
v polsku nade všemi!
františek plach

9. ČÍSLO/ŘÍJEN/2019

„rozdíl mezi první a druhou ligou je
obrovský.“ ivo táborský

„ty hráče jsem znal jen z fify.“
david štípek
„vše se zlomí, jakmile budeme
na olympiádě.“ ozu moreira

TÉMA: Talenty současnosti

MÓDNÍ POLICIE

ŠÁRKY PEKOVÉ
Milan Lalkovič a Erik Pačinda

Milí čtenáři, už jsme se nemohli dočkat, až vyjde další číslo magazínu Žongl. V něm se dočtete o
největších talentech současnosti, jakými jsou Kai Havertz, Jadon Sancho, ale nejen to, čeká vás
toho mnohem víc. Jako vždy jsme pro vás připravili zajímavé rozhovory z českého i slovenského
rybníčku. Najdete zde interview s bývalým plzeňským fotbalistou hájícím barvy Sokolova Davi-
dem Štípkem. O rozdílu mezi druhou a první ligou se rozpovídal zkušený budějovický fotbalista
Ivo Táborský a vyzpovídali jsme také nejlepšího brankáře polské ligy Františka Placha. Nezapo-
mněli jsme ani na plážový a ženský fotbal, kde si čas na rozhovor pro nás udělala mladá fotba-
listka působící v USA Antonie Stárová a zkušený plážový plážový fotbalista Ozu Moreira, jehož
jméno má v tomto sportu zvuk. Rozpovídal se o plážovém fotbale v Japonsku a o buducnosti
tohoto sportu. A co móda? Umějí se fotbalisté stylově obléknout? To se dozvíte v rubrice Módní
policie Šárky Pekové. Známá fotbalová vlogerka a influencerka tentokrát zhodnotila outfit Mi-
lana Lalkoviče a Erika Pačindy. Máte se na co těšit!

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
twitter: twitter.com/zonglczsk

ZAKLADATEL: MARTIN HANIAK
SPOLUZAKLADATEL: JIŘÍ DRYÁK
ŠÉFREDAKTOR: JIŘÍ DRYÁK
GRAFICKÁ REDAKCE MAGAZÍNU: MARTIN HANIAK
GRAFIKA NA SOCIÁLNÍCH SÍTÍCH: HYNEK KRAUS
SOCIÁLNÍ SÍTĚ: MARTIN HANIAK (INSTAGRAM), Tomáš hovanec (twitter)
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, tomáš duchek, erik horvát, jakub zahejský, lucia svoreŇová, tomáš vavera
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: www.dynamocb.cz

6-8
10-11
12-17
18-23
24-27
28-31
32-35
36-38
40-41
42-43
44-47

kai havertz - naděje německého fotbalu

nový lampard a drogba?

david štípek:
„Ty hráče jsem znal jen z Fify.“

ivo táborský:
„Rozdíl mezi první a druhou ligou je obrovský.“

matouškovo gólobraní

11 žonglů: MATĚJ KOUBEK

ANToNIE STÁROVÁ:
„Vše tady funguje na vysoké úrovni.“

vinícius junior

módní policie šárky pekové
MILAN LALKOVIČ vs ERIK PAČINDA

foto na titulce: Adam Starszyński

foto u obsahu: Archiv Ozu Moreiry

40-43Ozu moreira:
„Vše se zlomí jakmile budeme na Olympiádě.“

jadon sancho není panza

františek plach:
V Polsku nade všemi!

rmfootballagency.com

PROFESIONÁLOVÉ VE VYBAVENÍ BRANKÁŘŮ

WWW.KEEPERSPORT.CZ

KAMENNÁ PRODEJNA

Palackého 1930
Pardubice 530 02

keepersport.cz@seznam.cz

tel.: 608 032 114

rmfootballagency.com

6 Zdroj: bundesliga.com

7

KAI HAVERTZ
NADĚJE

NĚMECKÉHO
FOTBALU

Autor:
Tomáš Duchek

Bylo 15. 10. 2016 když si poprvé zkusil, jaké to je hrát německou Bundesligu. Tehdy mu
bylo 17 let a 126 dní a stal se nejmladším debutantem v klubu Bayer Leverkusen. Stal
se nejmladším hráčem Bundesligy, kterému se podařilo odehrát 50 zápasů. Tímto
hráčem není nikdo jiný než německý supertalent a jedna z vycházejících hvězd fotba-
lu Kai Havertz.

Zdroj: Jörg Schüler

srovnáván s některými fotbalisty, například
s bývalým německým reprezentantem a
také hráčem Bayeru Leverkusen Michae-
lem Ballackem. Havertz prošel takřka vše-
mi mládežnickými reprezentacemi od U16,
U17 přes U19, až se nakonec svými výkony
dostal až do áčka, kde debutoval 9. září 2018
v zápase Německa s Peru. Kai se sice dostal
na hřiště až v 88. minutě díky střídání Tima
Wernera, ale i tento počin se stal rekordem.
Kai Havertz se stal prvním hráčem naroze-
ným v roce 1999, který kdy naskočil do zá-
pasu reprezentačního výběru.

Jak už bylo řečeno, na Havertze si brousí
zuby hned několik velkoklubů v čele s Man-
chesterem United, Bayernem Mnichov
nebo Realem Madrid. Můžeme tedy v klidu
říci, že se stal přes jednu sezonu hráčem
světového formátu a můžeme se těšit na
jeho další show, která bude jistě úspěšná a
dlouhá. Jméno Kai Havertz si všichni zapa-
matujme, ještě o něm hodně uslyšíme.

Jméno Kai Havertz bychom si měli dob-
ře zapamatovat. Narodil se 11. června 1999
v německých Cáchách a už odmala ho to
táhlo k fotbalu. Tento stále 20letý útočník
či záložník začíná v Bundeslize svou čtvr-
tou sezónu mezi elitou. První dva roky jeho
působení byly víceméně oťukávací a se-
znamovací. V té minulé však dokázal, že
se s ním bude muset počítat a nebude jen
hráčem do počtu. V 34 zápasech dokázal
vstřelit 17 gólů a i proto se dostal do pově-
domí všech velkoklubů ze Španělska či An-
glie. Havertz je v Leverkusenu už celých 9
let a podle jeho výkonů se jedná o jeho se-
zonu poslední. Kai Havertz je nepochybně
jedním z největších talentů poslední doby
a dokázal to i svými výkony. Za loňskou se-
zónu se dokonce dostal do finálního vý-
běru o nejlepšího mladého hráče roku.
Po boku jmen jako De Ligt, Sancho nebo
Donnarumma bude bojovat o tuto pres-
tižní cenu, kterou před rokem vyhrál Kyli-
an Mbappé. Havertz už v tak mladém věku
ukazuje svou vyspělost na hřišti a i proto je

8

10 Zdroj: Joe Giddens

MASON MOUNT A TaMMY ABRAHAM
NOVÝ LAMPARD A DROGBA?

Leckdo by si mohl po pár zápasech Chelsea říci, že se v Londýně, konkrétně v modré
časti, začíná psát nový příběh. Ve skutečnosti je tady však období, které právě vrcholí,
a zanedlouho se o něm dozví široká veřejnost. Londýnský klub už téměř dekádu do-
minuje mládežnickému fotbalu na britských ostrovech. Výsledkem je řada trofejí a
překonání rekordů legendárních Busby babies. Ovšem Blues předváděli svou kvalitu i
v mládežnické Lize mistrů. Výsledek? Dvě finálové účasti a dvě trofeje – nikdo takové
úspěchy nemá, dokonce ani Barcelona se svou známou akademií La Masia.

Autor:
Jiří Kotaška

Chelsea prostě vyrostla úžasná generace
hráčů. Momentálně hra Blues stojí na dvou
z nich – Mason Mount (20 let) a Tammy Ab-
raham (21 let), ale je tu spousta dalších, kte-
ří jsou buď zranění či hostují v jiných klu-
bech a čekají na svojí šanci. Ale proč zrovna
Chelsea? Proč se takovýto hráči rodí právě
zde? Je za tím velká a převážně tvrdá prá-
ce lidí, kteří se pohybují okolo Neila Batha.
Tento člověk je v klubu několik let, od roku
2004 zanechal za sebou stopy, které se jen
tak nesmažou. Dalším důležitým člověkem

kem, ač tomu třeba málokdo věří, je ruský
miliardář Roman Abramovič. Investoval do
klubu strašně moc – lze to chápat tak, že
bez Chelsea by nebyl Abramovič a Chelsea
by nebyla takovým klubem bez Abramovi-
če. Vždyť co se vám vybaví, když se řekne
Roman Abramovič? … Jedním slovem sym-
bióza.

