
TÉMA: TRENÉŘI, KTEŘÍ ZMĚNILI FOTBAL

madjer

JASTRAB Z TEHELNÉHO POLA

VAŽÍME SI JEDEN DRUHÉHO
O RONALDOVI:

JURIJ MEDVEDĚV

10. ČÍSLO/LISTOPAD/2019


Kontakt:
E-mail: ZONGL@ZONGL.CZ 
TELEFON: +420 605 969 194
FACEBOOK: FB.COM/ZONGLCZSK
INSTAGRAM: IG.COM/ZONGLCZSK
twitter: twitter.com/zonglczsk

ZAKLADATEL: MARTIN HANIAK
SPOLUZAKLADATEL: JIŘÍ DRYÁK
ŠÉFREDAKTOR: JIŘÍ DRYÁK
GRAFICKÁ REDAKCE MAGAZÍNU: MARTIN HANIAK
GRAFIKA NA SOCIÁLNÍCH SÍTÍCH: HYNEK KRAUS
SOCIÁLNÍ SÍTĚ: MARTIN HANIAK (INSTAGRAM), Tomáš hovanec (twitter)
JAZYKOVÁ REDAKCE A KOREKTURA: ALEXANDR POPOV
REDAKCE: JAROSLAV SYROVÝ, ÁKOS GÁSPÁR, DAVID SUDA, DOMINIK REINIŠ, VÁCLAV NOVÁK, 
JIŘÍ KOTAŠKA, PETR KASTNER, RICHIE MARGOLIUS, PETR PEŠEK, andrej púchly, boris pnáček, 
tomáš duchek, filip dvořák, david kazda, lucia svoreŇová, Jakub zahora, ladislav lučan

možnost spolupráce: 
máte zájem o prostor pro reklamu? máte zájem o zviditelnění vaši společnosti formou článku nebo máte jiný nápad pro budoucí spolupráci? 
ozvěte se na martin.haniak@zongl.cz. 

ÚVODNÍ SLOVO
Milí čtenáři, už jsme se nemohli dočkat, až vyjde další číslo magazínu Žongl. V něm se 
dočtete něco o takových trenérech, jakými jsou Sir Alex Ferguson a Antonio Conte, ale 
nejen to, čeká vás toho mnohem víc. Jako vždy jsme pro vás připravili zajímavé rozhovory 
z českého i slovenského rybníčku. Najdete zde interview s nejlepším krajním obráncem 
slovenské ligy Jurijem Medveděvem. O Makedonii se rozpovídal Makedonec působící 
v Hradci Králové Fahrudin Djurdjevič. Vyzpovídali jsme také nejlepšího hráče Příbrami 
Romana Květa. Nezapomněli jsme ani na plážový a ženský fotbal, kde si čas na rozho-
vor pro nás udělala bývalá slávistka působící v Jeně Jitka Chlastáková. V rubrice Plážový 
fotbal najdete opravdovou pecku. Povedlo se nám získat kontakt na Madjera, největší 
legendu plážového fotbalu a pětinásobného držitele ceny pro nejlepšího plážového fot-
balistu planety. V Portugalsku velmi uznávaný hráč se rozpovídal o svých začátcích a i o 
známosti s Cristianem Ronaldem. Máte se na co těšit! 

Nás fotbal baví, bavte se s námi!


6-9
10-11
12-17
18-25
26-27
28-29
30-35
36-38
40-41
44-49

trenérský guru

antonio conte

fahrudin djurdjevič:
Český severomakedonec ve službách Hradce Králové

roman květ:
„Nastoupit v lize beru jako největší úspěch.“

11 žonglů: Martin doležal

jitka chlastáková:
„Bundesliga byla vždy můj sen.“

foto na titulce: gol.cz

foto u obsahu: Archiv Madjera

madjer:
O Ronaldovi: „Vážíme si jeden druhého.“

revoluce ze země tulipánů

jurij medveděv:
„Nejsem v té pozici, že bych si říkal, ty vago, mu-
sím přestoupit.“

TRENÉR STOLETÍ


PROFESIONÁLOVÉ VE VYBAVENÍ BRANKÁŘŮ

WWW.KEEPERSPORT.CZ

KAMENNÁ PRODEJNA

Palackého 1930
Pardubice 530 02

keepersport.cz@seznam.cz

tel.: 608 032 114


6

trenérský
guru

Zdroj: bundesliga.com

GURU
TRENÉRSKÝ

Karel Brückner. Kdykoliv zazní jméno nyní už bývalého trenéra, označovaného za 
doyena trenérského řemesla, tak se v srdcích českých fanoušků rozhoří plamen hr-
dosti. Hrdosti, která nás provázela prakticky pokaždé, když jsme se dívali na hru naše-
ho národního týmu po přelomu tisíciletí. V těch časech totiž bývala naše reprezentace 
opravdovým strašákem ostatních národních výběrů, včetně těch fotbalově nejvyspě-
lejších. Holandsko, Francie, Německo, Itálie. To je jen malý výčet reprezentací, které 
se ve vzájemných utkáních musely sklonit před českými fotbalisty a jejich trenérským 
mágem na lavičce. 

Autor:
Petr Kastner


7
Zdroj: Dalibor Sosna


Zdroj: Milan Kammermayer

My měli výborné křídelní hráče, u kterých 
Karel Brückner využíval jejich rychlosti. Po-
borský nebo Jankulovski dělali rychlé kont-
ry a zásobovali útočný tandem Koller-Baroš 
množstvím centrů. Průnikové přihrávky do 
vápna byly v režii „Malého Mozarta“ Rosic-
kého, vše jistil legendární Pavel Nedvěd. 
Tomu kryl záda Brücknerův nepostradatel-
ný dříč Galásek. Právě v tom byla Brückne-
rova síla. Poskládal technické hráče a k nim 
dodal neúnavné fotbalisty na černou práci 
ve svém oblíbeném rozestavení 4-4-2. Pre-
feroval zónové bránění. Byl proslulý tím, jak 
měl k dokonalosti propracované standart-
ní situace. K tomu mu sloužily stovky video-
kazet s hrou soupeřova týmu. Zde zřejmě 
nejvíce tkvělo kouzlo trenéra Brücknera. 
Byl totiž znám svými precizními rozbory 
hry. Věnoval desítky hodin studiu soupeře, 
aby dokázal odhalit jeho slabiny. Tradovalo 
se, že má vždy připraveno nějaké to eso v 
rukávu.

Na klubové úrovni trénoval například Sig-
mu Olomouc, se kterou se dostal do čtvrt-
finále Poháru UEFA. Dále seděl na lavičce 
Baníku Ostrava nebo FK Drnovice, ale nej-
větších úspěchů dosáhl jako trenér výběrů 
se lvíčkem na prsou. S jedenadvacítkou do-
šel až do finále Mistrovství Evropy 2000. 

  Klubový trenér má oproti tomu reprezen-
tačnímu výhodu v tom, že si může kádr 
většinou uzpůsobit k obrazu svému. V mo-
vitějších klubech si ukáže, na koho chce, a 
v prvním přestupním období si už pěkně s 
hráčem třese pravicí na tiskové konferenci. 
Ale v národním týmu musí hrát s těmi, co 
jsou k dispozici. Zní to krutě, ale kolikrát je 
výběr opravdu omezenější. A pak se tepr-
ve pozná kvalitní kouč. Je jasné, že trenér 
může být sebelepší, ale pokud nemá tým 
složený z typologicky vhodných hráčů, kte-
ří by praktikovali jeho herní styl a aplikovali 
jeho myšlenky v praxi na hřišti, tak prostě 
nepochodí. Ano, může mít i štěstí, proto-
že má v týmu absolutní fotbalové megas-
tar, ale v určitém zápase se nakonec i tak 
střetnou stejně kvalitní a fotbalově vyspělé 
týmy. A pak už rozhoduje taktika a připra-
venost trenéra.
Brückner měl velkou výhodu v tom, že teh-
dejší generace českých fotbalistů byla vý-
jimečná. Ale ostatní reprezentační kádry 
byly silné stejně, ne-li víc. Když jsme pora-
zili Francii, tak byl na hřišti Zidane a Henry, 
když Itálii, tak byl v týmu Del Piero, Vieri a v 
bráně chytal Buffon. Když jsme vyhráli nad 
Holandskem, tak na trávníku běhal Klui-
vert nebo Robben. Německo zase s námi 
prohrálo a mělo přitom v kádru Ballacka a 
Schweinsteigera.  

8


A zde si oťukal své pozdější svěřence. Na 
konci roku 2001 se totiž stává hlavním tre-
nérem mužské reprezentace. A na lavičce 
začal opravdu stylově.
Vězte, že až neuvěřitelné dvacáté utkání 
s Brücknerem na reprezentační lavičce 
skončilo porážkou. Dne 31. března 2004 
prohrává český lodivod a jeho suita s výbě-
rem Irska gólem Keana v poslední minutě 
zápasu. Po více jak dvouletém účinkování 
Brücknera u reprezentace tak čeští fotba-
listé poprvé okusili hořkost porážky.
Největší slávy se samozřejmě dostalo 
Brücknerovu trenérskému stylu na památ-
ném Euro 2004. Po vítězství nad Lotyšs-
kem 2:1 přišel neuvěřitelný obrat z 0:2 na 3:2 
s Nizozemskem. V tomto zápase Brückner 
ukázal, jak ofenzivně laděný a pohledný fot-
bal chce hrát. Nezalekl se nepříznivého vý-
voje a dostatečně posílil ofenzívu. A vítězný 
gól vstřelil v 88. minutě střídající Vladimír 
Šmicer. V posledním skupinovém zápase 
nasadil druhou garnituru. Dnes to zní jako 
neuvěřitelná fikce, ale tehdy i náhradníci, 
praktikující ofenzivní rukopis Brücknera, 
dokázali porazit silné Němce 2:1. Ve čtvrtfi-
nále Češi smetli Dány 3:0. Krasojízda skon-
čila až s nemilosrdně krutým vyřazením od 
pozdějších vítězů z Řecka. Smolný stříbrný 
gól z poslední minuty prvního prodloužení 
znamenal pro náš výběr konec na turnaji. 
Česká republika tak skončila na děleném 
třetím místě. Zní to jako skvělý výsledek, 
ale tehdy nám to bylo málo. Podle většiny 
fanoušků i expertů jsme hráli opravdu nej-
pohlednější fotbal na kontinentu. 

