
„česká liga je mnohem atraktivnější.“
dalibor takáč

„baníček mě vychoval, takže je to
srdcovka“ adam varadi

“Futbal si ma od začiatku získal a chy-
til ma za srdce” michaela moŤovská

TÉMA: slavné dvojice

„Nejsem zastáncem toho, chodit za deseti,
jedenáctiletými kluky a nějak jim balamutit

hlavu.“
miloš rechtorík

12. ČÍSLO/LEDEN/2020

Milí čtenáři, máte před sebou další vydání magazínu Žongl. Tento měsíc se věnujeme slávným
dvojicím! Určitě se vám vybaví hráči, jako byli Andrés Iniesta a Xavi nebo Alessandro Del Piero a
David Trézéguet. Již tradičně u nás najdete velkou porci rozhovorů. Pro magazín Žongl se roz-
povídal slovenský agent Miloš Rechtorík, který má pod svými křídly hráče jako Jurij Medveděv
nebo František Plach. Dozvíte se mnohé o práci agentů, ale i čím je agentura RM football agen-
cy výjimečná. Rozhovor jsme si také připravili s oporou MFK Ružomberok Daliborem Takáčem,
kolem kterého v zimě kroužil například Slovan Liberec. A co v magazínu najdete dalšího?
Rozhovory do našich tradičních rubrik Ženský a Plážový fotbal. Interview nám poskytla sloven-
ská reprezentantka, hájící barvy Slovanu Liberec Michaela Moťovská. V rubrice plážový fotbal
naleznete rozhovor s íránským reprezentantem a držitelem ceny pro nejlepšího brankáře světa
roku 2017 Peymanem Hosseinim.

My se fotbalem bavíme, bavte se s námi!

Kontakt:
E-mail: ZONGL@ZONGL.CZ
TELEFON: +420 605 969 194
FACEBOOK: FB.COM/ZONGLCZSK
INSTAGRAM: IG.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)
JAZYKOVÁ REDAKCE A KOREKTURA: ALEXANDR POPOV
REDAKCE: JAROSLAV SYROVÝ, ÁKOS GÁSPÁR, filip dvořák, DOMINIK REINIŠ, david kazda,
VÁCLAV NOVÁK, JIŘÍ KOTAŠKA, PETR KASTNER, RICHIE MARGOLIUS, PETR PEŠEK, andrej púchly,
boris pnáček, alex hambálek, adam kristen, tomáš duchek, dominik klímek, jakub zahora
ladislav lučan, lucia svorenová

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 Zdroj: mfkruzomberok.sk

6-9
10-15
16-19
20-23
24-29
30-32
34-37
38-41
44-47

adam varadi:
„Baníček mě vychoval, takže je to srdcovka.“

miloš rechtorík:
„Nejsem zastánce toho chodit za deseti, jedenáctilétými
kluky a nějak jim balamutit hlavu.“

11 žonglů erika pačindy

a.del piero & david trézeguét

michaela moŤovská:
„Futbal si ma od začiatku získal a chytil ma za srdce.“

peymen hosseini:
„Dosáhl jsem všech svých snů.“

Foto na titulce: Archiv Miloše Rechtoríka

dalibor takáč:
„Česká liga je mnohem atraktivnější.“

hrozní zabijáci

duo, které změnilo svět

Foto u obsahu: Archiv Miloše Rechtoríka

,, Česká liga je mnohem atraktivnější
nejen z pohledu diváka, ale i hráče.“

Dalibor Takáč, rodák z Košic, patří ve svých dvaadvaceti letech mezi opory MFK Ru-
žomberok, a to nejen body, které sbírá se železnou pravidelností, ale hlavně svým
fyzickým fondem. Jak on sám říká, „snažím se být tam, kde mě mužstvo potřebuje“.
Není proto náhoda, že díky dvojím plícím ho sleduje mnohý klub z české ligy. Nejen o
tom si můžete přečíst v našem dalším rozhovoru.

Dalibore, ty jsi ročník 1997. Ve stejném
roce hrálo tvoje město a tvůj klub, jehož jsi
odchovancem, základní skupinu Ligy mis-
trů. Košice byly prvním klubem na Sloven-
sku, kde jsi hrál. Jak vnímáš dnešní situaci
klubu?
Košice hrají momentálně druhou ligu. Před
dvěma nebo třemi lety v podstatě klub za-
nikl. Momentálně se vrátily, což mě velmi
těší. Začal se stavět stadion, do tak velkého
města to určitě patří, a byl bych rád, kdyby
se klub vrátil tam, kam patří, tedy do nej-
vyšší soutěže.

Když jsi hrál za Košice, ať už v mužích,
nebo v juniorce, bavili jste se o Lize mistrů.
Bylo to téma v kabinách košického fotba-
lu, protože asi se shodneme, že v dohled-
né době se něco takového nebude opako-
vat?
Určitě je to velká pocta, hlavně pro legen-
dy nebo bývalé hráče, kteří tam hráli. Byla
to určitě obrovská zkušenost, tehdy byl ko-
šický fotbal na velmi vysoké úrovni. Škoda,
že se to vydalo špatným směrem. Ještě si
pamatuji Evropskou ligu proti AS Řím, na
tom zápase jsem byl osobně. Francesco
Totti dal dva góly, zápas skončil 3-3, odveta

Jiří Dryák
Autor:

Zdroj: Archiv Dalibora Takáče

6

se nezvládla. To byl rok asi 2008. Pak už
fotbal upadal, ale určitě je to dobré pro
košickou historii, že takové zápasy moh-
li vidět fanoušci. Věřím, že do budoucna
se to opět do Košic vrátí, opět se probudí
fotbal. Snad se najde nějaký člověk, který
zde vytvoří velké věci, třeba jsou to právě
ti lidé, kteří tam aktuálně jsou.

Ty jsi v roce 2017 své rodné město opustil
a přestoupil si do MFK Ružomberok. Měl
jsi i jiné nabídky, co rozhodlo pro Růži?
Ještě před tím mě v létě oslovil Dušan
Tittel, bývalý sportovní ředitel, jestli bych
nechtěl přijít, velmi mě ten telefon potěšil.
Ale v létě se to ještě nestihlo, přijel jsem
nakonec v prosinci na zápas proti Senici,
tam se dohodly podmínky. No a v lednu
už jsem byl v přípravě s Ružomberkem.
Jsem velmi vděčný, že mi dali šanci hrát
první ligu. Tehdy byla v Košicích vážná si-
tuace, nechodily výplaty, košický fotbal
padal hrozně dolů, věděl jsem, že musím
udělat změnu.

My jsme náš rozhovor začali povídáním
o Lize mistrů. Ty sis ale v dresu Ružom-
berku zahrál Evropskou ligu, nastoupil jsi
třeba proti SK Brann, Vojvodině, Levski
Sofia, ale asi se shodneme, že největší

zápasy byly proti FC Everton. Jak na tyto
zápasy vzpomínáš, nastoupit proti Roo-
neymu a spol.
Jsem velmi vděčný za příležitost hrát v tak
mladém věku, na začátku kariéry, Evrop-
skou ligu. Byly to nepopsatelné momenty,
velké emoce, pocity štěstí. Samozřejmě,
když jsme postupovali a narazili na Ever-
ton, na který přišlo 40 tisíc lidí, ta atmo-
sféra, to bylo neuvěřitelné, to nám dáva-
lo velkou energii, a ačkoliv to nebyli naši
fanoušci, měl jsem z toho zimnici. Nabu-
dilo nás to k dobrému výkonu. Sice jsme
to výsledkově nezvládli, ale dali jsme do
toho všechno. Pamatuji si, jak jsme nastu-
povali na hřiště, byl to Waynův první zá-
pas za Everton po mnoho letech, tribuny
skandovaly jeho jméno po celý zápas. Je
to velký fenomén, velký fotbalista, silný, se
skvělou střelou, pořádný lídr. V tom zápa-
se to ukazoval každou vteřinu. Takže jsou
to velmi dobré zkušenosti. I na Vojvodině
byla skvělá atmosféra, i v Bergenně, i když
tam z těch zápasů byla asi nejmenší, ale
měli jsme tam fanoušky, přítelkyně, takže
nás podporovali i takto. Jsou to skvělé zá-
žitky, doufám, že si je v budoucnu zopaku-
ju. Ty velké zápasy mě motivovaly, nasbíral
jsem pár bodů do statistik, přihrával jsem
na góly. Jsem hrozně vděčný, že jsem mo-

7Zdroj: Archiv Dalibora Takáče

hl naskočit do takových zápasů, ale nejvíc
mě z toho těšilo, když jsme viděl šťastné
tváře po zápasech. Každý byl šťastný. To
byly nepopsatelné pocity, škoda, že nám to
nevyšlo i s Evertonem, ale jak jsem říkal už
předtím, jejich kvalita byla na velmi vysoké
úrovni a porovnávat se s anglickou ligou
bylo výborné, ale jsme určitě ještě daleko
za nimi, ať už kvalitou na hřišti, nebo atmo-
sférou, to ani nemůžeme porovnávat.

