
VII. 284. * 1996. október 17. NE MZ E TI S PO RT 3

-

[© G onda László ~ |

Le a kalappal, Ferencváros, és persze
le a kalappal, Varga Zoltán... Nem én le­
hettem az egyedüli, akinek a zöld-fehérek
szerda esti teljesítménye egy bizonyos
Kovács Ferenc-féle Videotont juttatott
eszébe, mert a sajtótájékoztatóról távozó
Varga Zoltánt szabályos nyílt színi taps
búcsúztatta. A mintegy nyolcvan, jórészt
magyar újságíró vastapssal jutalmazta az
edzőt, és ez ugye nálunk azért nem min­
dennapos esemény. De, bár futball-
ügyekben nem vagyunk elkényeztetve,
azért mindenki tudja, hogy ami jár, az jár,
és most aztán nem volt miért fanyalogni.

A z edző, miután túltette magát a hivata­
los kötelezettségeken, az étterembe sietett,
ahol már együtt volt a szinte teljes „csa­
lád". Ott voltak a játékosok, a feleségek, a
m érkőzést sérülés miatt kihagyni kénysze­
rülő, és ezáltal m inden b izonnyal újabb sú ­
lyos, igaz „csak" lelki sérülést szenvedő
labdarúgók, a m indig fegyelm ezett úriem ­
ber, de ezúttal azért szélesen m osolygó
Novak Dezső, és term észetesen Albert H ó­
nán, aki éppen csak m egölelte az ö ltözőfo­
lyosón régi ism erősét, Kevin Keegant, és
már sietett is csatlakozni sajátjaihoz.

Varga Zoltán helyet foglalt az egyik asz­
talnál, de nem nyúlt a szendvicsekhez és az
üdítőkhöz. M osolygott ugyan, ám úgy
tűnt, a m érkőzés feszültsége m ég nem en ­
gedett fel a lelkében ...

- Ú gy érzem , a m eccs egészében, azaz
kilencven percig jól játszott a csapat -
m ondta a Fradi-edző. - N agyon sok he­
lyütt, sokaktól és sokszor hallottam eddig ,
hogy a m agyar játékosoknak nem jó a kon­
díciójuk, nem tudnak jól és eredm ényesen
játszani, és ezeket a vádakat m ost éppen a
N ew castle, az angol éllovas ellen cáfoltuk
meg. Ezek után talán nem vagyok elfogult,
ha azt m ondom , győzelm ünk m egérde­
melt, sőt, a két kapott gólt is elkerülhettük
volna.

- Hétfőn délben azt mondta, m ég nem
beszélte m eg a taktikát a játékosokkal, csak
kedden kerít erre sort. Ez valóban így volt?

+ Term észetesen. K edden délután hat­
kor volt a m egbeszélés, közvetlenül az­
előtt, hogy elindultunk a stadionba. Akkor
tudta m eg m indenki, m i a konkrét felada­
ta, sőt azt is, hogy egyáltalán ki játszik, és
ki nem. De azt hiszem , ebben nincs is sem ­
mi szokatlan ...

+ Lehet... A hhoz képest, hogy csak há­
rom órával a meccs előtt vették át a taktikát,
fényesen sikerült megoldani a feladatot.

- Profiknál ez így term észetes, mint
ahogv az is, hogy ilyen szellem ben igyek­
szünk gondolkodni a Ferencvárosban is.
Tudtuk, hogy Shearerés Ferdinand rendkí­
vül gólveszélyes, és azt is, hogy m indket­
ten a beadásokból élnek. N ekünk tehát a
beadni készülő játékosokat kellett m egtá­
m adni, m egakadályozni azt, hogy oda jut­
tassák a labdát, ahová szeretnék, és elérni,
hogy a jól fejelő angol ékek ne juthassanak
lehetőséghez. A m eccs java részében ez si­
került is, de kétszer elaludtunk, és ez két
kapott gó lt eredm ényezett. A középpályá­
saink is hibáztak, olykor a tám adásokhoz
túl sokan csatlakoztak. Volt, hogy négyen-
öten rohamoztak, de ezt nem lehet m egten­
ni a N ew castle ellen. lab d avesztés után
rossz volt nézni, hogy ennyien futnak az el­
lenfelek után, és ők már gyakorlatilag nem
avatkozhattak közbe.

+ A második félidőben nem voltak ilyen
hibák?

