
ERASMUS
Mobilnosti studenata
i profesora

Nove suradnje i
partnerstva Aspire

Intervju:
Cikatić, Rudić,
Andabak

Biološka sredstva
oporavka sportaša

PR u sportskim
organizacijama

ČASOPIS STUDENATA ASPIRE AKADEMSKA GODINA 2015/2016. broj 2

Mislav Mironović
Kralj ekstremnog
biciklizma

Heroine splitskoga
sporta:
Ženska strana
medalje

Sanjke na bob stazi
120 kilometara
na sat

2

AS
Časopis studenata Aspire

Broj 2
Akademska godina 2015/2016.

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.

Glavna urednica
Ada Reić, mag.soc.

Uredništvo:
Nino Kapitanović

Zvonimir Stamenov
Mirjana Mišetić

Robert Nakić
Leonardo Manin

Gosti autori:
Damir Pilić

Tena Filipović
Erik Lončar

Fotografije časopisa:
Naslovnica: Šime Strikoman

Arhiva Aspire
Toni Brnović

Tomislav Može
Mislav Mironović

Grafičko oblikovanje
i priprema:

Grafički studio Tiratura

Tisak:
?

sadržaj

Zašto studirati na Aspiri? .. �4

Novosti na Aspiri ...5

Erasmus ..6

Gospodarski savjet Aspire ...9

Okrugli stol “Ljudi kao ključ izvrsnosti u turizmu“.................. 10

Aspira Sport klub.. 11

Partnerstvo Aspire i Swiss Education Group............................ 13

Centar za poslovne karijere ... 14

VK Jug - više od kluba... 16

Suradnja Aspire i Juga.. 19

Gostovanje u Dječjem domu Maestral....................................... 20

Gosti predavači... 22

 Branko Cikatić... 28

Ratko Rudić... 30

Jako Andabak.. 33

Europsko prvenstvo u jedrenju u Splitu..................................... 35

U Kući slave splitskog sporta ... 37

Turizmijada... 38

Kanu Safarij na rijeci Cetini... 40

Maximilian i Aleksey ... 41

Izložba radova djece Centra Šubićevac...................................... 43

Korak za Mihu.. 44

ESEJ - Sociologija sporta i sportskog menadžmenta............ 46

PR u sportskim organizacijama... 47

Biološka sredstva oporavka sportaša.. 50

Psihološka analiza važnosti nogometa...................................... 54

Sportski filmovi za vječnost.. 56

Sport kao alat politike... 58

 ESEJ - Roditelji u sportu.. 57

Heroine splitskoga sporta: ženska strana medalje 62

Stipe Mandalinić .. 64

Mislav Mironović... 66

Ema Bago.. 70

Spust biciklom sa Vaganskog vrha... 73

Capoeira: igra, ples, borba... 76

Couchsurfing: Jakov Kusić i Igor Tomić...................................... 80

Zašto (ne) čitamo?.. 84

Poznati logotipovi sa skrivenim porukama.............................. 86

Addicted to my phone... 89

Jeste li znali... 90

3

Riječ dekana Riječ urednice

Ništa manje nisam “kurijožast” da vidim i naš

drugi broj Asa. Njegov izlazak je dokaz da

Aspira, njen duh i njen novinarski klub idu

dalje. Drago mi je da naši studenti vole pisati,

a šta je čovik, kako kaže naš Smoje, nego beštija

koja piše. U našoj Visokoj školi vlada velika

dinamika događaja: preko pokretanja “Master”

studija, reakreditacijskog postupka, rada na

podizanju kvalitete, razmjene studenata i

profesora u Erasmus programu mobilnosti,

sportskih, rekreativnih i ostalih vannastavnih

programa Aspire.

Vjerujem da ćete o svemu ovome moći čitati

u ovom broju. Očekujem isto tako da će naši

vrli novinari kroz niz razgovara s poznatim

sportašima Aspire, otkriti nove detalje iz

njihovog sportskog života, a isto tako upoznati

nas s novo pridošlim sportašima i ostalim

interesantnim studentima.

U očekivanju sljedećeg broja srdačno vas

pozdravlja

Dekan

dr. sc. Slobodan Dragičević

Dragi čitatelji!

Aspira se među drugim obrazovnim
institucijama ističe bezbrojnim
mogućnostima koje pruža svojim studentima
kako bi praktično razvijali svoje profesionalne
vještine, razvijanjem suradnje i partnerstva
sa značajnim institucijama i organizacijama
na nacionalnoj i međunarodnoj razini te
kompetentnim i stručnim djelatnicima koji
su na raspolaganju studentima. No najveća
je posebnost Aspire ipak u njenim glavnim
akterima – studentima. Sportaši, poslovni
ljudi, ambiciozni i vrijedni mladi koji uz
redovne aktivnosti pronalaze vremena za
kreativnost - oni čine srce i um Asa. Osim
njih, neizmjeran doprinos časopisu dali
su profesori i asistenti Aspire, kao i vanjski
stručnjaci i gosti iz različitih područja; sporta,
filma, novinarstva, književnosti, znanosti…
Zahvaljujući svima pred vama je novi broj Asa,
časopisa koji objedinjuje sport i posao, struku
i hobi, zabavu i učenje. Uživajte!

Ada Reić, mag.soc.

4

Zašto studirati na Aspiri?

Studij na engleskom i hrvatskom
jeziku
Na studiju Sportskog manadžmenta te studiju
Međunarodnog menadžmenta u hotelijerstvu i
turizmu predavanja i radionice se izvode u skladu s
međunarodnim obrazovnim trendovima te se izvode
na engleskom i hrvatskom jeziku.

Vrhunski međunarodni predavači iz
područja turizma
Kako bi studenti dobili najsuvremenija znanja s
područja sporta i turizma, na studiju predaju vrhunski
međunarodni predavači koji najnovija znanja iz struke
prenose studentima.

Praksa u vodećim svjetskim
hotelima te turističkim i sportskim
organizacijama
Naglasak studija je na stručnoj praksi koja se odvija
kroz sve godine studija. Najveći dio prakse studenti
izvode u posljednjem semestru.
Studenti imaju priliku kao mjesto izvođenja praktičnog
dijela nastave odabrati jedan od brojnih prestižnih
inozemnih ili domaćih hotela odnosno turističkih te
sportskih organizacija.

Online praćenje nastave putem
suvremenih tehnologija
Visoka škola Aspira omogućava svojim studentima
sistem učenja na daljinu, putem suvremenih
tehnologija. Svaki student pristupa sustavu za e-učenje
na kojem može dobiti sve potrebne materijale za
savladavanje gradiva. Sustavu može pristupiti u bilo
koje doba dana i s bilo koje lokacije.

Mogućnost nastavka studija
na partnerskom sveučilištu u
Švicarskoj
Visoka škola Aspira surađuje sa švicarskom prestižnom
grupacijom fakulteta Swiss Education Group s kojom
je omogućena razmjena studenata, nastavnika kao
i nastavak studija na Hotel Institute Montreux-u te
stjecanje švicarske i američke diplome. Ova suradnja
potvrda je visoke kvalitete Aspirinog studijskog
programa zbog čega Swiss Education Group u
potpunosti priznaje kvalifikacije stečene na Aspiri.

Stjecanje dviju diploma
(završna diploma i diploma
voditelja poslovnice)
Svaki student Međunarodnog menadžmenta u
hotelijerstvu i turizmu ima mogućnost stjecanja dviju
diploma na Visokoj školi Aspira. Prva se odnosi na
titulu prvostupnika međunarodnog menadžmenta
u hotelijerstvu i turizmu koju stječe nakon osvojenih
180 ECTS bodova i obranjenog završnog rada. Druga
diploma se odnosi na seminar i polaganje ispita
za Voditelja poslovnice koja mu pruža mogućnost
otvaranje turističke agencije.

Sudjelovanje u neophodnim
stručnim radionicama
Tijekom cijelog studija, studenti pohađaju obvezne
radionice na kojima usvajaju praktična znanja i vještine
stječući tako visoke stručne kompetencije.

Međunarodna karijera u sportu i
turizmu
U izvođenju studija sudjeluje veliki broj inozemnih
predavača koji imaju bogata teorijska i praktična
znanja. Kroz brojna gostujuća predavanja te
odrađivanjem stručne prakse u hotelima odnosno
turističkim te sportskim organizacijama, studenti
stječu poznanstva i kontakte koji im mogu značajno
doprinijeti u ostvarivanju uspješne buduće karijere.

Dress code usklađen s vrhunskim
međunarodnim standardima
Sukladno švicarskom modelu studiranja te uvažavajući
savjete brojnih hotelijera i menadžera u sportu
i turizmu, svi studenti su odjeveni u formalnom
poslovnom dress codeu.

Za redovite studente
subvencionirana prehrana
Svi studenti koji studiraju na Visokoj školi Aspira
imaju subvencioniranu prehranu (studentsku X-icu),
mogućnost smještaja u studentskom domu kao i sva
ostala prava koja ostvaruju i svi ostali redovni studenti.

Split – „Cvit Mediterana“ urbani je kulturni centar te važno turističko odredište. Razvio se iz
Dioklecijanove palače koja je izgrađena prije1700 godina i koja je na listi UNESCO-ve svjetske
kulturne baštine…

… jer se nalazi u gradu Splitu!

5

ASPIRA i
ERASMUS +

POPIS
PARTNERA
ASPIRE

Aspira je nositeljica Erasmus + programa, novog programa
Europske unije za obrazovanje, osposobljavanje, mlade i
sport.

Novosti koje donosi program su sljedeće:
-	 Na stručnu praksu se studenti mogu uključiti od 1.

godine studija
-	 Student može ići više puta na mobilnost, ali ona

sveukupno ne smije prelaziti 12 mjeseci
-	 Studenti koji dokažu svoj slabiji socioekonomski

status dobivaju dodatnih 200 EUR/mjesečno
potpore

-	 Na stručnoj praksi mogu sudjelovati i studenti koji
su završili studij, no praksu trebaju odraditi kroz
godinu dana od završetka studija

-	 Na stručnoj praksi se studentima odobrava
dodatnih 100 EUR /mjesečno naknade

-	 Odobrava se dodatni iznos za studente sa
posebnim potrebama

-	
Iznos mjesečne potpore studentima se određuje ovisno o
zemlji u kojoj odlaze na mobilnost, slijedi prikaz:

NOVOSTI NA ASPIRI

Aspira je u proteklih godinu dana sklopila
niz suradnji s inozemnim visokoškolskim
obrazovnim ustanovama, na čemu i dalje aktivno
radi. U ovom trenutku, studenti i (ne) nastavno
osoblje Aspire mogu birati sljedeće ustanove za
mobilnost:

1. 	 FH Kufstein University iz Austrije,
2. 	 Radom Academy of Economics iz Poljske,
3. 	 Universitatea Stefan Cel Mare iz Rumunjske,
4. 	 Fakultet za šport iz Slovenije,
5. 	 OTH Amberg University iz Njemačke,
6. 	 Hochschule Koblenz, University of Applied

Sciences iz Remagena,
7. 	 Jan Amos Komenski State School of Higher

Vocational Education in Leszno,
8. 	 Akademia Wychowania Fizycznego Józefa

Pilsudskiego iz Varšave,
9. 	 Opole University of Technology iz Poljske,
10. Adnan Menaderes University iz Turske,
11. Fakultet sporta i tjelesnog odgoja iz

Sarajeva,
12. Edukacijski fakultet univerziteta u Travniku
13. Instituto Universitário da Maia u Portugalu
14.	Varna University of Management iz Bugarske
15.	Masaryk University iz Češke
16.	Kauno kolegija / University of Applied

Sciences iz Litve
17.	Lithuanian Sports University (LSU) iz Litve
18.	The State University of Tetova iz Makedonije
19.	Ekonomska šola Celje iz Slovenije
20.	Wrocław University of Economics iz Poljske
21.	Sports Management School iz Pariza
22.	School of humanities and journalism in

Poznan

Važno je naglasiti da svaki student ili (ne)
nastavni član Aspire može predložiti Uredu
za međunarodnu suradnju neku od ustanova
u kojoj bi htio odraditi mobilnost, a onda će
Aspira napraviti suradnju sa tom ustanovom
kako bi se mobilnost mogla realizirati.

Financijska potpora
(EUR / mjesečno)

GRUPA 1
Programske zemlje
s visokim životnim
troškovima

Austrija, Danska, Finska,
Francuska, Irska, Italija,
Lihtenštajn, Norveška,
Švedska, Ujedinjeno
Kraljevstvo

460

Belgija, Hrvatska, Češka,
Cipar, Njemačka, Grčka,
Island, Luksemburg,
Nizozemska, Portugal,
Slovenija, Španjolska, Turska

410

GRUPA 2
Programske zemlje
sa srednje visokim
životnim troškovima

360

Bugarska, Estonija,
Mađarska, Latvija, Litva,
Malta, Poljska, Rumunjska,
Slovačka, Makedonija

GRUPA 3
Programske zemlje
s nižim životnim
troškovima

6

MARIN ANTIŠIĆ, student na Erasmus mobilnosti
u ISMAI, Porto

Moram prvo zahvaliti Aspiri koja me izabrala za
mobilnost i omogućila mi ovo izvanredno iskustvo.
Razlog zbog kojeg sam se odlučio na mobilnost je
taj što sam oduvijek htio doživjeti nešto drugačije
nego većina studenata tijekom svog školovanja.
Prijava za Erasmus nije komplicirana, osim što je
potrebno ispunjavanje dosta dokumentacije da
bi se sve uskladilo s fakultetima, i Erasmusom kao
organizacijom.

Moj dolazak u Portugal, u grad Porto prošao je bolje
od očekivanog. Na usluzi su mi bili svi što mi je god
trebalo; od profesora i osoblja do drugih stranih
i domaćih studenata. Fakultet ISMAI na kojem
studiram za vrijeme mog boravka ovdje uistinu je
vrhunski organiziran jer ima oko 4000 studenta, od
čega je čak petstotinjak stranih studenata. Tijekom
mog dolaska i pokušaja da se što prije uklopim
u novo okruženje imao sam sreću da upoznam
tri Hrvatice iz Zagreba s kojima živim u stanu te
mi je to olakšalo prilagodbu. Moj boravak ovdje
smatram stvarno vrhunskim iskustvom, jedina
teža okolnost jest savladavanje jezika. Predmeti
se polažu na način da se najprije izabere tematika
te se o njoj raspravlja na predavanjima a svatko

osobno mora napraviti određeno istraživanje o
tome. Većina stranih studenata nije obavezna ići
na predavanja zbog toga što su predavanja na
portugalskom jeziku i za domaće i strane studente.
Ipak, odlazim na određena predavanja i snalazim
se sa sporazumijevanjem zbog poznavanja osnova
španjolskog jezika. Sve u svemu, sjajna prilika i moje
je mišljenje je da je treba iskoristiti svatko tko može.
Svim srcem preporučujem Porto kao izvrstan grad
za mobilnost jer je prema načinu života, cijenama,
klimi, kulturi i običajima vrlo sličan nama.

Saudações do Porto!!!
Marin Antišić

ERASMUS
STUDENTSKA MOBILNOST

MJESTO RAZMJENE: ISMAI, Porto

7

FRENI OPAČAK, student na Erasmus mobilnosti
u Kufsteinu

Prijava: Za prijavu na Erasmus sustav mobilnosti
bilo je potrebno javiti se Aspirinom Koordinatoru
za međunarodne aktivnosti i prilikom prijave
dostaviti: pismo motivacije na engleskom jeziku,
prijepis ocjena svih položenih ispita i ocjena te
ostvarenih ECTS bodova koji izdaje Aspira, obrazac
za potvrdu o statusu studenta i trajanju studija (isto
ga izdaje Aspira), dokaz o hrvatskom državljanstvu,
životopis (na Europass CV obrascu na engleskom
jeziku), potvrda o znanju stranog jezika na kojem
će se nastava održavati (ukoliko je posjedujete). U
Aspiri sam se dogovorio o kolegijima koje bi slušao
u Kufsteinu, koji se usklade i potvrde od strane
Erasmus koordinatora iz Kufsteina. Nakon toga
sam potpisao ugovor s Aspirom i izradio policu
zdravstvenog osiguranja.

Dojmovi: Kroz ovih par mjeseci što sam boravio u
Austriji mogu reći da sam poprilično zadovoljan,
pogotovo njihovim fakultetom FH Fachoschule-
Kufstein.
Od prvog dana voditelj, kao i svi ostali zaposleni
na fakultetu, izašli su mi u susret koliko god su
mogli i čine to i dalje, iako mi više nije toliko
potrebno kao u početku. Profesori su izvanredni
u svojim predavanjima koja su nam prilagođena
ovisno o našem znanju engleskog jezika. Većinom
se radi u grupnim radovima i naglasak se stavlja
na prezentacije koje su važnije nego ispiti. Cilj
takvog rada je povezivanje s ostalim studentima, te
napredovanje u daljnjem radu, a ne da se napamet
uči gradivo koje se onda zaboravlja odmah nakon
položenog ispita.
S obzirom da sam kasnio mjesec dana i da je
semestar već počeo, prvi dan kad sam došao nikog

nisam poznavao. Na fakultetu je u tom trenutku
bilo stotinjak internacionalnih studenata koji su,
potpuno me iznenadivši, prišli jedan po jedan da
se upoznamo te su me odmah prihvatili kao svog.
Ubrzo zatim već su me počeli uključivati u svoje
planove i pozivati na druženje, zajedničko učenje i
izlaske.

BORIS VUJEVIĆ, student na Erasmus mobilnosti
u Kufsteinu

Za sada je ovo za mene jedno izvanredno iskustvo!
Pogotovo sam oduševljen profesorima koji su sa
svih strana svijeta; od Rusije, Bjelorusije, Amerike, a
svi su vrhunski eksperti iz svog područja te doktori
znanosti. Predmeti su koncipirani na način da se ne
polažu preko klasičnog ispita već se piše seminarski
rad kojim se ulazi dublje u tematiku; npr. konkretni
proizvod kao što je irski čips trebamo ubaciti na
austrijsko tržište,a prije toga, naravno, istražiti sve.

Život u Austriji je očekivano skuplji nego u Hrvatskoj
i smatram da za normalan život ovdje trebaju
prihodi od oko 700 EUR-a.

7

ERASMUS
STUDENTSKA MOBILNOST

MJESTO RAZMJENE: FHS Kufstein Tirol University of Applied Sciences

8

Iskustva koja nosim sa Erasmus programa mobilnosti
nastavnog i nenastavnog osoblja su izvanredna, te
sam iznimno sretan što sam imao priliku gotovo 2
tjedna boraviti na Ljubljanskom sveučilištu, konkretno
na Fakultetu za sport. Od prvog dana bio sam izuzetno
primljen od slovenskih kolega, te još uvijek nosim
dojmove o iznimnoj susretljivosti i gostoljubivosti
domaćina. Kolege su pripremile program obilaska
svih važnijih dionika i institucija slovenskog sporta,
te sam imao priliku boraviti u institucijama poput
Olimpijskog odbora Slovenije, Ministarstva za sport
i drugima. Uvjeti za rad i vježbanje studenata na
fakultetu su odlični, u što sam se i sam uvjerio obilazeći
sportske objekte u sklopu fakulteta, poput bazena,
košarkaške dvorane, najsuvremenije opremljenog
laboratorija za sport, itd. Stručni i znanstveni rad je
također na visini, te sam imao priliku saznati više o
publicističkoj aktivnosti kolega iz područja sportskog
menadžmenta i njihovom pristupu problematici
sustava slovenskog sporta. Vjerujem da sam svojom
posjetom otvorio mogućnosti budućoj suradnji dva
fakulteta na tom planu.

U sklopu Erasmus+ programa Mobilnost osoblja,
otputovali smo u lipnju za Lesno, Poljsku. Po dolasku
u sveučilišni kampus bili smo ugošćeni od strane
koordinatora za Erasmus mobilnost inozemnog
visokog učilišta u Lesznu gdje smo se upoznali s
načinom i organizacijom rada lokalnog sveučilišta,
sveučilišne knjižnice te studentskog doma. Odsjeli
smo u rektorovom apartmanu studentskog doma
u Lesznu. Sljedećeg dana primljeni smo od strane
rektorata Sveučilišta u Lesznu, gdje smo razmjenjivali
dosadašnja iskustva u radu te dogovorili konkretne
prijedloge za suradnju dviju edukativnih ustanova.
Rektor, prof. dr hab Maciej Pietrzak, zahvalio je na
dolasku te nam uručio poklon paket dobrodošlice.
Istoga dana smo održali sastanak s dr Arleta Loga -
Dekanom Odjela za zdravstvenu i fizičku kulturu te
je tom prilikom prof. Ryszard Panfil prezentirao studij
Lokalnog sportskog menadžmenta.

Trećeg dana posjete kolega Josip Vrdoljak je održao
predavanje na temu “Methodolgy basics of condition
training”, dok je idućeg dana kolega Marko Vukman
održao predavanje: ‘How Digital Marketing is
Changing the Sports Industry’ (case study - HNK
Hajduk Split).

Studenti inozemnog visokog učilišta u Lesznu bili
su veoma zadovoljni održanim predavanjem te su
postavljali veliki broj pitanja, a određeni broj njih se
i interesirao o mogućnosti dolaska studiranja u Split.
Visoka škola Aspira putem svojih kolega ostvarila je
jako dobru početnu suradnju te ugovorili mnoge
mogućnosti za daljnju suradnju koja će uključivati
razmjenu studenata i nastavnog osoblja. Može se reći
da je ovo početak jednog divnog prijateljstva između
dvije mlade, ali perspektivne edukativne ustanove.

Kako sam bio smješten u privatnom smještaju u četvrti
Šiška, u neposrednoj blizini parka Tivoli, prilično blizu
centra grada, često sam i provodio vrijeme u centru
grada, te sam se imao priliku upoznati sa „pulsom“
grada i načinom života njegovih stanovnika, kao i
steći nova i zanimljiva poznanstva. Stari dio grada,
uz Tromostovje i Ljubljanicu, je izuzetno slikovit,
„ušminkan“ i lijep, a omiljeno prijevozno sredstvo
stanovnika je bicikl. Cijene u kafićima i restoranima su
u rangu ili tek neznatno više od onih u Hrvatskoj, dok
su ostali troškovi, izuzimajući trošak najma stanova, na
razini onih u Hrvatskoj.

ERASMUS
NASTAVNA MOBILNOST
ANTE GABRIĆ,
nastavnik na Erasmus mobilnosti
na Fakultetu za šport u Ljubljani

JOSIP VRDOLJAK i MARKO VUKMAN,
nastavnici na Erasmus mobilnosti
u Poljskoj

Na slici: moja
malenkost u društvu
gosp. Damjana
Pintara (slijeva),
poslovnog direktora
Olimpijskog komitea
Slovenije i gosp. Tone
Jagodiča (zdesna),
glavnog tajnika
OKS-a.

Jan Amos Komenski State School of higer
Vocational Education in Leszno, Poland.

9

U lipnju 2015. otputovao sam u grad Celje
u Sloveniji. Po dolasku u grad susreo sam
se s djelatnicima Višje strokovne šole u
Celju. Upoznali su me s visokom školom,
organizacijom rada te mi pokazali prostorije
škole. Drugi dan boravka prof. Anton Vorina
upoznao me sa studentima koji su mi ispričali
nešto više o svom studijskom programu.
Također, pokazali su mi Omladinski centar
grada Celja koji djeluje u sklopu zgrade
Višje strokovne šole. Navedeni centar
predstavlja centralno mjesto okupljanja
studenata i njihovih prijatelja. Za vrijeme
boravka u Celju održao sam dva predavanja
na temu ‘‘Methods and calculations of
depreciation in Croatia” te ”Croatian
accounting standards”. Također, ljubazno
osoblje iz referade upoznalo me s načinom
organiziranja stučne prakse za studente.

Budući da visoka škola nije mnogo udaljena
od centra, a bio sam smješten u blizini iste,
lako sam se snašao za kretanje gradom.
Celje je treći grad po veličini u Sloveniji i
broji oko 30.000 stanovnika. Posjetio sam
i Laško koje je udaljeno svega par minuta
vožnje automobilom od Celja. Posljednji
dan boravka u Sloveniji imao sam priliku
posjetiti i Ljubljanu.

Cilj Gospodarskog savjeta Visoke škole Aspira jest približavanje
studenata tržištu rada te dobivanje informacija o potrebama
poslodavaca. Brojni eminentni gospodarstvenici, predstavnici
tvrtki, lokalne uprave te sportskih saveza, članovi su Savjeta.

Gospodarski savjet omogućava praksu za studente Aspire, pruža
pomoć u realizaciji javnih predavanja i tribina te razvija zajedničke
projekte sa Aspirom i njenim studentima.

Članovi Gospodarskog savjeta su:

1.	 Jako Andabak (vlasnik Blue Sun hotela te predsjednik
izvršnog odbora Hrvatske udruge poslodavaca u
hotelijerstvu- Udruge ugostiteljstva i turizma)

2.	 Hrvoje Akrap (Pročelnik Službe za sport i sportsku
infrastrukturu u gradu Split)

3.	 Aljoša Bašić (Direktor odjela marketinga i prodaje NK Hajduk)

4.	 Igor Boraska (Predsjednik Splitskog saveza sportova)

5. Mario Buntić (direktor tvrtke Messer)

6.	 Miro Burazin (predstavnik Hrvatskog zavoda za
zapošljavanje)

7.	 Gordon Cerjan (Voditelj Sportskog centra Bazeni Poljud –
Javna ustanova sportski objekti)

8. Neven Kulušić (Direktor tvrtke Pomak)

9.	 Miroslav Ivić (Predsjednik Uprave Slobodne Dalmacije)

10.	Silvija Markotić (Glavni menadžer hotela Atrium)

11.	Ivan Mišetić (Generalni tajnik Atlantic grupe)

12.	Dario Mamić (Člana Uprave Tommy d.o.o.)

13.	Renco Posinković (Predsjednik zajednice ekipnih sportova i
tehnički direktor Spaladium Arene)

14.	Prof. Izet Rađo (Dopredsjednik Olimpijskog komiteta BiH;
Fakultet za sport i tjelesni odgoj)

15.	Josip Reić (Tajnik Splitskog kluba olimpijaca)

16.	Prof. Zlatan Reić (Ekonomski fakultet u Splitu)

17. Joško Stella (Direktor Turističke zajednice Splitsko-
dalmatinske)

18. Alijana Vukšić (Direktorica Turističke zajednice grada Splita)

TONI MILJAK,
nastavnik na Erasmus+
mobilnosti u Sloveniji

GOSPODARSKI
SAVJET ASPIRE

10

NAKON ODRŽANOG OKRUGLOG STOLA „LJUDI KAO KLJUČ
IZVRSNOSTI“ STRUKA JE POTVRDILA:

NAPOKON DRUGAČIJI
STUDIJ TURIZMA!
Da su ljudi u turizmu najvažniji faktor potvrdio je
okrugli stol “Ljudi kao ključ izvrsnosti u turizmu“ održan
u Visokoj školi za sportski i turistički menadžment
Aspira. Sudionici okruglog stola zaključili su kako je za
razvoj turizma ključno da procesima unutar turističke
grane upravlja vrhunski obrazovani kadar. Upravo
je to razlog zašto je struka studij Međunarodnog
menadžmenta u hotelijerstvu i turizmu Visoke škole
Aspira ocijenila kao drugačiji studij kojem nesebično
pruža podršku. Darko Lorencin, ministar turizma
naglasio je da upravo ovakav studij odgovara potrebama
turističkog tržišta rada, a direktor Hrvatske turističke
zajednice Ratomir Ivičić nije krio oduševljenje
predstavljenim studijem. Podršku studiju su pružili i
predstavnici hotelijera u ime Joška Lelasa, predstavnici
agencija u ime Jurice Glavine, Joško Stella i Alijana
Vukšić u ime turističkih zajednica, kao i brojni privatni
i javni predstavnici turističkog sektora.
Svoj osvrt na presudnu ulogu kadra u destinacijskom
menadžmentu pružio je i Goran Kovačević, zamjenik
gradonačelnika Grada Splita koji je naglasio da bez
valjanog upravljanja destinacijom nema razvoja, a
župan Splitsko-dalmatinske županije Zlatko Ževrnja
naglasio je ogromnu potrebu za ovakvim studijem u
Županiji s obzirom na rast turističkog tržišta.

U čemu je razlika?
Visoka škola za sportski i turistički menadžment Aspira
je pri kreiranju studijskog programa Međunarodni
menadžment u hotelijerstvu i turizmu uključila veliki
broj hotelijera te turističkih djelatnika od kojih je tražila
odgovore na pitanje kako studij treba biti koncipiran
da u potpunosti odgovara potrebama poslodavaca u
turizmu. Podršku u osmišljavanju studijskog programa
Aspiri je pružila Silvia Markotić, direktorica hotela
Atrium koja je naglasila da je riječ o programu koji
predstavlja rezultat višegodišnjeg rada struke. Istaknula
je da se bavi hotelijerstvom već petnaest godina i koliko
bi joj u profesionalnoj karijeri značila mogućnost da
je u njeno vrijeme studiranja postojala ovakva Visoka
škola. Hrvatskom turizmu su potrebni stručnjaci novog
doba, kako navodi Markotić i upravo Aspira omogućava
stvaranje takvih stručnjaka.

Sport + turizam
= dobitna kombinacija!
Ovo je idealan spoj potrebe za sportskim i turističkim
obrazovanjem naglasio je Kovačević, osvrnuvši se kako
smo svjedoci da loše vodstvo u sportskim organizacijama
ne može voditi uspjehu. Jednako tako, infrastruktura i
„zvjezdice“ u hotelima su suvišne ako nema tko voditi

turističke objekte i destinacije. Baš zato, zaključio je,
dobro je da postoji jedna ovakva institucija kao što je
Aspira.
Već šest generacija Aspira je jedina institucija u
Hrvatskoj koja izvodi preddiplomski i diplomski stručni
studij Sportskog menadžmenta. Potvrda kvaliteti
studijskog programa stiže upravo iz klupa Aspire jer su
Aspirini studenti danas Sandra Paović, sestre Zaninović,
Marijo Možnik, Tonči Stipanović, Tina Mihelić i mnogi
drugi iznimno uspješni sportaši.

Napokon drugačiji studij turizma!
Studij Međunarodnog menadžmenta u hotelijerstvu
i turizmu u pravom smislu riječi je stručni studij, jer
studenti na Aspiri stječu izuzetno praktična znanja
usmjerena što kvalitetnijem stručnom znanju. O tome
svjedoči čak 30 stručnih, praktičnih radionica koje
studenti prolaze svakodnevno samo na prvoj godini
studija koje su predstavili u Aspiri.
Dva studijska usmjerenja na studiju su Hotelski
menadžment i Menadžment destinacijskih
organizacija (DMO) i kompanija (DMC) kao prvi
preddiplomski studij destinacijskog menadžmenta
u Hrvatskoj. Kako navodi Ivičić, upravo je u tome
posebnost ovog studija. Promjene su nužne, prema
riječima Ivičića, ali nam trebaju ljudi mogu i znaju biti
nositelji promjena. Dio nekih poslovnih planova je da se
ljudi upućuju u transformacije. Upravo je suština u tome
da se trebaju stvarati proizvodi na sasvim drugi način.
Aspira je ono što nedostaje u cijeloj priči.
Posebnost studija je je i u suradnji Aspire s prestižnom
grupacijom fakulteta Swiss Education Group, na
temelju koje studenti Aspire svoje obrazovanje mogu
nastaviti u Švicarskoj i steći dvije diplome, švicarsku i
američku.

Profesionalnost studenata!
Značajan naglasak na studiju, kao i turizmu općenito
predstavlja poslovni bonton i učenje komunikacijskih
vještina. Zbog toga su, kako naglašavaju u Aspiri, studenti
od prvog dana odjeveni prema poslovnom dress codu,
kako bi pokazali svoju ozbiljnost i profesionalan pristup
studiju i poslu što je potpuna novina u edukacijskom
sustavu u Hrvatskoj.

Na koncu, o značaju ovog studijskog programa bez
sumnje, najbolje govore riječi ministra Lorencina:“
…O uspjehu Aspire i ovog studijskog programa nema
nedoumice. Vrata našeg Ministarstva su vam širom
otvorena. Želim vam jednu dugu i lijepu tradiciju i puno
studenata jer oni znače bolji turizam za sve nas…“

1111

U radu i organizaciji „Sport kluba“ sudjeluju svi
zainteresirani studenti. U radu su proteklih godina
sudjelovali: tadašnji koordinator „Sport kluba“ mr.
sc. Damir Božinović, zamjenik koordinatora prof.
kineziologije Josip Vrdoljak, dok su predstavnici
studenata u sport klubu bili: Boris Vujević i Katarina
Banić, koordinatori košarke: Tomislav Sršen i Toni
Filipović te koordinatori nogometa: Josip Zec i
Marcel Domgjonaj.

Od polovine 2013. godine vodstvo „ Sport kluba“
u potpunosti preuzima prof. Josip Vrdoljak te se
uz navedene studente ukljućuju i mnogi drugi, te
su za nove koordinatore u sport klubu za pojedina
područja izabrani Duje Draganja, Nino Kapitanović,
Tomislav Sršen, Robert Nakić, Dražen Šimić.

Studentima i nastavnicima se nude razne sportsko-
rekreativne aktivnosti na raznim lokacijama u
gradu Splitu, te su im za iste ukoliko nisu besplatne
omogučeni 50 % popusti.

ASPIRA TRENIRA MOZAK I TIJELO

ASPIRA SPORT KLUB
Ideja osnivanja “Aspira Sport kluba”
je omogućiti svim studentima/cama i
nastavnicima koji to žele da se rekreativno
bave nekom sportskom aktivnošću, te da oni
koji imaju volje i predispozicije, zastupaju boje
ASPIRE na Sveučilišnom prvenstvu.

Ciljevi osnivanja Sport kluba su:

•	 okupljanje, druženje i zabava studenata
•	 promovirati zdravlje i zdravi način življenja
•	 promovirati tjelesnu aktivnost kao redovitu

svakodnevnu aktivnost
•	 unaprijediti i promovirati sport i sportsku

rekreaciju kao važan aspekt u životima ljudi
•	 povećati atraktivnost studentskog života

Unutar programa “Sport kluba” studentima i
nastavnicima je omogućeno bavljenje rekreativnim
aktivnosti u raznim sportskim centrima diljem
grada Splita i u gradovima gdje studenti žive.
Omogućeno je sudjelovanje na Sveučilišnim
natjecanjima i sudjelovanje na međusobnim
natjecanjima unutar Visoke škole (npr. natjecanja
između akademskih godina).

Aktivnosti “Sport kluba” su i uključivanje u slična
veleučilišna i sveučilišna natjecanja u Hrvatskoj i
inozemstvu.

12

Sportski uspjesi studenata Aspire u posljednje
dvije sezone sveučilišnih natjecanja:

-	 prvo mjesto u tenisu na sveučilišnom natjecanju
- osmina finala na Sveučilišnoj košarkaškoj ligi

Natjecanja i druženja između studenata
Aspire koja se organiziraju svake akademske
godine

-	 Turnir u Paintballu
-	 Turnir u Bowlingu
-	 Turnir u Cageballu
-	 Kanu safari na rijeci Cetini
-	

U svibnju 2015. godine veliki broj studenata Aspire je
sudjelovao na Turizmijadi koja je bila organizirana u
predivnom gradu Tivtu na obali Crne Gore, gdje su uz
odličan petodnevni provod sudjelovali na sportskim
natjecanjima kao i na natjecanju u case study-u.

U posljednje dvije sezone Aspiru predstavlja rekordan
broj studenata, te sudjelujemo na sljedećim Sveučilišnim
natjecanjima:

-	 Nogometna liga
-	 Košarkaška liga
-	 Vaterpolo liga
-	 Rukometna liga
-	 Turnir u šahu
-	 Turnir u tenisu

13

Visoka škola Aspira postala je prvo visoko učilište u ovom dijelu Europe koje
je potpisalo ugovor o suradnji i priznavanju diploma sa Swiss Education Group,
grupaciji koja okuplja najbolje svjetske fakultete u hotelijerstvu i turizmu.

Predsjednik Upravnog vijeća
Aspire, Alen Jerkunica i
predstavnik prestižne švicarske
grupacije fakulteta Swiss Education
Group, Alain Belizaire potpisali su
02. srpnja 2015. partnerski ugovor
o trojnoj diplomi.

Jerkunica je istaknuo kako
je velika čast što je jedna od
najboljih svjetskih grupacija,
s dugogodišnjom tradicijom u
visokom obrazovanju kadrova u
hotelijerstvu i turizmu prepoznala
Aspirin program studija
Međunarodnog menadžmenta
u hotelijerstvu i turizmu kao
program koji prati najnovije
svjetske trendove. Alain Belizaire
izjavio je kako imaju preko dvije
tisuće studenata iz više od 120
zemalja svijeta. Vjeruju da je
suradnja s Aspirom ključna za
regiju i da će se svi projekti koje
Aspira planira uspješno provoditi.

Swiss Education Group je
grupacija koja okuplja pet
prestižnih fakulteta za hotelijerstvo
u Europi (Hotel Institute
Montreux, Cesar Ritz Colleges,
Culinary Arts Academy, School of
Hotel Management, Swiss Hotel
Management School) i koja ima
razvijenu suradnju sa brojnim
hotelskim lancima poput Hilton
hotela, Armani hotela, grupacije

Hyatt, Marriott, Kempinski
hotela, Four Seasons, Starwood i
mnogim drugima. Osim razmjene
studenata i nastavnika, studenti
Međunarodnog menadžmenta
u hotelijerstvu i turizmu imaju
mogućnost nastavka studija
na švicarskom fakultetu Hotel
Institute Montreux prema
prilagođenim uvjetima.
Studentima se priznaje veliki
dio položenih kolegija te imaju
mogućnost stjecanja švicarske i
američke diplome (Swiss Higher

Diploma in International Hotel
Management with Specialization
from HIM, BBA in Hospitality
Management with Specialization
from HIM i American BBA in
Hospitality Management from
Northwood University, USA).

