

JARMILA Machačová

mistryně světa

Jan

Matura

Narozen: 29. ledna 1980, Český Krumlov
Povolání: instruktor sportu ASC DUKLA – oddíl Dukla Liberec
Sport: skoky na lyžích
Trenér: David Jiroutek

MATUROVY VRCHOLY

- ▶ 5. místo MS 2013 na velkém můstku
- ▶ 12. místo MS 2013 na malém můstku
- ▶ dvojnásobný vítěz závodů SP v Sapporu (2013)
- ▶ 2. a 3. místo v závodech SP v letech na lyžích v Harrachově (2013)
- ▶ 4. místo MS 1997 v týmovém závodě v severské kombinaci

Splněný sen malého kluka

Skokan na lyžích Jan Matura už pomalu vhlížel Kristova léta, když se konečně dočkal svého velkého průlomu. Třináctka v nynějším letopočtu možná leckoho děsí, pro něj je však určitě šťastná. Během pár měsíců letošního roku vybojoval životní úspěchy jak ve Světovém poháru, tak na mistrovství světa. Trpělivost a nezdolnost bývalého sruženáře se vyplatila.

Byla sobota 19. ledna, Jan Matura seděl na věži můstku Okurayama v Sapporu a jediný skok ho dělil od otevření opony, za kterou čekal triumf. Po prvním kole vedl, takže už zbyl nahoře poslední.

„Samozřejmě jsem si to užíval. Proběhlo mi hlavou: Teď je ten moment, na který sis hrál jako malý kluk...“ líčil Matura.

Bylo to tak. Matura své vítězství v druhém kole potvrdil a o den později přidal další.

Během jediného víkendu se stal dvojnásobným vítězem Světového poháru a jeho kariéra se obrátila naruby.

Matura kdysi začínal jako nadějný sruženář. Na mistrovství světa 1997 pomohl týmu severské kombinace ke čtvrtému místu. Matura skákal tak daleko, že si ho tehdejší skokanský trenér Pavel Ploc vytáhl i pro závody specialistů. Přesto ještě u své původní disciplíny vydržel další čtyři roky, než definitivně přesídlil mezi skokany.

Na můstky ale vletěl v nejslavnější éře „létajících kostlivců“ v čele s německým anorektikem Svenem Hannawaldem. Se svým svaly obaleným tělem to měl proti ultralehkým soupeřům složité. Bojoval o úspěch, už před sedmi lety se v Sapporu poprvé dostal do elitní desítky. Nadějná období ale střídala splín. Na domácí MS

2009 v Liberci se neprobojoval a následně musel hájit svou příslušnost k reprezentaci. Na dalším šampionátu v Oslu už byl ale opět členem týmu. Jeho vrchol nakonec přišel letos.

Už na Turné čtyř můstků prokázal zlepšení a dál letěl k nebi. Už začátkem sezony ho do hry vrátila nová pravidla, která skokanům zúžila kombinézy. Pak se přidaly lepší lyže, vylepšený letecký materiál. K tomu forma a Matura zářil. „Pomohla mi změna pravidel ve váze. A tím, že se letos zúžily kombinézy, pomohlo mi to ještě víc,“ říká Matura.

Na stupně si stoupl ještě dvakrát v Harrachově při letech, na mistrovství světa mu medaile těsně unikla. I tak ale může letošní sezonu hodnotit větou ze Sappora. „Přijde mi, že pořád sním...“

Text: Rudolf Vojtěch
 Foto: Ivana Roháčková

dukla sport

editorial

čtvrtletník
 Armádního sportovního centra DUKLA
 a Tělovýchovné jednoty Dukla Praha

ročník 8 / číslo 1 / 2013

Vydavatel
 Armádní sportovní centrum DUKLA
 Pod Juliskou 1, 160 44 Praha 6
 IČO: 60162694
 www.duklasport.cz
 www.facebook.com/AscDukla

Adresa redakce
 Pod Juliskou 1, 160 44 Praha 6
 Telefon: 973 203 840
 Fax: 224 310 910
 E-mail: redakceduklasport@seznam.cz

Šéfredaktor
 plk. Ing. Jaroslav Přišcák, Ph.D.
 Telefon: 973 203 801
 E-mail: priscakj@seznam.cz

Redakční rada
 PhDr. Karel Felt
 Ing. Pavel Nekola
 Mgr. Ivana Roháčková
 Jitka Hráčková

Grafická úprava a zlom
 Andrea Bělohávková (OKP MO)

Korekce fotografií
 Andrea Bělohávková (OKP MO)

Jazyková úprava
 Mgr. Jaroslav Pajer (OKP MO)

Tisková příprava a tisk
 EUROPRINT, a. s.

Evidenční číslo: MK ČR E 18249

Číslo 1 / 2013 vyšlo: 4. 4. 2013

V jednotkách ozbrojených sil rozšiřuje ASC DUKLA
 Publikované materiály nelze rozšiřovat
 bez souhlasu vydavatele
 Redakci nevyžádané materiály se nevracejí
NEPRODEJNÉ

Foto na obálce: Ivana Roháčková

K 1. březnu 2013 bylo v ASC DUKLA zaměstnaných 171 sportovců. Z tohoto počtu je 37 vojáků z povolání (35 mužů, 2 ženy) a 134 je občanských zaměstnanců, přičemž 82 sportovců má jenom částečné pracovní úvazky.

Stát se vojákem z povolání není vůbec jednoduché. U ASC DUKLA, stejně jako u jiných útvarů armády, je to přísně výběrová záležitost. Prvním předpokladem je vysoká sportovní výkonnost a výslednost ve své sportovní disciplíně. Pokud úspěšný sportovec vybojuje medaili nebo umístění do 6. místa na OH či získá medaili z MS nebo ME má velkou šanci se stát vojákem z povolání.

Mě osobně těší velký zájem našich sportovců o vstup do AČR. Poslední žádost, která není nezajímavá, je prosba nosit uniformu letošního cyklistického mistra světa Jarmily Macháčové. Pokud Jarmila úspěšně zvládne požadované testy a vydrží tři měsíce výcviku ve Vyškově, bude mít ASC DUKLA od 1. července 2013 dalšího sportovce – ženu v uniformě. Ke kapitánce Báře Špotákové a poručičce Natálii Dianové přibude nadrotmistryně Jarmila Macháčová.

První číslo DuklaSportu 2013 je významné i tím, že na druhé a třetí straně je prezentovaný rozhovor s novým náčelníkem Generálního štábu. Generálporučík Petr Pavel velmi poutavě vypráví o vztahu Armády ČR a armádního sportu, o svých koníčcích a sportech, které má rád... Bylo mi velkou ctí i potěšením, pane generále, pobýt hodinku ve velmi příjemném povídání s Vámi.

1/13

reportáže
 rozhovory
 z oddílů
 z historie
 osobnosti
 aktuality
 výsledky

- 2 Generál Pavel: Sport s uniformou vždycky patřil dohromady
- 4 Na mateřskou si vzala zlatá Bára korunu
- 6 Těžké časy s nadějí
- 8 Maturova zima
- 10 Rozmrzelý šampionát
- 12 Sezona jako na houpačce
- 13 Banka i Krýzla brzdila zranění
- 14 Sáňky jezdily rychle
- 15 Lepší a zkušenější
- 16 Snowboardové princezny vládnou světu

- 18 Sen se stal skutečností
- 19 Kadlec sahal po bronzu
- 20 Medailová smršť pod střechou
- 22 Zlatý Maslák: V létě se začne zase od nuly
- 23 Kaleidoskop
- 24 Kus života v sedle motocyklu
- 26 Rub a líc zápasnických žineniek
- 28 Sauna a trenažerovny na Julisce otevřeny
- 30 Jubilanti armádního sportu
- 31 Termínovka
- 31 Tuceť otázek pro Michala Doležala
- 32 Vykázal z kabiny i všemocného Himla

obsah

Y. Pavel

Generál Pavel:

Sport s uniformou vždycky patřil dohromady

Od července 2011 do června 2012 byl generálmajor Petr Pavel zástupcem náčelníka Generálního štábu Vlastimila Picka, kterého 1. července 2012 ve funkci vystřídal. Nejvyšším vojákem, již jako generálporučík, byl jmenován prezidentem republiky Václavem Klausem 29. června 2012. Ve své vojenské kariéře na sebe nejvíce upozornil začátkem 90. let v misi UNPROFOR v Chorvatsku, když jeho jednotka sestavená z dobrovolníků byla vyslána, aby zachránila odříznuté francouzské vojáky, kteří byli ve válečné zóně mezi Srby a Chorvaty. Za svůj čin tehdy dostal vysoká francouzská i česká vyznamenání – Řád čestné legie a Medaili Za hrdinství.

Přijel jste dnes do práce na motorce?

Dnes ne, ale až oschnou silnice a teplota bude trochu nad nulou, zase vyrazím. Naposledy jsem přijel do práce na motorce 4. ledna, to už jsem nemohl vydržet.

Jakou motorku máte a jak dlouho už na ní jezdíte?

Mám klasickou silniční motorku, žádnou sportovní. Jezdím odjakživa, jednou jsem měl asi pětiletou pauzu, ale když jsem nastoupil do Prostějova, tak jsem si ji pořídil znovu.

V letech 1993 až 2011 jste působil v zahraničních misích. Jak je pro vojáka důležitá fyzická kondice?

V takových situacích, jako jsem byl já nebo jako jsou vojáci v Afghánistánu, je naprosto nutná! Když je člověk fyzicky zdatný, tak je i psychicky odolnější. V situacích, kdy je vystaven extrémní námaze, stresu a nedostatku spánku, moc dlouho nevydrží, pokud má jakkoliv sníženou odolnost. Rozhodně všichni ti kluci se mnou měli nasportováno, měli hodně odcvičeno, tak to snášeli v podstatě v pohodě, protože to pro ně bylo jako cvičení s ostrou střelbou. Ale kdyby tam byli lidé, kteří nejsou zvyklí na zátěž, tak by se tam sesypali a byli by spíš přítěží než pomocí. Zcela určitě je fyzická i psychická kondice ve stejné míře nezbytným předpokladem, že bude voják úspěšný a bude plnit úkoly.

Jak jste vy získával fyzickou kondici? Výcvikem nebo tréninkem?

Vzhledem k tomu, že jsem sloužil u výtahových vojáků, tak té fyzické aktivity jsem měl opravdu hodně. V té době mě ani nenapadlo dodatečně si shánět nějakou fyzickou aktivitu, maximálně jsme si to zpestřili nějakým fotbálem nebo něčím takovým. Ale logicky potom, kdy jsem začal dělat víc a víc kancelářskou práci, musel jsem hledat většinu pohybu aktivně sám. Odmalicka jsem tihnul k hokeji a využíval možnosti si zahrát. Měl jsem například štěstí při pobytu v Bruselu, kdy jsem tam po celou dobu mohl hrát belgickou rekreační ligu. Pravidelně ve středu trénink a téměř každou sobotu zápas. Když to šlo, tak jsem chodil i běhat, protože jsem si hned první rok v Bruselu pořídil psa. Teď je pro mne motivací, když je trochu dobré počasí, že se s ním jdu proběhnout a když je možnost, zahrají si tenis či fotbal.

Hokej jste tedy hrál už jako dítě?

Hokej byl pro mé rodiče něco jako poslední východisko z nouze. Dneska se o dítěti mluví jako o nemocném se syndromem hyperaktivity, o mně tehdy říkali, že jsem normální spratek. S hyperaktivitou jsem měl problémy. Když jsme se nastěhovali ve třetí třídě do nového bytu v Kladně, tak tátovi soused poradil, ať mě dá na hokej. Kdybych tehdy

Generálporučík Petr Pavel:

Datum narození: 1. listopadu 1961

Hodnost: generálporučík (od 8. 5. 2012)

Vzdělání:

- Vojenské gymnázium Jana Žižky z Trocnova v Opavě (1979)
- Vysoká vojenská škola pozemního vojska ve Vyškově (1983)
- postgraduální studium na brněnské Vojenské akademii
- kurz pro vyšší důstojníky na štábní škole v Camberley (Velká Británie)
- kurz generálního štábu na britské Královské akademii obranných studií
- kurz mezinárodních vztahů na prestižní londýnské King's College

Kariéra: Po absolutoriu začal u výtahového vojska. V 90. letech pracoval v armádní zpravodajské službě u Vojenského zpravodajství. V lednu 1993 se vyznamenal v mírové misi UNPROFOR.

Zahraněční mise:

- 1993–1994: zástupce vojenského přidělence České republiky v Belgii
- 1999–2002: zástupce na velitelství NATO v Brunssumu v Nizozemsku
- 2003: národní představitel na velitelství operace Trvalá svoboda v Tampě v USA
- 2007–2009: zástupce vojenského představitelů ČR při Evropské unii v Bruselu v Belgii
- 2010–2011: národní představitel ČR na Vrchním velitelství spojeneckých vojsk v Evropě v Monsu v Belgii

se říká, že hudba otvírá dveře, tak to samé platí o sportu. Sport s uniformou vždycky patřil dohromady, takže i když se šetří, na některé sporty se peníze dávat mají, protože to zlepšuje image armády navenek. A přestože sportovci jsou v uniformě víceméně proto, že jsou součástí Dukly, a odborně toho jako vojáci moc nemají, tak na druhou stranu jako vojáci vystupují, uniformu sem tam obléknou, vystupují pod logem Dukly, tak si myslím, že to je na místě.

Myslíte tedy, že Dukla zvyšuje armádě prestiž?

Určitě ano, už jen logo Dukly s sebou nese určité historické tradice. Pamatuji si, když jsem byl kluk na gymplu a pak ve Vyškově, dostat dres Dukly bylo otázkou prestiže a snem každého bylo ho nosit. Dukla jako značka má pořád váhu, i když jsou dnes podmínky mnohem dostupnější. Ta tradice tu pořád je, zvlášť když si člověk představí ta jména, která Duklou prošla. Mnoho ze sportovců, když je člověk vidí v médiích nebo na olympiádě, tak si je řadí do kategorie Toma Cruise a ostatních. A zatímco on zůstává na úrovni superstar, tak člověk, když se s většinou těch sportovců setká, zjistí, že jsou to lidé naprosto normální, kteří žijí svou profesí, a i když získají na olympiádě medaili, pořád to jsou stejní kluci a holky z malého města, kteří byli dobří.

Generál Maleninský v minulosti dvakrát uspořádal výcvik armádních sportovců ve Vyškově. Z ekonomických důvodů se však další akce nepodařila uskutečnit. Mediálně to ale byla velmi zajímavá propagace. Myslíte, že by se dalo ještě něco podobného připravit?

Když požádám svého kamaráda Karla Klinovského, tak vymyslí takový program pro sportovce, že si to budou pamatovat další dva roky. Je to šéf na odboru výcviku ve Vyškově, chlap, který je pomalu porostlý lišejníkem, takže výcvik je jeho parketa. Kdybyste takového člověka vytáhli do kanceláře, tak do dvou měsíců umře, ale jakmile může běhat po lese a vymýšlet nové formy výcviku, tak pookřeje. Stojí za velice úspěšným výcvikem pro civilisty z NATO, má za sebou výcvik pro herce filmu Tobruk a další. Je to ten pravý člověk, který by vymyslel atraktivní, zajímavý a zároveň ne příliš drahý návrh, takže to není vůbec žádný problém.

Co bychom mohli na oplátku nabídnout my vám? Když jste všechno zkusil...

Všechno jsem nevyzkoušel a jsou sporty, které bych ani nezkusil, protože bych se toho bál. Jednou v životě jsem jel na kajaku v Americe v Tampě, při jednom volném víkendku jsem si na jeden den objednal jízdu na harley a na druhý výlet na aligátory řece, aniž bych věděl, co to je. Přijeli jsme tam v polovině února, na tamní poměry bylo teplo, místní sice chodili zabalení ve svetrech,

ale my byli v krátkém rukávu, protože tam bylo kolem 20°. Jeden místní mladý muž mi nabídl káno, nebo kajak. Já si vzal kajak a další káno. Když jsem se do toho nasoukal a seděl asi 10 centimetrů nad vodní hladinou, teprve mi došlo zeptat se, jestli tam ti aligátory opravdu jsou. On mi řekl, že ano všude kolem, tak jsem se ptal, kolik se jim už nevrátilo turistů, a on na to, že zatím žádný. Na další moji otázku, jak tady je dlouho, mi odpověděl, že tři měsíce. Ještě jsem požádal o mapu. Podal mi takový kus papíru, kde měl naskenovanou černobílou mapu řeky, píchnul prstem do místa a řekl mi, že to je asi dvacet kilometrů a že se tam sejdeme ve tři hodiny. A že to stihneme! Tak jsme ve třech vystartovali, já na kajaku, kluci na káno. Řeka měla několik slepých ramen, asi po dvaceti kilometrech s námi skutečně v řece plavali aligátory, mám je i na fotce, některé jsou rozmazané, protože se mi tráslý ruce strachem. Čtyři metry od nás byl padlý strom a na něm čtyřmetrový aligátor se svěšenými prackama, tak jsem si říkal, kdyby se svezl do vody, foťák bych zahodil, ale dokázal bych tak rychle pádlovat, abych se dostal mimo jeho dosah? Naštěstí byli buď přezraní, nebo líní, protože se na nás zblízka ani jeden nepříšel podívat, ale bylo jich tam opravdu hodně...