- Akkor változtattunk. Horváth hátralé­
pett a középpályára, Nicsertko egyedül
maradt elöl. O igen sokat m ozgott, és bíz­
hattunk benne, hogy a négy, vonalban vé­
dekező hátvéd nem m indig tudja majd,
hogy éppen m elyiküké Igor, aki így több­
ször isikiléphet közöttük. Ekkor már m in­
denki nagyon fegyelm ezetten játszott, és
m egvalósítottuk elképzeléseinket. Ez takti­
kai győzelem volt. Es m egérdem elt, mert
az első félidő hibái után, am elyekbe való­
színű leg a túlzott lelkesedés és akarás is b e­
lejátszott, a m ásodik játékrészben már alig
volt fegyelm ezettlenség. Krisztián nem
akart „csatárkodni", visszaállt a középpá­
lyára, és onnan lépett előre, ha alkalma
nyílt rá. A csapat talpra állt, és m eg is sze­
rezte a győzelm et.

+ Magyar csapat nagyon rég játszott

!"Lisztes az Átriumban^
i i
| Lisztes Krisztián a találkozó után nem |
| sokkal autóba ült, és m eg sem állt az At- |
| rium Hyatt szállodáig. j
í '~i - Itt volt a Newcastle elleni meccsün- ■
. kön a VfB Stuttgart másodedzője, Ramer !
! Adrion - m ondta Lisztes. - Meghívott J
' egy pohár italra és egy rövid beszélge- *
I tésre. Elmondta, nagyon elégedett a tel- I
I jcsítményemmel, s hogy a közeljövőben I
| Stuttgartba kell majd utaznom afféle |
| „szakmai beszélgetésre". Természetesen |
| ez nem azt jelenti, hogy már ott is ját- 1

I szom. A z őszt mindenképpen a Ferenc- 1

■ városban futballozom végig, hogy aztán !
| januárban hol kezdem el a felkészülést, !
‘ az most m ég nagy kérdés...

ilyen remek mérkőzést. És ez a jelző nem ­
csak a győzelemnek szól, hanem annak is,
hogy végig izgalmas, élvezetes és nyílt volt
a küzdelem.

- Igen, volt esem ény bőven. A mérkőzés
előtt sokan féltek, illetve féltettek m inket a
N aw castle U nitedtől, m ondván, könnyen
beleszaladhatunk akár a négy gól különb­
ségű vereségbe. Az a helyzet, hogy7 ma már
a nem zetközi m ezőnyben a jó csapatok kö­
zött olyan kicsi a különbség, hogy bárme­
lyik bármelyiket m egverheti, m int aho­
gyan mi m ost az angol listavezetőt. És
hangsúlyozom , nem érdem telenül.

+ Nem volt túl merész húzás becséréim a
rutintalan Holló Richárdot akkor, amikor
Simon Tibor és Arany László is ott ült a kia­
padón?

- „Ricsi" nagyon tehetséges, ügyes játé­
kos. Lehetőséget akartam adni neki, és bi­
zonyítani kívántam a közönségnek, hogy
igenis vannak olyan fiataljaink, akikre le­
het és érdem es is szám ítani. A fiú előtt szép
jövő áll.

+ A győzelem után olyan esély csillant
fel a csapat előtt, amilyenre a mérkőzés
előtt kevesen számíthattak. A Ferencváros
előnnyel utazik Angliába. .

- A továbbjutás nyílt, d e m ost m ég feles­
leges erről beszélni. Két hét van m ég hátra
a v isszavágóig , és ki tudja, mi m inden tör­
ténik ennyi idő alatt... Addigra lehet keve­
sebb, d e akár több is a sérültlink, ahogyan
a N ew castle játékosállománya is m egfo­
gyatkozhat. Most az a fontos, hogy sikerrel
oldottuk m eg az adott feladatunkat, bra­
vúros győzelm et arattunk. A visszavágón
bármi lehet. Nekünk m ost nem az angliai,
hanem a szom bati, békéscsabai találkozóra
kell koncentrálnunk.

+ Még most is azt mondja, hogy nem a
Newcastle elleni mérkőzés volta legfonto­
sabb találkozó edzői pályafutása alatt?

- Igen, tartom, hogy a Vasas legyőzése
volt a legjelentősebb. Számomra és a csapat
számára továbbra is a bajnokság a legfon­
tosabb, ott kell bizonyítanunk. Sokat kell
m ég tanulnunk, fegyelm ezettnek kell len­
nünk, taktikailag össze kell állnunk. Utol
kellene érnünk m ég az ősszel az MTK-t, és
akkor teljesen más lehetne a tavaszi
idény ...

