

DESÁTÁ „VELKÁ“ MEDAILE

Slaviček MILOS

Narozen: 24. 11. 1993
Sport/disciplína: sportovní
broková střelba/skeet
Trenér: Petr Luštický
Oddíl: Dukla Hradec Králové

NÁVRAT

„ztraceného“ talentu

Když v patnácti letech vystřílel Miloš Slaviček na juniorském světovém šampionátu zlato, mluvil a psalo se, že česká sportovní střelba broková má supertalent, který bude v brokové disciplíně skeet vozit medaile dlouhá léta. „Tenkrát jsem byl asi nejvíc překvapený ze všech. Nikdo se mnou nepočítal,“ přiznal po létech. Na překvapení je mistr. Letos první srpnový den přidal další nečekané zlato. Tentokrát na seniorském mistrovství Evropy v Baku.

„To jsem byl také překvapený. Měl jsem i pořádný kus štěstí. Třeba když se rozbila vrhačka, musel jsem čekat a pak střilet dvě položky brzy po sobě. Vyšlo to. Ve finále

jsem se držel, zatímco soupeři chybovali. Brzy bylo jasné, že mám některou z medailí. O tu zlatou jsme si to rozdali s olympijským vítězem z Ria Italem Rossettím. I když jsme stříleli nejtěžší dvojstřely, šlo mi to. On chyboval v páté sérii a bylo hotovo,“ říkal královéhradecký střelec se skromným úsměvem. O měsíc později si pak přivezl ze světového šampionátu v Moskvě týmový bronz.

Co s ním bylo mezi juniorským a seniorským zlatem? Nic mimořádného, to, co je v brokové střelbě běžné. Vozil sice medaile z juniorských šampionátů, ale individuálně se na stupně vítězů neprosadil. Ani po přestupu do seniorské kategorie hned

nezazářil. „Přechod mezi juniory a seniory je náročný, ti nejlepší střílejí vysoká čísla. Chce to nějaký čas, než se člověk adapтуje,“ pravil bez výmluv.

Od dětství, kdy ho k brokové střelbě přivedli rodiče, kteří se aktivně věnují myslivosti, věřil, že jeho čas přijde i na velkých soutěžích. Svoje sny postupně naplňuje. „Letos to byla skvělá sezona, zlato z Evropy a bronz ze světa, kde mi chyběl kousíček k finále. Příští rok už se bude bojovat o účastnická místa pro olympijské Tokio, takže motivace mám dost a dost,“ říkal sice skromně, ale z jeho hlasu bylo patrné obrovské odhodlání...]

Text: Karel Felt (Právo)
Foto: Ivana Roháčková

Nejlepší výsledky:

- 1. místo – MSJ 2009 Maribor
- 1. místo – MEJ 2012 Larnaka/tým
- 1. místo – ME 2017 Baku
- 3. místo – MS 2017 Moskva/tým

ročník 12 / číslo 3 / 2017

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: redakceduklasport@seznam.cz

Šéfredaktor
plk. Jaroslav Přiščák
Telefon: 973 203 801
E-mail: priscakj@seznam.cz

Zástupce šéfredaktora
Ivana Roháčková
Telefon: 724 520 524
E-mail: rohi@seznam.cz

Redakční rada
Karel Felt
Jaroslav Pešta
Ivana Roháčková
Pavel Nekola

Grafická úprava, zlom a korekce fotografií
Andrea Bělohávková (OPP VHÚ)

Jazyková úprava
Kateřina Stupková

Tisková příprava a tisk
Profi-tisk group s.r.o.

Evidenční číslo: MK ČR E 18249
ISSN 2336-873X

Číslo 3 / 2017 vyšlo: 25. 9. 2017

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

Foto na obálce: Ivana Roháčková

Atletika, rychlostní kanoistika a neolympijský parašutismus, to jsou teď u ASC DUKLA nejúspěšnější sporty. Poslední úspěchy na MS v Londýně, v Račicích a Warendorfu potvrdily, že trenéři a sportovci u těchto armádních oddílů jsou velmi kvalitní a my jsme moc rádi, že pracují u nás, v našem sportovním centru.

Besedy, které následovaly po zmíněných MS, se dle mého soudu povedly. Atletické tiskovky se účastnili také náměstek Tomáš Kuchta a NGŠ generál Josef Bečvář. Kanoisty přišli pozdravit ministr Martin Stropnický, náměstek Kuchta a předseda českého svazu kanoistů Jan Boháč, což jenom zdůraznilo zájem našich „šéfů“ o armádní sport.

Pořád se potvrzuje, že když jsou v centrech vytvořené kvalitní tréninkové podmínky pro ten či onen sport, výsledky se zákonitě dostávají. Jako všude, je to jenom o lidech, o jejich šikovnosti, o jejich pracovitosti a schopnostech.

I proto jsme moc rádi za obrovskou podporu a péči, která směřem k armádnímu centru Dukla jde ze strany MŠMT a MO. Jak zaznělo z úst mého kolegy Vrátí Odvárka na tiskovce kanoistů: „Dle mého názoru, za období, ve kterém u ASC DUKLA pracuji, mají v současnosti naši sportovci největší podporu ze strany ministerstva školství a obrany. Chci za to moc poděkovat. Jenom doufám, že to vydrží ještě pořádně dlouhou dobu.“

Všichni z ASC DUKLA věříme, že to tak skutečně bude.

Jaroslav Přiščák

Obsah

- 2 Republika Dukla? Jedenáctá na světě
- 4 Oštěpařská dominance
- 6 Atletika – mistrovství světa
- 8 Sedm „evropských“ medailí střelců
- 10 Střelecké princezny sní o Tokiu
- 11 Světové stříbro a bronz do Hradce
- 12 Zlatí kluci z plakátů
- 14 K2 + K4 = dvakrát bronz
- 16 Světla a stíny moderních pětibojařů
- 18 Medailové žně mladých vodních slalomářů
- 20 Parašutistická úroda tuctu medailí
- 22 Dvojnásobná stříbrná radost
- 23 Kulhavý má třetí světové stříbro a svatbu
- 24 Zlatá bojovnice
- 25 Stříbro z lotyšského písku
- 26 Mistrovství světa a Evropy
- 28 Ragbisté se vrátili pod křídla Dukly
- 30 Cítím se skoro jako stoletý člověk
- 31 Jubilanti armádního sportu
- 32 Termínovka
- 32 Medaile, rekordy a tituly

Republika Dukla? Jedenáctá na světě

Do místnosti by se ani tolik hostů nevešlo, i proto byl kulisou besedy s úspěšnými atlety po mistrovství světa v Londýně ovál Julisky. Z pohledu na množství pozvaných sportovců a jejich trenérů bylo zjevné, že vrchol sezony byl pro Duklu obrovsky úspěšný. A to ještě některá atletická esa v době besedy teprve cestovala ze zahraničních mítinků.

Kompletní sada medailí, k tomu další čtyři umístění v elitní osmičce. Taková byla bilance atletů pražské Dukly na londýnském stadionu, když obstarali takřka všechny úspěchy českého týmu. Vždyť pokud by pražská Dukla

mohla figurovat v medailovém hodnocení zemí, patřilo by jí jedenácté místo!

A tak nebylo divu, že na adresu svého klubu chrlili úspěšní atleti superlativy. „Jsem rád, že jsem se do Dukly dostal. Žiju

v tom svém snu a jsem za to rád,“ vykládal vicemistr světa Jakub Vadlejš. Kladivářka Kateřina Šafránková si zase pochvalovala podmínky, které po příchodu do Dukly získala a díky nimž může hlídání dětí provozovat jen jako koníčka ve volném čase, nikoliv jako profesi.

Témat ale přišlo na přetřes mnohem více. Trenér Jan Železný líčil, jak si s chutí hned po návratu z Londýna pustil záznam z finále oštěpařů, kde dva jeho svěřenci pobrali medaile. Ale ne proto, aby se pochálo... „Já jsem tam hledal chyby,“ pobavil desítky účastníků besedy z řad novinářů, fanoušků i dětí.

Londýnská šampionka Barbora Špotáková zase vyprávěla o desítkách gratulací, které dostala, i o dojetí z dobytí světového trůnu po deseti letech. Zkrátka bylo na co vzpomínat, vždyť Londýn byl šampionát vydařený organizačně, divácky i z pohledu české atletiky.

Medailovou úrodu obstarala jediná disciplína, věhlas české oštěpařské tradice podpořili zlatem Barbora Špotáková, stříbrem Jakub Vadlejš a bronzem Petr Frydrych. Těsně pod stupni vítězů skončili Zuzana Hejnová na čtvrtce překážek a koulař Tomáš Staněk, páté místo bral na závěr šampionátu mílař Jakub Holuša a osmou příčkou se blýskla kladivářka Kateřina Šafránková.

V semifinále se zastavila cesta šampionátem pro čtvrtkaře Pavla Masláka, v kvalifikaci skončilo mistrovství světa pro dvojici oštěpařů Jaroslava Jílka a Vítězslava Veselého, tyčkaře Jana Kudličku s Michalem Balnerem a koulaře Ladislava Prášila.

Londýnem navíc úspěšná sezona českých hvězd nekončila, oštěpaři si podmanili

i finálový mítink Diamantové ligy v Curychu. Barbora Špotáková popáté a Jakub Vadlejš podruhé brali odměnu za vítězství v elitním seriálu. „Ta sezona byla jako sen. Splnila jsem si všechny možné cíle, i když jsem si je vlastně ani nedávala,“ přiznávala svěřenkyň Rudolfa Černého a už plánovala další sezónu s výhledem až na olympiádu v Tokiu.

„Šampion sezony je jen jeden, (mistr světa) Johannes Vetter, ale já jsem za tu obhajobu vítězství v Diamantové lize strašně rád,“ ujišťoval Vadlejš, jenž se po atletické sezóně chystal na svatbu se slovenskou vícebojařkou Lucíí Slaničkovou.

O týden později v Bruselu sahala po diamantové trofeji i Zuzana Hejnová, ale po porážce od Američanky Dalilah Muhammadové se musela spokojit s druhým místem. „Byla to zvláštní sezóna, během níž jsem změnila trenéry, což nebylo ideální, ale příští rok se vrátím silnější,“ slíbila.

Text: Michal Osoba (Právo)

Foto: Ivana Roháčková

Jakub Vadlejš, náčelník GŠ generál Josef Bečvář a Barbora Špotáková

Petr Frydrych, Jan Železný a Jakub Vadlejš

Pár dní po MS v atletice a kanoistice pogratovali ministr obrany Martin Stropnický a NGŠ generál Josef Bečvář mistrům světa kpt. Barboře Špotákové, prap. Martinu Fuksovi a prap. Josefu Dostálovi.

Oštěpařská dominance

Šest medailí se na mistrovství světa rozdávalo za hod oštěpem. A tři skončily na Julisce! Na zlatou Barboru Špotákovou navázali v mužské soutěži stříbrem Jakub Vadlejš a senzačně bronzem Petr Frydrych.