Skvělé, máme bronzovou medaili ve čtyřkajaku z poslední olympiády, jeden z kluků zůstane na břehu a posadíme vás místo něho. Co vy na to?

Aligátory tam nebudou? Tak to beru.

Olympijský vítěz biker Jaroslav Kulhavý s trenérem vás chtějí pozvat, abyste s nimi strávil jeden tréninkový den. Šel byste do toho?

Kolo? To umřu, já bych se spíš ptal, kde se dá přidat plyn, ale když to bude normální, tak do toho půjdu také.

Text: Jaroslav Prišćák a Ivana Roháčková
Foto: Ivana Roháčková a archiv Petra Pavla

Předvánoční vyhlášení Sportovce roku 2012 už je vzpomínkou, pro reprezentanty Dukly velmi příjemnou. Vždyť v desítku nejlepších jednotlivců se prezentovali čtyřikrát a mezi kolektivy jednou. Korunu pro krále, v tomto případě královny českého sportu, si podruhé v kariéře (poprvé v roce 2008) odnesla oštěpařka Barbora Špotáková. Podívejme se, jak vypadal z jejich pohledu začátek roku 2013.

Na mateřskou si vzala zlatá Bára korunu

Vyhlášení bylo její poslední velkou společenskou akcí a zlatou (ve smyslu olympijského zlata) i křišťálovou (z tohoto materiálu je vyrobena koruna pro nejlepšího sportovce) tečkou za první částí sportovní kariéry. Barbora totiž přerušila rychlostní sportovní kariéru, protože se chystá na radostnou událost. V červnu čeká prvního potomka. „Byla to krásná tečka nejen za touto úspěšnou sezónou, ale i těmi předchozími,“ říká s korunou na hlavě.

S přítelem Lukášem stihli dovolenou v Alpách a po návratu Barbora ještě trénovala se skupinou Jana Železného. „Ale už to bylo jen na udržení kondice. Postupně jsem přešla na turistiku. Chodím hodně na procházky s naší fenkou,“ prozradila Barbora, která se nevyhýbá ani společenskému životu. Přímo v hale sledovala například domácí atletický šampionát, křtila mince zlatých olympioniků, slavila se Slaví, otevřela budovu sauny na Julisce... Co si však nechávají s přítelem pro sebe, je pohlaví jejich miminka. Barbora po porodu nehodlá nic uspěchat, ale s návratem do oštěpařského sektoru rozhodně počítá.

První vavříny z Kypru

Olympijský vítěz biker Jaroslav Kulhavý skončil ve Sportovci roku druhý. Nový rok pro něj začal šokem. „Při srážce s automobilem zemřel vynikající závodník, velký kamarád a člen našeho týmu Burry Stander. Ta zpráva mě opravdu hodně zasáhla. Nemohl jsem se s tím dlouho vyrovnat. I proto jsem se rozhodl realizovat dlouhodobou myšlenku, že společně s Christophem Sauserem pojedeme březnový osmidenní etapový závod ABSA Cape Epic v Jihoafrické republice. Především na počest našeho zesnulého kamaráda a týmového kolegy, pro něj chci vyhrát,“ vysvětlil Jaroslav Kulhavý.

Druhý tréninkový blok absolvoval v zahraničí. „Příprava na Mallorce proběhla na sto procent, přestože počasí nebylo úplně nejlepší. Dost foukalo a v horách přšelo. Většinu tréninků jsem jezdil mezi 180–200 kilometry,“ popisoval svůj pobyt. V únoru stihl

vyhrát jeden závod na Kypru, v dalším byl druhý a stejnou příčku obsadil i v celkovém hodnocení Cyprus Sunshine Cup – Afxentia SHC. Na sezonu prý bude dobře připravený.

Statisíce za Anežku

Třetí z olympijských vítězů, moderní pěti-bojař David Svoboda, obsadil ve Sportovci roku čtvrté místo. Ze zmíněné trojice se věnoval společenským akcím, především charitativního zaměření, nejvíce. Jeho fotografie s Anežkou z kojeneckého ústavu byla vydražena za 205 tisíc korun. Rozhodoval také v porotě Miss Aerobic a stal se modelem. „Vše v rámci charitativních projektů,“ zdůraznil Svoboda.

„Samozřejmě jsem se věnoval i přípravě, to už od konce minulého roku,“ odmítl David Svoboda, že by zanedbával trénink. Od konce ledna do konce března se připravoval ve známém olympijském středisku

1/ Barbora Špotáková
2/ David Svoboda
3/ Posádka čtyřkajaku
4/ Ondřej Synek

5/ Jaroslav Kulhavý s ředitelem ASC DUKLA Jaroslavem Priščákem

v Coloradu Springs. Má za sebou už dva závody Světového poháru za oceánem. Pro domácí závodnickou premiéru si vybral závod na 10 km v rámci RUN TOUR České pošty v Českých Budějovicích.

Synka přibrzdilo ucho

Stříbrný z Londýna, skifař Ondřej Synek, skončil v anketě sedmý. Z kvarteta dukláků je na začátku roku asi největším smolařem. V lednu vyrazil na čtrnáctidenní soustředění do Livigna, ale onemocněl zánětem středního ucha a musel přípravu omezit. Přišel i o start na domácím šampionátu na trenážerech v Olomouci.

Po vyléčení pokračoval v zimní přípravě, zaměřené na fyzický objem. I když

ještě na začátku března se zuby nehty držela zima, Synek už brzdil Vltavu. Stále také zvažuje start s kolegou Milanem Dolečkem. „Vše bude záležet na programu mistrovství světa. Předběžný harmonogram šampionátu je bohužel velice nepříznivý. Podali jsme protest na mezinárodní veslařskou federaci FISA. Uvidíme, jak se vyjádří a zda nám vyjdou vstříc,“ prozradil Ondřej Synek. První závod Světového poháru, který byl na programu koncem března v Austrálii, se rozhodl vynechat. Další dva, konkrétně v červnu

ve Velké Británii a v červenci ve Švýcarsku, už rozhodně nevynechá.

Čtyřkajak v San Diegu

V kategorii kolektivů obsadil bronzový čtyřkajak z OH třetí místo. S individuální přípravou začali naplno prakticky na začátku roku. Daniel Havel, Lukáš Trefil, Josef Dostál a Jan Štěrba pak ve druhé polovině února odletěli do Chula Visty, kde absolvovali pětidenní soustředění na vodě a zahájení letošní sezony i první závody. Pod vedením trenéra Jerzyho, který působil v Dukle, trénovali i v zátocě Mission Bay v San Diegu společně se členy tamního klubu.

Naostro jim začne sezona koncem dubna nominacími závody v Račicích. Ve druhé polovině května se opět představí na kanále v Račicích, kde se jede druhý závod SP v rychlostní kanoistice. Zúčastnit se ho má na 600 závodníků. V témže měsíci je čeká další nominací závod a Český pohár.

VÝSLEDKY ANKETY:

Jednotlivci:

1. Barbora Špotáková (atletika) 1 854
2. Jaroslav Kulhavý (horská kola) 1 672
3. Mirka Knapková (veslování) 1 547
4. David Svoboda (moderní pětiboj) 1 468
5. Petr Čech (fotbal) 918
6. Andrea Hlaváčková a Lucie Hradecká (tenis) 906
7. Ondřej Synek (veslování) 864
8. Tomáš Berdych (tenis) 829
9. Jaromír Jágr (hokej) 803
10. Vavřinec Hradílek (vodní slalom) 776
19. Vítězslav Veselý (atletika) 46
27. Pavel Maslák (atletika) 24

Kolektivy:

1. Tenisté ČR 633
2. Tenistky ČR 432
3. Čtyřkajak ČR 232

Junior roku

2. Michal Plocek (veslování)

Cena Emila Zátopka pro sportovní legendu – stříbrní fotbalisté z MS v Chile 1962

Text: Karel Felt
Foto: Ivana Roháčková

Průměrné výsledky na mistrovství světa ve Val di Fiemme, zdravotní problémy opor, ale také záblesky kvalitních výsledků ve Světovém poháru charakterizují výsledky reprezentačního týmu běžců na lyžích.

Těžké časy s nadějí

Lukáš Bauer

Jiří Magál

Aleš Razým

Dušan Kožíšek

Bez výraznějšího výsledku odjíždějí čeští běžkaři z mistrovství světa ve Val di Fiemme. Na konci složité sezony se muselo družstvo spokojit s osmým místem týmového sprintu ve složení Dušan Kožíšek, Aleš Razým. V individuálních disciplínách skončil nejlíp Lukáš Bauer, který po protrápeném mistrovství dojel šestnáctý na klasické padesátce s hromadným startem.

„Bohužel, Lukáš jako hlavní lídr se tady nepotkal s formou a od toho se odvíjí celá úspěšnost,“ posteskl si reprezentační trenér Miroslav Petrášek. „Druhý muž, co měl předvádět výsledky, Martin Jakš, tady z nejrůznějších příčin nebyl v optimální formě. A podle toho to vypadalo. Chybí nám top výsledek do desíti.“

Lukáši Bauerovi se ve Val di Fiemme vrátily nepříjemné vzpomínky na minulý šampionát v italském slunečném údolí. V roce 2003 na tratě kolem stadionu v Lago di Tesero přijel s čerstvým premiérovým vítězstvím v závodě Světového poháru v Novém Městě. Trápily ho ale doznívající nemoc a bolesti v zádech a místo životního výsledku vytěžil

nejlépe sedmnácté místo. Po deseti letech, třech olympijských medailích a triumfu ve Světovém poháru, předvedl ve Val di Fiemme výsledkově podobné výkony.

Bauer začal třináctým místem ve skiatlonu. Dlouhé váhání, kterou z dalších dvou disciplín upřednostnit, ukončil na poslední chvíli. Zúčastnil se bruslařské patnáctky s intervalovým startem i závěrečné klasické padesátky. Z těchto závodů ale vytěžil jen devatenácté a šestnácté místo. Problémy měl i ve štafetě, kde na druhém úseku nestačil tempu a ztratil kontakt s vedoucí skupinou. Štafeta nakonec dojela jedenáctá.

„Určitě jsem si mistrovství světa neužíval, ani to předchozí, které tady bylo před deseti lety. Když už, tak si to musím vyžrat celé,“ povzdechl si Bauer. „Nadšený jsem z toho nebyl. Šestnácté místo na padesátce je taková drobná náplast. Je to můj začátek, nebo můj konec. To uvidíme příští rok.“

Bauer v průběhu šampionátu naznačil, že pokud by v příští sezoně dosahoval

podobných výsledků jako letos, za rok po olympiádě v Soči by zřejmě ukončil kariéru v reprezentaci. Jeho výkony v této zimě ovlivnily vážné zdravotní problémy v jarní a letní přípravě.

Bauer musel už v únoru 2012 předčasně ukončit předchozí sezonu kvůli únavové zlomenině paty. V létě si pak vážně poranil stehenní sval. Pauzy ho tak dohromady stály čtyři měsíce tréninku. Bauerovi v zimě scházela dynamika a měl potíže se také srovnat technicky.

Už týden po skončení světového šampionátu si ale Bauer pořádně spravil náladu ve finském Lahti, kde se v rámci Světového poháru jel jeho oblíbený závod na patnáct kilometrů klasicky s intervalovým startem. Bauer celý závod bojoval o stupně vítězů, ale i konečně čtvrté místo, osm sekund za třetím Martinem Johnsrudem Sundbym z Norska mu nezkazilo radost.

„Tenhle závod pro mě dopadl naprosto výborně. Sice by někdo trochu litoval čtvrtého místa, ale já jsem naprosto spokojený. Po mistrovství světa je to určitě vzpruha,“

těšilo Bauera. „Bylo velmi příjemné poprvé v letošní sezoně slyšet, že se svým číslem vedu závod. I když závod bolel, o to víc jsem si ho dokázal užívat. Po delší době mě závodění bavilo. Vážně mám radost...“

Bauer tak navázal na další pozitivní bod letošní sezony, jímž je šesté místo na Tour de Ski. Před závěrečnými závody Světového poháru se navíc lídr českého týmu držel v elitní desítce průběžného pořadí.

Podobný příběh jako Bauer letošní zimu zažíval i reprezentační tým běžců na lyžích. Na mistrovství světa se prezentoval průměrnými výkony. Za zmínku stojí finálová účast v týmovém sprintu a také dvacátá příčka Jiřího Magála na klasické padesátce. Další opora úspěšné běžecké generace posledního desetiletí se na mistrovství světa představila v dobré formě a doufá, že dostane možnost reprezentovat až do příštího světového šampionátu ve Falunu v roce 2015.

„Vše se bude odvíjet od toho, jaký dostaneme prostor na Dukle. Samozřejmě bych chtěl ještě dva roky závodit,“ řekl Magál.

Nejllepší výsledky:

MS Val di Fiemme, Itálie:

8. Kožíšek, Razým (sprint dvojic volně)
11. Magál, Bauer, Razým, Jakš (štafeta 4x 10 km)
12. Grohová (štafeta 4x 5 km)
16. Bauer (50 km klasicky)
19. Bauer (15 km volně)
20. Magál (50 km klasicky)

Tour de Ski celkově:

6. Bauer

SP konečné pořadí:

12. Bauer

Text: Rudolf Vojtěch
Foto: Ivana Roháčková
a archiv Svazu lyžařů ČR

Český tým skokanů na lyžích pokračuje v tradici posledních sezon, kdy z něho vždy někdo vystřelil do absolutní špičky. Po slavných sezonách Jakuba Jandy a loňském nástupu Romana Koudelky s Lukášem Hlavou se letos role lídra překvapivě ujal Jan Matura. Ve své životní sezoně stál do uzávěrky čtyřikrát na stupních vítězů ve Světovém poháru a dařilo se mu i na mistrovství světa.

Maturova zima

1

Moc lidí něco takového od Jana Maturovy asi nečekalo. Příběh jeho velkého úspěchu v letošní zimě v stadiu pokročilé kariéry ale ohromil a potěšil svět skoků na lyžích.

„Hodně trenérů říká, že je to hezké a strašně zajímavé, když se v takhle starém klukovi probudí něco, co byste nikdy neřekli, že je možné,“ říká reprezentační trenér David Jiroutek. „Nám kolem skoků to ukazuje, že nic není nemožné v jakémkoliv věku. Kolikrát si říkáme: Tenhle závodník je mrtvej. Honza všechno vyvrací. Všichni se na to koukají tak, že je to pěkné, že k tomu došlo.“

Základním předpokladem Maturova nástupu byl nový předpis týkající se stříhu kombinéz. Zatímco v minulosti mohli mít skokané svůj outfit maximálně šest centimetrů od kůže, pro tuhle zimu se vůle snížila na pouhé dva centimetry. Pro všechny skokany to byl velký nezyk. Čeští reprezentanti dokonce mluvili o tom, že se v nových kombinézách cítí jako běžec na lyžích Lukáš Bauer.

Zatímco Roman Koudelka, před rokem pátý na Turné čtyř můstků a člen elitní

desítky Světového poháru, se s novými poměry obtížně vyrovnával, Maturovi naopak sedly. Už loni v létě se mu dařilo v sérii Kontinentálního poháru, vyhrál celkové pořadí, ovládl závody v Soči a v Kuopiu a na stupních vítězů stál dohromady pětkrát.

Na začátku zimní sezony se Maturovi nicméně dlouho nedařilo v závodech Světového poháru bodovat. Jeho potíže souvisely s tím, že se český tým teprve orientoval v nových poměrech.

„My jsme neskákali tak špatně. Ale na začátku jsme přišli s kombinézami až moc podle pravidel,“ vysvětluje trenér Jiroutek. „Pak jsme viděli, že Honzovi sedí norský stříh, kdy se strašně zúží kolena a kombinéza se posune. Druhá věc je, že jsme nedostali takové lyže jako loni. Když se nepovede závod, pak začnete pochybovat, co máte dělat. Což je první krok do rakve.“

Český tým ale po rozpačitém startu sezony zůstal v klidu a na přelomu roku Matura nastoupil do výtahu ke hvězdám. Na Turné čtyř můstků přijel nejen s upravenou kombinézou, ale i s novými lyžemi. A po smolném závodě v Oberstdorfu naznačil jasné

zlepšení. V Garmisch-Partenkirchenu skončil šestnáctý, v Innsbrucku dvacátý a v Bischofshofenu čtrnáctý. Další zlepšení předvedl v Zakopaném a ve Wisle, kde už se na šestém místě dostal do desítky.

