Tidak ada pertanyaan Chelsea menghancurkan Arsenal di final Liga Eropa 2018/19. Setelah babak pertama yang lambat di mana tidak ada pihak yang terlihat terlalu dominan, The Blues terbangun setelah istirahat dan memastikan kemenangan besar 4-1, meraih gelar Liga Eropa kedua klub.

Tapi siapa pemain terbaik untuk Chelsea di pertandingan ini? Seluruh sisi tampil pada level tinggi, tetapi ada beberapa yang menonjol di atas semua orang.

Eden Hazard

Apakah ada keraguan bahwa Hazard Livescore Indonesia

adalah pemain terbaik di pertandingan ini? Petenis Belgia itu sedikit kesulitan di babak pertama, tetapi ia meninggalkan sedikit kualitasnya setiap kali ia memiliki satu inci ruang. Tetapi gelandang serang (berpotensi yang akan segera menjadi Real Madrid) menguasai pertandingan di babak kedua, dan Chelsea tampak tak terhentikan ketika dipimpin oleh mantan bintang Lille.

Hazard mengatur gol kedua Chelsea dengan umpan silang rendah ke Pedro. Tetapi seolah itu belum cukup, pemain Belgia itu mencetak gol ketiga dengan penalti dan menutup pertandingan dengan tendangan dari jarak dekat setelah mendapat assist yang menyenangkan dari <u>Liga Indonesia</u> Olivier Giroud. Setelah memainkan peran dalam tiga dari empat gol Chelsea, bintang Belgia ini menerima penghargaan Man of the Match. Jika ini adalah perpisahannya dari Chelsea, itu tidak akan menjadi lebih baik.

Olivier Giroud

Giroud mendapat banyak kritik karena permainannya dan kurangnya keterlibatannya dalam pembentukan tim. Tetapi mantan bintang Arsenal itu muncul tepat ketika timnya paling membutuhkannya - dan itulah yang terjadi dalam pertandingan ini. Giroud membuka skor untuk The Blues dengan sundulan yang mengesankan setelah umpan silang dari Emerson, tetapi ia tidak melakukannya di sana. Giroud mengalami penalti yang mengarah ke gol ketiga Chelsea, dan membuat double Hazard dengan operan sempurna.

Selain itu, Giroud juga berperan dalam gol kedua Chelsea. Dia <u>Liga 1</u> tidak mencetak gol atau membantu pada urutan itu, tetapi dia adalah orang yang menghasilkan ruang untuk Pedro finish. Beberapa penggemar mungkin <u>Livescore</u> tidak menyukainya, tetapi pemain internasional Prancis itu adalah pencetak gol terbanyak di Liga Eropa dengan 11 gol. Dia layak mendapat pengakuan lebih dari yang dia dapatkan dalam beberapa bulan terakhir.

Pedro Rodriguez

Jika Pedro tidak mencetak gol kedua dalam kontes ini, dia mungkin tidak akan membuat daftar ini. Namun pembalap Spanyol itu - seperti halnya sebagian besar anggota skuad lainnya - mengangkat permainannya di menit ke-45. Mantan pemain sayap Barcelona itu membuat skor menjadi 2-0 dengan tendangan rendah menyusul umpan dari Hazard, dan mengatur urutan yang menghasilkan penalti dengan bola ke Giroud.

Pedro juga membuat sejarah dalam pertandingan ini. Dia menjadi pemain Spanyol pertama yang mencetak setidaknya sekali dalam empat final benua yang berbeda: Liga Champions UEFA, Liga Europa UEFA, Piala Super UEFA dan Piala Dunia Klub FIFA.