

**Vítězslav
VESELÝ**

mistr světa

ONDŘEJ

Narozen: 7. prosince 1990, Rokycany
Disciplína: horská kola – cross country
Oddíl: Multivan Merida Biking Team/ASC DUKLA
Trenér: Milan Spěšný

Bikerská pohádka pokračuje

VVe dvaceti letech prožívá takřka pohádkové období, ale to začalo už dřív. Cyklista Ondřej Cink zazářil už loni a svět horských kol překvapuje i letos po přestupu do elitní kategorie, což bývá pro řadu úspěšných závodníků z mládežnických kategorií tvrdý oříšek. Ale popořadě...

První kolo dostal v osmi letech a s dalšími kluky v západočeské osmičce Újezd u Svatého Kříže začal „lítat“ po hřišti a cestách i necestách. „S kamarády jsme si stavěli skokánky a různé na kolech vyváděli. Jednou si nás všiml Jaroslav Ryba z nedalekého Stupna, kde vede místní klub Author. Zeptal se, jestli nechceme zkusit závodit. Vyzkoušeli jsme to a mě to chytlo. Časem jsem začal jezdit České poháry a tím to začalo,“ vypráví Ondra Cink. Později se dostal do českého týmu Merida, v němž se koncem roku 2008 setkal s Milanem Spěšným. Stále aktivní biker od té doby talentovaného Cinka trénuje a jejich partnerství přináší výborné výsledky. „Jsem spolu čtyři roky, jeho metody mi vyhovují a na výkonech je to znát. Každou sezonu se posunu dopředu a doufám, že takový trend bude pokračovat,“ přeje si jezdec, který letos vlétl mezi „elitáky“ nevídaným způsobem. Úspěchy jsou však podle závodníka, jemuž se mezi bikery říká Cimbál, pokračováním toho, co se už odehrávalo v předchozích sezonách. Loni se s kategorií do 23 let rozloučil tituly mistra Evropy i světa a čtrnáctým místem na olympiádě v Londýně. „Už dřív jsem hodně a kvalitně trénoval. Teď z toho čerpám a plynule pokračuju v kariéře,“ vykládá.

Před letošní sezonou, v níž ho čekaly bitvy s olympijskými vítězi Jaroslavem Kulhavým a Julienem Absalonem, nebo šampionem Nino Schurterem, přestoupil do špičkového Multivan Merida Biking Teamu. „Pomohla mi podpora Dukly a angažmá v Multivanu. To mi dost změnilo pohled na cyklistiku. Tahle stáj patří k nejlepším na světě a jezdit například po boku slavného Josého Hermidy je veliká škola,“ líčí rodák z Rokycan. Letos na sebe nejprve upozornil při květnovém Světovém poháru v Novém Městě na Moravě, kde před domácími fanoušky obsadil šesté místo. „Tuhle trať mám rád a na Vysočinu se vždycky těším. Jednu chvíli jsem bojoval o pódium, ale i ze šestého místa jsem se radoval. Byl to pro mě obrovský úspěch,“ ohlíží se Cimbál za začátkem sezony.

Skvělé výsledky pak předvedl v červenci, kdy porážel i Jardu Kulhavého. Nejprve se v Bedřichově stal poprvé českým mistrem. „V Jizerkách jsem cítil šanci na vítězství. To pro mě hodně znamenalo, protože republika je prestižní,“ pochvaluje si. O týden později se zaskvěl na SP v andorském Vallnordu. Porazil ho jen Schurter a mladík se v nejtěžší konkurenci dočkal premiérového pódia. „Nohy mi skvěle jely do dlouhých kopců. Držel jsem si tempo a bojoval o vítězství,“ dodává Cink. Pohádkovou sezonu pak korunoval osmým místem na MS v Pietermaritzburgu. |

Text: Milan Novotný
Foto: Ivana Roháčková

Nejlepší výsledky:

- ME 2012** 1. místo U23
- OH 2012** 14. místo elite
- MS 2012** 1. místo U23
- SP 2013** 6. místo elite
- ME 2013** 7. místo elite
- SP 2013** 2. místo elite
- MS 2013** 8. místo elite

čtvrtletník
 Armádního sportovního centra DUKLA
 a Tělovýchovné jednoty Dukla Praha

ročník 8 / číslo 3 / 2013

Vydavatel
 Armádní sportovní centrum DUKLA
 Pod Juliskou 1, 160 00 Praha 6
 IČO: 60162694
 www.duklasport.cz
 www.facebook.com/AscDukla

Adresa redakce
 Pod Juliskou 1, 160 00 Praha 6
 Telefon: 973 203 840
 Fax: 973 203 913
 E-mail: redakceduklasport@seznam.cz

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

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

Grafická úprava a zlom
 Andrea Bělohlávková (OKP MO)

Korekce fotografií
 Andrea Bělohlávková (OKP MO)

Jazyková úprava
 Mgr. Jaroslav Pajer (OKP MO)

Tisková příprava a tisk
 EUROPRINT, a. s.

Evidenční číslo: MK ČR E 18249

Číslo 3 / 2013 vyšlo: 23. 9. 2013

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

Fota na obálce: Ivana Roháčková

K datu 15. 9. 2013, kdy píše tento skromný příspěvek, vybojovala v sezoně 2013 ASC DUKLA už 83 světových či evropských medailí. A přibýlí tři noví mistři světa. Atleti Zuzka Hejnová, Věta Veselý a skifář Ondra Synek. Už teď se píše o tom, že velkou šanci na vítězství v anketě Sportovec roku ČR má jeden ze jmenovaných sportovců, který letos vyhrál vše, co se dalo. Odborná novinářská komise rozhodne o pořadí, nechme to na nich. V loňském olympijském roce jsme měli v této anketě čtyři naše sportovce v desítce jednotlivců a vše naznačuje, že by se to mohlo opakovat. Za chvíli budeme bilancovat i my. Připravujeme naši anketu – Armádního sportovce roku. Prosadit se do desítky nejlepších armádních sportovců bude i v letošním roce pro mnohé naše sportovce nelehké. Pro mnohé z nich to však nebude, doufám, jenom snem bláznivým, ale snem reálným a mladí sportovci využijí toho, co jim Dukla samotná nabízí. A sice velmi dobré tréninkové podmínky, kvalitní trenéry, dobré finanční, logistické i zdravotnické zabezpečení a možná i to, co někde jinde trochu chybí – dobrou značku. Dukla je totiž pořád značka vysoké kvality.

3/13
 reportáže
 rozhovory
 z oddílů
 z historie
 osobnosti
 aktuality
 výsledky

8

12

14

18

obsah

- 2 Dukla pětadesátiletá
- 4 Tampere bronzové a rekordní
- 5 Nejcennější kovy? Ze dřeva!
- 6 Třiadvacítky lovily medaile na divoké vodě
- 7 Mladí veslaři – budoucnost českého veslování
- 8 Moskva měla zlatý lesk
- 10 Bikeři neklamali a mají motivaci
- 12 Tři medaile z Duisburgu
- 14 Zlato v odpočinkové sezoně
- 16 Pět evropských kovů a světové pohárové zlato
- 18 „Volfíci“ na rozloučenou mávali v Troji stříbrem
- 20 Představujeme světové šampiony
- 22 Seskočili pro osm evropských medailí
- 23 Jubilanti armádního sportu
- 24 Chtěl být kovářem, a stal se fotbalovým králem
- 26 Atleti proti fotbalistům 3:5
- 27 Všestrannosti k lásce ke sportu
- 28 Slovensko postúpilo z III. ligy tímov ME
- 30 Počet medailí z MS, ME, MSJ, MEJ a titulů mistrů ČR a rekordů
- 31 Termínovka
- 31 Tucet otázek pro Jana Leitnera
- 32 Čas rány pokaždé nezhojí

DUKLA

pětašedesátiletá

Za dobu pětašedesátileté historie armádního vrcholového sportu prošla Duklou řada sportovců různých generací. Mnozí z nich se zasloužili o slávu československého a českého sportu, zúročili svůj talent, vytrvalost a odhodlání na olympijských či světových kolbištích a zařadili se mezi nejlepší sportovce světa a legendy světového sportu.

Olympijských medailí, symbolů životního úspěchu sportovců, získali armádní sportovci celkem 83.

Do historie je zapsáno 27 olympijských vítězství, zisk 30 stříbrných a 26 bronzových medailí.

DUKLA se za posledních 21 let, kdy je resortním sportovním centrem Ministerstva obrany a samostatné Armády České republiky, změnila z vojenského sportovního útvaru v profesionální evropský resortní klub, který svými úspěchy patří mezi nejlepší na světě. Za vynikající reprezentaci mají medailisté ze šampionátů a olympiád možnost stát se vojáky z povolání.

Od Zimních olympijských her 1994 v Lillehammeru do londýnské olympiády 2012 z celkových 59 (z toho 19 zlatých) medailí české reprezentace vybojovali armádní sportovci 29 (11 zlatých) medailí, což znamená 49% podíl na národním úspěchu a ukazuje na vysokou kvalitu přípravy a zabezpečení sportovců v Armádním sportovním centru DUKLA.

Atletičtí, cyklističtí, kanoističtí, karatističtí, lyžařtí, moderní pětibojaři, parašutističtí, rychlobruslaři, sáňkaři, sportovní střelci, veslaři, vodní slalomáři,... sdružení do dvanácti armádních sportovních oddílů nashromáždili za dvacet jedna let samostatné České republiky 1 370 medailí.

1. října 1948 ATK
Armádní tělocvičný klub – armádní vrcholový sport

podzim 1951 ATK
– státní reprezentace

1952 ÚDA Sportovní a tělovýchovný svaz Ústředního domu armády (STŠ-ÚDA) a Armádní tělovýchovný útvar (ATÚ)

1953 ÚDA Praha – Oddíl reprezentantů (OR)

1. října 1956 Dukla Praha a Vojenské tělovýchovné jednotky (VTJ)

září 1963 AS Dukla Praha – Armádní středisko Dukla Praha a Armádní sportovní družstva (ASD)

1967 Armádní středisko Dukla Banská Bystrica

1969 Armádní středisko Dukla Trenčín

1970 Armádní středisko Dukla Liberec

1. října 1974 ASVS Dukla – Armádní střediska vrcholového sportu Dukla

1974 ASVS Dukla Olomouc

1985 zrušení ASVS Dukla Olomouc

1991 vstup AČK (ASVS Dukla) do Mezinárodní rady vojenského sportu (CISM)

1992 kolektivní sporty přechází v příspěvkové organizace v příspěvkové organizace výchovy a sportu Dukla Praha

1. ledna 1993 profesionální armádní sportovní klub Dukla v ČR

1. ledna 1994 ASC DUKLA – Armádní sportovní centrum DUKLA

Sportovci ASC DUKLA v letech 1993 až 2013 získali:

Rok	Zlato	Stříbro	Bronz	Celkem
1993	11	18	16	45
1994	10	23	11	44
1995	15	11	14	40
1996	11	19	17	47
1997	14	18	20	52
1998	11	27	15	53
1999	22	19	24	65
2000	14	16	20	50
2001	22	12	22	56
2002	24	24	29	77
2003	32	27	32	91
2004	23	19	18	60
2005	24	23	21	68
2006	18	28	26	72
2007	29	18	28	75
2008	14	24	18	56
2009	23	33	31	87
2010	33	22	42	97
2011	25	31	24	80
2012	24	22	26	72
2013*	27	22	34	83

Jedná se o součet medailí z OH, MS, ME, MSJ, MEJ, světových univerziád a světových armádních soutěží.

Zcela zřetelný je pokles zisku medailí v letech konání LOH (2000, 2004, 2008), neboť se v tomto období ve většině letních sportů nepořádá mistrovství Evropy ani světa. Jsou i roky bez zimních mistrovství světa, např. 2004, 2008, 2012.

* k 16. 9. 2013

Armádní sport má v rodném listě datum 1. 10. 1948 a jméno ve zkratce ATK. Jestli jsem to dobře spočítal, tou dobou mi bylo již 163 dní, a tak malé sportovce nebrali. I když sportuji od mládí, členem Dukly jsem se nestal z jednoho prostého důvodu. Hlavním sportem, kterému jsem se dlouhá léta věnoval, byl pozemní hokej a ten byl z rodiny armádních sportů vyřazen dříve, než jsem se mu já začal věnovat. I přesto si armádního sportu velice vážím. Jak jsem před několika lety na vyhlášení nejlepších armádních sportovců řekl, peníze z rozpočtu Ministerstva obrany vynaložené na sport považuji za ty nejučelněji vynaložené prostředky této kapitoly státního rozpočtu.

Každoroční setkání nejlepších armádních sportovců, na které jsem měl tu čest být opakovaně pozván, je neuvěřitelná záležitost. Myslím si, že kdyby někdo spočítal, kolik je v jedné místnosti přítomno medailistů z olympijských her a mistrovství světa z nejrůznějších sportovních odvětví, bylo by to jistě na zápis do Guinnessovy knihy rekordů. Při příležitosti významných výročí se i bilancuje a vzpomíná na minulost. Stejně tak jako mých 65 let nebylo vždy procházkou růžovým sadem, nebylo tomu tak i v armádním sportu.

Při tom mne napadla jedna myšlenka. V roce 1984 se Československo nesmělo zúčastnit olympijských her v Los Angeles. A ti sportovci, kteří byli připraveni nás reprezentovat, se tudíž nikdy nestali členy Českého klubu olympioniků. Myslím si, že by si zasluhovali stejnou rehabilitaci jako političtí vězni a že by se slušelo, aby do tohoto klubu byli přijati. Protože se asi nebudu moc zúčastnit oslav 100 let armádního sportu, přeji Vám, aby v těch zbývajících 35 letech nenapadla nikoho ta hloupá myšlenka armádní sport rušit. Jsou totiž sportovní odvětví, která by bez této podpory s největší pravděpodobností zanikla či by živořila na amatérské úrovni. A tak přeji všem, nejen sportovcům, ale i těm, kteří vytvářejí podmínky pro skvělé sportovní výsledky, aby se jim práce dařila nejen pro jejich potěšení, ale i pro radost, kterou přináší nám, fanouškům sportu a sportovním „hobíkům“.

Váš Jan Pirk

Prof. MUDr. Jan Pirk, DrSc., je významný český kardiolog, přednost Kardiocentra a Kliniky kardiologické chirurgie IKEM.

TAMPERE

bronzové a rekordní

Shodně s novými osobními rekordy a bronzovými medailemi se z finského Tampere vrátila dvojice atletů pražské Dukly. Na mistrovství Evropy do 23 let se blýskli na dvoustovce Pavel Maslák a v desetiboji Adam Sebastian Helcelet.

Adam Sebastian Helcelet

Odskočil si ze čtvrtky

Maslák se letos specializoval na čtvrtku, ale v Tampere si ještě odskočil ke své původní disciplíně. „Probírali jsme to do poslední chvíle. Ale když už Pavel vyhrál Evropu dvakrát mezi seniory, rozhodli jsme se otestovat rychlost a čtvrtku ladit až směrem k mistrovství světa,“ vysvětloval volbu trenér havířovského rodáka Dalibor Kupka.