A pak přišel jeho životní víkend v Sapporu, kde na svém oblíbeném můstku vyhrál oba závody. V tom druhém navíc zvládl psychicky náročnou situaci, když se těsně před svým druhým skokem zblízka díval, jak Japonci Daiki Ito zaváhal na lavičce a svezl se po nájedzu, kde ho zachytili až na hraně.

„Ten můstek mu ohromně sedí. Je tam prudký rádius, prudký nájезд, nižší přelet,“ vysvětluje Jiroutek kouzlo můstku Okurayama. „Musí se tam skákat s rychlostí, skáče se z protivětru. To všechno jsou faktory, které Honzovi hrají do noty. Když jsme odjížděli, na Dukle jsem říkal, že Honza vyhraje. Jsem hrdý, že jsem tipnul, že by tam mohl být.“

V Sapporu se stal Matura prvním českým skokanem, který vyhrál závod Světového poháru od triumfu Jakuba Jandy v roce 2006 v Garmisch-Partenkirchenu.

Nejlepší výsledky:

MS Val di Fiemme, Itálie:

- 5. Matura (HS 134)
- 7. Matura, Janda, Hlava (HS 134 družstva)
- 10. Matura, Janda (HS 106 družstva)
- 12. Matura (HS 106)

SP jednotlivé závody:

- 1. Matura (HS 134, Sapporo)
- 1. Matura (HS 134, Sapporo)
- 2. Matura (HS 205, Harrachov)
- 3. Matura (HS 205, Harrachov)

SP konečné pořadí:

- 10. Matura
- 35. Hlava

2

3

4

1 a 4/ Jan Matura
2/ Lukáš Hlava
3/ Antonín Hájek

„To, že vyhraju, jsem samozřejmě nepředpokládal. Ale nechtěl jsem ukončit kariéru, aniž bych byl jednou na stupních. Výhra mě furt hnala, abych to vydržel,“ říká Matura po triumfu.

Jeho vzestup pak pokračoval v leteckých závodech ve Vikersundu a v Harrachově, kde se v jeden den dostal dvakrát na stupně vítězů. Ve formě Matura odjel i na mistrovství světa do Val di Fiemme. Na malém můstku skončil dvanáctý, na velkém můstku se mu dařilo ještě víc a především díky parádnímu skoku ve druhém kole vybojoval výborné páté místo.

„Byl jsem nahecovaný na závod, a že jsem pátý, to budu teprve vstřebávat. Před sezonou by tyhle výsledky byly z říše snů. Asi na ně nejsem úplně připravený,“ hodnotil Matura těsně po závodě. „Za páté místo jsem hrozně rád. Chtěl jsem bojovat

o desítku. Druhý skok byl poměrně vydařený. A jsem v ní...“

Trenér Jiroutek si ve Val di Fiemme pochvaloval, že Matura během šampionátu zvládl novou pozici jednoho z favoritů. A připomněl, že mu pomohly i předchozí úspěchy ostatních českých reprezentantů.

„Prošel dobu, kdy Jandy vyhrál světák. Spal s ním na pokoji. Viděl, co je očekávání, co je tlak. Loni byl u toho, když skákal výborně Kouďa,“ řekl Jiroutek.

Tentokrát to byl Matura, který převzal pozici lídra v sezoně, v níž se další čeští reprezentanti se změnou pravidel vyrovnávali obtížněji. Několik velmi kvalitních výsledků předvedl Lukáš Hlava. Hned v prvním závodě zimy v Lillehammeru vyhrál v kvalifikaci a skončil na solidním čtrnáctém místě. Kvalifikaci ovládl také v Soči a nejlepší výkon sezony

Text: Rudolf Vojtěch
Foto: Ivana Roháčková

předvedl na Turné čtyř můstků, kde skončil v Innsbrucku osmý. Rychle se tak vrátil po předchozím závodě v Garmisch-Partenkirchenu, kde neustál dopad.

„Chtěl jsem to tahat až do konce a možná jsem to trochu podcenil. Nelituju toho, myslím, že jsem do toho šel na maximum. Že se stal takový pád, to se nedá nic dělat. Věšet se kvůli tomu nebudu,“ komentoval to Hlava.

Ostatní členové týmu se potýkali se složitou sezonou. Nová pravidla rozhodně nepomohla loňskému lídrovi Romanu Koudelkovi. Přesto bojoval a několikrát se dostal do nejlepší dvacítky. Antonín Hájek se ukázal ve svých oblíbených leteckých závodech v Harrachově a ve Vikersundu. |

ROZMRZELÝ šampionát

Byla to rozpačitá sruženářská sezona. Nevyvíjela se špatně, ale její vrchol – mistrovství světa ve Val di Fiemme – pokazilo onemocnění téměř celého českého týmu. Na druhou stranu ji ozdobil několika umístěními v první desítce Miroslav Dvořák, letošní česká jednička v severské kombinaci.

Nejlepší výsledky:

MS Val di Fiemme, Itálie:

- 8. Churavý, Dvořák (HS 134/2× 7,5 km)
- 10. Churavý, Slavík, Dvořák (družstva, HS 106/4× 5 km)
- 12. Churavý (HS 106/10 km)

SP jednotlivé závody:

- 3. Dvořák (HS 140/10 km, Almaty)
- 4. Dvořák (HS 106/10 km, Schonach)
- 6. Dvořák (HS 140/10 km, Almaty)

SP konečné pořadí:

- 12. Dvořák
- 31. Slavík
- 35. Churavý

Sezonu začalo družstvo sruženářů – složené takřka kompletně ze závodníků Dukly – při Světovém poháru v Lillehammeru. Měli to tam vyzkoušené, protože právě v norském středisku se na úvodní závody připravovali.

Hned v prvním pohárovém kole se Miroslav Dvořák probojoval do desítky. Osmé místo bylo na úvod slibné, ale ostatním se moc nedařilo. Tomáš Slavík a Aleš Vodseďálek se ani do jednoho závodu nekvalifikovali a Pavel Churavý bodově paběrkoval. V Kuusamu to bylo podobné, jen Dvořák povyskočil na šesté místo.

„Kolotoč Světového poháru se pak přesunul do Alp, kde jsem se bodově chytl i já. Patnácté místo bylo v Ramsau nejlepší český výsledek,“ vyprávěl Tomáš Slavík. Přes vánoční svátky jsme v Harrachově absolvovali reprezentační kemp a po svátcích pokračovali v další závodnické periodě, při níž už všechno směřovalo k mistrovství světa ve Val di Fiemme.“

S trenéry se dohodlo, že Slavík vynechá závody Chaux-Neuve a Churavý v Almaty. Vysoký standard potvrdil v Schonachu Dvořák – skončil tam čtvrtý. „Já se těšil do Klingenthalu, kde jsem byl loni třetí. To se mi sice nepovedlo zopakovat, ale dvě čtrnáctá místa nebyla špatná. Pak jsme se přesunuli do předolympijského Soči. Zazodili jsme tam slušně, ale hlavně se nám po dlouhé době povedl výborný výsledek v družstvech. S Tomášem Portykiem v sestavě jsme skončili pátí, a to nás naladilo i na příští sezonu. Můstky v Soči mají totiž letecký charakter a měly by nám sedět,“ pochvaloval si Slavík.

Mezi tím se při tréninku v Harrachově zranil Aleš Vodseďálek. Při dopadu po skoku mu nevydržela záda. Bolestivě si s nimi pohнул, ale naštěstí se neprokázalo, že by měl

zlomené obratle. Znamenalo to však konec sezony, takže hlavní tíha zůstala na osvědčené duklácké trojce. Pro mistrovství světa ji doplnili Petr Kutal a mladík z Lomnice Tomáš Portyk.

„Věřili jsme, že po vystoupení v Soči se pohoda přesune i do Val di Fiemme. Dalším výborným signálem bylo Dvořákově třetí a šesté a moje osmnácté a jedenácté umístění v Almaty. To před šampionátem vypadalo dost nadějně, jenže po závodech nás čekala nečekaně strastičná cesta domů,“ vyprávěl Slavík.

Přelety v Kazachstánu a v Rusku nebyly jednoduché. Kvůli sněhové kalamitě se Češi zdrželi a museli přebukovávat letenky. Místo dvanáctihodinového letu strávili na cestě skoro dva dny. Po návratu onemocněl Miroslav Dvořák a na dlouhou dobu se nezbavil nachlazení. To se pak v dějišti šampionátu přeneslo i na další závodníky a místo parádního vystoupení na vrcholu sezony se dostavilo úplně něco jiného.

Jediný, kdo zůstal imunní, byl Pavel Churavý. Díky tomu se mu v prvním závodě na malém můstku povedlo vybojovat dvanácté místo. O jeho výsledku by si v té době asi málokdo pomyslel, že až do páté příčky Jana Matury na velkém můstku zůstane ve Val di Fiemme nejlepším individuálním výsledkem celé české lyžařské výpravy...

„Pro mě a pro Mirka to byl špatný šampionát, i v družstvech jsme nedokázali konkurovat a skončili desátí. V závodě dvojic dojeli Mírek s Pavlem osmí. Byl to samozřejmě neúspěch, ale bylo to tím, že jsme nebyli kvůli přetrvávajícím zdravotním problémům v pohodě. Forma zmizela, nesešlo se to, co jsme očekávali. Nejvíce to odnesl Petr Kutal, jemuž doktoři po prvním závodě nasadili antibiotika a musel odjet domů. Nejsou to ode mě výmluvy. Když to prostě

nejde, tak jsou medaile mimo dosah. Bylo to celé takové rozmrzelé mistrovství,“ krčil Tomáš Slavík rameny.

Sezonu pak zakončila dvojice Světových pohárů ve Skandinávii, ale český tým se po šampionátu už nedal pořádně dohromady. „V Lahti ani na Holemekollenu se nepodařil žádný převratný výsledek. Ve Finsku jsme aspoň všichni bodovali, ale bylo to ve třetí desítce, a to není nic, co by nás těšilo. V Norsku jsem si navíc při suché rozcvičce hnul se zády a sezona pro mě skončila ještě před začátkem finále. To mě mrzelo, protože jsem byl aktuálně v Top 30 a na poslední závod se těšil. Jel se totiž ve formátu se dvěma skoky a během na 15 kilometrů, což není dneska obvyklé,“ konstatoval smutně.

České elitní trio tak skončilo ve Světovém poháru na 12., 31. a 35. místě. „Přes převážující negativa se dají v sezoně najít světlé momenty. Míra Dvořák konečně prodal to, co ukazoval už v juniorských letech a pak naznačoval v minulých sezonách. Pokud je v pohodě, je schopný se umísťovat v elitní desítce a bojovat s nejlepšími. To potvrdil i bednou v Kazachstánu a stal se jasným lídrem našeho týmu,“ prohlásil Slavík o pětadvacetiletém kolegovi.

„Pavel Churavý opět dokázal, že se umí připravit na velkou akci. Může bojovat o první desítku, ke které neměl ve Val di Fiemme daleko. To samé by mělo platit i o mně, ale kvůli poklesu formy na šampionátu je moje hodnocení dost nevyrazné. V celkovém pořadí Světového poháru jsem vypadl z třicítky. Kládl jsem si vyšší cíle, ale vyšel z toho průměr. Celkově však po zkušenostech ze Soči věřím, že na olympiádě budeme konkurenceschopnější než na letošním mistrovství světa a na velké akci předvedeme solidní výsledky,“ dodal. |

Text: Milan Novotný
Foto: Ivana Roháčková

1/ Tomáš Slavík
2 a 3/ Tomáš Slavík a Miroslav Dvořák
4/ Pavel Churavý

Nejlepší výsledky:

- MS Voss, Norsko:
6. Sudová (paralelní boule)
7. Sudová (boule)

- SP jednotlivé závody:
2. Sudová (boule, Lake Placid)
2. Sudová (boule, Inawashiro)

Text: Jaroslav Pešta
Foto: Ivana Roháčková

Sezona jako

na houpačce

Akrobatická lyžařka Nikola Sudová obsadila v březnu na mistrovství světa v norském Vossu sedmé místo v individuální jízdě a šestá skončila v paralelní jízdě. Na šampionát sice odjízďela s myšlenkami na vyšší příčky, ale nakonec byla se svým vystoupením spokojena. V celé letošní sezoně nasbírala před zimní olympiádou v Soči velice cenné zkušenosti.

S jakými představami jste do norského Vossu odjízďela?

Čekala jsem tam velice těžké závody, protože světová špička se vyrovnává. V první pětce se střídá osm a možná i deset jmen a o první desítku se pere dvacet lyžařek. Věděla jsem, že bude záležet na tom, jak komu sedne trať, jak se kdo vyspí, a že budou rozhodovat maličkosti.

Byla jste se sedmým místem v individuálním závodě spokojena?

Jízda byla dobrá, technicky i rychlostně na předpokládané úrovni. Výsledek mě však nepotěšil. Nejsem ani přesvědčená, že šest závodnic bylo lepších než já. Navíc z účasti mezi absolutní elitou mě vyřadila Japonka Uemurová, jejíž techniku i skoky ohodnotili rozhodčí úplně stejně jako mně, přičemž jela jen nepatrně rychleji. Na trati dlouhé 240 metrů mě porazila přibližně o půl metru. Bylo mi to líto, protože v singlech se cítím dobře. Výkon a výsledky jsou však rozdílné věci.

Neměla jste radost aspoň ze šesté příčky ve vaší méně oblíbené paralelní jízdě?

Jsem spokojena s tím, co jsem na šampionátu předváděla, jak mi to šlo a bavilo mě to. Škoda, že výsledky z obou závodů tomu neodpovídají. V duálech jsem porazila Američanku Matthewsovou, ale ve čtvrtfinále mě zastavila Kanadanka Dufourová, pozdější celková vítězka. Jako lepší z kvalifikace si vybírala trať první a ta její modrá strana někde uprostřed byla lepší. Poslala mě do červené dráhy a boule mě trochu vykolejily z rychlosti.

Co vám šampionát prozradil?

Výkonnostně jsme jinde než třeba před dvěma lety, kdy bych se asi s „norskou jízdou“ stala mistrýní světa. Například Američanky posouvají hranice skoků a na olympiádě zřejmě vytáhnou nové trumpfy.

Jak jste s letošním účtem spokojena?

Bylo to jako na houpačce, ale beru si z toho to pozitivní. Ve Světovém poháru jsem měla radost ze dvou druhých míst

Kobylky z Japonska

a jedné čtvrté příčky, ale dvakrát jsem skončila ve druhé desítku a jednou dokonce až na 32. místě. Hodně zkušeností i sil jsem však nasbírala ve všech závodech. V každém případě byla celá letošní sezona vydařenou generálkou na zimní olympijské hry v Soči.

Čím si vysvětlujete některé horší výsledky?

V mém sportu jde o zásnuby techniky se skoky a rychlostí. Ne vždy se mi podařilo všechny tyto faktory skloubit, někdy jsem neměla dost odvahy riskovat. Je to o hlavě, o hledání správné vnitřní atmosféry.

Používáte ještě na operované koleno ortézu?

Měla jsem ji pouze jednou, na tvrdém kopci v Lake Placid. Jinak si ji beru jen při tréninku „helikoptéry“.

Vzhlížíte k olympiádě s optimismem?

Určitě! Fyzicky jsem připravená, ale musím jezdit rychleji a vyvarovat se drobnějších chyb. S trenérem pracujeme ještě na novém skoku a je potřeba ho vyzkoušet, jak na něj budou rozhodčí reagovat.

Banka i Krýzla brzdila zranění

Ondřej Bank chtěl na mistrovství světa v rakouském Schladmingu dokázat, že v superkombinaci, v této lyžařské maturitě všestrannosti, stále může útočit na medaili. Na šampionátu však závodil poprvé od operace vykloubeného ramene a navíc po letní nehodě mu v čelisti přibýly šrouby. Proto po konečném jedenáctém místě byl i při trošce zklamání nakonec rád, že hlavně velice náročný sjezd přežil ve zdraví a po více než dvouměsíčním výpadku skončil aspoň takhle.

Rameno, čelist, koleno...

Před mistrovstvím světa dobře věděl, že nucená zdravotní přestávka a v návaznosti na ni obávaná nervozita se na jeho výkonu mohou podepsat. „Budu se snažit, aby mě to ovlivnilo co nejmíň. Není to normální mise, ale určitě to bude nová zkušenost,“ věděl už před startem.

Po sjezdu byl devatenáctý se ztrátou 2,88 vteřiny na vedoucího Rakušana Baumanna. „Bylo to moje maximum, co jsem mohl po zranění předvést. Na lepší výsledek jsem neměl. Po operaci ramene jsem se obával pádu, a proto jsem na konci tratě jel hodně na jistotu,“ přiznal Bank.