Ovom suradnjom potvrđena je
akademska kvaliteta studijskog
programa Međunarodnog
menadžmenta u hotelijerstvu i
turizmu i otvoren put u svijet
vrhunske hotelijerske edukacije.

PARTNERSTVO ASPIRE I
SWISS EDUCATION GROUP

14

Kraj fakulteta se bliži…Brineš se kakav
ćeš dojam ostaviti kada kreneš na
razgovore za posao…Nisi siguran kako
bi uopće sastavio životopis… Ne znaš se
predstaviti na najbolji način….Nisi jedini
jer ovo su pitanja koja muče sve studente!

Ako ti je potrebna pomoć u izgradnji profila s
kojim ćeš se predstavljati poslodavcu svakako
se informiraj u Centru za poslovne karijere u
Aspiri.
To je samo jedna od funkcija Centra koji je
tu i da realizira brojne radionice koje mogu
doprinijeti jačanju vještina, kao i povezivanje
s tvrtkama u vidu omogućavanja studentske
prakse u splitskim i inim tvrtkama. Cilj Centra
je i pružanje psihološke pomoći studenata koji
imaju raznoraznih problema, pa možda ne
stižu na najbolji način kombinirati studentske
sa sportskim obvezama ili pak osjećaju
pritisak i trebaju s nekim popričati o tome.
Centar između ostaloga pomaže studentima s
informacijama o nastavku svog obrazovanja te
Erasmus studentskoj praksi.
Ako si u Aspiri svakako ga posjeti jer se u
knjižnici, u kutku Centar za poslovne karijere
nalazi pregršt korisnih brošura i letaka.

Što nakon diplome?
CENTAR ZA
POSLOVNE
KARIJERE

23. travnja u organizaciji Centra za poslovne karijere je
organizirana radionica Trening komunikacijskih vještina, koju
je vodila Josipa Vučica, socijalni pedagog. Studenti su kroz
radionicu upoznati s komunikacijom, vrstama komunikacije
te važnosti same. Naglasak je stavljen i na ulogu koju
komunikacija zauzima u obavljanju funkcija menadžmenta
kojeg su menadžeri ocijenili kao najznačajniji faktor svoga
posla. Studenti su upoznati s neverbalnom komunikacijom
i potrebom za aktivnim slušanjem. Na koncu su se upoznali
s različitim komunikacijskim stilovima, aktivnim, pasivnim
i asertivnim stilom te su radeći vježbe uvidjeli svoj stupanj
komunikacijskih vještina i načine pomoću kojih je moguće
raditi na razvijanju svojih vještina komuniciranja.

Centar za poslovne karijere Visoke škole Aspira u suradnji
s Hrvatskim zavodom za zapošljavanje organizirao je
radionicu za studente:
“Kako se predstaviti poslodavcu“.
U okviru radionice studenti su informirani kako na najbolji
način predstaviti sebe kroz životopis, kako sastaviti kvalitetnu
molbu za posao te na koji način se predstaviti poslodavcu na
razgovoru za posao. Tokom radionice studenti su igrali uloge
poslodavca i posloprimca na razgovoru za posao te se kroz
taj način upoznali s 30-ak najčešćih pitanja koje gotovo svaki
poslodavac koristi na intervjuu. Psihologinja Silvija Ćelap je
na taj način upoznala studente s porukom koju poslodavac
pokušava dobiti postavljajući određena pitanja. Također,
studente je upoznala s klasičnim pogreškama koje posloprimci
ponavljaju na intervjuima te stvarima o kojima treba voditi
brigu prije odlaska na sami intervju.
Svi studenti koji nisu mogli prisustvovati radionici, a
zainteresirani su za navedenu tematiku neka se jave u Centar
za poslovne karijere Visoke škole Aspira.

15

RADIONICA

Timski rad kao
temelj uspjeha
U sklopu Centra za poslovne karijere, Josipa
Vučica, socijalni pedagog sa zavidnim
iskustvom u praksi, održala je radionicu za
studente Aspire: „Timski rad kao temelj
uspjeha“.
Studenti su kroz radionicu i niz praktičnih
zadataka spoznali važnost timskog rada kao
temelj svakog uspješnog poslovanja. Također,
analizirali su vlastite osobine kao i poželjne
osobine ljudi koji sudjeluju u timu.

Osnove izrade
web stranice
U sklopu predmeta “Osnove
marketinga” održana je radionica za studente
Aspire na temu: „Osnove izrade web stranice“.
Studenti su kroz radionicu imali priliku saznati
što je sve potrebno za izradu web stranice.
Praktični dio radionice odnosio se na konkretan
rad u WordPress CMSu kako bi studenti iz
prve ruke mogli vidjeti kako izgleda sustav za
upravljanje sadržajem. Također su dobili priliku
i sami raditi izmjene na web stranici koja je bila
kreirana isključivo u svrhu radionice.

‘Laurea University of Applied Sciences’ objedinjuje
obrazovanje, regionalni razvoj te aktivnosti znanstvenog
istraživanja. 2011. godine stopa zaposlenosti diplomanata s
ove visokoškolske ustanove bila je nevjerojatnih 98,2 %.
Prezentaciju finskog obrazovnog sustava sveli su na pet
ključnih faktora; kvaliteta, efikasnost, jednakost, povjerenje
i internacionalizacija. Finski nacionalni obrazovni prioriteti
vrlo su konkretni i sprovode se sistematično a tiču se podizanja
razine obrazovanja, poboljšanja kompetencije stanovništva i
radne snage, unaprjeđivanja efikasnosti obrazovnog sustava,
sprječavanja isključenosti djece i mladih i širenja mogućnosti
obrazovanja odraslih.
Visoko obrazovanje u Finskoj se odvija na državnim
sveučilištima koja imaju jaku autonomiju u donošenju
odluka i na veleučilištima koja su privatna ili su u vlasništvu
lokalne zajednice. Studiranje je besplatno za sve studente.
Visokoobrazovne ustanove u Finskoj su koncipirane na
akademskim i znanstvenim istraživanjima te suvremenim
nastavnim metodama i oblicima rada. Zgrade fakulteta su
moderne i funkcionalno opremljene. Studenti imaju slobodan
pristup svim knjižnicama u Finskoj kao i besplatni Internet.
Studenti sami osmišljavaju rasporede i planove ispitivanja
Kolege s Aspire goste su upoznali sa studiranjem na Visokoj
školi za sportski menadžment i s visokoškolskim sustavom
obrazovanja u Hrvatskoj. Gosti iz Finske su razmijenili
prigodne poklone s domaćinima.
Posjet kolega s Laurea University of Applied Sciences završili
smo zajedničkim druženjem u knjižnici Aspire – Visoke škole
za sportski menadžment. Gosti su oduševljeni kulturno-
povijesnim i prirodnim ljepotama Splita te najavljuju ponovni
posjet.

Aspiri u posjet stigli su kolege iz Finske, preciznije
s Laurea University of Applied Sciences, fakulteta
u Helsinkiju. U posjet je došao jedan profesor i
dvanaest studenata sa finskog fakulteta te su putem
tri prezentacije predstavili svoju domovinu, sustav
obrazovanja i svoj fakultet.

Laurea University of Applied Sciences

FINCI NA ASPIRI

VK Jug - više od kluba
Dugogodišnja tradicija i vrhunski rezultati

Njegova povijest se počela pisati
daleke 1923. godine, nakon što je
pri novoosnovanom sportskom
društvu Jug utemeljena vaterpolo
sekcija. VK Jug se rodio, trenirao i
rastao na Dančama, prekrasnoj uvali
ispod gradskog parka Gradac, ali je
svoja sportska dostignuća, snagu i
vrijednost od osnutka pa do 1961.
godine, kada je otvoren bazen u
Gružu, pokazivao i dokazivao u Portu
(Gradskoj luci). Godine 1925. Jug
je po prvi put u povijesti zaigrao na
državnom prvenstvu odigranom u

Splitu gdje je odmah osvojio titulu
državnog prvaka. Bio je to prvi
naslov prvaka uopće u povijesti
dubrovačkog športa zbog čega je
vaterpolistima Juga u Gružu priređen
veliki doček. Od tada do danas, iako
u znatno lošijim uvjetima od svojih
konkurenata, oslanjajući se prije
svega na igrače ponikle u vlastitoj
sredini, Jug je nizao uspjehe. Pune
33 godine, što je raritet u hrvatskom
sportu, od 1924. godine, Jug nije
izgubio na svom terenu. Ukupno je
25 puta proslavio naslov državnog

prvaka, od toga 13 puta uzastopno u
razdoblju od 1925. do 1937. godine.
Godinu 2006. valja istaknuti kao
povijesnu godinu “Jugovih” uspjeha.
Osvojena su sva četiri moguća
trofeja, u domaćim i međunarodnim
natjecanjima, prvenstvo 2005./06.,
kup 2006., Euroliga 2005./06. i
europski Superkup 2006. godine.
I ove sezone Jug je dokazao svoju
kvalitetu osvojivši prvenstvo
Hrvatske, a titula prvaka Europe
pobjegla je za jedan gol. Osim
klupskih naslova, brojni Jugovi
igrači osvajali su, a osvajaju i danas
europska, svjetska i olimpijska
odličja. Ono što je možda važnije i od
samih odličja je činjenica da su svi
uspjesi ovog briljantnog i zasigurno
jednog od najboljih svjetskih
vaterpolo klubova, ostvareni
oslanjajući se na igrački kadar koji je
proizvod Jugove škole vaterpola. Na

VK Jug je jedan od najuspješnijih vaterpolskih
klubova u svijetu. S 51 osvojenim trofejom
najtrofejniji je vaterpolski klub u Hrvatskoj. Jug svoje
domaće utakmice igra na bazenu u Gružu, koji
prima 2.500 gledatelja.

17

prste jedne ruke mogu se nabrojati
igrači koji su u Dubrovnik dovedeni
kao pojačanja.
VK Jug je sportska udruga. Cilj i
svrha VK Jug je njegovanje tjelesnog
i duševnog zdravlja, sportskog
duha, moralnih i etičkih načela te
sudjelovanje na natjecanjma radi
postizanja vrhunskih sportskih
rezultata. Tijela upravljanja klubom
su: skupština kluba, upravni odbor,
predsjednik kluba te nadzorni
odbor. Skupština kluba je najviše
klupsko upravno tijelo, a čine ju
svi redovni članovi kluba, fizičke
osobe te predstavnici članova
pravnih osoba koje su redovni
članovi kluba. Upravni odbor je
izvršni organ skupštine kluba, koji
upravlja radom i poslovanjem kluba
i odlučuje o svim pitanjima iz svoje
nadležnosti. Upravni odbor čine
4 člana i predsjednik kluba koji je
ujedno i predsjednik upravnog
odbora. Klub ima predsjednika
kluba. Predsjednik kluba je po svojoj
funkciji i predsjednik skupštine kluba
i predsjednik upravnog odbora kluba.

Nadzorni odbor ima 3 člana koje
imenuje skupšrina na vrijeme od 4
godine. Nadzorni odbor vrši nadzor
nad zakonitošću rada u klubu, a
svoje odluke donosi na sjednicama
većinom glasova. Nadzorni odbor
posebno nadzire materijalno i
financijsko poslovanje kluba.
S mog apekta, najveći problem
VK Jug-a, ali zasigurno i mnogih
drugih klubova, je osigurati
materijalna sredstva za njihovo
funkcioniranje. Stupanj razvoja
sportske djelatnosti ovisi o stupnju
ekonomskog razvoja neke države,
pa se tako teško financijsko stanje
u Hrvatskoj odrazilo i na hrvatski
sport. Ako krizi pridodamo činjenicu
da vaterpolo i nije jedan od medijski
najeksponiranijih sportova u
Hrvatskoj, kao što su nogomet i
košarka, za očekivati je otežani
pronalazak sponzora. Sigurno je
da jedan veliki dio ovog problema
ovisi o političkoj i ekonomskoj
situaciji u državi i da je gotovo
nerješiv, ali ostaje prostor u kojem
bi se moglo i trebalo djelovati.

Angažiranjem kompetentnih
stručnjaka iz područja marketinga
i korištenjem njihovog znanja, VK
Jug bi se mogao popularizirati,
približiti stanovništvu Dubrovnika
ali i cijele Hrvatske. Također, veća
medijska potpora, ne samo VK Jugu
nego čitavom hrvatskom vaterpolu,
bi vjerojatno omogućila da ulagači
prepoznaju njegovu kvalitetu i sa
što više sredstava pomognu njegovo
funkcioniranje.
Dalje, na prethodni problem lošeg
financijskog stanja, nadovezuje
se odlazak naših najboljih i
najperpektivnijih igrača u druge
klubove. Mislim da je ovaj problem
teško rješiv, pogotovo u situaciji u
kojoj nedostaje financijskih sredstava.
Unatoč jasnoj želji kluba da sačuva
domaće igrače s jedne strane, i
ljubavi igrača prema matičnom
klubu, ne smije se zaboraviti da je
vaterpolo ipak njihov posao koji,
njima i njihovim obiteljima pruža
egzistencijalnu sigurnost.
VK Jug je u Dubrovniku i više od
kluba, sportska institucija koja ima

18

dugogodišnju tradiciju i vrhunske
rezultate. Njegova najvažnija politika
je rad s mlađim kategorijama,
kaljenje mladih sportaša koji bi u
budućnosti mogli zaigrati u Jugovim
prvim redovima. Međutim, VK Jug je i
jedini vaterpolski klub u Dubrovniku i
vrlo mali broj mladih sportaša dobije
priliku da zaigra u prvoj momčadi.
I oni koji u tome uspiju, usprkos
neospornom talentu, zbog manjka
igračkog iskustva i jako malog broja
„utakmica u nogama“ trebaju jako
puno vremena da se u potpunosti
oslobode i adaptiraju u momčad.
Zato bi osnivanje i drugih klubova u
Dubrovniku omogućilo još kvalitetniji
rad s mladima. Prije nekoliko godina,
postojali su VK Gusar i VK Dubrovnik.
VK Jug je tamo slao svoje mlade,
talentirane igrače da, igrajući što
veći broj utakmica, steknu potrebno
iskustvo i samopouzdanje. Osnivanje
jednog takvog kluba je česta tema
rasprave na sjednicama VK Juga,

ali još uvijek ne postoji dovoljna
inicijativa od strane Grada i Županije.
Još jedan problem kojeg bih
spomenuo, a s kojim se VK Jug
suočava je pad zanimanja među
navijačima i nešto manja posjećenost
utakmica. Razumljivo je da je možda
kroz cijeli niz godina došlo do
zasićenja, a i VK Jug je svoju publiku
razmazio vrhunskim rezultatima pa
je postupno došlo do smanjenja
interesa. Svjesni problema, vodstvo
VK Juga organizira razne priredbe,
dobrotvorne akcije,odlazak u škole,
putovanja na gostovanja i na sve
moguće načine nastoji ponovno
vratiti svoju publiku na tribine.
S obzirom na teško vrijeme,
moglo bi se reći da su problemi
financijeske prirode očekivani. Ako
se oni stave po strani, VK Jug je
klub koji poprilično dobro stoji. To
je klub koji ima poznatu prošlost,
ali i uspješnu sadašnjost. Rad s
najmlađima, vlastiti kadar igrača

koje jugovi treneri od najranijih dana
podučavaju ne samo tehnici nego i
ljubavi prema vaterpolu, a i sportu
općenito, Jugova je najvažnija odlika.
Kvalitetni treninzi, stalni turniri
koji igrači posjećuju za uigravanje
i osvajaju, sposobna uprava kluba
kao i atmosfera koja u klubu vlada,
jamstvo je da će ovaj klub imati i
svijetlu budućnost.

Pavo Marković

19

Tom prilikom prisustvovali su
predsjednik kluba Lukša Jakobušić,
direktor Ognjen Kržić, igrač Juga
ujedno i budući student Aspire
Marko Bijač te od strane Aspire
predsjednik Upravnog vijeća Alen
Jerkunica koji je naglasio da veoma
mali broj sportaša u Hrvatskoj
završava studije te da je upravo i ova
suradnja jedan korak da se ta brojka
poveća.

Lukša Jakobušić je kazao da
Vaterpolo klub Jug potiče izvrsnost
u svemu, što je i rezultat 51. trofeja
od osnutka kluba. Jug na ovaj način
omogućuje svojim sportašima
karijeru nakon sportske karijere,
te se nada da će drugi klubovi

Koliko misle na budućnost svog kluba pokazala je uprava Vaterpolo
kluba Jug, u Splitu, potpisujući sporazum o suradnji na području
visokoškolskog obrazovanja s Visokom školom za sportski
menadžment Aspira.

također akademski obrazovati svoje
sportaše.

Fakultet i diploma osiguravaju
pravac, stazu, smjer koji će im
olakšati daljnji život, istaknuo je
direktor Juga Ognjen Kržić te da Jug
kao najtrofejniji klub u Hrvatskoj
brine o svojim sportašima i njihovoj
budućnosti.

Marko Bijač, nedavno proglašen
najboljim vratarom lige, a sada i
student Aspire, istaknuo je da nije
lako uskladiti klupske obveze te mu
je izuzetno drago što mu Aspira
omogućava najbolju opciju. Obećao
je da će dati sve od sebe kako bi
uspješno ispunio svoje klupske i
akademske obveze.

SURADNJA ASPIRE I JUGA

20

S ciljem potpore Europskog tjedna sporta, kojeg je
inicirala Europska komisija, 8. rujna 2015. godine
u Dječjem domu Maestral u Splitu održana je vrlo
zanimljiva akcija - kratko edukativno predavanje o
važnosti bavljenja sportom i tjelesnom aktivnošću, te
nesvakidašnja nogometna utakmica! Naime, događaj je
inicirala i organizirala Visoka škola za sportski i turistički
menadžment Aspira, a djeca Maestrala posebno su se
razveselila dolasku nogometaša HNK Hajduk i RNK Split.
Kapetani Goran Milović i Danijel Zagorac predvodili
su svoje suigrače Antona Maglicu i Francka Ohandzu,
odnosno Chunga Woona i Dražena Bagarića.

Aspirin predavač Josip Vrdoljak zanimljivim je učinio
prvi dio ovog 60-minutnog događaja, kratko je svima
pojasnio zbog čega bi se svi morali baviti bilo kakvim
sportskim aktivnostima, ovisno, naravno, o dobu
i mogućnostima, a u razgovor je potom uključio i
nogometaše. Rado su se splitovci i hajdukovci vratili
su svoja djetinjstva, govorili kako su prije nogometa

trenirali i tenis (Milović i Woon), taekwondo
(Zagorac)… Ohandza je uz osmijehe djece istaknuo
kako smatra da ne bi znao igrati ništa drugo osim
nogometa, u veseloj atmosferi gotovo istim riječima
su svoje početke opisali Maglica i Bagarić. Trudili su se
potaknuti djecu da se aktivno bave sportom, a potom
s njima istrčali na malonogometni teren u okviru
Doma.
Zaigrali su bijeli protiv crvenih, u prigodnim Aspirinim
majicama. No da se razumije, ne Hajduk protiv Splita!
To i nije bio cilj ove akcije. Kapetani Milović i Zagorac
birali su po jednog suigrača iz svoje momčadi, jednog
iz suparničke, po jednog studenta Aspire te dijete iz
Maestrala. Tako su prvi put, zbog Maestralove djece,
u istoj momčadi igrali, primjerice, Zagorac i Maglica…
Završilo je prijateljski, 1:1, potom 3:3 na penale… Sve
je prolazilo i prijateljskom tonu, pa se nije ni inzistiralo
na konačnom pobjedniku. U vrlo lijepoj atmosferi uz
nesvakidašnje druženje veselila su se djeca Maestrala,
uživali i studenti Aspire, a ništa manje atraktivno nije
bilo i našim nogometašima-profesionalcima.
Ravnatelj Doma Miljenko Grabar također je zaigrao,
prethodno se zahvalivši Aspiri, Splitu i Hajduku na vrlo
zanimljivom događaju djeci na radost i nezaboravnu
uspomenu. Kao nagrada djeci koja su ih ugostila,
prigodne poklone osigurali su HNK Hajduk, RNK Split
i Visoka škola Aspira. Visoka škola Aspira donirala je
nogometnu, košarkašku i loptu za odbojku, opremu
za stolni tenis, majice, kape. Split i Hajduk “naoružali”
su djecu dresovima, majicama, šalovima te ostalim
prigodnim suvenirima ova dva splitska prvoligaša.

GOSTOVANJE U
DJEČJEM DOMU
MAESTRAL

21

ASPIRA OŽIVJELA
DIOKLECIJANA

Visoka škola za sportski i turistički menadžment
Aspira neprestano ustraje na inovacijama i kreiranju
novih sadržaja koji podižu kvalitetu obrazovanja,
istovremeno razvijajući se u području programa
u visokom obrazovanju, što u konačnici rezultira i
konstantnim povećanjem broja i razine zadovoljstva
studenata Aspira se svojim aktivnostima trudi dati
važnosti i općekorisnim vrijednostima, stoga je u okviru
opsežnih priprema za početak vrlo traženog programa
novog studija Međunarodnog menadžmenta
u hotelijerstvu i turizmu, krenula i promotivna
kampanja u okviru koje je snimljen zanimljiv video
uradak. Mjesto radnje spota je Peristil, a u glavnoj
je ulozi, naravno, car Dioklecijan u društvu supruge
Priske, koji preko svojeg glasnika svekolikom puku
šalje posebnu preporuku.
Aspiri je tako uspjelo pred početak nove akademske
godine “oživjeti” Dioklecijana, a video spot je u samo
dva dana nakon objave na službenom Facebooku imao
13.000 pregleda. Oživljavanjem Dioklecijana izravno
se pridonijelo i dodatnoj promociji Splita, hrvatske
kulturne baštine ali i turizma. Spot možete pogledati
na web stranici Aspire!

22

Visoka škola Aspira ugostila je još jednog vrhunskog
stručnjaka iz polja sportskog menadžmenta.
Christian Schmölzer održao je predavanje
studentima Aspire s temom The management of
sports facilities and events

Iako je Christian Schmölzer karijeru započeo kao
nogometaš, ubrzo ju je preusmjerio na trenerstvo,
a potom i sportski menadžment. Christian
Schmölzer bio je direktor Austrijskog Europskog
nogometnog prvenstva 2008. godine, zamjenik
glavnog izvršnog direktora austrijske Bundeslige
te obnašao niz drugih menadžerskih funkcija u
samom vrhu najznačajnijih sportskih manifestacija.
Kroz svoje predavanje se osvrnuo na upravljanje
velikim natjecanjima, potrebnu logistiku, ulogu
vođenja u sportskim događajima te upravljanje
resursima.

THE MANAGEMENT OF SPORTS
FACILITIES AND EVENTS
Christian Schmölzer

BRITANSKI GURU SPORTSKOG
MARKETINGA
Simon Chadwick

g o s t i p r e d a v a č i

Veliki broj studenata Visoke škole Aspira, ali i ostali
gosti iz raznih sportskih i poslovnih organizacija
grada Split prisustovali su predavanju prof.
Chadwicka. Već na samom početku predavanja,
bilo je jasno o kakvom stručnjaku je riječ te da
gospodin Chadwick sa punim pravom drži ime
gurua sportskog marketinga.

Prof. Chadwick je široj javnosti poznat po
studijama ekonomskih učinaka velikih natjecanja,
koje je izrađivao za niz atraktivnih kuća kao što
je MasterCard, UEFA, FC Barcelona, Michelin
Motorsport, Atletico Madrid i td. Komentator je
ekonomskih učinaka sportskih događaja na CNN-u,
BBC-u, Sky, Al Jazeera televiziji i mnogim drugima.
Jedan je od 10 najboljih tweetera u Velikoj Britaniji
i britanski „guru“ sportskog marketinga. Ugledni
profesor Chadwick s Coventry University iz Engleske
je jedan od suosnivača CIBS (Centre of International
Business of Sport), urednik časopisa „Sport, Business
and Management“, autor preko 600 članaka i
nekoliko knjiga iz područja sportskog marketinga.

U svom predavanju prof. Chadwick, kroz interaktivan
i zanimljiv pristup, otkio je važnost sponzorskih
aktivnosti u okviru sportskog marketinga. Naglasak
je dao na “Ambush marketing” te njegove praktične
primjere kroz mnoga velika sportska događanja u
zadnjih par godina.

22

23

Visoka škola Aspira ugostila
je ponosno još jednog
svjetskog predavača kojega
su 8. travnja imali priliku
poslušati svi studenti i
profesori Aspire, kao i svi
zainteresirani sudionici. Prof.
dr. Sebastian Kaiser, sa SRH
Univeristy Heidelberg, održao
je javno predavanje „Socio-
ekonomski učinci velikih
sportskih manifestacija“.
Profesor Kaiser doktorirao
je iz područja sportske
ekonomije i sociologije.
Bavi se istraživačkim radom
na Institutu za sportsku
ekonomiju i menadžment
pri njemačkom Sportskom
sveučilištu u Kölnu. Urednik
je časopisa Journal of Sports
Sciencie.
U svom predavanju prof. dr.
Kaiser definirao je sociološke
i ekonomske utjecaje velikih
sportskih događaja te
metode koje utječu na ishod
takvih utjecaja. Studenti
Aspire su s velikim interesom
pratili predavanje. Predavač
je sa studentima uspostavio
dobru komunikaciju i
interakciju i motivirao ih da
se uključe. U dvije skupine
razmatrali su pozitivne i
negativne učinke velikih

sportskih manifestacija te
imali priliku raspravljati i
iznositi vlastite stavove o
temama.
Pozitivni učinci velikih
sportskih manifestacija,
naglašava dr. Kaiser, odnose
se na unaprjeđivanje
životnog stila lokalnog
stanovništva, popularizaciju
aktivnog bavljenja sportom,
izgradnju infrastrukture,
razvoj turizma, otvaranje
novih radnih mjesta te
ističe kao ključan element i
nacionalni ponos.

Tijekom predavanja profesor
je poseban fokus stavio na
veliku odgovornost koju
zemlja domaćin ima kada je
u pitanju organizacija velikih
sportskih manifestacija.
Ovakve organizacije iziskuju
velika financijska ulaganja i
pripreme na svim razinama,
od lokalne do državne.
Negativne učinke je teško
predvidjeti i planirati od
negativnih učinaka, no
izdvojio je sigurnosni aspekt
i velike troškove za zemlju
organizatora. Sudionike
predavanje profesor Kaiser
upoznao je i s podacima i
vrstama izračuna prihoda
i rashoda koje imaju
organizatori velikih sportskih
manifestacija.

Ukupno predavanje bilo je
izuzetno zanimljivo i poučno
a Kaiserov interaktivni
i profesionalni pristup
je kod studenata Aspire
potaknuo želju za daljnjim
obrazovanjem iz područja
sportske ekonomije.

Javno predavanje
prof. dr. Sebastiana Kaisera

g o s t i p r e d a v a č i

23

MENTALNI TRENING
Iskoristite svoje mentalne
potencijale za postizanje sportskih
uspjeha!

Među raznim predavanjima iz područja struke
studenti Aspire imali su priliku poslušati
i malo drugačije predavanje, ipak snažno
povezano s njihovim budućim zanimanjima.
Prepuna dvorana Aspire jedva je dočekala
predavanje ekipe Mentalnog treninga, u
sastavu Igor Čerenšek, magistar psihologije,
Luka Škrinjarić, magistar psihologije i Ana
Kotzmuth, profesorica psihologije.
Mentalni trening u sportu projekt je
namijenjen individualnim i ekipnim sportašima
te njihovim trenerima. Cilj treninga je putem
praktičnih radionica naučiti na koji način
savladati i iskoristiti svoje mentalne potencijale
za postizanje što boljih sportskih uspjeha.

Na početku predavanja upoznali su okupljene
s analiziranjem motivacije u sportu, potrebe
za kvalitetnom komunikacijom te potrebe za
identificiranjem pravovaljanih ciljeva i načina
na koje ih je moguće ostvariti. Potom su se
osvrnuli na fokus pažnje i vizualizaciju u sportu
kao izuzetan faktor poboljšavanja sportskih
performansi. Naime, činjenica je da kada je
sportaš fokusiran, njegovo samopouzdanje
raste što na koncu dovodi do boljih sportskih
rezultata. Nakon navedenog, osvrnuli su se na
anksioznost koja se može pojaviti kod sportaša
jer je jako važan faktor pri krojenju sportskog
uspjeha. Ponekad uspješan sportaš može zbog
raznih pritisaka okoline ili drugih faktora osjetiti
anksioznost, koja je normalna pojava, ali se u
sportu rijetko spominje, te time pretvara u tabu
temu. Tim psihologa upozorio je da sportaši
koji osjećaju anksioznost trebaju posvetiti
određeno vrijeme savladavanju novih vještina,
kako bi stečene strahove i stanja uspjeli
savladati. U prosjeku svakodnevno čovjeku
prođe kroz glavu oko šezdeset tisuća misli, od
čega su čak dvije trećine negativnih misli, stoga
ne čudi anksioznost kao česta pojava. Činjenica
je da nas mozak pokušava zaštititi od rizika i
negativnih situacija, stoga je iznimno važno
naučiti kontrolirati negativne misli kako ne bi
utjecale na sportski rezultat.

Svi zainteresirani za sudjelovanje na
radionicama mogu se obratiti na
info@mentalnitrening.com i dobiti detaljne
informacije.

24

U sklopu Erasmus+ programa Visoku školu Aspira
posjetila je Jolanta Maj, predavačica sa Opole
University of Technology u Poljskoj.

Jolanta je održala predavanje za studente Aspire
You throw like a girl - Gender stereotipes in Sport.
Predavanje je bilo jako zanimljivo i studenti Aspire s
pozornošću su slušali njene riječi. Fokus predavanja
bio je na sportu koji se smatra više “muškim” ukoliko
je agresivan i u jednu ruku rizičan te ako donosi
novčanu dobit. S druge strane, sport je smatran
„ženskim“ ako je siguran i pridonosi očuvanju
zdravlja. Stereotipi se najčešće uopće ne mogu
povezati s biološkim razlikama dva spola premda
stereotipi počinju istog trenutka kada roditelji
saznaju spol djeteta.
U svom predavanju Maj je istaknula važnost
poveznice spola i sporta. Sport je društveni i
kulturni proces u kojem društvene konstrukcije
muškosti i ženstvenosti igraju ključnu ulogu. Sport
je tradicionalno povezan sa snagom. U mnogim
društvima smatra se neprikladnim za žene da se
uključe u sport, a žene koje se bave sportom može
se shvatiti kao “muškobanjaste”.
Neka istraživanja su pokazala da djevojke i žene
koje sudjeluju u sportu i tjelesnoj aktivnosti u
razvijenim, kao i zemljama u razvoju pokazuju
veće samopoštovanje. Ovaj osjećaj je povezan
s osjećajem postignuća, poboljšanim fizičkim
izgledom i razvijenom predanošću za vježbanje.
Dokazi iz zemalja u razvoju pokazuju da sudjelovanje
u organiziranim sportskim aktivnostima znatno
pomaže u rastu i razvoju djevojčica i njihovog
karaktera.
Gđi. Jolanti još jednom hvala na gostovanju na našoj
Visokoj školi i na divnom predavanju!

YOU THROW LIKE A GIRL
Jolanta Maj

g o s t i p r e d a v a č i

24

Predavanje Denisa Špadine, predsjednika
sportskog saveza biciklizma u Splitsko-dalmatinskoj
županiji, privuklo je brojne studente Aspire.
Tema predavanja bila je Tour of Croatia koji se
održao u Hrvatskoj, a čiji su nositelji Vladimir
Miholjević, Ivan Črnjarić i Andrej Filipi.
Čak dvadeset profesionalnih ekipa, od kojih je
osam World Tour ekipa i jedna hrvatska, od 22.
do 26. 4. 2015. pedalirali su kroz čak pet županija
i deset gradova. Ovaj petodnevni biciklistički
event uz nacionalnu televiziju prenosio je i
Eurosport, što potvrđuje veličinu ove manifestacije.
Svjetska biciklistička elita startala je u Makarskoj,
a kroz zadnji cilj prošli su u metropoli. Za
sjeverozapadnu Istru i Umag posebno je važan
datum 25.travnja kada se odvozila 4. etapa utrke od
Pule do Umaga. U ovoj fazi utrke, Umag, Novigrad,
Brtonigla i Buje svim su sudionicima još jednom
potvrdili status sjeverozapadne Istre kao idealne
destinacije za bicikliste.

Značaj ove utrke je toliki da je ona tek stepenicu
niže rangirana od Tour de Francea ili Giro
d’Italia, sasvim dovoljan razlog za otvaranje
nove biciklističke sezone u velikom stilu.
Sportski turizam sve više uzima maha, puneći hotele
i apartmane, pogotovo u predsezoni i posezoni.
Riječ je o mega projektu teškom dva milijuna eura, a
u proračunu Hrvatska Turistička zajednica sudjeluje
s oko četiri milijuna kuna. Očigledno je nova velika
biciklistička priča prepoznata kao iznimno bitan
događaj za hrvatski turizam jer obilazi sve kulturne
spomenike, prirodne ljepote, nacionalne parkove
te parkove prirode. Jedan od ciljeva ove utrke je
također promoviranje cikloturizma u Hrvatskoj
jer se događaj prenosio na brojnim televizijskim
postajama. Tijekom utrke prikazano je 6 putopisnih
emisija o hrvatskim krajevima u trajanju od
devedeset minuta. Gledanost utrke je golema;
dnevno je dosegla i do 15 milijuna gledatelja što
samo potvrđuje značaj i veličinu ovog događaja.

Pregled etapa:
1. Makarska – Split (160 km)
2. Šibenik – Zadar (180 km)
3. NP Plitvice – Učka (228 km)
4. Pula – Umag (152 km)
5. Varaždin – Zagreb (118 km)

TOUR OF CROATIA
Denis Špadina

25

g o s t i p r e d a v a č i
VJERUJETE LI U BAJKE?
Mislav Madirazza, KHL Medveščak

Madirazza je karijeru započeo kao Event asistent
manager u Tri-o produkciji, potom je nastavio kao
Location manager u AVA produkciji. Nakon navedenog
karijeru nastavlja kao marketing menadžer u UPI-2M
i kao voditelj marketinga u tvrtci Fino.hr. Karijeru u
Medveščaku započinje u rujnu 2011. godine za koju
se veže i uspon marketinških aktivnosti kluba.

Brojni gosti koji su prisustvovali predavanju s velikim
su interesom slušali kako je Medveščak od malog
kluba postao div s brojnim navijačima, sponzorima
te najuspješnijim marketinškim klubom u Hrvatskoj.
Medveščak je prema statistici posjećenosti na
utakmicama na 16. mjestu u Europi s 98,7 %
popunjenosti gledališta. Bili su čak 18 puta prvaci
Hrvatske, a na njihovim se utakmicama prema
statistici pojavljuje 16% djece i 25% žena (prema
komentaru Ivana Blažićka, 2010.). Njihovi vjerni i
brojni navijači oduševljeni su promotivnim videom
koji su napravili – u znak zahvale na hrvatskom jeziku
su zahvalili svojim navijačima. Raznim akcijama i
utakmicama za humanitarne svrhe pomažu zajednici
te privlače sve veći broj fanova. Da su njihovi navijači
glasni pokazao je rekord koji su navijači oborili – u
najglasnijem navijanju u zatvorenim prostorima.

Medveščak je jedini klub hokeja na ledu na svijetu
koji je Unicefov punopravni partner, što je izuzetno
zahtjevno za postići, no zasigurno je upravo
kontinuirani humanitarni angažman doveo do
ovakve titule. Klub je proglašen i najboljim sportskim
brandom u Hrvatskoj – “sport brandom” za sezonu
2013./14. jer je najjači hokejski klub u Europi i Rusiji

s preko 185.000 sljedbenika (followers) i zbog toga
su njihove akcije s navijačima uvijek izrazito korisne i
učinkovite. Brendirali su domaće i gostujuće dresove
te svakog igrača posebno, imaju partnerstva s
Carlsbergom (Danska)- PAN pivo koje im je donijelo
novog igrača na račun reklame Pana. Naime, reklama
je osmišljena na način da za svako kupljeno PAN pivo
1 kuna odlazi u fond za dovođenje novog igrača u
Medveščak. Ova je reklama izazvala donekle loše
mišljenje javnosti jer je promovirala alkohol kako
bi klub imao bolje igrače. No marketing je učinio
svoje – Carlsberg pivovara je postigla novi rekord u
loyal use partnerstvu nakon reklame. Medveščak je
u partnerstvu i sa Citroenom koji im godišnje donosi
50 automobila koje oni, uz stan, nude potencijalnim
novim igračima. Citroen je izdao i specijalnu seriju
Medveščak koja je čak 50% prodaje Citroenovih
auta, što potvrđuje koliko je uistinu jak brend
Medveščaka. Organizirali su i dva velika hokejska
turnira u Hrvatskoj; Arena Ice Fever i Pula Arena Ice
Fever koji je bio najzahtjevniji događaj koji su ikad
organizirali, no on im je u konačnici omogućio ulazak
u KHL ligu koja je najjača liga svijeta izvan SAD-a.
Madirazza je odgovorio i na pitanje o ugovornim
obvezama igrača sa sponzorima te otkrio da su
podijeljeni na način da jedan sponzor pokriva tri
igrača, a u daljnjem razgovoru istaknuo je kako im je
najteži problem zadržati igrače jer nemaju dovoljno
novaca za velike plaće igračima. Naglasio je i kako
rado traže igrače s hrvatskim korijenima jer žele
izgraditi Hrvatsku hokejsku reprezentaciju.