Špotáková získala své první velké zlato v japonské Ósace 2007. A po deseti letech se vrátila na trůn, když se stala mistry světa výkonem 66,76 m. V 36 letech tak získala svou čtvrtou medaili z MS. Vedle ósackého zlata vybojovala stříbro v Berlíně 2009 a Tegu 2011. Na londýnský stadión měla ale nejlepší vzpomínky, vždyť tam přesně před pěti lety vyhrála olympiádu. „Na tomhle stadiónu jsem neporazitelná. Vždycky jsem tu klidná a uvolněná,“ líčila.

„Celý den jsem myslela na svůj titul před deseti lety v Ósace i na londýnskou olympiádu. Proto to pro mě bylo emotivní, nemohla jsem uvěřit, že už je to tak dávno,“ přiznávala.

Hrozící dešť se londýnskému stadiónu vyhnul, zůstala jen zima, když teplota klesla pod patnáct stupňů. V hledišti nechyběl stejně jako před deseti lety Špotákově přítel Lukáš, dorazila i skupinka kamarádů zvaná Bára Ultra, zatímco čtyřletý syn Janek sledoval závod doma u babičky.

Dvojnásobná olympijská vítězka byla po první sérii až devátá, ale ve druhé poslala oštěp na 66,76 m, nejdál ze všech! Nejvíce její útok na zlato ohrožovaly Číňanky v čele s Ling-wej Li, která si vylepšila osobní rekord na 66,25 m, ale na menší vzdálenost už se světové rekordmance nikdo přiblížit nedokázal.

Jakub Vadlejš

Petr Frydrych

Mužské finále mělo hlavně německé favority, však Thomas Röhler, Johannes Vetter a Andreas Hofmann dokonce pomýšleli na medailový hatrick. Jenže nakonec měli početní převahu při medailovém ceremoniálu Češi! Vítězného Vettera na stupních obklopil stříbrný Jakub Vadlejš (89,73 m) a bronzový Petr Frydrych (88,32 m)!

Jan Železný už toho ve své závodnické i trenérské kariéře zažil mnoho, ale 12. srpen 2017 jen tak něco nepřekoná. „Neskutečný, krásný závod,“ vykládala oštěpařská legenda, jejíž sbírka je nyní bohatší o dvě trenérské medaile. „Ale nejlepší jsou kluci. Kdyby na to neměli, tak nemám šanci jim pomoci,“ skromně hlásil světový rekordman.

Frydrych splatil koučův důvěru

Po oštěpařském finále přišel bronzový Petr Frydrych za Němcem Thomasem Röhlerem a řekl mu: „Sorry.“ Čtvrtý muž mistrovství světa a olympijský vítěz se na něj podíval a řekl, že se přece omlouvat nemusí. „Ale já se v tu chvíli cítil nějak nepatříčně. Po té sezoně by asi na pódium patřil on, ale v atletice zásluhy neexistují, rozhoduje jedna hodina během roku. Je to kruté a krásné zároveň,“ vyprávěl jeden z nejpřekvapivějších medailistů šampionátu.

Když se oba potkali koncem června na Zlaté třetě, Frydrych předvedl svůj nejdelší hod dosavadního průběhu sezony 80,61 m. A s Röhlerem prohrál o jedenáct metrů... Jenže poslední tři týdny před MS zcela obrátily průběh Frydrychovy sezony a možná i kariéry.

Jan Železný

Zlatá Barbora Špotáková a její trenér Rudolf Černý s medailí pro trenéra

Dobře, že jsem zůstala

Deset medailí z vrcholných akcí a pět trofejí za vítězství na Diamantové lize čítá úctyhodná sbírka Barbory Špotákové. Světové zlato získala po deseti letech a s bilancí dvou zlatých a dvou stříbrných se stala nejuspěšnější oštěpařkou v historii mistrovství světa.

Po závodě bylo znát, jak moc jste byla dojatá.

Já si myslela, že nic nemůže přebít olympiádu v Pekingu, ale v Londýně to jednoznačně ty pocity přebilo. To bylo nejvíc, co jsem kdy mohla zažít. Na vyhlášení hned po závodě jsem nebyla vůbec psychicky připravená, to mě dostalo. Už oběhnutí stadiónu bylo takové silné. Pak hrála hymna, slyšela jsem, jak všichni Češi zpívají. Víc v atletice fakt nejde zažít.

V Londýně jste získala už olympijské zlato, od té doby jste urazila nelehký kus cesty...

Hlavně rok 2015, kdy jsem se trápila, byl nepříjemný. Nerada na něj vzpomínám, ale hodně mě naučil. Vloni by to byla taky moje sezona, kdybych si nezlomila nohu. Ale možná bych skončila... Teď se ukazuje, že byla dobrá volba zůstat u atletiky ještě po Riu. Je to zajímavá cesta, přemyslím, čím to je. Jak si to zasloužím.

Rozhodla jste se pokračovat v kariéře, i ohlasy fanoušků vás ženou dál?

Určitě. Spousta lidí mi psala: „Báro, nemůžeš přestat, nemůžeš skončit...“ Samozřejmě příští mistrovství světa v Dauhá není tolik lákavé, Tokio je taky poměrně daleko, ale za rok je mistrovství Evropy v Berlíně a Kontinentální pohár v Ostravě, což je ideální.

Nemám si na co stěžovat

Za stabilní formu byl odměněn v pravý čas! Jakubu Vadlejšovi ve druhé sérii finále londýnského závodu odletěl oštěp na 89,73 m a stal se vicemistrem světa, životní sezonu stvrdil triumfem v Diamantové lize.

Talentem jste byl od juniorských let, dlouho se vám ale nedařilo to potvrdit na vrcholných akcích. Kdy pro vás bylo nejtěžší období?

Asi roky 2012 a 2013, kdy jsem bojoval se zraněním levého kotníku, stavy jsem měl strašné. Ale všechno je k něčemu, i čas, kdy je člověk dole, vám pomůže do budoucna.

Kdy se zase všechno zlomilo k lepšímu?

V momentě, kdy jsem se uzdravil, dalo se i tělo do kupy. Začal jsem na sobě pracovat jak fyzicky, tak psychicky stránce. Od té doby sílím a i do budoucna věřím, že to bude dobré.

Stříbro je váš životní úspěch, ale ke zlatu bylo třeba hodit jen o 17 centimetrů dál...

Ono se to zdá málo, ale v oštěpu je to pořád strašně daleko. Kolikrát člověk prohraje i o centimetr, tak to nejde řešit.

Stal jste se vicemistrem světa, v říjnu vás čeká svatba...

Myslím, že si nemám na co stěžovat. Je to skvělé! Jsem hrozně rád za to, co prožívám.

Už ve 22 letech hodil 88,23 m, s tímto výkonem byl v roce 2010 druhým oštěpařem světa. Našlápnuto měl vicemistr Evropy do 23 let skvěle, ale na pronikavý úspěch čekal dlouho. Až do londýnského šampionátu. „Na jednu stranu si můžu říct, že jsem ty roky promarnil. Ale to, co se stalo, mě posunulo tam, kde jsem teď,“ je přesvědčený.

Kdekdo už by nad ním i lálal hůl, jenže trenér Jan Železný ho zahrnul důvěrou. Teď mu ji Frydrych splatil. „On do mě prostě vidí, nemůžu mít po svém boku lepšího

člověka. Celou dobu mi věřil, to mě udržovalo při životě. Změnilo to i moji mysl,“ má jasno Frydrych.

Předposlední den nominačního období ve slovenském Šamoríně hodil limit, pak byl v londýnské kvalifikaci druhý a ve finále třetí. Během tří závodů si posunul letošní maximum z 80,61 m na 88,32 m.

Text: Michal Osoba (Právo)

Foto: Ivana Roháčková

Hejnová se nechala unést

Chtěla zlato, kterým by nad překážkami zkompletovala unikátní zlatý hattrick ze světových šampionátů. Jenže chtěla až moc. Zběsilé tempo, které nasadila v úvodu finále, Zuzaně Hejnové vzalo síly na tradičně silný finiš a na stupních vítězů pro ni místo nebylo.

„Jak jsem se cítila dobře, běžela jsem na zlato, což byla chyba. Měla jsem to rozběhnout líp a běžet si pro jakoukoliv medaili. Mohla jsem ji mít, ale nechala jsem se unést,“ věděla čtvrtá žena finále.

Podle trenérky Dany Jandové by její tempo z úvodu závodu odpovídalo výkonu pod 53 sekund. V cíli ale česká rekordmanka byla v čase 54,20 s. „Když to rozkulíte, pak už nezpomalíte, jen se snažíte držet tempo. Věděla jsem od třetí překážky, že Zuzka už ten konec nebude mít stupňovaný,“ hlásila trenérka, která se přípravy Hejnové ujala teprve 18. května.

Dvojnásobná mistryně světa má jasno, že návrat k trenérce z mládí byl tím nejlepším, co mohla udělat. „Dana udělala za ty necelé tři měsíce v podstatě zázrak. Kdybychom měly ještě čtyři týdny navíc, stačilo by to,“ je přesvědčená Hejnová. „Ale teď jsem prostě neměla natrénováno, abych vydržela ten rychlý začátek až do konce,“ tvrdí.

Také si po londýnském finále plácnou na pokračování spolupráce. „Dana mi řekla, že si mě nechá,“ usmívá se překážkářka. „Protože použila zbraň a brečela,“ mrká na ni Jandová.

Staňka i úspěch bolel

Pohled na koulaře Tomáše Staňka po finále mistrovství světa by klidně mohl sloužit jako obrazná definice pojmu smíšené pocity. V šestadvaceti letech se poprvé na světové soutěži probil do finále, potvrdil, že patří do absolutní špičky, jenže nad čtvrtým místem málokterý sportovec jásá. Zvláště když mu k medaili chybí pouhých pět centimetrů.

„Umístění to zase tak špatné není, ale já i trenér víme, na co jsem měl. A bolí, když to neprodáte,“ smutnil svěřenec Petra Stehlíka. Ve finále předvedl výkon 21,41 m. „Pokud se nepletu, žádný Čech nehodil na velké akci tak daleko. Dřív jsem nepostupoval z kvalifikace, i když jsem na to měl, a čtvrté místo je neskutečný úspěch,“ připomínal. Jenže lepší výkon než 21,46 m, kterým bral bronz Chorvat Stipe Zunič, předvedl v této sezóně sedmkrát.

Krátce po finále mu ještě svítla naděje, když se na sociálních sítích objevil záběr, podle něhož rozhodčí po jeho druhém a nejdelším pokusu zapíchli měřicí zařízení o několik decimetrů blíž kruhu. Česká výprava si tak vyžádala obrazové podklady pro případný protest, ale z dalších záběrů bylo vidět, že rozhodčí nepochybili a Staňkovi zůstalo čtvrté místo.

„Postupem času to snad nějak strávím. Je to motivace do další práce, abych házel stabilněji,“ dodává Staňek, jenž po šampionátu na mítinku ve Varšavě vyrovnal výkonem 22,01 m svůj český rekord.