+ No, de a Newcastle...
- ...m ondtam a m érkőzés előtt, hogy ez .

a m eccs szám unkra hab a tortán. Ha sike­
rül jó eredm ényt elérnünk, ha győzni tu­
dunk, az olyan lesz, mint egv bonbon, amit
jóízűen elfogyaszthatunk. Ú gyhogy most
eszem is egy kis desszertet...

És Varga Zoltán arra az asztalra nézett,
am elyen a szendvicsek között kis tányér-
kákon som ló galuska sorakozott.

Som lói, N ew castle(-t verő) m ódra ...

4 szép mondat
Sinkovics G ábor ~~|

.. .ha attól a tízévesforma, leginkább Nemecsek Ernőre emlékez­
tető kissráctól megkérdezik öt vagy tíz év múlva, hogy m i volt
gyermekkora legszebb, legemlékezetesebb élménye, akkor ez a
fiú a legújabb videojáték és a Replay feliratú baseballsapka tulaj­
donba vételének felemlegetése mellett azt mondja majd: az az éj­
szakai Fradi-meccs.

Emlékszik majd rá, mert olyan mélyen vésődik a gondolataiba,
a leikébe és az emlékezetébe, m in tá z első szerelem, az első csók...

Persze, az a tízévesforma fiúcska már kedden este szerelembe
esett.

A futball és a Ferencváros iránti szerelembe.
A kis „Nemecsek" egyébként ott ült az Üllői úti stadion lelátó­

ján. Fején zöld-fehér sapka, nyakában zöld-fehér sál, mellette a
zöld-fehér (érzelmű) nagypapája. Lelkesen nézte a pályát, csodá­
lattal figyelte a játékosokat („Nézd, papa, ott van Lisztes Kriszti­
án..."), tátott szájjal bámulta a körülötte, előtte, mögötte (m inden­
hol..) ugráló felnőtteket.

Ő még ennyi boldog embert nem látott együtt!
Honnan is tudhatta volna, m i jászódik le most a berekedt, egyre

vörösebb tenyérrel tapsoló, hol ülő, hol álló bácsik (itt-ott nénik)
gondolataiban?Fogalma sem lehetett arról, hogy ugyanezen a pá­
lyán jó néhány hete még fütyültek az emberek, kórusban szidták
az edzőt, a játékosokat és talán még a Jóistent is... Akkoriban
(egyébként nem olyan régen) még nem volt ilyen tömött a lelátó,
és nem csókolta egymást a Fradi-gólok után boldog, s még boldo­
gabb.

Csakhogy azóta megváltozott minden.
Mitől? Hogyan? Miért?
Kérdezhetnénk.
De... M ost nem kérdezünk semmit. Nem emlegetjük fel a fe­

rencvárosi fiúknak a korábbi kudarcokat, nem próbáljuk megtud­
n i tőlük, miért fáradtak el huszonöt, jó esetben negyvenöt perc
után. Nem vágjuk a fejükhöz azt a vádat, hogy gyávák voltak.

Hogykorábpan annyiszor gyávák voltak!
Nem,
Ezekről most (legalábbis a hét végéig) nem veszünk, nem aka­

runk tudomást venni. Olyan jó egy kicsit... na jó, mondjuk csak ki
- nagyon-nagyon örülni.

A m úgy pedig: van-e erre a z egészre, erre a kedd éjszakára vala­
miféle épkézláb magyarázat?

A Ferencváros mind kondícióban, m ind pedig játékban egyen­
rangú ellenfele volt a Newcastle-nak.

Szép mondat. Igaz mondat. Leírni, elolvasni egyformán feleme­
lő érzés.

Elszoktuiik m i ettől. Mindig csak a múltat emlegettük. Olyanok
voltunk, mint a kivénhedt nócsábász, aki tíz, húsz évvel korábbi
hódításait emlegeti - de már arra sincs ereje, hogy nők után sza­
ladgáljon.

A Ferencváros m ind kondícióban, m ind pedig játékban egyen­
rangú ellenfele volt a Newcastle-nak.

Hihetetlen! Felfoghatatlan!
De hogyan tovább? Lehet-e bírni ezt a tempót? Ezt a kilencven

percen át tartó, őrjítő iramot, amely nálunk szokatlan, ám a világ
futballjában természetes. Folytathatja-e ezzel a lendülettel a Fra-
dí?

A z Üllői úton, Newcastle-ban, vagy Európa bármelyik stadion­
jában?

A m (tudják, a hét végéig) ne bolygassuk ezt.
A kissrác, a Nemecsekre hasonlító fiú sem kérdezett sem m it a

nagypapától a meccs után. Állva tapsolt ő is. Úgy, m int mindenki
a lelátón. Talán fel sem fogta, m i történik körülötte.