Slalom odstartoval odvážně, zpočátku měl i rychlé mezičasy, ale ve spodní části mu už docházely síly. „Chtěl jsem jet líp, ale musím být realista. Vždyť slalom jsem trénoval jen čtyři dny, takže na lepší výkon jsem asi neměl. Někjaké rezervy tam byly, ale projevil se výpadek v tréninku,“ dodal po závodě.

Když to vypadalo, že je zdravotně v pořádku, tak přišla další rána. Při tréninku obřího slalomu upadl na operované rameno. „To našťastí vydrželo, ale pro změnu to odneslo pravé koleno, které oteklo. Lékařské vyšetření sice neprokázalo žádné zranění vazů či menisku, šlo jen o naražení, ale doktoři mi doporučili aspoň týdenní klid. Tak jsem se rozhodl, že slalom nepojedu a letošní sezonu ukončím,“ vysvětlil svůj předčasný návrat ze světového šampionátu.

Bank ani po letošní bolestivé sérii rameno – čelist – koleno není psychicky rozladěný. Naopak už začíná myslet na zimní olympijské hry v Soči. „Na světovou špičku jsem moc neztratil, takže pokud příprava proběhne podle mých představ, tak bych chtěl v kombinaci útočit na medaili,“ netají své plány na vrchol příští sezony.

... a vazy v kotníku

V optimálním zdravotním stavu nebyl na mistrovství světa ani další člen Dukly Kryštof Krýzl, nejlepší český lyžař ve Světovém poháru. Původně měl jet obří slalom, ale dva týdny před šampionátem si natrhnul vazy v kotníku. A tak jen doufal, že se dá do pořádku aspoň do slalomu, v němž v letošní sezoně čtyřikrát bodoval.

Kotníku dal klid v nechodící ortéze, navštěvoval laser, kryokomoru a intenzivně rehabilitoval. „Otok sice ustoupil a stav kotníku se zlepšoval, ale když jsem na lyžích zabral, bolelo to. Snad mi pomůže atmosféra i adrenalin a vaz definitivně neutrhnu, což se báli lékaři,“ uvažoval před závodem.

Přes všechny zdravotní komplikace si stanovil vysoký cíl: skončit do 15. místa. Po prvním kole byl dvaadvacátý a nakonec navzdory velké bolesti dvacítku uzavřel. „Není to sice famózní výsledek, ale ostudu jsem neudělal. Po injekci se mi jelo docela dobře, ale ve druhém kole už to bylo o dost horší. Přesto chybělo jen málo, abych byl hodně spokojený,“ usmíval se osmý slalomář z mistrovství světa před čtyřmi lety.

Ve slalomu startoval i Filip Trejbal a dojel na 29. příčku. Při neúčasti zraněných Banka i Krýzla se představil i ve čtyřčlenné smíšené týmové soutěži. České kvarteto v prvním kole překvapivě postoupilo přes Itálii, o což se zasloužil i Trejbal vítězným soubojem s Nanim. Ve čtvrtfinále pak nechal za sebou i Kanadana Janyka, ale na postup to nestačilo, při remíze 2:2 rozhodlo ve prospěch zámořského týmu v součtu všech časů 17 setin sekundy.

Ondřej Bank

Kryštof Krýzl

Nejlepší výsledky:

- MS Schladming, Rakousko:
5. Trejbal (družstva mix)
11. Bank (super kombinace)
20. Krýzl (slalom)
27. Bank (sjezd)
29. Trejbal (slalom)

Text: Jaroslav Pešta
Foto: Ivana Roháčková a archiv Ondřeje Banka

Bratři Lukáš a Antonín Brožovi se navzdory tomu, že v Česku chybí regulérní sáňkařská dráha, drží velice dobře v evropské konkurenci, což v letošní sezoně dokázali šestým místem na mistrovství Evropy v Oberhofu.

Sáňky jezdily rychle

Sezona začala pro sáňkaře Dukly testováním v přípravných kempech v lotyšské Siguldě, Oberhofu a v Soči. „Jezdili jsme rychle, sáňky nám jely. Všechno napovídalo tomu, že bychom mohli mít před sebou nadějně závodní období, a to se pak skutečně vyplnilo,“ ohlédl se za úspěšnou sezonou Lukáš Brož.

První závod Světového poháru znamenal standard, za něj považují Brožové jedenácté místo mezi elitou. Po dvou slabších výsledcích se pak přesunuli do Oberhofu, kde se společně konalo mistrovství Evropy a závod SP. A tam dosáhli na svůj dosavadní vrchol.

„Jelikož nás nepředjela žádná zámořská posádka, obsadili jsme v obou soutěžích krásné šesté místo, což jsou naše nejlepší letošní umístění. Následovalo mistrovství světa v kanadském Whistleru, ale závod se pro nás nevyvíjel moc dobře. Jednak je tam dráha, kde nám sáňky moc nejedou, jednak počasí nad nulou nám taky moc nesedí. Na takové podmínky se zatím neumíme připravit,“ řekl Lukáš Brož o 15. místě.

Protože v každém závodě sourozenci útočili na elitní desítku, chtěli to potvrdit i v nejsilnější konkurenci. Jenže po výsledku přišlo zklamání. „Pak jsme si ale zvedli sebevědomí na dalším zámořském závodě v Lake Placid, kde jsme skončili devátí. Čtyřikrát jsme se ve Světovém poháru dostali do desítky a nebýt diskvalifikace kvůli mé technické chybě při vážení před posledním závodem v Soči, dalo by to lepší umístění, než byla celková dvanáctá pozice. I to je náš nejlepší výsledek, ale zároveň zamrzelo, protože jsme se mohli posunout ještě výš,“ shrnul letošní účet sedmadvacetiletý závodník.

Bratři Brožové mají velkou motivaci startovat příští rok na olympiádě. Závodili už

v Turíně v roce 2006, ale pak se do Vancouveru neprobojovali. „Soči ještě nemáme vyjeté, ale jsme zkušenější. Kvalifikační podmínky jsou známé, bude se rozhodovat v prvních pěti závodech Světového poháru. Sečtou se body a na olympiádu se dostane sedmnáct nejlepších dvojic. Když udržíme svou normu a případně se malinko zlepšíme, tak věřím, že se v Soči objevíme,“ prohlásil optimisticky sáňkař ze Smržovky.

A nemuselo by to být jen v závodě dvojic. Příští rok totiž čeká sáňkařský sport v Soči novinka v podobě závodu družstev. „Kvůli tomu se sníží kvóty pro tři obvyklé disciplíny. Posledně ve Vancouveru jelo dvacet dvojic, ale aby se v družstvech dostalo i na zástupce sáňkařských rozvojových zemí, dostane se na olympiádu méně závodníků v tradičních závodech,“ pokračoval Lukáš Brož.

Závod družstev se jezdí zajímavým způsobem, který ne neprávem připomíná štafetu. „Nejedná se totiž o prostý součet časů ženy, muže a dvojice, ale nabízí skutečný týmový charakter. Když projede závodnice cílem, musí se rukou dotknout zařízení, které otevře startovní vrátka pro druhého člena družstva. Ten za cílem vpustí do koryta závěrečnou dvojici a ta opět dotekem do pláčečky zastaví časomíru,“ vysvětlil.

Lukáš Brož je v bratrské dvojici tím, který sedí vepředu. „Přední pozici se říká pilot, ale o řízení se stará i vzadu sedící spolezdec. Oba máme podíl na tom, jak se sáňky na dráze pohybují. V našem případě má Tonda svoje konkrétní úkoly. Není jen záležitostí, která se veze v ledovém korytu a víc se nemusí o jízdu zajímat,“ dodal. |

Text: Milan Novotný
Foto: Ivana Roháčková

Úspěšnou sezonu mají za sebou čeští bobisté, kteří v minulých měsících startovali ve čtyřech světových soutěžích. Navzdory manku v tréninkových možnostech – v České republice není jediná bobová dráha – a v technickém vybavení sbírali úspěchy na mistrovství světa a Evropy, Světovém a Americkém poháru.

Lepší & zkušenější

Kromě tří závodů absolvovali bobisté v uplynulé sezoně celý program Světového poháru. „Začali jsme v zámoří osmnáctým místem, ale další dva závody se nám moc nepovedly, protože to pro pilota Honzu Vrba byly neznámé dráhy. Chyběly mu zkušenosti a skončili jsme až ve třetí desítce. Chuť jsme si před Vánoci spravili na Americkém poháru, kdy jsme v Calgary ze tří závodů dvojbobů a tří čtyřbobů získali pět vítězství a jedno druhé místo,“ vyprávěl Jan Stoklásky, duklácký brzdář českého dvojbobu, který pilotuje Jan Vrba.

„Záměrně jsme se po Světových pohárech v Lake Placid, Park City a Whistleru nevrátili do Evropy. I když není Americký pohár tak štedře bodovaný, vyhodnotili jsme si, že tam můžeme nasbírat víc bodů do rankingu. To se nakonec potvrdilo a bylo to pro nás výhodné i z finančního hlediska,“ pokračoval brzdář, jehož s Vrbou na čtyřbobu doplňují Dominik Suchý a Michal Vacek.

Po Novém roce pokračovali na starém kontinentu ve SP a v německém Altenbergu se jim povedly nejlepší výsledky sezony. „S dvojbobem jsme dojeli devátí

a se čtyřbobem dokonce pátí. Bylo to velké překvapení a výborný výsledek. Dokonce jsme po první jízdě byli s těsným odstupem čtvrtí za Němci, kteří to mají na domácí dráze najeté. Po druhé jízdě nás přeskočili už jen Lotyšši,“ vyprávěl Stoklásky o úspěchu, který v historii českého bobového sportu překonává jen Ivo Danilevič a Roman Gomola, kteří v roce 2007 získali titul mistra Evropy a skončili třetí ve SP.

„Po úspěchu nás ale bohužel potkala smůla. Před dalším závodem v Königssee totiž onemocněl Honza Vrba. Dokonce musel odjet do nemocnice na kapačky, takže jsme závod ze zdravotních důvodů vynechali,“ vykládal brzdář, který se pak s dalšími reprezentanty zúčastnil mistrovství Evropy v rakouském Iglsu.

Tam se jim však nepovedl závod dvojbobů. „Měli jsme sice dobré starty i jízda byla kvalitní, ale asi se nám nepovedl výběr nožů. Při tréninku na závod čtyřbobů se zranil Dominik Suchý, takže jsme za něj narychlo hledali alternativu, což se s vypětím všech sil nakonec povedlo. Nahradil ho dvacetiletý jmenovec Dominik Dvořák, který před

Nejlepší výsledky:

MS Svatý Mořic, Švýcarsko:
12. Stoklásky (čtyřbob)
16. Stoklásky (dvojbob)

ME Igls, Rakousko:
11. Stoklásky (čtyřbob)
16. Stoklásky (dvojbob)

SP jednotlivé závody:
5. Stoklásky, Suchý (čtyřbob, Altenberg)

SP konečné pořadí:
18. Stoklásky (čtyřbob)
24. Stoklásky (dvojbob)

Text: Milan Novotný
Foto: archív Jana Stoklásky

„Rovnou ze Švýcarska jsme odjeli otestovat nový olympijský tobogan do Soči. Tam jsme týden jenom trénovali, což se na nové dráze hodilo. Když došlo na závody, postihla zdravotní smůla pro změnu mě. Jel jsem jen závod čtyřbobů, v němž jsme dojeli osmnáctí. Na dvojce měli kluci problémy a skončili na konci třetí desítky,“ vysvětlil.

S uplynulou sezonou panuje mezi bobisty spokojenost. „Zaznamenali jsme nejen výkonnostní progres, ale získali i zkušenosti. Hlavně se začíná projevovat, že se posádky sehrávají,“ pochvaloval si Stoklásky, podle něj by čeští bobisté – pokud budou pokračovat v dosavadních výkonech – neměli mít v příštím roce problémy s nominací na olympijské hry.

„Musíme být v určené době před olympiádou ve světovém žebříčku do třicátého místa. A protože se na dvojce pohybujeme do dvacítky a ve čtyřce kolem dvanáctého čtrnáctého místa, neměl by nás start v Soči minout,“ dodal. |

Antonín a Lukáš Brožovi

Nejlepší výsledky:

MS Whistler, Kanada:
15. A. Brož, L. Brož (dvojice)
17. Kudera, Kvíčala (dvojice)
19. Hyman (jednotlivci)

ME Oberhof, Německo:
6. A. Brož, L. Brož (dvojice)
17. Kudera, Kvíčala (dvojice)
22. Hyman (jednotlivci)

SP celkově:
12. A. Brož, L. Brož (dvojice)
18. Kudera, Kvíčala (dvojice)

Úžasnou sezonu má za sebou český snowboarding a vděčí za to zejména třem mladým dámám z liberecké Dukly. Už na prahu dospělosti si podmaňují svět na prknech a čeští fanoušci budou mít díky nim spoustu důvodů pozorně sledovat přenosy z olympiády v Soči v plné šíři snowboardingu. Představí se totiž v rozličných disciplínách.

Snowboardové princezny vládnou světu

Šárka Pančochová je z tria snowboardových grácií nejzkušenější, juniorským letům už reprezentantka ve slopestyle a na U-rampě odrostla. Většinu času tráví za mořem, a tak jsou její úspěchy trochu nedoceny. Vždyť triumf v celkovém hodnocení prestižní World Snowboard Tour a druhé místo na X-Games jsou počiny, za které se jí klaní snowboardový svět.

Eva Samková se po těžkém zranění kolena a následné operaci vrátila v ještě lepší formě než před úrazem. Ve snowboardcrossové trati dokázala zkompletovat unikátní sbírku tří juniorských titulů mistryně světa a premiérově triumfovala i v závodech seniorského Světového poháru v Blue Mountain, třetí místo přidala ve švýcarském Veysonnaz, na mistrovství světa ve Stonehamu skončila sedmá.

Ester Ledecká s výhledem na Soči letos preferovala před lyžemi snowboard a byla to dobrá volba. Hned první rok se prosazovala v SP a navrch ovládla juniorský světový šampionát dokonce ve dvou disciplínách: paralelním slalomu i obřím slalomu!

Zahanbít se nechtěli nechat ani muži-snowboardcrossaři, Michal Novotný se hned dvakrát během sezony po čtyřech letech znovu prosadil do elitní desítky v SP. David Bakoš se zase prosadil v Evropském poháru, ve francouzském Puy St. Vincent si připsal třetí místo.

Šárka Pančochová na railu

Nejlepší výsledky:

MS Stoneham, Kanada:

- 7. Samková (snowboardcross)
- 11. Pančochová (U-rampa)
- 14. Pančochová (slopestyle)
- 16. Ledecká (paralelní obří slalom)
- 17. Ledecká (paralelní slalom)

MSJ Erzurum, Turecko:

- 1. Samková (snowboardcross)
- 1. Ledecká (paralelní obří slalom)
- 1. Ledecká (paralelní slalom)

MZ X-Games Aspen, USA:

- 2. Pančochová (slopestyle)

SP jednotlivé závody:

- 1. Samková (snowboardcross, Blue Mountain)
- 3. Samková (snowboardcross, Veysonnaz)
- 6. Ledecká (paralelní obří slalom, Soči)

MZ World Snowboard Tour, konečné pořadí:

- 1. Pančochová

SP konečné pořadí:

- 4. Samková (snowboardcross)

Text: Michal Osoba
Foto: Ivana Roháčková a Přemysl Vida

Pančochová: Životní sezona? Je to úlet

Čemu podle vás vděčíte za to, že jste prožila svoji zatím životní sezonu?

Hodně mi dalo, že jsem trénovala dva měsíce v Americe. Najezdila jsem si všechny skoky a mohla jsem jezdit i rampu. Nejlepší holky většinou nejezdí obě disciplíny, mně se to daří docela dobře, v obou se zlepšuji. I když mi to ubírá hodně sil, je to náročné, čtyři až šest dnů neustálé koncentrace a ježdění bývá dost vysilujících.

Důležité je asi také to, že jste letos zůstala zdravá...

Přesně tak. Díky tomu, že jsem se letos nezranila, jsem se mohla naučit nové triky, jsem stabilnější a mám větší sebedůvěru. Můžu pořád trénovat, jezdit všechny závody, a tím získávat víc a víc zkušeností.

Co je pro vás cennější? Vítězství ve World Snowboard Tour, nebo druhé místo na X-Games?

Obou výsledků si cením nastejno. X-Games jsou velké závody, letos ESPN přinášela poprvé živě i holky. A výhra ve WST je super tečka za sezonou, v níž se mi dařilo. Jsem hrozně spokojená, je to fakt úlet, víc jsem si nemohla přát.

