

Eva Samková

MICHAL NOVÁK

Narozen: 26. října 1996
Sport: běh na lyžích
Trenér: Vasil Husák
Oddíl: Dukla Liberec/ASC DUKLA

Chce vrátit úroveň běhu na lyžích

Když má mladý člověk v rodině správný příklad, bývá pro něj všechno snadnější. Tak to bylo i v případě běžecké rodiny Michala Nováka. S běžkami si totiž výborně rozumí i jeho o tři roky starší sestra.

„Petra mě hodně ovlivnila. Bavilo mě ji sledovat a fandit. Když jsem jako kluk viděl, jak vozi medaile a má je doma vystavené, tak mě to motivovalo. Byla pro mě vzorem a díky ní jsem se dal na lyže,“ vypráví člen Dukly Liberec.

S Petrou jako děti zkoušeli i horská kola, s rodiči objížděli závody. Jenže u obou vyhrály běžky. „Biky si nemohu vynachválit. Byly to pěkné časy, rád na to vzpomínám.“

Když Michal dospěl, následoval sestru do lyžařské reprezentace. Loni dokonce startovali na ZOH v Pchjongčchangu. „S tím jsme pochopitelně nikdy nepočítali. Největší radost z toho měli rodiče,“ říká dvaadvacetiletý závodník.

Lyžování má v genech. Do národního týmu to jako juniorka dotáhla i jeho maminka. Zatím největší úspěch odchovanec Slovanu Karlovy Vary zaznamenal na lednovém MS do 23 let v Lahti.

V závodech na 15 kilometrů volně tam vybojoval nečekané stříbro. „Vůbec mě nenapadlo, že bych mohl získat medaili. Byla spíš snem. Tajně jsem myslel na šesté místo. Stříbro bylo něco úžasného,“ přiznává.

O jeho úspěchu rozhodly výborné lyže a možná i členitá trať v Lahti. „Docela mi sedla. Je to tam nahoru dolů, profil se každou chvílí mění. Měl jsem naprosto čistou hlavu, fyzicky i psychicky jsem se cítil perfektně,“ pokračuje Michal Novák.

Je představitelem generace, od níž se očekává, že by v seniorské kategorii měla pozvednout upadající úroveň českého běhu na lyžích. „Doufám, že se nám podaří navázat na úspěchy našich předchůdců, kteří dokázali vozit medaile. Bude těžké se jim přiblížit, ale věřím, že se z toho vyhrabeme. Za pár let bychom mohli být konkurenceschopní.“

Text: Milan Novotný (Pražský deník)
 Foto: Ivana Roháčková a Jiří Bošek

Nejvýraznější osobností armádní Dukly je v prvním čtvrtletí Evka Samková. Vždy usměvavá snowboardcrossařka, na závodech jezdící s pověstným knírkem, se proslavila titulem na mistrovství světa v Park City a získala křišťálový glóbus pro vítězku Světového poháru.

A Duklu nezviditelnila jen ve sportu. Spolu s Tomášem Krausem na sebe také upozornila televizním cestopisným seriálem Alpami nejen za sněhem.

Snowboardistka ale i lyžařka Esterka Ledecká nezůstala pozadu. Statečně bojovala na sjezdářském světovém šampionátu v Aare a napočtvrté triumfovala na prkně v celkovém hodnocení paralelních disciplín ve Světovém poháru.

Z atletů vybojoval medaili na halovém mistrovství Evropy v Glasgow jen koulař Tomáš Staněk. Bronz pak převzal poněkud nedůstojně: na chodbě stadionu kousek od toalet. Běžec na lyžích Michal Novák je vicemistrem světa do 23 let na 15 km volně a dává naději v lepší zítřky. Další talent roste ve sportovní střelbě. Filip Nepejchal se ve vzduchové pušce prostrčil k titulu juniorského mistra Evropy.

Ne všichni zazářili. Dráhař Tomáš Bábek, který před světovým šampionátem avizoval útok na titul, se ve své hlavní disciplíně keirin nedostal do finále. V pevném kilometru byl „až“ šestý, což ho ale moc nepotěšilo.

A to je ze sumáře z úvodu roku 2019 to nejpodstatnější. Věřme, že výsledky v letní „kvalifikační“ sezoně na Hrách XXXII. olympiády v japonském Tokiu budou pro Duklu mnohem výraznější.

J. Prišćák
 plk. Jaroslav Prišćák,
 šéfredaktor

ročník 14
 číslo 1/2019

Vydavatel: Armádní sportovní centrum DUKLA, Pod Juliskou 1, 160 44 Praha 6, IČO: 60162694, www.duklasport.cz, www.facebook.com/AscDukla
 Adresa redakce: Pod Juliskou 1, 160 44 Praha 6, telefon: 973 203 840, fax: 973 203 913, e-mail: redakce@duklasport@seznam.cz | Evidenční číslo: MK ČR E 18249 | ISSN 2336-873X
 Šéfredaktor: plk. Jaroslav Prišćák, tel.: 973 203 801, e-mail: prisckaj@seznam.cz | Zástupce šéfredaktora: Ivana Roháčková, tel.: 724 520 524, e-mail: rohi@seznam.cz
 Redakční rada: Karel Felt, Milan Novotný, Jaroslav Pešta, Ivana Roháčková | Grafická úprava, zlom a korekce fotografií: Andrea Bělohávková (OPP VHU)
 Jazyková úprava: Milena Krejsřová (OPP VHU) | Foto na obálce: Ivana Roháčková | Tisk: Czech Print Center a. s. | Číslo vyšlo: 8. 4. 2019
 V jednotkách ozbrojených sil rozšiřuje ASC DUKLA. | Publikované materiály nelze rozšiřovat bez souhlasu vydavatele. | Redakci nevyžádané materiály se nevracejí. | NEPRODEJNÉ

2 Jedničkou je knír!

Byla to velká paráda. Eva Samková má za sebou nejlepší sezonu kariéry. Ve snowboardcrossu vyhrála všechno podstatné. Nejprve se stala v Park City mistryní světa, o měsíc později pak zvedla nad hlavu křišťálový glóbus za triumf ve Světovém poháru.

6

8

21

28

- 4 Očima Bohyně
- 6 Rozkročená mezi dvěma sporty
- 8 Staněk zachraňoval výpravu
- 9 Musím být realista
- 10 Jím z velkého talíře, nejraději z hlubokého
- 12 Koudelkovi se zase tleskalo
- 14 Češi ve stínu
- 16 Sen o titulu se rozplynul
- 18 Dakarské historiky Ollie Roučkové
- 20 Zlatou sérii zakončil evropským rekordem

- 21 Po pár výstřelech jsem zjistil, že mám horečku
- 22 Velký (k)rok golfistky
- 24 Dvě stříbra pětibojařů
- 26 Finále Czech Target Sprint Open na Julisce
- 28 Duklákem na celý život
- 30 Jubilanti armádního sportu
- 31 Knírky od hejtmana
- 31 Snídaně na střeše pražské radnice
- 32 Medaile, rekordy a tituly

JEDNIČKOU je knír!

Eva Samková měla před letošní sezonou ve své medailové sbírce ze snowboardcrossu zlato i bronz z olympijských her, nejcennější kov ze Světové univerziády, je držitelkou glóbu za prvenství ve Světovém poháru v roce 2017 a během své kariéry triumfovala v deseti pohárových závodech. Jen na světových šampionátech cestu na stupně vítězů nemohla najít. Musela se smířit s pátým, pak dvakrát sedmým a předloni dokonce až s dvanáctým místem. Zato letos se v americkém Park City představila v úžasné formě, ani v jedné jízdě nenašla přemožitelku a na pátý pokus se stala mistryní světa! Ve třech z pěti závodů Světového poháru pak skončila na nejvyšší příčce, což jí vyneslo prvenství i v této soutěži.

Poprvé mistryní světa

Šampionát ovládla suverénně, a přitom před jeho zahájením v americkém Solitude v optimálním rozpoložení nebyla. „V tréninkových jízdách jsem se cítila unavená a byla trochu neklidná z toho, že mě čekají tři jízdy a potom hodně náročné finále. Naštěstí se oteplilo, svítilo sluníčko a v báječné atmosféře za nádherného počasí jsem se dostala do pohody. Často bolavá ramena se uklidnila, celé tělo poslouchalo, a tak šlo jen o to, aby se na trati nepříhodovalo něco nečekaného,“ vracela se Eva ke svým prvním krůčkům po zlaté jízdě.

Kvalifikaci zvládla bez problémů, a dokonce v nejrychlejší době. Ve čtvrtfinále o 2,15 sekundy porazila druhou Italku Bruttovou a v semifinále nechala za sebou

loňskou olympijskou vítězku Italku Moioliovou i americkou legendu Jacobellisovou. „V obou těchto jízdách jsem měla na startu trochu problémy, hlavně s technikou,“ přiznala, ale zároveň netajila, že před finálovou jízdou si už věřila. „Snažila jsem se co nejdřív se odlepit od svých největších soupeřek. S Britkou Bankesovou jsme sice v jednu chvíli jely vedle sebe, ale s maximálním nasazením jsem dosáhla toho, co bylo několik let mým přáním. Čekání bylo opravdu hodně dlouhé, ale potvrdilo se, že na něco si člověk s nemalou porcí trpělivosti musí počkat,“ říkala už s úsměvem a na nejvyšším stupni si pak zazpívala Kde domov můj.

V cíli s radostí běhala po dojezdové ploše a objímala se s gratulanty. Chválila

celý svůj tým, který odvedl perfektní práci, a sama pak tato veselá holka s knírkem sklízela obdiv za všechno, co zatím dokázala. Vždyť v posledních letech zvažovala operaci stále „zlobivých“ ramen, byla unavená z kolotoče různých společenských povinností olympijské šampionky ze Soči a s obrovským smutkem překonávala tragické úmrtí otce. Proto už loňský olympijský bronz z Jižní Koreje měl zlatou příchuť a teď v neustále rostoucí konkurenci dokonce došla na mistrovství světa až na vrchol.

Ještě před závěrečnými dvěma závody Světového poháru se svěřila se svými pocity na české půdě. A hned začala, jak je jejím zvykem, žertovně: „Trenéru Jelínkovi jsem řekla, že když jsem si na mistrovství

světa dojela pro zlato, tak už můžeme jít do důchodu. Jinak se hodně připomíná moje dlouhé čekání na tento titul, ale vždyť mezitím jsem vyhrála olympiádu. Po každém šampionátu jsem byla vždy jen týden našťavaná a pak jsem si řekla, že za dva roky bude další šance. Teprve to letošní mistrovství však bylo super. Měli jsme pohodu, závodní den probíhal v klidu, příjemné byly i tréninky. A pokud jde o moji další motivaci, tak když jsem ji našla po Soči, tak věřím, že to nebude problém ani teď,“ dodala s úsměvem nová královna snowboardcrossu.

Dvě vyhlášení, dvě zlaté, dvě hymny

Do pětidílného pohárového kolotoče vstoupila Samková v italské Cervinii druhým místem. Ve čtvrtfinále dojela první, ale při startu semifinále si hnula s ramenem. „Jsem na to zvyklá, i když příjemné to nebylo. Proto jsem s druhým místem byla spokojená,“ řekla Eva. Stejnou příčku pak obsadila za Američankou Jacobellisovou i ve finále. „Nespěchala jsem, soustředila jsem se hlavně na rameno,“ přiznala...

Druhý závod se uskutečnil opět v Cervinii a Samkové se vydařil. Vyhrála všechny rozjíždky a ve finále po opatrném startu jela dlouho na druhém místě za Jacobellisovou, ale do cíle dojela jako první. „Jsem nadšená, mám skvělý dárek k Vánocům. S bolavým ramenem jsem se necítila dobře, ale vsadila jsem na trpělivost,“ netajila své pocity.

Ke třetímu měření sil došlo v německém Feldbergu. Cestu do finále zvládla bez problémů, ale v něm výborně odstartovala Jacobellisová, a po hrbech i na skoku předjela Samkovou také Italka Moioliová a na tomto pořadí se už nic nezměnilo. „Různě jsem přesakovala, ale nevyšlo to,“ hledala vysvětlení. Za zmínku stojí 12. místo Venduly Hopjákové, což je její nejlepší výsledek v sezoně.

Ve španělské Baqueira vyhrála Samková ve své kariéře už dvanáctý závod Světového poháru a v letošním průběžném pořadí se bodově dotáhla na vedoucí Jacobellisovou. Ve všech třech jízdách měla česká reprezentantka pomalejší start, ale od druhého mezičasu už dominovala. „Trať byla super, prkna jela skvěle. Jsem velice spokojená. Už se těším na drama v posledním závodě ve Švýcarsku, kde se rozhodne, komu bude patřit křišťálový glóbus,“ říkala s úsměvem.

A rozhodlo se zcela nečekaně už v semifinále, v němž Jacobellisová skončila až čtvrtá, takže ve své jízdě druhá Samková už v tu chvíli byla držitelkou křišťálového glóbu. „Je báječné, že to Lindsey vyřešila za mě,“ smála se česká reprezentantka, která pak prvenstvím ve finálové jízdě potvrdila, kdo je letošní královnou. „Byla to sezona snů se stabilní formou. Ve všech závodech jsem skončila na stupních vítězů, zlepšila techniku jízd a zároveň vím, co ještě musím zlepšovat,“ dodala závěrem. Druhá závodnice Dukly Hopjáková obsadila v konečném hodnocení Světového poháru 18. místo.