25

Vjerujete li u bajke naziv je iznimno
zanimljivog predavanja koje je za
studente Aspire održao Mislav
Madirazza, direktor marketinga i
sponzorstva u KHL Medveščak.

26

Na Aspiri nas je posjetio Jurica Barać, Red Bullov
vozač BMX-a, te jedna od osoba zaslužnih za
održavanje „Pannonian Challenge“ natjecanja
u ekstremnim sportovima. Na Aspiru je došao
prikazati studentima svijet event menadžmenta,
u kojem ima bogato iskustvo koje je stekao
organiziranjem događaja za Red Bull, tvrtku
poznatu po velikim natjecanjima, prvenstveno iz
ekstremnih sportova.

Svi prisutni imali su priliku doznati zanimljive i
vrlo korisne detalje koji mogu pomoći prilikom
organiziranja sportskog događaja, počevši od
početnih pitanja – zašto, što, za koga i kako
organizirati događaj. Doznajemo dobrobit događaja
za zajednice u kojima se odvijaju i kako se može
promovirati i financijski poduprijeti zajednicu
kvalitetno organiziranim događanjima. Kao primjer
uspješnog događaja uzet je Pannonian Challenge,
natjecanje ekstremnih sportova u Osijeku.

Natjecanje je pokrenuto 1999. godine kao druženje
sportaša koji se bave ekstremnim sportovima. Tada
je sudjelovalo oko trideset osoba. Kako se natjecanje
razvijalo, organizirani su razni popratni događaji, a u
samu organizaciju je uključeno preko 100 volontera.
Natjecanje sponzoriraju sponzori poput Vipneta i
Red Bulla, omogućen je live prijenos, a natjecanje
posjećuje oko 20000 gledatelja i oko 200 sportaša.

Event Management u ekstremnim sportovima
PANNONIAN CHALLENGE
Jurica Barać

g o s t i p r e d a v a č i

26

Za cjelokupni događaj zaslužno je sedam ljudi
organizacijskog odbora koji su nedavno „pojačani“ s
četiri cure i jednim momkom, jer, kako Barać kaže,
sedam muškaraca je neorganizirano, gube se ugovori
i računi, a cure to sve stave na svoje mjesto. Važna
karika u organizaciji su i volonteri koji su bitni za
pokretanje samog događaja i koji odrade veliku
količinu posla potrebnog za nesmetano održavanje
natjecanja. Barać navodi kako se natjecanje financira
50% od komercijalnih prihoda, 35% od prodaje
ulaznica, hrane i pića na natjecanju, a 15% se prikupi
od lokalne zajednice. Kako bi se moglo prikupiti
toliko novca od komercijalnih sponzora potrebno
je vratiti investiciju, a to garantira medijskom
pozornošću i imidžem natjecanja te prodajom na
samom natjecanju. Gradu i zajednici se investicija
isplati promidžbom, razvojem sporta i društva te
dodatnim prihodom koji dolazi s posjetiteljima koji
pohode natjecanje.

Barać nam je otkrio ključ uspjeha događaja –
atmosfera. Potrebno je imati dobar i ne predug
performans, dobru publiku, hranu i glazbu,
temperatura mora biti ugodna i dobro riješeni
sanitarni čvorovi kako bi publika bila zadovoljna
i tako prenosila energiju na same izvođače koji
nastupaju. Kako bi uspjeli, najbitnije je započeti.
Kako? Evo što Barać preporučuje: Slijedite svoje srce.
Neovisno radilo se o sportu, glazbi ili nekom drugom
događaju. „Raj na zemlji“ već imamo, s lako iskoristivim
resursima koji samo čekaju izvođače i natjecatelje iz
cijelog svijeta.

Kako bi što kvalitetnije organizirali događaje,
potrebno je znanje. Barać je volontirao i savjetuje
volontiranje kao najbolji način stjecanja znanja,
a napominje i da uvijek trebamo istraživati, što
više možemo. Studente sportskog menadžmenta
vidi kao kompetentne mlade ljude koji bi uz malo
truda mogli postati odlični organizatori natjecanja,
pogotovo uz kompetencije koje posjedujemo nakon
završetka studija.

Piše: Zvonimir Stamenov

27

g o s t i p r e d a v a č i
UPRAVLJANJE ROBNOM MARKOM
I BRANDIRANJE U SPORTU NA
PRIMJERU HOO
Ranko Četković

PRILAGODBA
STRUČNOG RADA
ZA POTREBE
NOGOMETNOG TRŽIŠTA
Stanko Poklepović

27

Visoku školu Aspiru posjetio
je mr.sc. Ranko Četković,
pomoćnik glavnog tajnika za
marketing Hrvatskog Olimpijskog
Odbora. Predavanje pod nazivom
Upravljanje robnom markom i
brandiranje u sportu na primjeru
HOO bilo je izrazito korisno i
zanimljivo studentima sportskog
menadžmenta.
Hrvatski Olimpijski Odbor krovno
je tijelo hrvatskog sporta koje se
brine o svim potrebama hrvatskih
sportaša olimpijaca i kao takvo
odgovorno je za osiguravanje
potrebnih sredstava kako bi
se sportaši mogli posvetiti
postizanju vrhunskih rezultatu
u sportu. Osvojene medalje na
OI najbolje potvrđuju njihovu
uspješnost.
Marketinški projekt HOO
pokrenut je 2001. godine s vrlo
malim ulaganjima, da bi se
razvio u višemilijunski projekt
kroz samo sedam godina. Iza tog
uspjeha stoje vrhunski, visoko
obrazovani menadžeri kojih
je, prema njegovim riječima, u
Hrvatskoj premalo i tu se otvara
prilika za studente Aspire.
Menadžeri su bitni iz razloga
što je Hrvatska ipak država koja
nije razvila preveliku svijest o
OI i o njima se govori samo u
vrijeme održavanja, tako da
treba povući i pokoji riskantni,
dobro promišljeni potez kako
bi se osigurao interes sponzora
i u vremenima kada nema OI
- naglašava. Naveo je i primjer

Hrvatske Olimpijske kuće u Ateni
2004. godine kada je brand
Jamnice bio glavno obilježje
Hrvatske, unatoč zabrani od
strane velikih kompanija koje su
bile ekskluzivni sponzor MOO
(Međunarodnog Olimpijskog
Odbora) i to sve radi jednog dobro
promišljenog menadžerskog
poteza koji je to sve omogućio.
Ostali potezi zaslužni za uspjehe
HOO su identifikacija partnera
potrebnih za osiguravanje
svih bitnih usluga za sportaše
(transport, smještaj, zdravstvena
skrb, telekomunikacije, oprema
za sportaše, nadopuna prehrane),
promocija imidža HOO
(prisutnost u javnosti uz pomoć
medijskih partnera), Hrvatski
Olimpijski Pool (15 ekskluzivnih
sponzora preko kojih se obavlja
svo poslovanje HOO).
Spomenula se i struktura
marketinga MOO, koji svoju
kampanju temelji prvenstveno
na TV pravima (50%) i sponzorima
(40%), a ulaznice (8%) i licence
(2%) donose samo 10% prihoda.
Četković je naglasio utjecaj
Olimpijskih Igara na grad u
kojem se održavaju te način
na koji poboljšavaju životne
prilike građana. Otvaranje novih
radnih mjesta, poboljšanje
infrastrukture, novi parkovi,
povećanje prihoda i broja turista
te poboljšanje ekološkog stanja
grada.

Pred studentima Aspire te
drugim gostima održano je
javno predavanje s temom
„Prilagodba stručnog rada
za potrebe nogometnog
tržišta”. Predavanje je održao
poznati hrvatski trener Stanko
Poklepović „Špaco“, trener
s bogatim iskustvom rada u
Hrvatskoj, Iranu, Sloveniji te
brojnim drugim zemljama.
Tijekom predavanja popularni
Špaco je na sebi svojstven način
iznosio događaje iz svoje karijere,
razlike u nogometu u vrijeme
njegovih početaka i danas, što
je potrebno mladom igraču da
iskoristi svoj maksimum. Kroz
razne animacije objašnjavao
je i razne taktičke varijante te
odgovarao na pitanja radoznalih
studenata.

28

BRANKO CIKATIĆ

S naše katedre imali smo čast poslušati predavanje
i jednog od najuspješnijih hrvatskih sportaša
svih vremena, legendarnog Branka Cikatića.

U domeni kontaktnih borilačkih sportova ostavio
je neizbrisiv trag prožet nizom vrhunskih sportskih
rezultata. Višestruki nacionalni, europski, svjetski
prvak u kickboxingu i Tajlandskom boksu i osvajač
prvog K-1 turnira u Japanu 1993. drži još uvijek
svjetski rekord.
Japanski analitičari, uspoređujući podatke od unatrag
20 godina, drže kako se upravo Cikatić u najkraćem
vremenskom roku domogao titule savladavši sve
svoje protivnike puno prije predviđenog vremena
trajanja borbi.

Premda je osvajanje prestižnog K-1 turnira vrhunski
sportski rezultat kojim se rijetki sportaši mogu podičiti,
Cikatić navodi kako taj, i svi drugi veliki rezultati,
ne bi imali za njega veliki značaj bez profesorskog
zvanja magistra kineziologije. To je vrhunac životne
karijere, kada nakon više desetljeća mukotrpnog rada
i odricanja postigneš rezultate planetarnih dimenzija,
i čitavo svoje životno iskustvo staviš pred sebe u
svrhu dodatne edukacije. U procesu znanstvenog
usavršavanja izdao je i knjigu koja je temeljena na
povijesnim činjenicama iz njegove osobne sportske
karijere s naglaskom kako se do uspjeha dolazi samo
mukotrpnim radom i predanošću.

Studioznu kritiku uputio je onome što sustavno
uništava zdravlje sportaša – DOPINGU:

„Prema obavljenoj anketi čak 75% američkih sportaša
uzelo bi bilo koju vrstu dopinga kada bi znali da će
se domoći olimpijske medalje. To nije normalno i van
granica zdravog razuma! I ne samo sportaši! Imao
sam priliku glumiti u filmu, jedno vrijeme boravio
s američkim glumcima. Taj ritam svakodnevnog
snimanja doveo me do totalne iscrpljenosti premda sam
fizički bio superiorniji od svih njih, a kad sam dobio
informaciju da su svi glumci pod dopingom postali mi
je jasno. Čak je jedna glumica umrla od posljedica.
Nisam mogao takav način života prihvatiti, odustao
sam. A svima vama, mladim ljudima, savjetujem:
klonite se toga zla!“

Cikatić je, za nas buduće sportske menadžere krunski
primjer uloge osobe u sportu kao aktivnosti, koja
na osebujan način generira sportsku djelatnost.
Jedno vrijeme vodio je distribuciju sportske opreme
eminentne svjetske marke „Kwon“, potom uslužne
djelatnosti fizičke i tehničke zaštite jedne od vodećih
domaćih društava „Tigar-Cikatić“, dovodio u
Hrvatsku predstavnike vodećih japanskih kompanija

 THE CROATIAN TIGER

Cikatić je, za nas buduće sportske
menadžere, krunski primjer uloge
osobe u sportu kao aktivnosti, koja
na osebujan način generira sportsku
djelatnost.

29

zainteresiranih za velika
ulaganja.
Čak je kompanija „Mitsubishi“
imala razrađen strateški plan
kupovine svih hrvatskih
brodogradilišta!

Međutim, „naši političari
sve upropaste“ i dodaje;
„Predstavnike četiriju japanskih
giganata dovedem u Zagreb i
čekamo resornog ministra više
od sat vremena od dogovorenog
termina. Htjeli su poći natrag,
zamolio sam ih da ostanu i
ostali su radi mene jer tako
nešto je za njih nezamislivo.“

Uz Cikatića bio je i njegov
dugogodišnji trener i najbliži
suradnik u izgradnji sportske
karijere, Petar Mijić koji nam
je također pružio niz korisnih
uputa proizišlih iz njegovog
bogatog iskustva.
Od polovice prošlog stoljeća,
kada je krenuo u sportske
vode sustavno je pratio i
primjenjivao znanstvena
dostignuća u unaprjeđenju
fizičke, tehničke i taktičke
pripremljenosti sportaša.
1953, nakon boravka u Americi
upoznaje novi sport – Kickboxing i donosi ga u
Europu, u Hrvatsku i u Split!!
Cikatića je pripremao do 1982. kada je u Miamiju
osvojio titulu svjetskog prvaka.
Čitav život kupio je znanja po svijetu, gdje ističe
Rusiju i Nijemačku kao najveće baze znanja iz tog
doba, te na tim osnovama razvijao vlastite koncepcije.

Navodi jedan vrlo interesantan
događaj iz vremena hladnog
rata:

„1982. dr.Mader iz tadašnje
istočne njemačke (DDR) nakon
prebjega u Ameriku otkriva
svoje znanstveno dostignuće
o laktatima u krvi odnosno
njenoj zakiseljenosti, učinku
nagomilane mliječne kiseline u
tkivu.
Vjerovali ili ne, to smo znali
i bez njega ali na drugi način
iskusili, i u praksi primijetili
učinke aerobnog i anaerobnog
treninga.“

Također se nadovezao na
kritiku upotrebe dopinga
kod sportaša jer se uz sve
opasnosti veže i zasićenost
tržišta „bobama“ vrlo niske
kvalitete porijeklom iz Kine,
te nepostojanje dovoljnog
broja stručnjaka za formiranje
savjetodavnih službi za one koji
se ipak odluče uzimati doping.
Na kraju profesor Cikatić je
poručio studentima:
„Sport je poslovna, kulturna
i ljudska poveznica čitavoga
svijeta i zato držim da ste vi,

budući sportski menadžeri, odabrali pravi put!“

Pozdravljeni od strane nazočnih studenata i profesora,
gosti predavači su nastavili odgovarati na pitanja
uz reprodukciju najzanimljivijih detalja mečeva
iz vremena apsolutnog vladara svjetskih ringova -
hrvatskog „Tigra“.

Damir Banić

30

VELIKA
DJELA
VELIKOG
TRENERA

RATKO RUDIĆ
Prisustvovao sam brojnim

predavanjima različitih
eminentnih stručnjaka iz

područja sportskih aktivnosti i
djelatnosti, ali vrhunac jasnoće i
sadržajnosti praktičnih primjera
na putu ka ostvarenju vrhunskih
rezultata, prikazao nam je
najtrofejniji hrvatski trener Ratko
Rudić.
U dvosatnom izlaganju vlastitih
iskustava iz svoje trenerske
karijere obradio je sve funkcije
menadžmenta ljudskih

potencijala kroz bogatu priču, od
početka upravljanja sportskim
organizacijama u vaterpolu do
posljednje olimpijade i zlata
hrvatske reprezentacije.
Složenost odnosa unutar
sportskih organizacija, sustavnim
multidisciplinarnim pristupom
je postupno usklađivao i
usmjeravao ka izvršenju zadanih
ciljeva koji su uvijek bili najviših
razina: osvajanje europskih
i svjetskih prvenstava kao i
pobjede na olimpijadama.

Ključ svakog uspjeha je sustavni
pristup, prikupljanje podataka
iz svih sfera od strane eksperata
(fiziolozi, psiholozi, statističari,
kineziolozi, treneri i drugi),
dakle vrlo visok nivo sportske
ekspertize.
Još u samom početku karijere,
nakon prelaska iz splitskog
kluba „Jadran“ za kormilom
reprezentacije bivše Jugoslavije,
a na temeljima kvalitetna
sportske ekspertize i fizičkih
priprema „do granice mogućeg“,

31

osvaja zlatna odličja na
olimpijadama u Los Angelesu i
Seoulu.
Tu pobjedničku metodu
zadržao je i razvio u budućem
vođenju reprezentacije Italije
koju je, kako kaže, zatekao
fizički totalno nespremne ali s
dobrom taktikom igre. Otpočevši
s fizičkim pripremama nailazi
na veliki otpor i stvara se niz
konfliktnih situacija unutar tima.
Primjenom spomenute sportske
ekspertize, od jedne heterogene
grupe stvara kohezijsku,
ciljano radi na podizanju
fizičke spremnosti odnosno
anaerobnog praga svakog
pojedinca, i osvaja zlato na
olimpijskim igrama u Barceloni
te narednih godina i ostale
europske i svjetske titule.
Potom ga amerikanci uvode
u vrlo ambiciozan, gotovo
utopijski program do olimpijskog
(osmogodišnjeg) ciklusa s
ciljem osvajanja medalje. Iako

se činilo nemogućim opet
je uspio i probio sve rokove.
Nakon što je na američkom
kontinentu ustrojio natjecanja
mlađih uzrasnih kategorija i polu
profesionalnu saveznu ligu, te
s takve platforme regrutirao i
usavršio najbolje, već na prvoj
olimpijadi u Pekingu osvaja
srebrno odličje.
Raskida ugovor i preuzima
reprezentaciju Hrvatske koju

zatiče u vrlo lošem stanju.
„Nakon običnog, osrednjeg
treninga igrači su bili satrani..“
prisjeća se Rudić, i dodaje kako
je to bio signal za ponovnom
primjenom provjerene strategije
sustavnog rada na podizanju
fizičke pripremljenosti uz izravni
oblik upravljanja ekipom, koji
je, kako kaže, najučinkovitiji
jer sadrži elemente svih oblika
(autokratskog, demokratskog,
karizmatskog vođenja i drugih).
Uz multidisciplinarni pristup
trenerskom poslu s naglaskom
na podizanje fizičke spremnosti
„do boli“, bitno je i pitanje
psiho-dinamike, vrlo složene
interakcije među igračima. Služio
se metodama sociometrije s
pitanjima vezanim uz igru i izvan
nje. Procjenjivao bi lidere unutar
tima koje svrstava u 3 kategorije:

-	 Najbolji igrač (oko kojeg
se okuplja određena grupa
igrača)

-	 Motivator (daje snagu,
okuplja i hrabri ostale kad je
loše)

-	 Autoritet (uglavnom kapetan
ekipe oko kojeg se okupljaju
najmlađi)

32

Imao je funkcionalne
dogovore s liderima kako
bi posredno utjecao na onu
skupinu igrača koji su usko
vezani uz svojeg lidera, čime bi
se brže i učinkovitije rješavali
problemi na putu ostvarenja
planova.
Ponekad je ciljano ulazio u
konflikt s igračima, zbog kako
kaže sitnica, da se u startu
spriječi bilo kakva opasnost
prerastanja sitnica u krupne
probleme. Znao je simulirati
pravo stanje završnica velikih
natjecanja dovođenjem igrača
u poziciju fizičke i psihičke
iscrpljenosti na vrlo vješt
način. Odlaskom na turnir u
Australiju, uslijed promjene
hemisfere i velike vremenske
razlike igrači bi bili iscrpljeni.
Ali, upravo tada u takvom
stanju slao bi ih u bazen na
trening pa u utakmicu.
Umor je, kako tvrdi Rudić,
psihološko pitanje i po
tom principu važniji je
psihološki pristup igračima od
energetskih komponenata.

Ako mu neki znanstvenici
i budu htjeli osporiti ovu
teoriju, neka prethodno
pogledaju rezultate.

„Loš rezultat te povrijedi, ali te
pritom motivira da se popraviš,
a dobar rezultat nosi opasnost
opuštanja i uspavanosti..“ ,
zaključio je Rudić i odgovarao
na brojna pitanja predstavnika
sportskih klubova, studenata,
novinara, predstavnika lokalne
samouprave i brojnih drugih
nazočnih.

1.	 Koja je tajna vašeg
uspjeha, s obzirom da imate
bogatu karijeru iza sebe?

Tajna je veliko ulaganje u moje stručno
usavršavanje, traženje novih putova koji su poboljšali, napravili
kvalitetnijim ove programe koje radim i zatim suradnja s velikim
stručnjacima koji su mi pomogli da dobijem informacije. Naravno,
jedan dio leži i u mom karakteru, u toj motivaciji, silnoj želji da se
ostvari puno više. To je rezultat svih tih čimbenika.

2.	 Kako uspijevate uskladiti poslovne i privatne obveze?

Teško, teško, često pati privatni dio, ali takav je naš poziv.

3.	 Na koji se način mogu privući ulaganja u sport?

Napravili smo jednu studiju o financiranju sporta i vidjeli smo da
imamo puno novca koji ulazi u sport ali se nekontrolirano troši.
Prema tome, ako se uvede malo reda, ako se naprave pravilni i
pravedni kriteriji i na taj način se napravi financiranje sporta, mislim
da se može napraviti veliki napredak.

4.	 Kako komentirate uvođenje sportskih menadžera u
sport?

Mislim da je to jako dobro, ja toga nisam imao, tajnici su obavljali
te zadatke, ali je u svakom slučaju bolje kad to rade osposobljeni
stručnjaci i ljudi koji će pomoći upravo u tom djelu organizacijskih
aktivnosti sporta.

5.	 Smatrate li da se
povećala popularnost
vaterpola nakon uspjeha naše
reprezentacije na zadnjim OI?

Mislim da se povećala i da ljudi
prate sa velikim interesom.
Još uvijek se sjećaju tog
rezultata i ono što je najvažnije
imamo veći priliv ovih malih
vaterpolista koji igraju
vaterpolo.

Damir Banić

5
BR

ZIH

PETOMINUTNI INTERVJU

33

Kroz javno predavanje od gotovo 2 sata, u ugodnoj
atmosferi sa studentima, g. Andabaka se osvrnuo

na početak svog života kada je bio ismijavan od strane
svojih kolega u srednjoj školi, samo zbog naglaska jer
potječe iz okolice Livna. Nakon što nije posustao u
tom jako teškom razdoblju svog života, g. Andabak je
krenuo dalje na Elektrotehnički fakultet nakon kojega
se zaposlio u Končara. Svoje prvo radno mjesto smatra
prekretnicom svojih razmišljanja jer je radeći u Uredu
kontrole kvalitete spoznao važnost mjerenja kvalitete u
svim procesima. Nakon gotovo 10 godina zaposlenih u
Končara, g. Andabak se zaposlio kao Direktor u tvrtci
Volta koja je 7 godina imala prosječnu najveću plaću
u Jugoslaviji. Prvi milijun maraka je stekao radeći u
Sunce osiguranju kojeg je prodao Grgiću (Euroherc)
koji je spoznao da je g. Andabaki dosadilo baviti se
osiguranjem i čija prodaja je trajala 5 minuta uz kavu.

Tada se odlučio okušati u u hotelijerstvu, a potom
i u vinogradarstvu, farmama, šumama… Ono u
što je siguran je da nikada neće investirati u nešto
kratkoročno, jer u tome ne može ostaviti svoj trag
i da nikada neće surađivati s državom i državnim
poduzećima. Također, iz istih razloga, nikada neće se
neće baviti politikom, jer ne može podnijeti činjenicu
da ne bude slobodan čovjek.

Na pitanje sudionika gdje bi uložio da ima samo jedan
milijun kuna, g. Andabak je izjavio da treba ići na
sigurne oblike ulaganja, a to u našem slučaju znači
ulaganje u privatni smještaj.

G. Andabak je predstavio i projekt na kojem radi
već 11 godina, a koji podrazumijeva potpunu
informatizaciju hotelskog sustava unutar njegovih
hotela, a koji omogućava smanjenje troška radne
snage, smanjenje vremena rada njegovih zaposlenika,
s povećanjem prihoda. Ovo je jedinstveni projekt na
svijetu koji treba zaživjeti u dogledno vrijeme.

Što se tiče projekcija hrvatskog turizma, veliku
prednost daje sportskom turizmu kao grani koja ima
najveći potencijal selektivnog turizma. G. Andabaka
tvrdi da Hrvatska, iako se predstavlja kao nesigurna
država za ulaganje, ipak može sve nedaće prevladati
te će zahvaljujući prvenstveno svojim ljepotama
nadvladati probleme i ostvariti se.

JAKO ANDABAK
POŠTENJE JE
KLJUČ USPJEHA
Kvaliteta na prvom mjestu, a potom upornost
te pošten odnos prema sebi i okolini – riječi
su koje je na koncu javnog predavanja Jako
Andabak uputio prisutnima u Visokoj školi
Aspira kao savjet kojim im može dati na početku
radne karijere.

34

1.	 Nedostaje li inovativnih ideja u Hrvatskoj
i što je uzrok tome?
Teško je reći da nema inovativnih ideja, ima, one su
prisutne i javljaju se povremeno.
Kod nas u državi nije svaku ideju lako aplicirati i
realizirati iz razloga što smo relativno malo tržište,
siromašna država, ali u svakom slučaju puno
inovacija i prođe. Pitanje je gdje su nedostaci da
toga više nemamo. Mislim da treba i određena
društvena klima biti stvorena da se to podržava.
Još dok sam radio u Končaru, bile su nagrađivane
inovacije, sam sam dobio nekoliko tih nagrada za
inovacije. Prema tome ideje postoje i postojale su
uvijek, no je li to dovoljno, teško je reći, mislim da
nije.
2.	 Što je osnovno na što bi mladi koji će
se baviti poduzetništvom trebali obratiti
pozornost u svojoj karijeri?
Najbitnije je da vode računa o kvaliteti, da budu
iskreni i pošteni u odnosu prema sebi i okolini i da
budu uporni, vole svoj posao, te kad tome dodamo
još povjerenje ako ga imaju u okolinu i svoje
suradnike, bili oni nadređeni ili podređeni, to jamči
uspjeh.
3.	 Kako vidite hrvatski turizam u bliskoj
budućnosti, ima li mjesta novim projektima,
idejama?
Hrvatski turizam ima izuzetno veliki potencijal,
ima puno prilika koje treba iskoristiti, bez obzira
što ima određenih poremećaja ili smetnji u razvoju
turizma općenito, ali potencijal je veliki.

5

BR
ZIH

4.	 Na čemu temeljite svoje poslovne uspjehe,
na originalnim idejama ili učenju od drugih
kako ste to izjavili u jednom intervju?
Jako je bitno učiti od drugih, ali i vlastite ideje,
zapravo, ništa tu nema spektakularno ili veliko, za
uspjeh je nekad vrlo malo dovoljno ali isto tako je i za
neuspjeh vrlo malo dovoljno. Mala razlika je između
onih koji mogu reći da su uspješni i onih koji nisu to
doživjeli, jedina razlika je u tome što su prije svega ovi
što su uspjeli bili ustrajniji, uporniji i sretniji.
5.	 Koja je vaša misao vodilja u poslu ali i
životu?
Općenito, mislim da bi čovjek uspio u životu, mora biti
pošten prema sebi ali i prema svima oko sebe.

Mirjana Mišetić

Petominutni
intervju

35

Da se radi o izuzetnom sportskom
događaju najbolje govori činjenica
kako se u “najsportskijem gradu
na svitu” okupilo više od od 300
natjecatelja iz tridesetak zemalja.

Jedrličarski klub „Split“ bio je
domaćin ovoga prvenstva, a
studenti Aspire su se pridružili u
organizaciji. Inače na Europskom
prvenstvu u Splitu jedrilo se u četiri
klase: Laser Standard (olimpijska
klasa), Laser Radial žene (olimpijska
klasa), Laser Radial muškarci i Laser
4.7 žene-iznad 19 godina starosti.
Cjelokupno natjecanje odvijalo se
pod pokroviteljstvom predsjednika
Republike Ive Josipovića, a kako
se radi i o značajnoj turističkoj
promociji podršku je pružila i
turistička zajednice grada Splita i
Županije Splitsko-dalmatinske.

Najbolji europski
jedriličari okupili
su se od 7. do
14. lipnja u Splitu
na Europskom
prvenstvu u klasi
Laser.

Studenti Aspire sudjelovali u
organizaciji Europskog prvenstva
u jedrenju u Splitu

36

Visoka škola za menadžment
„Aspira“ je pobjednicima
uručila stipendije za studij,
te provela istraživanje među
natjecateljima, trenerima i
svim ostalim sudionicima
natjecanja.

Naša studentica Tina Mihelić
visoko je kotirala i zauzela je
drugo mjesto. „Na kraju ipak
medalja, izvukla sam u zadnji
čas. Sretna sam, drugo mjesto
je odlično. Rekli smo taman
prije europskog da bi bio red
ove godine osvojit medalju i
stvarno mogu biti presretna.“-
rekla je naša Tina.

37

svoje uspjehe ali i na svoj rad u klubu po završetku
profesionalnog bavljenja košarkom, posebno se
osvrnuvši na uspjehe sa Zlatnom generacijom -
Kukoč, Rađa, Perasović.
U vrtlogu uspomena kojima su veterani impresionirali
sve prisutne nije se moglo izbjeći pitanje propadanja
kluba. Vinko Bajrović naveo je nekoliko problema
zbog kojih je klub danas u lošem stanju; nedostatak
financijskih sredstava, gubitak interesa velikih
poduzeća za ulaganje u sport, prodaju mladih i
perspektivnih igrača te je naglasio kako su ljudi prije
uživali u košarci a danas samo pokušavaju profitirati.
Studenti Aspire pozorno su slušali sva izlaganja
legendi splitke košarke i u svojim glavama kreirali
ideje za poboljšanje cjelokupnog splitskog sporta.
Na današnjem predavanju smo čuli kakvo je bilo stanje
u splitskoj košarci nekad i sad, uočili razlike u poslovanju
i vođenju kluba. Zahvalni smo što nam je omogućeno
sudjelovanje na ovakvim manifestacijama gdje imamo
priliku poslušati iskustva legendi splitske košarke iz prve
ruke - rekao je student Alexey Kondulukov.
Na samom kraju Bajrović je najavio niz aktivnosti
planiranih za sljedeću godinu te pozvao sve građane
da napišu nekoliko rečenica o klubu i pošalju kako bi
krasile Spomenar kluba.

Mirjana Mišetić

U sklopu manifestacije Noć muzeja, Kuća slave
splitskog sporta otvorila je svoja vrata za brojne
posjetitelje koji su imali priliku slušati iskustva legendi
Košarkaškog kluba Split.
Lovre Tvrdić, Vinko Bajrović, Damir Šolman, Željko
Jerkov, Velimir Perasović, Damir Tvrdić, Mladen
Tudor i Josip Bilić okupljenima su ispričali priču o
klubu, od samih početaka do danas, prisjetivši se
značajnih imena koji su doprinijeli razvoju kluba,
pa su se tako spominjali Branko Radović, Krešimir
Čosić, Božo Maljković, Toni Kukoč, Dino Rađa i mnogi
drugi te su se s nostalgijom prisjetili davnih vremena
i značajnih godina za klub. Najljepša sjećanja nose
iz 1963. godine, kada su prvi put ušli u Prvu ligu
te nezaboravne 1971. kad su ponijeli titulu prvaka
Jugoslavije. Ništa manje značajna nije bila ni 1973. –
godina koju KK Split pamti po čak tri krune; prvenstvo,
kup države i europski Kup.
Trebalo je u utakmicu ući s vrućim srcem i hladnom
glavom, a mi smo to zahvaljujući dobrim pripremama
i uspjeli, pa smo lako pobijedili Partizan, mada su
tada slovili za favorita. Najradije se sjećam kada sam
na finalu prvenstva Jugoslavije, 1977. godine u Bosni,
u zadnjoj minuti utakmice dao koš koji nam je donio
prvenstvo! – prisjetio se Šolman.
Željko Jerkov ispričao je o svom prijelazu u Zadar iz
tadašnje Jugoplastike, naglasivši kako je ponosan na

Legende splitske košarke o povijesti i budućnosti Splita

KK SPLIT

U KUĆI SLAVE
SPLITSKOG SPORTA

38

Turizmijada je međunarodni kongres koji okuplja
studente turizma i hotelijerstva na kojem sudjeluje
preko 25 fakulteta iz čak 10 zemalja iz cijele regije.
Organizirana je s ciljem širenja duha tolerancije,
stvaranja novih prijateljstava, stjecanja novih znanja
i vještina. Dijeli se na znanstveni i sportski dio. U
znanstvenom dijelu studenti se natječu u Case Study
Challenge, a sportski dio rezerviran je za nogomet,
košarku, odbojku, rukomet, stolni tenis i šah.

Studenti Aspire sudjelovali su na osmoj Turizmijadi
koja se održala od 29.4.-03.05. u crnogorskom gradu
Tivtu. Naš tim sastavljen od studenata Alekseya
Kondulukova, Mate Gotovca i Mirjane Mišetić okušao
se u Case Study Challengu predstavljajući svoj rad
pod nazivom „Rješava li cikloturizam problem
sezonalnosti na području Dalmatinske zagore?“

‘Uz veliku pomoć i podršku naših profesora uspjeli smo
predstaviti svoj rad na tako važnom kongresu, stekli
smo nova znanja, te poslušali ideje i inovacije drugih
studenata. Po prvi put smo na ovakvom tipu edukacije
i stvarno smo oduševljeni’.-komentari su nekih naših
studenata.

Nakon edukacije došao je sport na red pa su naši
momci odmjeravali snage s drugim ekipama gdje je
na kraju rezultat bio značajno manje važan od zabave
i stjecanja prijateljstava. Nakon odrađenih svih obveza
studenti su se zabavljali uz bazen hotela.

Kako najbolje upoznati nove ljude nego na partyu koji
je trajao od popodnevnih pa sve do jutarnjih sati, i tako
iz dana u dan. Stekli smo nova poznanstva, ostvarili
kontakte, odradili obveze, pjevali, plesali, uživali i
družili se. Toliko toga da se dogodi, toliko toga da se
zavoli.

Mirjana Mišetić

Toliko toga da se dogodi,
toliko toga da se zavoli

TURIZMIJADA

38

39

Toliko toga da se dogodi,
toliko toga da se zavoli

Studentska praksa na Krku

Krk Handi Wake
2015
U sklopu studiranja Sportskog menadžmenta na Aspiri,
potrebno je odraditi studentsku praksu kako bi se
studenti upoznali sa zadaćama koje bi trebali odraditi
na poslovima vezanim uz sportski menadžment.
Kako bi odradili svoje studentske obaveze, moj kolega
Marin Šipić i ja smo se odlučili maknuti malo iz Splita
i otići na praksu kod kolegice Varne koja se već bavi
poslovima organizacije sportskih natjecanja u sklopu
svog sportskog objekta Cable Krk, koji se nalazi u blizini
Krka na otoku Krku.
Taj sportski objekt pruža svim zaljubljenicima
Wakeboardinga, Wakeskatea i skijanja na vodi nebrojene
zabavne trenutke uz vučnicu na vodi s različitim
elementima poput slidera i kickera s kojih se mogu raditi
zanimljivi trikovi.
Zaputili smo se na Krk kako bi pomogli u organizaciji
Krk Handi Wake 2015, tjedna koji je organiziran za
hendikepirane osobe koje se bave ovim sportovima.
Tjedan se sastoji od različitih događanja, poput
košarkaške utakmice za osobe u invalidskim kolicima,
izleta brodom u skrivene uvale otoka Krka, koncerata, do
kulminacije samog tjedna natjecanjem u wakeboardu i
wakeskateu za osobe s invaliditetom.
Kako bi se taj tjedan uspješno organizirao, potrebno
je napraviti mnogo posla u organizaciji događaja; od
samog smještaja sudionika u smještajne jedinice u
okolici, transporta sudionika, oglašavanja natjecanja i
događanja, pa sve do ocjenjivanja sudionika natjecanja.
Prednost obavljanja svih ovih radnji svakako je i
upoznavanje s većim mjestima na otoku Krku, pa čak i
kupanje u moru te hvatanje boje na jakom lipanjskom
suncu.
Uz same poslove potrebne za organizaciju ovakvog
događaja, upoznali smo nebrojene zanimljive osobe
i vidjeli ljepote otoka, što je rezultiralo željom da se
ponovno vratimo, neovisno o tome idemo li odraditi
praksu ili turistički. Stekli smo i neka nova saznanja
o osobama s invaliditetom, gdje smo ostali nemalo
iznenađeni voljom, trudom i energijom koju imaju u
sebi.

Zvonimir Stamenov

40

Nastavljena tradicija
Kanu Safarija na rijeci Cetini

Veliki broj studenata prisustovao je
opuštajućoj, a ujedno i uzbudljivoj avanturi,
uživajući u prirodnim ljepotama rijeke
Cetine. Cetina je najveća rijeka srednje
Dalmacije (105km). Izlet je bio idealan
za studentsko druženje, grupnu zabavu i
uživanje u netaknutoj prirodi. Studenti su
se niz rijeku spuštali uz pratnju iskusnih
vodiča. Oni su ih upoznali sa životom i
prirodom ovog prekrasnog kraja. Staza je
duga 10 km, a spust je trajao oko 3 sata.
Start kanuinga je bio Čikotina Lađa, a cilj
Blato na Cetini. Nakon uzbudljive sportske
avanture studenti su se opustili uz poznatu
domaću gastronomsku ponudu te zaigrali
na balote.

Studenti Aspire ponovno
su prisustovali uzbudljivoj
avanturi na rijeci Cetini.

41

MAXIMILIAN i ALEKSEY
STUDENTI ASPIRE

Treću godinu zaredom u klupama Aspire sjede Aleksey
Kondulukov i Maximilian Fechner, izuzetno vrijedni i
ambiciozni studenti sportskog menadžmenta. Iako dolaze
iz potpuno različitih krajeva, jedan iz Rusije, a drugi iz
Njemačke, u jednom se obojica slažu – Hrvatska je odlično
mjesto za život!

Što je bio razlog preseljenja u
Hrvatsku?

Max: Živio sam u Duisburgu,
njemačkom gradu koji je pokraj
Kölna i Düsseldorfa , moja je majka
iz Hrvatske i svake smo godine
odlazili kod bake u Slavoniju.
Ocu se oduvijek sviđala Hrvatska
kao mjesto za život i odlučili smo
preseliti. Roditelji su putovali od
Istre do Dubrovnika kako bi pronašli
novo mjesto za život i najviše im se
svidjelo Čiovo zbog mira i tišine.
I jedne su godine kupili kuću i
odlučili doći.

