
TAEKWONDO
BLIZANKE
Sestre
Zaninović
na OI

TINA MIHELIĆ
Punim jedrima
naprijed

FUTSAL
Pogled iznutra

BARCA BARCA
Studenti Aspire PRVI
u Barcinoj La Masiji

Mijenjajmo
Zakon o Sportu
Sportski menadžer
nije sportski agent

ČASOPIS STUDENATA ASPIRE AKADEMSKA GODINA 2011./2012. broj 1

2

AS
Časopis studenata Aspire

Broj 1
Akademska godina 2011./2012.

VISOKA ŠKOLA
ZA SPORTSKI MENADŽMENT

Mike Tripala 6
Tel. 021/382 802
www.aspira.hr

Direktor:
Milivoj Jerkunica

Dekan:
doc. dr. sc. Slobodan Dragičević

Predsjednik Upravnog vijeća
Alen Jerkunica, mag.oec.

Za izdavača

Glavna urednica
Ada Reić, mag.soc.

Uredništvo:
Banić Damir

Banić Katarina
Kamenjarin Ivana

Kay Mandić Katarina
Radić Dora

Radnić Luka
Vujević Boris

Fotografije časopisa:
Arhiva Aspire

Foto Studio Blagec
Veljko Martinović – fotografija

novinarskog tima

Grafičko oblikovanje
Tiratura d.o.o.

Tisak:

Naklada

sadržaj

Razgovor s prof. dr. sc. Željkom Mrklićem,
prvim dekanom Aspire ... �4
Josip Reić, prvi Aspirin diplomant!..5
Obrazovanje sportskih menadžera...6
Inovacije na Aspiri...8
Budućnost hrvatskog nogometa:
profesionalizam ili amaterizam..9
Nezaboravno studijsko putovanje u Barcelonu...................... 10
Studenti Aspire prvi u Barcinoj LA MASIJI!................................ 12
Suradnje... 14
Mijenjajmo Zakon o sportu ... 15
Futsal - pogled iznutra.. 16
Vatreni Igor Štimac: ‘Hajduk je vječna ljubav!’......................... 18
100 godina Hajduka s prvom i drugom Aspire....................... 20
Problemi malih i srednjih sportskih poduzeća........................ 22
Navijačka fotelja za finale EURA.. 24
Praznovjerje u sportu.. 26
Tina Mihelić ... 28
Blanka Vlašić... 32
Sandra Paović.. 34
Žene u sportu na vodećim pozicijama....................................... 37
Luka Miolin... 38
Joga kao istinsko stanje našega bića.. 41
Katarina Banić.. 42
Ana I Lucija Zaninović... 44
Ženska sjedeća odbojka.. 48
Sportske igre mladih... 50
Helena Jurišić... 53
Projekt ‘DJEČJI GRAD’ .. 54
Sportsko pravo.. 56
Sa šefom na paintball.. 57
Marijo Možnik.. 58
Steve Jobs, čovjek ispred svoga vremena... 61
Kuća slave splitskog sporta... 62
Hrvoje Vejić... 66
Flash mob.. 68
Srednjoamerička igra loptom.. 70
Robert Pauletić.. 72
Sport i njegova uloga u društvenim transformacijama 74
Marin Mijić, najbolji na Aspiri... ... 76
Sveta anonimnost.. 78
Dan kada je cijeli Split dočekao svoga prvaka 79
Najprofitabilniji nogometni klubovi Europe........................... 80
Jeste li znali... 82

3

Riječ dekana Riječ urednice

Iskreno me obradovala vijest da, zahvaljujući

našim mladim i agilnim kolegicama i

kolegama izlazi prvi broj lista «AS».

Iako smo mlada, tek rođena Visoka škola,

koja je ove akademske godine dala prve

diplomante, već se u nama začela potreba da

izrazimo svoje misli, stavove, da analiziramo

prošlost, sadašnjost i predlažemo smjernice za

budućnost.

Isto tako se nadam da će dopisnici našeg

Asa biti dobri kroničari i bilježiti sve bitne

događaje, relevantne za razvoj Škole, a i

ujedno i interesantne za čitatelje.

Stoga pozivam sve naše studente, profesore,

vanjske suradnike i brojne prijatelje da

svojim prijedlozima obogate naš list, učine

ga aktualnim, interesantnim i šarolikim.

Unaprijed se veselim prvom broju našeg Asa i

svima zahvaljujem na suradnji,

Vaš dekan

dr. sc. Slobodan Dragičević

Poštovani čitatelji!

Tijekom višemjesečnog praćenja, pisanja i
istraživanja aktualnih sportskih i inih tema
novinarski klub Aspire napravio je sjajan
zadatak – blistavi opus vrhunskih sportskih
postignuća te intervjua s najvećim sportskim
imenima.
Boris, Damir, Dora, Kame, Katarina, Kay
i Luka studenti su koji su uz svoje redovne
fakultetske obveze pronašli vremena da
se okušaju u pisanju, čemu su se posvetili
profesionalno i strpljivo. Dokaz da su u svom
cilju uspjeli jest pred vama – AS u svom
prvom, spektakularnom izdanju!
Ne sumnjam da će i svaki sljedeći broj biti
ispunjen velikim poslovnim ostvarenjima
koje će Aspira realizirati, kao i veličanstvenim
uspjesima sportaša koji ostavljaju neizbrisive
tragove u povijesti sporta.
Zahvaljujem novinarskoj ekipi na predanom
radu i bogatoj mašti i želim im puno uspjeha u
daljnjem školovanju, a Vama, dragi čitatatelji,
puno dobrog i zanimljivog štiva!

Ada Reić, mag.soc.

4

• Doktore Mrkliću, prisjetite se samih početaka Aspire,
koje ste planove i očekivanja tada imali i jesu li se
realizirala?
Polovinom 2008. g. imenovan sam od osnivača Visoke škole
privremenim dekanom. Te godine intenzivno smo radili na
sastavljanju Statuta, Pravilnika i drugih akata, oformljenju
studentske referade i sve potrebne dokumentacije za
normalan rad ustanove kao i na potrebnom elaboratu za
dobivanje dopusnice za rad od Ministarstva. Sve smo ove
poslove uspješno priveli kraju i u proljeće 2009. dobili
dopusnicu, kako bismo u akademskoj godini 2009./10.
mogli konačno prići i upisu prvih studenata. Na samom
početku akademske godine proradila je i studentska referada
koja je naknadno elektronički povezana s Ministarstvom.
Već na samom početku rada realizirali smo gotovo sva naša
očekivanja i ugodno bili iznenađeni odazivom na koji je naš
studijski program Sportskog menadžmenta naišao.
• Koliko je vremena, truda i volje trebalo uložiti u samom
početku Aspire da bi ona postigla današnji uspjeh?
Kada sad gledam na sam početak čini mi se da je to
nekako išlo samo od sebe. Imali smo neizmjernu energiju
i entuzijazam kao i sreću da smo u prvoj generaciji upisali
zaista izvrsne studente, među kojima i neke od vrhunskih
sportaša i olimpijaca. Međutim, na promidžbenim
djelatnostima, u kontaktima s Olimpijskim odborom, što
je kasnije rezultiralo i potpisivanjem ugovora o suradnji,
u organiziranju niza prezentacija među populacijom
maturanata, g. Milivoj kao osnivač i g. Alen Jerkunica kao
predsjednik Upravnog vijeća Visoke škole i ja kao dekan, sa
drugim suradnicima, uložili smo zaista velike napore.
• Kada se osvrnete na protekle tri godine Aspirinog
djelovanja, što Vam se čini, koliko toga se postiglo? Koliko
je, prema Vašem mišljenju, Aspira postala respektabilna
škola, koliko je napredovala?
Mislim da smo postigli i više nego što smo očekivali.
Suradnja s Olimpijskim i Paraolimpijskim odborom,
nizom sportskih saveza, velikim brojem udruga i klubova
rezultirala je time da se uskoro saznalo za Aspiru u cijeloj
našoj zemlji pa i u regiji, što potvrđuje i upis nekih od
najvećih imena hrvatskog sporta već u drugoj generaciji
studenata. Izgleda neskromno, ali moglo bi se reći da je
Aspira nedugo nakon početka rada postala brend grada
Splita, a i mnogo šire.
• Kakav je stručni kadar Aspire? Što studenti dobivaju
obrazovanjem na Aspiri?
Od samog početka angažirali smo vrhunske stručnjake iz
pojedinih područja menadžmenta, kineziologije i sporta od

kojih je većina s doktoratom znanosti. Nekoliko je stručnjaka
iz nama susjednih zemalja. Nekoliko asistenata prošlo je već
i proceduru izbora u predavačka zvanja, tako da Aspira radi
i na stvaranju mladih kadrova, među kojima nekoliko njih
završava specijalističke poslijediplomske i doktorske studije.
Kao jedina visokoškolska institucija u Hrvatskoj koja
obrazuje kadrove iz područja Sportskog menadžmenta Aspira
svojim studentima pruža visokostručno obrazovanje takvog
profila koje do sada u nas nije postojalo. Upravo su ovih dana
na tržište rada izašli naši prvi diplomirani studenti. Smatram
da će oni svojim znanjem, vještinama i kompetencijama
koje su stekli na Aspiri uspješno konkurirati nedostajućim
kadrovima na svim razinama u svijetu sporta i u ostalim
područjima.
• Kakav je bio osjećaj biti prvi dekan jedine Visoke škole
za sportski menadžment u Hrvatskoj? Što je Vama osobno
donijelo to iskustvo?
U akademskom svijetu obnašanje dužnosti dekana uvijek
predstavlja zadovoljstvo i posebnu čast, a ja sam imao još
i taj privilegij da sam bio dekan jedine Visoke škole takve
vrste u Hrvatskoj. Čovjek uči tijekom čitavog života i ja sam
nastojao svoje bogato pedagoško iskustvo ugraditi u same
početke Aspire, a pogotovo u svakodnevnim neposrednim
kontaktima sa studentima. Mnogo sam od njih naučio, a
nekima sam se posebno dičio i divio na njihovom uloženom
trudu u studiju i sportskoj karijeri. Tako stečena iskustva
smatram dragocjenim, a mnoge ugodne susrete i zgode
pamtit ću čitavog života.
• Kakvu budućnost predviđate Aspiri?
Smatram da se je Aspira već profilirala kao ozbiljna i
kvalitetna institucija, da je našla svoje mjesto u našem
visokoškolskom sustavu i kao takva nesumnjivo ima i dobru
budućnost.

Ada Reić

Razgovor
s prof. dr. sc. Željkom Mrklićem,
PRVIM DEKANOM ASPIRE
‘Izgleda neskromno, ali moglo bi se reći da je
Aspira nedugo nakon početka rada postala brend
grada Splita, a i mnogo šire’.

5

JOSIP REIĆ
PRVI ASPIRIN DIPLOMANT!

‘Bila je to ponekad prava sportska borba u
studentskim klupama, ali osjećam ogromno
bogatstvo koje sam u tim borbama dobio’

Jutro nakon obrane završnog rada. Osjećaj čudan,
gotovo nestvaran. Gotovo je? Nekako mi baš te riječi
ne izlaze kroz usta, ne mogu vjerovati da su ovako brzo
prošle tri godine. Koliko je to dobro? Za nekog mlađeg
kolegu to i nije neki problem, za mene pomalo već i
jest. Mnoga mi pitanja naviru kroz misli, na mnoga i
nemam odgovor. Jesam li danas drugi čovjek u odnosu
na jučerašnje jutro? Iskreno, i nisam, ali da li se bolje
osjećam? E tu je odgovor potvrdan, osjećam se zaista
sretno i ponosno, u prvom redu na sebe. Ispunio sam
obećanje dano samom sebi, a morate priznati da je
to najteže. Znao sam da mogu i da imam kvaliteta za
završiti fakultet i postati akademskim građaninom
Lijepe naše, ali jedno su želje a drugo je to provesti
u djelo. Trudio sam se naučiti nešto novo, proširiti
vidike, upoznati profesore, asistente, kolege, dati i
svoj doprinos. Dugo godina sam u sportu, bilo s jedne
ili druge strane, ali osjećaj da nam nešto nedostaje
stalno je bio u mojim mislima. Upravo to mi je dala
Aspira i obrazovanje na njoj. Zahvalan sam svim
kolegama na mnogim ljutim i žestokim raspravama,
bila je to ponekad prava sportska borba u studentskim
klupama, ali osjećam ogromno bogatstvo koje sam
u tim borbama dobio. Mnoge neprospavane noći su
iza mene, mnogi sretni i manje sretni trenuci naviru
na sjećanje. Ali ako me pitate bi li opet ponovio isto,
odgovor je da, i to s još većim guštom. Pripadam
prvoj generaciji koja je imala tu čast studirati sportski

menadžment, do tada potpuno nepoznat u Hrvata. Svi
su nas čudno gledali u samom početku, a danas? Danas
čestitaju znanci i neznanci, mnogi se raspituju i ako baš
želite znati, istu večer nakon prezentacije završnog rada
dobio sam poslovnu ponudu. Zvuči čudno u današnjim
vremenima? Neka vam ovo bude put i vjera da i vas sutra
čeka isto, zato se potrudite što prije diplomirati i uživati
u tom malom papiru baš kao i ja sada. Želim i ostalim
kolegama puno uspjeha, što više znanja i što manje
nervoze. Ja jesam prvi, tako se to dogodilo, i nemojte
misliti da sam zbog toga nešto posebno ponosan. To je
ovaj put tako ispalo, drugi put će netko drugi. Ponosan
sam što sam uspio završiti sve u roku, na to sam zaista
ponosan. I ponosan sam što otvaram novu stranicu
kojom nas je povezala Aspira, stranicu na kojoj postoje
vrata na koja uvijek možete pokucati, na kojoj postoje i
mnoga druga vrata. To je novo bogatstvo, to je i bio moj
prvi cilj kada sam upisao Aspiru. Učili smo, učimo i učit
ćemo kako promijeniti sport, nemojmo propustiti ovu
priliku. Od srca vam svima želim puno uspjeha u životu,
da s guštom položite sve ispite i da se što prije vidimo u
togama i kapama koje ćemo zajedno baciti u zrak. Hvala
svim profesorima, asistentima, zaposlenicima Aspire i
posebno hvala obitelji Jerkunica.

Vaš Josip Reić

6

OBRAZOVANJE
SPORTSKIH
MENADŽERA

Cilj je svake organizacije pa tako
i sportske da posluje uspješno i
profitabilno, a ekonomski učinci
moraju biti veći od ulaganja. Jasno
je da bez obrazovanja kadrova
za specifične poslovne procese
u sportu zasigurno nije moguće
ostvariti dugoročne uspjehe o
čemu svjedoči i trenutno stanje u
hrvatskom sportu. Mnogi klubovi
jedva spajaju kraj s krajem, a
nemali broj njih je nelikvidno, tj.
u blokadi. U momentima recesije
na globalnoj i lokalnoj razini kada
se zatvaraju radna mjesta i ljudi
ostaju bez posla teško je očekivati
veća sponzorstva iz gospodarstva.
Također, javna poduzeća kao
neprikosnovene mecene hrvatskog

sporta zbog velikih gubitaka u
poslovanju nisu više u poziciji
izdašnog financiranja sportskih
organizacija.
Sve to ukazuje da će se sport u
Hrvatskoj kao što je to praksa
u razvijenim zemljama, morati
okrenuti samofinanciranju jer će
inače ozbiljno stagnirati i neće biti
konkurentan u međunarodnim
okvirima. Pod pojmom
samofinanciranja se „izražava
pribavljanje sredstava za pokrivanje
troškova – u cijelosti ili djelomično
– sportskih aktivnosti prodajom
raznovrsnih usluga gledateljima,
medijima i poduzećima od
strane sportskih organizacija ili
organizatora sportskih priredbi“

(Džeba i Serdarušić, 1995.).
Prema posljednjim službenim
podacima Državnog zavoda za
statistiku u Hrvatskoj postoji
3 543 sportskih organizacija,
a organiziranim sportom se
bavi 277 165 aktivnih sportaša.
Djelatnici u hrvatskim sportskim
organizacijama su „najčešće
menadžeri koji dolaze iz politike,
gospodarskih djelatnosti i sl.,
koji najčešće nisu kvalificirani za
vođenje sporta“.
(Bartoluci i Škorić, 2009.).

Sportske organizacije u Hrvatskoj
se najvećim dijelom financiraju iz
državnog proračuna. Novac koji
se dobije ne može biti dostatan
za sportsku organizaciju kojoj
su zahtjevi veliki, pogotovo ako
se radi o vrhunskom sportu.
Moderni sport traži sve više znanja
i vještina od sportskih menadžera.
Svaka sportska organizacija koja
se želi razvijati mora osmisliti
svoje poslovanje na dohodovnoj
osnovi. Ako sportski menadžment
definiramo kao „proces
organiziranja i upravljanja sportom
ili sportskom organizacijom radi
ostvarivanja sportskih i drugih

‘Potreba za ovim
kadrovima u
budućnosti sve će
više rasti, a realizacija
stručnog studijskog
programa sportskog
menadžmenta sigurno
ima svoje opravdanje
u našem poslovnom i
sportskom okruženju’

7

ciljeva uz racionalno korištenje
ograničenih resursa“ (Bartoluci
2002. iz Bartoluci i Škorić, 2009.),
onda iz toga proizlazi da bi
trebali imati menadžere koji će
raznim aktivnostima biti u stanju
uprihoditi sredstva za kvalitetan
rad i razvoj kluba. Upravo je to bio
osnovni cilj za pokretanje Visoke
škole za sportski menadžment
Aspira čiji kadrovi će ispuniti ove
zadaće na dobrobit čitavog društva.

Stručni studij
sportskog
menadžmenta
Program stručnog studija
sportskog menadžmenta
namijenjen je obrazovanju za
upravljačke funkcije u sportskim
društvima i drugim poslovnim
sustavima i za obrazovanje
menadžera – zastupnika sportaša,
sportskih društava, sportaša
pojedinca i sportskih ekipa. Zbog
značajnog udjela ekonomskih
obrazovnih sadržaja, ovako
obrazovani polaznici studija
mogu uspješno obavljati i sve
druge poslove za koje su potrebna
poslovna znanja i vještine.

Programski sadržaji stručnog
studija sportskog menadžmenta
definirani su s ciljem obrazovanja
studenata za poslove sportskog
menadžera temeljenih na primjeni
menadžerskih znanja i vještina u
svim oblicima sportskih aktivnosti
uz suvremeni nivo i humanom
pristupu kroz zakonito poslovanje i
poštivanje ljudskih prava.

Cilj stručnog studija sportskog
menadžmenta je obrazovanje
stručnjaka za upravljačke funkcije
u sportskim organizacijama
i obrazovanje menadžera –

zastupnika sportaša primjenom
menadžerskih tehnika i vještina.

Temeljni ciljevi kojima teži
program studija sportskog
menadžmenta su, sukladno
temeljnim značajkama Bolonjskog
procesa: visoki stupanj vertikalne i
horizontalne mobilnosti studenata;
veliki izbor programskih sadržaja;
fleksibilna organizacija studija
studenta (prilagodba programskog
sadržaja studija afinitetima
studenta uz zadržavanje stručnog
zvanja).

Sigurno je da će potreba za ovim
kadrovima u budućnosti sve
više rasti, a realizacija stručnog
studijskog programa sportskog
menadžmenta, sukladno tako
koncipiranom integriranom
studijskom programu, sigurno
ima svoje opravdanje u našem
poslovnom i sportskom okruženju.

Kompetencije
stečene studijem
Završetkom stručnog studija
sportskog menadžmenta, sukladno
ovom programu studija, polaznik
stječe kompetencije upravljanja
sportskim i poslovnim sustavima
srednjeg stupnja složenosti na
poslovima “middle management-a”,
te mogućnost nastavka visokog
obrazovanja na specijalističkom
diplomskom stručnom studiju.
Kompetencije stečene studijem
programskog sadržaja sukladno
ovom programu mogu se
podijeliti na opće i posebne.
Opće kompetencije temelje se na
cjelovitom obrazovanju koje sadrži
temeljna teoretska, metodološka
i aplikativna znanja s područja
ekonomije, kineziologije, prava,
informacijske tehnologije i stranog

jezika. Posebne kompetencije
temelje se na visokostručnoj i
profesionalnoj osposobljenosti za
područje sportskog menadžmenta,
sportskog marketinga,
menadžmenta sportskih
manifestacija, sportskog brandinga,
sponzorstva, upravljanja sportskim
objektima, agencijskih poslova za
sportske organizacije i sportaše
pojedince, upravljanja sportskim
karijerama.

Kroz sve predmete, u nekim
eksplicitno, a u nekima implicitno,
studenti su upućeni na svijest
o primjeni poslovne etike,
profesionalne i šire društvene
odgovornosti njihovog budućeg
poziva. Studenti su educirani u
pravcu razvojne logike upravljanja
i primjene poslovanja u sportu u
kontekstu znanstvenih disciplina i
praktičnog djelovanja u poslovnom
okruženju. Poseban značaj
ima, programskim sadržajem
predviđeno, obrazovanje za
uporabu najsuvremenijih
informacijskih i komunikacijskih
tehnologija u poslovanju. Osnovne
(introductory level) i napredne
(intermediate level) kompetencije
s područja upravljanja i poslovanja
u sportu, omogućavaju studentu
samostalan profesionalni i osobni
razvoj po završenom studiju.

Ako je neosporno da sportske
organizacije ostvaruju ekonomske
učinke iz kojih podmiruju svoje
troškove (poslovanja, rada, poreza)
kao i sva druga poduzeća, onda
je isto tako neosporno da njima
trebaju upravljati školovani
sportski menadžeri.

Alen Jerkunica, dipl.oec.
E-mail: alen.jerkunica@aspira.hr

8

Cjeloživotno učenje

Aspira je pokrenula Odjel za
cjeloživotno obrazovanje koje
za sada ima aktivna tri programa
usavršavanja. Radi se o Menadžeru
turističke destinacije, Menadžeru
obiteljskog i malog hotela i
Sportskom administratoru.
Menadžer turističke destinacije
i Menadžer obiteljskog i malog
hotela usmjereni su potrebama
za rukovođenjem na turističkom
tržištu, bilo da se radi o povećanju
atraktivnosti pojedine turističke
destinacije ili pak malog hotela.
Nastava je organizirana na način
da se pola nastave svodi na
predavanja koja podrazumijevaju
radionice, studije slučajeva,
razna predavanja stručnjaka iz
polja turizma, menadžementa i
marketinga, dok se drugi dio odnosi
na konkretnu praksu u turističkoj
zajednici, odnosno malom hotelu.
Riječ je o 200-injak sati koje se
protežu kroz predavanja koja traju
gotovo 5 mjeseci. Predavanja su
organizirana vikendom kako bi
im mogli prisustvovati zaposleni
djelatnici, a budući da su verificirani
od strane Ministarstva, njihovo
savladavanje se upisuje u radnu
knjižicu. Sva tri programa su nastala
kao rezultat osluškivanja potreba
tržišta rada i Aspira nastoji i dalje
pažljivo osluškivati potrebe tržišta
i prilagođavati kadar njima u
vidu povećanja palete programa
usavršavanja.

Ljetne škole

Visoka škola Aspira započinje i s
radom ljetne škole. Organizirana su
tri različita programa:
Ljetna škola sportskog
menadžmenta - cilj ovog
programa je u kratkom periodu
ovladati osnovnim znanjima iz

sportskog menadžmenta, sportskog
marketinga, sponzorskih odnosa i
produkcije sportskih manifestacija,
sportskog brendinga, upravljanja
i primjene poslovanja u sportu,
upravljanja sportskim objektima
te agencijskih i zastupničkih
poslova za sportske organizacije,
društva, klubove i sportaše
pojedince. Program obuhvaća
niz predavanja na temu, tečaj
hrvatskog jezika te upoznavanje
s ljepotama Dalmatinskog kraja.
Namijenjen je studentima i svima
ostalima koje tema zanima. Drugi je
program Ljetna škola Turističkog
i hotelskog menadžmenta.
Cilj ljetne škole je steći temeljna
znanja o menadžmentu i njegovoj
primjeni u turizmu i hotelijerstvu.
Najbolji način za stjecanje opipljivih
znanja je boravak u Splitu, jednoj
od najznačajnijih mediteranskih
turističkih destinacija. Program
uključuje svakodnevna predavanja,
tečaj hrvatskoj jezika te posjete
brojnim turističkim i kulturnim
atrakcijama. Škola je namijenjena
svima koji žele naučiti kako povećati
atraktivnost turističke destinacije
i kako na najbolji način njome
upravljati. Treći program odnosi se
na Ljetnu školu hrvatskog jezika
uz turističke, sportske i kulturne
aktivnosti. Plan ovoga programa
je povećanje fizičke aktivnosti
djece, upoznavanje s kulturom i
jezikom kroz tečaj hrvatskog jezika
te posjet značajnim turističkim
atrakcijama Dalmacije. Program je
osmišljen tako da su djeca svaki dan
posvećena drugom sportu, odnosno
fizičkoj aktivnosti uz nadgledanje
i pomoć mentora. Svakodnevno je
organiziran i tečaj hrvatskog jezika,
kao i brojna natjecanja te izleti. Osim
navedenog, Aspira organizira tečaj
učenja hrvatskog jezika za strance,
bilo da je riječ o početničkom ili
naprednom znanju jezika.

Ispiti na daljinu

 Aspira omogućava izvanrednim
studentima s udaljenih mjesta
boravka polaganje ispita
telekonferencijskim putem. Ovakav
oblik polaganja ispita namijenjen
je izvanrednim studentima koji
ne mogu prisustvovati ispitu na
regularan način. Prvi korak kojeg je
potrebno učiniti je poslati pisanu
Zamolbu studentskoj referadi koja
je prosljeđuje Dekanu na odobrenje.
Također, studentska služba
provjerava dopušta li profesor, čiji
je kolegij student odlučio polagati,
ovakav vid ispita. Student nakon
odobrenja biva detaljno upućen na
pravila ponašanja prilikom ispita.
Ispit se odvija na način da kamera
na katedri Aspire prati rad profesora,
a slika ispitanika se prenosi na
zaslon računala ispitivača i projicira
na platno u dvorani, zajedno s
tonom preko razglasnog sustava
dvorane. Ovo se odnosi na ispite
koji se održavaju isključivo usmenim
putem.
Student ispit prijavljuje regularno.
Ispiti se održavaju u regularnim
ispitnim terminima, iznimno van
termina, po dogovoru i odobrenju
Dekana.
Ispitu se osigurava nazočnost drugih
studenata, odnosno javnost ispita.
Aspira je jedina visokoškolska
institucija koja omogućava
polaganje ispita na ovakav način jer
tako nastoji pomoći svim sportašima
i drugim izvanrednim studentima,
budući da je uistinu teško biti
dislociran od mjesta studiranja.
Ovakav vid polaganja ispita studenti
su do sada ocijenili kao izvrstan i
sigurni smo da će ovakvih ispita biti
još mnogo.

Ivana Jadrić, dipl.oec.

INOVACIJE NA ASPIRI
 PROGRAMI KOJI ZNAČE BUDUĆNOST

9

Javna tribina pod nazivom ‘Budućnost
hrvatskog nogometa: profesionalizam ili
amaterizam’ održana je 14.12.2011. u Aspiri.

Gosti tribine bili su predsjednik Nogometnog
saveza Splitsko-dalmatinske županije Paško
Viđak, nogometni trener Stanko Poklepović,
tajnik nogometnog sindikata Mario Jurić, bivši
hrvatski nogometni reprezentativac Igor Štimac, te
predsjednik hrvatske udruge “Nogometni sindikat”
Dario Šimić.