Nyní je manažerem Chelsea Frank Lam-
pard a každý fanoušek je zvědavý, jak jeho
pouť dopadne a také si každý klade hned

11Zdroj: premierleague.com

několik otázek. Jak dlouho vydrží? Jak
bude hra pod takovou legendou klubu vy-
padat? Nebo třeba otázka, která se dostává
od úst novinářů k trenérům v dnešní době
poměrně často: Dostanou šanci mladící?
Každý většinou odpoví, že ano, že jim chtějí
pomoci, že chtějí, aby se stali lepšími hráči
atp., ale dá se tomu věřit? Není to tak tro-
chu klišé? Pokud toto ale řekne někdo jako
Frank Lampard, není to přece jenom něco
jiného? Sám si totiž prošel podobnou ces-
tou a ví, jak je důležité nechat mladé hrát.

Ve třetím kole anglické Premier League se
na půdě Norwiche prosadili dva mladíci,
dva odchovanci, dva Angličané, dvě nové
zářící hvězdy, nový Frank a Didier. Blues po

divokém prvním poločase nakonec zvítě-
zili 3:2. Mount skóroval jednou, Abraham
hned dvakrát. V předchozím zápase při-
vítali fanoušci poprvé legendu Lamparda
jako manažera na Stamford Bridge – zá-
pas skončil 1:1. Hádejte, kdo se prosadil.
Opět mladičký reprezentant Mason Mount
a zařídil tak - možná nečekanou - remízu
s Leicesterem. V 5. kole hostila modrá část
Londýna nováčka soutěže Sheffield Uni-
ted. Konečný stav utkání byl 2:2. A kdo se
dvakrát vyznamenal brankou? Kdo jiný než
Tammy Abraham. A mohli bychom pokra-
čovat - venkovní zápas na půdě Wolver-
hamptonu: první hattrick Abrahama v nej-
vyšší anglické lize. Uvidíme, jak se jim bude
dařit v dalších zápasech. Vše ukáže čas.

RO
ZH

OV
OR

DR
UH

Á
LI

GA

„ty hráče jsem znal jen z fify.“

Zdroj: Jaroslav Legner (Sport)

12

R O Z H O V O R

david štípek
David Štípek, nynější hráč druholigové-
ho Baníku Sokolov, má mnohaleté zku-
šenosti z naší nejvyšší soutěže. Držitel
mistrovského titulu a vítěz Českého po-
háru si odzkoušel i zápasy v hlavní skupi-
ně druhé nejprestižnější klubové soutěže
našeho kontinentu, v Evropské lize. Také
měl jednou nohou nakročeno do exotic-
kého angažmá ve vzdálené jihovýchodní
Asii. To a mnoho dalšího jsme probrali v
našem obsáhlém rozhovoru. Začtěte se s
námi.

Začneme něčím pro tebe velmi příjem-
ným. Ve tvém fotbalovém životopise se
dočteme, že jsi majitel českého titulu ze
sezóny 12/13. Jak na to vzpomínáš?
Vzpomíná se na to určitě dobře, ale snažím
se spíš koukat dopředu. V té sezóně jsem
odehrál jen pár zápasů, takže to není tako-
vé, jako kdybych hrál v základu pořád. Ale
určitě na to nezapomenu nikdy, na celou
partu, co v Plzni byla. A já vlastně teprve
začínal mezi chlapy, takže vzpomínám ur-
čitě rád.

Zní to až zbytečně skromně, v mistrovské
sezoně jsi vstřelil dvě branky, což bylo víc
než například Michal Ďuriš nebo Stanislav
Tecl, vyhlášení střelci?
Tak o tom jsem ani nevěděl, nějak se to se-
šlo dobře. Já hlavně nejsem žádný střelec,
ale v Plzni je určitě lehčí dávat góly než ně-
kde jinde.

Je to tak, Tecl v té sezoně střílel góly jak na
běžícím pásu v Jihlavě, ale v Plzni na jaře v
lize nevsítil ani jednu branku. Tobě se da-
řilo i na evropské scéně. Hned v předkole
jsi vstřelil vítězný gól na hřišti Ruchu Chor-
zów. A v základní skupině jsi dal gól doma
proti Hapoelu Tel Aviv. Celkem jsi odehrál
ve skupině pět zápasů, to je přece skvělý
počin. Na který okamžik vzpomínáš nej-
víc?
Asi nejvíc vzpomínám na gól proti Hapoelu
Tel Aviv. Ani jsem neměl hrát, ale den před

zápasem se zranil Milan Petržela a tak
jsem dostal šanci. Pamatuji si, že jsem byl
hrozně nervózní. Určitě nezapomenu ani
na venkovní zápasy na stadionech Neapo-
le a Atlética Madrid. Ty hráče jsem znal jen
z Fify a najednou proti nim hraješ, takže
velký zážitek

Zahrát si na hřišti proti úřadujícímu šampi-
onovi Evropské ligy se opravdu nepoštěstí
každý den a ty ses, i když na chvilku, uká-
zal na place dokonce v obou zápasech.
Stavíš je v kariéře jako ty největší zápasy?
Nebo to překonaly dva starty za reprezen-
tační jednadvacítku?
Asi to je nejvíc, no, zápasy za jednadvacít-
ku ani nevím, že mám. Byl jsem v ročníku
92, který je hodně silný, takže jsem pravi-
delně na mládežnické repre nejezdil.

Hrál jsi za výběry U-16,U-18,U-19 i U-21. Byl
jsi na hřišti v zápasech jednadvacítky pro-
ti Slovinsku i Rakousku. Poté ale přišlo
menší vystřízlivění. Plzeň tě poslala na
hostování do Mladé Boleslavi, kde jsi pra-
videlně nastupoval. Ale když si tě stáhla
po podzimu zpět, na jaře tě tam nenecha-
li prakticky kopnout do míče. Čím to?
V Boleslavi jsem pravidelně nastupoval
jenom ze začátku, pak už ne. Pořád je to
Plzeň a je těžké se tam prosadit. A potře-
bujete i štěstí. Na mé pozici hrál výborně

13

Autor:
Petr Kastner

Zdroj: Jan Salač, MAFRA

„Vyřadili jsme například slavii na jejím
stadionu, což asi nikdo nečekal.“

Milan Petržela, takže nebyl důvod něco
měnit, to jsem chápal, i když jsem samo-
zřejmě z toho nadšený nebyl.

Tomu rozumím. Petržela na své pozici
neměl prakticky konkurenci v celé lize,
to bylo opravdu těžké. Takže přišlo další
hostování v Hradci Králové a poté v Pří-
brami. Nikde ses nechtěl usadit natrvalo?
Nebo jsi to neměl úplně ve svých rukou?
V Hradci jsem byl spokojený, byl to jediný
klub po Plzni v lize, kde jsem hrál na své
pozici pravého záložníka. Bohužel se ale
spadlo a já měl šanci hrát ligu v Příbrami,

takže jsem se rozhodl jít tam.

První liga je první liga, o tom žádná. V Pří-
brami jsi odehrál slušnou porci minut, ale
bez gólu a asistence. Byl to důvod, proč jsi
tam dál nezůstal?
V Příbrami jsem měl asi 4 asistence, co si
pamatuju, ale to je jedno.Byly tam i jiné
důvody, hlavní asi to, že jsem nenastupoval
na svém postu.

No vida, hned máme důvod napsat statis-
tikům, ať ti ty čtyři asistence pěkně připíší!
Pak jsi šel do Zlína, kde se posléze tvé ho-

14

Zdroj: Václav Šlauf, MAFRA

15

Zdroj: Luděk Ovesný, MAFRA

stování změnilo konečně v přestup. A
hned jsi byl u největšího klubového úspě-
chu v historii. Jaké bylo držet trofej za ví-
tězství v Mol Cupu nad hlavou?
Celá sezóna ve Zlíně byla super, i když jsem
se během podzimu zranil a neodehrál
jsem toho tolik, kolik bych chtěl, ale i přes
to na to vzpomínám rád. Vítězství v Mol
Cupu bylo pro Zlín historickým úspěchem
a jsem rád, že jsem u toho mohl být, i když
kvůli zranění jsem do finále nezasáhl. Vyřa-
dili jsme například Slavii na jejím stadionu,
což asi nikdo nečekal.

Pokořili jste nejen Slavii, ale na domácím
hřišti jste vyřadili také Spartu. To už byl
opravdu solidní počin! Po těch letech na
českých kolbištích tě ale zlákala vidina
zahraničního angažmá, že? A ne jen tak
ledajakého, na testy jsi zamířil rovnou do
vzdáleného Vietnamu. Jaké to bylo?
Naskytla se šance tam jít, takové výzvy
mám rád, tak jsem řekl, že to zkusím. Mělo
se jednat o týdenní zkoušku, která se nako-
nec protáhla na měsíc. V klubu, kde jsem
byl, se prostřídalo cca 15 hráčů na 2 volná
místa zahraničních hráčů, co tam můžou
hrát. Zůstal jsem do konce mezi poslední-
mi 3 hráči, ale nakonec se rozhodli pro ně-

jakého Brazilce, co už tam předtím hrál.
Chvilku mě to mrzelo, ale určitě toho ne-
lituju, spíš bych si vyčítal, kdybych to ne-
zkusil. Jednalo se o super zkušenost i, co
se týče života.

