

Po trzech tygodniach przerwy powraca Liga Mistrzów. We wtorkowy wieczór, w trzeciej kolejce rozgrywek, w szczególnie oczekiwanym meczu, zespół Giallorosich podejmie na Stadio Olimpico Bayern Monachium. Spotkanie zapowiada się wyjątkowo elektryzująco, a na stadionie pojawi się ponad 60 tysięcy kibiców (pobito klubowy rekord wpływów z biletów). Zespół z Bawarii jest faworytem do wygrania grupy, jednak Giallorossi, co pokazał mecz z City, łatwo skóry nie sprzedadzą i będą walczyć o awans do 1/8 finału. Zapowiada się arcyciekawe spotkanie.

Obydwie drużyny zmierzyły się w rundzie grupowej Champions League w poprzednim występie Romy w tych rozgrywkach. W rozegranym 15 września 2010 roku meczu, który zainaugurował rozgrywki grupowe, Bayern wygrał u siebie 2-0, w meczu, który nie miał większej historii. Dużo ciekawiej było w „rewanżu”, który przeszedł już do historii najciekawszych występów Romy w europejskich pucharach. Wówczas, po dwóch golach Gomeza, Bayern prowadził do przerwy 2-0. Po zmianie stron do ataku ruszyła Roma. Już w 49 minucie kontaktowe trafienie zaliczył Borriello. W 82 minucie wyrównał De Rossi, a chwilę potem rzut karny, dający zwycięstwo, wykorzystał Totti. Nie były to jedyne pojedynki drużyn w europejskich pucharach. W sezonie 1984/85 Bayern wyeliminował Romę z Pucharu Zdobywców Pucharów, wygrywając 2-0 u siebie i 2-1 na Stadio Olimpico. Ogółem Bawarczycy mierzyli się w pucharach z włoskimi pucharami 37 razy, a bilans tych meczów to 14 wygranych, 8 remisów i 15 porażek. Roma walczyła z niemieckimi drużynami w pucharach, na Olimpico, 13-krotnie. Bilans jest pozytywny: 8 wygranych, 2 remisy, 3 porażki. Jeśli chodzi o rywalizację w najlepszych klubowych rozgrywkach w Europie, pierwszy bój Giallorosich z zespołami z Niemiec pochodzi z sezonu 1983/84. Wówczas Roma wyeliminowała w 1/4 finału Pucharu Mistrzów Dynamo Berlin, wygrywając 3-0 u siebie i przegrywając w rewanżu 1-2. Giallorossi trafili również na niemiecki zespół w Lidze Mistrzów 2004/2005, w jednym z najbardziej wstydliwych dla siebie sezonów w europejskich pucharach. Zespół prowadzony wtedy przez Del Neriego przegrał na wyjeździe z Bayerem 1-3, a potem zremisował 1-1 na Olimpico, przy zamkniętych trybunach.

Pustych trybun nie będzie na pewno we wtorkowy wieczór. Zespół ma zagrzewać do walki ponad 60 tysięcy kibiców, co nie wydarzyło się od meczu 1/8 finału Ligi Mistrzów, sezonu 2010/2011, z Arsenalem. Właśnie na gorącą atmosferę liczy we wtorkowy wieczór Rudi Garcia, który, jak sam mówi, nie może się doczekać tego spotkania. Trener Giallorosich ma też małe rachunki do wyrównania z zespołem z Bawarii, gdyż pracując w Lille przegrał z Bayernem 0-1 u siebie i 1-6 na wyjeździe.

Oczywiście tym razem, mimo że twierdzi, iż Roma jest outsiderem rozgrywek, ma dużo większe szanse na pozytywny wynik. Giallorossi rozpoczęli bowiem świetnie ten sezon i po dwóch meczach są wiceliderem grupy, mając przede wszystkim za sobą mecz w Manchesterze, skąd udało się wywieźć punkt i w perspektywie spotkanie z Anglikami na własnym boisku. Zanim jednak podejmą City, muszą walczyć o punkty w kolejnych meczach, a każdy z nich może być kluczowy dla końcowego powodzenia. W pojedynkach z Bayernem będzie się liczył każdy punkt, choć na własnym stadionie trzeba walczyć o pełną pulę, szczególnie że drużyna udowodniła dobrą postawę w ofensywie w poprzednich meczach. Co prawda z City padła tylko jedna bramka, ale zespół nie wykorzystał kilku dobrych sytuacji. Strzelanie urządzono za to w pojedynku z CSKA Moskwa, które wyjmowało piłkę z siatki pięć razy. Dzięki temu zespół Garcii jest najsukuteczniejszy w grupie i zdobył więcej goli niż cała trójka rywali. W całej Lidze Mistrzów więcej trafień od Giallorossich zaliczyły tylko Porto i Real.