S obzirom na trenutnu situaciju u hrvatskom
nogometu, nije trebao dodatni razlog za
organiziranje ove tribine. Uhićenje Željka Širića
i Stjepana Djedovića tek je mala gruda koja se
sprema u lavinu. Ljude na vrhu HNS-a više nitko ne
može podnijeti, jer je hrvatski nogomet dosegao
dno. Savez u kojem samo šest klubova izvršava
svoje profesionalne dužnosti (plaćanje igrača, opći
troškovi kluba za opstanak u prvoj ligi) je podigao
jaku medijsku prašinu, igrači štrajkaju, uprave
klubova nezadovoljne su jer ne mogu pronaći
sredstva za isplatu igrača, te općenito vlada veliko

nezadovoljstvo unutar Saveza. Krajnje je vrijeme
da se nešto pokrene - sve su ovo teme i zaključci
gostiju tribine. Između ostalog, Igor Štimac otkrio je
da se nikada više neće kandidirati za predsjednika
HNS-a. Paško Viđak je ukazao na problem u kojem
grad Zagreb za zagrebački nogometni savez izdvaja
oko 15 milijuna kuna, a Splitsko dalmatinska
županija svega 30 tisuća kuna. Dario Šimić je samim
svojim pojavljivanjem i odgovorima na medijske
upite dao naslutiti da bi se upravo on mogao
kandidirati za predsjednika HNS-a.

Bilo kako bilo, hrvatski nogomet definitivno treba
veliku promjenu, jer ipak živimo u zemlji kojoj je
sport oduvijek bio jača strana. Ovo je ujedno i
apel našoj županiji da omogući više sredstava za
nogomet jer se nigdje na svijetu u manjoj državi
ne rađa toliki broj talenata. a posebno su poznati
sportaši iz Splita i okolice. Stoga nemojmo gaziti
ono što nas može držati jakima. Dajmo da nogomet
od nas živi i da mi živimo za nogomet.

Katarina Banić

Budućnost hrvatskog nogometa:
profesionalizam
 ili amaterizam

JAVNA TRIBINA

9

10

Nezaboravno studijsko putovanje u Barcelonu
Poslije utakmice Guardiola je desetak minuta stajao s mikrofonom u rukama želeći
izreći svoje posljednje riječi zahvale i oprostiti se od navijača i igrača. ‘Pep, Pep’
odzvanjalo je stadionom, da bi na kraju ipak nekako s knedlom u grlu uspio izreći
nekoliko riječi na katalonskom i uzdignutih ruku otići prema svlačionici.

Studenti Visoke škole Aspira proveli su tri
nezaboravna dana na studijskom putovanju
u Barceloni, od derbija Barcelona-Espanyol,

posjeta novoj La Masiji koja je zatvorena za javnost te
do Camp Nou Experience.

Krenulo se autubusom iz Splita prve subote u svibnju
u ranim satima, a zatim letom iz Dubrovnika u
poslijepodnevnim satima stiglo u ponos Katalonije.
Iako umornih lica i pogleda, već prvi dan pregršt
doživljaja i lijepih slika. Na programu je bio gradski
derbi Barcelone i Espanyola, idealna prilika da se sa
samo nekoliko
metara vide
najveće
zvijezde
svjetskog
nogometa
današnjice
predvođene
čarobnim Leom
Messijem.
Bila je to
nezaboravna
večer za sve štovatelje Barcelone, 90.000 ljudi u rukama
je imalo zastavicu s natpisom „Gracies Pep“, vrlo dirljiv
oproštaj od prvo igračke, a sada i trenerske legende

„blaugrane“. Poslije utakmice desetak minuta stajao
je Guardiola na centru s mikrofonom u rukama želeći
izreći svoje posljednje riječi zahvale i oprostiti se (barem
zasad opa.a) od navijača i igrača. Teško je mogao ostati
ravnodušan, „Pep, Pep“ odzvanjalo je stadionom, da
bi na kraju ipak nekako s knedlom u grlu uspio izreći
nekoliko riječi na katalonskom i uzdignutih ruku otići
prema svlačionici. Zanimljivo je bilo i u klupskom muzeju,
pregršt fotografija, videa starih utakmica, fotografiranje
s pobjedničkom peharom Lige prvaka i razgledavanje

11

Nezaboravno studijsko putovanje u Barcelonu

stadiona iz ptičje perspektive. Jedna velika tvornica
novca, pregršt zaposlenika, jedni prodaju suvenire,
hranu i piće, drugi osiguravaju red, treći na tribinama
prate znatiželjne turiste i u slučaju da netko prekrši
pravila slijedi mu zvižduk kao opomena.

Posjet barceloninu muzeju uslijedio je sljedeći dan.
Zaista je nevjerojatno kolika je fluktuacija ljudi, kao
da svatko tko dođe u Barcelonu posjeti Nou Camp. Iz
muzeja se izlazi preko fan shopa u kojem je zaista teško
odoljeti kupovanju suvenira.

Da u velikoj obitelji kakva je Barcelona ne zaboravljaju
ni stare igrače, dokaz su i abecednim redom urezana
imena onih koji su barem ostavili mali trag. Među
njima i dvojica Hrvata, Goran Vučević i Robert
Prosinečki.

Prepuni dojmova i obogaćeni novim iskustvima iz
dubine jednog od najuspješnijih sportskih kolektiva
u zadnjih pet godina vratili su se u Hrvatsku. Do iduće
godine. Tada je naime planiran put u Madrid.

Dino Fiorentini

12

STUDENTI ASPIRE PRVI
U BARCINOJ LA MASIJI!

Vidjeli smo kako izgleda savršeno
izgrađen sustav koji svake godine izbaci
nekog novog talentiranog klinca i u
kojem se savršeno dobro zna tko što
radi i tko je za što odgovoran.

Posljednjeg dana boravka u katalonskoj
prijestolnici najfascinantniji prizori.
Ulazak na mjesto gdje ne može ući nitko
tko nema veze s Barcelonom, u Ciutat
Esportiva Joan Gamper.

No, studenti Aspire doživjeli su iznutra
ugođaj nove La Masije, barcine škole
nogometa koje još nije niti svečano
otvorena. Vidjeli smo kako izgleda
savršeno izgrađen sustav koji svake
godine izbaci nekog novog talentiranog
klinca i u kojem se savršeno dobro zna
tko što radi i tko je za što odgovoran.
Domaćin nam je bio Pere Gratacos

Boix, direktor institucionalnih odnosa
cijelog kampa, a nekoć i izbornik
Katalonije. Njegov je posao kordinacija
sa svim trenerima mlađih uzrasta i
njihovo usklađivanje.

Također iz dana u dan pokušava otkriti
nove metode kojima bi igračima
osigurao što bolje prilagodbu i
napredak. Saznali smo da Barcelona
za mlađe uzraste ima 15 skauta u
Kataloniji, 15 u ostatku Španjolske
te 15 diljem svijeta. Tako je pet škola
nogometa otvoreno u Meksiku, a
lani čak i jedna u Egiptu! Svaki od

250 djece koliko ih trenutno živi u La
Masiji ima do kraja isplaniran dan.
Buđenje je u 7.30, zatim se doručkuje i
organiziranim prijevozom ide u školu.
Nakon povratka u kamp na rasporedu
je ručak te nakon toga učenje i dnevni
odmor. U popodnevnim satima je
trening, nakon toga večera i u 23 sata
ide se na spavanje. Osim prve momčadi
i Barcelone B koja se natječe u Drugoj
španjolskoj ligi, klub ima još 14 uzrasnih
kategorija u rasponu od 7 do 19 godina.
Na raspolaganju im je devet terena,
pet sa prirodnom travom te četiri s
umjetnom.

13

Studenti Aspire bili su
u službenom posjetu
European University
Barcelona. Elsa Perez,
voditeljica odjela za
međunarodnu suradnju,
koja je održala prezentaciju
studentima, izrazila
je želju za suradnju s
Visokom školom Aspira
u prvom redu kroz
razmjenu studenata
i nastavnog osoblja.
European University (EU)
je međunarodna visoka
poslovna škola, osnovana
1973. godine. EU ima
globalnu mrežu kampusa
s podružnicama u Ženevi,
Montreuxu i MÜnchenu.
Nastava se provodi
isključivo na engleskom
jeziku tako da imaju veliki
broj studenata iz cijelog
svijeta.

Suradnja s
European
University
Barcelona

STUDENTI ASPIRE PRVI
U BARCINOJ LA MASIJI!

Na terenu dimenzija Nou Campa
treniraju profesionalni sastavi, što je
vrlo zanimljiv detalj i dokaz koliko
se misli na sve moguće sitnice koje
na kraju mogu imati važnu ulogu
u stvaranju nekog igrača. Tri su
profesionalna sastava Barce: prva
i druga momčad, te juniori, dok je
još jedanaest momčadi tvz. base,
dječaka od 7 do 17 godina. Zanimljivo,
profesionalci imaju treninge u jutarnjim
terminima, polaznici škole nogometa
isključivo poslije podne, i to od 17.30
do 20.30 sati.

Klub je uložio 68 milijuna eura u
izgradnju kompleksa, usred kojeg je

ostala jedna mala kuća, privatni posjed,
jer vlasnik senor Francesc ni pod koju
cijenu nije želio odseliti (vrijednost
kućerka cijeni se na pola milijuna eura,
vlasnik je tražio pet milijuna). Studenti
su ostali impresionirani: pet travnatih
terena, četiri s umjetnom travom
(svake dvije godine ugrađuje se nova
generacija umjetne trave), sportska
multifunkcionalna dvorana, tri fitness
centra, dvije zgrade za novinare, mali
tereni za trening vratara, uredi za
osoblje, kabineti za trenere, servisne
zgrade, te prava bolnica (nije još
dovršena, otvorenje se predviđa za kraj
ove godine).

Dino Fiorentini

14

Visoka škola Aspira započela je suradnju s
Fakultetom za šport, Univerza v Ljubljani,
sporazumom o suradnji koji su potpisali
dekani doc. dr. sc. Slobodan Dragičević
i prof. dr. sc. Milan Žvan, u petak 16.03. u
prostorijama Aspire. Ljubljanski Fakultet za
šport iznimno je utjecajan i priznat, a njihovi
studiji su među 50 najboljih u svijetu.
Sukladno sporazumu, institucije će
razvijati međusobnu suradnju u razmjeni i
mobilnosti studenata i nastavnika te kvaliteti
i razvoju studijskih programa, cjeloživotnom
obrazovanju, primjeni znanstveno-
istraživačke djelatnosti, stručnim skupovima
i izdavaštvu.
Ovo je još jedna u nizu suradnji koje
je Aspira uspostavila s eminentnim
institucijama, kako znanstvenim tako i
sportskim poput Hrvatskog olimpijskog
odbora, Zagrebačkog športskog saveza,
Splitskog saveza športova te velikim brojem
drugih sportskih organizacija i klubova.
Aspira je tako dobila izvrsnog partnera za
buduću suradnju, osobito u ostvarenju
svojih planova u poboljšanju stručnosti,
kako na studentskom tako i na
profesorskom području. Studenti Aspire
imali su priliku prisustvovati potpisivanju
ugovora o suradnji i uvjeriti se u stručnost
prof. dr. sc. Milana Žvana s Fakulteta za šport,
kao i dekana Aspire doc. dr. sc. Slobodana
Dragičevića, koji su odgovarajući na brojna
pitanja studenata, između ostalog, objasnili
su da je ugovor o razmjeni studenata i
profesora potpisan s ciljem ostvarivanja
obostrane koristi kroz razmjenu znanja u
stručnim poljima. Dali su poticaj studentima
da sami izraze svoje ideje i prijedloge kako
bi poboljšali postojeće stanje te zajedno
kreirali nove mogućnosti i nova ostvarenja.

Boris Vujević

Peti međunarodni simpozij novih
tehnologija u sportu - NTS 2012. započeo
je 18.05. u Sarajevu. Tom prigodom
potpisan je sporazum o suradnji između
Aspire i Fakulteta za sport u Sarajevu.
Na prigodnoj svečanosti u Olimpijskom
muzeju dvodnevni naučni skup, koji
organiziraju Olimpijski komitet BiH
(OKBiH) i Fakultet sporta i tjelesnog
odgoja Univerziteta u Sarajevu, otvorio je
dekan prof. dr. Munir Talović. Naglasio
je da je cilj NTS-a podrška i predstavljanje
naučnoistraživačkog rada u sportu,
promocija olimpijskog pokreta te
edukacija sportskih djelatnika. Dekan
Visoke škole Aspira dr. sc. Slobodan
Dragičević, prilikom potpisivanja
sporazuma, istaknuo je koliko su
važni ovakvi stručni skupovi, upravo
zbog razmjene iskustava i suradnje
visokoškolskih institucija.
Prvog dana učesnike simpozija su
pozdravili predsjednik Olimpijskog
komiteta BiH dr. Izet Rađo i predsjednik
Hrvatskog olimpijskog odbora dr. Zlatko
Mateša.
NTS je ove godine fokusiran na kreiranje
uvjeta i razmatranje strateškog pristupa,
uspostavljanju i razvoju doktorskih studija
u oblasti kineziologije i znanosti u sportu.
U toku simpozija su prezentirani programi
doktorskih studija svih partnera iz regije
s predstavljanjem istih visokoškolskih
institucija, kao i TEMPUS projekti.
Učesnici su razmatrali i Salzburške principe
uklopljene u EU trendove razvoja visokog
školstva. Predavači na simpoziju su
eminentni stručnjaci iz područja sporta iz
cijela regije.

Ivana Jadrić, dipl.oec.

Još jedna u nizu inicijativa Aspire
ka razvoju sporta u svim njegovim
potpodručjima, zaključena
je potpisivanjem sporazuma
s Hrvatskim paraolimpijskim
odborom 18.lipnja 2012. u velikoj
dvorani Aspire.
Uz nazočnost studenata, novinara
i predstavnika nekoliko gradskih
sportskih klubova koji okupljaju
osobe s invaliditetom, dekan
Aspire i predsjednik HPO-a g.
Ratko Kovačić potpisali su ugovor
o suradnji i stipendiranju novog
polaznika edukacijskog programa
za sportskog menadžera, mladog i
perspektivnog atletičara Vedrana
Lozanova.
Dekan Dragičević se posebno
osvrnuo na obogaćivanje
nastavnog programa u kojem će
sport osoba s invaliditetom biti
studiozno obrađen kroz većinu
predmeta, jer ovaj segment sporta
je, inače u društvu, nepravedno
zapostavljen.
Predsjednik HPO g. Kovačić
zahvalio je Aspiri na hvalevrijednoj
inicijativi u kojoj se nudi
mogućnost dodatnog obrazovanja
i usavršavanja za buduće
upravitelje u sportu i sportskim
organizacijama.

Ivana Jadric, dipl.oec.

S LJUBLJANSKIM
FAKULTETOM ZA
ŠPORT

ASPIRE
I FAKULTETA ZA
SPORT
U SARAJEVU

S HRVATSKIM
PARA-
OLIMPIJSKIM
ODBOROM

S U R A D N J A

14

15

S HRVATSKIM
PARA-
OLIMPIJSKIM
ODBOROM

MIJENJAJMO ZAKON O SPORTU
 SPORTSKI MENADŽER
 NIJE SPORTSKI AGENT!

Menadžment je kompleksan pojam
u definiranju. Sa semantičkog
aspekta sam pojam se preklapa
s drugim istoznačnicama
nehrvatskog podrijetla, dok u
hrvatskom jeziku nema adekvatan
prijevod. Po latinskom korijenu
riječi manus – (ruka) i glagola
manage, najbliža riječ bi bila
rukovođenje, a u zadnje vrijeme
(zbog asocijacije na vodeće ljude
bivšeg jednopartijskog sistema
– rukovoditelje ili rukovodioce)
poprima šire značenje u riječi
upravljanje.
Menadžer je, dakle, educirana
osoba čiji primarni zadaci proizlaze
iz procesa menadžmenta, odnosno
procesa upravljanja što u sportu i
njegovim potpodručjima ima svoje
definirane funkcije: planiranje,
organiziranje, kadroviranje,
vođenje i kontroliranje sportskih
klubova, organizacija i saveza,
sportskih objekata i manifestacija.
Nepostojanje kriterija tko može
voditi sportske organizacije
dovelo je do rasula u hrvatskom
sportu, kako u onom amaterskom,
tako i u profesionalnom. Naime,
u Zakonu o sportu iz 2006. g.
potpuno je zanemarena sama uloga
sportskog menadžera kao onoga
koji organizira i upravlja sportom

ili sportskom organizacijom, te
je sveden na osobu, agenta, koja
obavlja poslove posredovanja
pri prelasku sportaša iz jednog
sportskog kluba u drugi. Da bi
sport i sportske organizacije u
Hrvatskoj funkcionirale efikasno,
njima moraju upravljati školovani
sportski menadžeri, jer kao što,
sukladno ovom Zakonu, poslove
trenera mogu obavljati isključivo
školovani treneri, tako bi i poslove
sportskog menadžera trebali
obavljati školovani sportski
menadžeri. Ukoliko sportski
menadžer obavlja poslove
zastupanja sportaša kao njegov
sportski agent, onda ne može biti
istovremeno menadžer u sportskoj
organizaciji jer bi to bio sukob
interesa.
Zakon o sportu se mora mijenjati
„pod hitno“ te jasno definirati što
ili tko je „sportski menadžer, a
tko „sportski agent“ jer već ove
godine na tržište rada izlaze prvi
educirani sportski menadžeri,
mladi neopterećeni ljudi koji
moraju mijenjati i postojeće
navike. Primarno one gdje se
osobni interes stavlja iznad općeg
po cijenu trpljenja posljedica
od nepoštivanja brojnih drugih
zakona i njihovih odredbi, a takvi
menadžeri u sportu danas, na
žalost, svakodnevno imaju svoju
satnicu u medijima masovnog
komuniciranja, gdje uz publicitet
postaju sinonimi sportskog
menadžera širem puku.

Našu malu lijepu domovinu ostatak
svijeta prepoznaje isključivo po
vrhunskim sportašima i njihovim
rezultatima planetarnih dimenzija.
Bili bismo obične budale ako
dozvolimo da takav imidž, kapital
i resursi pod utjecajem vremena

padnu u zaborav. Imamo potencijal
iznjedriti vrhunske domaće
sportsko-industrijske proizvode:
Zamislimo samo?:

Skije „KOSTELIC“
Lopta „SUKER“; „BALIC“;
„IVANISEVIC“
Strunjača „VLASIC“
Boksačke rukavice „PARLOV“
i tako dalje…

Zar nemamo razvijenu tekstilnu
industriju i metalurgiju sa
značajnim proizvodnim
potencijalima koji nemaju što
proizvoditi?

Zamislimo niz sportskih
manifestacija koje bi se mogle
prodati kao vrhunski i spektakl
na sportskom tržištu neposredne
kratkotrajne potrošnje koristeći
izgrađeni imidž živih i pokojnih
sportaša, i sve komplementarne
sadržaje koji prate takve događaje.
Svjetsko rukometno prvenstvo
2009. je bilo i prošlo, i tko zna kad
će opet, kao i Mediteranske igre,
Univerzijada i Europsko atletsko
prvenstvo..
Moramo raditi na učestalosti
ponavljanja sportskih manifestacija
s tendencijom da postanu
tradicionalne (npr: konjički sport
- sinjska alka), mimo krutih okvira
koje postavljaju krovne europske i
svjetske sportske organizacije. I to
u vrijeme turističke sezone, kada
je ogromna koncentracija ljudskog
potencijala, samim time i priljeva
financijskih sredstava. Ponuditi
atraktivne sportsko-rekreacijske
sadržaje pod geslom poznatog
hrvatskog sportaša.. pa skijati se
može i na moru i na rijekama i
jezerima sa skijama „KOSTELIĆ“!!

Damir Banić

Imamo potencijal
iznjedriti vrhunske
domaće sportsko-
industrijske proiz-
vode, zamislimo
samo: skije Koste-
lić, loptu Šuker ili
strunjaču Vlašić.

16

Osim predstavnika UEFA-e i Lokalnog
organizacijskog odbora, odnosno HNS-ovaca,
za uspješnu pripremu, organizaciju i izvedbu
prvenstva zaslužni su volonteri. Već nekoliko
dana prije početka prvenstva čak 28 studenata
Aspire sudjelovalo je u pripremama i maksimalno
se angažiralo u svim potrebnim poslovima;
organizaciji, marketingu, medijima, akreditacijama
i kartama, doping kontroli, omladinskom
programu, pripremi podataka na glavnom
displayu, fotografiji, distribuciji Adidasove sportske
opreme te pomoći lokalnom organizacijskom
odboru.

Futsal, sve popularniji sport čije ime u prijevodu
sa španjolskog i portugalskog znači dvoranski
nogomet, umanjena je verzija nogometa na koji
smo navikli a broji sve više vjernih obožavatelja i
u Hrvatskoj. Od 31. siječnja do 11. veljače Arene
‘Spaladium’ i ‘Zagreb’ bile su domaćini 12 futsal
reprezentacija i mnogih sjajnih utakmica, među
kojima će se svakako pamtiti ona Hrvatske i
Češke u kojoj je Hrvatska, uz mnogo napetosti i
uzbuđenja, izašla kao pobjednik.

Damir Banić, student Aspire, bio je jedan od
volontera zaduženih za pripreme svih podataka na
glavnom displayu Arene, kao sredstvom masovne
komunikacije s gledateljima. „Obujam posla je
zahtijevao vremenski angažman od nekoliko sati
prije i nakon utakmice zbog pripreme podataka
za svaku ekipu posebno. I najteže situacije koje su
zahtijevale maksimalnu brzinu, pozornost i točnost
podataka uspješno smo riješili. Ovlaštene osobe
od strane Uefe svakodnevno su nas kontaktirale i
u konačnici izrazile veliko zadovoljstvo učinkom
kojeg smo polučili“, kaže Damir.

Dora Radić, također studentica Aspire, koja je
bila zadužena za medije, komentira: „Zanimljivo
je iskustvo sudjelovati na ovakvoj manifestaciji
iznutra, a ne samo promatrati kao gledatelj. Mnogo
smo naučili i vidjeli kako sve funkcionira; sastanci
Uefinih čelnika, podjela zadataka, sigurnosne
mjere... to je događaj na nivou velike organizacije
i drago mi je što je futsal izazvao veliku pažnju
javnosti“. Nadam se da će nama studentima
sportskog menadžmenta uvelike koristiti ovakva
iskustva iz prakse

futsal
Aktivno direktno sudjelovanje
u organizaciji i pripremi
Europskog prvenstva bila
je budućim sportskim
menadžerima sjajna prilika
da na najbolji mogući način
iskuse kako ono za što se oni
školuju izgleda u praksi

17

Koordinator volontera, predavač na Aspiri, Damir
Božinović, imao je samo riječi hvale za volontere:
„Jako sam zadovoljan kako su studenti odradili
posao, ali da nisam jedini pokazuje i način na koji
su ih na kraju prvenstva pozdravili ljudi iz Uefe.
Oduševilo me koliko su bili zahvalni i dirnuti, čak je
na rastanku pala i pokoja suza.“ Aktivno direktno
sudjelovanje u organizaciji i pripremi Europskog
prvenstva bila je budućim sportskim menadžerima
sjajna prilika da na najbolji mogući način iskuse
kako ono za što se oni školuju, izgleda u praksi.

UEFA Europsko futsal prvenstvo održano u dva
grada domaćina – Splitu i Zagrebu završilo je
pobjedom Španjolske nad Rusijom 3:0, dok je
reprezentacija Hrvatske osvojila četvrto mjesto
izgubivši od Italije 3:1.

Organizaciju i realizaciju cijelog prvenstva nisu
poremetile ni vremenske nepogode koje su
zadesile Hrvatsku što potvrđuje da su ljudi ‘iznutra’
odradili odličan posao.

Ada Reić

POGLED IZNUTRAfutsal

18

VATRENI IGOR ŠTIMAC: ‘Hajduk je vječna ljubav!’
O Hajduku kao klubu mislim da treba promijeniti način upravljanja te
se treba privatizirati, tako da ulaganje donese stabilnost u klub

Zlatni, brončani, vatreni Igor Štimac jedan je od
ključnih ljudi u hrvatskom nogometu. Sedamnaest
godina profesionalne nogometne karijere i sedam
godina trenerske karijere krije se iza njegova
imena, kao i prvo mjesto na Svjetskom prvenstvu
1987. U-20, te treće mjesto na Svjetskom prvenstvu
1998. Nekadašnji sportski direktor Hajduka,
čovjek koji je zaslužan za najveći transfer u
povijesti Hajduka - Nike Kranjčara u Portsmouth,
veliki zavodnik i još veći gospodin, sjajan otac
i najveće pojačanje u povijesti engleskog Derby
Countya, u svojoj četrdesetpetoj godini uz sve
svoje ambicije dodao je još jednu – postao je
student!

Zašto ste upisali Aspiru i koliko je važno
obrazovanje u vašem životu?
Aspiru sam upisao radi edukacije, ono za što
sam posvetio život želim nadopuniti znanjem o
sportskom menadžmentu. Moj put je bio drugačiji,
odlučio sam pokušati dobiti rezultate ispravnosti
moga dosadašnjeg rada.

Koju utakmicu u karijeri najviše pamtite i zašto?
Francuska - Hrvatska (2:1), ta utakmica je bila
kruna naše generacije, osjetili smo par minuta
finala svjetskog prvenstva. Zatim utakmica
Nizozemska - Hrvatska (1:2), najveći uspjeh,
osvojeno treće mjesto na svjetskom prvenstvu.
Tih se dana izmijenilo puno emocija; suze, smijeh,
tuga, veselje, zaista nešto što će se pamtiti cijeli
život.

Najbolji trener?
Jim Smith.

Najbolji igrač?
Paolo Di Canio.

19

Hajduk?
Vječna ljubav. Od Miše Krstičevića očekujem
mnogo dobrih rezultata, te stvaranje novog prvaka.
O Hajduku kao klubu mislim da treba promijeniti
način upravljanja, te se treba privatizirati, tako da
ulaganje donese stabilnost u klub.

HNS?
Trula organizacija. Interesni poligon. Savez koji
najmanje skrbi o hrvatskom nogometu.

Zdravko Mamić?
Najveći profiter hrvatskog nogometa. Vladar HNS-a.

Najbolji trenutak u životu?
Najbolji trenutak mi je bio kada sam debitirao za
Hajduk 1985. god.

Imate titulu velikog zavodnika, kako to
komentirate?
Primitivci su stvorili medijske natpise o mom
privatnom životu u koji su umiješali mnogo ženskih
osoba, tako se stvorila upravo ta titula, koja je
rezultat primitivizma.

Što volite,a što ne?
Volim dobro društvo, tenis, karte, balote. Ne volim
naporne ljude i ljude koji pričaju ‘prazne priče’.

Koja je vaša neostvarena želja?
Neostvarena želja mi se zamalo i ostvarila. Svjetski
prvak u seniorskom nogometu.

Što planirate raditi u budućnosti?
Planiram uživati u vinu svog grožđa.

Što vam je najvažnije u životu?
Najvažnije mi je zdravlje.

Katarina Banić

VATRENI IGOR ŠTIMAC: ‘Hajduk je vječna ljubav!’