Přejdu k tobě. Ty máš v lize z 18 zápasů bi-
lanci 3 góly a 5 asistencí. Jsi blízko k bilan-
ci každý druhý zápas bod. Jak si s tímto
spokojený?
Před sezonou jsem si nastavil osobní cíl.
Můžu říct, že je to na dobré cestě, ale nej-
sem spokojený, mohlo to být lepší, mám
stále před očima svoje zahozené šance. Ale
pro mě jako hráče jsou důležité týmové vý-
kony, jak hrajeme jako celek. Já mám pros-
tě rád, když si po zápase zakřičíme. Pro mě
jsou důležitá vítězství a je jedno, kdo dá
gól. Samozřejmě individuální statistiky vás
posouvají, ale nevyhráváte sám, vyhráváte
spolu jako tým. Když se mi podaří naplnit
mé osobní cíle, budu rád, ale jsem rád za
každé týmové vítězství a každý dobrý tý-
mový výkon.

8

Patříš k nejběhavějším hráčům celé sou-
těže a i díky tomu se o tebe zajímají čes-
ké kluby. Jaký je tvůj názor na tuto soutěž,
který je brána jako fyzicky velmi náročná.
Troufnul by sis na ni? Je to něco, co bys
v budoucnu rád zkusil.
Ano, určitě sleduji českou ligu. Je kvalitněj-
ší než naše, podívejme se na Slavii nebo
Plzeň, ta už dlouhé roky dokazuje, že pat-
ří k evropským velkoklubům. Myslím, že je
to taková vstupní brána do mé nejoblíbe-
nější a vysněné ligy, kterou je Bundesliga.
Takže uvidíme, co bude v budoucnosti, ale
nebránil bych se, určitě je to velmi kvalitní
liga. Dobré týmy, trenéři, hráči, ale hlavně
se mi líbí, jak rozebírají každé kolo, každou
situaci, věnují se fotbalu o mnoho víc než
u nás na Slovensku. Je mnohem atraktiv-
nější, nejen z pohledu diváka, ale i hráče.
Kluby mají více možností, více prostředků.
Trenéři jsou na špičkové úrovni, to můžu
potvrdit i ze své zkušenosti, zažil jsem to
zde v Ružomberku české trenéry (David
Holoubek, Jiří Jarošík), ti byli vážně super.

Já se ještě zastavím u tvého fyzického
fondu. Měl jsi vždy dvoje plíce nebo to je
záležitost, kterou jsi v poslední době vypi-
loval? Protože o tobě vím, že si hodně při-
dáváš.

Zdroj: Archiv Dalibora Takáče

9

Mě běh nedělá problém, jsem běhavý hráč.
Jsem záložník, takže se snažím být všude,
kde mě můj tým potřebuje (úsměv). Jak jsi
říkal, přidávám si, ale myslím, že je to u mě
vrozené, snažím se být co nejvíc komplex-
ním fotbalistou. Nechci říkat, že běh nebo
fyzický fond jsou moje nejsilnější stránky.
Spíš dřina patří k mým fotbalovým vlast-
nostem. Je to trend dnešní doby, hodně
týmů pracuje na fyzické kondici. Když vidí-
me naběhané kilometry po zápasech Ligy
mistrů, anglické ligy, ty týmy jsou fyzickou
kondicí úplně někde jinde. Fotbal se po-
souvá tak, že potřebujete dost běhavých
hráčů.

Ještě se zastavím u toho tvého přidávání.
Vím, že hodně běháš, posilovna, doplňko-
vé sporty, to je normální, ale co mě zauja-
lo, ty děláš i jógu. Jak ti pomáhá, abys byl
lepším fotbalistou?

Té se věnuju, když už jsem doma po tré-
nin ku, po strečingu. Beru to spíš jako re-
lax, ne jako trénink, prostě takové uvolnění
celého těla. Mentálně a psychicky vypnout.
Beru to spíš jako odpočinek. Jako nejsem
nějaký …. (smích) high level, jógin, ale tako-
vý začátečník, možná pokročilý.

Vy jste s Ružomberkem aktuálně na čtvr-
tém místě tabulky. Jaké místo byste brali
po konci sezony?
Čekají nás ještě čtyři zápasy o první šestku,
tak to je jasný cíl se tam dostat. No a pak
zabojovat o co největší příčku. Je jasné, že
titul má Slovan, o tom se nemusíme ani
bavit. Chtěli bychom si to rozdat se Žilinou,
i když na ni ztrácíme nějaké body, takže
uvidíme. Dostat se ale do první šestky je
základ, to je priorita. Pak se uvidí.

Zdroj: mfkruzomberok.sk

RO
ZH

OV
OR

tř
et

í
LI

GA

„Baníček mě vychoval, takže
je to srdcovka.“

Zdroj: mfkmf.cz

10

R O Z H O V O R

adam varadi
Žongl vám tentokrát přináší rozhovor ne
z druholigových, nýbrž výjimečně z třeti-
ligových trávníků. Jméno je to ale zatím
možná to nejznámější ze všech přede-
šlých zpovídaných. Adam Varadi byl čle-
nem mistrovského týmu Baníku Ostrava
ze slavné sezóny 2003/2004. Také vyhrál
se Sigmou Olomouc Český pohár v roce
2012, vůbec první trofej v klubové historii.
V první lize odehrál daleko přes 200 zápa-
sů. Nyní se snaží dostat zpátky do FNL svůj
rodný Frýdek-Místek. Vzhled k množství
gólů, které ve třetí lize dal a stále dává, a
současné formě Frýdku není vysněný po-
stup nic nereálného. Adam se rozvyprávěl
hlavně o dvou angažmá u našich polských
sousedů. Tak se začtěte s námi!
Snad se nebudeš se zlobit, když budu na
začátek rozhovoru trošku bilancovat tvojí
kariéru.. Zažil jsi toho ve fotbale mnoho, v
české první lize jsi odehrál 244 utkání, na-
sázel 47 gólů. Ta čísla se musí dobře po-
slouchat? Když se ohlédneš zpět, jsi spo-
kojený?
No, jak se to vezme!? Na české poměry
jsem rád, že jsem v lize odehrál tolik zápa-
sů a dal i nějaký ten gól, ale co se týká ka-
riéry, myslím si, že se z toho dalo vytřískat
víc.

Máš na mysli třeba reprezentační „áčko“?
Hrál jsi za U-19 i U-21, ale zářez v mužské
repre chybí, viď?
No, dalo by se to tak říct, ale spíše jsem měl
na mysli nějaké zahraniční angažmá, které
by stálo za to.

