

2. ČÍSLO / BŘEZEN / 2019 1,4 EUR

ŽONGL

MAGAZÍN

MLADÉ PUŠKY V DRUHÉ LIZE

Nástupce Marka Hamšíka

Lukáš Haraslín

„OTEC MNĚ NIC NEODPUSTIL.“

NADĚJE JIŽNÍCH ČECH

ROZHOVOR

AKADEMIE

TÉMA

FILIP KAŠA

„BANÍK NOSÍM
V SRDCI“

**11 ŽONGLŮ
JOSEFA KVĚTONA**

OPTIMAL PROJECT

Jednoduše dokonalé reklamní služby

www.optimalproject.cz

Vítám
vás v našem druhém čísle
magazínu Žongl! Jsem rád, že jste
si nenechali ujít i druhé vydání, snad je to
proto, že vás první číslo bavilo! „Jednička“ by se
dala popsat jedním slovem: zkušenost! Vaši zpětnou
vazbu a naše poznatky jsme se pokusili přenést do čísla,
které máte před sebou. V něm se věnujeme výchově fotbalistů.
Ten, kdo sledoval počínání českých reprezentantů v Anglii, v jejímž
dresu nadšeně řádili náctiletí mladíci, nepochybně jen kroutil očima
a marně hledal někoho podobného v našem týmu. A možná v skry-
tu duše zadoufal, že někde na obzoru přece musí být nová generace
Nedvědů a Šmicerů. Nuže, o tom, co se chystá na mládežnickém poli a
mnoho dalšího se dočtete na následujících stránkách. Přichystali jsme
pro vás řadu rozhovorů. O své názory a zkušenosti se s námi podělili
velký talent slovenské kopané Lukáš Haraslín nebo ex-baníkovec Fi-
lip Kaša. Do druhého čísla jsme zařadili také dvě nové rubriky. První
z nich je Žonglův dotazník, kde vybraný fotbalista dostane otázky
na tělo. Jak na ně odpověděl odchovanec Opavy a jednička mezi
třemi tyčemi Vítkovic Josef Květon, to se dozvíte, když nalistu-
jete stejnojmennou rubriku. Od druhého čísla si budete moci
přečíst články i o plážovém fotbale, kde jsme si přichys-
tali rozhovor s reprezentační jedničkou výběru do 21
let Matějem Příbylem. Doufáme, že vás druhé
číslo bude bavit alespoň tak jako to
první! Nás fotbal baví, bavte
se s námi!

**Za redakci Žonglu
Martin Haniak**

Šéfredaktor: Jiří Dryák
Zakladatel: Martin Haniak
Art Director Helena Klein
Korektura: Alexandr Popov
Asistent korekce Matouš Mentberger

Redaktoři: Dominik Reiniš
Hrachya Gyulzadyan
Jaroslav Syrový,
Jiří Kotaška
Vít Karpač

Email: info@zongl.cz

4	AKADMIE ➤	BUDOUCNOST HANÁCKÉHO FOTBALU
5		STARKOVY DĚTI
6		AKADEMIE PRAŽSKÝCH S
8	ROZHOVOR ➤	S JIŘÍM JANEČKEM
9	ZAHRANIČÍ	BUDOUCNOST ROSTOUCÍ NA OSTROVECH
10	DRUHÁ LIGA ➤	NADĚJE V DRUHÉ LIZE
12		ROZHOVORY HRÁČŮ Z TÁBORSKA
14	ROZHOVOR ➤	„OTEC MNĚ NIC NEODPUSTIL.“ - LUKÁŠ HARASLÍN
18	AKADEMIE	MŠK ŽILINA & AS TRENČÍN
20	ROZHOVOR ➤	„DO ŽILINY JSEM PŘIŠEL KVŮLI TRENÉROVI.“ - FILIP KAŠA
22	AKADEMIE ZAHRANIČÍ	RIO ZAHALENÉ SMUTKEM
23	FOTBALOVÁ POEZIE	„DĚVKY, CHLAST A PRC***Í“ - JAN BLAŽEK
24	ZAHRANIČÍ	PODDANNÉ KRÁLOVNY NA OKTOBERFESTU
26	FOTBALOVÝ PŘÍBEH	KLENOT Z PŘÍBRAMI POD ALPAMI - ANTONÍM BARÁK
28	11 ŽONGLŮ JOSEFA KVITONA	
30	PLÁŽOVÝ FOTBAL	
32	ROZHOVOR ➤	„PLÁŽOVÝ FOTBAL JE EXTRÉMNĚ NÁROČNÝ SPORT.“ - MATĚJ PŘIBYL

AKADEMIE

zdroj: sigmafotbal.cz

Fotbalové týmy jsou složeny z hráčů, a pokud za klubem nestojí bohatý arabský šejk, je nutné mít vlastní klubovou akademii. V českých podmínkách pracuje několik dostatečně úspěšných akademií, aby každoročně produkovaly zajímavé talenty, prosazující se následně i v zahraničí. Mezi nejúspěšnější patří akademie Sigmy Olomouc a 1. FK Příbram.

BUDOUCNOST HANÁCKÉHO FOTBALU

AKADEMIE Sigmy má v českých luzích a hájích skvělé jméno. Vyprodukovala hráče kalibru **Tomáše Ujfaluših**, **Radoslava Kováče**, **Davidu Rozehnalu** nebo v současnosti **Tomáše - Kalase a Hořavu**. Olomoucká mládež se ostatně prosazuje v české lize i nadále. Minulou sezónu se dlouhou dobu mluvilo o ročníku 1993, do kterého patří třeba Šimon Falta, David Houska, Jakub Plšek, Jiří Texl nebo Tomáš Zahradníček. Tým postavený na těchto mladících si vykopal účast v předkole Evropské ligy, kde sehrál výborná utkání se španělskou Sevillou, byť nakonec vypadl.

OLOMOUCKÁ Sigma byla vždy regionálním týmem a chápala, že musí svoji práci stavět na odchovancích. Hlavní vzestup se dá pozorovat po nástupu legendárního Karla Brücknera na pozici trenéra A-týmu. Brückner vedl s přestávkami odchovance Olomouce v polovině 70. let, v polovině 80. let a na začátku a konci 90. let.

Postupně si vytahoval z mládeže talenty, kteří díky jeho koncepčnímu fotbalu dokázali zaujmout zahraniční skauty. Pod jeho vedením si zahráli hráči jako **Radek Drulák**, **Pavel Hapal**, **Radoslav Látal** nebo později **Stanislav Vlček** s **Martinem Vaniakem**.

PO ODCHODU Brücknera k reprezentaci následovala delší pauza bez většího úspěchu. Díky nové generaci hráčů pozorujeme nový vzestup Olomouce, která má velké ambice. Je podporována silným koncernem Sigma a hráčské zázemí má právě v akademii, která stále produkuje zajímavé hráče, schopné se prosadit v první lize.

11 ODCHOVANCŮ SIGMY OLOMOUC

&

zdroj: ČTK,
Miroslav Chaloupka

vyprodukovat velmi zajímavé talenty. Zmínit lze **Antonína Baráka**, **Václava Černého** nebo **Lukáše Hejdu**.

STARKOVY DĚTI

TO PŘÍBĚH odchovanců 1. FK Příbram je naprosto opačný. Vzestup fotbalu v Příbrami je spojen s jménem **Jaroslava Starky**, který do týmu vstoupil v roce 1990, jako vedoucí mužstva. V roce 1996 se klub spojí s Duklou Praha hraje pod jménem 1. FC Dukla. Tým v sezóně 1997/1998 oslaví historický postup do první ligy a tím přijde i přejmenování týmu na FC Dukla Příbram. O tři roky později dojde k dalšímu přejmenování na FC Marila Příbram. Od roku 2008 hraje pod názvem 1. FK Příbram.

KLUB až na dvě výjimky v sezónách 2007/2008 a 2017/2018 hraje první ligu, ale dlouhou dobu byly výsledky založené na kupování nechtěných hráčů převážně s nepříliš lichotivým renomé. Přesto se vždy dařilo trenérům Příbrami ukočírovat kabinu doslova divočáků, kteří si například na začátku milénia zahráli Pohár Intertoto a o dva roky později Pohár UEFA. Od této doby ale žádný větší úspěch nepřicházel, což si uvědomoval i Jaroslav Starka, a proto v roce 2014 vytvořil příbramskou akademii, která od té doby chrlí jeden talent za druhým.

TÝM spolupracuje s několika středočeskými školami, které upravují svým žákům rozvrh, aby stíhali tréninky a měli plnohodnotný vývoj. I přes krátký oficiální provoz akademie se už Příbrami podařilo

SOUČASNÁ

Příbram dál zásobuje ligu velice zajímavými mladíky. Poslední velká kometa se jmenuje **Jan Matoušek**. Mladý ofenzivní záložník na začátku sezony přestoupil do Slavie Praha, což byl historicky nejdražší transfer v rámci české ligy. Zde se však zatím ve velké konkurenci výrazněji neprosadil a vrátil se zpátky na hostování do mateřského klubu. Přesto není Matoušek jediným talentem, který v příbramské kabině sedí. Zmínit můžeme například **Matěje Chalúše**, **Romana Květa** nebo **Jaroslava Treglera**.

DOKUD 1. FK Příbram povede Jaroslav Starka, je víceméně jisté, že akademie bude produkovat další talenty. Příbramský boss, považovaný v zákulisí fotbalu za velmi schopného člověka, totiž finance na provoz klubu i akademie dokázal vždycky sehnat. Nabízí se spíše otázka, co je vlastně Starkovou ambicí – zda stavět silný tým, který by si v budoucnu mohl zahrát znovu o poháry díky vlastním odchovancům, nebo mu jde o výchovu hráčů, které rád draze zpeněží?

V případě uvedených klubů jde o dva rozdílné přístupy k výchově hráčů. Na jedné straně Sigma Olomouc, která díky svým odchovancům dlouhodobě dokáže konkurovat silným týmům, jako jsou Sparta, Slavia nebo Viktoria Plzeň, a na druhé straně 1. FK Příbram, která své odchovance prodává do zahraničí dokonce ještě před prvoligovým debutem nebo po první úspěšné sezóně. Je ovšem na vedení týmů a fanoušcích, jaký přístup jim vyhovuje. Pokud s tím nemají problém, tak se v každé z těchto cest dá bez větších výčitek svědomí pokračovat.

11 ODCHOVANCŮ 1. FK PŘÍBRAM

redaktor:

AKADEMIE

AKADEMIE SPARTY PRAHA

AKADEMIE Sparty se může pyšnit unikátními prostorami, které v České republice prozatím nemají konkurenci. Největší stadion světa o kapacitě **200 tisíc diváků**, kde se za dob minulého režimu pořádaly spartakiády, je zapsán do Guinnessovy knihy rekordů. Začal vznikat ve 30. letech a na jeho obrovskou plochu se vešlo až **14 tisíc** cvičenců.

AKADEMIE Sparty byla slavnostně otevřena 23. října 2003. Její autoři sbírali inspiraci ve světových velkoklubech - v akademiích anglického Liverpoolu nebo Bayernu Mnichov. Jedním z velmi úspěšných produktů práce spartánské akademie je tahoun bundesligového Hoffenheimu **Pavel Kadeřábek**.

PROJEKT za **256 milionů** nabízí 8 fotbalových hřišť, z nichž dvě mají umělý povrch. V dvoupodlažním objektu najdete 18 moderních šaten, 3 šatny pro rozhodčí, místnosti pro lékaře, masáže a rehabilitaci, posilovnu, projekční sál s přednáškovou místností a restauraci. Letenský klub také dbá na vzdělání svých svěřenců - spolupracuje s dvěma břevnovskými školami - ZŠ Marjánka (najdeme ji pouhou jednu stanicí jízdy tramvají od Strahova), po jejímž úspěšném zvládnutí mohou mladí spartáné jít studovat na střední školu ANOA (Anglo-německá obchodní akademie). Sparta se tak díky spolupráci s těmito školami stala součástí celého výchovně-vzdělávacího procesu. (Absolventy např. Skalák, Frýdek, Schick, Krejčí, Reiter, Hložek; Juliš a Čermák neodmaturovali.)