20

U sklopu proslave 100 godina
Hajduka, od 21.07. do 24.07.
2011. organizirana je velika
trodnevna sportsko-kulturno-
turistička fešta na splitskoj Rivi
pod nazivom „Tri dana Hajduka”.
U dogovoru s organizacijskim
odborom Hajduka, uz Hajdukov
štand bio je i štand Aspire

na kojem su studenti svima
zainteresiranima pružali
informacije o studentskom životu
Visoke škole.
U bogatom programu
najzanimljiviji je bio dvodnevni
igrokaz „Sto godina u dva
dana” u kojem je, pod vodstvom
kazališnog redatelja Roberta

Raponje i autorice teksta
Marije Anić, uprizorena
povijest Hajduka. U igrokazu
je četrdesetak glumaca povijest
najvećeg hrvatskog kluba ispričala
u rimi kroz najvažnije događaje
iz prvih sto godina postojanja,
od osnutka, preko vremena dvaju
svjetskih ratova, od osnutka
Torcide do danas.
Inicijator i organizator
manifestacije je volonterska
splitska udruga Total Relax, a
naša Visoka škola je sudjelovala
kao suorganizator.
Na Rivi se sve tri večeri održavao
bogati glazbeno-zabavni program
(klape, koncerti, dj...), a ujedno
i prodaja nove klupske kolekcije
suvenira „Moj Hajduk”. Riječ je
o robnoj marki koju je Hajduk
napravio u suradnji s partnertom
Cro Fan. A u svoj raskoši
poljudske ljepotice, slaveći svoj
jubilarni stoti rođendan, Hajduk

100 godina Hajduka
s prvom i drugom Aspire

Ni milenijski događaj nije mogao proći bez organi-
zacijskih aktivnosti studenata i profesora Visoke
škole za sportski menadžment

21

je odigrao revijalnu utakmicu
protiv najboljeg kluba na svijetu
– veličanstvene Barcelone! Bijeli
su se hrabro suprostavili moćnom
protivniku i nisu dozvolili lopti
ulazak u svoju mrežu.
U uvodnom dijelu koji je
prethodio utakmici nastupilo je
nekoliko vokalno-instrumentalnih
glazbenih skupina, mažoretkinje,
kulturno-umjetnička društva,
svečanosti dodjele priznanja
najboljim sportašima s nizom
pratećih aktivnosti.
Upravo u tom dijelu: dočeku,
okupljanju i pravodobnoj
pripremi svih scenskih skupina
dobili smo zadaću izvesti ih
na svjetlo pozornice u strogo
određenim vremenskim
intervalima. Samim time prihvatili
smo i odgovornost za eventualne
propuste kojih, zahvaljujući
ozbiljnosti pristupa poslu, nije
bilo. Učinkovitim timskim radom
s podjelom dužnosti, kvalitetnom

i pravodobnom međusobnom
komunikacijom i određenoj bazi
menadžerskih znanja i vještina
‘Aspira tim’ je polučio potpuni
uspjeh.
Čestitki i zahvalnosti nije
nedostajalo sa svih strana, od
glavnog organizatora, neposrednih
sudionika javnog nastupa pa do
vrhunskih sportaša današnjice.
Andrés Iniesta Lujn, jedan od
najboljih nogometaša svijeta
i prava sportska zvijezda,
očaran atmosferom na Poljudu
izrazio je želju ovjekovječiti
ove lijepe trenutke zajedničkom
fotografijom i poželio nam puno
uspjeha u školovanju i budućem
učinkovitom radu na području
razvoja industrije sporta.
Velika je čast i zadovoljstvo
upoznati takvog čovjeka i
posebna motivacija za daljnji
napredak u struci.

Damir Banić

22

Istraživanja pokazuju da je
krajem posljednjeg desetljeća
dvadesetog stoljeća sport
postao svjetska privredna
grana broj pet (poslije
naftne, farmaceutske, vojne
industrije i informacijskih
tehnologija). U 2007. godišnji
obrtaj sredstava u sportu
prešao je 900 milijardi
dolara. Poduzetništvo je
naime predmetom interesa
mnogobrojnih znanosti,
najčešće društvenih, a
posebno: ekonomije,
psihologije, sociologije,
prava, antropologije, svake
iz svog specifičnog diskursa.
U širokom spektru mogućih
značenja poduzetništva,
ono se može promatrati kao:
posebna ekonomska funkcija
kombiniranja proizvodnih
čimbenika i uvećanja
postojećih potencijala,
kreativni proces i pretvaranje
invencije u inovaciju,
proces samozapošljavanja
i započinjanja vlastitoga
biznisa, nastajanja i razvoja
malih poduzeća, vizionarska
aktivnost i unošenje
kreativnih promjena koje
imaju krucijalnu ulogu
u transformaciji i obnovi
društva, specifično zanimanje,
način materijaliziranja
kreativnih proizvoda,
preuzimanje poslovnog rizika,

nalaženje i uporabu novih
mogućnosti, jedna od uloga
menadžmenta i specifični
oblika ponašanja. Svakako
treba istaknuti da sport
kao značajna gospodarska
grana treba otvoriti vrata
poduzetništvu u svim sferama
interesa, a naročito u okviru
malih i srednjih poduzeća
jer sport mora biti u funkciji
gospodarstva.

Sportska mala i srednja
poduzeća suočavaju se sa
velikim brojem problema
koji utječu na održivost, a u
konačnici i isplativost posla.
Četiri ključna problema
sportskih malih i srednjih
poduzeća koja možemo
izdvojiti su: razvoj poslovne
strategije usredotočene
na klijenta, stvaranje
konkurentske prednosti,
operativno planiranje i
upravljanje novčanim tokom.

Što se tiče poslovne
strategije možemo kazati da je
ona ključan element uspjeha
u bilo kojoj djelatnosti pa
tako i u sportskoj gdje se
često zanemaruje. Ona
osmišljava kako bi se
povećali rezultati i smanjio
uzaludan trud. Također
ključni dio razvoja strategije
je razumjeti kupce. Glavno
pitanje koje poduzetnik
treba postaviti je što motivira

Problemi malih i srednjih
 sportskih poduzeća

Svjedoci smo i u Republici Hrvatskoj propadanja velikog broja
malih i srednjih poduzeća vezanih za sport i skoro da je uvriježeno
mišljenje da je sport samo u funkciji rekreacije, a ne biznisa.

23

kupce da kupe proizvod ili
uslugu. Odgovor može biti
da kupci u najvećoj mjeri ne
kupuju proizvode ili usluge već
oni kupuju pogodnosti. Tako
na primjeru fitness kluba neki
od kupaca kupuju način života,
neki društvene interakcije, a neki
fitness.

Stvaranje konkurentske
prednosti kao i kod svake
djelatnosti je također od
presudne važnosti. Sportska
mala i srednja poduzeća moraju
stalno raditi na tome da imaju
određenu prednost ili nadmoć
u usporedbi s ostalim sličnim
djelatnostima i konkurencijom.
Konkurentska prednost razlikovat
će poduzeće od konkurencije
i pomoći će kupcima u izboru
kupnje proizvoda ili usluge.
Svakako da se konkurentska
prednost uspješno može ostvariti
kroz kombinaciju elemenata
marketinškog miksa.

Za savladavanje svakodnevnih
problema u poslovanju sportskih
malih i srednjih poduzeća bitno
bi bilo sastaviti operativan plan.
Plan bi se bavio svakodnevnim
aktivnostima, procedurama,
tijekom rada i učinkovitošću.

Glavni bi mu cilj bio pomoći
vlasnicima poduzeća raditi što
pametnije, a ne što više. Također
on bi trebao omogućiti vlasniku
da odredi kolika je posvećenost
potrebna da bi poslovanje bilo
uspješno. Planiranje uvijek
značajno povećava šanse za
opstanak i prosperitet putem
davanja posebne pozornosti
područjima u kojima se mala
poduzeća ponekad izgube.

Planiranje toka novca kod
malih i srednjih poduzeća
uopće predstavlja također veliki
problem. Često se zna dogoditi
da zbog nestručnog upravljanja
tijekom novca poduzetnici
ostanu bez likvidnih sredstava
i upadnu u probleme. Kod
određivanja novčanog toka,
nekoliko koraka bi se moralo
obaviti kako bi se osiguralo
uspješno poslovanje sportskog
malog i srednjeg poduzeća. To je:
prognoza prodaje, prepoznavanje
gotovinskih primitaka,
identificiranje isplata gotovinom i
određivanje neto novčanog toka i
budućeg stanja gotovine.

Na osnovu prethodno
iznesenog možemo izvući
određene zaključke i sažeto reći

sljedeće: globalna se ekonomija
razvija u okviru društvenih
struktura koje se događaju na
svjetskoj ekonomskoj sceni poput
jačanja konkurencije, povećanog
korištenja tehnologije, smanjenja
životnog ciklusa proizvoda,
sve zahtjevnijih potreba za
educiranom radnom snagom,
povišenja stupnja sofisticiranosti
potrošača, povećanih zahtjeva
za efikasnosti. Mala i srednja
poduzeća u okviru sportske
djelatnosti se također trebaju
kretati u trendovima razvoja
globalne ekonomije. Svakako svi
problemi koji su navedeni gore
mogu se rješavati povećanom
edukacijom poduzetnika,
prvenstveno onih manjih.
Svjedoci smo i u Republici
Hrvatskoj propadanja velikog
broja malih i srednjih poduzeća
vezanih za sport i skoro da je
uvriježeno mišljenje da je sport
samo u funkciji rekreacije, a ne
biznisa. Studenti, a pogotovo
studenti sa ovog studija
„Sportskog menadžmenta“
moraju uzeti na sebe obavezu
da mijenjaju budućnost za svoju
korist, a i za dobrobit društva u
cjelini.

Teo Bratinčević, univ. spec. oec.

24

Jeste li ikad vidjeli fotelju koja sadrži
nogometni okvir gola s mrežom, travnjak,
hladnjak za pive, tipizirane nogometne detalje
i sve to u bojama vašeg omiljenog kluba ili
reprezentacije?
Dino Petrić, 22-godišnjak iz Splita student je treće
godine Aspire. Petrić je dizajnirao navijačku fotelju,
komad namještaja koji bi se trebao naći u domu
svakog zagriženog nogometnog navijača. Iako
skroman kada priča o svojoj inovaciji, poduzetnički
pohvat Aspirinog studenta izazvao je svjetsku
pozornost, a interes su pokazali i brojni europski
nogometni klubovi poput Reala iz Madrida te
nacionalni savezi. Kako sam kaže, spojio je teren,
gol i pivo, naravno. Nakon što se navijačka fotelja
okitila zlatnom medaljom u Londonu, na British
Invention Show, uslijedili su pregovori s hrvatskim
proizvođačima pokućstva, ali i nekolicinom
inozemnih prvoligaša zainteresiranih za suradnju.

Nadamo da će se u budućnosti ovaj mladi inovator
probiti na svjetsko tržište, a mi mu u tome želimo
puno sreće i uspjeha.

Kako je sve počelo, kako si došao na ideju
navijačke fotelje?

Za maturalni rad sam imao zadatak dizajnirati
komad namještaja s obzirom da sam pohađao
Graditeljsko-obrtničko-grafičku srednju školu, smjer
dizajner unutrašnje arhitekture. U vrijeme kada
je trebalo odlučiti temu maturalnog rada bio sam
totalno nezainteresiran, dok su svi već imali ideje i
smjernice ja se nisam makao s mrtve točke. Zašto je
to tako bilo? U razredu sam imao 32 cure i uz njih
se bilo teško koncentrirati na rad, a uz to sam većinu
slobodnog vremena trošio na posjećivanje utakmica
Hajduka, kako domaćih tako i gostujućih. Tek drugo
polugodište kada me prof. Juraj Krstinić pritisnuo,
sjeli smo za stol i popričali o temi mog maturalnog
rada. Zaključili smo da je najbolje da napravim nešto
što volim i što bi s “guštom” odradio.

Sjedeći s profesorom i pričajući s njim o mojim
zanimacijama i hobijima upitao me zašto ne bih,
kako sam veliki navijač Hajduka, napravio navijačku
fotelju. Čim je to spomenio zagolicala mi se mašta.
Sjeo sam u klupu i napisao na papir što sve treba
sadržavati fotelja jednog navijača, u pet minuta sam
napravio par skica i vidio da je to pun pogodak.
Fotelja je tako dobro ispala da uopće nisam trebao
braniti maturalni rad. Sudjelujući na natjecanjima
srednjih škola, fotelja je dobila nezapamćenu
medijsku pozornost te smo tada zbog velikog
interesa odlučili krenuti poduzetničkim vodama.

NAVIJAČKA
FOTELJA ZA
FINALE
EURA

25

Možeš li ukratko opisati svoju inovaciju, onima
koji nisu upoznati s njom ?

Riječ je o fotelji koja plijeni pažnju svojim izgledom
i funkcionalnošću, rekao bih ‘ispaljuje iz hlača’. Jeste
li ikad vidjeli fotelju koja sadrži nogometni okvir
gola s mrežom, travnjak, hladnjak za pive, tipizirane
nogometne detalje i sve to u bojama vašeg omiljenog
kluba ili reprezentacije? Fotelja se ručno izrađuje
po narudžbi u tvornici Oriolik u Oriovcu jer smo
s njima sklopili ugovor o suradnji. Videći ih na
natjecanjima pogledi su zastali i gradonačelniku
grada Zagreba Milanu Bandiću koji je odmah tražio
3 fotelje koje bi poklonio svojim prijateljima, a osim
njega i bivši predsjednik Stjepan Mesić imao je
primjerak fotelje u svom uredu.

Koliko je vremena prošlo od ideje do realizacije ?

Realizacija što se tiče prve izrade fotelje je trajala 5
mjeseci, a realizacija što se tiče prodaje i probijanja
na inozemna tržišta još traje.

U kojoj je mjeri tržište prepoznalo tvoj proizvod ?

Na prvoj izložbi fotelja je bila u cetru pozornosti,
tražene su moje izjave za TV, novine, radija, te
smo nakog takvog booma odlučili zaštiti ideju kao
industrijski dizajn pod okriljem firme PEC d.o.o. Na
tržištu smo se pojavili u najgore moguće vrijeme,
odnosno u vrijeme kada je nastupila ekonomska
kriza koja nas je u mnogočemu usporila, ali ne i
zaustavila.

Kolika je potražnja za jednim takvim proizvodom?

Odustao sam od domaćeg tržišta jer nije
zadovoljavalo naše “apetite” , te radimo na probijanju
na inozemna tržišta.

Misliš li da je tvoj slučaj dokaz da se iz ljubavi ili
simpatija može izroditi jedan ozbiljni poslovni
projekt ?

Mnogo veća mogućnost za takvo što je ako osoba
radi i bavi se nečim što istinski voli. U mom slučaju
radi se o ljubavi prema dizajnu, sportu i Hajduku.
Ljubav čini čuda.

Dora Radić

26

Goran Ivanišević - nije
lako kada praznovjerje s
terena postane vaša životna
svakodnevnica. Ovaj Splićanin to jako dobro zna.
Primjerice, tijekom pauze u mečevima Goran bi
strpljivo čekao suparnika da prvi sjedne na svoju
klupu. Ok, priznajemo, u tome nema ništa previše
čudnog. Stvari postaju čudne van terena. Nakon
pobjede na terenu on bi ponavljao sve što je radio
prijašnji dan, poput jedenja iste hrane u istom
restoranu, gledanja istog tv programa i razgovora
s istim ljudima! Nakon povijesnog osvajanja
Wimbledona priznaje kako je tijekom turnira revno
gledao Teletubbiese svako jutro, dan za danom.

Mark Schwarzer - ovaj stasiti australski golman
bio je na vratima lude utakmice između Hrvatske i
Australije kada je hrvatski stoper Joe Šimunić dobio
tri (!) žuta kartona. Hrvatskoj je trebala pobjeda
kako bi nastavila svoj put na Svjetskom Prvenstvu.
Nažalost, završilo je neriješeno i Hrvatska nije
prošla, za razliku od Australije. Mark Schwarzer zna
zašto je njegova momčad prošla – zbog njegovih

štitnika za noge koje nije promijenio
otkada se počeo baviti profesionalnim
nogometom - sa 16 godina.

Neil McKenzie - kada ovaj južnoafrički
igrač kriketa uđe u klupski wc, sve
zahodske daske moraju biti spuštene.
Što ako nisu spuštene? McKenzie ih
spusti, izađe iz wc-a, te ponovno uđe.
Ako vam još nije jasno da Neil ništa
ne prepušta slučaju trebali biste znati
kako prije svake utakmice vrpcom
zalijepi svoju palicu za kriket na
strop. Sigurno postoji neko logično

objašnjenje za ovaj pothvat, samo ga
većina nije svjesna.

David Campese – ni veliki, snažni tipovi nisu imuni
na praznovjerje. Pitajte ragbijaša Davida Campesea.
Kada se vozi klupskim autobusom na utakmicu,
Campese sjedi pored vozača. Pri ulazu na teren
inzistira na tome da zadnji uđe. Bilo bi nezgodno
da mu je suigrač Paul Ince, koji je inzistirao na istoj
stvari. Srećom Ince je odabrao nogometnu karijeru,
tako da su izbjegli nadasve neugodnu situaciju.

Serena Williams - opet smo na tenisu. Za kraj
vam nudimo Serenu Williams i njezino objašnjenje
neuspjeha na Roland Garrosu 2008. godine: „Ma
znala sam da će sve krenuti po zlu kada nisam
zavezala vezice na pravi način, pustila lopticu da
odskoči pet puta prije servisa, a da ne spominjem
kako sam zaboravila ponijeti omiljene sandale na
teren!“ Doista neshvatljivi propusti, Serena.

Luka Radnić

ZA VRHUNSKE
SPORTSKE REZULTATE

ZASLUŽNI TELETUBBIESI I
SPUŠTENE ZAHODSKE DASKE

Sport... Konačni test ljudskog karaktera, mentalne i fizičke izdržljivosti.
Plemenita vještina okupana krvlju, znojem i suzama. Nemjerljiva su odricanja
potrebna da bi se postalo vrhunskim sportašem, ali također je nemjerljiva
doza ekscentričnosti i praznovjerja koju pojedini sportaši imaju...

27

GODINE NISU VAŽNE
 Čovjek nije star
sve dok žaljenje ne preuzme
 mjesto koje su držali snovi

Roger Allsopp je navršio 70 godina i ispunio
svoju životnu ambiciju da prepliva La Manche.
Umirovljeni kirurg ušao je u knjige rekorda

nakon što je preplivao kanal od Dovera do sjeverne
Francuske za 17 sati i 51 minutu.

Sa svojih 70 godina i četiri mjeseca, Allsop je potukao
rekord koji je 2004. postavio George Brunstad, inače
ujak poznatog glumca Matt Damona. Umirovljeni pilot
Brunstad, iz Connecticuta u Sjedinjenim Američkim
Državama, preplivao je kanal sa 70 godina i četiri dana.
Za taj pothvat mu je trebalo 15 sati i 59 minuta.

Nakon što je došao sebi i nazdravio rekordu, Allsop, iz
Guernseya je rekao: „Osjećam se sjajno! Neuspjeh bi me
dotukao. Bio je to doista težak posao.!“ Dodao je: „Tijelo
mi je naredilo da ovo nikada ne ponovim.“

Kada je napokon dotakao kopno, prva želja mu je bila
čaša limunade i jedan poduži odmor. Ovaj veliki pothvat
dogodio se 136 godina nakon što je britanski kapetan
Matthew Webb postao prva osoba koja je preplivala
slavni kanal što spaja Englesku sa ostatkom Europe.

Veljko Rogošić, vrhunski maratonac koji
je nažalost preminuo u kolovozu 2012.,
ostat će zauvijek u sjećanjima Hrvata.
Osim što je i sam preplivao La Manche,
u 67. godini života napravio je još veći
pothvat. Preplivao je 171 kilometar dugu
sredozemnu „stazu“ od Sicilije do Rta
Bon u Tunisu. A samo godinu i pol dana
prije, činilo se kako je njegova borba s
valovima gotova, dok je ležao u bolnici
s dijagnozom virusne upale mozga.
Izgleda da nikad nije kasno za ostvarenje
najluđih pothvata. Ima jedna mudra koja
kaže – čovjek nije star sve dok žaljenje ne
preuzme mjesto koje su držali snovi.

 Luka Radnić

27

28

PUNIM JEDRIMA
NAPRIJED
TINA MIHELIĆ
Uvijek optimistična i

nasmijana Tina iza sebe
ima zavidnu sportsku

karijeru, ali što se nje tiče, to
je tek početak. Iako je njen
raspored pretrpan, uspjela je
odvojiti vrijeme i otkriti nam
ponešto o sebi i svojoj karijeri.

Tina je već sa 20 godina pokazala
svoju zrelost i kvalitetu i postala
europska prvakinja u ženskom
olimpijskom jednosjedu Laser

Radial. Osvojila je prvu žensku
medalju s europskih natjecanja i
to zlatnog sjaja. Iako nije osvojila
medalju na OI, ne sumnjamo
da će nas iznenaditi novim
sportskim uspjesima.

 Prisjeti se na trenutak lipnja
2009. i osvajanja Europskog
prvenstva. S kakvim si
ciljevima išla gore i kakve su
emocije bile nakon osvajanja?

Uh, davno je to bilo. Sjećam
se da sam na to Europsko
prvenstvo išla bez ikakvih visokih
rezultatskih očekivanja, možda
u prvih deset. To mi je bila prva
sezona s drukčijim psihološkim
pristupom velikom natjecanju,
bila sam skroz rasterećena,
ali motivirana i koncentrirana
na sebe i svoje jedrenje. Po
završetku posljednje regate
ispreplele su mi se mnoge

29

emocije, od neopisive sreće i
zadovoljstva zbog osvajanja
titule europske prvakinje do
malog razočaranja što i posljednji
plov nisam odjedrila na svom
nivou. Tada sam i prvi put
shvatila da je u sportu najvažnije
biti koncentriran na vlastitu
izvedbu i dati sve od sebe, a
da rezultat dolazi sam od sebe.
Kako je vrijeme prolazilo i kako
su mi stizale poruke na mobitel
zadovoljstvo i ponos su mi bili
sve veći i veći.

 Kako si se odlučila za
jedrenje?

Za moje opredjeljenje na
jedrenje kao sport kriva je
moja obitelj, moj otac koji je
tada bio ribar i brat koji je bio
u jedriličarskom klubu. Njihov
cjelodnevni boravak blizu mora
odveo je i mene u tom pravcu.

 Tvoj matični klub je JK Galeb
iz Kostrene, no u veljači 2009.
prelaziš u splitski Labud?

Za moj dolazak u JK Labud kriv
je isključivo moj trener Tonči
Antunović (bivši glavni trener
reprezentacije) koji me primio u
Labudu. Bolji su uvjeti u Splitu,
bolja je logistika, što pokazuju i
moji rezultati. Rezultati su ti koji
najviše govore za sebe.

‘Aspira je daleko
najbolje što se u
Hrvatskoj u visokom
obrazovanju nudi
vrhunskim sportašima.
Nadam se da ću nakon
profesionalne karijere
naći svoje mjesto negdje
u sportu jer sport je
danas značajni društveni
faktor u ekonomiji,
gospodarstvu, turizmu pa
i šire’.

 Već si četiri godine u Splitu,
izgleda da je ovo tvoje sretno
podneblje za rad. Kako si se
snašla u Splitu?

Ha, pa jednom je Duje Draganja
komentirao kako je to čudno i
smiješno da je on iz Splita došao
u Rijeku radi uvjeta za rad, a
kako sam ja iz istih razloga iz
Rijeke otišla u Split i da smo
se putem mimoišli. U Splitu i
Labudu sam sretna i zadovoljna,
okružena sam odličnim ljudima
i atmosferom, radim ono što
volim i mnogi snovi su mi se već
ispunili.

 Koliko je jedrenje teško?
Kako izgleda tvoj uobičajen
radni dan?

Tko je god probao olimpijsko
jedrenje zna da je to jedan od
najkompleksnijih sportova
uopće. Moj se radni dan ne
razlikuje ni milimetar od dana
bilo kojeg drugog vrhunskog
sportaša svjetskog nivoa pa me
stoga koji put i smetaju nekakve
podjele sportova na velike i male.

30

Od kada se probudim pa dok
ne idem spavati podređena sam
planiranom trenažnom procesu.
Ne idem vani, ne ispijam kave sa
prijateljicama i sl. Dnevno imam

dva, ponekad čak i tri treninga,
dok međuvrijeme provodim
u aktivnostima koje su opet
uglavnom podređene treningu ili
nekom nastupu.

 Imaš li neke rituale prije
regate?

Rituale imam prije regate, ali
to je samo uobičajena kontrola
opreme i koncentracija na
nastup, ništa što je povezano s
praznovjerjem.

 Smiješi ti se uskoro diploma
sportske menadžerice sa
Visoke škole za sportski
menadžment Aspira. Gdje se
vidiš nakon profesionalnog
bavljenja jedrenjem?

Nakon Londona vidim se u
Riu 2016., tako da je kraj moje
sportske karijere još predaleko
da bih se vidjela nakon toga.
Činjenica je da se danas prilikom
zapošljavanja sve više traže
osobe s velikim iskustvom,
vrhunskim rezultatima i
diplomom. Aspira je daleko
najbolje što se u Hrvatskoj
u visokom obrazovanju
nudi vrhunskim sportašima.
Osobno se nadam da ću nakon
profesionalne karijere naći
svoje mjesto negdje u sportu
jer sport je danas ne samo
zabava, on je vrlo veliki i značajni
društveni faktor i u ekonomiji,
gospodarstvu, turizmu pa i šire.

31

Našu Tinu čeka još
puno regata. Ne
sumnjamo da ćemo
borbenoj kolegici
raditi još puno
dočeka, zbog njenih
sjajnih medalja oko
vrata.

Za ovu djevojku
će se još dugo
godina čuti, jer
ona je tek počela
ostavljati svoj trag u
hrvatskom jedrenju.
Labudice, sritno!

Ivana Kamenjarin

32

Koje je najčešće pitanje koje te pitaju novinari
u intervjuima? Nervira li te postavljanje istih
pitanja?
Najčešće me pitaju kada ću oboriti svjetski rekord.
To pitanje nema smisla, jer nemam kristalnu
kuglu. Po principu: ‘nema glupih pitanja već samo
glupih odgovora’, trudim se odgovoriti na način da
me sugovornik razumije jer nisu svi bili vrhunski
sportaši, a pogotovo ne skakači u vis. Intervjui
su dio mog posla, ni jedno pitanje me ne smije
‘izbaciti iz takta’.

Ima li nešto što u 28 godina još nisi ostvarila,
bilo na privatnom ili sportskom planu, a što ti je
tiha patnja?
Naravno! Želja mi je osvojiti sve ono što još
nisam… I skočiti više nego do sada. Svi moji ciljevi
se mogu sažeti u jedan : želim probijati svoje
granice.

Koliko i na koji način odvajaš svoj privatni život
od profesionalnog?

Ne odvajam! Sport je način života, cijeli dan, cijelu
godinu. Naravno da ima trenutaka kad se opuštam,
ali ništa nije važnije od natjecanja, treninga,
kvalitetne prehrane, odmora. No, to mi uopće ne
predstavlja problem jer volim ono što radim i da
moram , opet bih izabrala isti put.

Koliko je, prema tvom mišljenju, sportski
menadžment bitan kao struka, koliko je
značajna uloga sportskog menadžera za jednog
ozbiljnog sportaša?
Sportaši nemaju energije ni vremena razmišljati
o sponzorskim ugovorima, putnim aranžmanima,
kontaktima s medijima i svemu ostalome što čini
‘infrastrukturu’ jedne sportske karijere. Menadžeri
su tu da drže ‘konce u rukama’, da bi se mi mogli
koncentrirati na ono najvažnije. Zato je kvalitetan
menadžer od iznimne važnosti. S vremenom
on postaje kao član obitelji, zato smatram da je
međusobno povjerenje jedna od krucijalnih stavki
odnosa.

