
8. ČÍSLO/ZÁŘÍ/2019

„baník a hlavně fanoušci by si to
zasloužili.“ viktor budinský

„být tam, tak nevím. asi bych se hned
sbalil a odjel co nejdřív.“ david pašek

„cítila jsem, že slavia je tou nejlepší
možností.“ mia persson

TÉMA: MISTŘI V SUTERÉNU

MÓDNÍ POLICIE

ŠÁRKY PEKOVÉ
Joel Kayamba VS Dominik Holec

„nemůžete říct hráčům jdeme vyhrát a
POTOM postavit další tři nebo dva obránce.“

adrián gul‘a

Milí čtenáři, máte před sebou další vydání magazínu Žongl. Tento měsíc se dočtete mnoho o
klubech, který hrály významnou roli ve svých zemích, ale poté upadly do zapomnění. Mluvit
můžeme například o bratislavské Artmedii Petržalce. Jako obvykle jsme si pro vás připravili i
řadu rozhovorů v čele s nejlepším slovenským trenérem Adrianem Gul‘ou nebo s brankářem
Baníku Ostrava Viktorem Budínským. A co se dočtete dalšího? Rozhovory do našich tradičních
rubrik Ženský a Plážový fotbal. Vyzpovídali jsme Švédku v barvách Slavie Miu Persson a italské-
ho mistra a reprezentanta Itálie v plážovém fotbale Josepa jr. V naší nové rubrice Módní policie
Šárky Pekové si rozebereme outfity brankáře MŠK Žilina Dominika Holce a záložníka Viktorie
Plzeň Joela Ngandu Kayamby.
My se fotbalem bavíme, bavte se s námi!

Kontakt:
E-mail: ZONGL@ZONGL.CZ
TELEFON: +420 605 969 194
FACEBOOK: FB.COM/ZONGLCZSK
INSTAGRAM: IG.COM/ZONGLCZSK

ZAKLADATEL: MARTIN HANIAK
SPOLUZAKLADATEL: JIŘÍ DRYÁK
ŠÉFREDAKTOR: JIŘÍ DRYÁK
GRAFICKÁ REDAKCE MAGAZÍNU: JAN OLIVA, MARTIN HANIAK
GRAFIKA NA SOCIÁLNÍCH SÍTÍCH: HYNEK KRAUS, KATEŘINA MARCINKOVÁ
SOCIÁLNÍ SÍTĚ: MARTIN HANIAK (INSTAGRAM)
JAZYKOVÁ REDAKCE A KOREKTURA: ALEXANDR POPOV
REDAKCE: JAROSLAV SYROVÝ, ÁKOS GÁSPÁR, DAVID SUDA, DOMINIK REINIŠ, LUKÁŠ MARCINKO,
VÁCLAV NOVÁK, JIŘÍ KOTAŠKA, PETR KASTNER, RICHIE MARGOLIUS, PETR PEŠEK, andrej púchly,
boris pnáček, david rozsypal, erik horvát, tomáš duchek,
Módní policie: šárka peková

možnost spolupráce:
máte zájem o prostor pro reklamu? máte zájem o zviditelnění vaši společnosti formou článku nebo máte jiný nápad pro budoucí spolupráci?
ozvěte se na martin.haniak@zongl.cz.

ÚVODNÍ SLOVO Zdroj: Lukáš Kabon

6-7
8-11
12-15
16-18
20-23
24-31
32-34
36-37
38-39
40-41
44-47

ĎÁBLOVÉ VE VLASTNÍM PEKLE

david pašek:
„Být tam, tak nevím. Asi bych se hned sbalil a odjel.“

adrián gul‘a:
„Nemůžete říct hráčům, jdeme vyhrát!, a potom postavit
další tři nebo dva obránce.“

11 žonglů matúše kiry

blackburn

MIA PERSSON:
„Cítila jsem, že Slavia je tou nejlepší možností“

módní policie šárky pekové
JOEL KAYAMBA vs DOMINIK HOLEC

Foto u obsahu: Archiv Josep jr.

josep jr.:
„Můžete vidět velmi krásné góly, které v klasickém
fotbale neuvidíte

Foto na titulce Jaroslav Legner (Sport)

VIKTOR BUDiNSKÝ:
„Baník a hlavně fanoušci si to zaslouží.“

z postrachu velké šestky do zapomenutí a handby?

slovenský záblesk

PROFESIONÁLOVÉ VE VYBAVENÍ BRANKÁŘŮ

WWW.KEEPERSPORT.CZ

KAMENNÁ PRODEJNA

Palackého 1930
Pardubice 530 02

keepersport.cz@seznam.cz

tel.: 608 032 114

6

Autor:
Petr Kastner

D
ÁBLOVÉ VE SVÉM

VLASTNÍM PEKLEˇ

‚‚

‚‚

Zdroj: www.varzesh11.com

Kaiserslautern, německé město
ležící kousek od francouzských
hranic, si prošlo chmurnou a tíži-
vou historií. Po první světové vál-
ce se dostalo do područí právě
Francie. Jen co se z toho vzpama-
tovalo, přišla celosvětová válka
číslo dvě. A spojenci při bombar-
dování Kaiserslautern rozhodně
nešetřili. Město bylo z větší části
poničeno, přesto se z toho doká-
zalo postupně vzpamatovat. A tak
lze v nynějším pádu fotbalového
1. FC Kaiserslautern vidět jakousi
symboliku. Jakoby klub následo-
val dřívější osud města a jeho his-
torický pád až na dno, do svého
osobního pekla, což je pro tým s
přezdívkou Ďáblové z Betzenber-
gu vlastně ironie.

K ‚lautern je velice úspěšný klub,
ověnčený ziskem čtyř mistrovských
titulů. Nyní ovšem již druhou sezonu
v řadě navzdory své dlouhé historii
nehraje v první nebo druhé bun-
deslize, nýbrž až v lize třetí. A podle
dosavadního průběhu letošní sezo-
ny zatím nic nenasvědčuje tomu,
že by klub chtěl toto patro opustit a
přesunout se v hierarchii lig alespoň
zas do té druhé.

O to víc je zarážející, jak neskutečné
návštěvy na Ďábly chodí. I přes ne-
ustále špatné výsledky je podpora
místních fanoušků až dechberou-
cí. A když už ve třetí lize nevedou
tabulku bodovou, tak letos - stejně
jako loni - drží první příčky alespoň v
návštěvnosti.

7

Ale je nutno podotknout, že když hrál Kai-
serslautern první bundesligu, tak návštěvy
byly také dvojnásobné oproti nynějšímu
stavu. I ve druhé lize bylo několikrát vypro-
dáno.

Pojďme si nyní 1. FC Kaiserslautern před-
stavit. Klub byl založen fúzí dvou místních
týmů roku 1900, v pozdějších letech se při-
pojili i další. Ale počátky klubu se datují
právě k poslednímu roku 19. století. Jedno
z prvních slavných období přišlo v padesá-
tých letech 20. století. Za K‘lautern nastu-
poval legendární střelec Fritz Walter. Ten
zde odehrál celou kariéru a vsítil přes 300
branek. Za jeho éry klub získal dva mistrov-
ské tituly - v roce 1951 a 1953. V roce 1954 se
stal mistrem světa s týmem NSR, označova-
ném jako zázrak z Bernu. Mužstvo vedl jako
kapitán, a tak je po zásluze právě po něm
pojmenován stadion v Kaiserslauternu.
Aréna leží na vrcholku kopce Betzenberg,
a protože domácí tým má červené dresy,
domyslíte si lehce, proč má tým přezdívku
Ďáblové z Betzenbergu. Die Roten Teufel
přidali další titul v roce 1991. A ten zřejmě
nejvíc překvapivý triumf v historii bundesli-
gy se zrodil v sezoně 1997/1998. Kaiserslau-
tern totiž začal sezónu jako nováček a cel-
kové vítězství hned po návratu mezi elitu
tak ve městě sídlícím ve spolkové zemi Po-

rýní-Falc asi nečekal ani ten největší opti-
mista. V týmu mistra k titulu výrazně při-
spěli také čeští hráči Miroslav Kadlec a Pa-
vel Kuka, který vstřelil v mistrovské sezoně
5 branek. Vůbec čeští fotbalisté zanechali
v klubu výraznou stopu. Kuka dal za Kai-
serslautern celkem 64 branek, z toho 39 v
bundeslize. Lokvenc dal za Ďábly 36 bun-
desligových branek, celkem se trefil za
K´lautern 48x. A tu stopu největší zanechal
zřejmě Miroslav Kadlec. Ten zde odehrál 8
sezon a kromě již zmíněných dvou titulů z
devadesátých let měl podíl i na triumfu v
Německém poháru a Superpoháru. Dále
zde hráli také Jan Šimůnek a Jan Morávek.
 Důvodů, proč se přestalo dlouhodobě
dařit, je několik, ale tím klasicky nejtypič-
tějším jsou finanční potíže. Díky špatným
investicím se klub dostal do velkých dluhů.
Před touto sezonou reálně hrozilo, že Ďáb-
lové nedostanou licenci ani pro třetí ligu.
A tak se na Bayernu zrodil nápad uskuteč-
nit benefiční zápas. Pomocí výtěžku z něj
se mohly zalátat ty nejzásadnější dluhy, a
tak můžeme naštěstí i v té letošní sezoně
sledovat hráče Kaiserslauternu na hřišti a
skvělé fanoušky v hledišti a zároveň dou-
fat, že krize pomalu odezní a klub se zase
začne drápat na výsluní mezi německou
fotbalovou smetánku. Tam, kam díky svým
úspěchům a historii právoplatně patří.