Škoda že to nedopadlo, byla by to určitě
zajímavá destinace. Místo toho jsi šel hrát
za Viktorii, ne tu plzeňskou, ale za tu praž-
skou, ze Žižkova. Proč takové rozhodnutí?
Ve Zlíně tě už nechtěli?
Když jsem odcházel do Vietnamu, tak to
bylo postavené tak, že mě pustí na zkouš-
ku, ale kdyby to nevyšlo, že si mám něco
najít. Z Vietnamu jsem se vrátil těsně před
začátkem jarní části, byl jsem rád, že se mi
ozval trenér Pilný, který mě znal z Hradce.
Cílem bylo zachránit Žižkov v druhé lize a
to se povedlo, takže mise úspěšná.
To ano. Pojďme k tvému nynějšímu týmu.
V druhé lize jsi zůstal. Přesunul ses zpátky
domů do západních Čech. Nyní hájíš bar-
vy Sokolova. Nedá mi to se nezeptat, zdali
to pro hráče s tvými zkušenosti a bezmá-
la stovkou startů v první lize není prostě
málo? Zápasy na Spartě a Slavii, potažmo
účinkování v Evropské lize vystřídala utká-
ní s týmy jako je třeba Chrudim nebo Varn-
sdorf

Nevím, jestli málo, ale mám určitě ještě
ambice hrát výš. V létě jsem měl nabídku
z ligy, ale nakonec to nebylo tak přesvědči-
vé, takže jsem se rozhodl zůstat v Sokolově.
Jsem rád, že hraji na svém postu, což je pro
mě nejdůležitější a snažím se hrát a praco-
vat tak, abych si ještě zahrál větší zápasy.
Věřím, že to přijde a že na to mám. Bohužel
se nám vůbec nedaří podle představ, takže
teď mám a společně máme nějaký cíl tady
v Sokolově a pak se uvidí, co bude dál.

Na větší zápasy určitě máš. Letos jsem
tě viděl hrát v Ústí nad Labem při remíze
2:2, na hřišti jsi byl z vašeho týmu nejlepší,
možná nejlepší hráč utkání celkově. Vstře-
lil jsi tam dokonce branku. Odehrál jsi le-
tos všech jedenáct zápasů v základní se-
stavě. Ale když se nedaří týmu, tvá dobrá
hra pak postupně zaniká. Čím to, že letos
Baník Sokolov tak tápe?
Tak to sis vybral dobrý zápas, když jsem dal
gól zrovna. U mě to nikdy nebude o gólech,
snažím se aspoň vytvořit co nejvíce šancí a
mít co nejvíce asistencí a být nebezpečný
pro soupeře. Je to tak, že když se nedaří
týmu, tak ani jednotlivci vidět nejsou - a
naopak. Sami nevíme, čím to je, hodně se
o tom bavíme. Není to jedna věc. Teď se
změnil trenér, trénuje se jinak než předtím
a věříme, že lepší výsledky přijdou.

Přejme tedy Sokolovu s tebou v kádru
záchranu. A nyní odbočíme trošku jiným
směrem. Prošel jsi v Čechách, i přes svůj
stále ještě nízký věk, mnoho klubů. V ja-
kém z těch týmů, kde jsi hrál, byli podle
tebe ti nejlepší fanoušci? A nemyslím tím
jen jejich počet na stadionu. Mám na my-
sli spíš jejich kultivovanost, podporu své-
mu týmu i ve chvílích, kdy se nedaří.
Z těch týmů, kde jsem byl, tak nejlepší jsou
ti plzeňští, ale i ve Zlíně dokázali lidi vytvořit
super atmosféru. I když v Česku je to obec-
ně tak, že když se nedaří, lidi spíš nadávají,
než aby se snažili svůj tým podpořit. Jdou
se na fotbal vyřvat, až člověk občas nechá-
pe. A děkuji za přání.

Není zač. Pomalu se blížíme k závěru na-
šeho povídání. Už jsme nakousli téma za-
hraničního angažmá. Kdyby na něj došlo,
preferoval bys nějaké spíš blíž k českým
hranicím? Nebo tě naopak láká opačný
konec světa?
Myslím, že reálnější je spíše něco blíž hrani-
cím, ale více by mě lákala exotika. Ale vím,
že je to strašně složité se takhle někam do-
stat.

Vždyť už to málem vyšlo. Přemýšlíš tedy
stále nad Asií? I na tamním kontinentu je
spousta zajímavých lig. V Jižní Koreji, Ja-

Zdroj: fkteplice.cz16

ponsku a díky financím i v Číně se hrají
celkem kvalitní soutěže?
Kdyby se naskytla šance, určitě bych to
znovu zkusil, ale určitě to není tak, že bych
nad tím přemýšlel. I kvůli limitům, co se
týče cizinců, si myslím, že je to opravdu slo-
žité. Například ve Vietnamu hraje možná
jeden hráč z Evropy, co vím.

17Zdroj: isport.cz

18

Jadon Sancho je jeden z nejtalentovanějších hráčů nastupující generace,
kteří nosí hrdý dres Albionu. V kolébce fotbalu se sice narodila spousta
nadějných a slavných fotbalistů, ale krom pradávného zisku titulu mistra
světa z roku 1966 se jejich reprezentace nikdy nedočkala většího úspěchu.
Ale třeba právě Sancho a spol budou těmi, kteří se opět zapíší zlatým pís-
mem do historie fotbalu. Už poslední světový šampionát ukázal, že v nich
dříme obrovská kvalita. A třeba to příště nebude jen semifinále.

JADON SANCHO
PANZANENÍ

Petr Kastner
Autor:

Zdroj: EPA

20

Když se letošní los věhlasné Ligy mistrů UEFA zdál
být k jedinému českému zástupci ve skupinové fázi
poněkud krutým, opak byl pravdou. Je sice fakt, že
ve skupině s Barcelonou, Interem Milán a Borussií
Dortmund se Slavia Praha stala okamžitě outside-
rem, ale tento los měl i svojí určitou výhodu. Čes-
kým fotbalovým fanouškům, nebo alespoň těm více
šťastným, kteří uzmuli balíček s lístky na všechny tři
domácí zápasy, zaručil možnost naživo vidět fotbalo-
vé hvězdy světového formátu. Barcelona v čele s bož-
ským Messim, milánský Internazionale s Alexisem
Sanchézem a Borussie Dortmund s… A to je právě ta
otázka. Který hráč z kádru vestfálského giganta by
se dal považovat za největší eso dosahující slávy ce-
losvětového měřítka? Marco Reus, kapitán a ofenziv-
ní stálice žlutočerných? Nebo třeba Mats Hummels,
neprostupný stoper, jenž okusil kromě BVB i věhlas-
ný Bayern? Mario Götze, který vyhrál anketu Golden
Boy a jemuž se povedl husarský kousek v podobě ví-
tězného gólu ve finále mistrovství světa? Možná se
mnou nebudete souhlasit, ale v mých očích je tou
nynější největší hvězdou dortmundských někdo jiný.
Možná méně nápadný a slavný, nicméně extrémně
talentovaný hráč, jemuž je prorokována hvězdná ka-
riéra. Křídelník, jehož schopnost přejít v souboji je-
den na jednoho a připravit asistenci na gól by chtěl
vlastnit leckterý mnohem zkušenější fotbalista.

Řeč je samozřejmě o hráči jménem Jadon Malik San-
cho. Hráč z Britských ostrovů se ve své první kom-
pletní sezoně uvedl opravdu stylově. Jako čerstvě
devatenáctiletý se stal se sedmnácti asistencemi
nejlepším nahrávačem celé slovutné Bundesligy.
Rodák z největšího a nejslavnějšího města Velké
Británie, Londýna, začal kariéru ve Watfordu. Trené-
ři mládeže klubu sídlícího na okrajovém předměstí
mnohamilionové metropole už v raných dětských
letech rozpoznali nezměrný talent mladého Jadona.
Netrvalo dlouho a Watford začal být pro Sancha tě-

Zdroj: twitter.com/Sanchooo10

21

Zdroj: Lukas Schulze

sným. Proto logicky následoval přesun na
mnohem věhlasnější adresu. Zájemců bylo
jistě víc, ale tu čest přivítat ho do svých řad
měla nakonec ta bleděmodrá část Man-
chesteru. Zástupci Manchesteru City za
Jadona neváhali v březnu roku 2015 vyta-
sit 196 000 $. I přes kvalitní výkony, hlavně
v dresu osmnáctky, se management Citi-
zens nebránil, vcelku nepochopitelně, pro-
dat Sancha v roce 2017 do Borussie za 8.93
milionu dolarů. O jak obrovský majstrštyk
ze strany Dortmundu se vlastně jednalo,
dokazuje současná tržní hodnota Sancha
podle renomovaného portálu Transfer-
markt. Ta se totiž nyní pohybuje na astro-
nomické výši 114 milionů (!!!) dolarů. Tato
suma ho v jejich žebříčcích staví do po-
zice nejdražšího hráče Bundesligy a cel-
kově na jedenáctou příčku celosvětově.
Však se také sportovní ředitel žlutočerných
Michael Zorc v médiích vyjádřil v tom smy-
slu, že ty největší světové kluby nejsou k

umění mladého křídelníka slepé. Narážel
tím samo sebou na vytrvalý skauting ze
strany renomovanějších fotbalových adres
a jistou smířenost klubu s tím, že Jadon
nebude dres Dortmundu oblékat věčně.
Sancho má ovšem v Borussii Dortmund
platnou smlouvu až do 30.6.2022, tudíž je
už teď jasné, že případný zájemce se bude
muset pořádně plácnout přes kapsu.
 A čím si takovou pozornost evropských fot-
balových gigantů vlastně zasloužil? Ve své
první sezoně v Německu ještě nestihl, hlav-
ně kvůli různým zdravotním peripetiím,
naplno rozvinout svůj talent. Jeho bran-
ku a čtyři asistence v celkově 15 utkáních
přesto nelze v žádném případě označit za
propadák. Berme v potaz, že v základní se-
stavě se objevil pouze sedmkrát. V tomto
kontextu pak jeho statistiky z úvodní bun-
desligové sezóny vypadají ještě lépe. Ten
velký boom ovšem přišel až v té následující,
tedy loňské, sezóně.