VE SPARTĀNSKÉ mládeži momentálně působí přes 40 mládežnických reprezentantů ČR, což Spartu řadí v domácím prostředí na vedoucí místo. Spartánská akademie obstála i v evropském žebříčku, stala se počtem hráčů, kteří se prosadili ve vrcholovém

sportu dospělých, **osmou nejlepší akademií** hned za světovým gigantem Realem Madrid. V nejvyšších soutěžích dospělých u nás i v zahraničí v současnosti běhá více než 50 odchovanců Sparty.

zdroj: SPARTA Praha

Mladé naděje pražské Sparty

NEJÚSPĚŠNĚJŠÍ akademii podle měřítek observatoře CIES má nizozemský Ajax Amsterdam, kterému v nejvyšších soutěžích po Evropě hraje **77 fotbalistů**. O druhé místo se s počtem 69 hráčů dělí Partizan Bělehrad a Dynamo Kyjev.

11 ODCHOVANCŮ SPARTY PRAHA

&

+ EXKLUZIVNÍ ROZHOVOR S ŠÉFTRENÉREM PŘÍPRAVEK SK SLAVIA PRAHA

AKADEMIE SLAVIE PRAHA

SLÁVISTICKÁ akademie se skládá z 16 mládežnických týmů od školičky po U21 kde se děti rozvíjejí především v pohybových dovednostech a sport by je měl hlavně bavit. O všechna mládežnická mužstva se stará školený aparát trenérů, kondičních trenérů, trenérů brankářů, atletických trenérů, masérů, fyzioterapeutů a lékařů, celkem 80 lidí.

zdroj: SK Slavia Praha

Nábor žáčků Slavie

TAKÉ Slavia klade velký důraz na vzdělávání svých fotbalistů a snaží se pomoci hráčům skloubit studium se sportem prostřednictvím partnerských škol. Nejznámější slávistická škola ZŠ Eden se nachází jen pár metrů od tréninkového centra ve Vršovicích, talentovaní fotbalisté mohou hned po škole jít na trénink. V ZŠ Eden najdeme i sportovní třídy. Možností středoškolského studia je pro

slávisty SOŠ Jarov (obor Sportovní management) a sportovní gymnázium Přípotoční. Nejstarší český klub nabízí svým hráčům i možnost vysokoškolského studia, kdy spojit vysokoškolské vzdělání s fotbalovou kariérou pomáhá VŠ tělovýchovy a sportu Palestra v pražských Kbelích.

MLÁDEŽ Slavie Praha momentálně najdeme na dvou místech. Těmi jsou jednak tradiční prostory ve Vršovicích, kde využívají dvě travnaté plochy a jednu plochu s umělým povrchem, jednak tréninkový areál v Horních Počernicích, kde jsou k dispozici dvě travnaté plochy, jedna plocha s umělým povrchem a regenerace. Areál v Horních Počernicích využívá slávistická juniorka a týmy U-19 a U-17. V současné době Slavia finalizuje možnost využívat areál v Horních Měcholupech, kde by její mládežnické týmy měly k dispozici jednu travnatou plochu a jednu plochu s umělým povrchem.

HLAVNÍM cílem SK Slavia Praha je však vybudování vlastní velké akademie. Tento projekt vychází z již aplikovaných a fungujících modelů zahraničních mládežnických akademií. Slávističtí projektanti sbírali inspiraci v areálech Juventus Turín nebo RB Salzburg. Prvotním cílem akademie je produkovat hráče pro A-tým Slavie a pro českou reprezentaci, kteří by se dokázali prosadit i v mezinárodním měřítku.

redaktor:

11 ODCHOVANCŮ SLAVIE PRAHA

EXKLUZIVNÍ ROZHOVOR S ŠÉFTRENÉREM PŘÍPRAVEK SK SLAVIA PRAHA JIŘÍM JANEČKEM

Slavia často pořádá nábor, kam povětšinou dorazí desítky dětí. Čím vším musí dítě disponovat, aby vás zaujalo?

Slavia pořádá nábor dvakrát do roka. Na minulý nábor přišlo 250 dětí ve věku 4 – 13 let. Dle věku dětí sledujeme různé atributy. Nejvíce nás zajímá pohybový předpoklad, především pak rychlost, která je vrozená. Z fotbalového pohledu se snažíme sledovat, jak si rozumějí s míčem, jak se chovají na hřišti. Nyní nás čekají dva nábor: 2. dubna pro přípravky a mladší žáky a 10. dubna budeme mít nábor do našich školiček.

Fotbal se neustále vyvíjí, jaké doplňkové sporty se u přípravek praktikují, aby se mladý fotbalista rozvíjel pro vrcholový fotbal?

Ve Slavii si uvědomujeme, že pro rozvoj dítěte po sociální a kompenzační stránce jsou doplňkové sporty víc než důležité. Doporučujeme sport, který bude dítě hlavně bavit, aby bylo vnitřně motivované k jeho provozování. Z kompenzačního hlediska jsou nejvhodnější gymnastika, atletika, bojové sporty nebo plavání.

Dá se už v dětském věku určit, na jakém postu bude fotbalista v budoucnu hrát?

V přípravkovém věku se většinou děti střídají na různých postech, aby si vyzkoušely hru vzadu i vpředu. S rozvojem prostorové orientace, tedy přibližně od 10-11 let, se již dá pojmenovat, jestli hráč má větší předpoklady pro hru obránce, záložníka či útočníka. Cílem je však, aby hráči u nás zvládali hrát minimálně na dvou postech.

Slavie má několik partnerských klubů, do kterých posílá kluky, kteří se momentálně nedostanou do hlavního týmu. Jak je pro klub tato spolupráce důležitá?

Projekt partnerských klubů má u nás několik opěrných bodů. Jedním z nich je právě i to,

že se snažíme hráče, kteří by u nás nedostávali dostatečnou minutáž, směřovat k našim partnerům. S těmito kluby sdílíme mimo jiné i naše know-how. U mladých hráčů je velmi důležité, aby mohli předvést v zápase, co se naučili v tréninku.

Klub často deklaruje, že nechce vychovávat jen fotbalisty, ale i svoje vlastní trenéry. Jak často trenéři u přípravek absolvují různá školení, kurzy a podobně?

Erudovanost trenérů je pro nás zásadní. V klubu probíhají každý měsíc trenérské semináře. Jezdíme po Evropě na stáže, abychom načerpali myšlenky a inspiraci do našeho fungování. Spolupracujeme se společností Coerver coaching na školeních našich trenérů. Zapojujeme do všech kategorií studenty z FTVS. Cílem klubu je, aby všichni trenéři měli vysoké licence UEFA a především aby na sobě chtěli pořád pracovat.

Děkuji za rozhovor.

redaktor:

CIZINCI V JUNIORCE

Zuberu Sharani
Alhassan Basiru

Aleksandar Tasič

Ahmed Hamdi

Lamine Traoré

NA HOSTOVÁNÍ

Filip Maksič (Znojmo)

Vadym Chervak (Vlašim)

Youssef Dao (Vlašim)

CIZINCI V JUNIORCE

Imad Rondič
Nikola Bjeloš

Luka Radotič

Farid Nabiyeu

Krsto Trapanovski

NA HOSTOVÁNÍ

Petar Musa (Liberec)

Jonas Auer (Žižkov)

Andrei Sintean (Sepsi)

Olivier Kingue (Příbram)

BUDOUCNOST ROSTOUCÍ NA OSTROVECH

Budoucnost českého fotbalu se v následujícím desetiletí bude v mnohém zcela jistě odvíjet i od růstu fotbalových drahokamů ve Velké Británii. Na území Anglie totiž působí hned několik výtečných mladíků z České republiky, kteří v tamních fotbalových ligách udivují již jako teenageři.

O muže mezi třemi tyčemi nemusíme mít do budoucna strach. Ve velkoklubech anglické Premier League totiž působí hned dvojice ohromně nadaných brankářů s českým občanstvím. V Liverpoolu

zdroj: Twitter, blesk.cz **Brankáře Manchesteru United Matěje Kováře čeká velká budoucnost**

„JE TO NĚCO NEUVĚŘITELNÉHO, TO BYSTE MUSEL ZAŽÍT. PRO MĚ JE TO JEN DOBRĚ A DOUFÁM, ŽE ZATÍM SPLŇUJU OČEKÁVÁNÍ,“

říká Matěj Kovář v rozhovoru pro irozhlas.cz o trénování s A-týmem Manchesteru United.

nakukuje na tréninkové jednotky Jürgena Kloppa Vítězslav Jaroš. Josého Mourinha ještě donedávna udivoval Matěj Kovář, nyní již poutá svým umem pozornost Ole Gunnara Solskjaera. V druholigovém anglickém Brentfordu působí talentovaný ex-slávista Jan Žambůrek, záložník, který se představil v dresu ostrovního celku jako první hráč narozený v aktuálním tisíciletí. O pár dní dříve než Žambůrka představil Brentford dalšího českého záložníka, ex-spartana Majku, ten ale na svou první šanci zatím čeká. V dresu The Foxes můžeme do budoucna očekávat i Lukáše Huška, dvoumetrového obránce, který působí v tamní juniorce. Opomenout by se neslušelo ani trojici z University of Derby. Jiří Boula, Adam Průša i Karel Tvaroh taktéž v budoucnu hodlají promluvit do evropského fotbalového dění.

Byť se to zdá trochu mimo náplň článku, přece se sluší zmínit i Adama Hložka, šestnáctiletého hochu, po němž pokukuje ne jeden velkoklub. Dnes již stabilní hráč pražské Sparty v létě odmítl fotbalové giganty Manchester City a Liverpool, a aby to nebylo málo, vypoklonkoval i Ajax s Bayernem Mnichov. A když uvážíme, že se v 16 letech pohybuje po tuzemských trávnících jako ostrílený harcovník, nedá se očekávat jiný scénář než stále se zvyšující zájem o jeho služby. Anglické kluby budou bezpochyby stát v první řadě.

redaktor:

zdroj: brentfordfc.com **Brentfordský rekordman Jan Žambůrek**

NADĚJE V DRUHÉ LIZE

TALENTI V NIŽŠÍM PATŘE

Českou fotbalovou reprezentaci za působení na největších turnajích v poslední době chválit nemůžeme. Na EURU 2016 ve Francii nedokázala postoupit ani ze skupiny (malou omluvou budiž fakt, že nebyla z nejlhčích - Španělsko, Turecko a Chorvatsko). Na MS v Rusku v roce 2018 se naše reprezentace pro jistotu neprobojovala vůbec. Pod trenérem Jaroslavem Šilhavým se snad začíná blýskat na lepší časy. I když blýskat... Anglie nastavila nemilosrdné zrcadlo. Pojdme se tedy podívat na budoucnost naší kopané, tentokrát do druhé nejvyšší soutěže. I zde máme hráče, kteří by se v budoucnu mohli prosadit. Koho jsme vybrali?

zdroj: fczbrno.cz

Růsek v utkání proti Táborsku

ANTONÍN RŮSEK, 19 LET

FC Zbrojovka Brno *útočník*

Hráč, kterému ještě není ani 20 let. V této sezóně se zatím prosadil pouze 4x, naposledy to bylo v září v utkání proti Táborsku a pomohl tak k výhře 4:1. Prošel téměř všemi reprezentačními výběry – U16, U17, U18, U19 a také U20, kde minulý rok zatím nastoupil ke třem utkáním. Hráčova aktuální hodnota je 225 tis. € dle webu transfermark.com a je z této vybrané pětičky nejmladším hráčem.