V sezoně 2018/19 měli po celý rok neskuteč-
ná čísla, každé domácí utkání navštívil více
jak jedenadvacetitisícihlavý dav. Na domá-
cí třetiligová utkání v letošní sezoně zatím
dorazilo průměrně přes 19.300 diváků. Jen
pro představu, údaje o městě Kaiserslau-
tern udávají počet obyvatel lehce pod 100
tisíc. V našich českých luzích a hájích je
naprosto nemyslitelné, aby klub, jenž vyk-
lidil boj o prvenství v první lize, potažmo v
druhé, měl tak masivní podporu v hlediš-
ti. V Německu je ale fanouškovská kultura
nastavená úplně jinak, a tak i v K‘lauternu,
jehož fanoušci byli desítky let zvyklí na boje
s Bayernem či Dortmundem, se ob týden
stále plní tribuny Fritz-Walter Stadionu.
Ten má úctyhodnou kapacitu kolem 50
000 diváků. Nabízí se srovnání s Libercem,
městem o něco větším než Kaiserslautern.
Slovan je klub, jenž rok co rok bojuje v první
lize o ty nejvyšší příčky, a přesto se jeho ná-
vštěvy točí pouze okolo 5 tisíc diváků. A teď
si vezměte, že by Liberec spadl do druhé a
pak dokonce do třetí ligy. Asi je zbytečné
říkat, že by na Slovan nechodili zdaleka ani
ty pětitisícové návštěvy.

Zdroj: www.varzesh11.com

Zdroj: Daniel Stehlik10

Začnú sa diať zázraky, pokiaľ to nevzdáš, aj keď chceš. Vesmír sa vždy zamiluje do hú-
ževnatého srdca ... Takové je motto největšího klenotu sedminásobného mistra Slo-
venska MŠK Žilina. Devatenáctiletý útočník Róbert Boženik vlétl do ligy jako uragán,
když hned ve své první sezoně nastřílel 15 gólů. Jsem si jist, že mladého fotbalistu čeká
velká kariéra. Když si s ním povídáte, vyzařuje z něj důvěra v sama sebe, přesně ví, co a
jak chce dokázat. A co je nejdůležitější, hlava je nastavená tak, aby všechny nástrahy,
které mladého fotbalistu čekají, zvládl. Jak se Robert staví k ambicím klubu a pokusí
se o krále střelců? To si můžete přečíst v následujícím rozhovoru.

22 zápasů, 11 gólů, 1 asistence, to je tvá bi-
lance v lize, která znamenala druhé místo
mezi střelci. Taková byla tvá první sezona
mezi muži, předpokládám, že vládne spo-
kojenost. Nebo těch gólů mohlo být ještě
víc?
Samozřejmě, že těch gólů mohlo být víc,
protože těch šancí, co jsem neproměnil,
bylo také dost. Ale jsem šťastný za minu-
lou sezonu a věřím, že tahle sezona bude
ještě lepší, protože z minulosti se žít nedá.
Koukám se dopředu. A tak věřím, že tato
sezona bude nejenom pro mě, ale pro celý
klub MŠK Žilina úspěšnější.

Když se člověk kouká na tvoje zápasy, tak
tobě vůbec nedělá problém běhat po ce-
lých zápas, tvůj fyzický fond je opravdu
velký. Měl si vždycky dvoje plíce, nebo

to je věc, na které jsi v poslední době za-
pracoval?
Já si myslím, že všechno je o tvrdé práci.
S kondicí se můžete narodit, ale musíte jí
rozvíjet, musíte se stále zlepšovat, na čemž
dělám každý den. Takže věřím, že výsledky
se dostaví a v budoucnu budu ještě lepší.

Vrátím se jednou otázkou ještě k minulé
sezoně. Vy jste dlouhou dobu drželi třetí
místo, což se vám nakonec udržet nepo-
dařilo. A tento sešup gradoval ve finále
Slovenského poháru, který jste prohráli na
penalty. Co se s týmem stalo v tu nejméně
vhodnou chvíli?
Nevím, jak bych to popsal. Samozřejmě, že
ne vždy se daří a nás to zastihlo, jak říkáš,
v nejhorší moment v sezoně. Finále jsme
prohrávali 0:3, podařilo se nám srovnat, ale

Jiří Dryák
Autor:

Zdroj: Archiv Viktora Budinského

Viktor Budinský, rodák z krásného městečka jménem Bánská Štiavnica, místa, kde
se těžilo nejvíce drahých kovů v celé v Habsburské monarchii, se vydal do České re-
publiky vytěžit svůj sen. A zatím se mu to daří na výbornou. Po pouhé jedné sezoně
v druholigové Vlašimi se stěhoval do Sparty Praha, kde i díky neustálým změnám na
lavičce týmu z Letné žádnou šanci nedostal. Aktuálně však v bráně dostává čím dál
více prostoru v jiném velkém klubu - Baníku Ostrava. Nejen o tom si můžete přečíst
v následujícím rozhovoru.

Baník
A HLAVNĚ FANOUŠCI
BY SI TO UŽ ZASLOUŽILI

Autor:
Jiří Dryák

BY SI TO UŽ ZASLOUŽILI

9

Banská Bystrica je klub, kde jsi začínal
v juniorech a nakoukl i do dospělého fot-
balu. Dlouho ses ale ve středu Slovenska
neohřál a přestoupil jsi do Vlašimi, což je
celkem nezvyklý přestup. Jak se to zrodi-
lo?
Já jsem působil v Bystrici od svých 17
let, měl jsem tam pár startů. Do konce
smlouvy mi zbýval rok. Vycítil jsem, že by
to chtělo nějakou změnu. Chtěl jsem za-
hraničí, klidně i druhou ligu. Tak jsem to
řekl manažerovi, ten rozhodil sítě a ozvala
se Vlašim, že by měli zájem.

Věděl jsi, kde to je, protože je Vlašim pře-
ce jenom menší město. Musel jsi hodně
informací hledat o klubu? Měl jsi hned
jasno, nebo byly i jiné nabídky?
To ano, máš pravdu, vůbec jsem nevě-
děl, kde to je. Hned jsem si rozkliknul li-
vesport, na jakém místě je v tabulce, jací
hráči za ně hrají a podobně. Potom jsem
zjistil, že je to blízko Prahy, což bylo dob-
ré. Nakonec jsem se rozhodl, že to půjdu
zkusit na nějaký týden dva, jestli se tam
bude líbit mně a já jim. Takže jsem tam šel
a nakonec se to podařilo. Ohledně jiných
nabídek - něco tam bylo, ale Vlašim byla
nejaktivnější. Dukla BB se mnou chtěla
prodloužit smlouvu, ale jak už jsem říkal,
já chtěl vyzkoušet něco nového, novou vý-
zvu.

O své místo na slunci jsi ve Vlašimi bojo-
val s Vojtěchem Vorlem, což se ti nakonec
podařilo, a už po roce se ozvala Sparta. To
byla asi obrovská výzva a obrovský skok
pro tebe?
V klubu jsem zažil Vojtěcha Vorla i Vildu
Fendricha, který teď chytá v Opavě, a Fi-
lipa Nguyena, který je v Liberci. Takže ve
Vlašimi jsem poznal dost brankářských
kamarádů, kteří dnes chytají ligu. Ten
přestup do Sparty, to bylo jako sen, určitě
jsem nečekal, že se něco takového může
uskutečnit - z druhé ligy rovnou do Spar-
ty! Ve Vlašimi to byl historický přestup a
já jsem byl samozřejmě rád. Tvrdě jsem
makal, věřil jsem si, že nakonec něčeho
takového můžu dosáhnout. Trenér Zítka
mě na zápasech sledoval, dal na Spartu
asi nějaké echo a dopadlo to tak, že se po-
depsala smlouva. Určitě se to nedalo od-
mítnout.