K tvým zahraničním dobrodružstvím se
ještě dostaneme. Zůstaneme zatím v Čes-
ku. Zde jsi zažil i velmi úspěšné sezóny.
Kde ti bylo nejlépe? V Baníku, se kterým jsi
získal titul mistra? V té době tam byl skvě-
lý kádr a na Bazalech vládla na tribunách
fantastická atmosféra.
No asi ano, to byla sezona, na kterou celá
Ostrava vzpomíná dodnes. Ale byla tam i
sezona za trenéra Koubka, kdy jme byli tře-

tí a byla super parta, na tu taky rád vzpo-
mínám. A pohár s Olomoucí nesmím za-
pomenout, taky tam patří.

A to, že jsi v Ostravě hrál dokonce obrán-
ce, ti nevadilo? Jako útočníka tě to muse-
lo přece táhnout dopředu?
Tato situace nastala, když se Řezník zra-
nil a neměli jsme náhradu. Tak se mě ze-
ptali, jestli to zvládnu, a já řekl, že když to
mančaft potřebuje, tak to zvládnu! Ale hrál
vedle mě Bolfík, ten si mě tam řídil.

Je vidět, že jsi srdcař a bojovník. A jestli
je tvojí srdeční záležitostí Baník, na jakém
místě je u tebe Sigma? Odehrál jsi za ni
přes osmdesát zápasů. A jak jsi už řekl, vy-
hrál jsi s ní i pohár, když jste ve finále po-
razili Spartu.
No, Baníček mě vychoval, takže je to srd-
covka. V Sigmě to bylo super, byl jsem
tam dlouho a udělal si spoustu kamarádů,
město super, asi bych to viděl nastejno s
Plzní. To bylo podobné a jsem za tyto dvě
štace strašně rád.

Ale zažil jsi v Olomouci také potupný se-
stup, to pro Sigmu byla velká rána.
To bylo hodně nepříjemné, hodně mě to
mrzelo. Když já jsem takový, jak říkáš, srd-
cař.

11

Autor:
Petr Kastner

Zdroj: Mediafax

„proti katovicím to byl hukot.“
Opustíme českou ligu a zeptám se tě na
ty štace za hranicemi. Zažil jsi zahraniční
angažmá ve dvou zemích. První ve slo-
venské Senici. Na Slovensku se ti nelíbilo?
Odehrál jsi tam jen půlrok, dal 2 góly.
No zahraniční… Po pravdě nelíbilo, prostě
mi to spíš asi nesedlo. Polsko bylo lepší, i
když ne gólově, ale stadiony a diváci, to je
úplně něco jiného.

Po krátké etudě na Slovensku jsi po an-
gažmá v Olomouci a hostování v Buděj-
kách šel zkusit štěstí právě do sousedního
Polska. Na jeden klub vzpomínáš v dob-
rém, na Tychy. Po tvém příchodu jste po-
stoupili do 2. ligy. To byl stylový nástup do
nového klubu.

Jo, jo, celé město tím žilo. Nový stadion, lidi
chodili, krásná atmosféra a kabina taky su-
per, tam se mi líbilo.

Jakou úroveň vůbec měla polská třetí
liga? Nyní můžeš srovnávat s naší MSFL.
Co se týče stadionů a zázemí, jsou na tom
naši sousedé asi jednoznačně lépe?Ano
viděl, No úroveň byla úplně někde jinde.
Dovolím si tvrdit, že s Tychama bychom
hráli do třetího místa v naší druhé lize. No
a stadiony, o tom asi není třeba mluvit, no,
holt mají více peněz .

Stadion Miejski v Tychách má kapacitu
přes 15 000 diváků. Když se vám tu sezónu
dařilo a hrálo se o postup do druhé nejvyš-

12
Zdroj: ČTK

13

ší soutěže, lidé na vás asi chodili v hojném
počtu doma i venku? Takové derby s GKS
Katowice, to musel být opravdu zážitek!
Jo, jo, jezdilo jich hodně! Proti Katovicím to
byl hukot, obrovské derby, fans z Katovic
mě znají, mají družbu s Baníkem, tak jsem
byl u nich v klidu.

To mě trošku zajímá… Jak myslíš v klidu?
Jako že na tebe jako bývalého baníkovce
nic neházeli a nepískali na tebe? Ostatní
spoluhráči na tom byli hůř?
No asi tak nějak. Oni totiž Tychy fakt ne-
snášejí a na mě z kotle i volali, ať se vrátím
do Baníku. Takže v pohodě.

A jakou největší divočinu jsi v Polsku za-
žil? Chodí tam mnohem více diváků, ale
logicky také mnohem více hooligans. Pře-
rušení zápasu jsi určitě zažil, nebo i něco
horšího?
Já měl asi štěstí na to, že se tam nic tako-
vého nestalo, ale kluci vyprávěli velké pří-
běhy.

Řekni naším čtenářům nějaký.
Třeba že kluci jeli na zápas osm hodin au-
tobusem a za nimi dojely dva autobusy
fans. Bohužel se prohrálo, tak fans aspoň
zapálili tribunu. Prý museli dojet i hasiči.

Přímo příznivci z Tych?
Jo,ale ti jsou ještě hodní. V Polsku jsou
mnohem větší blázni.

Proč jsi tedy z Tych odcházel? Byl jsi tam
očividně spokojený a kvalitativně sis po-
horšil. Šel jsi ze druhé ligy hrát o záchranu
do třetí. Vím, že na jaře jsi tolik za Tychy
nehrál, ale v Bytomi nakonec ještě méně…
V Polsku je to tak, že se tam hodně střídají
hráči. Manažeři tam hodně tlačí na pilu a
je tam strašný tlak. A v Bytom to už byla
hrůza. Já už tam ani nejezdil, to nemělo s
fotbalem nic společného.

Takže za odchodem z druhé ligy do třetí
byl hlavně jaký důvod? Čím tě Bytom zlá-
kala? Klub je to známý, vyhrál dva mistrov-
ské tituly, i když v dávné historii. Tak proč
tedy Polonia?
Šlo o to, že do Tychy přišel nový trenér a
dotáhnul si své hráče, nechtělo se mi tam

už být. Myslel jsem, že v Bytomi to bude
v klidu, tak mi to říkal manažer. Ale byl to
krok vedle, už jsem potom chtěl být doma
a nechtěl tam ani jezdit.

Co se v Bytomi stalo? Špatná organizace
klubu, finanční problémy? Nebo šlo čistě
o sportovní hledisko?
Vše špatně, peníze, kabina, stadion a ještě
jsem si natrhnul sval, tak asi tak. Fotbal mě
přestal bavit.

I kabina? Nesedlo si tam více spoluhráčů
společně?
Ti polští kluci neměli moc rádi cizince. Tak
se vám tam už nechce ani trénovat, ani
hrát.

Zajímavé. Přitom ze všech národů jsme
my Polákům asi nejblíže, jazykově i kul-
turně. V Tychách jsi takový problém asi
neměl?
To asi ano, ale já si nemyslím, že Poláci nás
Čechy mají moc v oblibě, myslím to všeo-
becně! V Tychách mě brali jinak. Že jsem
něco dokázal a tak, věděli, kdo tam přišel.

Přitom jsi přišel z druhé ligy, tudíž bych
čekal, že respekt k tobě bude stejný jako
v Tychách.
To já si myslel taky. Ale myslím, že kluci vy-
cítili, že jsem tam nerad.

Zdroj: gkstychy.info

14

Po ukončení smlouvy ses vrátil domů, a to
doslova. Šel jsi do rodného druholigového
Frýdku-Místku. Nikdo z první ligy o tebe
zájem neprojevil?
To bylo jinak. Já se měl vrátit do Baníku.
Frýdek byl až druhá alternativa, tehdy to
trénoval můj kamarád Kučera a chtěl, ať
se vrátím kvůli fanouškům, ale nakonec
dostal nabídku na jiného útočníka a nedo-
padlo to. To mě hodně mrzelo, ale to je fot-
bal, tak jsem slíbil Frýdku, že půjdu domů.

Aha. Ale přišel bohužel pro tebe další se-
stup v tvé kariéře...
To ano, ale co, snad tam s Frýdkem ještě
postoupím.

