos Katsavakis	 Defender	 6	 569	 	 2	

	 5	 Nikos Nikolaou	 Midfield	 4	 333	 1	 1	

	 6	 Siniša Dobrašinović	 Midfield	 5	 470	 1	 1	

	 8	 Ioannis Skopelitis	 Midfield	 3	 172	 	 1	

	 9	 Lukasz Sosin	 Forward	 3	 169	 	 	

	10	 Paulo Costa	 Midfield	 4	 158	 	 	

	11	 Nikolaos Frousos	 Forward	 4	 157	 1	 1	

	12	 Jeffrey Leiwakabessy	 Defender	 6	 569	 	 1	

	16	 Klimenti Tsitaishvili	 Forward	 2	 41	 	 	

	17	 Sávio	 Midfield	 4	 341	 1	 	

	19	H awar Taher	 Midfield	 6	 388	 1	 1	

	20	V incent Laban	 Midfield	 6	 569	 	 2	

	21	 Georgios Panagi	 Midfield	 4	 126	 1	 	

	22	 Predrag Ocokoljić	 Defender	 3	 166	 	 	

	23	 Constandinos Samaras	 Midfield	 	 	 	 	

	24	 Andreas Constantinou	 Defender	 6	 569	 	 	

	27	 Cédric Bardon	 Midfield	 5	 369	 1	 	

	28	 Georgios Georgiou	 Defender	 1	 96	 	 	

	30	 Zóltan Nagy	 Goalkeeper	 2	 143	 	 	

	32	 Gavriel Constandinou	 Goalkeeper	 	 	 	 	

	33	 Traianos Dellas	 Defender	 5	 425	 	 	

	67	 Georgois Theodotou	 Defender	 	 	 	 	

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

With No. 16 Klimenti Tsitaishvili and captain Nicos
Katsavakis looking for a rebound, half-time substitute
Hawar Taher competes with FC Internazionale goal-
keeper Francesco Toldo as Anorthosis FC push for an
equaliser during the second period of the 1-0 defeat
in Milan on Matchday 3. PH

O
TO

: H
A

M
IS

H
 B

LA
IR

 /
 G

ET
TY

 I
M

A
G

ES

A spirited performance at San Siro earns Temuri
Ketsbaia a congratulatory pat on the head from
FC Internazionale head coach José Mourinho.

PH
O

TO
: J

O
H

N
 W

A
LT

O
N

 /
 E

M
PI

CS
 /

 P
A

head coach

appearances

FC Basel 1893

	N o	P layer	P os	A	 M	 G	 Y	 R

	 1	 Franco Costanzo	 Goalkeeper	 6	 570	 	 1	

	 3	 Ronny Hodel	 Defender	 1	 95	 	 	

	 4	 Michel Morganella	 Defender	 1	 95	 	 	

	 6	 Marcos Gelabert	 Midfield	 3	 137	 	 	

	 7	 Jürgen Gjasula	 Midfield	 2	 132	 	 	

	 8	 Benjamin Huggel	 Midfield	 6	 570	 	 	

	 9	 Marko Perović	 Midfield	 3	 87	 	 	

	10	 Marco Streller	 Forward	 4	 290	 	 2	

	11	 Scott Chipperfield	 Midfield	 4	 283	 	 	

	14	V alentin Stocker	 Midfield	 5	 321	 	 1	

	15	 Federico Almerares	 Forward	 	 	 	 	

	16	 Fabian Frei	 Midfield	 2	 104	 	 	

	17	 Eduardo Rubio	 Forward	 2	 76	 	 1	

	19	 David Abraham	 Defender	 4	 379	 1	 1	

	20	 Behrang Safari	 Defender	 5	 475	 	 	

	21	 François Marque	 Defender	 5	 475	 	 	

	22	 Ivan Ergić	 Midfield	 5	 414	 	 	

	23	 Eduardo	 Forward	 4	 172	 	 	

	28	 Beg Ferati	 Defender	 3	 286	 	 	

	29	 Orhan Mustafi	 Forward	 3	 91	 	 	

	30	 Carlitos	 Midfield	 5	 452	 	 	

	31	 Eren Derdiyok	 Forward	 5	 289	 1	 	

	32	 Reto Zanni	 Defender	 5	 474	 	 1	

	35	 Olivier Stöckli	 Goalkeeper	 	 	 	 	

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

Christian GROSS

Date of birth: 19.08.1954 in Zurich
Nationality: Swiss

Head coach since July 1999

Matches in UEFA Champions League: 30

Players used (in six matches): 22
(including 1 fielded exclusively on
Matchday 6)

Substitutions made: 17 / 18
At half-time	 4
46-60 mins	 3
61-75 mins	 6
76-90+	 4

Goals scored: 2
76-90 mins	 1
90+ mins		 1

With Behrang Safari in the background, Benjamin
Huggel and No. 9 Marko Perovic close in on
FC Barcelona’s Aleksandr Hleb during the 1-1 draw
at the Camp Nou which gave FC Basel their only
point of the campaign.PH

O
TO

: J
A

SP
ER

 J
U

IN
EN

 /
 G

ET
TY

 I
M

A
G

ES

Although FC Basel’s David Abraham looks set for a
happier landing than FC Shakhtar’s Luiz Adriano, the
Swiss champions suffered a heavy 5-0 defeat when
pushing for a victory in Donetsk on Matchday 5.

PH
O

TO
: S

ER
G

EI
 S

U
PI

N
SK

Y
 /

 A
FP

 /
 G

ET
TY

 I
M

A
G

ES

appearances

head coach

FC BATE Borisov

94•95

	N o	P layer	P os	A	 M	 G	 Y	 R

	 2	 Dmitri Likhtarovich	 Midfield	 6	 425	 	 	

	 3	 Sergei Sosnovski	 Defender	 6	 575	 	 2	

	 5	V ladislav Mirchev	 Forward	 4	 101	 	 	

	 7	 Aleksandr Ermakovich	 Midfield	 1	 4	 	 1	

	 8	 Aleksandr Volodko	 Midfield	 5	 333	 	 1	

	 9	 Gennadi Bliznyuk	 Forward	 4	 381	 	 1	

	10	 Sergei Kryvets	 Midfield	 6	 561	 1	 1	

	11	 Maksim Skavysh	 Forward	 1	 25	 	 	

	13	 Pavel Nekhaychik	 Midfield	 6	 395	 1	 1	

	14	 Anri Khagush	 Defender	 5	 429	 	 4	 1

	15	 Maksim Zhavnerchik	 Midfield	 1	 48	 	 	

	16	 Sergei Veremko	 Goalkeeper	 6	 575	 	 2	

	17	 Mikhail Sivakov	 Midfield	 6	 285	 	 	

	18	 Anton Sakharov	 Defender	 	 	 	 	

	20	V itali Rodionov	 Forward	 5	 477	 	 	

	21	 Ivan Pecha	 Defender	 1	 2	 	 	

	22	 Igor Stasevich	 Midfield	 6	 395	 1	 	

	23	 Aleksei Viskushenko	 Forward	 	 	 	 	

	24	V itali Kazantsev	 Forward	 5	 355	 	 1	

	30	 Aleksandr Gutor	 Goalkeeper	 	 	 	 	

	32	V ladimir Rzhevski	 Defender	 4	 348	 	 	

	55	 Aleksandr Yurevich	 Defender	 6	 575	 	 	

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

Viktar HANCHARENKA

Date of birth: 10.09.1977 in Khoiniki
(Gomel)
Nationality: Belarusian

Head coach since January 2008

Matches in UEFA Champions League: 6

Players used (in six matches): 19
(including 1 fielded exclusively on
Matchday 6)

Substitutions made: 18 / 18
At half-time	 3
46-60 mins	 3
61-75 mins	 6
76-90 mins	 5
90+ mins	 1

Goals scored: 3
16-30 mins	 2
76-90 mins	 1

Igor Stasevich, who put FC BATE 2-0 ahead after
23 minutes of the home game against Juventus,
competes for the ball with Paolo De Ceglie.

PH
O

TO
: V

IK
TO

R
 D

R
A

CH
EV

 /
 A

FP
 /

 G
ET

TY
 I
M

A
G

ES

FC BATE captain Dmitri Likhtarovich and team-mate
Vladimir Rzhevski watch anxiously as goalkeeper
Sergei Veremko tries to punch clear from FC Zenit’s
Fatih Tekke, with Andri Khagush in the middle of
an uncomfortable sandwich during the 1-1 draw
in St Petersburg. PH

O
TO

: K
IR

IL
L

K
U

D
R

Y
A

V
TS

EV
 /

 A
FP

 /
 G

ET
TY

 I
M

A
G

ES

head coach

appearances

FC Girondins de Bordeaux

	N o	P layer	P os	A	 M	 G	 Y	 R

	 1	 Kevin Olimpa	 Goalkeeper	 	 	 	 	

	 3	H enrique	 Defender	 1	 35	 	 	 1

	 4	 Alou Diarra	 Midfield	 6	 565	 1	 1	

	 5	 Fernando	 Midfield	 6	 547	 	 	

	 6	 Franck Jurietti	 Defender	 6	 550	 	 2	

	 7	Y oan Gouffran	 Forward	 6	 317	 	 	

	 8	Y oann Gourcuff	 Midfield	 6	 565	 2	 2	

	 9	 Fernando Cavenaghi	 Forward	 3	 88	 	 	

	10	 Jussié	 Forward	 2	 59	 	 	

	11	 David Bellion	 Forward	 3	 103	 	 	

	13	 Diego Placente	 Defender	 1	 92	 	 	

	14	 Souleymane Diawara	 Defender	 6	 565	 	 2	

1	6	 Ulrich Ramé	 Goalkeeper	 3	 281	 	 1	

	17	 Wendel	 Midfield	 6	 407	 1	 1	

	19	 Pierre Ducasse	 Midfield	 1	 18	 	 	

	21	 Matthieu Chalmé	 Defender	 5	 473	 	 3	

	23	 Florian Marange	 Defender	 	 	 	 	

	24	 Abdou Traoré	 Midfield	 	 	 	 	

	26	 Gabriel Obertan	 Forward	 5	 165	 	 	

	27	 Marc Planus	 Defender	 6	 526	 	 	

	28	 Benoît Trémoulinas	 Defender	 	 	 	 	

	29	 Marouane Chamakh	 Forward	 6	 515	 	 2	

	30	 Matthieu Valverde	 Goalkeeper	 3	 283	 	 	

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

Laurent BLANC

Date of birth: 19.11.1965 in Alès (Gard)
Nationality: French

Head coach since 01.07.2007

Matches in UEFA Champions League: 6

Players used (in six matches): 19

Substitutions made: 15 / 18
31-45 mins	 2
At half-time	 0
46-60 mins	 1
61-75 mins	 9
76-90 mins	 3

Including 4 double substitutions

Goals scored: 5
 1-15 mins	 1
16-30 mins	 1
31-45 mins	 1
46-60 mins	 1
76-90 mins	 1

Laurent Blanc, alongside tracksuited Luiz Felipe
Scolari, felt his FC Girondins side was “too timid”
and “lacked aggression” during the opening-day 4-0
defeat by Chelsea FC at Stamford Bridge.