Pavel Maslák

A dvaadvacetiletý sprinter vtrhl do šampionátu rázně, už v rozběhu posunul svůj český rekord na 20,51 s. Přitom běžel do protivětru 0,9 m/s a v závěru kontroloval postup do finále. Pak už svlečený do půl těla zvesela rozdával podpisy finským fanouškům. „Bylo to úplně v pohodě, dráha je rychlá. Věděl jsem, že forma jde nahoru a rychlý jsem, ale takový

čas jsem od sebe nečekal,“ přiznal Maslák na webu atletika.cz. Rychlejší byla v rozbězích jen britská vycházející hvězda Adam Gemili.

Ještě lépe si Maslák vedl ve finále, opět v protivětru (0,3 m/s) srazil ze svého času další dvě setinky na 20,49 s. V nabitě konkurenci to stačilo na třetí místo, Maslák tak obhájil svoji pozici ze šampionátu v Ostravě před dvěma lety. „Ale výsledek z Tampere si cením víc. Byli tu lepší soupeři a také jsem tehdy dvoustovky běhal mnohem častěji než nyní,“ porovnával. Výše na stupních vítězů stáli Polák Karol Zalewski (20,41 s) a Brit Daniel Talbot (20,46 s).

Maslák přidal ještě třetí český rekord, tentokrát kategorie do 23 let se sprinterskou štafetou. V ní spolu s oddílovým parťákem z Dukly Lukášem Šťastným a dvojicí Jan Jirka, Michal Desenský zaběhl čas 39,23 s, když je dokonce jen tři setiny dělily od limitu pro mistrovství světa v Moskvě. V Tampere doběhlo české kvarteto na pátém místě. |

Text: Michal Osoba
 Foto: Ivana Roháčková

Nejcennější kovy?

ZE DŘEVA!

Nesmysl v titulku? Kdepak, čistá pravda! Těch cenných kovů ze dřeva je osm, z toho tři nejtřpytivější, a k tomu dva rekordy. Už nebudu napínat. Ty medaile přivezli reprezentanti brněnské a pražské Dukly v dráhové cyklistice z dřevěného oválu v portugalské Anadii, kde se jel v červenci evropský šampionát juniorů a do 23 let. Čeští dráhaři letos zažili jeden z nejúspěšnějších evropských šampionátů v historii.

Jakub Vývoda, Pavel Kelemen a Robin Wagner

Lucie Záleská

První zlato získal brněnský Robin Wagner v kilometru s pevným startem. Jeho čas 1:01,917 minuty je zároveň novým českým rekordem, vylepšeným o 0,92 s. „Věřil jsem, že budu rychlý, ale zlato? To jsem opravdu nečekal,“ přiznal Wagner, který porazil i favorizovaného Němce Englera. V tu chvíli netušil, že odstartoval zlaté české žně.

První zlato nečekal

Hned dvě zlaté a jednu stříbrnou medaili si přivezl další brněnský supertalent a desátý z OH v Londýně dvaadvacetiletý Pavel Kelemen. Tu první získal ve sprintu, který nebyl až do Anadie jeho silnější disciplínou. „Opravdu jsem ho ve sprintu nečekal, i když jsem doufal, že bych se mohl na stupně vejít. Keirin je přeci jenom moje silnější disciplína.

Cesta ke sprinterskému dresu s hvězdičkami nebyla jednoduchá. S Nizozemcem Haakem jsem v semifinále jednu rozjížďku prohrál a hned jsme šli na třetí. Naštěstí to dopadlo dobře,“ říkal spokojeně. Ve finále proti němu stál Němec Balzer, který měl potvrdit, že naši západní sousedé jsou těžko sesaditelnými vládci dráhové cyklistiky. Jenže Kelemen ho porazil v obou jízdách.

Společně s Robinem Wagnerem a Jakubem Vývodou pak vybojovali stříbro v týmové soutěži sprinterů. A zase to byly dvě bitvy s Němci. V kvalifikaci byli lepší, ale ve finále na ně nestačili. A pak přišel ke slovu keirin, v němž opět triumfoval. „Cítil jsem únavu,

ale dal jsem do závodu všechno,“ říkal spokojený Kelemen. „Jsem šťastný. Takový úspěch jsem nečekal a dává mi obrovskou chuť do další práce, která by měla vyvrcholit v olympijském Riu,“ dodal mladík, který se původně vydal na kole bikrosovou cestou.

Třikrát bronzová Záleská

O to, aby medailové kolekce byly kompletní, se postarali mladí dráhaři pražské Dukly. Přednost dejme mladé dámě Lucii Záleské. Ta vybojovala tři bronzové medaile. Ta první byla ze stíhačích závodu na tři kilometry. Druhou vybojovala ve scratchi a třetí v obtížném omnium. „Samozřejmě, že existují dvě ještě cennější medaile, ale já jsem spokojená. V omnium jsem udělala nějaké chyby. Byl to velice náročný šampionát a pro mne v mnohém poučný,“ říkala spokojená půvabná cyklistka, která umí i na silnici.

Stíhači byli v minulosti ozdobou cyklistického oddílu pražské Dukly a zdá se, že se znovu blýská na lepší časy. Kvarteto Ondřej Rybín, František Sís, Ondřej Vendolský a Denis Rugovac vybojovalo bronz v týmové soutěži na 4 kilometry. Na medaili čeští stíhači čekali dvanáct let. V rozjížďce pak vylepšili český rekord, který má nyní hodnotu 4:08,224 min. |

Text: Karel Felt
 Foto: Ivana Roháčková

Dva šampionáty absolvovali mladí vodní slalomáři v horkých letních dnech. V červenci se jelo v Liptovském Mikuláši mistrovství světa juniorů a do 23 let. Reprezentanti Dukly Brandýs nad Labem vylovili z peřejí dvě zlaté a jednu stříbrnou medaili. Začátkem srpna pak francouzský Bourg Saint Maurice hostil evropský šampionát těchto věkových kategorií a na bohaté sbírce medailí pro českou výpravu se dukláci podíleli třemi zlatými a jednou bronzovou medailí.

TŘIADVACÍTKY LOVILY MEDAILE na divoké vodě

Česká bitva deblkanoistů

Na slovenské divoké vodě zářili deblkanoisté Jonáš Kašpar s Markem Šindlerem. Soutěž ale rozjela nejlépe další dvojice Dukly Ondřej Karlovský s Jakubem Jánem, kteří vyhráli kvalifikaci i semifinále. Ve finále však udělali čtyři chyby a museli se spokojit se sedmou příčkou, byť zajeli nejrychlejší čas.

I tak byla tato disciplína svým způsobem otevřeným českým šampionátem. Kašpar se Šindlerem, kteří prohánějí už světovou seniorskou špičku, jeli skvělý závod, ale drobné zaváhání je zřejmě stálo zlato.

Z toho se radovala jiná česká dvojice – Rohan se Svobodou. Dukláky porazili o pouhých 0,32 sekundy.

V soutěži hlídek deblkanoí pak Češi neměli konkurenci. Na suverénním vítězství se podíleli také Kašpar se Šindlerem a Karlovský s Jánem. V cíli druzí Poláci na českou hlídku měli ztrátu patnácti sekund.

V soutěži hlídek singlkanoí chyběl Františku Jordánovi malý kousek k bronzu. Zlato si odvezla Pavlína Zástěrová, jako členka zlaté hlídky. K úspěchům dukláků kromě tří světových kovů patří nepochybně i dalších pět míst v elitní desítce. Štěpánka Hilgertová i další legendy divoké vody se tak mohou do budoucnosti dívat optimisticky.

Spravili si chuť

V srpnu hostili peřeje u Bourg Saint Maurice nejlepší evropské kanoisty a kajakáře kategorií U23 a U18. Znovu tu zářila česká reprezentace, jejíž páteří jsou vodní slalomáři Dukly. Pro zlato si dojeli Kašpar se Šindlerem, kteří nedali soupeřům nejmenší šanci. Vyhráli kvalifikaci, semifinále a nakonec i finálovou jízdu. Ta byla v jejich podání vskutku excelentní. Trať projeli bez jediné chyby a zvítězili s náskokem 4,79 sekundy. Karlovský s Jánem uzavírali první desítku. V soutěži hlídek ale české mládí dělalo chyby a zbyla na něj jen „bramborová“ medaile.

Vodní slalomáři Dukly se podíleli i na dalších dvou zlatých medailích. Kajakáři Zdeněk Ornst a Pavlína Zástěrová je vybojovali jako členové hlídek. Bronz pak v individuální soutěži získala kanoistka Monika Jančová. Kromě medailí se vodní slalomáři Dukly vešli ještě čtyřikrát do desítky nejlepších.

Jak už bylo naznačeno, Kašpar se Šindlerem si vedou zdatně i mezi seniory. O medaile bojovali v této sezoně v seriálu Světového poháru. Skvělé druhé místo obsadili v jeho finále, které se jelo koncem srpna v Bratislavě. Nestačili pouze na legendy divoké vody bratry Hochschornerovi.

Text: Karel Felt
Foto: Ivana Roháčková

Mladí veslaři

Jako příslib úspěšné budoucnosti se může pojmenovat vystoupení českých veslařských posádek na mistrovství světa do 23 let. Na konci července přivezly dvě posádky připravující se v Armádním sportovním centru DUKLA z rakouského Linz-Ottensheimu dvě cenné medaile.

– budoucnost českého veslování

Čchungdžu, kde skončili třináctí,“ pokračoval duklácký šéftrenér.

Bronzovou medaili vybojovala dvojka lehké váhy Michael Humpolec a Jan Hájek. „Před šampionátem na tom nebyli příliš dobře. Jejich trenér Rudolf Kopřiva dokonce zvažoval, jestli vůbec mají v Rakousku závodit, protože na českém mistrovství se jim vůbec nedařilo. Jenže forma přišla v pravý čas a byly z toho krásné stupně vítězů,“ vyprávěl Koudela.

I v případě dvojky bez kormidelníka platí slova o jejich perspektivě směrem k seniorské kategorii. „Jsou tou nejlepší zálohou pro noncox (Miroslav Vraštil, Jiří Kopáč, Jan a Ondřej Vetešníkov), který startoval loni na olympiádě v Londýně. To je naše parádní disciplína a s Humpolcem a Hájkem se počítá, že kdyby někdo vypadl ze sestavy, tak by jej mohli nahradit,“ vysvětlil.

O dvojskifu a lehké dvojce se tak dá bez nadsázky říci, že jsou budoucností mužského veslování. „Zatím však budou startovat hlavně v kategorii do 23 let. Potřebují jezdit vpředu a dokud budou do tříadvacítky věkově zapadat, bude to jejich priorita. Tam se porovnají se svými vrstevníky, což je pro ně ten nejlepší program. Mohou dosáhnout na medaile, a to jim pomůže v získávání zkušeností a v další růstu mezi skutečnou veslařskou elitou,“ dodal Filip Koudela.

Závodilo se na slepém rameni Dunaje, ale v podstatě se jedná o závodní dráhu. „Nepříliš vzdálená lokalita byla pro nás dvojnásobně výhodná, protože se dalo spát na českém území. Bydleli jsme na Lipně a cesta autobusem na závodníště trvala hodinu,“ přiblížil podmínky Filip Koudela, vedoucí trenér veslařského oddílu Dukla Praha.

Největšího úspěchu dosáhl díky stříbru dvojskif ve složení Michal Plocek, Jan Andrle. „Prvně jmenovaný je juniorským mistrem světa ve skifu a v současnosti už jasná dvojka za mistrem světa Ondřejem Synkem, i když je mezi nimi velký výkonnostní rozdíl. Je ještě mladý a hodně štíhlý. Potřeboval by nabrat

nějaká kila, ale zatím je pro jeho vývoj vhodné startovat na dvojskifu. Honza Andrle je takový šikovný veslař. Poctivý v tréninku, tichý a spolehlivý kluk,“ představil posádku Filip Koudela.

„V Ottensheimu šli tvrdě za vítězstvím, ale v závěru jim došly síly a neubránili se útoku Litevců. To se stává, ale bylo důležité, jakým způsobem závodili. Motiv tam byl, jezdili skvěle. Stříbro je bezesporu velký úspěch, medaile z tříadvacítek se cení vysoko. Tuto kategorii budou jezdit dál, ale budeme se snažit je postupně zapojovat do seniorů. V srpnu ostatně startovali i na mistrovství světa v korejském

Text: Milan Novotný
Foto: Ivana Roháčková a František Piškule

1/ Jan Andrle a Michal Plocek
2/ Michael Humpolec a Jan Hájek

Moskva měla zlatý lesk

Poslední čtyři roky to byla výhradně oštěpařka Barbora Špotáková, kdo vozil české medaile z mistrovství světa. Obavy, jak to bude vypadat v Moskvě při její mateřské pauze, ale vzaly rychle za své. Šampionát byl druhý nejúspěšnější v samostatné české historii a medaile obstarali výhradně atleti Dukly! Hymnu hráli oštěpaři Vítězslav Veselému a překážkářce Zuzaně Hejnové, kladivář Lukáš Melich vybojoval bronz.

Hejnová se svými výkony před šampionátem, kdy neprohrála jediný závod, pasovala do role favoritky, s níž se vypořádala s obrovskou suverenitou. V rozběhu, dokonce i v semifinále šetřila síly, na obrazovce stadionu Lužniki si prohlížela, s jakým náskokem za sebou nechává soupeřky. A finále? Atletická fantazie!

Nejrychlejším časem sezony 52,83 s nedala soupeřkám šanci, náskok na druhou Američanku Dalilah Muhammadovou byl 1,26 sekundy, největší v historii mistrovství světa i olympijských her. S českou vlajkou obíhala čestné kolečko, smála se, objímala s přítelem Honzou, trenérem Daliborem Kupkou i tréninkovým parťákem Pavlem Maslákem. „Teď se těším na hymnu, už od juniorských let mi ji nehráli,“ zářila štěstím Hejnová.

Sebevědomí, pohoda i obrovská forma z Hejnové v Moskvě přímo čišely. „Tlak byl velký, ale já se soustředila jen na sebe a energii jsem měla od lidí, kteří mi fandili,“ vyprávěla.

Kometa Zuzany Hejnové míří vzhůru od úplných začátků. Od mládežnických závodů byla hvězdou na domácí, evropské i světové úrovni, každý rok se krok po kroku zlepšovala. Zlomový rok přišel vloni. Když při mistrovství Evropy v Helsinkách znovu na velké seniorské akci v roli jedné z favoritek neobstála,

s pomocí psycholožky dokázala změnit své myšlení a srovnat se s tlakem. Na olympiádě v Londýně se vytožené medaile dočkala, přesto se rozhodla ke změně a od Rychlých holk zamířila do čistě mužské skupiny Dalibora Kupky.

Změna jí sedla. Teď si jako třetí česká běžkyně po Jarmile Kratochvílové a Ludmile Formanové vychutnala světové zlato.

Nezломný Veselý

Jak byla letošní cesta k vítězství Zuzany Hejnové hladká, Vítězslav Veselý v posledních týdnech před moskevským šampionátem podstoupil snad všechny možné zdravotní zkoušky. Ale nenechal se zlomit a vyválčil zlato! Ke zraněnému kolenu se přidaly žaludeční obtíže. „To už jsem si říkal, že nám nikdo nebude věřit a budou si myslet, že jsme se zbláznili,“ kroutil hlavou trenér Jan Železný.

Veselý tušil, že zdraví mu nedovolí naplno odházet všech šest pokusů, proto dal vše do prvního. A jeho výkon 87,17 m už nikdo nepřekonal! I když se Fin Tero Pitkämäki dokázal přiblížit na rozdíl pouhých deseti centimetrů.