Holuša: další úžasný finiš

Opět úřadovala jeho parádní zbraň. Jakub Holuša při finále patnáctistovky předvedl další ze svých parádních finišů a svištěl kolem jednoho soupeře za druhým, tak jako při svých velkých halových úspěších. Na medailové pozice v Londýně nedosáhl, ale pátým místem vyrovnal historicky nejlepší výsledek českého běžce (muže) na mistrovství světa. Tak vysoko byl dosud jen Pavel Maslák na čtvrtce v Moskvě 2013.

„Určitě je to obrovský úspěch,“ věděl svěřenec Jiřího Sequenta. Přesto mu hlovalo v hlavě, že stupně vítězů nebyly daleko. „Po finále jsem malinko zklamaný, když jsem věděl, že Evropan měl medaili. Ne, že bych ji Ingebrigtsenovi nepřál, ale vím, že na to možnosti asi byly,“ přemítal Holuša, jenž doběhl v čase 3:34,89, jen 36 setin od bronzové medaile.

Možná kdyby sáhl k finiši o malinko dřív. Kdyby byla rovinka ještě o pár metrů delší... „To jsou ale kdyby, nechci spekulovat,“ mávl rukou. „Kluci byli lepší, já jim můžu jen pogratulovat. Dělal jsem, co jsem mohl, už na osmistovce jsem toho měl plné zuby. Jak za to Keňani po prvním kole vzali, byl to vlastně sprint na 1 100 metrů. Už jsem měl tuhé nohy, ale pořád jsem hledal sílu, abych to stupňoval,“ líčil český rekordman.

Holuša už má doma zlato z halového mistrovství Evropy, dvě stříbra ze světového šampionátu pod střechem. „A teď se mi povedlo konečně prodat i na vrcholné akci v létě, na co mám natrénováno,“ hřeje ho.

Šafránková už hlídá jen pro zábavu

Před rokem se kladivářka Kateřina Šafránková přihlásila na pracovní úřad. I když házela české rekordy a pravidelně jezdila na vrcholné akce, neměla úvazek a sport ji nežívil. Přesto u atletiky setrvala a teď sklízí odměnu. V Londýně se jako první česká kladivářka probojovala do finále mistrovství světa, kde své vystoupení vyšperkovala osmým místem.

Vloni chodila mezi tréninky a závody uklízet, hlídat děti. Teď už nemusí, po olympiádě se přesunula na Duklu. „Ale děti pořád občas chodím hlídat, protože mě to baví,“ říká osmadvacetiletá vrhačka, která vystudovala obor učitelství pro mateřské školy.

„Nejsem ten, kdo by se vzdal, když vím, že ve mně ještě něco je. Vždycky jsem chtěla předvést, co dokážu,“ říká Šafránková. A to je přesvědčena, že dokáže ještě víc, než předvedla osmým místem ve finále mistrovství světa v sezonním maximu 71,34 m. „Pořád to není ideální, vždycky se dá ještě něco dělat,“ vyhlíží další sezony s trenérem Dušanem Králem.

Sedm „evropských“ medailí střelců

Deset medailí vybojovali čeští střelci na přelomu července a srpna v ázerbájdžánském Baku na seniorském a juniorském mistrovství Evropy. Na sedmi z nich, včetně tří zlatých, je pomyslný podpis střelců královéhradecké a plzeňské Dukly.

Ty nejčestnější seniorské medaile přivezli brokové střelci – David Kostelecký v trapu a Miloš Slaviček ve skeetu. Poprvé v historii ovládli dukláci obě vrcholné brokové disciplíny na takové akci. A to se Kostelecký podílel nejvýrazněji i na bronzu družstva. Kov stejné hodnoty trefil v běžícím terči v klasické disciplíně 30+30 ran i Bedřich Jonáš, poslední muž na této kdysi vlnkové lodi české sportovní střelby.

V trapu skončil devátý mezi juniory Svatopluk Konop a ve skeetu uzavíral první desítku junior Jan Horký. Nikdo z českých reprezentantů už se mezi nejlepší nevešel v individuálních disciplínách, ani jako člen týmu. Jan Horký a Jaroslav Lang měli k bronzu družstva jen kousiček. „Bramborové“ medaile mají i pistoláři Josef Fiala, Tomáš Těhan a Jindřich Dubový z velkorážné pistole a junior Antonín Tupý jako člen družstva rychlopalníků.

Tři medaile přivezli dukláci z kulových disciplín, a to díky juniorům. Kateřina Kolaříková se podílela na zlatu družstva ve sportovní malorážce vleže, František Smetana pomohl týmu ke stříbru v libovolné malorážce 3x 40 ran a Anna Dědová získala kov stejné barvy v individuálním závodě ve sportovní pistoli 30+30 ran. Příjemným zjištěním je postupný nárůst formy puškařů Petra Nymburského, Adama Cipra a Davida Hrkuláka, ale i pistolářů Jindřicha Dubového a Tomáše Těhana. Víc se čekalo od olympioničky Nikoly Mazurové.

Zlatý Miloš Slaviček

Kostelecký: Měl jsem ve větru štěstí

Patnáct let čekal dvaatřicetiletý David Kostelecký z královéhradecké Dukly na svůj druhý individuální titul mistra Evropy v brokové disciplíně trap. Přivezl si ho z větrné červencové loterie v ázerbájdžánském Baku a přidal k němu i bronz z týmové soutěže.

Co pro vás titul mistra Evropy po patnácti letech znamená?

Opravdu moc. Medaili jsem strašně chtěl. V mém věku musí střelec mnohem víc trénovat, aby se udržel ve špičce. Za víc než čtvrt století, co střílím, jsem měl mnohokrát smůlu právě v důležitých závodech. Nezapomenu, když mě před dvěma roky diskvalifikovali kvůli údajně špatné gramáži broků. Nebylo to tak, do dnes cítím křivdu, ale ten skvěle rozjetý závod už mi nikdo nevrátí. K tomu bramborová medaile loni v Riu. Štěstí se ke mně konečně vrátilo. Beru to zlato jako zadostiučinění.

Jak se změnil David Kostelecký za těch patnáct let?

Jsem úplně jiný člověk, nejen proto, že mám skvělou manželku a tři syny. Stihl jsem mezitím i tři olympiády, tu v Pekingu jsem vyhrál, a k tomu několik dalších, hlavně týmových medailí, a také jsem zvítězil v několika závodech Světového poháru. V obrovské konkurenci, kdy má na medaili na velkých soutěžích padesát borců, je každý takový úspěch nesmírně cenný a povzbudivý.

Střílel jste s novou brokovnicí Perazzi, nebo s tou, s níž jste vyhrál v Pekingu?

Vsadil jsem na novou, i když s ní střílím teprve od dubna. Byl to risk, ale já jí věřil a šžili jsme se výborně. O medaile se střílí na jednu ránu a tahle zbraň mě podržela.

Podmínky v Baku prý byly hodně špatné...

Od tréninků nás trápil silný vítr, což jsme ale v podstatě očekávali, protože jsme ho tu zažili už na Evropských hrách před dvěma roky. Když jsme se podívali na předpověď před závody, tak jsme se zhrozili. Na první den byla strašná. Karty se tak rozdávaly už ve středu. Někdo měl na vítr trochu štěstí, že zrovna tolik nefoukalo, jiní, a to i věhlasní borci, to odnesli chybami. Já jsem byl v té první kategorii, protože jsem minul jen dva z pětasedmdesáti terčů. Podržely mě druhé rány. Štěstí je vždycky potřeba. Ale střílel jsem lépe než ve čtvrtěk. Druhý den jsem udělal tři chyby v padesáti ranách. Byly to pak nervy, ale další soupeři také chybovali.

Boj o medaile byl také hodně dramatický?

Byla to velká loterie ve větru. Sešla se silná semifinálová sestava. Třeba juniorský mistr světa Ir O'Sullivan, výborný Brit Coward-Holley a držitelé medailí z olympiád i světových a evropských šampionátů, Portugalec Azevedo, Chorvat Černogorac a jeho krajan, olympijský vítěz z Ria Glasnovič. Brzy se ukázalo, že si to o medaile rozdám s oběma Chorvaty. Ostatní udělali hodně chyb a každá hrála roli. O zlato jsem si to rozděl s Glasnovičem, udělal ale o chybu víc... Zlato z Baku mi dodalo chuť do boje o olympijské Tokio, ten začne příští rok.

Slaviček: Když Ital chybil, měl jsem klid

V patnácti letech se stal Miloš Slaviček z královéhradecké Dukly nejmladším juniorským mistrem světa v brokové disciplíně skeet. Ve třidvaceti porazil v Baku ve finálovém rozstřelu italského olympijského vítěze Gabriele Rossettiho a domů si veze první seniorské zlato.

Ve sbírce máte titul juniorského mistra světa a zlaté medaile z týmových soutěží juniorů. Kam zařadíte titul seniorského mistra Evropy?

Hodně vysoko, protože mezi seniory to je můj nejlepší výsledek. Je to nejčestnější medaile. O to cennější, že přišla poměrně brzy.

David Kostelecký říkal, že v Baku hodně foukalo. Musel jste se také potýkat s větrem?

S tím tady měli problém všichni. Chtělo to maximální soustředění i kus štěstí. I při finále to létalo kvůli větru všelijak. Do toho hrála hudba, nebylo nic slyšet. Bylo těžké se koncentrovat na každou ránu, ale konec byl krásný.

Po základním závodě jste postupoval se 122 body jako druhý. Měl jste v průběhu této části nějaký problém?

Měl, hned v pondělí. Rozbila se vrhačka a já jsem musel čekat. Pořadatelé zastavili program, takže během hodiny a půl jsem odstřílel padesát ran, což je hodně velká porce. Měl jsem toho docela dost, ale chybil jsem jen jednou, což bylo důležité i z psychologického hlediska.

Váš finálový soupeř v boji o zlato Ital Gabriele Rossetti je olympijským vítězem z Ria. Měl jste trénu v souboji s ním?

Nervozitu jsem cítil už na začátku finále. Ale kromě Rossettiho začali ostatní už na začátku chybovat, takže jsme zbyli my dva, docela brzy jsem věděl, že budu mít medaili. Šlo o to, jakou. I v boji o zlato jsem měl jeden krizový moment. Střílí se nejobtížnější dvojstřely, v nichž se chybuje nejvíc. Nakonec jeden terč na pátém stanovišti pustil Rossetti.

Byl jste v ten moment vítěz, nebo vás čekal další dvojstřel?

Měl jsem odstříleno, takže v tu chvíli ze mne všechno spadlo. Měl jsem zlato. Fantastický pocit. S Davidem Kosteleckým, který minulý týden vyhrál trap, jsme oba z královéhradecké Dukly, takže bude co slavit. Podržela mě zbraň i špičkové patrony od Sellier & Bellot.