PH
O

TO
: I

A
N

 K
IN

G
TO

N
 /

 A
FP

 /
 G

ET
TY

 I
M

A
G

ES

Yoann Gourcuff protects the ball from CFR 1907
Cluj midfielder Gabriel Muresan during the French
side’s 1-0 victory in Bordeaux on Matchday 3.PH

O
TO

: E
R

IC
 B

R
ET

A
G

N
O

N
 /

 F
LA

SH
 P

R
ES

S

appearances

head coach

Celtic FC

96•97

	N o	P layer	P os	A	 M	 G	 Y	 R

	 1	 Artur Boruc	 Goalkeeper	 6	 563	 	 	

	 2	 Andreas Hinkel	 Defender	 4	 375	 	 	

	 3	 Lee Naylor	 Defender	 3	 281	 	 	

	 4	 Stephen McManus	 Defender	 6	 563	 	 1	

	 5	 Gary Caldwell	 Defender	 6	 563	 	 1	

	 7	 Scott McDonald	 Forward	 6	 350	 1	 	

	 8	 Scott Brown	 Midfield	 6	 563	 	 1	

	 9	 Georgios Samaras	 Forward	 4	 340	 	 1	

	10	 Jan Vennegoor of Hesselink	 Forward	 2	 33	 	 	

	11	 Paul Hartley	 Midfield	 4	 301	 	 1	

	12	 Mark Wilson	 Defender	 5	 455	 	 	

	13	 Shaun Maloney	 Forward	 6	 350	 1	 	

	17	 Marc Crosas	 Midfield	 	 	 	 	

	18	 Massimo Donati	 Midfield	 1	 29	 	 	

	19	 Barry Robson	 Midfield	 5	 362	 1	 1	

	21	 Mark Brown	 Goalkeeper	 	 	 	 	

	22	 Glenn Loovens	 Defender	 2	 188	 	 1	

	23	 Ben Hutchinson	 Forward	 1	 10	 	 	

	25	 Shunsuke Nakamura	 Midfield	 5	 419	 	 	

	26	 Cillian Sheridan	 Forward	 3	 104	 	 	

	29	 Koki Mizuno	 Midfield	 	 	 	 	

	46	 Aiden McGeady	 Midfield	 4	 296	 1	 	

	48	 Darren O’Dea	 Defender	 2	 28	 	 	

	52	 Paul Caddis	 Defender	 	 	 	 	

	55	 Paul McGowan	 Forward	 1	 17	 	 1	

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

Gordon STRACHAN

Date of birth: 09.02.1957 in Edinburgh
Nationality: Scottish

Head coach since 01.06.2005

Matches in UEFA Champions League: 22

Players used (in six matches): 21
(including 1 fielded exclusively on
Matchday 6)

Substitutions made: 16 / 18
61-75 mins	 8
76-90+	 8

Including 2 double substitutions

Goals scored: 4
 1-15 mins	 2
45+ mins	 1
46-60 mins	 1

With arms and legs determined to cancel each other
out, Aiden McGeady tussles for possession with
Manchester United FC’s Brazilian midfielder
Anderson during the 3-0 defeat at Old Trafford.

Gordon Strachan gives instructions to Barry Robson
and Paul Hartley during the 1-1 draw with
Manchester United FC at Celtic Park on Matchday 4.

PH
O

TO
: A

LE
X

 L
IV

ES
EY

 /
 G

ET
TY

 I
M

A
G

ES

PH
O

TO
: D

A
V

ID
 C

H
ES

K
IN

 /
 P

A
 P

H
O

TO
S

head coach

appearances

CFR 1907 Cluj

	N o	P layer	P os	A	 M	 G	 Y	 R

	 1	 Nuno Claro	 Goalkeeper	 1	 96	 	 	

	 2	 Tony	 Defender	 4	 347	 	 	

	 4	 Cristian Panin	 Defender	 4	 225	 	 1	

	 6	 Gabriel Mureşan	 Defender	 6	 567	 	 2	

	 7	 Sebastián Dubarbier	 Forward	 6	 485	 	 	

	 8	 Sixto Peralta	 Midfield	 5	 235	 	 2	

	10	 Eugen Trică	 Midfield	 5	 405	 	 4	 1

	11	 Sanchez Prette	 Midfield	 	 	 	 	

	13	 Lars Hirschfeld	 Goalkeeper	 	 	 	 	

	15	H ugo Alcantara	 Defender	 1	 96	 	 	

	17	Y ssouf Koné	 Forward	 6	 559	 2	 	

	19	 Juan Culio	 Midfield	 6	 567	 2	 2	

	20	 Cadú	 Defender	 6	 567	 	 1	

	22	 Ciprian Deac	 Forward	 2	 25	 	 	

	27	 De Sousa	 Defender	 5	 454	 	 	

	28	 Emmanuel Koné	 Midfield	 4	 91	 	 	

	29	 Didi	 Forward	 2	 22	 	 	

	31	 Dani	 Midfield	 5	 451	 1	 2	

	33	 Alvaro Pereira	 Defender	 6	 567	 	 2	

	44	 Eduard Stăncioiu	 Goalkeeper	 5	 471	 	 	

	99	 Diego Ruiz	 Forward	 	 	 	 	

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

Maurizio TROMBETTA

Date of birth: 29.09.1962 in Udine (Friuli)
Nationality: Italian

Head coach from 01.09.2008 to January
2009

Matches in UEFA Champions League: 6

Players used (in six matches): 18
(including 2 fielded exclusively on
Matchday 6)

Substitutions made: 11 / 18
61-75 mins	 6
76-90 mins	 5

Goals scored: 5
 1-15 mins	 1
16-30 mins	 2
46-60 mins	 2

Two tenors on stage in London. Italy’s Maurizio
Trombetta harmonises with Brazil’s Luiz Felipe
Scolari during the 2-1 defeat which put an end to
CFR Cluj’s creditable debut campaign.

PH
O

TO
: G

LY
N

 K
IR

K
 /

 A
FP

 /
 G

ET
TY

 I
M

A
G

ES

PH
O

TO
: J

A
M

IE
 M

cD
O

N
A

LD
 /

 G
ET

TY
 I
M

A
G

ES

Chelsea FC defender José Bosingwa looks startled as
CFR Cluj’s Argentine midfielder Sebastián Dubarbier
leaps to chest the ball down during the 2-1 defeat
at Stamford Bridge in the final game of the group
stage.

appearances

head coach

98•99

FC Dynamo Kyiv

	N o	P layer	P os	A	 M	 G	 Y	 R

	 1	 Olexandr Shovkovskiy	 Goalkeeper	 	 	 	 	

	 2	 Oleh Dopilka	 Defender	 	 	 	 	

	 3	 Betão	 Defender	 6	 570	 	 	

	 4	 Tiberiu Ghioane	 Midfield	 5	 410	 	 	

	 5	 Ognjen Vukojević	 Midfield	 6	 570	 	 1	

	 6	 Goran Sabljić	 Defender	 	 	 	 	

	 7	 Carlos Corrêa	 Defender	 	 	 	 	

	 8	 Olexandr Aliyev	 Forward	 5	 464	 1	 3	 1

	 9	 Mykola Morozyuk	 Midfield	 	 	 	 	

	10	 Ismaël Bangoura	 Forward	 6	 371	 1	 1	

	11	 Roman Eremenko	 Midfield	 6	 508	 1	 	

	15	 Pape Diakhate	 Defender	 6	 570	 	 1	

	16	 Maksim Shatskikh	 Forward	 1	 47	 	 	

	17	 Taras Mikhalik	 Midfield	 5	 477	 	 1	

	19	 Florin Cernat	 Midfield	 1	 47	 	 	

	20	 Oleh Gusev	 Midfield	 	 	 	 	

	22	 Artem Kravets	 Forward	 2	 38	 	 1	

	23	 Olexandr Romanchuk	 Defender	 	 	 	 	

	25	 Artem Milevskiy	 Forward	 4	 335	 1	 1	

	26	 Andriy Nesmachniy	 Defender	 5	 414	 	 2	

	30	 Badr El Kaddouri	 Midfield	 4	 349	 	 2	

	31	 Stanislav Bogush	 Goalkeeper	 6	 570	 	 1	

	32	 Malkhaz Asatiani	 Defender	 5	 160	 	 2	

	36	 Miloš Ninković	 Midfield	 3	 272	 	 	

	37	 Ayila Yussuf	 Midfield	 1	 91	 	 	

	49	 Roman Zozulya	 Midfield	 1	 2	 	 	

	55	 Olexandr Rybka	 Goalkeeper	 	 	 	 	

	70	 Andriy Yarmolenko	 Forward	 	 	 	 	

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

Yuri SEMIN

Date of birth: 11.05.1947 in Orenburg
Nationality: Russian

Head coach since January 2008

Matches in UEFA Champions League: 32

Players used (in six matches): 19
(including 1 fielded exclusively on
Matchday 6)

Substitutions made: 9 / 18
At half-time	 2
46-60 mins	 2
61-75 mins	 1
76-90+	 4

Including 1 double substitution in
90th minute

Goals scored: 4
16-30 mins	 3
61-75 mins	 1

The experienced Yuri Semin conducted the FC
Dynamo orchestra during a campaign where the
Ukrainians conceded only four goals compared with
19 in the previous season.