DANIEL MAREČEK, 20 LET

SK Dynamo České Budějovice *záložník*

Odchovanec Sparty se ke klubu z jižních Čech připojil před několika týdny, prakticky celou zimní přípravu absolvoval s A-týmem Sparty. Jaro a podzim minulého roku strávil tento záložník v dresu Vlašimi, který oblékl celkem 27x. Dynamu ke třem bodům pomohl hned v první zápase právě proti Vlašimi, odehrál celých 90 minut a obdržel žlutou kartu.

zdroj: sparta.cz

Mareček při bránění

CHRISTIAN FRÝDEK, 20 LETFC MAS Táborsko *záložník*

Mladší bratr Martina Frýdka, působícího v pražské Spartě, byl v roce 2016 podle britského deníku The Guardian jednou z největších nadějí světového fotbalu. Jedná se o technického hráče, který má těžiště posazeno velmi nízko. Tuto sezónu nastoupil k 15 zápasům, vstřelil 3 branky a rozhodčí ho 3x odměnil žlutou kartou. Za mládežnické výběry české reprezentace odehrál celkem 37 utkání, vsítil 7 branek.

zdroj: sparta.cz

Christian Frýdek v akci

zdroj: Karel Dvořák

Vašulín při centru

DANIEL VAŠULÍN, 20 LETMFK Chrudim *útočník*

Tento vysoký útočník začal svoji fotbalovou kariéru v Hlinsku, odkud v 11 letech odešel do nedaleké Chrudimi, za kterou tuto sezónu nastoupil k 14 zápasům, v nichž vstřelil 5 branek, tedy nejvíce ze všech hráčů do 21 let. Naposledy se trefil v prvním zápase jarní části sezony proti Zbrojovce Brno. Hráčovou silnou stránkou je schopnost podržet balon. Svoji výškou a stavbou těla připomíná Milana Škodu ze Slavie.

JAKUB MARTINEC, 20 LETFC Hradec Králové *obránce*

Jakub je mladý stoper, který od začátku sezóny ve svém týmu odehrál nejvíce minut ze všech středních obránců. Nastoupil již ke 14 utkáním. Přes svůj mladý věk je druhým zástupcem kapitána, pro což má všechny předpoklady – je to vůdčí typ, hráč, který dokáže ostatní spoluhráče nabudit k lepším výkonům. Je členem kádrů reprezentace U21.

zdroj: fhk.cz

Martinec v souboji

redaktor:

ROZHOVORY H

Trojice mladíků Adam Zadražil, Leoš Vozihnoj a Lukáš Pfeifer hraje za druholigové Táborsko. Dvěma prvně jmenovaným je 18 let, Adam hájí branku svého týmu, Leoš hraje na pozici útočníka. Lukáš je o rok starší než zmínění spoluhráči, hraje nejčastěji levé křídlo a v jihočeském klubu hostuje z Viktorie Plzeň.

Ahoj Adame, Leoši, Lukáši. Na úvod bych se vás zeptal, jaké byly první kroky ve vaší fotbalové kariéře? Kde jste začínali a kdo vás k fotbalu přivedl?

Leoš: S fotbalem jsem začínal v tehdejší Spartaku Mas Sezimovo Ústí a přivedli mě k němu v 8 letech trenéři ve fotbalovém kroužku na základní škole.

Adam: Já svou fotbalovou kariéru započal v FC Chýnov, kam mě přivedl můj děda, který chtěl, abych se věnoval nějakému sportu. Takže poprvé jsem do balónu kopnul ve svých 6 letech.

Lukáš: Já jsem stejně jako Adam začínal s fotbalem v menším rodinném klubu, a to v SK Větrovy. Už od našich začátků jsme proti sobě všichni nastupovali, o to zajímavější je, že jsme se nakonec sešli v A-týmu FC Mas Táborsko.

zdroj: sparta.cz Vozihnoj stíhá Větáčka

Vzpomenete si na váš první společný zápas?

Adam: S Leošem jsem si poprvé zahrál pod panem trenérem Holubem v žácích, tehdy jsme ještě hráli na půlku hřiště. Na první zápas si úplně nevzpomínám, ale v jednom z prvních utkání se mu povedlo dát gól z půlky hřiště, ten moment si pamatuji ještě z pozice stopera, kterého jsem zpočátku hrával. No, a na první společný zápas s Lukášem jsem si musel počkat až do nedávna, kdy k nám přišel z plzeňské Viktorie, tentokrát už to ale bylo rovnou za A-tým. Šlo o nějaký zápas v přípravě, ale jaký, to se přiznám, že už nevím.

Lukáš: Já jsem s kluky hrál až teď v A-týmu. Jak správně říká Adam, byl to jeden

z prvních přípravných zápasů v létě. Pamatuji si, že s Leošem jsme hráli poprvé vedle sebe proti Příbrami, i já musím vzpomenout na krásný Leošův gól.

Leoš: Jak už to psal Adam, hráli jsme spolu od žáků, Adam tehdy hrával ještě stopera. S Lukášem jsme hráli společně první zápas s Příbrami, vyhráli jsme 4:1.

Kdo je vaším fotbalovým vzorem?

Leoš: Vyloženě fotbalový vzor nemám, ale líbí se mi, jak hrají Neymar a Eden Hazard.

Lukáš: Mně se vždy také líbil právě Eden Hazard, bral jsem ho pojetím hry za svůj vzor. Ostatně Adam mi ani jinak neřekne, i když on to myslí, bohužel, určitě ironicky (směje se).

Adam: Vzor asi taky úplně nemám, ale stylem chytání se mi líbí David de Gea.

Jakého snu či cíle byste chtěli ve své fotbalové kariéře dosáhnout?

Adam: Jednou bych si chtěl zahrát Ligu mistrů, což je asi sen každého kluka, který hraje fotbal. Ale zahrát si naši nejvyšší ligu by taky bylo určitě fajn.

Leoš: Chtěl bych si zahrát první ligu a určitě bych rád vyzkoušel zahraniční angažmá. A jak to zmiňuje Adam, snem každého je zahrát si Ligu mistrů.

Lukáš: Mým cílem je rozhodně naše první liga a do budoucna bych stejně jako Leoš chtěl také zkusit zahraniční angažmá.

zdroj: fctabrosko.cz Utkání proti Vlašimi

zdroj: sparta.cz

Souboj se Slovákem Štětinou

Jaká země by vás momentálně lákala? Jaký je váš oblíbený klub?

Lukáš: Chtěl bych si zkusit určitě Anglii, je to kolébka fotbalu, i nižší soutěže jsou velmi sledované a mají obrovský náboj. Rád se dívám na Dortmund, hrají pohledný fotbal a dávají příležitost mladým hráčům.

Adam: Momentálně by mě asi nejvíce lákalo Španělsko, možná i kvůli tomu, že zde hraje můj oblíbený klub Real Madrid. Souhlasím ale s Lukášem, že nižší anglické soutěže jsou například oproti těm španělským daleko sledovanější.

Leoš: Určitě souhlasím s kluky, Španělsko a Anglie jsou velkým lákadlem, bylo by skvělé si tam zahrát.

Nesmíme zapomenout také na jednu důležitou věc, která je pro mnohé mladé lidi na prvním místě. Jak zvládáte skloubit školu a fotbal?

Leoš: Tak u mě je škola velký problém, protože jsem nikdy nebyl typ člověka, kterého škola bavila, a do hlavy mi to samo taky nechodí. Letos mám dělat závěrečné zkoušky, tak uvidíme, jak to dopadne (směje se).

Adam: Samozřejmě to není úplně jednoduché, protože trénujeme dopoledne, kdy bychom měli sedět ve školních lavicích, ale mám naštěstí individuální plán, takže se vždy domluví s učiteli na dopsání písemek a snažím se vše potřebné v rámci možností doplnit.

RÁČŮ Z TÁBORSKA

zdroj: fctabrosko.cz

Lukáš: Na základní škole to vypadalo, že jsem hodně nadaný, ale samozřejmě přechod na střední školu a k tomu více tréninků, to udělalo své. Momentálně mám také individuální plán a doufám, že tento rok na první pokus odmaturuji. Je to těžké, ale vždy to nějak skloubit jde.

Věnovali jste se dříve i jinému sportu? Jaké jsou vaše záliby či koníčky kromě fotbalu?

Adam: Jezdil jsem bikros a motokros, protože jsem z motokrosové rodiny a bikros jezdil můj tatka, když byl kluk. Pamatuji se, jak jsem se jednoho dne musel rozhodnout pro jeden sport, protože se to vše nedalo stíhat dohromady, no a já si vybral právě fotbal. Ve volném čase rád trávím čas s rodinou, s přítelkyní a se svým psem. Mezi mé velké záliby patří myslivost a rybaření.

Leoš: Mimo fotbal jsem se nikdy jinému sportu nevěnoval, rád si s přáteli zahraji tenis nebo ping pong. Nejradyji trávím čas se svými přáteli, rodinou a přítelkyní.

Lukáš: Od nějakých 10 let jsem se věnoval také závodně atletice tady v Táboře, ale později to bohužel s fotbalem již dohromady skloubit nešlo. Ve volném čase se rád věnuji i jiným sportům, především tenisu, a hlavně také trávím čas se svými nejbližšími.

Pojďme na poslední otázku. Jak prožíváte jihočeské derby (zápas s Dynamem České Budějovice)?

Adam: Tak jako každé derby je samozřejmě i to s Dynamem něčím výjimečné a hraje se s určitým nábojem, ale myslím si, že do zápasu jdeme s úplně stejným nasazením jako proti jakémukoliv jinému týmu - s myšlenkou na získání tří bodů. Určitě se ale na tento zápas vždy těším především kvůli divácké kulise, fanoušků na tyto zápasy vždy dorazí hojný počet.

Lukáš: Pro mě je vždy velmi speciální, protože jsem v mládeži nastupoval za oba

dva kluby. Derby je pokaždé mimořádným zápasem, ale jak říká Adam, do každého utkání jdeme se stejným cílem. Nicméně pro fanoušky je to opravdu zajímavé střetnutí dvou největších jihočeských klubů.

Leoš: Souhlasím s kluky, já jsem od malička ve Spartaku/Táborsku a zápasy s Dynamem byly vždy vyhecované a ohromně mě bavily. Pro fanoušky to taky musí být velice zajímavé.

Kluci, děkuji vám za rozhovor a přeji mnoho úspěchů.

zleva: Jihočeské derby

zdroj: dynamocb.cz

uprostřed: Adam při přebírání ceny na turnaji v Sezimově Ústí

zdroj: Jan Škrle

zprava: Zdražil zasahuje

zdroj: Jan Škrle

redaktor:

JK

NEJDRAŽŠÍ PERLA

Lukáš Haraslín je v České republice stále ještě méně známé jméno. Když se však člověk podívá na kluby, které mladého záložníka sledují, možná už za půl roku bude všem jasné, co je tento hráč zač. Kluby ze Španělska, Německa, Itálie jezdí pravidelně sledovat, jaká kouzla u postranní čáry předvádí levý záložník lídra polské ligy. Je to totiž právě on, přes něhož jde většina útočných akcí Lechie Gdaňsk. Když jsem se s ním bavil mimo rozhovor, čiší z něj odhodlání dokázat velké věci. Nejlepší na tom je ale fakt, že zlepšovat se, přidávat si po tréninku, dělat prostě věci navíc, je pro něj naprosto přirozené. Protože tohle všechno nepovažuje za dřinu, ale za radost.

KÁŠ SLIN

A GDAŇSKÉHO ZÁLIVU

„Jen zápasy o všechno můžou
fotbalistu posunout.“

„OTEC MNĚ NIC NEODPUSTIL.“

Lukáši, tvé první fotbalové kroky se začaly psát v Bratislavě v klubu FK Lamač. Jak na to vzpomínáš?

Ano, začínal jsem ve svém mateřském klubu FK Lamač, kde mě ze začátku trénoval můj otec, postupem času mě v klubu trénovali jiní trenéři. Ale určitě největší zásluhy na mém růstu má můj otec, který mě přivedl k fotbalu, a celá moje rodina.

Když otec trénuje svého syna, zpravidla na něj bývá tvrdší než na ostatní. Měl jsi to stejné?