Za rok se představí slopestyle poprvé i na olympiádě, je to znát na rostoucí konkurenci?

Před pár lety neměly některé holky ani své trenéry, teď už jsou všechny v silných týmech. Hodně se ta špička rozšířila.

Samková: Koleno už mě vůbec nezlobí

Máte tři tituly juniorské mistryně světa, těšily vás všechny stejně?

Letos to bylo zase trochu těžší. Holky v kvalifikaci dojely jen vteřinu za mnou, juniorky se hodně zlepšují. Navíc trať v Turecku byla docela nebezpečná, všechno se jelo ve velké rychlosti a občas se muselo přibrzďovat.

Vy jste ale triumfovala už i mezi seniorkami, jak jste si užila vítězství při Světovém poháru v Blue Mountain?

To bylo neskutečné! Člověk o tom pořád sní, ale moc nechápe, jak to bude vypadat, když to vítězství opravdu přijde. Výborný pocit. Vyhrála jsem už kvalifikaci, tak jsem měla výhodu, že jsem si mohla vybírat startovní branku jako první. Ale v závodech se pak může ve vteřině všechno změnit. Ve finále jsem se před cílem dostala na první místo a už se jen modlila, ať mě nikdo nepředjede.

Loňskou sezonu jste přitom promarodila s přetrženými vazy v kolenní. Věřila jste v tak rychlý a úspěšný návrat?

Jsem hrozně ráda, že koleno je v pohodě. Ještě na podzim otékalo, teď už ho nemusíme vůbec řešit, nezlobí mě a můžu se soustředit na ježdění.

Větší starosti vám tedy způsobovalo rameno, které vypadávalo?

Zpevňujeme ho teď lepšími tejpky, dělám i po večerech další cvičení navíc, aby drželo. Po sezóně s tím ale budeme muset něco dělat, takhle to dál nejde.

Ledeká: Po lyžích se mi stýská

Jste překvapená, jak jste se prosadila hned ve svém prvním roce ve Světovém poháru?

Určitě ano. Doufala jsem, že se občas dostanu do té finálové dvaatřičítky, abych mohla jet aspoň dvě jízdy, ale že skončím třeba v Soči šestá, to je jako sen. Asi mám štěstí...

K tomu dvě zlaté z juniorského mistrovství světa...

Vůbec jsem nechápala, co se stalo. Hrozně mě to bavilo, skvěle jsem si celý šampionát užila. Letos jste s výhledem na olympiádu v Soči upřednostňovala snowboard před lyžemi. Byla to těžká volba?

Bohužel to tak musí být. Mám velkou šanci se dostat na olympiádu na prknech, na lyžích taková není. Jsem ráda, že mi to lidé z úseku alpského lyžování umožnili. Po olympiádě bude zase víc času na lyže, už teď se mi po nich stýská.

Je šance, že byste se jednou na olympiádě představila v obou sportech?

Je to ještě daleko, do Soči se to určitě nepodaří. Nevím, jestli jde obojí dělat na vrcholové úrovni, ale budu to zkoušet, dokud to půjde.

Když jezdíte na snowboardové závody, berete si i lyže?

Když lítám, kvůli nadváze nemůžu brát všechno. Ale když jedeme po Evropě, vezmu si i lyže, podívám se, jaké jsou závody v okolí, a vyrazím na ně.

Můžete srovnávat. Je lepší parta mezi lyžařkami, nebo snowboardistkami?

Já ještě nevstoupila do lyžařského Světového poháru, ale třeba když jsem byla šestá v Soči, moc mě potěšilo, že za mnou přišla Polka, kterou jsem znala od vidění z Evropského poháru, dala mi ruku na rameno a řekla: „Super, jak jsi včera jela.“ To by se na lyžích asi nestalo.

Sen se stal SKUTEČNOSTÍ

Jednička s hvězdičkou patří na vysvědčení sedmadvacitileté cyklistky Jarmily Machačové za její zlatou jízdu v bodovacím závodě na šampionátu v Minsku. Po předloňské stříbrné medaili přijímala teď v duhovém trikotu bezpočet gratulací k titulu mistryně světa. Úřadující česká královna v dráhové cyklistice netajila svoji oprávněnou velkou radost.

Jaké byly vaše první pocity po této vaší zlaté jízdě?

Závod byl velice dramatický, takže i po projetí cílem jsem nevěděla, že se mi podařilo vyhrát. Myslela jsem, že mám stříbro, zlatu jsem nemohla uvěřit. Teprve když jsem dostala duhový dres, tak velké napětí vystřídala obrovská úleva, že se mi podařilo splnit životní sen.

Můžete nám přiblížit průběh tohoto dramatického závodu?

Zřejmě rozhodující pro konečný účet byl únik dvojice Arreolová z Mexika a Wongová z Hongkongu. Podařilo se mi je dostihnout a zhruba v polovině závodu jsme měly kolo náskoku. Od třicátého okruhu jsem vedla a na prvním místě se udržela i díky bodům získaným v dalších třech sprintech. Prvenstvím jsem si však nemohla být jistá, protože Mexičanka se dostala do úniku a vítězství jsem uhájila o jediný bod.

Jak náročná byla příprava na letošní šampionát?

Byla podobná jako v minulých letech, jen jsem zkrátila pobyt na Mallorce a dala přednost tréninku se sprintery ve Vídni, kam jsem jezdila z Brna. Byla jsem i nemocná, ale odpočinek od náročného tréninku mně možná spíš pomohl. Stříbro v jediném letošním závodě Světového poháru v Mexiku mě pak před šampionátem velice povzbudilo.

Měla jste před mistrovstvím medailové představy?

Ve scratchi jsem chtěla být do pátého místa, což se mi nepodařilo a obrečela jsem to. Zároveň to však byla injekce před bodovacím závodem, v němž mně šlo o potvrzení mých ambicí. Na startu jsem byla v klidu, což byl asi základ mé úspěšné jízdy. Dost jsem si věřila, nechyběly ani medailové myšlenky, ale zlaté představy zůstaly jen snem.

Překvapili vás něčím pořadatelé šampionátu?

Zahájení bylo nádherné, zázemí na úrovni, organizace bez připomínek a v obchodních domech větší sortiment zboží než v Česku. Pochválit mohu i fanoušky. Vadila mi jen často dlouhá fronta na záchod, protože na celou halu tam byl jediný.

Jaké jsou ohlasy na vaše skvělé vystoupení v Minsku?

V porovnání s druhým místem před dvěma lety je to dost velký rozdíl. Ozvala se spousta gratulací, přišla pozvání na různé akce či přijetí u čelných představitelů Dukly, města i státu. V žádném případě jsem takový zájem o moji maličkost nečekala.

Máte už upřesněný program na jarní měsíce?

Na jaře vždy přecházíme i na silnici, což je velice dobrá příprava. Jezdím náročné závody hlavně v Čechách a jen výjimečně v zahraničí. Zároveň je však už na programu i kvalifikace Světového poháru na dráze, což je pro mě samozřejmě prioritou.

Co byste řekla na adresu Dukly, jejíž dres oblékáte už přes deset let?

Moc jí děkuji, že mě už dlouhou dobu stále podporuje. Věřila mi, i když jsem třeba v roce 2004 nenašla cestu na olympijské hry. Budu se snažit, abych se za její nemalou pomoc dobrými výsledky aspoň trochu odvděčila.

A jaký je váš nejbližší a třeba i trochu vzdálenější sportovní cíl?

Příští rok na mistrovství světa v Kolumbii bych ráda potvrdila, že duhový dres jsem nezískala náhodou. A dalším snem je účast na olympijských hrách v roce 2016 v Riu, kam se má do programu bodovací závod po přestávce v Londýně zase vrátit.

Text: Jaroslav Pešta
Foto: Ivana Roháčková a Lenka Valová

Na světovém šampionátu v dráhové cyklistice v Minsku získala jedinou českou medaili nejčestnější hodnoty v bodovacím závodě Jarmila Machačová. Velice blízko ke stupňům vítězů měl ve stejné disciplíně Milan Kadlec, který až do posledního spurtu doslova sahal po bronzovém kovu, ale nakonec se musel spokojit s nepopulární čtvrtou pozicí. Úspěchem je i šesté místo dvojice Jiří Hochmann, Vojtěch Haček v madisonu. Šampionátu se zúčastnilo třináct českých reprezentantů, vesměs členů Dukly!

Kadlec sahal po bronzu

Cítil velké zklamání

Osmatřicetiletý český reprezentant vybojoval medaili naposledy před třemi lety v Kodani a také v Minsku začal závod velice dobře. V šestém bodovaném spurtu zvítězil, potom s další trojicí cyklistů získal kolo náskoku a byl ve vedení. Pak se podařilo získat kolo k dobru Španělu Rovírovi a po něm i Yatesovi z Británie. Další únik pětičlenné skupiny nevyšel hlavně díky Kadlecovi, který měl největší zásluhu na jeho zlikvidování. Stálo ho to sice dost sil, ale stále hájil bronzovou pozici. Bodově se však na něj dotáhl Rus Svěšnikov a atakoval ho i Švýcar Kueng. Toho si český jezdec pohlídal, avšak v závěrečném spurtu, který byl při rovnosti třiceti bodů pro konečné umístění rozhodující, už na Rusa nestačil.

„Nic než zklamání necítím a bude mně to trvat hodně dlouho. K medaili bylo velice blízko, stačil jediný bodík, ale teď už je pozdě nad tím naříkat. Musím přiznat, že Rus byl v závěrečném spurtu rychlejší a po právu skončil třetí. Na druhou stranu mě těší, že jsem stále schopný bojovat o medaile,“ dodal zkušený dráhař pražské Dukly, který své první mistrovství světa absolvoval v roce 1993 v Hamaru.

Ještě dva mezi deseti

Při neúčasti nemocného Bláhy mohla být spokojena s šestým místem v madisonu dvojice Jiří Hochmann, Vojtěch Haček. Nově sestavený pár si nevedl špatně a pozicí v elitním sextetu dosáhl třetího nejúspěšnějšího českého výsledku. Za zmínku stojí ještě desátá příčka Lucie Záleské ve stíhacím závodě na tři kilometry. Naopak mnohem víc se čekalo od Jarmily Machačové ve scratchi. Pokusila se o získání kola, ale vsadila na špatný únik. Skupina všech startujících cyklistek ji dojela a česká reprezentantka obsadila až poslední místo. Vše si však vynahrádila v bodovacím závodě.

Nejlepší výsledky:

- MS Minsk, Bělorusko:
1. Machačová (bodovací)
 4. Kadlec (bodovací)
 6. Hochmann, Haček (madison dvojic)
 10. Záleská (stíhací na 3 km)
 11. ČR – Rybín, Fürst, Sistr, Vendolský (stíhací družstev)
 12. ČR – Kelemen, Ptáčník, Bábek (týmový sprint)
 14. Wagner (1 km s pevným startem)
 15. Bábek (1 km s pevným startem)
 15. Záleská (omnium)
 15. Vendolský (stíhací na 4 km)
 16. Rybín (omnium)
 16. Hochmann (scratch)
 18. Machačová (scratch)

- SP konečné pořadí:
2. Machačová (scratch)
 2. Machačová (bodovací)

Text: Jaroslav Pešta
Foto: Lenka Valová

Medailová smršť pod střešou

Všechno pod jednou střešou. Takové bylo motto halového evropského šampionátu v Göteborgu. Co to v praxi znamenalo pro české atlety? Když si přenášeli medaile z haly do pokojů, ani se nemuseli přezouvat. Mezi nejlepší tři se prosadili hned v pěti disciplínách!

Na ploše haly Scandinavium cenný kov vybojovali, o pár metrů dál na prostranství tržiště zvaném Market Square absolvovali slavnostní vyhlášení a po pár krocích byli v hotelu Gothia Towers, kde si mohli krabičky s medailemi ukládat do zavazadel.

Takovou cestu absolvovalo celkem jednadvacet atletů včetně účastníků štafet (z toho deset hájících barvy Dukly), hvězda české výpravy Pavel Maslák dokonce dvakrát. Göteborg zůstane pro českou výpravu synonymem úspěchu, v bodovém hodnocení byla nejspěšnější za posledních patnáct let.

Skvělá pozvánka

„Byla to dost dobrá pozvánka do Prahy, tam to bude ještě lepší,“ vyhlížel šéftrenér Tomáš Dvořák už příští halové mistrovství Evropy, které uspořádá česká metropole v prostorné O2 Areně. „Bude těžké tu halu naplnit, ale věřím, že po všech nápadech a krocích, které uděláme, se to podaří,“ říká dlouholetý výškař Dukly a nyní výkonný ředitel chystaného šampionátu Tomáš Janků.

Ale vraťme se ještě do Skandinávie na tři dny plné českých úspěchů. Ten první se začal rodit nezvykle už ve čtvrtek, kdy byla předsunuta právě na Market Square kvalifikace koulářů. Martin Stašek jako lídr evropských tabulek uvízl v kvalifikačním sítě,

ale jeho tréninkový parťák ze skupiny Petra Stehlíka Ladislav Prášil si třetím místem řekl o roli medailového kandidáta.

A ve svých 22 letech pro něj dosud neznámou úlohu zvládl perfektně! Výkonem 20,29 m vybojoval flegmatický vrhač bronz. Lehce se usmál a přijímal gratulace od soupeřů. „Mám strašnou radost, ale držím ji v sobě. Moje druhá velká akce po loňském mistrovství Evropy a hned třetí místo, je to super,“ ujišťoval. „Ani jsem nebyl nervózní, to jen v kvalifikaci,“ líčil.

Bába se pral i se zraněním

I sobota byla pro české atlety medailová. Výškař Jaroslav Bába přitom kromě lažky zápolil i s bolavým tříselem, bronz za jeho nejlepší výkon sezony 231 cm tak byl heroickým výkonem.

Věděl, že moc pokusů mu zdravotní trable nedovolí, proto do soutěže vstoupil až jako poslední z osmičky finalistů na 221 centimetrech. „Taková byla dohoda s doktorem a trenérem, abych těch pokusů měl co nejméně. Báľ jsem se, jak dlouho to natažené tříšlo vydrží,“ přiznával osmdvacetiletý skokan. „Ošulil jsem i rozcvičku, nemohl jsem dělat všechny cviky při abecedě. Skákal jsem přes bolest,“ líčil.

Osmadvacetiletý skokan tak dal zapomenout na nevdařenou loňskou sezonu, kdy skončil v kvalifikaci halového mistrovství světa i londýnské olympiády. „Teď je to pro mě zadostičinění. Vloni se mi vůbec nedařilo, teď už skáču zase přes 230 jako ten starý Jarda. A taky se tak cítím, bolí mě všechno,“ smál se dobře naladěný svěřenec Jana Janků staršího.

Skvělá Maslákova neděle

Největším trumfem české výpravy byl čtvrtkař Pavel Maslák a v neděli ho čekal hodně nabitý program. Vedl si znamenitě!

Ve finále čtvrtky nenechal nikoho na pochybách, že je jasnou kontinentální jedničkou sezony, hala Scandinavium uznale tleskala jeho famóznímu vystoupení. Časem 45,66 s vylepšil vlastní český rekord o 48 setin. Jen desítko Evropanů v historii běžela rychleji!

„Šlo to překvapivě lehce. Myslel jsem, že budu na seběhu bojovat s Rusem Trenčinem, který běžel rychle v semifinále, ale teď mě nechal se dostat k mantinelu, pak už jsem věděl, že to nepustím,“ vyprávěl.

„Věděl jsem, že až bude na dobré dráze, může český rekord vylepšit. A že to bude až takhle rychle? O tom jsem možná snil,

- 1 a 4/ Pavel Maslák
- 2/ Šéftrenérka atletiky Kateřina Janků se svými svěřenci
- 3/ Náměstek ministra obrany Vlastimil Píček předává pamětní plakety medailistům Dukly
- 5/ Ředitel ASC DUKLA Jaroslav Přiščák, Pavel Maslák, Jaroslav Bába, Ladislav Prášil a Vratislav Odvárko
- 6/ Zuzana Hejnová

možná doufal po sobotním suverénním vystoupení v semifinále,“ hodnotil Maslákovo vystoupení jeho trenér Dalibor Kupka.

Štafetové drama

Zlatou medailí ale nedělní šichta v Göteborgu pro Maslák nekončila. Na samý závěr programu ho čekala ještě štafeta, v níž se představil s oddílovými kolegy Danielem Němečkem a Petrem Lichým, které doplňoval Josef Prorok připravující se rovněž pod Kupkovým vedením.

Byly to nervy na ovále haly, ale i dlouho po závodě. Maslák vytáhl českou čtveřici na čtvrté místo a po diskvalifikaci Britů se spolu se svými kolegy na ploše radoval z bronzu. Jenže po protestu bylo vítězné britské kvarteto vráceno do výsledkové listiny a v očích českých sprinterů se zaleskly slzy. O další půlhodinu později však přišla zase dobrá zpráva. Diskvalifikace za příliš ostré ataky soupeřů potkala Poláky a čeští sprinteri narychlo spěchali na vyhlášení.