PH
O

TO
: T

O
N

Y
 M

A
R

SH
A

LL
 /

 E
M

PI
CS

 /
 P

A
 P

H
O

TO
S

PH
O

TO
: N

IC
K

 P
O

TT
S

/
PA

 P
H

O
TO

S

The close-range drive by Artem Milevskiy hammers
into the midriff of Arsenal FC goalkeeper Manuel
Almunia during a match where FC Dynamo’s lack of
fortune in front of goal cost them a 1-0 defeat in
London.

head coach

appearances

Fenerbahçe SK

	N o	P layer	P os	A	 M	 G	 Y	 R

	 1	V olkan Demirel	 Goalkeeper	 6	 569	 	 	

	 2	 Lugano	 Defender	 5	 474	 	 3	

	 3	 Roberto Carlos	 Defender	 6	 543	 	 1	

	 4	 Edu	 Defender	 5	 476	 	 1	

	 5	 Emre Belözoğlu	 Midfield	 3	 224	 	 1	

	 6	 Gökçek Vederson	 Defender	 1	 25	 	 1	

	 7	 Burak Yılmaz	 Midfield	 4	 90	 	 	

	 8	 Kazım Kazım	 Forward	 4	 220	 1	 1	

	10	 Alex	 Midfield	 5	 427	 	 	

	11	 Tümer Metin	 Midfield	 	 	 	 	

	14	 Daniel Güiza	 Forward	 6	 569	 2	 1	

	16	 Josico	 Midfield	 4	 225	 	 	

	18	 Ali Bilgin	 Midfield	 3	 107	 	 	

	19	 Önder Turacı	 Defender	 	 	 	 	

	21	 Selçuk Şahin	 Midfield	 5	 389	 	 3	

	23	 Semih Şentürk	 Forward	 2	 190	 	 1	

	25	 Uğur Boral	 Midfield	 6	 445	 	 1	

	32	 Gürhan Gürsoy	 Midfield	 	 	 	 	

	33	 Claudio Maldonado	 Midfield	 5	 439	 	 	 1

	38	 Ilhan Parlak	 Forward	 1	 21	 	 1	

	53	Y asin Çakmak	 Defender	 2	 188	 	 1	

	77	 Gökhan Gönül	 Defender	 6	 553	 	 1	

	88	V olkan Babacan	 Goalkeeper	 	 	 	 	

	99	 Deivid	 Forward	 2	 174	 	 	

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

Luís ARAGONÉS

Date of birth: 28.07.1938 in Hortaleza
(Madrid)
Nationality: Spanish

Head coach since 01.07.2008

Matches in UEFA Champions League: 6

Players used (in six matches): 20
(including 1 fielded exclusively on Match-
day 6)

Substitutions made: 15 / 18
At half-time	 2
46-60 mins	 4
61-75 mins	 4
76-90 mins	 5

Goals scored: 4
16-30 mins	 2
61-75 mins	 2

European champion Luís Aragonés expresses
concern during his side’s goalless draw with
Arsenal FC in London.PH

O
TO

: P
H

IL
 C

O
LE

 /
 G

ET
TY

 I
M

A
G

ES

PH
O

TO
: S

ER
G

EI
 S

U
PI

N
SK

Y
 /

 A
FP

 /
 G

ET
TY

 I
M

A
G

ES

Ugur Boral struggles to stay upright during a
confrontation with FC Dynamo’s Tiberiu Ghioane and
Betão during the 1-0 defeat in Kiev on Matchday 6.

appearances

head coach

ACF Fiorentina

100•101

	N o	P layer	P os	A	 M	 G	 Y	 R

	 1	 Sébastien Frey	 Goalkeeper	 6	 567	 	 	

	 2	 Per Krøldrup	 Defender	 3	 237	 	 	

	 3	 Dario Dainelli	 Defender	 5	 425	 	 3	

	 4	 Marco Donadel	 Midfield	 1	 94	 	 	

	 5	 Alessandro Gamberini	 Defender	 5	 472	 	 	

	 6	 Juan Manuel Vargas	 Defender	 5	 454	 	 	

	 8	 Stevan Jovetić	 Forward	 2	 67	 	 	

	 9	 Pablo Daniel Osvaldo	 Forward	 3	 39	 	 	

	10	 Adrian Mutu	 Forward	 6	 567	 1	 1	

	11	 Alberto Gilardino	 Forward	 6	 543	 4	 2	

	13	 Marco Storari	 Goalkeeper	 	 	 	 	

	14	 Luciano Zauri	 Defender	 6	 502	 	 2	

	18	 Riccardo Montolivo	 Midfield	 6	 550	 	 1	

	19	 Massimo Gobbi	 Midfield	 2	 113	 	 1	

	20	 Martin Jørgensen	 Midfield	 2	 65	 	 1	

	22	 Zdravko Kuzmanović	 Midfield	 5	 353	 	 1	

	24	 Mario Alberto Santana	 Midfield	 6	 388	 	 	

	29	 Giampaolo Pazzini	 Forward	 2	 27	 	 	

	30	 Sergio Almirón	 Midfield	 4	 216	 	 	

	44	 Federico Masi	 Defender	 1	 2	 	 	

	88	 Felipe Melo	 Midfield	 6	 552	 	 1	

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

Cesare PRANDELLI

Date of birth: 19.08.1957 in Orzinuovi
(Brescia)
Nationality: Italian

Head coach since June 2005

Matches in UEFA Champions League: 6

Players used (in six matches): 20
(including 2 fielded exclusively on
Matchday 6)

Substitutions made: 16 / 18
At half-time	 2
61-75 mins	 6
76-90+	 8

Goals scored: 5
 1-15 mins	 2
31-45 mins	 2
61-75 mins	 1

Cesare Prandelli transmits digital messages as well
as verbal instructions during his side’s 3-0 defeat
against FC Bayern in Munich.

ACF Fiorentina’s Argentine midfielder Mario Alberto
Santana flinches as his compatriot Martin Demichelis
makes a determined challenge during the 1-1 draw
with FC Bayern München in Florence on Matchday 4.

PH
O

TO
: T

H
O

M
A

S
LA

N
G

ER
 /

 B
O

N
G

A
R

TS
 /

 G
ET

TY
 I
M

A
G

ES

PH
O

TO
: A

D
A

M
 D

A
VY

 /

 E
M

PI
CS

 /
 P

A
 P

H
O

TO
S

head coach

appearances

Olympique de Marseille

	N o	P layer	P os	A	 M	 G	 Y	 R

	 1	 Rudy Riou	 Goalkeeper	 	 	 	 	

	 3	 Taye Taiwo	 Defender	 6	 562	 	 1	

	 4	 Julien Rodriguez	 Defender	 	 	 	 	

	 5	V itorino Hilton	 Defender	 6	 562	 	 	

	 6	 Karim Ziani	 Midfield	 6	 457	 	 	

	 7	 Benoît Cheyrou	 Midfield	 6	 471	 	 1	

	10	 Boudewijn Zenden	 Midfield	 3	 146	 	 	

	11	 Mamadou Niang	 Forward	 5	 461	 3	 1	

	12	 Charles Kaboré	 Midfield	 3	 65	 	 	

	14	 Bakari Koné	 Forward	 6	 428	 1	 	

	15	 Ronald Zubar	 Defender	 5	 423	 	 2	

	17	 Mamadou Samassa	 Forward	 3	 52	 	 	

	18	 Elliot Grandin	 Forward	 1	 6	 	 	

	19	 Lorik Cana	 Midfield	 6	 562	 1	 	

	20	H atem Ben Arfa	 Midfield	 6	 445	 	 1	

	22	 Elamin Erbate	 Defender	 1	 46	 	 	

	23	 Modeste M’Bami	 Midfield	 2	 133	 	 	

	24	 Laurent Bonnart	 Defender	 6	 557	 	 	

	28	 Mathieu Valbuena	 Midfield	 6	 240	 	 	

	30	 Steve Mandanda	 Goalkeeper	 6	 562	 	 	

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

Erik GERETS

Date of birth: 18.05.1954 in Rekem
Nationality: Belgian

Head coach since 25.09.2007

Matches in UEFA Champions League: 35

Players used (in six matches): 18

Substitutions made: 17 / 18
16-30 mins	 1
31-45 mins	 1
At half-time	 1
46-60 mins	 2
61-75 mins	 4
76-90 mins	 8

Goals scored: 5
16-30 mins	 3
61-75 mins	 2

Striker Mamadou Niang gets in his shot despite the
attempted interception by Jamie Carragher during
the opening-day encounter in which Liverpool FC
found the net with their two on-target strikes to
clinch a 2-1 win.

PH
O

TO
: J

O
H

N
 W

A
LT

O
N

 /
 E

M
PI

CS
 /

 P
A

 P
H

O
TO

S

Erik Gerets looks pensive during OM’s 2-1 defeat by
Atlético in Madrid – a game in which all three goals
were scored in the opening 22 minutes.

PH
O

TO
: C

LI
V

E
BR

U
N

SK
IL

L
/

G
ET

TY
 I
M

A
G

ES

appearances

head coach

PSV Eindhoven

102•103

	N o	P layer	P os	A	 M	 G	 Y	 R

	 1	 Andreas Isaksson	 Goalkeeper	 6	 564	 	 	

	 2	 Jan Kromkamp	 Defender	 2	 120	 	 	

	 3	 Carlos Salcido	 Defender	 6	 564	 	 	

	 4	 Francisco Rodríguez	 Defender	 3	 207	 	 	

	 5	 Mike Zonneveld	 Midfield	 	 	 	 	

	 6	 Timmy Simons	 Midfield	 6	 564	 	 1	

	 8	 Edison Méndez	 Midfield	 6	 525	 	 3	

	 9	 Danko Lazović	 Forward	 3	 214	 1	 1	

	10	 Danny Koevermans	 Forward	 6	 429	 4	 1	

	11	 Nordin Amrabat	 Forward	 3	 261	 	 1	

	13	 Jérémie Bréchet	 Defender	 5	 404	 	 2	

	14	 Erik Pieters	 Defender	 3	 189	 	 1	

	15	 Jason Culina	 Midfield	 6	 392	 	 1	

	16	 Stefan Nijland	 Forward	 3	 32	 	 	

	17	 Reimond Manco	 Forward	 1	 13	 	 	

	18	 Eric Addo	 Defender	 2	 69	 	 1	

	20	 Ibrahim Afellay	 Midfield	 4	 265	 	 	

	22	 Balázs Dzsudzsák	 Midfield	 5	 254	 	 	

	24	 Dirk Marcellis	 Defender	 5	 469	 	 1	

	28	 Otman Bakkal	 Midfield	 6	 430	 	 	

	29	 Stijn Wuytens	 Midfield	 3	 231	 	 	

	31	 Cássio Ramos	 Goalkeeper	 	 	 	 	

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

Huub STEVENS

Date of birth: 29.11.1953 in Sittard
Nationality: Dutch

Head coach from 01.07.2008 to January
2009

Matches in UEFA Champions League: 12

Players used (in six matches): 20
(including 1 fielded exclusively on Match-
day 6)

Substitutions made: 18 / 18
16-30 mins	 1
At half-time	 3
46-60 mins	 1
61-75 mins	 5
76-90 mins	 8

Goals scored: 5
31-45 mins	 1
46-60 mins	 1
61-75 mins	 1
76-90 mins	 2

Danny Koevermans, who had scored all his side’s
goals until the final matchday, pushes the ball past
Ronald Zubar during the Matchday 3 encounter
in Eindhoven where his two goals secured a 2-0
victory.