Kučerová sedmá

Skikrosarka Nikol Kučerová na stejné trati v Solitude, kde si Samková dojela pro zlatou medaili, obsadila sedmou příčku. Je to její druhý nejlepší výsledek z pěti startů na mistrovství světa. V osmifinále dojela druhá a ve čtvrtfinále našla cestu rovněž z druhé příčky, když v zatáčce předjela soupeřku na jedné lyži. V semifinále pak krátce po startu nezvládla skok, ale i po tvrdém dopadu se brzy vzpamatovala a v malém finále bylo jejím záměrem bojovat o překonání svého dosavadního maxima, kterým je šesté místo z roku 2015. V konkurenci, mj. i olympijské vítězky Kanadanky Serwayové, však se zdravotními problémy dojela poslední, celkově tedy sedmá.

„Na šampionát jsem si načasovala dobrou formu a měla radost z postupu až do elitní osmičky. V semifinále po pádu a úderu do hlavy mně sice nebylo dobře, ozývala se bolest, ale mé emoce v soutěži pokračovat byly silnější. Sedla jsem si tedy do lanovky a cestou k malému finále jsem ztratila chrániče zubů. Jejich hledání zabralo určitý čas, takže na startu čekaly především dvě soupeřky a televize několik minut jen na mě. Vyjela jsem sice na trať, ale nešlo to, zdravotní handicap byl dost velký. Jen jsem se snažila, abych v klidu dojela. Jinak se sedmým místem jsem samozřejmě spokojená, jen ten pád jsem si mohla odpustit (smích).“

Text: Jaroslav Pešta
Foto: Vítek Ludvík a Czech SBX Team

Očima Bohyně

Z amerického Park City přivezla titul mistryně světa ve snowboardcrossu. Ten dvojnásobné olympijské medailistce ve sbírce ještě chyběl. Naopak triumfem v konečném hodnocení Světového poháru navázala na rok 2017. Ve zpodobení vyprávěla, jak na přelomu ledna a února prožívala dny na šampionátu. A co na sebe ještě prozradila? Třeba to, že letos tam měla s týmem pronajatý velký barák, kde všichni bydleli a sama si tam vařila. Slovo si bere **Eva Samková**.

Získat titul možná vypadalo snadně, ale to se na dálku jen tak zdálo. Pravdou však je, že ke zlatu jsem došla poměrně klidně. Jezdila jsem v pohodě, ale od začátku jsem řešila start. Povedl se mi až ve finále. Celou dobu jsem musela dupat, protože holky byly opravdu kousek za mnou. Neohlížela jsem se, ale v klopénkách jsem viděla jejich stíny.

Na titul mistryně světa jsem čekala dlouho, takže je pro mě srovnatelný s medailí z olympiády. Hlavní rozdíl je v tom, že v Americe nebyla trať tak náročná jako na hrách.

Obdivuji běžce a plavce

Po návratu jsem řekla, že tenhle sport není jen o medailích... Ale je o nich. Jenže zároveň může člověka pořád bavit. Já to беру z toho hlediska, že mám úspěchy poměrně konstantní. Neměla jsem žádnou sezonu, kdy by mě to vyloženě nešlo. Tím to mám zkruslený. Je to ale hlavně o tom, že nás baví jezdit a trénovat.

Musím obdivovat lidi, co dělají vytrvalostní sport – třeba běžce na lyžích nebo

plavce. Zbláznila bych se, kdybych měla dvakrát denně koukat jenom do dlaždiček. V tom máme výhodu. Klidně makáme přes léto, abychom nebyli v zimě unavení. Když mám za sebou od jara do podzimu dobrý trénink, tak je to ježdění příjemné a v uvozovkách snadný. Člověka totiž pak nic nebolí, kdežto vytrvalostní sport bolí nejvíce při závodech.

Mimo sezonu trénuju hlavně na Julisce. Chodím do posilovny a s Michalem Novákem na atletiku. Na jaře hodně běhám, což je spíš vytrvalostní trénink. Vybíhám schody a na podzim, když už je horší počasí, trénuju v tunelu. Zdolávám překážky, probíhám různými slalomy, běhám s tahačem nebo cvičím s medicimbalem. To se střídá s dynamičtějšími prvky, jako jsou odrazy a skákání do písku. Je to rozmanitý a zábavný.

Vajíčka k snídani nevdají

A šampionáty? Tam to chodí tak, že první den probíhá testování tratě, na což jsou obvykle vybraný dvě holky a dva kluci a my se na to můžeme dívat. Trenéři

k tomu mohou mít připomínky a něco případně změnit.

Druhý den máme trénink a ještě před ním si trať projdeme. Podle toho, jak rychle jezdí lanovka, se stihne pět až sedm jízd. Před námi trénují kluci, takže máme pohodové dopoledne. Na trať přijíždíme kolem jedenácté, a to už trenéři podle kluků vědí, co je potřeba. Odpoledne zajdu za fyzioterapeutkou na cvičení a protahování, míváme lehký trénink nebo rehabilitaci. Večer pak přijde ke slovu videokoučink, abychom si ukázali chyby a co se dá zlepšit.

Pokud odjíždíme na trať v deset, vstávám v osm, což mi vyhovuje. Mám čas si zacvičit, na snídani jdu půl hodiny po prášcích na štítnou žlázu. Raději si dávám něco slaného, vajíčka mi vůbec nevdají. Závodíme až za další tři hodiny po jídle, proto si s sebou беру sušenky a oříšky nebo něco instantního. Program končí ve dvě odpoledne, a to už bych hladověla. Nejraději piju obyčejnou vodu s přísadkou minerálů.

Třetí den máme kvalifikaci. Zase mají přednost kluci. Ještě než se začne naostro, máme půlhodinový trénink. Systém

je takový, že když nás postupuje šestnáct, nejlepších osm po první jízdě už nemusí jet podruhé. Tak se snažím být do osmi. Odpoledne a večer se od těch předchozích neliší. S trenéry probereme trať, řekneme si, kde je nejlepší předjíždět, kde se ohlížet, jakou stopu si vybrat a podobně.

Záliba ve vaření

Konečně se dostáváme k závodu. Z hotelu se jede trochu dřív než předchozí dny. Začíná se tréninkem, pokračuje se rozjíždkami a postupuje se podle klíče. Finále je na programu kolem poledne. Pak nás čekají vyhlášení, mediální povinnosti a někdy dopingová kontrola. Odpoledne se většinou vracíme do hotelu. Balíme, a když se závodí v Evropě, co nejdřív odjíždíme.

Pokud je nutné během závodů nebo soustředění uvařit, tak to dělám ráda. Baví mě i péct. Když jsem bydlela na ubytovně na ASC Dukla, prý zaměstnanci podle provoněného schodiště a chodeb poznali, že nejsem na cestách. Při focení Janem Saudkem na dvouhlavou kartu

jsem si vybrala ke sportovní snowboardové hlavě druhou hlavu kuchařky.

Knírek je tradice pro štěstí

Knírek mě doprovází roky, namalují mi ho vždycky kluci z týmu až před finále. Oni rozhodnou, jaký bude, jakou bude mít barvu. Není to ale rituál, bez něhož bych nemohla závodit. Určitě ne, a je to dobře. Je to spíš taková tradice pro štěstí. Nejsem na to fixovaná a nejsem pověřčivá. Jde o zábavu. Ještě mám něco přímo ve startovní bráně, ale to už moc nevnímám. Není to tak, že bych si třeba zapomněla sáhnout na helmu, a tím bych si závod pokazila.

Při závodech dbám na oblékání, i když žádná pravidla nejsou vyepsaná. Důležitý je mít bundu bez kapuce. Jde o boj

s aerodynamikou. Oblečení musí být upnuté, ale nesmí omezovat v pohybu. Je třeba, aby bylo pohodlné, ale zároveň co nejužší.

Skla v brýlích střídám podle počasí a světla. Zejména když se na trati střídá sluníčko a stín. Kvůli perifernímu vidění používám tvar obrouček co možná nejširší.

Léta řeším problémy s rameny. Proto na ně nosím ortézu. Na závody je mám navíc zatepovanou a přes ně si ještě nasazuju neoprenovou ortézu. Vedle toho nosím chráničovou vestu páteře, loktů a ramen.

Jinak nosím nejraději džíny a něco sportovního. Mikiny a legíny. Občas se snažím vzít si i šaty.

Bohyně!

Foto: Ivana Roháčková

Musela si vybrat a světový šampionát ve snowboardingu nakonec Ester Ledecká obětovala tomu lyžařskému. Přesto končí zimu už počtvrté jako držitelka velkého křišťálového glóbu za celkové vítězství ve Světovém poháru paralelního snowboardingu. Potřetí také ovládla pořadí paralelního obřího slalomu. Na lyžích sbírala umístění v desítce, ale také bolavé zkušenosti.

ROZKROČENÁ mezi dvěma sporty

Sněhová obojživelnice Ester Ledecká zůstala rozkročená mezi svými dvěma zamilovanými sporty. A na snowboardu se udržela na úplně špičce. I když poté, co zkrachovala možnost termínové změny, obětovala snowboardové MS v Utahu a soustředila se na lyžařský šampionát v Aare.

To zásadně ovlivnilo její šanci na úspěch ve Světovém poháru na prkně, protože kvůli lyžařským závodům přišla kromě šampionátu také o tři závody seriálu a v paralelním slalomu za celou zimu napočítala jen čtyři dny tréninku.

Na prkně dva glóby

I tak ale Ledecká v posledním závodě sezony v německém Winterbergu slavila čtvrtý velký křišťálový glóbus v řadě. V paralelním slalomu jí stačilo páté místo, aby celkový triumf uhájila před Němkou Selinou Jörgovou.

„Výsledek byl fantastický na to, kolik mám natrénováno ve slalomu. I takhle málo pomohlo, abych získala velký křišťálový glóbus, přestože jsem tři závody vynechala. Mám z toho velkou radost,“ řekla Ledecká.

„Jsem ráda, že jsem tady mohla závodit, protože vloni jsem měla zdravotní problémy. Měla jsem glóbus jasný, jela jsem si ho sem vyzvednout, ale trhlo mi srdce se na to koukat,“ vzpomínala na rok starou zkušenost z Winterbergu.

Základ pro útok na celkový titul si Ledecká vytvořila v paralelním obří slalomu. Sezónu v olympijské disciplíně zahájila třetím vítězstvím v řadě v Cortině d'Ampezzo, znovu vyhrála na loňské olympijské trati ve Phoenix Parku v Pchjongčchangu a i v dalších třech závodech do konce zimy vydržela na stupních vítězů. Malý glóbus za paralelní obří slalom tak získala už závod před koncem hodnocení disciplíny v čínském středisku Secret Garden, kde se za tři roky pojede o olympijské medaile.

„Úkol pro dnešní den splněn. V paralelním obří slalomu jsem si pojistila křišťálový glóbus, takže mám velkou radost,“ radovala se v Číně.

Ledeká tentokrát věnovala výraznou část sezony alpskému lyžování. V prvním víkendy zimy se v kanadském Lake Louise blýskla desátým místem ve sjezdu. Těsně před Vánoci byla v super-G ve Val Gardeně jedenáctá.

Lyžařský šampionát zvítězil

A po Silvestru si Ledecká definitivně vybrala šampionát v alpském lyžování v Aare a lyžařským závodům tak věnovala následující týdny.

„Rozhodnutí bylo udělané. Ester se s tím nechtěla smířit, ale naše plánování k tomu směřovalo. Připravujeme se na mistrovství světa,“ uvedl její lyžařský trenér Tomáš Bank.

Ledeká se v lednu vrátila do Cortiny, ale tentokrát zamířila na sjezdovku Olympia delle Tofane, kde zažila tréninkový pád, ale i následný povedený sjezd, z něhož vytěžila osmé místo, zatím svůj druhý nejlepší výsledek v lyžařském Světovém poháru.

„Z výsledků mám taky velkou radost. Myslím si, že je pořád na čem pracovat, to bude vždycky, ale jsem spokojená,“ líčila Ledecká. „Myslím, že to dopadlo nad očekávání. Nevěděli jsme, do čeho jdeme. Ten kopec jsem neznala, ale nakonec se ukázalo, že to šlo, že jsem se s ním dokázala seznámit docela rychle. Užila jsem si každou jízdu.“

Za týden v Garmisch-Partenkirchenu se její lyžařská sezona zlomila. Super-G po pádu nedokončila a v následném

sjezdu už byly v jejím projevu znát nejistota a obavy. Krize pokračovala i na následném světovém šampionátu v Aare. Ledecká v tréninkovém sjezdu neustála pád na nepříjemném skoku Hummel's Edge (Jelení hrana) a o dva dny později se jí v prvním závodě MS v super-G nedařilo. Její otřesená závodnická psychika se nemohla srovnat do riskantních jízd.