Každá Brücknerem započatá kvalifikace 
dopadla postupem do hlavní fáze šampi-
onátu. Je doposud jediným, který dovedl 
samostatnou Českou republiku na mist-
rovství světa. 
Brückner oznámil, že na lavičce národního 
týmu skončí po ME 2008. Šampionát na-
konec dopadl nechvalně, když jsme i přes 
dvoubrankové vedení prohráli v posledním 
skupinovém zápase s Tureckem 2:3 a nepo-
stoupili ze skupiny.
  Statisticky bylo sedmileté Brücknerovo 
období dozajista úspěšné, o čemž svěd-
čí hlavně čísla. Skóre bylo velmi pozitivní - 
161:62. Ze 72 utkání jich skončilo pod jeho 
vedením hned 48 vítězně. 
   Brückner poté přijal nabídku Rakouska 
a usedl na lavičku našeho jižního souseda. 
Hned na úvod angažmá remizuje s Itálií a 
poráží Francii. Následně ale také s rakous-
kým výběrem uhrál  pouhý bod s Faer-
skými ostrovy a prohrává s Litvou. Prohra 
v přípravném utkání se Švédskem je pro 
něj poslední kapkou a po pouhých sedmi 
zápasech předčasně odstupuje od smlou-
vy. Datum 11. února 2009 je tedy nakonec i 
dnem, kdy Karel Brückner naposledy usedl 
na lavičku jako trenér.
  Po skončení trenérské dráhy působil ve 
fotbale například jako poradce v reprezen-
taci. Nyní zaslouženě sklízí ceny fair-play 
jak české, tak evropské a věnuje se přede-
vším poslechu vážné hudby. Jedno je jisté, 
v očích českých fanoušků zůstává tím, kte-
rý jim dělal tu největší fotbalovou radost. 
Radost z pohledné hry našeho národního 
týmu.

Zdroj: Vlastimil Vacek

9


10 Zdroj: Joe Giddens

antonio conte

Jaká formace se vám vybaví jako první ve spojitosti s aktuálním fotbalovým světem 
za posledních 5 let? Přesně tak, Conteho 3-4-3, kde krajní záložníci jsou spíše obrán-
ci, kteří však mají velký dopad na ofenzívu týmu. V dalších řádcích bude řeč právě o 
tomto italském trenérovi.

Autor:
Petr Pešek

 Antonio Conte, 50letý italský trenér, při-
vedl do moderního světla fotbalu něco, co 
ještě nikdo před ním. Velká část lidí si mys-
lí, že to všechno vypuklo, až po příchodu do 
Chelsea, jelikož právě po vyhraném titulu 
modrých lvů z Londýna se roztrhl pytel s 
týmy, které se snažily napodobovat Conte-
ho taktiku. Opak je však pravdou. Antonio 
Conte tento styl fotbalu využíval i v minu-
losti, a to převážně když byl lodivodem ital-
ské reprezentace, kde k tomu přece jenom 
měl nejlepší možné předpoklady. Na pravé 
straně měl hráče, který by dokázal zahrát 
na nejvyšší úrovni na jakémkoliv postu. Tím 
hráčem nebyl nikdo jiný než Alessandro 

Florenzi, který v součastnosti hájí barvy 
římského vlka. Právě Florenzi byl hlavním 
úspěchem tehdy výborně hrající Itálie. 
Conte zkoušel tuto taktiku i dříve v Juven-
tusu, ve kterém se prokázalo, že ví co dělá 
- v době jeho působení vyhrál Juventus 3x 
ligu. Ovšem 3-4-3 s ofenzivními krajními 
obránci nebyla jediná taktika, kterou kdy 
Antonio hrál. V jeho trenérských začátcích 
hrával pro Itálii typickou  formaci 4-4-2 
s jedním rychlonohým útočníkem, který 
měl prostor i u postranní čáry, a na druhé 
straně zabijáka ve vápně, kterému létal na 
nohu jeden míč za druhým a jemu neděla-
lo problém jej poslat do sítě soupeře. Něco 


11

podobného, i když v jiné formaci, může-
me vidět i u součastné Itálie. Na křídlech 
„rychlonožky“ Insigne a Chiesa, mezi nimi 
na hrotu Immobile.

Avšak nejlépe ukázal Antonio svůj styl hry 
na britských ostrovech. Po příchodu do 
londýské Chelsea zapojil Antonio oba kraj-
ní obránce do útoku a rázem z toho byl 
mistrovský titul. Do karet mu určitě hrál i 
fakt, že Victor Moses, který zastával pozici 
pravého ofenzivního obránce, hrál při re-
prezentačních zápasech Nigérie častokrát 
i na postu útočníka. Na druhé straně skvě-
le útočně nadaný Marcos Alonso, který oči-
vidně zdědil právě ofenzivní vlastnosti po 
svém otci či dědovi. Všichni ale známe po-
litiku Chelsea, jeden rok je úspěšný, často-
krát i s titulem na konci sezony, další rok se 
tolik nepovede - a již probíhá změna trené-
ra. Nejinak tomu bylo u Conteho. Ve dru-
hé sezoně mu nestačilo ani vítězství v FA 
Cupu a musel se pakovat.

Sezonu si počkal, sledoval italský fotbal a 
nakonec zvolil cestu do milánského Interu. 
Zde působí od letní přípravy italského klu-
bu a prokazuje, že má svojí taktikou fotbalu 
stále co nabídnout.

Trenéři ze všech koutů světa se dělí do 
dvou kategorií. Na ty, co dokáží celý zápas 
sedět na lavičce a sledovat zápas v klidu, a 
na ty, kteří občas vypadají, že daný zápas 
prožívají více než samotní hráči. Antonio 
patří bez pochyby do druhé skupiny. Jeho 
verva a aktivita na postranní čáře dokáže 
probrat i medvěda ze zimního spánku. Už 
i jeho vlastní manželka musí Conteho kro-
tit, jinak by se mohlo stát, že to jednou ne-
vydrží a zkolabuje. To ale Conteho netrápí, 
jak sám jednou řekl na tiskové konferenci 
Chelsea po vyhraném zápasu: „Manželka 
mě musí doma opravdu krotit, proto jsem 
na trávníku, jaký jsem, mám více energie, 
jelikož ji tolik nespotřebuji mimo fotbalové 
prostředí.“


RO
ZH

OV
OR

DR
UH

Á 
LI

GA

ČESKÝ SEVEROMAKEDONEC VE 
SLUŽBÁCH HRADCE KRÁLOVÉ.

Zdroj: www.fchk.cz

12


R O Z H O V O R

FAHRUDIN DJURDJEVIČ
Fahrudin Djurdjević sice pochází ze Se-
verní Makedonie, ležící z našeho pohledu 
na území divokého Balkánského polo-
ostrova, ale na český fotbal, jazyk a zemi 
jako takovou si za ty roky, co tu strávil, už 
zvykl. Českou republiku, i díky sňatku a 
narození dcery, bere jako svůj druhý do-
mov. Stále doufá, že pozvánka do repre-
zentačního výběru své země ještě může 
přijít, pokud bude střílet branky, aby měl, 
jak sám říká, dobrá čísla.

Jako severomakedonský rodák jsi měl 
možnost hrát za tamní, zřejmě nejslavněj-
ší klub v zemi, Vardar Skopje. Byla to pro 
tebe veliká čest? Nebo jsi to tak nevnímal?
Největší část své kariéry jsem strávil v klubu 
jménem FK Makedonija GJ. P., tam jsem v 
16 letech začal hrát v áčku a hnedka v mé 
první sezoně jsme vyhráli ligu. Upřímně, 
když jsem byl ještě v dorostu, většinou tu 
dorosteneckou ligu jsme vyhrávali my a 
právě Vardar a ještě jeden tým. Vardar byl 
náš největší konkurent, takže tenkrát jsem 
si říkal, že bych za Vardar nikdy nehrál. Ale 
takový je fotbal. Když sem později hrál za 
Vardar, poznal jsem, jaká čest je hrát za 
největší jméno v makedonském fotbale.

V týmu Makedonija Djorce Petrov sis za-
hrál i kvalifikaci o Ligu mistrů proti BATE 
Borisov. V tak mladém věku veliká zkuše-
nost, že?
Určitě je to obrovská zkušenost, protože v 
tom věku není lehké se dostat ani do áčka, 
ale já jsem měl to štěstí, že jsem nakonec 
i zkusil, jaké to je si zahrát ten zápas proti 
BATE Borisov, a to byl výborný zážitek.

Jaký jsi vůbec měl podíl na mistrovském 
titulu? Vstřelil jsi i nějaké důležité branky?
Já jsem chytil jarní část sezony, tenkrát byl 
tým ještě našlapaný, s hodně hráči z cizi-
ny, například z Brazílie, šanci jsem dostával 
spíš jako střídající hráč. A právě tři zápasy 
před koncem, když jsme hráli přímo s kon-

kurentem FK Rabotnički, který tenkrát byl 
za námi na 2. místě a výhra proti nim zna-
menala tenkrát, že ligu budeme mít vyhra-
nou dřív, tak si pamatuji, že jsem nastoupil 
asi na nějakých 15 minut, nahrál jsem na 
gól spoluhráči jménem Mirko Ivanovski a 
vyhrálo se 1-0. Takže ligu jsme vyhráli pří-
mo na jejich hřišti.