Sobota 17. srpna v Lužnikách prostě patřila českému oštěpu. „Můžete být celý rok

nejlepší, ale když při vrcholu neuděláte medaili, jste mimo. Extrémně oceňuju, jak se s tím Vířa po tom všem popral a uchoval si silnou hlavu. Je vidět, že je výjimečný,“ chválil Železný.

Důkaz, že je atletika spravedlivá? „Nevím, jestli se to tak dá nazvat,“ dumá Veselý. „Asi to nefunguje. Někdy to lidem, kteří chtějí víc, nevyjde, a někdo k tomu přijde jak slepý k houslím. Člověk nikdy neví, co by se stalo, kdyby mi ta olympiáda vyšla. I to všechno, co se dělo předtím, беру jako výchovu. Boží výchovu, protože jsem věřící člověk,“ dodává.

Melich zrušil tabu

I kladivář Lukáš Melich cestoval do Moskvy v roli medailového kandidáta. Ale na toto téma v rozhovorech vystavil tabu. „Ale teď už se o medaili bavit můžeme, když ji mám,“ rozverně vyprávěl cestou z plochy stadionu.

Právě se po osmnácti letech kladivářské kariéry dočkal sladké odměny za vytrvalost. Bronz vybojoval výkonem 79,36 m, o čtrnáct centimetrů za sebou nechal olympijského vítěze z Pekingu Primože Kozmuse.

„Nebylo to nic jednoduchého. Zkomplikoval jsem si to katastrofálním prvním pokusem,

Text: Michal Osoba
Foto: Jan Kucharčík

pořadí na obrazovce. „Pomyslel jsem si, že to je nějaký divný,“ přiznával s úsměvem.

Povedená premiéra Prášila

Premiéru na mistrovství světa zvládl více než důstojně i tříadvacetiletý koulař Ladislav Prášil. Z dosud nevídané trojice českých vrhačů ve finále byl nejlepší, bral páté místo i skalp dvojnásobného olympijského vítěze Tomáše Majewského z Polska. „Čekal jsem to ještě o malinko lepší, ale jsem spokojený,“ zhodnotil své vystoupení bronzový medailista z letošního halového mistrovství Evropy v Göteborgu.

Předvedl vzácně vyrovnanou sérii, všech šest pokusů se vešlo do 33 centimetrů, nejdelší měřil 20,98 m. Na stupně vítězů by potřeboval výkon na úrovni svého osobního rekordu 21,47 m.

Bodyvý zisk české výpravy rozšířil i sedmý tyčkař Jan Kudlička, jenž zdolal 575 cm, finálovou dvanáctku koulařů uzavíral Martin Stašek s výkonem 19,10 m. |

pak jsem se druhým za 77 metrů dostal do osmičky a bojoval dál. Třetí se zaplaťpánbůh povedl, pak už mi docházela šťáva,“ popsal cestu soutěží na stupně vítězů.

Jeho trenér Dušan Král před závodem říkal, že první pokus napoví. Jenže Melichovi doletělo kladivo jen těsně za 70 metrů. „Nebylo mi do smíchu, ale musíte jít pořád stejně, nic se neděje. Člověk zkazí první hod, ale má ještě minimálně další dva,“ zůstával nad věcí a klidná mysl, k níž po letech výpadků v kvalifikačních dospěl, se vyplatila.

Nadchl i Maslák

Čtvrtkař Pavel Maslák prokázal, že je závodníkem s velkým Z. Po rozběhu remcal, že se mu v Moskvě neběhá příliš dobře, ale v semifinále už vypálil český rekord 44,84 s a postup mezi elitní světovou osmičku! Jeho show ale nekončila, svěřenec Dalibora Kupky našel ve finále jen čtyři přemožitele. Z nevhodné první dráhy vyrazil vstříc svému (tím i českému) druhému času historie 44,91 s a podívoval se pětce označující jeho

Medaili v nejtěžší konkurenci na mistrovství světa horských kol v cross country zástupci Dukly nezískali, ale v jihoafrickém Pietermaritzburgu určitě nezklamali. Rok po olympijském triumfu v Londýně skončil Jaroslav Kulhavý v nejprestižnější kategorii elite pátý, stále se lepší mladík Ondřej Cink osmý, Jan Škarnitzl jedenáctý a Tereza Huříková třináctá.

Bikeři nezklamali a mají motivaci

Jihoafrické prostředí dost připomínalo evropské podmínky a možná i proto tituly z loňského roku obhájili Švýcar Nino Schurter a Francouzka Julie Bressetová. Ovšem dvě umístění českých bikerů v elitní desítce nejsou vůbec špatným vysvědčením.

Jarda Kulhavý pořádně ani nevěděl, co má od sebe po trochu rozpačité sezoně očekávat. Pátá pozice ho svým způsobem potěšila, ale dobře si uvědomoval, že pokud by nezávalhal na startu a nepřišel se do dvou pádů, mohl stát i na pódium.

„Sezona nezačala špatně. Se Švýcarem Sauserem jsme v Jihoafrické republice vyhráli etapový závod Cape Epic, který se jel v březnu na počest našeho týmového kolegy Burryho Standeru. Pak jsem na světových pohárech udělal nějaká pódiová umístění, která jsem chtěl ve druhé části sezony vylepšit.

Jenže léto mi vůbec nevyšlo. Svou roli v tom sehrály předchozí zdravotní problémy, když jsem musel opakovaně na operaci se zuby. V dubnu jsem tak přišel o řadu tréninků,“ vykládal.

V závěru pietermaritzburského závodu viděl před sebou čelo pelotonu, ale už nezbyl čas, aby se posunul na medailovou pozici. „Po nepodařeném startu jsem projel skupinkou, v níž byl Honza Škarnitzl, ale po pádu jsem si to musel zopakovat. Potom jsem se dostal přes partu kolem Ondry Cinka, ale pátá příčka už nešla vylepšit,“ pokračoval Kulhavý.

První pád měl kousek po startu při nájezdu do singlu a druhý v rock gardenu. Tam se dostal do kontaktu s francouzským veteránem Martinezem. „Trochu nesmyslně to tam stříhнул napříč tratí a navíc nečekaně zpomalil.

Narazil jsem do něj a oba jsme spadli. Byla to moje chyba, ohnul jsem říďítka i přehazovačku. Zase jsem se pustil do stíhačky a nakonec z toho bylo pátý místo. S výkonem jsem spokojený, ale ne s výsledkem. Cítil jsem se dobře a myslel na medaili. Měl jsem navíc,“ pokyvoval hlavou.

„Poolympijskou sezonu jsem jako někteří úspěšnější závodníci nevypustil. Snažil jsem se na ni připravit, ale kvůli pauze na operaci zubů se to nepovedlo. Tělo to nezvládlo, na šampionátu to byla zase trochu smůla. Mám však velkou chuť do další sezony. Cape Epic tentokrát nepojedu. Chci mít pořádně natrénováno a vrátit se tam, kde jsem byl předcházející roky, tedy na vítěznou notu,“ uzavřel.

Ondřej Cink odjel na jih černého kontinentu stoprocentně připravený, navíc naladěný druhým místem z červencového Světového poháru v andorském Vallnordu. „Mistrovský závod mi vyšel podle představ. Chtěl jsem skončit v Top 10, a to jsem splnil. Bylo to moje první mistrovství světa v elite, takže osmé místo považuju za obrovský úspěch, protože konkurence byla opravdu silná,“ poznamenal dvaadvacetiletý talent.

Odstartoval zhruba na desátém místě a během prvního okruhu se propracoval do skupiny, která jela za čelem závodu. „V závěru jsem se snažil urvat páté místo, ale poslední kolo mi už moc nevonělo. Docházely mi síly a kolem se prodral Jarda Kulhavý. Potěšilo mě, že jsem celý závod odjel bez technických problémů, a šampionát tak pro mě dopadl dobře,“ pochvaloval si Cink.

Proto věří, že zkušenosti z první sezony mezi dospělými bikery mu v příštích letech pomohou v dalším výkonnostním růstu. „Rád bych se v absolutní špičce natrvalo usadil a byl v nejdůležitějších závodech schopný bojovat o medaile,“ přál si.

Tereza Huříková cestovala do metropole provincie KwaZulu-Natal s cílem navázat

na výborné sedmé místo z loňského roku na MS v rakouském Saalfeldenu. „Chtěla jsem dojet v desítce, ale to, že jsem skončila třináctá, nepovažuju za zklamání, protože odstupy nebyly velké a desítku jsem měla na dohled. Samozřejmě že jednomístné číslo ve výsledcích by vypadalo líp, takže spokojená jsem, ale není to nadšení jako loni,“ popsala své pocity šestadvacetiletá bikerka.

Ke své smůle jí před sobotním závodem nevyšel střední trénink. „Potkaly mě dva pády a při tom jsem si pohmoždila obě stehna, koleno a rameno. Fyzioterapeutka mě síce na závod dala tak dohromady, že mě nic nelimitovalo, ale přišla jsem o poslední důležité tréninky na mistrovském okruhu. Kvůli tomu jsem si pořádně nevyzkoušela rychlé pasáže. Myslím, že mi to pak v závodě chybělo,“ krčila rameny.

Po startu se držela celkem vepředu, jenže v prvním krátkém stoupání se před ní srazily dvě soupeřky, což rodačku z Vimperka úplně zastavilo. Musela seskočit z kola, kus běžet a pak se znovu rozjízdit. Při tom jí předjelo množství závodníků. Klesla na pozici, z níž bylo těžké dostat se dopředu. „Stálo mě to hodně vteřin a spoustu sil,“ konstatovala mistryně republiky.

I když na MS opět porazila reprezentační rivalku Kateřinu Nash, která před tím vyhrála SP v Andoře, za nějakou náplast to nepovažuje. „Je mi líto, že měla Kačenka špatný den, protože bych jí placku strašně přála. Škoda, že neprorazila svou šampionátovou

Text: Milan Novotný
Foto: Ivana Roháčková

smůlu, protože to je velká závodnice. Já budu za rok zase bojovat o to, abych se dostala do elitní desítky, a to nejen na mistrovství světa, ale i ve světových pohárech. Takže do další sezony jdu s velkou motivací,“ dodala.]

- 1/ Ondřej Cink
- 2/ Pád Jaroslava Kulhavého
- 3/ Jaroslav Kulhavý
- 4/ Jan Škarnitzl
- 5/ Tereza Huříková

Tři medaile z Duisburgu

Historického úspěchu dosáhli kanoisté Dukly na světovém šampionátu v německém Duisburgu. Čtyřkajak na 1 000 metrů ve složení Daniel Havel, Lukáš Trefil, Josef Dostál a Jan Štěrba navázal na bronzovou medaili z loňské olympiády a vybojoval stříbro. Deblkanoisté Jaroslav Radoň a Filip Dvořák získali dva bronzové medaile na tratích 500 a 1 000 metrů.

Po olympijské bronzě z kanálu Eton Dorney přivezl čtyřkajak tentokrát stříbro a mohlo být ještě lépe. Tým trenéra Karla Leštiny prokázal, že je královskou lodí české kanoistiky. Ve finále útočil na titul, ve finiši ale doplatil na nevýhodné podmínky na trati. Čeští závodníci se vypořádali s olympijskými vítězi s Austrálie, ale ataku Rusů neodolali.

„Cítíme trochu zklamání, je to, jako když hokejisté prohrají ve finále mistrovství světa,“ řekl Lukáš Trefil.

„Neudělali jsme nic špatně. Odjeli jsme skvělý závod, ale zlato nám odnesl vítr,“ prohlásil háček Daniel Havel. „Zlato brali Rusové v sedmé dráze, bronz mají Australané z osmičky. V naší čtyřce bohužel foukalo víc, než jsme chtěli. Za normálních okolností by Australané neměli medaili. Ale vylouvat se na to nechceme.“

I stříbrná medaile však pro čtyřkajak znamená potvrzení skvělých výsledků posledních let. Už v roce 2010 přivezla posádka ještě ve starém složení bronzovou medaili z mistrovství světa v Poznani.

Tenkrát ještě v lodi seděli Ondřej Horský a Jan Souček. O rok později posádka přežila zranění svého klíčového muže Daniela Havla a v náhradním složení postoupila na olympiádu.

Loni přišel dramatický boj o olympijskou nominaci opeřený dopingovým obviněním zadáka Jana Štěrby. Ten ale vyvážel u arbitráže jen s napomenutím a nejsilnější sestavě už nestálo nic v cestě. Sestava Havel, Trefil, Dostál a Štěrba loni vybojovala olympijský bronz a v letošní sezoně se ještě zlepšila.

Posádka na jaře vyhrála závod Světového poháru v Račicích a v portugalském Montemor-o-Velho vyhrála mistrovství Evropy. Po turbulentní loňské sezoně měla sestava

1

- 1 a 4/ Jaroslav Radoň a Filip Dvořák
- 2/ Radoň a Dvořák s ředitelem Dukly Přiščákem
- 3/ Čtyřkajak Daniel Havel, Lukáš Trefil, Josef Dostál a Jan Štěrba

tentokrát dost času, aby zapracovala na ještě lepším záběru.

„Loni jsem byl v lodi první sezonu a necítil jsem se v tom jistě,“ připouští Josef Dostál. „Teď už vím, co jsme dělali dobře, co blbě. Víím, v čem si mám být jistější, co udělat líp. Individuálně jsme se všichni zlepšili, což je do čtyřkajaku dobrá věc. Na jaře jsem taky jezdil s Hugem (Lukášem Trefilem) debla, líp jsem chytil jeho záběr. Přijde mi, že čtyřkajak líp odjíždí.“

Před mistrovstvím světa bylo jasné, že čtyřkajak má velké naděje na úspěch. I proto se borci rozhodli obětovat naděje v menších lodích. Na evropském šampionátu získal bronz Josef Dostál na singlu i deblkajak

2

3

4

Daniel Havel, Jan Štěrba. Pro Duisburg ale vsadili všechno na společný úspěch.

„Pepa Dostál by měl na singlu vysoké ambice a my bychom na deblu taky měli šanci. Ale natlačili jsme všechno do čtyřáku,“ říká Štěrba. „S trenéry jsme to zvážili a došli jsme ke konsensu. Když byla taková šance, bylo nejlepší vsadit všechno na jednu kartu. Jednomyslně jsme se shodli, že se letos pojede čtyřák.“

Na mistrovství světa se jim volba vyplatila. Už v semifinále se předvedli parádně,

když o víc než 4,5 sekundy porazili úřadující olympijské šampiony z Austrálie.

„Takové vítězství velmi pomůže, především posiluje naše sebevědomí pro finále,“ radoval se Trefil.

Ve finále bojovali kromě soupeřů i s nepříteli výhodnou dráhou. Zlato jim nakonec vzali Rusové, ale stříbro je stále skvělým úspěchem.

„Jasně že to mrzí, moc, protože jsme prožili nádhernou sezonu. Chtěli jsme zlato, máme však v uvozovkách jen stříbro. Ale kvůli tomu

se na kanoistiku nevybodneme,“ hodnotil s nadhledem Dostál.

Hned dvě bronzové medaile vybojovala deblkanoé Jaroslav Radoň, Filip Dvořák. Svěřenci trenéra Libora Dvořáka, kteří na loňské olympiádě skončili pátí, si cenili hlavně prvního bronzového umístění na olympijské trati na 1 000 metrů. Z první dráhy se na medailových pozicích drželi celý závod, jen na jeho konci museli odrazet útok Kanadánů.