„Když se závodníkovi podaří spadnout třikrát za čtrnáct dní, tak ho to znejistí,“ vysvětloval Tomáš Bank. „A to nejhorší, co se může stát, se stalo těsně před závodem. Prostě spadla, doletěla do sítě, nebyl to hrozný pád, ale člověka to hodně znejistí a nejspíš lyžař prostě nejede dobře.“

V dalších závodech na MS už se Ledecká zlepšila, v alpské kombinaci zajela patnácté místo a ve sjezdu skončila sedmnáctá. Oproti svému prvnímu lyžařskému šampionátu ve Svatém Mořici si tak ve všech disciplínách vylepšila svá maxima.

„Budu dít, posouvat se kousek po kousku a je mi jedno, jak dlouho to bude trvat,“ vytkla si Ledecká. „Mám velkou radost, snažila jsem se udělat si to jako svoje druhé mistrovství světa na snowboardu, kde jsem byla sedmnáctá a šestnáctá. Teď mám sedmnácté a patnácté. Je jasné, že to jde pomalu, dělám dva sporty. Ale snažím se a dělám, co můžu.“

Ledeká se stejně jako v minulé sezoně probojovala do finále Světového poháru ve sjezdu, v andorském Soldeu skončila osmnáctá.

ZIMA ESTER LEDECKÉ

SNOWBOARDING:

- ▶ Celkové vítězství v SP v paralelním snowboardingu
- ▶ Vítězství v SP v paralelním obří slalomu
- ▶ Vítězka paralelního obřího slalomu v Cortině d'Ampezzo a Pchjongčchangu
- ▶ Šestkrát na stupních vítězů v SP

LYŽOVÁNÍ:

- ▶ Dvakrát v top ten SP ve sjezdu (8. místo v Cortině d'Ampezzo, 10. v Lake Louise)
- ▶ Účast ve finále SP ve sjezdu (18.)
- ▶ V Aare si na MS vylepšila maxima v alpské kombinaci (15. místo), sjezdu (17.) i super-G (27.)

„Stále se projevuje její nejistota, pasivita. Jízda nebyla vůbec špatná, ale trošičku si to sichruje. Jede o něco pomaleji než ostatní závodnice. Od té doby, co spadla v Garmiši, je to takhle pořád,“ hodnotil Tomáš Bank.

V týmu končí servisman

Ledeká po loňském odchodu fyzioterapeuta Jakuba Marka přichází o dalšího věrného soupeřníka. Po dlouholeté spolupráci v jejím týmu končí servisman Petr Kouřil, přezdívaný Olsen, který s Ledekou tradičně trávil chvíle před startem.

„Věděla jsem to hodně dopředu, přesto je to pro mě docela těžké. Posledních pět

sezón byl poslední, koho vidím na startu. Je to úžasný člověk. V týmu byl hrozně podstatný, vždycky tak nějak bude se mnou,“ říká Ledecká.

V kombinaci dvou sportů hodlá pokračovat i dál. Kvůli prostoru pro testování si ale na konec jara naplánovala méně závodů.

„Trenéři mě donutili se nad sebou zamyslet, neblbnout tak, jak jsem dřív blbnula, když jsem jela dvacet závodů, a potom nebyl prostor na testování. Já bych závodila do aleluja, ale každopádně je to rozumný krok,“ má jasno Ester Ledecká.

Text: Michal Hašek (Sport)
Foto: Ivana Roháčková

Tým Ester Ledecké. Vpravo stojí loučící se trenér Petr Kouřil

STANĚK

zachraňoval výpravu

Nebyl to šampionát, na který by česká atletika vzpomínala s nadšením. Z halového mistrovství Evropy v Glasgow se vracela s nejhorší medailovou bilancí za posledních 23 let. A nebýt **Tomáše Staňka**, bylo by ještě hůře. Koulař pražské Dukly bronzem zajistil výpravě jedinou medailovou radost.

Ani on přitom neprožíval zrovna snovou halovou sezonu. Před cestou do Skotska absolvoval jediný závod, 19. ledna při Jablonecké hale. Od té doby se dával dohromady po zranění břišního úponu.

„Po závodech v Jablonci jsem házel levačkou jako kompenzaci, dal jsem si i osobák a podezřele mi to šlo. U jednoho pokusu jsem ale nevytočil pánev a trochu to

přetáhl. A pak na tréninku mě tam škublo. Byla to blbost, už budu vědět, že levačkou nesmím házet na metry,“ kál se.

Povolení naplno vrhat dostal až po mistrovství republiky, přesto do Skotska odléta s optimismem. „Samozřejmě nějaké závody chybějí, ale o to víc se těším. V tréninku to vypadalo dobře,“ hlásil před nástupem do letadla. „Ale ambice? Řekneme až po kvalifikaci,“ tajemně se usmíval.

Dopolední boj o finále zvládl svěrenec Jana Tylčeho s noblesou, v první sérii přesně trefil limit 20,90 m a mohl zamířit na hotel. „Zlatý jsem měl být už předloni v Bělehradě a kvůli polské dopingovce jsem nebyl, takže si to vezmu teď,“ hlásil odhodlaně s odkazem na titul Konrada Bukowieckého, jemuž

po dopingovém prohřešku z roku 2016 nebyla zastavena činnost.

Ve finále si Staněk posunul sezonní maximum na 21,25 m, ale Němec David Storl i vítězný Polák Michal Haratyk předvedli ještě lepší výkon. „Ani jeden pokus se mi technicky nepovedl. Ale jsem rád, že mám medaili. Po Berlíně beru všechno kromě brambor,“ připomněl nepopulární umístění z loňského mistrovství Evropy. V hale ale Staněk bral cenný kov třetí rok po sobě.

Medailová šňůra Pavla Masláka se naopak přetrhla. O čtvrtý evropský titul za sebou nemohl zabojovat, víroza v závěru halové sezony ho přinutila zůstat doma. Přípravu na letní překážkářskou sezonu se rozhodl po mistrovství republiky upřednostnit Zuzana Hejnová.

Další atleti z ASC DUKLA končili v Glasgow v rozběhích a kvalifikacích, na postup nedosáhli čtvrtkař Vít Müller, půlkař Lukáš Hodboď, mílař Jan Friš ani výškař Martin Heindl.

Musím být realista

Toužil po zlatu, ale dlouhá závodní pauza vynucená zraněním břišního úponu si ve finále halového mistrovství Evropy vybrala svou daň. A tak koulař **Tomáš Staněk** bral s povděkem i bronz.

Jak vás těší třetí místo v Evropě?

Vždycky jsem k sobě kritický, ale musím být realista. Krásně jsem zvládl kvalifikaci, ve finále jsem se snažil o zajišťovák. A když nevyšel ten plánovaný první výstražný pokus pro soupeře, pak už bylo trochu znát, že jsem měsíc neházel kvůli zranění. Z toho pohledu bylo super, že jsem vůbec mohl v Glasgow závodit, protože jsem všechny předchozí závody musel odříct. Absolvoval jsem akorát ten první v Jablonci z plného tréninku a na šampionátu jsem předvedl jen o devět centimetrů víc, to mě trochu mrzí.

Po soutěži jste říkal, že jste ani nepostřehl, že už závod končí. Stává se vám často, že v zápalu boje nepočítáte své pokusy?

To se mi stalo poprvé, ale bojoval jsem se sebou a soustředil se na techniku. Takže jsem spíš vnímal jen pořadí, jak jdeme za sebou, abych se stihl připravit.

Jak se vám líbí medaile?

Líbí. Překvapilo mě, jak je těžká, když mi ji pan Varhaník (předseda českého svazu) dával na krk. Když jsem se díval na medaile cestou do Skotska, přišlo mi, že tvarově nevypadají nic moc, ale zblízka se mi líbila. A byla k ní i krabička, tak má svůj domeček. (úsměv)

Prostředí pro vyhlášení ale bylo netradiční, chodba haly Emirates...

Bylo to trochu zmatečné. Nejprve nás vedli na cyklistický ovál, tam jsme čekali a pak jsme mysleli, že nás vedou normálně do haly. A když jsme přišli, byli jsme hned na stupních. Docela jsem koukal, přišlo mi to nedůstojné, i celkem odfláknuté od pořadatelů. Přitom jsem se pak díval, že v hale jsou za startem i cílem šedesátky balkony, kde by se vyhlášení dalo udělat stejně jako vloni v Birminghamu. I diváci by si zasloužili, aby vyhlášení neviděli u záchodků. Moc to neodpovídalo puncu evropského šampionátu.

Z haly máte teď tři medaile za sebou, je útok na první venkovní cílem pro léto?

Zvenku mám dvě čtvrtá místa, ale ve světě bude konkurence zase o dost větší. Pro mě je motivací každá velká akce, jen venku je to pro mě zatím lehce zakleté.

Klíčové pro vás bude vydržet zdravý.

Určitě, místo Afriky poletíme do Turecka, kde mi to víc sedí. Ale zranění se těžko úplně vyeliminují. Připravuju se naplno, abych se přiblížil Američanům a byl jeden z nejlepších v Evropě, trénuju sílu, kde se svaly stahují, a výbušnost, kde se natahují...

Text: Michal Osoba (Právo)
Foto: Ivana Roháčková

Jím z velikého talíře, nejraději z hlubokého

V posledních sezonách je atletickou stálicí a oporou Dukly. Tenhle stopětadvacetikilový pořizek umí vybojovat medaile, což dokázal naposledy z kraje března, kdy z halového mistrovství Evropy v Glasgow přivezl bronz. Byl to nakonec jediný cenný kov české výpravy, a tak se pražský koulař **Tomáš Staněk** stal zachráncem českých ambicí.

Při tom si málokdo vzpomněl, že úspěšnému období předcházela nezdár před vlastním publikem. Ano, při pražském HME 2015 v O2 areně chyboval v kvalifikaci, po otočce se ani jednou neudržel v kruhu a výsledkem byly tři křížky. Tenkrát jsem si říkal, že už se to nesmí opakovat. Jenže to ještě nebylo naposledy,“ křčil rameny.

Vyzkoušel všechny vrhačské disciplíny

Od té doby se ale hodně změnilo. Ve sbírce má tři halové medaile, ale také dvě smolná čtvrtá místa z letních šampionátů. Stal se domácím rekordmanem a jako první Čech poslal náčiní o váze 7,26 kg přes magickou hranici 22 metrů.

„S vrhy jsem začínal už jako mladší žák. Nejdřív to byl kriketový míček a postupně jsem se dostával k dalším disciplínám. Zkoušel jsem všechno, i oštěp,“ vyprávěl pražský rodák na tradičním setkání se zaměstnanci ASC DUKLA.

„První mě přestalo bavit kladivo, protože nemá dopředný pohyb. Jak jsem postupně získával větší sílu, dostávala se do popředí koule. Začala mě bavit, celkem mi to lítal a při větší specializaci to nešlo dohromady s diskem,“ popsal Tomáš Staněk své začátky.

Ke špičkovým výkonům je vedle tvrdého tréninku nutná kvalitní strava. „Je to jednoduché. Musím jíst všeho hodně. Mám na to doma speciální talíř s větším průměrem. Ještě si chci koupit podobný, ale potřebuji, aby byl o něco hlubší a vešlo se do něj víc jídla,“ usmíval se.

Nejvíce konzumuje maso. „Na nákupy chodím rád, vždycky si vyberu něco pěkně růžového,“ přiznal. Ředitel ASC DUKLA Jaroslav Prišćák se tak docela přesně trefil do Tomášova gusta, když ho na závěr besedy obdaroval téměř sedmikilovou kýtou. Posluchačům se mohl pochubit i tím, že benčem zvedne 250 kilo a vysvětlil, proč při vrhu koulí používá rotační techniku.

Těžké začátky s koulařskou otočkou

„Napadlo to mého bývalého trenéra. Při vrzích sunem jsem nedokázal využít rychlost a sílu. Klasická technika je vhodná spíš pro chlapy jako je třeba Láďa Prášil, který má přes dva metry a váží 150 kilo. Při otočce jsem se víc našel, i když je technika náročnější než sun,“ vysvětlil.

„Hlavně začátky byly těžké. Vylítnul jsem asi ze šesti kvalifikací. Býval jsem nervózní, tížilo mě, že musím přesně trefit jeden pokus ze tří. Musel jsem se v tom trochu otukat, ale výhodou při otočce je to, že není potřeba, aby měl koulař vysokou postavu,“ pokračoval.

K jeho špičkovým výkonům přispívá i klidné domácí zázemí, které mu vytváří přítelkyně Nela. „Dobře chápe mé pocity a potřeby. Je to i tím, že je bývalou atletkou. Do výšky má skočeno 180 centimetrů,“ uvedl Tomáš o svém vztahu, který trvá už skoro deset let.

Na otázku, kdy bude svatba, přímo neodpověděl, ale lakonicky dodal: „Soustředím se na olympiádu.“ Za to sklídl bouři smíchu. Nicméně je zřejmé, že má pořad

chuť se zlepšovat, a tak patří k nemnohým českým nadějím pro podzimní atletický šampionát Dauhá a zmíněné olympijské Tokio 2020.