Mi is így voltunk vele, de...
Á tkozottul jó volt.

i / f l O Z O l f f l a f n O r
SZEILER JÓZSEF: - C sodála­

tos este volt! Remekül játszott a
csapat, és győzn i tudtunk Euró­
pa egyik legjobb gárdája ellen.
A z első angol gólt akkor sem
tudtam volna hárítani, ha a v o ­
nalon maradok, h iszen Ferdi­
nand közelről, nagy erővel fe­
jelt. Egy esélyem volt, hogy ki­
vetődök, de sajnos nem értem
el a labdát. Ü gy érzem , az
egyenlítő gólról m ég kevésbé
tehettem. Shearer egyből lőtt,
és bár beleértem a labdába, vé­
deni már nem tudtam. Volt
m ég egy-két m eleg helyzet, pél­
dául amikor egy visszagurított
labdát Lee tíz méterről lőtt m eg,
lábbal bele tudtam piszkálni a
labdába, am i a kapufára pat­
tant, majd a gólvonalon gurult
végig. A szögletekkel nem volt
sem m i problém ám.

TELEK ANDRÁS: - Szeret­
ném m egköszönni a szurkolók­
nak ezt a csodálatos estét.
A zoknak is, akik a tévé előtt
szorítottak értünk, és term észe­
tesen azoknak is, akik kijöttek
az Ü llői útra, és varázslatos
hangulatot terem tettek nekünk.
Ú gy vélem , nem csak mi, a játé­
kosok, hanem a ferencvárosi
drukkerek is sokáig em lékezni
fognak erre a találkozóra. A zt
már m ost m egígérhetem , hogy
A ngliában is m indent m egte­
szünk a továbbjutásért.

SZERGEJ KUZNYECOV: -
N em volt könnyű m érkőzés, de
a Ferencváros olyan eredm ényt
ért el, am ilyenre az egész konti­
nens felfigyel. A z Európa-baj-

nokság gólkirályát, Shearert
őriztem , és h á t... Remek labda­
rúgó, öt centi elég neki ahhoz,
hogy levegye, vagy kapura rúg­
ja a labdát. Egyébként úgy érez­
tem, velünk együtt az angolok
is elfáradtak a m ásodik félidő­
ben. Talán azért nem voltak
annyira frissek, mert kim erítet­
te őket, hogy az angol ligában
az élre verekedték magukat.

HRUTKA JÁNOS: - N agyon
nehéz m érkőzésen, m egérde­
m elt győzelm et arattunk. N e ­
künk, védőknek talán nehezebb
dolgunk vo lt társainknál, hi­
szen a N ew castle csapata sok­
kal inkább a tám adóiról híres,
m intsem a védelm éről. Én Fer-
dinandet fogtam , aki nagyon jó
futballista, kiválóan fedezi a
labdát, gyors és hihetetlenül
erős. A z angolok szépítő góljá­
nál nem maradtam el sokkal
m ögötte, repültem én is, d e ő
érte el a labdát. Ettől eltekintve,
azt gondolom , nem okoztam
csalódást.

NYILAS ELEK: - Remekül
kezdtük a m érkőzést, tizenhét
perc alatt két góllal vezettünk.
A ztán két angol villanás után
már ism ét döntetlen volt az
eredm ény. H át igen ... Ilyen
csapat ellen egy hibát sem lehet
büntetlenül véten i... Ám ism ét

előnyt tudtunk szerezni, és
nem csak eredm ényességben,
de játékban is jobbak voltunk a
világ egyik legjobbjánál. Én a
jobb oldalon segítettem a táma­
dásokat, de igyekeztem a véd e­
kezésből is kivenni a részem .
Emberemről, Lééről egyszer
késtem le igazán, de úgy gon­
dolom , nem tudott meghatáro­
zó játékot nyújtani m ellettem.

LISZTES KRISZTIÁN: - N a­
gyon örülök, hogy nyerni tud­
tunk. R em ekül kezdtük a
m eccset, és bár a N ew castle
m eglepődött azon, hogy mi ve­
zetünk kettő-nullra, tudott újí­
tani, és sajnos szerzett két gólt.
N agyon sajnálom, hogy nem
tudtuk megtartani a kétgólos
előnyt, d e az angolok m ost már
testközelből, a saját bőrükön ta­
pasztalhatták, hogy nem lesz
könnyű dolguk a visszavágón.
A góljaimról m it mondhatnék?
N agyszerű , hogy kétszer is be
tudtam találni egy világklasszis
csapat kapujába...