Aleks: Ja sam došao prije 8 godina
u Hrvatsku, stigao sam iz Tolijattia,
velikog grada na jugo-istoku
europskog dijela Rusije, u Samarskoj
oblasti. Nalazi se u središnjem
dijelu toka rijeke Volge. Kako sam
intenzivno trenirao tenis, a tamo
nije bilo dobrih uvjeta za trenirati,
razmišljali smo o odlasku negdje, a
sviđala nam se Hrvatska. Zaključili
smo da će ispast jeftinije da dođemo
živjeti i trenirati u Hrvatsku, nego
na primjer u Moskvu. I život i cijene
treninga i sportski tereni. Došli smo

najprije u izvidnicu, da pronađemo
mjesto gdje ćemo trenirati i živjeti.
Došli smo tako do Stobreča i svidio
nam se taj mali grad i njegova škola
tenisa, pa smo najprije živjeli tamo
godinu i pol.

Prvi dojam?

Max: Kad smo preselili sve mi je
bilo jako neobično, u Njemačkoj
smo živjeli u najnaseljenijem
području a ovdje je sve nekako
bilo jako mirno. Još smo došli zimi,
kada je Čiovo zaista izgledalo jako
pusto. Ipak, ono što sam primijetio

je da su ljudi ovdje puno glasniji,
ali i srdačniji. Vrlo brzo te zavole,
prime u srce, to je specifičnost tog
mediteranskog štiha. I u razredu su
nas brzo prihvatili učenici, profesori
su nam izlazili u susret. Imao sam
priliku živjeti i u Zagrebu godinu
dana, ali ovdje mi se više sviđa, ljudi
su nekako ležerniji, topliji..

Aleks: kad sam došao u Stobreč
nisam razmišljao ni o čemu osim
o treningu, o tenisu, nisam ni
primjećivao mjesto u koje sam
došao. No sada kada putujem
avionom i pogledam kroz prozor
svjestan sam svih tih ljepota. U
usporedbi s Rusijom ovdje je zaista
bolje, mirnije je i sigurnije, nema ni
blizu kriminala koliko u Rusiji, klima
je puno bolja.

NIJEMAC I RUS O ŽIVOTU U HRVATSKOJ

Nemate pojma koliko vam je zapravo dobro!

Aleksey Kondulukov

Maximilian Fechner

42

Što vam najviše nedostaje?

Max: Disciplina, birokracija (koja
funkcionira brzo i efikasno), bolja
organizacija. I dolasci na vrijeme .

Aleks: Da, dolasci na vrijeme. I Rusi
su točniji . Prije su mi nedostajali
prijatelji, familija, ali zapravo ne
mogu reći da mi u ovom trenutku
puno stvari nedostaje.

Koja je prva razlika koju ste
primijetili u odnosu na grad,
način života?

Aleks: Moj grad ima jako duge i
široke ulice i nigdje nema kafića,
ne postoji taj ‘đir’ odlaska na kavu.
Prije se mogu naći restorani. Bilo
mi je jako čudno što kada odlazim
na trening ujutro u devet sati vidim
mnogo odraslih muškaraca koji
sjede na kavi satima. Pitao sam se
kako i zašto ne rade..

Max: Moj grad nije velik, ali je
blizu Düsseldorf koji volim, uvijek
je prepun ljudi, sadržaja, uvijek
je špica. Smeta mi što svuda
prevladavaju cajke, nema puno
izbora, a zimi nema ničega, sve je
pusto, klubovi se zatvaraju jako
rano, nema baš puno mogućnosti
za izlazak i zabavu.

Postoje li razlike u načinu
razmišljanja, u mentalitetu?

Max – Mnogo ljudi ovdje još uvijek
živi u nekim starim vremenima i

ima tradicionalne, zastarjele načine
razmišljanja pa mi se ponekad čini
da nisu dovoljno otvoreni. Ali ipak,
ovdje je lakše s ljudima uspostaviti
komunikaciju i prijateljski odnos,
lako se stječu prijatelji.

Aleks: U usporedbi s Rusijom više
mi se sviđa ovaj mentalitet. Imaju
i ovdje ljudi svojih minusa, ali su
topliji, srdačniji, ljubazniji. Tamo
je nekako iskustvo učinilo ljude
da budu skeptični, zbog velikog
kriminala, a ovdje ljudi imaju više
povjerenja jedni u druge.

Hrana?

Aleks – fali mi ruska kuhinja nekad,
fali mi boršč, peljmeni i kotleta po
kijevski, ali mater mi to sad spremi
doma. Inače sam jako zadovoljan
hranom ovdje.. Najviše sam se
oduševio škampima na buzaru

Max: Meni je hrana ovdje stvarno
super, jedino mi nedostaje
currywurst, nešto specifično za
Njemačku i teško je pogoditi isti
okus.

Životni stil?

Max: Kod nas se muškarci puno više
dotjeruju nego žene, žene su uvijek
nekako ležerno, čak i pretjerano
ležerno obučene u Njemačkoj;
uvijek u trenirkama, muškim
majicama…tako da sam oduševljen
kako žene izgledaju ovdje, kako
su uvijek dotjerane. Ono što sam

primijetio kao razliku je i kupovanje
stvari. U Njemačkoj ako nemaš
novaca, ne možeš nešto kupiti,
onda ni ne kupuješ, a u Hrvatskoj
ljudi imaju potrebu kupovati iako si
to realno ne mogu priuštiti.

Aleks: Razlika je i u tome što su
ljudi u Hrvatskoj vežu za imovinu,
za kuću, mjesto života i puno ulažu
u to, a u Rusiji to nije toliko bitno,
nađeš neko mjesto gdje plaćaš
stanarinu i imaš gdje živjeti. Stanovi
su uglavnom jednosobni i jako
skupi, tako da jako malo ljudi ulaže
u kupovinu kuće ili stana.

Sada, nakon nekoliko godina
života u Hrvatskoj, što biste rekli
vašim kolegama i prijateljima?

Aleks: Puno me ljudi pita zašto
sam došao tu, i kolege i ekipa koja
sa mnom trenira tenis, kažu da ne
razumiju zašto sam preselio ovdje,
jer smatraju da ovdje nema nikakvih
mogućnosti za mlade, a zapravo
ne razumiju da nije tamo uopće
bolje, nema više prilika nego ovdje,
pritom je tamo korupcija puno veća
a zapošljavanje u ovom trenutku
nigdje nije jednostavno.

Max: Njemačka možda ima više
sadržaja i mogućnosti u ovom
trenutku nego Hrvatska, ali ovdje su
ljudi brižniji, topliji, spremni pomoći
jedni drugima, srčaniji i srdačniji.
Mislim da ljudi ovdje često nisu
svjesni koliko im je zapravo dobro.

Ada Reić

TolijattiDuisburg

43

U predivnom ambijentu
Visoke škole Aspira od
26.05.-30.05. ugošćena
je izložba radova djece
s posebnim potrebama
Centra za odgoj i
obrazovanje Šubićevac

iz Šibenika koja se prostirala na dva kata. Pod vodstvom
Marijane Matuša i Zlatka Živkovilć djeca su kreirala
prava umjetnička djela.
Na opću radost i zadovoljstvo prisutne djece, članova
Centra, studenata Aspire te posjetitelja, izložbu je
otvorila ravnateljica Centra gđa. Branka Bego, a sve
prisutne je pozdravio i Predsjednik Upravnog vijeća
Visoke škole Aspira.
Izložba pod nazivom „Pohvala radosti“ se sastojala od
90-ak slikarskih radova, tri grupe modela -skulptura:
brodova, automobila i tenisica, 3D slika u oslikanom
drvu, većeg broja upotrebnih predmeta od terakote
(posude, vaze, držači za salvete, podmetači, pečeni u
keramičkoj peći), nekoliko slika učinjenih vunom i tri
instalacije napravljene od recikliranih materijala. Pored
toga izloženo je i sušeno voće i bilje, kao i umanjene i
otisnute slike - čestitke.

Izložba je bila prodajnog karaktera i sve prikupljeno je
donirano za pomoć djeci u Slavoniji.

Čudesna izložba
djece s posebnim

potrebama
Centra za odgoj

i obrazovanje
Šubićevac

43

44

KORAK ZA MIHU

Mihovil Mišetić desetogodišnji je veseli dječak koji
voli druženje, prijatelje i nogomet, no nažalost ne
može samostalno hodati. Pri porođaju je doživio
komplikacije koje su mu to onemogućile, no Mihovil
je svejedno sanjao kako će trenirati nogomet, a
sada je i nikad bliže tom snu. Volonteri Udruge
mladih Prijatelj, studenti Aspire i učenici gimnazije
Leonardo da Vinci odlučili su pomoći dječaku da
ostvari svoj san te su organizirali humanitarnu akciju
„Korak za Mihu“. Radilo se o sportskoj manifestaciji,
tako da su studenti u praksi imali priliku primijeniti sve
što su učili na fakultetu te se okušati u organiziranju
humanitarne sportske manifestacije, volonteri su
danima pripremali i organizirali aktivnosti, zvali
škole i organizacije, a učenici su cijeli turnir brinuli
da sve prođe u najboljem redu. Aktivnosti su se
odvijale dva dana u travnju 2014., tijekom kojih je

mnoštvo volontera nesebično pomagalo i dalo svoj
doprinos uspješnoj organizaciji akcije. Program je
započeo turnirom u malom nogometu i graničaru
za osnovnoškolski uzrast. Učenici su mogli odabrati
u kojem sportu će se okušati, a natjecali su se u
dvije dobne kategorije: od prvog do četvrtog te od
petog do osmog razreda. Dvorana na Spinutu bila je
prepuna djece, njihovih roditelja i učitelja, volontera,
studenata i učenika, svi sa zajedničkim ciljem –
pomoći Mihovilu. Mnoštvo djece već je od ranog
jutra pitalo hoće li i Miho doći pogledati utakmice,
a sreći nije bilo kraja kada ga je obitelj dovela. Cijela
dvorana mu je klicala i pljeskala, a on je začuđeno
pitao sestru „je li moguće da su svi ovi ljudi tu zbog
mene.“ Najboljima je sam Mihovil dodijelio medalje,
a djeca su razdragano pjevala „korak za Mihu, zlato
za Mihu“.

Volonteri, studenti i učenici zajedno u akciji

Mnoštvo djece već je od ranog jutra pitalo hoće li i Miho
doći pogledati utakmice, a sreći nije bilo kraja kada ga je
obitelj dovela. Cijela dvorana mu je klicala i pljeskala, a on je
začuđeno i skromno pitao sestru „je li moguće da su svi ovi
ljudi tu zbog mene?“

45

Istog dana navečer, za one nešto starije, organiziran
je tulum u caffe baru Charlie na Žnjanu. Mnoštvo
volontera, prijatelja i ostalih građana zabavilo se
uz gipsy jazz swing taktove benda Repassage i DJ
Sully a, a bila je upriličena i bogata humanitarna
lutrija, za koju su mnogi kafići, restorani i tvrtke iz
Splita donirali svoje priloge. Dobro raspoloženje
vladalo je od samog početka, odaziv građana je
bio velik, atmosfera sjajna. Kako bi se i oni nešto
mlađi dobro zabavili, za njih je dan poslije u
caffe baru ‘Plava kava’ organizirana popodnevna
matineja uz nastup plesnog kluba ‘Sedmi vjetar’
te su također imali priliku okušati sreću na lutriji.
Djeca su pjevala, plesala i uživala, a odazvao se i
velik broj roditelja. Miho je također bio na matineji,
dobro raspoložen i spreman popričati sa svakim
tko ga je htio upoznati. Svih je osvojio šarmom i
svojim velikim osmijehom. Sav prihod od ulaznica
i lutrije prikupljen je za Mihovilovu operaciju, što
je uz donacije koje su građani uplaćivali na žiro
račun, bilo dovoljno za operaciju u Beogradu, gdje
ga je operirao tim ruskih kirurga. Akcija Korak za
Mihu primjer je što je sve moguće kada velik broj
ljudi nesebično pokloni svoje vrijeme i energiju te
pokaže veliko srce.

Miho je hrabro otišao na operaciju, a naredne mjesece provodi
oporavljajući se i vježbajući. Svi sudionici akcije željno iščekuju
ishod i nadaju se svim srcem da će ovaj dječak samostalno
hodati, trčati i zaigrati nogomet koji toliko voli.

Miho, sretno!

Tena Filipović

46

Svi smo uključeni u sport u nekom periodu svoga
života. Što od malih nogu, kada se upoznajemo
sa svojim prijateljima u parku, vrtiću, školi, do
profesionalnog angažmana ukoliko osjetimo
prirodan poziv.

Vjerujem kako smo svi također tijekom svog djetinjstva,
ovisno o sportu koji bi bio aktualan na televiziji,
upravo taj isti sport igrali u parku i birali sportaše čije
bismo ime nosili. S druge strane, sport nas je kroz
djetinjstvo naučio disciplini, komunikaciji, orijentaciji
te prvenstveno samostalnosti. S tog stanovišta, sport
je svakako utjecao na poboljšanje društva zbog
vrijednosti i navika koje usađuje pojedincu pri njegovoj
socijalnoj izgradnji.

Isto tako, jednako bitno, sport je uvijek taj koji spaja
ljude, ujedinjuje i veseli kroz uspjehe na natjecanjima,
što najviše proživljavamo kroz nogomet, košarku,
vaterpolo, rukomet i skijanje, kao najzastupljenije
sportove. Uz pomoć sporta i sportskih uspjeha ipak
uspijemo, pa bar na nekoliko minuta, zaboraviti na
postojeće probleme i veseliti se uspjehu naših sportaša.

Je li moguće poboljšanje društva kroz sport? Naravno
da je, sport je važan faktor u životima većine građana
ove države, pa samim time doprinosi osobnom razvitku
i ispunjenju. Sport je bitan, jer dopire do svih, bez obzira
na dob i društveni status. Također, sport je važan faktor
u poboljšanju kvalitete života i zdravlja građana kroz
sudjelovanje u amaterskim sportskim aktivnostima i
tjelovježbi. Međutim, u odnosu sporta i društva javljaju
se i problemi kao što su razvoj novih tehnologija, zbog
kojih novi naraštaji nisu zainteresirani za sport, opće
stanje u sportu, koje je na niskim granama i neuspjesi
nacionalnih reprezentacija, čast iznimkama, na velikim
sportskim natjecanjima. Veliki problem u tom odnosu
također predstavljaju i marketinški pritisci, menadžeri,
doping, mito, rasizam i nasilje.

Razvojem novih tehnologija mladi naraštaji, a onda i
ostali građani, bez obzira na dob stječu nova područja
zanimanja. To je osobito problematično kod djece, jer
sport razvija osobnost, potiče važne vrijednosti poput
timskog duha, solidarnosti, tolerancije i poštenja, što
su vrijednosti koje su od esencijalnog značenja za
razvoj psihički i fizički zdravog društva. Bitan faktor kod
bavljenja sportom djece je i pružanje prilike za druženje,
stvaranje prijateljstva, jačanje samopouzdanja i
stvaranje moralne odgovornosti. Stoga, da bi dijete
odabralo svijet sporta, a ne virtualni svijet u kojemu
vrebaju svakojake opasnosti, ključnu ulogu moraju
odigrati roditelji. Njihova je misija ukazati djeci na
pravilan razvojni put onda kada djeca još nisu sposobna

sama odlučiti te moraju percipirati da je djeci sport
samo igra u kojoj se spremaju za veća životna iskušenja.
Svoju ulogu također moraju odigrati obrazovne
ustanove, sportski klubovi i igraonice, koji će djecu
zainteresirati za sport kroz različite programe animacije
i vratiti ih na sportska igrališta, dvorane i parkove. To je
jedan on načina na koji ćemo očuvati društvo, koje će
biti sportski nastrojeno, zdravo i poletno.

Problem općeg stanja u sportu je samo odraz
trenutačnog stanja u državi te je to jedan od glavnih
ograničavajućih faktora u simbiozi društva i sporta.
Odnos države prema svojim sportskim velikanima
kao što su KK „Split“, KK „Cibona“, NK „Varteks“, VK
„Mladost“ je u najmanju ruku sramotan. Takvim
odnosom građani gube svoje voljene klubove s kojima
su se poistovjećivali i za koje su svim srcem navijali
što automatski povlači i gubitak volje za sportom.
Država također ne vodi računa o infrastrukturi koja
je apsolutno debelo ispod standarda država članica
Europske Unije te s time također kvari odnos društva
i sporta, jer sportaši rekreativci nemaju adekvatne
sportske centre i igrališta na kojima bi jačali svoj duh
i tijelo, kao ni komforne stadione koje bi pohodili sa
svojim obiteljima i prijateljima.

Najbolji pokazatelj i dokaz društvenog poboljšanja je
razdoblje u kojem nastupa nacionalna selekcija, kada
se cijela nacija digne na noge i svi dišu kao jedno te
kroz utjecaj sporta evidentno zaboravljaju na tešku
svakodnevnicu.

U tom primjeru bi država trebala pronaći svoj interes,
jer sport je društveni fenomen koji je postao sastavni
dio života, koji potiče solidarnost, uzajamno poštovanje
i zajedničke ljudske vrijednosti.

Aktivnosti koje država treba pokrenuti su ulaganje u
čišćenje sporta od raznih nekompetentnih stručnjaka,
menadžera, trenera i tajkuna kojima sport služi za
pranje novca kroz organiziraniju i stručniju sportsku
inspekciju. Fokus zanimanja države bi evidentno
trebao biti usmjeren i u investiranje u infrastrukturu,
koja će privlačiti široke mase ljudi na sportska borilišta
i rekreativne centre, što znači da će ljudi biti društveno
sportski aktivni, a Republika Hrvatska će se i dalje u
svijetu nazivati sportskom nacijom.

Primjer dobro usklađenog odnosa društva i sporta
možemo pronaći u susjednoj Sloveniji, koja nas je
odavno po ulaganjima u sport i sportsku infrastrukturu
pretekla te se polako, ali sigurno vide i rezultati tih
ulaganja. Valja i napomenuti da nas nikad neće prestići
po talentu i to je velika prednost koju Hrvatska ima u
odnosu na razvijenije zemlje u kojima su takva ulaganja
najnormalnija stvar.

Elmar Hodžić

ESEJ iz kolegija Sociologija sporta i sportskog menadžmenta

JE LI MOGUĆE POBOLJŠANJE
DRUŠTVA KROZ SPORT?

47

PR u sportskim
organizacijama

Odnosi s javnošću ili Public
Relations (PR) za sportsku
organizaciju predstavlja jedan od
najznačajnijih metoda promocije
cijele organizacije ili njenih
proizvoda i usluga. Sport ima
mnogo obilježja javne djelatnosti
i u tom smislu obavezan je da
u odnosima s javnošću izdrži
pozitivne i negativne odgovore
javnosti, predstavljene uglavnom
kroz sredstva javnog informiranja.

Sportske organizacije koriste
predmetnu metodu, najčešće za
poboljšanje imagea. Za postupke
i sportsku aktivnost, posebno
za razinu sportskih rezultata,
odgovorni su pred javnosti,
posebno pred svojim navijačima.
Javnost i reakcija, kroz povratnu
informaciju, predstavljaju ujedno
i kontrolnu skupinu ukupnog
ponašanja sportskih organizacija,
ali i sportaša, kao javnih
organizacija i osoba iz javnog
života. Upravo zbog tog pristupa
javnosti, ponašanje organizacije
i njenih pojedinaca mogu biti
na otvorenom „udaru“ medija
koji mogu prema organizaciji i
sportašima kao javnim osobama
biti izuzetno kritični, posebno u
situacijama kada rezultati nisu
na očekivanoj razini kada je riječ
o organizaciji ili slučajevima
problematičnog i nesportskog
života pojedinaca. Upravo zbog
toga klupski PR, kao važan segment

u organizaciji rada može biti
ključni faktor u podizanju imagea.
No jednako tako, nestručnim
ponašanjem i nepoznavanjem
situacije vrlo se lako može ugled
organizacije urušiti pa čak i uništiti.

Upravo zbog svega navedenog
potrebno je uspostaviti kvalitetan
PR odjel kao dio korporativnih
komunikacija i ukupnom
managmenta organizacije.

Marketing menadžment
sportskih organizacija suočen je s
kontinuiranim problemom kako i
kojim načinom smanjiti nazočnost
kritiziranja javnosti, izbjeći svaku
mogućnost kriznog komuniciranja,
a s druge strane i maksimalno
iskoristiti svaki pozitivni trenutak
vezan za organizaciju te ga plasirati
putem medija u javnost. Vrlo je
važno zbog toga imati kvalitetan PR
odjel koji će kontrolirati situaciju „na
terenu“ , samoinicijativno pratiti sva
kretanja po medijima, znati o čemu
se piše i kakvi se tekstovi objavljuju,
ne samo o organizaciji, već o
cjelokupnom sektoru, znati kakvi su
trendovi na snazi. Ponašanje u tom
smjeru može čak biti i ekstremno
kako bi se pripremila kratkoročna
i dugoročna strategija planiranja
akcija organizacije.

Svjedoci smo situacija u kojima
su upravo mediji „smjenjivali“ i
„imenovali“ mnoge sportske
djelatnike, obavljali transfere
sportaša „bez konkretnih

Svjedoci smo situacija
u kojima su upravo
mediji „smjenjivali“ i
„imenovali“ mnoge
sportske djelatnike,
obavljali transfere
sportaša „bez konkretnih
informacija“, a sve je to
utjecalo i na konkretne
poteze managmenta u
određenim situacijama

48

informacija“, a sve je to utjecalo i na
konkretne poteze managmenta u
određenim situacijama. Događalo
se, i događa još i danas, da se
preko medija vrši pritisak na
vodstva organizacija kako bi
se zbog određenih interesnih
skupina povlačili loši potezi
koji bi u konačnici donosili
štetu organizaciji, materijalnu
i nematerijalnu. Zbog ovakvih
se pitanja postavlja konkretno
pitanje – kako kontrolirati medije,
kako voditi odnose s javnošću,
te tim putem ostvario što bolji
image u svekolikoj javnosti i
poslovnom okruženju. Zbog toga
profesionalne organizacije sve
više posvećuju pozornosti tom
segmentu rada i organiziraju
vlastite PR urede, angažiraju
kvalitetne specijaliste i ovoj
problematici prilaze ozbiljnije,
uz veći obzir i bez pitanja „je li
mi to potrebno“. Već u samom
organiziranju ureda postoji i
odgovor „da, potrebno je“.

Što je zapravo PR, što znači ta

skraćenica? Strogi prijevod s
engleskog Public relation govori
da je riječ o odnosima s javnosti.
Međutim, problem je u činjenici
da mnogi zapravo ne znaju i
ne shvaćaju pojam „javnosti“.
Javnost nisu samo mas-mediji,
televizija, radio, novine, internet
portali Sam pojam „javnosti“ je
šire obuhvaćen i samo svođenje
„javnosti“ na tako uzak segment je
pogrešna činjenica koja najčešće i
dovodi u zabludu krajnje korisnike
ove službe.

Odjel Odnosa sa javnosti je
usmjeren prema formiranju
pozitivnog mišljenja o nekom
subjektu. Definirajući sam termin
moramo uzeti u obzir da su to
veze i odnosi sportske organizacije
s različitim slojevima javnosti i
društva, iz vlastitog okruženja
i u krugu vlastite operativne
djelatnosti. U okruženju se
mogu nalaziti sportska javnost,
tržište iz vanjskog i unutrašnjeg
okruženja industrije sporta,
političko, ekonomsko i pravno
okruženje, različiti društveni slojevi
stanovništva i konačno, uvjetno
kazano opća javnost.

PR programi koji se provode
u interesu organizacije mogu
biti formalnog i neformalnog
karaktera. Upravo kritičnu točku
svake organizacije u odnosima sa
javnošću predstavlja činjenica je li
formalno ili neformalno organiziran
program realizacije Public relation.
Jedan od pojavnih oblika, odnosno
ciljeva PR, kojim svaka organizacija
promovira sebe i proizvode/
usluge predstavlja aktivnost na
stvaranju pozitivnog publiciteta.
Ako se odgovarajuća informacija
objavi na nematerijalnoj osnovi,
kao informacija od značaja za

okruženje, medije i njegove
klijente, organizacija je suočena
sa problemom nemogućnosti
da kontrolira sadržaj objavljenih
poruka u tisku i elektronskim
medijima, i nezavisno od
pozitivnog, odnosno negativnog
pristupa poruke. Sport je s tim u
vezi tipičan primjer.

Konkretizirajući problematiku PR
u sportu i zbog čega je potreban
svakoj organizaciji potrebno
je istaknuti da je informativna
priprema sportskih organizacija,
usmjerena na blisku suradnju sa
medijima i u tom smislu PR odjel i
priprema konkretne informativne
ponude sportskih organizacija
usmjerena sredstvima masovnog
informiranja. Najvažniji, prvi
korak u korištenju promoviranja
je dostizanje najoptimalnijih
sportskih rezultata i na osnovu
toga formiranje vlastite razine
„kapitala“ u smislu ugleda i
imagea organizacije koji odgovara
sportskim rezultatima, sportskog
proizvoda i usluge. S tim će se u
svakom slučaju lakše komunicirati
sa javnošću, odnosno informativna
ponuda sportskih organizacija bit
će prihvatljivija od strane medija.

Već u drugom koraku, važan
trenutak u radu odjela za
Odnose s javnosti predstavlja
definiranje pristupa, ponašanja
i odnosa sportske organizacije
prema rezultatskim ostvarenjima
(pobjedama ili porazima), potom
prema položaju ostvarenom
na osnovu uspjeha/neuspjeha,
ili prema mogućim uvjetima
nazočnosti svog proizvoda/usluge
na sportskom tržištu. Sportska
javnost uvijek ima pozitivni
odnos prema manje agresivnim
klubovima. Treći korak je usmjeren

49

na prezentaciju informativnih
podataka o vlastitim rezultatima
i iz njega proisteklom sportskom
proizvodu/usluzi, koja je usmjerena
prema medijima.

S obzirom na važnost i postavljene
zadatke pred svaki PR odjel
potrebno je istaknuti da u
kontaktima sa javnosti svaki
dobar PR Manager koristi mnoge
instrumente kako bi prenio
„poruku“ organizacije i proširio
je na javnost. Jedan od takvih
alata definitivno je klasični Press
Release (informacija za novinare)
koji je priopćenje sa karakterom
vijesti o aktualnim ili nekim
drugim događajima, aktivnostima,
angažiranjima članova organizacije,
kao i same organizacije. Nakon
toga Press konferencije su stupanj
iznad jer predstavljaju izravne
susrete predstavnika sportskih
organizacija sa predstavnicima
medija. Strukturni susreti sa
predstavnicima informiranja koji
imaju karakter međusobnog
informiranja, sa izlaganjem pozicije
sportske organizacije o raznima
pitanjima i odnose se više na želju
boljeg razumijevanja složenih
strateških pravci djelovanja.
organizacije. Takvi briefinzi se često
koriste radi olakšavanja negativnog

prihvaćanja u javnosti aktivnosti
(kod sportskih organizacija često
kada je riječ o prodaji igrača, ili ne
kupovanju željenih pojačanja) ili
pak stvaranja pozitivne atmosfere
u odnosu na neke iznenađujuće
korake na koje se ponekad klub
odlučuje. U redovne alate svakog
PR odjela spadaju katalozi, knjige,
brošure i izdanja sličnog karaktera,
te web portal, kao i audio i video
produkcija.

U svakom slučaju PR odjel mora
redovno pratiti reakcije javnosti
koje su usmjerene prema
organizaciji. Analizirati odnos
javnosti, posebno medija, na
informativne ponude i to na
svaki pojedinačni slučaj ili akciju.
Nikako ne smije izostati reakcija
na promjenu stabilnog stanja
organizacije i samih sportaša
(djelatnika). Ako postoji prvi,
osnovni pravac usmjerenja
informacije od sportske
organizacije prema medijima, onda
postoji veća mogućnost kontrole
naklonosti, smanjenja „napetosti“
i pretencioznog izvještavanja, te
posebno akcentiranje pojedinih
tonova i mišljenja koja su
formirana.

Kvaliteta prihvaćanja informacija
o organizaciji se provodi kroz

klasične novinarske forme preko
medija, no pravodobna reakcija
PR odjela je jedan od pravaca
djelovanja i smatra se jednim od
indikatora razine imagea sportskog
subjekta. Istovremeno je i „prava
mjera“ odnosa između medija i
organizacije. Taj intenzitet reakcije
sportskog auditorija ponekad
za obje strane može biti i pravi
arbitar međusobnog odnosa u
protoku informacija. No uvijek je
dobro da se kontrolira situacija
kako bi se zadržao pozitivan
dojam i senzibilitet javnosti
prema organizaciji, pa čak i u
vremenima kada joj okolnosti iz
okruženja (gospodarske, političke
...) nisu naklonjene. Upravo na
tom stvaranju „slike organizacije“
je potreban PR Managment kao
idealna spojnica između sportske
organizacije, medija i krajnje
konzumenta (navijača, građana
....) u stvaranju savršeno imagea
i harmonije u radu. Upravo iz
tog razloga sve više sportskih
(i gospodarskih) subjekata
posjeduju vlastiti PR odjel kao
dio korporativnih komunikaciji u
spajanju svojih odjela i stvaranju
slike organizacije prema svom
okruženju.

Robert Radica

50

Čovjek je biće nastalo u
specifičnim uvjetima
Zemaljske kugle, a koji uvjeti

su postojali i mijenjali se milijunima
godina. Kroz svo to vrijeme čovjek
se razvijao i napredovao, mijenjao
se, a u nekim svojstvima, s lokalne
pozicije gledano, također i gubio i
slabio neke vrijednosti. Od svoga
nastanka kao uspravljeni čovjek
(Homo erectus) pa sve donedavno,
čovjek je bio neprikosnoveni
gospodar Zemlje i njenih resursa.
Do unatrag nekoliko tisuća godina
ovo stanje rezultiralo je, s aposlutne
pozicije gledano, niskim stupnjem
razvoja tehnologije i visokim
stupnjem energetsko-fizioloških
kapaciteta čovjeka. I onda je došlo
do promjene. Drastične promjene.
Naravno da se ta promjena nije
dogodila u jednom danu, a niti
u godini, već je samo došlo do
formiranja konačne akumulacije
koja je u skupu okolišnih uvjeta
koji su postali relativno stabilni
omogućila iskazivanje potpuno
novih bioloških vrijednosti. Taj
proces je praktično finaliziran nakon
što je trajao stotinama stoljeća i za
to vrijeme čovjek je stabilizirao svoj
interni svijet, a eksterni djelomično

zauzdao koristeći njegove resurse za
daljnji razvoj. Intelektualni kapaciteti
postali su primarno mjerilo
vrijednosti, a time i egzistencije.
Čovjek je, ne samo bio gospodar
Zemlje, već i njen aposlutni
posjednik s ciljem eksploatacije.
Ništa novog, rekli bismo. Da, ali je
zaposjedanje i iskorištavanje resursa
zahvatilo tolike razmjere da je u
potpunosti promijenjen karakter,
ne samo čovjeka, već i kompletne
zemljine površine, uključivo i mora,
tj. vodenih površina. Ako za tren
zanemarimo zagađenje i zovemo ga
jednostavno ‘promjena’, vidjet ćemo
da su promjene u okolini “pretrčale”
čovjeka i njegovu mogućnost
adaptacije na tako brzo mijenjajuće
uvjete. Iz toga je proizašlo nekoliko
zaista važnih, pa i ‘prevažnih’
posljedica: 1) ljudski biološki
potencijal je toliko oslabljen u
odnosu na prethodna razdoblja
da i najmanje promjene izazivaju
organske bolesti, lokomotorna
oboljenja, psiho-socijalne i druge
poteškoće; 2) ljudska vrsta kao
jedinstveni biološki rezervoar
divertificirana je na nekoliko sve
jasnije odvojenih stratuma koje
je najlakše identificirati putem

materijalnog statusa iako uopće nije
o tome riječ (‘bogati’ koji smatraju
da daljnji napredak nije potreban,
što je s njihove pozicije naizgled
razumljivo i što ih sigurno čini
najugroženijima i onima koji će baš
zato prvi nestati, a njih je oko 25 %.
Zatim su tu ‘potpuno siromašni’ tj.
oni koji žive gotovo u bijedi, koji
nemaju neke ozbiljnije izglede za
napredak, a njih je oko 40-50 %, i
konačno ‘ostali’ koji su jednu plaću
od siromaštva i kojih je oko 25-30 %
i koje možemo podijeliti na aktivne
i neaktivne, pa je dakle tih ‘aktivnih
ostalih’ ukupno oko 10-15 % u
populaciji i oni su ti koji će nastaviti
ljudski napredak). I konačno 3)
ukoliko prije nego čovjek ovlada
dovoljno svojom kompletnom
okolinom (a to ne može jer je
Svemir prevelik) ili samim sobom
(ovo bi bilo puno bolje, jer je to
jedina šansa) nastupi neka velika
promjena poput udara meteora,
promjena na Suncu, dolazak
vanzemaljaca i sličan globalni
događaj čovjek kao vrsta će nestati.
Na temelju svega rečenog jasno
je da ne možemo promatrati
niti jednu aktivnost čovjeka bez
globalnog pogleda na njegovu

BIOLOŠKA SREDSTVA
 OPORAVKA SPORTAŠA
Čovjek nije programibilni stroj koji se može programirati na način da se danas ubaci program za nogo-
met i imamo nogometaša, a sutra program za vaterpolo i imamo vaterpolistu. Ovo iz razloga što se pod
utjecajem određenog treninga pojedinac mijenja i nastupaju brojne ireverzibilne promjene koje više
nije moguće zanemariti. Uvidom u biološki razvoj čovjeka postaje jasno da se treningom često izazivaju
promjene koje ugrožavaju zdravlje sportaša. Oporavak u svemu tome tada igra tek sporednu ulogu
vatrogasca, ali požar će izbiti opet.

Ključne riječi: čovjek, razvoj, integritet, promjene, oporavak

51

prošlost i sadašnjost, s procjenama
neposredne, i maštovitim
promišljanjima daleke budućnosti.
U tome kontekstu treba promatrati
i kineziologiju, pa dakle i utilitet
koji zovemo natjecateljski
sport (agonistika) pa konačno
i kondicioniranje sportaša, pa i
oporavak u sportu. Vidjet će se zašto!

Sport i oporavak

Pod pretpostavkom da znamo
što je to sport (iako to baš nije
najsigurnija pretpostavka uopće),
možemo se upustiti u lagane analize
takvog jednog pojma, Iako definicija
ima mnogo, jedna sad već gotovo
klasična definicija kaže: “Sport
je skup aktivnosti koje imaju za
cilj kontrolirani transformacijski
proces kojim se stanje nekih entiteta
mijenja u namjeravanom pravcu, s
uključivanjem raznih biomotoričkih,
medicinskih, kinezioloških,
ekonomskih, socioloških i drugih
informacija i znanja, a s ciljem
postizanja pobjede nad protivnikom
u nekom ogledu pod definiranim
standardiziranim uvjetima pojedine
discipline”. Već iz površnog pregleda
ove definicije vidi se da sport
uključuje mnoštvo znanja i da je cilj
pobjeda.