Ano, přesně tak, měl jsem to úplně jiné než kluci. Byl jsem jeho syn, takže mi nic neodpustil, ale kdyby na mě nebyl tak tvrdý, možná nejsem tam, kde dneska jsem.

Ty ses v 10 letech stěhoval do Slovanu. Byly tehdy i jiné varianty, nebo to byl v rámci Bratislavy přirozený vývoj?

Pamatuju si, že jsem hrál za FK Lamač proti Interu Bratislava a já nastoupil s o tři roky staršími kluky. Trenér Interu se před zápasem smál, že jsem malý, co tam dělám, že mi ještě ublíží. No, a v tom zápase jsem dal hattrick, vyhráli jsme 3-2 a ten samý trenér po zápase říkal, abych k nim do Interu přestoupil. Můj otec se mu tehdy s prominutím vysmál. „Dělali jste si z něj srandu a teď ho chcete? Určitě k vám nepůjde.“ Cesta do Slovanu vedla před kemp, který se konal ve Velkém Mederu. Byl jsem tam ještě s kamarádem, který je o dva roky starší. Na kempu si nás vybrali a byli jsme zařazeni do mládežnických kategorií Slovanu.

Slovan Bratislava je klub, který tě dovedl do velkého fotbalu. Jak se díváš na současné úspěchy klubu, ať jsou to na slovenské poměry velké nákupy hráčů, nový stadion, či kráčení za titulem?

Těší mě, že se Slovanu daří. Konečně postavili krásný stadion, vracejí se na Tehelné pole, díky tomu získá Slovan opět lesk. Bylo jasné, že Pasienky nejsou pro Slovan domovem, teprve tohle je pravý Slovan. Takže ano, těší mě, že je Slovan konečně doma. A pokud zrovna nehrajeme, rád se koukám na jejich zápasy a fandím jim.

zdroj: Maciej Czarniak/Trojmiasto.pl **Radost**

Za áčko Slovanu jsi však nikdy nenastoupil, už v mládeži se ozvala Parma a ty jsi do ní přestoupil. Měl si hned jasno, nebo jsi nad nabídkou váhal?

Ano, za pana trenéra Weisse jsem se měl přesunout do áčka, ale odvolali ho a všechno se tím změnilo, sešlo z toho. Teď už to ale samozřejmě neřeším. Když se ozvala Parma, neváhal jsem ani chvíli. Jeli jsme se nejdřív s rodiči a manažerem podívat, kde budu hrát, kde budu žít. Přestup se upekl v

zimě, ale sezonu jsem ještě dohrál ve Slovanu. V létě jsem se přesunul do Parmy.

Na Slovensku jsi ve svých kategoriích vyníval, hrál jsi za mládežnické reprezentace. Jaký to byl přestupem do Parmy skok? V kvalitě spoluhráčů, v zázemí klubu...

Bylo vidět, že Itálie je větší fotbalová země než Slovensko. Začátky byly těžké. Odešel jsem za hranice v mladém věku, byl jsem tam sám, pouze se svými spoluhráči. Ale zvládl jsem to, šel jsem za svým cílem. Kdybych si nevěřil, určitě bych to nezvládnul. Rozhodně nelituju toho, že jsem tenhle krok udělal.

A co jazyková bariéra? Jak ti klub pomohl s itaštinou? Měl jsi k dispozici učitele, nebo to všechno bylo jen na tobě a učil ses sám?

V tomhle mám velké štěstí, jazyky se na mě lepší rychle. Po třech týdnech jsem rozuměl a po měsíci a půl jsem mluvil. Neměl jsem žádného učitele, ani do školy jsem nechodil. Naučil jsem se tak, že jsem poslouchal kluky v šatně, a tak se to na mě nalepilo. (Smích.)

Tvůj debut za áčko Parmy proběhl ve velkém stylu - hned na San Siru proti AC Milán. Asi velká nervozita, co?

Byl jsem na stadionu San Siro dvakrát - jednou jako divák, to bylo, když jsme na Slovensku vyhráli kemp, který pořádal AC Milán. Pozvali nás na stadion a krásnou shodou okolností hráli tehdy zrovna proti Parmě. A o sedm let později jsem se tam ocitl už jako hráč Parmy. Bylo to něco... ani nevím... jako sen, který jsem si vysnil, a ten se splnil. Nervozita samozřejmě byla už od rána, protože trenér za mnou přišel a oznámil mi, že jsem jediný ofenzivní hráč na lavičce, takže je šance, že nastoupím, ať se tedy připravím. Večer se ten sen stal skutečností.

Utkaní proti Vratislavi

zdroj: PAP/Marcin Gadomski

„SOUSTŘEDÍME SE
NA KAŽDÝ ZÁPAS.“

©Agencja Gazeta

Pamatuješ si, kteří obránci proti tobě hráli?

Mám dojem, že to byl Zaccardo, pravý obránce, a jako stoper vedle něj Alex.

Horší ale je, že Parma měla obrovské finanční problémy, hrozila ji dokonce exekuce. Jak jste to prožívali vy, hráči A-mužstva?

Samozřejmě, pociťovali jsme to, věděli jsme, že jsou v klubu problémy. Po nějaké době nám oznámili, že Parma zkrachuje a my se staneme volnými hráči. Bylo mně to líto, protože Parma si nezasloužila takový trpký konec. Škoda, že to tak skončilo. Ale o to víc jsem teď rád, že je klub zpátky v Serii A, tedy tam, kam patří.

Ty ses z Parmy stěhoval do svého současného klubu Lechia Gdaňsk. Jak došlo k tomu, že cesta vedla poněkud neobvyklým směrem - z Itálie do Polska?

Věděl jsem, že si musím najít klub. Manažer mi sdělil nabídky. Mohl jsem zůstat v Itálii, ale spíš tak ve druhé lize, tam bych nedostal takovou šanci jako v Polsku. Takže určitě ne lituju, potřeboval jsem naplno hrát seniorský fotbal a to mi Lechia umožnila.

Českou ligu čeká v závěru této sezony historicky poprvé nadstavbová část. Ty jsi ve své kariéře zažil jak klasický model, tak variantu s nadstavbou. Mohl bys nám říct, jaké jsou podle tebe klady a zápory obou variant?

Já model nadstavby hraju od chvíle, co jsem v Gdaňsku. Když se tabulka rozdělí na první a druhou osmičku, hrajeme zápas doma nebo venku podle losu. No, v jednom momentě je to dobré pro ty, co jsou třetí nebo druzí, stále mohou myslet na titul. A mužstvo, které je první, musí stále ještě bojovat, hrát sedm zápasů navíc. Může se to zdát divné, ale já mám takovéto zápasy rád.

Jenom těžká utkání o všechno mohou fotbalistu posunout.

Vy jste minulou sezonu s Gdaňskem skončili v konečné tabulce na 13. místě, hráli jste o záchranu. A nyní stříh - vedete ligu. Co se změnilo, že nastal takový progres?

V první řadě se změnil trenér, přišla nová síla, noví hráči. Snad je to právě tím. Takový je ale fotbal - před dvěma sezonami jsme také hráli o mistra, další sezonu, jak jsi řekl, jsme hráli o záchranu a teď zase hrajeme... no, nebudu říkat o mistra, ale o nejvyšší příčce, protože je přece jenom ještě dost brzo na takové závěry. Prostě mě těší, že se nám daří, a doufám, že to bude pokračovat.

Lechia nepatří v Polsku mezi nejbohatší kluby, titul nikdy nezískala, nepřipadáte si trochu jako polský Leicester?

Já neřeším, jestli jsme bohatý klub, nebo nejsme. Koukám se na sebe, na výkony našeho mužstva. Na peníze jsou funkcionáři klubu. Já budu koukat jen na výkony mužstva.

Na Legii máte náskok 4 body (stav tabulky Estraklasy po 24. kole, kdy se rozhovor uskutečnil - pozn. redakce). Legia Warszawa je klub, který za posledních 6 let získal 5 titulů, to je opravdová dominance. Jak blízko nebo daleko leží titul?

Je to pravda, Legia má obrovskou sílu, dá se říct, že má vynikající mužstvo každou sezonu. Ale letos podle mě mají velkou konkurenci v nás. A je tam i Jagiellonia nebo Lech. Uvidíme, jak se to bude vyvíjet, protože do konce ligy je ještě velmi, velmi daleko. Já bych nechtěl mluvit o mistrovi, i když fanoušci o ničem jiném nemluví a nic jiného než titul si nepřipouštějí. Samozřejmě, každý z nás chce to samé, ale my jdeme od zápasu k zápasu a nekoukáme na to, co bude za

dva měsíce. Jak jsem říkal, soustředíme se na každé následující utkání, a uvidíme, co z toho bude. Samozřejmě snem každého hráče je vyhrát mistrovský titul. Je ale potřeba do toho jít s pokorou - od zápasu k zápasu. Zní to jako klišé, ale prostě to tak je.

Vraťme se k tobě. Ty jsi hodnocen jako jeden z nejlepších hráčů ligy vůbec a v této souvislosti se mluví o zájmu AS Řím, Neapole nebo Interu Milán. To asi zahřeje u srdíčka...

Ano, každého hráče to potěší, ale neznamená to zároveň, že když se o mě ty kluby zajímají, můžu si něco odpustit nebo zvolnit z tempa. Je potřeba makat dál a dělat vše stále naplno, připravit se na každý trénink a zápas a všechno tohle dělat s radostí.

zdroj: <http://lechia.pl>

Haraslín při driblinku

Poslední otázka je na odlehčení. Jaká máš ve městě oblíbená místa a jak ti chutnají polské pirohy?

Abych řekl pravdu, za ty čtyři roky jsem pirohy ještě neměl. No a oblíbené místo? Samozřejmě doma (smích), kde si můžu po tréninku odpočinout. A potom mám rád, když se v létě projdu po pláži kolem moře. Člověk si tam může lehnout, takže určitě tohle.

redaktor:

AKADEMIE

Slovenská fotbalová liga. Leckterý český fotbalový fanoušek při vyslovení těchto tří slov ohrne nos a mnohé z toho, co se u našich východních sousedů děje, mu dává za pravdu. Připomeňme si třeba zrušení Česko – slovenského poháru díky Slovenskému fotbalovému svazu a policii, bojkoty zápasů fanoušky, finanční problémy většiny klubů nebo nejkřiklavější příklad, kterým je odstoupení Spartaku Myjava v půlce sezony kvůli nespokojenosti s fotbalovým prostředím. Najdou se však i pozitiva, jakými kupříkladu jsou aktuální nákupy hráčů ve Slovanu Bratislava či výstavba nových stadionů na Tehelném poli, v Trnavě nebo Dunajské Stredě. Dá se však říci, že negativa přece jenom převažují.

Nehledě na všechny problémy, se kterými se slovenský fotbal musí potýkat, najdeme dva kluby, které jsou něčím naprosto výjimečné v celém stredoevropském prostoru - produkují totiž s naprostou pravidelností fotbalisty pro opravdu velký fotbal. Každý samozřejmě trochu jinak, ale díky svým schopnostem dokáží vydělat velké peníze jak pro chod klubu, tak pro své majitele. Ano, řeč je o AS Trenčín a MŠK Žilina.

ZAČNEME u prvně jmenovaného. AS Trenčín začal s touto strategií v roce 2007, tedy přesně v tom roce, kdy klub koupil bývalý holandský reprezentant s čínskými kořeny **Tscheu La Ling**. Ten do klubu přinesl jednak peníze na nákup hráčů, jednak - a to je ještě důležitější - obrovské kontakty na belgické a nizozemské fotbalové prostředí. Netrvalo dlouho a pod hrad Matúše Čáka se začali stěhovat první mladí hráči kolem dvaceti let, kteří by ve svých domovských klubech pravděpodobně jen marně čekali na svou šanci. Do mezinárodně nepříliš atraktivní ligy je hnala hlavně touha hrát. „U nás ti dáme příležitost, můžeš se ukázat a v budoucnu, když dostaneme dobrou nabídku, ti nebudeme bránit v odchodu.“ Z klubu se po pár letech stal doslova stroj na peníze. Slovenská liga, kde hráč není příliš svázán defenzivními povinnostmi, je ideálním prostředím pro kluky, kterým balon nepřekáží. V hokejovém městě, jež dalo světu takové borce, jakými jsou **Gáborík, Demitra, bratři Hossové nebo Chára**, fotbal - až na pár věrných fanoušků - nikoho moc nevzrušoval. Jenže kvalifikační kola o evropské soutěže a dvakrát double v

donekonečna nejde. I to je důvod, proč Trenčín patrně napořád zůstane především hokejovým městem.