„Je to pro nás první medaile z mistrovství světa, jedeme na vlně euforie. Je to super. Hrozně moc jsme to chtěli a nebylo to vůbec lehké,“ radoval se Radoň a s úsměvem dodal: „A snad už jsme se konečně stali plnohodnotnými členy Armády České republiky. Jeden z šéfů Dukly nám říkal, že mu dlužíme pořádný výsledek. Tak tady ho má!“

Bronzové medaile pak deblkanoisté získali i na neolympijské pětistovce, ačkoli se o ni obávali kvůli těsnému dojezdu i faktu, že se v závěru vezli na ruské vlně.

„Věděli jsme, že na medaile máme, ale že se nám je podaří získat už tady a na jednom mistrovství, jsme zase až tak nečekali. Je to prostě super,“ líčil Dvořák.

Do finále se dostala i kanoistka Jana Ježová, která vybojovala šesté místo, a přispěla tak k parádnímu vystoupení českého týmu.

„Je to jeden z nejlepších výsledků novodobé historie a ukázalo se, že směrem k olympijským hrám 2016 v Riu de Janeiro máme na čem stavět. Tři medaile jsou skvělé a to tu ještě nestartoval dvojnásobný mistr Evropy Martin Fuksa,“ hodnotil Jan Boháč, předseda sekce rychlostní kanoistiky. „Musíme být spokojení, i když jsme možná chtěli trochu víc. Děkuji medailistům, byli prostě skvělí,“ chválil reprezentační trenér Pavel Hottmar. |

Text: Rudolf Vojtěch
Foto: Jaroslav Přiščák

Volno v poolympijském roce? Nic pro skifaře Ondřeje Synka. Po stříbrných hrách v Londýně si odpočinul právě tolik, aby získal novou motivaci do tréninku. Za odměnu získal sezonu, v níž zůstal neporažený. Suverénní byl i na mistrovství světa v korejském Čchungdžu, kde získal svůj druhý titul světového šampiona. Finálovou účastí potěšila i čtyřka bez kormidelníka.

ZLATO

v odpočinkové sezoně

Dva rozdílné přístupy ukázali dva nejlepší světoví veslaři v poolympijské sezoně. Novozélanďan Mahé Drysdale si oslavy olympijského vítězství protáhl až do jara. Místo pořádného tréninku si užíval bolestivého dobrodružství v extrémních závodech.

Už v únoru absolvoval závod Od pobřeží k pobřeží na jižním ostrově Nového Zélandu. Trvalo mu víc než čtrnáct hodin, než překonal 226 kilometrů dlouhou trasu, která zahrnovala běhání, úseky na kajaku i na kole. V květnu pak v čase 11:14:41 zvládl australského Ironmana a závod pak označil za svůj nejtěžší v životě.

I Synka si dal po olympiádě potřebnou pauzu. Po Novém roce ale opět zapnul. Výsledkem bylo přesvědčivé představení na mistrovství světa, kde Drysdale překvapivě skončil už ve čtvrtfinále.

„Vždy po olympijských hrách je odpočinek větší. Já měl volno dva a půl měsíce,“ líčí Synka. „Říkal jsem si, že budu mít odpočinkovou sezonu, ale budu trénovat. V zimě jsem byl měsíc nemocný, nebylo to ideální. Ale pak jsem normálně trénoval. Vyplatilo se. Sport dělám, abych závodil. Musím využít příležitosti. Drysdale na mistrovství světa byl, měl šanci, ale nevyužil ji. Má smůlu.“

Vloni spolu na londýnských hrách bojovali na úrovni nejvyšší sportovní rivality. Dva nejlepší sportovci ve své disciplíně se svým olympijským snem, který si ještě ani jeden

z nich nevyplnil. Byl to krutý souboj a vyhrál ho Drysdale. Synka ale loni na kanálu v Eton Dorney našel sílu, aby zcela vyčerpaného protivníka v cíli objal. V Koreji ho v cíli nepotkal, ale gratulaci dostal.

„Psal mi mail. Gratuloval mi a psal, že letos nebyl připravený a že se těší, jak budeme závodit příští rok. Odepsal jsem mu, ať potrénuje a připraví se,“ směje se Synka.

I díky absenci úhlavního soka to pro něho bylo jiné zlato, než to první. V roce 2010 na světovém šampionátu na novozélandském jezeře Karapiro porazil Drysdale na vrcholné akci poprvé a hned v jeho domácím prostředí před tisíci fanoušků křičících: „Kiwi! Kiwi!“

Bez Drysdale to vypadalo daleko snadnější záležitost. I v Čchungdžu si ale Synka musel projít svými nepříjemnostmi.

Když vystoupil z letadla, praštilo ho vedro kombinované s vysokou vlhkostí vzduchu. Do toho ho trápil časový posun.

„Ve čtvrtfinále se mi jelo úplně hrozně. Teď to bylo o mnoho lepší,“ popisoval Synka po semifinále. „Nějak jsem se do toho dostal, ještě víc jsem se aklimatizoval. Přijeli jsme jako jedni z posledních. Všichni jsme měli s aklimatizací problém. Ale lepší se to.“

Další problém měli všichni čeští veslaři s jídlem. Korejci se snažili vařit evropskou kuchyni, jenomže se jim to moc nedařilo.

„Jídlo je hrozný. Ke snídani je akorát toasty chleba a džem. Toho jsem už docela

přejedený,“ stěžoval si Synka. „Nezbývá než vydržet a čekat, že to tady nějak překlepe.“

Navíc se začal osmělovat překvapivý soupeř. Šestatřicetiletý Němec Marcel Hacker pamatuje ještě soupeření s Václavem Chalupou. Na skifu vyhrál mistrovství světa před jedenácti lety, ale v poslední době už se mezi nejlepšími neobjevoval. V Koreji ale byl ve velké formě.

„Bude to asi největší soupeř,“ předvídal Synka před finále. „Jsem trochu překvapený. Vyhrál mistrovství světa v roce 2002, od té doby měl jednu dvě medaile. A teď předvádí tohle. Klobouk dolů... Dřív to býval trochu pošuk, všechno prožíval, před závody řval. Teď je víc soustředěný, jde si za medailí.“

Jenomže připraven byl i Synka. „Věděl jsem, že když Hackera zlomím na první pětistovce, porazím ho,“ vysvětloval po finálovém závodě.

V něm vyrazil dopředu hned od prvních záberů vesel a Hackerův případný odpor vůbec nepřipustil. V konci sice musel odrážet útok Kubánce Angela Fourniera Rodrigueze, zlato ale suverénně uhájil.

„Oslavili jsme to. Šli jsme s Mirkou Knapkovou do města za ostatními veslaři. Pokecali jsme, bylo to fajn,“ líčil Synka svojí zlatou party.

Český skifař tak získal svou jubilejní desátou medaili z vrcholných akcí a devátou

v nepřetržitě řadě na skifu, kde reprezentuje od roku 2005.

„Ještě bych chtěl vydržet minimálně do Ria a chci si to i protáhnout. Hlavně udržet zdraví,“ plánuje Synka.

Se dvěma zlatými medailemi má teď velkou šanci připojit se k legendárním veslařům minulosti. Rekordmany mistrovství světa jsou s pěti tituly Drysdale a Němec Peter-Michael Kolbe.

Dalším úspěchem českého veslování byla finálová účast čtyřky bez kormidelníka Matyáš Klang, Jakub Podrazil, Jan Pilc a Milan Doleček ml., která nakonec obsadila šesté místo. Milan Doleček před deseti lety vybojoval se Synkem bronzovou medaili z mistrovství

světa na dvojskifu. Letos však málem končil s kariérou.

„Chtěl jsem se na to vykašlat, protože se nám na začátku sezony na osmě nedařilo. Už jsem si začal i shánět práci a pak se narychlo sestavila tahle čtyřka, se kterou jsem teď tady. To mě zase chytlo,“ vysvětloval Doleček pro Radiožurnál.

Párová čtyřka Petr Buzrla, Jakub Houska, Petr Ouředníček a Matyáš Klang skončila ve finále B na pátém místě. Stejně dopadla i čtyřka bez kormidelníka lehkých vah Miroslav Vraštil, Jiří Kopáč, Jan a Ondřej Vetešníkov. Dvojskif Jan Andrlé, Michal Plocek vyhrál finále C, a ve výsledcích je tak třináctý. I

Text: Rudolf Vojtěch
Foto: František Piškule

- 1/ Párová čtyřka Petr Buzrla, Jakub Houska, Petr Ouředníček a Matyáš Klang
- 2/ Čtyřka bez kormidelníka Matyáš Klang, Jakub Podrazil, Jan Pilc a Milan Doleček
- 3/ Čtyřka bez kormidelníka lehkých vah Miroslav Vraštil, Jiří Kopáč, Jan a Ondřej Vetešníkov

Sportovní střelci na velkých akcích nezklamou a vždycky přivezou nějaké medaile. V létě se střílelo o ty evropské z kulových i brokových zbraní a reprezentanti Dukly z Plzně a Hradce Králové jich získali hned pět. Opomenout však nelze ani zlatou předeheru, o niž se postaral skeetař Jan Sychra, který přijel na Světový pohár v Granadě a zvítězil. Toto prvenství lze vzhledem ke konkurenci, která se sešla v dějišti mistrovství světa 2014, ostatním medailím nadřadit.

Pět evropských kovů a světové pohárové zlato

Sychra? To je jistota!

Nejzkušenější z českých skeetařů uvažoval před sezonou o ukončení kariéry. Naštěstí myšlenku zaplašil a do roku 2013 vstoupil se slovy: „Střílí se podle nových regulí,

uvidím, co to se mnou udělá. Starého psa novým kouskům nenaučíš.“ Úvod seriálu Světového poháru vynechal. Rozhodl se pro jediný, který se střílel ve španělské Granadě, která bude příští rok hostit světový šampionát, na němž už půjde také o účastnická místa pro OH v Riú.

„Nic jsem od Granady nečekal. Chtěl jsem si vyzkoušet místní střelnici, a také otestovat svoji výkonnost před Evropou. Místní střelnice má hodně jasný horizont, terče jsou dobře vidět, na druhou stranu se tu pořád perete s nevyzpytatelným větrem, což je při nejtěžších dvojstřelech, které prakticky rozhodují závod, hodně nepříjemná věc. Vyšlo mi to, což neznamená, že jsem zvládl nová pravidla a z nich vyplývající odlišnou techniku střelby. S některými dvojstřely pořád bojuji. A při takovém závodě musíte mít i kus štěstí,“ říkal zcela bez emocí borec, který v kvalifikaci minul jen dva terče ze 125.

Závod se vzhledem k rozstřelům protáhl, Sychra odstřílel ve dvou dnech 161 ran. Zlato získal až po čtvrté ráně rozstřelu o zlato. „Dlouhý závod mi nevádí, vždyť jsem střílel ještě v době, kdy trval tři dny a střílelo se dvě stě ran. Ale tenhle výsledek mě hodně povzbudil, i když pořád platí, že směrem k olympiádě nic neslibuji,“ dodal s plnou vážností po svém pátém triumfu ve Světovém poháru. Ten první a dosud poslední dělí neuvěřitelných osmnáct let.

Na stupně šli mladí

Broková Evropa v německém Suhl, který pamatuje nejslavnější české střelecké tažení z MS 1986, potvrdila, že práce s mladými, kterým se v Dukle hodně věnují, nese svoje ovoce. Příkladem je Pavel Vaněk, který v trapu pomohl 117 body ke stříbru družstvu juniorů. Sám se pak vešel do desítky.

Hned dvojnásobné zastoupení měla královéhradecká Dukla v soutěži mladých skeetařů. Bývalý juniorský mistr světa Miloš Slaviček se dostal nástřelem 118 bodů do rozstřelu o finále, ale neuspěl. Za to výrazně přispěl k bronzu družstva. V něm

1/ Jan Sychra
2/ David Kostecký
3/ Nikola Mazurová
4/ Miloš Slaviček
5/ Matěj Novota

Text: Karel Felt
Foto: Ivana Roháčková

v olympijském programu, ale konkurence v této disciplíně je stále velká, byť je zcela specifická a neslouží jako doplňková, jako tomu je u některých disciplín v pistolích i puškách.

Běžící terč patří stále k ozdobám české sportovní střelby. Bez medaile se česká reprezentace nevrátila dosud ze žádného šampionátu. Když se nepodaří probjovat na stupně vítězů v individuálních soutěžích, vždycky zabere družstvo. A to Ján Kermiet spočítá borce, z nichž může sestavovat tým, na prstech jedné ruky. Neolympijská disciplína mladé netáhne. A nebýt podpory Dukly, tak už by kdysi výstavní běžící terč dávno v české kotlině zanikl.

Zlaté puškařky

Evropský šampionát v puškových a pistolových disciplínách hostil Osijek. Dukláci, kteří tvoří páteř reprezentace, si tentokrát odvezli jedinou medaili, zato tu nejcennější. Postaraly se o ni členky družstva v malorážce na 30x20 ran Nikola Mazurová a Lucie Švecová, za svobodna Valová. V seniorské kategorii to byl nejcennější kov české výpravy.

Mazurová postoupila do finále výkonem 582 bodů, v němž přidala 397,2 bodu a skončila sedmá. Letos tato mladá závodnice prokazuje výkonnostní vzestup. Co by za to dali puškaři a pistoláři... Výrazněji se nedokázal prosadit nikdo. Poté, co Lenka Marušková přerušila kariéru a věnuje se malování obrazů, padla do průměru i pistole. Nebýt medaile družstva žen, které stojí na závodnicích Dukly, byl Osijek nejhorším evropským šampionátem české střelby za posledních dvacet let.

startoval také Matěj Novota, kterému stačilo 116 bodů jen na druhou desítku. Soutěž potvrdila velkou vyrovnanost mladých brokařů. Slaviček pak dokázal, že má předpoklady stát se brzy platným členem seniorské reprezentace.

Tu držel v Suhl, opět Jan Sychra nástřelem 122 terčů, v další fázi se rozstřeloval po 14 ranách, ale do přímého boje o medaili se nedostal a skončil pátý. Znovu však dokázal, že patří do nejužší evropské i světové špičky. Jeho kolegům už se tolik nedařilo, takže družstvo skončilo na šestém místě, což je jedno z nejhorších umístění na ME za posledních deset let.

Olympijský vítěz z Pekingu v trapu David Kostecký neprožívá nejlepší sezonu. Nedaří se mu v závodech Světového poháru a Evropa mu také nevyšla. Nástřelem 118 bodů se vešel až do čtvrté desítky, a nepomohl tak ani družstvu, které skončilo šesté. A tak jeho největším úspěchem v tomto roce je v pořadí osmý domácí titul. „Pořád se srovnávám

s novými pravidly a způsobem závodění,“ přiznal zklamaný Kostecký.

Medaile jistil Januš

Plzeňský střelec Miroslav Januš sice překročil čtyřicítku, ale čtvrt století patří k nejlepším střelcům na běžící terč na této planetě. Do svojí sbírky medailí z velkých soutěží přidal na evropském šampionátu v Suhl další dva cenné kovy a pomalu se blíží fantastickému číslu 130 medailí! V malorážkovém mixu skončil šestý za 390 bodů, ale společně s Bedřichem Jonášem a Josefem Niklem si vystoupali pro stříbro v soutěži družstev. Na Nikla za 385 bodů a Jonáše za 384 zbyla místa až ve druhé desítce.

