

Cette page peut être consultée en ligne à l'adresse <https://racingstub.com/articles/17461-anthony-weber-le-retour-de-l-enfant-prodigue>

## Anthony Weber, le retour de l'enfant prodigue

★★★★★ (4 notes) 📅 03/11/2016 05:00 📍 Portrait 🌐 Lu 4.182 fois 👤 Par doubleponey 🗨️ 3 comm.


© key

### **Quand on est alsacien, amateur de football et donc « légitimement » chauvin, lors d'un match Strasbourg/Reims, on ne peut qu'avoir une pensée pour Anthony Weber. Ce Strasbourgeois, enfant du centre de formation pré liquidation.**

Le jeune Anthony est natif du quartier strasbourgeois de la Robertsau lors de l'été 1987. Depuis ces dix ans, il a effectué l'ensemble de sa formation dans la maison bleue, et bien avant si l'on tient compte de son passé de supporter mainauvien chevronné. Régulièrement capitaine des équipes du centre, il intègre l'équipe CFA lors de la saison 2005/06 pour quelques apparitions (6 matches). La saison suivante sera celle de la révélation, appartenant à la génération des Fanchone, Zenke, Othon, Gasmi, Tritz... qui ira jusqu'à glaner la coupe Gambardella à la CFA Lyonnaise avec Rémy Riou, Julien Faussurier, Damien Plessis, [Jérémy Pied](#), Loic Rémy, KB9 et Anthony Mounier entre autres... Sa carrière semble bien lancée, et l'on pense à l'époque qu'avec un nom à si forte consonance locale, Antho ne peut que percer chez nous et devenir un symbole du club, l'avenir sera différent.

Par la suite, il intègre le groupe professionnel comme bon nombre de ces équipiers, en faisant le lien entre cadre de la réserve et quelques brides de matches en équipe première. C'est JPP qui sera son premier entraîneur chez les pro, pour son premier match, comme un symbole, lors de la réception de Reims à la Meinau, il remplace Habib Bellaid et réalise un match abouti. Cette même saison 2007/08 la concurrence au poste de défenseur central (Paisley, [Rodrigo](#), Ducrocq, Bellaid) ne lui permet pas de jouer suffisamment et donc de progresser comme il en aurait besoin, malgré son statut de capitaine et de pilier de la réserve. Le Racing est relégué à l'issue de la saison et Anthony ronge son frein, pensant que son temps de jeu progressera de par le nouveau statut sportif du club. Il joue plus régulièrement lors du début de saison mais n'est pas suffisamment efficace pour forcer la décision du coach Fufu. A l'hiver 2009, il est prêté jusqu'à la fin de la saison au Paris FC, sous les ordres de Jean-Luc Vannuchi, le club est alors pensionnaire du National afin de gagner enfin et de manière durable, le temps de jeu nécessaire à sa progression. Titulaire dès son premier match, il devient, très rapidement, un taulier sur et en dehors du terrain. Pour preuve, ces 21 matches lors de la demi-saison en troisième division. A son retour de prêt, [Jean-Marc Furlan](#) s'en est allé et Schilles est de retour, Anthony qui est fortement sollicité par le PFC est libéré dès le début de la pré saison et rejoint

définitivement Paris. Grand bien lui aura pris car [Gilbert Gress](#) s'en ira un mois plus tard, remplacé par [Pascal Janin](#), pour ce qui est du Racing, tout le monde se souvient je n'en reparle pas, la plaie étant encore ouverte...

Anthony repart donc au Paris FC avec l'ambition de monter en deuxième division, mais aussi et surtout il espère faire (enfin) une saison pleine en équipe première. Il disputera trente-six rencontres, tenant les promesses entrevues lors de son passage de l'année dernière, et devenant définitivement l'un des leaders du groupe parisien. Il n'en faudra pas plus pour que le stade rémois saute sur cette belle occasion et le fasse venir dès la saison suivante (2010/11) en Champagne. Le club est alors en seconde division et ambitionne à retrouver l'élite. [Hubert Fournier](#) vient d'être nommé entraîneur de cette équipe, lui qui a connu le poste d'Anthony tout au long de sa carrière de joueur. Pour sa première saison à ce niveau, [Anthony Weber](#) apprend beaucoup au sein du groupe rémois, qui compte comme défenseurs Lucien Aubey, [Mickaël Tacalfred](#), Aissa Mandi et [Frédéric Biancalani](#), ainsi que de son nouvel entraîneur, il se sent appartenir au groupe pro (13 titularisations) et continue de développer les qualités entrevues en national auparavant. Sa progression est telle que pour sa deuxième saison en Champagne, il devient désormais titulaire indiscutable en défense centrale comme en atteste ces 35 matchs et forme une paire complémentaire avec [Mickaël Tacalfred](#). Cette superbe saison ouvre les portes de l'élite au stade de Reims lors de la saison 2012/13, le statut de titulaire d'Anthony restera inchangé, lui permettant de continuer sa progression et de parfaire son entente au sein de la défense composée de Tacalfred, Mandi, Signorino et Agassa, savant mélange d'expérience et de jeunesse, qui permettra aux deux jeunes pousses d'apprendre beaucoup et en peu de temps. Cette belle carrière durera jusqu'à la fin de la saison 2013/14, car en avril Anthony se retrouve fauché en pleine progression, par une grave blessure le soir de la défaite à Nice, rupture du tendon d'Achille, 6 mois d'arrêt ! Dur pour celui qui n'avait manqué que deux rencontres cette saison là...

Il reviendra à la compétition courant Décembre, mais depuis Grzegorz Krychowiak, le meilleur joueur rémois a quitté le club, de même que le coach Fournier qui a été remplacé par Jean Luc Vasseur. Anthony finira la saison avec (seulement) treize apparitions, le club devant son salut à un sauvetage d'extrême justesse après le remplacement de Jean Luc Vasseur par Olivier Guégan dans le sprint final. La saison d'après, Il réintègre le onze pour y disputer dix-neuf rencontres, pas suffisant pour maintenir une année de plus le stade rémois et sauvé la tête du coach Guégan.

Désormais [Anthony Weber](#) c'est 100 matches de ligue 1 et soixante-quatre matches de ligue 2 pour seulement une expulsion, un véritable capitaine d'équipe, digne de son rang.

C'est donc cinq ans après l'avoir quitté qu'Anthony retrouve la ligue 2, c'est aussi huit ans après l'avoir quitté, qu'il retrouve son club formateur et sa ville de naissance. Un grand accueil lui sera réservé, j'en suis certain, accueil à la hauteur de cet homme ouvert et sympathique, ainsi qu'au joueur qui est devenu depuis un véritable leader et meneur de groupe. On se souhaite, comme habituellement, que son retour ne soit pas trop triomphal, cependant quel bonheur de retrouver un joueur formé au club, au parcours et à la mentalité exemplaire. Quel bonheur supplémentaire serait ce, s'il venait à mettre l'un de ces fameux CSC pour son retour sur ces terres.

Il représente désormais un exemple pour tous les jeunes strasbourgeois et alsaciens qui ambitionnent de devenir footballeur professionnel, comme en rêvait Anthony lorsque son père et son grand-père l'emmenaient aux entraînements du Racing...

doubleponey