Dvanáct branek a 17 nahrávek v 34 zápa-
sech, to jsou vyloženě dech beroucí čísla.
Účast v bundesligové sestavě sezony byla
samozřejmostí. Sancho dokáže střídat obě
strany a hrát přes nohu, však také odehrál
šest bundesligových zápasů na své méně
preferované levé straně hřiště. I zde se ov-
šem dokáže gólově prosazovat, a právě
proto je tak ceněným fotbalovým zbožím.
 Týmový úspěch by byl zaslouženou tečkou
za famózní sezonou 18/19. Je jen obrovská
škoda pro Sancha, že ani tak skvělá sezóna
nebyla přetavena do pro Dotmund zlaté
barvy. BVB nakonec opět připadla druhá
pozice za nenáviděným sokem Bayernem
Mnichov. A to i přesto, že po většinu sezony
opanoval první příčky tabulky právě Dort-
mund. Však se také o titul připravil praktic-
ky sám

a lze s úspěchem polemizovat, že to bylo
zapříčiněno jistou nezkušeností mladého
kádru Borussie. Vše bylo korunováno de-
baklem 5:0 právě od Bayernu, ale o tomto
tématu třeba někdy příště. Jakousi malou
satisfakcí bylo následné srpnové vítězství
v německém Superpoháru 2019. I přes vý-
raznou střeleckou převahu Bayernu vyhrá-
vá Dortmund 2:0. A světe div se, hráčem
zápasu se stal střelec druhé branky Jadon
Sancho.
 Jeho forma neuniká ani trenérovi Albio-
nu Southgatovi, a tak má na svém kontě
už první zářezy v reprezentačním dresu.
Vzhledem k nesmírné kvalitě, která se v
Sanchovi skrývá, se dozajista v budoucnu
stane jedním z tahounů nové silné genera-
ce Anglie. Ta po čtvrtém místě na MS 2018
určitě neřekla poslední slovo.

22

Zdroj: Reuters

23

24

Ve své kariéře fotbalisty vystřídal několik prvoligových klubů. V první lize má odehrá-
no přes 210 zápasů a to není zdaleka vše. Prošel takřka všemi mládežnickými repre-
zentacemi a už od útlého věku mu byla předpovídána velká a úspěšná kariéra. Ve své
dosavadní kariéře se dostal i za hranice Čech na Slovensko a do Ázebajdžánu. Během
probíhající kariéry stihl zaznamenat přes 60 soutěžních gólů. Tímto fotbalistou nemů-
že být nikdo jiný, než útočník prvoligových Českých Budějovic. Dámy a pánové, Ivo
Táborský!

Začínal jste ve Slavii už v roce 1991, kdy vám
bylo pouhých 6 let. Ve Slavii jste působil 10
let a zažil jste tam i svůj ligový debut. Jak
na Slavii jako na klub vzpomínáte?
Jsem odchovanec Slavie a na každý tré-
nink mě vozil táta. Na každý trénink i kou-
kal a pak jsme se o tom bavili. Je to můj
nejvěrnější, ale taky i nejpřísnější fanoušek.
Slavie mě vychovala a připsal jsem si tam
i první starty v lize a předkolech poháru
UEFA, takže na Slavii vzpomínám velice
rád a jsem jí vděčný za začátky ve fotbale.
Když jsem se dostal do ligového mančaftu,
tak v něm byli kluci jako Suchopárek, Kuka,
Bejbl, Gedeon, Petrouš, Švancara, Zelenka

Zdroj: Daniel Stehlik

Tomáš Duchek
Autor:

atd. Byla to pro mě obrovská škola a moc
si toho vážím. Na první start nikdy neza-
pomenu, když jsem se dozvěděl, že druhý
den jedu s týmem na zápas, nemohl jsem
celou noc spát. Hráli jsme doma s Opavou
a vyhráli jsme 5:2. Bylo mi 16 let a byl rok
2001, za pár dní to bude 18 let. (28.10.2001,
pozn. red.)

Po Slavii jste vystřídal mnoho klubů, např.
Bohemians 1905, Příbram, Mladou Bole-
slav, Teplice a dvě zahraniční angažmá ve
Slovanu Bratislava a v Interu Baku. Na kte-
ré angažmá vzpomínáte nejradši?
Těžko odpovědět, měl jsem štěstí na týmy,

,,ROZDÍL MEZI PRVNÍ A DRUHOU LIGOU JE OBROVSKÝ.“

25

ve kterých jsem byl. Vždy byla skvělá parta,
super lidi kolem fotbalu. Největší část kari-
éry jsem odehrál v Českých Budějovicích,
kde znám všechno a všechny, ale moc rád
vzpomínám i na tři roky v Teplicích, kde vše
fungovalo a mám tam kamarády, s který-
mi jsem v kontaktu stále. V Mladé Boleslavi
to bylo také super, tam jsme postoupili do
skupiny Evropské ligy, vyhráli Český pohár
a celkem se nám i dařilo a poznal jsem tam
skvělé spoluhráče.

V roce 2012 jste odešel na hostování do
Českých Budějovic. V sezoně 16/17 jste do
Českých Budějovic přestoupil už definitiv-
ně a jste tu dodnes. Jaký moment se vám
zaryl do paměti nejvíce?
V Českých Budějovicích jsem teď dohro-
mady sedmý rok, zažil jsem ve 20 letech
postup do ligy, na ten ročník nikdy neza-
pomenu. Bylo to poprvé, co jsem byl dů-
ležitou součástí v dospělém A-týmu a po-
stoupilo se do ligy. V rozhodujícím zápase

v Ústí jsem dal dva góly a postoupilo se.
Zažil jsem tu i sestup, bohužel. Ten rok byl
zase pro změnu nejhorší v kariéře. Pár gólů
jsem sice dal, ale celkově se ta sezona ne-
podařila a sestoupilo se. Ale nejvíce se mi
do paměti určitě zaryla minulá sezona a
hlavně zápas s Chrudimí. Výhrou jsme zpe-
četili postup do ligy a já dal dva góly a byla
u toho celá moje rodina. Hned po písknutí
jsem běžel na tribunu za našimi a všichni
byli šťastní, že jsme to dokázali. Odpověd-
nost v té sezoně ležela na starších hráčích,
tedy i na mě. Zvládlo se to a bylo to nesku-
tečná euforie!

Za svou kariéru jste hrál pravidelně první
ligu, ale zahrál jste si i tu druhou. Věřil jste
celou dobu, že se s Budějovicemi dokážete
dostat zpět na výsluní?
Věřil jsem tomu celou dobu, co jsem tady
byl ve druhé lize. Šlo jen o to, být trpělivý,
poskládat dobře mančaft a aby si to sedlo,
to se tu poslední povedlo na jedničku. Tam
jsme byli suverénní a všechno klaplo.

Zdroj: Daniel Stehlik

,,Na první start nikdy nezapomenu, když jsem se
dozvěděl, že druhý den jedu s týmem na zápas, ne-

mohl jsem celou noc spát.“

26

Dva roky jste bojovali o postup a nakonec
se vše povedlo. Jak bylo těžké si zvykat na
tempo první ligy? Je podle vás velký rozdíl
mezi první a druhou ligou?
Těžké to bylo, rozdíl mezi první a druhou
ligou je obrovský. Ty dvě soutěže se pros-
tě nedají srovnávat. Neříkám, že druhá liga
je nekvalitní, naopak, ale prostě v 1. lize je
vše jiné, zázemí, stadiony, podmínky, servis
kolem, rychlost hry, nasazení, divácký zá-
jem atd. Prostě je to jinej level a zvyknout
jsme si museli hodně rychle; v některých
momentech si ještě náš tým zvyká. Jsme
nováček, ale myslím, že se s tím pereme
zatím solidně.

V první lize jste naskočil do úctyhodných
213 utkání a vstřelil jste 28 gólů. Máte pro
letošek nějaký osobní cíl v počtu branek?
Osobní cíl mám jediný, a to být prospěšný
mužstvu. Na osobní statistiky moc nekou-
kám, ale jsem útočník a chci dávat góly, je
to má práce.