BLANKA
Svi moji ciljevi
sažeti su u jednom:
Želim probijati
svoje granice

U kojem se poslu vidiš jedan dan, što bi voljela
raditi kada se prestaneš profesionalno baviti
sportom?
Još uvijek ne vidim ‘Blanku poslije karijere’. Ali bi
definitivno voljela ostati u sportu.

Što za tebe znači Split? Je li istina da je splitska
publika najteža i najzavidnija? Kako vas
prihvaćaju vaši sugrađani?
Splitska publika za mene nema nikakav predznak.
Ona je jednostavno moja. Razumijemo se jer
smo isti i nema ljepšeg osjećaja od skakanja pred
prepunim Poljudom. Splićani pokazuju svoje
emocije, bilo da su posljedica uspjeha ili pak
neuspjeha. Zar bi im to trebalo zamjeriti?

Što radiš neposredno prije natjecanja, prije
samoga skoka? Imaš li neku svoju rutinu, misli,
plan u glavi? Kako se opuštaš?
Kao i svaki dan posljednjih desetak godina,
odspavam poslije ručka i tako se najbolje ‘resetiram’
pred natjecanje. Bitno da je taj dan općenito lišen
nepotrebnog stresa. Ne razvijam posebne planove
ni taktike, oslobađam glavu nepotrebnih misli,
skoncentrirana sam samo na što bolju tehničku
izvedbu skoka. Nisam previše svjesna događanja
oko sebe u tim trenucima, kad završi natjecanje
ponekad se osjećam kao da sam bila negdje
miljama daleko. Pa, u biti sam i bila 

Osjećaš li pritisak od tuđih očekivanja kada se
radi o tvojim sportskim rezultatima, kao što je
neizbježno pitanje svjetskog rekorda?
Najveću odgovornost osjećam prema samoj sebi,
svom uloženom vremenu i trudu. Zato su moja
vlastita očekivanja ipak najveća. Jedina razlika
jest to što sam ja puno realnija u tome od okoline.
Drugi ljudi ne mogu točno znati kako se osjećam
taj dan, je li ‘sve na svome mjestu’ i u kojoj mjeri
je polučeni rezultat moj maksimum tog trenutka.

Nemoguće je na svakom natjecanju postizati
vrhunce, a čini mi se da ljudi misle kako sam u bilo
koje doba dana i noći spremna bar za 205.

Jesi li praznovjerna? Jesi li rob navike? Vjeruješ
li u horoskop?
Moja najbolja prijateljica se bavi psihološkom
astrologijom i apsolutno vjerujem u horoskop, te
se često konzultiram s njom o raznim problemima
i dilemama koje mi ‘stanu na put’. Spremna sam
‘kopati’ po sebi koliko treba da bih ostvarila svoj
puni potencijal. Osim datuma i mjesta, određuje
nas i sam sat rođenja. Astrologiju ne doživljavam
kao praznovjerje, već znanost. A sitnicama kao što
su ‘sretni predmeti’ i slično se uopće ne zamaram.
To je bespotrebno gubljenje energije.

Bi li ikada zbog ljubavi odustala od sporta?
Ja zbog ljubavi i jesam u sportu. Što se tiče
romantičnih odnosa, kad bi se od mene to
zahtijevalo, sigurno ne bih bila dio takve veze.

Koji ti je drugi najdraži sport? Sportaš?
Nogomet. A među vrhunskim nogometašima je
jako teško izdvojiti samo jednog. Cijenim virtuoze
na terenu, a pogotovo one s ‘egzekutorskim’
sposobnostima. Stvarno je gušt pogledati dobru
nogometnu utakmicu.

Najveća mana i najveća prednost slave?
Dio moje privatnosti će uvijek biti na ‘javnoj dražbi’,
pa u svemu moram biti opreznija. A prednost je to
što me ponekad puste preko reda u banci.

Najteži i najsretniji trenutak u osobnim
sportskim postignućima?
Najteži mi je upravo ovaj period oko operacije, a
najsretniji tek slijedi.

Ada Reić

BLANKA
33

VLAŠIĆ

34

SANDRA PAOVIĆ
Moje najveće životno postignuće
je da sam stala na noge nakon
nesreće!

Koji je tvoj osobni najveći uspjeh,
najveće postignuće u sportu? A u
životu?

Teško je izdvojiti najveće
postignuće u sportu. Kao
kadetkinja i juniorka sam bila
najbolja u Europi ali to je jako
malo značilo kada sam prešla
u seniorke. Konkurencija je
bila ogromna jer su Azijatkinje
vladale. Mučila sam se par godina
ali sam na kraju isplivala. Sa
reprezentacijom sam više puta
bila u polufinalu i finalu ekipnog
Prvenstva Europe što mi je uvijek
puno značilo! Imam medalju
s Europskog prvenstva u mix
parovima sa Rokom Tošićem.
Osvojila sam 3 puta pojedinačno
Prvenstvo Hrvatske. Ušla sam u
50 najboljih igračica na svijetu.
Kvalificirala sam se na Olimpijske
Igre u Pekingu.. To su sve seniorski
rezultati.
U životu najveće postignuće je da
sam uspjela stati na svoje noge
nakon nesreće ali uz pomoć puno
vjere u sebe i jako puno naporne
rehabilitacije koja je trajala 14
mjeseci bez ikakve pauze i većina
toga je bila van Hrvatske.

Opiši nam kako se rodila ljubav
prema stolnom tenisu?

Počela sam trenirati već sa
5 godina jer je moj tata bio
profesionalni nogometaš pa je želio
da i ja krenem tim stopama. Stolni
tenis je bio popularan u Borovu
Naselju odakle dolazim pa je
tako pao izbor. Nije me sram
reći, mada to nekome može biti
čudno, da je stolni tenis moja
prva i najveća ljubav.

Postoji li neka neostvarena
sportska želja?

Neostvarena sportska želja je
da igram Top 12 Europe.
Prije nesreće sam bila jako
blizu da uđem na taj prestižni
turnir. Kao i Olimpijske Igre u
Londonu.

Kako postavljaš svoje
ciljeve i koji su tvoji
planovi za budućnost?

Ciljeve si postavljam na
način da ne odustajem kada je
teško, i da kada imam veliki strah
upravo onda probam dati najbolje
od sebe. Često sumnjam u samu
sebe ali to me ne spriječava da
probam uvijek iznova.

Koji je najbolji savjet koji si ikada
dobila?

 Najbolji savjet koji sam dobila
je od moje tetke, koja mi je
rekla nedugo nakon nesreće,
kada sam bila jako loše fizički i
naravno izbezumljena jer sam bila
nepokretna, da za loše vijesti uvijek
ima vremena a dokle god ima
nade da samo i samo razmišljam
pozitivno! Vodila sam se njenim
savjetom cijelu rehabilitaciju.

Vrhunska stolnotenisačica i hrvatska
reprezentativka za AS govori o svojim sportskim
uspjesima, studentskim nedaćama i borbi života!

35

36

Nakon teške prometne nesreće,
koja je srećom sada iza tebe,
zanima nas što te je ohrabrivalo,
u što si vjerovala, odakle si
izvukla inspiraciju za bolje sutra?

Nakon nesreće imala sam samo
jedan izlaz a to je da se borim za
sebe i za svoju obitelj, dečka i sve
koji vjeruju u mene. Puno mi je
značila podrška i vjera koju sam
dobila, da mogu izvući najbolje iz
takve očajne situacije.

Što radiš kada ne igraš stolni
tenis? Slobodno vrijeme?

U slobodno vrijeme najviše volim
čitati i gledati američke serije. ‘Two
and a half men’ mi je omiljena i
gledala sam sve nastavke barem po
3 puta. Dečko me je navukao jer je
i on veliki fan. Ne volim provoditi
vrijeme na kompjuteru niti se
dopisivati. Radije odem na kavu s
prijateljicama i ispričamo se uživo.
Volim odlaziti i u shopping i kino!

Imaš li uzore ili ideale u životu?

Nemam poseban uzor. Volim ljude
koji su pozitivni i koji stoje čvrsto
na zemlji. Zvuči malo sladunjavo
ali divim se svom dečku jer je
jako dobra osoba na koju se mogu
uvijek osloniti i koji se uvijek bori
za ono što želi i cijeni i vjeruje u

svoju obitelj i prijatelje. Također
obožava stolni tenis tako da je i to
plus.

Kako si se odlučila upisati
Aspiru? Raduješ li se studenskim
danima?

 Za Aspiru sam znala i prije,
informirala sam se kod svojih
kolega sportaša. Pozitivno sam
iznenađena s e-learningom
pošto sam u Zagrebu, a studij je
u Splitu. Dobila sam stipendiju
od Jutarnjeg lista i ovo je korak
koji mi je trebao, jer je povezano
sa sportom, a u sportu sam cijeli
život. Malo me je strah, jer škola i
ja nikad nismo bili na ti. Nadam se
da ću uspjeti jer sam tvrdoglava i
uporna.

Misliš li da će ti znanje stečeno na
Aspiri pomoći u životu?

Mislim da hoće i da je to prava
stvar, sada radim u svom klubu,
a želja mi je raditi za Svjetsku
stolnotenisku federaciju.

Sandri želimo da se brzo snađe
u klupama i da postigne sjajne
rezultate u učenju kao što je to
učinila u sportu i životu.

Katarina Kay Mandić

Žene u sportu i na vodećim
pozicijama nisu ravnopravne s
muškarcima, to je od davnina
svima poznata stvar. Koliko
su žene dobile prostora za
razvijanje i je li ih se uopće
smatra sposobnima za vođenje?
U dalekoj povijesti brigu oko
obitelji vodili su oboje – i ona i
on. Muškarac je bio odgovoran
za lov, dok su žene u svojim
nastambama hranile djecu i
dočekivale muža s lovinom, da
bi mu potom to spremile za
ručak. Već se tu uočava prva
razlika između ženskih i muških
poslova.
Kada su počela službena
sportska natjecanja, muškarci
su bili ti koji su prvi počeli
sudjelovati, pregovarati,
osvajati medalje. Trebalo je
proći određeno vrijeme da bi
se i ženama dopustio nastup
na natjecanjima. Pobjeda
reprezentativke Portugala Rosa
Mota, na Europskom prvenstvu
u atletici, 1982. godine,
održanom u Ateni, još jednom
je na spektakularan način
potvrdila da su psihofizičke
mogućnosti žena u sportu ravne
mogućnostima muškaraca. Rosa
se natjecala u maratonu, najtežoj
atletskoj disciplini, na stazi
od 42.195 metara i postavila
izvanredan rezultat 2:36:03,94.
Iako to nije bio prvi službeni
nastup žena u maratonskoj utrci,
njen trijumf označio je široko
otvaranje sjajnih perspektiva
za afirmaciju žena u sportu.

Uz sav trud,
znanje, diplome,
vještine,
inteligenciju i
sposobnosti,
bitka za ženska
prava još uvijek
nije u potpunosti
osvojena

37

ŽENE U SPORTU
 na vodećim
pozicijama

Također, šesnaestogodišnja
američka plivačica Shirley
Babashoff postavila je svjetski
rekord u plivanju na 400 metara
koji odgovara rekordu muškarca,
postignutom 12 godina ranije.
Nedavne diskriminirajuće izjave
engleskih komentatora na račun
ženske sutkinje u nogometu u
novinama su odjeknule i digle
veliku prašinu. Njihovu blamažu
pojačava činjenica da je sutkinja
Sian Massey ispravno prosudila
situaciju!! Komentator Gray
izjavio je da sutkinja uopće ne
zna što je ofsajd pravilo, te kako
mu nije jasno na koji način žena
uopće može doći do pozicije
pomoćnog nogometnog suca,
jer da jedino što sutkinja dobro
radi jest to da dobro izgleda.
Gray i njegov kolega su zbog
toga dobili otkaz, iako su kasnije
uputili javnu ispriku. Bez obzira
na ispriku, koja je po mnogima
izrečena zbog pritiska javnosti,
ovo je također jasni dokaz
o daljnjem i neprekidnom
zanemarivanju, zapostavljanju,
podcjenjivanju i vrijeđanju žena!
Zanimljivo je da su mnogi stali u
obranu ženske sutkinje i rekli kako
su izjave komentatora sramotne,
ali istovremeno su izjavili da bi
se ženski dio populacije trebao
uhvatiti kuhinje i perilice te se
ostaviti sporta, pogotovo ‘muškog
sporta’, odnosno nogometa.
Uz sav trud, znanje, diplome,
vještine, inteligenciju i
sposobnosti, bitka za ženska
prava još uvijek nije u potpunosti
dobivena. Prva i osnovna stvar

koju svaka žena mora znati jest
da nije manje vrijedna, kao ni
manje sposobna od muškog
roda! Teško je opstati u svijetu
u kojem se ženske sposobnosti
najčešće poistovjećuju s fizičkim
atributima, u svijetu u kojem se
žena neprestano treba dokazivati.
One žene koje su usude ući u te
opasne vode, odluče se boriti i
dokazivati, moraju imati zaista
jaku vjeru u sebe. U ovakvom
svijetu ženi se gleda i najmanja
sitnica. Ako dođe na sastanak
u hlačama koje ističu njenu
pozadinu, odmah ju se provocira
i okrivljuje za izazovno oblačenje.
Ukoliko dobije nekoliko
neprimjerenih komentara, opet
se žena smatra krivom, jer je
ona ‘izazivala’ svojim načinom
odijevanja. A ako se slučajno
pojavi u odijelu koje više naginje
‘muškom kroju’ odijela, onda ju se
napadne da je muškobanjasta, uz
popratne komentare o njezinoj
seksualnoj orijentaciji.
Mnogo žena je krenulo ka
vodećim pozicijama, ali ih također
mnogo odustane na pola puta.
Povuku se zbog raznoraznih
uvreda i podmetanja koje je teško
podnijeti. Na takva podmetanja
nailaze i muškarci, no ona su
manje učestala i muškarci se lakše
nose s njima. Zašto je to tako?
Mislim da velik dio odgovora leži
u tome što je ženama prirodno
dano da budu majke, automatski
su emotivnije i privrženije od
muškaraca. A to mnogi poslovi
baš i ne trpe. Osjećaji se moraju
strogo isključiti. Problem je veći

ženama koje imaju djecu, jer nije
lagan zadatak biti brižna majka,
uspješno gurati karijeru i preuzeti
brigu o kući. Ima izuzetaka,
naravno, no njih je malo. A čim
je nešto u manjini, ne znači da
je loše, već znači da je do toga
doći teško i mukotrpno! Biti
na vodećim pozicijama nekog
kluba ili neke tvrtke znači mnogo
odricanja: česta i iznenadna
putovanja, prisustvovanje
sastancima, poslovnim
seminarima te stalno biti u
koraku s vremenom. Smatram
takvu ulogu realno teškom,
ako te kod kuće čeka obitelj.
Također smatram da dio razloga
leži i u medijima, koji danas
imaju gotovu neograničenu
slobodu pisanja. Ako mediji
smatraju da neko vodeće lice
određene organizacije, kluba ili
tvrtke nije zadovoljilo njihove
kriterije i kriterije naroda, oni
imaju odriješene ruke o tome
izvještavati putem novina,
televizije, interneta. Niti jednoj
majci nije cilj da njena djeca budu
izložena takvom linču.
To je još jedan od razloga zašto
žene nisu brojnije na važnim
vodećim pozicijama. Muška
dominacija u tom području
od povijesti je nametnuta, i
očigledno održiva i dan danas.
Pozitivna stvar je što žene na
vodećim pozicijama postoje te ih
možemo uzeti kao uzor i zvijezde
vodilje. Malo ih je, ali dovoljno da
nam daju poticaj i nadu!

Ivana Kamenjarin

38

Luka Miolin

Nije bitna dijagnoza,
bitan je zadatak koji si postavite

ŽIVOTNA
 POBJEDA

O njemu se nikada nisu pisali veliki
bombastični tekstovi, on nije u
televizijskim emisijama davao izjave a

javnost za njega malo zna. Nije izdao svoju životnu
knjigu, jer mu je jasno da je borba sastavni dio
svačijeg života. Svjestan je da ima i gorih životnih
sudbina. Svoju nevolju je pretočio u svoju snagu.
Bacio je rukavicu, uhvatio se u koštac s izazovom,
s kristalno jasnim ciljem. Junak naše priče je Luka
Miolin, mladić koji je svojom zadivljujućom voljom
osvojio životnu bitku – pobijedio je rak!

Mladi svestrani sportaš koji je kao planinar osvojio
najviši europski vrh Kavkaz (5.642 m nadmorske
visine), u prosincu 2008. doživio je težak životni
udarac. Otkrivena mu je maligna bolest –
karcinom. Luka je tada imao 28 godina. Prošao je
liječenje operativno, zračenjem i kemoterapijama.
Na njegovu sreću liječenje se pokazalo učinkovitim
i već u travnju 2009. bio je izliječen. No, ono što
njega i njegovu životnu priču čini posebnim jest
njegova snaga i nepokolebljiva vjera u sebe.
Unatoč savjetima liječnika da miruje, Luka je počeo
stjecati vrhunsku formu i osvajati hvale vrijedne
sportske rezultate. Uzeo je život u vlastite ruke i
osluškivanjem samoga sebe pronašao ključ svog
ozdravljenja.

Luka, što te motiviralo i osnažilo da ne
poklekneš pred bolešću?

Šok je mladoj osobi čuti da boluje od karcinoma,
pogotovo nakon što mi je od iste bolesti, godinu
ranije, preminula majka. S njom sam prošao sve
to, tako da sam znao koliko me trnovit put čeka.
Teško je kad vidiš kako se netko tvoj najbliži mučio
s tom bolešću, izgubiš tu osobu, a onda saznaš da
i ti boluješ od iste bolesti. Kao grom iz vedra neba
me pogodila dijagnoza. Dao sam si zadatak, da to
moram proći. Postavio sam stvari u svojoj glavi,
kao da je riječ o prehladi. Isto tako sam nastavio
i normalno živjeti, nastavio s planinarenjem. Kad
sam to prijavio doktoru, rekao je da je to suludo i
nisu podržavali moj način života. Preporučili su mi
život pod staklenim zvonom, jer zdravlje je već bilo
narušeno sa citostatima i samo strogo mirovanje je
dolazilo u obzir.

Kako je došlo do ideje da sudjeluješ na
polumaratonu sv. Duje?

Već u periodu liječenja trčao sam redovito po
Marjanu. Tako bih se zaokupirao, da manje mislim
na bolest. Dobro sam se osjećao i sinula mi je
ideja da se prijavim za polumaraton. Cilj mi je bio

39

Nije bitna dijagnoza,
bitan je zadatak koji si postavite

da samog sebe iznenadim, da vidim svoje granice.
Trka se održavala nepunih mjesec dana nakon
moje zadnje primljene kemoterapije. Doktori
nisu htjeli niti čuti za tu ideju, ali s moje strane
odustajanja nije bilo. Završio sam trku za 2:35 sata.
Nisam bio sam u tom pothvatu. Imam prijatelja
koji boluje od Chronove bolesti. Skupa smo startali
i skupa ušli u cilj. Ušli smo zadnji u cilj, tako da
natjecateljski rezultat nije vrijedan spomena.
Moralni rezultat je nama bio puno bitniji, a on je
bio toliko dobar, da smo dan danas nas dvojica
ostali aktivni u dugoprugaškom trčanju.

Zanimljiv podatak je da si već sljedeće godine
istrčao dan za danom dvije trke! Dan prije
održavanja polumaratona sv. Duje 2010.
odradio si planinsku trku na Kamešnici, a već
sutradan trčiš polumaraton za sat brže nego
godinu prije, naravno, opet u društvu prijatelja,
koji je skinuo rezultat za 45 min. I onda dolazi
do tvog učlanjenja u maraton klub ‘Marjan’?

Da. Nakon polumaratona 2009 god. upoznao
sam članove maraton kluba, velike entuzijaste i tu
krenuo s njima na prvenstva Hrvatske. Pomalo sam
obarao vlastita vremena i svaka trka me dodatno
motivirala da to mogu i hoću. Iako sam član kluba,
pripreme odrađujem individualno. Vodim se po

svome osjećaju, radim sam plan i program, uz
pomoć iskusnih drugih trkača. Sve to u cilju da
izguram dobru sezonu, u cestovnom i planinskom
trčanju. Sponzora nažalost nemam, sav trošak
sam financiram. Radim 8h na poslu i guram studij,
naporno je malo, ali ljubav prema sportu mi ni pod
razno ne dopušta da odustanem od svojih hobija.
Meni je malo za dan 24 sata. Žao mi je da ne stižem
planinariti više.

Kako izgleda vaš raspored natjecanja?

Svaki četvrtak Marjanska liga na 5 km, a svako
treće kolo se trči 5 i 10 km. Klub „Marjan“ također
sudjeluje u 1 ligi cestovnog i planinskog trčanja.
U cestovnom se trče polumaraton i dva maratona.
Kod planinskog se trči po planinama: Velebit,
Biokovo, Kozjak i Sljeme.

Koji je tvoj sportski cilj? Sportski uzori?

Sportski cilj mi je dugoročni ostanak u trčanju, što
spada i u politiku MK ‘Marjan’. Imaju članove koji
su prešli 60. godinu života, što me fascinira i čemu
težim, biti takav kapacitet. Preferiram individualne
sportove, tako da su mi svi individualni sportaši
uzor. Istaknuo bih možda posebno obitelj Kostelić,
sestre Zaninović i Blanku Vlašić.

Luka Miolin, svojom
zadivljujućom voljom osvojio je
životnu bitku. Svoju nevolju je
pretočio u svoju snagu. Bacio
je rukavicu, uhvatio se u koštac
s izazovom, s kristalno jasnim
ciljem

40

Što bi preporučio osobama koje posustanu
i ne znaju kako nastaviti dalje nakon nekog
negativnog životnog iskustva?

Mišljenja sam da se čovjek ne bi trebao
opterećivati kad sazna strašnu vijest po
pitanju bilo čega iz života. Treba gledati na
život skromno, nikad ne zaboraviti ono što
imamo. Cijeniti svoje zdravlje, pronaći se u
malim stvarima, onda je u životu sve lakše.
Bitno je da se bave onim čim vole i nema
odustajanja. Pogotovo bih naglasio mladima
da ne zadovoljavaju ambicije svojih roditelja,
jer će ostati zakinuti za stvarnu sreću. Puno
vidiš teških slučajeva bolesnih ljudi, djece, ma
svih generacija, jer bolest ne pita za godine, za
tvoj način života. Bolest hvata svakoga. Ljudi
moraju vidjeti koliko kvalitetno mogu živjeti
s tom malignom bolešću. To ne mora biti kraj,
nego početak novog života. Nema odustajanja,
postaviti se pozitivno u glavi je zlatno pravilo
dobrog početka. Nije bitna dijagnoza, bitan
je zadatak koji si postavite. A zadatak koji bih
preporučio svima: idem hrabro odraditi to, bez
obzira na krajnji ishod svega!

Postoje sportaši koji su zaradili milijunske
iznose i stekli svjetsku slavu, ali postoje i
oni za koje se malo čuje unatoč postignutim
životnim i sportskim rezultatima vrijednim
divljenja. Luka je borac vrijedan divljenja i
slave, ne samo zbog postignutih uspjeha,
već i zbog svog načina razmišljanja i
življenja. Naučio je rješavati probleme na
putu i istinski uživati u životu. Odlučnost i
volja su samo neke od osobina koje krase
ovog mladića.

Dragi čitatelji, treba li Vam još motivacije da
promijenite svoj život nabolje?!

Ivana Kamenjarin

Moje oduševljenje jogom krenulo je od
srednje škole. Upoznao sam jogu preko
knjiga i prvi dodir s njom bio mi je jasan

znak da je to ono čime se želim baviti u životu. U
jogu sam se jednostavno zaljubio. To oduševljenje
me tjeralo naprijed da još više istražujem jogu i
puno dublje uđem u nju. Najviše me oduševila
jednostavnost i dubina pristupa čovjeku kao sve-
stranom biću što do tada nisam nigdje čuo. I danas,
nakon skoro 15 godina bavljenja jogom, to odušev-
ljenje me nije napustilo. Dapače, svakog dana sam
sve više fasciniran širinom i mogućnostima djelo-
vanja joge na svakog pojedinca. Također, joga mi je
pomogla da produbim svoje znanje o kineziološkoj
znanosti, tjelesnim vježbama i zdravlju.

Jogu mogu definirati kao predivnu znanost rada
na sebi, istraživanja samog sebe i unaprjeđenja
kvalitete života. Što to znači? Ako sebe možemo
definirati kao fizička, emocionalna, mentalna, psi-
hička ili duhovna bića, joga djeluje na svim tim
aspektima naše ličnosti. Ona je sredstvo uravno-
teženja i harmoniziranja tijela, uma i emocija. Ili
kineziološkim terminom rečeno, joga djeluje na
svim aspektima „antropološkog statusa čovjeka“.
Joga je vrlo širok pojam i obuhvaća apsolutno sva
područja čovjekovog djelovanja. Ovisno što svakom
pojedincu treba, joga se može prilagoditi za svako-
ga od nas:

JOGA KAO ISTINSKO STANJE NAŠEGA BIĆA
Mr. sc. Damir Božinović je predavač na
Aspiri, nositelj je kolegija ‘Teorija sportskog
treninga’ i asistent na kolegijima ‘Osnove
kineziologije’ i ‘Kineziološka rekreacija’.
Damir je instruktor joge već tri godine u
Splitu i ima svoj joga studio.

41

Ako nam treba radi fizičkog zdravlja npr. ako
imamo probleme s tlakom, srcem, štitnjačom, di-
jabetesom, depresijom, kralježnicom, menstrualne
probleme ili alergije, jogu možemo iskoristiti kako
bi povratili zdravlje prakticirajući asane ili tjelesne
stavove. Ako nam treba da postignemo mentalnu
ili emocionalnu stabilnost, u jogi možemo pronaći
metode kojima ćemo postići tu stabilnost, također.
Ako nam treba bolji i jasniji pogled na život i ra-
zumijevanje kako živjeti razumno u ovom „totalno
sluđenom svijetu“, tržištu kapitala, ljudskoj okrut-
nosti, sebičnosti, bešćutnosti, ratovima i nemirima,
joga nam uvelike može pomoći. Ako nam treba kao
duhovna disciplina da produbimo svoju religio-
znost, možemo koristiti jogu. Na kraju, ako nam
treba vježbanje joge samo radi užitka koje ono do-
nosi i osjećaj zadovoljstva koji nas obnavlja i ispu-
njava, možemo se baviti jogom samo iz tih razloga.
Generalno, joga je cjelokupnost samog života, gdje
možemo pronaći za sebe točno ono što nam treba.
Ono što je bitno naglasiti jest da se jogom može
baviti svatko i da postoji primjere-
na joga za svakoga: za početnike,
starije osobe, osobe sa problemima
sa zdravljem, osobe koje su pod
stresom do vrhunskih sportaša itd.
Da bi doista bila uspješna, joga se
mora pažljivo prilagoditi promje-
njivim potrebama, sposobnostima,
željama i životnim okolnostima
osobe koja želi prakticirati jogu ili
ukratko svim elementima njezine
životne situacije i nje same kao
ljudskog bića.

Znanost o jogi počinje vanjskim vidom ličnosti,
tijelom, koje je za većinu ljudi prepoznatljiva i prak-
tična polazna točka. Kada se na toj razini dogodi
neravnoteža, organski sustavi više ne funkcioniraju
u harmoniji; na primjer, nedostatak kretanja dovodi
do opadanja tjelesnih sposobnosti, slabljenja imu-
nološkog sustava i smanjenja mentalnih sposobno-
sti, rad endokrinog sustava može postati disbalan-
siran, a djelotvornost živčanog sustava smanjuje se
u tolikom stupnju da dolazi do bolesti. Putem joge
nastojimo dovesti različite funkcije tijela u savršenu
ravnotežu i koordinaciju.