Loňská sezona skončila také smolně, ale
trošku jinak. I přesto, že jsi byl nejlepším
střelcem MSFL s 21 góly, postup vám o
bod uzmula Líšeň. Takže celkově určitě
převládlo zklamání?
No to bylo hrozné, málem jsem se zbláznil.
Celou sezónu to klape a poslední zápas

nám to tak posral, no hrůza. Moc mě to
mrzelo.

Takže jasnou prioritou Frýdku-Místku v le-
tošní sezoně je určitě postup zpět do dru-
hé ligy, že? Na první Blansko ztrácíte pět
bodů, to není nic hrozného a nehratelné-
ho.
To ano, pět bodů, to je nic. Snad se nám
bude dařit a vyjde nám ten postup. Frýdek
by si to zasloužil.

A co ty osobně. Letošní 4 góly, to je oproti
loňsku skok dolů.
No jo, asi stárnu... Hrával jsem spíše krájka,
snad to tam teď začne padat.

Žongl ti bude v tvém počínání každopád-
ně držet palce. Ať střílíš góly jako loni a
pomůžeš svému Frýdku vystřílet postup
zpět do druhé ligy. Díky ti za super poví-
dání a ať se daří.
Taky Žonglu přeji hodně štěstí a hlavně
hodně čtenářů.

Zdroj: ČTK

15Zdroj: Eduard Erben

16
Zdroj: fcpetzalka.sk

KTERÉ ZMĚNILO SVĚT
DUO, Autor:

Tomáš Duchek

Zdroj: dailymail.co.uk

KTERÉ ZMĚNILO SVĚT

18

Vše to začalo už 18. 8. 1998, kdy Xavi ode-
hrál svůj první zápas za první tým Barcelo-
ny proti Mallorce. Tehdy mu bylo pouhých
18 let a jeho talent se mohl rozvinout napl-
no. Xavi hrál 4 roky ,,sám“ a ani nevěděl, že
to nejlepší období v kariéře ho teprve čeká.
V roce 2002 se do prvního týmu Barcelo-
ny zapojil další osmnáctiletý Španěl. Jeho
talent byl zřetelný už na první pohled, ale
nikdo nevěděl, že během následujících let
vytvoří nejlepší dvojici na světě a stane se
jednou z největších legend slavné Barcelo-
ny. Vzájemná spolupráce Andrése Iniesty a
Xaviho začla v roce 2002 a trvala dlouhých
13 let - až do roku 2015. Za tuto dlouhou
dobu získala Barcelona i s velkým přičině-
ním této dvojice 26 trofejí. To je opravdu
úctyhodné číslo. Barcelona s nimi hrála
svůj nejlepší fotbal a jen kvetla. Nesmíme
samozřejmě zapomenout na hráče jako
Puyol, Messi či Eto‘o. Tito a mnozí další jsou
legendami týmu a bez každého z nich by se
tolik trofejí neurodilo, ale záložní řadu řídila
hlavně tato dvojice. Když se zakládal útok a
Xavi s Andrésem měli zrovna svůj den, kaž-
dá obrana se mohla bát. Jejich výborná

spolupráce se neodehrávala jen ve španěl-
ské lize. Přesunula se také na mezinárodní
trávníky, kde spolu reprezentovali Španěl-
sko. Společně se španělskou reprezentací
vyhráli 2x mistrovství Evropy (2008, 2012)
a jednou mistrovství světa(2010). Finálový
zápas mistrovství světa se rozhodl až v 116.
minutě prodloužení. Střelcem rozhodující
branky nebyl nikdo jiný než Andrés Iniesta.

Zdroj: CBS Sports

Ve fotbalovém světě známe dvojice, které to spolu dotáhly daleko. Toto duo však do-
bylo svět a není se čemu divit. Tito dva společně tvořili barcelonskou záložní řadu
dlouhých 13 let. Dvě legendy, které se vypracovaly na dva nejlepší záložníky na světě.
Každý zvlášť měl světové kvality, ale když byli spolu, nešlo je zastavit. Dnes si předsta-
víme legendární duo z Barcelony, Xaviho a Andrése Iniestu.

„Přátelství a radost ze hry musí
být vždy víc než cokoli jiného. Ve
fotbale nesmí jít jen o výsledky.
Velmi dobře se v živote můžete
cítit i bez vítězství na hřišti.“

Xavi

19

Oba měli v týmu jinou úlohu, ale jakmile se
setkali na hřišti, byla to symfonie a soupeř
se mohl jen koukat. Xavi byl spíše tím zálož-
níkem, který tvořil hru a nebál se být i více
defenzivní. Iniesta také tvořil hru, ale spíše
z ofenzivní pozice, protože oproti Xavimu
byl ofenzivním záložníkem a soustředil se
tedy spíše na útok. Oba dva ale byli uni-
verzální a uměli zahrát na ledajakém postu
záložníka. Od defenzivního až po běhavé
křídlo. I proto byli tak dobří. Když šli na hřiš-
tě, vědělo se, že to bude podívaná a zážitek
na dlouhou dobu.
Jejich spolupráce trvala do roku 2015, kdy
Xavi odešel dohrát svou skvělou kariéru do
Kataru, konkrétně do klubu Al-Sadd SC.
Angažmá ukončil v létě roku 2019 a hned
po svém konci začal tento katarský klub i
trénovat a trénuje ho dodnes. Jeho velkým
snem je jednou převzít A-tým Barcelony
a vyhrát s ním trofeje i jako trenér. Iniesta
naopak vydržel v Barceloně o tři roky déle
a i po nabídnutí doživotní smlouvy odešel
dohrát kariéru do Japonska do tamního Vi-
ssel Kobe, kde už působí německý střelec
Lukas Podolski a bývalí Iniestovi spoluhráči
z Barcelony i reprezentace David Villa, Ser-
gi Samper a Thomas Vermaelen.

Po odchodu Xaviho do Kataru zůstal v Bar-
celoně z této dvojice jen Iniesta a už to ne-
bylo to, co to bývalo. Iniesta stále prokazoval
svou genialitu, ale něco tomu stále chybělo.
Něco jménem Xavi. Po jeho odchodu se ho
vedení Barcelony snažilo jakkoli nahradit

V Barce se pohybovala či pohybují jména
jako Paulinho, Arthur, Ivan Rakitič, Artu-
ro Vidal či Philippe Coutinho, od kterého
se slibovalo nejvíce. Nikdo z nich nedoká-
zal dostatečně zaplnit díru po tomto duu.
Poslední posila do zálohy, na kterou vede-
ní sází, je Frenkie De Jong. Mladý Nizoze-
mec, který má kariéru před sebou. Zkrátka
a dobře Barcelona po odchodu této dvojice
nedokázala vyhrát Ligu mistrů - a to už trvá
5 let! Jedno je jisté. Xavi a Andrés Iniesta
jsou a budou největšími legendami a zálož-
níky v historii klubu z Katalánska. Můžeme
jen smutnit nad tím, že toto duo už nikdy
neuvidíme společně ukazovat svá kouzla.
Dá se bez nadsázky říci, že tito dva jsou a
zřejmě ještě dlouho budou nejlepší duem
v historii fotbalu.

„Neřekl bych, že jsem nejlepší
španělský fotbalista v historii.
Nevěřím tomuto tvrzení, ani to

tak necítím. Jsem hrdý na všechno,
čeho jsem dosáhl, ale určitě nej-

sem nejlepší.“
Andrés Iniesta

Zdroj: inter.it

hrozní
zabijáci

Autor:
Petr Kastner

Chilský fotbal ve své historii vyprodukoval obrovské
množství kvalitních fotbalistů. Hlavně v posledních le-
tech zaznamenala kopaná z tohoto jihoamerického stá-
tu výrazné úspěchy. Dva po sobě jdoucí tituly z Copa
America z let 2015 a 2016, což byl turnaj oslavující stoleté
výročí mistrovství Jižní Ameriky, jsou toho tím největším
důkazem. Generace okolo Artura Vidala a Alexise Sán-
cheze v obou případech porazila ve finále na penalty re-
prezentaci Argentiny.