Slibná forma Hejnové

Zahanbit se nenechaly ani jejich ženské kolegyně. Bronzová medailistka z Londýna na překážkách Zuzana Hejnová, která

na podzim přešla na Duklu k trenéru Kupkovi, vytáhla české kvarteto rovněž na třetí místo.

„Já mám tyhle situace ráda,“ ujišťovala Hejnová. „Viděla jsem před sebou Francouzku, která neběžela čtvrtku nic moc, tak jsem si říkala, že si ji nechám na konec a povezu se,“ popisovala úspěšnou taktiku. Spolu s ní se radovaly Denisa Rosolová, Jitka Bartoničková a Lenka Masná.

Hejnová si z Göteborgu odvezla i skvělý osobní rekord 51,27 s ze semifinále čtvrtky a, i když útok na individuální medaili těsně nevyšel, rozhodně cesty do Švédska nelitovala. „Osobák, medaile, co víc si přát,“ usmívala se. „S takhle rychlou čtvrtkou budou překážky v létě hodně zajímavé,“ těší se její trenér Kupka.

Smolař Helcelet

Smolařem výpravy byl vícebojař Adam Sebastian Helcelet, od medaile ho přes osobní rekord 6 095 bodů dělily pouhé čtyři body! V přepočtu jen 28 setin na závěrečném kilometru... „Nechal jsem ty body v kouli a výšce,“ věděl svěřenec Rudolfa Černého. „Asi mi to Šeba vybral,“ s úsměvem narážel na předloňský šampionát v Paříži, kde Roman Šebrle pro změnu bronz o tři body uhájil.

S nejtvrďší možnou konkurencí se potýkal tyčkař Jan Kudlička, v Göteborgu závodilo

Výsledky:

HME Göteborg, Švédsko:

1. Maslák (400 m) – 45,66 s – český rekord
3. Bába (skok do výšky) – 231 cm
3. Prášil (vrh koulí) – 20,29 m
3. Němeček, Lichý, Maslák (4x 400 m) – 3:07,64 min.
3. Hejnová (4x 400 m) – 3:28,49 min
4. Hejnová (400 m) – 51,27 (osobní rekord)
4. Helcelet (sedmiboj) 6 095 bodů: 7,07 – 749 – 14,48 – 202 – 8,06 – 500 – 2:42,26 (osobní rekord)
5. Kudlička (skok o tyči) – 571 cm
18. Stašek (vrh koulí) 18,96 m
20. Kubista (800 m) 1:52,21 min.

kompletní trio olympijských medailistů z Londýna. Svěřenec Boleslava Patery se přenesl přes 571 cm, což v nabitě soutěži stačilo na páté místo, pokusy o český rekord úspěšné nebyly. |

Text: Michal Osoba
Foto: Ivana Roháčková a atletika Dukla Praha

Zlatý Maslák:

Vyplázl jazyk a ruce s tradičními bílými rukávky vylétly vzhůru. Pavel Maslák potvrdil roli evropské jedničky, v Göteborgu neměl na čtvrtce konkurenci. Do letní sezony s vrcholem v podobě mistrovství světa v Moskvě má tak výbornou výchozí pozici.

V létě se začne zase od nuly

Co znamená vydařená halová sezona pro letní mistrovství světa?

Vůbec nic, začínat se bude zase od nuly. Všechno bude záležet na tom, jak se povede příprava. Určitě jsem z Göteborgu neodlétal s tím, že v létě to bude automaticky lepší.

Ale v letošních halových tabulkách jste zůstal třetí na světě, to je určitě povzbuzení.

To je možné, ale teď už je to k ničemu. Venku budou běhat i jiní kluci a určitě i rychleji.

Stihl jste si vůbec po halové sezoně aspoň trochu odpočinout?

Trochu ano. Měl jsem nějaké mediální povinnosti, pak jsem jel domů za rodinou a za přítelkyní. Potom už začalo balení do Afriky na další přípravu.

Překvapilo vás, že jste halovou sezonu uzavřel fantastickým českým rekordem 45,66?

Trochu ano, ale už v semifinále halového mistrovství Evropy, kdybych běžel naplno až do cíle, bylo by to kolem 45,80.

Přitom jste na šampionát neodlétal úplně spokojený se svými časy na čtvrtce při halových mítincích...

To je pravda, nevím, čím to bylo. Třístovku jsem předvedl dobrou (nejlepší český výkon historie 32,58 s v Gentu – pozn. red.), ale čtvrtky nebyly tak rychlé, jak jsem doufal.

Věřil jste, že v Göteborgu to zlomíte?

Věřil. V závěrečných trénincích se mi běhalo dobře, bylo podle mě jen otázka času, než si odpočinu na tu Evropu. Dobře jsme vyladili.

Finále halového evropského šampionátu jste zvládl skvěle i takticky. Kdy už jste věděl, že první místo nepustíte?

Po seběhu jsem věřil, že mě nepředbehnou. Když jsem běžel do cíle, podíval jsem se na obrazovku a už jsem věděl, že to udržím.

Je pro vás halové zlato srovnatelné s tím loňským venkovním z Helsinek?

Určitě, je to stejná akce, skoro stejní soupeři.

Štafetová medaile pak byla příjemným bonusem?

Určitě, byl to moc povedený šampionát. I když ve finiši štafety už jsem cítil, že sil moc nemám. Běžel jsem špatně takticky, přepískl jsem to a trochu se strkal s Polákem. Už v rozcvičení jsem byl unavený a došly mi síly, přesto jsem věřil, že ve finiši Poláka porazím. Čekání na výsledky bylo dlouhé, ale nakonec to dopadlo super.

Čím to, že jste si do Göteborgu nepřichystal nějaký speciální účes, jak je u vás zvykem?

On se moc nepovedl. Něco jsme plánovali a vymysleli, ale nevypadalo to zrovna dobře, tak jsem se radši nechal ostříhat na milimetr. (úsměv)

Text: Michal Osoba
Foto: Ivana Roháčková a atletika Dukla Praha

Stříbrná tenistka z OH v Londýně Andrea Hlaváčková je od ledna v ASC DUKLA

Andrea Hlaváčková, česká profesionální tenistka a specialista na čtyřhru, podepsala na konci minulého roku smlouvu a od 1. ledna 2013 se stala členkou Armádního sportovního centra DUKLA. „Od Dukly přišla nabídka a pro mě je čest být mezi takovými sportovci. Navíc bydlím blízko Julisky, takže je pro mě i výhodou, že se tady staví nové regenerační centrum, které budu moct navštěvovat. To je jeden z hlavních důvodů, proč jsem nastoupila k Dukle. Jsou tu dobré podmínky nejen pro regeneraci, ale i pro sportování. Sice jako tenistka využívám jiná zařízení, jako jsou tenisové kluby po Praze a v Plzni, ale rozhodla ta regenerace a i to, že budu mít přístup k profesionálním lidem, kteří to dělají dobře,“ vysvětlila důvody vstupu do Dukly Hlaváčková.

Padesát čtyři zlatých olympijských příběhů v jedné publikaci

Odpoledne 22. ledna 2013 byla pokřtěna nová publikace ČOV v Literární kavárně knihkupectví Academia na Václavském náměstí Zlaté medaile. Knihu pokřtili samozřejmě zlatí medailisté z olympiád – Dana Zátoková (Helsinky 1952, hod oštěpem), Robert Zmélík (Barcelona 1992, desetiboj), Martin Doktor (Atlanta 1996, rychlostní kanoistika), František Kučera (Nagano 1998, lední hokej), Aleš Valenta (Salt Lake City 2002, akrobatické lyžování) a Kateřina Neumannová (Turín 2006, běh na lyžích). Kniha mapuje příběhy olympijských vítězů české i československé historie až do posledních her v Londýně. Za více než 110 let historie ČOV se po londýnských hrách zatím zastavil počet zlatých kovů na čísle 70. První zlatou medaili získal v roce 1924 v Paříži sportovní gymnasta Bedřich Šupčík ve šplhu na laně, poslední nejčestnější kov vybojoval v Londýně 2012 biker Jaroslav Kulhavý.

Volejbalisté posedmé vyhráli Český pohár

Volejbalisté liberecké Dukly oslavili svůj sedmý triumf v Českém poháru. Potvrdili tím pozici nejúspěšnějšího klubu v této soutěži. Ve finále, které se konalo 19. února v Mladé Boleslavi, porazili Příbram 3:0, když soupeře předčili tradičně silnými zbraněmi – blokem a servisem. V útoku pak bodovali hlavně univerzál Jan Hadrava a smečář Aleš Správka, jenž byl vyhlášen nejúčinnějším hráčem finále.

Severočeši prožívají úspěšnou sezonu. Vedou extraligu, převzali Český pohár a v Evropském poháru Challenge Cup po prohře v semifinále s italskou Piacenzou skončili na 3. místě.

Text: Ivana Roháčková
Foto: Ivana Roháčková, Ivo Mazura a VK DUKLA Liberec

Ledové sochy ohlásily, že za 365 dní začnou ZOH v Soči

Rok před slavnostním zahájením zimních olympijských her v Soči 7. února 2013 byly odhaleny na náměstí Republiky v Praze 1 ledové sochy – hokejového brankáře, snowboardisty, rychlobruslaře a běžce na lyžích – od akademického sochaře Jiřího Kašpara. Akce s autogramiádou se zúčastnili i sportovci – snowboardistka Eva Samková z Dukly Liberec, hokejový brankář HC Lev Praha Jakub Štěpánek a běžkyně na lyžích Květa Jeriová Pecková.

Stříbrná medaile Mazurová z ME ze střelby juniorek

Na HME ve sportovní střelbě v dánském Odense, které se konalo 27. 2. – 2. 3. 2013, v soutěži družstev juniorek získala Nikola Mazurová z Dukly Plzeň společně s Vognarovou a Vránkovou v disciplíně VzPu 40 stříbrnou medaili! Po strhujícím finále ve vzduchové pušce juniorek Mazurová obsadila čtvrté místo.

Dvě čtvrtá místa ještě vystříleli v družstvech VzBT 30+30 a VzBT mix Miroslav Januš, Josef Nikl a Bedřich Jonáš. Na pátém místě se v družstvech juniorek VzPi 40 podílela Silvie Ziskalová. Všichni z ASO Dukla Plzeň.

Jeho příběh začíná v době, kdy nebylo nic divného na tom, když motocyklista přijel na závody s holkou za zády. Před startem motorku upravil a pak – jednu neděli na silnici a druhou zase v terénu – bojoval o vítězství. Po závodě zase na dvou kolech odvezl přítelkyni domů.

Kus života

v sedle motocyklu

Takové byly krátce po válce i začátky legendárního motocyklového závodníka a později dukláka Saši Klímta, který se letos 4. února dožil 85 let. Byl jedním z československých průkopníků motokrosu, ale proslavil se hlavně při Šestidenních. Patnáctkrát se postavil na start a v letech 1954, 1956, 1958 a 1959 ji s československým Trophy teamem vyhrál. Úspěchy slavil i při silničním čtyřiatvacetihodinovém závodě Bol d'Or.

Patřil k první slavné poválečné generaci motocyklových jezdců, která startovala na strojích značky Jawa. Měl ohromný cit pro terén a při jízdě se zdálo, že je s motocyklem propojený. Vynikal klidem a rozvahou a přirozenou inteligencí. Zároveň na něm všichni kolegové oceňovali skromnost a ochotu pomoci v nesnázích.

Za dobu své jezdecké kariéry, která skončila v roce 1965, prožil množství příhod. Některé se dnes zdají takřka neuvěřitelné. „Jednu Šestidenní, která se jela v okolí východoněmeckého Erfurtu jsem celou

strávil ve stupačkách. Kvůli potížím s hemeroidy jsem nemohl do sedla. Pěkně jsem se při tom nadřel a už to vypadalo, že dojedu do cíle. Jenže když mi zbývalo poslední den dojet asi šedesát metrů, tak se pod mnou motorka úplně rozpadla. Naštěstí to nemělo vliv na naše umístění, protože už předtím ze soutěže vypadl jeden kolega,“ vyprávěl.

Kromě Šestidenní startoval v roce 1948 i v „sedmidenní“. „To byl československopolský truc podnik, který měl dokázat, že se dá uspořádat ještě něco těžšího, než je pravá Šestidenní. Nejdřív se jelo v okolí Zlína a v polovině jsme se na motorkách přemístili do Jelenie Góry v Polsku. Jak jsme tam dojeli, tak nahoře někdo zatahl za splachovadlo a lilo až do neděle. Bylo to sice v létě, ale udělala se tam taková zima, že někteří kluci měli omrzliny třetího stupně. Na jednom přejezdu po staré německé dálnici foukal takový vítr, že jsem musel celou dobu jet zalehnutý na trojku, protože na čtyřku by to Jawa dvěstěpadesátka

neutáhla. Jezdili jsme pořád v mokřích úbořech a botách, které neměly šanci přes noc uschnout. Při jízdě jsme se raději počůrali, aby nás to trochu zahřálo,“ usmíval se nad tehdejšími podmínkami.

Ještě před válkou Saša Klímt – původem Hanák – jezdil v okolí Olomouce silniční závody a terénní soutěže. Byl zaměstnaný jako prodáváč v olomouckém zastupitelství Jawy u pana Bloudka. „Tenkrát jsem se poprvé setkal s dvěstěpadesátkou – takzvaným pérákem. To byla tehdy senzace. Na něm jsem jezdil závody jako Heinzovka, Jeseníky, Svatý kopeček a další. Na péráku nebylo problém jet jednu neděli na silnici a druhou v terénu a pokaždé tam přijet s holkou na zádech. Až v sedmačtyřicátém roce, když jsem jel ve Zlíně první Šestidenní, jsem dostal upravený terénní pérák, který jsem si ale musel sám smontovat a zajíždět,“ prozradil.

Na vojně v Praze se dostal do karlínského autopraporu, kde v roce 1951 vzniklo družstvo armádních závodníků. Armáda ale

tenkrát žádné závodní stroje neměla, a tak si vojáci do dílen přivezli svoje a závodili na nich. Později vojákoval na Smíchově a nastal den, kdy měl jít do civilu. „Stáli jsme už převlečení a byli připraveni na cestu domů. Najednou ale přišel náčelník autopraporu a přečetl rozkaz, že nás pět motocyklistů převeluje na dlouhodobé cvičení. Proti tomu se nešlo odvolat, na to byl zákon. Stali se z nás závodníci pod armádou a vojáci z povolání. Já v tom viděl budoucnost, mohl jsem se na špičkové úrovni věnovat tomu, co mě bavilo. Dostal jsem podporučíka a později jsme se stali členy ATK čili Dukly,“ popsal rozhodující krok své kariéry, v níž to díky svým výsledkům dotáhl až na podplukovníka.

K nejzajímavějším Klímtovým počínům patří účast v závodech 24 hodin Bol d'Or na francouzském okruhu Linas-Montlhéry poblíž Paříže. V roce 1955 s Oldřichem Hameršmídem slavili celkové vítězství, o rok později skončili druhí, když ovládli třídu do 350 ccm. Roku 1957 tam startovali

naposledy a vítězství v třístapadesátkách obhájili. „Při prvním startu jsme dlouho jezdili druhí za francouzsko-britskou dvojicí Lefèvre – Briand. Asi patnáct kol před koncem se jim přetrhl primární řetěz a mechanici ho nebyli schopni vyměnit. Díky tomu jsme vyhráli,“ vzpomínal.

Vysoce si cení i vystoupení ve švédské soutěži Novembekassan v roce 1956. „Jelo se za tmy a velikého mrazu. Byli jsme bez potřebného vybavení a oblečení, protože jsme netušili, co nás tam čeká. Do cíle nás dojelo ze 155 startujících osmadvacet a ze šesti Čechoslováků tři. Ti, co nedokončili, leželi v nemocnicích nebo skončili úplně vyčerpaní,“ vylíčil drsné severské prostředí. „Tehdejší jezdecké úspěchy byly pro československé motocykly obrovskou reklamou. Jawě i ČZ vydělaly naše výsledky ohromné množství peněz. Muselo se závodit v cizině, protože jinak by se na Západě o našich vavřínech nikdo nedozvěděl. Fabricky samy vysílaly jezdce do všech koutů Evropy i do Ameriky,“ poznamenal.

Saša Klímt nebyl jen vynikajícím jezdcem, ale i technikem a mechanikem. Pomáhal při vývoji soutěžních jaw, podílel se na jejich opravách, údržbě a vylepšení. Po skončení jezdecké kariéry spolupracoval s automobilovým závodníkem Vladimírem Hubáčkem a měl velkou zásluhu na přípravě jeho úspěšného vozu Renault Alpine.