Uobičajena i najčešća predrasuda o jogi je pak da se
joga shvaća ili kao neka „fizička gimnastika“ slična
ostalim oblicima tjelesnih aktivnosti, često kao do-
sadna tjelesna aktivnost ili više egzotična „duhovna

gimnastika“ nerazlučivo povezana s hinduizmom ili
nekom drugom indijskom religijom.

Joga nije ni vjera, ni religija, a niti je dosadna tjelo-
vježba. Samo osoba treba pronaći onu jogu koja joj
odgovara. Glavne dobrobiti joge u životu pojedinca
koji se njome redovito i zdušno bavi su: bolje psi-
hofizičko i emotivno zdravlje, bolji sklad i komu-
nikacija s okolinom, produbljena samosvijest, bolja
sposobnost introspekcije, potpunija integracija

tijela, daha i uma, moralni integritet,
veće samopouzdanje i samopoštova-
nje, bolje razvijeniji religiozni osjećaj
i smisao za duhovnost, veća prisnost
sa Životom i veća Ljubav prema živo-
tu. Ona, naravno poboljšava, što je i
njezina glavna svrha, kvalitetu života
u svakom smislu.

Često kažem da je najnaprednija ona
joga koju radimo dok slušamo sebe,
impulse svoga tijela, svoje emocije,
svoje srce ili svoju intuiciju. Joga je

istinsko stanje našeg Bića. Prava joga za mene je
ona koja u cijelosti uvažava, poštuje i razvija moju
jedinstvenost kao izvornog, prirodnog i neponovlji-
vog ljudskog bića.

Svi ljudi mogu sami za sebe otkriti svoju jogu i
ljepotu te predivne znanosti. Joga je sam život, u
cijeloj njegovoj punini, a konačno, sklad sa samim
sobom i okolinom je rezultat pravile primjene
joge.

S obzirom na razvoj suvremenog društva i potrebe
čovjeka za zdravljem smatra se da će joga postati
kultura življenja u novom tisućljeću.

Više o jogi možete pročitati na
www.yogasplit.com

mr.sc. Damir Božinović

JOGA KAO ISTINSKO STANJE NAŠEGA BIĆA

‘Joga nije ni
vjera, ni religija,
a niti je dosadna
tjelovježba. Samo

osoba treba pronaći
onu jogu koja joj

odgovara’.

42

MISICA U
SPORTSKOJ
FOTELJI

Kako si krenula u manekenske vode?

Manekenska karijera krenula je sasvim slučajno. U zadnji
trenutak prijavila sam se na jedan lokalni izbor i zbog

ostvarenog rezultata primljena sam direktno na državni
izbor za Miss Universe gdje sam završila na drugom

mjestu. Najteži poraz je biti odmah iza najboljeg, pa
tako me drugo mjesto potaklo da se prijavim na

izbor za Miss Hrvatske sljedeće godine. Opet sam
bila posljednja koja je došla na casting, ali sam

bila primljena.

S obzirom da sam se pripremala godinu ranije
za izbor, znala sam otprilike što je potrebno za

pobjedu. Pripremljena od izbora od prije godinu dana,
znala sam otprilike što je potrebno za pobjedu. Pobjeda

je donijela i raznih manekenskih poslova i tako je sve
krenulo. Ali nisam osoba koja je sanjala u svom životu neku
manekensku karijeru, ni status zvijezde, ni nacionalne ikone.
Mene je oduvijek zanimalo nešto drugo. Zanimao me sport,
točnije nogomet.

Koje su tvoje obveze kao Miss Hrvatske?

Miss treba biti osoba pozitivne energije i lijepog osmijeha,
ali ja sam se potrudila proširiti te zahtjeve. Pokušavam na
sve moguće načine doći do ljudi, ne samo osmijehom, nego
i glasom, onim što imam za reći. Konkretna stvar koju sam
trebala obaviti kao miss je otići predstavljati Hrvatsku na
Svjetskom izboru u Kini. Tamo sam završila na 27 mjestu.

43

Koliko ti se život promijenio od titule?

Nakon izbora život mi se totalno okrenuo i nestalo je ono što bi mi
sada puno značilo, privatni život. Moji roditelji i dan danas teško
prihvaćaju mene kao javnu osobu. Po pitanju ljubavnog života oko
mene su najviše ljudi koji su također medijski eksponirani, tako da
bi zaista bila sreća imati nekoga tko nema veze s javnim životom.

Kako to da si odabrala fakultet sportskog menadžmenta?

Već sam spomenula da me sport oduvijek zanimao, a ne modne
piste. Veliki sam fanatik nogometa i to je prevagnulo kod moje
odluke za upis na Aspiru. Želja mi je u životu raditi posao usko
vezan uz sport, po mogućnosti nogomet.

Što bi savjetovala curama koje ulaze u manekenski svijet, koje
se prijavljuju na izbore?

Curama koje žele postati ikone ljepote poručujem da rade sve što
žele i da dosegnu najviše ciljeve, ali da nikada ne zaborave jednu
stvar: ono što zablista, isto tako se može i ugasiti. I da prije svega
i u svakom trenutku, budu čovjek. U svom tom sjaju, biti čovjek je
puno veća vrijednost.

Ivana Kamenjarin

44

ANA I LUCIJA
ZANINOVIĆ
TAEKWONDO
BLIZANKE NA
OLIMPIJSKIM
IGRAMA

Iako se bave nedovoljno popularnim sportom,
blizanke Lucija i Ana posljednjih godina pune
sportske rubrike svojim vrhunskim uspjesima.
Ubojite sestre su glavni „krivci“ za veliki boom koji
je taekwondo doživio u Hrvatskoj.

Ana je svjetska prvakinja 2011, a Lucija
europska prvakinja 2012 i brončana na
Olimpijskim igrama!

Njihov put do dolaska na tron nije bio
jednostavan. Put koji je počeo prije desetak
godina u maloj dvorani s njihovim današnjim
trenerom Tonijem Tomasom, inače izbornikom
hrvatske reprezentacije. Već tada je slavna trojka
imala jasan cilj što žele, ali nisu ni sanjali da bi se to
do zadnje želje moglo ispuniti.

Krenuli su polako, s razrađenim planom i prepreku
po prepreku svladavali. A bilo ih je poprilično –
povrede, lomovi, operacije, nemilost i nepravda
izbornika Honga Seung Ki, nepozivanje u
reprezentaciju, neodlazak na OI u Peking, težak i
mukotrpan oporavak nakon svake nove operacije.
Podsjetimo, Ana je do naslova svjetske prvakinje u
Koreji došla u dramatičnim okolnostima i usprkos
slomljenoj ruci. Gubila je, ali je u zadnjih deset
sekundi izjednačila na 7:7 i u nastavku zlatnim
bodom pobijedila i okitila se svjetskim zlatom!
Godinu za godinom, društvene i omiljene sestre
se nisu predavale. Harale su na najjačim turnirima,
gazile respektabilna taekwondo imena i svoje ime
već zapisale u povijesti taekwondoa.
S ciljem da na tatamiju izbjegnu da budu
protivnice jedna drugoj, morale su promijeniti
kategoriju. Ana, koja je rođena par minuta prije
Lucije, prihvatila je da nastupa u težoj kategoriji.
Tako je Lucija ostala u kategoriji do 49 kg, a Ana u
kategoriji do 57 kg’

Sestre Zaninović harale
su na najjačim turnirima,
gazile respektabilna
taekwondo imena i svoje
ime već zapisale u povijesti
taekwondoa.

45

Ove simpatične blizanke odmorile su na trenutak
od napornih treninga da bi odgovorile na naša
pitanja.

Bilo je lutanja oko sporta. Koji je događaj bio
prijelomni za odabrati taekwondo?

Prijelomni trenutak su bile Olimpijske igre 2000.
godine i nastup naše predstavnice Nataše
Vezmar. Kako smo do tada probale sve sportove,
od plivanja, atletike, rukometa, odbojke, a nijedan
borilački, odlučile smo se okušat i u tom, nama
nepoznatom sportu. I evo, dan danas smo tu,
nakon 12 godina!

Neosporno je da ste svojim uspjesima u
sportu značajno pridonijele popularizaciji
taekwondoa u Hrvatskoj. Stvara li vam to
podsvjesno pritisak?

Mislimo da su za popularizaciju taekwondoa
u Hrvatskoj zaslužni i mnogi drugi sportaši i

sportašice, te također smatramo da je taekwondo
jedan od najuspješnijih pojedinačnih sportova
u Hrvatskoj. Drago nam je što smo i mi svojim
rezultatima doprinijele dobrom statusu
taekwondoa koji danas zasluženo uživa.

Približimo malo narodu taj sport, koja su
osnovna pravila, koliko traje natjecateljska
sezona, kakav je sustav natjecanja?

Taekwondo je korejska borilačka vještina koju u
svijetu prakticira više od 100 milijuna ljudi, jedan
je od 4 Olimpijska borilačka sporta uz judo, boks
i hrvanje. Natjecateljska sezona traje 10 mjeseci,
a pauza je većinom u sedmom i osmom mjesecu.
Borba se sastoji od tri runde po dvije minute
s pauzom izmedu rundi od jedne minute, sve
borbe odrađuju se u jednom danu gdje ovisno
o natjecanju možete imati pet do šest borbi.
U taekwondou se koristi maksimalna zaštitna
oprema, te je mala vjerovatnost od ozljede.

46

Također
je prvi od borilačkih

sportova koji ima elektronski sustav bodovanja, te
je sudačka pogreška svedena na minimum.

Koliko su česte i koje su najčešće ozlijede?

Ozljede su prisutne kao u svakom vrhunskom
sportu, a većinom su to ozljede ligamenata
koljena, iščašenja zglobova te istegnuća lože.

Kakva je atmosfera na natjecanjima, kako
se rješavate stresa? Radite li neke vježbe
koncentracije?

Atmosfera je uvijek pozitivna, prava natjecateljska
i sve cure su uvijek tu jedna za drugu. Maksimalna
su podrška. Nema prevelikog stresa, više je to
pozitivna trema koja nestaje ulaskom u borbu.

Zasluženo ste postale članice elitne skupine,
VISA - vodeća svjetska platna kompanija
sponzorirala vas je na OI. Koje su vaše obveze?

Sretne smo što je visa izabrala nas za svoje
ambasadore i što smo se našle među tako velikim
imenima svjetskog sporta. Nadamo da ćemo
svojim rezultatima opravdati ukazano povjerenje.

Svoju neospornu kvalitetu već ste pokazale,
tako da vas hrvatski narod već vidi u
finalu OI. S kim biste se voljele susresti u
finalu, postoji li igračica za koju možete
reći da ste joj ostale „dužne“?

Živimo u takvoj zemlji gdje se ljudi brzo
naviknu na dobre rezultate i sve manje
od zlata je njima neuspjeh. Međutim
vrhunski sport je puno zahtjevniji te se
ne može ništa unaprijed prognozirati i
planirati, a jedini cilj vam mora biti što
bolje se spremiti i izbjeći eventualne
ozljede.

Kako ste se odlučile na upis sportskog
menadžmenta Visoke škole Aspira?

Prije upisa na Visoku školu za sportski
menadžment bile smo studentice Kineziološkog
fakulteta u Splitu te smo nakon dvije godine
studiranja odustale zbog nerazumijevanja
pojedinih profesora prema vrhunskom sportu. U
Aspiri smo pronašle idealne uvjete za studiranje uz
vrhunski sport. Mislimo da i sami broj vrhunskih
sportaša koji studiraju na Aspiri govori u prilog
tome koliko ova Visoka škola podržava i razumije
vrhunski sport.

Vaše najdraže i najgore putovanje

Nema najgoreg putovanja, svako putovanje je
posebno i drugačije, na svakom nešto novo vidimo
i naučimo, a možda u najljepšem sjećanju ostanu
ona na kojima osvojimo medalje

47

Najinteresantnija osoba koju ste dosad
upoznale

Svaka osoba je interesantna i zanimljiva na svoj
način, ne bi nikoga posebno izdvajale!

Imate li i vi česte ‘ženske probleme’ poput ‘što
odjenuti danas’?

Da, naravno! Uvijek je isto pitanje - pun je ormar a
nema se što za odjenuti.

Koliko često vas se može vidjeti u noćnim
izlascima?

Nismo pobornice noćnih izlazaka i zatvorenih
klubova, draža su nam mirnija druženja s
prijateljima, odlasci u kino, večere i šetnje.

Čemu se najviše veselite, kada se jednog dana
povučete iz profesionalnog sporta?

Cjelodnevnom ljenčarenju . Životu bez presinga,
stalnih izbivanja, napornih treninga, mokre
opreme... Ali taekwondo je već 12 godina velik
dio naše svakodnevnice te će nam nakon nekog
vremena sigurno brzo zafalit!

Sestre su puno pridonijele splitskom sportu.
Građani Splita ih već cijene

i poštuju, a svi
znamo koliko su
Splićani teška publika.
Mnoge oduševljava
njihova skromnost
i pristupačnost,
omiljene su svima
i svugdje, što je
rijetkost među
takvim sportskim
veličinama. Nikakvi

incidenti im se ne prepisuju, samo rad, poštenje
i prizemnost. Priznat ćete, u današnje vrijeme
rijetke kvalitete!

Lucija je ove godine, osvajanjem trećeg mjesta
na Olimpijskim igrama u Londonu postala prva
Europljanka u kategoriji do 49 kg koja je uzela
medalju!!

Najuspješnije blizanke na Olimpijskim Igrama
za sada su novozelandske veslačice Georgina
i Carolina Ewers-Swindell, zlatne u dvojcu na
pariće 2004. i 2008. godine. Hrvatski narod i svi
ini ljubitelji sestara i taekwondoa s pravom se
nadaju da će Ana i Lucija u Riu 2016. promijeniti i
tu povijest.

Zanimljivo, nikada nisu obje osvojile medalje na
istom natjecanju. Priliku za to će imati na još puno
natjecanja koja su ispred njih. Mi ćemo im samo
zaželjeti puno zdravlja, jer znamo da će se za sve
ostalo one same pobrinuti.

Ajmo Ana, ajmo Luce!!

Ivana Kamenjarin

2012. Lucija osvojila broncu na OI u Londonu

2012. Lucija obranila naslov europske prvakinje

2012. Ana osvojila srebro na europskom prvenstvu

2011. Ana proglašena najboljom hrvatskom sportašicom

2011. Ana izabrana za najbolju sportašicu Dalmacije

2011. Lucija i Ana dobitnice državne nagrade Franjo Bućar

2011. Ana osvojila svjetsku zlatnu medalju
 i proglašena MVP svjetskog prvenstva

2010. Lucija postala europska prvakinja

2007. Ana osvojila srebro na svjetskom prvenstvu

2006. Lucija osvojila brončanu medalju na Svjetskom Kupu

PREGLED
SPORTSKIH USPJEHA

TAEKWONDO BLIZANKI

48

Vrhunski natjecateljski sport
rađa značajne sportske
rezultate. Na žalost, nerijetko
i teške ozljede nastale zbog
dugoročnih povećanih
opterećenja lokomotornog
sustava uslijed čega dolazi do
oštećenja koštanog, mišićnog
i vezivnog tkiva, kao i nekih
drugih vrsta oboljenja. Kroz
povijest sporta velik je broj
primjera vrhunskih sportaša koji
su na pragu slave ili nakon što
su „dotaknuli zvijezde“ morali
odustati od sportske karijere;
od Ivana Gudelja, svojedobno
najboljeg nogometaša bivše
države do Janice Kostelić,
snježne kraljice, te niza drugih
sportaša sa sličnom sudbinom.
Sigurno je jedno: takav radikalan
rez u sportskoj karijeri i životu

općenito, povlači za sobom
niz problema psihosocijalnog
karaktera i otvara pitanje: što i
kako dalje??
Odgovor na to pitanje imamo u
jednom lijepom primjeru.
Ivana Kamenjarin, profesionalna
odbojkašica, nastupala je u
svim dobnim kategorijama
nacionalne vrste. 2003. osvaja
Europsko prvenstvo (do 17
godina), 2005/2006. osvaja
Hrvatsko juniorsko prvenstvo
i nosi titulu najbolje hrvatske
igračice. Dvije godine nakon
toga u sastavu OK „Rijeka“
osvaja duplu krunu i kup, te
nastupa u Europskoj ligi prvaka i
interligi gdje je uočavaju sportski
agenti i nude mogućnost
nastavka karijere u inozemstvu.
Prelazi u talijanski klub „Jesi

Monteschiavo“ i pridonosi klubu
u velikom sportskom uspjehu,
osvajanju Challenge Kupa.
A onda, „kola nizbrdo“. Složena
ozljeda koljena, niz operacija
od strane eminentnih svjetskih
stručnjaka s područja medicine,
rehabilitacija i sve ostalo što prati
oporavak i povratak na sportsko
borilište nije uspjelo. Bolovi
u koljenima ostaju, trenirati
po planiranom modalitetu i
intenzitetu više ne može, a
talijanski sportski agenti se
u konačnici „pobrinu“ da joj
trasiraju povratak onamo odakle
je došla. Jednostavno, broj 14 -
ajde kući!
I sada ono, što i kako dalje??
Odlučila je krenuti u akademski
svijet i upisuje Visoku školu
za sportski menadžment
Aspira gdje se u rekordnom
roku svrstava u red najboljih
studenata i upoznaje drugu
vrstu odbojkaškog sporta –
sjedeću odbojku. Kako sama kaže
‘isprva mi je izgledao poprilično
jednostavan sport, ali tek kad
sam zaigrala uvjerila sam se
koliko truda i snage zahtijeva
ovaj pojavni oblik odbojke’.
Nije prošlo dugo vremena, Kame
postaje nezamjenjiva karika u
lancu aktivnosti Odbojkaškog
kluba invalida „Split“. Osim što
je svojim znanjem i vještinom
odbojkaške igre izborila poziciju
u udarnoj šestorci, uspjela
je okupiti i educirati žensku
ekipu sjedeće odbojke, prvu u
Hrvatskoj!

NOVI SPORTOVI U LIJEPOJ NAŠOJ:
ŽENSKA SJEDEĆA ODBOJKA
Ivana Kamenjarin uspjela je okupiti i educirati žensku ekipu sjedeće
odbojke, prvu u Hrvatskoj!

49

Predsjednik Hrvatskog saveza
sjedeće odbojke prepoznao je
njen značaj, ulogu i kvalitetan
rad te predložio da bude stručni
voditelj buduće Hrvatske
ženske reprezentacije koja
je u formiranju. Pod njenim
rukovodstvom, aplicirajući još
stečena menadžerska znanja i
vještine, projekt stvaranja ženske
reprezentacije bio bi uspješno
realiziran. Takvim razvojem
događaja stvorila bi se kvalitetna
konkurencija europskim i
svjetskim liderima ženske sjedeće
odbojke, reprezentacijama
Slovenije i BiH, te trasiran put ka
paraolimpijadi u Londonu.

‘Želja mi je da populariziramo
ovaj sport i oformimo žensku
reprezentaciju. Prvi korak je
već napravljen, u 12. mjesecu
2011. odigrana je prva revijalna
utakmica ženske ekipe OKI
„Split“ protiv muške ekipe

„Učka“ iz Rijeke gdje smo
zabilježile i pobjedu! Prošlo
ljeto, obilježavajući Svjetski
paraolimpijski dan, vodila
sam ekipu estradnih zvijezda,
političara i poznatih sportaša koji
su se okušali u sjedećoj odbojci i
svi redom bili oduševljeni onim
što su doživjeli. Posebno me
dojmio utisak izbornika Hrvatske
nogometne reprezentacije
Slavena Bilića koji se obvezao
odazvati na sve naše buduće
akcije. Moramo narodu približiti
ovaj sport jer je uistinu atraktivan
i pokušati utjecati na medije
masovnog komuniciranja da u
svojim programima prikažu svu
ljepotu i poeziju igre sjedeće
odbojke širem puku, ovaj sport
mogu igrati i zdrave osobe..’
Poznavajući Kamu i njene
vrijednosti, citirana vizija i misija
zasigurno neće ostati samo u
ovom članku.
Sretno!

Damir Banić

50

SPORTSKE IGRE
MLADIH
NAJVEĆE SPORTSKO
AMATERSKO NATJECANJE
‘’Sportske igre mladih’’ su
nacionalni sportsko-rekreacijski
program za djecu i mlade između
7-18 godina starosti. Održavaju
se svake godine tijekom ljetnih
mjeseci u 10 sportova. Razvile su
se u jedinstvenu i prepoznatljivu
sportsku organizaciju kojoj je
primarni cilj promicanje zdravog
života i prijateljstva među djecom
i mladima.

Više od desetljeća Sportske igre
mladih pokazuju svoju veliku
društvenu vrijednost i pobuđuju
zainteresiranost djece i mladih za
sportska nadmetanja i druženje.
Mnogi europski i svjetski sportski
forumi poput FIFA-e, UEFA-e,
FIBA-e, ITF-a su zapazili Sportske
igre mladih kao najveće sportsko
amatersko natjecanje u Republici
Hrvatskoj i u ovom dijelu Europe.

Mnogi ugledni pojedinci iz
sportskog, javnog i političkog
života u Hrvatskoj i Europi postali
su vjerni pomagači i ambasadori
Sportskih igara mladih.
Neizostavno je spomenuti potporu
Vlade Republike Hrvatske, raznih
ministarstava i drugih meritornih
institucija. Cilj Sportskih igara
mladih je okupljanje što većeg
broja djece i mladih iz Hrvatske
i susjednih zemalja kako bi

druženjem kroz sport i zabavu
razvijali svoje socijalne vrijednosti
i izbjegli rastuće negativne
trendove poput droge, nasilja i
netolerancije.

Svake godine na natjecanjima
sudjeluje više od 50 000 djece
i mladih. Svi natjecatelji imaju
mogućnost od prvog do zadnjeg
dana besplatno sudjelovati u
natjecanjima, a najuspješniji u
pojedinim županijama imaju
priliku potpuno besplatno
otputovati i provesti nezaboravno
ljetovanje u Splitu s vršnjacima iz
cijele Hrvatske. Svake godine u
Splitu Igre ugošćuju gotovo 2 000
djece i mladih.

U Sportskim igrama mladih sam
radio kao direktor natjecanja od
2002 godine sve do 2009 godine.

Više od desetljeća
Sportske igre mladih

pokazuju svoju
veliku društvenu

vrijednost i pobuđuju
zainteresiranost djece
i mladih za sportska

nadmetanja i druženje

51

Do danas sam vanjski suradnik
Igara i pomažem u organizaciji,
a kao vanjski suradnik sam
organizirao cijele Igre 2010.

U organizaciji cijelih Igara tijekom
godine sudjeluje oko 30 ljudi
(marketing, press, natjecanje itd).
U samoj „upravljačkoj strukturi
natjecanja“ kojoj sam bio voditelj
ima oko 15 ljudi u Direkciji Igara
u Splitu, i 21 koordinator u svim
županijama u Hrvatskoj. Ukupan
broj ljudi koji je sudjelovao u
organizaciji natjecanja Sportskih
igara mladih je oko 500 ljudi, što
uključuje voditelje sportova, suce,
delegate itd.

Organizacija prvih Igri na nivou
cijele Hrvatske 2002. godine je
bila veoma posebna. Zadatak mi
je bio; odabrati sportove u kojima
će se natjecati djeca, uzrasne
kategorije natjecatelja, odrediti
pravila svih sportova, odrediti sve
gradove u kojima će se održati
Igre, izabrati koordinatore po
gradovima i mnoge druge stvari.
Moji suradnici i ja smo se po prvi
put susreli sa ovako kompleksnom
manifestacijom što nam je svima
predstavljalo veliki izazov.

Pohvale djece i mladih po
završetku natjecanja, te svih

uključenih u projekt su nam bili
potvrda da je sve bilo jako dobro
organizirano.

Od tada pa sve do 2009. godine
sam preko 5 godina organizirao
i vodio godišnje sastanke s
gradonačelnicima i županima u
Hrvatskoj, s ministrima u Vladi
RH i saborskim zastupnicima u
Saboru RH i u Uredu predsjednika
RH i s predsjednicima
renomiranih tvrtki u Hrvatskoj, a
sve u svrhu uspješne organizacije
SIM u cijeloj Hrvatskoj. Obavio
sam stotine sastanaka i cijelu sam
Hrvatsku proputovao puno puta.

SIM sam prezentirao na raznim
velikim skupovima (preko 300
sudionika) i u raznim europskim
državama na engleskom jeziku
(Engleska (London, Manchester),
Slovenija, Italija, Austrija).

Gostovao sam na raznim
TV postajama u RH, poput
HRT-a (Dnevnik HRT, emisija
„Sportske igre mladih“ koja se
emitira na HRT-u svake godine
u 12 nastavaka tijekom ljeta,
Županijske panorame itd), RTL,a,
TV Dalmacije, STV-a, TV Jadrana
i na mnogim radio postajama.

Priprema za projekt SIM traje
cijelu godinu. Nakon završetka
Igara kreće se na organizaciju
sljedećih gdje je najteži posao naći
sponzore. Taj posao traje cijelu
godinu, nerijetko i godinu ili dvije
prije održavanja Igara kako bi
se „pripremio teren“ i pronašao
sponzor za dvije do tri godine.
Financijska kriza je zahvatila cijeli
svijet, mnoge državne i privatne
firme jako loše stoje da bi mogle
izdvojiti značajna financijska
sredstva u sponzorske svrhe.

Svake godine na natjecanjima
sudjeluje više od 50 000 djece i
mladih! Cilj Sportskih igara mladih
je okupljanje što većeg broja djece
i mladih iz Hrvatske i susjednih
zemalja kako bi druženjem kroz sport
i zabavu razvijali socijalne vrijednosti
i izbjegli rastuće negativne trendove
poput droge, nasilja i netolerancije!

52

Potrebno je kontaktirati jako puno
potencijalnih sponzora kako bi
se samo dio od njih odlučio ući
u projekt. Cijeli projekt košta
preko 10 milijuna kuna, a sutra
sigurno i više, s obzirom da se
Igre organiziraju i u susjednim
zemljama.

Bez obzira što je ovaj projekt
okupljanja djece i mladih s
pozitivnom namjerom, teško
je privući medijsku pozornost.
Natjecateljima je sve besplatno,
jedini izvor prihoda su sponzori,
a izlazak u medijima jako puno
košta

Tijekom svih ovih godina radio
sam posao koji će studenti Aspire
u budućnosti obavljati u svojim
sportskim organizacijama.
Stekao sam veliko iskustvo u
menadžmentu, marketingu i
organizaciji raznih sportskih i
drugih organizacija.

Voditi ovakav ili sličan projekt
zahtijeva puno vremena, truda,
volje, motiva, i što je najvažnije
treba imati upornosti da se
ne odustane koliko god bilo
teško. Puno puta smo se susreli
sa nedostatkom financijskim
sredstvima, ali na kraju se je opet
sve uspješno održalo.