Dobłą formę strzelecką potwierdził zespół Garcii również w ostatnią sobotę. Roma odpowiedziała znakomicie na porażkę z Juventusem, aplikując, po przerwie reprezentacyjnej, trzy gole Chievo. Bramek mogłoby być pewnie więcej, jednak po trzeciej bramce zespół skupił się na spokojnym prowadzeniu meczu i odpoczynku przed pojedynkiem z Juventusem. Po raz kolejny w tym sezonie drużyna potwierdziła, że jej siłą są początki meczów, co jest bardzo ważne w kontekście prowadzenia całego spotkania. Z 20 strzelonych w tym sezonie goli, aż 15 Roma zdobyła bowiem przed przerwą. I tylko z Juventusem nie udało się dowieźć do końca korzystnego wyniku, choć tam, na wynik, wpływ miały czynniki niezależne od Giallorossich. Ogółem zespół Garcii zaliczył w tym sezonie siedem oficjalnych zwycięstw, jeden mecz zremisował i przegrał wspomniany pojedynek z Juventusem. Totti i spółka trafili do bramek rywali 20 razy, a 6-krotnie wyjmowali piłkę z siatki. W pięciu występach na Stadio Olimpico Morgan De Sanctis wyciągnął piłkę z bramki tylko raz, w meczu z CSKA Moskwa, gdzie zabrakło uwagi do samego końca spotkania.

Jeszcze lepiej w defensywie radzi sobie wtorkowy rywal Romy. W dziesięciu ostatnich meczach Bawarczycy pozwolili rywalom zdobyć dwie bramki, a w ostatnich ośmiu Manuel Neuer zachował czyste konto. Ostatnim graczem, który pokonał bramkarza reprezentacji Niemiec był 30 sierpnia Howedes z Schalke. Od tamtej pory golkipier Bayernu jest niepokonany przez 748 minut. Tak świetna gra w ofensywie, połączona dobrymi występami w ataku, pozwoliła drużynie Guardiola na wygranie siedmiu z ośmiu meczów. Zespół złamał znakomitą formę, po początku sezonu, który zapowiadał pewne trudności. Bawarczycy rozpoczęli bowiem sezon już 13 sierpnia, meczem o Superpuchar Niemiec. Lahm i spółka przegrali jednak 0-2 z Borusią Dortmund. Później, po łatwej przerwie w Pucharze Niemiec, z trzecioliigowym Munster, zespół nie wyglądał najlepiej na starcie Bundesligi. Co

prawda podopieczni Guardioli zdobyli cztery punkty, ale rodziły się one w bólach. Drużyna nie zdobyła też dobrych recenzji po kolejnych spotkaniach, gdzie m.in. pokonała Manchester City, na inaugurację Ligi Mistrzów i zremisowała bezbramkowo z ostatnim w tabeli Bundesligi Hamburgiem. Formę, jakiej oczekiwali kibice, złapał Bayern w piątej kolejce ligowej, ogrywając 4-0 Paderborn. Mecz ten rozpoczął serię czterech wygranych z kolei. I tylko w Lidze Mistrzów, z CSKA Moskwa, Bawarczycy wygrali mniej niż dwoma golami. Po zwycięstwie 4-0, przed reprezentacyjną przerwą, z Hannoverem, Bayern uciekł na bezpieczną odległość w Bundeslidze, którą utrzymał w ostatnią sobotę, rozbijając, w stosunku 6-0, Werder Brema. Zespół Guardioli lideruje z 20 punktami w 8 meczach i z bilansem bramkowym 21-2, zmierzając po 25 tytuł Mistrza Niemiec w historii klubu.

Bayern jest tym samym najbardziej utytułowanym klubem w Niemczech, dokładając do wspomnianej zdobyczy 17 krajowych pucharów, 5 triumfów w Lidze/Pucharze Mistrzów, po jednym w Pucharze Zdobywców Pucharów i Pucharze UEFA. I nie są to bynajmniej zdobycze z odległej przeszłości. Bayern triumfował w Bundeslidze sześć w razy w ostatnich dziesięciu sezonach, a trzykrotnie, w ostatnich pięciu latach, grał w finale Ligi Mistrzów. Zwyciężyć udało się dwa lata temu, gdy zdecydowanie najlepszy w całym rozgrywkach Bayern, pokonał w finale Borussię Dortmund. Drużynie prowadzonej już przez Guardiolę, nie poszło już tak dobrze przed rokiem, gdy faworyzowani, przegrali z kretesem w półfinałowym meczu, z późniejszym triumfator, Realem Madryt. Pomimo tego, Bayern pozostaje dziś w wąskim gronie kandydatów do osiągnięcia końcowego triumfu w obecnej edycji.