Ali se vidi i da se radi o promjenama
na pojedincima. Kako se moglo
prepoznati u uvodu, promjene su
nešto što je imanentno svojstvo
čovjeka i njegova značajka kroz
cijelo postojanje kao vrste, pa po toj
elementarnoj logici ne bi trebalo biti
nekih posebnih neslaganja u vezi
s tim, barem ne dok se ne postavi
pitanje kolike promjene želimo,
kolike mogu i naročito kolike smiju
biti uopće.
Ako transformacijskim procesom
izazovemo promjene koje se po sva
ova tri pitanja slažu (koliko želimo,
možemo i smijemo) onda je sigurno
da će naš transformacijski entitet

(pojedinac, grupa, klub,…) biti
maksimalno usklađen sa samim
sobom i sa prethodno opisanim
razvojem kroz eone i stoljeća.
Međutim, svrha sporta je pobjeda,
a mi nažalost kad se sportom u
najmlađim danima počinjemo baviti
(4., 5., 6. … 9-ta godina života..) ne
znamo niti možemo (?) znati što
će biti potrebno u toj aktivnosti za
nekih 15-20 godina tj. tada kad će
taj pojedinac biti u stanju postići
svoj maksimum i hoće li prethodno
urađeno biti dovoljno za pobjede
nakon 15 godina. Iz tih razloga,
kontrolirani transformacijski proces
(ili jednostavno trening) od malih
nogu mora biti maksimiziran
gotovo po svim parametrima
koje smatramo bitnima za uspjeh
u toj i toj aktivnosti. Iz ovoga
slijedi neminovni zaključak da
će svakovrsna opterećenja u tom
treningu biti sigurno na maksimumu
(kako ga god definirali). Naravno to
ne znači “stalno na maksimumu” već
na ukupnom maksimumu za zadani
entitet u nekoj vremenskoj jedinici.
Dakle, kako bi akumulacija za
naredna razdoblja bila što veća, mi
ćemo već djecu uzrasta 4-5 godina
maksimalno opterećivati. Možemo
mi pričati bajke o “igri u tom
uzrastu” ili o “socijalnoj komponenti
sporta” i sl., ali sve se svodi na to
da dijete, a da ni samo ne zna kako,
bude maksimalno opterećeno, kako
bi se kasnije mogle postizati više
razine postignuća. To je sva mudrost
i oko toga se sve drugo ‘vrti’. Na
taj način ta ‘igra’ samog djeteta
više nije svrha aktivnosti u kojoj se
ono slobodno razvija i uživa, već
je igra postala sredstvo za njegov
jači angažman i postizanje većih
opterećenja, čime se omogućava veća
ukupna akumulacija u segmentima
u kojima mi to želimo. Potpuno
isto vrijedi i za uzrast formiranih
sportaša, tj. za seniore. Vidi se
da se polako počinju razlikovati
odgovori na ono prethodno

pitanje (koliko želimo, možemo i
smijemo) i više nema usklađenih
pojmova koji bi zadovoljili po sva
tri rečena subsegmenta. Naprotiv,
razlika između onoga što želimo i
onoga što smijemo postaje kamen
spoticanja i prostor za nemoralna
rješenja koja uvijek dovode do
problema, nerijetko pretreniranosti,
uzimanja nedopuštenih sredstava
pa i bolesti sportaša. Površno
i bezobzirno se izjednačavaju
pojmovi ‘ono što možemo’ i ‘ono
što smijemo’ i tako upadamo u
škare koje nisu ništa drugo nego
globalno neznanje. Naravno, kad
već jeste tako onda oporavak kao
pojam više nije nevažan, jer nas
(opet površno gledano) taj pojam
kao ‘vadi’ i spašava. Jer ako se
sportaš ‘oporavlja’ onda mi ne
radimo ništa loše, pa dakle samo
treba pripaziti da taj oporavak bude
‘zadovoljavajući’. Da, kad bi mogli
znati koliko je to zadovoljavajuće!?
Priupitajmo te trenere kako bi oni
odgovorili na pitanje: “Gospodine
treneru, mi mislimo da vam ne
treba vaš cijeli mozak. Što mislite
koliko dio da vam ostavimo bi vam
bio zadovoljavajući!?” Sportaši
danas nerijetko imaju dva pa čak
i tri nastupa tjedno (dakle svaki
treći dan) pa je realno postaviti
pitanje a kada će se oni to moći
oporaviti kad moraju dati sve od
sebe (120 %) u svakom nastupu
jednom u tri dana a da bi to sve
mogli akumulirati i održavati, tada
trenažno opterećenje (dakle u ta
dva dana između nastupa) mora
biti najmanje isto toliko, da se i ne
govori o putovanjima, promjenama
biološkog sata (dan-noć, vremenske
zone, prehrana, pritisak pobjede
i td. Pretpostavimo sada samo za
raspravu da imamo tri moguće
situacije (iako ih može naravno
biti više) tj. potpuni oporavak,
djelomični oporavak s odgodom,
i trajni nepotpuni oporavak. Sva
ova tri pojma promatramo u smislu

52

sporta, pa dakle potpuni oporavak
ne pretpostavlja gubitak funkcija
i sportske forme, već naprotiv
idealno stanje sportaša bez suvišnih
i ometajućih bioloških, fizioloških,
psiholoških i drugi agenasa. Jasno
je da potpunog oporavka nema a
niti ga može biti, jer za tako nešto
naprosto nema vremena sve dok su
nastupi svaka tri dana ili čak češće.
Postavlja se pitanje čak, i mogu li
sportaši u tom ritmu (ako su na
nastupima maksimalno angažirani)
uopće adekvatno trenirati a čini
se i da je odgovor: “Ne, ne mogu
adekvatno trenirati jer nisu osigurani
svi uvjeti za siguran trening!”
Iz tih razloga stručnjaci svih oblika,
boja, vrsta i sklonosti, dovijaju
se kako postići zadovoljavajući
(hm) oporavak. Čini se da se ovdje
radi o prethodno navedenom
‘djelomičnom oporavku s odgodom’,
tj, o oporavku koji je dovoljan da
ne dođe do ozbiljnijih povreda ili
bolesti, a koji se po završetku nekog
ciklusa odgođeno provodi (tzv.
Prijelazni period u periodizaciji).
Naravno da je ovo nerealno, jer
uvijek nastupaju ili fiziološke, ili
mehaničke ili psihološke ili druge pa
i kombinirane mikrotraume, ali se
ovo provodi uz nadu (a vjerojatno
i uz molitve) da u nastupima i
treningu neće nastupiti ozbiljniji
događaji koji će sportaša uništiti u
sportskom ili drugom smislu. No,
odgoda je odgoda i uvijek ima svoju
cijenu tj. kamatu, a ona koja se mjeri
zdravljem uvijek je najopasnija,
pogotovo jer se takvo ‘zaduživanje’
u početku i ne osjeti. Zato sportaši
(ovisno od sporta do sporta) imaju
svoj vijek trajanja, tj. nastupa
vrijeme kad više nije moguće izvršiti
zaduživanje bez krajnje ozbiljnog
ugrožavanja zdravlja pa i života.
Da rezimiramo a sukladno s one
tri razine oporavka: 1) potpuni
sportski oporavak u ritmu kad se
ozbiljno nastupa nekoliko puta
tjedno nije uopće moguć pa o tome
dalje nećemo raspravljati; 2) trajni
nepotpuni oporavak direktni je i
jako brzi put u bolnicu, samo je

pitanje za koliko vremena, a obično
je to nakon dvije do najviše tri
godine intenzivnih nastupa, pa ni
o tome kao o oporavku ne treba
suvišno trošiti riječi; i 3) djelomični
oporavak s odgodom ustvari je
jedini oporavak o kojemu možemo
kao o oporavku govoriti. Takav
pristup omogućavam nam jasno
razaznavanje o čemu uopće treba
promišljati i čemu treba posvetiti
pozornost, kao i što je nebitno
pa se može otkloniti i zaboraviti.
Kako se vidi, čovjek je svojim
biološkim razvojem postigao
određenu stabilnost svog sustava
i ta se stabilnost ne može tek tako
promijeniti, odnosno može ali
kako joj i ime kaže onda to više
nije stabilnost, a ma u čemu bio
nestabilan (‘necentriran’ op.Ž.B.),
nestabilan čovjek je sigurno bolestan
čovjek, pa je dosta upitna svrha
sporta ako zbog svega rečenog, a
najviše zbog povijesnog razvoja
vrste, sport sustavno proizvodi
nestabilne osobe.

Biološki oporavak

Oporavak kao pojam kojim se ovaj
tekst bavi, tj. oporavak u sportu,
nije pojam per se (po sebi), već za
njegovo postojanje i smisao mora
postojati nekoliko preduvjeta. Prvi
od njih je opterećivanje, a drugi,
koji je posljedica opterećivanja je
zamor. Biološki promatrano, zamor
predstavlja signal, kao prirodnu
obrambenu reakciju od daljnjih
opterećenja koja bi mogla oštetiti
organizam i dovesti do patoloških
stanja. U temeljima zamora je
privremeno narušena unutrašnja
ravnoteža organizma (homeostaza),
čija je osnovna poslijedica smanjena
radna sposobnost. Zamor i oporavak
su dvije strane istog procesa, lice
i naličje iste medalje i tako se
moraju tretirati. Čovjek uči hodati
14 godina. Kako to? Pa lako. Jer
taman kad treba se uspraviti sa 6
mjeseci, dobije na masi pa mora
ponovno učiti uspravljanje. Kad

napokon prohoda sa 12 mjeseci
onda bi trčao. I taman kad bi mogao
naučiti trčati, opet naraste, ovaj put
u visinu. Jadni mozak (veliki i mali)
moraju ponovno ‘računati formule’,
usklađivati ciljeve kretanja, brzinu
i pravac s novim mogućnostima,
s uvjetima u kojima se gibanje
izvršava i td., i td.

I kad dijete nauči trčati sa tri
godine i želi npr. igrati nogomet,
opet naraste i ojača, pa opet mozak
mora računati. Više mu je dosta
svega, pa ne želi više računati sve
te kutove, udaljenosti, prostorno-
vremenske odnose, let objekata,
silu muskulature..., jao njemu. Ali
čovjek (dijete) raste i ne pita mozak
za njegove probleme. Tek tamo
negdje sa 14 godina to dijete ima oko
90-95 % konačne visine i mozak s
olakšanjem kaže: napokon odmor !!

Da, ali sad dijete sa 14 godina
više nije posve dijete (iako nije
još ni čovjek) pa može podnositi
veća opterećenja, pogotovo
trenažna i eto ga do grla u sportu.
Jadni mozak, tek je sad u pravim
problemima. Ne samo zbog kretanja
nego zbog kretanja pod visokim
opterećenjem!!!
Dakle, mozak opet mora raditi
punom parom zbog totalnog
nereda pod opterećenjem. I što
sad? Sad se još mora brinuti i o
rukama, nogama, energiji, vodi,
vitaminima, kemiji, krvnom
sastavu, kiselosti, limfnom sustavu,
mehanici, pulmonalnim funkcijama,
vegetativnom sustavu,... I još k
tome sve u trku !!! A da nije to malo
previše!?

Kao što je već rečeno, ako postoji
oporavak, onda znači da je postojao
umor. U sportskom treningu, u
zavisnosti od karaktera rada, javljaju
se lokalni akutni zamor i lokalni
kronični zamor (kada je uključeno
do 30% mišićne mase), opći akutni
zamor i opći kronični zamor (kada
je uključeno više od 70% mišićne
mase). Zamor koji uključuje od 30%

53

do 70% mišićne mase, smatra se
regionalnim koji može biti akutni i
kronični.

Za sve tipove zamora postoje
određene teorije, odnosno
obrazloženja što je uzrok pojavi
određenog tipa umora (zamora).
Najčešće se govori o teoriji
iscrpljenosti energetskih izvora,
teoriji trovanja ili nagomilavanja
raspadnih produkata metabolizma,
teoriji ugušenja odnosno nedostatka
kisika. Mjesto pojave zamora može
biti na perifiriji u mišiću (periferni
zamor) ili u centralnom živčanom
sistemu (CNS) - centralni zamor.
Na periferiji, zamor se javlja u
motoričkom nervu, na motoričkoj
ploči (sinapsi), u kalcijevoj (Ca)
cisterni i sistemu T-cjevčica -
tubularnom sistemu. U CNS-u
zamor se javlja u motoričkim
i senzornim centrima. Zamor
moze biti: intelektualni, senzorni,
emocionalni i fizički. Od navedena
4 tipa, čak 3 su u domeni duševnih
funkcija. Oporavak sportaša u
suštinskom smislu predstavlja
vraćanje homeostaze organizma,
a time i sposobnosti sportaša
na početnu razinu. Oporavak je
suprotan proces od zamora, ovdje
je riječ o anaboličkoj fazi, dok se pri
zamoru odvijaju katabolički procesi.
Vraćanje na normalnu-početnu
razinu (niz fizioloških, biokemijskih
i drugih procesa, time i sposobnosti
svim organima i sustavima), nije
istodobno. Ovo neistodobno
vraćanje ili uspostavljanje
homeostaze naziva se heterokronost
procesa oporavka i pripada jednoj
od zakonitosti sportskog treninga.
Potpuni oporavak neke sposobnosti,
koja je u radu bila najviše uključena,
podrazumijeva njeno vraćanje na
početnu (potpuna kompenzacija) ili
na višu razinu (superkompenzacija
ili nadoporavak).

Inače, u sportu, radni interval
dovodi do zamora sportaša, što
predstavlja stimulirajući dio
trenažnog procesa. Interval odmora,

relaksacija koja osigurava povišenu
radnu sposobnost, kao rezultat
anaboličkih (obnavljajućih) procesa
do razine koja je viši od početne,
odnosno prije početka treninga.

Pojava superkompenzacije
(nadkompenzacije, nadoporavka)
je fenomen funkcionalnih reakcija
organizma u procesu sportskog
usavršavanja, što je kumulacija
efekata i/ili razvoj treniranosti
sportaša. Dinamika i intenzitet
superkompenzatornih procesa su
vrlo individualni i potrebno ih
je poznavati za svakog sportaša
posebno.

Danas se u trenažnoj praksi poznata
sredstva oporavka dijele na tri
velike grupe: trenažna, psihološka i
medicinska.

Trenažna sredstva predstavljaju
temeljna sredstva oporavka.
Odnose se na dobro planiran i
proveden proces sportskog treninga,
optimalnu izmjenu trenažnih i
natjecateljskih opterećenja i odmora,
primjenu raznovrsnih sredstava
i metoda treninga, promjena
uvjeta i mjesta treninga, ritam
treninga i života sportaša i slično.
Medicinska sredstva oporavka
su energetsko-supstancijalna, i
odnose se na sportsku prehranu
(uravnoteženje energetskog balansa)
i suplementaciju, koja se odnosi na
dodatke prehrani, kao: vitaminski i
mineralni preparati, neutralizatori
mliječne kiseline, enerđajzeri,
proteini, elektrostimulacija,
fizioterapija, masaža i dr. Brzina
kojom se sportaš oporavlja,
posebno poslije maksimalnih
napora, predstavlja izuzetno
važan parametar u trenažnom
procesu. Govori nam koliko se brzo
organizam sportaša, funkcionalno i
strukturno adaptira na primjenjena
opterećenja, kao značajan pokazatelj
talenta i razine pripremljenosti, tj.
postignute sportske forme.

Psihološka sredstava oporavka
podrazumijevaju sredstva koja
pomažu u regulaciji psihičkog stanja
sportaša. Ona su ustvari metode
iz arsenala psihoterapije kao:
metode sugestije i samosugestije.
U sportskom treningu do danas
su primjenu našle: psihološki
trening, aktivna samosugestija i
psihoregulacijski trening.

U cilju oporavka najveću
efikasnost imaju sredstva u grupi
samoregulacije poslije završetka
opterećenja, kao što su: psihotonični
i psihoregulacijski trening, a
posebno mjesto kao efikasna metoda
psihoregulacije ima autogeni trening.
Konačno, daleko najvišu vrijednost
danas u cijelom svijetu ima
psihološko djelovanje u prirodnom
ambijentu. Neprocjenjive su
dobrobiti koje se u prirodi iskazuju
za oporavak, ne samo sportaša. To je
cijeli jedan svijet iz kojega je čovjek
sam sebe izbacio a ubacio se u beton,
metal i plastiku.

Umjesto zaključka

DAKLE, KAO ŠTO POSTAJE
OČITO PRIRODNA SREDSTVA
OPORAVKA NISU NIŠTA
DRUGO NEGO PRIRODA
SAMA!
A POTPUNO ISTO VRIJEDI
I ZA BIOLOŠKA SREDSTVA
OPORAVKA!

Bog ti oprašta sve,
čovjek ne oprašta ali zaboravlja,

Priroda ništa niti oprašta niti
zaboravlja.

Ovaj rad je prezentiran na
Međunarodnoj konferenciji

Prirodom do zdravlja u
Ljubuškom, u svibnju 2012.

Žarko Bilić

54

PSIHOLOŠKA ANALIZA VAŽNOSTI NOGOMETA

Ž I V O T – N O G O M E T 0 : 0
Upravo iz razloga neefikasnosti nogomet više od
drugih sportova podsjeća na život. Slijedom toga,
nogomet je u većoj mjeri od drugih sportova u stanju
čovjeku nanijeti baš onakve psihičke ozljede kakve
mu i život nanosi.

Svake četiri godine, u dane
Svjetskog prvenstva u
nogometu, jedna od najdubljih

podjela hrvatskog društva postane
osobito vidljiva: to je podjela
na nogometne fanatike i na
normalne ljude, dakle one kojima
je nevjerojatno da tako glupa igra
može ikoga zanimati. Odmah da se
predstavim, ja sam iz prve skupine.
Ljudi iz druge skupine, dakle oni
koji imaju sreću da su pošteđeni
„nogometne groznice“, obično
smatraju da je nogomet izrazito
dosadna igra u kojoj se malo toga
događa. Često vele da je to sport
u kojem „22 znojna muškarca
besmisleno naganjaju nekakvu
loptu po terenu“. Teorijski mogu
razumjeti takvo stajalište, ali samo
teorijski. Za mene, u nogometu
sve pršti od neprestanih sitnih
događanja, a nogomet može
predstavljati i dobar alat za analizu
razine samopouzdanja pojedinih
naroda. Za ovu tvrdnju pokušat
ću u nastavku teksta priložiti i
odgovarajuće primjere.
Ljudima koji ne vole nogomet
vjerojatno je nejasno zašto je baš
nogomet najpopularniji sport na

svijetu. Zašto ne košarka, rukomet,
odbojka, vaterpolo, tenis? Zbog
čega se baš nogomet izdvaja iz
drugih sportova?
Odgovor je naizgled banalan:
zato što je nogomet jedini sport u
kojem rezultat na kraju može biti
0:0. Ni u jednom drugom sportu
taj se rezultat u praksi ne događa,
odnosno nikad se nije dogodio.
Možda ovaj argument na prvi
pogled izaziva nedoumicu. Možda
će netko pomisliti kako je logičnije
da su opsesivci i fanatici više vezani
za one sportove u kojima je nagrada
– u vidu golova, koševa, bodova
ili poena - stalna, kontinuirana i
obilata, odnosno gdje su rezultati
112:99 ili barem 33:29, a ne da se
“zakače” baš za onaj jedini sport gdje
su nagrade tako rijetke (eventualno
3:3 ili 5:2), ili čak i potpuno izostanu
(0:0). No psihologijska znanost
potvrđuje ovaj argument.
Naime, bihevioristička istraživanja
pokazala su da čovjek najustrajnije
održava upravo one aktivnosti u
kojima je ritam nagrada nepravilan,
rijedak i neizvjestan. Time se,
recimo, tumači opsesivno ponašanje
kockara ili odbijanje zlostavljanih

žena da napuste nasilne muževe.
Kockari se uvijek nadaju da će baš
ovaj put dobiti, jer su već jednom
nekad dobili ili poznaju nekog
tko je dobio na kocki, ili su barem
čuli za nekog dobitnika. Žene koje
muževi zlostavljaju u pravilu, pak,
imaju ovakvu priču: „On je nekad
tako dobar, nježan i nenasilan, i
tada je super.“
U sveučilišnom udžbeniku
“Psihologija ličnosti” jedan od
najuglednijih hrvatskih psihologa
dr. Ante Fulgosi za ponašanja s
rijetkim nagradama piše doslovno
ovako: “Takva vrsta nagrađivanja
dovodi do ponašanja koje je vrlo
trajno i uporno i koje je zbog toga
otporno na ekstinkciju i gašenje.”
S druge strane, svi ti sportovi
s dvoznamenkastim i
troznamenkastim rezultatima
sugeriraju da se tamo u kratkom
vremenskom roku dešava gomila
izuzetno značajnih događaja
(koševa, golova, poena, bodova),
što je u dramatičnom neskladu sa
životom: istinski važne stvari su
rijetke u svakom životu. a upravo
je to, kad gledate ljudske odnose i
veze, pa i partnerske veze, vrlo čest
životni ishod. Kao što utakmica
može završiti 0:0 čak i kad se obje
momčadi trude i trse na terenu,
tako i ljudski odnos zna završiti 0:0
čak i kad su se oba partnera trudila
i trsila u vezi. Kad se kaže „takav je
nogomet“, komotno se može reći i
„takav je život“. I obratno.
Drugim riječima, upravo iz razloga

55

neefikasnosti nogomet više od
drugih sportova podsjeća na
život. Slijedom toga, nogomet je u
većoj mjeri od drugih sportova u
stanju čovjeku nanijeti baš onakve
psihičke ozljede kakve mu i život
nanosi. Zato su nogometni porazi
teži od košarkaških, jer ih znatno
veći broj ljudi doživljava kao
osobno tragične.
No vrijedi i obrnuto: psihičke
nagrade koje donosi nogomet
značajnije su za naše živote od
onih iz drugih sportova. Možda
najpoznatiji primjer ove vrste
odnosi se na finalnu utakmicu
Svjetskog prvenstva u Švicarskoj,
koja se 10. srpnja 1954. odigrala
između Mađarske i tadašnje
Zapadne Njemačke.
Uoči tog finala nitko Zapadnoj
Njemačkoj nije davao ni miligram
šanse, ne samo zato što je Mađarska
već četiri godine bila nepobjediva
i imala zastrašujući niz od 30
utakmica bez poraza, nego i zato
što je samo nekoliko dana ranije,
na početku Svjetskog prvenstva,
ista ta Mađarska pobijedila istu
tu Zapadnu Njemačku sa čak pet
golova razlike(8:3). Svi su mislili
da će izvanserijska mađarska
generacija, koju su zbog elegancije
u igri novinari zvali „lakom
konjicom“, bez problema osvojiti
Svjetsko prvenstvo.

Međutim, to se nije dogodilo.
Zapadna Njemačka je dobila to
finale 3:2, iako je Mađarska već
u 8. minuti vodila 2:0 i imala
ukupno 25 kornera. Ta je utakmica
ostavila velike posljedice na oba
naroda, i mađarski i njemački,
odnosno na njihove kolektivne
psihologije, a prije svega na osjećaj
samopouzdanja.
Tako već desetljećima ozbiljni i
ugledni njemački povjesničari i
sociolozi tvrde da je za utemeljenje
modernog Nijemca i moderne
njemačke nacije - koji su se nakon
Hitlera i Drugog svjetskog rata
našli u teškoj psihičkoj situaciji,
kao glavni krivci za užasno svjetsko
stradanje – najzaslužnija upravo ta
pobjeda Zapadne Njemačke nad
Mađarskom, jer su tom pobjedom
Nijemci osvojili Mundijal, a
njemački građani prvi put nakon
1945. mogli sebi priuštiti da se bez
osjećaja krivnje vesele zato što su
Nijemci.
O značenju te pobjede u svojoj
knjizi “Moje stoljeće” piše i
njemački nobelovac Gunther
Grass: “Prvaci smo svijeta, pokazali
smo svijetu da smo ponovno tu, da
više nismo poraženi; pjevamo pod
kišobranima na stadionu u Bernu i
okupljeni oko radioaparata u mojoj
minhenskoj studentskoj sobi ‘Uber
alles in der Welt’” (prvi stih “Pjesme
o Njemačkoj”, op. D.P.).

Nakon te pobjede nad Mađarima i
osvajanja svjetske titule, Nijemci su
narednih godina i desetljeća uspjeli
izgraditi najuspješnije industrijsko
društvo u Europi, a uz to još dva puta
postali svjetski prvaci u nogometu.
A što se dogodilo s Mađarima?
„Laka konjica“ se raspala i do dana
današnjeg, punih 60 godina kasnije,
mađarski nogomet se od tog udarca
nije oporavio. Ali lako za nogomet:
ogromnu nacionalnu frustraciju
i tugu koju je u mađarskom
nacionalnom biću izazvao taj poraz,
a koje su se prenosile generacijskom
metodom „s koljena na koljeno“,
pojedini stručnjaci dovode u vezu
sa statističkom činjenicom da
upravo Mađarska već desetljećima
ima najveću stopu suicida od
svih zemalja na svijetu. To finale
u Švicarskoj Nijemcima je vratilo
ponos izgubljen pod Hitlerom, a
Mađare zaledilo na više generacija:
tog dana je počeo preporod
njemačkog čovjeka i njemačkog
društva, odnosno propadanje
mađarskog čovjeka i mađarskog
društva.
Vidite li sada koliko nogomet
nalikuje na život? Pardon: vidite
li sada koliko život nalikuje na
nogomet? Između ostaloga, i po
nepravdama.

Damir Pilić

Muškarci s Farskih otoka
Simpatičan primjer o utjecaju nogometa na psihologiju čitavog naroda stiže nam s Farskih otoka, sićušne i
usamljene otočne države ukotvljene u sjevernom Atlantiku, između Islanda, Norveške i Velike Britanije.
Za vrijeme Europskog nogometnog prvenstva u Austriji 2008. godine, u Beču je bila postavljena izložba
suvremene umjetnosti Farskih otoka. Likovni kritičari su uočili da je veliki dio te umjetnosti - a time i veliki dio
identiteta današnjih građana Farskih otoka - baziran na povijesnoj pobjedi nogometne reprezentacije Farskih
otoka upravo nad Austrijom, još iz 1991. godine. To je bilo prvi put u povijesti da je reprezentacija Farskih otoka
nekoga pobijedila. Kao da su nakon te mitske pobjede građani Farskih otoka postali samosvjesniji, a Europa i
svijet im izgledaju manje zastrašujuće.

5656

SPORTSKI
FILMOVI ZA
VJEČNOST

Ono što filmove čini
izuzetnim je uložen

trud glumaca i njihovo
velikodušno srce

koje je omogućilo da
cijeli projekt postane

uspješan. I testosteron!

Svake godine dolazi niz sportskih filmova u kina,
toliko često čak, da su postali zaseban žanr. Nije
ni čudo, kad vrlo dobro zabavljaju te ubrizgavaju
inspiraciju i motiviraju gledatelje da iskoče iz sjedala
kino dvorane, otrče do prvog igrališta i započnu
nemilosrdni trening s kojim će postati sve sličniji
svojim herojima. Glavni likovi takvih filmova upravo
i jesu heroji poput gipkog Spidermana ili čeličnog
Supermana, jer njihove vještine i talent nadmašuju
prosječnog sportaša. Najčešće glavni likovi izgube
sve što imaju i jedino kroz disciplinu i samokontrolu
dosegnu nov početak, tj. novu mogućnost da budu
ono što jesu. No, ono što gledatelji najviše očekuju
od ovog žanra jest – testosteron. I to u velikoj količini.
Kako je bit svakog sportskog filma prikazati

nemilosrdne poraze glavnog lika i njegov mukotrpni
put prema teško dohvatljivoj pobjedi, tako svaki
film esencijalno mora sadržavati i niz klišeja koje
fanovi takvih filmova i više nego cijene. Oni moraju
uključivati scenu poraza i ismijavanja, preporučeno
je dvije ili više, scenu iskazivanja ega bilo od strane
glavnog lika ili suparnika, jednu kreativnu sekvencu
koja prikazuje glavnog lika kako tjednima marljivo
vježba i naravno, jako predvidljivu, ali svakako nužnu,
fantastičnu pobjedu na kraju filma.
Ovdje predstavljam pet posebnih filmova s pet
različitih sportova i pet drugačijih poruka, koji su
tokom vremena postali klasici i koje fanovi žanra ne
bi trebali propustiti.

5 DAYS OF THUNDER
(Dani gromova, 1990)
Jedan od aspekata koji se pojavljuje
u sportskim filmovima jest priča o
iskupljenju. Tvrdoglavi naivni momak
koji vječno gura svoje protiv svih drugih,
sve dok se ne urazumi i time dosegne
konačni uspjeh. Tog drskog momka, Cole
Tricklea, u ovom filmu glumi Tom Cruise,
na vrhuncu svoje karijere. Njegov lik se
ponaša kao da se pravila na svijetu ne
odnose na njega, pa u utrkama autima
skoro izgubi život. Njegov zabrinuti trener

Harry (Robert Duvall) je unajmio
mladu i samopouzdanu psihologinju
Claire (Nicole Kidman) da mu smanji
nepoželjne egoistične ispade.
Redatelj Tony Scott se pobrinuo
da film sadrži veću količinu utrka,
a manje priče, pa je film ispunjen
dobrom glazbom, brzim kadrovima
punim adrenalina i jako dobrih
scena nadmetanja. Iako film ima
nekoliko iznenađujuće banalnih
scena (kao scena sa striptizetom),
one ipak ne narušavaju ugled ovog
stiliziranog klasika.

A LEAGUE OF THEIR OWN
(Njihova liga, 1992)
Redateljica Penny Marshall (Jumping
Jack Flash, Veliki) je ovim djelom
stvorila izvanredan film koji se bavi
profesionalnim ženskim bejzbolom
i prikazuje koliko su žene zapravo
sposobne izvršavati muške poslove.
U doba kad su svi muškarci povučeni
kako bi se borili u Drugom svjetskom
ratu, nitko više nije ostao da se bavi
tim sportom, pa su lovci na talente
počeli uvrštavati žene u ligu. Njihova liga je
trajala od 1943. godine sve do 1954. godine.
Njihov trener je simpatični alkoholičar Jimmy
(Tom Hanks), a među igračima se našla visoka
i talentirana Dottie (Geena Davis), njena
ljubomorna sestra Kit (Lori Petty) i Mae koja je
bez dlake na jeziku (Madonna). Polako pratimo
njihove puževe korake kako se igračice prvo
prilagođavaju jedne drugima, pa dok shvate
kako igra funkcionira, sve do grandiozne
pobjede nakon što su savladale sve trikove i
postale prijateljice za život. Iako ženski bejzbol
nije za svačiji ukus, film ipak nudi nezaboravnu
priču i atmosferu koja ga čini klasikom.

4

57

REMEMBER THE TITANS
(Sjeti se titana, 2000)
Koji film u kojem glumi Denzel Washington
nije klasik? Točno, svaki jest. Kao treneri
američkog nogometa, Boone (Denzel
Washington) i Yoast (Will Patton) postaju
ikone poput Nelsona Mandele. Radnja
se odvija 1971. godine, u Alexandriji
(Virginia), kada se formirao novi međurasni
srednjoškolski nogometni tim koji se
muči opstati u vremenu kad su se crnci
i bijelci morali mrziti. Redatelj Boaz
Yakin (Friški, Majstori iluzije) nam pokazuje kako
su ti srednjoškolci uspjeli stvoriti svoju zatvorenu
zajednicu, gdje nije bitno koje si boje kože, nego
je bitno voliš li taj sport i koliko ćeš truda uložiti
da zajedno s timom osvojiš pobjedu. Unutar tima
imamo uobičajen niz nesretnih likova, jednog
debelog igrača, jednog smotanog, jednog s
naočalama, jednog koji ne podnosi da se trener dere
na njega, pa jednog „nabrijanog“, jednog izbrijanog
i jednog s predugom kosom. Kroz film se provlači
nekoliko vrlo dirljivih i inspirativnih scena, navrh
zabavnog i vrlo vještog režiranja. Na kraju ovaj film
slavi dvije pobjede, jednu nad rasizmom, a drugu u
igri.

KARATE KID (Karate Kid, 1984)
Filmova o borilačkim vještinama ima na bacanje, zašto se
onda ovaj, redatelja John G. Advidsena (Moć pojedinca,
Susjedi), toliko razlikuje od ostalih? Zato jer se u njemu
odvija bajkovita i srdačna priča koja je u skladu s
naučavanjem borilačkih vještina. Daniel LaRusso (Ralph
Macchio) je naivan tinejdžer bez oca, koji se doseljuje
u Resedu (New Jersey). Uz tešku prilagodbu na novo
mjesto boravka, još ga i banda nasilnika maltretira, sve
dok ih tajnoviti domar Mr. Miyagi (Pat Morita) ne zaustavi.
Kao pravi prvak u karateu, Miyagi predloži bandi da se
nesuglasice riješe na karate turniru. Banda prihvati izazov
i Miyagi postane trener Danielu. Zanimljivo je pratiti
Danijelov put, od egoističnog slabića do prizemljenog
borca, tokom kojeg uspije razviti i jedno iskreno, duboko
prijateljstvo sa svojim mentorom iz Okinave. A najvažnija
lekcija koju smo naučili od Miyagi-ja jest ta da svatko
može postati ‘Karate Kid’.

 ROCKY (Rocky, 1976)
Nije moguće da ste očekivali neki drugi film na ovoj poziciji? Rocky je remek djelo
nagrađeno sa tri Oskara, kojeg su stvorili Sylvester Stallone kao scenarist i John G.
Avidsen (Karate Kid) kao redatelj. Ova vrlo jednostavna priča govori o nepoznatom
boksaču Rockyju Balboi (Sylvester Stallone) koji se muči svakodnevno preživjeti uz vrlo
loše plaćen posao, dok ne dobije priliku da uđe u ring s prvakom u teškoj kategoriji,
Apollom Creedom (Carl Weathers). Od tog trena Rocky se priprema dan i noć, jer shvaća
da mu je to jedina mogućnost da se probije. Ono što ovaj film čini remek djelom su
topli međuljudski odnosi i poistovjećivanje s glavnim likom koji želi postići više u životu.
Rocky je pionir svih klišeja koji se nalaze u sportskim filmovima. Ako ovaj film niste
pogledali, što još čekate?

Spomenuti filmovi samo su djelić raznovrsne
ponude koje sportski žanr filma nudi. Tokom godina,
tehnologija se poboljšala i kamera uspijeva stvoriti
dojam kod gledatelja kao da je dio utakmice koja se
odvija na ekranu. Jedino što je nažalost popustilo
jest srdačnost i toplina koja je stvarala ugodnu i
obećavajuću atmosferu. Današnji filmovi su ekstremni,
toliko da naginju previše prema parodiji ili sadržavaju
previše neopravdane količine nasilja. Danas rijetko
koji film ima ozračje tih klasika, no zato su stariji

filmovi nezamjenjivi. Iako su radnje ovih filmova
vezane za određeni period u povijesti, ipak se čine
bezvremenskim, jer je poruka koju šire oslobođena
vremenskih okova. Bitno je da likovi savladaju svoje
slabosti i prepreke, te postanu reprezentativci čiste
duhovnosti i nemogućih dostignuća. Ono što filmove
čini izuzetnim je uložen trud glumaca i njihovo
velikodušno srce koje je omogućilo da cijeli projekt
postane uspješan. I testosteron!

Erik Lončar

1

3

2

58

SPORT
KAO ALAT
POLITIKE

Još od davnih vremena sport
je bio povezan s politikom. U
staroj Grčkoj državnici su koristili
sport kako bi reklamirali sebe te
pokazali superiornost nad drugim
gradovima. U Rimu je korišten
za kontroliranje i manipulaciju
masama - panem et circenses.
Tradicionalna uloga sporta je
zabavljati narod dok državni organi
rade svoj posao. Sport je dobar
medij za prenošenje političkih
poruka i ostvarenje političkih
utjecaja jer dopire do velikog
broja ljudi, ima jednostavan jezik i
može izreći poruke tako da budu
prihvatljive širokom sloju ljudi.
Kroz njega možemo prenijeti
političke poruke na prividno
nepolitičan način. Kao političko
moramo shvatiti i pjevanje državnih
himni na natjecanjima te nošenje
nacionalnih zastava i političkih
simbola. Političari, radi vlastite
promocije, posjećuju sportske
klubove i prisutni su na svim
važnijim natjecanjima. Na taj se
način sport koristi kao sredstvo
političke propagande vladajućih
režima. Moderna ratišta nalaze se
na sportskim terenima na kojima
se bore politički i marketinški
brendovi za nadmoć.
“Sport u funkciji stvaranja političkog
konsenzusa ima mnoge prednosti.
Njime se postiže politički konsenzus
na izrazito emocionalnim osnovama,
na neupitan način, bez potreba
javnih i demokratskih rasprava,
gotovo bez mogučnosti kritičkog

odnosa i eventualnog neslaganja.
Stoga je to konsenzus koji ne nameće
nikakve precizne obveze nosiocima
politike, ali im pruža široku, masovnu
podršku. To je konsenzus izrazito
simboličke i ritualne naravi, pa se
njime lako može i manipulirati”.
 (Vrcan, 1990)
Ukratko, sport se često shvaća
kao dobrodošla “produžena ruka
politike” o čemu jasno govori
sociology Vrcan:“Sport se postupno
pretvara u područje državne
politike, a državna intervencija u
područje sporta ne samo što postaje
trajna i što se ne zaustavlja samo
na utvrđivanju općih graničnih
sistemskih okvira za sportsku
aktivnost, nego sve više prodire
u gotovo sva područja sportske
aktivnosti. Postepeno ali sigurno
pretvaraju se pojedine grupe sporta,
pa i sport u cijelosti, u sredstvo
državne politike.” (Vrcan, 1990)

Primjer korištenja sporta u svrhu
politike nalazimo i u Hrvatskoj, gdje
bi smo se svi trebali prepoznati
u „vatrenima“. Kada je Hrvatska
nogometna reprezentacija osvojila
broncu 1998. godine kapetan
Zvonimir Boban zahvalio je na
bezrezervnoj podršci predsjedniku
Tuđmanu koji je bio njegov igrački
idol. Svaka sportska priredba na
kojoj sudjeluje država ujedno je i
neprocjenjiv marketinški prostor
s milijunima gledatelja (nedavni
primjer utakmice Brazil- Hrvatska).
Regionalne lige i natjecanja u

popularnim sportovima (košarka,
nogomet) imaju poseban učinak na
smanjenje netrpeljivosti i transfer
borbe na sportske terene.

Davno ustanovljena postavka
“panem et circenses” još je na
snazi u današnjim društvima. “Od
sporta se traži da zabavlja narod,
dok organi države rade svoj posao
- vladaju narodom u ime naroda i
obavezno bez naroda.” (Marjanović,
1989) Sport je najpopularnija tema
za pričanje među ljudima, čak
popularnija i od politike, a državni
organi su svakako toga svjesni. To
je možda najbolje izrazio Umberto
Eco kada je rekao da je sport
“najlakši nadomjestak za političku
debatu”.
“Umjesto prosuđivanja
postupaka ministrafinancija,
raspravljamo o postupcima
nogometnog trenera;
umjesto kritiziranja izvješća iz
parlamenta, kritiziramo nastupe
sportaša; umjesto postavljanja
pitanja opravdanosti ministrovog
potpisivanja vanjskog
sporazuma, pitamo se kako će
biti odlučena finalna utakmica”.
(Eco, 2002)

Zacijelo se postavlja pitanje zašto
je politika odlučila upotrijebiti
baš sport, a ne neki drugi vid
društvenog života za svoje ciljeve.
Odgovor je u tome što se svi ljudi
slažu da je važnost sporta neupitna.
Tako je vjerojatno i da će se većina

Zašto je politika
odlučila upotrijebiti
baš sport, a ne neki

drugi vid društvenog
života za svoje ciljeve?