JINÝ příklad dobrého zhodnocení hráčů představuje klub MŠK Žilina. Ten se nesoustředil na vyhledávání zajímavých a levných hráčů v cizině, snaží se těžit hlavně ze své výborné akademie, v níž od útlého věku piplá své talenty, které pak dokáže i díky výborným vztahům s hráčskými agenturami, jako jsou Football Service Agency nebo Stars & Friends, hodnotně prodat. Stejně jako v Trenčíně za tímto úspěchem stojí převážně jeden muž - **Adrián Gula**, považovaný společně s Martinem Ševelou za nejlepšího trenéra na Slovensku. O tento skrytý klenot klubu měli několikrát zájem větší kluby, mezi nimi třeba i pražská Sparta nebo Legia Warszawa. Majitel MŠK pan

zdroj: voetbalkeurmerk.nl, Wikipedie **Tscheu La Ling**

sezonách 2014/15 a 2015/16, kdy trenčínská AS (Asociácia športov Trenčín a.s., jak zní celý název) na Slovensku dominovala, tohle změnilo – fotbal se hokeji minimálně vyrovnal.

V POSLEDNÍCH sezonách se Trenčínu sice nepodařilo urvat mistrovský titul, i tak je ale schopen velkých výsledků, vždyť ve 3. předkole EL například vypráskal slavný Feyenoord 4-0. Aktuálně 9. místo v lize však napovídá, že prodávat hráče hned, jak jen trochu vystřelí,

zdroj: PAP/EPA

Adrián Gula

Jozef Antošík ale všechny nabídky vždy shodil ze stolu. Pětiletá spolupráce skončila až minulý rok, kdy Gula neodolal vábení Slovenského fotbalového svazu a přijal nabídku trénovat reprezentaci U21.

Naposledy žilinskí vyhráli titul v sezoně 2016/17 a jejich sokové z Trenčína o rok dříve, v sezoně 2015/16. To sice není příliš dlouhá doba, je ale otázkou, zda by nestálo za to, nechat hráče i přes dobré nabídky dva tři roky spolu. Byla by větší šance uspět na evropské scéně a příjmy by logicky strmě letěly vzhůru ...

V následující grafice si ukážeme jedenáctky a lavičky těchto dvou týmů, kdyby pět let neprodaly ani jednoho hráče. Pod jmény uvádíme jejich současné zaměstnavatele.

&

AS TREŇČÍN

Lavička:

Jairo Da Silva (Hajduk Split); Hilary Gong (Vitesse); Ryan Koolwijk (Excelsior); Fernando Adi (Cincinnati); Moses Simon (Levante); Haris Hajradinović (Kasimpasa); Philip Azango (KAA Gent); Rangel Janga (FC Astana)

MŠK ŽILINA

Lavička:

Filip Kaša (Žilina); Róbert Mazán (Vigo); Miroslav Káčer (Žilina); Eugeniu Cociuc (Fk Sabail); Filip Hlohovský (Deajeon Citizen); Michal Škvarka (Žilina); Nikolas Špalek (Brescia); Yusuf Otubanjo (LASK Linz – rakousko)

redaktor:

FILIP KAŠA

STRÁŽCE INDIÁNSKÉ BRÁNY

Filip Kaša společně s Kenanem Bajričem ze Slovanu jsou podle mnohých nejlepší stopeři ve slovenské lize. I proto se klub z hlavního města snažil v zimě přivést tohoto bez deseti centimetrů dvoumetrového obránce. Žilina konkurentovi o nejvyšší příčky řekla jasné ne. Moc dobře ví, co v rodákovi z Ostravy má. Skvělý výskok, výborná hlava i rozehrávka a hlavně fakt, že neuhne ze žádného souboje. Jak se říká, strčil by nohu i do pračky. To všechno dělá z Filipa Kaši v rámci Slovenské ligy neprodejného hráče.

Filipe, jsi odchovancem Baníku. Jak vzpomínáš na své začátky a kdo tě přivedl k fotbalu?

Ano, jsem odchovanec Baníku, k fotbalu mě přivedli rodiče, kteří mě maximálně podporují až do současnosti. Za to jsem strašně rád a určitě mají velkou zásluhu na tom, kam jsem se doposud ve fotbale dostal.

Pamatuješ si na svůj první zápas za ostravské áčko? Byl jsi nervózní, nebo to bylo, jak se říká, „na pohodu“?

Pamatuji se na to. Hráli jsme na Bazalech proti Příbrami a prohrávali jsme 0:1. Určitě jsem byl před zápasem strašně nervózní z prvního ligového zápasu, ale jak jsem byl na hřišti a do toho fanoušci na Bazalech začali

Ty jsi začal v áčku, když začínala éra pana Petra Šafarčíka. Postupně odešlo hodně hráčů, oblíbený trenér Svědík nebo ikona Baníku Milan Baroš. Předpokládám, že to nebylo zrovna šťastné období?

Ano, začal jsem pod majitelem Šafarčíkem. První šanci jsem dostal od pana trenéra Komňackého, ale asi po dvou zápasech ho odvolali a štafetu převzali trenéři Svědík s Korytářem. Začalo se nám dařit a zachránili jsme aj ligu. Měli jsme výborný tým plný odchovanců, ale poté přišla éra, kdy pan Šafarčík vyhodil pana Svědíka a rozprodal hráče. Od té doby šel Baník níž a níž, až jsme spadli. Myslím, že my odchovanci, co jsme tam zůstali, jsme na to doplatili nejvíc a to mě mrzí dodnes.

Jak kabina vnímala odchody hráčů, hlavně Milana Baroše?

Určitě jsme byli všichni špatní a naštvaní, že něco takového bývalý majitel dopustil. Měli jsme fakt dobrý tým a dobré výsledky. A když ještě odešel Bary, tak ta situace byla potom ještě horší. Každý byl strašně rád, že si může zahrát s takovou hvězdou, jakou je Bary, učit se od něho každý den. Dnes je Bary zpět a Baníku se zase konečně daří.

foto zdroj: iSport - Blesk

Filip Kaša v dresu reprezentace

Odchovanec Opavy Josef Květon nám v rozhovoru prozradil, že i v mládeži byly pro ně zápasy proti Ostravě něco extra a vždy se na zápas vyhecovali. Jak jste to brali vy?

Když jsem byl mladší a hráli jsme proti Opavě, nějak zvlášť jsem to na hřišti nevnímal. Baník měl vždy silnou mládež, takže Opavu jsme pravidelně přehrávali. Ta rivalita byla spíš vidět u mužů a v hledišti.

Takže chápu to správně, že hlavním „nepřítelem“ pro Baník v mládeži byla pražská S?

Ano, vždycky jsem vnímal víc, když jsme hráli proti Spartě nebo Slavii. Bývaly to opravdu vyhecované zápasy, které nám v mládeži pokaždé hodně daly. Motivace je porazit byla obrovská.

zpívat, tak to ze mě všechno spadlo. Domnívám se, že jsem podal i dobrý výkon.

foto zdroj: MY Žilina - SME

Jediný gól Žiliny v Ružomberku vstrelil Filip Kaša

„DO ŽILINY JSEM PŘIŠEL
KVŮLI TRENÉROVI.“

Bral jsi v té době přestup do Žiliny jako vysobožení?

Bral jsem to tak, že musím udělat změnu. Do Žiliny jsem šel kvůli trenéru Gulovi, který je podle mě top trenér. Dokáže výborně pracovat s hráči, kteří poté přecházejí do velkých klubů. A mohu říci, že mi dal fakt hodně.

V Žilině jsi přes tři roky. Máš tedy přehled o fungování klubu. Čím si vysvětluješ, že klub dokáže vychovat hráče jako Hubočan (Olympique de Marseille), Hancko (ACF Fiorentina), Bénes (Borussia Mönchengladbach), Mráz (FC Empoli) nebo Škriniar (Inter Milán)? Žádný slovenský, potažmo ani český klub za takovéto peníze tolik mladých hráčů neprodává?

To je také důvod, kvůli kterému jsem tam šel. Mají výbornou práci s hráči a největší zásluhu na tom má právě trenér Gula.

Trenér Gula patří rozhodně mezi nejlepší trenéry na Slovensku. Jak velkou ztrátou jeho odchod k slovenské reprezentaci do 21 let je?

Asi pro každého to byl šok, když nám trenér řekl, že chce skončit. Všechny nás to mrzelo, protože to, co trenér Gula v Žilině dokázal, bylo neskutečné. Já osobně jsem strašně rád za to, co mi dal, co mě naučil. Díky němu jsem se posunul herně úplně jinam. Je otázkou času, kdy se zase rozhodne, že bude trénovat nějaký velký klub, protože je to špičkový trenér nejen v měřítku Slovenska, ale i Evropy.

V čem vidíš hlavní rozdíl mezi českou a slovenskou ligou?

Největší rozdíl vidím v tom, že v Česku je víc kvalitních týmů a chodí víc lidí na fotbal.

Měl jsem na mysli spíš herní pojetí. Odborníci často slovenskou ligu hodnotí jako více útočnou, kde hráči nejsou tolik svázáni taktickými pokyny.

Těžko říct. Abych pravdu řekl, nějak moc to nevnímám.

V polovině soutěže jsou tvůj bývalý i současný tým shodně na třetím místě (rozhovor se uskutečnil v půlce února - pozn.redakce). Vládne v obou případech spokojenost?

Co se týče Baníčku, tak tam spokojenost určitě je. Ale tady v Žilině chceme vyhrát ligu každý rok, což se nám už jednou podařilo za tu dobu, co tu jsem.

U čísla tři se na chvíli zastavme. V letošní sezoně se ti třikrát povedlo rozvlíknout síť za zády brankáře, to je na stopera v půlce soutěže hezké číslo. Jak jsi s tím spokojen?

Co jsem v Žilině, střílím docela dost branek. Rád útočím, snažím se i z pozice stopera podpořit útok. Dost branek jsem dal hlavně ze standardních situací. Věřím, že se mi bude i nadále střelecky dařit.

Na řadu přicházejí otázky od fanoušků. Dostali jsme jich pro tebe dost, z nich jsme vybrali dvě. Takže první. Dokážeš si představit někdy návrat do Baníku?

Baník nosím v srdci, jsem a vždycky budu

baníkovec. Takže ano, rozhodně. Do Baníku bych se chtěl, pokud bude zájem, později určitě vrátit.

Druhá je ostřejší. Můžeš fanouškům Baníku vysvětlit, proč jsi v přátelském zápase podle nich udělal likvidační zákrok na hráče ostravských?

Děkuji fanouškům za tuto otázku. Ještě jednou bych se chtěl všem ze srdce omluvit, hlavně Diopovi. Určitě jsem nikoho nechtěl zranit a už vůbec ne z Baníku. Jsem prostě takový, že do souboje vletím, to i na tréninku. Vše je ale v zápalu boje, bez úmyslu. Kdo mě zná, tak prostě ví, že takto hraji.

Filipe, děkujeme ti moc za rozhovor. Přejeme ti, ať se ti splní sen o zajímavém přestupu, jako už desítkám hráčů MŠK Žilina.