Ve Spartě však v tu dobu byli brankáři
jako Bičík, Štech, Miller, Koubek a ty jsi byl
v podstatě pátý gólman, který byl k dis-
pozici. Přemýšlel jsi nad tou konkurencí?
Chápu, že podepsání smlouvy bylo vel-
kým lákadlem, ale pak se to asi vymstilo?
Když jsem tam přišel, v přípravě jsme za-
čínali já, Koubek a Bičík. Myslím, že tehdy

si Mára Štech zrovna hledal angažmá, ne-
trénoval s A-mužstvem. Takže jsme byli tři,
bylo mě řečeno, zabojuj o tu šanci, a uvidí
se. Tu šanci jsem ale nedostal, takže jsme
to řešili hostováním v Bohemians.

Jak na angažmá v Bohemce vzpomínáš,
protože to byly tvé první minuty v lize. Tak
jaké byly pro tebe největší rozdíly oproti
té druhé ?
Určitě vzpomínám rád. Začal jsem chytat,
myslím, že se nám i dařilo. Změna opro-
ti druhé lize byla určitě velká, od servisu
v klubu až po tréninky, které byly mnohem
rychlejší. Druhá liga byla více o bojovnosti,
takže ano, byl to větší fofr. Ale myslím, že
jsem se dobře adaptoval i díky tomu, že
jsem trénoval na Spartě. Byl jsem na první
ligu připravený.

Ze Sparty tě nakonec vykoupil Baník Os-
trava. Jak je pro hráče důležité být kme-
novým hráčem klubu oproti tomu, kde
jsi šanci nedostal a posílal tě po hostová-
ních?
Jak to říct... Teď vím, na čem jsem. Ve
Spartě jsem byl… tam moc komunikace
nebylo, každý půlrok přišel někdo nový,
takže každou chvilku jinak, nevěděl jsem
pořádně, na čem jsem. Odtrénoval jsem
celou přípravu a na konci přípravy mně
řekli, že bude asi lepší odejít na hostování,
takže se to hned řešilo. Teď - jak jsem pře-
stoupil do Baníku - jsem velmi spokojený.
Vím, na čem jsem, bojuji s Laštym o post
číslo jedna, jsem nadšený, jak jedná vede-
ní klubu, z komunikace s hráči a podobně.
Jsem velmi, velmi spokojený.

Zdroj: Archiv Viktora Budinského

12 Zdroj: Archiv Viktora Budinského

MILÁČEK FANYNEK FCB

11

Vy jste v minulé sezoně dlouho sahali po
pohárové Evropě, a to jak v lize, tak v po-
háru. Nakonec to nevyšlo i díky prohrané-
mu finále, ve kterém jsi nastoupil. Bylo to
tvé největší dosavadní utkání?
Určitě to finále považuji za největší zápas,
co jsem v Baníku. Bylo to krásné, vypro-
daný stadion, oba kluby měly skvělé fa-
noušky. No, a Baník Ostrava nebyl v Evro-
pě tuším třináct let, takže jsme měli určitě
velkou motivaci, bohužel jsme ten zápas
prohráli 0-2, ale myslím, že byl celkem vy-
rovnaný. Slavia ale ukázala, že je zkušené
mužstvo, proměnila šance. Ale určitě to
hrozně mrzelo, protože Baník a hlavně fa-
noušci by si to už zasloužili. Podporují nás
každý zápas, ať už je to doma, nebo venku.

Trochu odbočím. Tvé rukavice obstarává
Keepersport. Jak tato spolupráce začala
a jak jsi s ní spokojený?
Vzniklo to asi v roce 2013. Pan David Martí-
nek mě pozval na autogramiádu do Par-
dubic, kde jsem byl ještě s Berkovcem,
tam jsme se začali bavit o spolupráci. Já
jsem však tehdy byl ve Spartě a tam ne-
byla jiná cesta než Nike, nemohli jsme nic
jiného. Po přestupu jsem chtěl změnu,
takže jsem Davida oslovil a vyšlo to. Jsem
moc rád, že mě vzali k sobě do týmu. S ru-
kavicemi jsem nadmíru spokojený. Oblí-
bil jsem si Varan6, má super tvar, je lehká,
mně vážně sedí. Když to porovnám s kon-
kurencí, má super pěnu a přilnavost na
míč.

Dneska je u brankářů mimo chytání vyža-
dována hlavně rozehrávka, prostě role li-
bera. Jak jsi na tom v tomto ohledu? Jaké
jsou podle tebe tvé silné a slabé stránky?
Myslím, že na to nejsem zle. Paradoxně,
když ze zápasu dostáváme instant, tak
mám většinou lepší přihrávky než chy-
cené střely (smích), takže rozehrávka mi
nedělá problém. Mám i rád, když to tre-
nér vyžaduje, než jen nakopávat, ale ur-
čitě mám slabinu v levé noze. Snažím se
to pilovat, každý trénink, když je možnost,
tak rozehrávám jen levou. Ale máš prav-
du, hodně se na to dnes dbá, trenéři chtě-
jí, aby se to takhle hrálo. Každý chce hrát
moderní fotbal.

KUP KLIKNUTÍM!

Viktore, díky moc za fajn pokec. Posled-
ní otázka je od fanouška a zní: Jaká máš
v Ostravě oblíbená místa? Je to Stodolní
ulice?
Děkuji i já za rozhovor. Vyloženě oblíbené
místo v Ostravě nemám. Mám rád restau-
raci Makalu, to je indická kuchyně, a jinak
Komenského sady, kam občas chodím
běhat. Stodolní ulice… no (smích)… Jen po
vyhraném zápase se tam občas podívá-
me se spoluhráči, jinak ne.

Zdroj: Archiv Viktora Budinského

RO
ZH

OV
OR

DR
UH

Á
LI

GA

„být tam tak nevím, asi bych se
hned sbalil a odjel co nejdřív.“

Zdroj: 1.skprostejov.cz

12

R O Z H O V O R

david pašek
Žongl si povídal s Davidem Paškem, zku-
šeným fotbalistou, který odehrál většinu
své kariéry v milované Zbrojovce Brno.
Fotbalový osud ho zavál i do exotického
angažmá na ostrově Kypr, kde měl roz-
hodně zajímavé zážitky. Nyní válčí v dre-
su Prostějova v druhé nejvyšší soutěži a
svými výkony chce dokázat, že stále má i
na naší prvoligovou scénu.

Ligovou premiéru sis jakožto brněnský
rodák odbyl v dresu Zbrojovky, a to hned
proti pražské Slavii. Jak na to, i přes pro-
hru, vzpomínáš? Byl to splněný sen?
Tak… už je to docela dávno, asi 10 let, bylo
mě tenkrát čerstvých 19 a hned to bylo na
Slavii, která hrála o titul, takže přišlo hodně
lidí a asi jako každý jsem byl trochu ner-
vózní, ale i přes prohru jsem si to užil a byl
jsem rad, že jsem se dostal do ligy….

V dresu Brna jsi nakonec odehrál rovných
100 prvoligových zápasu, dalších 26 při-
dal v druhé lize. Který z nich se ti zaryl do
vzpomínek nejvíc?

Tak asi určitě zápas se Spartou, když se
nám povedlo doma vyhrát 3:2 a mně se
povedlo dát rozhodující gól. Tímhle zápa-
sem jsme se definitivně zachránili v lize a
Sparta přišla o titul. A taky bylo skoro vy-
prodáno, takže tenhle zápas je pro mě asi
takový, na který vzpomínám nejraději.

To se nedivím, vstřelit vítězný gól Spartě
před 8 000 diváky, to se nepoštěstí každý
den. Ty si ale zápas pro zranění nedohrál,
že?
To nebylo zranění, ale tenkrát ten zápas byl
hodně náročný a ke konci na mě šly křeče,
takže vyčerpaní.

Pro Brno si toho na hřišti odvedl zajis-
té mnoho, tenhle zápas je nejlepším dů-
kazem. Jak tě pak mrzela slova majitele
Zbrojovky Václava Bartoňka, který v roce
2016 v mediích prohlásil, že s tebou, Váv-

rou, Lackem a Jovanovičem by se Brno
dál neposunulo. Jak jsi to tenkrát cítil?
Jako velikou křivdu?
Tenkrát na to měli pohled takový a já to re-
spektoval a odešel jsem… a za rok Zbrojov-
ka spadla. Neodcházelo se mi lehce, ale šel
jsem na Kypr a poznal zase něco nového,
takže nová zkušenost.

Je pro tebe tedy Brno už uzavřená kapito-
la? Už by ses tam nevrátil?
To vůbec ne, Zbrojovka je pro mě pořád
důležitá, znám tam hodně lidí a mám tam
kamarády a přeju jí, aby se co nejdřív vrá-
tila tam, kam patří… Je to velký klub s tra-
dicí, prostě patří do ligy a co se týče mě,
tak samozřejmě nemůžu říct, že bych se
nevrátil, protože by to nebyla pravda…

Je vidět, že jsi klubista a patriot, to se cení.
Předtím jsi nakousl téma Kypru. Pro Stře-
doevropana jde o poměrně exotické an-
gažmá. Život na Kypru je ale krásný, že?
Život na Kypru je krásný, moře jsem měl 10
minut od apartmánu, takže tohle si člověk
užije, ale musel jsem si zvyknout, přece je-
nom je to něco nového a jiného v dalších
věcech.