Tak to jsi měl pořádný podíl na titulu. 
Oslavy byly asi velmi bouřlivé? Přece jen 
se jednalo o první a vlastně dosud jediný 
titul v klubové historii.
Nahrál jsem na gól, který znamenal titul, 
ale v té době si pamatuji, že mě trápil sval, 
takže jsem si za těch 15 minut stihnul na-
táhnout ještě i sval. Ale v té euforii jsem to 
nějak ani nevnímal, až po konci zápasu. 
Takže nějaké oslavy samozřejmě byly, ale 
zbývaly nám ještě nějaké zápasy do konce 
ligy a pokud se nepletu, tenkrát nás ještě 
čekal i zápas v poháru, nevím jestli to bylo 
zrovna semifinále nebo finále, ale já jsem 
musel řešit svalové zranění. A tým se hned 
musel soustředit na důležitý zápas, který 
byl před námi.

Ty sis zahrál kromě severomakedonské 
ligy i tu v Bosně a Srbsku. Která má podle 
tebe nejlepší úroveň?
Určitě Srbsko, i když v posledních letech 
určitě se každá země snaží zlepšovat, co 

13

Autor:
Petr Kastner

Zdroj: www.fchk.cz


„DOUFAL JSEM, ŽE Z VARNSDORFU
 ODEJDU, CO NEjDŘÍV.“

nejvíc to jde, ale v Srbsku jsou kluby jako 
Crvena Zvezda a Partizan, které hrají sku-
piny Ligy mistrů a Evropskou ligu. To určitě 
není náhoda. Právě jedním z mých největ-
ších zážitků v kariéře zatím byl zápas proti 
Crvene Zvezde na jejím stadionu, kde byla 
návštěva 46 000 diváků, která v tom víken-
du byla, myslím, třetí největší v Evropě. A já 
jsem v tom zápase odehrál celých 90 mi-
nut, takže to bylo něco neuvěřitelného.

Atmosféra na Marakana, kterou vytvoří 
delije, je v Evropě naprostou špičkou. V 
očích českých fanoušků jsou ultras z Bal-

kánu ti nejvášnivější. Ale průměrné ná-
vštěvy jsou mírným zklamáním?
Mým oblíbeným týmem na Balkánu od 
malička byla právě Crvena Zvezda, protože 
tím jsi „buď, anebo“. Buď fandíš C.Z., anebo 
Partizanu, právě proto ten zápas proti nim 
byl pro mě ještě větší zážitek. A tenkrát 
klub oslavoval i nějaké narozeniny, pokud 
si pamatuji dobře. Takže proto to bylo jako 
svátek a ta atmosféra, kterou tenkrát delije 
vytvořili, se zažívá jednou za život. Měl jsem 
husí kůži po dobu celého zápasu a při tom 
žádnou únavu ani bolest necitite. Obecně 
v Srbsku, nějak podrobně to už ani nesle-

14
Zdroj: Ondřej Littera – fchk.cz


15

Zdroj: www.sportsport.ba

duju, je možné, že průměrná návštěva je 
snad zklamáním, ale co já vím, tak aspoň 
zápasy Crvene Zvezde doma jsou vždy 
nadprůměrně sledované. Když hrají venku, 
tak si myslím, že jejich zápasy jsou určitě 
většinou vyprodané, ale tam pak záleží i na 
kapacitě stadionu, ty jsou většinou menší, 
takže je to podle mě normální.

Předtím jsme nakousli téma Vardar 
Skopje. Své zápasy hraje na krásném ná-
rodním stadionu Toše Proeskiho. Kolik na 
vás chodilo diváků?
Když jsem hrál za Vardar, v té době probí-
haly právě rekonstrukce, ale stejně to byl 
na ty poměry obrovský stadion, a tak ne-
jenom kvůli tomu ta návštěva byla solidní, 
pokud si pamatuju dobře, tak kolem něja-
kých 1000 diváků, ale to bylo i tím, že samo-
zřejmě Vardar má svoje fanoušky „komiti“, 
kteří pravidelně chodili. A tam patří mezi 
ty nejlepší fanoušky. Když pak bylo nějaké 
nedorozumění mezi fanoušky a vedením 
klubu a komiti nechodili, tak návštěva byla 
podprůměrná. Říkám solidní na ty průmě-
ry v Makedonii tenkrát, jinak stadion měl 
kapacitu 18 000, pokud se nemýlím, z to-
hoto pohledu je těch 1000 diváků samo-
zřejmě mizérie..

Byla alespoň na derby s Rabotnički velká 
návštěva?
Třeba 1500. Ale oba kluby byly ze Skopje, 
jde je mezi nimi rivalita, ale odjakživa nej-
větším derby v Makedonii je zapas Vardar- 
Pelister a já pamatuji zápas, který jsme 
odehráli u nás doma pod svetly od 18 ho-
din, návštěva byla 8000, takže ten zápas už 
měl všechny parametry derby utkání. FK 
Pelister Bitola, který taky patří mezi největ-
ší kluby v Makedonii, hraje teď bohužel 2. 
ligu, a to jenom ukazuje, jaká je situace ko-
lem fotbalu v Makedonii.

Jaká je situace? Tamní klubový fotbal pro-
chází krizí?
To ne asi, krizí žádnou neprochází, ale spíš 
jsou problémem finance klubů a infra-
struktura, takže právě FK Pelister kvůli fi-
nančním problémům spadl do 2. ligy. Ří-
kám bohužel, protože když nejsou v první 
lize jména, která mají tradici jako velkoklu-
by, tak má člověk vždy pocit, že v té lize 
někdo chybí, a FK Pelister určitě není jedi-
ným klubem. Fotbalový svaz v Makedonii 
asi dělá nějaké kroky k tomu, aby se fotbal 
zlepšoval, ale já si myslím, že je to furt málo 
a že je potřeba daleko větších změn. Ale 
aspoň že fotbalová reprezentace Makedo-


nii se už hodně zlepšuje a že je schopná 
zahrát dobré a vyrovnané zápasy, ba i po-
trápit favority. Ani Vardar to nemá lehké, 
nějakou dobu tam byl ruský majitel, který 
do fotbalu dával hodně a nějaké výsledky  
byly vidět, před tím byl klub ve velkém pro-
blému a málem dokonce i spadnul - taky 
kvůli financím. Ale ruský majitel zase z klu-
bu odešel, a tak jen doufám, že se zase do 
tak špatného stavu klub nevrátí.

Je vidět, že bez peněz opravdu dobrý fot-
bal dělat nejde. I pražská Slavia, která je 
nyní na vrcholu, byla ještě před pár lety v 
zoufalé finanční situaci. A právě v ní půl 
sezóny účinkoval již zmiňovaný Mirko Iva-
novski. Byl tvůj bývalý spoluhráč jedním 
z důvodů, proč jsi opustil Balkán a vyrazil 
hledat štěstí do České republiky?
Já jsem už byl rozhodnutý, že na Balkánu 
fotbal hrát nechci kvůli zkušenostem, kte-
ré jsem měl. V Srbsku jsem byl rok a půl. 
Ze začátku to bylo dobré, ale když už jsme 
výplatu nedostávali pravidelně a došlo k 
stavu, že se to už nedá vydržet, tak právě 
dluhy, které klub ke mně měl, jsem využil 
a „utekl“ z klubu. Rozvázal jsem smlouvu, i 
když jsem z těch dluhů dostal jenom 20%. 
Do Bosny mě přivedl člověk, který právě v 
tom klubu v Srbsku dělal trenéra gólma-
nů, a půl roku před tím, než jsem ukončil 
smlouvu se Spartakem Suboticou, v Bosně

šel dělat sportovního ředitele, takže znal 
i mou situaci ve Spartaku. Ten půlrok mi 
volal a chtěl mě tam a samozřejmě, jak je 
zvykem, sliboval všechno. I když jsem ze 
začátku nechtěl, tak po půlroce, když už 
nebyly peníze doslova na nic, jsem se roz-
hodl tu nabídku z Bosny využít. Naštěstí 
jsem měl smlouvu a podmínku půlrok + 2 
roky. Šel jsem v lednu hned na zimní pří-
pravu, dostal jsem výplatu v únoru a pak 
do konce nic. Samozřejmě jsem odmítl 
prodloužit smlouvu a vrátit se do klubu, a 
tak jsem se rozhodl vrátit domů do Make-
donie, abych se trochu uklidnil a už jsem 
byl rozhodnutý, že po roce musím jít z Bal-
kanu pryč. Neříkám, že to takhle funguje 
všude, ale prostě já jsem měl tyto zkuše-
nosti, už mě to nebavilo.

To se dá pochopit, že jsi od toho všeho 
chtěl utéct. Nikdo nechce chodit do práce 
zadarmo. Takže ses rozhodl utéct, ale ze 
Severní Makedonie je zrovna do Varnsdor-
fu daleká cesta. Jak ses k angažmá na se-
veru Čech vůbec dostal?
Byl sem v kontaktu s panem Jiřím Plíškem 
nějakou dobu předtím, to bylo na jaře. Pak 
když jsem hrál za U21 zápas doma proti 
Portugalsku, pan Plíšek se přišel podívat 
na zápas. Po zápase jsme si sedli v hotelu, 
kde jsem byl s repre a domluvili jsme se na 
spolupráci. Mně bylo jedno, jestli to bude

Zdroj: fchk.cz16


zrovna Česko, ale v té době pan Plíšek pod-
le jeho slov měl skoro domluvený klub tady 
z první ligy. Když to nedopadlo, nakonec to 
byl právě Varnsdorf. Když jsem do Varn-
sdorfu přišel, poznal jsem, že tady to pros-
tě není žádný luxus. Ale na druhou stranu, 
to minimum, které hráč potřebuje, aby se 
soustředil jenom na hru a na sebe, tu je. 
Nakonec z toho byla výborná první sezona 
a vybojovaný postup do ligy, který klub na-
konec nepřijal.