V disciplíně 30+30 ran dosáhl Januš 582 bodů, stejně jako Bedřich Jonáš a seřadili se na 10. a 11. místě. Nikl měl o čtyři body méně, což ho odsunulo na 17. místo. S prázdnou ale ze soutěže neodešli. Získali bronzové medaile. Běžící terč sice už není

Do medailové sbírky českých vodních slalomářů na mistrovství světa v pražské Troji přispěli podstatným dílem zástupci Dukly Brandýs. Z celkových šesti medailí české reprezentace se podíleli na čtyřech. Skvělou kariéru završili druhým místem Jaroslav Volf a Ondřej Štěpánek, když další dva duklácké páry obsadily v C2 čtvrté (Jonáš Kašpar-Marek Šindler), resp. šesté místo (Ondřej Karlovský-Jakub Jáně). Na rozdíl od nich smutnila kajakářka Štěpánka Hilgertová, která neprošla do finále.

„VOLFÍCI“ na rozloučenou mávali v Troji stříbrem

Zlaté hlídky

O cenný kov pro armádní vodní slalom se postarala i kanoistka Monika Jančová, která v týmové soutěži 3x C1 získala stříbro. V úplném závěru šampionátu se po závodě hlídek radovali z titulu šampionů Hilgertová s Evou Ornstovou a všichni debťáři.

Při finále C2 panovala na kanálu v Troji díky třem českým posádkám téměř frenetická atmosféra. Zvláště když dopolední semifinále vyhráli Kašpar se Šindlerem před Volfem

1

a Štěpánkem a Karlovský s Jáněm skončili čtvrtí. Na zásluhou trati v této fázi doplatili favorizovaní slovenští bratři Hochschornerovi, a tak se o medaile jelo bez nich.

Nejlépe finálový tlak ustáli populární „Volfíci“. Navíc měli smůlu, protože je od titulu dělily pouhé čtyři setiny sekundy. O ty je předstihli Britové David Florence a Richard Hounslow. „Máme za sebou velký a zároveň poslední závod profesionální kariéry, ale nebyli jsme kvůli tomu ani moc nervózní,“ říkal s úlevou Jaroslav Volf, který se svým parťákem Ondřejem Štěpánkem strávil v kánoi 23 let.

„Je to pro nás krásné a zároveň důstojné loučení. V Troji se nám vždycky dařilo. Říkali jsme si, že ať dopadneme jakkoli, tak budeme spokojení. Musíme poděkovat fanouškům, byli fantastičtí. Moc nám pomohli a měl jsem z toho trochu husí kůže. Závodit doma je totiž vždycky trochu dvojitě. Divácká podpora je jedna věc, ale na druhou stranu může člověka svazovat zodpovědnost.“

Ke čtyřem setinkám, které mohly loučení dvojnásobných olympijských medailistů pozlatit, se vyjádřil Štěpánek. „Když jsme přecházeli do seniorů, prohráli jsme na mistrovství Evropy v Roudnici s Hochschornerovci o setinu. Takže jsme na těsné rozdíly zvyklí. Čtyři setiny jsou asi dva centimetry, ale co, máme medaili, a to je super,“ nedělal si z minimální porážky těžkou hlavu.

Rozhodnutí ukončit kariéru je pro slavný pár neměnné. „Je lepší skončit včas. Závodění necháme mladým.“

- 1 a 2/ Zlatí debťáři
- 3/ Kudějová, Ornstová a Hilgertová
- 4/ Zlatá duklácká jízda
- 5/ Monika Jančová
- 6/ Stříbrní Volf se Štěpánkem

2

3

4

5

6

Text: Milan Novotný
Foto: Ivana Roháčková

s čistým časem, vzali bychom to líp,“ doplnil o rok mladší Šindler.

Hilgertová vodu nepřeprala

Máme výborné nástupce. Celou sezonu nám zatápěli a až tady jsme je letos poprvé porazili. Tenhle rok jsme ale všechno směřovali právě k tomuhle závodu a docela jsme to zvládli. Jsme rádi, že to takhle dopadlo,“ usmíval se čtyřiatřicetiletý Volf.

Konec závodění ovšem neznamenal rozchod úspěšné dvojice. Jaroslav Volf nastoupil hned po šampionátu do funkce šéftrenéra Dukly Brandýs a jeho stejně starý kolega tam začal trénovat mladíky Kašpara se Šindlerem a Karlovského s Jáněm. „Kluci jsou šikovní a už hotoví závodníci. Na spolupráci se moc těším, chtěl bych je dotáhnout k medailím,“ vyprávěl Štěpánek.

To že by se už nikdy nesvezli, ale popírají. „Máme výbornou loď, takže je možné, že se příští rok objevíme na nějakém Českém poháru nebo na mistrovství republiky, kdyby Dukle v závodě hlídek chyběla třetí posádka. K tréninku se ale asi moc nedostaneme, čekají nás jiné povinnosti. Sportovat budeme už jen rekreačně,“ pokyvoval hlavou Volf.

Čtvrtá příčka je všeobecně považována za nešťastnou. Právě proto byli krátce po závodě Jonáš Kašpar a Marek Šindler trochu v rozpacích. „Bezprostředně po dojezdu na nás padlo určité zklamání, protože jsme se dopustili zbytečné chyby. Kdyby nám ale na druhou stranu před šampionátem někdo předpověděl, že skončíme čtvrtí, tak bychom to určitě brali všemi deseti, protože to je super umístění,“ vykládal Kašpar.

Výsledek pro mladé kanoisty znamená hlavně povzbuzení do budoucnosti. „Máme před sebou celou kariéru, takže je šance na zlepšování. Budeme muset trochu přidat v tréninku, ale to by neměl být problém, protože rezervy se určitě najdou,“ prohlásil dvaadvacetiletý Kašpar. „Jsem rád, že jsme šampionát zvládli aspoň takhle a neudělali ostudu. Ty šouchy mrzí. Kdyby to bylo čtvrté místo

Naděje Štěpánky Hilgertové skončily v semifinále K1. Dvojnásobná olympijská vítězka byla po své jízdě – v níž se dopustila dvou chyb – sedmá, ale vzhledem k síle soupeřek bylo jasné, že by ji do finále mohl posunout jen zázrak. Ten se nestal a nakonec skončila patnáctá. Pokud by se však vyvarovala jednoho šouchu, pravděpodobně by se do elitní desítky vešla a mohla bojovat o medaili. Jenže ve sportu a potažmo ve vodním slalomu žádná kdyby neplatí...

„Ty dva šouchy mě budou mrzet,“ byla první slova Hilgertové poté, co opustila svůj kajak. „Dala jsem do závodu, co to šlo. V první půlce jsem se s vodou dost prala, ale nepřeprala ji. Ve druhé části jsem se snažila ztrátu dotáhnout, ale moc to nešlo, protože trať v Troji je náročná i v tom, že na ní nejsou místa, kde se dá vydechnout nebo napravit zaváhání. Když se něco nepodaří, táhne se to i do dalších branek,“ krčila rameny drobná blondýnka.

„Byl to víc boj než pěkná jízda. Jsem zklamaná, protože jsem chtěla do finále. Chtělo to odpuštění si jednu chybu a mohla jsem tam být. Nervózní nebo nějak svázaná jsem nebyla. Na závody jsem se těšila, i když jsem věděla, že to bude hop nebo trop. Neúspěch mě mrzí i vzhledem k tomu, že to bylo doma. Atmosféra v Troji je srovnatelná s olympiádami, a také proto jsem po finále tolik toužila,“ pokračovala slavná slalomářka.

Závodní budoucnost nechtěla členka Dukly Brandýs krátce po závodě řešit. „Dnešek není ideální na to, abych se vyjadřovala k tomu, co bude dál. Závěr sezony ukázal, že ambice na finálovou desítku mám. Teď si odpočinu a uvidím, kam mě život nasměruje. Nevím, jestli to bude dál výhradně kolem vody. Teprve se ukáže, zda přijde definitivní konec kariéry, částečný, anebo žádný,“ dodala pětáctřicetiletá matadorka.

Představujeme

Zuzana Hejnová – mistryně světa v běhu na 400 m překážek

Fandili mi i Rusové

Kdy jste při finálovém závodě věděla, že zlato nepustíte?

Na osmé překážce. Demusová udělala chybu, já šla přes ni a říkala si: „To už nemám pustit.“

Na fotografiích je vidět, že před cílem jste zavírala oči.

Fakt? To jsem asi myslela, že se mi to zdá.

Při semifinále jste v cílové rovině kontrolovala soupeřky na obrazovce. Zvládla jste to i ve finále?

Koukla jsem se. (úsměv) Já se fakt bála, aby přese mě někdo nepřelítl, ale náskok byl velký.

Dokonce největší v historii světových šampionátů.

Ale soupeřky běžely pomalu, to asi bude i tím.

Co jste si říkala, když jste probíhala cílem a kolem vás široko daleko nikdo?

„Kde jsou? To není možné!“ Já nečekala, že vyhraju o tolik. Myslela jsem, že to bude strašný boj, že vystřelí jak šílený. Ale já s nimi

držela krok od začátku a věděla, že na konci zatáhnu.

První myšlenky za cílem byly jaké?

Nemohla jsem uvěřit. Měla jsem tolik fanoušků a zpráv. Všichni to zlato chtěli a teď ho mají.

Hlavně ho máte vy.

To ano, ale bez té podpory bych ho neměla, posílali mi spoustu síly.

Vítězná kolečka už bylo v euforii?

Náhle. Vůbec jsem nevěřila, kolik je na stadionu Čechů, vlajek tam bylo několik. Hrozně se mi to líbilo, přišlo mi, že mi nakonec fandili i Rusové. Všichni se radovali.

I při vyhlášení jste měla u diváků velký aplaus.

Všimla jsem si, že měli vysloveně radost. Asi proto, že fandí víc Slovanům než Američanům.

Jak vám bylo na stupních vítězů po těle?

Klepala se mi kolena, než jsem na ně vystoupila, i potom. Bylo to náročné.

Cloumaly s vámi při hymně emoce?

Zpívala jsem a myslela, že budu hrdinka a nebudu brečet. Ale nějaká slza ukápla.

Text: Michal Osoba

Vítězslav Veselý – mistr světa v hodu oštěpem

Nikdy jsem nebyl supertalent

Jak s odstupem vnímáte svůj zlatý závod?

Všichni říkají, jak velkou věc jsem dokázal, беру to. Co se týče sportu, ano. Ale třeba rodiče, kteří dají svým dětem sto procent a pošlou je do života, dokázali ještě větší věc.

Oceníte po té dlouhé cestě na vrchol zlato víc než někdo, kdo ho vyhraje ve 20 letech?

Je to možné. Nepřišel jsem k tomu jako slepý k houslím, ani jsem nikdy nebyl supertalent, který by od malička vyhrával a byl na prvních místech. Všechno to jsou zkušenosti, které pak někdy po kariéře zúročím. Možná si to člověk víc užívá a uvědomuje. Ale kdybych byl mladší, zase bych to asi prožíval emotivněji. Teď jsem víc v klidu.

Napadlo vás, že hned váš první pokus může stačit na zlato?

Napadlo, ale v tu chvíli jsem přemýšlel tak, že se chci ještě zlepšit. Jenže nohy to už nebraly a nezvládaly to, což byla chyba, Tero Pitkämäki mě obstřeloval. Ale já vždycky viděl jeho hody na tabuli a říkal si, že je to dobré, o pár centáků mě nepřehodil.

Co vám proběhlo hlavou, když Pitkämäki odhodil poslední pokus a měl zlato jisté?

Asi nic, já byl takovej prázdněj. Moc jsem na to nekoukal, viděl jsem, že oštěp začíná padat a nebude to ono. Byl jsem paradoxně bez emocí, asi tou únavou.

Ani čestné kolečko jste si před startem dvoustovky s Usainem Boltem moc neužil.

Nemohl jsem běžet po dráze, což byla škoda, byl bych blíž publiku. Ale já na kolečka nejsem. Co vám běželo hlavou na stupních, když už jste měl zlato na krku a hrála hymna?

To je ta emotivnější část sportovního života, je to super. Když jsem od lidí, kteří to zažili, slyšel, že kvůli tomuhle pocitu by to chtěli ještě zažít znova, tak nelhal, něco na tom je.

Vy už jste si podobné pocity prožil vloni na mistrovství Evropy v Helsinkách.

Tam jsem to prožíval malinko emotivněji, bylo to takové komornější prostředí. V Moskvě bylo všechno větší a malinko ve spěchu, takže jsem to tolik neprožil.

Mimochodem, jak se vám s bolavým kolenem na vysoký stupínek pro vítěze vylézalo?

Byl hodně vysoký, musel jsem tam šplhat nadvakrát.

Text: Michal Osoba

SVĚTOVÉ ŠAMPIONI

Ondřej Synek – mistr světa ve veslování

Při hymně jsem málem brečel

Před třemi lety se na Novém Zélandě naučil jak na to a letos na mistrovství světa v Koreji už byl ze skifaře Ondřeje Synka suverénní šampion. V Čchungčzu porazil všechny soupeře s jasnou převahou. Nepřišel si na něj ani zkušený Němec Marcel Hacker, který se v předchozích jízdách jevil nebezpečně.

Jak se podruhé vyhrává mistrovství světa?

Bylo to celkem jednoduché. Věděl jsem, že když Hackera zlomím na třetí pětistovce a nebude mít křídla, tak ho porazím. To se povedlo, pak jsem to kontroloval. Pak trochu zlobil Kubánc. Předjel Hackera a narostla mu křídla. Ale dal jsem závěr a bylo to v pohodě.

Byl jste v cíli hodně unaven?

Po pěti stech metrech jsem věděl, že vyhraju. Zvládnul jsem to celkem bez problémů. I v sezoně jsem věděl, že je to v pohodě. Nebyl problém.

Máte druhý titul, neláká vás vyrovnat rekord pěti zlatých medailí, který mimo jiné drží váš velký soupeř Mahé Drysdale z Nového Zélandu?

Já nejsem žádný vyrovnávač. Pro mě je důležité, že jsem teď vyhrál. Doufám, že ještě nějaký titul přidám... Drysdale je ve veslování legenda. Letos nebyl připravený, jak normálně bývá. Příští rok se připraví, bude to velká bitva. Doufám, že ho porazím.

Jak jste si užil českou hymnu při vyhlášení?

Hymnu jsem si užil moc, to jsem málem brečel. Akorát jsme měli takovou malinkou vlajku, nešla mi dát na záda. Ale bylo to v pohodě. Když jsem vyhrál poprvé, prožíval jsem to ale malinko víc...

Text: Rudolf Vojtěch

Štěpánka Hilgertová, Eva Ornstová, Jaroslav Volf, Ondřej Štěpánek, Jonáš Kašpar, Marek Šindler, Ondřej Karlovský, Jakub Jáně – mistři světa v hlídkách ve vodním slalomu

Zlatá tečka hlídek

Armádní sportovci Dukly Brandýs nad Labem v neolympijské disciplíně týmů zvané hlídky, kdy trať projíždí za sebou tři lodě, vyjeli dvě prvenství. Nejdříve v hlídce kajákářek dojevy pro tituly mistryně světa (spolu s Kudějovou) Štěpánka Hilgertová a Eva Ornstová. Na úplný závěr šampionátu vyrazili na zlatou jízdu na svých deblkánových armádních reprezentantů Jaroslav Volf s Ondřejem Štěpánkem, Jonáš Kašpar s Markem Šindlerem a Ondřej Karlovský

s Jakubem Jáněm, kteří tak splnili roli favoritů suverénním vítězstvím. Pro „Volfky“ se stal šampionát důstojným rozloučením s kariérou a nebyť čtyř setin sekundy, málem odešli na absolutním vrcholu. Přesně tolik jim chybělo v olympijské disciplíně C2 ke zlaté medaili. Oba se ale shodli, že prožili senzační sportovní konec, ve kterém posbírali na vrcholných akcích dvanáct individuálních medailí, z toho čtyři zlaté.