Huub Stevens, who stood down as head coach after
the group phase, directs his players from the technical
area along with the PSV team manager Mart van den
Heuvel.

PH
O

TO
: P

A
U

L
G

IL
H

A
M

 /
 G

ET
TY

 I
M

A
G

ES

PH
O

TO
: P

A
U

L
G

IL
H

A
M

 /
 G

ET
TY

 I
M

A
G

ES

head coach

appearances

FC Shakhtar Donetsk

	N o	P layer	P os	A	 M	 G	 Y	 R

	 1	 Bohdan Shust	 Goalkeeper	 	 	 	 	

	 3	 Tomáš Hübschman	 Defender	 6	 548	 	 3	

	 4	 Igor Duljaj	 Midfield	 3	 209	 	 	

	 5	 Olexandr Kucher	 Defender	 5	 475	 	 2	

	 7	 Fernandinho	 Midfield	 6	 524	 2	 1	

	 8	 Jadson	 Midfield	 5	 405	 4	 1	

	10	Y evgen Seleznov	 Forward	 3	 91	 1	 	

	11	 Ilsinho	 Midfield	 2	 155	 1	 	

	12	 Rustam Khudzhamov	 Goalkeeper	 	 	 	 	

	13	V yacheslav Shevchuk	 Defender	 2	 193	 	 1	

	17	 Luiz Adriano	 Forward	 5	 234	 	 1	

	18	 Mariusz Lewandowski	 Midfield	 2	 15	 	 	

	19	 Olexiy Gai	 Midfield	 3	 202	 	 	

	21	 Olexandr Gladkiy	 Forward	 2	 118	 2	 1	

	22	 Willian	 Midfield	 6	 345	 1	 	

	25	 Brandão	 Forward	 5	 409	 	 4	

	26	 Răzvan Raţ	 Defender	 4	 379	 	 	

	27	 Dmytro Chygrynskiy	 Defender	 5	 477	 	 2	

	30	 Andriy Pyatov	 Goalkeeper	 6	 572	 	 1	

	32	 Mykola Ischenko	 Defender	 2	 192	 	 	

	33	 Darijo Srna	 Midfield	 6	 556	 	 2	

	44	 Artem Fedetskiy	 Defender	 1	 10	 	 	

	55	V olodymyr Yezerskiy	 Defender	 1	 16	 	 	

	99	 Marcelo Moreno	 Forward	 2	 166	 	 	

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

Mircea LUCESCU

Date of birth: 29.07.1945 in Bucharest
Nationality: Romanian

Head coach since 16.05.2004

Matches in UEFA Champions League: 59

Players used (in six matches): 22

Substitutions made: 16 / 18
At half-time	 1
61-75 mins	 8
76-90 mins	 6
90+	 1

Goals scored: 11
16-30 mins	 1
31-45 mins	 3
45+	 1
46-60 mins	 2
61-75 mins	 3
76-90 mins	 1

Olexandr Gladkiy, scorer of two goals in the 3-2 win
at the Camp Nou on Matchday 6, controls the ball
between FC Barcelona’s central defenders Gerard
Piqué and Martín Cáceres.

Jadson’s fingers seem to be telling the ball to drop
at his feet during the opening fixture in Basle,
where he scored the second in a 2-1 win – and hit a
hat-trick during the return match against the Swiss
champions in Donetsk.

PH
O

TO
: J

O
SE

P
LA

G
O

 /
 A

FP
 /

 G
ET

TY
 I
M

A
G

ES

PH
O

TO
: M

A
TT

H
EW

 I
M

PE
Y

 /
 E

M
PI

CS
 /

 P
A

 P
H

O
TO

S

appearances

head coach

FC Steaua Bucuresti

104•105

	N o	P layer	P os	A	 M	 G	 Y	 R

	 1	 Robinson Zapata	 Goalkeeper	 6	 569	 	 	

	 2	 George Ogăraru	 Defender	 4	 380	 	 	

	 3	 Dorin Goian	 Defender	 5	 475	 1	 3	

	 4	 Paweł Golański	 Defender	 2	 168	 	 3	 1

	 6	 Mirel Rădoi	 Defender	 5	 473	 	 1	

	 7	 János Székely	 Midfield	 4	 211	 	 	

	 8	 Ovidiu Petre	 Midfield	 4	 236	 1	 1	

	 9	 António Semedo	 Forward	 6	 379	 	 1	

	10	 Dayro Moreno	 Midfield	 6	 501	 	 1	

	11	 Arthuro	 Forward	 3	 179	 1	 	

	12	 Cornel Cernea	 Goalkeeper	 	 	 	 	

	14	 Juan Toja	 Midfield	 3	 201	 	 	

	16	 Bănel Nicoliţă	 Midfield	 5	 473	 	 2	

	17	 Eugen Baciu	 Defender	 1	 94	 	 	

	18	 Petre Marin	 Defender	 6	 569	 	 1	

	20	 Florin Lovin	 Midfield	 5	 338	 	 2	

	23	 Mihăiţă Pleşan	 Midfield	 1	 5	 	 	

	24	 Sorin Ghionea	 Defender	 5	 417	 	 	

	28	 Bogdan Stancu	 Forward	 4	 240	 	 2	

	30	 Tiago Gomes	 Midfield	 4	 206	 	 	

	35	 Pantelis Kapetanos	 Forward	 4	 120	 	 1	

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

Marius LACATUS

Date of birth: 05.04.1964 in Brasov
Nationality: Romanian

Head coach from 31.10.2007 to 22.10.2008

Matches in UEFA Champions League: 6

Players used (in three matches): 17

Substitutions made: 9 / 9
46-60 mins	 1
61-75 mins	 2
76-90+	 5
90+	 1

Goals scored: 3
 1- 15 mins	 2
31-45 mins	 1

Substitutions made: 8 / 9
At half-time	 1
46-60 mins	 2
61-75 mins	 2
76-90 mins	 3

Goals scored: 0

Dorinel MUNTEANU

Date of birth: 25.06.1968 in Gradinari
(Çaras-Severin)
Nationality: Romanian

Head coach from 24.10.2008 to 15.12.2008

Matches in UEFA Champions League: 3

Players used (in three matches): 20
(Including 2 used exclusively on Match-
day 6)

FC Bayern München midfielder Zé Roberto goes to
ground but Banel Nicolita makes off with the ball
during the 3-0 defeat in Munich on Matchday 5. PH

O
TO

: J
O

H
N

 M
A

CD
O

U
G

A
LL

 /
 A

FP
 /

 G
ET

TY
 I
M

A
G

ES

head coach

appearances

Werder Bremen

	N o	P layer	P os	A	 M	 G	 Y	 R

	 1	 Tim Wiese	 Goalkeeper	 4	 376	 	 	

	 2	 Sebastian Boenisch	 Defender	 4	 226	 	 	

	 3	 Petri Pasanen	 Defender	 3	 270	 	 	

	 4	 Naldo	 Defender	 5	 476	 	 	

	 5	 Duško Tošic’	 Defender	 1	 95	 	 1	

	 6	 Frank Baumann	 Midfield	 4	 346	 	 2	

	 7	 Jurica Vranješ	 Midfield	 2	 154	 	 	

	 8	 Clemens Fritz	 Defender	 5	 296	 	 1	

	 9	 Markus Rosenberg	 Forward	 6	 414	 1	 1	

	10	 Diego	 Midfield	 5	 476	 1	 3	

	11	 Mesut Özil	 Midfield	 6	 559	 	 1	

	14	 Aaron Hunt	 Forward	 4	 175	 	 	

	15	 Sebastian Prödl	 Defender	 4	 327	 	 1	

	17	 Said Husejinovic’	 Midfield	 	 	 	 	

	18	 Boubacar Sanogo	 Forward	 3	 62	 	 	

	20	 Daniel Jensen	 Midfield	 3	 107	 	 1	

	21	 Sebastian Mielitz	 Goalkeeper	 	 	 	 	

	22	 Torsten Frings	 Midfield	 5	 480	 	 5	

	23	H ugo Almeida	 Forward	 3	 221	 2	 1	

	24	 Claudio Pizarro	 Forward	 6	 454	 2	 	

	25	 Peter Niemeyer	 Midfield	 1	 5	 	 	

	29	 Per Mertesacker	 Defender	 6	 572	 1	 	

	33	 Christian Vander	 Goalkeeper	 2	 195	 	 	

	34	 Martin Harnik	 Forward	 	 	 	 	

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

Thomas SCHAAF

Date of birth: 30.04.1961 in Mannheim
Nationality: German

Head coach since 10.05.1999

Matches in UEFA Champions League: 34

Players used (in six matches): 21
(including 1 fielded exclusively on
Matchday 6)

Substitutions made: 16 / 18
16-30 mins	 1
At half-time	 1
46-60 mins	 2
61-75 mins	 4
76-90 mins	 6
90+	 2

Goals scored: 7
16-30 mins	 1
61-75 mins	 3
76-90 mins	 3

Two Swedish internationals prefer not to look at
each other as Bremen’s No. 9 Markus Rosenberg
competes with Panathinaikos FC’s Mikaël Nilsson
during the Greek side’s 3-0 win at the Weserstadion
on Matchday 4.