Za Varnsdorf jsi nakonec během čtyř se-
zon odehrál více jak 100 zápasů. Stalo se 
menší severočeské město tvou srdeční zá-
ležitostí?
Abych byl upřímný, doufal jsem, že odejdu 
z Varnsdorfu co nejdřív, protože sem ne-
přicházíte hrát na dlouho. Město toho moc 
nenabízí, člověk toho na výběr moc nemá. 
Ale na druhou stranu, za tu dobu, co jsem 
tam byl, poznal jsem strašně moc dobrých 
lidi, dobrých kamarádů a spoluhráčů a kro-
mě postupu ještě i další krásné fotbalové 
momenty. I když byly samozřejmě i ty horší 
- hráli jsme o záchranu -, po životní strán-
ce jsem tu zažil ty nejdůležitější momenty 
v mém životě- Vzali jsme se s manželkou, 
narodila se i dcerka, takže na období ve 
Varnsdorfu určitě budu vzpomínat v tom 
nejlepším.

Nakonec ses přestupu dočkal. Po sezo-
ně, ve které jsi řádil v útoku společně se 
Standou Klobásou a kdy jste oba vstřelili 
po deseti brankách, po tobě sáhl Hradec 
Králové. Ani na chvilku jsi s přestupem ne-
váhal?
Přijde mi, že lidi, kteří ve fotbalu dělají, mají 
pořád stejná slova. I když hraješ dobře, mu-
síš mít čísla, aby ses dostal do ligy atd., atd. 
Sezonu předtím jsem dal 7 branek, ale to 
zase bylo málo, tak po té sezoně, kdy jsme 
se Standou nasázeli každý 10 gólů, jsem 
si říkal, že snad už ta čísla jsou, a doufal 
jsem, že půjdu do ligy. Ono se to všechno 
nějak vyvíjelo, až nakonec přišla nabídka 
od Hradce Králové. Seznámil sem se i s 
panem Sabouem, sportovním ředitelem 
Hradce Králové. Ten mě seznámil s plány a 
ambicemi klubu, a tak jsem se rozhodl,  že 
do Hradce přestoupím, pomalu se už blížil 
začátek sezony v naší lize, takže moc času

17

To je pravda, Hradec je ambiciózní klub, 
který pomýšlí každou sezonu na postup. 
Ale tuto sezonu nemáš základní sestavu 
jistou, i když jsi vstřelil hattrick do sítě bý-
valého chlebodárce Varnsdorfu.
Tak ono se říká, že ve fotbale žádný hráč jis-
té místo v základu nemá. V letní přípravě 
to všechno vypadalo dobře a hrál jsem, po 
prvním kole v lize se to ale hned změnilo. 
Nerad bych to nějak víc komentoval a roze-
bíral. První půlrok v Hradci, kromě prvních 
4-5 zápasů, můžu říct, že byl výborný. Plán 
klubu byl, aby se tým měnil a budoval po-
stupně. A my jsme od začátku hráli vysoko 
v tabulce a na podzim zaostávali si myslím 
nějaké 2 body od 1. místa.

Takže neprozradíš víc, proč je letošní sezó-
na složitější? Po prvním kole, kdy jsi ode-
hrál 85 minut, jsi ve druhém kole nebyl ani 
v nominaci na utkání, že?
Byl jsem na střídačce, ale nenastoupil jsem… 
Nechtěl bych to opravdu nějak komentovat. 
Vždy dělám maximum, abych hrál, a trénu-
ju vždy naplno, nejsem nikdy šťastný, když 
nehraju, ale rozhodování je na trenérovi, já 
to musím respektovat, i když nějaké svo-
je myšlení mám. Spíš si to ale nechám pro 
sebe, nerad bych to takhle někam roznášel. 
Samozřejmě, že nějaký vliv na to mělo i zra-
nění achilovky, které jsem měl, ale to při-
šlo až trochu později, po zápase s Jihlavou 
doma, když jsem musel mít měsíc klidu a 
byl jsem mimo nějakých 6 zápasů mistrov-
ských a ještě 2 zápasy v poháru.

Snad už budeš plně zdravý a pomůžeš 
Hradci v boji o postup do první ligy. A třeba 
se dočkáš i pozvánky do reprezentačního 
„áčka“?
Tak podle mě nejdůležitější ve fotbale je, aby 
bylo to zdraví, doufám, že to tak bude, čeká 
mě teď v přestávce ještě nějaká drobná in-
tervence přepážky nosu doma v Makedonii, 
což mě taky už nějakou dobu omezuje, a 
potom, když se vrátím, doufám, že všechno 
bude v pořádku, využijeme zimní přípravu, 
abychom se připravili co nejlíp na jarní se-
zonu. Doufám, že budu hrát pravidelně a 
góly pomůžu Hradci k postupu, doufám z 
1. místa.  A když to takhle všechno dopadne 
a bude se mi dařit, tak proč ne i pozvánka z 
„A“ repre. Samozřejmě, rád to uvítám.


18

Jadon Sancho je jeden z nejtalentovanějších hráčů nastupující generace, 
kteří nosí hrdý dres Albionu. V kolébce fotbalu se sice narodila spousta 
nadějných a slavných fotbalistů, ale krom pradávného zisku titulu mistra 
světa z roku 1966 se jejich reprezentace nikdy nedočkala většího úspěchu. 
Ale třeba právě Sancho a spol budou těmi, kteří se opět zapíší zlatým pís-
mem do historie fotbalu. Už poslední světový šampionát ukázal, že v nich 
dříme obrovská kvalita. A třeba to příště nebude jen semifinále.


Zdroj: EPA

Revoluce ze 
země tulipánů

Jaroslav Syrový
Autor:


20

Někteří trenéři jsou chváleni za množství pohárů a titulů, které během své kariéry 
získali se svými svěřenci, zatímco jiní jsou vyzdvihováni za vliv, který měli na vývoj fot-
balu a způsobu hry, kterým se fotbal přetvářel postupně až do současné podoby. Ale 
je jen pár lodivodů, kteří sklízeli ovace z obou táborů najednou.

Vyberte si nejlepšího hráče pro každou pozici a 
skončíte ne se silnou jedenáctkou, ale s jedenácti 

silnými jedinci.

I když se to na první pohled nezdá, tak bez 
nadsázky můžeme za kolébku moderní-
ho fotbalu označit Nizozemsko. Navzdo-
ry tomu, že historie národního celku této 
země není tak úspěšná, jak by si fanoušci 
Oranjes přáli. Potažmo ani sbírka medailí 
není tak blyštivá, jak by si tato země zaslou-
žila. Momentálně se reprezentace v  oran-
žových dresech nachází na 12. místě aktu-
álního žebříčku FIFA (k 27. 10. 2019). Přesto 
tato země vyprodukovala a stále produku-
je plno skvělých fotbalistů a neméně kvalit-
ních trenérů.  

A nad všemi ční Hendrik Johannes Cruijff. 
Amsterdamský rodák, jenž je nejvíce spjat 
s Ajaxem a Barcelonou. Jako Johana Cruy-
ffa ho zná celý svět a je považován společ-
ně s Pelém, Maradonou a Di Stefanem za 
jednoho ze čtyř nejlepších hráčů 20. století. 
Posléze také za úspěšného, ale hlavně re-
volučního trenéra.  Je držitelem řady oce-
nění. Kupříkladu jako první se stal vlastní-

kem třech Zlatých míčů v jeho  historii. A 
to v letech 1971, 1973 a 1974. V roce 1999 byl 
IFFHS (Mezinárodní federace fotbalových 
historiků a statistiků) zvolen nejlepším ev-
ropským fotbalistou dvacátého století a ve 
volbě nejlepšího světového fotbalisty skon-
čil na druhém místě za Brazilcem Pelém.

Hrál jako útočící záložník nebo útočník. 
Byl velmi talentovaným hráčem ve všech 
aspektech čtení hry. Překvapoval také, jak 
odolným fotbalistou - při svém chatrném 
vzhledu - je. Měl nesmírnou obratnost, 
rychlou kličku a start. Také přesnou střelu. 
Ale při hře nepoužíval jen své dlouhé, štíhlé 
tělo, ale byl to především mozek. Cruyffova 
hra byla jednoduchá, až geometricky jas-
ná. Proto ta jeho přezdívka – Pythagoras 
v kopačkách. Když měl míč, prostor na hři-
šti musel být co největší, pokud ho neměl, 
musel být naopak zhuštěný a co nejmenší. 
To byla jedna z jeho strategií.

Zdroj: Niels Den Haan


21

Vraťme se na začátek. V polovině padesá-
tých let Ajax Amsterdam spíše bojoval v 
dolní části nizozemské ligové tabulky. To se 
začalo měnit přibližně o deset let později, 
když jeho bývalý útočník Rinus Michels za-
čal působit na trenérském postu. Michels 
zcela změnil tvář Ajaxu. Vytvořil nový úto-
čící styl hry, ve kterém vsadil na mladé ta-
lentované hráče, jako jsou například Ruud 
Krol, Arie Haan, Johan Neeskens a hlavně 
právě Cruyff. Hráči si často během hry mě-
nili pozice, nikdo neměl pevně stanovenou 
svou roli, takže pokud se hráč přesunul ze 
své pozice, byl nahrazen jiným spoluhrá-

čem, aby se udrželo rozestavení. Tento 
herní styl je znám jako totální fotbal a 
brzy se proslavil po celém světě. A právě 
Cruyff jako hráč dokázal této taktiky zcela 
využít, kdy ze středu zálohy proletěl až do 
útočných řad. 

V této době přichází zlatá éra amsterdam-
ského celku. Od roku 1966 Ajax vyhrál Ere-
divisie šestkrát za osm let a v roce 1969 
se stal prvním holandským týmem, který 
dosáhl finále Poháru mistrů evropských 
zemí (předchůdce Ligy mistrů). Klub vyhrál 
PMEZ třikrát v řadě (1971 až 1973), dvakrát 

Zdroj: Federico Lopez


Superpohár UEFA a Mezikontinentální po-
hár. A právě v této době vznikl těsný vztah 
mezi učitelem Michelsem a žákem Cruyf-
fem. 