Jak se vám jelo finále před domácím publikem?

Volf: Cítili jsme velkou zodpovědnost a trochu i stres, ale zvládli jsme to. Možná i díky tomu, že se nám celou sezonu moc nevedlo. Vše jsme směřovali k tomuto závodu a poprali jsme se s tím důstojně.

Štěpánek: Ten rachot kolem tribuny byl ale obrovský, měl jsem z toho husí kůži.

Není vám líto, že jste ohlásili ukončení kariéry?

Štěpánek: Nostalgie možná přijde třeba za týden. Seděli jsme spolu v jedné lavici ve škole a jezdíme spolu 23 let.

Volf: Myslím, že jsme výsledků udělali za kariéru dost a dnes jsme si to užili.

Text: Ivana Roháčková

SESKOČILI pro osm evropských medailí

Z evropského šampionátu v klasickém parašutismu, který se konal 22. až 26. srpna 2013 v ruských Cheboksarech, se vrátil veleúspěšný tým armádních parašutistů Dukly Prostějov. Na mistrovství posbírali celkem osm medailí (1 – 3 – 4). Poručík Libor Jiroušek se stal mistrem Evropy v individuální akrobacii a Jiří Gečnuk získal v této disciplíně bronz.

1

2

3

4

5

Asi 600 km východně od Moskvy se konalo 7. mistrovství Evropy seniorů a 4. ME juniorů v klasickém parašutismu, kterého se zúčastnili sportovci 15 zemí Evropy. Celkem bylo hodnoceno 59 mužů a 16 juniorů.

Z dnešní světové špičky, kromě neevropské Číny, se sešli všichni. Podmínky závodů byly poměrně složité, hodně větrno, doskočiště pro přesnost přistání bylo umístěno blízko hangáru, což vytvářelo rotaci větru, a řada sportovců závodního pole tak výrazně pokazila jeden až dva seskoky. Libor Jiroušek i Jirka Gečnuk v individuální akrobacii však věděli, že pokud výrazně nepokazí, mají medaili jistou, neboť v současné době nemají ve světě konkurenci.

Libor Jiroušek jako jediný z celého závodního pole navíc zatočil jeden akrobatický komplex z pěti soutěžních pod 6 sekund. Řídí se totiž heslem: „Naperu to tam co nejrychleji a pak budu čekat na penále rozhodčích.“ Tentokrát to napral čistě, přestože točit otáčky a salta v rychlosti přes 200 kilometrů v hodině není jednoduché.

Další individuální medailový úspěch přidali junioři Bonifác Hájek, který obsadil 3. místo v individuální akrobacii juniorů a bronzovou medaili získal i v kombinaci s Miloslavem Křížem, jenž se rovněž umístil na 3. místě v přesnosti přistání juniorů.

Dvě stříbrné medaile v hodnocení družstev, a to v přesnosti přistání a kombinaci, vybojovalo družstvo ve složení Jindřich Vedmoch, Jiří Gečnuk, Libor Jiroušek, Oldřich Šorf a Hynek Tábor. Osobní sportovní tragédií prožil Hynek Tábor, který se nepovedeným semifinálovým seskokem (9. seskok) odsunul z 1. místa v přesnosti přistání jednotlivců do hloubi startovního pole.

Kuriozitou bylo vyhlášení výsledků, které končilo okolo jedné hodiny ráno, neboť tak dlouho se přepočítávaly výsledky. Po sbalení věcí potom tým Dukly Prostějov odjel autobusem ve tři hodiny na letiště do 200 kilometrů vzdálené Kazaně.

Text: Ivana Roháčková a Jiří Šafanda
Foto: ASO parašutismu Dukla Prostějov a Ivana Roháčková

- 1/ Oldřich Šorf při přistání
- 2/ Mistr Evropy Libor Jiroušek
- 3/ Mistr Evropy v IA Libor Jiroušek a bronzový Jiří Gečnuk (třetí a čtvrtý zleva)
- 4/ Druhé místo v kombinaci
- 5/ Třetí junioři v kombinaci Bonifác Hájek a Miloslav Kříž

jubilanti armádního sportu

Jubilantům armádního vrcholového sportu, všem bývalým a současným duklákům, kteří měli ve 3. čtvrtletí narozeniny i oštěpařské legendě Daně Zátokové, která 19. září oslavila 91 let, přejeme hodně zdraví, spokojenosti a stále lásky ke sportu.

Pavel Svojanovský, 12. srpna 1943, veslování
Stříbrný medailista LOH 1972 a bronzový medailista LOH 1976 na dvojce s kormidelníkem (s bratrem Oldřichem a korm. Petříčkem). Mistr Evropy 1966 v téže disciplíně.

Josef Nedorost, 20. srpna 1943, fotbal
Dres slavné fotbalové pražské Dukly oblékal už od mládežnických let v období 1959 až 1970. Kariéru ukončil v roce 1983. S Duklou se stal dvojnásobným mistrem Československa (1964, 1966) a dvojnásobným vítězem Čs. poháru (1966, 1969). V PMEZ odehrál deset utkání a vstřelil sedm branek, dvě utkání v PVP. V domácí lize nastoupil v 54 utkáních a dal 51 branek.

Ivan Hoško, 23. srpna 1948, parašutismus
Mistr světa družstev 1974, stříbrný v přesnosti přistání 1976. Jeden z přeživších tragédie v Bulharsku v roce 1972 (s Bedřichem Chudobou). Byl posledním mistrem republiky v přesnosti přistání na padáku s kulatým vrchlíkem a prvním mistrem republiky na padáku křídlo ve stejné disciplíně. V Dukle Prostějov působil od roku 1967 do 1980. Dnes trenér čs. ženské reprezentace a ústřední trenér parašutismu.

Ján Geleta, 13. září 1943, fotbal
Devatenáctinásobný čs. reprezentant, stříbrný medailista LOH 1964, dvojnásobný mistr ligy s Duklou Praha, fotbalista roku 1967.

Jan Leitner, 14. září 1953, atletika
Bývalý atlet, skokan do dálky, který jako první český dálkař překonal hranici osmi metrů (803 cm – 19. srpna 1978 v Praze). Účastník LOH v Moskvě 1980. Na ME 1982 obsadil třetí místo za výkon 808 cm. Titul halového mistra Evropy získal v roce 1984 (796 cm). O rok později získal zlatou medaili na prvních Světových halových hrách. Poslední významný úspěch zaznamenal na HME 1986, kde za výkon 817 cm získal bronz.

Bohumír Čížek, 20. září 1943, veslování
Bývalý veslař, později trenér v Bohemians a Dukle Praha. V současnosti správce stadionu Juliska.

Jiří Šisler, 23. září 1948, volejbal
Hráč základního kádru liberecké Dukly sedmdesátých let minulého století, čs. reprezentant.

Text: Ivana Roháčková
Foto: Jaroslav Přiščák

Do fotbalové Dukly přišel Ján Geleta v roce 1962 a zpočátku se nevešel ani do základní sestavy jejího „béčka.“ Během jediného roku však na dlouhou dobu našel cestu nejen do tehdy mistrovského prvního celku, ale i do národního mužstva, jehož dres oblékl v 19 střetnutích. V roce 1967 tento neposeda z malé slovenské vesničky Horní Moštěnice byl renomovanými odborníky dokonce zvolen fotbalovým králem Československa. Protože 13. září oslavil 70. narozeniny, popovídali jsme si s ním s gratulací k tomuto jubileu o jeho dosavadním sportovním životě.

Text: Jaroslav Pešta
Foto: archiv Jána Gelety

Chtěl být kovářem, a stal se

FOTBALOVÝM KRÁLEM

S jakou vizí jste vstupoval do fotbalového světa?

Jako kluk jsem se chtěl stát kovářem a fotbalem se bavit. Jenže sudičky byly zřejmě jiného názoru. V Dukle jsem se stal profesionálním sportovcem a do důchodu odešel jako podplukovník. Chci však přesto zdůraznit, že z fotbalu jsem vědu nikdy nedělal. Táta ráno vyháněl červíčky z těla šampří borovičky a já jsem k této životní moudrosti měl také blízko. Někdy se cenné vítězství slavilo až do rána, pak se šlo rovnou na trénink a trenér Jaroslav Vejvoda moji probdělou noc hned poznal. A tak nejdnou mně místo prémie zůstala jen ta radost z fotbalu.

Vzpomínáte ještě své začátky v Dukle?

Na toto období se nedá zapomenout. Do Dukly jsem přišel v době její největší slávy. Kralovala v domácí lize, tvořila základ stříbrného týmu z mistrovství světa v Chile a triumfovala na památných zájezdech do Ameriky. Pro mě tedy logicky v tomto skvělém mužstvu místo nebylo. Avšak na Spartakiádním turnaji proti Honvédu Budapešť mně dal trenér příležitost a snad jsem v této zkoušce obstál. Nicméně cesta do „áčka“ byla dále hodně složitá, chtěl jsem odejít, ale kouč dukelské rezervy Bohumil Musil mě přesvědčil, abych zůstal.

Kdy nastal obrat k vašim zlatým časům?

Přišel více než nečekaně velice brzy. Už na jaře 1964 jsem dostal překvapivou pozvánku do reprezentace a hned měl štěstí na dva výborné zápasy – 0:0 ve Florencii s Itálií a vítězství 4:3 v Ludwigshafenu nad Německem. Navíc jsem byl poctěn nominací do mužstva Evropy proti Skandinávii. Na podzim jsem si pak přivezl stříbrnou medaili z olympijského Tokia. Nejtěžší utkání v semifinále proti NDR jsme 2:1 zvládli, ale ve finále proti Maďarsku nám chybělo větší štěstí. Avšak i druhé místo po porážce 1:2 mělo nemalou hodnotu.

Dres Dukly jste oblékal až do roku 1975, tedy třináct sezon. Které vzpomínky radíte mezi nezapomenutelné?

Je jich hodně. Mými spoluhráči byli například Masopust, Pluskal a Novák, tedy legendy československého fotbalu. V posledních letech jsem si zahrál rovněž se stálicemi reprezentace – Gajdúškem, Nehodou, Vízkem, Štambacherem, Rottem a v závěru mého působení v Dukle i s Pelcem. V letech 1964 a 1966 jsem na Julisce oslavil mistrovské tituly. Z Poháru mistrů stojí za zmínku především výjimečně dvouutkáni s Borussia Dortmund v roce 1964. Hrál se na zmrzlém terénu v Edenu a my v nevhodném obutí prohráli 0:4. Vítězství 3:1 na německé půdě už

nám na postup nestačilo. Báječné pak bylo tažení Dukly v ročníku 1966/67. Po výhrách nad Anderlechtem i Ajaxem Amsterdam nás až v semifinále po výsledcích 1:3 a 0:0 vyřadil pozdější vítěz Celtic Glasgow.

Co pro vás znamenalo prvenství v anketě Fotbalista roku 1967?

Bylo to samozřejmě velice příjemné. Vždyť za mnou zůstala řada vynikajících fotbalistů, například Viktor, Popluhár, Lála, Adamec, Kuna, Masopust a další fotbaloví velikáni šedesátých let. Stal jsem se populární, ale mělo to i stinnou stránku. Časté oslavy mě srazily do kolen a psychicky nalomily. Při porušování životosprávy se ozvala i zranění.

Byla za tento primát i finanční odměna?

Ne, ale nechyběly věcné ceny. Dostal jsem kameru, kterou mám ještě na půdě, ale už v nefunkčním stavu, a potom šicí stroj, který naopak někdy používám.

V sedmdesátých letech začaly v československém fotbale vládnout slovenské kluby a naopak Dukle se moc nedařilo. Čím to bylo?

Ano, vzpomínám, že v roce 1971 jsme skončili až třináctí, tedy v pásmu sestupu. Starší hráči odcházeli a nováčkům se nechtělo hrát proti mateřským klubům. Podmínky v civilních oddílech se zlepšily a finančně nás dokonce přeskočily. Já jsem se sice stále snažil o co nejlepší výkony, ale léta se zastavit nedala, se žlutočerveným dresem jsem se musel rozloučit.

Kudy vedla vaše další cesta?

Dva roky jsem ještě pomáhal diviznímu Motorletu, na Julisce trénoval žáky a zároveň byl stálicí staré gardy Dukly. Osm roků jsem

pak měl v Praze obchod s ovocem a zeleninou. Před deseti lety však můj život výrazně ovlivnila přechozená borelióza. Nemohl jsem chodit, chytaly mě křeče do nohou a po zánětu nervové soustavy jsem skončil v nemocnici. Nastalo dlouhodobé léčení, ale naštěstí jsem už několik let z nejhorsího venku. Neprůchodnost cév na pravé noze mě potom sice ještě poslala na operaci, ale po tomto zákroku už se cítím jako mladík.

Měli jste jako vrcholoví sportovci horší podmínky, než mají dnešní fotbalisté?

Dnešní fotbal je úplně o něčem jiném, než za jakých podmínek jsme ho provozovali my. Ale dříve do světa jsme zavžené neměli. Pětkrát jsem byl v Chile, dvakrát v Japonsku, poznal jsem život ve Vietnamu, v Egyptě, Hongkongu či Maroku a z evropských zemí jsem nebyl snad jen v Sovětském svazu. Nikde jsem však nechtěl zůstat, domov by mně chyběl. Navíc ani u nás se nežilo špatně, i když některé věci se získávaly dost obtížně. Byli jsme však finančně zabezpečeni a měli i různé výhody. Horší bylo časové zaneprázdnění, takže svoji rodinu jsem v tomto směru dost ochudil.

Jak a kde žijete dnes?

V roce 1971 mě pro rekreační účely zaujal domek v Křivsoudově, přibližně 20 kilometrů za Vlašimí. Po četných úpravách a opravách jsme se v něm s manželkou v roce 2001 usadili natrvalo. Ani po šedesátce jsem nechtěl jen ležet a nic nedělat, a tak v příjemném prostředí a na hezkém hřišti přispívám k pohybové výchově křivsoudovských dětí. Nejde jen o fotbal, spíš o všestrannost, počínaje kotouly, které jim rád předvádím. Jsem tedy jakýsi učitel tělocviku, ale nikoho neznámkuji, spíš se všichni často smějeme.

O vrcholový fotbal se jistě stále zajímáte. Co byste řekl na adresu Dukly a reprezentace?

Fotbal je pochopitelně stále středem mé pozornosti, ale do Prahy na zápasy už nejedím, stačí mně televizní přenosy. Dlouhé cesty s návratem za tmy mě už nepřitahují. Pokud jde o Duklu, tak její hra se mi líbí. V týmu sice nemá žádná esa, ale mladí fotbalisté se žádného soupeře nebojí, což jim přináší i cenné výhry nad papírovými favority. Naopak u reprezentantů postrádám víc odvahy v osobních soubojích s obránci hostů i v koncovce, všechno jim ve finální fázi trvá dlouho, což se projevilo i v nedávném důležitém střetnutí s Arménií. Nečekaná porážka každého hráče určitě moc mrzela, nikomu nelze upřít enormní snahu, která jim svázala nohy i mozek. I já mám za sebou několik podobných utkání, ale zase jen opakuj: nezuofejme, je to jen sport a pokusme se udělat něco pro lepší budoucnost. |

Atletičtí proti fotbalistům 3:5

Za vytrvalého deště se 10. září odpoledne odehrálo netradiční fotbalové utkání na závěr veleúspěšné atletické sezony dukláků mezi atlety ASC DUKLA a výběru fotbalistů Dukly Praha.