PH
O

TO
: J

O
H

N
 M

A
CD

O
U

G
A

LL
 /

 A
FP

 /
 G

ET
TY

 I
M

A
G

ES

Thomas Schaaf consoles his captain Torsten Frings
after the 2-1 win against FC Internazionale on
Matchday 6 had failed to avoid elimination. Further
consolation was to come in the UEFA Cup…

PH
O

TO
: N

IG
EL

 T
R

EB
LI

N
 /

 A
FP

 /
 G

ET
TY

 I
M

A
G

ES

appearances

head coach

FC Zenit St. Petersburg

106•107

	N o	P layer	P os	A	 M	 G	 Y	 R

	 1	 Kamil Contofalský	 Goalkeeper	 	 	 	 	

	 2	V ladislav Radimov	 Midfield	 	 	 	 	

	 4	 Ivica Križanac	 Defender	 5	 449	 	 	

	 5	 Kim Dong Jin	 Defender	 	 	 	 	

	 6	 Nicolas Lombaerts	 Defender	 2	 171	 	 1	

	 7	 Alejandro Dominguez	 Midfield	 4	 77	 	 	

	 8	 Pavel Pogrebnyak	 Forward	 6	 443	 1	 1	

	 9	 Fatih Tekke	 Forward	 3	 137	 1	 	

	10	 Andrei Arshavin	 Forward	 6	 480	 	 1	

	11	 Radek Šírl	 Midfield	 6	 568	 	 2	

	14	 Tomáš Hubočan	 Defender	 2	 89	 	 1	

	15	 Roman Shirokov	 Defender	 2	 99	 	 	

	16	V yacheslav Malafeev	 Goalkeeper	 6	 568	 	 	

	18	 Konstantin Zyryanov	 Midfield	 6	 537	 	 	

	19	 Danny	 Forward	 6	 568	 2	 1	

	20	V iktor Fayzulin	 Midfield	 2	 70	 	 	

	22	 Aleksandr Anyukov	 Defender	 6	 568	 	 	

	25	 Fernando Ricksen	 Midfield	 	 	 	 	

	27	 Igor Denisov	 Midfield	 6	 568	 	 	

	28	 Sébastien Puygrenier	 Defender	 3	 263	 	 2	 1

	44	 Anatoliy Tymoshchuk	 Midfield	 6	 568	 	 2	

	 A = Appearances - M = Minutes played incl. added time - G = Goals scored - Y = Yellow cards - R = Red cards

Dick ADVOCAAT

Date of birth: 27.09.1947 in Den Haag
Nationality: Dutch

Head coach since 01.07.2006

Matches in UEFA Champions League: 24

Players used (in six matches): 17

Substitutions made: 11 / 18
At half-time	 1
61-75 mins	 5
76-90 mins	 5

Including 1 double substitution

Goals scored: 4
16-30 mins	 1
31-45 mins	 1
76-90 mins	 1
90+	 1

Striker Pavel Pogrebnyak attempts to outpace
FC BATE’s Vladimir Rzhevski during the match in
Minsk which provided FC Zenit’s only win of the
group phase and two of the UEFA Cup champions’
four goals.

PH
O

TO
: V

IK
TO

R
 D

R
A

CH
EV

 /
 A

FP
 /

 G
ET

TY
 I
M

A
G

ES

PH
O

TO
: K

IR
IL

L
K

U
D

R
Y

A
V

TS
EV

 /
 A

FP
 /

 G
ET

TY
 I
M

A
G

ES

Radek Sirl puts the brakes on and allows Igor
Denisov to attempt the interception in front of a
calm and collected Dzmitry Likhtarovich during
the victory over FC BATE on Matchday 4.

Even though only a dozen goals were scored during
added time (compared with 17 in 2007/08), almost
40% of goals were scored after the hour mark. This,
however, extends a downward trend, bearing in mind
that, a decade ago, 52% of goals were scored in the
final half-hour. And, even though the 61-75 minute
segment was the most prolific for the sixth time in the
last 11 seasons, the tendency towards a more uniform
distribution continued in 2008/09. As recently as the
2004/05 season, 25% more goals were scored after
the interval than during the first half. This difference
has now diminished to 10%. The opening quarter-
hour, traditionally the least prolific, has now climbed

into third place and, although peaks and troughs in
the 90-minute period are being eroded, the figures
underline the observation made a year ago that teams
are becoming increasingly willing to push forward early
in the game, when opponents may be caught cold.

When the goals were scored

Spot the scorer. The head and the white socks visible amid three Liverpool
players belong to Chelsea FC’s right-back Branislav Ivanovic, the scorer of
two set-play goals during the 3-1 victory for Guus Hiddink’s side in the
first leg of the quarter-final.

ph
oto

: ke

y
stone

There were less than nine minutes on the clock when Juan put AS Roma
ahead against Arsenal FC at the Stadio Olimpico. Another 111 minutes
produced no further goals but the London club conceded early goals in all
three knockout ties.

ph
oto

: M

cD
onald

 /

 G
ett

y
 I
mages

In the UEFA Champions League, at least six out of
every ten games have, historically, been won by
the team scoring the first goal. The percentage of
56.8 registered in the 2008/09 season therefore
represented the lowest figure since the 1998/99
campaign, when only 85 games were played. On the
other hand, the percentage of teams losing after
scoring the opening goal fell from 15.2 in 2007/08 to
11.2 – a figure more in line with previous seasons. The
mitigating factor amid this seemingly contradictory
evidence was a sharp increase in the number of
drawn games – from 25 to 41, with the number of
goalless draws rising from 10 to 14, three of them in

the knockout rounds. During the group phase, 29% of
the fixtures ended as draws and, significantly maybe,
this percentage increased to just over 40 during the
29 matches played during the knockout phase of the
season. In eight of the 28 games played on a home-
and-away basis, it was the visiting team which opened
the scoring.

108•109

Importance of scoring first

Miroslav Klose beats FC Steaua Bucuresti goalkeeper Robinson Zapata to
put FC Bayern 1-0 up in the group game in Munich. It took 57 minutes to
break the ice but two more goals then followed in 14 minutes.

ph
oto

: Hassenstein

 /
 B

ongarts

 /
 G

ett
y

 I
mages

Celtic FC goalkeeper Artur Boruc is beaten by the direct free kick from
Marcos Senna, scorer of the group game’s only goal in the 67th minute of
the encounter at El Madrigal in Villarreal.

ph
oto

: P

otts

/

PA
 A

rc
h

iv
es

 /
 P

A
 I
mages

Comparisons between the foot and the head of the
charts reveal significant variations between 6 and
15 goal attempts per match and demonstrate that
accurate finishing offers no guarantee of success.
Three of the top ten in terms of on-target goal
attempts were eliminated in the group stage, with the
eventual UEFA Cup silver medallists, Werder Bremen,
falling by the wayside despite a high ratio of accuracy
and practically doubling the number of goal attempts

by teams such as FC Porto and Club Atlético de
Madrid, who progressed further in the competition.
Most of the successful teams had a relatively even
balance between on-target and off-target finishing
and the season produced a coincidence in that the
two finalists, FC Barcelona and Manchester United
FC, ended the campaign with identical records of 89
accurate goal attempts and 94 wide of the mark at an
average of just 14 per match.

Shots at goal

Shots on Goal Average per match

2.67

2.17

3.00

3.33
3.67

3.67

3.67

3.75

4.00
4.13

4.13
4.17
4.17

4.33

4.58

4.63

4.75

5.00

5.17

5.20
5.50

5.63
5.80

5.83

6.00

6.00
6.25

6.63

6.80
6.85

6.85

8.50

2 3 4 5 6 7 8 9

Total number of shots on goal

 WERDER BREMEN: 51

 MANCHESTER UNITED FC: 89

 FC BARCELONA: 89

 FC PORTO: 68

 OLYMPIQUE LYONNAIS: 53

 REAL MADRID CF: 50

 VILLARREAL CF: 60

 FC ZENIT ST. PETERSBURG: 36

 ACF FIORENTINA: 35

 FC BAYERN MÜNCHEN: 58

 FC INTERNAZIONALE MILANO: 45

 CHELSEA FC: 66

 LIVERPOOL FC: 52

 FC SHAKHTAR DONETSK: 31

 OLYMPIQUE DE MARSEILLE: 30

 JUVENTUS: 38

 PANATHINAIKOS FC: 37

 ARSENAL FC: 55

 CFR 1907 CLUJ: 26

 FC STEAUA BUCURESTI: 25

 PSV EINDHOVEN: 25

 SPORTING CLUBE DE PORTUGAL: 33

 CLUB ATLÉTICO DE MADRID: 33

 FC BASEL 1893: 24

 AS ROMA: 30

 FENERBAHÇE SK: 22

 FC GIRONDINS DE BORDEAUX: 22

 AALBORG BK: 22

 CELTIC FC: 20

 ANORTHOSIS FAMAGUSTA FC: 18

 FC DYNAMO KYIV: 16

 FC BATE BORISOV: 13

shots on goal - Average per match

Shots Wide Average per match

3.17

3.33

4.13

4.17
4.33

4.67
5.00

5.00
5.00

5.00

5.10
5.13
5.17

5.50

5.50

5.50

5.50

5.70

5.83

6.00

6.00
6.20

6.25
6.50

6.67

6.83

7.23

7.23

7.33

7.38

8.00
8.75

2 3 4 5 6 7 8 9

Total number of shots wide

 REAL MADRID CF: 70

 ACF FIORENTINA: 48

 FC INTERNAZIONALE MILANO: 59

 FC GIRONDINS DE BORDEAUX: 44

 FC BARCELONA: 94

 MANCHESTER UNITED FC: 94

 WERDER BREMEN: 41

 OLYMPIQUE DE MARSEILLE: 40

 CFR 1907 CLUJ: 39

 OLYMPIQUE LYONNAIS: 50

 FC PORTO: 62

 VILLARREAL CF: 60

 SPORTING CLUBE DE PORTUGAL: 48

 PSV EINDHOVEN: 35

 FC BAYERN MÜNCHEN: 57

 CHELSEA FC: 66

 FC BATE BORISOV: 33

 PANATHINAIKOS FC: 44

 ARSENAL FC: 66

 FC SHAKHTAR DONETSK: 31

 AS ROMA: 41

 LIVERPOOL FC: 51

 JUVENTUS: 40

 AALBORG BK: 30

 FC DYNAMO KYIV: 30

 FC BASEL 1893: 30

 FENERBAHÇE SK: 28

 CELTIC FC: 26

 FC ZENIT ST. PETERSBURG: 25

 CLUB ATLÉTICO DE MADRID: 33

 ANORTHOSIS FAMAGUSTA FC: 20

 FC STEAUA BUCURESTI: 19

shots wide - Average per match

Ederson and Franck Ribéry close in on a possible rebound but Zé Roberto
wheels away after equalising during FC Bayern’s 1-1 draw with Olympique
Lyonnais in Munich.

ph
oto

: B

aron

 /
 B

ongarts

 /
 G

ett
y

 I
mages

Though outnumber by FC Steaua Bucuresti players, Olympique Lyonnais
goalkeeper Hugo Lloris leaps high to punch clear during a group game at
the Stade de Gerland which produced seven on-target goal attempts.

ph
oto

: B

retagnon

 /

 F
las

h
 P

ress

One more goal in the Rome final would have brought the
2008/09 total up to parity with the 330 goals scored
in the previous season. With the exception of the dip
in 2005/06, figures for recent seasons suggest an era
of relative stability. But, in the 2008/09 campaign,
the scoring pattern differed substantially from the
previous season. Whereas the 2007/08 knockout
rounds had produced 62 goals at 2.14 per match, no

fewer than 82 were scored at an average of 2.83.
This compensated for a below-average group stage
which featured 11 goalless draws and a mean of 2.57
per fixture. In individual terms, FC Bayern München,
FC Barcelona, Olympique Lyonnais and Liverpool FC
averaged more than two goals per game, sharing
40 goals between them during the prolific knockout
rounds.