Trenér radí přibrat pár kil

Kvůli přípravě na nadcházející sezonu zamířil v polovině března s trenérem Janem Tylčem do Turecka. Ten si myslí, že by jeho svěřenec měl o pár kil zvýšit hmotnost. „Mezi světovou elitou patří k nejtěplejším,“ poznamenal kouč.

„Hlavně si přeju zůstat zdravý. V takovém případě bych mohl na velké soutěži hodit okolo 21,80, a to by už mohlo znamenat velký výsledek. Víím, že je to možná troufalé, ale říká se přece, že malý ten, kdo zná jen malý cíl,“ vzal si na pomoc citát klasika.

Tomášovu kariéru provázejí poměrně často zranění. „Jsem na koulaře poměrně rychlý. V tréninku běháme sprinty a jak mám dost rychlých vláken, tak se mi trhá víc než jiným lidem. Proto jsem začal chodit na jógu, abych se cítil uvolněnější, dělám různá dechová cvičení. Poučil jsem se ale bohužel až kvůli zraněním. Dřív jsem neregeneroval, jak by se slušelo, což odneslo koleno. Mám v něm dva šroubky,“ konstatoval koulař.

Ve chvílích volna rád odpočívá při procházkách. „Třeba vyvedu do Hvězdy naši pitbulku Áju. Nikdo se jí nemusí bát. Je to hodná holčička, takový gaučový typ,“ dodal Tomáš Staněk.

Text: Milan Novotný (Pražský deník)
Foto: Ivana Roháčková

Dárek se předával jako na HME u záchodů

Odpočinek. Tomáš Staněk s pitbulkou Ájou
Foto z Facebooku

KOUDELKOVÍ se zase tleskalo

Skokan na lyžích **Roman Koudelka** se v roce 2007 stal juniorským mistrem světa, startoval na třech zimních olympijských hrách a pětkrát se stal vítězem závodu ve Světovém poháru. Z účtu loňské sezony však byl velice rozladěný. Štvalo ho, že dřina z tréninku nepřinesla žádný pěkný výsledek. V březnové derniéře Světového poháru skončil dokonce na úplném chvostu výsledkové listiny. Zato s letošní sezonou, do níž vstoupil jako člen Dukly, je velice spokojený. Tleskalo se mu hlavně po nádherném pátém místě v tradičním Turné čtyř můstků, ale i v dalších závodech.

Loni na jaře se dost hlasitě hovořilo o vašem záměru, že skokům na lyžích chcete dokonce dát sbohem. Opravdu jste o tom uvažoval?

Po velice mizerné sezoně jsem byl rozhodnutý, že končím. Když jsem to však řekl manželce, tak dva dny brečela. Říkala, že by to byla velká škoda. Po valné hromadě skokanského úseku se toho však dost změnilo. Taktovku převzal Jakub Janda a do vedení se dostal i skokanský srdcař Jan Baier. A tak jsem to chtěl ještě rok zkusit.

V létě jste z Olympu přestoupil do Dukly. Proč?

Nikdo o mě neměl zájem, a byl jsem proto moc rád, že Dukla mně chtěla pomoci. Sedl jsem si k pohovoru o vzájemných představách s jejím libereckým šéftrenérem Michaelem Georgievem, s kterým jsem si rozuměl, takže šlo o příjemný vstup do nového prostředí. S odstupem několika měsíců mohu říci,

že Dukla splnila mé očekávání. Uvítal jsem i změnu reprezentačního trenéra, když Richarda Schallerta vystřídal David Jiroutek. S Richim jsme byli v dobrém vztahu, ale já cítil, že potřebuji změnu.

Jak jste byl spokojen s průběhem léta?

Začátek mi podle představ nevyšel. Na trénincích jsem sice skákal výborně, ale chtělo to, abych si víc věřil. Teprve v závodech Grand Prix ve francouzském Courchevelu jsem skončil třetí, což bylo mé nejlepší letní umístění. Zúčastnil jsem se osmi závodů a třikrát skončil v elitní desítce.

Co ještě se v porovnání s předchozí sezonou změnilo?

Pokud jde o přípravu, tak nic, ani jsem nic měnit nechtěl. Velice příjemná byla uvolněnější atmosféra. K jedné důležité změně však došlo. Místo obřích helem máme normální přílby z dobrého materiálu.

S jakými záměry jste do zimní sezony vstupoval?

Lidé toho po loňské mizérii ode mne moc nečekali, takže jsem mohl být v pohodě. Myslel jsem si, že hodně by mohlo napovědět moje první vystoupení ve Světovém poháru v polské Wisle, ale obsadil jsem až 25. místo.

Lze říci, že radosti v podobě jedenácté a deváté příčky jste se dočkal ve svém čtvrtém závodě v Engelbergu?

Těšily mě stále lepší výkony a tím i výsledky, navíc v Engelbergu šlo o návrat do elitní desítky. Byla to pro mě pozitivní motivace před tradičním Turné čtyř můstků. Měl jsem pochopitelně velkou radost, ale viděl jsem i chyby a rezervy. Ty největší byly v odrazu, pozdě jsem se odrážel, což mně ubíralo metry.

Na jakou pozici jste se na Turné cítil?

Je to první vrchol sezony, konkurence je vždy obrovská, takže „velké oči“ jsem

samořejmě neměl. Chtěl jsem v každém závodě nasbírat co nejvíc bodů a předvést kvalitní skoky.

V Oberstdorfu jste skončil jedenáctý a v GA-PA dokonce čtvrtý. Jak jste to prožíval?

Měl jsem obrovskou radost, vždyť čtvrtým místem jsem v Turné vyrovnal své osobní maximum z roku 2008. Z vánočního období s manželkou a synem jsem si přivezl pohodu a neztratil ji ani na můstku. Po vydařených skocích 133 a 134,5 metru jsem za třetím Polákem Kubackím zůstal jen 2,4 bodu. K „bedně“ jsem tedy měl hodně blízko, ale dobře jsem věděl, že nohama musím zůstat na zemi.

A to se vám také podařilo. V Innsbrucku jste skončil devátý, v Bischofshofenu šestý a celkově pátý. Čekal jste takový účet?

Nečekal jsem ho já, ani moji soupeři. A to jsem v Innsbrucku pokazil první skok. V Bischofshofenu se mi nedaří a já tam teď předvedl nejdelší skoky v životě. Celkové páté místo je pro mě přímo úžasné, velice povzbuzující. Vždyť jsem si tím v tomto prestižním miniseriálu vyrovnal své dosavadní životní maximum z roku 2015. V následných závodech Světového poháru jsem chtěl dosahovat výsledky, které budou bodově ohodnoceny. Zkušenosti mně prozradily, že se musím vyvarovat špatného psychického rozpoložení a enormního tlaku.

Druhým vrcholem sezony bylo mistrovství světa. Nevěřil jste na velkém můstku v lepší výsledek, než jakým bylo 22. místo?

Přiznávám, že jsem byl trochu zklamán. Avšak v předchozích dvou týdnech jsem při katastrofickém stavu českých můstků neměl kde trénovat a posilovna

Výsledky MS v Seefeldu

velký můstek
22. Koudelka, 25. Polášek,
34. Kožíšek, 49. Vančura
Družstva: 8. ČR

střední můstek
15. Koudelka, 29. Sakala,
38. Polášek, 39. Kožíšek

mně nestačila. Cítil jsem, že formu z Turné už nemám. Proto jsme osmé místo v družstvech brali.

Zlepšila se vám nálada po středním můstku, na kterém jste skončil patnáctý?

Byla to přesně příčka, kterou jsem si dal jako cílovou, takže tato pozice mně náladu skutečně zlepšila. Mimo jiné i proto, že předchozí závody ve Světovém poháru mi podle představ úplně nevyšly, takže ze Seefeldu jsem odjížděl spokojený. Závod byl hodně ovlivněn větrem a sněžením. Zároveň však přiznávám, že v takovém počasí si docela věřím. Mám v nohách dynamiku, což mně pomáhá.

Který z téměř tří desítek závodů ve Světovém poháru byl pro vás nečím zajímavý a výjimečný?

Cenný byl pro mě každý, v němž se mi podařilo bodovat čili skončit do třicátého místa. A to byly s výjimkou toho posledního v norském Vikersundu všechny, což považuji za velký úspěch. Pomohlo mi

to k celkovému umístění na 14. příčce, s čímž jsem na začátku sezony po loňském 57. místě ani ve snu nepočítal. Několikrát jsem se dokonce protlačil do elitní desítky. Zbytečně jsem nejel například až do japonského Sappora, kde jsem skončil čtvrtý, potěšilo mě sedmé místo v Oslu i deváté v Zakopaném. Začal jsem si zase věřit, vrátila se mi chuť opět měřit své síly s nejlepšími světovými skokany.

A koho ve vašem týmu považujete za největší příslib do budoucna?

Určitě Viktora Poláška, kterému je 21 let a téměř ve všech letošních závodech měl se mnou z našeho týmu nejlepší výsledky. Proto také skončil v konečném hodnocení Světového poháru z českých skokanů druhý, i když až někde kolem čtyřicátého místa. Potřebuje hlavně víc sebevědomí, upozornit na sebe třeba dvěma vydařenými závody. Má na to, aby se mu v příští sezoně dařilo víc než v té letošní.

Text: Jaroslav Pešta
Foto: Jiří Bošek

Češi ve stínu

Světový šampionát v klasickém lyžování v Seefeldu byl prosvícený tyrolským sluncem, reprezentanti Dukly v běžeckém lyžování a severské kombinaci ale z různých důvodů zůstali spíš ve stínu. V sezoně měli ale i lepší chvíle, o čemž svědčí stříbrná medaile **Michala Nováka** na MS do 23 let nebo vítězství **Petry Hynčicové** na univerziádě.

Sedět u trati s něčím studeným po ruce? V Seefeldu bylo na běžkařské závody báječné podívání. Jenomže na trati...

„Dnes to bylo šilené, náročnější než kdy jindy. Bylo vedro, sníh pomalý a hluboký. Nedalo se v tom moc dobře lyžovat. Jak bylo vedro, tak se mi točila hlava, měl jsem strašnou žízeň,“ líčil Michal Novák v cíli běžkařské patnáctky.

Protrápený závod na 15 kilometrů klasicky, v němž skončil devětatřicátý, byl pro Michala Nováka jedním z bolavých symbolů seefeldského šampionátu. Tím dalším byla závěrečná bruslařská padesátka, kde dopadl podobně v cíli (šestatřicátý) i fyzickými pocity.

„Když se začalo dost závodit, měl jsem křeče do stehien, nemohl jsem se z toho dostat,“ líčil Novák. „Budu odjíždět s pocitem, že jsem tady nezajel to, na co mám ambice i reálné fyzické možnosti.“

Tři Novákovy výsledky ve čtvrté desíce (ještě 37. místo v bruslařském sprintu) byly vrcholem armádních běžkařů v Seefeldu. Novák na šampionátu zřejmě doplatil na to, že hlavním cílem jeho

sezony bylo lednové MS do 23 let v Lahti, kde zazářil stříbrnou medailí na 15 kilometrů volnou technikou.

„Je to tím dané, formu jsem načasoval, pak jsem onemocněl. Je to furt jiný svět, tady nemám úplně formu. Měl jsem na víc, je to veliký rozdíl,“ hodnotil Novák realisticky.

Kam sahají jeho skutečné možnosti, Novák naznačil v závěrečném víkendu Světového poháru ve Falunu, kde skončil na volné patnáctce na parádním čtrnáctém místě a výrazně si tak vylepšil svůj nejlepší výsledek kariéry. Navíc bodoval i ve sprintech v Drammenu a právě ve Falunu. V distančním závodě pak ztratil i velká jména jako Klaebo, Halfvarsson, Spicov či Manicifát.

„V cíli jsme s týmem jen stáli a nevěřičně sledovali, kdo všechno má pomalejší čas,“ smál se Novák.

O pozitivní moment se v Seefeldu postarala dvacetiletá sprinterka Tereza Beranová, která se v bruslařském závodě dostala do vyřazovacích jízd, tam ale ve čtvrtfinále upadla po kolizi s Američankou Julií Kernovou.

„Všechno šlo jako po másle, ale v rozjíždce jsem to tam trochu vlastní vinou zvrátila,“ posteskla si Beranová. „Neměla jsem dost ostré lokty, abych se propracovala do zatáčky, a spadla jsem. Jsem de facto ráda, že jsem spadla. Ukázalo mi to, že tenhle sport je velmi zákeřný. Je strašně dlouhá cesta se propracovat na vrchol.“

Smůla potkala i Petru Hynčicovou s Kateřinou Janatovou v týmovém sprintu klasicky, ve kterém myslely na finále.

„Věřily jsme si na postup a fyzicky jsme na to měly, což bylo jasné vidět. Bohužel se ale nepovedly lyže. Nestíhaly jsme ve sjezdech, zadržovaly v zatáčkách,“ líčila Hynčicová.

Šťastný zážitek ale Hynčicová prožila jen pár dní poté, když ve sprintu v ruském Krasnojarsku na světové zimní univerziádě vyhrála závod ve sprintu volnou technikou. Ve finále navíc útokem z posledního místa rozjíždky ve finiši porazila tři domácí závodnice.