Na mistrovství světa v roce 1974 pořádané 
Západním Německem svou herní taktiku 
Michels se svými svěřenci v národním celku 
Nizozemska i s kapitánem Cruyffem ještě 
vylepšili. Na dosavadní totální fotbal v roze-
stavení 4-3-3 navázali nátlakovou útočnou 
hrou a tzv. honem na míč. Hlavním cílem 
honu bylo co nejrychlejší znovuzískání dr-
žení míče po jeho ztrátě při útočení na sou-
peřově polovině. Po získání míče bylo cílem 
dobití jeho obrany v  duchu totálního fot-
balu. Tento herní styl měl samozřejmě také 
slabiny. Tou největší byly soupeřovi rychlé 
protiútoky. Mnoho fotbalových odborníků 

22

Zdroj: ANP

považovalo tehdy Oranje za nejsilnější tým 
turnaje a jasné favority. Tato taktika jim ale 
přinesla pouze druhé místo. Z prvenství se 
nakonec radoval domácí celek v čele s Cí-
sařem Beckenbauerem. 

V té době už Létající Holanďan nebyl hrá-
čem Ajaxu, ale Barcelony, kam přestoupil 
v roce 1973. Tam odešel za svým učitelem 
Michelsem, který katalánský celek tréno-
val již dva roky. Období to bylo úspěšné, 
katalánský klub získal titul po dlouhých 
čtrnácti letech. Fanoušci si Johana velice 
oblíbili. Toto souznění bylo oboustranné. 
Vše umocnilo i pojmenování jeho syna ka-
talánským jménem Jordi. V  roce 1978 se 
rozhodl ukončit hráčskou kariéru. Jenže 
vlivem tíživé finanční situace, když špatně 
investoval, musel znovu nazout kopačky

S rodinou se vydal do USA, kde se opět se-
tkal se svým mentorem. V  celku Los An-
geles Aztecs se potkává opět s Michelsem. 
Ten kolem slavného hráče vybudoval tým 
s několika nizozemskými krajany, který byl 
zcela uzpůsoben Cruyffovi podobně jako 
v Ajaxu či Barceloně. Samozřejmě i se svojí 
osobitou strategií. Bohužel společná cesta 
u Aztéků trvala jen jeden rok. Dále střídavě 
hrál ve Španělsku a USA. Poté se vrátil zpět 
do Ajaxu, ale nečekaně ukončil kariéru u 
věčného rivala z Feyenoordu.

Po úspěšné dvacetileté hráčské kariéře 
v roce 1984 pověsil definitivně kopačky na 
hřebík a o rok později se soustředil na roli 
trenérskou. Bývalý ofenzivní hráč měl vždy 
svérázné názory na způsob, jakým by se 
měl hrát fotbal a v polovině osmdesátých 
let řádně implementoval svou filozofii. Po 

vzoru Michelse začal v domovském Ajaxu 
v letech 1986 až 1988. 

Johan považoval fotbal za krásnou hru 
s  velkým důrazem na udržení jednodu-
chosti. Snížil počet obránců na tři a vyžado-
val ještě útočnější fotbal. Hlavní taktickou 
novinkou byl středopolař na úkor obrán-
ce, tedy rozestavení 3-4-3. Cílem byla větší 
kontrola nad středem hřiště. Systém také 
počítal s  fotbalovou inteligencí středové 
řady. Cruyff měl u amsterdamského celku 
v rukávu takové hráčské esa jako Bergkam-
pa, Rijkaarda či van Bastena. S klubem vy-
hráli dvakrát nizozemský pohár a jednou 
se stali mistry ligy. Ale největší odměnou 
byla možnost pozvednout nad hlavu tro-
fej Poháru vítěze pohárů.

Po deseti letech, co opustit Barcelonu jako 


Zdroj: Reuters

23

hráč, se do ní vrátil zpět v  trenérské roli. 
Zde setrval dlouhých osm sezon (1988 až 
1996). Nikdo nepřetvořil katalánský celek, 
tak jako tento fotbalový génius. Cruyff je 
jedním z hlavních důvodů, proč se z Barce-
lony stal klub světové extratřídy. Bez něho 
by byl tým z hlavního města Katalánska jen 
další celek španělské ligy. Jistě dobrý, ale 
ne skvělý.  

Cruyff přišel do klubu v momentě, když se 
zrovna nacházel v krizi. Hisperia Mutiny, jak 
je toto období krize nazýváno, vedla k pro-
puštění téměř všech hráčů a poskytla mu 
tak možnost poskládat zcela nový tým. A 
jak se s postupem času ukázalo, tým plný 
hvězd, tzv. Dream team, přezdívaný po vzo-
ru amerických basketbalistů, kteří v  roce 
1992 získali v Barceloně olympijské zlato.

S  prezidentem klubu Núñezem zkombi-
novali dvě strategie. Nejprve se zaměřili na 
příchod nejlepších hráčů z  tuzemska. Do 
klubu přišli např. Begiristain, Salinas nebo 
Bakero.  Ale také se zaměřili na kvalitní hrá

če ze zahraničí. Postupně přivedli hvězdy 
jako Stoičkov, Laudrup, Koeman, Hagi či 
Romario. A proložili to mladou krví. Talenty 
z mládežnické akademie La Masia - Guar-
diolou, Ferrerem, Barjuanem nebo Amo-
rou. Cruyffovi se podařilo oživit klub, stejně 
jako dříve z pozice slavného kanonýra z let 
minulých.

První trofej nového trenéra přišla hned v 
premiérové sezóně. Přesto první dva roky 
u kormidla Barcelony nebyly zdaleka tak 
snadné, když se pokoušel vysvětlit svou 
filozofii fotbalu hráčům i fanouškům. Bar-
celonu dovedl ke čtyřem ligovým titulům 
v  letech 1991 až 1994. Také k  prvnímu ví-
tězství v  PMEZ v  roce 1992. Toto vítězství 
z něj tehdy učinilo nejúspěšnějšího trené-
ra Blaugranas v  dosavadní historii klubu. 
Jeho herní koncept navazoval na dědictví 
jeho mentora Michelse, kdy neustálé drže-
ní míče znamenalo, že druhý celek nemá 
šanci získat míč, a tím se ho snažil unavit. 
Cruyff využil technické individuality hráčů 
ve španělském prostředí. Vedl hráče k vy-


sunuté obraně, kombinaci ve středu pole 
a postupnému přechodu do útoku. Za po-
moci rychlých nahrávek či narážeček a ví-
řivým pohybem se snažil obranu soupeře 
vyšachovat. Ale Cruyff především vytvořil 
základ pro pozdější úspěch Barcelony pod 
trenéry van Gaalem, Rijkaardem, ale hlav-
ně Guardiolou, který s  taktikou tiky-taka 
slavil úspěchy. 

Ale vraťme se zpět k mládežnické akade-
mii katalánského celku. Když se Holanďan 
vrátil na Pyrenejský poloostrov do klubu, 
kde dříve hrával, rozhodl se změnit celý 
klub od základu. Nejprve použil novou for-
maci 3-4-3. Ale k  tomu potřeboval dobré 
záložníky, kteří by udrželi míč. Proto svojí 
pozornost obrátil právě na La Masii a zcela 
změnil způsob jejího fungování. Dříve aka-
demie upřednostňovala hráče na základě

potenciální postavy – přednost měli vysocí 
a silní hráči. Hráči, kterým hrozila postava 
menší než 180cm, byli odmítnuti. To ku-
příkladu hrozilo i Guardiolovi. Navrhl, aby 
každý mládežnický tým hrál ve stejném ro-
zestavení a podle stejného ofenzivního sty-
lu hry, plného krátkých přihrávek s častou 
změnou pozic a držení míče. Bez Cruyffa 
by fotbalový svět možná nepoznal třeba 
Messiho, Xaviho či Iniestu. Fotbalové hráče 
malé vzrůstem, ale skvělé s míčem u nohy. 
Všichni tři jmenovaní roku 2010 obsadili 
stupně vítězů v ocenění Zlatý míč FIFA.

Také díky němu vzniklo věčné pouto mezi 
Nizozemci a Katalánskem. Jeho syn Jor-
di reprezentoval Katalánsko. On samotný 
usedl na lavičku národního celku. Tento 
post si vybral kvůli srdečním problémům, 
které ho trápily. Protože katalánská repre-

zentace hrála jen jeden zápas ročně. Avšak 
na tento post rezignoval v roce 2013.

Cruyff měl dva zlozvyky. Prvním bylo kou-
ření. Byl silný kuřák, který holdoval ciga-
retám nejen na trenérské lavičce, ale také 
během aktivní hráčské kariéry. Nejednou 
jste ho mohli načapat, jak kouřil o poloča-
su. A druhý zlozvyk, podle jeho slov, byl fot-
bal. Fotbal mu dal vše a kouření zase sko-
ro vše vzalo. S kouřením musel skoncovat 
poté, co mu lékaři v roce 1991 udělali dvoj-
násobný bypass srdce. Od té doby vyměnil 
cigarety za lízátka. 

V 68 letech mu lékaři diagnostikovali rako-
vinu plic. Cruyff dle svého zvyku se zákeř-
nou nemocí bojoval ze všech sil. Také se vy-
jádřil, že v poločase vede nad rakovinou 2:0 
a hodlal proti ní bojovat až do konce. Bo-

hužel, slavný Nizozemec zemřel 24. března 
2016. Přesto nebude jeho odkaz nikdy za-
pomenut.  Jeho filozofie pokračuje. V tre-
nérské štaci ho následují jeho žáci Guar-
diola, Koeman či Luise Enrique a mnoho 
dalších. Příkladem je i fotbal, který v minu-
lé sezoně hrál Ajax pod trenérem Erikem 
Ten Hagem. Amsterodamský klub má roz-
počet výrazně menší než mnoho klubů 
z  TOP pěti evropských lig, ale podařilo se 
mu dosáhnout skvělých úspěchů a dojít do 
semifinále Ligy mistrů. To jen dokazuje, že 
Cruyffova filozofie žije a může pokračovat 
k úspěchu. 
Bude mnoho generací, které ho nikdy ne-
zažili jako hráče nebo neviděli v roli trenéra, 
ale stále budou vědět o jeho existenci. Do-
kud bude fotbal existovat, Johan Cruyff a 
jeho odkaz kopané nikdy nebude zapome-
nut.