Děkuji moc.

redaktor:

Zdroj: Twitter @flamengo

RIO ZAHALENÉ SMUTKEM

Flamengo je jedním z nejúspěšnějších a nejoblíbenějších fotbalových klubů nejen v Brazílii, ale v celé Jižní Americe. Jeho domovským stadionem je slavná Maracanã, počet fanoušků se odhaduje na nějakých 40 mil. V roce 1981 triumfoval v Poháru osvoboditelů (Copa Libertadores), jihoamerické obdobě Ligy mistrů, a následně vyhrál i Kontinentální pohár. Jeho dres v minulosti oblékaly takové ikony světové kopané, jakými byli Zico, Mário Zagallo, Sócrates, Romário či Ronaldinho. Dnes je následuje mladý talent Realu Madrid - Vinícius Júnior. Přesto se v nedávné době dostal do pozornosti celého světa z úplně jiného důvodu – z důvodu, který otrásl i nejtříletými fanoušky.

Bylo 8. února letošního roku. Z nového dne uběhlo jen několik hodin a ranní rozbřesk se pomalu chystal probouzet ospalé obyvatele Rio de Janeira. V tuto dobu ještě nikdo netušil, jak tragicky se tento den zapíše do fotbalové historie země.

V západní části Ria, ve čtvrti Vargem Grande, v tréninkovém centru Flamengo, v budově (přesněji v kontejnerech propojených do sebe) přilehlé mládežnické akademie Ninho de Urubu, jež sloužila jako ubytovna/noclehárna pro mladé fotbalové naděje ve věku 14 až 17 let, vypukl ničivý požár.

Podle brazilských záchraných složek začalo hořet v 5:10 tamního času. Když hasiči dorazili na místo požáru, byl objekt dle jejich slov již zcela v plamenech. Trvalo téměř dvě a půl hodiny, než se jim podařilo plameny zkrotit a uhasit.

Následky požáru byly děsivé. Protože začalo hořet v brzkých ranních hodinách, většina chlapců ještě spala. Deseti z nich (ve věku 14 až

16 let) se nepodařilo z hořícího pekla uniknout. Další tři měli větší štěstí, vyvázli se zraněními, jeden z nich, patnáctiletý chlapec, měl popáleniny na 30 procentech těla.

Krátce po tragédii vydalo město Rio de Janeiro prohlášení, že budova nebyla ve schváleném stavebním projektu uvedena jako ubytovací prostor, nýbrž jako parkoviště. Ubytovna měla být ostatně zanedlouho zbourána, protože Flamengo nedlouho před tím v rámci velkého a nákladného (přes 6 mil. dolarů) projektu modernizace otevřelo nově rozšířené prostory tréninkového centra.

Tragická událost oživila vzpomínky na další, dva roky starou havárii dopravního letounu v Kolumbii, na jehož palubě cestoval téměř celý brazilský fotbalový tým Chapecoense FC. Ze 77 lidí na palubě jich tehdy přežilo jen šest.

“**Začalo hořet v našem pokoji. Oheň byl z klimatizace. Stihl jsem díkybohu utéct a jsem naživu.** Sedmnáctiletý fotbalista Felipe Cardoso

redaktor:

Zdroj: esporte.uol.com.br

Arthur Vinicius Silva, obránce (14 let), reprezentant Brazílie do 15 let; **Gedson Santos**, přezdívaný Gedinho, záložník (14 let); **Pablo Henrique**, záložník (14 let), bratranec třicetiletého obránce Werleye, který hraje prvotní tým za Vasco da Gama; **Áthila Paixão**, útočník (14 let) Na letošním Zico Cupu si připsal tři přesné zásahy; **Bernardo Pisetta**, brankář (15 let); **Christian Esmerio**, brankář (15 let), reprezentant Brazílie do 15 let, letos povolán do U17, jeden z největších talentů, sledovaný zahraničními kluby; **Jorge Eduardo**, levé křídlo, (15 let), kapitán U15 na turnaji Nike Cupu v Rakousku, který vyhráli; **Samuel Thomas Rosa**, pravý obránce (15 let), účastník letošního Nike Cupu; **Vítor Isaías**, útočník (15 let) Bývalý fotbalista Realu Madrid a brazilské reprezentace Savio Bortolini na svém Instagramu sklonil tomuto mladému talentu, který si říkal řečený Vítinho, hold; **Rykelmo Vianna**, defenzivní záložník (16 let) Pojmenován na počest bývalého argentinského ofenzivního záložníka Juana Romana Riquelmeho.

„DĚVKY, CHLAST A PRC**i“

JAN BLAŽEK

23

SESTUP Z VÝSLUNÍ AŽ NEPOCHOPITELNÝ!

Jan Blažek, jméno hráče, který podle názoru expertů mohl uvažovat o velmi vysokých cílech. Přesto si momentálně 31letý útočník s vizitkou průšviháře hledá angažmá. Hráč, který nakoukl i ve třech případech do reprezentace, naposledy působil v klubu TJ Sokol Vyšehořovice, tedy v okresní IV. třídě.

KDE se stala ta příslovečná chyba? Pojďme to vzít od začátku.

POPRVÉ liberecký odchovanec Blažek nakoukne do nejvyšší ligy v sezóně 2005/2006, kdy je mu teprve 17 let a sbírá první zkušenosti. Hned ve své úvodní prvoligové sezoně se prosazuje, když dává debutovou branku do sítě Baníku Most a začíná si říkat o pozornost. Možná i díky tomuto gólu smí Blažek slavit svůj první ligový titul. V další sezoně se v 18 letech stává základním kamenem sestavy a neztrácí se ani v základní skupině Poháru UEFA – branku střílí Crvene Zvezde Bělehrad i Grasshopperu Curych.

V DALŠÍ sezoně si jej vyhlédne pražská Slavia a zkusí Blažka na půlroční hostování. Ten si za sešívání zahraje ale jen sedm zápasů, vstřelí jediný gól a jako nechtěný se znovu vrací do Liberce. Zde se znovu chytne a další dvě sezony se mu natolik povedou, že mu to od Michala Bílka vynese pozvánku do reprezentace.

DO TÉTO chvíle Jan Blažek stále ještě vypadá jako velký talent českého fotbalu. Proto se zákonitě začínají ozývat zahraniční kluby. Jejich zájem je velký, přesto z nejasných důvodů Blažek končí v řecké AEL Larisse na ročním hostování. Od této doby můžeme hovořit o ústupu ze slávy.

Foto: Jan Škvára

Jan Blažek v dresu Liberce

HOSTOVÁNÍ se nedaří a Blažek se znovu vrací do Liberce. Zde jej ještě jednou zkusí na hostování Slavia Praha, přesto se hostování Blažkovi nedaří. Vrací se do Liberce a po půl roce přichází konec smlouvy a kolečko nových a nových štací, kde se bývalému velkému talentu nedaří uchytit. Jmenovitě jde o řecký Apollon Smyrnis, polské Podbeskidzie, řecký AP Eginiakos, Duklu Praha, Vyšehrad, německý BV Cloppenburg či Frýdek-Místek. Poslední oficiální štací je už jmenovaný TJ Sokol Vyšehořovice.

ZDE už vlastně můžeme Blažkovu aktivní kariéru ukončit a podívat se na jeho „zdary“ ve fotbalovém zákulisí a v osobním životě.

ZAČNEME nepotvrzenými legendami z libereckých klubů, kde byl Blažek svého času známou adresou. V době, kdy hrál za lvíčata ČR pod Jakubem Dovalilem, neměl nejlepší životosprávu. Údajně velmi často „pařil“ v klubech, ale nejen to. Prý se dostal i do rvačky, útočník mu vyrazil několik zubů a Blažek si následně musel nechat u zubaře spravit chrup. Co na to tehdy klub? Oficiálně měl Blažek angínu.

Zdroj: foto Jaroslav Legner (Sport)

Jan Blažek v dresu Slavie

CO se doma naučíš, venku jako bys našel. Tímhle mottem se Blažek určitě řídil. Během obou hostování ve Slavii rád navštěvoval restaurační zařízení. Hlavně druhé z těchto angažmá se Blažkovi „vyvedlo“, s dalším nezbedným talentem českého fotbalu Zbyňkem Pospěchem obcházeli všechny možné hospody. Pražané o tom samozřejmě věděli díky sociálním sítím, na nichž Jan Blažek sdílel své zkušenosti s veřejností. Pojďme si vybrat několik „klenotů“ z jeho facebookového účtu. „Miluju room service, tak krásný pocit, když si objednáte, co chcete, a trenéři vědí hovno.“ Nebo: „Mám kocovinu a strašnej nepořádek doma a ještě si skoro nic nepamatuju.“

UVÁDĚT další eskapády nemá smysl. Aféry jsou stejného charakteru, přesto by se slušelo dodat motto Jana Blažka, kterým se nejspíš dodnes řídí a měl jej na svém účtu na webových stránkách libimseti.cz. Tam bylo hrdě uvedeno – „děvky, chlast a prc**i“. Nikdo nejspíš neví, kam povedou další kroky tohoto bývalého talentovaného hráče, ale můžeme si být jistí, že o něm určitě uslyšíme.

redaktor:

ANGLIČTÍ FOTBALISTÉ V BUN

To, že se angličtí fotbalisté velmi těžko prosazují mimo svou domovinu, je známým faktem. Jistěže, měli jsme tu pár výjimek, ale větší počet hráčů Albionu se v žádné velké lize nikdy neprosadil. Nyní to však vypadá, že by se mohlo blýskat na lepší časy. V poslední době se nám ostrůvek mladých hráčů z ostrovů objevil v německé bundeslize. Je jich sice jenom pár, a navíc jsou zde většinou jen na hostování, někde se ale přece začít musí.

NEJPÁDNĚJŠÍM důkazem a současně průkopníkem skutečnosti, že by se Angličané v zahraničí mohli začít více prosazovat, je devatenáctiletý mladík **Jadon Sancho**. Jadon se narodil 25. 3. 2000 v jižním Londýně rodičům z Trinidadu a Tobaga. Ve čtvrti Kennington se již jako malý kluk seznámil s Reissem Nelsonem, fotbalistou, o kterém zde ještě budeme hovořit. V sedmi letech se Sancho připojil k akademii Watfordu, kde také navštěvoval školu. Ve čtrnácti letech se přesunul do Manchesteru City, který je kvůli tomuto přestupu momentálně vyšetřován. Jadon v akademii Citizens rychle ohromil a bylo mu předpovídáno, že by se mohl v nejbližší době připojit k seniorskému týmu. Jenže Sancho nebyl spokojen s herní vyčerpáním. Spory v létě 2017 vyústily v rázné řešení - nebyl nominován na před-

právě Jadon Sancho s tím, že v Německu se hraje fotbal, ve kterém by Reiss mohl uplatnit své technické a rychlostní dovednosti. Nelson v letošní sezoně naskočil do sedmnácti bundesligových klání a do pěti zápasů v Lize mistrů. Většinou sice jen z lavičky, přesto si dokázal připsat šest branek. Britským fanouškům se na ostrovech připomněl gólem v

sezonní turné. Začal tedy řešit svou budoucnost. Nabídek byla podle jeho slov spousta. Nakonec se poslední den přestupového okna přesunul do **Borussie Dortmund**. Sám hráč se vyjádřil, že šel do velkého rizika a že neměl žádnou jistotu, že se prosadí. Borussii si však vybral zejména proto, že mladým talentům, jakým je on, dává šanci. Nyní si obě strany mnou ruce. Sancho v bundeslize září. Exceluje svou rychlostí, driblinkem, výběrem místa a přesností přihrávek. V letošní sezoně nastoupil k pětadvaceti utkáním v německé lize a vstřelil osm branek a u deseti asistoval. Sedmkrát nastoupil i v Lize mistrů. Získal ocenění pro nejlepšího hráče bundesligy za měsíc říjen. A když se Jadon Sancho 24. 2. 2019 střelecky prosadil proti Bayeru Leverkusen, překonal rekord Lukase Podolského – stal se nejmladším hráčem v historii bundesligy, který vstřelil devět branek. Své první starty si již loni připsal i za seniorskou reprezentaci Anglie.