SZŰCS MIHÁLY: - Gyorsan
szeretnék köszönetét m ondani a
közönségnek, am ely végig b iz­
tatott minket. Kettő-kettőnél is
m indig hallottuk a tapsot, és ez
nagy erőt adott nekünk. A zt hi­
szem , ezzel a meccsel és az ered­
m énnyel bizonyítottuk Európá­

nak, hogy ott a helyünk az élvo­
nalban, nem szabad leírni a Fe­
rencvárost. A z volt a dolgom ,
hogy Gillespie-t zavarjam, ne
tudjon beadni m ellőlem , ne ível­
hesse fel a labdát az ékeknek. A
feladatomat m egoldottam , Gil­
lespie-t le is cserélték rólam.
Örülök, hogy részese lehettem a
győzelem nek, úgy gondolom , a
csapat nagy sikert aratott.

VASILE MBRIUTA: - A z első
harminc perc egyszerűen m ese­
szerű, felejthetetlen volt. Ú gy
játszottunk, ahogyan Varga
Zoltánnal m egbeszéltük, és
m eg is leptük az ellenfelünket.
Sajnos, kettő-null után az ango­
lok nagyon hamar felálltak a
padlóról, és igen gyorsan
egyenlítettek is. Ettől függetle­
nül azt gondolom , a Ferencvá­
ros ezen az estén igazán profi
csapat volt, úgy futballozott,
ahogyan egy európai kupában
illik. Bár a bajnokságban is tud­
nánk így játszani...

NAGY NORBERT: - Ez a Fra-
di-közönség csodálatos... Ez­
után történhet bármi, sohasem
fogom felejteni ezt az estét, ezt a
hangulatot. A meccsről annyit,
hogy rengeteget kellett futni, de
m egérte nagyon hajtani, hiszen
az angol bajnokság listavezető­
jét legyőzn i óriási dolog. Van

esélyünk a továbbjutásra, ha
ugyanilyen akarattal játszunk a
visszavágón is. Persze azt senki
sem mondja, hogy könnyű fel­
adat lesz, de ez sem volt az,
m égis sikerült a bravúr...

HORVÁTH FERENC: - N a­
gyon nagy élm ény volt ez előtt
a szenzációs szurkolótábor előtt
győztesen lejönni a pályáról. Si­
kerünk értékét növeli, hogy ki­
tűnő csapatot vertünk m eg. A
gólom ? Futottam Miriuta ívelé­
sére, a véd ő elengedte a kapus­
nak, én nyúltam a labda fejé és
éppen m eg tudtam tolni. Érez­
tem, hogy egyből lőni kell, de
pattogott előttem a labda és fél­
tem , hogy rosszul találom el.
A ztán lőttem , és abban a pilla­

natban láttam, hogy be fog
m enni. C sodálatos érzés volt.

IGOR NICSENKO: - A m áso­
dik félidőben már egyedül vo l­
tam az angolok térfelén, négy
hatalmas védővel szem ben.
Igyekeztem m inél többet futni
és megtartani a labdát, ha Lisz­
tesék odagurították nekem. N a­
gyon elfáradtam, de boldog va­
gyok, m ert volt értelm e m eg­
szakadni. L egyőztük az angol
bajnokság legjobb csapatát.

ZAVADSZKY GÁBOR: -
Óriási iram volt, csereként be-
szállva nem volt könnyű fel­
venni a ritmust. D e a csapat vé­
g ig bírta a tem pót, am it jórészt
nem az angolok, hanem m i dik­
táltunk. A helyzetkihasználá­
sunk szinte százszázalékos
volt, m íg az angoloké szeren­
csére jóval rosszabb. M ost m eg­
m utattuk, a világ legjobb csapa­
tai sem m ehetnek biztosra a Fe­
rencváros ellen az Ü llői ú to n ...

(gonda-som ogyi)

D e d i k á l á s
B é k é s c s a b á n

A Békéscsabai E F C -
Ferencvárosi TC bajnoki labdarúgó-

mérkőzés (1996. október 19., 14.30 óra)
előtt a hazai csapat játékosai
és Pásztor József dedikálják

a bajnokcsapatjátékosai által is aláírt

futball ’ 9 5
évkönyvet. A könyv ára

helyszíni vásárlás esetén 1998 Ft.

(V a r g a Z o l t á n : „ E z t a k t i k a i g y ő z e l e m v o l t ” A m osoly
é s ami m ögö tte van

RADK)
Stixl>

) l 7 7 ® 7 7 7 7)