,,Můj sen se mi splnil tím,
že hraju ligu.“

Jste odchovancem Slavie a působil jste
zde přes 10 let. Co říkáte na dnešní podo-
bu pražského klubu?
Slavii samozřejmě sleduju a přeju jí ty
úspěchy, co teď má, a věřím, že se jí bude
dařit dál. Mají tam skvělé hráče, trenéra a
manažera, který ví přesně, co a jak chtějí

hrát a momentální projev se mi hodně libí.
Celkově značka Slavie je teď na vrcholu a je
to dobře i pro český fotbal. Doba, kdy Slavie
hrála o záchranu ligy i klubu, se mi nelíbila.
Tam, kde teď Slavie je, tam patří. A i když
jsem odchovanec Slavie, tak přeju i Spartě,
aby našla svou tvář a brzo se vrátila na úro-
veň, kde má být. Pro českou ligu a český
fotbal je to důležité. O Plzni nemluvím, ta si
svůj standard teď drží nějakých 8 nebo 10
let. Ti si jedou svoje a svojí práci dělají skvě-
le. Myslím, že Plzeň by mohla být inspirací
pro České Budějovice v tom, jak se dostat
nahoru.
Hrál jste i za většinu mládežnických repre-
zentací. Na který moment z repre vzpomí-
náte nejraději?
Po povedené sezoně v Českých Budějovi-
cích jsem dostal pozvánku na sraz U21 na
přátelák proti Itálii, to stavím nejvýš. V re-
pre jsem byl vlastně od U16 a každý sraz
byl pro mě čest a zážitek. Je to nejvíc, co
může fotbalista dosáhnout, reprezentovat
svou zem.

Máte nějakou chvíli v kariéře, kterou máte
na žebříčku úplně nejvýš?
Každý gól, který dám a vidí ho můj táta na
stadionu. To je pro mě nejvíc!

Co nejraději děláte ve svém volném čase?
Teď když už jsem otcem, je to jednoznačná
odpověď. Veškerý volný čas se snažím trá-
vit se svojí 4letou dcerkou, která mi dává
neskutečnou energii.

27

Když už jsme u volného času, jakou ku-
chyni máte nejradši? Dbáte nějak o svou
stravu?
Na prvním místě česká kuchyně, ale jelikož
to s profesionálním fotbalem nejde moc
do sebe, tak druhá nejoblíbenější a řekl
bych i nejčastější je thajská kuchyně.

,,Rozdíl mezi první a dru-
hou ligou je obrovský.“

Máte kromě fotbalu nějaký jiný oblíbený
sport? Ať už ke sledování či provozování?
Jednoznačně hokej. Když je čas a možnos-
ti, tak si jdu zahrát. Poslední dobou jsem

byl většinou v bráně, brankář v hokeji je
skvělá záležitost. Hodně sleduju i NHL.

Jaký byl váš největší sen ve vaší kariéře?
Můj sen se mi splnil tím, že hraju ligu, že
mě táta vidí hrát a že dělám práci, která
mě baví, ale nepřestávám snít dál. Sny jsou
pro fotbalistu hodně důležité, vlastně pro
všechny lidi jsou sny důležité.

Co si představíte pod slovem žongl?
Petra Radu (smích). Jeho rozhovor s jed-
ním novinářem mě dostal. Ohromně pana
Radu obdivuju za to, jaký je trenér, a za to,
jak se dokáže vyjádřit na rovinu k věcem,
které jsou pro někoho nepříjemné, za to,
jak dokáže bránit svůj tým, svoji prací. Je to
člověk s ohromným fotbalovým srdcem a
jsem rád, že jsem ho mohl poznat.

MATOUŠKOVO
GÓLOBRANÍ

Jan Matoušek měl na české poměry rake-
tový start. Jako nejlepší hráč 2. ligy v dre-
su Příbrami zaujal zřejmě všechny skauty
prvoligových klubů. Jeho 11 gólů v sezoně,
která skončila návratem Příbrami do nej-
vyšší soutěže, přesvědčilo management
Slavie Praha, aby vytáhl do té doby neví-
danou sumu 40 milionů za tuzemského
hráče. Ve dvaceti letech se tak Matoušek
stává historicky nejdražším přestupem v
rámci ligy.Zdroj: irozhlas.cz

Petr Kastner
Autor:

30

Ofenzivní záložník měl i po přestupu na-
dále zůstat v Příbrami na hostování, ovšem
Slavia si ho z personálních důvodů stáhla
po několika kolech do kádru. A tak pohád-
ka pokračovala. Matoušek dostává v seší-
vaném dresu šanci nejen v prvoligových
kláních, ale po dopsání na soupisku pro Ev-
ropskou ligu také příležitost zahrát si hlav-
ní skupinovou fázi druhé nejvýznamnější
soutěže našeho kontinentu. A zažívá i svoji
doposud největší hvězdnou chvíli. V Koda-
ni střílí jediný gól třetího skupinového zá-
pasu a těmito body pomáhá Slavii k jejímu
postupu ze základní skupiny. A nakonec
vlastně svým dílem přispěl k historickému
tažení napříč Evropskou ligou. To skonči-
lo po slavném postupu přes Sevillu až ve
čtvrtfinále vyřazením londýnskou Chel-
sea. Sám Matoušek zasáhl nakonec do čtyř
skupinových utkání, i když v součtu to bylo
jen 176 minut. I tak je to výborná zkušenost
a díky vstřelenému gólu byla pro Matouš-
ka určitě speciální. Jarní vyřazovací část ov-
šem Slavia absolvovala už bez jeho účasti.
Pražský klub se rozhodl v únoru 2019 Ma-
touška poslat zpátky do Příbrami. Marod-
ka se totiž slavistům trošku vyprázdnila, a
tak by mladý ofenzivní záložník nedostával
kvůli přetlaku v kádru až tolik příležitostí.
Trenérský štáb v čele s Jindřichem Trpišov-
ským usoudil, že pro stále ještě mladého
fotbalistu bude nejlepší, aby šel hrát tam,

kde to důvěrně zná. V průběhu jarní sezó-
ny v Příbrami opět začal prokazovat své
kvality. Dostatečný přísun minut a důvěra
trenéra Csaplára, který ho zformoval v pl-
nohodnotného prvoligového fotbalistu,
hrála Matouškovi do karet. V jarní části se-
zóny, včetně zápasů skupiny o záchranu a
baráže, přidal dalších sedm gólů, v součtu
se čtyřmi, které vsítil v prvních kolech se-
zóny před přesunem do Slavie, se dostal
na to samé číslo co v druhé lize. Opět po-
kořil metu deseti branek, tentokrát ale
ne „pouze“ v druhém patře české kopa-
né, což je počin vskutku mimořádný. A to
přitom za sedm startů ve Slavii nedal ani
jednu branku. O to víc zaráží fakt, že se tre-
foval pouze v dresu Příbrami, v klubu, který
nakonec hrál existenční baráž o udržení na
prvoligové scéně. Tu nakonec i s jeho gó-
lovým přispěním Příbram v dvojduelu pro-
ti Zbrojovce Brno zvládá a zajišťuje si i pro
sezónu 2019/2020 prvoligovou příslušnost.

V nynější sezoně už ovšem symbióza Jan
Matoušek-1.FK Příbram neplatí. Nadějný
hráč na sebe ale nenavlékl mistrovský dres
SK Slavia Praha, nýbrž se opět přesunul,
možná trochu překvapivě, na další hosto-
vání. Do týmu, který je mnohonásobně
ambicióznější nežli domovská Příbram.
Jeho další fotbalový vývoj nyní formuje nej-
kvalitnější severočeský klub posledních se-

Zdroj: Twitter FK Jablonec

31

zon, FK Jablonec. Loňský účastník základní
skupiny Evropské ligy v letošním předkole
ovšem totálně pohořel na arménském Pju-
niku Jerevan. Ani Matouškova přítomnost
v tomto duelu na nemohoucnosti Jablon-
ce nic nezměnila. Severočeši se tak mohou
nechtěně koncentrovat pouze na naše dvě
tuzemské soutěže. A Honzovi Matouško-
vi to náramně „lepí“. V prvních 11. kolech si
připisuje 5 branek a k tomu přidává tři asi-
stence.
Trenér Petr Rada dokáže ze svých svěřenců
vytáhnout to nejlepší a s nikým si nebere
servítky. To Matoušek poznal už během ra-
kouského soustředění. Během přípravné-
ho zápasu s Arminií Bielefeld ho přímo na
hřišti sepsul kapitán Hübschmann a po zá-

pase, který skončil děsivým debaklem 0:4,
i sám Rada.
Promluva do duše se na mladém hráči po-
zitivně projevila, svými následnými výkony
si řekl o základ v české jednadvacítce. Je
členem reprezentačního výběru, který bo-
juje v kvalifikaci o postup na Mistrovství Ev-
ropy 2021. Hned v prvním zápase s Litvou
výraznou měrou přispěl jedenadvacetiletý
Matoušek k výhře 2:0.
 Díky podzimnímu účinkování v dresu Sla-
vie je držitelem double. Takže fotbalový ži-
votopis má hned na začátku kariéry solid-
ně rozjetý. A tak pokud se mu bude dařit
jako doposud, brzy se dočká debutu v dre-
su se lvíčkem na prsou i v dospělé katego-
rii, o tom není pochyb.