110•111

Goals Season by Season

Goals – Season by Season

	 Goals	 Games	 Average
1992 / 93	 56	 25	 2.24
1993 / 94	 71	 27	 2.63
1994 / 95	 140	 61	 2.30
1995 / 96	 159	 61	 2.61
1996 / 97	 161	 61	 2.64
1997 / 98	 239	 85	 2.81
1998 / 99	 238	 85	 2.80
1999 / 00	 442	 157	 2.82
2000 / 01	 449	 157	 2.86
2001 / 02	 393	 157	 2.50
2002 / 03	 431	 157	 2.75
2003 / 04	 309	 125	 2.47
2004 / 05	 331	 125	 2.65
2005 / 06	 285	 125	 2.28	
2006 / 07	 309	 125	 2.47
2007 / 08	 330	 125	 2.64
2008 / 09	 329	 125	 2.63

Total	 4672	 1783	 2.62

There are expressions of surprise as the free kick by Juninho wide on the
Olympique Lyonnais left curls over the defence, hits the far post and enters
the FC Barcelona net to put the French champions 1-0 ahead in the first leg
of the first knockout round.

ph
oto

: C

rosnier

 /

 F
las

h
 P

ress

FC Girondins goalkeeper Ulrich Ramé and his defenders are aghast as Chelsea’s No. 10 Joe Cole wheels away after heading his side’s second goal in the 4-0
victory over the French visitors on the opening matchday.

ph
oto

: B

otterill

/

G
ett

y
 I
mages

True to one of the UEFA Champions League’s less
rational traditions, 50% of the top ten teams whose
approach play translated into the highest number
of corners were eliminated in the group stage, with
the defending UEFA Cup champions, FC Zenit, at the
forefront. The Russian side ended Group H with 46
corners and four goals. FC Barcelona and Manchester
United FC, who topped the chart in 2007/08, were
again among the frontrunners, and another “constant”
has been the relatively low placing of Chelsea FC,

whose efficiency at this type of set play has persuaded
most opponents to adopt risk-limitation policies
in terms of offering corner kicks to the Londoners.
During the competition as a whole, however, the
number of corners rose from 1,164 to 1,275, while
the number which led to goals being scored remained
stable at 31. This means that the average success
rate has decreased from 1 in 37 to 1 in 41. By way of
comparison, the 5 goals scored from 319 corners at
EURO 2008 represented a 1 in 64 success rate.

Corners

Corners Average per match

2.67
3.00
3.00

3.17

3.63

3.67
3.67

3.88
3.88

4.17
4.33

4.50
4.75

4.80

4.88

5.00

5.00

5.00

5.00

5.33
5.40

5.63

5.67
6.00

6.00
6.00

6.42

6.50

6.62

6.69

7.13
7.67

2 3 4 5 6 7 8

 Total number of corners

 FC ZENIT ST. PETERSBURG: 46

 REAL MADRID CF: 57

 MANCHESTER UNITED FC: 87

 FC BARCELONA: 86

 ACF FIORENTINA: 39

 ARSENAL FC: 77

 PANATHINAIKOS FC: 48

 OLYMPIQUE DE MARSEILLE: 36

 WERDER BREMEN: 36

 FC BASEL 1893: 34

 FC INTERNAZIONALE MILANO: 45

 FC PORTO: 54

 CFR 1907 CLUJ: 32

 LIVERPOOL FC: 50

 VILLARREAL CF: 50

 JUVENTUS: 40

 FC BATE BORISOV: 30

 OLYMPIQUE LYONNAIS: 39

 FC BAYERN MÜNCHEN: 48

 CHELSEA FC: 57

 FC SHAKHTAR DONETSK: 27

 CELTIC FC: 26

 PSV EINDHOVEN: 25

 CLUB ATLÉTICO DE MADRID: 31

 SPORTING CLUBE DE PORTUGAL: 31

 FC DYNAMO KYIV: 22

 AALBORG BK: 22

 AS ROMA: 29

 FC GIRONDINS DE BORDEAUX: 19

 FENERBAHÇE SK: 18

 FC STEAUA BUCURESTI: 18

 ANORTHOSIS FAMAGUSTA FC: 16

corners - Average per match

Left-footer Arjen Robben delivers an inswinging corner from the right
during Real Madrid’s 1-0 home defeat by Liverpool in the first leg of the
first knockout round.

ph
oto

: B

y
rne

/
PA

 A
rc

h
iv

e
/

PA
 I
mages

Liverpool midfielder Steven Gerrard carefully places the ball for one of the
2008/09 season’s 1,275 cornerkicks.

ph
oto

: J

uinen

 /

 G
ett

y
 I
mages

Souleymane Diawara and goalkeeper Mathieu Valverde are in the air but it
is Mirko Vucinic’, with his feet on the ground, who has headed Daniele De
Rossi’s corner into the FC Girondins net to put AS Roma level at 1-1 during
the Group A game in Bordeaux.

ph
oto

: C

rosnier

 /

 F
las

h
 P

ress

Five consecutive seasons at the head of this chart
represents a statistical demonstration of a playing
philosophy. Under Frank Rijkaard, FC Barcelona had
narrowly topped the 2007/08 chart with 59% of
the ball, but Josep Guardiola’s 2008/09 champions
averaged 62% of possession over a 13-match
campaign. Two possession-orientated sides reached
the final, in which FC Barcelona enjoyed 54% of the
ball before the break, with United, despite their
season average of 55%, coming back to 49% when
chasing the adverse result. FC Barcelona’s style was

epitomised by their semi-final against Chelsea FC
when, having had 65% of the ball (70% during the
first half) in the goalless home draw, they maintained
63% of possession in the return at Stamford Bridge
despite playing the last half-hour with ten. During the
tie, 1,116 of FC Barcelona’s 1,359 attempted passes
were successfully completed at a success rate of
82%, with Xavi Hernández alone contributing 199 of
them with an efficiency rate of 88%. Yet Chelsea FC
were within seconds of emerging as the victors in a
fascinating contrast of playing styles.

112•113

Ball Possession

Ball Possession Average per match

41%
42%

44%

45%

46%

46%

47%
47%

48%
48%

48%

48%

48%
48%

49%

50%
50%

51%

51%

51%

51%

51%

52%
52%

53%

54%

54%

54%

55%

56%

56%

62%

41% 43% 45% 47% 49% 51% 53% 55% 57% 59% 61% 63%

 FC BARCELONA

 REAL MADRID CF

 WERDER BREMEN

 MANCHESTER UNITED FC

 PSV EINDHOVEN

 FC ZENIT ST. PETERSBURG

 ARSENAL FC

 FC GIRONDINS DE BORDEAUX

 VILLARREAL CF

 PANATHINAIKOS FC

 FENERBAHÇE SK

 LIVERPOOL FC

 FC BAYERN MÜNCHEN

 FC SHAKHTAR DONETSK

 FC INTERNAZIONALE MILANO

 OLYMPIQUE DE MARSEILLE

 CHELSEA FC

 FC STEAUA BUCURESTI

 FC BATE BORISOV

 CLUB ATLÉTICO DE MADRID

 OLYMPIQUE LYONNAIS

 CELTIC FC

 FC PORTO

 ACF FIORENTINA

 SPORTING CLUBE DE PORTUGAL

 AS ROMA

 CFR 1907 CLUJ

 FC DYNAMO KYIV

 AALBORG BK

 JUVENTUS

 FC BASEL 1893

 ANORTHOSIS FAMAGUSTA FC

ball possession - Average per match

Ji-Sung Park stretches a leg in an attempt to prevent Xavi Hernández from
breaking away with the ball during the final in Rome where Manchester
United, like other opponents, found it difficult to wrest possession from FC
Barcelona.

ph
oto

: A

ntono

v
 /

 A
FP

 /
 G

ett
y

 I
mages

Werder Bremen’s Aaron Hunt shields the ball from FC Internazionale’s
Ricardo Quaresma during the final group game in which the Italian visitors
had only 39% of possession in the first half and were beaten 2-1.

ph
oto

: F

ranklin

 /
 G

ett
y

 I
mages

Real Madrid right-back Michel Salgado takes the ball away from FC Zenit
striker Pavel Pogrebnyak during a group game in Madrid where the home
team had 58% of the ball during the first half – and won 3-0.

ph
oto

: B

yrne

/

PA
 A

rc
h

iv
e

/
PA

 Images

How important is it to avoid giving away free kicks?
The question is not easily answered, as the area of
the pitch where fouls are conceded is a highly relevant
factor. But one of the salient features of the 2008/09
campaign was that the two finalists are among the
bottom three in terms of the number of set-play
opportunities they offered to their opponents. Is it
coincidence that seven of the ten teams who averaged
the highest number of fouls per match were eliminated
in the group phase? Is the fact that four British clubs

are among the bottom eight in terms of fouls suffered
an anecdote or a natural result of a game less based
on solo running? In this respect it is interesting to
note that the individual players who suffered the
most fouls during the season were Manchester United
FC’s Cristiano Ronaldo, FC Bayern München’s Franck
Ribéry, FC Barcelona’s Andrés Iniesta and FC Bayern
München’s Italian striker Luca Toni, though, in terms
of averages, FC Dynamo Kyiv’s Artem Milevskiy topped
the chart with seven free kicks earned in each game.