Bylo na co koukat, neboť padlo osm branek. Atleti, kteří nastoupili s jednou ženou – Bárou Špotákovou, prohráli o dvě branky, lepší byli v běhu, nasazení bylo vyrovnané.

Dvojnásobná olympijská vítězka v oštěpu oproti předchozím letům, kdy atleti také na konec sezony hráli fotbal, jen proti sobě hráli mladí: staří, nastoupila ne do útoku,

Sestavy týmů:

Atletičtí ASC DUKLA: Lichý – Balner, Kubista, Maslák, Zich, Grüner, Blahůt, Svoboda R., Čada, Stark, Lukáš, Špotáková, Šebrle.

FK Dukla Praha: Obrmajer – Švestka, Kozel, Studénka, Suchopárek, Bittengel, Havlas, Fiala, Kolomazník, Lafek, Prokeš, Haval, Fišar, Kulvajt.

ale jako levý obránce: „V útoku hraje Šeba, to je strašně velká konkurence, vedle něho bych si neškrtnul! Škoda, že jsem neměla čas se rozcvíčet. Jeden gól by byl můj.“

Stopera běhal pátý čtvrtkař světa Pavel Maslák: „Byli jsme lepší, ale jen v rychlosti.“ Tahounem atletů byl Roman Šebrle, který ale ani jednou síť soupeřovy branky nerozvlínil: „Mrzí mě, že jsem nedal gól. Brankář mi dvě střely vyškrábl. Ale na naše tři jsem alespoň přihrál.“

Zápas sledovala s ředitelem ASC DUKLA Jaroslavem Přiščákem i šéfka armádního vrcholového sportu z Kabinetu ministra obrany Kateřina Bartošová, která, kdyby bylo třeba, měla s sebou i kopačky.

Po utkání atleti zhodnotili úspěšnou sezonu, ve které se překážkářka Zuzana Hejnová a oštěpař Vítězslav Veselý stali mistry světa, kladivář Lukáš Melich vybojoval světový bronz, čtvrtkař Pavel Maslák se stal halovým mistrem Evropy a bronz dovezli výškař Jaroslav Bába i koulař Ladislav Prášil. Dvě bronzové medaile z ME do 23 let vybojovali Pavel Maslák a desetibojař Adam Sebastián Helcelet.

Rozloučili se s diskařkou Věrou Cechlovou Pospíšilovou, která ukončila vrcholovou atletickou kariéru, a desetibojařem Romanem Šebrlem, jenž v ASC DUKLA končí k 31. prosinci a bude se věnovat golfu. Pográtulovali Báře Špotákové k návratu po mateřské na oštěpařský sektor (v pátek 13. 9. závodila v Domažlicích a hodila 62,33 m) a k padesátinám trenérovi tyčkaři Bolku Paterovi. |

Text a foto: Ivana Roháčková

Branky za vítěze střelili Luboš Kozel, Jan Fiala, Michal Kolomazník a dvě Tomáš Kulvajt, (bývalí hráči Dukly a s výjimkou Fialy současný trenéři). Za atlety skóroval dvakrát běžec na 400 metrů překážek Tomáš Grüner a jednou sprinter Václav Zich.

VŠESTRANNOSTÍ k lásce ke sportu

V Praze na Strahově se 6. a 7. září 2013 uskutečnil již 4. ročník republikového finále Odznaku všestrannosti olympijských vítězů. „V rámci jednotlivých disciplín organizátoři spočítali, že děti již uběhly čtyři sta deset tisíc kilometrů, což znamená, že desetkrát oběhly zeměkouli, udělaly přes padesát milionů kliků a také dvě stě padesát milionů přeskoků přes švihadlo. Ukazuje to obrovský fyzický fundament, který má naše mladá společnost,“ zhodnotil účinnost zapojení žáků základních škol do projektu OVOV jeden z jeho autorů Robert Změlík.

Olympijští vítězové v desetiboji, královské atletické disciplíně, Robert Změlík a Roman Šebrle se rozhodli připravit pro žáky základních škol atraktivní pohybový program s názvem Odznak všestrannosti olympijských vítězů – OVOV. Kladou si za cíl přispět ke zvýšení osobní aktivity co největšího počtu dívek a chlapců a dát současné generaci školáků příležitosti zkusit sportovní začátky podobnou formou, jaká se osvědčila jim.

Jako patroni projektu OVOV působí medailisté a účastníci olympijských her, mistrovství světa a Evropy, kteří se kromě jiného

účastní i okresních a krajských kol soutěží družstev OVOV.

Do hlavního města se letos, včetně mladých sportovců z Polska, Maďarska a Slovenska, sjelo 618 dětí, které zde soutěžily v týmech nebo jako jednotlivci. Program obsahuje dvanáct disciplín, včetně například hodů medicinbalem, běhu na 60 metrů nebo shybů. Z nich si sportovec vybere deset a výkon v každé disciplíně je mu obodován. Podle dosažených bodů pak dostane bronzový, stříbrný, zlatý nebo diamantový odznak.

Závěrem strahovského Odznaku všestrannosti olympijských vítězů byla už tradiční exhibice, při níž síly s profesionálními sportovci změřili také příslušníci Armády ČR. Armáda do Prahy vyslala dva zástupce, Barboru Muroňovou ze 71. mechanizovaného praporu Hranice a Jaroslava Maitnera ze 72. mechanizovaného praporu Práslavice. Mezi jedenáctkou soutěžících se kromě autorů projektu OVOV Šebrleho a Změlíka objevili například moderní pětibojař Ondřej Polívka, bobista Martin Böhman či deblkanoista Filip Dvořák, který nakonec exhibici „ovládl“ počtem 9 700 bodů. |

1/ První ZNGŠ genmjr. Miroslav Žižka, zástupkyně ředitelky Kabmo Kateřina Bartošová a náměstkyně ministra obrany pro personalistiku Lenka Ptáčková Melicharová
2/ Věra Čáslavská a Jarmila Kratochvílová
3/ Robert Změlík, Roman Šebrle a generálmajor Miroslav Žižka

Text a foto: Ivana Roháčková

Slovensko postúpilo z III. ligy tímov ME

Vojenské športové centrum DUKLA Banská Bystrica so Slovenským atletickým zväzom zorganizovali majstrovstvá Európy družstiev III. ligy v atletike. Zúčastnilo sa 15 krajín a Slovensko malo za cieľ postúpiť do kvalitnejšej druhej ligy.

V prvom dni súbojov III. ligy majstrovstiev Európy družstiev v atletike v Banskej Bystrici sa na čele poradia 15 tímov usadili slovenskí atléti. Z 21 disciplín vyhrali presne tretinu (7) a so ziskom 278,5 bodu vedú pred Moldavskom (247,5) a Lotyšskom (246,5). Do II. ligy postupujú dve najlepšie družstvá. V nedeľu pokračuje šampionát ďalšími 19 disciplínami.

S výsledkami slovenských atlétov v úvodný deň bol zastupujúci šéftrener Martin Pupiš spokojný: „Všetci pretekári odviekli výkony na hranici svojich možností. Niekde sme niečo stratili, no inde sme získali zasa čosi navyše. Potešili ma osobné rekordy juniorov Privalinca na 400m a Veszelku v diaľke, náhradníka na 5 000m Urbana, ktorý na poslednú chvíľu zaskočil za zraneného Vitka, Pokornej v stíplí či Lašovej v oštepe. Aj opory splnili, čo sme od nich očakávali. Veľký výpadok sme nezaznamenali. Obrovskou bojovnosťou zaujala Kika Hegedüsová na 3000 m.“

Šéfa trénerskej komisie Slovenského atletického zväzu potešil taktiež prístup celého tímu, ktorý ukázal súdržnosť a spolupatričnosť. „To sme chceli dosiahnuť, myslím si, že sa nám to podarilo. Preteky nevyšli Paule Habovštiakovej, po osemstovke prišla za mnou a so slzami v očiach sa ospravedľovala. Chcela viac ako štvrté miesto. Aj z jej prístupu vidieť, že v družstve je dobrá atmosféra. Všetci sme

sedeli spoločne na tribúne a povzbudzovali sme sa,“ uviedol Martin Pupiš.

Slováci pridali v nedeľu k 7 sobotným prejavom ďalších 5. Ani v nedeľu neskončil nik horšie ako šiesty. Slovenskí atléti splnili vo víkendových súbojoch v III. lige majstrovstiev Európy družstiev v Banskej Bystrici cieľ. Vďaka jasnému víťazstvu so ziskom 521,5 bodu postúpili do II. ligy, odkiaľ vypadli v roku 2011 v srbskom Novom Sade. Druhý postupujúci tím je Lotyšsko, ktoré zostalo o takmer 40 bodov.

Kapitánka tímu Martina Hrašnová zvíťazila v hode kladivom výkonom 71,49 m a až vo štvrtom vzájomnom dueli v sezóne zdolala prvý raz Moldavku Zalinu Marghievovú (71,36). Vicemajsterka Európy z Helsínk 2012 štvrtý raz v sezóne prekonala hranicu 70 m a dosiahla svoj druhý najlepší tohtoročný výkon.

„Čakalo sa odo mňa minimálne 14 bodov za druhú priečku, preto som rada, že som pridala ešte jeden navyše. Dúfala som, že to dnes zaletí trochu ďalej. Som však rada, že aj tých 71,49 m stačilo na víťazstvo,“ skonštatovala 30-ročná kladivárka VŠC DUKLA. „Ludia ma prišli povzbudiť a to mám veľmi rada. Vrie to aj na hlavnom štadióne, vzájomne sa

v našom tíme povzbudzujeme, takže aj z tohto pohľadu je to fajn. V stredu hádzem v Ostrave na Zlatej tretre, dúfam, že tam hodím ešte viac. Formu mám stabilnú, hoci zatiaľ nie takú, ako v najúspešnejšej sezóne 2009, ale je to dobré.“

V diaľke pridala víťazstvo do rodinnej zbierky mladšia z dvojčiek Veldákových Jana, ktorá skočila 641 cm. „Dôležité je, že som pre družstvo získala plný počet 15 bodov. Skákalo sa mi super, škoda, že sa nepodarilo ešte niečo pridať,“ hodnotila svoj výkon Veldáková.

Predseda trénerskej komisie Slovenského atletického zväzu Martin Pupiš bol s vystúpením slovenského družstva aj v druhý deň veľmi spokojný: „Keby som mal celkovo naše účinkovanie zhodnotiť jednou vetou, znela by: Peknými výkonmi za splnením veľkého sna. Aj v nedeľu išli všetci nad plán, nik nesklamal. Opäť chcem zdôrazniť, že sa podarilo nabudiť tímový duch. Ja som si to – spolu s generálnym sekretárom Paľom Swiecom a kapitánkou družstva Martinou Hrašnovou – odniesol tým, že som skončil vo vodnej priekope. Pretekári v nej chceli vykúpať aj nášho predsedu Peťa Korčoka, ale keďže mal oblek, zľutovali sa nad ním.“

KONEČNÉ PORADIE:

1. Slovensko 521,5
2. Lotyšsko 484,5
3. Moldavsko 455,5
4. Island 430,5
5. Luxembursko 396,5
6. Bosna a Hercegovina 352
7. Gruzínsko 338
8. Azerbajdžan 312,5
9. Arménsko 301
10. Čierna Hora 275
11. Malta 243,5
12. Macedónsko 190,5
13. Andorra 149
14. Atletická asociácia malých štátov Európy (AASSE) 130,5
15. Albánsko 65,5.

- 1/ Martina Hrašnová
- 2/ Dana Veldáková
- 3/ Oceňovanie víťazného družstva
- 4/ Víťazné družstvo
- 5/ Kúpanie kapitánky družstva Marty Hrašnovej so šéfom reprezentácie Martinom Pupišom

Text: Gabriel Bogdányi
Foto: archív VŠC DUKLA

Počet medailí z MS, ME, MSJ, MEJ a titulů mistrů ČR a rekordů

Armádního sportovního centra DUKLA za 3. čtvrtletí 2013 (25. června – 16. září)

Mistrovství světa

Zlato	5	Zuzana Hejnová (atletika – 400 m překážek, Rusko) Vítězslav Veselý (atletika – hod oštěpem, Rusko) Ondřej Synek (veslování – skif, Jižní Korea) Eva Ornstová, Štěpánka Hilgertová (vodní slalom – 3× K1, Česká republika) Ondřej Karlovský, Jakub Jáně – Jaroslav Volf, Ondřej Štěpánek – Jonáš Kašpar, Marek Šindler (vodní slalom – 3× C2, Česká republika)	11
Stříbro	3	Daniel Havel, Lukáš Trefil, Josef Dostál, Jan Štěrba (kanoistika – čtyřkajak 1 000 m, Německo) Monika Jančová (vodní slalom – 3× C1, Česká republika) Jaroslav Volf, Ondřej Štěpánek (vodní slalom – debilkánoe, Česká republika)	
Bronz	3	Lukáš Melich (atletika – hod kladivem, Moskva) Jaroslav Radoň, Filip Dvořák (kanoistika – debilkánoe 1 000 m, Německo) Jaroslav Radoň, Filip Dvořák (kanoistika – debilkánoe 500 m, Německo)	

Mistrovství Evropy

Zlato	2	Nikola Mazurová, Lucie Švecová (sportovní střelba – družstvo SM 3× 20 ran, Chorvatsko) Libor Jiroušek (parašutismus – individuální akrobacie, Rusko)	9
Stříbro	4	Jan Kuf, Ondřej Polívka, Michal Sedlecký (moderní pětiboj – štafeta, Polsko) Miroslav Januš, Bedřich Jonáš, Josef Nikl (střelba – družstvo BT MIX, Německo) Jindřich Vedmoch, Jiří Gečnuk, Libor Jiroušek, Oldřich Šorf, Hynek Tábor (parašutismus – kombinace, Rusko) Jindřich Vedmoch, Jiří Gečnuk, Libor Jiroušek, Oldřich Šorf, Hynek Tábor (parašutismus – přesnost přistání, Rusko)	
Bronz	3	Nikola Mazurová (sportovní střelba – SM 3× 20 ran, Chorvatsko) Miroslav Januš, Bedřich Jonáš, Josef Nikl (střelba – BT 50 m 30+30 družstvo, Německo) Jiří Gečnuk (parašutismus – individuální akrobacie, Rusko)	

Mistrovství světa juniorů a do 23 let

Zlato	3	Jonáš Kašpar, Marek Šindler, Ondřej Karlovský, Jakub Jáně (vodní slalom – 3× C2, Slovensko) Pavčina Zástěrová (vodní slalom – 3× K1 hlídky, Slovensko) Josef Dostál (kanoistika – kajak 1 000 m, Kanada)	7
Stříbro	3	Jonáš Kašpar, Marek Šindler (vodní slalom – C2, Slovensko) Michal Plocek, Jan Andrlle (veslování – dvojskif, Rakousko) Jaroslav Snášel (cyklistika – keirin, Velká Británie, junior)	
Bronz	1	Michael Humpolec, Jan Hájek (veslování – dvojka bez korm. lehkých vah, Rakousko)	