GENERATOR EKONOMIJE
I GUTAČ NOVCA

59

ljudi složiti s političkom odlukom
koja je navodno zasnovana na
sportskim temeljima, pošto
nitko ne može oboriti te temelje.
Ironično, ali sport je možda
jedina pojava u društvu koju svi
jednoglasno podupiru.
“Možete okupirati katedralu i
biskup će protestirati, nekoliko će
se katolika uznemiriti, lijevo krilo
će biti popustljivo, a tradicionalne
sekularne stranke će se (potajno)
veseliti. Također, možete okupirati
sjedište stranke, a ostale stranke
će, uz iskaz solidarnosti ili bez
njega, smatrati da su pripadnici te
stranke to i zaslužili. No, okupirate
li stadion, opovrgavanje će biti
opće: crkva, ljevica, desnica, država,
sudstvo, Kinezi, liga za razvode,
anarhističko društvo: svi će oni
krivce staviti na stup srama.”(Eco,
2002)
Sport je također i međunarodni
fenomen pomoću kojeg države
mogu potvrditi svoju prisutnost
na svjetskoj sceni a koristi se i kao
sredstvo reklame pomoću kojeg se
ostalim državama nameće poželjna
slika vlastitog društva.

Sport može imati snažnu ulogu
kao sredstvo diplomacije. Sportska
diplomacija povezuje ljude
na osobnoj razini na temelju
zajedničkih interesa i strasti.
Primjeri variraju od posjete
Dennisa Rodmana Kim Jong-un- u
u Sjevernoj koreji do prve posjete
američkih sportaša i trenera Iranu
2007. nakon 1979. godine uz
podršku vlade SAD-a. Ping pong
diplomacijom tj suradnjom u
organizaciji događaja vezanih za
stolni tenis su se unaprjeđivali
odnosi SAD-a i Kine.

Sport ima veliku ulogu i u
konstrukciji nacionalnih
identiteta. Ljudima se lakše
identificirati s vlastitom zemljom
preko nacionalnih sportova,
momčadi i sportaša nego preko
državnih simbola i institucija.
Nacije se poistovjećuju s
određenim sportašima, te
se tako na emocionalnoj
osnovi učvršćuje domoljublje.

Lojalnost natjecateljima
poistovjećuje se s lojalnošću
određenim lokalitetima - na
grupnoj, lokalnoj, regionalnoj
ili nacionalnoj razini.
Sportsko natjecanje je toliko
poistovjećeno s nacionalnošću
da se često udaranje lopte, trčanje
i skakanje smatraju kušnjom
nacionalne vrline. (Koković, 1986).

Kao političko moramo shvatiti
i pjevanje državnih himni na
natjecanjima, mahanje zastavama i
političkim simbolima te uzvikivanje
političkih parola.
“Normalan sportski poraz dobiva
prizvuke nacionalnog i političkog
poniženja. Politički je ushičujuće
kad se na sportskim nadmetanjima
masovno pjeva državna himna, kad
se maše nacionalnim i političkim
simbolima i kad se skandiraju
političke parole dok se pobjeđuje,
ali to postaje poniženje kad
sportska sreća okrene leđa i kad se
doživljavaju sportska razočaranja”
(Vrcan, 1990)
Međunarodni sport je i poprište
suparništva, gdje se nacije žele
iskazati kroz nadmetanje i
takmičenje. Sportaši se koriste
kao simbolični predstavnici
nacionalne snage i karaktera.
Oni utjelovljuju cijelo društvo, a
sportska događanja se koriste za
prezentiranje nacionalnih poruka.
Sport u konstrukciji nacionalnih
identiteta spontano ali izričito
naglašava razlikovanje od drugih
i suprostavljanje drugima te tako
služi za demonstriranje društvene,
ekonomske i političke superiornosti
nad drugim nacijama.
 “Na dan kad je gradska nogometna
momčad pobijedila, gradske ulice
bile su prepune ljudi koji su vikali:
mi smo prvaci. U tom trenutku
nije bilo važno što za to vrijeme
učitelji štrajkaju, da nema javnog
obrazovanja u gradu već tjednima,
da se toga dana dogodilo još mnogo
nevolja da je mnogo nesretnih, i
raznim štetama pogođenih ljudi.
Momčad, kao predstavnik grada je
pobijedila i sada su svi građani prvaci
i pokazali su svijetu kako su odlični.
Tog dana to je bio herojski grad, i
svaki se njihov građanin osjećao

herojem. Tog dana ništa drugo više
nije bilo važno.” (Marcellus, 1988)

Političari, pogotovo autokrati,
često imaju omiljene sportove u
kojima kroje sastave i ulažu novce.
Bjeloruski predsjednik Lukašenko
tako voli hokej na ledu pa po
zemlji niču nove dvorane za sport
koji je popularan još iz razdoblja
SSSR-a. Ruski predsjednik, osim
što se reklamira kao sportaš, (judo,
hokej na ledu, skijanje) podupire
strategiju dovođenja velikih
sportskih događaja u zemlju koja
želi promociju unatoč skupoći
organizacije istih. ZOI u Vancouveru
stajale su 2,2 milijarde dolara a one
u Sočiju prema procjenama oporbe
stajale su oko 30 milijardi eura.
Primjer neracionalnih investicija
je Svjetsko rukometno prvenstvo
2009. godine u Hrvatskoj za koje
su izgrađene Arene (dvorane bez
dna) čija je finalna cijena uvelike
nadmašila inicijalnu. Splitska
dvorana ujedno stoji nedovršena te
nema jasnu funkciju dok postojeći
sportski objekti izgrađeni za
Mediteranske igre propadaju.
Nisu svi primjeri negativni te
se sportski događaji mogu
iskoristiti za rebrendiranje
gradova. Reputacija Barcelone
kao atraktivnog mjesta se nakon
Olimpijskih igara 1992. značajno
popravila i održala. Medijska
pažnja osigurava promociju bez
konkurencije za svaki grad koji
ugosti prestižne sportske događaje.
 Možda bi se sport u obiteljskom
budžetu mogao usporediti s
automobilom. Ukoliko odaberemo
neadekvatan - on služi za površno
pokazivanje. A siromašne države
koje se upuštaju u megalomanske
projekte su kao beskućnik koji
živi u Ferrariju i kopa po smeću. A
autom privlači djevojke i zavist na
semaforu. Ako skupi za gorivo.
Kada se pravilno upotrijebi sport
može biti generator ekonomije,
pozitivne promidžbe te sredstvo za
promicanje pozitivne selekcije te
jednakih šansi za sve. Također može
biti gutač novca bez šire društvene
koristi ili instrument političkih
manipulacija.

Tena Filipović

60

Osjeti se miris trave u zraku, trave
natopljene rosom, sunce je tek izvirilo
preko krovova kuća i meko pada na
igralište…uh kako je lijepo - pomisli
mali Ivan. Odlično se osjećam danas,
tako je lijepo vrijeme za igru…
jedva čekam više da ova utakmica
započne. Nadam se da ćemo biti
dobri i pobijediti danas…. Tada na
drugoj strani igrališta ugleda Marina,
svog najboljeg prijatelja i otrči mu u
zagrljaj.
Tamo negdje, u isto vrijeme, dok Ivan
izlazi na igralište, nervozni čovjek
pali cigaretu naslonjen uz ogradu
igrališta. Previše je nervozan da bi
sjedio…uh, ta nervoza se sve više širi
oko njega, skoro da se može i opipati.
Bio je to Ivanov tata. Nestrpljiv je.
Ne primjećuje sunce. Ne osjeća miris
trave. Razmišlja samo kako mu
sin mora dati gol. Ovaj put mora,

barem danas mora. Ne smije opet
onaj Marin pobrati sve pohvale od
trenera. Ionako igra samo zato jer su
mu roditelji bogati, sve mogu kupiti,
vjerojatno su i trenera kupili …a čut
će me i Ivan kad dođe kući ako ne
bude radio ono što sam mu rekao –
promrmlja sebi u bradu i nastavlja
gledati utakmicu svoga sina
Ovaj mali uvod, iako izmišljen,
temeljen je na iskustvu, na onome
što vidim i čujem oko sebe i htio
sam upravo njime započeti ovaj esej
iz područja sporta. Nisam htio pisati
o RNK Splitu, ni o HNK Hajduku,
zapravo, ni ne znam što bih više
o njima pisao, to bi bilo bacanje
vremena, trošenje riječi,…pisati o
klubovima, njihovim problemima…
Ono što smatram većim problemom,
nečim o čemu se mora pisati i
govoriti su roditelji u sportu; sve
češći i sve veći problem za svoju

djecu, bilo da su ona u sportu
profesionalno ili rekreativno te za
trenere, učitelje, profesore. Mislim
da upravo o tome vrijedi pisati i to
uključenim CAPS LOCKOM!
Edukacija roditelja je jako važna,
jednako važna kao i odgoj djece.
Roditelji moraju biti uključeni
odnosno igrati aktivnu ulogu
tijekom cijelog razvojno-sportskog
puta djeteta. Njihova je uloga
usmjeravati djecu i ukazati na
pravilan razvojni put i onda kada to
ona još nisu sama sposobna učiniti,
pružati djetetu potporu, slušati i
prepoznati njegove potrebe, biti
brižni a opet odrediti čvrste granice
ponašanja, te postavljati realne
ciljeve u skladu sa sposobnostima
djeteta. Prvi korak je najvažniji.
Postave li se roditelji prema sportu
ispravno, djeca će biti na najboljem
putu ne samo da zavole sport već da
izrastu u kvalitetnu osobu.

ESEJ iz kolegija Sociologija sporta i sportskog menadžmenta

RODITELJI U SPORTU

61

Ne znam kada, ne znam gdje,
ali nešto se promijenilo, nešto
je utjecalo na roditelje; često se
dogodi da prijeđu granice svoje
uloge tijekom razvojno - sportskog
puta djeteta, zapravo, kao da
istovremeno pokušavaju igrati
više uloga: biti roditelj, trener,
sudac, učitelj, profesor i dalje da ne
nabrajam…
Pola sata je prošlo od početka
utakmice koju je mali Ivan cijeli tjedan
željno iščekivao, kojoj se radovao,
međutim, iako je prošlo tek pola sata
igranja Ivan više ne osjeća miris trave,
ne primjećuje sunce, a ona rosa što je
okupala igralište sve mu više smeta,
sve je nesigurniji u sebe, a osjeća i,
sram, da sram…s jedne strane čuje
očevo vikanje Ivane pucaj, Ivane trči
ovamo, ne tamo Ivane, dok sa druge
strane čuje trenera, Ivane ne pucaj,
tu stoj Ivane tu stoj, pomozi tamo
suigraču Ivane….ne zna više što treba
raditi…najradije bi otišao kući.
Tamo negdje, u isto vrijeme, uz ogradu
igrališta, onaj nervozni čovjek igra
svoju utakmicu; viče, maše rukama,
ljut je na Ivana, ljut je na trenera, ljut
je na suca i na malog Marina, „pa
pobogu…“ glasno komentira, …
ovdje nitko ništa ne zna raditi!“

Često se događa da roditelji kao
model koriste postignuća koja
su sami ostvarili ili bolje rečeno

postignuća koja NISU OSTVARILI,
pa neostvarene ambicije žele
ostvariti putem djeteta. Nisu ni
svjesni da kao uzor uvelike mogu
utjecati na sportski razvoj djeteta
različitim ponašanjem koje djeca
mogu imitirati. Očekivanja roditelja
variraju, dok jedni žele da njihova
djeca budu uspješna jer su sami
propustili mogućnosti u svom
djetinjstvu, drugi će pokušati živjeti
kroz svoju djecu i očekivati slavu
i zadovoljstvo kroz uspjeh svoje
djece. Upravo ta očekivanja roditelja
i preveliki pritisci kod djece stvaraju
tjeskobu.
Sportska praksa uglavnom pokazuje
da su roditeljska očekivanja često
značajan izvor pritiska mladom
sportašu što najčešće negativno
djeluje na djetetovu motivaciju za
sport, a dugoročno i na rezultate i
sportski uspjeh.
„Danas Ivan nije više onaj mali klinac,
Ivan je odrasla osoba, eno ga tamo,
vidite ga, sjedi u dnevnom boravku,
gleda utakmicu na TV…često dok
gleda utakmice zamišlja sebe; kako bi
bilo da on igra, kako bi bilo da je uspio
u sportu…međutim, ni ne sjeća se
više zašto nije uspio, ah, takav je život
- tada pomisli, nekome da, nekome
ne..
Tamo negdje, u isto vrijeme, na drugoj
strani grada, onaj nervozni čovjek s
početka priče, samo sada puno stariji,

živi sam, eno ga tamo, vidite ga, sjedi
u dnevnom boravku, gleda utakmicu
na TV….često dok gleda utakmice
zna promrmljati sebi u bradu, eh da
je Ivan više bio na mene, da je mene
slušao, da nije tako lako odustao,
mogao je sada on igrati i donijeti nam
brdo novaca… Ni dvadeset godina
nakon onaj nervozni čovjek ne shvaća
da je upravo on bio najveći i najteži
protivnik svome sinu…
Pobjeda NIJE i NIJE jedini cilj u
nogometu, ni u sportu općenito,
niti to smije biti novac, već je
pravilan odgoj ipak najvažniji!
Moramo poticati djecu na
primjereno ponašanje i odgajati ih
u prijateljskom duhu jer je oduvijek
poznato kako brojna poznanstva
sklopljena u djetinjstvu ostaju za
cijeli život.
Roditelji, osvijestite se! Riječ je o
vašoj djeci, a ne o vašim ambicijama,
ne o novcu. Riječ je o osmijehu, riječ
je o zdravlju, riječ je o igri. Putem
igre dijete komunicira, sudjeluje,
dokazuje se, natječe se i ostvaruje
status među drugom djecom. Sve
te karakteristike, bez obzira što
se stječu putem dječje igre, imaju
veliko značenje u kasnijem životu.
Jer i život je jedna velika igra,
ponekad više, a ponekad manje
uspješna.

Nino Kapitanović

62

HEROINE SPLITSKOGA SPORTA:
ŽENSKA
STRANA
MEDALJE
Ona je prva žena u splitskoj Komisiji za povijest sporta, prva žena koja je u fokus
stavila druge žene, na način na koji to nitko nije napravio u 17 stoljeća! One su
kreirale povijest ženskog sporta a ona ju je ispisala. Doslovno.

HERCI GANZA ČALJKUŠIĆ

Herci Ganza Čaljkušić i Robert
Kučić autori su knjige Heroine
splitskoga sporta : Ženska strana
medalje; priče o svim ženama
koje su postigle vrhunske sportske
rezultate u povijesti splitskog sporta,
a ovo je priča o Hercinom putu k
ostvarenju jedinstvenog i jedinog
‘spomenika’ ženskoj strani medalje.
Oduvijek kreativna i ‘na sto
strana’, Herci ipak nije imala ranije
poveznicu sa svijetom sporta, ni
osobno ni profesionalno, ali ju je
do sporta na neobičan način dovela
njena struka – književnost. No njen
stil pisanja - jednostavnost prožeta
kritičkim razmišljanjem, šarmom,
duhovitošću i iskrenim emocijama
– osvojio je Veljka Bakašuna,
svestranog sportaša i olimpijca koji
ju je pozvao 1998. godine da napiše
monografiju prigodom 75. obljetnice
Jedriličarskog kluba Labud kojem je
u to vrijeme bio predsjednik. I tako
je priča krenula.
Dotad, tijekom školovanja, isključivo
sam rekreativno imala veze sa
sportom (trčala sam, skakala
uvis, igrala rukomet,…) ali moj
životni hobi bili su izviđači te mi to
nije ostavljalo mjesta za ozbiljno
treniranje. Studirala sam u Zagrebu,
a po povratku u Split nekako su mi se
stalno nudile teme vezane za naš grad

što me iznimno privlačilo. Kada mi
je pokojni Veljko ukazao povjerenje
da pišem monografiju o jednom
od četiri kluba splitskog sportskog
četverolista to je bio veliki izazov a
upravo s tim krenula je čarolija koja
mi je promijenila život… Počela sam
se „ozbiljno“ baviti sportom, a moja
sportska disciplina za koju sam se
opredijelila bila je - povijest sporta.
Nedugo nakon prvog uspjeha s
monografijom Labuda Hercin je
broj okrenuo i Duško Krstulović,
dugogodišnji predsjednik Gusara
koji je poželio da napiše monografiju
za petnaest godina stariji veslački
klub. Herci se objeručke prihvatila
posla i s velikim strpljenjem i sa
srcem napisala monografiju jednog
od najtrofejnijih klubova na ovim
prostorima.
Premda su rezultati elementarni
kriteriji pri stvaranju ovakvih
spomenica, moji su metoda, pristup,
način na koji pristupam istraživanju,
pisanju i oblikovanju sportskih
monografija vidno drugačiji. Kako
na sport gledam kao na društveni
fenomen, a o povijesti sportskih
klubova pišem kao o neizostavnom
i bitnom fragmentu povijesti grada,
upravo ispisujući srcem ovakve
monografije nastojim s ljubavlju
otrgnuti zaboravu ljude, događaje,

rezultate, batude, duh ovoga grada…
Da je monografija Gusara bila
pravi pogodak potvrdio je još
jedan telefonski poziv. Zdenko
Jajčević, veliki povjesničar sporta,
utemeljitelj i bivši ravnatelj
zagrebačkog Muzeja sporta bio je
istinski oduševljen originalnošću
stila i oblikovanjem dviju sportskih
monografija te je autoricu podupro
u daljnjem istraživanju i pisanju
sportske povijesti, uključivši je
među stalne dopisnike priloga
„Povijest hrvatskog športa“ časopisa
HOO „Olimp“.
Veliki preokret koji se dogodio sa
sportom, dogodio se i s njenim
formalnim obrazovanjem. Iako
pri kraju svog doktorskog studija,
odlučila je kompletno promijeniti
temu i spojiti svoju prvu ljubav
- književnost s novootkrivenom
strašću – sportom. Istraživanje i
pisanje doktorske disertacije na
temu „Hrvatska sportska periodika“,

63

unatoč odluci da formalno ne
doktorira, oblikovalo ju je u njenom
daljnjem nastojanju stvaranja
na ovom području u kojem se
književnost i sport može, pokazala
je, spojiti i bez nametnutih granica
znanosti i formalnosti.
Ovo mi je znanstveno istraživanje
dalo širinu. Proučavajući dulje
vrijeme, čitajući i listajući cjelokupni
periodički i publicistički korpus vezan
za sport u Hrvatskoj (pa i šire) uočila
sam vlastite komparativne prednosti
i posebnosti koje dalje razvijam. Kad
pišem o sportu nastojim ispuniti
očekivanja onih koji su akteri te
povijesti, koji su je kreirali, ali je
ujedno uobličiti na način da je „s
guštom“ pročitaju i oni koje sport
ne zanima, koji nikad inače o tom
sportu ili klubu ne bi čitali. Dakle,
sportsku povijest pišem populistički,
ne donosim samo statistiku, rezultate,
šture podatke kroz nabrajanja.
Koristim se raznim književnim
oblicima od crtice i anegdote,
legende, kratke priče do diskurzivnih
oblika kao što su dnevnici, putopisi i
romansirane biografije nastojeći sve
oku ugodno urednički upakirati kako
bi provociralo čitatelja i pružilo mu
ugodu.
Ovakav pristup književno-
sportskom, ali i svakom drugom
zadatku koji je život pred nju stavio,
za rezultat ima jedinstven i poseban
produkt, stvoren s mnoštvom
emocija i izuzetno napornim i
temeljitim radom.
Desetak godina nakon objavljivanja
prve monografije, od prvog njenog
upliva u svijet sporta u Splitu
dogodilo se, slobodno možemo
kazati, čudo. U rujnu 2009. Herci je
pozvana da postane članica Komisije
za povijest sporta Splitskog saveza
sportova. Prva žena otkada Komisija
postoji, još od sedamdesetih godina.
Članstvo u Komisiji donijelo je

nova prijateljstva a samim time i
nove ideje. Robert Kučić, čovjek
koji je u sportu cijeloga života, koji
je bio na svim važnim funkcijama
i položajima krucijalnim za svijet
sporta, predložio je jednog dana
vrijednoj književnici da napiše
knjigu o – splitskim sportašicama.
Ženama u sportu.
Iako je ideja isti trenutak kada je
izgovorena Herci bila izuzetno
privlačna, nije se htjela zaletjeti u
realizaciju, već je punih godinu i pol
dana pomno promišljala o strategiji,
načinu na koji ta knjiga treba
izgledati, pristupu sportašicama,
njihovim životnim i sportskim
snovima i ostvarenjima, o formatu,
stilu, ruhu.. Nakon dugotrajnih
dilema, temi je na kraju pristupila
onako kako joj najbolje ide – srcem.
Sve sportske rezultate, sportsku
terminologiju, kronologiju, sve
naizgled suhoparne brojke i statistike
Herci je s lakoćom i jednostavnošću
pretvorila u individualne emotivne
priče, u priče o ostvarenim snovima,
u životne priče. Njeno je ‘pero’
omogućilo čitateljima uvid u svijet
iza kulisa, iza natjecanja i kupova,
liga i saveza, rezultata koje su te žene
osvajale skromno, samozatajno, bez
parada i kiča, izvojevajući pobjede
koje su bile jednako značajne za
svijet sporta, kao i za društvo u
kojem su živjele i u kojem žive.
Tijekom istraživanja, prigodom više
od stotinu intervjua, Herci je ušla
u domove i srca žena značajnih za
splitski sport, kao i njihovih obitelji,
prijatelja, potomaka. I svakoj je
priči pristupila jednako znatiželjno,
jednako toplo, s jednakom pažnjom.
Upoznala sam mnoštvo žena o
kojima sam pisala i one su nerijetko
samozatajne i skromne, često
nesvjesne svoje uloge u povijesti, u
sportu, u društvu. Nakon stoljetne
civilizacijske ignoriranosti među

zidovima obitelji o čijem je održanju
skrbila daleko od očiju javnosti
kroz sport su žene započele svoju
društvenu afirmaciju. Sportski tereni
tijekom XX. stoljeća postaju „arene“
na kojima su žene dokazivale jednake
mogućnosti, pomicale granice i na
kojima je jasno vidljiva evolucija
njihovog društvenog položaja.
Ovo je knjiga o Splitu, o sportu i
sportašicama, ali iznad svega ovo
je posveta ženama koje su ispisale
povijest ovoga grada.
Knjiga Heroine splitskoga sporta
: Ženska strana medalje, u svom
urednički nesvakidašnjem ruhu u
formi časopisa, lako razumljivog
i čitkog, najveća je oda i najveća
HVALA ženama u povijesti i
sadašnjosti splitskog sporta, ženama
koje su kroz sport mijenjale društvo,
stvarale podlogu za ravnopravnost
spolova i rodova, borile se za ženska
prava, kreirale osobnim snagama
kvalitetnije društvo.

Ada Reić
Foto: Toni Brnović

64

Tek s petnaest je počeo igrati rukomet, a već sa
sedamnaest zaigrao je za prvu ekipu, bio je dio
reprezentacije na Svjetskom prvenstvu u Španjolskoj,
pucao je na gol velikom Thierryu Omeyeru a njegova
lopta postiže brzinu od 113 kilometara na sat!
Za AS nam je o profesionalnom i privatnom životu
pričao Stipe Mandalinić, vrhunski rukometaš, jedan
od najvećih europskih talenata na poziciji lijevog
vanjskog, koji je unatoč svim sportskim uspjesima i
rezultatima, kao i slavi koju je stekao, ostao isti.

Uspoređuješ li Split i Zagreb, što ti nedostaje? Kako
te doživljavaju tvoji Splićani i splitska publika?
Srce uvijek vuče Splitu, ali gore se sve odvija, Zagreb
je pogodniji za život, a srce vuče kući. Nedostaje mi
društvo i obitelj i sve, ali pronašao sam prijatelje i u
Zagrebu. Imam nekoliko prijatelja koji su pravi, koji se
prema meni uvijek isto ponašaju bez obzira na sve i
uvijek su mi podrška. Split je oduvijek sportski grad
pa se sportski uspjesi nekako više ni ne cijene toliko,
ne gledaju to kao drugi, praktički je postalo normalno.

Nedostaje li ti nekada običan život?
Nedostaje mi u nekim trenucima…Nekad stojim
doma, a svi su vanka, oni se zabavljaju i rado bih bio
s njima, ali znam da ne smijem, trening je u 5 i pol, to
su napori i ne mogu si priuštiti izlazak. Ima trenutaka i
kada postanem jako nostalgičan, kada se umorim od
rukometa i kada ne mogu ni čuti za njega, dođe mi
da se opustim s prijateljima, da zaroštiljam. Ali to je i
ljubav i posao i valjda je tako u svemu što radiš. Nekad
se zasitiš, ali onda ubrzo iznova uživaš.

Kako je išla tvoja rukometna kronologija?
Rukomet sam počeo igrati u Splitu, klub Split je bio
prvi, imali su puno dobrih igrača, pa sam otišao u
Kman Kacunar. U Split je došao Boško Balić i tražio
od kluba da me vrati, no kako sam bio registriran
tražili su odštetu za mene. Split me nije htio dati pa je
Balić osobno iz džepa dao novce da dođem igrati te
me osobno trenirao.
Nakon toga sam na poziv Zorana Mikulića došao
u Ljubuški i zaigrao za prvu ekipu. Imao sam tada
otprilike sedamnaest, ekipa je bila prva liga, ali
svaki izlazak na teren za mene je bio čudan, igrao se
ozbiljan rukomet gdje su svi bili jači i viši od mene.
Sa sedamnaest godina doći u novi grad je bio pravi
izazov. Nema prijatelja, nema matere da ti kuva…
ali snašao sam se brzo. Iako je njoj bilo najteže, prva
tri mjeseca je bilo intenzivno učenje kuhanja s moje
strane i plača s njene..
Nakon toga sam dobio poziv od RK Karlovac i dvije
sam godine igrao tamo. Karlovac je ozbiljan klub,
neprestano su dovodili pojačanja, jako se dobro
radilo s mladima, zaista od njih rade vrhunske igrače.
Koliko god mi je u Splitu pomogao Boško, toliko mi
je Karlovac pomogao da vidim gdje sam u rukometu
i koliko napredujem. Iako sam bio najmlađi igrač
stariji su me jako dobro primili. Dali su mi nadimak
Štef i primili me kao ravnopravnog člana tima. Imao
sam slobodu da igram, da griješim, da uvidim svoje
pogreške, i to je jedini i najbolji način da se razvijaš.
Nakon dvije sezone igranja u Karlovcu uslijedio je
poziv iz Zagreba. To je za mene bio pravi šok, veliki
klub, veliko ime u Europi, zaista se tome nisam nadao.
Nakon pregovora ostvarili smo dogovor da krajem
sezone prijeđem u Zagreb.

STIPE MANDALINIĆ

Osjećaj na Svjetskom prvenstvu je bio
nevjerojatan; sve te vrhunske igrače
ranije sam gledao na TV-u, a sada
pucam na gol Omeyeru..

http://www.wikiwand.com/hr/stipe_mandalinić

65

Kako izgledaju pregovori, kakav je osjećaj kada te
netko ‘kupuje’?
Osjećaj kad te netko kupuje je neobičan, osjećaš kao da
nešto vrijediš, a istovremeno shvatiš da to funkcionira
kao svojevrsno pazarenje. Najprije ti ponude ugovor
a onda pregovori traju danima. Krajem devetnaeste
godine počeo sam igrati za Zagreb, a ugovor je
potpisan na četiri godine.

Jesi li imao rukometnog idola?
Idol mi je bio Lacković, pratio sam njega i tako
nekako krenuo. Tek sam s petnaest godina počeo
igrati rukomet. U početku sam bio golman, no kad
su vidjeli da imam jak šut počeo sam igrati na poziciji
lijevog vanjskog. Lacković je igrač kojem sam se
oduvijek divio i s vremenom se ispostavilo da smo
slični, najprije po građi, zatim po stilu igre. Često me
s njim uspoređuju čime se ponosim jer zaista ima
strašan skok i jak šut.

Često se za rukomet kaže da je mnogo opasniji
nego što na prvu izgleda?
Rukomet je mješavina boksa, juda, hrvanja, svega. Ima
ozljeda, često se ne igra fer, sudac ne može sve vidjeti,
ima prljavih poteza a najčešće je na udaru pivot. Često
se događa da imaš modricu a da ni ne znaš kako ni
od koga si je zaradio. Igraš takav sport gdje su ozljede
normalna stvar, gdje je velik postotak ozljeda. Sve je
to rizik koji svi preuzimamo. Ako se gadnije ozlijedim
ne mogu nastaviti s igranjem, a rukomet je moj posao.

Odgovara li ti život pod povećalom medija?
Medijska pažnja mi ne paše, moram paziti na sve što
radim, nije mi prirodno i nisam sklon prevelikoj pažnji.

Sportski san?
San mi je igrati u Njemačkoj ligi, to je baš liga za
mene. Imam urođen jak šut i skok, a oni jako cijene
strane šutere i Run&gun. Ipak, najveći sportski san su
Olimpijske igre u Rio de Janeiru. Privatni san je imati
obitelj i biti sretan.

Dnevni ritam treninga?
Trening je od 10 do 11.45 pa ponovno od 17.30 do
19 h. Utakmice se odvijaju subotom od 18 do 22 h.
U fazi priprema za sezonu trening se održava tri puta
dnevno.

U samo nekoliko godina treniranja zaigrao si na
Svjetskom prvenstvu?
Prvi put sam zaigrao za seniorsku službenu
reprezentaciju za Svjetsko prvenstvo u Španjolskoj

gdje smo osvojili brončanu medalju. Osjećaj je bio
nevjerojatan. Svi ti vrhunski igrači koje sam ranije
gledao na TV-u a sada odjednom pucam na gol
Omeyeru..

Rituali i motivacija prije izlaska na teren?
Prije utakmice Tonči uvijek odradi motivacijski
sastanak koji je jako emotivan, mi smo svi obitelj,
prijatelji, tim i kada nas on motivira svaki put se iznova
naježimo prije izlaska na teren. Taj mi je motivacijski
dio jako bitan, a neke rituale i običaje prije utakmice
nemam.

Trenutak kojega se najradije sjetiš?
Kada me brat Ante, koji mi je velika podrška, nazvao
nakon utakmice na Svjetskom prvenstvu i rekao ‘Brate
ne mogu virovat da te gledam na TV, a do jučer si sa
mnom kopao’..

Recept za uspjeh?
Skromnost i upornost. I u sportu i životu – isto je.
Neće se kuća sama podignuti, ne možeš ležati i
uspjeti. Skromnost je vrlina, nije me sve ovo skupa
puno promijenilo, postigao sam sve svojim radom
i upornošću, no nemam potrebu uzdizati se iznad
ikoga.

Sport koji nikada ne bi mogao igrati?
Pamtim sebe kao hiperaktivno dijete, išao sam na
sve moguće sportove, ali sport kojega nikada ne bih
mogao igrati je hokej. Nema šanse da bi uspio stati na
klizaljke.

Što bi najprije uradio kada bi prestao igrati
rukomet?
Najprije bih pozvao ekipu na druženje i guštali bi do
jutra. Išao bi na odmor, na put, neki kruzer možda.
Skočio bih s padobranom. U svakom slučaju, radio bih
gluposti koje si sad ne mogu priuštiti.

Rukomet u RH?
Rukomet u Hrvatskoj je jako pao, prije je bilo klubova
u ligi, svojevremeno je šest klubova prijetilo Zagrebu
a sad mu nema tko parirati. Ali situacija nije kod nas
posebno drugačija od ukupne, svjetske situacije. Ako
je društvo u krizi, u krizi je i sport. Nema ulaganja.

Ženski rukomet?
Hrabro.

Ada Reić

66

Ako se na iznenađenja može
naviknuti, od Mislava Mironovića
već smo navikli očekivati
neočekivano. U svom novom
projektu odlučio se „uživo“ rekreirati
jedan od najpoznatijih logotipa na
svijetu, kombinirajući biciklističke
trikove i zalazak sunca. Ništa vam
nije jasno? Čitajte dalje.

NOVI NEVJEROJATNI POTHVAT
MISLAVA MIRONOVIĆA!

Mislav Mironović najbolji je hrvatski i jedan od
najboljih svjetskih mountain bike freeride vozača.
Nabrajati njegove uspjehe i postignuća moglo
bi se u nedogled. Reći ćemo samo: zahvaljujući
ogromnom talentu i nevjerojatnoj snazi volje
uspio je naizgled nemoguće – na biciklu se iz
Hrvatske probiti u svijet i profesionalno se baviti
ekstremnim biciklizmom na svjetskoj razini.
S obzirom na posao kojim se bavi, Mislavu
prednost daje i to što je zaljubljenik u fotografiju
i snimanje pa često imamo prilike vidjeti njegove
izvrsne fotke s vlastitih nastupa. Kaže da bi bilo
šteta ne zabilježiti sve trikove i umijeće vožnje.
Vjerojatno je zahvaljujući istančanom osjećaju za
vizualno Mislav i došao na ideju za svoj najnoviji
projekt – Red Bull Sunflips. O čemu je riječ?
„Gledao sam logo Red Bulla proteklih 14 godina. To
je tako sjajan logo, predstavlja energiju na najbolji
način. Dok sam uvježbavao salto naprijed i gledao
snimke svojih skokova, shvatio sam da je moje
tijelo u istom položaju kao i bikovi na logotipu –
stopala na pedalama, položaj leđa i ruku... Tako
sam došao na ideju! Želio sam da dva vozača jedan
nasuprot drugoga izvedu frontflip sa zalazećim
suncem između sebe. Bio je to savršen primjer
energije logotipa.“, kaže Mislav.
Dakako, cilj nije bio samo izvesti skok, već i
zabilježiti taj trenutak na fotografiji. Mislav nije

gubio vrijeme. Organizirao je tvrtku DOK-ING
za izgradnju skakaonice i pozvao svog dobrog
prijatelja, biciklista Syzmona Godzieka da s njim
izvede skok. Syzmon je pristao i preostalo je još
pronaći savršen zalazak sunca, a taj se zalazak
nalazio – gdje drugo nego u Hrvatskoj, i to u
Osijeku.
No, postojao je jedan mali problem. „Pomalo
sam zazirao od izvođenja frontflipa jer sam prije
nekoliko godina izvodeći ga doživio težak pad.
Nekoliko puta sam ga napravio na takozvanom
safe jumpu koji ima mekši doskok, no zemlja je
ipak zemlja.“, otkriva Mislav.
Također, veliki je izazov bio uskladiti poziciju
kamere, dvojicu vozača u skoku, visinu i sunce

67

koje se stalno pomjera, sve to u 15 minuta.
Izgradili su dvostranu skakaonicu, kojoj je
ispočetka nedostajalo brzine, ali uspjeli su je
ubrzati i dobiti savršene uvjete. Zalazak sunca
bio je jasan i vidljiv. Mislav je uzeo zalet i izveo
svoj prvi frontflip na zemljanoj podlozi u
karijeri, a potom i drugi. Treći je pokušao izvesti
istodobno sa Syzmonom i tad su znali da će te
večeri morati izvesti oko 20 skokova jer je za
postizanje savršenog trenutka bila potrebna
točnost koja se mjeri milisekundama. Skok za
skokom, sunce je zalazilo, a oni su pokušavali
dobiti savršenu fotografiju. I uspjeli su!
„Još jednom sam uspio ostvariti ono što želim!
To me čini neizmjerno sretnim! Bilo je sjajno
vidjeti završni proizvod moje mašte, posebno
kad znam koliko je dugotrajan bio proces.“

Fotografije i intervju s Mislavom već je objavio
čuveni američki biciklistički časopis Decline,
u kojem su više nego impresionirani onim
što je napravio. A od Mislava očekujemo... pa,
neočekivano, što drugo?

Tekst: Red Bull,
fotografije: Tomislav Može, Red Bull Content pool.

Foto: Tomislav Može: Red Bull Content pool.

68

Foto: Mislav Mironović:
Red Bull Content pool.

Foto: Stephan Bednaic:
Mislav Mironović

69

1.	 Kako si se odlučio baviti ovim sportom?
Vozio sam bicikl kao i svako drugo dijete, ali s
obzirom da sam trenirao gimnastiku šest godina
imao sam potrebu za akrobacijama i tako sam
povezao bicikl i gimnastiku .

2.	 Kako izgleda tvoj svakodnevni dan?
Ujutro ranije dizanje i svako jutro ocijedim par
naranača nakon čega slijedi trčanje ili vožnja
biciklom pa doručak pa obavljanje poslovnih
mailova i sastanaka te na kraju večeri trening, bilo
to gimnastika, bicikl, joga ili vježbanje u sobi i na
kraju dana knjiga, film, spavanje.

3.	 Smatraš li da nešto žrtvuješ radi sporta?
Mislim da je kod žrtve sve stvar prioriteta, ja osobno
ne žrtvujem ništa, eventualno bih tu napomenuo
tijelo, ali puno je zdravije da se čovjek bavi sportom
i ponekad ozlijedi nego da se ne bavi sportom iz
razloga što se boji ozljeda.

4.	 Koliko si često na putu?
Uz ovaj sport puno se putuje, bilo je više putovanja
dok sam se aktivno natjecao jer je onda svaki vikend
bio rezerviran za natjecanja, danas radim samo
projekte koji isto zahtijevaju život iz torbe.

5.	 Koliko su česte ozljede u ovom sportu?
Ozljede su dio ovog sporta, ali sve ovisi koliko
je čovjek spreman i bitno je da ne prelazi preko
svojih granica jer onda je ozljeda neizbježna prije

ili kasnije. Ako se pametno pristupi i uči korak po
korak, onda su ozljede jako rijetka stvar.

6.	 Čime se sve baviš osim sportom?
Volim fotografiju i film tako da ponekad
fotografiram, snimam te montiram filmove.