Střelecké princezny sní o Tokiu

Střelkyně Kateřina Kolaříková a Anna Dědová, dvě devatenáctileté půvabné mladé dámy, které mají mnoho společného. Obě střelí za plzeňskou Duklu a jsou oporami juniorské reprezentace, přičemž prohánějí i ostrílené seniorky. Obě sní o olympiádě v Tokiu, i proto, že si v červenci přivezly medaili z mistrovství Evropy v Baku. A tady začínají rozdíly: Anna individuální stříbro ve sportovní pistoli, Kateřina týmové zlato ve sportovní malorážce vleže.

Kateřina skvělou sezonu už v červnu vyšperkovala zlatou medailí v „ležáku“ na juniorském mistrovství světa v Suhl, k níž přidala rekord této věkové kategorie – 624,9 bodu. Že je nejlepší na světě, s ní ale nehnulo...

„Já jsem pořád taková neutrální, nijak zvlášť to neprožívám, takže mi to po čase ani nepřijde, že jsem vyhrála mistrovství světa. Při ležáku nejsem nijak nervózní. Individuálního zlata ze Suhl si ale cením víc než toho týmového z Baku. To ve standardu na 3x 20 je to jiné. Tři různé polohy, to je větší vzrůso. Tuhle disciplínu ale potřebuji zlepšit, stejně jako vzduchovku, protože se střelí na olympiádách a já bych si chtěla

vystřílet účastnické místo už do Tokia 2020,“ pravila přesvědčivě.

V tréninku se má o koho opřít. V Dukle ji vede Matt Emmons, který má kompletní sbírku olympijských i světových medailí. „Je to skvělý trenér. Moc mi do toho nemluví, ale dobře poradí, když potřebuji, a dokáže mě připravit i psychicky,“ nešetřila chválou Kolaříková a přiznala: „Mým vzorem vždycky byla jeho manželka Katka, teď to přešlo na Matta.“

Pistolářka Anna nemá na Suhl tak příjemné vzpomínky. „Tam mi to vůbec nevyšlo. Do Baku jsem tudíž jela s tím, že horší to snad nebude. Nenervovala jsem se a byl z toho zatím největší životní úspěch. Zatím

jsem měla jen dva roky starý bronz. Mezi tím bylo pár týmových medailí, individuálních finále, ale ta mi nevyšla,“ nabídla srovnání Dědová.

Po odchodu nejlepší české pistolářky v historii Lenky Hykové zůstalo prázdné místo. Anna Dědová by ho mohla zaplnit. „Takhle nepřemýšlím. Světová seniorská špička je přeci jenom výš, hlavně ve vzduchové pistoli. To mne ale neukolébává, naopak motivuje. Pokud dostanu šanci, ráda se poperu už o olympijské Tokio,“ přiznala Dědová.

Text: Karel Felt (Právo)
Foto: Ivana Roháčková

SVĚTOVÉ STŘÍBRO A BRONZ do Hradce

David Kostecký

Střelci Miloš Slavíček a Tomáš Nýdrle

Brozový tým skeet s trenérem

Po úspěšné brokové Evropě přišlo na přelomu srpna a září mistrovství světa v Moskvě. Ani tentokrát nevyšli královéhradečtí dukláci naprázdno. Postarali se o to především úřadující evropští šampióni. David Kostecký pomohl družstvu v trapu ke stříbru a Miloš Slavíček ve skeetu k bronzu. Oběma jmenovaným pak chyběl jediný bodík, aby se dostali do finále individuálních závodů a mohli znovu myslet na medaile.

David Kostecký dobře ví, jak může jedna chyba zamíchat celkovým výsledkem, natož pět za dva dny. Už první den minul dva terče, ale ten druhý dokonce tři a bylo zle. Po dvou dnech byl se sedmdesáti body až v páté desítkě, na což není rozhodně zvyklý. Třetí den finišoval čistou padesátkou, jenže 120 bodů na finále nestačilo. K tomu, aby šel do rozstřelu, mu chyběl jediný terč. „Ty chyby mě mřzely, ale nejsem typ, kterému se rozklepou kolena. Mám už něco za sebou. Alespoň jsem pomohl dobrým závěrem k medaili družstvu,“ přiznal po závodě. Desáté místo v obrovské konkurenci lze i tak považovat za úspěch.

Jeho čisté konto posunulo družstvo až na stříbrný stupínek. Tým měl závod po dvou dnech dobře rozjetý, před italskými šampióny dokonce vedl, ale poslední den se naopak nedařilo Vladimíru Štěpánovi s Jiřím Liptákem, a nakonec k nejcennějšímu kovu chyběly tři terče. „Tuhle sezonu určitě mohu hodnotit jako úspěšnou,“ konstatoval Kostecký.

Miloš Slavíček to měl ve skeetu s paní Štěstěnou přesně obráceně. Po dvou dnech byl se 74 body druhý. Jenže čtyřadvacítka a třicetka poslední den, v součtu 121 bodů, ho poslaly na dvanácté místo. K rozstřelu o finále mu chyběl jediný bod. Z české trojice byl i tak nejlepší a výrazně přispěl k týmovému bronzu.

Tomáš Nýdrle začal třemi chybami už první den, ale dotáhl svůj celkový součet na 120 bodů, které rovněž „psaly“ pro družstvo, byť v individuálním umístění skončil sedmáctý a potvrdil, že absolutní špičce stále vydatněji dýchá na záda. Třetí do party Jan Zámečník měl stejný počet zásahů. Družstvo dosáhlo na 361 bodů, což je vysoký výsledek, jen vítězství Itálie mělo o tři víc a stříbrní Rusové o dva.

Trio juniorů Fabio Beccari, Svatopluk Konop a Matěj Vaněk se v individuálních závodech nevešlo ani do elitní třicítky a družstvo skončilo až deváté. To junioři ve skeetu si vedli mnohem lépe. Jaroslav Lang se prostřílel až do finále a skončil pátý. Jan Horký otevřel čtvrtou desítku. Na družstvo ještě s Danielem Korčákem zbyla nepopulární „bramborová“ medaile, když k bronzu chyběly na tým USA jen tři terče.

Text: Karel Felt (Právo)
Foto: Ivana Roháčková, facebook Sport-střelba.cz

Zlatí kluci z plakátů

Jejich bojovné tváře zvaly fanoušky do Račic. Na konci světového šampionátu v rychlostní kanoistice ale nemuseli mít kanoista Martin Fuksa a kajakář Josef Dostál zaťaté výrazy. Místo toho oba zářili v euforii. Na olympijském kilometru získal Fuksa stříbro a Dostál bronz. Na pětistovce pak oba vybojovali zlaté medaile.

Byla to tak trochu rošťárna, ale Josef Dostál si ji v euforii v cíli pětistovky na světovém šampionátu nemohl odpuště. Když zlatě projel cílem, postavil se a po zádech hupsnul do vody.

„Říkal jsem si, že kdybych jel na špičky, tak to kopnu do cíle a vykoupu se. Naštěstí to na špičky nebylo, tak jsem si říkal, že to oslavím skokem do vody,“ usmíval se Dostál. „Tak jsem si stoupl a hodil tam pěkného placáka na záda a utopil jsem s tím brejle. To mě trochu mrzí, ale budou pohřbené s čerstvým titulem mistra světa. Tak snad je na dně račického kanálu budou rozežírát červí s velkou slastí...“

Dostál si singlovou pětistovku na mistrovství světa vyzkoušel poprvé, protože se mu zatím nehodila do kombinace se čtyřkajakem. Teď se ale ukázalo, že právě tady má velkou sílu. Od startu mocnými záběry držel náskok proti Ukrajinci Olegu Kucharykovi a Dánovi René Holten Poulsenovi. V závěru tempo ještě vystupňoval.

„Bál jsem se, že Oleg Kucharyk půjde přede mě, ale on v posledních padesáti metrech strašně zkapal, což mě ještě víc nakoplo. Tak jsem si cílových dvacet metrů užíval, protože jsem věděl, že vyhraju s docela velkým náskokem,“ smál se Dostál.

Zlatá desetiminutovka

Jen šest minut od startu Dostálova závodu se na startu rovnal kanoista Martin Fuksa. A hluk na tribunách mu napovídal, co se děje v cíli.

„Tušil jsem, že Pepa vyhraje. Bylo mi to jasné podle toho, jaký dělají tribuny humbuk, tak jsem si myslel, že Pepa vyhrál. Chtěl jsem ho napodobit,“ líčil Fuksa.

Útoky Bělorusa Maxima Petrova odolal a potvrdil, že v téhle disciplíně je král. Obhájil titul šampiona z mistrovství světa 2015 v Miláně. A k tomu má ještě pět zlatých medailí z evropských šampionátů, poslední získal letos v červenci v Plovdivu.

„Řekl jsem si, že to zkusím napálit. Napálil jsem to, hned potom jsem vedl. Už jsem tušil, že to dopadne. V cíli jsem byl fakt hotový, byl to docela těžký závod, ale s vítězným koncem,“ radoval se Fuksa.

Pro oba borce byly zlaté pětistovky přídavkem k medailím z finále kilometrových

závodů. Po nich měli odlišné emoce. Fuksa si cenil stříbrného návratu po neúspěšné olympiádě a v cíli ocenil sílu německého soupeře Sebastiana Brendela.

„Nebylo to o tom, že chci porazit jen Sebastiana, chtěl jsem porazit celé startovní pole. Ani to neberu jako nějakou osobní rivalitu se Sebastianem. On je hrozná hvězda, já se mu jen snažím vyrovnat. Někdy se můžete snažit celý život, jak chcete, ale tomu nejlepšímu se nevyrovnáte,“ uvedl Fuksa. „Já se ho budu furt snažit porazit, aspoň mám pořád hroznou motivaci a nemůžu se uchláchat tím, že jsem nejlepší. Pořád budu makat dál.“

Dostál byl naopak po finále kilometru zklamaný. Bronzová medaile pro něj paradoxně znamenala nejhorší výsledek na singlu v olympijské disciplíně od roku 2014, kdy v této disciplíně jezdí.

„Já vám to povím takhle. Já jsem sem jel proto, že jsem chtěl vyhrát. Už se mi to jednou povedlo a každá nevyhra už vlastně pro mě není ideální závod,“ hodnotil Dostál.

Stejně jako vloni ve finiši olympijského závodu v Riu jednomu ze soupeřů pomohla obří vlna za Dostálovou lodí. Před rokem toho využil Španěl Marcus Walz, tentokrát Němec Tom Liebscher.

„Myslím si, že Němec asi volil stejnou taktiku jako Španěl loni,“ připustil Dostál.

Text: Martin Hašek (Sport)
Foto: Ivana Roháčková

Dostál: Byl jsem nesnesitelný, ale pro soupeře!

Bronzová medaile z kilometru přinesla kajakáři Josefu Dostálovi zklamání. Na pětistovce si v premiéře na světovém šampionátu ale vyjel mistrovský titul. A měl velkou radost. V lodi se postavil a po zádech skočil do vody.

Po bronзовém kilometru jste říkal, že budete druhý den nesnesitelný...