Hlavně mentalita tamních obyvatel je jiná
a po fotbalové stránce tomu nebude ji-
nak?
Co se týče fotbalové strany, tak úroveň byla
zajímavá, přední týmy hrají Evropskou ligu

13

Autor:
Petr Kastner

Zdroj: plejer.cz

„Měl jsem peníze v čistém, takže oproti Česku
je to jiný…“

a bojují o Ligu mistrů… a lidi tam jsou fleg-
matici.

A finanční úroveň fotbalistů? Měl si opro-
ti české první lize zajímavé platební pod-
mínky?
Měl jsem peníze v čistém, takže oproti Čes-
ku je to jiný…	

Česká liga je určitě víc svázaná taktikou,
kyperská bude zase víc technická. Je
z tvého pohledu naše liga přesto celkově
kvalitnější?
Myslím, že naše je víc vyrovnaná. Tam je
top 5 klubů a pak je trošku propast.

Představíš našim čtenářům tvůj klub Kar-
miotissa Pano Polemidion? Kde sídlí, hra-
je a kolik na vás chodilo diváků?
Karmiotissa je klub z města Limassol. Krás-
né město. Zápasy jsme ale hráli v Larnace,
kde jsme měli stadion, takhle to funguje i
u jiných klubu, ne každý klub tam má svůj
stadion… a na zápasy proti Apoelu, Apollo-
nu docela lidi chodili, ale jinak moc ne.

Tušíš zhruba průměrnou návštěvu vaše-
ho klubu? Fanoušci za vámi dojížděli z Li-
massolu?
Na normální zápas došlo kolem 1000.

14 Zdroj: fczbrno.cz

15
Zdroj: fczbrno.cz

Klub pro ně vypravoval autobusy, nebo
cestovali z Limassolu po vlastní ose?
Spíš po vlastní ose. Do Larnaky to není da-
leko…

Tobě osobně se dařilo, ale klub nakonec
sestoupil i s Michalem Ordošem v kádru
do druhé ligy. Co se stalo?
Bohužel se to tak sešlo, pamatuju si, že asi
ze 4 zápasů nám stačilo jeden vyhrát a byl
klid, ale nezvládli jsme to, to tak někdy ve
fotbale je…

To máš pravdu. Ale ve vašem klubu se
tenkrát stal i velký incident, právě Odroš
v jednom rozhovoru říkal, že osoby blízké
klubovému dění byly zapojeny do trestné
činnosti a že v klubu proběhla policejní ra-
zie?
Je to tak, byla to tak trochu mafie, na tré-
ninkovém centru byly schované zbraně a
další věci, no prostě hrůza, jak se to člověk
dozvěděl..

Střelné zbraně jsi v profesionálním fotbale
asi nečekal. Neovlivňovalo to vaše výkony,
nebyl i právě tohle důvod sestupu?
Tohle všechno prasklo, až když už jsme byli
doma, ale být tam, tak nevím, asi bych se

hned sbalil a odjel co nejdřív, i když by byla
ještě sezona.

Tomu rozumím, to by udělal na tvém mís-
tě asi každý. Nyní zpátky k Čechám, hraješ
druhou ligu v Prostějově. Není to pro tebe
málo? Myslíš si na tu první?
Prostě to beru tak, jak to je, snažím se od-
vést to nejlepší a vše se ukáže.

Třeba si zahraješ první ligu v dresu Prostě-
jova? Kádr máte kvalitní, myslí se v klubu
i na nejvyšší soutěž? Nebo jaké jsou spor-
tovní cíle 1. SK Prostějov?
Samozřejmě chceme být co nejvýš, kádr je
hodně zkušený a věřím, že půjdeme tabul-
kou nahoru a uvidíme po sezoně, kde bu-
deme - a pak se to vyhodnotí.

Žongl ti samozřejmě přeje v tvém nyněj-
ším angažmá hodně štěstí. A tak jako ka-
ždého, i tebe se zeptám, jaký je, kromě
Brna, tvůj oblíbený klub, jehož dres by sis
jednou rád přetáhl přes hlavu. Potažmo
liga, kterou bys rád okusil.
Jako dítě určitě Manchester United. A to
mě zůstalo! Ale to se už asi nesplní.

16
Zdroj: fcpetzalka.sk

slovenský záblesk
ARTMEDIA PETŽALKA

17

Futbal sa v Petržalke hráva už od 19. sto-
ročia, futbalový oddiel vznikol v roku
1898, ale samotný klub existoval už o 6 ro-
kov skôr. Už vtedy patril Pozsonyi Torna
Egyesület (Prešporský telocvikový spolok)
k najsilnejším vidieckym klubom Uhorska.
V roku 1913 sa stal majstrom Horného
Uhorska, potom sa však nadlho vytratil a
opäť sme ho mohli zbadať až keď v ose-
mdesiatych rokoch dvadsiateho storočia
strávil 2 roky v 1. československej lige.

Autor:
Ákos Gáspár

Medzi jeho úspechy patria dva majstrov-
ské tituly v sezóne z rokov 2005 a 2008.
Popritom trikrát zvíťazili v Slovenskom
pohári (1988, 2004 a 2008). V roku 1988 sa
im to ale podarilo pod menom Inter ZŤS.

V roku 2005 sa klub po zápasoch s Kajra-
tom Almaty, Celticom Glasgow a Partiza-
nom Belehrad prebojoval do hlavnej fázy
Champions League a to pod názvom FC
Artmedia Bratislava. Tu obsadil v konku-
rencii s milánskym Interom, FC Portom a
Glasgowom Rangers tretiu priečku so zis-
kom šiestich bodov (1 výhra- vonku proti FC
Porto a 3 remízy- doma proti FC Porto a na
oboch zápasoch proti Glasgow Rangers),
čo znamenalo postup do šesnásťfinále Po-
hára UEFA.
Súperom Artmedie sa stal bulharský
veľkoklub Levski Sofia. Po prehrách 0:1
doma (zápas sa odohral v Trnave) a 0:2 v
Sofii bol petržalský klub z ďalších bojov vy-
radený.
Od roku 2008 putoval klub postupne z na-
jvyššej súťaže až do tretej ligy a opustil ich
vtedajší majiteľ. Súčasný majiteľ Slovanu
Bratislava Ivan Kmotrík ako sponzor vstúpil
ešte do vtedajšieho 1. FC Petržalka začiat-
kom roka 1993. Z klubu urobil za desaťro-
čie na slovenské pomery veľkoklub, dvoj-
násobného majstra a účastníka skupinovej
fázy Ligy majstrov.
Petržalka od roku 2000 hrala osemkrát za
sebou v európskych pohároch a vynikla –
ako sme už povedali - najmä v roku 2005.
V lete 2008 prišiel šok, Kmotrík vymenil
Artmediu za 51 percent „belasých”. Týmto
krokom poslal petržalský klub na dno.

Zdroj: SITA

18

Odchodom majiteľa prišla Artmedia o šta-
dión, najlepších a najdrahších hráčov a
dnes už hrá len v druhej lige. V klube sa
vystriedalo viacero majiteľov, ale ani jeden
z nich nedokázal klub dostať von zo zlej fi-
nančnej situácie.
Koniec neúspešnej
fázy prišiel v roku
2014, a to vznikom
klubu FC Petržalka
Akadémia. Senior-
ské mužstvo bolo
preradené do naj-
nižšej súťaže, odkiaľ
sa postupne snaží
prebojovať späť do
najvyššej ligy.

V prvej sezóne, za
pomoci bývalých
slávnych hráčov
Petržalky, sa seniorom podarilo dostať na
prvú priečku v 5. lige, kvôli reorganizácii
súťaží však do 4. ligy nemohli postúpiť. V
nasledujúcej sezóne však ale dokázali opäť
zvíťaziť v 5. lige a tak

mohli oslavovať postup do 4. najvyššej
súťaže. V sezóne 2016/2017 seniori doslova
ovládli 4. najvyššiu súťaž a na konci sezóny
sa opäť radovali – tentoraz z postupu do 3.
ligy.
No a sezóna 2017/2018 priniesla fanúšikom

postupovú udalosť do
2. najvyššej celoslovenskej súťaže, a to už
pod menom FC Petržalka.

Zdroj: fcpetzalka.sk

21

22

Z POSTRACHU VELKÉ ŠESTKY
DO ZAPOMENUTÍ A HANBY?

Zdroj: www.shrewsburytown.com

Zdroj: www.shrewsburytown.com

Tak by se dal popsat ve stručnosti příběh zapomenutého Sunderlandu. Kde
nastala ta hlavní chyba, která celý tým potopila? Jaká velká jména se na po-
stu hlavního trenéra vystřídala, aby zachránila tento klub od současnosti?
Uvidíme ještě někdy Sunderland v první lize, nebo se stal hodlá brázdit už jen
nižší ligy anglického fotbalu? Mluvíme o jedné ze stálic Premier league minu-
lého století.