REISS Nelson je dalším mladíkem, který se pomalu, ale jistě začíná prosazovat v německé lize. Nelson v letošní sezoně hostuje v **TSG 1899 Hoffenheim** z londýnského Arsenalu. Tam na sebe začal upozorňovat již jako mladíček a v juniorské Premier League byl zvolen hráčem roku. V létě 2018 podepsal nový kontrakt s Gunners a obratem odešel hostovat do Německa. To mu měl doporučit

DESLIZE

PODDANNÉ KRÁLOVNY NA OKTOBERFESTU

Mönchengladbach

Brentford (Getty Images)

mistrů. Většinou sice jen z lavičky, přesto si dokázal připsat šest branek. Britským fanouškům se na ostrovech připomněl gólem v kvalifikaci ME do 21 let v zápase proti Skotsku. Uvidíme, zda si Reiss Nelson vydobude své první starty i v Arsenalu.

DALŠÍMI Angličany v Německu je trojlístek **Reece Oxford**, **Keanen Bennetts** a **Emile Smith-Rowe**. Reece Oxford, který patří londýnskému West Hamu United, pravidelně putuje po hostováních. Letos zkouší své již druhé bundesligové angažmá, tentokrát v **FG Augsburg**. To letošní, co se týče startů, vypadá nejnadějněji. Dvacetiletý Oxford přišel v lednu na hostování a odbyl si již pět startů, přičemž čtyři byly rovnou devadesátiminutové. Jenže v posledním zápase přišla červená karta a dva zápasy, ve kterých nuceně absentoval. Augsburgu se v nich výsledkově dařilo, a tak je nejisté, jestli Oxford dostane stejnou příležitost i po svém návratu.

KEANEN Bennetts přišel do Mönchengladbachu z juniorky Tottenhamu, ve které se mu dařilo. V bundeslize se mu však zatím prosadit nepodařilo a za seniorský tým si zahrál pouze poločas v přátelském utkání proti Magdeburgu. Následně se zranil a na svůj další start si dvacetiletý mladík počká.

PODOBNÝM případem je i **Emile Smith-Rowe**, který na sebe upozornil v Arsenalu především čtyřmi starty v Evropské lize, v nichž vsítil dvě branky. V RB Lipsko svou příležitost zatím nedostal, především kvůli zraněním.

UVIDÍME, zda na kontinentu přivítáme další anglické talenty, kteří by se inspirovali zejména velkým úspěchem Jadona Sancha. Zatím je jich jen pár, ale jak víme, v minulosti nebyli prakticky žádní. Přejde změna, nebo budou Angličané i nadále působit převážně na ostrovech?

redaktor:

zdroj: Simone Arveda, ČTK/AP **Pellegri v dresu Janova**

Je překvapující, že bavíme-li se o sedmnáctiletém hochovi, zmiňujeme částku 17 miliónů liber, devět startů v Serii A i šest v Ligue One. Pietro Pellegri, odchovanec janovského FC, udivil svět ještě dříve, než poznal plnoletost. Když v prosinci 2016 debutoval v Serii A, vyrovnal rekord Amedea Amadeie, jenž shodně naskočil do prvoligového klání na italské půdě v 15 letech a 280 dnech. Další milník pokořil 17. září 2017, kdy se trefil do branky Lazia hned dvakrát a stal se tak nejmladším dvoubrankovým střelcem na apeninském poloostrově. Od září loňského roku je bohužel na marodce a jeho vývoj v novém prostředí je pozastaven. Ale knížecí klub z Monaka dost dobře ví, proč utratil takové jmění za teprve 17letého hochu. Naplní-li svůj potenciál, bude světový.

redaktor:

ANTONÍN BARÁK

KLENOT Z PŘÍBRAMI POD ALPAMI - ANTONÍN BARÁK

At' je pověst příbramské kopané pod bossem Jaroslavem Starkou jakákoliv, s mládeží to umí. Tamní akademie vychovávala pro tuzemský ligový fotbal hodně jmen, to největší zpeněžila pražská Slavia. Ta totiž z řad příbramské akademie vytáhla Antonína Baráka, eso, které udivilo Itálii. Obyvatelé Udine, historického města v severovýchodní Itálii, minulý ročník velebili jeho jméno. Nyní ovšem mlčí. Baráka totiž brzdí vyhřezlá ploténka.

SAN SIRO, milánský Inter, vítězství 3:1. Památný moment pro Antonína Baráka nastal osm dní před Štědrým dnem. Utkání na vyprodaném svatostánku milánských velkoklubů odpočítávalo 77. minutu a Udinese Calcio vedlo nad Nerazzurri 2:1. Jakub Jankto, tehdy Barákův klubový parťák, dnes hráč janovské Sampdorie, táhl míč podél levé postranní čáry a v ten nejlepší možný moment vyslal nádherný centr skrz malé vápno. Na zadní tyči se připravený Antonín Barák nemýlil a vstřelil tak již svou čtvrtou branku v Serii A. Památným se pro něj samotného tento moment stal prý především díky neskutečné atmosféře, která obvykle na stadio Giuseppe Meazza panuje.

OD TOHOTO momentu vsítil čtyřadvacetiletý rodák z Příbrami v dresu Udinese už jenom tři branky. Všechny tři vstřelil do sítě Hellasu Verona. První dvě o týden později, tu třetí v březnu 2018. Zažíval nové časy. Dral se na první stránky italských plátek a začal se fotbalovému lidu vštěpovat pod kůži. Od té doby uplynul rok a Antonín Barák neodehrál dvě celá utkání za sebou.

DŮVOD? Z počátku pokles herní formy. Poté postupem času hroživé problémy s ploténkou. Právě kvůli těmto trablům postrádá kouč Friulani Davide Nicola českého reprezentanta již od začátku listopadu loňského roku.

TŘICET ČTYŘI odehrané zápasy, 2712 minut, k tomu sedm vstřelených gólů. Navíc dalších pět branek v reprezentačním dresu. To vše přichází vniveč. Barák laboruje se zraněním a nadále doufá, že se vrátí do hry a opět uchvátí české fanoušky i italský fotbalový lid.

ALE zpět k veleúspěšnému prvnímu roku v Itálii. Udinese za příbramského odchovance vysázelo osmdesát miliónů korun, které putovaly do Edenu. Tam i tak smutnili, jelikož doufali, že Antonína v sešivaném ještě udrží. "Slavia mi dala, co se týče peněz a zajištění, fantastickou nabídku, dokonce asi lepší než Udine," konstatoval v rozhovoru pro denik.cz sám autor sedmi tref v Serii A. Jenže rozhodla možnost kopat na vyšší úrovni. V Itálii, chytme se za srdce a přiznejme si, dělají fotbal stále o něco lépe než v tuzemsku. I proto

se Barák rozhodl pro italskou cestu a udělal velmi dobře.

PRVNÍ veledůležitým faktorem, který ovlivnil adaptaci a napomohl rychlému zorientování na Apeninském poloostrově, byla přítomnost Jakuba Jankta v černobílém dresu. Ten se na severovýchodě Itálie potuloval již přes rok, a tak dobře věděl, jak být Barákovi nejlépe nápomocen. Jazyk i nové prostředí, s tím vším Jankto pomohl a urychlil tak Tonyho progres na trávnicích jedné z nejlepších soutěží světa. Antonín Barák ví, že na prvním místě je zdraví. Sám po prvním pove-

zdroj: Profimedia.cz

Antonín Barák

deném ročníku v Itálii prohlásil, že všeho docílil také díky pevnému zdraví. To mu ovšem nyní schází. Jako středopolař sice nikdy nebude gólostrojem, ale jeho branky momentálně Udinese chybí. Klub se v ligové soutěži trápí a fanoušci netrpělivě vyčkávají na Barákův návrat.

Abbiamo bisogno di te, Tony!

redaktor:

ANTONÍN BARÁK (Udinese)

24
VĚK

190
CM

86
KG

zdroj: Getty Images

Utkání proti Interu Milan

11 ŽONGLŮ JO

BRANKÁŘ- MFK VÍTKO

Prvním respondentem naší nové rubriky je brankář druholigového MFK Vítkovice Josef Květon, bývalý dlouholetý hráč Slezského FC Opava. Jarní část II. ligy začal náramně - v prvních 3 kolech vychytil Vítkovicím nulu a navíc dokázal zneškodnit 2 penalty.

Jaká hudba tě před zápasem nakopne?

POSLOUCHÁM VESMĚS VŠECHNY ŽÁNRY, ALE NEJVÍCE ASI HIP HOP, RNB, RAP, POP. TAKŽE EGO, KALI, KONTRAFAKT ATD.

Jaký je tvůj oblíbený seriál?

PŘÁTELÉ, DVA A PŮL CHLAPA, SIMPSONOVI

Co si rád dáš k jídlu, když se trenér zrovna nedívá?

NĚJAKOU PRASÁRNU. JSEM VDĚČNÝ STRÁVNÍK, SNÍM TAKŘKA VŠECHNO (SMÍCH), RÁD SI DÁM KNEDLÍK S OMÁČKOU NEBO VEPŘOVÝ ŘÍZEK S BRAMBOROVÝM SALÁTEM A TAKHLE BYCH MOHL POKRAČOVAT JEŠTĚ HODNĚ DLOUHO. SAMOZŘEJMĚ JE TO VÝJIMEČNÉ, VĚTŠINOU SI TO DOPŘEJU PO ZÁPASE.

Na jakém stadionu bys rád odehrál svůj poslední zápas?

SEN - ANFIELD. JINAK SAMOZŘEJMĚ MĚSTSKÝ STADION TADY U NÁS V OPAVĚ.

Nejlepší fotbalista, se kterým jsi kdy hrál?

ZAŽIL JSEM SPOUSTU SKVĚLÝCH FOTBALISTŮ (MOŽNÁ SI ANI NA VŠECHNY NEVZPOMENU), TĚŽKO ŘÍCT, JEDNOHO NEJLEPŠÍHO VYBRAT MUSÍM. JE TO MŮJ VELICE DOBRÝ KAMARÁD, DOTÁHL TO TAM, KAM SI TO KAŽDÝ MALÝ FOTBALISTA PŘEJE. LIBOR KOZÁK.

JOSEFA KVĚTONA

VICE

Jaký byl tvůj vzor v mládí?

JAKO MALÝ JSEM SI PŘED BARÁKEM S KAMARÁDY HRÁL NA GIANLUCU PAGLIUCU. PAK SAMOZŘEJMĚ GIGI BUFFON A SAN IKER.

Jsi singl a na baru sedí holka, která se ti líbí. Jaká bude tvoje první věta, abys ji zaujal?

ZÁLUDNÁ OTÁZKA, DOMA MÁM PŘÍTELKYNĚ A DVĚ KRÁSNÉ A MILOVANÉ DĚTI, ALE KDYŽ TA OTÁZKA JE, TAK ASI TAKOVÁ TA KLASIKA – PRVNÍ, CO JE: „AHOJ, DÁME DRINK?“ PAK UŽ TO JDE SAMO (SMÍCH). NE ŽE BYCH TO ZNAL, ALE KLUCI ŘÍKALI (SMÍCH).

Kde byla tvá nejlepší dovolená?

VŠUDE TAM, KDE JSOU SE MNOU MOJE DVĚ DCERY.

Co má trenér udělat, aby z toho na soustředění byl ideální den?

NEZLOBIT (SMÍCH).

Dáváš si pozor, abys při rozhovoru neřekl „tak určitě“?

TAK URČITĚ (SMÍCH). NE, TO JE LEGRACE. POPRAVDĚ TOHLE SNAD VŮBEC NEŘÍKÁM, ALE NAOPAK SI HODNĚ VŠÍMÁM, KDYŽ TO NĚKDO ČASTO POUŽÍVÁ.

Co si představíš pod slovem žongl?

PAMÁTNÝ ROZHOVOR PANA TRENÉRA RADY: „MĚ BY TÁTA ZBIL!“

BEACH
SOCCER
CZECH

ČESKÝ PLÁŽOVÝ

Plážový fotbal je celosvětový unikát, který si ve světě získává stále větší a větší oblibu u řady fanoušků. Co se týče financování, je plážový fotbal v žebříčku druhý hned za klasickým fotbalem a až poté přichází na řadu futsal.