„Dneska jsem byl nesnesitelný, ale pro soupeře... (smích) Já byl tak na tři sta padesáti metrech pořád plný sil. Trenér mi poradil, ať ze začátku nervu start, ať trochu pošetím síly na druhou dvě stě padesátku, že to bude dlouhý. Což bylo...“

Po sobotním bronzu na kilometru jste byl smutný, jak dlouho vám deprese vydržela?

„Já hned po závodě věděl, že do toho chci jít dneska naplno. Deprese chvilková byla, pomýšlel jsem opravdu na vítězství už na kilometru. Ale po pár desítkách minut mě opustila kvůli tomu, že přišli kamarádi, říkali, že to je neskutečný výsledek, což mě pravdu. Říkali, že si to musím na těch stupních užít, a v tu chvíli mě to opustilo. Když jsem šel na stupně, byla to paráda, a těším se, jak si to za hodinku zase užiju.“

Co jste říkal podpoře od diváků?

„Nabíli mě hrozně moc. I když závodím i jinde než v Česku, mám dost fanoušků i v jiných zemích, kvůli tomu, že mě hlavně ta mladá populace sleduje na sociálních sítích. Ten můj hashtag #dostalstyle, který propaguju, je takové to, že člověk musí makat naplno, ale zároveň si u toho užívat, to se líbí mladým lidem. Myslím, že dneska jsem v tom smyslu jel pětistovku a díky tomu mám fanoušky i v jiných zemích. Moc díky všem, co mě podporovali, ale musím říct, že do cíle mě nedohnali oni, ale bylo moc příjemné je poslouchat.“

Slyšel jste také pokřik vašich sester Anny a Magdalény? Křičely: Brácha je nejlepší!

„To je úplně super. Kdo má sourozence, ví, jaké to je, když ho podporují, mám se ségrama suprový vztah, o to je to hezčí. Je to vizitka, jak to v našich rodinných kruzích funguje. Se ségrama máme srandu, nikdy jsme si nezáviděli, vždycky jsme si přáli. A tohle je takový odznak toho #dostalstyle.“

Těsně po závodě jste se potkal i s dědečkem, co jste si řekli?

„Když jsem v roce 2014 vyhrál mistra světa na singlkajaku, přišel za mnou děda a říkal, že už nikdy nevyhraju. Ptám se: Proč, dědo? On: Protože máš moc velký objem zájmů, furt se mnou chce chodit na ty ryby a nesoustředíš se na kanoistiku. Tak jsem mu teď říkal: Vidíš, dědo, neměl jsi pravdu, vyhrál jsem, ale na ryby s tebou půjdu stejně.“

Co řeknete zlatému parťákově ze singlkánoe Martinu Fuksovi?

„Moc mu pográtuluju, vyhrál podruhé za sebou. Je to borec, měl to docela těžké, vyhrál o kousíček.“

Česká rychlostní kanoistika se v Račicích předvedla skvěle, pomůže jí to do budoucna?

„Myslím, že ty světové výsledky pomáhají hlavně po tom, co se odehrálo vloni na olympiádě, náš sport se dostal do popředí. Ukazujeme lidem, že rychlostní kanoistika je krásná. Sice dřina, ale člověk se tím může bavit. Ukazujeme, že náš český sport není jen o fotbale nebo hokeji.“

K2 + K4

= DVAKRÁT BRONZ

Úspěšná éra olympijského čtyřkajaku pokračuje i na nové trati a po zásadních změnách v posádce. Na mistrovství světa v Račicích získali Jakub Špicar, Daniel Havel, Jan Štěrba a Radek Šlouf bronzovou medaili na pětistovce. Špicar s Havlem vybojovali bronz také na další olympijské trati, deblu na 1000 metrů.

Byly to nervy do posledních chvil. Za jasně vedoucími Němci bojoval český tým se Španěly a Rusy o medaili. A v cíli se nakonec mohl radovat. Havel se Štěrbou si připomněli euforické pocity z evropského šampionátu 2015, na kterém v Račicích získali zlaté medaile ve čtyřkajaku na 1000 metrů.

„Je to špičkový. My jsme si tady užili podobnou atmosféru před dvěma lety na mistrovství Evropy, ale teď je ta atmosféra ještě jednou taková,“ radoval se Daniel Havel. „Jsem rád, že jsem měl tu možnost zažít mistrovství světa tady v Čechách a získat na něm medaile, protože je to neskutečný zážitek.“

K němu ale nebyla zcela přímá jízda. Nová posádka nové olympijské trati čtyřkajaku zahájila svou misi dvěma bronzami ze závodů Světového poháru v Szegedu a Bělehradě. Na mistrovství Evropy v Plovdivu ale skončila čtvrtá a neúspěch si vynutil změnu v lodi. Dlouholetý zadák Jan Štěrba se posunul na třetí místo a dozadu si sednul Radek Šlouf.

Ani v Račicích nebylo všechno ideální. Nepříjemné chvílky si borci prožili v semifinálové jízdě, v níž se dlouho pohybovali na nepostupových místech, a nakonec se do finále dostali o titěrných pět setin sekundy.

„Bylo to nervového původu. Museli jsme se prostě semknout. Večer jsme si vyříkali pár věcí, které je nutné si říct. Že se musí makat a nakolmit to tam pořádně silou,“ vysvětloval Šlouf.

„Bylo vidět, že je to mnohem srovnanější, stačí jedna malá chyba a můžete být v B finále,“ hodnotil semifinálové trable Havel.

Před klíčovou jízdou se nejzkušenější závodník lodi Štěrba rozhodl k technickým úpravám.

„Před rozjetím jsem o osm stupňů změnil úhel, zkrátil jsem si sezení a snížil sedačku,“ líčil Štěrba. „Už v rozjetí jsem cítil, že je to o dost lepší než předtím, ale klukům jsem to neprozradil, aby mi neříkali, že jsem magor, že pořad něco měním. A ono se ve finálovém závodě ukázalo, že je to ono.“

Ve finále předvedl český čtyřkajak mnohem lepší výkon než v semifinále, v osmé dráze o tři desetiny sekundy uhájil bronz před Rusy.

„Cítíme, když loď pochoduje a jede tak, jak má. V cíli, když kluci řvali, tak jsem tušil, že to tam asi je, tak jsem řval taky,“ usmíval se Štěrba.

Pro dva borce ze čtyřkajaku už to byla druhá račická medaile. Špicar s Havlem totiž získali bronz i den předtím ve finále deblkajaků na 1000 metrů.

„Samozřejmě se mezi sebou pořád měřujeme. A dneska, jak jsem se probudil, jsem si uvědomil, že ji chci taky. Výsledek kluků mi hodně pomohl. Když jsem viděl tu včerejší placku na živo, byl to takový motor,“ řekl Štěrba.

Špicar s Havlem svou medaili z deblu vybojovali podobným stylem jako na čtyřkajaku. Pílili k cíli v závětrří deváté dráhy daleko od tribun. Celý závod si drželi bronzovou příčku a udrželi si ji, i když

je před cílem očekávaným finišem předjeli Slováci Gelle s Botkem.

„Cítil jsem, že se celou trať pohybuje kolem třetího místa. Na konci jsem se trochu bál, protože jsem věděl, že Slováci budou mít hodně silný finiš. Ale když jsem viděl, jak Němci vyтуhli, říkal jsem si, že už to snad nějak dopadne,“ usmíval se v cíli Daniel Havel.

Pomohla jim jízda v krajní deváté dráze, daleko od středu, kde většinou jezdí nejsilnější lodě. I daleko od tribun u břehu na druhé straně kanálu ale deblíři slyšeli hlasitou podporu českých fanoušků.

„Strašně moc nám pomohli, hlavně ten bugr pod tribunou je strašně povzbuzující, když člověk už nemůže,“ chválil Špicar.

Po závodě si k lidem dojeli blíž a před tribunami uspořádali čestnou bronzovou jízdu.

„Jsem strašně rád, že jsme jeli poslední jízdu dopoledního programu a po dojezdu si mohli zajet pod tribunu a užít si to s diváky víc než normálně,“ usmíval se Havel, který má spolu s medaili ze čtyřkajaku z mistrovství světa už celkem šest medailí: jednu zlatou, jednu stříbrnou a čtyři bronzové.

Šest medailí a finálových míst pro Duklu

Na mistrovství světa v Račicích vybojovaly posádky Dukly spolu se singlíři Martinem Fuksou na kánoji a Josefem Doštěm na kajaku šest medailí. Závodníci

armádního centra se podíleli na dalších šesti finálových účastech.

Medailisté ze čtyřkajaku Štěrba a Šlouf se mezi nejlepší dostali i na pětistovce, kde skončili sedmí.

„Výsledek není špatný, ale doufali jsme, že bychom mohli být výš. Ale samozřejmě finále na mistrovství světa se počítá,“ hodnotil Štěrba.

Na kilometrové trati, která byla až do loňska olympijská, získal čtyřkajak Pavel Davídek, Tomáš Veselý, Lukáš Nepraš a Lukáš Trefil osmé místo.

„Přišlo mi, že nám to fakt jede, byli jsme s ostatními v kontaktu. Pak nám sice trochu foukli do cíle, ale myslím, že to byla naše nejlepší jízda na tomto mistrovství,“ uvedl Pavel Davídek.

Na osmém místě čtyřkajaku na 1000 metrů se podíleli Petr Fuksa, Daniel Kořínek a Šimon Hájek. Devátá skončila singlkajakářka Anna Kožíšková na 1000 metrů. „Ve finále jsem byla, zkusila si to, takže jsem spokojená,“ řekla Kožíšková, která byla také osmá na 5000 metrů.

Kanoistka Jana Ježová se dostala do finále ve dvou olympijských disciplínách. Na deblkanoji na 500 metrů skončila

Jana Ježová

Bronzový K4 s náměstkem Kuchtou, ředitelem ASC DUKLA Přiščákem a trenéry Náprstkem a Součkem

s Lenkou Součkovou devátá, na singlové dvoustovce vyjela osmé místo.

„Mám z toho radost. Osmé místo možná samo o sobě nezni tak honosně, ale já to беру vzhledem k olympijským hrám,

protože kdybych byla osmá na mistrovství světa rok před nimi, znamenalo by to nominaci,“ pochvalovala si Ježová.

Text: Martin Hašek (Sport)

Foto: Ivana Roháčková

Světla a stíny moderních pětibojářů

Minsk: Zlatá štafeta

Kuf odjížděl na mistrovství Evropy jako obhájce loňského zlata, a i když na nejvyšší příčku v Bělorusku nedosáhl, tak potvrdil, že patří do nejužší špičky. V plaveckém bazénu skvěle odstartoval, ale po nevydařeném šermu už jeho ztráta na medaili byla velká. Po parkuru mohl znovu myslet výsledkově vysoko, ale chybou ve střelecké položce se pořádně zase propadl. „Měl jsem šanci na čtvrté či páté místo, ale střelbu jsem pokazil. Sedmé místo však беру,“ usmíval se po závodě. Mluvit o spokojenosti naopak nemohl Svoboda, který se

o pěkný účet připravil pasivní bilancí už v šermu. Navíc se mu nepovedla ani jízda na koni a nakonec obsadil až 33. příčku.