22

a se alespoň v tom po-
sledním ročníku 2019
Chilanům lehce po-
mstila, když je porazila
v zápase o třetí místo.
I tak byla účast v boji o
medaile pro Chile dal-

ším úspěchem a zároveň potvrze-
ním toho, jak moc je současná re-
prezentace dobrá.
 Ale chilský fotbal měl i jiné silné
generace. Hlavně jedna útočná
vozba budila respekt a nesmaza-
telně se zapsala do historie nejen
jihoamerické kopané. Jména Mar-
celo Salas a Iván Zamorano jsou
pojmem, který jen tak z pamě-
tí fotbalových příznivců nezmizí.
Oba prokazovali své kvality jak
bok po boku v reprezentaci, tak
i každý zvlášť v evropských vel-
koklubech. A že to byly adresy!
Real Madrid, Inter Milán v případě Zamo-
rana, Salas zase střílel góly za Lazio Řím
nebo Juventus Turín.
Oba sice pocházejí z jedné země, ale dět-
ství a začátky kariéry byly u obou odlišné.
Zamorano se narodil v chudší dělnické ro-
dině v hlavním městě Santiagu. Jeho otec
ale získal práci jako horník v dolech v regio-
nu Atacama. A tak v oblasti, kde se nachází
důl Chañarcillo, který byl v těžbě stříbra ve
své době třetí největší na světě, dělal mla-
dý Iván v dětství první fotbalové krůčky. Na
zaprášených ulicích si každý den dokazoval
až do večerních hodin, jak dobrým fotbalis-
tou v porovnání se svými vrstevníky vlastně
je. Sice musel různými pomocnými pracemi
rodině finančně vypomáhat, přesto na dět-
ství vzpomíná jen v dobrém. Postupem času
se opravdu propracoval až na tu domácí
nejvyšší úroveň a v dresu provinčního klubu
Cobresal dokonce zvedl nad hlavu Chilský
pohár 1987, což je doposud jediné vítězství
v klubové historii. Když mu bylo Chile malé,
rozhodl se dobýt slávu v Evropě. V prvních
sezonách na starém kontinentu exceloval
ve švýcarské lize v dresu St.Gallenu. Stal se
nejlepším cizincem v soutěži - a cesta do
slavnějších lig mu byla otevřena. Přestupuje
do Betisu Sevilla a následně Realu Madrid.
Zde nasází víc jak stovku gólů a stává se nej-
lepším střelcem i mistrem ligy. V roce 1996

volí změnu i kvůli vzrůstajícímu vlivu Raúla
a přesouvá se do Interu Milán, aby společ-
ně s Ronaldem vytvořili zabijáckou dvojici.
 To Salasovy dětské krůčky byly uhlaze-
nější. Pocházel z finančně zajištěné rodiny.
Salasův otec byl zároveň jeho fotbalovým
trenérem a svůj volný čas trávil se synem.
Učil ho hlavičkovat a zakončovat a vůbec
stát se komplexním fotbalistou. Z mládež-
nického týmu Deportes Temuco se vyšvi-
hl do prvoligového klubu Universidad de
Chile. Po dvou mistrovských titulech pře-
stupuje do argentinských River Plate. I zde
získává další tituly a dostává ocenění pro
nejlepšího jihoamerického fotbalistu za
rok 1997. Taktéž on je tedy připraven okusit
fotbal za velkou louží. Ale nejprve se spo-
lečně se Zamoranem v útoku předvede na
MS 1998 ve Francii. Iván El Terrible Zamo-
rano sice branku nevsítil, ale na dvě nahrál.
Marcelo El Matador Salas dává ve čtyřech
zápasech stejný počet gólů. Ony čtyři
branky mu stačí na dělenou bronzovou
kopačku pro třetího nejlepšího střelce
světového šampionátu. Chilská společná
cesta turnajem končí v osmifinále prohrou
s pozdějšími finalisty z Brazílie. Chile vstře-
lilo v každém zápase alespoň branku, což
jen dokazuje ohromnou sílu jeho útoku.
Právě ono gólové galapředstavení ve Fran-
cii Salasovi vystřílelo lukrativní smlouvu v
Laziu Řím.

T

25

Oba Chilané se nakonec potkávají, ovšem
nejprestižnější liga na světě. A oba sbírali
úspěchy se svými kluby. Zamorano vyhrál
s Interem Pohár UEFA 97/98, když ve finá-
le dal dokonce vítězný gól. Salas s Laziem
pro změnu PVP 98/99 a v roce 2000 rov-
nou italský double.
 Iván Zamorano v milánském velkoklubu
proslul i jednou raritou. Ronaldo mu uz-
mul jeho číslo 9, a tak se rozhodl to vy-
řešit po svém. Vyfasoval dres s číslem 18,
a mezi jedničku a osmičku si dal na dres
znaménko plus. Takže hrál v dresu 1+8 a
docílil tím tak svého.
Zamorano po několika letech v Itálii pře-
stupuje do mexického giganta América,
aby se nakonec jeho fotbalový kruh uza-
vřel v už od dětství milovaném klubu Colo-
-Colo. Salas vyhrál titul mistra Itálie i s Ju-
ventusem, kam přestoupil z Lazia, a vrací
se zpět do River Plate.
 Není překvapením, že právě jejich spo-
lupráce v útoku Chile vyústila v reprezen-
tační rekordy v počtu branek. Hráli vedle
sebe sedm let, během nichž se předháněli
v tom, kdo dá víc branek. Nakonec byl o
něco úspěšnější Salas, který jich dal 37, což
byl v té době chilský rekordní počin. Překo-
nali ho až Sánchez a Vargas, kteří jsou stá-
le aktivními hráči. Zamorano gólů vsítil 34,
což bylo dlouhou dobu druhým nejlepším
výkonem v barvách La Roja. Není se tedy
čemu divit, že zrovna jejich spolupráce v

reprezentačním dresu je považována za
jednu z těch nejúspěšnějších. O výjimeč-
nosti Salase může svědčit i fakt, že vyhrál
mistrovský titul v každém klubu, ve kterém
působil. A Zamorano s titulem ze Španěl-
ska a Mexika nezůstal o mnoho pozadu.
Ale nebylo to jen o brankách. Když si pus-
títe záznamy toho, jak zarputile bojovali za
svoji zemi a jak třeba Zamorano procítě-
ně zpíval státní hymnu, tehdy teprve po-
chopíte, jaký význam pro Chile oba měli. A
proč měl Zamorano přezdívku „Hrozný“ a
Salas „Zabiják“.

Zdroj: twitter.com

Zdroj: Grigory Dukor 23

Autor:
Jiří Dryák

Nejsem zastáncem toho, chodit za
deseti, jedenáctiletými kluky a
nějak jim balamutit hlavu
RM Football Agency má ve svém portfoliu hráče z nej-
větších slovenských klubů, jako jsou MŠK Žilina nebo
Slovan Bratislava, ale najdeme zde i mistra a nejlepšího
brankáře polské Ekstraklasy. Agenti Miloš Rechtorík a
Michal Mravec vedou úspěšný podnik. Vyzpovídali jsme
prvního z nich. Co chtějí kluby při přestupech? Proč mají
desetiletí kluci agenty? Nejen to v následujícím rozho-
voru.

Zdroj: Archiv Miloše Rechtoríka

26

V dnešní době mají už 10letí kluci své-
ho agenta. Myslíš, že se tato hranice
ještě posune? Jaký máš názor na tento
trend dnešní doby?
Zaregistroval jsem, že už hodně mla-
dých kluků podepisuje nebo začí-
ná spolupracovat s různými agenty a
agenturami. Myslím, že posunout to
ještě dolů by podle mě bylo špatný. To-
hle není styl naší agentury, chodit za
tak starými kluky, takový je můj osobní
názor. Dle mého ideální věk, kdy by měl
kluk podepsat agenta, který by mu měl
nějak aktivně pomáhat, je na přelomu
žákovského a dorosteneckého věku,
tedy jak přechází do kategorie U15, U16,
takto bych to osobně viděl. Nejsem za-
stáncem toho, chodit za deseti, jede-
náctiletými kluky a nějak jim balamutit
hlavu. Mělo by to mít přirozený vývoj, to
znamená mít agenta od šestnácti let,
to je můj názor.