22

Jedním z klubů, který působil v nejvyšší
anglické soutěži spoustu let a zároveň ji
dokázal i vyhrát (6x, naposledy ovšem v se-
zoně 1935/1936), je Sunderland AFC. Klub,
který většinou bojoval o udržení v PL, se
překvapivě mezi lety 2007 až 2016 držel
uprostřed tabulky. V roce 2016 se ale mu-
sel vzdát trenéra Allardyce, který přebral
anglický národní tým, a jeho nástupcem
se stal skotský manažer David Moyes. Pod
ním zažil Sunderland nejhorší vstup do se-
zony v historii, z prvních 10 zápasů získal
pouze 2 body. Bída pokračovala po celou
sezonu, a tak na jejím konci měl klub na
kontě pouhých 24 bodů a musel se pa-
kovat o soutěž níž. David Moeys sám od-
stoupil a aby toho nebylo málo, klub po
sezoně opustila i brankářská jednička Jor-
dan Pickford za rekordních 25 mil. Liber,
přičemž s bonusy se jeho cena mohla vy-
šplhat až na 30 mil.; tím se stal nejdražším
anglickým brankářem.

Pro Sunderland bylo vždy
složité podepsat nové

hráče. Jejich ženy tu ne-
chtěli být, protože chtěli
nakupovat... Nakonec jsem

získal Matta Taylora.
Opouštěl Portsmouth a

měl možnost jít do Sunder-
landu nebo Boltonu.

Jedním z klubů, který působil v nejvyšší
anglické soutěži spoustu let a zároveň ji
dokázal i vyhrát (6x, naposledy ovšem v se-
zoně 1935/1936), je Sunderland AFC. Klub,
který většinou bojoval o udržení v PL, se
překvapivě mezi lety 2007 až 2016 držel
uprostřed tabulky. V roce 2016 se ale mu-
sel vzdát trenéra Allardyce, který přebral
anglický národní tým, a jeho nástupcem
se stal skotský manažer David Moyes. Pod
ním zažil Sunderland nejhorší vstup do se-
zony v historii, z prvních 10 zápasů získal
pouze 2 body. Bída pokračovala po celou
sezonu, a tak na jejím konci měl klub na
kontě pouhých 24 bodů a musel se pa-
kovat o soutěž níž. David Moeys sám od-
stoupil a aby toho nebylo málo, klub po
sezoně opustila i brankářská jednička Jor-
dan Pickford za rekordních 25 mil. Liber,
přičemž s bonusy se jeho cena mohla vy-
šplhat až na 30 mil.; tím se stal nejdražším
anglickým brankářem.

Novým manažerem klubu se stal Simon
Grayson, který se stejně jako jeho před-
chůdce po neúspěšném startu do sezony,
kdy získal pouhá 2 vítězství ve 14 zápasech,
s pozicí manažera rovněž rozloučil. Jako
náhrada přišel v listopadu 2017 Chris Cole-
man, ten vydržel ve svém křesle do dubna
2018, kdy klub spadl do třetí nejvyšší ligy. A
aby toho snad nebylo málo, klub byl pro-
dám do rukou Stewarda Donalda, který jej
vlastní dodnes. Trenérem je Jack Ross.

Sunderland AFC byl nejúspěšnější na kon-
ci 19. století s občasnými záblesky úspěchů
v první polovině 20. století. Poslední větší
úspěch zažil klub v sezoně 2013/14, kdy se
dostal do finále EFL Cupu.
Celkem za své působení v PL dokázal Sun-
derland, jak již bylo řečeno, vyhrát 6x Pre-
mier League, dříve jmenovanou First Divi-
sion, dále 2x FA Cup a jednou Community
Shield.

Zdroj: Andy Commins

Zdroj: TASR

N E M Ů Ž E T E Ř Í C T H R Á Č Ů M

JDEME VYHRÁT!
A POTOM POSTAVIT DALŠÍ TŘI NEBO DVA OBRÁNCE

N E M Ů Ž E T E Ř Í C T H R Á Č Ů M

JDEME VYHRÁT!
A POTOM POSTAVIT DALŠÍ TŘI NEBO DVA OBRÁNCE

Adrián Gula, v současnosti nejlepší trenér, kterého země pod Tatrami má. Rodák z ma-
lého městečka Nováky zažívá další úspěšné období své kariéry po vydařeném angaž-
má v Žilině. Tam pro národní mužstvo své vlasti vychoval několik hráčů, nyní přesedlal
k reprezentačnímu výběru U21.
Jak motivovat mužstvo, když v poločase prohráváte 0-2 proti jasnému favoritovi, i jak
viděl jednu z největší hvězd slovenského výběru v jeho začátcích, si můžete přečíst
v následujícím rozhovoru.

Pět let, to je doba, kterou jste strávil v Ži-
lině, na československé poměry opravdu
dlouhá doba. Jak na toto období, během
kterého jste si vytvořil velké jméno, vzpo-
mínáte?
Pro mě úžasné vzpomínky, fantastická
zkušenost pracovat pod manažerskou
taktovkou pana majitele Antošíka, Karola
Belaníka z pozice ředitele, Marka Majtána
z pozice ekonomické. Pracovat s kvalitní-
mi a mladými hráči obrovského potenciá-
lu. Pro mě vynikající škola, perfektní práce,
která mi dávala smysl.

Kdybyste měl vzpomenout za tu dobu je-
den zápas, který si budete pamatovat do
konce života, bude to ten zápas proti At
leticu Bilbao, kdy jste v poločase prohrá-

vali 0-2 a nakonec gólem z 94. minuty 3-2
vyhráli?
I na tento. Mně se těžko určuje za tak dlou-
hé období jeden zápas. Obrovské emoce
byly i při gólu v nastaveném čase v Polta-
vě, kde nás bylo o jednoho míň. Znamenal
postup a možnost hrát právě proti Bilbau.
V 120. minutě, prakticky v poslední vteři-
ně, jsme dali gól, i to byli úžasné emoce.
Ale Bilbao je umocněné tím, že se hrálo
doma, před vlastními fanoušky, rodinnými
příslušníky. Bilbao mělo v té době a stále
má obrovský kredit, týden před naším zá-
pasem porazilo Barcelonu 4-0. A my jsme
je dokázali takto porazit, tak asi ano, tento
zápas, ale já si vážím každého vítězství.

Autor:
Jiří Dryák

25

Co tak může říct trenér svému týmu o po-
ločase, když s obrovským favoritem pro-
hrává 0-2, čím jste hráče motivoval? Dnes
si už to můžeme říct veřejně.
Můžeme si to říct, snad si to budu pama-
tovat (smích). Pro mě bylo nejpodstatněj-
ší vlít hráčům důvěru v to, že můžou ten
zápas minimálně zdramatizovat. Takže
jsme se snažili o věci, které byli vynikající.
Ve vstupu do zápasu sice Bilbao vedlo 0-2,
ale my jsme měli do 10. minuty dvě velmi
dobré možnosti, které jsme nedali. Snažil
jsem se hráčům právě navodit tu situaci,
proč se do ní dostali, z jakého důvodu, a že
ten soupeř navzdory vysoké kvalitě je zra-
nitelný. Snažil jsem se i využít tu diváckou
atmosféru. Říkal jsem: když kluci dáte gól,
a je jedno jakou chalušku nebo je úplně
jedno jak, ta emoce z tribun se dostane
k vám, i velcí hráči dokáží někdy znervóz-
nět. A to se naštěstí stalo. Když jsme dali
gól na 1-2, tak to mužstvo chytlo víru v to,
že můžou ten zápas zdramatizovat, můžou
s nimi odehrát vyrovnanou partii a dokon-
ce můžou ten zápas, řekněme, zremizo-
vat, protože i to byla velká výzva. To, co se
podařilo, to byla nadstavba. Takže formou
toho, že je to možné, ale opřít se o nějaká
fakta, ne jen o vzduchoprázdno, ale o fak-
ta, která se ukázala v tom souboji, opřít se
o silné stránky, které jsme měli v prvním
poločase, ačkoliv efektivita soupeře v prv-
ní půli byla vyšší než naše, a snažit se vyu-
žít emoce i fanoušků. A v neposlední řadě
velmi podstatné pro mě bylo začít riskovat.
Stáhli jsme pravého obránce a místo něj
přišel pravý záložník. Takže jsme začali hrát
s ještě více ofenzivními hráči, abychom i to,
co jsme deklarovali v kabině, potvrdili kro-
ky na hřišti. Nemůžete říct hráčům, jdeme
vyhrát a postavit další tři nebo dva obrán-
ce, ale říct jdeme vyhrát a stáhnout obrán-
ce. Mabuku nahradil Paur, který startoval
zápas na křídelní pozici, takže šel na beka,
abychom tou stranou ještě více útočili, aby
se hráč před ním více zapojoval směrem
do středu, a tím pádem jsme měli více hrá-
čů v pokutovém území. Takže jedna věc je
emocionální a druhá věc takticky s reali-
začním týmem pomoct tak, aby se hráči
do toho zápasu dostali.