Fouls

Fouls committed Average per match

10.33

11.15
12.85

12.90
13.33

14.00

14.50

14.50

14.83

15.17

15.33

15.88
15.88

15.90

16.17

16.33

17.00

17.42

17.50

17.50

17.67

17.75

18.00

18.17

18.33

18.50

18.67

19.25

19.33

19.50
19.83

20.00

10 11 12 13 14 15 16 17 18 19 20

 Total number of fouls committed

 PANATHINAIKOS FC: 160

 FC SHAKHTAR DONETSK: 119

 FC BATE BORISOV: 117

 FC DYNAMO KYIV: 116

 OLYMPIQUE LYONNAIS: 154

 FC STEAUA BUCURESTI: 112

 JUVENTUS: 148

 ACF FIORENTINA: 110

 FC GIRONDINS DE BORDEAUX: 109

 SPORTING CLUBE DE PORTUGAL: 144

 FC INTERNAZIONALE MILANO: 142

 FENERBAHÇE SK: 106

 LIVERPOOL FC: 175

 PSV EINDHOVEN: 105

 CHELSEA FC: 209

 WERDER BREMEN: 102

 ANORTHOSIS FAMAGUSTA FC: 98

 CELTIC FC: 97

 FC BAYERN MÜNCHEN: 159

 CLUB ATLÉTICO DE MADRID: 127

 AS ROMA: 127

 CFR 1907 CLUJ: 92

 FC ZENIT ST. PETERSBURG: 91

 ARSENAL FC: 178

 FC PORTO: 145

 REAL MADRID CF: 116

 FC BASEL 1893: 84

 AALBORG BK: 80

 VILLARREAL CF: 129

 MANCHESTER UNITED FC: 167

 FC BARCELONA: 145

 OLYMPIQUE DE MARSEILLE: 62

fouls committed - Average per match

Fouls Suffered Average per match

8.83
11.33

11.33

12.40

12.62

12.83
12.83

12.92

13.67

14.67

15.00
15.00

15.17
15.38

15.50

15.67

15.83

15.83

16.00

16.00

16.08

16.25
16.50

16.90

17.00

17.20
17.62

18.13

18.13

18.13

18.50

10 11 12 13 14 15 16 17 18 19

 Total number of fouls suffered

 ANORTHOSIS FAMAGUSTA FC: 111

 REAL MADRID CF: 145

 PANATHINAIKOS FC: 145

 JUVENTUS: 145

 AS ROMA: 142

 FC BARCELONA: 229

 FC BAYERN MÜNCHEN: 172

 FC BATE BORISOV: 102

 VILLARREAL CF: 169

 FC PORTO: 165

 CLUB ATLÉTICO DE MADRID: 130

 CHELSEA FC: 193

 OLYMPIQUE LYONNAIS: 128

 WERDER BREMEN: 96

 OLYMPIQUE DE MARSEILLE: 95

 FC GIRONDINS DE BORDEAUX: 95

 FC DYNAMO KYIV: 94

 ACF FIORENTINA: 93

 SPORTING CLUBE DE PORTUGAL: 123

 FENERBAHÇE SK: 91

 FC INTERNAZIONALE MILANO: 120

 FC SHAKHTAR DONETSK: 90

 FC STEAUA BUCURESTI: 88

 FC BASEL 1893: 82

 ARSENAL FC: 155

 FC ZENIT ST. PETERSBURG: 77

 AALBORG BK: 77

 MANCHESTER UNITED FC: 164

 LIVERPOOL FC: 124

 CELTIC FC: 68

 CFR 1907 CLUJ: 68

 PSV EINDHOVEN: 53

17.75

fouls suffered - Average per match

A tackle by Atlético Madrid’s Florent Sinama-Pongolle on Liverpool FC
midfielder Xabi Alonso during the 1-1 draw in Madrid seems to be painful
for both parties.

ph
oto

: uinen

 /
 G

ett
y

 I
mages

FC Barcelona’s screening midfielder Sergio Busquets voices his opinion as
he is brought down by FC Basel’s David Abraham during the Catalan side’s
5-0 away win on Matchday 3.

ph
oto

: Hewitt

/

G
ett

y
 I
mages

The downturn registered in 2007/08 turned out to be
a momentary respite during a steady upward climb in
the number of yellow cards. In numerical terms, the
489 cautions this season represented the highest
figure since the fixture list was reduced from 157 to
125 matches in 2003/04 and the average per game
reached an all-time high of 3.91, beating the previous
peak of 3.82 registered during the 2006/07 campaign.
The figures do not take into account the dismissals of

coaches or the conduct of the Chelsea FC players who
were the subject of disciplinary proceedings after the
semi-final elimination by FC Barcelona. Debate about
disciplinary parameters was refuelled by the red cards
shown to Manchester United FC’s Darren Fletcher and
FC Barcelona’s Eric Abidal, who were thus ruled out of
the Rome final along with the FC Barcelona fullback
Daniel Alves.

114•115

Cards

Yellow Cards Average per match

1.00
1.08

1.17

1.33

1.33

1.38
1.50

1.60
1.63

1.67
1.67

1.69

1.70
1.70

1.83

1.88

2.00

2.10
2.13

2.17

2.17

2.33

2.33
2.38

2.50

2.67
2.67

2.75
2.83

2.83

3.00
3.17

0.5 1.0 1.5 2.0 2.5 3.0 3.5

Total number of yellow cards

 FC SHAKHTAR DONETSK: 19

 FC STEAUA BUCURESTI: 18

 FENERBAHÇE SK: 17

 WERDER BREMEN: 17

 OLYMPIQUE LYONNAIS: 22

 FC DYNAMO KYIV: 16

 CFR 1907 CLUJ: 16

 CHELSEA FC: 30

 JUVENTUS: 19

 FC GIRONDINS DE BORDEAUX: 14

 FC BATE BORISOV: 14

 PSV EINDHOVEN: 13

 ACF FIORENTINA: 13

 CLUB ATLÉTICO DE MADRID: 17

 VILLARREAL CF: 21

 AS ROMA: 16

 PANATHINAIKOS FC: 15

 FC ZENIT ST. PETERSBURG: 11

 LIVERPOOL FC: 17

 FC BAYERN MÜNCHEN: 17

 FC BARCELONA: 22

 ARSENAL FC: 20

 ANORTHOSIS FAMAGUSTA FC: 10

 SPORTING CLUBE DE PORTUGAL: 13

 FC PORTO: 16

 FC INTERNAZIONALE MILANO: 12

 REAL MADRID CF: 11

 AALBORG BK: 8

 CELTIC FC: 8

 FC BASEL 1893: 7

 MANCHESTER UNITED FC: 14

 OLYMPIQUE DE MARSEILLE: 6

yellow cards - Average per match

Miroslav Klose beats Sporting Clube goalkeeper Rui Patricio from the
penalty spot to put FC Bayern 6-1 ahead during the return leg of the first
knockout round tie in Munich.

ph
oto

: Villagran

 /
 B

ongarts

 /
 G

ett
y

 I
mages

Aalborg BK’s Michael Beauchamp became the second player of the season
to see a red card when he was dismissed in the 79th minute of the opening
group game against Celtic FC in Glasgow.

ph
oto

: M

itc
h

ell

/
G

ett
y

 I
mages

penalties

	 Total	 Goals	 Missed/Saved
Group Phase	 9	 7	 2
Knockout Round	 6	 6	 0
Quarter-finals	 2	 2	 0
Semi-finals	 1	 1	 0
Final	 0	 0	 0

Total	 18	 16	 2

	 Season	 Y	 Y/R	 R	 M	A v
	 1994/95	 192	 4	 6	 61	 3.15

	 1995/96	 198	 10	 8	 61	 3.24

	 1996/97	 203	 3	 3	 61	 3.33

	 1997/98	 283	 11	 6	 85	 3.33

	 1998/99	 302	 7	 8	 85	 3.55

	 1999/00	 524	 14	 16	 157	 3.34

	 2000/01	 567	 13	 13	 157	 3.61

	 2001/02	 508	 10	 11	 157	 3.24

	 2002/03	 530	 8	 11	 157	 3.38

	 2003/04	 415	 20	 9	 125	 3.32

	 2004/05	 434	 14	 25	 125	 3.47

	 2005/06	 463	 19	 9	 125	 3.70

	 2006/07	 477	 9	 17	 125	 3.82

	 2007/08	 445	 7	 9	 125	 3.56

	 2008/09	 489	 11	 8	 125	 3.91

	 Total	 6030	 160	 159	 1731	 3.48

 Y = Yellow Cards - Y/R = Yellow/Red Cards - R = Red Cards -
 M = Matches Played - Av = Average of Yellow Cards per Match

The last two winners of the UEFA Cup were the teams
who were most frequently flagged offside during the
group stage of the 2008/09 UEFA Champions League
campaign and, curiously, they were among those who
caught their opponents offside most infrequently.
Another stark contrast was registered by champions
FC Barcelona, who were flagged offside only 24 times
in 13 matches but defended high enough to catch their

opponents on 69 occasions, with only FC Girondins de
Bordeaux operating a more effective offside trap. At
individual level, Arsenal FC striker Emmanuel Adebayor
gave the assistant referees the most work, having
been flagged 23 times – almost half of his side’s total
during the run to the semi-finals. The total number
of offsides rose from 671 to 724 – an increase of
almost 8%.