Může vůbec agent v tak mladém věku,
o kterém se bavíme, nějak pomoci?
S legislativního hlediska nemůže být
pod smlouvou, ale dělají se různé
smlouvy o smlouvě budoucí a podob-
ně. Jediná pomoc, která může být v

tomto věku směrem od agenta - povím
příklad, když je ten kluk extrémně talen-
tovaný a rodiče na tom nejsou ekono-
micky nějak dobře, tak může zastřešo-
vat cestovné, základní výbavu, kopačky
a podobně nebo platit nějaké turnaje,
jelikož dnes je to u mladých hráčů tak,
že všechno financují rodiče, aspoň tady
na Slovensku to tak je, co vím. Ale my-
slím, že v Čechách je to v podstatě stej-
né. Rodiče se aktivně skládají na člen-
ský poplatek a podobně, protože hráči
v těchto kategoriích hrají zápasy větši-
nou formou turnajů, takže asi takto by
mohl případně agent pomoci.

Dneska je takový trend, že v podstatě
všichni hráči mají své agenty. Zeptám
se na rovinu: Dokáže se hráč prodat
do dobrého zahraničního klubu bez
agenta?
Dá se to udělat i bez agenta, pokud ten
hráč má fakt nějakou extrémně vyso-
kou kvalitu a skauti, kteří jezdí na zápasy,
si ho všimnou. Není to vždy pravidlem,
že hráče prodává jen agent. Hráči se
prodávají i napřímo: klub – klub. Skau-
ti hodně navštěvují zápasy, takže je to
možné, ale samozřejmě na většině pře-

Zdroj: Archiv Miloše Rechtoríka

27

Zdroj: Archiv Miloše RechtoríkaZdroj: Archiv Miloše Rechtoríka

Co vím, nedělá to jen Slavia Praha, vím
o jiných klubech, které nejsou zastánci
těchto klauzulí. U mnoha našich klien-
tů jsme toto řešili, jednali jsme o klau-
zulích, ale klub s tím nesouhlasil. Je po-
třeba najít nějaký kompromis, když se
to podepíše, aby jak hráč, tak klub byli
spokojeni. Jsou to někdy těžké situa-
ce při jednání s kluby, ale filozofie naší
agentury je, že hájíme zájmy hráče a
jeho podmínky, takže se vždy snažíme
pro něj dohodnout to nejlepší. On nám
dal mandát, pro nás je důležitý hlavně
hráč, ale samozřejmě, že se snažíme
dobře vycházet i s kluby. Jsou to speci-
fické situace a těžko to takhle popsat,
vždy je to individuální.

Jak vnímáte vy jako agenti současný
vývoj, když vezmu Česko-Slovensko
jako celek, že Slavia, Plzeň, Sparta, ale
i Baník Ostrava mají vysoký rozpočet.
Na Slovensku se v posledních letech
neuvěřitelně zvedl Slovan Bratislava,
který má na slovenské poměry rozpo-
čet přímo astronomický. A pak tu jsou
nabídky na Šporara kolem 7 milionů
eur, 5 milionů za Boženíka. Jak vnímáš
ty částky? Co před deseti lety stači-
lo, tomu se dneska nejeden fotbalový
funkcionář vysměje.
Samozřejmě přestupové částky rostou,
ale to není jen v Česko-Slovensku, je to
světový trend. Kluby pracují s velkými
rozpočty. Pro nás agenty je zajímavé
najít pro takovéto kluby nějakého hrá-
če. Částky se neustále posouvají, což je
dobré i pro fanoušky, jelikož kvalita sou-
těže jde nahoru.

Zeptám se na tvoji agenturu? Tvým
kolegou je Michal Mravec, což je fotba-
lový světoběžník, který prošel mnoha
kluby po celém světě. Jak jsou u vás
kompetence rozdělené?
Ty kompetence nejsou nijak zadefino-
vané, všechno řešíme spolu, každou
jednu věc. Není to nastavené tak, že
někdo má kompetence na to a někdo
na to. Určitě, Michal působil v hodně ze-
mích, je to samozřejmě výhoda, zůstaly
mu kontakty, známosti, z čeho těžíme.
Ale jak říkám, kompetence jsou rozdě-

stupů se podílejí agenti.

Jaký je dnešní trend u přestupů? Před
pár lety začalo být oblíbené hostování
s opcí. Je to něco, co je neustále v kur-
su?
Ano, udrželo se to určitě. I teď se to
často využívá. Kluby to často zkouší jak
při prodeji, tak při koupi. Navrhne se
hostování za nějakou sumu plus klau-
zule předkupního práva. Všechno je to
individuální, záleží na financích klubu.
Ale je pravdou, že se to hodně používá.

Slavia Praha dnes už nepodepíše hrá-
če, který bude trvat na výstupní klau-
zuli, klub to odmítá ve smlouvách. Jak
je těžké pro agenta najít hranici, jak
vyjít dobře s klubem i hráčem? Ty sa-
mozřejmě zastupuješ hráče, ale určitě
není priorita si proti sobě naštvat klub.
Jak je pro tebe těžké posuzovat tyto si-
tuace?

„Nedělá to jen Slavie Praha,
vím o jiných klubech.“

28

lené a každá věc je naším společným roz-
hodnutím. Jsme rovnocenní partneři.

Ještě jednou přejdu k hráčům. Minulý tý-
den jsem viděl dokument o FC Salzburg,
kde hodně zmiňovali fakt, že hráče si mimo
jiné vybírají i podle toho, jak se prezentuje
na sociálních sítích. Jak je pro kluby důle-
žitý tento fakt? Protože si asi můžeme říct
na rovinu, že jedna věc jsou nějaká čísla,
které ten hráč má, a druhá je charakter.
Pomáháš svým hráčům v tomto směru
nějak?
Určitě dnešní trend sociálních sítí je silný,
ať už je to Facebook, nebo Instagram. Hod-
ně kluků se tam často prezentuje. Určitě se
snažíme s kluky, které máme podepsané,
radit, jak se prezentovat. Kluby, jak správ-
ně říkáš, dbají nejen na fotbalovou kvali-
tu, ale i na povahové věci, charaktery, jak
se kdo chová v určitých situací a podobně.
Takže ano, snažíme se chlapcům, hlavně
těm mladším, radit, co je vhodné, co je ne-
vhodné. Je to rozhodně důležité, kluby na
tom dost bazírují, jakmile se jedná o něja-
ký transfer, a snaží se zjistit všechno. Dnes
je dostupnost sociálních sítí velká, takže je
velmi důležité, jak se hráč prezentuje.

Miloši, děkuji moc za rozhovor. Má posled-
ní otázka: Co všechno musí agent pro hrá
če dělat? Je to tak, že máš neustále tele-
fon u ucha a jsi psycholog, otec, mentor?
Co všechno řešíš?
Tak do jisté míry je to někdy i o tom, být
dobrý psycholog, protože v podstatě my se
snažíme naším hráčům, který nám dali tu
důvěru a zastupujeme je, být maximálně
nápomocni ve všem, nejen co se týká fot-
balu, ale i v osobních věcí. Když mají něja-
ké starosti, je to tak, že mnohokrát řešíme
nejen ty fotbalové věci. Ale jsem za to rád,
máme to tak postavené, že s každým na-
ším hráčem jsme hlavně kamarádi, na tom
to prostě začíná. Já to vnímám tak, že vztah
mezi hráčem a agentem musí být uvolně-
ný, žádné napětí. Nechci, aby tam byla pří-
lišná vážnost, snažíme se, když jsme mladí,
já i Michal, věkově není mezi námi velký
rozdíl, takže máme bližší i vřelejší vztah.