24


25


26

V  České republice patří mezi jeden z  nejlepších klubů, co se týče práce s  mládeží. 
Každým rokem se objeví alespoň jeden talent, který zahýbe českou ligou. V dnešním 
rozhovoru si popovídáme s jedním z největších talentů příbramského fotbalu. Jistěže 
o klenotu příbramské zálohy. Nemůže to být nikdo jiný než Roman Květ!

V Příbrami jste od svých devíti let, takže to 
bude zanedlouho 13 let. Dokázal byste si 
představit, že byste hrál někde jinde?
Mezitím jsem byl i v jiných klubech, tak-
že jsem tam měl pár zastávek mimo Pří-
bram, protože jsem nevěděl, zda mám na 
to, abych pokračoval ve fotbale a mohl si 
někdy zahrát ligu. Příbram je klub, který 
je skvělý ve výchově mládeže, ale každý se 
chce posunovat výš, a to se týká i mě, také 
bych rád udělal krok dopředu. Fotbal jsem 
začal hrát už ve 4 letech u nás na vesnici, 
ale až v pozdějších letech jsem se dostal do 
Příbrami.

Jak jsme řekli, začal jste v 9 letech. Kdo vás 
k fotbalu přivedl?
Přivedli mě k tomu rodiče, kteří mi už od

Zdroj: ČTK

Tomáš Duchek
Autor:

malička věřili a věnovali mi všechen svůj 
volný čas jen proto, abych byl šťastný a měl 
šanci něčeho dosáhnout.

Měl jste už jako malý nějaký vzor, kvůli 
kterému jste chtěl být lepším hráčem?
Tak jako většina kluků jsem měl za vzor sa-
mozřejmě Cristiana Ronalda.

Co považujete za největší úspěch vaší ka-
riéry?
Nastoupit v lize beru jako největší dosa-
vadní úspěch, dále také rád vzpomínám 
na naše tažení v juniorské Lize mistrů.

Jste odchovancem Příbrami, čím si vy-
světlujete, že Příbram vychovává tolik vý-
borných hráčů?

,,nastoupit v lize beru jako největší úspěch.“


27

Příbram je známá tím, že vychovává spous-
ty talentů, a je to díky práci s kluky už od 
nejmladších let.

Jste jedním z největších talentů české ligy, 
jaký máte v kariéře cíl?
Jak už jsem říkal, rád bych se posunul o 
krok výš, a to buď v týmu z horní části ta-
bulky, nebo bych popřípadě rád vyzkoušel 
i zahraničí.

Jste známý tvrdou a přesnou ranou. Musel 
jste ji trénovat nebo jste ji měl odjakživa?
Velký nákop jsem měl už jako malý, teď už 
jen piluju, abych se trefil tam, kam chci.

Jak pro vás bylo těžké se aklimatizovat na 
dospělý fotbal?
Samozřejmě je těžké si zvyknout na dospě-
lý fotbal, ale já si myslím, že jsem si zvykl 
celkem rychle.

Je obecně známo, že o vás mělo zájem ně-
kolik předních českých klubů. Je pro vás 
přestup téma?
Zatím jsem nedostal oficiální nabídku, tak-

Zdroj: fkpribram.cz

,,je těžké si zvyknout na dospělý fotbal, 
ale myslím, že já si zvykl celkem rychle.“

že nebylo co řešit. Byly to pouze spekulace.

Co rád děláte ve volném čase? Sportujete 
i jinak než jen fotbalově?
Trávím čas s přítelkyní a našim pejskem. 
Sporty mám rád více méně všechny. Rád 
chodím na tenis, volejbal, badminton, fut-
sal, zkrátka cokoliv.

Máte nějaký speciální playlist, který si pus-
títe před zápasem? Nebo jakou máte rád 
hudbu obecně?
Mám rád hudbu jako takovou, není vylože-
ně něco, co by mi vadilo.

Přemýšlel jste někdy nad tím, čím byste se 
chtěl živit, kdyby nebyl fotbal?
Kdybych nehrál fotbal, asi bych šel ještě 
studovat.

Co vás napadne, když se řekne žongl?
Nožičky s balónem.


TRENÉR
STOLETÍ

Ve své hráčské kariéře vystřídal 6 skotských klubů a vstřelil přes 170 branek. Po 
ukončení hráčské kariéry se dal na trénování a od skotských týmů jako St. Mirren 
nebo Aberdeen se přes reprezentaci Skotska dostal až do Manchesteru United. 
V týmu strávil dlouhých 27 let a vyhrál zde 13 ligových titulů a dvakrát Ligu mistrů. 
Dnes nebude řeč o nikom jiném, než o nejslavnějším a nejlepším trenérovi minu-
lých i současných dekád. Dámy a pánové, Sir Alex Ferguson.

O Siru Alexi Fergusonovi už bylo na-
psáno mnohé, ale jedno mu nikdo vzít 
nemůže. Je živoucí legendou fotbalu a 
nejlepším koučem za dlouhá desetiletí. 
Jeho život se už od začátku točil kolem 
fotbalu. Dnes je Siru Alexi Fergusonovi 
77 let. Narodil se 31. 12. 1941 ve Skotsku. 
Jeho fotbalová kariéra trvala do jeho 33 
let a ještě v  ten samý rok zahájil svou 
bohatou trenérskou kariéru. Začínal ve 
Skotském East Stirlingshire FC, kde ale 
nevydržel ani rok a putoval do St. Mirre-
nu. Zde vydržel 4 roky a poté přešel do 
Aberdeenu FC. Oba tyto týmy byly jen 
rozjezdem v  jeho neuvěřitelné kariéře. 
Po osmi letech v Aberdeenu si vyzkou-
šel trénování reprezentace Skotska, ale 
také jen rok. 

„Nikdy v mém životě jsem 
nehrál na remízu.“

V roce 1986 začala éra, která neměla ni-
kdy skončit. Když Manchester United 
představoval Sira Alexe Fergusona jako 
hlavního kouče, nikdo si nemohl před-
stavit, jak dobrý krok ve skutečnosti 
udělali. Ferguson za svých 27 let u klubu 
vyhrál 13 ligových titulů, 2x Ligu mistrů a 
jednou mistrovství světa klubů. Za svou 
bohatou éru trénoval a vychoval hráče 

jako Rooney, van Nistelrooy či Schmei-
chel nebo Beckham. To on našel ve 
Sportingu Lisabon mladého talentova-
ného křídelníka a viděl v něm budouc-
nost svého týmu. Tím hráčem nebyl ni-
kdo jiný než Cristiano Ronaldo. 

„Pro mě a mé hráče zápas 
končí až tehdy, když se ozve 

závěrečný hvizd.“ 
S  klidným svědomím můžeme říct, že 
Sir Alex Ferguson je trenérem, který 
ovlivnil milióny fanoušků a je tak prá-
voplatným nejlepším trenérem v  ději-
nách fotbalu. Svou bohatou fotbalovou 
kariéru ukončil v roce 2013 a odešel do 
fotbalového důchodu. Nejeden fotbalo-
vý fanoušek i kritik musí říci, že tato per-
sona dnešnímu fotbalu a hlavně Man-
chesteru United chybí. Za všechno, co 
pro United udělal, se sluší smeknout a 
být vděčni, že jsme mohli někoho tako-
vého sledovat při práci.  Na Old Trafford, 
v ,,Divadle snů‘‘, po něm pojmenovali i 
tribunu. Manchester po jeho odchodu 
vystřídal už několik trenérů, ale žádný 
není ten pravý. Ten nejlepší je a bude 
navždy totiž jen jeden.

28

Tomáš Duchek
Autor:


29


Autor:
Jiří Dryák

Nejsem v té pozici, že 
bych si říkal, ty vago, 

musím přestoupit.

Zdroj: gol.cz


Jurij, ty jsi přišel do České republiky spolu 
s  rodiči ve třech letech. Samozřejmě, byl 
jsi ještě dítě, ale jaké pro tebe byly začátky 
v nové zemi, ať už se jedná o nový jazyk, 
kulturu či kamarády?
Byly těžké samozřejmě. Začal jsem cho-
dit do školky, neuměl jsem řeč, nic, neměl 
jsem žádné kamarády. Po téhle stránce 
hodně náročné. Nejdřív mě kluci nebrali, 
byl jsem cizinec, ale nakonec jsem si po-
maličku zvykal, učil jsem se jazyk a postup-
ně to šlo.

Fotbal jsi začal hrát za Sušici, kde ses však 
dlouho neohřál a přestoupil jsi do Plzně. 
Jak ti v rozhodování pomohli rodiče, proto-
že se jednalo o velký přestup a skok v kva-
litě spoluhráčů a v zázemí byl obrovský? 
V tom období, kdy jsem šel do Plzně, jsem 
měl nabídky i ze Slavie a Sparty a samozřej-
mě jako malý kluk jsem chtěl jít do Prahy. 
A hrát za pražský klub. Věděl jsem, že v Če-
chách je to nejvíc, ale otec mi říkal, že mám 
počkat, že nemám bláznit. V tu dobu šla  

32

Fotbalista Jurij Medveděv zažívá dost možná nejpovedenější sezonu ve své kariéře. 
Jeho výstavní gól z 38. minuty proti PAOK Soluň nasměroval slovenského mistra do 
Evropské ligy. Ve skupině K tak měří síly s kluby jako je Wolverhampton Wanderes a i 
podle jeho slov to, co stačí na Slovensku, tady nestačí. Nejen o Evropě si můžete pře-
číst v následujícím rozhovoru. 