7.	 Kako si pronalazio svoje sponzore?
Neki sponzori su pronašli mene kao sto je Red Bull,
Go pro, dok sam se za ostale izborio sam kroz razne
prezentacije gdje sam se trudio pokazati tko sam,
što radim i što planiram raditi, tako sam, na primjer,
za tvornicu bicikala Norco godinu i pol slao mailove
i dokazivao da posjedujem kvalitetu sportaša
kakvog oni traze, to je bila prava borba, ali sam
uspio u tome.

8.	 Što bi poručio mladim naraštajima koji se
bave mountain bikeom?
Preporučio bih im da samo odrede ciljeve, ono što
žele i da ne staju dok ih ne ostvare. Ako je to na
kraju samo zabava, neka se samo zabavljaju, voze i
šire svijest o ovom predivnom sportu.

9.	 Zašto si odlučio upisati Aspiru?
Prije Aspire sam bio student Kineziološkog fakulteta
uz kojeg nisam nikako mogao uskladiti sport i
fakultet zbog dugih i čestih putovanja. Aspira mi
je omogućila da se kvalitetno bavim sportom i
organizirano studiram.

Intervju:

NAJBOLJI VOZAČ
MOUNTAIN BIKEA U HRVATSKOJ,
STUDENT ASPIRE!
Ključ uspjeha je jednostavan: odredi cilj, ono što želiš i
ne zaustavljaj se dok ga ne ostvariš!

70

SANJKE NA BOB STAZI
120 KILOMETARA NA SAT

Ema Bago

Majci sam jednom poslala CD sa snimkama najgorih padova na stazi
i napisala u poruci - Ovako ti ja, majko, sanjkam! A ona je nije mogla
pogledati od šoka.

Ako vam je prva asocijacija na
sanjke bajkoviti starac s bijelom
bradom i svojim četveronožnim
prijateljima ili radostan dječji
smijeh tijekom zimskih radosti,
ova će vam priča promijeniti
takvu sliku, a krv u žilama će vam
se slediti baš poput bob staze po
kojoj ove sanjke jure.
120 kilometara na sat, minimalna
oprema, hrabro srce i jedna
mantra – budi brz i ostani živ –
ovo je priča Eme Bago, mlade
Splićanke koju su sanjke odvele i
do Olimpijskih igara.

Kako i kad si se počela baviti
sanjkanjem?

Sanjkanjem sam se počela baviti kad sam imala 16
godina. U početku sam ovaj sport zamišljala potpuno
drugačijim od onog na što sam naletjela kasnije.
Zamišljala sam sanjkanje na nekom snježnom brdu
i za vrijeme dok snijeg pada, a na kraju dobijem
sanjkanje na ledu, a kad snijeg pada - sanjkanje je
odgođeno! Nikada prije nisam čula za ovaj sport, ali
imam neko sjećanje u glavi kada sam još bila dijete,
da sam gledala neku snimku sanjkaša s Olimpijskih
igara i da mi je reakcija bila „Kako netko može ovo
trenirati, pa ovo je strašno!“

Jesi li (bila) ljubiteljica zimskih sportova?

Ne. Snijeg sam voljela samo iz razloga što je to bilo
nešto što nikad u životu nisam doživjela. Kad bih

vidjela skijanje na televiziji,
odmah bih okrenula program
jer mi se to stvarno nije
gledalo, bilo mi je predosadno.
A sad mi je fora gledati
skijanje, sanjkanje, skijaške
skokove, uživam u svemu
jer sam u Innsbrucku 2012.
na Juniorskim Olimpijskim
igrama upoznala mnogo ljudi
iz različitih zimskih sportova
i ostala u bliskom kontaktu sa
svima njima i nakon prekida
sanjkaške karijere.

Kako i gdje si trenirala,
tko su bili tvoji treneri?
Poznaješ li još Splićanki
koje se profesionalno bave
sanjkanjem?

Trenirala sam svaki dan u teretani, svako jutro bih
trčala i pripremala se za nadolazeću sezonu. Kad bi
sezona krenula, bila sam odsutna po 4-5 mjeseci, jer
bi putovala u zemlje gdje ima bob staze i snijega, a
Split, kao ni ostatak Hrvatske, nema ni jednu takvu
stazu što je prava šteta jer mislim da bi bilo dosta
zainteresiranih za ovaj sport. Sa mnom je trenirala
još jedna Splićanka, Petra Petko. Ona i ja smo kroz
sve zajedno prolazile, čak smo se i plasirale na
Juniorske OI zajedno i ostale smo jako bliske. U
reprezentaciji još stoji jedna seniorka Daria Obratov
koja ima najbolje rezultate. Još nije ostvarila svoj san
odlaska na Olimpijske igre, ali vjerujem da će otići
na iduće! Sanjkanje te jednostavno veže za sve te
ljude, zemlje, moraš ga zavoljeti. S obzirom na mali
broj zainteresiranih, od 2013. godine spojio se Balkan
program; Hrvatska, Slovenija i Bosna i Hercegovina
u jednoj skupini, pa smo brojniji. Trener nam je bio

71

bobista Ivan Šola koji bi bio s nama na putovanjima
zajedno uz direktora Tonća Čizmića koji su nam bili
od velike pomoći. Ponekad nisu bili u mogućnosti
putovati s nama, ali bi komunicirali s njima preko
skypea, davali bi nam savjete kako proći neku krivinu,
ohrabrivali nas i podržavali. Također, uz nas su često
bili i treneri iz drugih zemalja koji bi rado uskočili
kad nam zatreba pomoć.

Kako izgleda trening sanjkanja na ledu?

Trening traje cijeli dan. Buđenje u 06.00, doručak
u 06.30, polazak na trening u 07.15, zagrijavanje
do 10.00 (najbitnije), zatim su spustovi do nekih
14.00, odlazak u hotel na ručak, odmor do 17.00,
zatim večera pa ponovo odlazak na trening na stazu.
Gotovi smo u 20.00, odemo na večeru i poslije večere
obavezno brusimo sanjke za idući dan, što traje sat
vremena, a nekada se i oduži ako je nastao neki
problem sa sanjkama. Naravno, ovo se sve odvija u
nekoj stranoj zemlji, najčešće u Austriji, jer u Splitu
ni u Hrvatskoj nema nikakvih bob staza, a ni uvjeta
za napravit ijednu.
Fizička sprema u ovom sportu je najpotrebnija, ako si
u dobroj kondiciji sve što je potrebno jest spustiti se
i uživati u vožnji, jer ti je onda upravljanje sanjkama
lako i jednostavno. Rijetko tko je sposoban upravljati
pod G silom koja vlada za vrijeme vožnje, zato
treba biti skoncentriran i usredotočen na vožnju, ne
smiješ ni sekund u pomisliti na neku drugu stvar ili
pomaknuti pogled put gledatelja. Sve što treba jest
biti skoncentriran tih 45-60 sekundi vožnje i pokušati
ne slomiti nešto do dolje.

Koja su pravila natjecanja? Kakvu brzinu postižeš?
Koliko je duga staza? Kakva je oprema?

Pravila nekih baš i nema; imaš start poziciju, odgurneš
se što jače da kreneš što brže, pratiš krivine ramenima i
zglobovima nogu, te pokretima glavom, a i pogledom!
I na kraj ćeš doći sigurno. A jedino pravilo je BUDI
BRZ! Dostiže se brzina i do 120 km/h, barem je to
najveća brzina koju sam ja postigla, muškarci znaju
doseći i do 150 km/h. Brzine su ogromne, a oprema
je jako skromna. Što tanje odijelo, kaciga, vizir i
papučice koje su napravljene tako da ti daju na brzini,

rukavice s bodljama na prstima za start i, naravno,
sanjke. Ja sam uvijek ispod odijela imala štitnike za
zglobove, mada me to činilo sporijom, ali sigurnijom,
dok su neki ispod odijela imali i utege kako bi bili
brži. Utezi imaju granice koje ovisi o težini sportaša,
a najviše možeš staviti osam kila utega.

Jesi li se ikad gadnije ozlijedila ili sve ostaje ‘samo’
na modricama?

Na dan bude po šest spustova. U jednom sam danu
znala doći po tri puta do cilja, a nekad bi se potrefio
dobar dan pa bih uspjela i svih šest puta stići. Češći
scenarij je bio da bih se iskrenula i zaradila modricu
zasluženu zbog neke glupe pogreške. Jednom sam se
gadnije ozlijedila, popucale su mi tetive na Ahilovoj
peti i nisam mogla trenirati tri mjeseca. I onda sve
ispočetka. No modrice su normalna stvar, one se
javljaju i od nošenja sanjki od cilja do kombija koji
nas vozi natrag na start, jer sanjke imaju 30 kila, neke
i više, a nosimo ih naslonjene na kuk. Ipak, curama
je uvijek bilo lakše, jer se često nađe neki kavalir koji
bi ponio i naše sanjke, no kad trebaš prijeći dug put
sama sa sanjkama, navikneš se. I kuk se navikne

Što te najviše privlači u sanjkanju?

Putovanja. Godišnje smo putovali u četiri, pet
zemalja gdje smo upoznali drage ljude Upoznavanje
s puno ljudi iz različitih dijelova svijeta. Eto, da ne
ostane samo na društvenom životu, voljela sam i onaj
adrenalin koji bi u mene skočio prije samog starta i
za vrijeme vožnje, jednostavno želiš brže i bolje i kraj!

Smatraš li sanjkanje opasnim sportom?

Sanjkanje je vrlo opasan sport. Na Olimpijskim
igrama u Vancouveru jedan sportaš je poginuo za
vrijeme utrke, što znači ni da smrt nije nemoguća, a
ozljede se kreću od oteklina do ozljeda nogu i glave.
Brzina kretanja sanjki po zaleđenoj stazi je velika,
poput vožnje motorom po cesti, stoga je i opasnost
slična.

72

Sudjelovala si na Juniorskim Zimskim OI…

Definitivno najbolje iskustvo moga života! Rezultati
su iskreno bezvezni, 23. mjesto nije nešto za pohvalu,
ali ja sam došla na OI, sudjelovala sam u trci, bila sam
dio svega toga, probala sam druge zimske sportove
koje inače ne bih imala priliku probati, tako da sam
jako zadovoljna svim skupa.
Staza mi je bila poznata, jer u sanjkanju staze ostaju
iste, ne izmjenjuju se kao u skijanju. Ova staza sa OI
je bila dosta lagana, ujedno i moja najdraža. Ekipa
je nezamjenjiva, bilo je petoro Hrvata iz različitih
sportova; hokej, skijaško trčanje, sanjkanje i skijanje,
te snowboard. Družili smo se mnogo i s ekipom iz
drugih zemalja i redovito se čujemo te se zajedno
prisjećamo trenutaka koje smo proveli tih deset
dana u Austriji. Najviše pamtim zabave koje su bile
organizirane za nas sportaše. Dvorana u kojoj smo
jeli navečer bi se ispraznila i ostali bismo se zabavljati.
Zadnja je večer bila tematska i slušao se hip-hop, a
kako sam se ranije bavila hip-hopom pokazala sam
im nakratko što znam i zaslužila veliki pljesak,
atmosfera je bila odlična.
Kad sam bila na zadnjem natjecanju u Austriji dobila
sam vijest da sam se kvalificirala za Juniorske OI i taj
osjećaj – neopisivo.

Nedostaju li ti natjecanja i tvoj nekadašnji san –
Pjong Čang?

Pjong Čang mi je bio cilj dok nisam upisala fakultet
i shvatila da mi je edukacija najbitnija trenutno, tako
da je sanjkanje u ovom trenutku prošlost. Onaj san
koji sam željela sam i ostvarila, a to su Juniorske OI.
Ponosna sam jer sam uspjela nešto što je malo tko
napravio od mojih vršnjaka, a sad je vrijeme da se
okrenem učenju i budućoj karijeri. Ako me sanjkanje
ikad u životu opet dopadne, bit ću sretna još jednom
spustiti se niz stazu.

Kako je tvoja obitelj gledala na bavljenje
sanjkanjem? Jesu li se tresli prije svakog natjecanja
ili su s vremenom ‘oguglali’?

Uff, malo je reći da su se tresli prije svakog natjecanja.
Majka zove konstantno „Čuvaj mi se Ema, ne igraj
na brzinu, dođi samo ti meni do cilja i svi sretni i
zadovoljni“, a ne zna majka da je Emi cilj postići što
veću brzinu čisto zbog svog gušta. Otac me je i uveo
u sve to, on je, mogu reći, lud koliko i ja, puno mi je
puta davao savjete kako da povećam brzinu, nekoć je
sam bio sportaš, tako da ima natjecateljski duh, pa
mu je u krvi da me savjetuje i podupire. Majci sam
jednom poslala CD sa snimkama najgorih padova

na stazi i napisala u poruci „Ovako ti ja, majko,
sanjkam....“, poslije toga sam primila njenu poruku
da je to previše, da nije mogla ni minutu pogledati
te da će ocu očitati bukvicu u što me uvalio. Sada
kada više nisam u tome, puno je mirnija. A i eto –
preživjela sam.

Opiši malo iskustvo vožnje, kako si se pripremala,
kako si se smirivala?

Prije starta je uvijek tišina u svlačionici, a sportaši
oponašaju vožnju u glavi; zamišljaju stazu i prolazak
kroz krivine. Uvijek sam imala tremu prije starta
pa bih istresla noge, ruke, udisaji, izdisaji i smirila
se nekako. Ponekad bih još osjetila napetost u
vožnji, ali na pola staze prođe i to. Onda se lijepo
opustiš u ležećem položaju i sve o čemu razmišljaš
je iduća krivina; kako se ponašati, kako reagirati. Na
određenim dijelovima staze sanjke se ubrzaju, što si
više ispružen brzina je veća. Usporava se na način
da se noge spuste na led i malo po malo se vraćaš u
sjedeći položaj i sanjke uspore. Na kraju staze uvijek
je uzbrdica pa se brzina smanji prirodno, a sanjke se u
nekim slučajevima i same od sebe zaustave.

Koje su tvoje namjere nakon fakulteta? Jesi li se
privikla na život u Dubrovniku, imaš li namjere
nakon faksa ići u inozemstvo?

Život u Dubrovniku me naučio samostalnosti, ne
ovisim ni o kome, svoj sam čovjek, iako je teže nego
šta sam mislila, ali isplati se mučiti cijelu zimu da bi
samo otplatio stanarinu i ne ostane ti ništa, osim za
hranu. Što se tiče fakulteta i odlaska u inozemstvo
imam namjere otići van Hrvatske i prije nego završim
fakultet. Nisam sigurna da će drugdje biti puno
bolja situacija nego u Hrvatskoj, ali šteta bi bila da
ne iskoristim priliku i probam nešto novo, pa što
ispadne. Pravac London – moji snovi.

S obzirom na sve tvoje ambicije, planove i
postignuća, kako gledaš na svoje vršnjake, svoju
generaciju?

Mladi danas previše piju, puše i provode vrijeme za
kompjuterom. Osobno nemam internet u stanu i to
mi ni najmanje ne smeta, a u pravilu je to prvo pitanje
koje me prijatelji pitaju kada svrate i komentiraju kako
bez interneta ne bi mogli živjeti. To me čak pomalo i
ljuti. Pa nitko od nas ne bi preživio tri dana u prašumi
na pustom otoku, glupo - ali istinito.

Ada Reić

73

Sve je krenulo kao De5tr0yerova natuknica kako je u
planu uspon na Vaganski vrh kada nakratko dođe
u Hrvatsku. Rutu je isplanirao Nik, tako da nije bilo
potrebe sumnjati kako će izlet biti vrhunski, pa me
nije bilo potrebno više nagovarati. Ostalo je samo
odrediti datum, staviti bike na auto i pravac Starigrad
Paklenice.

Vremenska prognoza se uspješno poklopila s ostalim
varijablama, a dogovor je bio u 08.00 ispred ulaza
u Nacionalni park Paklenica kako bi imali dovoljno
vremena popeti se do vrha i spustiti se dok ima sunca.
Dok je ekipa iz Zagreba (De5tr0yer, elvis_again, Nik,
the55mic) već bila na autocesti, ja sam tek stavljao
bike i opremu na auto, opskrbio se krafnama i Colom
da se malo razbudim (op.a. pokret je bio u 05.30) i
lagano krenuo put Starigrada.
Dolazak u Starigrad je bio odlično tempiran, pa smo
zajedno krenuli u skidanje bikeova s auta i opremanje
za prvu etapu, pedalanje iz Starigrada do Velikog
Rujna.
Etapa dužine 15 kilometara južnim obroncima Velebita
krenula je laganim tempom jer je trebalo čuvati snagu
za daljnje pothvate koji su slijedili. Uspon je prosječnog

Kako izgleda bicikliranje na Velebitu?

,Mic je nabio luđački tempo,
izabirao još luđe putanje, ali sam
ga pratio bez oklijevanja. Ako
prođe on, prođem i ja’..

SPUST BICIKLOM
SA VAGANSKOG VRHA

74

nagiba 10%, u početku asfaltiran, a kasnije makadam s
betonskim sekcijama gdje se nagib povećavao preko
15%. Etapa je protekla bez problema, sve u zadanim
vremenskim rokovima, s jednim zaustavljanjem kod
crkvice Gospe od Rujna kako bi se opskrbili friškom
vodom iz bunara za novu etapu.
Slijedila je etapa dužine 10 kilometara od Velikog
Rujna, preko Stražbenice sve do Vaganskog vrha, koja
ne bi bila pretjerano značajna da nije podrazumijevala
da bikeove moramo staviti na leđa i nositi
planinarskom stazom. Procijenjeno vrijeme uspona je
4 sata, poprilično zahtjevnom stazom. Cijelo vrijeme
smo se divili prekrasnim prizorima po Velebitu, što je
pomoglo da zaboravimo na muku koju podnosimo.
Polagano smo gubili šumu iza sebe i dolazili do
klasičnog dalmatinskog krša, što je dovelo do toga da
smo bili izloženi buri, pa lagano ni predivni obzori ni
reljefi nisu pomagali da zaboravimo na muku. Srećom,
u blizini je bio planinarski dom Struge, gdje smo se
stali odmoriti i napuniti baterije za ostatak uspona. To
je bio i znak da smo prošli skoro dvije trećine puta i da
imamo još sat, sat i pol uspona pred nama.
Nakon što smo se propisno obnovili, krenuli smo
put vrha. Usputno zaustavljanje pokraj bunara za
obnavljanje zaliha i nastavak istim tempom kako bi
ispunili zadane vremenske rokove. Prolazimo vrh za
vrhom, s nadom da je svaki sljedeći Vaganski, ali patnji
nikad kraja. Lagano se smijemo i pjevamo što je jedan
od znakova umora, ali vrh je blizu i nema vremena
za zaustavljanje. Putem srećemo manje planinarske
skupine, prilično iznenađene činjenicom da nas pet
panjeva nosi bicikle do vrha.
Na sami vrh smo kročili nešto poslije 14.30, što je
značilo da smo u usponu proveli dobrih 6 i pol sati.
Pogled je veličanstven, a sreća nikad veća kad smo
shvatili da smo na vrhu i da je sada ostao samo spust.
Čisti spust po tehnički zahtjevnim stazama treće
najviše planine u Hrvatskoj. Na repertoaru je bilo
punjenje baterija, potpuno ispražnjavanje zaliha koje
smo ponijeli kako bi bili što lakši na spustu. Nakon
malo slikavanja na vrhu, krenuli smo u opremanje za
spust.
Nešto nakon 15 sati smo krenuli u spust od 20
kilometara s 1757m sve do razine mora. Nik je bio
zadužen za dokumentiranje video-materijala, tako da
smo Mic, Destro i ja mogli nesmetano uživati u spustu

75

na početku kolone. Provalije su se izmjenjivale malo s
jedne, malo s druge strane, a krš svuda je rezultirao
interesantnim preprekama i terenom.
Ubrzo smo se malo zamijenili u poretku i ja sam se
našao iza Mica na početku kolone. Ne znam je li bilo
do umora ili do nečeg drugog, ali sam se začudio
kako smo prolazili različite rock gardene i prepreke,
sve većom i većom brzinom. Mic je nabio luđački
tempo, izabirao još luđe putanje, ali sam ga pratio bez
oklijevanja. Ako prođe on, prođem i ja.
Staza je lagano postajala sve uža kako smo ulazili u
šumu, kršu se pridružuju korijenja, pa smo se stali malo
odmoriti kako bi se mogli skoncentrirati na teren. Ipak
smo se već spuštali skoro dva sata s vrha. Ovaj put ja
krećem sa samog početka kolone, iza mene je Mic, Nik
snima, a Destro i Elvis laganini tempom prate. Sada
sam ja trebao birati putanje, što nije bilo nimalo lako,
pogotovo kroz rock gardene kojih se ne bi posramila
ni World Cup staza, a brzina kojom smo sve to prolazili
bila je iznenađujuće velika.
Brzina + rock gardeni = snake bite… srećom pred
kraj, ali opet dovoljno da uništi svu zabavu. Nezgodno
sam doskočio na jedan izbočeni kamen koji je uspio
dentati felgu i snake bajtati gumu unatoč tubelessu.
Mlijeko nije bilo u stanju zakrpati rupu na obodu
(nove) gume, tako da nije bilo drugog lijeka nego
staviti klasičnu zračnicu da se može nastaviti spust.
Već je lagano počeo padati mrak, tako da je i to bio
razlog za ubrzavanje samog postupka.
Sve sam na brzinu sredio i nastavljamo spust, ali smo
već izgubili kontinuitet, a mišići su se ohladili i to je
rezultiralo drugim snake biteom. Ovaj put je platio
Nik, na brzinu je zamijenio zračnicu, pa smo nastavili
još kilometar dva do planinarskog doma Paklenica što
je značilo da smo završili spust planinarskom stazom i
da nam je ostalo samo odvoziti kroz kanjon Paklenice
do Starigrada.
Kraj automobila smo stigli u 20 sati, iscrpljeni,
sretni, zbunjeni i tko zna što sve ne, nakon dvanaest
sati avanture po Velebitu, ali i četiri sata tehnički
zahtjevnog spusta koji ne oprašta greške. Greške na
sreću nisu bile velike, pa smo prošli samo s pokojim
dentom felge.
Još da se nije trebalo vratiti onako umoran u Split...

Zvonimir Stamenov

76

CAPOEIRA: IGRA,
PLES, BORBA
Sve se u capoeiri nadopunjuje, nastavlja jedno na drugo. Ying
na yang, pitanje na odgovor, izmicanje na udarac, kretnja na
kretnju. Ona je kao umjetničko djelo koje još nije dovršeno a
mi svi povlačimo neke svoje crte kistom.
Razgovor o capoeiri s najvećim splitskim
zaljubljenicima u sve popularniju afro-brazilsku
borilačku vještinu; Tomislav Kodžoman, Toni Bezić,
Lucija Šalinović, Ines Tokić i Paula Vidaković pričaju
za AS.

Što je capoeira, kako, gdje i kad je nastala?

Tomo: Capoeira je afro-brazilska borilačka vještina
te kombinacija borbe, plesa, gimnastike, akrobatike,
muzike, igre, komunikacije, folklora te filozofije koja
je nastala između 15. i 16. stoljeća u Brazilu tijekom
kolonijalnog razdoblja. Razvili su je afrički robovi na
brazilskom tlu, zbog težnje za slobodom. Nastala je
miješanjem afričke kulture koju su Afrikanci donijeli
sa sobom na brazilsko tlo, jer su kultura, običaji, vjera
i folklori sve što su mogli ponijeti sa sobom.

Koja je ideja, cilj i svrha capoeire?

Luce: Sloboda. Težnja za slobodom i za izražavanjem.
Ona je kao umjetničko djelo koje još nije dovršeno a
mi svi povlačimo neke svoje crte kistom.

Tomo: Ideja, cilj i svrha capoeire nije samo jačanje
fizičkih sposobnosti nego i psihičkih, kada dođete na
trening bitno je da se ugodno osjećate, naučite da

je samopoštovanje, kao i poštivanje drugih mnogo
bitnije od izgleda i novca, bitno je upoznavati različite
ljude i biti slobodni, ne osuđivati, bitno je izbrisati sve
granice poput dobi, rase, spola.. Capoeira služi kao
alat za postizanje nematerijalnih dobara koja će vas
gurati kroz život.

Zašto baš capoeira?

Ines: Prvi put sam čula za capoeiru kada sam
pogledala film „Only the Strong“. Nakon nekoliko
godina sasvim slučajno saznala sam da postoji
capoeira club u Splitu i počela se baviti time. Moj
odgovor na zašto je jer mi se svidjelo što promiče
nenasilje i potiče uzajamno poštovanje bez obzira

77

CAPOEIRA: IGRA,
PLES, BORBA

na sve različitosti. Također, capoeira je stvorena
za svakoga i bilo tko može pronaći svoje mjesto u
capoeri.

Otkud capoeira u Splitu? Gdje se može učiti?

Tomo: Capoeira se pojavila u Splitu 2006. godine,
ideja je krenula iz Zagreba gdje je već i postojala
capoeira škola, i bio je cilj da se preseli u Split preko
tadašnje članice Jane Tustić koja je u Splitu imala
vlastiti prostor, koji se nalazio na Bačvicama. Danas
se capoeira može učiti u prostorijama sportsko-
rekreacijskog centra St-Kwan.

Jeli potrebna fizička sprema? Koje predispozicije
osoba mora imati, ako mora?

Luce: Mnogi od nas nisu imali nikakve predispozicije
ili fizičku spremu na početku. Naravno da one
pomažu, ali to su treninzi kao i svaki drugi. Uz
samo znanje vještine prirodno stečeš, kao i snagu i
kondiciju da je izvodiš.

Tomo: Za capoeireu nisu potrebne nikakve fizičke
predispozicije, sve što treba je volja, vrijeme i ljubav,
a sve ostalo će samo doći s vremenom, garantiram.

Tko sve igra capoeiru?

Tomo: Pa svi koji su željni capoeire.. Ima jedna
izreka u capoeiri koja kaže Capoeira je za sve, al nisu
svi za capoeiru.. Ono što je najvažnije da ne postoje
granice, tako da su svi i više nego dobrodošli igrati
capoeiru.

Ima li capoeira svoja pravila, makar ona bila i ona
nepisana, neformalna?

Tomo: Moglo bi se reći i da ima, ali više kao nekakve
odrednice - iako ona znaju varirati u različitim
capoeira grupama. Ali glavno je pravilo – trebaš
imati poštovanja. Poštovanje prema učitelju, prema
muzici i tradiciji, poštovanje prema starijem učeniku
te poštovanje prema mlađem učeniku kojemu bi ti
trebao biti nekakav uzor.

Na primjer ja kao voditelj učim svoje učenike da
nikad ne ruše svog suigrača s ciljem da pokažu da su
jači, nego da nauče što trebaju sljedeći put napraviti
u danom momentu.

Utječe li capoeira na način života, životni stil,
način razmišljanja, odnosa s ljudima?

Luce: Poprilično! Treninzi su mi postali vrhunac
tjedna, počela sam zdravije živjeti, bolje prihvaćam
nove ideje i lakše se odnosim s drugim ljudima. To
je sve nešto što bi capoerista trebao s vremenom
razviti, uz poštovanje prema drugima i način
komunikacije – u igri i pravom životu – bez
pasivnosti ili nametanja.

Tomo: Capoeira itekako utječe na način života, jer je
mogu usporediti sa životom. Ako u capoeiri padnem,
da bih je mogao nastaviti igrati moram se dignuti,
kao i u životu.

Kako vas je osobno capoeira promijenila?

Tomo: Kroz nju sam naučio poštivati više nego prije,
naučio sam se boriti i cijeniti ono što imam, prije
nikad nisam pjevao, a danas ne prođe minute a da ne
zapjevam neku capoeira pjesmu

78

Gdje se sve može igrati capoeira i gdje ju je
najljepše igrati?

Paula: Može se svugdje igrati, a najljepše je tamo
di se svi osjećamo ugodno i opušteno. Nema
određenog mjesta, ali neka mjesta zrače nekom
energijom.

Koja je oprema potrebna za capoeiru?

Ines: Za capoeiru je potrebna samo pozitivna
energija i volja. Inače su capoeiristi prepoznatljivi
po bijelim hlačama i igra se bosih nogu. Bijelu boju
u capoeiru je uveo mestre Bimba, poznata ličnost u
capoeira povijesti, zaslužan za legaliziranje capoeire,
a bijela je boja tu da „ispere“ sve negativne stavove o
capoeiri predstavljajući čistoću i nevinost.

Koja je poruka koju igrači/plesači žele prenijeti?

Luce: To ovisi od osobe do osobe. Za mene vrijedi
sljedeće, Budi ono što jesi i uživaj u onome što voliš!
Svi na kraju izražavamo sebe, ali kroz capoeiru je
to nekako posebno. Jer se ne izražava samo jedna
osoba. Izražava se muzički dio i dva igrača koji
moraju učiniti neku smislenu komunikaciju. Svatko
od njih iznosi dio sebe i to se na kraju spaja u neku
posebnu cjelinu.

Pomaže li capoeira kada se osjećaš loše?

Luce: Dogodilo se puno puta da sam se osjećala loše
i da mi se nije dalo na trening. Ali čim čujem muziku
i vidim ekipu odmah mi srce malo zaigra. Nakon
treninga se uvijek osjećam bolje. To je dio dana preko
kojeg se odmorim i koji mi napuni baterije. Teško mi
se riješiti osmijeha nakon nje.

Jeli capoeira natjecanje među igračima ili
nadopunjavanje, zajedništvo? Stvara li se
zajednički neka ‘priča’ ili svatko kroji neki svoj
trenutak?

Luce: Capoeira nije natjecanje već se igrom stvara
zajedništvo među igračima. Svatko ima svoju priču
koju kroz pokrete priča drugima. Sve se u capoeiri
nadopunjuje, nastavlja jedno na drugo. Ying na yang,
pitanje na odgovor, izmicanje na udarac, kretnja
na kretnju... Nije cilj biti najbolji ni pobijediti već
nadmudriti svog suigrača i time mu ukazati njegove
greške i naučiti ga nešto novo.

Ima li ozljeda u igranju?

Ines: Kao i u svakoj borilačkoj vještini, postoji
opasnost od ozljeda. Osobno nisam imala nikakve
ozljede do sada, a nadam se da će tako i ostati. Bitno
je da se svaki pokret izvodi polako i s posebnom
pozornošću pazeći na sebe ali i na druge.

Koja je uloga instrumenata, odnosno glazbe u
capoeiri?

Luce: To je brazilski folklor. Kroz te pjesme oni
čuvaj svoju kulturu, tradiciju, povijest... Danas je
glazba neraskidivo vezana uz capoeiru. Osim što
ona određuje kakvi se stil igre igra i kojom brzinom
se capoeriste kreću, ona daje energiju igračima.
Poseban je to doživljaj u krugu kojem se igra. Sva
pjesma i pljesak je upućena tebi i suigraču. Odmah
se osjeti kad se netko priključi ili isključi iz toka...
Odmah se mijenja tok igre. Bez glazbe capoeira ne bi
bila tako posebna.

Uz instrumente se i pjeva, o kojim se pjesmama,
tekstovima i riječima radi? Jeli se pjeva napamet
ili iz srca ili…? Jeli bitno znati pjevati i imati
sluha? Na kojem se jeziku pjeva i o čemu se pjeva?

Ines: Pjevaju se pjesme na portugalskom
jeziku, a nastale su većinom u Brazilu. Pjesme su
napisali zaljubljenici u capoeiru inspirirani raznim
doživljajima. Teme su raznolike, govore o teškom
životu u favelama, capoeira instrumentima i
pokretima, pa čak i o ljubavi. Ima raznih vrsta
pjesama koje se pjevaju uz različite prigode. Neke
su za početak igre, neke za kraj, ali imaju i one koje
se pjevaju kad se nešto određeno dogodi u igri ili
kad želite izazvati igrače da nešto naprave. Dosta je
važno slušati pjesme, dosta toga nam poručuju. Oni
talentiraniji naravno mogu, izmisliti pjesme, raditi
varijacije, izmijeniti tekst. Sluh nije toliko bitan. Važno
je da se trudiš.

Prati li igra glazbu ili glazba igru?

Luce: Igra bi trebala poštovati ritam, ali je recipročno
– nekad pjesma poprati situaciju iz igre, a nekad
navodi igrače da promijene trenutnu situaciju u igri.

7979

Ima mnogo instrumenata koji se sviraju u capoeiri.
Evo nekoliko najpoznatijih:

Berimbau - vodeći instrument u capoeiri (da, to
je ono što podsjeća na luk i strijelu ;)koji određuje
kako će se igrati u rodi izvođenjem raznih ritmova
koji mogu varirati od sporih pa do iznimno brzih.
Berimbau je zapravo žičani instrument koji se pravi
od drveta beribe iz Brazila. Osnovni dijelovi su: žica
(arame), tikva (cabasa), kamen/novčić (dobrao ili
mueda), štap (baqueta) i zvečka (caxixi).

Pandeiro - instrument koji dolazi iz Afrike, a
ima bogat raspon tonova. Napravljen je od
drveta i pokriven je kožom. Obično ima nekoliko
metalnih dodataka koji podsjećaju na zvečke
te time upotpunjuju zvuk. Koristi se kao prateći
instrument u rodi, ali također i u sambi. Kao
i berimbau, i pandeiro ima osnovni ritam te
nekoliko varijacija.

Atabaque - veliki bubanj koji se koristi također u
rodi. Osnovni ritam atabaque-a je jako sličan ritmu
pandeira. Osnovne razlike su što osnovni ritam
pandeira ima 3 takta, dok atabaque ima 4, te se
svira objema rukama za razliku od pandeira.

A-go-go - instrument koji se sastoji od 2 metalna
zvona, a zvuk se dobiva kada se po njima lupa
sa metalnom udaraljkom. Osim u capoeira rodi
učestalo se koristi u sambi i maculeleu.

Reco-reco - hmmm... izgleda kao drvena gratalica

Neki instrumenti su nastali baš u Brazilu,ali
dosta ih je došlo ili vuče korijene iz Afrike i starih
plemena tog kontinenta. Instrumenti se rade
ručno te smo neke u grupi čak i sami izradili.

Kao i svaki instrument kojeg želite naučitit svirati
u početku izgleda teško, al s vremenom i u jako
kratko vrijeme možete savladati te instrumente,
tako da baš i nije teško.

Ada Reić

80

couchsurfing

JAKOV KUSIĆ I IGOR TOMIĆ

CIJELI SVIJET NA DLANU

Nakon mjesec i nešto dana lutanja po Kostarici,
Nikaragvi, El Salvadoru, Gvatemali i Meksiku, penjanja
po pustim vulkanima u Kostarici, lutanju po kišnim
šumama, pijane vožnje broda po Nikaragvanskom
jezeru, kupanju u istom u strahu od krokodila,
prejedanja i opijanja za nikakve pare u Nikaragvi, ali i
brojnih rasprava o povijesti i politici, penjanja na vulkan
konjima, spašavanja Kusića od zatvora u Gvatemali,
sudjelovanja u prosvjedu 1000 Gvatemalaca sa
mačetama i drvenim batinama na sjeveru Gvatemale,
prelaska u Meksiko preko rijeke u čamcu, ispijanja
Tequile u istoimenom gradu, Luche Libre, Charreade u
Guadalajari, istraživanja Mayanskih hramova u Tikalu i
nepoznate civilizacije u Teothihuacanu i jos puno toga,
nema ništa lipše nego doć doma na svoju wc školjku i
u svoj krevet. Isto tako mogu reć da usprkos brojnim
predrasudama ljudi i tu žive, i to na prilično lipon mistu,
a ako se znaš pazit, najopasnija stvar je cijena pive od
8kn/litra u Nikaragvanskim kafićima…

Ovo je poruka koju je Igor objavio nakon što su se
on i Jakov vratili s još jednog couchsurfing iskustva.
Bez obzira jeste li ikada čuli za couchsurfing i imate
li ikakvog pojma o čemu bi se moglo u ovom tekstu
raditi, ne sumnjamo da vas je Igorova poruka dovoljno
zaintrigirala da čitate dalje.

Jakov Kusić i Igor Tomić mladi su Splićani koji putuju
po svijetu tek nekoliko godina, a proputovali su više
država nego što ih prosječna osoba može nabrojiti u
dahu. Pritom, proputovati za njih znači mnogo više od
razgledavanja grada, spavanja u hotelu i kupovanja
magneta za na frižider. Proputovati zemlju, grad ili
selo znači proživjeti; umjesto klasičnih turističkih
destinacija i lokacija, hrane na koju su navikli, sigurnih
zona, hostela i hotela, razglednica i magneta, oni
se u svakoj zemlji ponašaju i osjećaju kao lokalci.
Znaju gdje je najbolja kava, zbog čega je prosvjed na
ulici, kako pozdraviti lokalce, znaju njihove običaje i
tradiciju, poštuju njihovu kulturu i životni stil. A sve im
je omogućio couchsurfing!

Koje ste do sada zemlje proputovali?
Albanija, Armenija, Australija, Austrija, Belgija, BIH,
Bugarska, Češka, Engleska, Francuska, Gruzija,
Njemačka, Grčka, Mađarska, Izrael, Italija, Jordan,
Luksemburg, Makedonija, Malezija, Monako,
Nizozemska, Novi Zeland, Norveška, Palestina, Poljska,
Srbija, Slovačka, Slovenija, Švicarska, Španjolska,
Turska i Vatikan.

Što je Couchsurfing?
Couchsurfing je organizacija koja je nastala prije
desetak godina, organizacija za kreiranje boljega

Couchsurfing domaćini ti s jedne strane omoguće vilu, dvorac,
ključeve od jaguara, a s druge strane život u kolibi ili šatoru u
šumi. I od svakog od njih možeš nešto naučiti.