„S každým naším hráčem jsme
hlavně kamarádi.“

Zdroj: Archiv Miloše Rechtoríka

29

Zdroj: Archiv Miloše Rechtoríka

erik pačinda
11 ŽONGLŮ

Kmenový hráč Viktorie Plzeň, záložník Erik Pačinda zažívá, co se týče individuálních
výkonů, podařené hostování v polském klubu Korono Kielce. Jeho body (16 zápasů, 3
góly, 2 asistence) drží klub z jihovýchodu Polska na dostřel jisté záchrany. Jak si Erik,
který má na svém kontě i tři starty za reprezentaci Slovenska, poradil s našimi žon-
gly?

1

2

3

Hudba, která tě před zápasem nakopne

Oblíbený seriál

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

Maitre Gims alebo Memphis Depay, ktorý má dobré son-
gy

Oblubený serial nemám, ale rád si pozriem Oteckov alebo
Horná Dolná.

Momentálne jem asi 4 mesiace zdravo, ale nikdy som nebol zastán-
com McDonaldu. Ale pizzu si dám rád.

Autor:
Jiří Dryák

4 Jméno stadionu, kde bys rád odehrál poslední
profesionální zápas
Rád by som si zahral na novom stadione v Košiciach, odkial po-
chádzam.

30

Zdroj: fcviktoria.cz

5 Nejlepší fotbalista, se kterým jsi kdy hrál
Tak v Plzni ich bolo viac, s kým som hral, a v reprezentacii tak isto sú vynikajú-
ci hráči.

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

Často do baru nechodím a som ženatý, čiže sám by som
asi na bare nesedel.

7 Nejlepší kanadský vtip z kabiny
Najlepsi vtip“ Vyrazili sme na sústredenie včera a zabudli
sme mladého brankara, pre ktorého sme sa museli vrátit.

Zdroj: Peter Kollár

V dresu Spartaku Trnava

31

Zdroj: SITA/Martin HavranZdroj: Zdeněk Soukup

8 Kde byla tvá nejlepší dovolená?
Najlepšia dovolenka: Dubai, hotel Atlantis. Jednoznačne.

9 Co má trenér udělat, aby z toho na soustředění byl
ideální den?
Ideálne sústredenie“ Každý deň jeden trening a viac zápasov.

10 Dáváš si pozor, abys při rozhovoru neřekl „tak určitě“?
Na Slovensku som si dával pozor na to slovo, ale stalo sa, že som ho
použil. Teraz v Polsku to nepouzivam.

11 Co si představíš pod slovem žongl?
Žongl mi príde prve slovo ako žonglovanie s loptou. Ale časopis si stá-
le rad prečítam.

32 Zdroj: fcviktoria.cz

ALESSANDRO DEL PIERO

DAVID TREZEGUET
&

Ať už jste fanoušky Juventusu, anebo ne, určitě vám neunikla dvojice, která spolu
zářila v úvodním desetiletí tohoto století – Alessandro Del Piero a David Trézéguet. A
pokud vám snad náhodou tahle dvojice unikla, v článku se o ní dozvíte více.

36

Zdroj: gettyimages

Tito dva ostrostřelci se potkali v Juven-
tusu v roce 2000. Tímto okamžikem za-
počala fantastická spolupráce ikon ital-
ského a francouzského fotbalu. V italské
lize dotáhli tým celkem k čtyřem titulům
(2002,2003,2005 a 2006), z toho dva jim
byly následně odebrány (2005 a 2006) kvůli
korupci. Dvakrát se jim také podařilo zved-
nout nad hlavu pohár pro vítěze italského
Superpoháru, a to v roce 2002 a 2003. V
Lize mistrů se díky jejich gólům Juventu-
su v roce 2003 podařilo dostat přes semi-
finále až do finále, kde následně nestačili
na jiný italský celek - Rossoneri neboli AC
Milán, kdy padli až po penaltovém rozstře-
lu. Za dobu, po kterou hráli spolu, tedy za
10 sezon, nasbírali dohromady 318 gólů, což
je jistě více než dobré. V dobé, kdy působili
v Juventusu, měli na zádech čísla 10 (Ale-
ssandro Del Piero) a 17 (David Trézéguet).
Jejich střelecky nejlepší společná sezóna
v italské lize byla 2007/08, kdy Alessandro
Del Piero nastřílel 21 branek a stal se o je-
den jediný gól nejlepším střelcem Serie A
právě před svým kamarádem a parťákem

z útoku Davidem Trézéguetem (20 bra-
nek). Dohromady tedy vsítili 41 branek, ale
jeden bez druhého by to určitě nedokázali.
V roce 2010 odešel Trézéguet do španělské-
ho Hércules CF, který hrál v té době ještě
La Ligu a tak se rozpadla jedna z nejlepších
fotbalových dvojic na světě. Jednoho dne
to přijít muselo, tak to ve fotbale bohužel
chodí. Po konci jejich fotbalové spolupráce
už to nebylo jako dřív, nedávali tolik gólů,
na co byli zvyklí, ale určitě to bylo i jejich
věkem.

37Zdroj: fanpop.com

38

Slovenska reprezentantka Michaela Moťovská. Jak se dostala k fotbalu? Neměla
strach, že by se nestala profesionalkou. A co dal ji naplňuje mimo fotbal? To vše se
dozvíte v následujícím rozhovoru

Co vás přivedlo k tomu, že budete hrát fot-
bal?
Pochádzam z malej dedinky Matúškovo,
kde sme sa ako deti neustále hrávali na
miestnom futbalovom ihrisku. Ako som
začala chodit do prvého ročníka ZŠ, spý-
tala som sa dobrého kamaráta, či by som
mohla prísť na tréning a tým začala moja
futbalová kariéra.

A nepřemýšlela jste, že byste dělala jiný
sport? Třeba tenis, volejbal…
Ja som vždy milovala šport - skúšala som
aj tenis, volejbal, hokej, lyžovanie, ale vždy
to bolo len pre zábavu. Futbal si ma od za-
čiatku získal a chytil ma za srdce, vďaka
čomu mám úžasne životne zážitky. Keď
som začínala byť v inom športe lepšia a
mohla som sa mu venovať, začalo sa to

kryť s futbalom a ten vždy zvíťazil.
Aj v súčasnosti sa popri futbalu venujem
viacerým športom, ktoré ma napĺňajú, ale
nie na profesionálnej úrovni. háme, trénu-
jeme spolu a snažíme se společně neustá-
le posouvat a zlepšovat se.

A neměla jste strach, že když zvolíte fot-
bal, tak se nestanete profesionálním spor-
tovcem? Nebo jste do toho šla naplno a
všechno ostatní šlo bokem, abyste mohla
hrát profesionální fotbal?
Zo začiatku som nad futbalom ako pro-
fesionálnym športom nepremýšľala, keď
som bola ešte dieťa, ale časom určite. Mo-
jim veľkým snom bolo reprezentovať svoju
krajinu, čo sa mi aj podarilo. Keď som sa za-
čala dostavať do mládežníckych reprezen-
tačných výberov, uvedomila som si, že

Zdroj: Archiv Michaely Mot‘ovské

Futbal si ma od začiatku
získal a chytil ma za srdce”

Autor:
Ladislav Lučan

s hračkami Arsenalu Jordan Nobbs, Leah
Williamson, Van de Donk či Miedema... Ale
tiež nemám vysnené hráčky, s ktorými by
som chcela hrať. Dôležité je, ako sa v týme
cítite, nakoľko hlavne v tom ženskom fut-
bale je psychika veľmi dôležitá.

Hodně velkou náhodou je, že obdivujeme
nejen stejný tým, ale i hráče.
Hrajete v obraně. Chtěla jste hrát v obraně
vždy, nebo jste chtěla raději střílet góly?
Zo začiatku som hrávala v strede zálohy,
ale asi v 12-13 rokoch ma tréner v Šali dal
na miesto stopéra, kde som sa presadila
aj v reprezentácii, a tak mi to aj zostalo. V
súčasnosti som na tejto pozícii spokojná a
našla som sa v nej.