Vy jste už zmínil práci v Žilině. Ta je zná-
má výchovou velmi kvalitních hráčů, vy
sám jste vychoval pro slovenské národní
mužstvo několik hráčů. Ale přece jen jed-
no jméno ční nade všemi, a to je Milan
Škriniar. Řekl jste si už v době, kdy jste ho
trénoval, ano, tenhle bude hrát za top tým
v Evropě a budou ho chtít týmy jako FC
Barcelona nebo Real Madrid?
Já jsem vděčný za každého kluka, který
prošel našima rukama nebo kterého jsme
měli možnost koučovat nebo ovlivňovat.
Momentálně ano, je to Mino Škriniar, který
je opravdu top star. V daný moment jsem
to tak neviděl, nedokázal jsem to odhad-
nout, že tento hráč ze Žiliny, který přišel ze
Zlatých Moravců, kde pravidelně nehrál,
bude hrát za Inter Milán, to bych lhal. Ale
viděl jsem úžasný charakter, viděl jsem ne-
skutečnou pracovitost, schopnost poslou-
chat a přijímat pokyny. A když jsme mu
změnili pozici a začali ho dávat na stope-
ra s využitím jeho silných stránek, jako je
souboj 1 na 1 a hlavně konstruktivnost, on
je úžasný konstruktivista, prostě když jsme
viděli, jak zvládá souboje v zápasech, prá-
vě jako byl ten proti Bilbau, jako byla Pol-
tava a samozřejmě v jiných střetnutích, se
Slovanem a podobně, tak jsme věděli, že
má obrovský potenciál a může ho dál roz-
víjet. Ale v ten moment, kdy jsem přišel do
Žiliny nebo ještě po půl roce, jsem určitě
neočekával, že může vystřelit až do tako-
vých výšin. Později jsem chlapcům říkal, že
máme v klubu hráče, u kterých cítím, že
můžou hrát za velkoklub. To se přiznám,
taková slova tam padla. To, že chlapci mají
motivaci. Říkám jim, že můžou v národním
mužstvu hrát důležitou úlohu, nejenom
hrát pár minut, ale zastávat důležitou úlo-
hu, to se u některých určitě naplní.

Zdroj: mskzilina.sk

26

Zdroj: Jaroslav Legner (Sport)

27

Zdroj: SITA/Diana Černáková

Já trochu otočím list. V České republice
převládají názory, že české kluby nemusí
za každou cenu hráče prodávat, a když už
prodají, tak za velké peníze na rozdíl od
slovenských týmů, kteří prodávají za men-
ší peníze a často. Seniorská reprezentace
právě z tohoto těží. Jaký na to máte názor
vy?
Je to určené trhem a ekonomikou sloven-
ských klubů. Samozřejmě je super, že na-
příklad Slovan je v situaci, kdy nemusí za
každou cenu prodávat. Může mužstvo sta-
bilizovat a prosadit se v Evropě. Podobným
stylem se to dařilo i Žilině v určitém obdo-
bí, když hráli Ligu mistrů. Bylo to postave-
né na jiné filozofii, jiné typologii a s jinými
myšlenkami pak dokázali mužstvo stabili-
zovat, hráči za každou cenu neodcházeli.
Je to určitě o filozofii, která je úzce spojená
s ekonomikou a v neposlední řadě s kvali-
tou soutěže. Když máte v mužstvu hráče
jako je Lászlo Bénes a přijde na něj přímá
nabídka 6 milionů euro od Borussie Mon-
chengladbach, tak ho velmi těžko bude-
te motivovat jen tím, že mu řeknete, hraj
slovenskou ligu na stadionu, kam přijde tři
sta až pět set diváků, protože i to se u nás

děje. Já si myslím, že v Česku se prosadila
velká ekonomická síla v top týmech, které
tam jsou. Dokážou hráče zaplatit i udržet,
ale i motivovat je tím, že se dostávají do ev-
ropských soutěží, do skupinových fází, což
ukázala Plzeň, ukázala to Slavie, Liberec
a další týmy. Takže kluci jsou motivovaní,
protože mají i mezinárodní konfrontaci. U
nás je postupový klíč brutálně náročný. Na-
příklad my, když vezmeme Evropskou ligu
a zápas, na který jste vzpomínal, ten proti
Bilbau, my jsme museli před tím odehrát
pět dvojzápasů, abychom se do tohoto zá-
pasu s Athleticem vůbec dostali. Je to pod-
le mě neskutečná cesta, protože nemáme
koeficient. V Česku je to jiné, klubům se
podařilo udělat takový krok, že hrají sku-
pinové fáze, hráči jsou motivovaní, solidně
zaplacení, chodí tam víc lidí, je tam solid-
ní infrastruktura. U nás nejsou tyto věci
v takovém rozletu jako v Česku, u nás se
podávají různé výjimky na stadiony, a tím
pádem je velmi těžké pro majitele klubů
hráče motivovat, aby zůstali na Slovensku,
když mají talent, potenciál a chodí na ně
takové významné nabídky.

28

Ale souhlasíte tedy s tvrzením, že sloven-
ská reprezentace je na tom momentálně
lépe než ta Česká i díky tomu, že sloven-
ské kluby prodávají hráče ven?
Současná Slavia a předtím Plzeň dokáza-
ly, že umějí i v konfrontaci s českými tymy
plus s mužstvy ve skupinových fázích ev-
ropských soutěží vyprofilovat velmi za-
jímavé a kvalitních hráče a ti nemusí od-
cházet do zahraničí. Chce to samozřejmě
trpělivost, aby se překonalo určité období.
Slovenská reprezentace má momentálně
vysokou kvalitu, prošla nějakou generační
obměnou. Jsou tam mladí hráči s velkým
potenciálem, které čeká významná bu-
doucnost, o tom jsem přesvědčený. Ale po-
dobně to může být i v Česku, protože není
klíčové, že ty hráče odejdou do zahraničí,
ale jakou roli v jednotlivých týmech hra-
jí, to je podstatné. Pokud hráči procházejí
náročným způsobem hry, náročným tré-
ninkovým procesem, tak i ve Slavii a v Plzni
jsou hráči, kteří jsou přínosem i pro českou
reprezentaci. Jen to chce možná chvilku
času, aby ta generační obměna prošla a
aby se postupně prosazovali. Já si myslím,
že postoupí na šampionát stejně jako my.

Vy jste právě po již zmíněných pěti letech
Žilinu opustil a přešel do vašeho součas-
ného působiště, což je post trenéra slo-
venské U21. Opravte mě, jestli se pletu, ale
ten odchod byl velice emotivní, soudě ale-
spoň podle rozhovorů, které jsem zazna-
menal. Jaký je vlastně největší rozdíl mezi
tím, když vedete klub a reprezentační vý-
běr?
Ano, nebylo to pro mě úplně nejjednoduš-
ší rozhodnutí, protože v Žilině jsem něco
prožil, mám tam úžasné vztahy jak s ma-
nažery, tak s hráči a lidmi z klubu. Stáli při

není klíčové, že ty hráči
odejdou do zahraničí, ale
jakou roli v jednotlivých
týmech hrají, to je pod-

statné.

mně, i když kolikrát nebylo vše růžové, jak se
říká. Takže byl to emotivní odchod, já jsem
měl ještě dva roky smlouvu. Měli jsme dal-
ší vize, rozdělaný projekt, celý ten systém
byl funkční, ale jsem přesvědčený, že bude
funkční i v budoucnu, protože u mládeže
stále pracují trenéři, kteří vědí, jakým způ-
sobem se dá připravit mladý talentovaný
hráč v přechodu směrem do prvního muž-
stva, takže tam jsou určité vazby. Emoční
to pro mě bylo, nic jednoduchého, ale jsem
rád, že jsem ten krok udělal, protože repre
je něco úplně jiného. Já jsem potřeboval
trošku změnit prostředí, nasát nové infor-
mace, vstřebat časově ty věci, které jsem
se naučil v Trenčíně nebo v Žilině během
kariéry. Největší rozdíl je v tom, že mužstvo
nevedete každý den, spíš sedíte víc v autě
a sledujete fotbal z jiné perspektivy, více se
věnujete videu a rozhovorům s hráči, ale
z úplně jiného úhlu pohledu. Neřešíte je-
jich výkonost týmovou, ale řešíte výkonost
směrem k individuální přípravě, k vašemu
způsobu hry, jak chcete hrát, aspoň já to
takto vidím. Takže ta změna je obrovská, i
já jsem potřeboval určitý čas na to, abych
si zvykl, nebyl jsem naučený mít tolik – řek-
něme - volnějšího času, byl jsem naučený,
že sám řešíte režim dne, aby byl efektivní,
funkční a aby vás i naplňoval, takže ta změ-
na je obrovská.