Smolně skončilo vystoupení Dianové, které po plavání, a především skvělém šermu, patřila šestá pozice, čímž si položila základ pro svůj nejlepší výsledek v kariéře. Výborně šla i první část parkuru, ale pak udělala fatální chybu, když koně navedla na nesprávnou překážku a soutěž pro ni skončila. „Moc mě to mrzí, tohle se mi nestalo nikdy ani v tréninku. Kůň nebyl špatný, dělal přesně to, co jsem po něm chtěla.

Možná se i sám divil, že jedeme špatně. Absolutně moje chyba,“ litovala Dianová.

Zlatého opojení se dočkala štafeta ve složení Ondřej Polívka, Martin Bilko. Po plavání byli pátí a v šermu z 11 utkání ani jedno neprohráli. Posunuli se tak na nejvyšší příčku a tu si po báječné jízdě i závěrečné kombinované disciplíně už udrželi. „Při střelbě a v běhu se toho může ještě hodně stát, ale oba jsme si zachovali chladnou hlavu,“ rozdával Polívka úsměvy. „Přestože měl problémy s achilovkou, tak zaběhl skvěle,“ doplnil ho Kučera.

Na mistrovství Evropy do Minsku odjížděla výprava moderních pětibojářů naladěna optimisticky. Klobouk dolů před zlatou štafetou Ondřej Polívka, Martin Bilko a cenné je rovněž sedmé místo Kufa v soutěži jednotlivců. Naopak nepotěšilo vystoupení Davida Svobody, stejně jako až nepochopitelný kolaps Natálie Dianové v parkuru. Nominaci na světový šampionát do Káhiry ovlivnily oprávněné obavy z nezvyklých podmínek, které se v Egyptě ještě znásobily střevními problémy. Nejcennějším výsledkem bylo čtvrté místo mix štafety Kuf, Dianová.

se vše, čeho jsme se před mistrovstvím báli. Kvůli nekompetentnosti rozhodčích se Honza vydal ze všech sil už v kvalifikaci. Ve vedru a ve chvíli, kdy nebyl čas na regeneraci, chytil velké střevní potíže, na které

uzavřít svoji velice úspěšnou závodní kariéru. „Na mistrovství Evropy jsem odjížděl zdravý a po kvalitním tréninku i ve formě, ale v závodě už to ideální nebylo. Viděl jsem kolem sebe natěšené mládí a zjistil jsem, že nadešel čas loučení. Chyběl mně obvyklý zájem o co nejlepší výkon, jakýsi vnitřní motor. Zároveň však mohu říci, že se mi ulevilo a začal jsem se těšit na všechno, co mě teď čeká. Chci vykročit po trenérské dráze. Mám určité nápady, ale o koho, kdy a jak bych se měl starat se teprve rozhodne po jednání s vedením Dukly. Pokud všechno vyjde podle mých představ, tak lze říci, že se sice loučím, ale zároveň se vracím,“ vysvětluje David, který se do historie nejen českého, ale i světového moderního pětibojce zapsal zlatým písmem. |

Text: Jaroslav Pešta

Foto: Ivana Roháčková a Filip Komorous

Také ve smíšené štafetě byl český pár Kuf, Dianová úspěšný. Po plavání a šermu byli šestí, po parkuru pátí a v konečném hodnocení si tuto pozici udrželi. „Celý den jsem se bála, abych to se střevními potížemi stihla na záchod. Koncentrace tedy byla mizerná. Chtěli jsme víc, ale nešlo to...“ netajila Dianová po závodě.

Káhira: Bez medaile

Na mistrovství světa, které poprvé v historii uspořádal Egypt, byl z českých mužů nejzřetelnějším želízku Jan Kuf, ale štěstí se k němu otočilo zády a obsadil až 13. příčku. V plaveckém bazénu dosáhl standardního času, v bonusovém šermu vyhrál tři ze čtyř soubojů a na parkuru si poradil se slabším koněm. Před závěrečnou disciplínou byl jedenáctý se ztrátou, která dávala naději bojovat o první šestku. Díky výborné střelbě si tuto možnost stále udržoval, ale v běhu na lepší výsledek i při obrovské vůli už neměl. „Mohu ho jen chválit. Bohužel, sešlo

nic nezabíralo. Dva dny pořádně nejdli a v závěrečném běžeckém okruhu zesláblé tělo řeklo dost,“ vysvětloval trenér.

Finále ženského závodu bylo bez české účasti. Natálie Dianová vstoupila do kvalifikace výborně, po plavání byla čtvrtá. V šermu začala sérií pěti porážek, v polovině soutěže už měla vyrovnanou bilanci, ale nakonec jí došly síly a s nimi i reálná šance na přední umístění. Dianová však dál bojovala, a nakonec jí k postupu do finále chybělo zhruba deset vteřin. „Všechno se rozhodlo v šermu, v němž se jí po předchozím zranění tréninkové manko smazat nepodařilo,“ prozrazoval Kučera.

Nejlepšího výsledku dosáhla štafeta Dianová, Kuf, které na čtvrtém místě k medaili chybělo šest sekund. V šermu obsadila duklácká dvojice až 14. příčku, ale v plavání byla nejlepší a parkur zvládli oba bezchybně. V kombinované části se pohybovali na medailových pozicích, v závěru však už vyčerpaný Kuf na rychlejší běh neměl. „Za normální situace mohli myslet na zlato,

ale úbytek sil kvůli zažívacím problémům byl velký. Škoda, mohli jsme se vrátit aspoň s jednou medailí,“ litoval Kučera. „Forma byla, ale neměl jsem šanci ji prodat,“ hořce pravil Kuf. „Čtvrté místo je za daných okolností asi úspěch, ale víme, že to mohlo být lepší,“ dodala Dianová, které se střevní potíže také nevyhnuly, stejně jako Martinu Bílkovi.

Nečekané páté místo vybojovali ve štafetě junioři Marek Grycz s kladenským Martinem Vlachem. Grycz získal letos na juniorském mistrovství Evropy a světa celkem čtyři medaile a z Egypta se vrátil jako příslušník světové elity. „Jsem maximálně spokojený,“ usmíval se po skončení soutěže. „Tady vidím budoucnost českého moderního pětibojce. Perfektní výkon předvedli zvláště v běhu,“ nešetřil chválou Kučera.

Svoboda ukončil kariéru

Dvaatřicetiletý David Svoboda, olympijský vítěz z roku 2012, se rozhodl

Tereza Fišerová, Jana Matulková,
Vojtěch Heger a Martina Satková

Medailové žně mladých vodních slalomářů

Bratři Hegerovi

Na mistrovství Evropy ve vodním slalomu v německém Hohenlimburgu vybojovali dukláčtí junioři a závodníci do 23 let tři zlaté medaile a na jedné se podíleli. Na světovém šampionátu ve slovenském Čúnovu pak získali jeden stříbrný, dva bronzové kovy a dalším dvěma posádkám při cestě na pódium pomohli.

Vojtěch Heger mistrem Evropy

Na řece Lenně v německém Hohenlimburgu zářil mezi singl kanoisty Vojtěch Heger, který díky čisté jízdě porazil o 1,36 sekundy reprezentačního kolegu Matyáše Lhotu. Po svém triumfu byl pochopitelně nadmíru spokojený. „Je to moje první velká medaile, a dokonce zlatá. Jsem nesmírně šťastný. Byla to vydařená jízda, i když musím přiznat, že jsem udělal několik chybiček. Hlavní je, že byla bez jediného štouchu, tedy čistá, což bylo pro konečný výsledek rozhodující. Pomohla mně báječná atmosféra za přítomnosti mé matky, bratra a přítelkyně,“ připomněl výborný kanoista, který další zlaté opojení prožil v závodě týmů, na němž se vedle Lhoty a Kaminského podílel jednou třetinou. Těsně pod stupni vítězů pak v závodě do 23 let skončila debl kanoie bratrů Vojtěcha a Tomáše Hegerových.

Zlatá jízda velice potěšila také duklácký tým kanoistek do 23 let ve složení Tereza Fišerová, Jana Matulková a Martina Satková. V kvalifikaci si vedlo nejlíp Rakousko, ale finálová jízda byla už českou

záležitostí. „Co k tomu říci, je to doslova bomba. Jsem nadmíru spokojená,“ zdůraznila Satková. „Finále jsme zvládly jako tým, což bylo důležité,“ dodala Matulková. V individuálním závodě se všechny tři tyto kanoistky probojovaly do elitní desítky. Satková skončila čtvrtá, Matulková pátá a Fišerová desátá. Kajakářka Barbora Valíková pak tříčlennému týmu pomohla k pátému místu.

Ne medailových žních se výrazně podepsali i deblkanoisti Albert Kašpar, Vojtěch Mrůzek v kategorii C2 do 23 let, kteří byli ze všech startujících nejrychlejší a ozdobil je mistrovský titul. „Je to nádherné, úžasné. Nepopsatelný pocit,“ prozrazoval své nadšení Mrůzek. „Dělali jsme, co bylo v našich silách, a nakonec to vyšlo,“ těšilo Kašpara. „V semifinále jsme rozbili loď, byla v ní menší díra, ale zalepili jsme ji a finále už bylo perfektní,“ doplnil ho Mrůzek.

Hlidky K1 ženy

Barbora Valíková

Další tři cesty na stupně vítězů

Velice pěkného úspěchu získáním bronzových medailí dosáhli na mistrovství světa také bratři Hegerové v kategorii C2 do 23 let. „Horní část trati se nám hodně povedla. Na mezích jsme dokonce vedli, všechno fungovalo bezchybně. Potom jsme však na třech brankách malinko zaváhali, museli se vrátit, takže trošku času jsme tam nechali. A navíc přišel smolný štouch, ale třetí místo je po čtvrté, bramborové příčce“ na Evropě pěkné,“ shodli se po projetí cílem.

Vojtěchu Hegerovi pak v juniorském závodě jednotlivců uniklo postupové místo do desetičlenného finále o jedinou příčku. Zato v soutěži tříčlenných týmů pomohl Lhotovi a Kaminskému, podobně jako na evropském šampionátu, ke světovému prvenství. „Jelo se nám výborně, takže jsme spokojeni,“ usmíval se Heger.

Mezi ženami do 23 let si své první velké finále na mistrovství světa vyjela v kvalifikaci šestá Barbora Valíková. „V první polovině trati jsem si říkala, že moje jízda moc vydařená není. Nepovedly se mi čtyři povody a pak jsem ještě tukla jednu protivodu. Věděla jsem, že musím přidat,“ hodnotila po závodě, v němž skončila desátá. Zato v cíli kajakářského finále týmů zářila radostí, neboť s Amálií Hilgertovou a Karolínou Galuškovou dosáhly na zlatou medaili. „Po zkušenosti z tréninku jsme měly respekt z branek 3-4-5, a proto jsme si řekly, že tento úsek pojedeme na jistotu. A vyšlo to skvěle,“ těšilo celé trio.