Co cítíte jako vaši největší přednost? Hru
hlavou? Rozehrávku?
Myslím si, že je to hlavne prehľad v hre a
taktické premýšľanie.

Máte nějaký rituál před zápasem?
Nie, nemám.

39

chcem byť futbalistkou a všetko išlo bo-
kom. Presťahovala som sa sama do novej
krajiny a svoj život som prispôsobila životu
profesionálneho športovca.
Myslím si, že v súčasnosti sa žensky futbal
posúva neustále vpred a v krajinách, ako
je Nemecko, Anglicko, Španielsko či sever-
ské krajiny, sa ženský futbal približuje tomu
mužskému.

Ano, to mate pravdu. Ženský fotbal se do-
stává dost do povědomí, jako ostatně kaž-
dý ženský sport. Tím mě přivádíte na otáz-
ku, jaký mate vysněný tým nebo stát, kde
byste chtěla hrát?
Môj vysnený klub bol vždy Arsenal Londýn.
Sledujem hlavne mužský tým, ale predne-
dávnom sa mala možnosť vidieť ženy na
štadióne v Edene, kde hrali ligu majsteriek
so Slaviou.

Touhle odpovědi jste mě velice potěšila, je-
likož já jsem také fanoušek Arsenalu. A kdo
je vaší oblíbenou hráčkou, případně hrá-
čem? Nebo s kým byste si chtěla zahrát?
V súčasnosti obľúbeného hráča nemám.
Ale keď som vyrastala, dlho ním bol naprí-
klad Cesc Fabregas. Žensky futbal natoľko
nesledujem, ale asi by som si chcela zahrať

Zdroj: Archiv Michaely Mot‘ovské

40

Viděl jsem na vašim IG, že dost cvičíte a do
toho děláte i osobní trénink. Je to jedna
z věcí, která vás hned po fotbale naplňu-
je?
Posilovaniu som sa začala intenzívnejšie
venovať asi pred 2 a pol rokom, kedy som
začala s kalistenikou (cvičenie s vlastnou
váhou tela). Tiež som mala viacej problé-
mov so zdravím, takže som individuálne
trénovala s kondičným trénerom zo Sparty.
Zaraďovali sme do tréningu prvky crossfi-
tu a vzpieranie, čo ma veľmi nadchlo a na-
šla som v tom veľkú radosť. Mám spravený
kurz fitness trénera, aby som vo voľnom
čase mohla svoje skúsenosti predávať ďa-
lej a pomáhať iným ľuďom.

Takže se v podstatě “živíte” prací, která
vás dělá šťastnou a naplňuje vás, ať je to
fotbal nebo crossfit?
Dalo by sa to tak povedať, ale nakoľko ešte
študujem, čas na inú prácu už moc ne-
mám. Takže v súčasnosti sa venujem fut-
balu, kde mám zmluvu so Spartou a hos-
ťujem v Liberci. Aby som tu v Prahe ako
študent mohla fungovať, musia mi pomá-
hať finančne aj rodičia. Snažím sa ale hľa-
dať cesty, ako sa osamostatniť úplne, byť
finančne nezávislá a mať takú svoju slobo-

du v živote, kedy si o veciach budem roz-
hodovať sama. Veľmi ma láka vlastné pod-
nikanie a budovanie týmu, nakoľko šport a
byznys sú si veľmi podobné.

Jaké to pro vás bylo přesunout se sama
ze Slovenska sem do České republiky, a to
rovnou do hlavního města?
V tom čase som mala 15 rokov a zo začiat-
ku to bolo dosť náročne, keďže som sem
prišla úplne sama. Nová škola,ľudia, tým ...
Ale časom som si zvykla a keď som zača-
la hrať, bolo to jednoduchšie. Určite mi aj
dosť pomohla rodina, ktorá ma vždy pod-
porovala, a aj keď som niekedy uvažovala,
či tu chcem zostať, vždy sme sa o tom po-
rozprávali a pomohli mi pokračovať ďalej a
nevzdať sa.

Ano, podpora rodiny je nejvíce co muže
být. Jak vlastně trávíte volný čas, když
nemáte fotbal, crossfit ani školu? Prostě
když máte úplný klid?
Ak sa mi podarí najst si voľný čas, ktorý ne-
venujem cvičeniu, tak si rada pustím nej-
aký seriál. Ak by som ale mala viac voľna a
možností, určite by som ho strávila cesto-
vaním.

41
Zdroj: Twitter.com

Zdroj: bsrussia.com40

Autor:
Martin Haniak

Můžete vidět velmi krásné góly, které
v klasickém fotbalE neuvidíte.

Čas na rozhovor si pro nás udělal další světový hráč! Italský reprezentant a mistr ital-
ské ligy se Sambenedettese Josep jr.
Talentovaný plážový fotbalista se rozpovídal o plážáku v Itálii a prozradil také, zda by si
někdy rád vyzkoušel českou ligu jako jeho spoluhráč Luca Addarii. To a mnohem více
se dočtete v následujícím rozhovoru.

dosáhl jsem všech svých snů
Peyman Hosseini – hvězdný íránský brankář plážového fotbalu, ambasador organiza-
ce BSWW, která je zodpovědná za vytvoření a růst plážového fotbalu. Také nejlepší
brankář mistrovství světa 2017 na Bahamách a zároveň celého roku.

Autor:
Jiří Kotaška

Zdroj: beachsoccer.com

Zdroj: fifa.com

46 Zdroj: fifa.com

Když slyším vaše jméno, okamžitě si vzpo-
menu na branku, kterou jste vstřelil v prv-
ní zápase proti Mexiku na mistrovství svě-
ta v plážovém fotbale 2017 na Bahamách.
Neskutečný a velmi důležitý moment,
který pomohl k vítězství 3:2. Dodal vám
tento úžasný gól více sebevědomí do dal-
ších zápasů?
Ano, ta branka byla nezapomenutelná, im-
pozantní! Odehrál jsem v národní týmu 110
zápasů, vstřelil jsem 24 gólů – užívám si ka-
ždou vteřinu, co jsem na hřišti.

Íránský národní tým dosáhl v posledních
letech několika ocenění také díky vám. Na
mistrovství světa v roce 2017 jste skončili
na třetím místě. Očekával jste, že se do-
stanete takhle daleko?
Já a moji spoluhráči jsme trénovali roky a
udělali jsme společně velký progres. Mým
cílem bylo stát se nejlepším brankářem
světa a jsem velmi šťastný, že jsem své-
ho cíle dosáhl. Zároveň jsem rád, že jsem
mohl pomoci svým spoluhráčům.

Byl jste zvolen nejlepším brankářem mis-
trovství světa stejně tak jako nejlepším
brankářem roku. Váš gól byl zvolen tím

nejlepším za rok 2017. Byl právě tento rok
nejlepší ve vaší kariéře?
Byl to nejlepší rok mojí kariéry. Dosáhl jsem
svých snů.

V roce 2018 jste byl jmenován ambasado-
rem BSWW (Beach Soccer Worldwide).
Co to pro vás znamená? Je pro vás velkou
motivací pomáhat mladým fotbalistům a
celkově zlepšit plážový fotbal v Íránu?
Plážový fotbal má v Íránu mnoho fanouš-
ků a samozřejmě být ambasadorem pro
organizaci BSWW je skvělá možnost, jak
motivovat mladé kluky u nás v Íránu.

Měříte pouze 172 cm. Myslíte, že to je ne-
výhoda?
Být dobrým brankářem vyžaduje mnoho
dovedností, výška pro mě není to hlavní.

Proč jste upřednostnil plážový fotbal před
klasickým fotbalem?
V minulosti jsem také hrával fotbal, ale pro
statečného brankáře je více zajímavý fot-
bal plážový, protože musíte čelit více stře-
lám a zabránit tak vstřelení branky soupe-
řem.

43Zdroj: beachsoccer.com 47