Mistrovství Evropy juniorů a do 23 let

Zlato	7	Martin Fuksa (kanoistika – C1 1 000 m, Polsko) Robin Wagner (cyklistika – 1 km s pevným startem, Portugalsko) Pavel Kelemen (cyklistika – sprint, Portugalsko) Pavel Kelemen (cyklistika – keirin, Portugalsko) Jonáš Kašpar, Marek Šindler (vodní slalom – C2, Francie) Zdeněk Ornst (vodní slalom – 3× K1, Francie) Pavčina Zástěrová (vodní slalom – 3× K1, Francie)	25
Stříbro	4	Martin Fuksa (kanoistika – C1 200 m, Polsko) Daniel Havel (kanoistika – K1 1 000 m, Polsko) Robin Wagner, Jakub Vývoda, Pavel Kelemen (cyklistika – sprint družstev, Portugalsko) Robin Vaněk (střelba – trap družstva, Německo, junior)	
Bronz	14	Daniel Havel (kanoistika – K1 500 m, Polsko) Monika Machová (kanoistika – K2 1 000 m, Polsko) Lucie Záleská (cyklistika – stíhací závod 3 km, Portugalsko) Ondřej Vendolský, František Sís, Denis Rugovac, Ondřej Rybín (cyklistika – stíhací závod družstev 4 km, Portugalsko) Adam Sebastian Helcelet (atletika – desetiboj, Finsko) Lucie Záleská (cyklistika – scratch, Portugalsko) Pavel Maslák (atletika – 200 m, Finsko) Lucie Záleská (cyklistika – omnium, Portugalsko) Monika Jančová (vodní slalom – kánoe, Francie) Miloš Slaviček, Matěj Novota (střelba – skeet, družstvo, Německo, junioři) Miloslav Kříž (parašutismus – kombinace, Rusko, junior) Bonifác Hájek (parašutismus – kombinace, Rusko, junior) Miloslav Kříž (parašutismus – přesnost přistání, Rusko, junior) Bonifác Hájek (parašutismus – individuální akrobacie, Rusko, junior)	

Světová univerziáda

Stříbro	3	Jaroslav Radoň, Filip Dvořák (kanoistika – C2 1 000 m, Rusko) Jaroslav Radoň, Filip Dvořák (kanoistika – C2 200 m, Rusko) Jaroslav Radoň, Filip Dvořák (kanoistika – C2 500 m, Rusko)	6
Bronz	3	Vojtěch Ruso, Tomáš Janda (kanoistika – C4 200 m, Rusko) Jakub Novota (střelba – skeet družstvo, Rusko) Pavel Světlík (střelba – VzPi 60, Rusko)	

Text: Ivana Roháčková

termínovka IV. čtvrtletí 2013

Cyklistika		
ME dráha	18.–20. 10.	Appeldoorn
SP dráha	1.–3. 11.	Manchester
SP dráha	5.–7. 12.	Aqascalientes
MČRJ dráha	14.–15. 12.	Praha-Motol
Jízda na bobech		
SP	26.–30. 11.	Calgary
SP	2.–7. 12.	Park City
SP	10.–15. 12.	Lake Placid
Jízda na saních		
SP	16.–17. 11.	Lillehammer
SP	23.–24. 11.	Igls
SP	30. 11. – 1. 12.	Winterberg
SP	6.–7. 12.	Whistler
SP	13.–14. 12.	Park City
Lyžování – běh		
SP	29. 11. – 1. 12.	Kuusamo
SP	7.–8. 12.	Lillehammer
SP	14.–15. 12.	Davos
SP	21.–22. 12.	Asiago
SP	28.–29. 12.	Oberhof
SP	31. 12. 2013 – 1. 1. 2014	Lenzerheide
Lyžování – skok		
SP	22.–24. 11.	Klingenthal
SP	28.–30. 11.	Kuusamo
SP	6.–8. 12.	Lillehammer
SP	13.–15. 12.	Neustadt
SP	20.–22. 12.	Engelberg
SP	28.–29. 12.	Oberstdorf
SP	31. 12. 2013 – 1. 1. 2014	Garmisch-Partenkirchen
Lyžování – severská kombinace		
SP	30. 11. – 1. 12.	Kuusamo
SP	7.–8. 12.	Lillehammer
SP	14.–15. 12.	Ramsau
SP	21.–22. 12.	Schonach
Lyžování – alpské disciplíny		
SP	27. 10.	Sölden
SP	17. 11.	Levi
SP	30. 11. – 1. 12.	Lake Louise
SP	6.–8. 12.	Beaver Creek
SP	14.–15. 12.	Val d'Isère
SP	20.–22. 12.	Val Gardena, Alta Badia
SP	29. 12.	Bormio
Lyžování – akrobatické		
SP skikros	7. 12.	Nakiska
SP boule	13.–14. 12.	Ruka
SP skikros	15. 12.	Val Thorens
SP skikros	21.–22. 12.	Innichen
Lyžování – snowboarding		
SP snowboardcross	7.–8. 12.	Montafon
SP U rampa	13. 12.	Ruka
SP paralelní OS	14. 12.	Cereza
SP U rampa, slopestyle	20.–21. 12.	Cooper Mountain
SP snowboardcross	21. 12.	Lake Louise
Parašutismus		
MS CISM	14.–25. 10.	Chengdu
Sportovní aerobic		
MČR	6.–7. 10.	Praha
MS	14.–20. 10.	Bělehrad

Připravil Petr Eliáš

CELKOVÝ souhrn získaných medailí v roce 2013 (od 1. 1. do 16. 9.)

Zlato	Stříbro	Bronz	CELKEM
27	22	34	83

Tituly mistr České republiky	142 (117 seniorských, 25 juniorských)
České rekordy	12 seniorských, 2 juniorské
Diamantová liga (konečné umístění)	1. Zuzana Hejnová (atletika – 400 m přek.) 1. Vítězslav Veselý (atletika – hod oštěpem)
Světový pohár (konečné umístění)	1. Ondřej Synek (veslování – skif)
US Open (konečné umístění)	1. Andrea Hlaváčková (tenis – čtyřhra) 1. Andrea Hlaváčková (tenis – mix)

Tucet otázek pro

JANA Leitnera

- Datum a místo narození:**
14. září 1953, Znojmo.
- Dosažené vzdělání:**
Fakulta tělesné výchovy a sportu Univerzity Karlovy v Praze (1994).
- Jaké druhy sportu jste v mládí aktivně provozoval?**
Zkoušel jsem fotbal, hokej, basket, ale rychle jsem pochopil, že kolektivní sporty pro mne nejsou. Dva roky (1966–1967) jsem též hrál kolovou v KPS Brno pod trenérem Hartlem.
- Kdo a kdy vás přivedl k atletice?**
Začal jsem asi v roce 1971 na Vojenské SOŠ letecké v Košicích u tělocvikáře p. Balcařika. Mým prvním oddílem byla TJ VSŽ Košice, kde mě vedl trenér Julius Kolčiter. Měl jsem původně skákat do výšky, ale nějak jsem se stal dálkařem.
- Kdy jste přišel do Dukly, jak dlouho jste v ní působil a kdo vás trénoval?**
V roce 1973 jsem nastoupil u VÚ letiště Kbely jako voják z povolání (letecký technik) a od podzimu téhož roku jsem trénoval po práci v TJ Dukla Praha. Do ASVS Dukla Praha jsem byl převelen 15. 12. 1974. Do konce sezony 1978 mě vedl Zdeněk Melichárek, pak až do skončení mé sportovní kariéry Václav Fišer.
- Jmenujte, prosím, vaše největší dosažené sportovní úspěchy.**
Bronz na ME na dráze v Aténách 1982 (808 cm), zlato na HME v Göteborgu 1984 (796 cm), bronz na HME v Madridu 1986 (817 cm), 4. místa na HME v Milánu 1982 a v Aténách 1985.
- Jaké jsou vaše dálkařské osobní rekordy a kolikrát jste se stal mistrem ČSSR?**
V hale 817 cm, na dráze 810 cm. Mistrem ve skoku dalekém jsem byl na dráze 10x (1975 – 1982, 1984, 1985), v hale 5x (1979, 1981, 1982, 1985, 1986).
- Byl jste prvním českým dálkařem, který doletěl za 8 metrů (1978). Jak na to vzpomínáte?**
Bohužel je to už příliš dávno, ale těší mne, že jsme přišli na to, jak skočit a skákat okolo osmi metrů. To bylo to nejtěžší.
- Jakými vlastnostmi by měl disponovat dálkař vašich kvalit?**
Základem je rychlá nervosvalová reakce se schopností dosáhnout velké síly. S tím se rodíme. Potom je tu obrovské množství tréninku. To je úskalí, protože málokdo to zvládne bez zranění. A nakonec je nutno věřit ve své schopnosti a přiblížit se svým reálným možnostem.
- Kdy jste skončil s aktivním závoděním?**
Na podzim 1987. Nastoupil jsem pak v Dukle Praha na sportovní oddělení jako úředník, ale na podzim 1992 jsem na vlastní žádost z Dukly odešel a stal se civilním. V letech 1992 až 1996 jsem učil tělocvik na soukromém gymnáziu v Praze – Kunraticích a tím pro mne aktivní sport definitivně skončil.
- Jaký je váš vztah k Dukle?**
V Dukle jsem prožil 18 let a byly to krásné časy. Sleduji z povzdálí její výborné výsledky, ale jsem člověk, který, když někde skončí, zavře za sebou dveře a nevrací se. Zůstaly však vzpomínky a párkrát za rok se s kamarády z Dukly scházíme.
- Čím se zabýváte v současnosti? Máte nějaké koníčky?**
Dělám grafické práce na počítači a určitou část kovovíroby. Práce mám hodně, takže v podstatě na nic jiného nemám čas, nebo jsem líný. Rád bych se ale vrátil k modelařině a postavil si vrtulník, který jsem jako kluk kvůli nástupu na vojenskou školu už nestačil dokončit.

Text: Pavel Nekola
Foto: archiv ASC DUKLA

Čas rány pokaždé

NEZHOJÍ

Parašutista Ivan Hoššo má svoji vizitku zaplněnou dlouhou řadou úspěchů i významných ocenění. Do svých 65. narozenin, které oslavil 23. srpna, vykonal 5 639 seskoků na všech typech dosud používaných padáků a ze všech dostupných letadel či vrtulníků od výšky 100 do 10 800 metrů. Zdobí ho několik titulů mistra Československa v přesnosti přistání, zlatá a stříbrná medaile ze světového šampionátu a další cenné kovy z Mistrovství spřátelených armád.

Text: Jaroslav Pešta
Foto: archiv ASO parašutismu Dukla Prostějov

- 1/ Stříbrní v přesnosti přistání na MS v Římě 1976
- 2/ Družstvo po seskoku na MS 1974 (Hoššo první zleva)
- 3/ I. Hoššo (první zleva) a NGŠ genpor. P. Pavel před pomníkem reprezentace Dukly v Bulharsku

Členem Dukly Prostějov se stal v roce 1967 a za výborné sportovní výsledky i za práci na vývoji různých typů padáků mu byl udělen titul Zasloužilý mistr sportu. Po skončení závodní činnosti vykonával řadu funkcí u letectva a zúčastnil se i praktických stáží ve Spojených státech a v Kanadě. Po odchodu do důchodu se v roce 2002 stal reprezentačním trenérem ženské reprezentace České republiky, kterou dovedl k bronzové medaili na mistrovství světa a ke stříbrnému kovu na mistrovství Evropy. Do konce loňského roku byl rovněž ústředním trenérem parašutismu ČR.

Ivan Hoššo má rovněž velký podíl na obnovení činnosti Dukly Prostějov po katastrofě 21. září 1972 v Bulharsku, která ukončila život jedenácti výsadkářů z tehdejšího armádního sportovního centra. Přežili jen dva a jedním z nich je právě tento podplukovník ve výslužbě, který na svůj milovaný sport nezanevřel, ale netají, že vzpomínky na tuto tragédii nevymizely.

„Říká se, že čas zahojí všechny rány, ale mně ji nezahojil. Tehdy jsme na Mistrovství

spřátelených armád měli za sebou dvě úspěšně zvládnuté disciplíny. Ve skupinové přesnosti jsme získali stříbrnou medaili a v přesnosti jednotlivců dokonce zlatou i stříbrnou. Čekal nás ještě branný víceboj, ale ten už jsme nestihli, do našeho autobusu na železničním přejezdu v mlze narazil vlak,“ přibližuje okamžik plný hrůzy.

Při strašlivé havárii měl obrovské štěstí, v nemocnici skončil jen s menšími zraněními. Ale hned věděl, že někteří z jeho kamarádů už nejsou mezi živými. „Asi za dva dny mi z velvyslanectví přinesli rádio, z něhož jsem se dověděl, že jsme přežili jen dva a ostatní už nikdy nevidím. V ten den na sjezdu Svazu mládeže drželi za mrtvé parašutisty minutu ticha. Bylo to kruté, nikdy na tyto strašné chvíle nezapomenu. V následujících deseti letech, při přejezdu přes nějaké koleje, jsem měl vždy sevřené srdce,“ vrací se Hoššo k neštěstí, které se stalo před více než 40 lety.

Havárii tedy přežili jen dva parašutisté Dukly Prostějov, ale pokračovat v nastoupené cestě byl schopný pouze Ivan Hoššo. „Postavili jsme nový tým a za pouhé dva roky

byli mistry světa. I za to patří poděkování Dukle, které jsem dodnes zůstal věrný. Jinak se v mém běžném rodinném životě sportovce střídá radost se zklamáním. Už deset let trénuji ženskou družstvo české reprezentace, dočkali jsme se i několika pěkných výsledků, ale potýkáme se i s nemalými problémy. Parašutismus se totiž roztříštil na několik odvětví a hlavní slovo mají finance, kterých je každým rokem méně. Proto i budoucnost tohoto sportu v růžových barvách nevidím,“ přiznává zkušený odborník.

Hoššo vchoval tři děti, ale v jeho stopách nejdu. „Chtěl jsem, aby uměly bruslit, lyžovat, vedl jsem je k všestrannosti. Nikdy jsem je do ničeho nenutil. Ale zřejmě se nepotatily, spíš pomamily. Manželka se totiž letadla bojí. Syn to sice zkusil, ale hned po prvním pokusu to vzdal. Přestože je parašutismus nepřilákal, tak stále tvrdím, že záleží jen na rodině, jaký člověk z ní vyjde. A to je pro mě u mých dětí to nejdůležitější. Nic bych v životě neměnil, jen tu bulharskou havárii bych moc rád zrušil. To však, bohužel, nejde,“ dodává smutně jubilant. |

Vítáme mistry světa!

Mistry světa, atlety překážkářku Zuzanu Hejnovou, oštěpaře Vítězslava Veselého a veslaře skifaře Ondřeje Synka, po příletu ze šampionátů přivítali a gratulovali k titulům a zlaté medaili náměstkyně ministra obrany pro personalistiku Lenka Ptáčková Melicharová, zástupkyně ředitele Kabinetu ministra obrany Kateřina Bartošová, ředitel ASC DUKLA plk. Jaroslav Přiščák, šéftrenéři ASO atletiky Kateřina Janků a veslování Filip Koudela.