Poslední roky žije Saša Klímt sám v pražských Dejvicích. „Před dvěma roky jsem ovdověl, děti jsme neměli a nejbližší příbuzní bydlí ve Zlíně. Jsem po operaci kolena, a tak teď nemůžu moc běhat. Pořád ale sleduju motoristický sport, ale z motorek jsem přesedlal na formuli 1. Jsem členem Svazu závodníků veteránů. Spolu s dalšími bývalými jezdci se čtyřikrát do roka scházíme v prostorách Autoklubu ČR, kde si vždycky připomínáme závodnické zážitky,“ dodal.

Text: Milan Novotný
Foto: Ivana Roháčková a z kroniky Saši Klímta

Rub a líc

zápasníckych žineniek

„Byť reprezentantom vojenského športu je príjemná prestížna záležitosť zopár vyvolencov, ktorým možno iba závidieť,“ počť občas od rôznych „odborníkov“ na všetko. Je to však celkom inak. Veď „konkurenčnými výbermi“ sú pre nich každé majstrovstvá Slovenska, Európy, sveta či olympiády. Vypadneš z reprezentácie, vypadneš z Dukly – a si na ulici...”

1

sa, že tento šport u nás na reprezentačnej úrovni zanikol. O to viac, že zápasenie v rámci Dukly presunuli z Trenčína do Banskej Bystrice. S administratívnym presunom však nepresuniete trénerské a funkcionárske zázemie – a najmä tradíciu. Tá v Trenčíne na čas doslova odumrela – a v Bystrici už dávno neexistovala. Bystrická Dukla však riskovala. Zobrala pod svoje krídla mladý komárňanský tím grécko-rímskych zápasníkov ambiciózneho Karola Lengyela, ktorý bol plný juniorských reprezentantov Slovenska. A kde sa v ňom zobrali István Lévai a jeho brat Attila? Tréner vysvetľuje: „Mesito Dorog leží neďaleko Komárna a okrem baní má starú zápasnícku tradíciu. Často sme spolu súťažili aj trénovali. Na bratoch Lévaiovcov som si všimol ich veľký talent. Vyrastali v naozaj slabých sociálnych podmienkach. Šport si vybrali za cestu, ako sa z nich dostať. Najmä ich mimoriadna ambicióznosť ma oslovila a ponúkol som im lepšie podmienky u nás...”

„Gyere ide! Podme!“ rozliehajú sa v novej telocvični na Lešti pokyny trénera. Zápasníci sú tu na sústreďení vôbec po prvý raz. Karol Lengyel na Lešti oceňuje možnosť sústreďiť sa výhradne na tréning a k dispozícii sú aj výborné možnosti na regeneráciu, pričom tiež oceňuje mimoriadne ústretový prístup celého personálu. S deviatimi seniorskými reprezentantmi z Dukly v januári na sústreďení na Lešti trénoval aj tucet reprezentantov v juniorských kategóriách. „Je to dobré spretrenie, lebo sparingpartnerov, ktorých nevyhnutne

potrebujeme, nám robia spravidla reprezentanti Maďarska, takže máme aspoň trochu zmenu...”

„Nevieš, ako sa ňekne po maďarsky osem?“ opýta sa zapálený reprezentačný tréner juniorov Leoš Drmola. Niekdajší člen Dukly Trenčín a rodák z Moravy okrem reprezentantov vychováva zápasníkov v Trenčianskej Turnej. Od roku 2007 spolu s kolegami obnovili už čisto civilný mládežnícky zápasnícky klub s historickým názvom TJ Dukla aj v Trenčíne. Trénuje v ňom i jeho syn, 11-násobný majster Slovenska. Aj medzi juniormi je väčšina mladých borcov z klubov, ktoré sídlia na juhu Slovenska. Vráťane Šamorínčana Davida Čecha, ktorý pre Slovensko získal vlni striebornú medailu na majstrovstvách Európy v kadetoch. Pritom značná časť mladých borcov z juhu začína „chytať“ reč svojho štátu až v reprezentácii...

Tvrdosť žuly a lesk diamantov

Zápasníci ešte pred siedmou behali v mrazivom ráne. Po 40 minútach ich na zasneženom parkovisku čakal tréning so zameraním na silový rozvoj. Nasledovali raňajky. O desiatej pokračujú športovci druhou fázou. Vyše hodiny behajú od jedného konca telocvične na druhý. No nie sami. So záťažou. So sparingpartnerom. Uchopia ho cez pás, v polovici telocvične s ním zatočia ako s vrtuľou – a bežia ďalej.

2

- 1/ Horný rad: Richard Rigó, Maté Hencz, David Lengyel, Vojtech Jakus, tréner Karol Lengyel
Dolný rad: Zoltán Lévai, Attila Lévai, István Lévai, Norbert Hosnédl
2/ Jakus pod dohľadom inštruktora z Lešte
3/ Hmat „križiak“
4/ Hmat „záhlavák“
5/ Ťažko na cvičišti, ľahko v boji

3

4

5

Text: Pavol Vítko
Foto: Ivan Kelement

Potom s ním utekajú v náručí, no v polces-te musia so živou záťažou urobiť niekoľko drepov. Vzápätí s ním bežia akoby s kameňom na krku. Žily na šiji sa im napnú na prasknutie. Veď na nej zakvačený rukami visí ich 60 alebo 100-kilový kamarát. Vo dvojiciach sa striedajú. Tričká všetkých sú načisto mokré. Niektorí ich hádžu do kúta. Telocvičnu medzitým zaplavil opar štiplavého potu z vyštavených svalnatých tiel. Po tréningu v telocvični zápasníkov ešte predpoludním čaká beh na lyžiach. To, že väčšina rozsušených bežiek si pamätá ešte 80. roky, si nikto nevšima. Popoludní o tretej sa všetci opäť stretnú v telocvični. Budú zápasíť. Pred večerou navyše posilňujú s činkami. A deň uzavrie, ako tréningový dezert, zápas v minifutbale...

„Keby sa mi tu niekto od vyčerpania hoci aj povracal, ani tak ho pred koncom tréningu neuvoľním. Ak ho začal, musí ho dokončiť. Inak by sa z neho mohol stať cez rozličné úľavy ulievač, a to je koniec športovca aj koniec mojej roboty,“ hovorí tréner Lengyel

o borcoch, ktorí majú od 21 do 23 rokov. „Poznal som ich ako malých chlapcov. Vždy som ich viedol k tomu, že ak nemajú ambíciu byť raz majstrami sveta a ochotu podriaďiť celý svoj život tomuto cieľu, nech čím skor odídu.“

Prísť na tréning neskoro je takmer nemysliteľné. Tréner vysvetľuje: „Ak sa niečo také občas stane, nasledujú tvrdé sankcie pre celý tím. Po tréningu, keď ledva stoja na nohách, im napríklad pridám dávku behania so záťažou. No ten, čo sa prevínil, nebehá. Ten stojí vedľa mňa. Je to pre neho oveľa horšie. Skrátka – aj keď je zápasenie individuálny šport, v rámci tímu sa snažím vytvoriť kolektívne prostredie. Tak, aby sa chalani tešili z úspechu kolegu a aby zároveň aj oni boli tak trochu spoluzodpovední za rast ostatných.“

Tréningy, sústreďenia, preteky – a to stále dokola. Väčšina z vrcholových športovcov je rada, keď si vôbec dokončí maturitu. V prípade, že sa prebojujú do tímu, akým je Dukla, dostanú profesionálnu zmluvu a zázemie

podporujúce ich rast. No ak nie sú čím skor medailistami z najrenomovanejších podujatí, ich plat je ďaleko od celoštátneho či celoarmádneho priemeru. Byť medailistom sa pritom podarí málokomu. A ak nie ste medailistom dlhší čas, dostávate bez milosti „padáka“. V prípade, že je športovec zároveň vojak, dostane azda miesto niekde v ozbrojených silách. To je aj prípad dvoch bývalých reprezentantov, ktorí neuspeli na OH v Londýne a Lengyel ich vyradil z tímu. A ak sú vyradení športovci civilii? Ich smola je ešte väčšia. Odchádzajú nenaplnení a nezriedka i s poznačeným zdravím. Ich rovesníci pritom za ten čas študovali alebo si už budovali svoju kariéru...

„Nie – určite im netreba závidieť. Každý si však musí vybrať. Ja pritom nechcem vychovávať niekoho, koho snom je len účasť na olympiáde bez toho, aby sa až fanaticky nechcel stať jej víťazom. A to chce rehoľu, ktorej by sa skutočný rehoľník nepodrobil. Zároveň v nich budujem hrdosť na to, že sú reprezentanti Slovenska a Dukly, pričom klubu, ministerstvu obrany aj štátu musíme spoločne vrátiť to, čo do nás investujú,“ hovorí Karol Lengyel. Muž, tvrdý ako žula, ktorý je však pre svojich zverencov dôverníkom, v niektorých prípadoch až polovičným otcom. Náročný tréner, ktorý chce borcov vytvrdiť na diamanty (diamant znamená v gréčtine nepremožiteľný). Ako sa mu to darí, si budeme môcť overiť aj na marcových majstrovstvách Európy v Gruzínsku. Kvalifikovali sa na ne piati Lengyelovi zverenci. |

Vojenský zápasníci v grécko-rímskom štýle začali pôsobiť v Dukle Trenčín od roku 1970. Najväčšími úspechmi boli tretie miesta na majstrovstvách sveta Attilu Bátkyho (2003) a Dušana Masára (1990). Na majstrovstvách Európy okrem zlata Istvána Lévaya (2012) získala Dukla ešte jedno druhé a tri tretie miesta (v období rokov 1983–1993). Z majstrovstiev sveta a Európy juniorov v grécko-rímskom zápasení eviduje klub 16 medailí. V grécko-rímskom štýle (na rozdiel od voľného štýlu) je povolené útočiť len na paže a trup súpera od pása hore, nie na nohy.

Sauna a trenažérovny na Julisce

OTEVŘENY

V pátek 1. března 2013 v 10 hodin na stadionu Juliska v Praze 6 přestříhla dvojnásobná olympijská vítězka v hodu oštěpem **Barbora Špotáková** s olympijským medailistou bývalým diskařem **Imrichem Bugárem** a novou mistryni světa v dráhové cyklistice **Jarmilou Macháčovou** pásku před vstupem do nově vybudované přístavby lázní.

Za přítomnosti náměstka Michaela Hrbaty, dalších hostů z Ministerstva obrany, ředitele VUSS Praha, firmy OHL ŽS, ASC DUKLA a asistence ředitele Dukly plukovníka Jaroslava Přišćáka a vedoucího projektu z OHL ŽS inženýra Karla Mazánka byla slavnostně otevřena přístavba lázní – objekt sauny.

V této pětipodlažní budově, která byla postavena na místě původní sauny za necelé dva roky, budou poskytovány rekreační a regenerační služby příslušníkům armády, vrcholovým i výkonnostním sportovcům.

V 1. podlaží je umístěna sauna s ochlazovacím bazénkem, šatny, odpočívárny, solárium a ovocný bar. V patrech jsou speciální místnosti s oštěpařským trenažérem, cyklistickými a pro veslování a kanoistiku. Dále kanceláře pro trenéry, sklady pro sportovní náčiní a v suterénu strojovna ústředního topení a vzduchotechniky.

Zatím co některé trenažérovny jsou doposud prázdné, oštěpařský trenažér je již plně k dispozici oštěpařům i dalším atletům. Trenažér zabírá celý prostor a je tak vysoký, že tato místnost nemá strop a končí přímo pod střechou. Oštěpařka Barbora Špotáková i přes viditelné těhotenství předvedla, jak se na něm posiluje a trénují různé druhy odhodů: „Trenažér jsem využívala i před olympiádou v Londýně a myslím, že nám pomohl ke skvělým výkonům. Většinou jsem na něm, když byl ještě umístěný v tělocvičně, posilovala hodinu dvakrát týdně. A výhody přístroje? „Myslím, že nějaké dva metry ve výkonu to může dát. Je to zaměřené na tu poslední fázi odhodu, která se nedá ničím jiným nasimulovat,“ kvitovala slavná oštěpařka.

„Je dobře, že se podařilo po několika nezdařených pokusech, myslím, že první byl v roce 1993, na Ministerstvu obrany

prosadit uskutečnění rekonstrukce budovy lázní. Po celou dobu fungování areálu nebyla provedena generální oprava, probíhaly pouze drobné rekonstrukce vzniklých havárií a běžná údržba. Armádní sportovci si zaslouží za fantastické sportovní výsledky kvalitní prostředí,“ kvitoval stavební změny a vložené investice náměstek ministra obrany Michael Hrbata.

Vylepšená Juliska

Nová budova sauny by se na konci tohoto roku měla stát součástí budovy lázní, která slouží na Julisce už od roku 1956. Celkovou rekonstrukci si vyžádal havarijný stav objektu a většina původního technologického vybavení.

Juliska by se tak na konci roku, kdy armádní vrcholový sport slaví 65 let od svého založení, mohla představit v novém hávu. Obě budovy – lázně i sauna – budou ve všech podlažích kromě nejvyššího a nejnižšího propojeny spojovací lávkou dokonce i s posilovnou v budově atletů. Vznikne tak jeden komplexní celek s výhledem na stadion a tribunu, která je již nově osazena žlutými a červenými sedačkami sestavenými do nápisu DUKLA.]

Text: Ivana Roháčková
Foto: Ivana Roháčková a Milan Beck

1 a 2/ Stará a nová budova sauny
3/ Přestřížení pásky
4/ Oštěpařský trenažér předvedla Barbora Špotáková
5 a 6/ Starý a nový ochlazovací bazének
7 a 8/ Stará a nová odpočívárna
9/ Nový ohřívací prostor (potřina)

jubilanti armádního sportu

Některí z nich hájili armádní barvy ještě pod názvem ATK či ÚDA a později i Dukla. V letošním roce slaví svá životní jubilea držitelé medailí z olympijských her, mistrovství světa či Evropy, dále držitelé světových, evropských i čs. rekordů, ale i lidé ze sportovního zázemí – trenéři, maséři a funkcionáři.

Vladimír ORSÁG, 9. ledna 1953, házená, 60 let

Do Dukly Praha přišel v roce 1985 k nově vytvořené SCM házené, kde začal spolupracovat s trenérem Jiřím Liškou v oblasti kondiční přípravy a organizačního zajištění. Postupně přes funkce metodika a manažera družstva házené byl v roce 1994 jmenován do funkce ředitele u nově vzniklé příspěvkové organizace, kde působí dodnes.

Jaroslav ŠTECHA, 25. ledna 1933, TJ Dukla Praha, 80 let

Generálmajor ve výslužbě, vojenský pilot, který létal na mnoha typech letounů mimo jiné i na MiG-15 a MiG-19S. V armádě sloužil do roku 1990, pak pracoval u různých leteckých společností, nakonec jako bezpečnostní technik v Ruzyni a v říjnu 2006 odešel do důchodu. K funkcionářské práci se dostal až jako zástupce velitele letectva a protivzdušné obrany státu. Od roku 1977 pracoval ve výboru TJ Dukla Praha, v letech 1990–2005 byl předsedou TJ Dukla Praha.

Pavel HOFFMANN, 29. ledna 1938, veslování, 75 let

Společně s Vladimírem Andřem získal na LOH 1964 v Tokiu bronzovou medaili ve dvojskifu. Ve stejné disciplíně se v roce 1963 v Kodani stal mistrem Evropy.

Saša KLIMT, 4. února 1928, motorismus, 85 let

Vítěz Mezinárodní šestidenní motocyklové soutěže v letech 1954, 1956, 1958 a 1959. Skvělý mechanik-motorář Dukly Praha nejslavnějších let. Účastník Mezinárodního motocyklového maratónu 1948 (bronz) a Šestidenní soutěže FIM 1948, 1953 (stříbro) a 1954 až 1959 (zlatá medaile). V srpnu 2011 předal na 150 kusů trofejí jako dar Národnímu technickému muzeu. Všechny své ceny vybojoval v sedle motocyklů domácí výroby značky Jawa.

František MAXA, 13. února 1923, sportovní střelba, 90 let

Účastník LOH 1952 v Helsinkách a 1956 v Melbourne. Společně s V. Kudrnou, V. Trojanem a K. Muchou mistři světa družstev ve velkorážné pistoli 30+30 ran. V armádním dresu závodil plných 17 let od roku 1953 do 1970.

František ŠTAMBAČER, 13. února 1953, fotbal, 60 let

Fotbalista – středopolař, svůj fotbalový život spojil s Duklou Praha, se kterou sehrál 292 utkání ve 12 ligových ročnících a vstřelil 31 branek. V čs. reprezentaci nastoupil v 31 utkáních, vstřelil 5 gólů a získal zlatou medaili z LOH v Moskvě 1980 a mistrovství Evropy 1976, bronzovou z mistrovství Evropy 1980 a účastnil se mistrovství světa ve Španělsku roku 1982. V roce 1984 odchází z Dukly Praha do zahraničí – Řecka a později Rakouska.