Zdroj: Milan Kammermayer

Trpělivost, pokora, pracovitost. Tři slova, která podle mnohých odborníků charakteri-
zují brankáře Františka Placha. 192 centimetrů vysoký gólman byl za svoji dřinu od-
měněn. Poprvé v historii od roku 1945, kdy byl klub založen, zvedli hráči Piastu Gliwice
v minulé sezoně nad hlavu pohár pro mistra ligy. Jako třešnička na dortu byl Fero,
jak se brankáři přezdívá, vyhlášen nejlepším brankářem celé soutěže. Stalo se tak, že
do Gliwic jezdí skauti z klubů, jako je Newcastlu United. Nejen o mistrovské sezoně si
můžete přečíst v následujícím rozhovoru.

Zdroj: przegladsportowy.pl

Autor:
Jiří Dryák

V POLSKu
nade všemi!

Fero, kdyby ti před dvěma lety za tvého působení
někdo řekl, že budeš polský mistr a nejlepší bran-
kář Ekstraklasa ligy, co bys mu řekl?
Nevím, co bych řekl, ale určitě už když jsem chy-
tal v Senici, toužil jsem se posunout výš. Když jsem
se dozvěděl, že přestoupím do Polska, bylo mým
prvním cílem, abych se dostal do brány a chytal.
V koutku duše jsem snil o tom, že bych rád udě-
lal s nějakým mužstvem titul. Ta cena za nejlepšího
brankáře, to bylo vážně pěkné.

Před vaší mistrovskou sezonou skončil tým třetí
od konce. Takže jaké byly předsezonní cíle Gliwic,
protože se rozhodně neočekávalo, že sezona skon-
čí titulem.

Když jsem přišel, tak jsme celou
sezonu až do posledního kola hrá-
li o udržení. Do další sezony jsme
rozhodně nevstupovali s velký-
mi cíli, tím hlavním přáním bylo
se dostat do první osmičky, kde
je jistá záchrana a hraje se o ti-
tul, ale to rozhodně nebyl cíl. Spíš
udržet se někde v středu tabulky.
Postupně, jak jsme byli v první
osmičce a drželi jsme se nahoře,
nějak se ty cíle změnily, ale stále
nestály takto vysoko, i když jsme
o tom samozřejmě snili. Nemluvi-
li jsme o tom nahlas.

Co se vlastně s mužstvem stalo,
když - jak říkáš ty sám - do po-
sledního kola hrajete o záchranu
a najednou je tu titul a 72 bodů.
V čem bylo to kouzlo, protože
rozdíl v těch dvou sezonách je
obrovský.
Na hráčských postech se toho
mnoho nezměnilo, pár hráčů
přišlo, pár odešlo. Nebyly to žád-
né velké změny. Ale myslím, že
jsme byli více sehraní, byli jsme
spolu delší dobu a od začátku to
v podstatě fungovalo. I trenér měl
možnost pracovat celou přípravu
s mužstvem, jelikož v té minulé
sezoně přišel až v půlce. Všechno
to spolu tak dobře fungovalo, že
jsme si rozuměli. Sedl si celý tým.

Polská liga je tímto známá, tře-
ba Lechia Gdaňsk bojovala o zá-
chranu a pak následně o titul. To
je oproti Česku i Slovensku, kde
o mistra bojují řekněme stabil-
ně tři týmy, obrovský rozdíl. Čím
si vysvětluješ tu nevyrovnanost
klubů a fakt, že každý dokáže po-
razit každého?
Je to tak. Týmy jsou vyrovnané,
každý zápas je vyrovnaný a je
jedno jestli hraje první s posled-
ním. Všechna mužstva jsou silná.
Myslím, že je to možná tím, že
v Ekstraklase mají kluby stejné
nebo podobné podmínky. Nejsou
tu velké rozdíly, je jedno, jestli
hraje první s druhým nebo s po-
sledním. V podstatě každý zápas,
který hrajeme, je těžký a může
skončit jakkoliv.

34

Zdroj: piast-gliwice.eu

Já se ještě jednou vrátím k vaší mistrov-
ské sezoně, protože to byla naprosto
úžasná jízda. Piast Gliwice byl založený
v roce 1945 a ty jsi přispěl k historicky prv-
nímu titulu. Tak jaké byli oslavy? Gliwice
nejsou nijak velké město v rámci Polska,
ale klub tím asi musel žít?
Určitě, byla to velká věc pro celé město.
Je to první titul, který si všichni určitě za-
pamatují. Oslavy byly velké, na poslední
zápasy stále plný stadion. Po posledním
zápase jsme šli otevřeným městem, lidé
mávali cestou na náměstí, kde čekalo ně-
kolik tisíc lidí. Oslavy byly velké a pro mě
určitě nezapomenutelné. Zážitek, který si
budu pamatovat do konce života. Bylo to
opravdu silné.

V současnosti tě sleduje několik klubů.
Mluví se o zájmu z Česka, ale i z Anglie.
Jaký to je závazek, když za tebou jezdí
skauti z Newcastlu United nebo Leices-
teru?
V podstatě se to snažím neřešit, na to-
hle mám svoje manažery, kteří to mají na
starost, ale když mně řeknou o nějakém
zájmu, samozřejmě každého to potěší.
Ale snažím se soustředit na mužstvo, kde
jsem teď a to jsou Gliwice. Nezatěžuji si
těmito věcmi hlavu, nechávám to na ma-
nažerech.

Dnešní trend je jasně daný: na brankáře
jsou čím dál větší nároky ohledně roze-
hrávky. Co děláš ty konkrétně, aby ses
v tomto ohledu zlepšoval a jak tento
trend celkově vnímáš?
Čím dál více se vyžaduje rozehra nohou,
v podstatě po každém tréninku děláme
cvičení na rozehrávku. Moje silnější noha
je levá, ale zdokonaluji obě dvě nohy, sna-
žím se, aby levá i pravá byly vyrovnané.

Máš v tomto směru nějaký brankářský
vzor. Sleduješ třeba nějaká videa? Napa-
dá mě Ederson nebo Neuer?
Určitě je hodně brankářů, co hraje dob-
ře nohou, ale já nejradši sleduju Manuela
Neuera a jeho hru nohama. Hraje ve velké
pohodičce, je radost se na něj koukat.

Fero, mockrát díky za rozhovor. Má po-
slední otázka je od fanouška, co nám při-
šla do vzkazu a zní: Jak dlouho ses učil
polsky a jak ti tento jazyk dal zabrat?
Polský jazyk je podobný slovenskému.
Myslím, že tak za půl roku už jsem mluvil
a teď jsem tu už rok a půl a domluvím se
v pohodě, nemám problém s komunikací.
Takže první půl rok byl těžší a pak už to
celkem šlo.

35Zdroj: sport.aktuality.sk

matěj koubek
11 ŽONGLŮ

11 Žonglů si pro toto vydání vzal na starost mladý talent patřící Bohemians Praha
1905 Matěj Koubek. 19letý útočník momentálně působí na hostování v druholigové
Jihlavě a naší výzvy se ujmul více než dobře. Na jaký kanadský vtípek si nejraději
vzpomene? Co si rád dá k jídlu, když se trenér nedívá? To vše v následujícím dotazní-
ku

1

2

3

Hudba, která tě před zápasem nakopne

Oblíbený seriál

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

Ektor - Všechno sám nebo Chief Keef - Love Sosa

Nejsem moc seriálovej typ, takže taková ta klasika jako
Okresní přebor nebo Vyšehrad. Dříve jsem měl hrozně
rád třeba i pořad Kdo přežije (Survivor).

Nějaký dobrý burger nebo něco sladkého (Häagen-Dazs zmrzlina je
fakt top).

Zdroj: Bohemians.cz

Asi tam, kde jsem svojí kariéru i začal, takže v Ďolíčku.

Autor:
Martin Haniak

4 Jméno stadionu, kde bys rád odehrál poslední
profesionální zápas

36

5 Nejlepší fotbalista, se kterým jsi kdy hrál
Jestli to mám brát, jako že ve stejném týmu, tak asi nejvíc vzhlížim
k Pepovi Jindřiškovi i kvůli jeho lidské stránce a také kvůli tomu,
že v jeho věku dokáže hrát stále na vysoké úrovni. A protihráč asi
Alexandre Song, který hrál například za Barcelonu nebo Arsenal.

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

Pozdravím, zeptám se na její jméno a pak začnu konver-
zaci. Zeptám se třeba, jestli jí můžu pozvat na drink.

7 Nejlepší kanadský vtip z kabiny
Těch bylo hodně, ale nejvíc si vzpomínám, když jsem se
před zápasem s Jabloncem šel na hotelu vysprchovat a
Tonda Vaníček mi do sprchy naházel židle, hasičák a další
věci. Já nemohl vůbec vylézt.