„Tohle vítězství mě zase nastartovalo do další práce, mám hroznou radost,“

Miroslav Dvořák

popisovala Hynčicová, která studuje na univerzitě v Coloradu.

Problémy sdruženářů

Nejhorší sezonu za poslední léta prožil tým severské kombinace. Kvůli špatným výkonům reprezentace před světovým šampionátem v Seefeldu vynesl závody Světového poháru v Klingenthalu a Lahti. Ani snaha o pozvednutí psychiky nepomohla.

V Seefeldu, podobně jako celou sezónu, borci srážely špatné výkony ve skokanské části. Nejlepší výkon předvedl Tomáš Portyk v závodě se skokem na středním můstku, když se díky šestnáctému běžeckému času posunul do elitní třicítky.

„Výsledky českých kombiňáků na mistrovství světa v Seefeldu musíme hodnotit jako více než neuspokojivé. Ani přes docela slušné běžecké výkony našich mladých závodníků nejsme schopni pro špatnou skokanskou výkonnost dostat se

na přední pozice ve vrcholových soutěžích,“ hodnotil šéf úseku Radek Cikl.

Dvořák ukončil po třinácti letech sportovní kariéru

Příští sezónu už u snahy o nápravu nebude dosud nejzkušenější závodník týmu Miroslav Dvořák, který ve dvaatřiceti letech ukončil kariéru poté, co několik jeho závěrečných aktivních zim ovlivnily zdravotní problémy.

„Jezdit čtyřicátý a nevejít se v pětičlenném týmu do čtyřčlenné nominace je ztracený čas,“ konstatoval Dvořák. „Pořád jsem se snažil, ale manko bylo moc velké. Už budu energii směřovat jinam.“

Dvořák se během třinácti let ve Světovém poháru čtyřikrát dostal v individuálních závodech na stupně vítězů, vždy skončil třetí. Jeho olympijským maximum bylo jedenácté místo z her v Soči z roku 2014.

Text: Martin Hašek (Sport)
Foto: Jiří Bošek

Petra Hynčicová

Michal Novák

SEN O TITULU

Nezazářili, i když v keirinu mysleli na přední umístění. **Tomáš Bábek** snil o titulu, ale stejně jako jeho parťák z brněnské Dukly **Pavel Kelemen** na světovém šampionátu v dráhové cyklistice v polském Pruszkówě skončili v poli poražených.

se rozplynul

Oba čeští reprezentanti bez potíží zvládli první kolo a z druhých míst ve svých rozjíždkách si zajistili přímý postup do čtvrtfinále. Sešli se v závěrečné třetí jízdě, jenže mezi postupující čtveřicí se nevešel ani jeden z nich.

Daleko od medailí

Reprezentační kouč Petr Klimeš věřil, že aspoň jeden postoupí. „Sílu na to měli, když postoupili rovnou do čtvrtfinále.“ Pátému Kelemenovi chybělo 51 tisíc sekund, šestému Bábkovi 62. V celkovém hodnocení jim patří 13. resp. 16. příčka.

Jedním chybějícím místem byl zklamavý Pavel Kelemen. „Na mistrovství Evropy jsem skončil třináctý, teď na světě taky.

Chtěl jsem velké finále, ale top dvanáctka měla určitě být. Věřím, že se to někdy zlomí,“ doufá Kelemen.

Bábkovi se podle jeho slov bohužel nenaskytl moment, kdy by mohl kvalitně zaútočit. „Soupeři si mě ohlíželi. Zůstal jsem zavřený na nějaké čtvrté páté pozici a na pásce mě ještě dva lidi předjeli,“ říkal nevesele Bábek, který chtěl v Polsku doplnit svou medailovou sbírku z MS o nejcennější kov.

Předloni byl v Hongkongu druhý na kilometru s pevným startem a v keirinu třetí. „Je to hořké zklamání. Jsem strašně naštvaný, medailové naděje se rozplynuly.“

Chuť si částečně spravil šestým místem v závodě na kilometr s pevným startem. „Na medaili mi chyběly tři desetiny,

takže moc spokojený nejsem. Hodně mě to mrzí. Jel jsem minimálně pro medaili,“ vyprávěl Bábek ještě pod dojmem neúspěchu v keirinu.

Trenér byl však jiného mínění. „Obě jízdy zvládl skvěle. Ve druhé se většina závodníků zhoršila, Tomáš jen o necelou desetinu. Sice mrzí, že od medaile zůstal tři desetiny, ale šesté místo se počítá,“ uvedl Petr Klimeš.

Robin Wagner byl po vleklém zranění kolena devátý a ukazuje se, že se dostává do formy. Vybojoval druhý nejlepší individuální výsledek na MS v kariéře. „Cítím se čím dál víc lépe a tohle beru jako další motivaci,“ prohlásil Wagner.

Ve sprintu bylo pro Kelemana maximum osmifinále. V prvním kole si poradil

s Maďarem Szalontyayem. V osmifinále sice už nestačil na nejrychlejšího muže kvalifikace Nizozemce Hooglanda, ale dokázal ho potrápít.

Krátkým stáním na dráze mu přepustil první pozici a pokusil se o atak zezadu. Ovšem trojnásobný mistr světa odolal. Na Brňana tak zbyla 13. pozice, což je nejlepší umístění v historii MS ve sprintu od roku 2001, kdy Pavel Buráň v Antverpách obsadil devátou příčku. „Třinácté místo v nabitě konkurenci beru všemi deseti,“ radoval se.

„Těžko se nastupuje proti nejrychlejšímu člověku z kvalifikace. Pavel si ale počínal dobře. Dokázal Hooglanda dostat do úzkých,“ chválil svého svěřence trenér Klimeš.

Dráhařům se příliš nevedlo ani v týmovém sprintu. Na postup z kvalifikace

potřebovali Kelemen, Bábek a Wagner skončit do osmého místa. „Pár desítek nám chybělo. Myslím, že jsme na to měli, ale je to týmová soutěž,“ litoval Bábek.

Petr Klimeš viděl nedostatek v závěrečném kole. „Z první a druhé pozice jsme ho rozjeli výborně, kolem osmé deváté pozice, ale týmový sprint je o třech lidech. Ačkoliv tam Robin nechal všechno, úplně mu to nesedlo a na třetím úseku nabral trochu ztrátu. To nás odsunulo na dvacítku příčku,“ vysvětlil kouč.

Žádný útok nevyšel

Deváté místo ve scratchi obsadila Jarmila Macháčová. Snažila se minimálně zopakovat páté místo z loňského MS

v Apeldoornu, počínala si aktivně, dvakrát byla v úniku, ale ani jeden z nich nevyšel.

„Asi jsem moc plýtvala silami a v závěru mi už chyběly. S devátým místem můžu být spokojená. Jeden únik vypadal dobře, ale soupeřka bohužel nechtěla pokračovat. Na lepší umístění to nebylo,“ uvedla šampionka z bodovačky v Minsku před šesti lety.

V ní v Pruszkówě dřela, jenže jí nevyšel žádný útok. „Měla jsem krizi po půlce závodu a už jsem se z toho nedostala,“ posteskla si jezdka pražské Dukly. „Jsem zklamaná. Šlo spíš o utrpení,“ přiznala.

Text: Milan Novotný (Pražský deník)
Foto: Martin Straka

„Spiderman“, prohraná sázka, žirafa v dukláckém dresu a dredy aneb

Dakarské historiky Ollie Roučkové

Tohle vyprávění stojí za to. A hned na začátku, pánové, klobouk dolů. I když si to možná někdo neuvědomuje, duklačka Ollie Roučková se stala historicky prvním českým jezdcem, který dokončil slavnou Rallye Dakar ve dvou kategoriích.

Před rokem projela cílem při své premiéře na motocyklové čtyřkolce a letos v lednu zvládla nástrahy pouště v kategorii Side-by-Side. Povedlo se jí to po boku spolujezdce Daniela Zelenky a za volantem buginy Can-Am Maverick.

„Letos to pro mě byla jedna velká neznámá. Věděla jsem, že Maverick je výborná mašina, ale nevěděla, co všechno zvládne. Je to ale spiderman, vyškrábe se všude,“ vykládala Roučková o soutěži, která se jela na území Peru. V cíli byla blondatá Ollie klasifikovaná na dvacátém místě. „To mi udělalo větší radost než loňská šestadvacátá příčka mezi čtyřkolkami. Volantu už zůstanu věrná,“ naznačila další dakarské směřování.

Radost z úspěšně absolvovaného maratonu jí nezkazila ani prohraná sázka, kvůli níž absolvovala cestu domů v závodní kombinéze. „Někdy v šesté etapě jsem prohlásila, že když projedeme cílem, tak v ní poletím domů. Jenže jsem netušila, že když pod ní nebudu mít nehořlavé prádlo, bude mě to strašně kousat. Sice bych v letadle neshořela, ale svědělo to pekelně,“ oklepala se rodačka z Děčína.

Na neobyčejně prašných latinskoamerických cestách a v ohromných dunách ji doprovázel tradiční maskot – plyšová žirafa v dukláckém dresu. „Bez ní bych nejela. Musí být vždycky se mnou. A když mě Dan naštvál, hodila jsem ji po něm. Docela dobře lítá, takže působila i antistresově,“ směla se čtyřiatřicetiletá Amazonka.

„Jsem duklák. Díky příslušnosti mám výborné

zázemí a skvělou možnost tréninku. Žirafa jela na čtyřkolce i v bugině a pojedou vždycky,“ usmívala se a přidala historiku, jak se naučila neplést si levou a pravou. „Když ti řeknu doleva, tak jeď doleva! A kurva, dej tam plnej!“ reprodukovala navigátorovy pokyny. „Myslím, že to bylo hned ve druhé etapě, když na mě Dan takhle poprvé zařval. Od té doby jsem si strany už nepletla.“

Desetidenní trmácení se neobešlo bez zdravotních problémů. A důvod byl prozaický. Ollie neudělala krok bez endiaronu. „Ve dni volna máme mít klid a né v jednom kuse lítat na WC. Říkala jsem si, že se snad na tojku odstěhuju... Měla jsem hrůzu, co přijde, až zase pojedeme.“

Žaludek měla jako na vodě a bála se cokoli sníst. „Jediné, co jsem do sebe dostala, byly české piškoty. Do zavazadla mi je přibalila ségra. Ještě, že ji mám. Je to ta nej ségra na světě! A to jsme se kdysi mlátily jako žito. No znáte to, jako všichni sourozenci...“

Po nočních příjezdech na hraně vyčerpání se člověk jen těžko přinutí vydat se přes půl bivaku do sprchy. „No co, když už jsem se třikrát nekoupala, další den se to nezblázní. Na sprchu prostě někdy nebyl čas ani nálada. Buď tekla ledová voda a bylo zima, nebo jsem vůbec neměla sílu vylézt z kombinézy. Rovnou jsem v závodním omdlela do spacáku...“

Dakar to je hlavně prach, pot, písek. Co se to Ollie za pár dní vytvořilo na hlavě z blondatých kudrlinek? Stačilo pár dní jízdy s helmou a mohla si patentovat vynález „Dredy snadno a rychle“. „Vlasy nešly rozčesat ani s nánosem kondicionéru,“ lomila rukama. „Dane, neběhají po mně nějaká zvířátka? Připadám si jako Rákosníček...“

A jaký je rozdíl závodit na čtyřkolce a v bugině? Prý ohromný. „Na quadu bylo možné se podívat, kam jedu, ale v autičku

je člověk napevno přikurtované a není dost dobře možné se rozhlédnout. Musela jsem se naučit, že mám omezený výhled,“ přiznala a zároveň dodala, že volant se jí víc líbí. „Je hezčí a zpátky za říditka už nechci.“

Z toho vyplývá i to, že ve dvou (s navigátorem a mechanikem v jedné osobě) se to lépe táhne. „Když se v noci muselo jet pomalu a člověk neviděl, co ho za pár metrů čeká, dodávali jsme si vzájemně odvahy. Potmě se sama bojím. Bylo fajn, že jsme byli spolu,“ pochvalovala si Ollie. Prý ani nenastala žádná ponorka. „Dobře jsme se doplňovali, pomáhala jsem při opravách. Všechno jsme společně prožívali a kolikrát se při přejezdech našel čas na vtipkování.“

Slyšela i štengrování. „Mohla by si jet rychleji, nejezdí na holčičku, takhle se neparkuje... Když jsem řekla, že bych zastavila kvůli čůrání, tak mě naštvál. Pověděl mi: jo, ale ještě pojedeme sto kilometrů... Ale Dana za nikoho nevyměním. Máme zažité zvyky, sedli jsme si,“ usmívala se.

Věří, že pokud se najdou prostředky, vyrazí v roce 2020 zase spolu.

Text: Milan Novotný (Pražský deník)
Foto: Ivana Roháčková
a Moto Racing Group

Zlatou sérii zakončil EVROPSKÝM REKORDEM

Fantastický úspěch se povedl **Filipu Nepejchalovi** na halovém mistrovství Evropy v Chorvatsku. Ve střelbě ze vzduchové pušky mezi juniory potvrdil roli favorita a potřetí v kariéře se stal juniorským mistrem Evropy ve sportovní střelbě, když ve finále navrch přidal evropský juniorský rekord.