Zdroj: skslovan.com

ségra na výšku do Plzně, takže rodiče roz-
hodli, abych tam šel taky. Se ségrou jsme 
bydleli společně, ona studovala, já hrál fot-
bal. Kdybych šel do Prahy, tak bych tam šel 
sám. Ve dvanácti letech z  toho měli rodi-
če strach, takže oni za mě vlastně rozhodli, 
že půjdu do Viktorie. Bůh ví, kde bych byl, 
kdybych šel tehdy do Prahy, možná bych 
nebyl ani ve Slovanu. Všechno mohlo být 
jinak, takže já jsem rád za to, jakou cestu 
mi rodiče vybrali. Oni měli hlavně strach, 
abych se tam nechytnul nějaké partičky a 
nedopadl špatně. Jsem rád, že jsem je po-
slechl a že moje cesta šla takto postupně. 

Ty jsi do áčka Viktorie Plzeň nakoukl v se-
zoně 2014/15, svůj debut jsi zažil v  Čes-
kém poháru proti Hradci. Byla to doba, 
kdy v  podstatě začínala zlatá éra fotbalu 
v  Plzni. Jaké to bylo v  kabině s Davidem 
Limberským, Danem Kolářem a hlavně 
Pavlem Horváthem? Zažil jsi i ty nějakou 
jeho pověstnou srandičku? Jako nováček 
jsi tomu asi neušel. 


33

Jo, je to pravda. Samozřejmě, když jsem 
přišel do kabiny áčka, tak to pro mě byla 
euforie. Jako malý jsem jim podával míče 
a pak najednou jsem byl s nimi v kabině, 
takže v tomhle to bylo skvělé. A samozřej-
mě Horvy! On je král, ty jeho srandičky, 
na to nemá nikdo. Samozřejmě i mě se 
to stalo. Seděl jsem v šatně, přiběhl Hor-
vy. „Méďo, volá tě trenér do kanclu.“ Já: 
„Jako fakt?“ – „Jo, dělej, máš tam rychle 
jít, je to naléhavý.“ Tak já, splašený mladý 
kůň, jsem běžel a jsem rychle zaklepal. „Co 
potřebujete, trenére?“ Samozřejmě: „Co 
bych chtěl? Co tu děláš?“ – „No, Horvy mě 
poslal.“ – „Jo, jasně, ty jsi ještě mladý berá-
nek, nechápeš Horvyho.“ Takovéhle sran-
dičky byly na denním pořádku, to musí 
být. Postupem času, když jste starší, tak 
to chápete a děláte to třeba i ostatním, to 
k tomu patří. Ano, máš pravdu, nastoupil 
jsem v Hradci, kdy jsem střídal Limbu.

V Plzni jsi ale neprodloužil smlouvu, po-
depsal jsi jako volný hráč v Senici. Proč to 
tehdy nedopadlo, chtěl jsi změnu? Proč 
jsi šel na Slovensko? 
To bylo tak, že jsem chtěl odejít ze Soko-
lova, kde jsem byl na hostování. Už jsem 
viděl, že mě to tam nikam neposouvá, ale 
Plzeň řekla „ne, zůstaneš v Sokolově.“ Tak 
jsem zůstal, byl jsem tam dvě sezony. Pak 
přišla debata nad novou smlouvou, ale Pl-
zeň se k  tomu nejdříve nechtěla vyjádřit. 
Nechal jsem to tak být. Podle zákona pla-
tí, že když tým nenabídne půl roku před 
koncem smlouvy nový kontrakt, můžeš

neprodloužit a odejít jinam zadarmo. A 
tak se to i stalo. Plzeň mi smlouvu nabídla 
později, bylo už po tomto termínu, ale to 
já už nechtěl a odešel jsem jako volný hráč 
do Senice na Slovensko. Jsem za to rád.

V  Senici jsi podával výborné výkony, dal 
jsi o sobě nahlas vědět a v zimě 2018 se 
ozval Slovan Bratislava. Tam asi nebylo co 
řešit? Aktuálně určitě nejvíce, čeho fotba-
lista na Slovensku může dosáhnout. 
Přesně tak, v  Senici jsem odehrál dobrý 
půl rok. V zimě přišlo více nabídek od klu-
bů ze Slovenska, ale když se ozval Slovan, 
tak samozřejmě, jak říkáš, nemáš co řešit. 
To je na Slovensku nejvíc, je to stejné, jako 
když v  Čechách například hraješ ve Slo-
vácku a ozve se ti Slavia, to pak taky ne-
máš co řešit. 

Slovan měl v  této sezoně velké ambice 
hlavně v Lize mistrů, ale nedopadlo to. Se 
Sutjeskou jste dvakrát smolně remizovali 
golem na konci zápasu a na penalty vás 
Černohorci vyřadili. Pro psychiku a morál-
ku týmu asi velká rána? 
Rozhodně. Celou sezonu makáte, vyhraje-
te ligu, dřete, abyste si zahráli Ligu mistrů, 
a vypadnete v prvním předkole s týmem, 
který… No, nechci snižovat jeho kvality, 
protože nás vyřadili, ale zázemí klubu… Vy 
postavíte nový stadion, těšíte se na to a 
nakonec se to nepodaří. Bylo to velké zkla-
mání v  celé Bratislavě, všichni čekali, že 
půjdeme dál a pobijeme se o tu skupinu 
Ligu mistrů - a my takto vyhořeli. Ale jak 

Zdroj: tasr


Hrajete skupinu K  společně s  Bragou, 
Besiktasem a Wolverhamptonem. Jak je 
těžké přepnout ze slovenské soutěže do 
Evropské ligy, protože si asi nemusíme 
nalhávat, že tempo je jinde. Jak je důle-

žité si srovnat v  hlavě, že to, co stačí ve 
Zlatých Moravcích, na Molineux stadionu 
stačit nebude? 
Samozřejmě, to je vlastně ten bod, co roz-
hoduje. Když si vezmeš, jaké zápasy hraje-
me ve Slovenské lize, tam nás týmy moc 
neprověří. A někdy vlastně víš, že ti stačí 
udělat něco na osmdesát procent, a ono  
to vyjde. Když pak hrajete Evropu s  Wol-
verhamptonem v  Anglii, víte, že uděláte 
malinkou chybičku, a oni vás hned po-
trestají. Abyste uspěli na evropské scéně, 
musíte podat více jak stoprocentní výkon, 
zodpovědný, prostě odevzdat maximum, 
co ve vás je. Ve Slovenské lize občas stačí i 
málo, a vyhrajete. V tom je ten rozdíl. Tako-
vé zápasy bychom potřebovali hrát každý 
týden, a pak bychom se s nimi mohli více 
rovnat. 

Momentálně tvé výkony neunikl zá-
jmu klubů. Mluví se o Belgii a Francii. Rád 
bys okusil ještě v této sezoně nějakou 
soutěž, nebo je to něco, na co netlačíš? 
Nechávám to otevřené, co přijde, to při-
jde, nějak nad tím nerozmýšlím. Samo-
zřejmě jsem něco postřehl, ale já jsem teď 
ve Slovanu spokojený. Hraju Evropskou 
ligu, takže si momentálně nemůžu více 
přát. Samozřejmě, když přijde fakt zajíma-
vá nabídka, tak by se to řešilo. Ale říkám, 
nejsem v té pozici, že bych si říkal, ty vago, 
musím přestoupit, musím v zimě přestou-
pit. To ne. Jsem tu spokojený, když něco 
přijde, dá se o tom mluvit.

se říká, něco špatné je i pro něco dobré. 
Když jsme postoupili do skupiny Evropské 
ligy, tak jsme to zklamání smazali. A teď si 
užíváme Evropskou ligu. 

Jak říkáš, dokázali jste se obdivuhodně 
oklepat a postupně jste vyřadili Feronike-
li, Dundalk a PAOK Soluň. Zejména v So-
luni ses blýskl výstavním gólem. Měl jsi 
v hlavě, že okamžitě vystřelíš? Asi nejdů-
ležitější a zároveň nejkrásnější ve tvé kari-
éře. Shodneme se na tom? 
Určitě nejdůležitější, i díky němu jsme 
postoupili do skupiny Evropské ligy. A sa-
mozřejmě i nejkrásnější, jaký jsem dal na 
profesionální úrovni. Dostal jsem balon od 
středního záložníka. Nejdřív jsem si říkal, 
že budu centrovat, ale obránci proti mně 
nevystupovali, měl jsem čas, tak jsem si 
to ještě posunul dopředu a řekl jsem si, 
zkusím to. Sedla mi, trefil jsem to dobře. 
Spadlo to tam krásně. 

,,Ve Slovenské lize občas 
stačí i málo, a vyhrajete.“

Zdroj: tasr


Dneska, kdy spolu mluvíme, je 14. 11. Re-
prezentace hraje zápas s  Kosovem. Na 
tvé pozici je obrovská konkurence - Pavel 
Kadeřábek nebo Vladimír Coufal, který 
hraje skvěle ve Slavii, ale může přijít zra-
nění a podobně, samozřejmě to nikomu 
nepřejeme, ale vyhlížíš třeba reprezen-
tační pozvánku? Je to něco, co tě motivu-
je, protože pokud dnešní zápas dopadne, 
je reprezentace na Euru? 
Samozřejmě o tom vím a i dneska budu 
samozřejmě koukat a budu fandit. Ale 
jako o té předchozí otázky, nejsem takový, 
že bych teď očekával po nějakých výko-
nech repre pozvánku. Samozřejmě to sle-
duju, kouknu se i na nominaci, když vyjde, 
kdo tam hraje. Vím, že na pravém obránci 
je velká konkurence, velká kvalita. Říkám, 
když přijde pozvánka, samozřejmě budu 
rád, když nepřijde, nic se neděje, jedeme 
dál. Dneska ale budu pochopitelně fandit 
a doufám, že se naši na Euro dostanou. 