TEREZA FIŠEROVÁ vicemistryní světa

Pozoruhodného stříbrného triumfu dosáhla na světovém šampionátu v Čúnovu singlkanoistka do 23 let Tereza Fišerová. Do finále postoupila z pátého místa a v boji o medaile předvedla druhou nejrychlejší jízdu.

Čím je pro vás zisk této medaile?

Je to neskutečný úspěch, jsem velice spokojená. Jelo se mi dobře a těší mě i dosažený čas. Rychlejší o 3,17 sekundy byla jen o čtyři roky starší Britka Franklinová, která už má medaile ze seniorského mistrovství Evropy i světa a sbírá také pódiová vystoupení ve Světovém poháru.

Čekala jste, že znovu najdete cestu na stupně vítězů?

V žádném případě. Před šampionátem bych byla spokojena s postupem do finále. Získat stříbrnou medaili byl jen můj sen, který se mi zdál nespílitelný. Velice cenný je i bronz z týmové soutěže s Janou Matulkovou a Martinou Satkovou.

Druhá jste skončila také na letošním seniorském mistrovství Evropy a třetí v závodě Světového poháru v italské Ivrei. Lze říci, že prožíváte báječnou sezonu?

Je to opravdu super sezona, ale nad medailemi nepřemýšlím. Snažím se jet každý závod co nejlépe. Pokud jde o evropský šampionát, tak jsem si ho chtěla jen užít. Medaili jsem samozřejmě nečekala, a proto jsem pak ještě dlouho nechápala, jak se mi to mohlo podařit. Byl to úžasný pocit. Bronz z Ivrei je mým prvním kovem ze Světového poháru, takže opět jsem velice spokojená. Jsem ráda, že i po štouchu jsem svoji jízdu dokázala zkorigovat. Kdybych neudělala tuto chybu a trošku nezaváhala u cíle, tak bych možná za vynikající Australankou Foxovou skončila druhá. **Jak dokážete zvládnout svůj nesmírně bohatý závodní program?**

Je pravda, že často v cíli jednoho závodu už myslím na start závodu dalšího. Proto jsem se rozhodla, že si po šampionátu v Čúnovu dopřeji menší dovolenou, abych získala další potřebnou energii. Vždyť v posledních zářijových dnech se ve francouzském Pau koná seniorské mistrovství světa, absolutní vrchol letošní sezony.

Cestu do elitní desítky našla také nakonec čtvrtá deblkanoie Kašpar, Mrůzek, pátá mixkanoie Matulková, Lerch a šestá kanoistka Satková.

Text: Jaroslav Pešta

Foto: Alena Ceplová a ASO Dukla Brandýs

Parašutistická úroda tuctu medailí

Dva šampionáty čekaly během léta parašutisty Dukly Prostějov a v obou případech se vraceli ověnčení umístěními na stupních vítězů. V červenci se konalo v německém Warendorfu armádní mistrovství světa CISM a česká reprezentace vybojovala tři cenné kovy. V srpnu pak dorazila z ME v černoohorské Podgorici sbírka čítající pět zlatých, jednu stříbrnou a tři bronzové. Dohromady tedy parašutisté přivezli 12 medailí. Další cenné kovy vozí ze závodů Světového poháru, který pro letošek ještě není dokončen.

Německo nemohlo naše závodníky ničím překvapit. Všechno tam fungovalo skvěle, ale z lidského hlediska nepřineslo skoro nic zajímavého. Titul mistra světa vybojoval v přesnosti přistání nadrotmistr Miloslav Kříž. „Je to pro mě životní úspěch. V jednom roce jsem toho dosáhl hodně. Jsem spokojený,“ říká v souvislosti s tím, že v celkovém hodnocení skončil devátý a o měsíc později Podgorici pátý v přesnosti přistání a osmý celkově.

Jak se zrodil jeho titul? „No to se dost těžko popisuje... Úkolem parašutisty při přesnosti přistání je zásah dvoucentimetrového bodu na elektronickém disku. Tím si parašutista zapíše 0cm. Za každý centimetr vedle se přičítají záporné body. Při přesnosti hraje velkou roli zkušenost, cit pro prostředí a padák, ale také psychické rozpoložení,“ popsal systém sedmadvacetiletý parašutista.

„Po osmém kole jsme byli čtyři se stejným součtem pěti centimetrů. Po devátém jsem zůstal na stejné hodnotě jen já s Rusem Maximovem. Spolu jsme pak bojovali o titul. Znova jsme dali oba nulu, takže přišlo jedenácté kolo, takzvaný tiebreak. Ten už se nezapočítává do soutěže, jen

rozhoduje, kdo se stane vítězem. Větrné podmínky se v závěru změnila a protivník zasáhl v dodatečném seskoku jedničku. Mně se ale povedlo opět trefit nulu, čímž jsem těsně vyhrál,“ radoval se Miloslav Kříž.

V individuální akrobacii nestačil úřadující mistr světa nadporučík Libor Jiroušek na neuvěřitelné výkony Němce Webera, který vyhrál ve světovém rekordu a vybojoval stříbro. Bronz pak získalo v kombinaci družstvo ve složení Libor Jiroušek, praporčík Oldřich Šorf, praporčík Jakub Pavlíček, nadrotmistr Bonifác Hájek, Miloslav Kříž a jako kameraman praporčík Petr Směšný.

Evropský šampionát v kouřové cloně

Titul mistrů Evropy v Podgorici vybojovalo družstvo ve složení Jiří Gečnuk, Hynek Tábor, Miloslav Kříž, Oldřich Šorf a Libor Jiroušek. Nejcennějšího individuálního výsledku dosáhl Gečnuk, který se tak stal počtvrté absolutním mistrem Evropy, a to podruhé v řadě. V individuální akrobacii vybojoval zlatou medaili Jiroušek.

Dvojnásobným juniorským šampionem v kombinaci a přesnosti přistání se stal

Petr Chládek. Stříbro patří týmu v přesnosti přistání a bronz v individuální akrobacii Gečnukovi, v kombinaci Táborovi a junioru Chládkovi za individuální akrobacii. Všichni účastníci šampionátu měli kvůli dýmu z okolních požárů složité podmínky.

„Závodilo se ve vnitrozemí a povětrnostní situace nedovolila uskutečnit plánovaný program. Zejména v individuální akrobacii byla špatná viditelnost, respektive pozemní kamery kvůli kouři špatně zachycovaly provedení předepsaných prvků. Vzhledem k těmto, ale i jiným okolnostem, se šampionát neodsákal v plném rozsahu. Nicméně daná minima byla splněna, takže výsledky platí,“ vyprávěl Miloslav Kříž o průběhu ME.

„Devět medailí z evropského šampionátu je krásný výsledek. Standardem je, že Dukla vozí ze šampionátů týmové medaile a ta nejceněnější je kombinační. Měli jsme před ostatními ohromný náskok, což bylo díky tomu, že jsme v individuálním závodě skončili čtyři jednotlivci do devátého místa,“ pochvaloval si Kříž.

Tomu se povedlo proniknout do reprezentace před třemi roky a až letos na šampionátech dosáhl na medaile. „Vítězství ve Warendorfu i páté místo v Podgorici je pro mě hrozně důležité. Podařilo se mi koncentrovat na dva špičkové závody, což je fajn. V průběhu sezony se mi ale tolik nedařilo. Možná i proto, že ostatní podniky jsem bral spíše jako přípravu na dva vrcholy. Jsem proto rád, že mohu být součástí tak úspěšných družstev. Dukla má výborné parašutisty, což dokládají i individuální medaile,“ dodal.

Text: Milan Novotný (Pražský deník)

Foto: archiv ASO parašutismu
Dukla Prostějov

Dvojnásobná stříbrná radost

Z mladých dráhařů Dukly, kteří se v červenci představili na evropském šampionátu juniorů a jezdců do 23 let v portugalské Anadii, vystoupili na stupně vítězů Jiří Fanta v keirinu a Petra Ševčíková ve scratchi. V obou případech se jednalo o stříbrné medaile, takže se oba cyklisté mohou chlubit tituly vicemistra starého kontinentu.

Fanta v kategorii do 23 let nestačil ve finále pouze na nizozemskou vycházející hvězdičku Harrie Lavreysena. „Na Jirkovi oceňuji, že po přechodu z juniorů dokázal překlenout období méně výrazných výsledků. Už před rokem získal stříbro v týmovém sprintu a to ho nakoplo,“ vyprávěl trenér reprezentace Lubomír Vojta o jednadvacetiletém závodníkovi.

Keirin se jel až poslední den šampionátu a forma se dostavila v pravý čas. Z rozjížděky sice člen Dukly Brno musel do oprav, protože přímý postup mu utekl o galusku, ale následující tři jízdy včetně finále zvládl bravurně. „Dokázal jezdit rychle i takticky a uměl si počkat. Keirin je totiž také o tom, aby si člověk vyhlédl správnou chvíli, a Jirkovi všechno sedlo, jak má. Na posledních chvílích zabral a posunul se z třetího na druhé místo,“ pochvaloval si kouč.

Šestnáctiletá juniorka Ševčíková si v tvrdém pozičním závodě na sedm a půl kilometru počínala zkušeně a vyválčila krásné stříbro.

„Pěta je původním zaměřením sprinterka, jeden čas se připravovala s brněnskou skupinou a trénuje ji bratr Martin. Je to talentovaná závodnice, ale mnohem podstatnější je fakt, že chce cyklistiku opravdu dělat,“ začal své vyprávění Marek Mixa, reprezentační trenér juniorského družstva.

„Scratch je delší než třeba keirin, ale v podstatě jde o jeden spurt a Petra si pohlídala všechny pokusy soupeřek, které se snažily ujet o kolo. To by pro ni jako bývalou sprinterku nebylo výhodné. Potřebovala se dostat do spurtu více závodnic. V něm nakonec byla úspěšná a kdyby byl cíl o pár metrů dál, určitě by slavila zlato. Bohužel byla před nástupem trochu zavřená. Dlouho nebyla na medailové pozici, ale v úplném závěru dominovala díky absolutní rychlosti,“ uzavřel Mixa.

Text: Milan Novotný (Pražský deník)

Foto: Ivana Roháčková

KULHAVÝ

má třetí světové stříbro a svatbu

Cyklista Jaroslav Kulhavý potvrdil na mistrovství světa horských kol v Cairns, že se na důležité starty umí skvěle připravit. V závodě cross country získal stříbrnou medaili, když nestačil jen na suveréna Nino Schurtera. Švýcar tak završil zlatý hattrick, když slavil i na šampionátech v předchozích dvou letech – v Andoře a loni v Novém Městě na Moravě.

Jaroslav Kulhavý

V posledním kole se Schurter českému cyklistovi jedoucímu v čele utřhl a v cíli na něm bylo znát, že mu ke spokojenosti něco chybí. „Nebylo to špatné vystoupení, ale chtěl jsem Nina porazit. Je to skvělý jezdec, jenže diváky už nemůže bavit, když vidí vyhrávat pořád jednoho závodníka. Pro mě je to ale dobrá motivace do příští sezony. Nikdo není neporazitelný,“ vzkázal Kulhavý.