Jeho vítězství je o to cennější, že výkonem v základním závodě 628,4 bodu by se kvalifikoval i do finálové soutěže dospělých a finálovým výkonem 252,0 by soutěž mužů vyhrál.

Osm vítězství v řadě za sebou

Sérii vítězství v disciplíně vzduchová puška na 10 metrů /60 ran ve stoje a finálovou soutěž načal devatenáctiletý Filip Nepejchal po novém roce na soutěži

GP Plzně, kde vyhrál druhý závod. Poté následovala dvojitá vítězství na zahraničních soutěžích. Nejprve v Innsbrucku, Rakousku a hned nato ve světové konkurenci v Mnichově. Další vítězství dosáhl na VC v Poděbradech, v Plzni při národním mistrovství vytvořil dokonce rekord ČR v základním závodě 631,6. Třešničkou na dortu je pak zlatý úspěch na halovém mistrovství Evropy. Dokázal tak neuvěřitelných osm vítězství v řadě za sebou. To je vizitka největšího českého střeleckého talentu, jehož trenérem je Jan Videcký.

Soutěž týmů na HME měla své finále

V týmu puškařů juniorů Nepejchal s Radkem Tichým (Dukla Plzeň) a Jiřím Přivratským po napínavém souboji, kdy rozhodovaly až závěrečné rány, obsadili 4. místo. Šťastnější bylo družstvo Německa, které tak o pověstný chloupek zvítězilo nad českým týmem v souboji o bronz. Ještě předtím čeští junioři zvítězili ve čtvrtfinále nad Itálií, v semifinále prohráli s Ruskem, a tím se dostali do medailového souboje o bronz s Německem.

Stříbro Jonáše na běžící terč

Další medailový úspěch, tentokrát stříbrný, přivezl z Chorvatska dlouholetý střelec Dukly Plzeň Bedřich Jonáš, a to ve střelbě na běžící terč. Jedná se o posledního střelce v Česku, který se na vrcholové úrovni této disciplíně věnuje a hájí tak čest dříve velmi úspěšného střeleckého odvětví, které bylo ale bohužel vyřazeno z programu olympijských her. O to cennější je jakýkoliv úspěch na mezinárodním poli, který Bedřich pravidelně získává.

V ženách výraznější pouze Mazurová

V kategorii žen zůstala již zkušená Nikola Mazurová s výkonem 625,0 pouze 1,5 bodu od finálové účasti na 15. místě. V soutěži družstev pak se svými kolegyněmi skončily na 5. místě poté, co se jim nepodařilo postoupit ze čtvrtfinále v souboji s Ruskem.

Text: Petr Černochoch
Foto: CzechShootingNews

Po pár výstřelech jsem zjistil, že mám horečku

Jít si pro zlatou medaili na juniorském mistrovství Evropy ve sportovní střelbě není pro devatenáctiletou naději nic nového. Po titulech z libovolné malorážky na 3x40 ran to **Filip Nepejchal** poprvé dokázal i ve vzduchové pušce.

Ve finále v chorvatském Osijeku přidal člen Dukly Plzeň navrch evropský juniorský rekord (252,0 body). Klobouk dolů, jenže když rodák z Kolína prozradí, že se ke zlatu prostřílel v horečce, zdá se to skoro nemožné.

S jakými ambicemi jste v březnu do Osijeku jel? Podle všeho jste byl favorit...

Měl jsem představu, že by to mohlo vyjít. Věděl jsem, že mi to funguje a říkal jsem si, že je možný dostat se v pohodě do finále.

Jak vám vyšla kvalifikace?

Závodem jsem se nestresoval. Uvažoval jsem, že by 626 bodů mohlo tak akorát stačit na proklouznutí do finále. Když jsem ale nastřílel 628, zjistil jsem, že jsem první. (smích)

Popište boj o medaile.

Nastoupil jsem v klidu, ale po pár výstřelech jsem si sáhl na čelo a bylo horký. Před šampionátem jsem prodělal chřipku a nějak se to vrátilo. V tu chvíli jsem si přál, aby už byl konec. Neříkám, že jsem se na střelbu nesoustředil, ale ono to prostě fungovalo i tak. A nakonec to vyšlo na zlato.

Malorážkové tituly přišly v letech 2016 a 2017, loni jste si ale prošel krizí. Je už zažehnána?

S trenérem Janem Videckým jsme všechno probrali. Uznal jsem chybu, začal od začátku a kariéru znovu nastartoval.

O co tehdy šlo?

Začal jsem být nějak lenivější... Kondice se zhoršila a taky jsem nabral nějaké kilo.

Je třetí titul důkazem, že už je všechno v pořádku?

Tak to doufám, i když v hlavě to asi pořád nemám úplně srovnaný, jak bych chtěl... Při střelbě dělám chyby, které bych si mohl odpuštit.

Střídáte disciplíny, máte některou zbraň raději?

Así podle toho, která mi jde líp. (směje se) Ve vzduchovce to teď vyšlo, uvidím, jak se mi bude dařit v další části sezony s malorážkou. Ta je díky třem polohám komplexnější.

Závodil jste na olympiádě v Riu, myslíte už na Tokio?

Tam se nejdřív musím dostat. Uvidíme, jak mi to půjde na Světových pohárech. Samozřejmě bych chtěl mít „kvótaplac“ co nejdřív, abych se pak nemusel stresovat.

Text: Milan Novotný (Pražský deník)
Foto: Ivana Roháčková

První česká hráčka v historii vybojovala kartu na nejprestižnější ženskou světovou sérii LPGA

Velký (k)rok GOLFISTKY

Českou golfistku Kláru Spilkovou čeká v předolympijské sezoně výzva v podobě členství na LPGA Tour, ekvivalentu automobilové F1 či hokejové NHL ve světě ženského golfu.

Klára měla již na svém kontě turnajové vítězství, opakovaně startovala na Major turnajích a v žebříčku Ladies European Tour se dokázala prosadit do absolutní špičky. Americká cesta, tedy pokus kvalifikovat se na zámořskou LPGA Tour, se tak zdála dalším logickým krokem v kariéře mladé golfistky. První pokus v roce 2017 ještě nevyšel, ale už v tom následujícím prošla náročnou dvanáctikolovou kvalifikací naprosto suverénně.

„Kvalifikace byla dlouhá a únavná. Odpočítávala jsem jednotlivá kola, ale při samotné hře jsem se cítila výborně. Řekla jsem si, že na sebe nebudu nijak tlačit a hrála jsem to, co jsem potřebovala. Trefovala jsem fairwaye, zasahovala greeny a hrála na dva paty,“ popisovala Spilková.

Před osmým kolem měla víceméně jasnou, že o kartu na LPGA nepříjde a zahrála v něm tři rány nad par. Celkově měla skóre -11 a jistě udržela čtvrté místo. „Hrála jsem znovu naplno, možná trochu víc na riziko než předtím, ale zkoušela jsem

skórovat. I když se to nepovedlo, jsem s výsledkem spokojená.“

Po závěrečném patu objala caddieho Martina Konečného a utírala slzy dojetí. „Dokázali jsme to!“ napsala Spilková v angličtině k videu na sociálních sítích. „Mám kartu na LPGA pro příští rok. Po těch třech týdnech hry v řadě to byl pro mě výjimečný moment. Díky, Martine Konečný. Díky všem,“ doplnila.

V roce 2019 se tedy před Spilkovou otevírají nové možnosti. I pod vlivem určité krize na LET, kde se nyní většina turnajů stejně koná mimo Evropu a často dochází k jejich rušení, se rozhodla minimálně na část roku přesídlit do USA a plně se soustředit na LPGA Tour. Čekají na ni výborně připravená hřiště, množství golfových turnajů, štědré bodové přiděly do světového žebříčku, či pohádkové peníze, ale také nejtěžší možná konkurence. A právě možnost častější konfrontace s nejlepšími hráčkami současnosti může Kláře dodat další potřebný impulz

k jejímu výkonnostnímu růstu a cestě na vrchol golfového světa.

Popáté ovládla anketu Golfista roku

Čtyřicetiletá golfistka po předchozích čtyřech triumfech v anketě zvítězila v 5. ročníku Golfista roku 2018 v absolutním pořadí i v kategorii o nejlepší profesionálku po sezoně, v níž si jako první česká hráčka v historii vybojovala kartu na nejprestižnější ženskou světovou sérii LPGA.

„Mám za sebou rok, v němž jsem získala kartu na LPGA, a to je zatím asi nejvíc, co se mi v golfové kariéře podařilo. Rok předtím jsem vyhrála první turnaj na Ladies European Tour a jsem ráda, že každý rok přidávám něco, co je v tu chvíli top, nejvíc. Vážím si toho, že se mi podařilo opět v anketě vyhrát. Už před rokem jsem prožívala velice příjemné pocity, že mě lidé začínají vnímat nejen jako golfistku, ale také jako osobnost, která jim má co dát, ukázat a něčím je obohatit. Uvidíme, co přijde dál. Jsem odhodlaná hrát a dát tomu všechno,“ prozradila královna českého golfu Klára Spilková.

Text: Jan Kinkor
Foto: Ivana Roháčková

Pro ty, kteří by snad ještě nikdy o Kláře Spilkové neslyšeli, stručné seznámení:

- ▶ Narodila se v roce 1994 v Praze a golfu se věnuje už od svých čtyř let
- ▶ Ještě jako amatérka dosáhla řady významných mezinárodních úspěchů
- ▶ Do širšího povědomí české veřejnosti vešla svou bezprostředností, když byla coby jedenáctiletá dívka hostem televizního pořadu Jana Krause
- ▶ Koncem roku 2010 si na LET Q – school uhrála kartu a v roce 2011 se stala nejmladší profesionálkou Ladies European Tour
- ▶ První český golfista startující na olympijských hrách (Rio 2016), první česká vítězka turnaje LET (Maroko 2017), první česká členka LPGA
- ▶ Členkou ASC DUKLA je již od dubna 2011

Dvě stříbra pětibojařů

Moderní pětibojaři mohou být se vstupem do letošní sezony velice spokojeni. V úvodním závodě Světového poháru v egyptské Káhiře obsadil **Jan Kuf** druhou příčku a stejnou medaili vybojovala mixová štafeta **Ondřej Polívka**, **Eliška Příbylová**. Cenná jsou i umístění **Martina Vlacha** a **Davidu Kindla** v elitní dvacítkě.

V kvalifikaci bojovali pětibojaři především s počasím. Překvapilo je totiž na Egypt nečekané chladno, pocitová teplota pod deset stupňů a nepříjemný vítr. Přesto cestu do finále našlo celé české kvarteto mužů, což se v posledních deseti letech stalo poprvé. Naopak ze tří žen ani jediná na postup nedosáhla.

Kuf počtvrté na piedestalu

Do finále se bez větších problémů probojoval ze třetího místa Jan Kuf, který podal výborný výkon především v šermu. Šestý ve skupině skončil Ondřej Polívka a sedmý Martin Vlach, který se na tuto příčku posunul závěrečným skvělým během. Ze stejné pozice si účast ve finále zajistil i David Kindl, což lze považovat za jeho velký úspěch.

Sedmadvacetiletý Kuf vstoupil do finálové bitvy opět v nezvyklé zimě, ale už za sluníčka, devátým nejlepším výkonem v šermu, v plavání byl s minimálním odstupem třináctý a vynikající výchozí pozici si zajistil v jízdě na koni. „Už v kvalifikaci jsem zjistil, že jsem na tom celkem dobře. Určitě mně pomohlo loni v listopadu měsíční soustředění ve vysokohorském prostředí v Coloradu. Dařilo se mi v šermu, dobře jsem plaval a prožil jsem doslova super jízdu na koni, což byl velice příjemný zážitek. Vlastně asi nejkrásnější z celého dne, když nepočítám chvíle při přebírání medaile (smích),“ vrací se nejlepší český moderní pětibojař k úvodním třem disciplínám.

Před závěrečnou kombinovanou částí byla střelba velkou neznámou. V kvalifikaci totiž Honza poslední položku moc dobře nezastřílel, a proto novou pistolí, kterou v závodě zkusili poprvé, s trenérem trochu upravili. „Bylo to riziko, ale vyšlo to. Spadla ze mne veškerá nervozita a dokonce jsem si vytvořil osobní rekord. Běželo se mi skvěle, a protože na bezpečně vedoucího domácího pětibojaře Aldžandja jsem ztrácel kolem 20 vteřin, bez psychického tlaku jsem si doběhl pro kov stříbrné hodnoty,“ říká při této vzpomínce.

Jan Kuf vystoupil na stupně vítězů ve Světovém poháru už čtyřikrát. Naposledy před třemi roky v Římě, kde si doběhl pro bronz, ale ve třech předchozích letech byl dvakrát stejně úspěšný i v Káhiře. „Ačkoliv se do Egypta nikdy netěším, tak tam závodím dobře. Po určitých zdravotních problémech tam teď řeším doslova všechno. Co tam dělám, co jím, co si dávám k pití. Čili jsem celkově velice opatrný. A pokud jde o letošní stříbro, tak jsem velice spokojený,“ dodává s úsměvem.