Moje iskustvo iz Sportskih
igara mladih daje opravdanje
postojanju Visoke škole za
sportski menadžment Aspira.
Samo s pravim menadžerima
se može voditi jedna ovakva
organizacija. Bez obzira o kojem
klubu, sportskoj instituciji ili
manifestacija se radilo, bez
uspješnih menadžera koji će
znati raditi svoj posao i tom
poslu se posvetiti sto posto nema
budućnosti Hrvatskog sporta. Sve
ostalo su samo priče, filozofiranja i
nagađanja kako i što promijeniti.

mr.sc. Damir Božinović

53

HELENA JURIŠIĆ

Wai Khruom
uplesala u povijest

Helena Jurišić, svjetska
viceprvakinja tajlandskog
boksa, priznata je i poznata

sportašica grada Splita koja je sportski
gen naslijedila od oca, bivšeg prvaka
tadašnje Jugoslavije u karateu,
osnivača splitskog kickboxing kluba
„Mornar“. Taj klub je postao obiteljski
posao jer u njemu kao glavni trener radi i Helenin
brat Dario, višestruki prvak Hrvatske u kickboxingu.
Dvadesetjednogodišnja Helena studentica je
Visoke škole za sportski menadžment Aspira i već
ima impozantnu karijeru iza sebe kao višestruka
prvakinja Hrvatske u različitim disciplinama.
Najsvježije od toga, ujedno i njoj najdraže je 2.
mjesto u Uzbekistanu u Muay thaiu (tajlandski boks)
u kojem je odnijela i nagradu za najbolji uvodni ples

u borbu zvan Wai Khru (wai kru), prvi put u povijesti
Hrvatske. Nakon što se vratila iz Uzbekistana odmah
je čekalo drugo natjecanje, prvenstvo svijeta u Full

contactu u Dublinu i tamo je osvojila
odlično 3. mjesto. Iako ima
vrlo gust raspored trudi se
biti što više uključena u svoje
fakultetske obaveze, a za
svoje profesore koji joj izlaze
maksimalno u susret ima
samo riječi hvale. Na prvoj
godini, kako je sama priznala,
uživala je na predavanjima,
među kojim su joj bila
najdraža predavanja prof.
dr. Žarka Bilića iz kolegija

‘Osnove kineziologije’ koji je usko vezan uz sport.
Kada nije na natjecanjima i predavanjima, slobodno
vrijeme provodi učeći, a ostatak tog izrazito kratkog
vremena provodi u shopingu ili ispijanju kava s
bliskim prijateljicama. Iako rijetko može uživati u
slobodnom vremenu, Heleni je ono izuzetno važno
i potrebno za opuštanje i odmor, kao i svakom
vrhunskom sportašu. Helena se nada da će na
sljedećoj akademskoj godini imati više vremena za
predavanja jer ne želi zapostaviti svoje studentske
obveze. Budućnost vidi u poveznici između sporta
i fakulteta, a već se polako priprema za posao
pomažući ocu i bratu u organizaciji i poslovanju
novootvorenog bowling centra Octopus.

Boris Vujević

			

Helena Jurišić, svjetska viceprvakinja
tajlandskog boksa osvojila je drugo
mjesto u Uzbekistanu te odnijela
nagradu za najbolji uvodni ples u borbu
zvan Wai Khru, prvi put u povijesti
Hrvatske

Kada nije na natjecanjima i predavanjima,
Helena slobodno vrijeme provodi učeći, a
svoju budućnost vidi u poveznici između
sporta i fakulteta.

54

Sportska događanja u hladu marjanskih borova

Projekt „Dječji grad“ ne bi bio isti bez
studenata Aspire. Umjesto u učionici,
studenti su pokazali svoja znanja i

sposobnosti organiziranja sportskih događanja
za djecu u prirodi, pod lipanjskim suncem i u sjeni
marjanskih borova.

Studenti tadašnje druge godine sportskog
menadžmenta, Aspire, u nedjelju, 05. lipnja 2011.
godine, organizirali su sportsko-rekreativna
natjecanja u suradnji s Neformalnom grupom
mladih „Prijatelj“ u sklopu projekta „Dječji grad“.
Taj projekt je za cilj imao senzibilizirati javnost
o potrebi izgradnje Dječjeg grada na Marjanu
kako bi se djeci Splita pružila prilika da kvalitetno,
u prirodi, s obiteljima provode svoje slobodno
vrijeme uz zabavne sadržaje kojih na žalost tamo
nema. Djeca različitih godina imala su priliku
sudjelovati u zabavnim sportskim i rekreativnim
natjecanjima u srcu Marjana. Volonteri i studenti
Aspire djeci su pokazivali pravila igara i koordinirali

aktivnostima, a ponosni roditelji su navijali i bodrili
djecu. Odigralo se šest različitih natjecanja; od
ping-pong poligona za najmlađe (3 do 6 godina)
do potezanja konopa i košarke za stariju dobnu
skupinu. Na aktivnostima te nedjelje sudjelovalo
je preko 80 djece, dok je roditelja i djece koji su
došli podržati aktivnosti bilo preko 100. Članovi
Veslačkog kluba Gusar donijeli su sprave za
veslanje i djeca su se mogla okušati u ‘veslanju na
suhom’ uz njihovu stručnu asistenciju. Djeca koja
su pobijedila u sportskim natjecanjima dobila su
poklone donatora.

PROJEKT
 ‘DJEČJI GRAD’

Ovom akcijom volonteri Neformalne grupe
mladih „Prijatelj“ i studenti Aspire motivirali
su djecu, mlade, roditelje i obitelji da se
odmaknu od zatvorenih prostora i prisjete
se kako je provoditi vrijeme u prirodi, u srcu
grada Splita, na Marjanu

55

Sljedeću nedjelju na redu je bila tadašnja prva
godina studenata. Oni su također organizirali
sportsko-rekreativna natjecanja za djecu
svih uzrasta. Najmlađi su se mogli okušati u
zabavnom poligonu, stariji su pokušavali zabiti
gol profesionalnom vrataru – studentu Aspire,
a svi zajedno sudjelovali su u avanturi ‘Potraga
za blagom’ na Marjanu. Profesionalni borci Kick-
boxing kluba Mornar, između ostalih i prvakinja
u kick-boxingu, studentica Aspire, Helena Jurišić,
pokazivali su djeci tehnike borbe i možda nekoga
i potaknuli da se bavi sportom. Dvanaestogodišnji
velemajstor šaha Luka Šarić iz Šahovskog kluba
Bačvice izazvao je dobrovoljce na partiju šaha
i simultano igrao s čak desetoro natjecatelja.

Pobjednici u svim aktivnostima su dobili nagrade
donatora. Ukupno je u aktivnostima sudjelovalo
preko 100 djece a među publikom vjerno su stajali
njihovi roditelji i ostali članovi obitelji.

Ovom akcijom studenti Aspire i Neformalna
grupa mladih „Prijatelj“ motivirali su djecu, mlade,
roditelje i obitelji da se odmaknu od zatvorenih
prostora i prisjete se kako je provoditi vrijeme
u prirodi, u srcu grada Splita, na Marjanu. Svi
sudionici imali su priliku okušati se u zabavnim
igrama, natjecateljskim aktivnostima i učenju
određenih vještina pod stručnim vodstvom i
koordinacijom volontera i studenata. Djeci i
mladima je bila pružena prilika da kvalitetno
provedu svoje slobodno vrijeme, te da u
potpunosti ostvare svoje pravo na igru, roditeljima
da zajedno sa svojom djecom sudjeluju u
zabavnim i edukativnim aktivnostima, ljubiteljima
prirode da uživaju u ljepotama Marjana,
nostalgičarima da se prisjete kako je to nekoć bilo,
a svima zajedno da postanu dio promjene i dio
zajedničkog cilja - izgradnja novog Dječjeg grada
na Marjanu.

Studenti Aspire dobili su priliku da pokažu svoje
organizacijske sposobnosti i vještine, te da vide u
praksi kako izgleda organizacija takvog sportskog
događaja, koliko znaju koordinirati grupu, raditi u
timu i s djecom. Igre su izvedene besprijekorno i
doista je bilo divno vidjeti kako zajedno, u prirodi
svi pridonose višem cilju i uče, te ono najvažnije,
pokazali su da znaju, mogu i žele volontirati.

Bez sportskih menadžera ovakav bi događaj bio
nezamisliv. Bravo studenti Aspire!

Sandra Kovačević,
profesorica hrvatskog

i engleskog jezika i književnosti

56

SPORTSKO
PRAVO

Sport je odavno postao
visokobudžetna poslovna
aktivnost, stoga kako je moguće
da ga je pogodila financijska
kriza? Odgovor ćemo sigurno
pronaći kad pometemo sve ono
loše, needucirano i nečasno što se
nalazi u sportskim klubovima, a
što nepotrebno kroji našu hrvatsku
sportsku sadašnjost.
Ministar Jovanović na neki način
ulijeva nadu da će za njegovog
mandata kroz sport početi
cirkulirati sportski djelatnici koji
će biti adekvatno obrazovani, a to
bi trebalo značiti da će uz prijeko
potrebnu moralnost imati i znanje
o pravnim regulama.
Poznavatelji Zakona o sportu
znaju da on ima više rupa
od švicarskog sira, pa to neki
itekako dobro znaju iskoristiti
za stjecanje imovinske koristi.
Umjesto da novac bude utrošen na
stipendije i plaće sportaša, njihove
doprinose i osiguranja, on prilično
iluzionistički nestaje iz saveza i
klubova. Čak je i Platon u svojim
‘Zakonima’ bio pobornik pravne
regulacije sportskih disciplina, a

mi kao da smo se unazadili, pa
nadležne institucije nisu sposobne
skupa surađivati i zajedno sa
zakonodavcima izraditi kvalitetan
Zakon o sportu.
Kao budući sportski djelatnici mi
imamo zadaću da se kvalitetno
educiramo na području sportskog
prava kako bismo spriječili da
se pred našim očima događaju
raznorazne malverzacije.
Sportsko pravo određuje područje
rada pravnih odnosa koji se
razvijaju na polju sporta, zajedno
sa zahtjevima nastalim kroz
sportske aktivnosti.
Nama je prioritetno da svladamo
izvore sportskog prava u koje
spadaju: domaći pravni izvori,
strani pravni izvori, neautonomni
ili klasični pravni izvori (Ustav,
zakoni), autonomni pravni izvori
(opći akti sportskih udruga
različitih razina, domaći i strani),
sudska praksa, pravna znanost,
osnove međusobnih odnosa
pravnih izvora, posebno i pravila
o rješavanju antinomija (posebno
problem “zatvaranja” sportskih
udruga na način zabrane obraćanja
redovnim sudovima - problem
FIFA I UEFA i uopće kolizija
klasičnog građanskog ugovora i
posebnog sportskog ugovora.
Sportsko pravo je poput hobotnice
svoje krakove ispružilo prema
mnogim granama prava s kojima
je „pupčanom vrpcom povezano“,
a to su građansko, trgovačko,

radno, upravno, kazneno,
prekršajno i međunarodno
privatno pravo. Danas skoro
svaki sportski menadžer visoke
reputacije zastupa nekog sportaša
te je u zadnje vrijeme to čak
postalo stvar prestiža.
U sportu je pravo iznimno
važna komponenta, jer često
dolazi do šteta i odšteta, vuku
se profesionalni i amaterski
ugovori, a nerijetko se nažalost
događa i diskriminacija, mobing
ili seksualno zlostavljanje. Čak
je i organizacija utakmica, kao i
navijanje povezano s pravom..
Veliki stručnjak sportskog prava,
profesor Hrvoje Kačer koji se
držao one stare latinske ‘acta,
non verba’ proveo je u djelo svoju
zamisao i osnovao specijalistički
studij Športskog prava i na taj
način je zaljubljenicima u ovo
pravno područje omogućio
superiorno obrazovanje.
Na ovaj specijalistički studij
mogu se upisati studenti Aspire,
ali mogućnost upisa je pružena i
studentima s drugih fakulteta, uz
uvjet da su prije polaganja ispita
dužni odslušati predavanja iz
kolegija „Uvod u pravo“.
Studij športskog prava svakako je
izvrstan izbor svima koji žele steći
vrhunsko obrazovanje iz ovog
područja i postati konkurentna
radna snaga.

Boris Vujević

Čak je i Platon
u svojim Zakonima
bio pobornik
pravne regulacije
sportskih
disciplina

57

SA ŠEFOM
NA PAINTBALL

Provjerene Teambuilding strategije
za jačanje grupe

Timski rad ne podrazumijeva da svatko radi sve
poslove. On podrazumijeva sinergiju u radu, gdje
je cjelina važnija od dijelova. Jedan od glavnih
zadataka team buildinga je u izvlačenju onog naj-
boljeg iz svakog člana grupe. Vrijednost timskog
rada se najbo-lje uviđa u sportu. Nemali broj puta
smo vidjeli kako momčadi prepune zvijezda gube
od potpunih aut-sajdera. Takve stvari se događaju
zbog jedinstvene vrijednosti timskog rada - ljepila
i ulja svake grupe; neraskidive veze koja promovira
snagu, jedinstvo, potporu i po-
uzdanost. U hrvatskom jeziku
nema riječi koja bi zamijenila
team building, stoga kako ga
dobro definirati? Više je načina,
a nama se najviše svidio onaj
francuski. Oni ga nazivaju –
esprit de corps. Taj naziv je sino-
nim jedinstva i entuzijazma za
zajedničke ciljeve.
Team building se pojavljuje
početkom 80-ih godina prošlog
stoljeća, a u nas se počinje sra-
mežljivo prakticirati na prijela-
zu u novo tisućljeće. Poput mnogih stvari u poslov-
nom svijetu, preuzet je iz vojnih krugova. Njemci
su utvrdili, još u doba Wermachta, da se nečije
kvalitete vođenja mogu najbolje otkriti u testiranju
male grupe kojoj je povjeren zajednički zadatak.
Kod problematičnih situacija s mnoštvom prepreka
dobro se mogla uvidjeti sposobnost pojedinca i
djelovanje tima.

Neki zaposlenici smatraju team building kao malo
bolji sindikalni izlet, dok bi drugi radije ostali doma
jer imaju pametnijeg posla. Zbog toga je iznimno
važna koncepcija programa, o kojoj mora odlučivati
više ljudi. Ponekad tvrtke organiziraju team buil-
ding samostalno, bez konzultiranja. Često jedna
osoba odlučuje, priklanjajući se vlastitim afiniteti-
ma i ne razmišljajući što bi drugi željeli. Planinarski
izlet vam se možda čini dobrom opcijom, ali ako
imate zaposlenika koji se boji visine, pružite mu

doista nezaboravno iskustvo u
vidu noćne more koja je postala
java. Mnogo je igara i aktivnosti
koje se mogu prakticirati. Zapo-
slenici mobilnog giganta Nokie
redovito imaju izlete u prirodi
gdje u ponudi imaju bubnjeve
i sjedenje pored logorske vatre.
Bubnjanje u krugu stvara kohe-
ziju i sigurnost grupe, otpušta
stres i jača timski duh. Drevni
plemenski običaj kojeg ne vi-
đamo često, ako ne gledamo
edukativne programe, postaje

ponovno aktualan i dio new age filozofije življenja..
Od ostalih programa team buildinga najviše se
koriste oni planinski, nautički, riječni, uz zabave,
ručkove i wellness programe. Od provjerenih team-
building strategija izdvojili bismo Paintball, mnogo
je terena poniklo po Hrvatskoj baš za ovu aktivnost
i posluju poprilično dobro. Vjerojatno zato što se
zaposlenicima rijetko pruža prilika da na nišanu
drže svog šefa.

Luka Radnić

Nemali broj puta vidjeli smo
kako momčadi prepune

zvijezda gube od potpunih
autsajdera. Takve stvari se
događaju zbog jedinstvene
vrijednosti timskog rada -
ljepila i ulja svake grupe;

neraskidive veze koja
promovira snagu, jedinstvo,

potporu i pouzdanost.

58

MARIJO
MOŽNIK
Marijo, opiši nam svoj sportski put.

Već u vrtiću radio sam probleme tetama koje su me
čuvale, bio sam jako živahno dijete. To se nastavilo
i u školi pa su me roditelji odlučili upisati na neki
sport kako bih na kvalitetan način izbacio taj višak
energije. Nisu znali na koji bi me sport upisali, a
u to vrijeme slučajno su saznali za gimnastiku.
Svidjelo im se i odveli su me na probni trening.
Ja sam to odlično prihvatio i tako sam nastavio
trenirati. Imao sam sedam godina. U početku je to
bilo samo rekreativno, dva do tri puta tjedno. Nakon
par godina treneri su radili selekciju za vrhunsku
gimnastiku i ja sam ušao u tu selekciju. Nakon toga
počeo sam trenirati svaki dan po tri do četiri sata,
osim nedjelje. Do 18. godine trenirao sam višeboj, a
onda sam prešao kod drugog trenera i specijalizirao
se samo za preču. Od svih sprava trener i ja smo
izabrali preču jer sam na toj spravi imao najveći
potencijal za vrhunske rezultate, a budući sam
najviši i najteži gimnastičar na svijetu, višeboj bi bio
prezahtjevan s obzirom na moje proporcije.

Koliko sati dnevno treniraš i na što stavljaš
naglasak tokom procesa treniranja?

Treniram tri do četiri sata dnevno, ovisno o kojem
dijelu sezone se radi. Naglasak stavljam na rad na
preči, ali to je samo jedna trećina treninga. Jednako
važne su i preostale dvije trećine u kojima se radi
razgibavanje, istezanje, zagrijavanje, predvježbe na
trenažerima i vježbe za snagu.

Kako slaviš pobjede, a kako se osjećaš nakon lošeg
rezultata?

Pobjede proslavim nakon natjecanja s kolegama,
a pravo slavlje je kad se vratim doma s natjecanja.
Onda se volim naći sa svojim prijateljima, počastiti
ih i proslaviti.

Nakon lošeg rezultata u prvom trenutku često sam
ljut i tužan zbog propuštene prilike, ali vrlo brzo se
‘ohladim’ i izvučem pouke iz grešaka koje su utjecale
na lošiji rezultat kako bih na idućem natjecanju to
promijenio.

Najviši, najteži, najbolji!
Gimnastički
element službeno
nosi njegovo
ime!

59

Što je za tvoje uspjehe u sportu bilo presudno?

Mislim da je presudan trenutak za moje uspjehe
bio kada sam promijenio psihološki pristup
natjecanjima. U početku karijere često sam išao
na natjecanja s negativnim emocijama i s velikim
strahom od neuspjeha. Zato sam najviše griješio na
najvažnijim natjecanjima, iako bih na treninzima
bio maksimalno spreman. Prije par godina
samoinicijativno sam potražio i pomoć od sportskog
psihologa. Nakon toga u potpunosti sam promijenio
pristup natjecanjima, a to se odrazilo i na rezultatima
koji su svake godine sve bolji.

Misliš li da se vrhunska sportska karijera može
nametnuti djetetu?

Mislim da je nemoguće nametnuti djetetu vrhunsku
sportsku karijeru jer je za to potrebna jako velika
unutarnja motivacija i želja za dokazivanjem. Bez
toga nije moguće ostvariti vrhunske rezultate u bilo
kojem sportu, ali to zahtijeva veliku žrtvu i odricanja.
Samo netko tko zaista želi postići vrhunsku sportsku
karijeru može podnijeti i vrhunski pritisak, žrtvu i
odricanja koja idu uz vrhunski sport.

Kakav je osjećaj kada i službeno gimnastički
element nosi tvoje ime ?

To je odličan osjećaj, pogotovo kada znam koliko
je danas teško izmisliti neki novi element koji je
dovoljno zahtjevan i originalan da dobije ime po
gimnastičaru koji ga prvi izvede na Svjetskom
prvenstvu. Drago mi je i ponosan sam što sam
jedan od tih sretnika koji će biti vječno zapisani u
Pravilniku Svjetske gimnastičke federacije.

Na nedavnom Europskom
prvenstvu u Montpellieru u

Francuskoj Marijo je osvojio
srebrnu medalju na preči.

To je četvrta hrvatska medalja
na europskim prvenstvima
i prva ostvarena na preči.
Iskrene čestitke Mariju!

60

Imaju li sportska odricanja smisla? Uvijek postoji
mogućnost da sportaš ne uspije u vrhunskom
sportu..

Naravno da odricanja imaju smisla. Sportaš se
može odricati godinama i na kraju to neće uvijek
i kod svih rezultirati uspjehom. Dapače, rijetki su
oni koji su uspjeli dotaknuti vrh i koji mogu reći
da im se to odricanje ‘isplatilo’. Ne treba sve gledati
samo kroz sportski rezultat jer prema tome 90 %
vrhunskih sportaša nije uspjelo u svom sportu samo
zato što nemaju svjetsku ili olimpijsku medalju,
iako treniraju svakodnevno po nekoliko sati. Ali
svi oni koji su u vrhunskom sportu i koji su kroz
bilo koji period života osjetili što znači odricati se,
stekli su neprocjenjivo životno iskustvo koje će im
sigurno pomoći i u drugim životnim područjima
i situacijama. Vrhunski sport nisu samo vrhunski
rezultati, to je način života koji možeš ili ne možeš
voljeti i živjeti.

Uz Aspiru, također studiraš KIF u Zagrebu, dobio
si Rektorovu nagradu za rad u kojem si napravio
biomehaničku analizu gimnastičkog elementa
Možnik. Koliko je bitno obrazovanje za vrhunskog
sportaša?

Da, diplomirao sam na Kineziološkom fakultetu
u Zagrebu i stekao akademski naziv magistra
kineziologije, a trenutno sam na prvoj godini
poslijediplomskog doktorskog studija kineziologije
koji traje tri godine.

Smatram da je obrazovanje barem jednako bitno
kao i sport kojim se netko bavi. Vrhunski sportaši
nemaju puno slobodnog vremena jer vrhunski sport
podrazumijeva i kvalitetan odmor između treninga,

a to je teško postići s obzirom da obrazovanje
također zahtijeva dosta vremena i koncentracije. Bez
obzira na to, uz dobru organizaciju smatram da svaki
sportaš može steći kvalitetno obrazovanje i tako biti
spreman za karijeru nakon sportske karijere.

Tko ti je najveći sportski uzor?

Najveći sportski uzor mi je slovenski gimnastičar
Aljaž Pegan. On je, kao i ja, specijalist za preču.
Osvojio je nekoliko svjetskih i europskih medalja, a
i on ima vlastiti element na preči. Uzor mi je jer na
natjecanjima gotovo uvijek odrađuje svoje najbolje
vježbe, bez obzira na veliki pritisak. Preča je jako
riskantna sprava i zato gimnastičar mora biti psihički
vrlo jak da bi na najvažnijim natjecanjima odradio
svoju najbolju vježbu. Aljaž Pegan je upravo u
tome jedan od najboljih gimnastičara, ali i sportaša
općenito na svijetu.

2012. godina je godina Olimpijskih igara
u Londonu. San svakog sportaša je osvojiti
olimpijsku medalju. Kako se pripremaš i što
očekuješ od tako velikog natjecanja ?

Na žalost, nisam se uspio kvalificirati na ove OI
iako sam na Svjetskom prvenstvu 2011. godine u
Tokiju osvojio 10. mjesto u konkurenciji više od 200
gimnastičara na preči. Naime, Hrvatska gimnastička
reprezentacija nije dovoljno jaka ekipno da bi se
na taj način kvalificirala, a preko višeboja može ići
samo jedan Hrvat, tj. u ovom slučaju Filip Ude.
Ja sam jedinu šansu za plasman imao osvajanjem
medalje na tom Svjetskom prvenstvu u Tokiju. Takav
sustav kvalifikacija nije dobar jer u konačnici na OI
ne dolaze svi najbolji gimnastičari pa su Svjetska
prvenstva još uvijek po konkurenciji jača natjecanja
od OI. Nadam se da će se taj sustav kvalifikacija
promijeniti do idućih OI 2016. godine.

I za kraj, tvoj životni moto?

U životu sam naučio koliko je važno uvijek imati
pozitivan stav (koliko god to nekad bilo teško) i što
manje se vraćati u prošlost, a živjeti ovaj trenutak
sada i uživati u njemu.

To mi je nit vodilja u životu jer smatram da jedino na
taj način možemo biti sretni, a samim time i usrećiti
ljude oko sebe.

Dora Radić

61

Ne tako davno rekli smo posljednje zbogom
velikom izumitelju, računalnom magnatu i čovjeku
ispred svog vremena - Steve Jobsu. Čovjek čiji su
život obilježile ‘jabuke’ posvojeno je dijete Paula i
Ciare Jobs, dok su njegovi biološki korijeni sirijsko-
američki. Prve dodire s računalnom tehnologijom
imao je u Atariu (proizvođač tadašnjih popularnih
računalnih igara) gdje je radio kao tehničar. U
to vrijeme pohađao je sastanke Homebrew-a,
računalnog kluba, gdje je susreo starog prijatelja
Stevea Wozniaka, kojeg su zanimale iste stvari
kao i Jobsa. Došli su na ideju kako sastaviti jeftino
računalo za osobnu namjenu, a kako su ga
sastavljali u garaži punoj jabuka odlučili su ga tako
i nazvati – Apple. Da je Jobs uistinu bio čovjek
ispred svog vremena, dokazao je brojnim izumima
koji su imali predznak budućnosti. Tako je prvi uveo
uporabu televizora kao monitora, ali problem je što
nije znao kako to plasirati. Tada još uvjek nije imao
razvijen poduzetnički duh što ga je katkad i koštalo
u životu. Ista stvar dogodila mu se i sa kazetofonom
kao CD-romom. Njegovi konkurenti znali su reći da
nije znao što je imao, dok se drugi izjašnjavaju kako
je samo htio približiti tehnologiju svim ljudima.
Nakon što je Apple I doživio neuspjeh, budi se
Steveov poduzetnički duh i sa Apple-om II se
lansira među najuspješnije tvrtke SAD-a. Nakon što
je uvidio da mu dobro ide s jabukama, izbacio je
još jednu na tržište - računalo „Macintosh“ (također

vrsta jabuke) koja se usavršava od devedesetih pa
sve do 2000-ih. Koliko god je bilo uspjeha, bilo je i
padova koji su ga doveli do razilaženja s Appleom,
što je za posljedicu imalo Appleov drastičan pad
na tržištu. Kada je upravni odbor Apple-a shvatio
da ne ide bez Jobsa, odlučili su ga vratiti na mjesto
predsjednika uprave. Steve im se odužio današnjim
najpopularnijim izdanjima u mobilnoj tehnologiji
kao što su: Iphone, Ipod, Ipad i Itunes. Sve ove
stvari više-manje su poznate u životu Stevea
Jobsa, manje poznato je to da je kupio i Pixar ltd.
koji se bavim animiranim crtanima na kojima
djeluje i sam Jobs (Toystory, Život buba, Potraga za
Nemom). Pixar je kasnije prodan Disneyu, čime je
Steve ušao u upravni odbor s najvećim postotkom
dionica Disneya u njegovom vlasništvu. Ono što
je još manje poznato o Jobsu jest da je ušao i u
Guinnesovu knjigu rekorda kao najslabije plaćen
predsjednik upravnog odbora (Applea) s plaćom
koja je iznosila cijeli 1 dolar! Povukao se 2003. kada
mu je dijagnosticiran rak gušterače. Iako u početku
liječen, Steve je na kraju izgubio borbu. U Apple-u
je ostao savjetnik sve do svoje smrti 5. listopada
2011. Svijet još nije svjestan koliko je izgubio ranim
odlaskom velikog izumitelja, koji nas je zasigurno
mogao još uvijek očarati inovativnim proizvodima
na tržište. Baš kao što je i radio do smrti.