Jak probíhá spolupráce s Pavlem Hapa-
lem? On řekne: Já bych chtěl hráče z U21.
Probíhá diskuze. jestli ten hráč je na to
připravený, nebo naopak není připravený,
anebo má A-tým absolutní prioritu, takže
když zavelí, hráč jde?
Z mého pohledu jsem za spolupráci vděč-
ný. Pan Hapal mě vždy informuje přímo
nebo prostřednictvím asistenta na svazu o
tom, jestli má zájem o některé hráče z na-
šeho výběru. Ale detailní diskuze, jestli do-
poručuju nebo ne, ta není potřeba, A-muž-
stvo má jasnou prioritu. A my jsme rádi, je
to nějakým způsobem úděl té filozofie, že
hierarchicky je áčko na prvním místě. Spo-
lupráce si vážím, je velmi dobrá z mého
pohledu, jsem informovaný o věcech, ale
áčko má prioritu. Věřím, že když to je po-
třeba, jsme schopni odkomunikovat i věci
směrem k U21, kdyby to bylo nutné.

29

Zdroj: SITA/Milo Fabian

30

Pane trenére, děkuji vám za příjemné povídaní. Poslední otázka je od fanouška Žili-
ny, kterou jsme dostali do vzkazu, i když asi znám odpověď. Dokážete si někdy v bu-
doucnu představit návrat do klubu MŠK Žilina?
Děkuju i já za zajímavé otázky, stejně tak za dotaz od fanouška. Já si to umím předsta-
vit, takže věřím, že bude vzájemný zájem zažít jednou v budoucnosti ještě tu žilinskou
etapu. Ano, umím si to představit.

31

matúš kira
11 ŽONGLŮ

Páté místo, takové bylo umístění MFK Zemplín Michalovce v minulé sezoně sloven-
ské nejvyšší soutěže. Na klub z východu země, který pracuje ve spartánských pod-
mínkách s minimálním rozpočtem doslova hrdinský počin. Za tímto úspěchem je
podepsán především jeden fotbalista - mladý sympatický brankář Matúš Kira. Jak si
však jeden z nejlepších brankářů celé soutěže poradil s našimi 11 otázkami?

1

2

3

Hudba, která tě před zápasem nakopne

Oblíbený seriál

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

Nějaký remix od Alana Walkera, to je asi nejlepší na nabu-
zení. Ale hudebně nejsem nějak vyhraněný.

To je úplně jasné - Dva a půl chlapa a Okresní přebor

Hamburger nebo slaninu

Autor:
Jiří Dryák

4 Jméno stadionu, kde bys rád odehrál poslední
profesionální zápas
Jelikož jsem Slovák, tak asi na Tehelnom poli.

32

Zdroj: Robert Fritz

5 Nejlepší fotbalista, se kterým jsi kdy hrál
Za mě osobně můj spoluhráč Igor Žofčák.

6 Jsi singl, na baru sedí holka. Co tě zajímá, jaká bude
první věta, abys ji zaujal?

Slušně pozdravím: „Ahoj, jak se máš? Můžu si přised-
nout?“

7 Nejlepší kanadský vtip z kabiny
Měl jsem boty přilepené k zemi a k tomu samozřejmě
zavázané tkaničky.

Zdroj: Peter Kollár

V dresu Spartaku Trnava

33

Zdroj: SITA/Martin Havran

8 Kde byla tvá nejlepší dovolená?
Doma při řezaní a skládání dřeva, takže pro mě nejlepší dovolená jsou
domácí práce, na dovolené jsem ještě nebyl. 	

9 Co má trenér udělat, aby z toho na soustředění byl
ideální den?
Tak to úplně jasné, nějaký teambulding a po obědě volno. 	

10 Dáváš si pozor, abys při rozhovoru neřekl „tak určitě“?
Ne, protože já odpověď začínám: myslím, že… (Smích.)

11 Co si představíš pod slovem žongl?
Pod slovem žongl si představím koníček s míčem.

34

Zdroj: Robert Andrejov

Autor::

Ákos Gáspar

36

blackburn

Ročník 1994/1995 byl pro anglický fotbal naprosto šokující. Parádní sezonu okořeně-
nou mistrovským titulem totiž zaznamenal Kenny Dalglish, tehdejší lodivod Blackburn
Rovers. A to i přesto, že si i ti nejvěrnější příznivci Rovers mysleli, že je vše ztraceno,
poté co jejich milovaný klub padl na Anfield Road. Když se k nim ovšem dostala zprá-
va z Boleyn Ground, kde domácí Kladiváři uhráli remízu s favorizovaným Mancheste-
rem United, propukla euforie.

Onen historický triumf má i českou sto-
pu. Poslední kolo, které mělo rozhodnout
o dalším anglickém šampionovi, ovlivnil
český brankář. Luděk Mikloško, obr, jenž
o sobě říká, že je více známý na ostrovech
než u nás, připravil legendárního Sira Alexe
Fergusona o další triumf do sbírky.

Slavné utkání na Boleyn Ground mělo své-
ho hrdinu. Kladiváři odolávali věhlasnému
soupeři statečně, v jeden okamžik to však
vypadalo, že bude obranný val prolomen.
To by však v brance nesměl stát Ludo Mik-
loško. Za domácí tehdy skóroval Michael

Hughes: „Fanoušci United mi dodnes spí-
lají, že jsem je tehdy připravil o titul. A já
vždycky odpovídám: To ne já, to Ludo Mik-
losko.“

Blackburn sice posílal děkování do Londý-
na, k titulu si ovšem dokráčel především
díky svým skvělým výkonům. Pod ty se po-
depsal Kenny Dalglish, legendární jméno
především liverpoolské kopané. Pod jeho
taktovkou pak zářil především čtyřiatřiceti-
gólový Alan Shearer. Ten skvěle kooperoval
s Chrisem Suttonem, který skóroval pat-
náctkrát. Spolu se tak stali nejproduktiv-

Zdroj: a4.espncdn.com

37

nějším duem Premier League.

Po velkém úspěchu se Kenny Dalglish pře-
sunul z křesla trenérského do manažerské-
ho. Přenechal tak roli lodivoda do rukou
svého asistenta Raye Halforda. Pomistrov-
ský úpadek znamenal téměř boj o udržení
mezi anglickou smetánkou a rovněž neú-
spěch v milionářské Champions League,
kde se Rovers pakovali již po skupinové
fázi.
V dalších letech sice Blackburn sestoupil,
rychle se však do Premier League vrátil.
Poté vystřídal několik koučů v čele s Mar-
kem Hughesem či Samem Allardycem.
V roce 2010, krátce před finálním úpadkem

trojnásobném šampiona Premier League,
vstoupili do celku indičtí vlastníci.

Ačkoli se v Ewood Park slavil ligový titul
hned třikrát, aktuálně Rovers hrají pouze
druhou nejvyšší soutěž. Na účast mezi os-
trovní elitou čekají už od roku 2012. Před
třemi roky přišel dokonce pád ještě o stu-
pínek níže. Loňská sezona se ale šestiná-
sobnému vítězi FA Cupu vydařila. Druhým
místem ve třetí lize si Rovers zajistili návrat
do EFL Championship.

Zdroj: i.ytimg.com

Zdroj: as00.epimg.net

38

MÓDNÍ POLICIE

ŠÁRKY PEKOVÉ
SARKAPEKOVA

Co nosí fotbalisté mimo fotbalo-
vé trávníky? Daří se jim stylově se
obléknout? Na to se podíváme s
fotbalovou vlogerkou a influen-
cerkou Šárkou Pekovou. Mimo
fotbal se Šárka ráda věnuje módě,
uvidíme, jak se jí budou líbit out-
f ity ligových fotbalistů z českého
a slovenského rybníčku. V tomto
vydání si rozebereme plzeňského
Joela Kayambu a žilinského bran-
káře Dominika Holce.

ŠÁRKA V plzni NA ZÁPASE:
viktoria - sigma

39

joel kayamba

dominik holec

SK SLAVIA PRAHA

MŠK ŽILINA

Joel je chodící značková skříň a oči-
vidně mu to tak vyhovuje. Na tomto
outf itu se mi hodně líbí barevné sla-
dění. Ta čepice na hlavě je stylovka.
Možná bych ale zvolila mikinu s men-
ším nápisem. Beztak všichni víme,
že věci z New Yorkeru si tenhle bo-
rec vážně neobleče. Navíc je těch pr-
voplánově viditelných značek až moc.
Někdy méně je více.