Své vystoupení v Káhiře hodnotí pozitivně, ale zároveň vidí ve své výkonnosti i určité rezervy. „Jsou hlavně v plavání,

Eliška Příbylová a Ondřej Polívka

kerému jsem zatím věnoval menší pozornost. Ani šerm nebyl stoprocentní, v posledních soubojích jsem počítával menší útlum. Avšak vzhledem k tomu, že tento závod se konal už v únoru, tedy v drsném zimním období, tak budu mít dost času na další zlepšení,“ věří Kuf.

Martin Vlach obsadil 12. příčku, což je jeho dosavadní nejlepší umístění ve Světovém poháru. Mezi seniory je nováčkem, a přitom například závěrečný běh se střelbou zvládl na jedničku. Mezi světovou elitou se neztratil ani osmnáctý David Kindl, který v Káhiře také dosáhl svého životního maxima. Nevydařeným šermem a jízdou na koni se o dobrý výsledek připravil Ondřej Polívka, který do závěrečné disciplíny už nenastoupil a šetřil své síly na smíšenou štafetu. A jak se o den později ukázalo, udělal dobře.

Skvělý mix Polívky s Příbylovou

Tento pár, který měl svoji premiéru loni pátým místem na mistrovství světa v Mexiku, zahájil v Káhiře až jedenáctou příčkou v plavání. Skvěle zvládnutý šerm však tuto dvojici posunul na druhou příčku a tu udrželi až do cíle závěrečného běhu. „V soutěži jednotlivců jsem měl ke spokojenosti daleko, pokazil jsem šerm i jízdu na koni, a proto jsem si chtěl ve štafete spravit náladu, což se podařilo (smích). Předvedli jsme to, na co máme. S Eliškou si rozumíme, vzájemně se povzbuzujeme, což je samozřejmě důležité a zároveň velice příjemné,“ dodal Polívka.

„V šermu dosáhli druhého nejlepšího výsledku celého závodu, což byl základ

Jan Kuf

pro jejich parádní konečné umístění. Předvedli podstatně kvalitnější výkon než v individuálních soutěžích,“ řekl k jejich vystoupení reprezentační trenér Jakub Kučera.

Také Eliška netají spokojenost. „Velice důležité byly výborné výsledky v šermu. Velkou roli hrála také vydařená jízda na koni a dobrá střelba. Byla jsem dost nervózní, ale Ondra mě uklidňoval a vyšlo to báječně,“ dodává Příbylová.

Text: Jaroslav Pešta
Foto: Filip Komorous

Rychlé nohy, klidný dech, přesná muška, chytrá hlava – to je Target Sprint!

Finále **Czech** TARGET SPRINT **Open** na Julisce

Pod značkou Czech Target Sprint Open se v České republice uskutečňují závody v Target Sprintu, což je mladá, dynamicky se rozvíjející sportovní disciplína, kombinující běh na střední vzdálenost a střelbu na terč. Od závodníků vyžaduje přesné střelecké schopnosti a dobrou fyzickou kondici. Je třeba střílet přesně a rychle po fyzicky náročném běhu, při zrychleném dechu i tepové frekvenci. Každý, kdo závod bez ohledu na umístění absoluuje, zažívá příjemný pocit splnění cíle a úspěchu.

Realizátorem seriálu závodů Czech Target Sprint Open je Sdružení sportovních svazů České republiky.

Ve čtvrtek 6. června se na stadionu Dukly v Praze uskuteční finále školních závodů v Target Sprintu. Z podzimních a jarních školních kol, kterých se zúčastnilo nebo ještě zúčastní více než 2 tisíce dětí, se do finále kvalifikovalo 230 chlapců a dívek ze 7. a 8. tříd základních škol z Prahy a Středočeského kraje. Součástí finálových závodů bude nejen soutěž jednotlivců, ale i soutěž zúčastněných škol. Skutečnost, že se finále školních závodů Czech Target Sprint Open pro školní rok 2018–2019 uskuteční právě na stadionu Dukly, je konkrétním projevem širší spolupráce mezi ASC Dukla a Sdružením sportovních svazů České republiky.

Co je Target Sprint a jak se v něm závodí?

Target Sprint je kombinací běhu na střední vzdálenost a střelby na terč. Závody se mohou uskutečnit nejen na atletických oválech, ale také v terénu, všude tam, kde je možné vhodně umístit okruh

a propojit jej se střelnicí (školní hřiště, atletické ovály různých velikostí, fotbalová hřiště, lesy, parky, louky apod.).

Vlastní závod se skládá ze tří běžec-kých a dvou střeleckých částí: *hromadný start (max. 20 závodníků) – běh na 400 m – střelba ze vzduchové nebo laserové pušky na terče o průměru 3,5 cm ze vzdálenosti 10 m – běh na 400 m – střelba ze vzduchové nebo laserové pušky na terče o průměru 3,5 cm ze vzdálenosti 10 m – běh na 400 m – cíl.* Závodník startuje beze zbraně a v průběhu běžec-kých úseků ji nenese, puška zůstává ve stojanu na střelnici. Střídání běhu a střelby probíhá takto: *závodník přibíhá na střelnici – bere pušku ze stojanu – přenáší ji na střelecké stanoviště (nesmí přitom běžet) – zaujímá místo na palebné čáře – splní střeleckou položku, tj. zasáhne všech 5 terčů (nemá omezený počet výstřelů, střílí tak dlouho, dokud nezasáhne všechny terče) – vrátí pušku do stojanu – pokračuje v běhu na trati.* Jediným rozhodujícím kritériem pro úspěšnost v závodě je čas od startu do cíle.

Sportovní disciplína Target Sprint rozvíjí nejen u dětí celou řadu morálně volných vlastností či fyzických i psychických dovedností a schopností, k nimž nesporně patří: **kondice** (běh je přirozená tělesná aktivita, která posiluje organismus a funguje jako účinná prevence zdraví), **soustředění** (uklidnit se po běhu a zasáhnout terč při vysoké tepové frekvenci vyžaduje opravdovou koncentraci), **taktika** (závodník musí vhodně rozložit síly a vždy vybrat způsob běhu i střelby, který nejlépe vyhovuje situaci), **zodpovědnost** (správné a bezpečné zacházení se zbraněmi) či **ambice** (zdravá soutěživost, cílevědomost a chuť se stále rozvíjet a zlepšovat).

Target Sprint je nový, dynamický sport, který si ve světě získává čím dál větší oblibu a má ambici se jednou stát olympijskou disciplínou.

Target Sprint a krizové situace

Target Sprint také originálním a zajímavým způsobem rozvíjí brannou připravenost účastníků, protože v důsledku kombinace velké fyzické zátěže při běhu a následné potřeby uklidnění se před střelbou musí sportovec řešit jistou „krizovou situaci“. Toto řešení nese podstatné společné znaky s mnoha potenciálními složitými životními situacemi, které mohou z různých důvodů postihnout každého člověka, větší skupinu občanů nebo celou společnost. Target Sprint rozhodně posiluje sebevědomí nejen vítězů, ale všech účastníků, kteří závod absolvují. Zejména u dětí a mládeže pomáhá rozvíjet jejich připravenost na řešení krizových situací zajímavou a atraktivní sportovní formou.

Závody a aktivity Czech Target Sprint Open

Hlavní součástí Czech Target Sprint Open jsou školní postupové závody, které v tomto školním roce probíhají zejména v Praze a středních Čechách. Vedle nich je ale s Target Sprintem seznamována i široká veřejnost, ať už formou otevřených závodů v rámci doprovodných programů vybraných sportovních událostí, např. Gladiator Race, Mistrovství ČR v OCR běhu apod., nebo při různých veřejných událostech, společenských akcích, výročních oslavách, sportovních dnech apod., a to

buď formou zkrácených závodů, nebo jen s pomocí střelby, kterou si po instruktáži mohou zájemci aktivně vyzkoušet.

Spolupráce

Při přípravě a realizaci aktivit Czech Target Sprint Open navázal realizátor (Sdružení sportovních svazů České republiky) partnerskou spolupráci s vybranými institucemi, k nimž patří zejména Armádní sportovní centrum DUKLA, Vysoká škola sportu a tělovýchovy PALESTRA, Český střelecký svaz aj., ale také se známými sportovními osobnostmi, které rozvoj Target Sprintu v ČR podporují. Patří k nim např. **Jarmila Kratochvílová**, olympijská

medailistka, mistryně světa v běhu na 400 a 800 m, držitelka světového rekordu v běhu na 800 m, **Ludmila Formanová**, mistryně světa v běhu na 800 m, **Miroslav Varga**, olympijský vítěz ve střelbě z malorážky na 50 m, **Jitka Landová**, olympionička, akademická mistryně světa v biatlonu, nebo nejlepší čeští moderní pětibojáři **Jan Kuf** a **Eliška Příbylová**.

Target Sprintu, jako atraktivní a k pohybu motivující sportovní disciplíně, přejeme dynamický rozvoj a všem finalistům na Dukle hodně úspěchů!

Více webu www.targetsprint.cz.

Text: Václav Jalovecký
Foto: Sdružení sportovních svazů ČR

DUKLÁKEM na celý život

S Duklou Kolín vybojoval tři tituly mistra republiky jako hráč, s Duklou Liberec získal pět mistrovských titulů jako trenér. Má doma zlato z MS 1966, stříbro z ME 1967 a bronz z LOH 1968. Řeč je o příslušníkovi zlaté generace československého volejbalu **Josefu Smolkovi**, který se 22. března dožil 80 let.

Rodák z Troubek nad Bečvou měl doma silné sportovní zázemí. Otec František působil ve funkci náčelníka tamního Sokola a strýc Jan založil v Troubkách volejbalový oddíl. Josef navštěvoval v žákovském věku Sokol, hrál fotbal a zapojoval se i do dalších sportů, brzo se však soustředil na volejbal. „Na školních akcích jsme si začali pinkat a volejbal se mi zalíbil. V té době se v Troubkách konaly turnaje z účasti známých hráčů, z nichž někteří bývali ubytováni i u nás. Velmi jsem je obdivoval a postupně jsem si volejbal doslova zamiloval.“

Žákovská a dorostenecká léta strávil Josef Smolka v Sokolu Troubky. Jeho nesporný volejbalový talent byl stvrzen tím, že byl vybrán do dorosteneckého reprezentačního družstva ČSR. Po maturitě na Průmyslové škole přesné mechaniky a optiky v Přerově pracoval krátce ve Zbrojovce Vsetín a na podzim roku 1958 mu přišel povolávací rozkaz. S nástupem

na vojnu to ale úplně jednoduché neměl. „Při odvodu mi bylo oznámeno, že pro velký počet branců mám nastoupit až za rok. Přitom jsem věděl, že bych šel do Dukly Kolín, což mi vyjednal velký nadšenec volejbalu z Troubek Vojtěch Červinka. Po mém upozornění komise skutečně zjistila, že je tomu tak, a své původní stanovisko naštěstí změnila.“

Prakticky hned po příchodu do armádního volejbalového klubu se Josef Smolka stal oporou prvotního týmu, v jehož základní šestce nastupoval s takovými borci, jakými byli Karel Paulus či Josef Tesař. Rozhodování, zda v Dukle zůstat i po vojně, tedy bylo velmi jednoduché. Nakonec za ni odehrál třináct sezon, z nichž osm strávil v Kolíně, tři v Jihlavě a dvě v Liberci. Dvojitý stěhování mu ale nevadilo. „Vždy nás čekalo srdečné přijetí, výborné zájemí a hlavně přízeň diváků.“ Dukla po celé toto období náležela k absolutní domácí volejbalové špičce, což prokázala ziskem

tří titulů, tří druhých a čtyř třetích míst. Jejím největším soupeřem byla v té době Rudá hvězda Praha.