Boris Vujević

Steve Jobs
Čovjek ispred
svoga vremena
kojemu je
došao kraj

62

KUĆA SLAVE
 SPLITSKOG
SPORTA

Splitski sportaši predstavljaju, približno, trećinu svih
hrvatskih sudionika Olimpijskih igara, odnosno olimpijskih
medaljonoša, uz brojne svjetske, europske i regionalne

medaljonoše. Bujna sportska aktivnost traje još od kraja 19. st. kada
su se u Splitu počele osnivati sportske udruge. Od tada i datira
splitska sportska ostavština, koja je često odbacivana i pronalažena
po podrumima. Od tog vremena se svako malo pojavila želja da se u
Splitu osnuje Muzej sporta. Početkom prosinca 2001.g. Poglavarstvo

grada Splita osnovalo je Inicijativni odbor
za osnivanje Muzeja športa – Split u sastavu:
Miroslav Delaš, Ivanka Marijan, Ivo Goran
Munivrana, Mihovil Radja (voditelj Muzeja) i
Zdravko Reić (predsjednik Odbora). Dodijeljena
im je prostorija za privremeni rad u Getaldićevoj
13. Najprije je preseljena obilna Zbirka MIS-a
i velikim je dijelom sistematizirana, zatim je
preseljena sportska biblioteka i dio arhive Splitskog
saveza sportova, pregledani i dopunjeni godišnji
kompleti mnogih sportskih listova koji su potom

i uvezeni. Kako je vrijeme odmicalo pojedini članovi Inicijativnog
odbora, iz raznoraznih razloga, prestali su s aktivnim djelovanjem te
se sve svelo na Zdravka Reića i Mihovila Radju.Nekoliko objavljenih
članaka u tisku, o osnivanju Muzeja, rezultiralo je donošenjem
mnogih vrijednih predmeta iz bogate splitske sportske ostavštine.

63

KUĆA SLAVE
 SPLITSKOG
SPORTA

21. 12. 2006.g. održana je osnivačka sjednica
Skupštine Udruge za osnivanje Muzeja
sporta – Split, na kojoj je za predsjednika
izabran Zdravko Reić, za potpredsjednika
Mihovil Radja, članovi Upravnog odbora
Jurica Gizdić, Robert Kučić i Anton –
Toni Petrić. Za tajnika je izabran Mladen
Cukrov, koji od 1. travnja 2007.g. tu
dužnost obavlja u stalnom radnom odnosu.
Već na drugom sastanku Upravni Odbor
prihvaća prijedlog Zdravka Reića da se po
uzoru na slične kuće slavnih u svijetu, otvori
i Kuća slavnih sportaša u Splitu. Prijedlog
Mihovila Radje, na jednom od idućih
sastanaka, da se Kuća slavnih nazove Kuća
slave splitskog sporta, prihvaćen je. Bila je
dilema gdje locirati Kuću slave splitskog
sporta. Prijedlog Udruge je bio istočni dio
ŠC Gripe, koji je u prvotnom planu bio
zauzet. Međutim, veliku susretljivost je
pružila Javna ustanova „Športski objekti“, na
čelu s direktorom Stipom Jurišićem i istočni
dio se ispraznio te je inž. Rošin pristupio

‘Bavim se mišlju da u Splitu
otvorimo sportski muzej, koji bi
mogao biti originalan i vrijedan.

Dalmacija je dala mnogo
istaknutih sportaša, olimpijaca,

reprezentativaca, rekordera. Takav
muzej, kakvih ima malo u svijetu,

bio bi zanimljiv i za mnoge turiste’

Duško Marović

64

projektiranju interijera.
U studenom 2007. otvorena je Kuća slave
splitskog sporta, kao faza u otvaranju Muzeja
sporta. Usvojen je Pravilnik o načinu utvrđivanja
redoslijeda prezentiranja splitskih sportaša
i sportskih djelatnika u KSSS. U Pravilniku
je unesena odredba da se sportaš ili sportski
djelatnik može predložiti ako je od prestanka
njegovog aktivnog bavljenja sportom ili
djelovanja u udruzi, proteklo najmanje pet
godina! Novim Pravilnikom donesenim u
ožujku 2008.g. prihvaćeno je da se kandidirati
može i sportaš koji se 20 godina neprekidno
bavio ili bavi sportskom aktivnošću, kao i
sportski djelatnik (trener, sudac, funkcioner,
liječnik i sl.) ako je svoju funkciju obavljao ili
obavlja neprekidno 25 godina. Predviđen je
Kandidacijski odbor (uvaženi splitski sportaši i
sportski djelatnici) od devet članova, te Odbor
časti (splitski uglednici, sportski novinari
i specijalisti) od 21 člana. Dana 28.3.2008.
ukida se Kandidacijski odbor, utvrdivši da to
tijelo nema nikakvu ulogu u postupku izbora
Počasnika.
 Doprinos gospodina Cukrova u ustroju
Muzeja športa grada Splita je od iznimnog
značaja. Sustavno prikupljanje arhivske građe,
zapisa, fotografija, odličja, rekvizita, rezultiralo
je ogromnom bazom podataka iz povijesti
sporta grada što je od neprocjenjive vrijednosti.
Različiti, naoko nebitni papiri koji su godinama
skupljali prašinu po podrumima i drugim
pomoćnim prostorijama obitelji umrlih sportaša,
sportskih djelatnika i povjesničara, isključivo
njegovom zaslugom zauzeli su svoje pripadajuće
mjesto u muzeju i spašeno od propadanja,
odnosno nestanka povijesnih istina.

Muzej sporta i Kuća slave splitskog sporta, kako
kaže, nisu samoodrživi sustavi s ekonomskog
aspekta, već ovise o sredstvima gradskog i
županijskog proračuna koja nisu dostatna za bilo
kakve razvojne planove, već samo za pokriće
elementarnih troškova.
Na naš savjet, potvrdio je potrebu izrade
i provedbe kvalitetnog marketing plana,
u čemu naša Visoka škola Aspira može u
potpunosti pomoći kada se zna da raspolaže
visokokvalitetnim kadrom s područja sporta i
ekonomije.

Ivana Kamenjarin i Damir Banić

65

Odbor časti sada ima 27 imena (10 splitskih
uglednika, 10 splitskih sportskih specijalista i 7
sportskih novinara)

POČASNICI 2007. g.
SPORTAŠI:
Đurđica Bjedov (plivanje), Vladimir Beara, Frane
Matošić, Bernard Vukas (nogomet), Deni Lušić
(vaterpolo), Miro Mihovilović (vaterpolo), Petar
Skansi, Ratomir Tvrdić (košarka), Petar Šegvić, Mate
Trojanović, Velimir Valenta, Duje Bonačić (četverac
bez gusara)

SPORTSKI DJELATNICI:
Fabjan Kaliterna (otac splitskog sporta), Luka
Kaliterna (nogometni trener vizionar), Branko
Radović (otac splitske košarke)

POČASNICI 2008.g.
SPORTAŠI:
Milivoj Bebić (vaterpolo), Stipe Božić (osvajač
vrhova), Željko Jerkov (košarka)

SPORTSKI DJELATNICI:
Leo Lemešić (nogomet)

POČASNICI 2009.g.
SPORTAŠI:
Dragica Palaversa Mijač, Nikola Pilić, Damir Šolman

SPORTSKI DJELATNICI: Tomislav Ivić

POČASNICI 2010.g.
SPORTAŠI: Dino Rađa, Goran Ivanišević

POČASNICI 2011.g.
SPORTAŠI: Toni Kukoč

66

HRVOJE VEJIĆ:
‘Želim igrati u Milanu
i letjeti borbenim avionom’

Rođeni Metkovčanin, nekadašnji

obrambeni ‘’stup’’ Hajduka, igrač

iznimno duge nogometne karijere

već je petnaest godina u profesionalnom

nogometu. Mladić koji je slavnim volejom iz

okreta pridonio pobjedi Hajduka koja mu je

donijela naslov prvaka 2004. god, nosio je

kapetansku vrpcu Hajduka, proživio sedam

godina u dresu ‘’bilih’’, četiri godine u dresu

NK Zagreba te tri godine u dresu ruskog

Toma iz Tomska. Čovjek čvrstog karaktera i

velikog srca, koji je odlučio život sa svojom

obitelji proživjeti u ‘’najlipšem’’ gradu na svitu,

gradu kluba od kojeg je doživio ‘’odricanje’’,

od kluba za koji je bio spreman na sve. Taj

je čovjek Hrvoje Vejić, veliki igrač, veliki

profesionalac i danas student Aspire.

Iako nogometaši nisu poznati po visokom
obrazovanju ti si uz nogometnu karijeru odlučio
završiti i fakultet. Što te potaklo da upišeš
Aspiru i koliko je tebi bitno obrazovanje ?
Obrazovanje mi je jako bitno, budući da dolazim
iz obitelji u kojoj su svi visoko obrazovani stoga
nisam ni ja htio biti crna ovca. Sa 18 sam upisao
ekonomiju u Dubrovniku, ali sam odustao zbog
profesionalnog nogometa. Aspiru sam odabrao
zbog toga što nudi obrazovanje u sportu kakvo
danas nedostaje u većini sportskih klubova i
saveza, te nudi spoj sporta i menadžmenta. Upravo
zbog nestručnog kadra naš sport se nalazi u
problemima i uvjeren sam da će studenti Aspire
svojim znanjem stvari promijeniti na bolje.

 S obzirom na dugogodišnju karijeru u dresu
“bilih” koju utakmicu najviše pamtiš i zašto?
Najviše pamtim zadnju utakmicu sezone 2003/04.
protiv Varteksa u Poljudu, kada sam zabio lijep gol
i pridonio osvajanju naslova prvaka. Posebno mi je
drago što me na toj utakmici bodrila moja obitelj,
supruga, roditelji, brat i sestra.

‘Dok su drugi punili kese, i
igrači i uprave, ja sam davao
milijune kuna Hajduku. Za
to sam dobio samo uvrede i
omalovažavanje’

67

Koji ti je najbolji trener do sada i zašto?

Treniralo me jako puno trenera, pa je teško odabrati
najboljeg, ali izdvojit ću trojicu: Zoran Vulić,
Slaven Bilić i Ćiro Blažević jer su jednostavno
bili bolji od drugih i uspijevali iz igrača izvući
maksimum.

Najbolji igrač?
Najboljeg igrača s kojim sam igrao je također
jako teško izabrati. Iako sam u Hajduku igrao i sa
Štimcem, Asanovićem i Srnom, za mene su najbolji
bili Računica i Rapajić, a u reprezentaciji Modrić.

 Tvoje mišljenje o “pomlađenom” Hajduku?
Pomlađeni Hajduk je sigurno dobar plan za
budućnost, ali mislim da će trebati vremena dok
ne dođu prvi rezultati. Problem će biti nestrpljiva
sredina željna trofeja, a najveći problem je
nepostojanje kampa za treniranje i usavršavanje
mladih nada. Tvornica bez proizvodnog pogona
će teško dati rezultate, unatoč izuzetnom
nogometnom talentu djece s ovog podneblja.

O situaciji u HNS-u?
Situacija u HNS-u nije dobra. Savez je zanemario
HNL, iako su gotovo svi trenutni reprezentativci
ponikli iz HNL-a. Reprezentacija još uvijek daje
dobre rezultate, ali slabljenjem domaće lige oslabit
će i potencijalni reprezentativci i pitanje je koliko
ćemo još moći biti u vrhu svjetskog nogometa.
Mislim da je vrijeme za promjene u vrhu saveza.

Kako si doživio svoju situaciju s Hajdukom, kako
je to utjecalo na tvoj život?
O tome što mi se događalo zadnjih par godina u
Hajduku dosta je rečeno i napisano. Bilo je jako

68

teško sve to izdržati, ali je bilo i poučno. To je sada
iza mene i na kraju samo mogu reći da sam za
Hajduk napravio više nego što bi na mom mjestu
bilo tko drugi. Dok su drugi punili kese, i igrači i
uprave, ja sam davao milijune kuna Hajduku .Za to
sam dobio samo uvrede i omalovažavanje. Oni koji
znaju koje sam sve ustupke radio Hajduku kažu mi
da sam budala. Nažalost, u pravu su.

Što misliš da bi trebalo promijeniti u Hajduku?
Hajduk mora promijeniti vlasnika. Došlo je vrijeme

kapitalizma i privatnog vlasništva i Hajduk se mora
prilagoditi. Trenutno je grad vlasnik, ali ne sudjeluje
u vođenju kluba i ova situacija neće biti održiva.

Najbolji trenutak u životu?
Najbolji trenutak u životu je rođenje sina. Niko se
rodio nekoliko dana prije nego što sam osvojio svoj
prvi naslov prvaka 2004. s Hajdukom, tako da ću
cijeli život pamtiti tih desetak dana.

Imaš li neku neostvarenu želju?
Svi mi imamo neostvarenih želja, pa tako i ja. Evo
dvije: igrati u Milana i letjeti borbenim avionom.

Što planiraš u budućnosti, nakon završetka
karijere ?
Nisam još siguran što ću raditi nakon karijere, iako
je kraj blizu. Najbitnije mi je završiti školu koju
sam, priznajem, malo zanemario. Zanima me rad u
sportu, ali i u turizmu. Nadam se da ću imati sreću
raditi nešto u čemu ću uživati.

Katarina Banić

državama, uključujući i Lijepu
Našu. Pojava se zove FLASHMOB.
Flashmob je dogovor skupine
ljudi da se okupe na javnom

FLASH MOB
ZBUNJIVANJE PROLAZNIKA - ZABAVA ILI PORUKA?
Zamislite da prolazite centrom
Londona i nekih dvjestotinjak
žena u oskudnim trikoićima
izvode koreografiju Beyonce –
Single Ladies. Nenajavljeno. Ili
šetate zadarskom Kalelargom,
kad vas odjednom grupa ljudi
počne fotografirati kao nekakakvu
holivudsku divu. U razgledavanju
Pariza, naiđete na ljude koji
vježbaju jogu, u samom centru.

Ovako nešto je lako moguće
doživjeti, u svim gradovima,

mjestu, naprave nešto potpuno
neočekivano i neuobičajeno
na nekoliko minuta, a zatim se
uklope u „masu“ i ponašaju kao
da se ništa nije dogodilo. Neki ga
definiraju najspektakularnijim
fenomenom umreženog
društva. Poanta je da sve
izgleda prvenstveno bezazleno
i besmisleno. Cijeli događaj je

pomno isplaniran, no očima
javnosti izgleda misteriozno, ali i
spontano.

69

Flashmobom se pokušava šokirati
ljude, ostaviti ih u transu. Riječ je o
zabavi koja nema posebni smisao,
jer flashmobovci smatraju da za
zabavu i ne treba neki poseban
smisao - smisao pronalazite sami.
Bitan je dobar osjećaj i još bitnije
je da se ne radi nikakva šteta sebi
kao ni drugima. Ovakvim tipom
zabave ne šteti se nikome, ne krše
se nikakvi zakoni i potpuno je
nekomercijalan. Najbolji dio je da
ne moraš platiti da bi se zabavljao,
što je u današnjem vremenu
recesije jako bitno.

Zadatak flashmoba je da se
zbune prolaznici, neuobičajenim
ponašanjem za određeni kontekst.
Također, ovakva događanja se
mogu iskoristiti da se kroz zdravu
zafrkanciju skrene pažnja na neke
vrlo važne stvari. Flashmob možete
pokušati shvatiti, ali i ne morate,
možete jednostavno pristupiti
otvoreno i pritom se dobro
zabaviti.

Prvi flashmob se održao u New
Yorku, 2003. godine. Organizirao
ga je Bill Wasik, glavni urednik
Harpers Magazine. Od onda pa sve
do danas taj običaj je zadržan.

Jedan od održanih flashmobova u
Londonu je bila međusobna borba
jastucima, u Manchesteru su se svi
zamrzli u velikom supermarketu.
Flashmob na plaži u Australiji je
započeo s jednom osobom koja
se umaskirala i pustila glazbu na
koju su zatim ostali flashmobovci,
koji su se sunčali na svojim
ručnicima, ustali i počeli plesati. U
Italiji su na pjaci Duomo u Milanu
organizirali masovni ples na
Shakirinu pjesmu Waka Waka.

Još je velik broj uspavanih ljudi
koji ne znaju za ovu pojavu
koja je stigla i u Hrvatsku. Prvi
hrvatski flashmob održan je u
Zagrebu. Okupljanje je bilo na
Trgu Bana Jelačića, bio je sunčan
dan, a dvadesetak ljudi je pod
kišobranima čitalo knjigu na
pet minuta. I nakon toga su se
mirno razišli. Drugi flashmob
održan je također u Zagrebu, a
zadatak flashmobovaca je bio
pratiti određenu osobu, naravno
dobrovoljca, po Importanne
centru. amislite gomilu ljudi kako
prate jednu osobu i pritom joj se
cijelo vrijeme smiju! Sve raširenija
svjetska zabava, što je bilo i
očekivano, stigla je i u Split!

Već je imala nekoliko manjih
izdanja. Prvo okupljanje 2010.
organizirala je Udruga Kulturna
alternativa mladih „Hram“ na
splitskoj Pjaci, gdje su se okupljeni
flashmobovci zamrznuli na dvije
minute i ostavili brojne Splićane
u čudu, uz zanimljive komentare.
Zadnji se održao 15. siječnja
2012. na Rivi. Na pet minuta
pedesetak okupljenih mladih
nepomično su zurili u prazno i
zbunili svoje sugrađane. Slične
akcije održale su se istovremeno
na čak još 19 lokacija u 14
zemalja, a sve pod geslom „Youth
power and intiative“. Split se
tako našao u društvu Dublina,
Atene, Zaragozae, Istanbula,
Bratislave, Ostrave, Newcastla,
Aarhusa, Newcastle upon Tynea,
Baia Marea, Osijeka, Zagreba,
Ommena, Sintijae, Rezeknea,
Lodza, Cluj-Napoca, Vilniusa,
Iasia, Covilha, Brna, Colchestea,
Copenhagena, Thessalonikia.

Flashmob je definitivno ono što
nedostaje današnjem stilu života;
opuštenost i zdrava zabava. Dokaz
da je vašim mislima samo nebo
granica i da se svaka vaša otkačena
maštarija zaista može i ostvariti.
Ne mora nužno svaki vaš izlazak
na gradski trg završiti ispijanjem
kave. Ako vidite nekolicinu
flashmobovaca kako zbunjuju
prolaznike, pridružite im se,
dobrodošli ste!

Ivana Kamenjarin

70

SREDNJOAMERIČKA
IGRA LOPTOM -
SPORT ZA KOJI SE
UMIRE.
DOSLOVNO.

Od trenutka kada
je čovjek počeo
napucavati loptu,

trudio se da je napuca dalje
od suparnika. Zbog toga
postoje sportovi. Jednom je
postojalo nadmetanje toliko
veliko i monumentalno da se
njegove razne verzije igraju već
skoro 3 000 godina, znano kao
Srednjoamerička igra loptom.
Mnogi povjesničari smatraju
ovu igru najstarijim skupnim
sportom u povijesti. Prvi narodi
koji su je igrali bili su Olmeci,
a kasnije i Azteci, Maje i bliski
narodi. Azteci su je smatrali
sportom plemstva, a ponekad
su se i kladili oko ishoda.

Zaboravite sve što znate o
modernim sportovima –
o uniformama, zaštitnoj
odjeći, sportskom ponašanju,
neubijanju gubitničke momčadi
– sve to pada u vodu pri samom
spomenu ovog sporta. Zapravo,
dajte nam najjače UFC
borce, pet najjačih boksača ili
krezubih ragbijaša. Svi oni bi
pobjegli kao guske pred klanje
na sam spomen ove igre, ako bi
znali o čemu se radi. Zašto?

Pravila su bila jednostavna:
nekolicina momaka navuče
nekoliko krpa na sebe, skupi se
na stadionu i napucava loptu
uokolo dok ne prođe kroz

Zaboravite
sve što znate
o modernim
sportovima – o
uniformama,
zaštitnoj odjeći,
sportskom
ponašanju,
neubijanju
gubitničke
momčadi – sve
to pada u vodu
pri samom
spomenu ovog
sporta.

71

obruč suparničke momčadi. Zvuči
bezazleno, zar ne? Možda, ali
lopta je težila preko 4 kilograma
i po nekim pravilima mogla se
dirati samo kukom i stomakom.
Ako ne vidite problem u tome,
pitajte prijatelja da vam baci
loptu za kuglanje i pokušajte
ju vratiti kukovima. Zapravo,
nemojte pokušavati. Jedan meč
je trajao četiri dana, bez pauze.
Igrači su umirali stalno, ali ne od
iscrpljenosti, nego od teške lopte
koje je drobila njihove zdjelice.
Ponekad su igrači bili okićeni
perjem, bojali lica i nosili ukrasne
kape, što svjedoči obrednom
značaju igre.

Iako povjesničari nisu sigurni u
točna pravila igre, znamo da bi
meč završio kada bi lopta prošla
kroz šest metara visoki obruč.
Znate li što bi još završilo? Životi
igrača gubitničke momčadi.
Ako bi izgubili, oprostili bi se sa
glavom, koja bi stajala na kolcu i
prkosila vjetru poput zastave.

Vjerojatno ste čuli slogane poput
onoga „Za Hajduk se ne navija,
za Hajduk se živi“, ipak teško
da bi pronašli nekoga kome je
sport predstavljao toliko važan
aspekt života kao što je ova igra
predstavljala drevnim Majama i
Aztecima. Za ovaj sport se nije
živjelo, za njega se umiralo.
Kod američkih Indijanaca
sport i politika bili su jedno, a
ovaj krvavi obračun je, između
ostalog, odlučivao o ishodima
ratova. Vladari bi izabrali fizički
najspremnije ljude u državi i
poslali ih da kukovima donesu mir
i blagostanje svom narodu, a često
su i sami sudjelovali.

I mi se smatramo civiliziranijima
od ovih Indijanaca? Vjerojatno bi
konflikt u kojem Churchill pošalje
najspremnije engleske sportaše
da se okušaju u atletici protiv
njemačkih predstavljao bezbolnije
rješenje od najvećeg rata u
povijesti čovječanstva, zar ne?

Kad već spominjemo velike vođe,
većini je čast napucati početnu
loptu na ceremoniji otvaranja
nekakvog natjecanja. Sada
zamislite da predsjednik Hrvatske
igra desno krilo za Dinamo u Ligi
Prvaka. Nešto slično se događalo u
Srednjoj Americi, samo s drugim
pravilima, malo više smrti i
loptom koja drobi zdjelice i ruši
sve nade u potomstvo ako vas
pogodi malo južnije. Također,
postoje dokazi da je nekad ljudska
lubanja obložena gumom služila
kao lopta.

Igrališta za ovu igru su pronađena
na lokacijama od Arizone na
sjeveru, Kube i Portorika na
istoku, do Nikaragve na jugu;
a Srednjoamerički Indijanci i
danas igraju sličnu sportsku
igru, Ulamu (bezbolnija inačica
- igrači prežive). Sve u svemu,
Srednjoamerička igra loptom
bila je jedna od najuzbudljivijih
i najnevjerovatnijih sportskih
bitaka kojoj je čovječanstvo ikada
svjedočilo.

Luka Radnić

Na slici:
obruč kroz
koji je
prolazila
lopta

72

Splitski enigmat, putopisac i avanturist Robert
Pauletić razgovarao je s nama povodom
izlaska drugog izdanja njegovoga putopisnog
hita “Led”, te nam otkrio interesantne detalje
o pripremi i provedbi ekspedicije na Južni pol
u studenom i prosincu 2009. godine.

Povodom obilježavanja 100. godišnjice osvajanja
Južnog pola (Roald Amundsen, 14. prosinca 1911.
godine) i stote godišnjice Hajduka, prije dvije
zime zaputili ste se na Južni pol, te došli tamo
kao prvi čovjek iz Hrvatske. Je li avantura bila
naporna? Kako ste se pripremali za taj pothvat?

Šest miseci prije putovanja živija san spartanski, po
uputama trenera Ante Matasa iz svoga boksačkog
kluba “Pit bull”. Tuširanje samo u ledenoj vodi, svako
jutro pet serija po pedeset sklekova, dakle ukupno
250, popodne ili teretana ili trčanje po Marjanu, i
to s opterećenjen. U ruksak 20 kili kamenja i trči
uzbrdo. Nisan smija dopustit da se osramotin prid
timon. Kad san sla životopis za uključivanje u ekipu,
napisa san da san bija u baznom logoru Mount
Everesta i iznad njega, ali nisan in tija povjerit kako
me tamo vodija i budno čuva Stipe Božić, jedan od
najboljih himalajaca svita.
Zato san se mučija i trenira punon forcon, da bi
se bar kondicijski približija profijima, kad san već
početnik šta se tiče vještina u polarnin uvjetima,

a na Antarktici nije bilo Stipe da mi pomaže. S
obziron na to da spominjen trenera Matasa, moran
reć kako san mu obeća da ću napravit 50 sklekova
na antarktičkon ledu, ka za obilježavanje kraja
priprema. Čim san doša u antarktički bazni logor
Patriot Hills, odradija san tih 50 sklekova, pod
punon opremon, dok su me ostali iz ekipe čudno
gledali (smijeh).

Kakav je osjećaj tuširati se u ledenoj vodi?

Interesantno, koliko mi je god tijekon priprema u
Splitu tuširanje u ladnoj vodi isprva bilo neugodno,
posli san se navika i skoro gušta u ledenon mlazu.
Sistem je sljedeći: prvo tuširaš natkoljenice, onda
potkoljenice, zatim desnu ruku, pa livu ruku. Sve je
to relativno lako izdržat. Kad si se već malo navika

STIPE, KVISKO
I HAJDUK
KRASE PUSTOŠ
ANTARKTIČKOG LEDA

ROBERT PAULETIĆ

73

na ledenilo, dolazi prijelomni trenutak: tuširanje
leđa. U početku bi hopsa u kabini, uz usklike da su
me svi susidi čuli. Tek na kraju tuširaju se štumik
i prsni koš. Ideja je da se kreće od periferije tila, a
završava se prsima i ostalin šta je blizu srcu, da te ne
bi od ledenice pogodija infarkt.

Je li priprema pomogla, jesu li suputnici iz
ekspedicije bili zadovoljni?

Sklekovi, čučnjevi, trbušnjaci i trčanje pomogli
su mi da uopće preživin u ekstremnin uvjetima,
ali ipak nisan moga držat korak s antarktičkin
veteranima, koji su me često sažalno gledali. Brzo bi
se zapuva, noge bi odrvenile, pa bi većinu vrimena
nemoćno kaska iza njih. Oni
znaju tehnike hodanja, do
u detalje rasporede snagu.
Navikli su na zimu, na
snig, na vitar. Moj suputnik
Japanac Keizo Funatsu,
legenda Transantarktičke
ekspedicije, živi u bespućima
Aljaske, uzgaja haskije za
vuču, minus 50 mu je skroz
normalna temperatura, a već
je bezbroj puta bija u snježnin
blizzardima. Mene bi vitar
svaki put probija. Kad bi zapuvalo, ima bi osjećaj
da me udari vitra skidaju, da san osta bez jakete i
džempera, gol i nezaštićen na ledu. Da mi je bilo
zakukat, spasija bi se, ali nisan tija sebi dopustit da
ispadnen slabić prid Keizom i ostatkon ekipe.

Kako vam je uopće sinula ideja za Antarktiku?
Prije vas na Antarktici bila je samo nekolicina
Hrvata, a na Južnom polu baš nitko iz Hrvatske...