35

Zdroj: Silvia Turcerova

Zdroj: Silvia Turcerova


martin doležal
11 ŽONGLŮ

Martin Doležal, vytáhlý útočník zažívá další střeleckou sezonu. Společně s Janem 
Matouškem tvoří jednu z nejúdernějších dvojic celé ligy. Ne náhodou se na Martina 
vyptávají přední týmy polské Ekstraklasy. Jak si však rodák z Valašského Meziříčí a 
svěřenec Petra Rady poradil s našimi žongly ?

1

2

3

Hudba, která tě před zápasem nakopne

Oblíbený seriál

Co si rád dáš k jídlu, když se trenér zrovna nedívá? 

Nemám úplně vyhraněnou hudbu před zápasem, ale 
máme jednu písničku, kterou posloucháme vždy, když 
jdeme na rozcvičku před zápasem.

Přátelé, Dva a půl chlapa a Lajna. 

Svíčková nebo zvěřina.

Zdroj: fkjablonec.cz

Nejradši na Anfield road, ale to se nesplní. 

Autor:
Jiří Dryák

4 Jméno stadionu, kde bys rád odehrál poslední 
profesionální zápas

36


5 Nejlepší fotbalista, se kterým jsi kdy hrál
Tomáš Hübschman. To, co dokázal, je neskutečný a ještě pořád to 
v jeho letech dokazuje. Je užasný, klobouk dolů.

6 Jsi singl, na baru sedí holka. Co tě zajímá, jaká bude 
první věta, abys ji zaujal?

Když už mám rodinu, tak na to nechci odpovídat. 

7 Nejlepší kanadský vtip z kabiny
Těch bylo hodně.

37

Zdroj: fkjablonec.cz


8 Kde byla tvá nejlepší dovolená? 
Maledivy s Jakubem Petrem a manželkami. 

9 Co má trenér udělat, aby z toho na soustředění byl 
ideální den?
Aby bylo volno (smích).

10 Dáváš si pozor, abys při rozhovoru neřekl „tak určitě“? 
Ne nedávám, ale občas to schválně řeknu (smích).

11 Co si představíš pod slovem žongl? 
Nožičky s míčem a našeho trenéra Petra Radu, který má žongl rád 
(smích).

38
Zdroj: fkjablonec.cz


40

„bundesliga byla vždy můj sen.“

Které fotbalisty Jitka Chlastáková obdivuje? Na jaký okamžik nikdy nezapomene? A 
je vůbec spokojená s přestupem do Bundesligy? To vše a ještě víc se dočtete v násle-
dujících řádcích.
Jak jste se dostaka k fotbalu?
K fotbalu jsem se dostala zejména díky své 
starší sestře, která se také věnovala fotbalu. 
Inspirovala mě. Vedle toho jsem dost času 
trávila u prarodičů na vesnici, kde byli spíše 
samí kluci, takže se hrál pořád fotbal.

Na který moment své kariéry nejraději 
vzpomínáte? 
Já asi nemám jeden konkrétní moment. 
Díky fotbalu mám spoustu nádherných zá-
žitků, ale sezóna 2015-2016 v dresu Slavie (1. 
čtvrtfinále v LM + double) je opravdu neza-
pomenutelná. 

Jste spokojena s vaším přestupem do Ně-
mecka? Byla na stole i jiná nabídka? 
Spokojená úplně nejsem, výsledkově se 
nám opravdu nedaří. Já přestup řešila hod-
ně na poslední chvíli. Bundesliga byla vždy 
můj sen a důležité pro mě bylo mít větší ša-

nci se prosadit – proto jsem si vybrala pro 
začátek v zahraničí nováčka Bundesligy - 
USV Jena.

Už se učíte německy, nebo zatím komuni-
kujete v angličtině?
Zpočátku jsem komunikovala jen v anglič-
tině, ale od října jsem začala docházet ka-
ždý den na kurz němčiny. Takže se moje 
komunikace každým dnem zlepšuje. Vedle 
toho mám štěstí, že v klubu mám českou 
spoluhráčku, která už v Německu několiká-
tým rokem působí a pokud něčemu nero-
zumím, s překladem mi vždy pomůže.

Co si upřímně myslíte o projektu #holky-
taky?
Mně projekt přijde zajímavý. V ČR se stále 
úplně nedaří ženský fotbal zpopularizovat s 
porovnáním se světem. Myslím si, že ženský 
fotbal je na obrovském vzestupu, příkladem

Autor::
Petr Pešek

Zdroj: ffusvjena.de


bylo poslední MS ve Francii, které dosáhlo 
nejen velké návštěvnosti, ale i sledovanos-
ti v TV. Každý takový projekt je krok vpřed 
pro ženský fotbal v ČR.

A na závěr otázka, kterou pokládáme 
všem hráčkám. Kdybyste měla určit jed-
noho fotbalistu, ať už z  minulosti, či pří-
tomnosti, kterému se podobáte herním 
stylem, kdo by to byl a proč?
Když jsem byla mladší, tak mým oblíbeným 
fotbalistou byl Cristiano Ronaldo. Momen-
tálně nemám jednoho konkrétního hráče. 
Obdivuji kreativní krajní hráče, kteří jezdí 
po lajně nahoru dolů - dokáží jak skvěle 
bránit, tak i v křídelních prostorech vyřešit 
situaci 1na1, zásobovat útočníky kvalitními 
přihrávkami do vápna nebo sami branku 
vstřelit. Příkladem tohoto typu hráče je 
Marcelo z Realu Madrid.

35
Zdroj: Archiv Jitky Chlastákové 41


O RONALDOVI:

JEDEN DRUHÉHO SI 
NESMÍRNĚ VÁŽÍME.

Autor:
Martin Haniak


46

Pětinásobný nejlepší plážový fotbalista planety. Obrovské jméno v tomto sportu, hráč, 
který vzbuzuje obdiv. V Portugalsku uznávaný člověk, který je pro lidi vzorem jako tře-
ba Cristiano Ronaldo. Při zápasech portugalského národ’áku se stadionem ozývá jen: 
„Madjer, Madjer, Madjer...“ 42-letý plážový fotbalista momentálně nastupuje za svůj 
Sporting Lisabon a jsme velice rádi, že si udělal čas pro náš magazín. Co zajímavého 
nám pověděl o své kariéře a jak má blízko ke Cristianu Ronaldovi? To se dočtete v 
následujícím rozhovoru.

Ve své kariéře jste toho odehrál opravdu 
mnoho. Co považujete za největší úspěch?
Největším úspěchem pro mě bylo vítězství 
na MS v roce 2001 a 2015. Hráli jsme doma 
před svými fanoušky a bylo to opravdu 
skvělé!

Prošel jste celý svět. Hrál jste v Brazílii, tu-
reckém Besiktasi, Lokomotivu Moskva, AS 
Řím, zkusil jste si angažmá i v Al-Ahli. Kde 
plážovým fotbalem nejvíce žijí? Překvapilo 
vás někde něco?
Hrál jsem za kluby, který mají velký zvuk, ale 
myslím, že Brazílie je země, kde tím nejvíce 
žijí. Je tam obrovská kvalita.

Vyhrál jste dvakrát cenu pro nejlepšího 
plážového fotbalistu na světě, dvakrát jste 
vyhrál mistrovství světa a mnoho dalšího. 
Chcete ještě něco dokázat? Jaké jsou vaše 
cíle?
Musím vás opravit. Mám pětinásobného

Vrátíme se k vašim začátkům. Jste legen-
da, máte hodně úspěchů. Co je za tím 
vším? Jak jste začal s plážovým fotbalem?
V roce 1997 jsem začal na amatérském tur-
naji, který se hrál poblíž mého domu, a já 
jsem se stal nejlepším střelcem. Od té doby 
jsem na sobě pracoval a učil se od ostatních 
hráčů.

Jak  se plážový fotbal posunul od vašich za-
čátků do nynějška?
Ze začátku to byl sport, který hráli bývalí 
fotbalisté po konci kariéry, ale nyní už je to 
úplně jinak. Hráči hrají pouze plážový fotbal 
a kvalita je vidět.

Když zaslechnu vaše jméno, vzpomenu si 
na váš gól na MS v Portugalsku do branky 
Švýcarska. Vzpomínáte si na hezčí gól, ane-
bo ho taky považujete za nejpovedenější?
Byl to skvělý gól a opravdu si nevzpomínám 
na hezčí.

Zdroj: Archiv Madjera


43Zdroj: Archiv O.Moreiry 53
Zdroj: Archiv Madjera


nejlepšího hráče na světě. Chci být stále 
prospěšný pro tým a záleží mi na týmovém 
úspěchu.

Ve Sportingu vás respektují. Na jedné foto-
grafii jste dokonce zachycen s Cristianem 
Ronaldem. Jak k sobě máte blízko?
Ronaldo je vzorem pro nás všechny, jeden 
druhého si nesmírně vážíme. Je to člověk, 
který toho pro Portugalsko udělal mnoho.

V naší české lize najdeme týmy jako je Sla-
via nebo Dukla, ale fotbalové kluby tolik 
nepomáhají plážovým fotbalistům. Jak je 
to v Portugalsku? Sporting nebo Braga se 
snaží podporovat plážové fotbalisty. Je to 
tak?
V Portugalsku máme poloprofesionální 
týmy a chceme neustále růst, máme i pod-
poru od fotbalových klubů, což je pro nás 
velmi důležité.
 

Každý rok pořádáte Madjer cup. Plánujete 
se ještě více zapojit do rozvoje plážového 
fotbalu?
Chci předávat své zkušenosti ostatním, pro-
to se snažím pořádat turnaje a rozvíjet sport 
po celém světě.

Plážový fotbal není v České republice po-
pulární. Lidé okolo plážového fotbalu včet-
ně nás se ho snaží podporovat. Jak se kou-
káte na český plážový fotbal?
Před pár lety o vás moc lidí nevědělo, ale váš 
národní tým se zlepšil a doufám, že nepře-
stanete tvrdě pracovat. Máte dobře nakro-
čeno!

Zdroj: Archiv Madjera

48


Zdroj: Archiv Madjera