Nástup do Dukly znamenal pro Josefa Smolku i nominaci do reprezentačního družstva. Stal se tak členem zlaté volejbalové generace 60. let, s níž získal úspěchy, jež z dnešního pohledu vypadají jako z říše snů: 1965 – 3. místo na Poháru světa v Lodži, 1966 – 1. místo na MS v Praze, 1967 – 2. místo na ME v Istanbulu, 1968 – 3. místo na LOH v Mexico City. Jak vzpomíná na pražský šampionát? „Naše radost z vítězství byla samozřejmě obrovská, tím spíš, že zápasy byly často dramatické. Zvláště obtížné bylo utkání základní skupiny s Čínou, která platila za favorita na titul, ale po oboustranně náročném hře jsme ji porazili 3:2.“ Spoustu dojmů si dovezl i z mexické olympiády: „Na Mexiko mám úžasné vzpomínky, ohromilo nás odlišným prostředím, a hlavně přijetím místními lidmi. Neobvyklým zážitkem byla

1

2

1. Josef Smolka se synem a vnučkami

2. Oslavenec s ředitelem VK Dukla Liberec Pavlem Šimončíkem

3. Pogratulovat přišli i bývalí spouhráči

3

pro nás už cesta letadlem s mezipřistáním v New Yorku či účast na býčích zápasech. V Mexiku jsme pobýli pět týdnů z důvodu aklimatizace na místní podnebí a tu dobu jsme si opravdu užili.“ Olympijský turnaj ve volejbalu přinesl československému družstvu několik vypjatých střetnutí, asi nejnapínavější bylo to s Japonskem: „Soupeř měl úžasný nástup, takže jsme první dva sety prohráli. Do hry pak ale nastoupil Bohumil Golián a náhle se karta obrátila. Chytili jsme se, vydrželi jsme až do konce zápasu a vyhráli jsme nakonec 3:2. Japonce porážka velice zaskočila, v podstatě tím přišli o zlaté medaile.“

V roce 1971 ukončil Josef Smolka svoji hráčskou kariéru a plynule na ni navázal kariérou trenérskou. Zůstal věrný Dukle Liberec, nejprve jako asistent Karla Pauluse, od roku 1979 jako její hlavní trenér a v sezoně 1991/1992 opět jako asistent Jaroslava Tomáše. Aby mohl tuto náročnou funkci vykonávat, doplnil si v letech 1979 až 1984 vzdělání dálkovým studiem na FTVS Univerzity Karlovy v Praze, kde získal titul magistra a kvalifikaci trenéra I. třídy. Za jeho jedenadvacetiletého trenérského působení se armádní

volejbalisté stali pětikrát mistry Československa, pětkrát skončili druzí a sedmkrát třetí a v roce 1976 navíc ovládli prestižní PMEZ a zvítězili i na Mistrovství přátelských armád. Poslední dva roky své trenérské dráhy pak strávil u libereckého „běčka“ ve druhé nejvyšší soutěži. V 70. letech byl navíc šéftrenérem okresní volejbalové základny mládeže v Liberci, kterou prošlo na 300 mladých hráčů, mezi nimi oba jeho synové Josef a Michal, a mnozí reprezentovali Československo na mezinárodních mládežnických soutěžích. Úspěchy, jichž dosáhl jako hráč a trenér, mu vynesly mj. čestný titul mistra sportu a členství v Síni slávy českého volejbalu.

Svoje působení v Dukle Liberec uzavřel Josef Smolka na funkcionářských postech, nejprve jako vedoucí družstva dorostenců a od roku 1999 jako tajemník Armádního střediska vrcholového sportu. V roce 2003 sice odešel do důchodu, ale o volejbal se zajímat nepřestal. Ke hře, kterou nyní produkuje česká reprezentace i Dukla, je kritický:

„Zdá se mi, že současná generace nemá tu správnou touhu po vítězství, jako jsme mívali my, trpí nedostatkem zápalu

a plného nasazení při hře. Určitou naději vidím v mládeži, u níž je ale třeba znovu oživit lásku k tomuto sportu a učit ji již od dětství jeho základům. V době našeho mládí se volejbal hrál na každém volném plácku, dnes je takových míst a možností bohužel poskrovnu.“

Na Duklu však jinak nedá dopustit. „Nikoho asi nepřekvapí, když po celoživotním působení v Dukle řeknu, že k ní a vlastně i k armádním sportům jako celku mám velmi citový vztah. Dukla mi dala moc krásných okamžiků a zážitků a hodně kamarádů.“ A o co se Josef Smolka – samozřejmě kromě volejbalu – zajímá v současnosti?

„Hodně se věnuji svým zahrádkám v Liberci a v Troubkách, rád houbařím, zpracovávám kroniky z volejbalu, z rodiny i z různých dalších oblastí, které mne zaujmou. V rodné obci mi prokázali poctu, když mne ocenili jako čestného občana, to bylo od nich velmi pěkné, a tak se tam rád několikrát za rok vracím.“

Text: Pavel Nekola
Foto: Ivana Roháčková

V minulosti Duklu proslavili a armádní klub, který loni na podzim oslavil 70 let od svého založení, na své bývalé slavné sportovce nezapomíná. V prvních třech měsících roku 2019 oslavili kulatá výročí tito významní reprezentanti a trenéři armádního sportu Dukla.

Ferdinand DANÍŠ, nar. 1. ledna 1929, gymnastika

Nejlepší čs. gymnasta padesátých a šedesátých let minulého století. V armádním dresu poprvé nastoupil v roce 1951. Účastník OH v letech 1952, 1956 a 1960, kdy byl vždy nejlepším jednotlivcem z čs. družstva (7. a 2x 4. místo). Bronzový medailista MS 1958 v soutěži družstev. Na ME 1959 v Kodani obsadil 4. místo ve víceboji a startoval ve finále na kruzích, hrazdě a na bradlech, na kterých získal stříbrnou medaili. Od roku 1965 byl trenérem v Dukle Praha, později v Dukle Banská Bystrica.

Pavel JÍLEK, nar. 6. ledna 1929, atletika

Přední čs. oštěpař, v armádním dresu startoval od roku 1951 do roku 1971. Stal se čtyřnásobným mistrem republiky (1953, 1955, 1956, 1957). Pětkrát reprezentoval, nejdále dohodil oštěpem 29 cm za 70metrovou hranici. Po ukončení aktivní závodní činnosti působil jako funkcionář armádního vrcholového sportu a trenér. Před deseti lety se ve finské Lahti na MS atletů veteránů stal mistrem světa v kategorii nad 80 let v hodů oštěpem výkonem 33,12 m.

Václav PATRMAN, nar. 17. ledna 1949, sportovní střelba

Původně atlet – překážkář s osobním rekordem 14,62 s na 110 m překážek v roce 1972, kdy závodil v dresu pražské Sparty. Později byl trenérem fotbalové Dukly Hradec Králové, kde jako reprezentační družstvo čs. vojenského letectva působilo v divizi. V letech 2000 až 2010 pracoval jako vedoucí trenér ASO Dukla Hradec Králové s takovými esy světové brokové střelby, jako jsou olympijský vítěz David Kostecký, Jan Sychra nebo Leoš Hlaváček.

František KNEBORT, nar. 19. ledna 1944, fotbal

Stříbrný medailista LOH 1964 v Tokiu a dvojnásobný čs. reprezentant se třemi góly. V dresu slavné pražské Dukly hrál v letech 1963 až 1969. V lize vstřelil 77 gólů. Po ukončení kariéry funkcionář dnes již neexistující Tatry Smíchov a Dukly Praha.

Jaroslav ŠLAMBOR, nar. 1. února 1949, parašutismus

V letech 1977 až 1988 a 1991 až 1993 byl šéftrenérem ASO Dukla parašutismu. Pod jeho vedením získali prostějovští parašutisté řadu světových a evropských prvenství.

Zdeněk VÁŇA, nar. 7. února 1939, atletika

Československý reprezentant a šestinásobný mistr republiky v běžích na 400 m a štafetách. Sedminásobný čs. rekordman ve sprinterských štafetách. Účastník OH 1960 v Římě. Po ukončení aktivní závodní činnosti se stal úspěšným trenérem pražské Dukly. Lze jej právem považovat za zakladatele české desetibojařské školy, když do světové špičky přivedl Tomáše Dvořáka, Romana Šebrleho, Kamila Damaška a Jana Poděbradského.

Jozef PLACHÝ, nar. 28. února 1949, atletika

Vítěz HME 1972 v běhu na 800 metrů. Účastník čtyř olympijských her, v Mexiku v roce 1968 na 800 m obsadil 5. místo. Na ME 1969 získal na této trati stříbrnou medaili. Později se specializoval na patnáctistovku, v níž na OH 1980 v Moskvě skončil na 6. místě. Po ukončení aktivní závodní kariéry působil několik let jako trenér v Dukle Praha.

Jaroslav NETOLIČKA, nar. 3. března 1954

Bývalý český fotbalový brankář, držitel bronzové medaile z mistrovství Evropy 1980 a zlaté medaile z OH 1980 v Moskvě. V čs. reprezentaci nastoupil v 15 utkáních. Rozhodl o bronz na ME 1980, když v penaltovém rozstřelu utkání o třetí místo chytil v pořadí devátou penaltu Italu Collovatimu. V letech 1973–1982 byl hráčem Dukly Praha, s níž získal tři mistrovské tituly (1977, 1979, 1982) a jeden Československý pohár (1981). Dále chytil za TJ Vítkovice. Nastoupil ve 152 ligových utkáních. Po skončení aktivní kariéry působí jako trenér.

Jaromír VLK, nar. 4. března 1949, atletika

Držitel stříbrné medaile z HME 1980 a bronzové medaile z HME 1973 ve vrhu koulí. Pětinásobný mistr republiky s osobním rekordem 20,53 m, patnáctinásobný reprezentant. Po ukončení závodní kariéry trenér koulařů v Dukle Praha. Mezi jeho svěřence mj. patřili Jan Bártil, Jozef Lacika a Richard Navara.

Tomáš KRÍŽ, nar. 17. března 1959, fotbal

Reprezentant ve fotbale, účastník mistrovství světa roku 1982 ve Španělsku. V československé reprezentaci odehrál 10 zápasů. Hrál takřka celou svou kariéru v Dukle Praha (už od mládežnických let). V lize ji reprezentoval v letech 1977–1989. Za tu dobu za ni odehrál 237 ligových utkání a dal v nich 31 branek. Třikrát se stal mistrem Československa (1977, 1979, 1982) a třikrát vyhrál Československý pohár (1981, 1983, 1985).

Josef SMOLKA, nar. 22. března 1939, volejbal

Rodák z moravské „volejbalové“ obce Troubky u Přerova. Hráč Dukly Kolín, Jihlava a Liberec. Mistr světa z roku 1966 a bronzový medailista LOH 1968 v Mexiku. Rudožlutému dresu zůstal věrný i po ukončení aktivní kariéry, když se stal úspěšným trenérem liberecké Dukly.

Jaroslav HONCŮ, nar. 23. března 1939, lyžování

Reprezentant v běhu na lyžích, který po ukončení závodní kariéry slavil úspěchy jako vedoucí trenér ASO Dukla lyžování, v letech 2008 až 2009 vykonával funkci generálního sekretáře MS 2009 v klasickém lyžování v Liberci.

Připravila: Ivana Roháčková

Slušivý dárek na každou sezonu do ZOH

Knírky od hejtmana

Před večerním vyhlášením ankety Nejúspěšnější sportovec Liberec (28. března) přivítal v budově krajského úřadu hejtman Martin Půta a primátor Liberce Jaroslav Zámečník vzácnou návštěvu, nejúspěšnější českou sportovkyni letošní zimní sezony, snowboardcrossařku Evu Samkovou a jejího trenéra Marka Jelínka. Olympijské vítězce a mistry světa oba pogratulovali k jejím vítězstvím, poděkovali za vzornou reprezentaci v barvách Dukly Liberec a popřáli hodně úspěchů do dalších let. Hejtman Martin Půta předal Evě i malou pozornost. Na každou sezonu, která zbývá do další olympiády (ZOH 2022 v Pekingu), má na výběr jeden slušivý knírek.

Foto: Ivana Roháčková

Snídaně na střeše pražské radnice

Evka Samková a její trenér Marek Jelínek snídali na střeše Nové radnice spolu s pražským primátorem Zdeňkem Hřibem. "Překvapil nás, snídaně na střeše to byla pecka. Krom jiného jsme zjistili, že je to snowboardák :-)," napsal Marek Jelínek k fotce na Facebooku.

Evka ráda peče a vaří – důkaz
Foto z Facebooku.

MEDAILLE REKORDY TITULY

sportovců ASC DUKLA za leden–březen 2019

Sportovní akce	zlato	stříbro	bronz	celkem
Mistrovství světa	1	–	1	2
Mistrovství Evropy	–	1	1	2
Mistrovství světa do 23 let	–	1	–	1
Mistrovství Evropy juniorů	1	–	–	1
Zimní světová univerziáda	1	–	–	1
CELKEM	3	2	2	7

Světový pohár (celkově):

- 1. **Eva Samková** (snowboarding, snowboardcross)
- 1. **Ester Ledecká** (snowboarding, paralelní obří slalom)
- 1. **Ester Ledecká** (snowboarding, paralelní slalomy celkem)

Evropský a český rekord juniorský:

Filip Nepejchal (sportovní střelba, VzPu 60 ran – 628,4 + 252,0 b)

Tituly mistra ČR: 25 (21 seniorských, 4 juniorské)

Sestavila: Ivana Roháčková

BeneFit

K L U B

ČLENOVÉ BENEFIT KLUBU NAKUPUJÍ LEVNĚJI

- DOPLŇKY STRAVY
- PŘÍRODNÍ KOSMETIKU
- LÁZEŇSKÉ A WELLNESS POBYTY
- VOLNĚ PRODEJNÉ LÉKY
- POTŘEBY PRO AKTIVNĚ TRÁVENÝ VOLNÝ ČAS
- PRODUKTY PRO SENIORY

-15%

-20%

doprava nákupu
ZDARMA

-30%

info@vozp.cz

844 888 888

www.vozp.cz/benefitklub

VOZP | VOJENSKÁ
ZDRAVOTNÍ
POJIŠŤOVNA

Pouze pro registrované členy BeneFit Klubu Vojenské zdravotní pojišťovny.

www.duklasport.cz
www.facebook.com/AscDukla
 Twitter: @ASCDukla
 Instagram: ASC Dukla

ČASOPIS
 ROČENKA
 KALENDÁŘ

ASO DUKLA PLZEŇ