Zdroj: bohemians.cz

37

8 Kde byla tvá nejlepší dovolená?
Každá dovolená je nejlepší.

9 Co má trenér udělat, aby z toho na soustředění byl
ideální den?
Ideálně dát asi den volna.

10 Dáváš si pozor, abys při rozhovoru neřekl „tak určitě“?
Tak určitě si dávám pozor, ale občas to nevyjde.

11 Co si představíš pod slovem žongl?
Samozřejmě mě napadnou fotbalové nožičky, ale v dnešní době už i
vaše instagramová nebo facebooková stránka.

Zdroj: fcvysocina.cz

38

Autor::
Ákos Gáspar

40

Vinicius Junior hrá na krídle Realu Madrid, v budúcnosti by mal nahradiť pravdepo-
dobne Cristiana Ronalda či Garetha Balea. Najväčší brazílsky talent súčasnosti len
pred pár dňami oslávil 19 rokov a už v tomto veku má možnosť trénovať s najväčšími
hviezdami madridského Realu. Vinícius vytlačil zo základnej zostavy „bieleho baletu“
Španiela Isca a v ofenzíve má významnú rolu.

Nový Ronaldinho v Brazilskej reprezentácii
a v Realu Madrid? Vinícius José Paixao de
Oliveira Júnior bude najnovším brazilským
talentom v Európe?
Najväčší brazílsky talent súčasnosti len
pred pár dňami oslávil 19 rokov a už v tom-
to veku má možnosť trénovať s najväčšími
hviezdami madridského Realu.
Real za brazílsku hviezdičku zaplatil Fla-
mengu 45 miliónov eur, čo je historicky
druhá najvyššia suma za hráča z brazílskej
najvyššej ligy. Rekord drží hviezdny Ney-
mar, ktorý v 2013 prestúpil zo Santosu do
Barcelony za zhruba 86 miliónov eur a prá-
ve na Neymara sa štýlom hry mladý talent
veľmi podobá.
Technicky zdatný futbalista zapôsobil na
trénerov a ostatných spoluhráčov Realu
už počas prvých tréningov, v ktorých pred-
vádzal svoje futbalové umenie. Zdá sa, že

Zdroj: ultrasports.tv

z tohto talentu by sa jedného dňa mohla
stať obrovská hviezda La Ligy alebo aj ce-
lej Európy, ktorá by pokračovala na ceste
slávneho Cristiana Ronalda. V klube však
usúdili, že nádejný Brazilčan po príchode z
Flamenga si ešte musí zvyknúť na európ-
sky štýl futbalu aj tímovú filozofiu, k čomu
vhodne poslúžil pobyt v rezervnom tíme
Castilla.
Vinícius vytlačil zo základnej zostavy „biele-
ho baletu“ Španiela Isca a v ofenzíve vypl-
nil miesto po Cristianovi Ronaldovi, ktorý
prestúpil do Juventusu Turín.
Rýchlonohý krídelník v službách Realu
Madrid si v osemfinálovom odvetnom zá-
pase Ligy majstrov proti Ajaxu Amsterdam
(1:4) poškodil tibiofibulárny kĺb v pravej
nohe. Vtedy ešte len osemnásťročný hráč z
Brazílie v spomenutom stretnutí musel ísť
dole z ihriska už v 35. minúte, keď ho medzi

,,Ponuka od Barcelony prišla skôr a dokon-
ca za mňa klub chcel aj viac zaplatiť. “

31Zdroj: as00.epimg.net
Zdroj: Juan Manuel Serrano Arce/Getty Images

domácimi nahradil Marco Asen-
sio. Vinícius Jr. tak vynechal aj prí-
pravný zápas brazílskej reprezen-
tácie proti výberu Česka (26. 3.),
v ktorom mohol zažiť premiéru v
národnom drese „áčka“. Na debut
musel čakať ďalších 6 mesiacov. V
brazilskej reprezentácii debutoval
11. septembra 2019 proti Peru, kde
v 74. minúte nahradil Richarlisona
pri prehre 0:1.

Hoci je brazílsky futbalista Viníci-
us Júnior už od začiatku sezóny
2018/2019 hráčom Realu Madrid,
priznal sa, že všetko mohlo byť
inak. Osemnásťročný krídelník
prezradil, že v tej dobe, keď bol
hráčom domáceho Flamenga,
obdržal ponuku od najväčšieho
rivala Realu - FC Barcelony. Tech-
nicky skvelo vybavený útočník na-
priek záujmu „blaugranas“ ponu-
ku odmietol.

42

MÓDNÍ POLICIE

ŠÁRKY PEKOVÉ
SARKAPEKOVA

Co nosí fotbalisté mimo fotbalo-
vé trávníky? Daří se jim se stylově
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 baníkovce
Milana Lalkoviče a hráče Korona
Kielce Erika Pačindu.

ŠÁRKA V jablonci NA ZÁPASE:
jablonec - Slavia

43

MILAN LALKOVIČ

ERIK PAČINDA

BANÍK OSTRAVA

KORONA KIELCE

Za mě fádní outf it fotbalisty. Čili nic,
co by mě překvapilo nebo donutilo se
otočit. Hrozně se mi nelíbí ty tenisky s
ponožkami. To je prostě špatně. Když
už taková kombinace, tak buď bez vy-
sokých ponožek, anebo jiný styl bot.
Yeezy ideál. Ještě bych místo tepláků
zvolila džíny nebo rozhodně stylovější
tepláky. Tyhle na mě působí celkem la-
cině, protože se mi nelíbí vzor v kombi-
naci s potisky na pravé nohavici. V pod-
statě jediné, co bych Milanovi nechala,
je kšiltovka, ta mu sluší, a mikina. Ta je
sice basic, ale šedivou barvou člověk
jen tak nic nezkazí.

Tenhle outf it mě rozhodně baví. Nejen
proto, že je barevně hezky sladěný a
vyvážený. Erik očividně chápe, co zna-
mená slovo STYL. Nikde na mě nekřičí
logo drahé značky, a přesto je zde vidět
kvalita. Líbí se mi ten minimalismus v
kombinaci s velkou dávkou osobitos-
ti. Navíc chodí Erik celkově upravený.
Účes, vousy i brýle podtrhují celý out-
f it. Tleskám a jen tak dál!

5 10Z

Z 1010

IG: @lalkovicmilan10

IG: @erik.pacinda

44

„VŠE TADY FUNGUJE
NA VYSOKÉ ÚROVNI.“

Každý z nás by chtěl zažít život v Americe, ale málo komu se to splní. Jedním z ta-
kových je Antonie Stárová, kterou jsme tento měsíc vyzpovídali. Zajímá vás, jaký je
největší rozdíl života za „velkou kaluží“ oproti České republice? Nebo spíše, proč se
ženskému americkému fotbalu tak daří? Vše se dočtete v tomto rozhovoru.

Jaký je život v USA oproti České republice?
Musela jste si dlouho zvykat?
Celkový život tady není moc odlišný od
toho v Česku. Buďto jsem ve škole, anebo
na fotbale. Mentalita lidí tady je trochu jiná,
ale nic, na co bych si musela nějak dlouze
zvykat. Největší rozdíl vnímám v systému
tady. Škola spojená se sportem je podle mě
ideální řešení a mně se moc líbí, jak to tady
funguje na vysoké úrovni jak fotbalově, tak
akademicky. Jediné, co těžko skousávám je,
jak tady neskutečně plýtvají s jednorázový-
mi plasty. Sama se snažím žít šetrný život
k životnímu prostředí, a když pak vidím, ko-
lik jsou ostatní schopní vyprodukovat zby-
tečného odpadu, není mi to zrovna po chu-
ti. Ještě jeden rozdíl jsem pocítila hned, a to
je dostupnost hromadné dopravy. Já jsem
z Prahy a MHD bylo součástí mého každo-

denního života. V USA je složité se někam
dopravit bez auta, především kvůli velkým
vzdálenostem mezi městy. Nemůžu soudit
život v „opravdové“ Americe, tím mám na
mysli pracující vrstvu, protože žiju v univer-
zitním kampusu a potkávám se převážně
se studenty mého věku anebo profesory a
trenéry. Ale můj pocit z Ameriky je ten, že
lidé jsou tu více tolerantní a mnohem více
lidí se odváží vystupovat na veřejnosti přes-
ně takoví, jací jsou. Je příjemné být součástí
takové společnosti.

Co Vás dostalo k fotbalu?
Od malička mě bavily různé sporty, přede-
vším ty týmové. S fotbalem jsem začala na
základní škole. Moji spolužáci si chodili ko-
pat každý den po škole a mě to chytlo taky.
Když jsem pak doma řekla, že bych chtěla

Autor::
Petr Pešek

Zdroj: bluehens.com

hrát fotbal, táta byl nadšený a přihlásil mě
do FC Přední Kopanina. Od té doby máme
s taťkou tuhle společnou vášeň. Moje rodi-
na mě vždycky hodně podporovala a díky
tomu jsem u sportu mohla zůstat a věno-
vat se mu naplno.