Forma Romy:

18.10.2014, 7 kolejka Serie A: ROMA – Chievo **3-0** (Destro, Ljajic, Totti)

05.10.2014, 6 kolejka Serie A: Juventus – ROMA 3-2 (Totti, Iturbe)

30.09.2014, 2 kolejka CL: M.City – ROMA 1-1 (Totti)

27.09.2014, 5 kolejka Serie A: ROMA – Verona **2-0** (Florenzi, Destro)

24.09.2014, 4 kolejka Serie A: Parma – ROMA **1-2** (Ljajic, Pjanic)

Forma Bayernu:

18.10.2014, 8 kolejka Bundesligi: BAYERN – Werder **6-0** (Lahm **x2**, Gotze **x2**, Muller, Alonso)

04.10.2014, 7 kolejka Bundesligi: BAYERN - Hannover **4-0** (Lewandowski **x2**, Robben **x2**)

30.09.2014, 2 kolejka CL: Cska - BAYERN **0-1** (Muller)

27.09.2014, 6 kolejka Bundesligi: Koeln - BAYERN **0-2** (Gotze, gol samobójczy)

23.09.2014, 5 kolejka Bundesligi A: BAYERN - Paderborn **4-0** (Gotze **x2**, Lewandowski, Muller)

We wtorkowym meczu z Bayernem dojdzie do niewielu zmian w porównaniu do sobotniej potyczki z Chievo. Na środek obrony wraca Manolas, który był zawieszony w sobotę i który z powodu czerwonej kartki nie zagra też w pojedynku z Sampdorią. Trudno powiedzieć, w świetle coraz lepszych występów Yanga-Mbiwa, czy to Francuz będzie partnerem Greka, czy też po lewej stronie środka defensywy, zagra, bardziej przystosowany na tą pozycję, Astori. W pomocy zagrają ci sami piłkarze, co z Chievo. Być może dojdzie do zmiany na lewej obronie i za Cole'a wystąpi Torosidis. Takiego zabiegu spróbował już Garcia w meczu z CSKA, co tłumaczył wystawieniem przez Rosjan, na prawej pomocy, lewonożnego gracza. Tym razem będzie podobnie, gdyż po prawej stronie Bayernu wystąpi, schodzący do środka, na lewą nogę, Robben. W przodzie pewniakami są Totti i Gervinho. Iworyjczyk odpoczywał w sobotę i zmieni w wyjściowym ustawieniu Destro. Za Ljajica zagrać powinien z kolei Iturbe, który wraca po urazie odniesionym w pojedynku z Juventusem. Jeśli Argentyńczyk nie będzie zdolny do gry od pierwszych minut, Rudi Garcia skorzysta zapewne z Florenziego, który będzie pomocy również w grze obronnej.

-

Na Olimpico wróci w niesławie Benatia. Trudno jednak powiedzieć czy Marokańczyk wybiegnie w wyjściowej jedenastce, gdyż ma ciągłe, drobne problemy z mięśniami uda. Do gry wraca powoli Ribery, który rozegrał kilkadziesiąt minut w ligowym meczu z Werderem. Guardiola oszczędzał w tym spotkaniu Lewandowskiego, który przyjechał z meczu reprezentacji narodowej z drobnym urazem. Z Romą powinien wybiec od pierwszej minuty.

Przypuszczalny skład Romy:

De Sanctis

Maicon Manolas Astori Cole

Pjanic De Rossi Nainggolan

Iturbe Totti Gervinho

Kontuzjowani: Balzaretti, Strootman, Castan, Borriello, Keita

Zawieszeni: -

Zagrożeni zawieszeniem: -

Poza kadrą: Lobont, Emanuelson, Sanabria

Przypuszczalny skład Bayernu:

Neuer

Rafinha Boateng Dante Alaba

Lahm Alonso

Robben Muller Gotze

Lewandowski

Kontuzjowani: Javi Martinez, Alcantara, Badstuber

Zawieszeni: -

Zagrożeni zawieszeniem: -

Przedmeczowe ciekawostki:

- Wtorkowe zawody poprowadzi **Jonas Eriksson**, który sędziował już jeden mecz Romy w Lidze Mistrzów. 28 września 2010 roku Giallorossi pokonali 2-1 Cluj. Szwed sędziował też trzy pucharowe mecze Bayernu: Superpuchar Europy 2013 (wygrany w karnych z Chelsea), ćwierćfinał Ligi Mistrzów w poprzednim sezonie (3-1 z Manchesterem United) i mecz Ligi Europy 2007 (1-1 ze Sportingiem Lizbona). Bilans włoskich drużyn w meczach sędziowanych przez Erikssona to 3 wygrane i 5 remisów,
- Rudi Garcia mierzył się dwukrotnie z Bayernem, jako trener Lille i dwa razy schodził z boiska przegrany (0-1 i 1-6),
- Roma czeka na setnego gola w najlepszych rozgrywkach piłkarskich w Europie. W Pucharze i Lidze Mistrzów Giallorossi mają na koncie 99 goli,
- 18 wygranych, 11 remisów i 10 porażek to bilans Romy w Pucharze/Lidze Mistrzów na Stadio Olimpico (58-40 w bramkach),
- po raz pierwszy w roli rywala, przeciwko Romie stanie Pep Guardiola. Trener Bayernu był graczem Giallorossich w sezonie 2002/2003. Drugim ex w pojedynku jest oczywiście Mehdi Benatia,
- 6 wygranych, 3 remisy i 9 porażek to bilans wyjazdowych pojedynków Bayernu z włoskimi drużynami. Co jednak ciekawe, w ostatnich 11 z tych meczów, Bawarczycy zawsze zdobywali co najmniej jednego gola (w sumie 18),
- Roma nie straciła gola u siebie, w oficjalnych meczach, od 278 minut (gol Musy dla CSKA),
- bramkarz Bayernu jest z kolei niepokonany we wszystkich meczach od 748 minut,
- Daniele De Rossi, jeśli wejdzie na boisko, wysunie się samotnie na drugie miejsce, jeśli chodzi o najczęstsze występy graczy Romy w Lidze Mistrzów. Obecnie zajmuje drugą pozycję z Panuccim. Obydwaj rozegrali w tych rozgrywkach, w barwach Romy, po 38 meczów,
- Bayern przegrał tylko raz w ostatnich 12 wyjazdowych meczach w europejskich rozgrywkach (0-1 z Realem, 23 kwietnia 2014). Bilans pozostałych 11 spotkań to 9 wygranych i 2 remisy,
- Francesco Totti nigdy nie przegrał z niemieckim zespołem na Stadio Olimpico. Z nim na boisku Roma pokonywała Karlsruher S.C. (1996/1997), Hamburg (2000/2001), Bayern (2010/2011) i zremisowała z Bayerem Leverkusen (2004/2005).

Dotychczasowe mecze drużyn:

23.11.2010 ROMA - BAYERN 3-2 (Borriello 49', De Rossi 82', Totti 84'-kar. - Gomez 32', 38') - Liga Mistrzów

ROMA: Julio Sergio - Casetti, Mexes, Burdisso, Riise - Greco (Simplicio 46'), De Rossi, Brighi (Totti 74') - Menez - Vucinic (Pizarro 81'), Borriello

BAYERN: Kraft - Lahm, Van Buyten, Demichelis, Pranjic - Ottl, Tymoshuk - Kroos, Mueller (Contento 71'), Ribery (Altintop 75') - Gomez.

-

15.09.2010 BAYERN - ROMA 2-0 (Muller 78', Klose 83') - Liga Mistrzów

BAYERN(4-2-3-1): Butt - Lahm, Van Buyten, Badstuber, Contento - Van Bommel, Schweinsteiger - Muller (Pranjic 83'), Kroos, Altintop (Klose 66') - Olic (Gomez 66')

ROMA (4-4-2): Julio Sergio - Rosi, Burdisso, Juan, Casetti - Brighi, Pizarro, De Rossi, Perrotta - Borriello, Totti (Menez 79')

20.03.1985 ROMA - BAYERN 1-2 (Nela 80' - Matthaus 32'-kar., Kogl 81') - Puchar Zdobywców Pucharów

ROMA: Tancredi, Oddi, Bonetti (Giannini 85'), Ancelotti, Nela, Righetti, B.Conti, Cerezo, Pruzzo (Graziani 46'), Chierico, Iorio

BAYERN: Pfaff, Dremmler, Willmer, Eder, Augenthaler, Lerby, Pflugler, Matthaus, Hoeness (Kogl 69'), Nachtwelt, Marthy

06.03.1985 BAYERN - ROMA 2-0 (Augenthaler 44', Hoeness 77') - Puchar Zdobywców Pucharów

BAYERN: Pfaff, Dremmler, Willmer, Eder, Augenthaler, Lerby, Nachtweih, Matthaus, Hoeness, Marthy (Kogl 74'), Wohlfarth

ROMA: Tancredi Oddi, Bonetti, Ancelotti, Nela, Righetti, Chierico, Cerezo, Pruzzo,

Giannini, Di Carlo (lorio 79')

Spotkanie pokaże *Canal+ Sport*.

Autor: abruzzo