Dominik vsadil na černobílou klasiku.
Hlavně se mi líbí stylové kalhoty a k
tomu dobře zvolené vansky. Boty jsou
moje slabost! Účes i vousy taky v po-
řádku. Prostě taková klasická kopačka,
která se ráda obleče i upraví. Nelíbí se
mi jen ten prsten na ruce. Raději bych
zvolila náramek.

9 10Z

Z 109

IG: @ngandu_joel

IG: @dominik_holec

Zdroj: archiv T. Bolfikove40

Chvilku času si na nás udělala hráčka pražské Slavie Mia Persson, která je v klubu sice
jen chvíli, ale i tak se nám dokázala rozpovídat o tom, jaké to je v klubu. Proč si vybra-
la Slavii? Co je podle ni hlavní problém mužského fotbalu naší reprezentace a co by
změnila na tom ženském? Umí už po necelých dvou měsících říct něco česky? A ke
kterému hráči by přirovnala sama sebe? To se dočtete v následujících řádcích.

Jste tu skoro dva měsíce. Jak vás klub při-
jal?
Klub mě přijal velmi dobře. Myslím si, že
pro mě i pro klub bylo benefitem, že jsem
tu byla na zkoušku předtím, než jsem se
rozhodla podepsat se Slavií. Všechny holky
v týmu byly přívětivé a pomohly mi se star-
tem ve všem možném.

Měla jste na stole více nabídek, a pokud
ano, proč právě Slavia?
Měla jsem více nabídek, ale cítila jsem, že
Slavia je tou nejlepší možností kvůli konku-
renci a kvalitě na každém tréninku. Chtěla
jsem změnu prostředí, abych se stala ješ-
tě lepší hráčkou, a to je přesně to, co jsem
tady dostala. Taky mě mohlo přitáhnout
to, že ne moc hráček ze Skandinávie hrálo
v Česku (nevím kolik…) a to se mi taky líbilo.

Ale hlavním důvodem příchodu do Slavie
bylo jiné prostředí, které moje spoluhráč-
ky tvoří, a fakt, že musím makat na 100 %
každý trénink, abych měla možnost dostat
minuty na hřišti.

Co si myslíte o českém ženském fotbale,
kdybyste ho měla srovnat se skandináv-
ským?
V České republice je spousta mladých a ta-
lentovaných hráček i hráčů a myslím si, že
váš mezinárodní fotbal se postupem času
zlepší. Hrála jsem jen ve Švédsku (když se
bavíme o Skandinávii), takže úplně nevím,
jaké jsou rozdíly mezi Českem a Skandiná-
vií v ženském fotbale. Ale jeden rozdíl, na
který si můžu vzpomenout, je, že švédský
fotbal je více organizovaný a taktický. Hod-
ně se zde mluví o taktice a nacvičuje se

Zdroj: IG.com/mijapersson

CÍTILA JSEM, ŽE SLAVIA JE
TOU NEJLEPŠÍ MOŽNOSTÍ

a mluvíme spolu anglicky, takže si myslím,
že mám nějakou znalost podobností mezi
těmito jazyky.

Jaká je tvoje nesilnější vzpomínka v kari-
éře?
Když jsme vyhrály národní pohár s naším
vysokoškolským týmem nebo když jsem
se dostala s mým tehdejším týmem v roce
2016 do nejvyšší švédské ligy.

Znala jste zde někoho před vaším přestu-
pem do Slavie?
Nikoho jsem zde neznala a o nikom jsem
ani před mým příchodem neslyšela. To
bylo přesně to, co jsem chtěla. Byla jsem
odhodlána všechny poznat osobně na
trávníku i mimo něj bez předsudků nebo
očekávání.

Kdybyste se měla porovnat s jakýmkoliv
fotbalistou světa, kdo by to byl a proč?
Kdybych se měla porovnat s jakýmkoliv
fotbalistou světa… Je to těžké, protože jsem
ještě nedosáhla úrovně hráčů, o kterých
stále slyšíte z médií. Ale kdybych někoho
měla jmenovat, byl by to Andrea Pirlo, pro-
tože nejsem nejrychlejší a nejsem nejlepší
v obraně, ale dokážu dobře načasovat svo-
je přihrávky a myslím si, že umím dobře
číst hru. Do obranného souboje jdu také
málo - vždy když je to potřeba. Na trávníku
se snažím být klidná stejně jako Pirlo. A ani
nejsme nijak vysocí.

41

Zdroj: skanesport.se

skoro každý trénink, pracuje se na orga-
nizaci obrany. Tady v Česku je obrana více
osobní než zónová a ofenzíva má za úkol
„zničit“ soupeře. Vidím v českém fotbale
opravdu zářivou budoucnost, bude zají-
mavé to v budoucnu sledovat.

Co si myslíte, že je největší problém žen-
ského fotbalu? Jak ho můžeme vyřešit?
Ach bože, největší problém v ženském fot-
balu … Řekla bych, že muži, co jsou v jeho
čele. Když se podíváte na sumy, které klu-
by dostávají za to, že mají hráče na „Euru“
nebo na mistrovství světa, ženské týmy
obdrží až směšné částky na rozdíl od muž-
ských, i když úspěch je, dá se říct, stejný.
Myslím, že se tohle musí změnit nejprve
ve vedení a následně promítnout do celé-
ho ženského fotbalu. Ale cokoliv, co může-
me udělat, abychom ukázali ženský fotbal
v dobrém světě a pracovali na smazání roz-
dílu mezi ženským a mužským fotbalem,
pomůže dalším generacím.

Stihla jste se již naučit některá česká slo-
va? Můžete nám dát nějaký příklad?
Haha! Znám pár českých slov, ale nedokážu
je vyhláskovat, pro záchranu svého života!!
Znám „ahoj“, „dobrý den“, „nashledanou“,
„pravá, levá“, „dobrý míč“, „dobrá práce“…
a také jsem se samo sebou naučila jména
zastávek tramvají či metra. Také dokážu
odhadnout obsah menu díky podobnosti
některých švédských nebo anglických slov
s těmi českými. Můj přítel mluví španělsky

Zdroj: bsrussia.com40

Autor:
Martin Haniak

Můžete vidět velmi krásné góly, které
v klasickém fotbalE neuvidíte.

Čas na rozhovor si pro nás udělal další světový hráč! Italský reprezentant a mistr ital-
ské ligy se Sambenedettese Josep jr.
Talentovaný plážový fotbalista se rozpovídal o plážáku v Itálii a prozradil také, zda by si
někdy rád vyzkoušel českou ligu jako jeho spoluhráč Luca Addarii. To a mnohem více
se dočtete v následujícím rozhovoru.

Zdroj: IG.COM/JOSEPJR5

46 Zdroj: IG.COM/JOSEPJR5

Dříve jsi reprezentoval Brazílii, ale mo-
mentálně jsi na italské straně barikády. Co
tě k tomu vedlo?
Já jsem původem Ital, což byl nejdůležitěj-
ší aspekt. V současné době mi Itálie nabíd-
la i více možností než Brazílie.

Vyhráli jste italskou ligu a k trůnu jste ne-
pustili ani silnou Catanii. Jak se slaví titul
v Itálii?
Slavíme společně s celým týmem, jelikož
jsme spolu strávili tři měsíce. Byli jsme jako
rodina.
Takže oslava probíhala klasicky v barech?
Nebo máte v Itálii jiné zvyky?
Ne, oslavovali jsme společně na hotelu. Byli
jsme na večeři, a když jsme se vrátili domů,
tak jsme večeřeli s fanoušky.

Hrál jsi i brazilskou ligu. Dokážeš najít ně-
jaký rozdíl mezi italskou a brazilskou li-
gou?
Rozdíl je hlavně v kvalitě a technice. Brazí-
lie má mnoho dobrých hráčů.

Beachsoccer v České republice není ještě
příliš populární. Jak to vypadá v Itálii? Tam
se hraje plážák už asi od dětství, že?
S plážovým fotbalem začínají děti v mla-

dém věku. Bud’ trénují samy, anebo jsou v
nějakém týmu, který hraje soutěže, což je
velmi důležité. Máme před sebou skvělou
budoucnost.

A jak jsi začínal ty?
Začínal jsem někdy v 5 letech. Ze začátku
jsem hrál spíše pro zábavu, ale s postupem
času jsem pochopil, že by to mohla být i
moje práce.

My jsme český magazín, tak se musíme
zeptat. Jaký máš názor na český plážový
fotbal?
O českém plážovém fotbale moc nevím,
ale Luca Addarii mi říkal, že je to dobrá
zkušenost.

Chtěl bys sis zkusit českou ligu?
Chtěl bych, myslím, že by to byla dob-
rá zkušenost. Kdyby ta možnost byla, tak
bych ji určitě využil.

Co bys na závěr vzkázal našim čtenářům,
kteří třeba tolik plážový fotbal neznají?
Je to velmi vzrušující a skvělý sport. Můžete
vidět velmi krásně góly, které v klasickém
fotbalu neuvidíte.

43
Zdroj: IG.COM/JOSEPJR5