Ideju za Južni pol da mi je Stipe Božić, naš
proslavljeni himalajac i pustolov, za mene najveći
živući Hrvat. Zapravo, Južni pol bilo je jedino šta je
još domaćemu pustolovu ostalo. Sve drugo osvojija

je Stipe Božić. Stipe je prvi naš čovik koji se popeja
na Everest, i to dva puta, i prvi Hrvat koji je uspija
doć do Sjevernog pola. Njegove su mi riči o lipotama
Antarktike zapravo i dale ideju da se uputin u tu
opasnu avanturu. Povjerija mi je da je taj kontinent
najveća lipota koju je u životu vidija. A on je vidija
stvarno puno. Između ostalog je spomenija da,
koliko on zna, još nijedan naš čovik nije bija na
Južnome polu. Već tada, na Himalaji, sinilo mi je
da bi baš ja moga bit taj Hrvat, i da tu povijesnu
misiju posvetin nikome drugome nego Stipi, bogu
Himalaje i polarnih predjela. Baš mi je drago šta san
uspija u svome naumu, pa su tako dva Splićanina,
od toga jedan koji organski mrzi ladnoću, odnosno

ja, prva dva Hrvata na
Sjevernome i Južnome polu!
Kad san krajen 2009. krenija
prema Antarktici, spakira
san koplje sa tri zastavice:
na vrhu je bila slika Stipe
Božića, na zastavici ispod
njega moj Kvisko, a zadnja
je prikazivala grb Hajduka.
Stipe je otac svih avanturista,
Kvisko je moje dite, moj sin, a
Hajduk, on je duh Dalmacije.
Tako san 7. prosinca 2009. u

pustoš antarktičkog leda, na najdalje misto od Splita,
na ledeni Južni pol, zabija koplje na kojemu su moj
Otac, Sin i Duh Sveti...

I to sve opisali ste u hit-knjizi “Led”, čije je
drugo izdanje izašlo. Prvo je bilo kompletno
rasprodano?

Je, istina, drago mi je da je i ova moja knjiga postigla
uspjeh kod čitatelja. Napomenija bi da nije cila
knjiga o Antarktici, nego sadrži putopise sa svih
sedan kontinenata, ali finalni, najjači dio knjige je
sto stranica putopisa s Antarktike.

Boris Vujević

Kad san krajen 2009. krenija
prema Antarktici, spakira
san koplje sa tri zastavice:
na vrhu je bila slika Stipe
Božića, na zastavici ispod
njega moj Kvisko, a zadnja
je prikazivala grb Hajduka –
Robert Pauletić, prvi Hrvat na
Južnom polu!

74

SPORT I NJEGOVA
ULOGA U DRUŠTVENIM
TRANSFORMACIJAMA

U suvremeno doba sport igra mnoge društvene
uloge. On je agent (kao posrednik), ali i simptom
(kao pokazatelj) svega onoga što se u političkom,
kulturološkom ili u socijalnom prostoru društva
zbiva. On je naročito prognostik svega onoga što
društvu prethodi činiti u ostvarivanju procesa
približavanja, integracija, globalizacija i dr. Stoga
će sport uvijek oslikavati (i to naročito vjerno)
naše stavove, mišljenja i aspekte ponašanja prema
dobrome, vrijednome, poštenome, hrabrome.
Zato ćemo u raspravama o sportu uvijek morati
pribjegavati onim interdisciplinarnim područjima,
koji mogu biti prilično fascinantni kada je riječ

o mladima. Takvim pristupima uspijevat ćemo
primjereno razumijevati što se to sa sportom u
društvu događa, kako izbjeći društveno nepoželjne
situacije i kako sport učiniti perspektivnijim
društvenim fenomenom.

Kulturološki i ekonomski utjecaji industrija sporta
neuporedivi su sa bilo kojim drugim fenomenom.
Možda uopće i ne postoji utjecajniji društveni
sindrom, koji bi u većoj mjeri uzročno-posljedično
oslikavao narav društvenosti na svim razinama
svakodnevnoga života. To zapravo znači, da u
sportu pojedinci i društvene skupine prezentiraju
sve ono naučeno ili stečeno tijekom mladosti,
socijalizacije, rasta i vlastitoga razvoja. Riječ je tu o
nevjerojatno intenzivnim utjecajima vrijednosnoga
sustava, etičnosti, moralnosti itd. Ako tijekom
tih procesa dolazi do prekida, neusuglašavanja,
javljaju se društvene disfunkcije, zlokobne
posljedice i pogubne manifestacije individualnoga
ili kolektivnoga zla, štete i rasula. Takvim
društvenim stanjima pogodovat će, dakle, sve one
društvene pojave prema kojima se društvene elite
odnose kao prema istinskom društvenom zlu, a to
su nesumnjivo mito, korupcije, prijevare različite
vrste itd.

Kako je sport nad/trans nacionalni fenomen,
njegovi će globalizacijski utjecaji biti intenzivniji
u novije doba. Stoga ćemo se morati udruživati
(društvenjaci sa prirodnjacima) u istraživanjima
i njihovom metodološkom usavršavanju, kako

Sport samo oslikava ono što smo u društvu kreirali
i učinili manifestnim. Izvlači ono latentno i javnosti
prikriveno, iz naših života.

75

bismo primjerenije mogli predviđati što se sve
može događati u okvirima sporta i sportskih
ponašanja.

Istraživanja sporta nužno je smjestiti u područja
socio-kulturoloških analiza, pošto se jedino
tako mogu primjereno uočiti složenost i dubina
društvenih promjena koje se u tim sportskim
okružjima zbivaju. Stoga to treba imati na umu.
Naime, sport samo oslikava ono što smo u društvu
kreirali i učinili manifestnim. On samo izvlači ono
latentno i javnosti prikriveno, iz naših života. Prema
tome, sve relacije i interakcije između sporta i
suvremenoga društva zahtijevat će otvorenije
i kritičnije rasprave, kao i beskompromisne
društvene mjere i jasnu političku volja za
društvenim promjenama u (i oko) sporta.

Kada razmišljamo o Hrvatskoj, te pokušavamo
društveno kontekstualizirati (dakle, smjestiti
svoja promišljanja u određeno vrijeme i prostor,
ovdje i sada) nedvojbeno nam se nameću sljedeći
zaključci:

društvena vremena su složena, krizna, -	
resecijska, ali izlaza uvijek ima i može biti,
 društveni mehanizmi su opterećeni -	
neprimjerenim ponašanjem, ali njih je
moguće korigirati sustavnom društvenom
brigom i aktivnim mjerama koje neće
ostajati „prazno slovo na papiru“,
vrijednosti kao i čitav vrijednosni sustav -	
vjerojatno je u kaosu i u nevjerojatnoj
zbrci između dobra i zla, poštenoga i
nepoštenoga, ali njihov utjecaj moguće
je reafirmirati, te (posebno) mlade
resocijalizirati ubrzanijim društvenim
programiranjem, edukacijama i sl.

U svemu tome sport bi svakako mogao imati
odlučujuću ulogu – ulogu promotora nekih novih
društvenih strujanja, ulogu inicijatora pozitivnijih
društvenih ponašanja, te ulogu kreatora ljudskijih
društvenih odnosa, ali i ulogu nositelja bogatijih
društvenih stanja i profitabilnijih društvenih
situacija. Prema tome, sport i sve ono što se u

njemu i oko njega događa, itekako će pokazivati
dolazi li uopće do društvenih promjena, i ako se
one iskazuju, kakve su društvene posljedice tih
socio-kulturnih promjena ?!

 Planetarnost sporta lijepi mu etiketu „velikoga
biznisa“, ali to nas ne treba plašiti, dapače riječ je o
neslućenim mogućnostima kreiranja najmoćnijih
individualnih identifikacija, kao i kolektivnih
zadovoljstava. Sportski događaji su društveni
spektakli, čija začudnost intenzivno i plodno rađa
užitke, sreću, zdravlje, veselje...

Stoga mi sociolozi doživljavamo i tretiramo sport
kao nešto izuzetno ozbiljno, kao fenomen čije
su društvene dimenzije naročito socijabilne.
Tako sport nije samo igra ili jedno od područja
u kojem bismo mogli primijeniti različite teorije
o društvu. Sport može biti naročito pogodan
nama sociolozima, jer omogućuje generiranje i
stvaranje novih i drugačijih načina mišljenja o nizu
društvenih problema i polemika. Zato ćemo se
uvijek s veseljem i otvorenom znatiželjom baviti
istraživanjima sporta.

Prof. dr. sc. Anči Leburić
anci.leburic@st.t-com.hr
anci.leburic@gmail.com

www.ancileburic.com

76

NAJBOLJI
NA ASPIRI,
DRUGU
GODINU
ZAREDOM!

MARIN MIJIĆ

Proglašen si ponovno najboljim studentom
na Aspiri, s prosjekom 5.0. Je li teško
postići takav uspjeh? Koja je tvoja tajna

formula?
Što se tiče uspjeha, nemamo svi isto poimanje te
riječi. Uspjeh nema svima isto značenje i vrijednost.
Smatram da je ovo priznanje zaslužena potvrda
za moj redoviti rad i trud koji sam uložio u svoju
edukaciju. Tajna formula, hmmm….Formule nema,
stvar je u volji i motivaciji.

Je li teže bilo osvojiti dekanovu nagradu prvi ili
drugi put?
Kažu da je lakše doći do vrha nego ostati na njemu.
Moram priznati da je to istina, ali meni je to pošlo
za rukom.

Početkom svake akademske godine na Aspiri se
dodjeljuje dekanova nagrada za najboljeg studenta.
Ove godine, baš kao i prošle, titulom najboljeg
studenta okitio se Marin Mijić.
Student treće godine sportskog menadžmenta
za svoj je trud i vrhunske rezultate nagrađen i
prigodnim laptopom.

77

Zašto si se odlučio za Aspiru?
Pa pola svoga života sam posvetio sportu, baveći
se atletikom. Tu se rodila ljubav koja je uvelike
odredila daljnji tok moga života. Kroz edukaciju su
se stvorili afiniteti prema ekonomiji, te sam tako
upisao srednju ekonomsko – birotehničku školu.
Tako da je Aspira ujedinila moje životne interese.

Kako s gledišta budućeg sportskog menadžera
vidiš sport u Hrvatskoj?
Svima je opće poznato da je sport u Hrvatskoj
najveći brand kojim raspolažemo. Nažalost sport
kao takav ne generira jednako takve ekonomske,
društvene i ostale koristi.
Sport u Hrvatskoj moramo pozicionirati uz bok
turizmu kako bi iz njega izvukli maksimum
poten-cijala kojim raspolažemo. Mislim da će
se ubrzo neke stvari morati mijenjati kako bi
izašli iz začaranog kruga bezidejnosti i relativno
loših rezultata. Moje mišljenje je da se rješenje
ovih problema može pokrenuti istovremeno s
osnivanjem Ministarstva sporta kao zasebnog
ministarstva. Iskreno, volio bih biti aktivan kreator
tih promjena.

Što misliš o korupciji na fakultetima, prodaji
ispita?
Mislim da to nisu zanemarivi problemi, i da
obrazovni sustav to mora efikasno iskorijeniti.
Edukacijski sustav RH bi trebao biti glavna
pokretačka snaga koja bi nam trebala donijeti
bolje sutra. Uostalom, to je stvar moralnih i etičkih
vrijednosti pojedinaca, kako profesora, tako i
studenata.

Budući da je “odljev mozgova” tužna činjenica
u Hrvatskoj, vidiš li nastavak svoje karijere u
inozemstvu?
Da, zaista je to tužna činjenica, ali i realnost je
jednako tako surova. Poražavajuća je spoznaja da
velika većina ljudi vidi svoje bolje sutra van granica
RH. Što se tiče nastavka mog educiranja velika je
vjerojatnost da ću nove izazove i prilike potražiti
negdje u inozemstvu. To smatram potrebnim kako
bih podigao saznanja i osobno zadovoljstvu na višu
razinu. Ta ista saznanja bih volio primijeniti kroz
posao u RH, ali to ne isključuje i ostale mogućnosti.
Ipak ostvarenje svojih snova i životnih ciljeva
stavljam ispred državnih granica.

U mlađim danima aktivno si se bavio atletikom.
Koliko je mitinga i medalja iza tebe?
Atletikom sam se počeo baviti 1999., a prvu
medalju sam osvojio godinu nakon i tako se
“zarazio”. Aktivno sam se bavio do svoje 19. godine,
gdje sam odlučio da je sljedeći prioritet u mom
životu stjecanje kvalitetnog obrazovanja. Unatoč
obećanju kojeg sam sam sebi dao, da ću se prestati
baviti atletikom kada osvojim 100. medalju, to
nisam ostvario. Ostao sam kratak za par medalja.
Nedostaju mi druženja i brojna putovanja, ali nisam
u potpunosti napustio atletiku. Često se rekreiram i
volontiram u AK Hajduk, čiji sam član i danas.

I za kraj, imaš li neki životni moto koji te osobno
pokreće?
“Kada nađeš pravi put ti se kreći samo njime.”
Bitno je razlučiti u životu ispravne postupke od
neispravnih, i ne koristiti se prećicama za ostvarenje
svog cilja, jer takav način često ostavi gorak okus u
ustima.

Katarina Kay Mandić

‘Bitno je razlučiti
u životu ispravne
postupke od
neispravnih, i ne
koristiti se prećicama
za ostvarenje svog
cilja, jer takav način
često ostavi gorak
okus u ustima’.

NAJBOLJI
NA ASPIRI,
DRUGU
GODINU
ZAREDOM!

78

Da vam odgovorim na nešto što mnoge zanima
– najčešće pitanje koje se postavlja poznatoj

osobi nakon što izađe iz svijeta anonimnosti. Što su
to mediji te koliko dobrih i loših stvari donosi svijet
pod povećalom? Postaje li svijet savršen nakon što
te svi prepoznaju dok hodaš ulicom, nakon što imaš
sve VIP propusnice za svaki klub i svako događanje
u državi? Ispričala bih vam svoju priču te priče
mojih prijatelja. Igrom slučaja upoznala sam mnogo
različitih ljudi i prije nego sam postala Miss Hrvatske.
S obzirom da sam oduvijek bila okružena svjetski
poznatim ljudima, nikada me nije impresionirao taj
svijet. Poznavajući njihov život nisam imala želju
postati materijal za reklame, za naslovnice, novinske
članke i naposlijetku za Red Carpet. U nedavnom
razgovoru s prijateljima, prvim reketom svijeta
Novakom Đokovićem, Edinom Džekom - igračem
Manchester Citya te najboljim rukometašem svijeta
Nikolom Karabatićem, dotakli smo se teme koliko
se kome život promijenio nakon što je stekao veliku
slavu. Zapravo svakom na sličan način. Kada je Nole
postao jedan od najboljih na svijetu, u Beogradu se
našao na meti svih mogućih; novinara, sponzora,
potencijalnih tenisača i na koncu žena. Postao je
najpoželjniji neženja. Djevojke su naglo postale lude
za njim i htjele su biti viđene u njegovom društvu.
Novak je osoba koja obožava slavlja, fešte, prijatelje i
dobru zabavu no uvijek je želio da takva slavlja budu
kao i slavlja svih drugih, te da se nitko ne obazire na
njega, što je postalo nemoguće. Baš iz tog razloga
jako voli svoj dom u Monte Carlu jer se tamo cijeni
privatnost zvijezda i ljudi ne pate od toga tko je bio u
društvu zvijezde, to je potpuno drugi svijet.
Djevojke iz cijele Bosne sliju se u Sarajevo kada čuju
da je tih dana na odmoru dijamant grada – sjajni
rukometaš Nikola Karabatić. Kada je Nikola igrao za

Željezničara ljudi ga nisu prepoznavali dok bi šetao
gradom, no pet godina poslije postao je fenomen
Bosne i Hercegovine. Svaka djevojka sanjala je o
udaji za prekrasnog dečka iz Sarajeva, koji na otoku
živi potpuno drugi, mirniji život.
U žutom tisku uglavnom se pisalo o njegovim
sportskim uspjesima, sve do zadnjih nekoliko
godina dok nije počeo dolaziti na odmor u Vrsine
te izlaziti po klubovima na Jadranu. Novinari su ga
jedva dočekali i počeo je doživljavati situacije u
kojima se ranije nikada nije našao, mnogo neistinitih
priča vezanih najčešće uz žensko društvo. Životi
mojih poznatih prijatelja jako su slični – prepuni
žutila i skandala kada su na Balkanu, dok u svojim
domovima Monte Carlu, Manchester Cityu ili
Montpellieru žive potpuno miran život.

Ja živim više-manje na relaciji Split-Zagreb i
konstantno proživljavam pritisak od strane medija.
Toliko su mi loših stvari donijeli mediji da me
prijatelji često zovu i pitaju kako uopće izdržim.
Pritisak koji se javlja od strane onoga što radiš, kao
što je moj posao, mnogo je lakše izdržati nego
pritisak medija koji pišu o mom izboru, manekenskoj
karijeri, ljubavnim vezama, izlascima, stavovima o
homoseksualcima, drugim narodima i naposlijetku
o politici...Svaka izjava se krivo protumači, sve se
izvuče iz konteksta i to sve u svrhu da se vijest proda.
Nakon svog tog iskustva samo još jednom mogu
zaključiti da je zaista velika sreća ostati anonimna
osoba i imati svoj mir, posebno na ovom divljem
Balkanu.

Katarina Banić

Crtica iz života Katarine Banić

SVETA ANONIMNOST
Oduvijek sam bila okružena svjetski
poznatim ljudima, no nikada me nije
impresionirao taj svijet. Poznavajući
njihov život nisam imala želju
postati materijal za reklame, za
naslovnice, novinske članke i
naposlijetku za Red Carpet.

79

Dan kada je
cijeli Split
dočekao
svoga prvaka

‘U utorak uvečer 10. srpnja
2001. CNN je prekinuo redoviti
program da bi uključio kamere u
Splitu i pokrio kuglu zemaljsku
slikama euforičnog kaosa
sa splitske Rive, gdje je 150
tisuća ljudi dočekalo Gorana
Ivaniševića, kralja Wimbledona.
Breaking News, kriterij za svjetski
relevantan događaj, koje prekidaju
CNN -ov redovni program samo
kad potres ili uragan odnesu
preko deset tisuća žrtava, kad
umiru kraljevi, princeze ili
pape, termin rezerviran samo za
državne udare, erupcije vulkana,
atentate, otmice i sudare asteroida
sa Zemljom, prekinuo je program
da poprati - doček pobjednika
jednog teniskog turnira u
njegovom rodnom gradu’ – piše Boris Dežulović o
Goranovoj trijumfalnoj pobjedi.

Čudesna, filmska sportska priča o 29-godišnjem
tenisaču, nekadašnjoj zvijezdi na zalazu karijere, koji
igra kvalifikacije na turnirima, gubi u prvim kolima
od rekreativaca i u hotelskoj sobi čeka pozivnicu za
Wimbledon, da bi samo dva tjedna kasnije napravio
najveći i najnevjerojatniji povratak koji tenis
pamti… Kako je na pitanje “Zašto smo svi poludjeli
za Ivaniševićem” odgovorio gospodin Barnes u
The Timesu: “Goran je potpuno prirodan čovjek
neukrotivog karaktera. On uživa bezrezervne
simpatije svih nas zbog slobode svoga duha.”

Organizirati doček jednog ovakvog događaja – u
kojima na tisuće ljude žele pokazati da im je stalo,
koji žele pokazati svoju zahvalnosti i bar na najmanji
mogući način sudjelovati u samom događaju nije bio
lak zadatak. Iznimna pozitivna energija i solidarnost
ljudi prema istom cilju – pokazati da volimo sport

te da cijenimo rad i vrhunske
rezultate 24-satni rad je učinio
lakšim. Grad Split je kao inicijator
pokrenuo događaj a pjevači,
poznate osobe, Goranova obitelj
i prijatelji, sportaši, političari i na
kraju krajeva svi građani Splita
sudjelovali su u organizaciji
dočeka. Nekoliko tisuća Splićana
stpljivo je satima čekalo na
dolazak Wimbledonskog prvaka,
Sve ostalo se odvijalo prirodno
i spontano (naravno s unaprijed
razrađenim konceptom) ali bilo
je teško kontrolirati emocije i
dolaske svih onih koji su htjeli
biti dio ceremonije.

Danas, skoro jedanaest godina
nakon, rado se prisjećamo ovog

iznimnog događaja. Sjetimo se 150.000 ljudi na
splitskoj Rivi, Gorana kako se okupao u istoj i potpisao
za Hajduk i čekamo novog ‘splitskog sportskog
junaka’. Želimo da još bude mnogo ovakvih vrhunskih
rezultata splitskih sportaša jer samo oni mogu
objediniti “splitsko ludilo” na jedinstven pozitivan
način.

Irena Bosnić, prof.

80

NAJPROFITABILNIJI
 NOGOMETNI
 KLUBOVI EUROPE

Ukupan prihod ovih dvadeset klubova premašuje
vrtoglavih 4,4 milijarde eura, što je porast od 3%
u odnosu na prošlu godinu. Svi navedeni klubovi
dolaze iz pet Europskih liga, a najzastupljenija je
engleska Premier League sa šest članova na listi.
Tottenhamov prvi i povijesni nastup u Ligi prvaka,
u kojem je došao do četvrtfinala, pružio mu je
priliku da zauzme 11. mjesto na ovogodišnjoj
Listi. No, preskočio ga je Schalke 04, koji je
postigao najveći uspjeh popevši se sa 16. na 10.
mjesto. Schalkeov dramatičan uspon posljedica je
uspješne kampanje u Ligi Prvaka, u kojoj su došli
do polufinala.

Kada se osvrnuo na potencijalne implikacije
Uefinih Pravila financijskog fair playa, Paul
Rawnsley, jedan od direktora u Deloitte-u kaže:
“Fokus na buduću financijsku održivost nogometa
u Europi prisutniji je nego ikada ranije u proteklih
dvadeset godina. Prema Uefinim Pravilima
zahtijevat će se da nogometni klubovi uravnoteže
svoje financijske izvještaje i osiguraju da im
rashodi u značajnoj mjeri ne premašuju prihode.

Real Madrid i Barcelona su
najprofitabilniji nogometni klubovi
već treću godinu zaredom!
Po godišnjoj reviziji prihoda klubova tvrtke
Deloitte, španjolski gigant Real Madrid je prvi
na listi zarada već sedmu uzastopnu godinu.
Madriđani su imali prihod od 479,5 milijuna eura u
prošloj poslovnoj godini i time su ostvarili porast
od 9% u odnosu na prethodnih 12 mjeseci.
Na drugom mjestu je Barcelona sa 450,7 milijuna
eura, dok engleski prvak Manchester United
drži treće mjesto sa 367 milijuna. Real dijeli
još jedna godina do izjednačavanja rekorda
Manchester Uniteda koji je od 1997. do 2004. bio
najprofitabilniji nogometni klub svijeta.

Rang-lista 20 najbogatijih klubova za 2011.
godinu (iznosi su u milijunima eura, a u zagradi je
pozicija za 2010):

1. Real Madrid, Španjolska, 479,5 (1)
2. Barcelona, Španjolska, 450,7 (2)
3. Manchester United, Engleska, 367 (3)
4. Bayern Munchen, Njemačka, 321,4 (4)
5. Arsenal, Engleska, 251,1 (5)
6. Chelsea, Engleska, 249,8 (6)
7. Milan, Italija, 235,1 (10)
8. Inter, Italija, 211,4 (9)
9. Liverpool, Engleska, 203,3 (8)
10. Schalke, Njemačka, 202,4 (16)
11. Tottenham, Engleska, 181,0 (12)
12. Manchester City, Engleska, 169.6 (21)
13. Juventus, Italija, 153,9 (10)
14. Olimpique Marseille, Francuska, 150,4 (15)
15. Roma, Italija, 143,5 (18)
16. Borussia Dortmund, Njemačka, 138,5 (-)
17. Olimpique Lyon, Francuska, 132,8 (14)
18. Hamburg, Njemačka, 128,8 (13)
19. Valencia, Španjolska, 116,8 (-)
20. Napoli, Italija, 114,9 (-)

81

Ohrabruje što sve više vlasnika nogometnih
klubova razmišlja o razvoju svojih klubova u više
smjerova, poput stvaranja prihoda, ulaganja u
objekte i razvoj mladih snaga te kontrole svojih
rashoda na dulji rok.“

Ako se pitate što je to financijski fair play, radi se o
ideji Uefe po kojoj klubovi koji u sezoni akumuliraju
gubitak veći od 45 milijuna eura nemaju pravo
na sudjelovanje u europskim natjecanjima
sljedeću sezonu. Gubitak se može smanjiti samo
dokapitalizacijom, a ne kreditima. Što to znači?
Vlasnik bi trebao kupiti novu seriju dionica kluba
da bi smanjio gubitak, a od 2014. taj gubitak ne
bi smio prelaziti 30 miljuna eura. Glavna misao
vodilja ove ideje je smanjenje jaza između bogatih
i siromašnih, što bi za posljedicu dovelo do veće
konkurentnosti malih klubova, koji ne bi bili samo
prolaznici u velikim natjecanjima. Također, klubovi
bi se više fokusirali na razvijanje mladih talenata
i na ulaganje u omladinske pogone. Možda
jednog dana vidimo i neki hrvatski klub među 20
najprofitabilnijih ili najuspješnijih u Europi? Uz
stručan i obrazovan kadar ništa nije nemoguće.

 Luka Radnić

82

	Istraživači su zaključili da prosječni
„životni vijek“ košarkaške lopte iznosi

	 10. 000 odskoka.

	Golf je jedini sport koji su ljudi zaigrali na
Mjesecu.

	Japanka Junko Tabei se popela na
Everest 1975. godine i time postala prva
žena na najvišoj planini na svijetu.

	Hokejaški pak se proizvodi
vulkaniziranjem gume.

	Olimpijska zlatna medalja sadrži
najmanje šest grama zlata.

	Šahovske partije često se pretvaraju u
maratone, ali najkraća iznosi samo dva
poteza.

	Prvi sport snimljen kamerom je bio boks,
davne 1894. godine.

	John Ilsner i Nicolas Mahut igrali su
teniski meč punih jedanaest sati, što
je ujedno i najduži meč u povijesti
Wimbledona.

	Preko sto milijuna ljudi u svijetu posjeduje
lovačke dozvole.

	U američki Grand Canyon stane 900
bilijuna nogometnih lopti.

	Olimpijska zastava sa pet krugova je
dizajnirana 1913 godine, a svaki krug
predstavlja jedan kontinent.

	Ljetne Olimpijske igre nisu nikada održane
u Južnoj Americi, najizgledniji kandidat za
iste je Brazil 2016. godine.

	A.C. Milan je bio prvi nogometni klub koji
je imao imena igrača na dresu.

	Najveća brzina bolida Formule 1 iznosi
375 kilometara na sat, ali malo je staza na
svijetu gdje je moguće razviti takvu brzinu.

	Badminton je dobio ime po imanju Vojvode
od Beauforta na kojem su taj sport često
igrali on i njegovi prijatelji.

	Urugvajac Hector Castro, strijelac gola
protiv Argentine u finalu Svjetskog
prvenstva u nogometu 1930 nije imao
desnu podlakticu.

Luka Radnić

Svaki put kada postavimo cilj, pojavi se izazov. Tko

razmišlja poput sportaša, često pronalazi nove izazove

protiv iskusnijih protivnika. Ti protivnici nisu uvijek u

ljudskom obliku. Izazov je sve ono što običnom čovjeku

izgleda nedostižno i tjera ga naprijed. Što je veći izazov

veća je i nagrada. Prije nego se uhvatite u koštac sa

svim izazovima koje sport pruža, nudimo vam nekoliko

zanimljivih podataka za koje (vjerojatno) niste čuli.

jeste li znali

83

Prvi novinarski tim ASpire
- Ivana Kamenjarin, Damir Banić, Katarina Banić, Boris Vujević,
Dora Radić i Luka Radnić. Na slici nedostaje Katarina Kay Mandić.