Josef HŘEBEČEK, 17. února 1938, motorismus, 75 let

Špičkový motokrošař, který se po ukončení závodní kariéry stal úspěšným trenérem čs. motokrošové reprezentace. Mezi jeho svěřenci byli i Jiří Churavý, Antonín Baborovský a další.

Pavel WINTER, 6. března 1953, házená, 60 let

V dresu házené Dukly Praha hrál v letech 1973–1986. V roce 1984 dosáhl na triumf v Poháru mistrů evropských zemí, když dukláci ve finále porazili Plastiku Šabac.

Jaroslav BŘÍZA, 14. března 1943, motorismus, 70 let

Úspěšný reprezentant v motocyklových soutěžích. Trojnásobný vítěz Mezinárodní šestidenní motocyklové soutěže v letech 1970, 1971 a 1972, v roce 1974 se stal vítězem ve Stříbrné váze stejné soutěže na strojích Jawa 350 nebo 360 ccm.

Vladimír KOCOUREK, 21. března 1948, fotbal, 65 let

Odchovanec Dukly Praha, středopolař, útočník. S Duklou získal vítězství v československém poháru 1968/69.

Jiří KYNOS, 24. března 1943, atletika, 70 let

Do Dukly nastoupil 1. srpna 1962 jako atlet „základák“. Dvanáct let sprintoval po atletických oválech v dresu Dukly. Jeho první velkou medailí byl bronz z ME 1969, titul mistra Evropy vybojoval společně ve štafetě 4x 100 m v roce 1971. O rok později na LOH v Mnichově čs. štafeta získala 4. místo v českém rekordu 38,82 s. Celkem je jeho jméno zapsáno u 17 čs. rekordů a 16x v listině národních mistrů. Dlouhá léta byl ekonomickým ředitelem Českého olympijského výboru, nyní je členem České olympijské akademie.

Jaroslav BALCAR, 27. března 1953, lyžování, 60 let

Skokan na lyžích, který se blýskl čtvrtým místem na středním můstku na ZOH 1976 v Innsbrucku. Za bronzovou příčkou zaostal o dva a půl bodu. Na velkém můstku obsadil 14. místo. V témže roce se stal vítězem ankety Král bílé stopy.

Text: Ivana Roháčková

DuklaSportem / kresby Milan Kounovský

smějeme se s

medaile, rekordy a tituly získané sportovci ASC DUKLA k 27. březnu 2013

Sportovní akce	zlato	stříbro	bronz	celkem
Mistrovství světa	1	–	–	1
Mistrovství Evropy	1	–	4	5
Mistrovství světa juniorů	3	–	–	3
Mistrovství Evropy juniorů	–	1	–	1
Armádní zimní mistrovství světa	–	–	1	1
Celkem	5	1	5	11

Tituly mistra ČR: 26 (21 seniorských, 5 juniorské)

Rekordy: český rekord – Pavel Maslák (atletika, 400 m – 45,66 s, hala)

Podrobné výsledky – www.duklasport.cz, zajímavosti – www.facebook.com/AscDukla

Sportovní akce	čas	umístění
Atletika		
MZ – MJO, DUKLA mítink	10. 6.	Praha
ME družstev	22.–23. 6.	Dublin
MZ – Zlatá tretra	27. 6.	Ostrava
MČR	29.–30. 6.	Tábor
Cyklistika		
ME, ME 23 maraton	11.–12. 5.	Singen
SP MTB	18.–19. 5.	Albstadt
SP MTB	25.–26. 5.	Nové Město na Moravě
SP MTB	15.–16. 6.	Val di Sole
ME MTB	20.–23. 6.	Bern
MS MTB maraton	29.–30. 6.	Kirchberg
Kanoistika		
SP	10.–12. 5.	Szeged
SP	17.–19. 5.	Račice
ME maraton	7.–9. 6.	Vila Verde
ME	14.–16. 6.	Montemor
ME 23	27.–30. 6.	Poznaň
Moderní pětiboj		
SP	20.–24. 2.	Palm Springs
SP	20.–24. 3.	Rio de Janeiro
SP	17.–21. 4.	Chengdu
SP	8.–15. 5.	Budapešť
MMČR3	17.–20. 5.	Praha
SP finále	1.–2. 6.	Novgorod
ME3	18.–24. 6.	Sofie
Parašutismus		
SP	14.–16. 6.	Rijeka
SP	28.–30. 6.	Bled
Sportovní aerobic		
ME	7.–12. 5.	Antverpy
Sportovní střelba broková		
SP	15.–26. 4.	Al Ain
MZ3 IWK	6.–8. 6.	Suhl
SP	10.–17. 6.	Larnaca
Sportovní střelba kulová		
SP	1.–10. 4.	Changvon
MZ CISM Regional	15.–18. 4.	Plzeň
MZ – VC Osvobození	2.–5. 5.	Plzeň
SP	3.–13. 5.	Fort Benning
SP	23.–30. 5.	Mnichov
MZ3 IWK	7.–9. 6.	Suhl
MZ IWK	20.–23. 6.	Wroclav
Veslování		
MČR distanční	20. 4.	Hořín
MZ	10.–12. 5.	Essen
ME	31. 5. – 2. 6.	Sevilla
MZ – Primátorky	8.–9. 6.	Praha
SP	21.–23. 6.	Eton
Vodní slalom		
ME sjezd	24.–26. 5.	Trnovo
ME slalom	7.–9. 5.	Krakov
SP slalom	8.–10. 6.	Cardif
SP slalom	28.–30. 6.	Augsburg

Připravil Petr Eliáš

Tucet otázek pro MICHALA Doležala

Text: Pavel Nekola
Foto: Ivana Roháčková

1. Datum a místo narození.

11. března 1978, Tanvald

2. Dosažené vzdělání.

Střední s maturitou, momentálně studuji trenérskou školu na FTVS UK v Praze.

3. Kdo a kdy vás přivedl ke sportu?

Oba rodiče sportovali a vedli k tomu i mě s bratrem. Od 4 let jsem závodně jezdil na lyžích a hrál fotbal. Ke skokům jsem se dostal v 6 letech – po sjezdovém tréninku jsme přes zákaz skákali na můstcích v Tanvaldu, někdo to na nás „prásknul“, dostali jsme sice pokárání od ředitele, ale zároveň nás oslovil trenér skokanů na lyžích a bylo rozhodnuto.

4. Přibližte svou aktivní sportovní kariéru.

Z Tanvaldu jsem putoval na Sportovní gymnázium v Jilemnici, kde jsem závodil za tamní Ski Club, a od 18 let, kdy jsem nastoupil základní vojenskou službu, jsem byl v Dukle Liberec. Můj vztah k Dukle je velmi pozitivní, vždy jsem tu cítil a stále cítím velkou podporu.

5. Jaké jsou vaše největší úspěchy a jaký máte osobní skokanský rekord?

Ze ZOH v Naganu 1998 mám 8. a 11. místo, celkové 12. místo na Turné čtyř můstků v roce 2000 a 6x umístění ve SP do 10. příčky. Nejdelší skok mám na „mamutu“ v Harrachově, kde jsem však 199 m neustál, v Planici jsem pak skočil 193 m, což je tedy můj nejdelší odjetý let.

6. Kdy jste skončil se závoděním a čemu jste se pak věnoval?

Sport mě samozřejmě nezabezpečil, tak jsem musel po skončení aktivní kariéry v roce 2007 do práce. Dělal jsem asistenta produkce Stillking Films pro film Wanted od Universal Pictures, krátce jsem byl zaměstnán na stavbě a pak jsem rok pracoval jako servisman strojů na broušení lyží firmy Wintersteiger.

7. Jak jste se dostal k trénování skokanů?

Jako spolukomentátor skoků na lyžích pro ČT jsem byl víceméně stále ve středu dění. Jednou mě oslovil skokan Ondřej Vaculík, abych mu pomohl s trénováním. Pro mě to byla nová zkušenost a když jsem viděl, že můžu vymyslet systém tréninku a být takřka neomezeně kreativní, bavilo mě to ještě víc. Důležitá však byla a je podpora mé fantastické manželky.

8. Kdo patří mezi vaše svěřence?

Mám zodpovědnost za výsledky reprezentačních skokanů v Kontinentálním poháru. Vedu Jana Maturu, Antonína Hájka, Martina Cikla, Borka Sedláka, Čestmíra Kožíška a Jiřího Mazocha a na Dukle i junióra Víta Háčka. Perfektní sezonu měl Matura, a to mě samozřejmě jako jeho trenéra moc těší. Škoda je Cikla, který se v prvním závodním skoku sezony zranil. Hájek s Kožíškem výborně létali na „mamutech“, ostatní ale zůstali za očekáváním.

9. Kromě trénování též šijete skokanské kombinézy. Jak k tomu došlo?

Prvním impulsem byl přivýdělek pro rodinný rozpočet, ale zároveň jsem tušil, že by to Dukle i reprezentaci mohlo ušetřit hodně času i peněz, což se teď potvrzuje. Postup výroby je jednoduchý: na každého skokana si udělám šablonu, nakreslím vše na látku, moje žena ji nastříhá a naše mamky pak kombinézu ušijí. Používají je všichni čeští skokani a dále italské áčko i běčko, týmy Holandska a Ukrajiny, polští junioři, američtí junioři v severské kombinaci a v létě už s námi chtějí spolupracovat i Švédové.

10. Skočíte si ještě někdy na lyžích?

V sezóně se mi mnohokrát v noci zdá, že skáču, to je ale vše... Myslím, že na můstku si už nikdy neskočím. Skákat mají ti, co to umějí, a já se jim pokusím co nejvíc pomoci.

11. Jaké jsou vaše mimosportovní zájmy a koníčky?

Hodně volného času trávím s rodinou. Mou hlavní zálibou jsou všechny druhy sportu.

12. Máte nějaké životní motto?

Být sám sebou!

České házenkářské prostředí od poloviny ledna truchlí. Jiří Vícha, skvělý brankář a později uznávaný trenér, v něm žije už jen v myšlenkách a vzpomínkách. Rovný chlap. Čestný a upřímný. Sportovní rytíř a gentleman, který řekl svůj názor, byť se to mnohým nelíbilo. Takový byl Jiří Vícha.

Vykázal z kabiny i všemocného Himla

„Ale taky se uchýlil k podvůdku,“ usměje se Josef Trojan, někdejší Víchův házenkářský soupeřník v Dukle i reprezentaci. „Do Dukly, tehdejšího ATK Praha, jsme spolu narukovali v roce 1953. Pro jeho ‚buržoazní‘ původ ho napřed nevzali, skončil v běžném útvaru, ale s pomocí kamaráda, také brankáře, se do ATK dostal. Ten kamarád si ‚jako‘ zlomil prst a Jirku, který už tehdy chytil výtečně, potřebovali. Ještě nedávno jsme se tomu smáli,“ dotkl se začátků Víchovy kariéry. Vícha, majitel čtyř medailí z mistrovství světa, přišel o památný titul z roku 1967 kvůli zranění. Zadostiučinění

Vícha s kamarády z Dukly, vlevo kormidelník Jiří Pták a vpravo atlet Aleš Poděbrad

se dočkal na olympijských hrách v Mnichově v roce 1972, kde coby kouč dovedl tým Československa ke stříbrným medailím, dosud jediným z turnajů pod pěti kruhy v historii.

„Na Mnichov jsme se pět měsíců chystali v Nymburce, domů nás pouštěl jen zřídkka,“ vybavuje si další bývalý reprezentant Ivan Satrapa. „Jednou se tam o Jirku pokoušela žloutenka, tři dny nevylezl z pokoje a až správce areálu, pan Blažek, ho zahnal do nemocnice. Jirka, jak byl tvrdý k nám hráčům, ale i k sobě, si myslel, že tu žloutenku zkrátka vyležít,“ pokyvuje hlavou.

„Však jsme panu Víchovi pro jeho bojovnost říkali Kennedy, nikdy se nevzdával,“ přibližuje Jiří Liška, další bývalý reprezentant. „Když jsem počátkem sedmdesátých let přišel do Dukly, už působil u reprezentace a v klubu byl asistentem. Jenže se zranili oba brankáři a on si po letech v Olomouci stoupl mezi tyče. Ve čtyřiceti! V první půli nechytil skoro nic, bylo vidět, jak ho to žere, ale potom bránu zavřel a olomouckou hvězdu, reprezentanta Škáru, úplně vymazal. Byl to úžasný zážitek. Nikdy nechtěl prohrát, dával do hry všechno.“

Známý je Víchův postoj k někdejší mocné straně, členem KSČ se nikdy nestal. „A že ho do ní několikrát hodně tlačili,“ vybavuje si Josef Trojan, který se po hráčské kariéře stal tajemníkem házenkářů Dukly. „A tak, když v době normalizace přituhlo, se Jirka v Dukle opět ocitl v roli asistenta a post tak zvaného staršího trenéra zastával Josef Růžička. Byl to jen krycí manévr, Pepík Růžička, taky skvělý člověk, měl na starosti kancelářské věci a Jirkovi se do tréninků nepletl,“ líčí.

V létě roku 1968, před okupací Československa, si začal kroutit vojnu v Dukle plzeňský Vladimír Haber, nynější trenér reprezentace. „Krátko po okupaci jsme trénovali na otevřeném hřišti na Julisce a dívali se na nás ruští vojáci. Vyhnat jsme je nemohli, ale pokaždé, když nám zaletěl míč mimo hřiště, pro něj běžel Jirka. Co běžel – nikdy jsem ho neviděl utíkat tak rychle!

Nemůžu dovolit, aby nám okupanti podávali balon, vysvětlil nám potom,“ vypráví Haber. Ani on, rovněž někdejší reprezentant, na Jiřího Víchu nikdy nezapomene. „Dones, když řeším nějakou situaci v házené i v životě, tak si vždycky vzpomínám, jak by to řešil on,“ přiznává.

Do Montrealu, čtyři roky po stříbru z Mnichova, si reprezentanti jeli pro úspěch. „Jenže jsme nečekaně prohráli s Polskem a byli ze hry o medaile,“ vypráví Ivan Satrapa. „Po zápase, když jsme byli zdrchaní, přišel do kabiny předseda ČSTV Himl a pustil se do nás, jak jsme mohli prohrát a podobně. Pár lidí ho na půl huby poslalo někam, ale Jirka se za nás skvěle postavil – ostře mu řekl, ať okamžitě odejde, protože jinak za hráče neručí. A představte si, Himl, všemocný šéf a velký strážník, ho poslechl! Jirka byl v našich očích hodně vysoko, ale v tu chvíli stál úplně nejvyšš...“

Odchod do Německa

Ještě jednoho podvůdku se Jiří Vícha, muž s házenkářským míčem v erbu, dopustil. To když národní tým pár měsíců po triumfu jeho Dukly v PMEZ kvůli komunistickému bojkotu nemohl usilovat o medaile na hrách v Los Angeles 1984 a on v lednu 1985 nastartoval svoje úspěšné působení v německém Grosswalstadt.

„Pozadí bylo samozřejmě politické, ta neúcta se dala unést jen těžko. Oficiální vysvětlení ale znělo, že jako alergik potřebuji vyměnit prašné prostředí v Praze,“ přiznal před časem Jiří Vícha s úsměvem autorovi těchto řádků.]

Text: Jiří Jakoubek
Foto: Ivana Roháčková a archiv ASC DUKLA

WWW.RUN-TOUR.CZ

BĚŽECKÝ SERIÁL PRO ZKUŠENÉ I NADŠENÉ

13. 4. ČESKÉ BUDĚJOVICE

4. 5. PLZEŇ 1. 6. HRADEC KRÁLOVÉ

20. 7. LIBEREC 24. 8. OLOMOUC

14. 9. BRNO 5. 10. PRAHA

3. VOJENSKÝ POCHOD ČESKÁ REPUBLIKA

POŘÁDÁN U PŘÍLEŽITOSTI 68. VÝROČÍ UKONČENÍ 2. SVĚTOVÉ VÁLKY V EVROPĚ

DATUM: 11. 5. 2013
TRASY: 10 km / 26 km / 34 km / 40 km
OCENĚNÍ: medaile a stužka k medaili, diplom

MÍSTO: Baldovec, Moravský kras
UBYTOVÁNÍ: v místě a okolí
INFO: www.vojenskepochody.cz

Srdečně zveme k účasti všechny, nejen vojáky

Jaroslav Bába

Ladislav Prášil

Daniel Němeček

Petr Lichý

Pavel Maslák

Zuzana Hejnová

Medailisté z HME v atletice