offsides

Offsides Against Average per match

1.17
0.83

1.30

1.46

1.50

1.67

1.75

1.83
1.83

2.00
2.25

2.38
2.75

2.90

3.00

3.00

3.00

3.08
3.13

3.25

3.50
3.50

3.67
3.70

3.83

3.83
4.00

4.00

4.33

4.75

5.31

5.50

1 2 3 4 5 6

 Total number of offsides against

 FC GIRONDINS DE BORDEAUX: 33

 FC BARCELONA: 69

 JUVENTUS: 38

 WERDER BREMEN: 26

 FC INTERNAZIONALE MILANO: 32

 FC BASEL 1893: 24

 ACF FIORENTINA: 23

 FENERBAHÇE SK: 23

 VILLARREAL CF: 37

 FC DYNAMO KYIV: 22

 AALBORG BK: 21

 FC STEAUA BUCURESTI: 21

 AS ROMA: 26

 REAL MADRID CF: 25

 ARSENAL FC: 37

 FC BATE BORISOV: 18

 CFR 1907 CLUJ: 18

 OLYMPIQUE DE MARSEILLE: 18

 LIVERPOOL FC: 29

 PANATHINAIKOS FC: 22

 CLUB ATLÉTICO DE MADRID: 19

 OLYMPIQUE LYONNAIS: 18

 PSV EINDHOVEN: 12

 CHELSEA FC: 22

 CELTIC FC: 11

 SPORTING CLUBE DE PORTUGAL: 14

 FC ZENIT ST. PETERSBURG: 10

 FC PORTO: 15

 MANCHESTER UNITED FC: 19

 FC BAYERN MÜNCHEN: 13

 ANORTHOSIS FAMAGUSTA FC: 7

 FC SHAKHTAR DONETSK: 5

offside against - Average per match

Offsides Average per match

1.67
1.67

1.80

1.85

1.88

1.88
2.17

2.20
2.33

2.33
2.50

2.50
2.50

2.83

2.88

3.00

3.00

3.08

3.10

3.13

3.17
3.25

3.33

3.38

3.40
3.50

3.75

3.75

3.92

3.92

4.00
5.00

1 2 3 4 5

 Total number of offsides

 FC ZENIT ST. PETERSBURG: 30

 FC SHAKHTAR DONETSK: 24

 ARSENAL FC: 47

 CHELSEA FC: 47

 AS ROMA: 30

 SPORTING CLUBE DE PORTUGAL: 30

 ANORTHOSIS FAMAGUSTA FC: 21

 FC BAYERN MÜNCHEN: 34

 FC INTERNAZIONALE MILANO: 27

 FC DYNAMO KYIV: 20

 PANATHINAIKOS FC: 26

 CFR 1907 CLUJ: 19

 OLYMPIQUE LYONNAIS: 25

 LIVERPOOL FC: 31

 MANCHESTER UNITED FC: 40

 PSV EINDHOVEN: 18

 ACF FIORENTINA: 18

 REAL MADRID CF: 23

 OLYMPIQUE DE MARSEILLE: 17

 CELTIC FC: 15

 FC STEAUA BUCURESTI: 15

 FENERBAHÇE SK: 15

 WERDER BREMEN: 14

 FC BATE BORISOV: 14

 VILLARREAL CF: 22

 FC GIRONDINS DE BORDEAUX: 13

 JUVENTUS: 15

 CLUB ATLÉTICO DE MADRID: 15

 FC BARCELONA: 24

 FC PORTO: 18

 AALBORG BK: 10

 FC BASEL 1893: 10

offside - Average per match

Real Madrid’s No. 20 Gonzalo Higuaín heads the ball past Pepe Reina into
the Liverpool net, only for his “goal” to be ruled offside during the Spaniards’
1-0 home defeat in the first leg of the first knockout round tie.

ph
oto

: E

llis

 /
 A

FP
 /

 G
ett

y
 I
mages

All eyes turn towards the assistant referee as William Gallas beats FC
Dynamo Kyiv goalkeeper Stanislav Bogush. The flag was raised and Arsenal
FC had to wait till the 87th minute to clinch a 1-0 win in London.

ph
oto

: M

cD
onald

 /

 G
ett

y
 I
mages

Nemanja Vidič
Manchester United FC

John Terry
Chelsea FC

PHOTO: SHAUN BOTTERILL / GETTY IMAGES PHOTO: ADAM DAVY / EMPICS SPORT

Petr Čech
Chelsea FC

Edwin van der Sar
Manchester United FC

Victor Valdés
FC Barcelona

PHOTO: JOHN WALTON / EMPICS SPORT PHOTO: MARTIN RICKETT / PA WIRE / PA IMAGES PHOTO: MIKE EGERTON / EMPICS SPORT

goalkeepers

116•117

defenders

Technical Team Selection

In recent years it has become a tradition for UEFA’s
Technical Team of highly qualified coaches to select,
at the end of the season, a squad of players who, in

their opinion, had made an impressive contribution to
the competition. This is the Technical Team Selection
for the 2008/09 season.

Daniel Alves
FC Barcelona

PHOTO: MIKE EGERTON / EMPICS SPORT

Yaya Touré
FC Barcelona

PHOTO: MIKE EGERTON / EMPICS SPORT

Steven Gerrard
Liverpool FC

Frank Lampard
Chelsea FC

PHOTO: PETER BYRNE / PA ARCHIVE / PA IMAGES PHOTO: RYAN PIERSE / GETTY IMAGES

midfielders

defenders

Carles Puyol
FC Barcelona

Gerard Piqué
FC Barcelona

PHOTO: MIKE EGERTON / EMPICS SPORT PHOTO: NICK POTTS / PA WIRE / PA IMAGES

Rio Ferdinand
Manchester United FC

PHOTO: NEAL SIMPSON / EMPICS SPORT

Xavi Hernàndez
FC Barcelona

PHOTO: MIKE EGERTON / EMPICS SPORT

Andrés Iniesta
FC Barcelona

PHOTO: MIKE EGERTON / EMPICS SPORT

Cesc Fàbregas
Arsenal FC

PHOTO: DOMENIC AQUILINA

Samuel Eto’o
FC Barcelona

PHOTO: NICK POTTS / PA WIRE / PA IMAGES

Lionel Messi
FC Barcelona

PHOTO: ALEX LIVESEY / GETTY IMAGES

Cristiano Ronaldo
Manchester United FC

PHOTO: LAURENCE GRIFFITHS / GETTY IMAGES

Fernando Torres
Liverpool FC

Thierry Henry
FC Barcelona

Franck Ribéry
FC Bayern München

PHOTO: JOHN WALTON / EMPICS SPORT PHOTO: JASPER JUINEN / GETTY IMAGES PHOTO: ALEXANDER HASSENSTEIN / BONGARTS / GETTY IMAGES

forwards

118•119

midfielders

Best goals

best goals - Open Play

		 Goalscorer		 Match	 Time

	 1.	 Gerrard		 Olympique de Marseille v Liverpool FC	 26’

	 2.	 Messi		 FC Barcelona v Olympique Lyonnais	 40’

	 3.	 Essien		 Chelsea FC v FC Barcelona	 9’

	 4.	 Ronaldo		 FC Porto v Manchester United FC	 6’

 	5.	 Messi		 FC Barcelona v FC Basel	 62’

 	6.	 Adebayor		V illarreal CF v Arsenal FC	 66’

 	7.	 Zé Roberto		 FC Bayern München v ACF Fiorentina	 90’

 	8.	 Gerrard		 Liverpool FC v Real Madrid CF	 47’

 	9.	 Ronaldo		 FC Arsenal v Manchester United FC	 61’

 	10.	Del Piero		 Juventus v Real Madrid CF	 5’

best goals - Set Play

		 Goalscorer		 Match	 Time

	 1.	 Del Piero		 Juventus v FC Zenit St. Peterburg	 76’

	 2.	 Juninho		 Olympique Lyonnais v FC Barcelona	 44’

	 3.	 Del Piero		 Real Madrid CF v Juventus	 67’

	 4.	 Ronaldo		 Arsenal FC v Manchester United FC	 11’

	 5.	 Alex		 Chelsea FC v Liverpool FC	 57’

Steven Gerrard finds the right body shape to hit the looping drive which
allowed Liverpool FC to equalise in the 26th minute of their opening group
game against Olympique de Marseille at the Stade Vélodrome.

ph
oto

: K

ey
stone

The goals rated by UEFA’s Technical Team as the
best of the 2008/09 campaign suggest that one of
the qualities that make an exceptional footballer
is the ability to strike goals of exceptional quality.
The names on the set-play and open-play lists
represent a miniature hall of fame with the likes of
Steven Gerrard, Lionel Messi, Cristiano Ronaldo and
Alessandro Del Piero featuring prominently. The
latter struck stunning free kicks to claim two of the
top three places in the set-play category, earning a
“gold medal” with the wonderfully flighted shot that
defeated FC Zenit in Turin. The open-play selection is
a cocktail of counter-attacks (like the one culminated
by Ronaldo at Arsenal) scissor-kicks (Emmanuel
Adebayor), solo efforts (Zé Roberto), long-range
shooting (Gerrard against Real Madrid; Ronaldo in
Porto; Michael Essien’s volley against Barça) or the
combination moves in which Leo Messi earned second
and fifth positions by playing one-twos with Samuel
Eto’o and Thierry Henry respectively before calmly
passing the ball into the net. Fernando Torres and
Dirk Kuyt combined to set up Steven Gerrard for the
crème de la crème goal. Kuyt’s cut-back seemed to
be slightly too far back for Gerrard to strike, but the
Liverpool midfielder somehow found a body shape
and a masterpiece of technique which allowed him to
lift a marvellous shot over the goalkeeper. Chapeau!

Alessandro Del Piero strikes the superb free kick which
earned Juventus three points in the 76th minute of their
opening home against FC Zenit in Turin.

ph
oto

: K

ey
stone

120•121

Hugo Lloris dives to his right, François Clerc can only watch and Lionel Messi is already wheeling away after culminating a combination move with a delicate left-
footed finish to put FC Barcelona 3-0 up against Olympique Lyonnais at the Camp Nou.

FC Barcelona’s Víctor Valdés stretches but can do nothing to prevent the stunning volley by Chelsea midfielder Michael Essien
from hitting bar and net during the semi-final in London.

ph
oto

: K

ey
stone

photo: McDonald / Getty Images

IMPRESSUM

This publication
is produced by
UEFA’s Football
Development Division

Editorial Team
Andy Roxburgh (UEFA Technical
Director)
Graham Turner

Production Team
André Vieli
Dominique Maurer

Acknowledgements and
thanks

Technical Observers
Fabio Capello
Roy Hodgson
Gérard Houllier
Marcello Lippi
György Mezey
Holger Osieck
Jozef Venglos

Delta Tre – Torino
(Statistics / Graphics)
Ole Andersen (Graphics)
Hélène Fors (Administration)
Frank Ludolph (Administration)
UEFA Language Services

Setting / Printing
Artgraphic Cavin SA
CH-Grandson

Franz Beckenbauer was recruited as honorary captain when the Technical Team lined up for the traditional
pre-final photo at the Stadio Olimpico in Rome. In case identification is needed, the back line is formed by
(from left to right) Gérard Houllier, Holger Osieck, Franz Beckenbauer, Fabio Capello and Marcello Lippi with,
in the front row, Roy Hodgson, György Mezey, Jozef Venglos and Andy Roxburgh.

PH
O

TO
: F

A
BI

O
 B

O
Z
Z
A

N
I