Rychlost, góly, akrobacie, hlasitá hudba z reproduktorů a hlavně žádné zákeřnosti! Plážový fotbal řídí celosvětová organizace Beach soccer Worldwide. Instituce sídlící ve španělské Barceloně je součástí FIFA a pomáhá v rozvoji zajímavého a finančně méně náročného sportu. V České republice tento sport existuje jen krátce, za posledních deset let ale udělal velký posun kupředu a momentálně je jedním z nejrychleji rostoucích sportů v ČR.

Česká republika má 3 reprezentační výběry. Seniorskou reprezentaci, juniorskou reprezentaci a ženskou reprezentaci. Zatímco plážový fotbal v ženském podání je na úplném začátku, mužské seniorské reprezentaci se v minulém roce povedl úctyhodný počín. Tým trenéra Martin Dlouhého změřil síly i s nejlepšími mužstvy světa a naše reprezentace si nevedla vůbec špatně. V žebříčcích BSWW za rok 2018 Česká reprezentace skončila na 10. místě v Evropě a na 24. příčce na světě!

A tak kromě základních informací o tomto divácky atraktivním sportu přinášíme rovněž exkluzivní rozhovor s brankářem české reprezentace do 21 let Matějem Příbylem.

Letošní rok budou mít naši reprezentanti velice nabitý! Čeká je nejvíce akcí v historii! Největší zájem bude samozřejmě o kvalifikaci na MS v Paraguayi, které se koná od 21.11. 2019 do 1.12.2019. Evropská kvalifikace začíná 19. července v Rusku.

BEACH SOCCER AKCE 2019

- *WORLD BEACH GAMES – USA, San Diego / evropská kvalifikace Itálie nebo Španělsko*
- *HUAWEI INTERCONTINENTAL CUP – SAE, Dubai*
- *EUROPEAN OLYMPIC GAMES – Bělorusko, Minsk*
- *FIFA BEACH SOCCER WORLD CUP – Paraguay / evropská kvalifikace Rusko*
- *EBSL FINAL – Portugalsko / evropská kvalifikace Itálie, Portugalsko, Německo*
- *EURO WINNERS CUP – Portugalsko*
- *WORLD WINNERS CUP – Turecko*

+ EXKLUZIVNÍ ROZHOVOR
S BRANKÁŘEM ČESKÉ
REPREZENTACE DO 21 LET

SC BRAGA OVLÁDLA MUNDIALITO CUP 2019 V MOSKVĚ

27. února vypuknul turnaj osmi nejlepších klubů světa - Mundialito cup. Poprvé tento turnaj zamířil mimo jihoamerický kontinent, aby se uskutečnil v ruské metropoli.

Moskva přivítala týmy Spartaku Moskva, Lokomotivu Moskva, Bragy, Flamengo, Catania, Bate Borisova, Levante a Sportingu CP. Byla to skutečná pastva pro oči každého diváka. Po strhujících zápasech ve skupinách se do závěrečných bojů o příčky nejvyšší probíjela portugalská Braga, brazilské Flamengo, italská Catania a domácí tým Spartak Moskva.

V prvním utkání ve vyřazovací části se proti sobě postavily týmy Bragy a Flamengo. Braga, tvořená řadou portugalských reprezentantů, jasně ovládla duel a po výhře 4:0 se mohla těšit na finálový boj s vítězem druhé semifinálové skupiny. Tam se v zápase o postup do finále utkala Catania se Spartakem Moskva. Po závěrečném hvizdu sudího byl výsledek nerozhodný 4:4, rozhodovaly až pokutové kopy.

Penalty jsou většinou jedna velká psychická hra, tu nakonec nezvládl ruský tým a do finále postoupila Catania.

Závěrečný den se nesl výhradně v duchu soubojů o medaile. První bylo na pořadu utkání o bronz, v němž se utkala poražená mužstva ze semifinálových bojů. Velmi napínavý duel zvládl vítězně brazilský tým, který zdolal Spartak Moskva v poměru 4:3.

Beach soccer worldwide

Naprostým vrcholem turnaje byl zápas o zlato, kde proti sobě stanuly SC Braga a Catania. Utkání sneslo veškerá měřítka nejvyšší kvality plážového fotbalu. Napínavý, strhující zápas ovládla portugalská Braga výsledkem 7:6.

Kromě udělování týmových cen přišlo na řadu také individuální vyhlášení, kde si přišli na své znovu fotbalisté portugalského celku. Nejlepším hráčem turnaje byl zvolen Bê Martins a cenu za nejlepšího brankáře si odvezl Rafael Padilha. Kromě stříbrné medaile si odvezl cenu i hráč Cataniae Lucão, který se s dvanácti zásahy stal nejlepším střelcem turnaje

redaktor:

EXKLUZIVNÍ ROZHOVOR S BRANKÁŘEM ČESKÉ

„PLÁŽOVÝ FOTBAL JE EXTRÉM

Co tě přivedlo k plážovému fotbalu?

K plážovému fotbalu mě přivedl trenér Lukič, který mě trénoval už jako malé dítě ve Spartě a naučil mě vůbec kopat do míče. Poté, co se dozvěděl, že jsem skončil ve fotbalové Dukle, mně volal, abych to přišel zkusit na písek. Určitě nelituju, že jsem ho poslechl.

Veřejnosti se může zdát, že je to stejné jako fotbal, ale sám víš, že realita je jiná. S čím jsi ze začátku nejvíce bojoval a jak dlouho sis zvykal?

Před prvním tréninkem jsem si sám myslel, že to bude dost podobný, ale na prvních trénincích jsem byl dost překvapený. Plážový fotbal je extrémně náročný a technický sport. Samotný pohyb v písku je dost těžký, a ještě když k tomu musíte kontrolovat míč, který si v písku dělá, co chce... Ze začátku jsem si nejvíce zvykal na přihrávky vzduchem, protože v plážovém fotbale je míč téměř pořád ve vzduchu. To bylo pro mě strašně nezvyklé, protože od dětství mě jako gólmana učili rozehrávat po zemi a nějaké dlouhé nebo vysoké míče jsem využíval pouze v nouzi. Dá se říct, že i teď po půl roce si na to stále zvykám, a určitě se nedá říct, že

už jsem v tom nějaký profík.

To bude trvat ještě hodně dlouhou dobu, než si budu naprosto jistý a hlavně rychlý, protože jedna věc je mít míč pod kontrolou po technické stránce a druhá věc je to umět udělat co nejrychleji, protože na nějaké nožičkování a dlouhé hraní si s míčem u brány to určitě není.

V létě začíná 1. liga plážového fotbalu a ty opět oblékneš dres pražské Dukly. Zřejmě příjemný návrat, že?

Je to určitě příjemný pocit a moc se na to těším. Sice v naší první sezóně budeme považováni za outsidersa soutěže, ale určitě týmům jako je Slavia a Bohemians, které jsou složeny z reprezentantů A-mužstva, nic zadarmo nedáme a budeme se snažit využít i naší výhody, totiž že máme velmi mladé mužstvo, takže jsme běhavější a hbitější. Na druhou stranu nám chybí zkušenosti a nevíme, co od těchto týmů můžeme čekat. Ale samozřejmě že každý musel někdy hrát svoje první zápasy, každý si tím musel projít, takže věřím, že když budeme postupně sbírat zkušenosti, brzy se těmto týmům vyrovnáme a liga bude velmi vyrovnaná a zajímavá pro fanoušky.

S reprezentační juniorkou vás v květnu čeká turnaj v Belgii a poté přátelské utkání s favorizovaným Polskem. Jak se na tyto akce těšíš a jaké máš očekávání?

V podstatě nemám moc představu, co nás čeká. Určitě to bude pořádný hukot, přesto se na to všichni moc těšíme a bude to pro všechny velký zážitek. V Belgii to bude nesmírně těžký turnaj, ale nechceme nic předem vzdávat, pojedeme tam v pozitivní náladě a budeme se snažit si to hlavně užít a předvést, že plážový fotbal v České republice je na vzestupu, že s námi tito soupeři musí počítat. V Polsku, konkrétně v Poznani, se utkáme se stejně starými soupeři, a i když jsme opět považováni za outsidersa zápasu, v žádném případě se předem nevzdáme, každý z nás nechá na hřišti všechno. Výhodou pro nás bude, že nás mohou Poláci podcenit, protože v minulosti měli s Českem pozitivní bilanci. Budeme se snažit z těchto zápasů udělat především show, která vtáhne do hry každého fanouška. Moc se na to těšíme, protože zkušenosti z těchto zápasů jsou k nezaplacení!

Reprezentace U21 v listopadovém turnaji v Praze na Pankráci

REPREZENTACE DO 21 LET MATĚJEM PŘIBYLEM

„JE NÁROČNÝ A TECHNICKÝ SPORT.“

Plážový fotbal je v české republice stále v plenkách. Myslíš, že by měl dostávat více pozornosti a že má šanci se popularitou vyšplhat před futsal?

Reprezentace U21 pod taktovkou trenéra Michaela Lukiče

Doufáme v to. Máš pravdu, že když jsem některým lidem řekl, že hraju plážový fotbal, tak mi říkali, že to v životě neviděli. Doufám, že se to brzy změní, ale je to běh na dlouhou trať. Když se podíváme na turnaje třeba v Brazílii a ostatních zemích, tak jenom kroutí-

me hlavou, co je tam za neskutečnou atmosféru a jak to tam lidé prožívají a jak si užívají tuto show. Důkazem je i to, že se teď k reprezentaci Brazílie připojil i bývalý nejlepší fotbalista planety Ronaldinho. To se nám v Česku asi nepovede, ale pomalými krůčky se budeme snažit více a více propagovat tento sport. Ale jak říkám, je to běh na dlouhou trať, přesto věřím, že tomu postupně propadne víc a víc fanoušků. Pro fanouška je tento sport atraktivnější než fotbal a futsal, protože to, co někteří hráči dokáží s míčem, je neskutečné. Nejčastějším zakončením jsou takzvané nůžky, které pobaví každého diváka a v normálním fotbale je vidíme jen velmi vzácně.

U nás se zatím nedá plážovým fotbalem uživit, tak jaké máš plány do budoucna?

V budoucnu bych chtěl dělat něco, co mě hlavně bude bavit a zajímat i mimo pracovní dobu, to znamená, že by mě bavilo dělat

něco okolo sportu. Sám ještě pořádně nevím, co přesně, ale teď studuji ekonomiku a podnikání se sportovním zaměřením, takže po maturitě bych chtěl v tomto oboru určitě pokračovat a jít tak ve šlépějích mého otce, který se právě v tomto odvětví pohybuje.

Jaké máš ambice v plážovém fotbale?

To je jednoduché. Dostat se do A týmu reprezentace, nasbírat co nejvíce reprezentačních startů a podívat se co nejvíce po světě. Samozřejmě ale vím, že je přede mnou ještě

spousta práce a úsilí, nic nepijde zadarmo.

Už jsi zmiňoval, že trenér Michael Lukič tě vedl i ve Spartě. Těšil ses na spolupráci a jak se změnil od té doby?

Těšil jsem se na něj moc, protože jsme toho spolu zažili opravdu hodně a naučil mě toho mnoho. Trenér se nezměnil skoro vůbec. Samozřejmě dřív to bylo trochu jiné, když mi bylo 8 let, než teď, když jsem skoro o 10 let starší. Ale je to vtipné, že mě vedl při mých prvních fotbalových krocích a teď mě opět vede při mých prvních krocích v plážovém fotbale.

Česká reprezentace U21 na turnai v Bratislavě

Všechny fotografie ze stran 30-33 jsou použity z fb Beachsoccer Czech.

redaktor:

V PŘÍŠTÍM ČÍSLE MAGAZÍNU ŽONGL

ROZHOVOR S MATÚŠEM MACÍKEM

mfkruzomberok.sk

A NA PAŠKÁL SI VEZMEME TÉMA BRANKÁŘI

ŽONGL

FOTBAL NÁS BAVÍ, BAVTE SE S NÁMI!