81

svijeta. Danas ima preko 5 milijuna članova a
koncipirana je na sličan način kao i popularna
društvena mreža Facebook. Ključna je razlika u tome
što umjesto zahtjeva za prijateljstvom odnosno friend
requesta tražite couch request odnosno zahtjev za
kaučem. Iako se tako zove, to nikada ne znači čisto
prespavati kod nekoga, često se događa da nas vode
po gradu u razgledavanje, pokazuju nam lokalna
mjesta - skrivene kutke u gradu koje nikada ne bismo
vidjeli da idemo klasičnim turističkim aranžmanom,
ukazuju nam na ukusna i jeftina tradicionalna jela….

Što sadrži couch request? Što je dobro znati pri
traženju domaćina?
Zahtjev za kaučem sadrži nekoliko informacija o
osobi koja traži smještaj, stoga je prvi korak napisati
nekoliko rečenica o sebi; zašto želiš putovati na
određenu destinaciju te zašto si odabrao baš tu osobu
za smještaj. Pojednostavljen recept za ispunjavanje
couch requesta - prvi dobar kriterij je da osoba ne
izgleda kao psihopat! Ako izgleda prijateljski, ima
možda neki egzotičan hobi…u svakom slučaju stvar
je jednostavna, ako vam se interesi preklapaju onda
je to to.

Prvi doticaj sa couchsurfingom?
Igor: Prvi put sam preko couchsurfinga bio u
Njemačkoj, kod nekog bankara koji me dočekao na
kolodvoru i ugostio poput starog prijatelja. Dvi godine
prije sam čak napravija profil koji je samo mirovao.
Jakov: U nekom udžbeniku iz engleskog sam vidija
lekciju koja je pričala o couchsurfingu. Ali zapravo
naša prva couchsurfing priča kreće na putovanju od
ukupno 41 dan gdje smo bili Igor, Dina i ja.
Igor: Nismo znali ni koliko ćemo ostati, ni di točno
idemo, kupili smo kartu za Grčku iz Ancone pa za
Patras… A dalje je sve bilo spontano. Prošli smo
Grčku, Tursku, Bugarsku i Srbiju.

Ponašate li se stvarno kao doma?
Jakov: Ja sam doma ekstremno neuredan a u gostima
ipak ne smijem biti takav, tako da na to pazim. Ali
ponašamo se kao doma, otvaramo frižider, izlazimo i

dolazimo kad želimo. Često nam ljudi daju ključ svoga
stana i upriliče nam da se uistinu osjećamo kao doma.
Ali naravno, treba biti pristojan, poštovati kulturu u
koju dolaziš. To je ključno pravilo.

Jeste li ikada imali neko neugodno, nelagodno
iskustvo?
Igor: Nosili smo jednom nož, elektrošoker i sprej.
Bili smo dobro opremljeni. Ali omjer pozitivnih i
negativnih iskustava je 30:1. Pritom, to neugodno
iskustvo čak i nije bilo strašno, čisto nam domaćin nije
baš ‘sija’.

Neke crtice sa putovanja koje će vam zauvijek
ostati u sjećanju?
Igor: Jordan, Wadi Musa, selo koje je tipično arapsko,
samo sa par tisuća stanovnika, okolo svuda pustinja,
a na ulicama se igra gomila dice…Kako smo im bili
valjda interesantni, pozvali su nas da igramo balun s
njima. Zanimljivo je da se većina djece zvala Abdulah,
a svi su dobi negdje od deset do četrnaest godina.. Bili
smo im glavna atrakcija na igralištu. I baš smo guštali
igrati s njima. Kasnije su došli njihovi roditelji i svi su
nas pozvali na druženje, na piće, ručak, večeru…Bili
su jako prijateljski raspoloženi. Tako da smo s njima
jeli na divanu, na podu, kako i oni jedu, probavali
njihove specijalitete, upoznali obitelji i način života.
Jakov: U grčkom Santoriniju družili smo se sa
mnogim ‘facama’ među kojima su bili Sean Parker,
Hunter Richards, Kendall Green. Naš je domaćin bio
Draško iz Srbije koji živi kao hippy ali radi u vrhunskom
i najelitnijem restoranu. Pozvao je jednu večer i njih
kod sebe doma i tako smo se upoznali. Oni su izuzetno

82

bogati ljudi, toliko da je to nama nezamislivo. Koliko
je to privlačno na prvu, toliko smo ubrzo, pričajući s
njima, shvatili da je njihov život isprazan, jednoličan,
bez poante. Na kraju su oni nama zavidjeli jer smo
slobodni, možemo raditi što god želimo, lutati uokolo
bez zaštitara, imati svoj privatni prostor, svoj život bez
povećala. Oni su poprilično paranoični, svuda idu sa
zaštitarima.
U Jordanu smo poslali 30 zahtjeva za couchsurfing,
a 29 nas je odbilo. Onaj koji nas je primio bio je sin
jednog od najvećih trgovca oružjem na Bliskom
istoku. Primio nas je jer mu je bilo dosadno, želio je
nešto novo u svom životu. Sada imam osjećaj kao
da smo odrasli skupa koliko smo se zbližili. Ključ je u
tome što smo im mi jedini pristupili na drugačiji način,
na način na koji nije naviknut.

Što je najluđe što ste pojeli na putovanjima?
Najbizarnije što smo pojeli je sirova janjetina
na beduinski način, krv je iscijeđena i dodan je
češnjak. Probleme s probavljanjem hrane rješavamo
dodavanjem voća i povrća u hranu koju jedemo.

Jeste li ikada poželjeli negdje ostati živjeti?
Jakov: Proputovao sam puno i vidio svašta, ali nikada
nisam poželio nigdje ostati zauvijek, ovdje je ipak
najbolje.
Igor: Sa svakim putovanjem, koliko god te ispuni,
vidiš iznova koliko je Split odličan grad za živit. Klima
je ovdje najbolja, ljudi su opušteni, život je polagan,
nema priše.

Gdje su, prema vašem mišljenju, žene najljepše?
Jakov: Izrael.
Igor: Bliski istok

Bez čega ne možete krenuti na putovanje?
Igor: Nema ništa posebno. Roba. Vlažne maramice.
Nožić. Gdje god putuješ zapravo nema ničega bez
čega se ne može. Jedino se putovnica ne može tek
tako nabaviti.
Jakov: mobitel.

Ipak imate neki ritual prije putovanja?
Jakov: Nemamo nikakvu amajliju koju nosimo
sa sobom ili neku stvar. Ali imamo rituale koje
ponavljamo u određenim situacijama na putu…
odnosno u samom startu putovanja. Popiti kavu prije
autobusa, na kolodvoru. Jer nikad nikuda ne idemo
direktno iz Splita. A sljedeći je ritual u autobusu; uvijek
po nekoliko sati analiziramo Hrvatsku nogometnu
ligu..
Igor: To je uvijek tema s kojom možeš ubit 5,6 sati

Koje su one male ali izuzetno značajne cake kod
putovanja, kod štednje?
Jakov: Za razliku od prije dvadeset godina sad imamo
internet. Ako netko ima vremena posvetit se malo
pretraživanju raznih stranica, može naći nevjerojatno
povoljne načine putovanja, jeftine avionske karte,
buseve, svašta. Na primjer, platili smo od kartu od
Londona do Bristola funtu ipo u jednom smjeru! Zaista
se mogu naći jeftine karte, treba samo biti uporan.
Igor: Caka za uštedit novce je uvik u malim stvarima;
npr., kafići… često puno love potrošimo na ove male i
neprimjetne stvari kao što je kava, a turistički kafići su
tri puta skuplji. Ključ je u tome da se ponašamo kao
lokalni ljudi, izlazit na mista di izlaze lokalci, jest šta
oni jedu, pit di oni piju. I stvarno uštediš tako.

83

Ima li išta što vam još predstavlja izazov?
Kupit kartu do Madagaskara u jednom smjeru,
a da putovanje doma bude nekonvencionalnim
metodama.

Što su sada, nakon toliko brojnih iskustava,
putovanja za vas? Što sada predstavljaju?
Igor: Putovanja su za mene najprije širenje vidika, ne
možeš razumjeti povijest, kulturu, ljude, navike, dok
ih ne upoznaš, vidiš, osjetiš.
Jakov: Putovanja me obogaćuju, postajem
tolerantniji, nadograđujem se, razvijam. Shvatiš da

imaš cijeli svijet na dlanu, u rukama i da je život lijep.
Ne pokušavaš prominit ljude, prihvaćaš ih.
Igor: Shvatiš da možeš upoznat ljude iz cijelog svijeta
i steći prijatelje za cijeli život. I da se svuda možeš
osjećati kao kod kuće.

Mislite li da će vam ikada dosaditi putovanja?
Jakov: Možda će nam dosaditi samo određeni tip
putovanja, ali putovanje generalno – nikad.
Igor: Život je putovanje. Putovanje je život. Kada ti
dosadi putovati, dosadilo ti je i živjeti.

Ada Reić

84

Nedjelja navečer. Znojni, drhtavi prsti srednjoškolaca
i studenata bore se s okretanjem stranica u nadi da će
barem većina toga ostati u glavi, a u mislima se ponavlja
refren nemilosrdnih vulgarizama upućenih svim onim
nastavnicama i profesoricama hrvatskog jezika koje
su se usudile prisiliti ovaj mladi um da svoju nedjelju
potrati na iščitavanje nebitnih tekstova koje je nekad
tamo, neki, kao, bitan pripadnik ove planete jednom
zapisao. I pitaju se, zašto? A onda im se kao Galileu upali
lampica i sve dlake na tijelu odluče prkositi gravitaciji na
spomen ultimativne babaroge: „Državna matura! Ispit!
Kolokvij! To je to! Triba ovo znat’!“, pomisli jadan mladi
um.

A ima i onih malo snalažljivijih koji su odlučili babarogu
uhvatiti u klinč pa su za raziliku od svojih kolega
znojnih ruku i umova, koji nevjerojatnom snagom
volje još uvijek podliježu staromodnom držanju knjige
u rukama, zapitali sveznajući google da im svojom
mudrošću odgovori na pitanje svih pitanja: Što je pisac
htio reći?

Google kao da je osobno sjedio sa svim onim inim
književnim mozgovima koji su slali te poruke iz svemira
i dali nama smrtnicima da ih dešifriramo, jer stvarno,
sve je tu! Koja budala bi onda još čitala?

Moram vas razočarati - google nije osobno razgovarao s
Dostojevskim, a niti je autor udžbenika hrvatskog jezika
pio kavu s Ujevićem i razglabao o tim nedokučivim
stihovima. Vjerovali ili ne, ni izvrijeđana nastavnica
s početka teksta nije osobno poznavala Kafku da bi
vam mogla dati apsolutne nepobitne teze o tome što je
zaboga pisac htio reći?

Čemu onda svo to čitanje, pitate se? Izuzet ćemo iz
ove priče one rijetke koji sebi ne postavljaju to pitanje,
već jednostavno „to vole“(?!), kako oni kažu, i svrstat

ćemo ih u onu manjinsku grupicu koju svi ostali gledaju
kao jetija koji krzneno bane sa svojim nerazumljivim
mrmljanjem o zabavi i knjizi u istom kontekstu.
Zaboravimo one spodobe željne želučanih tegoba i suza
nazvane državna matura/esej/seminar/ispit. Otkrit ću
vam tajnu, ne čitate zbog njih! Koliko se god kosilo s
načelima podučavanja, svaka budala može, uz pomoć
sveznajućeg googla, pobijediti ove nemani i zadati im
smrtonosni udarac.

Neki će upravo u ovom trenutku pomisliti, odlično, to je
to! Problem riješen.

Zašto onda, zaboga, čitamo? „Hm, pa radili su to i oni
prije nas koji nisu imali ni Google, a bome ni neman nad
glavom“, možda ćete pomisliti, „mora da tu ima nečega“,
neki će nastaviti.

Vjerovali ili ne, ima!

Za one kojima se ne sviđa biti ovca koja će slijepo
slijediti (bez uvrede ovcama, ali mi smo ljudi!), za one
koje zanima zašto, bez obzira koje „zašto“ to bilo, za one
koji imaju potrebu razmišljati, za one koji imaju potrebu
da uključe svoje moždane vijuge, za one kojima nešto
smeta, za one koji su sretni i one koji su nesretni, ima
tu nečega u tim književnim djelima. Što mislite zašto su
neki pisci itekako patili zbog napisanoga, završavali na
sudovima, bili odbačeni od društva? Upravo zato što su
imali što reći, nisu htjeli biti ovce (oprostite mi vunene
životinje!).

I sad se pitate, ok, kakve to ima veze sa mnom?

Ako se to pitate, male su šanse da ima. Ali, ne brinite, još
ima nade za vas! Neću vas zavlačiti daljnjim metaforama
i krznenim životinjama, niti vam želim soliti pamet
mudrostima iz šešira. Ako ovo tako djeluje, unaprijed
se ispričavam mladim umovima koji su dali šansu ovoj
priči.

SKLEKOVI ZA UM

ZAŠTO (NE) ČITAMO?
Čitanjem zamišljate, otkrivate, prosuđujete što
volite, a što ne. Učite kritizirati, razgovarati,
razmišljati, učite o sebi. Kada pročitate,
recimo, Kafkin Preobražaj, ako volite takvu
simboliku, ili je samo razumijete, prepoznat
ćete Gregora Samsu kad ga jednom sretnete.

85

Čitate zato da se razvijate. Zapamtite ovu rečenicu.
Vratit ćemo se njoj.

Sigurno ste pokoji trenutak u svom životu posvetili
svome tijelu. Neki od vas možda i više. I ako provodite
sate u teretani i ako samo ponekad ne pojedete onaj
redak viška čokolade ili bilo koje druge delicije u kojoj
istinski guštate (bilo zbog linije ili granice povraćanja,
nije važno). Znači bitno vam je da ne zakržljate, bitno
vam je da se možete kretati, bitno vam je da ste sposobni
obavljati svakodnevne radnje. Neću uopće spominjati
one kojima je važno postići sportske uspjehe, izgledati
fizički dobro, to je već potpuna posvećenost tijelu i
vrhunac koji samo uporni postižu.

Ako u ovom opisu možete prepoznati sebe, onda se
zabrinite ako ne volite čitati.
Čitanjem razvijate um. Da, čuli ste ovo toliko puta da
vam se povraća više nego od onog viška delicije. A svi
se smijete kada na TV-u nekoj starleti pobjegne rečenica
koja dovodi u pitanje njezinu inteligenciju.

Kakve veze ona ima s tim, objasnit ću vam. Za početak,
čast iznimkama ako ih ima, jadne starlete su uzete za
primjer glupavosti zbog svojih javnih prezentiranja koja,
na njihovu žalost, često otkriju da se nisu baš potrudile
da razviti svoj um.

Svi imamo slobodan izbor razvijati ga ili ne i zato ako
vam to nije prioritet, zanemarite sve ovo i nastavite
kao i dalje, tko zna možda i vi budete na televiziji (ne
znam koji bi drugi uspjeh povezala sa prije spomenutim
ženama).

Razmišljanjem o pročitanim djelima razvijate sebe,
činite imaginarne sklekove uma i tražite njegove
granice. Čitanjem zamišljate, otkrivate, prosuđujete
što volite, a što ne volite. Učite kritizirati, razgovarati,
razmišljati, učite o sebi. Kada pročitate, recimo Kafkin

Preobražaj, možete zaključiti da je to besmisleno, da je
nadrealno, nestvarno i stoga glupo, jer život nije takav
– odlično, uključili ste moždane vijuge. Zatim možete
razgovarati o toj knjizi, pa vam netko drugi kaže „da, ali
to je simbolika otuđenosti, nepripadanja“ – pa možda
zaključite: „hm, da, to ima smisla.“ Ako vam se i dalje
ta simbolika ne sviđa, odlično, naučili ste što ne volite.
Naučili ste slušati drugo mišljenje i prihvatiti ga ili
odbiti, naučili ste promišljati i preispitivati. A ako volite
takvu simboliku, ili ako ste je samo razumjeli, prepoznat
ćete Gregora Samsu kad ga jednom sretnete.

No, ne zaboravimo zabavnu ulogu čitanja. Dobra knjiga
vas može odvesti u krajeve koje niste ni zamišljali, može
vas nasmijati, rastužiti, probuditi emocije. Gledate
filmove, zar ne? Pokušajte pročitati klasike po kojima
su filmovi snimljeni, vidjet ćete zašto mnogi kažu da im
je knjiga draža. Čitajući sami zamišljate, razvijate svoju
kreativnost, ne prihvaćate već stvorenu sliku, već stvarate
svoju, neponovljivu. Naravno, filmovi su umjetnost za
sebe, ne želim osporiti važnost i utjecaj filmova, samo
želim reći da i knjiga može biti jednako zabavna, ako ne
i zabavnija. Što mislite zašto usprkos svoj tehnologiji i
danas ljudi pišu, izdaju svoja djela, žive od njih i stječu
svjetsku slavu?

Čitate zato da se razvijate.

Bez obzira na to čitate li zato što morate, želite ili vam je
jednostavno dosadno, čitanjem se razvijate. I zato kada
idući put budete imali knjigu u svojim rukama, dajte joj
šansu, dopustite da vas mijenja, dopustite da vas rasplače,
nasmije, naljuti, zbuni, dopustite da postane iskustvo i
pokušajte uživati. Raspravljajte o njoj, kada slične priče
susretnete u životu, osmjehnite im se jer ih poznajete.
Neka vas inspiriraju, neka vas natjeraju da razmislite.
Tko zna, da ljudi malo pomnije čitaju Orwella, možda
bi bilo manje humanoidnih ovaca. Bez uvrede ovcama.

Sandra Kovačević

86

Logotip je jedan od najvažnijih
elemenata marke koji je čini
različitom od niza ostalih i koju čini
prepoznatljivom. Upravo zato, niz
kompanija osim vizualno atraktivnih
elemenata u znak ubacuju i dodatne
skrivene poruke, često nevidljive
na prvi pogled, kako bi održale
i produbile prepoznatljivost i
originalnost.
Iako ih viđamo i na stotine puta
dnevno, u prolazu, na reklamama,
u tisku ili na internetu najčešće ne
primjećujemo i skrivene poruke
koje se kriju u njima, a koje zapravo
oslikavaju esencijalno poslovanje.
Primjerice, logo FedEx kompanije
osim imena krije i „strelicu“ koja je
skrivena između slova E i x, a koja
zapravo označava brzinu i preciznost
kod dostave, koja je temelj ovog
branda. Ili, recimo, logo poznatog
„online dućana“ Amazon također

ima strelicu, koja u ovom slučaju
povezuje slova a i z, a što šalje jasnu
poruku kako kod njih možete kupiti
sve što vam padne napamet „od a
do z“. Pritom je strelica kreirana da
se može „pročitati“ i kao „osmijeh“
što označava zadovoljstvo kupaca...
Gillette, poznati proizvođač
„britvica“ poruku skriva u slovima
”g” i ”i”, primijetit ćete da kroz
njih prolazi oštar rez. S obzirom
na to da je Gillette jedan od
najpoznatijih brendova britvica za
brijanje, diskretnu poruku njegova
logotipa uistinu ne treba posebno
pojašnjavati. Manje je poznato da
je logo eminentnog proizvođača
mrežne i telekomunikacijske
opreme Cisco zapravo napravljen
tako da plave linije iznad loga
označavaju elektromagnet, ali i
mitski Golden Gate Bridge u San
Franciscu, gdje je ova kompanija

osnovana. Ako pak pomnije
promotrimo logo kompanije
Continental, evidentno je da
razmak između slova C i o zapravo
oslikava automobilsku gumu,
a to je upravo ono čime se ovaj
brand bavi. Ili, recimo BMW, čiji
logo označava propeler (bijela
polja) i nebo (plava polja), jer se
danas jedan od najpoznatijih
automobilskih proizvođača
okušao i u zrakoplovstvu…
Bez obzira jeste li svjesni toga ili ne,
činjenica je da logotipovi slavnih
tvrtki komuniciraju s vama na
mnogo razina. Najbitnije je da nisu
prekompleksni i da su povezani
s onime što komuniciraju, u
protivnom riskiraju da izgube
svoju primarnu poruku. U
nastavku ćemo i prikazati skrivene
poruke 25 poznatijih logotipova…

Iako ih viđamo i na stotine puta dnevno, u prolazu, na reklamama, u tisku ili
na internetu, najčešće ne primjećujemo skrivene poruke koje sadržavaju

POZNATI LOGOTIPOVI SA
SKRIVENIM PORUKAMA

FedEx
Promotrite li malo bolje logo tvrtke
FedEx, vjerojatno ćete zapaziti
strelicu između slova E i x, a ona
simbolizira brzinu i preciznost
tvrtke.

Sony Vaio
Logotip za Sonyjeva računala predstavlja spajanje
analogne i digitalne tehnologije pa “VA” predstavlja
analogni val, a “IO” digitalni binarni kod.

Tour de France
Obratite pažnju na logo i
primijetit ćete biciklista. U slovu
‘R’ nalazi se stilizirani obris
biciklista u položaju vožnje.

London Orchestra
Možda vidite
samo slova “L”
i “O”, a možda i
dirigenta.

Continental
Proizvođač guma u svoj je logo,
preciznije, prva dva slova, sakrio
trodimenzionalnu gumu.

87

Toblerone
Iako ste ovaj logo
vidjeli nebrojeno
puta, vjerojatno
niste zapazili
rasplesanog
medvjeda. Unutar
planine, u bijelim
dijelovima, nalazi se
obris medvjeda na
stražnjim nogama.
Ovaj dodatak napravljen je u počast
gradića u Švicarskoj gdje su Toblerone
čokoladice i nastale.

Amazon
Ovaj logo također spada među
često viđene logotipove s
često previđenim dizajnerskim
rješenjima. Naime, strijela ispod
imena spaja A i Z te sugerira
da na stranici možete pronaći
mnogo toga (od a do z), a u isto
vrijeme označava i smiješak, to
jest zadovoljne korisnike.

Coca-Cola
Marketinška tvrtka McCann
Copenhagen u logotipu Coca-Cole
prepoznala je “skrivenu” dansku
zastavu, a svoje su otkriće iskoristili
kako bi istaknuli da je Danska
uistinu najsretnija zemlja na svijetu
i da tu poruku promiče i Coca-Cola.

LG
Neki tvrde da logo
simbolizira nasmijano lice,
a drugi idu toliko daleko
da tvrde kako je riječ o Pac-
Manu. Sama tvrtka objašnjava da njihov logo simbolizira planetu
(krug), prijateljstvo i pristupačnost (nasmijano lice), a LG-jev
simbol svijet, budućnost, mladost, humanost i tehnologiju.

Formula 1
Djeluje kao nešto što su vidjeli svi, ali postoje
mnogi kojima je jedinica u naoko praznom
prostoru promakla, dakle, negativan prostor u
sredini stvara 1.

NBC
Iako danas gotovo svi
znaju da NBC-ev logo
predstavlja pauna, tim
više jer ga često spominju,
isti je mnogima godinama
promicao, a ideja je
da simbolizira šarolik
program ove televizijske
kuće.

Baskin-Robbins
Tvrtka Baskin-Robbins
poznata je po 31 okus
sladoleda (za svaki dan u
mjesecu), a tu su poruku
htjeli pokazati i u svom
logotipu.

Museum of
London
Iako je logotip modernog
dizajna zapravo
predstavlja rast i razvoj
geografskog područja
Londona kroz vrijeme.

Tour of Croatia
Logotip nedavno održane,
prve biciklističke utrke
kroz Hrvatsku također ima
zanimljiv logotip…

Northwest Airlines
Ovaj logo zapravo ima dvije
skrivene poruke. Prvo, ona ima
N i W u negativnom prostoru.
Drugo, trokut u krugu
predstavlja sjeverozapad kao
na kompasu.

Tostitos
Dva srednja slova T u nazivu
Tostitos pokazuje dva
prijatelja koji dijele tortilla
čips i plešu ples salsa.

Wendy’s
Kako bi ovaj brand
uvijek povezivali s
vlastitim domom, pa čak
i s roditeljima, dizajneri
loga su vrlo vješto riječ
MOM sakrili u kragnu
crvenokose djevojke.

88

Google
Jeste li ikada primijetiti kako Google logo ima
četiri primarne boje u nizu kojeg je onda prekinula
sekundarna boja? To je učinjeno namjerno. Google je
htio pokazati da oni ne igraju po pravilima, a također da
su razigrani iako im logo nije “nakićen”. Da bi to postigli,
oni samo koriste jednostavna slova i boje.

McDonald’s
Na samom početku bilo je samo “M” za McDonald’s
bez ikakvog posebnog značenja. Vremenom je
postao prepoznatljiv među kupcima. 60-tih godina ,
McDonald’s-i su željeli promijeniti logo, ali konzultant
i psiholog Louis Cheskin je insistirao na tome da se
zadrže ta dva “zlatna luka” povezavši ih sa “simbolizmom
grudi koje hrane” i uvjeravajući ih da su zbog toga
ljudi upamtili taj logo. Svejedno da li mi povjerovali u
ovo ili ne, McDonald’s-i su uvjereni u to i danas imaju
najprepoznatljiviji logo u svijetu.

Hope for African
Children Initiative
Pri prvom pogledu na logo,
učiniti će vam se samo
karta Afrike. Ali ako bolje
pogledate vidjet ćete odraslu
osobu i dijete okrenute jedno
prema drugom.

Adidas
Moderan logotip Adidasa, najvećeg europskog proizvođača
sportske opreme, sastoji se od tri paralelne linije različite
dužine. Premda je krajnje minimalistički, logotip njemačke
kompanije ima poprilično duboko značenje – linije zapravo
predstavljaju planinu koja simbolizira izazove i ciljeve koji
stoje ispred onih koji su život posvetili sportu.

Cisco Systems
Proizvođač mrežne opreme Cisco Systems
osnovan je u San Franciscu (što mu i samo
ime sugerira), pa ne čudi što vertikalne linije u
njegovu simbolu ocrtavaju oblik slavnoga Golden
Gatea. Ali postoje tvrdnje kako Ciscov logotip
istovremeno predstavlja i vizualizaciju digitalnog
signala.

Gillete
Gilletteov logotip također na prvi pogled ne
sadrži ništa više od imena kompanije, ali ako s
punom koncentracijom promotrite slova ”g” i
”i”, primijetit ćete da kroz njih prolazi oštar rez. S
obzirom na to da je Gillette jedan od najpoznatijih
brendova britvica za brijanje, diskretnu poruku
njegova logotipa uistinu ne treba posebno
pojašnjavati.

BMW
BMW je danas svima poznat kao globalni
automobilski div, ali kompanija se u
svojim počecima, prije stotinjak godina,
bavila proizvodnjom zrakoplovnih
motora. Posveta korijenima nalazi se i u
logotipu, pa tako prepoznatljiv simbol
BMW-a zapravo predstavlja stilizirani
prikaz avionskoga propelera!

Apple
Trenutni logo je modernizirana verzija
jabuke koja je pala na glavu Isaaca Newtona
(prva verzija logotipa imala je čak i Newtona
koji sjedi ispod drveta). Međutim, mnogi su
zaključili da iza logotipa postoji niz teorija.
Neki tvrde da logo simbolizira „zabranjeno
voće“ i strast za znanjem, a neki da ugriz
(na engleskom „bite“), predstavlja 8 bitova (jedan „byte“). Ipak,
dizajner Rob Janoff smatra da ove teorije nemaju veze s njegovom
idejom..

Nino Kapitanović

89

Few remember the times when society functioned
perfectly without mobile phones. It is unthinkable for
new generations that we were able to arrange any kind of
meeting without mobile phones. We all knew where and
when to find people without endless texting and calling,
and we knew all about each other without posting what
we have just ate on our Facebook profiles.
Times have changed and there’s no point in ignoring all
new gadgets and technology that has become available.
Yes, mobile phones, the Internet, social networks, it
all made our lives easier and, as some tend to say, it
has brought us together. Nowdays, communication has
advanced in a way no one could have forseen hundred
years ago, and surely, it has made our lives easier. But has
it really brought us together? Do people still know where
and when they will find their friends? Do people know
what a friend is? It is worrying if they consider a click - a
friend. Technology makes our lives easier - that’s a fact.
Does it make our lives better? - that is the question.
But time will show, as it is usually said when answers
are blurred. What I wanted to mention is the influence
of mobile phones on teacher – student relationship.
Certainly, many teachers and students will find this
situation familiar. I think I could recognize many students
better by the top of their head, than their face because
their face is glued to their phone. I don’t want to say that
this generation is worse than mine and clichés like that,
I’m talking about majority of young people who attended
my classes and who I had to constantly ask to leave their
phone for 45 minutes. At first, I thought they were just
rude, but then I finally got it – they can’t help themselves.
I saw it in their eyes. They were not constantly typing
because they were rebels without a cause, they were
doing that because they can’t stop. This worried me,
because I think youth is the best thing society has. Young
people were starting revolutions in the past, they have
the wish to change the world, they are the ones who will
go against all odds because they want to try to make a
difference. But who is going to do that if they are all
typing on their phones?
I’m not saying that good things can’t happen through
social networking and other uses of Internet, I’m just
saying that nothing will hapen if you don’t use your
phone during your lectures. The teacher will be there

that day, that hour, just once in your life, and you have
a chance to learn, to talk to a human being, to argue, to
listen, to be a student. You can post, text everything later.
This is just my point of view, and I wanted to see what
students have to say about it. As it seems, I wasn’t so
wrong.

Why are we addicted to our phones?
I wanted to do this essay about phone addiction and
its overuse because I am a person very attached to my
smartphone and sometimes I can’t help myself. Besides,
I am surrounded by friends and people who type without
any special purpose all day. There is no special reason
why they have to carry their phones all the time in their
hands, even when they are not talking or messaging
someone. This problem started to appear in the last four
or five years and it will not stop so soon because it has
just started and it will be worse and worse with every new
generation.
I asked few people why they are on the phone all the time
and they acted like real addicts, they immediately started
to make excuses as they felt guilty. I can take all my
class as a good example: they rather talk nonsense with
strangers on the phone than listen to the teachers. New
researches show that 80% people feel lost and in panic
when they don’t have their phone with them. Mostly,
they think that people will need them or they will need to
contact someone. This is very bad for our society because
we can’t focus on the things which are going on around
us and on people who we are talking to at that moment.
That makes our concetration very bad.
Phones are not the problem because they brought us
so many good things and they made our lives easier.
They can make our lives easier in so many ways but the
way we are using them is what changes our society. We
overuse them and it makes us look like robots who can’t
think and stay focused on daily activities.
After all I could write all day about this and give so
many examples but there is no point in doing that when
there is just no use when people are addicted, and it’s
fact. It makes us what we are today and unfotunately it
became normal. Who knows, maybe it is just something
temporary, a new kind of technology that overwhelms
us, or is it just something that will change our society
forever? We will find out soon.

Josip Begić

ADDICTED TO MY PHONE

Mobile phones
– a blessing or a menace?

90

jeste li znali
•	 Žene su počele depilirati ruke 1915. godine a noge

1940. godine upravo zahvaljujući marketingu

•	 Tvrtke koje „tvitaju“ više od 15 puta mjesečno
ostvaruju 5 puta više prometa

•	 Lady Gaga, Justin Bieber i Katy Perry imaju više Twitter
pratitelja od cijele populacije mnogih zemalja, poput
Njemačke, Turske, Južne Afrike, Kanada, Argentina, i
Egipta

•	 Prema najnovijem istraživanju (State of search),
47% Amerikanaca tvrdi kako Facebook ima ključnu
odluku pri njihovoj kupovini

•	 Tvrtke koje na svojim stranicama/internetu koriste
slike i video sadržaje povećavaju interakciju za 120%
i 100% u odnosu na obične statuse sa riječima.
Posebice veliku interakciju donose obrađene
fotografije sa nekom od poruka prema kupcima

•	 Mobilni video je najbrži rastući sektor u marketingu

•	 Al Pacinovo lice je bilo na izvornoj Facebook stranici,
dok se još zvala thefacebook

•	 Do danas, najskuplja reklamna kampanja u povijesti
je bila Chanelova reklamna kampanja sa Nicole
Kidman 2003. godine koja je koštala 33 milijuna
dolara

•	 Coca cola je originalno bila zelene, a ne crne boje

•	 Otvarač za konzerve je izumljen 48 godina nakon što
su uvedene konzerve

•	 Top 10 najtraženijih poslova u 2004. godini, 2010.
godine nije više uopće postojalo

•	 Prosječni Francuz koristi dvostruko više kozmetičkih i
higijenskih potrepština nego njegova partnerica

•	 U svrhu promocije - u Španjolskoj se ne koriste
boje zastave (crvena i žuta) jer se to smatra uvreda
patriotizmu, u Grčkoj treba izbjegavati ljubičastu
boju jer asocira na sprovode, dok u Japanu bijela
boja simbolizira žalovanje, a u Maleziji zelena boja
bolest.

•	 Prosječan Amerikanac pogleda u svoj mobitel 150
puta na dan (jedine stvari koju više puta čine od
gledanja u mobitel je treptanje i disanje)

•	 Coca-Cola je izvorno namijenjena „bijeloj“ populaciji
(bijelcima), a Pepsi crnoj populaciji

•	 Danone jogurti se u SAD-u prodaju kao Dannon
jogurt, jer to zvuči više američki.

•	 NIKE logotip je dizajniran 1971. godine za samo 35
dolara

•	 Coca-Cola je proizvela toliko različitih okusa pića da
ako pijemo/kušamo jedan okus na dan trebalo bi
nam više od 9 godina da ih sve isprobamo

•	 Eskimima se prodaju hladnjaci kako bi spriječili
potpuno smrzavanje hrane

•	 Kada bi lutka Barbie bila u prirodnoj veličini ona bi
bila visoka 2,18 i imala bi mjere 99-46-84

•	 Visoke potpetice prvobitno su bile namijenjene
muškarcima. Mesari su ih nosili da ne bi stali u krv

•	 Tvrtka koja proizvodi zubnu pastu Colgate imala
je velikih marketinških problema u zemljama u
kojima se govori španjolski jezik, jer se Colgate može
prevesti kao „objesi se“

•	 Od 7 milijardi ljudi na zemlji, 5.1 milijardi ljudi imaju
mobitel, dok samo 4.2 milijarde ljudi ima četkicu za
zube

•	 Do današnjeg dana 84 bebe rođene u Americi su
nazvane imenom LOL

•	 Nitko ne zna tko je izumio vatrogasni hidrant jer je
patent izgorio u požaru

•	 Nutella je u nekim zemljama toliko popularna da ima
svoj dan - National Nutella day – 5. veljače

•	 Ljudi zapamte 20% onoga što čuju, 30% onoga što
vide i 70% onoga što čuju i vide

•	 Samo dvije osobe znaju tajni recept Coca Cole i njima
nije dopušteno putovati zajedno – da ne bi obje
poginule u slučaju nesreće

•	 Samo su dvije zemlje na cijelom svijetu u kojima se
ne prodaje Coca Cola – to su Sjeverna Koreja i Kuba

•	 Samo 25 boca Coca Cole je prodano u cijeloj prvoj
godini rada te tvrtke ali se nisu pokolebali i nastavili
su dalje sa radom

•	 Naziv Adidas nastao je spajanjem imena i prezimena
osnivača tvrtke. Adolf Dassler spojio je prva tri slova
svog imena i prezimena te je tako nastao Adidas

•	 Canon je ime dobio prema budističkom božanstvu,
a tvrtka se prvo nazivala Kwanon te je 1935. godine
ime promijenjeno u Canon kako bi se bolje prihvatio
u cijelom svijetu.

•	 Naziv “Nike” dolazi od imena grčke boginje Nike, te
se izgovara kao “Najki” (ny’-kee), a osmislio ga je prvi
Nikeov zaposlenik, Jeff Johnson

•	 Slogan “Just Do It” nastao je zahvaljujući serijskom
ubici Gary Gilmoreu, koji je, trenutak prije nego je
odred za strijeljanje izvršio presudu za njegova djela,
rekao “Let’s do it”.

Nino Kapitanović

90

PROFESOR MARIN BUBLE
IN MEMORIAM (1938.-2014.)

S nepunih 76 godina života napustio nas je naš profesor Marin Buble. Iako više nije s nama, on živi

i živjet će kroz svoja djela, u svakoj stranici svojih trideset objavljenih knjiga utkao je sebe, svoje

iskustvo, znanje, razmišljanje. Profesor Buble smatran je jednim od najznačajnijih znanstvenika iz

područja ekonomije i menažmenta u Hrvatskoj ali i u široj regiji. Svi koji su ga poznavali mogu

potvrditi da je bio jednostavan i skroman čovjek, uvijek spreman pomoći svojim studentima,

prenijeti znanja i iskustva iz prakse s lakoćom i jednostavnošću te na razumljiv i dostupan način

opisati i najsloženije ekonomske pojmove i procese – sve je to bio naš profesor Buble.

Iako smo se družili na predavanjima iz samo jednog kolegija uvijek ćemo sa smiješkom pamtiti to

vrijeme. U dvoranu ulazi naš „Babl“, sjeda za katedru i prije nego krene s gradivom promotri svoje

studente, pita jesmo li dobro pa izgovori onu svoju rečenicu „A di je Domančić?“. I da smo ne znamo

kako loše volje, sve nas u trenutku oraspoloži izgubljen pogled profesora koji traži svog najdražeg

studenta.

Često bi nam znao reći da nam neće biti problem postati dobri menadžeri ako smo najprije dobri

ljudi i upravo je u tome bila njegova posebnost, što se kroz podučavanje menadžmentu trudio da

usvojimo bitne životne lekcije, vrijednosti; ono što će ostati vječno, kao i uspomena na njega. Učeći

s profesorom Bublom materiju, učili smo život.

Profesore, hvala!

Studenti Aspire

“Tvoja djela će te nadživjeti, i zato nikada nećeš umrijeti”

 Horacije

www.aspira.hr