Máte nějakou věc, na kterou jste ve svém
životě opravdu hrdá? Dokážete nám o ní
něco povědět?
Musím říct, že to, na co jsem nejvíc hrdá,
se netýká fotbalu. Jsem hrdá na svoji rodi-
nu. Naši rodiče jsou úžasní lidé a já jsem
hrdá, že zrovna já můžu být jejich dcera.
Obě moje sestry jsou neskutečně kreativní
a inteligentní slečny a já nepřestávám žas-
nout, co všechno dokážou, a jsem hrdá na
to, jaké jsou osobnosti.
Kdybych měla zmínit, na co jsem hrdá
sama u sebe, určitě by to byla odvaha udě-
lat něco jinak a odejít hrát a studovat do
zahraničí, do země, kde se mluví cizím ja-
zykem, daleko od své rodiny. Začátky ne-
byly jednoduché a pořád ještě se učím, ale
Amerika mi dala strašně moc po stránce
osobního rozvoje a jsem šťastná za tohle
rozhodnutí.

Co je vaším největší snem ve fotbalu?
Mým největším snem bylo vždy vyhrát Ligu
mistrů. Jsem si samozřejmě vědoma, že
k němu vede dlouhá a náročná cesta, ale
to na něm nic nemění. Z obecnějšího po-
hledu bych se chtěla fotbalem živit. Abych
si mohla dovolit mít byt a auto a přispívat
plnohodnotným dílem do rodinného roz-
počtu.

Víme, že ženský fotbal v USA je na jiné
úrovni než ten náš, ale kdybyste měla vy-
brat jednu rozdílnou věc, která by našemu
ženskému fotbalu pomohla dohnat ten
americký, co by to bylo?
Myšlenka porovnávat a napodobovat fot-
bal v Americe je podle mě hodně složitá,
protože my jako malá země ve středu Ev-
ropy máme úplně jiné možnosti a pod-
mínky v porovnání s rozlehlou Amerikou.
Z mého pohledu tu jsou asi dvě věci, kte-
ré dělají ten rozdíl. První, asi nejčastěji dis-
kutovaná a nepříliš populární, je finanční
stránka věci. Týká se to samozřejmě platů
jednotlivých hráček, realizačních týmů, ve-
dení klubů, rozhodčích atd., pokud vůbec
nějaké platy mají. Já mám ale na mysli i
jednotlivý

35Zdroj: irozhlas.cz 45

rozpočet klubů, možnost poskytnout hráč-
kám pravidelnou regeneraci, fyzioterapeu-
tickou a lékařskou péči, mentální koučink
a mnoho dalšího. Tady v Americe je ten
rozdíl patrný. Podmínky, které tu máme,
jsou na vysoké úrovni a umožňují hráčkám
rozvíjet se ve všech směrech. A to univer-
zitní liga není samozřejmě ta nejvyšší úro-
veň ženského fotbalu v Americe, ale je to
skvělý základ pro profesionální ligu a re-
prezentaci. Ještě jednou chci ale zmínit, že
dle mého názoru tento systém je pro USA
specifický a nemyslím si, že je stoprocent-
ně vhodný pro Českou republiku.
S tím souvisí druhá věc, které jsem si všim-
la. Celková podpora sportu veřejností je
úplně jiná než v Česku. Ano, my fandí-
me, když jsou mistroství světa a olympi-
ády. Američani však podporují sportovce
na všech úrovních a během celého roku.
Všichni sportovce obdivují. Na letišti nás
zastavují neznámí lidé a zajímají se o naše
výsledky a podobně.

Jaké to je reprezentovat vlastní zemi? Jste
během zápasů reprezentace více nervóz-
ní?
Být hráčkou národního týmu je pro mě
veliká čest. Pokaždé když si obléknu dres
s lvíčkem na srdci, cítím se hrdá, hrdá na

svou zem. Před reprezentačními zápasy
bývám o trošku víc nervózní než jindy, ale
všechna nervozita zmizí s prvním písknu-
tím do píšťalky.

Kdybyste měla říct jednoho světového
fotbalistu, který je stylem fotbalu podob-
ný tomu vašemu, kdo by to byl a proč tak
soudíte?
Tak to je opravdu složitá otázka. Je těžké
se porovnávat s tak výbornými sportovci.
Když nad tím tak přemýšlím, možná by to
mohl být Pavel Nedvěd. Pan Nedvěd vždy
hrál pro tým a bojoval do posledních vte-
řin. Bylo by mi ctí, kdyby se moje hra podo-
bala jeho.

A na závěr, máte nějaký vzkaz pro mladé
hráčky, které se chtějí stát profesionální
fotbalistkou?
Je těžké radit, když mně samotné se to za-
tím nepodařilo. Ale věřím, že všechna ta
klišé, která slýcháme v médiích, opravdu
vedou k úspěchu. Věřím, že odvaha se vy-
plácí, samozřejmě společně s tvrdou pra-
cí, pokorou a sebevědomím, a dláždí cestu
k úspěchu. Pro mě osobně je nejdůležitější
mít odvahu si své sny splnit.

46

47

Autor:
Martin Haniak

VŠE SE ZLOMÍ JAKMILE
BUDEME NA OLYMPIÁDĚ.

„
„

52

Čas na rozhovor pro náš magazín si udělal Ozu Moreira, který má v plážovém fotbale
velké jméno. Rodák z Copacabany ovšem reprezentuje Japonsko. Proč odmítnul re-
prezentovat Brazílie a přijal pozvánku z Japonska? Co vše v Japonsku dělají pro růst
tohoto sportu a co si Ozu myslí o našem plážovém fotbale? To vše v našem rozhovoru.

Při přečtení tvého jména se určitě řada lidí
pozastaví, jelikož Moreira japonsky nezní.
Kde je tvůj původ?
Já jsem z Brazílie. Z Rio de Janeira.

A co vás přimělo reprezentovat Japonsko?
S vašimi kvalitami byste mohli reprezen-
tovat Brazílii?
Japonská asociace mě v roce 2007 pozvala,
abych reprezentoval Japonsko. Od samého
začátku jsem si tu zemi a ty lidi zamiloval.
Všichni mě skvěle přivítali, ikdyž jsem ne-
uměl ani slovo japonsky. Mohl jsem repre-
zentovat i Brazílii, pozvání jsem také dostal,
ale už jsem se rozhodl reprezentovat Ja-
ponsko. Chci jim vrátit veškerou laskavost.

Nedávno skončily World Beach Games v
Kataru, kde jste s Japonskem nepostoupili
ze skupiny. Skončili jste o dva body za sil-
ným Ruskem. Jak jste spokojený s vaším
působením na turnaji?
Hráli jsme velmi dobře, ale bohužel nám
nevyšel zápas proti Rusku. Myslím, že ros-
teme a dokážeme to na mistroství světa

Momentálně, ale smutnit úplně nemusíte.
Získali jste titul pro mistra japonské ligy.
Jaké byly oslavy?
Letos jsme opět vyhráli titul. Existujeme tři
roky a již máme tři tituly. Jsme nový, ale

velký projekt s velkou profesionalitou. Když
vyhrajeme, tak tancujeme liniový tanec. To
je asi jediná odlišnost.

Japonsko ve světovém žebříčku stoupá
vzhůru. Jak vnímají tento sport obyvatelé
Japonska?
Stále není tolik populární jako fotbal, ale
snažíme se zde náš sport více propagovat.
Pořádáme přátelské zápasy a zveme týmy
jako Španělsko či Tahiti. Myslím, že pokud
dosáhneme dobrého výsledku na mist-
roství světa, tak je to nejlepší způsob, jak
tento sport v Japonsku rozšířit.

Plážový fotbal je krásný sport, ale pořád ho
zná málo lidí. Kdy myslíte, že se to zlomí a
plážový fotbal bude plnit noviny, televize a
vůbec o něj bude větší zájem?
Zlomí se to, až bude plážový fotbal na
olympiádě.

Vaše jméno v plážovém fotbale má velký
zvuk. Plánujete třeba po kariéře pomáhat
nadále v rozvoji tohoto sportu? Třeba i na
vyšších pozicích BSWW?
Já chci hrát ještě mnoho let, ale potom
budu pokračovat v práci v plážovém fotba-
lu. Chci pracovat v JFA (Japonská fotbalová
asociace, pozn.red.), pomáhat rozvíjet náš
sport v Japonsku a hledat nové talenty.

Zdroj: Archiv O.Moreiry

43Zdroj: Archiv O.Moreiry

Samozřejmě chci udržovat dob-
ré vztahy s BSWW (Beachsoccer
Worldwide pozn.red.).

Za svoji kariéru jste toho zažil
mnoho. Dokážete vypíchnout je-
diný zážitek, na který si vždy rád
vzpomenete?
Vždy si vzpomenu na moje první
mistroství světa na Tahiti, protože

to byl můj sen hrát světový šam-
pionát.

Jsme český magazín, takže nás
zajímá jaký máte názor na náš
plážový fotbal?
Váš nároďák jsem viděl jednou
v Maďarsku. Máte potenciál, ale
musíte stále pracovat a rozvíjet se.

53