Loučení se sezonou i svobodou

Na mistrovství světa vybojoval už třetí stříbro a závodní rok už má prakticky za sebou. Čeká ho už jen loučení – jednak s náročnou sezonou, ale také se svobodou. „Ano, budu se ženit. Všechno si můžu už jen vychutnávat,“ usmíval se olympijský vítěz z Londýna a stříbrný z Ria.

Barbora Průdková

Výborně si na šampionátu v Austrálii vedli i jeho reprezentační kolegové. Mezi muži kategorie do 23 let dojel Jan Vastl šestý. „Věděl jsem, že nemám co ztratit a hlavně že můžu závodit s nejlepšími,“ sdělil biker po posledním vystoupení s mladšími

pro mě byla celou sezonu strašně daleko, takže jsem neskutečně spokojená,“ smála se Barča Průdková v cíli.

Text: Milan Novotný (Pražský deník)

Foto: MTB.cz, Michal Červený

Zlatá bojovnice

Nejprve trochu teorie. Kickbox je bojové umění kombinující kopy nohou (kick) a údery rukou (box). Vznikl ve 2. polovině 20. století a rozlišujeme u něj polokontaktní (lightcontact, semicontact neboli americké karate) a plnokontaktní (fullcontact, low kick, K-1) disciplíny. Zápasí se ve stoji, bodují se tvrdé zásahy nohou nebo rukou a boj trvá u amatérů třikrát dvě a u profesionálů třikrát tři minuty. V Česku zastřešuje tento sport Český svaz fullcontactu a ostatních bojových umění (ČSFu), ve světě je kickboxerských organizací celá řada, např. World Association of Kickboxing Organizations (WAKO).

Jednou z našich neúspěšnějších kickboxerek je Sandra Mašková, od loňska členka Armádního sportovního oddílu různé Dukla Praha. Sandra začala s kickboxem v devatenácti, takže se mu věnuje rovných deset let. „Chtěla jsem se prostě odlišovat od ostatních.“ Od začátku trénuje v profesionálním klubu bojových umění Tiger team na pražské Pankráci, kde ji postupně vedli Ondřej Moravec a Jan Kodeš, Martin Zavoral a posledních šest let Alois Škeřík. Zpočátku se věnovala polokontaktním disciplínám, ale se Škeříkem přešla na plný kontakt. „Nejdřív do fullcontactu, potom do low kicku a nakonec do K-1. Vždycky jsme akorát přidali nějakou novou techniku a byla z toho nová disciplína.“ Začínala ve váhové kategorii do 60 kg, ale výrazných výsledků dosáhla až po přechodu o váhu níž (do 56 kg). V roce 2014 vybojovala stříbro na ME v Bilbao (fullcontact), o rok později bronz na MS v Bělehradu (low kick) a loni stříbro na ME v Mariboru (K-1). Zisk těchto medailí ale za úspěch nepovažuje. „Chci všechno, nebo nic. Druhé místo je jen nejlepší v kategorii poražených.“

Velké vítězství tak na ni čekalo až na 10. Světových hrách, které se konaly na přelomu července a srpna ve Vratislavi. Její účast však byla ohrožena vážným zraněním, otevřenou vykloubeninou palce na noze. Přivodila si je měsíc před kvalifikačním turnajem, jímž bylo již zmíněné loňské ME. „V nemocnici mi palec ošetřili a já hned začala doktory atakovat otázkami, kdy můžu začít trénovat. Koukali na mě, jako bych spadla z višně, a předpovídali mi aspoň šest týdnů rekonvalescence, ale já už devátý den po incidentu začala s lehkým tréninkem.“ Nakonec to klaplo a 2. místo z Mariboru zabezpečilo Sandře start ve Vratislavi.

Do váhové kategorie do 56 kg v K-1 se přihlásilo celkem sedm bojovnic a Sandře los na úvod přiřkl Italku Amal Whabyovou.

„Zápas probíhal trochu dramaticky, protože mi vždycky chvíli trvá, než se na turnaji rozkoupám. Soupeřku jsem měla razantně přebodovat, ale nakonec jsem ji uplácala jen 2:1.“ Následovalo semifinále s domácí Małgorzatkou Dymusovou. „Věděla jsem, že to bude klíčový zápas turnaje. Dvě a půl kola jsem prohrávala, protože naše taktika nefungovala, ale včas jsme ji s trenérem stihli upravit a v posledních třiceti vteřinách se mi podařilo skóre otočit.“ Po dalším vítězství 2:1 byla ve finále, kde na ni čekala Seda Duygu Aygunová z Turecka. „Ta je známá tím, že se hodně chytá soupeřek, což je zakázané, a tím zápas neustále přerušuje. Na to jsem ale byla připravená a dobře jsem se s tím popasovala.“ Výhra 3:0 znamenala pro Sandru zisk zlata a pro český kickbox nezanedbatelnou reklamu. „Jsem ráda, že sportu, který mě naučil disciplíně a upevnil moji psychiku, mohu aspoň takhle trochu pomoci.“

Nová výzva – boj v kleci

A co dál? Sandra Mašková, která má přezdívku Medojed podle šelmy žijící v Africe a v jižní Asii, se chystá zkusit MMA, tedy smíšená bojová umění, někdy též nazývaná boj v kleci. Aby se naučila bojovat na zemi, připravuje se s Michalem Hořejším, a vše směřuje k 7. prosinci, kdy by se v tomto plnokontaktním bojovém sportu měla představit v pražské O2 areně v rámci prestižního klání X Fight Nights.

Text: Pavel Nekola

Foto: archiv Sandry Maškové

Stříbro z lotyšského písku

Rok 2015 nebyl pro plážovou volejbalistku Kristýnu Hoidarovou Kolocovou zrovna procházkou růžovým sadem. Nejprve se s ní v létě rozešla její dlouholetá spoluhráčka Markéta Sluková a na podzim se musela podrobit operaci pravého ramene.

Mezitím intenzivně hledala novou partačku a v prosinci se dala dohromady s Michalou Kvapilovou. „Procházela jsem všechny volejbalové vody, až jsem doplnila k Míše, která se mi zdála jako nejlepší možná varianta. Oslovila jsem ji a ona moji nabídku přijala.“ Kristýna ale musela ještě počkat, až Michala dokončí angažmá v německém bundesligovém klubu USC Münster, takže na první turnaj odletěly do Brazílie až loni v dubnu. V průběhu sezony 2016 proto Michala musela především zvládnout přechod z palubovky na písek a obě volejbalistky se spolu na turnajích hlavně sehrávaly, přesto však dosáhly několika zajímavých výsledků.

Poctivá zimní příprava přinesla v letošní sezoně své ovoce. Na nejlépe obsazených pětihvězdičkových turnajích Světového okruhu vybojovaly české reprezentantky dvě pátá a jedno deváté místo a definitivně se tak usadily v nejužší světové špičce.

Stříbrný evropský šampionát

Největšího úspěchu ovšem dosáhly na srpnovém ME v lotyšské Jurmale. Ve skupině E narazily postupně na domácí Caicaoovou a Liepinlauskovou a na Norky Lundeovou a Ulvesethovou, které shodně porazily 2:0, a na Rusky Birlovovou a Makroguzovovou, jimž naopak 0:2 podlehly. Přes

tuto porážku obsadily ve skupině 1. místo, což znamenalo přímý postup do osmifinále. V něm se střetly se švýcarskou dvojicí Betschartová-Hüberliová. První set ztratily, když získaly pouhých třináct bodů, a prohrávaly i na začátku toho druhého. „Cítily jsme, že nám zápas proklouzává mezi prsty, ale za žádnou cenu jsme to nechtěly vzdát. Šly jsme do toho pořád naplno, povedly se nám dva tři balóny, a nakonec jsme vývoj druhé sady skoro zázračně otočily. V tie-breaku jsme pak už dominovaly. Bylo to určitě rozhodující utkání celého šampionátu.“ Ve čtvrtfinále čekaly na český pár Finky Lahtiová a Parkkinenová. Naše hráčky se po delší době vrátily na centrální kurt, kde musely vzdorovat větrnému počasí i kvalitním soupeřkám podporovaným finskými fanoušky, přesto utkání zvládly 2:1. „Bylo to takové upachtěné, nešlo ani tak o to, kdo zahraje líp, ale kdo víc zabouje a kdo udělá méně chyb. Podařilo se nám uplatnit naši zručnost, soustředily jsme se na mladší z Finek a to rozhodlo.“

V boji o medaile absolvovaly Češky dva zápasy s německými dvojicemi. V semifinále porazily nejvýše nasazené Labourevou a Sudeovou 2:1. Soupeřky zvolily zpočátku taktiku „vše na Michalu“, ale tě se dařilo a první set tak získala česká dvojice. Od půli druhé sady se však Němky zaměřily na nerozehrání Kristýny a tahle změna

jim vyšla. O všem tedy rozhodoval tie-break a ten Kristýna s Michalou i potřeť v řadě zvládly. „Pořád jsme bojovaly a v koncovce jsme už Němky k ničemu nepustily. Měly jsme ohromnou radost.“ Ve finále se utkaly s párem Glenzkeová-Grossnerová. Úvodní set se jim vydařil a vyhrály jej 21:15, ale další dva ztratily poměrem 17:21 a 11:15. „Němky měly asi větší štěstí, několik balónů zahrály přesně na lajnu, zatímco pár našich naopak skončilo koušiček v outu. Na to se ale samozřejmě nedá vymlouvat, kdybychom hrály lépe, tak jsme se nemusely dostat do stavu, kdy o zápasu rozhoduje pár šťastně zahraných míčů. Z naší strany měla přijít větší agresivita a bojovnost.“

Stříbrné medaile v nabitě evropské konkurenci jsou skvělým úspěchem, k němuž nutno přiřadit i devátá místa z MS ve Vídni a z finále Světového okruhu v Hamburku. Sladkou tečkou za úspěšným rokem byla pak pro Kristýnu Hoidarovou Kolocovou a Michalu Kvapilovou, od minulého roku členky Armádního sportovního oddílu různé Dukla Praha, obhajoba domácího mistrovského titulu. První celou společnou sezonu nelze proto v zrcadle výsledků hodnotit jinak než jako velmi zdařilou.

Text: Pavel Nekola

Foto: archiv Kolocová-Kvapilová

Poslední šampionát kariéry

V jihoafrickém Pietermaritzburgu proběhlo mistrovství světa handicapovaných cyklistů, na kterém Českou republiku reprezentovalo pět závodníků, včetně nejúspěšnějšího paralympijského cyklisty v historii Jiřího Ježka, pro kterého byl tento šampionát posledním v kariéře.

V kategorii C4 se naposledy v kariéře představil šestnáctiletý paralympijský vítěz Jiří Ježek. Závodník, který letos končí svoji výjimečnou kariéru, se vrátil do sedla kola po těžké nehodě z 1. září 2014 na MS v americkém Greenville.

Na den přesně tři roky poté nastoupil do časovky na mistrovství světa v Pietermaritzburgu a po stabilním výkonu si vyjel šesté místo. Mistrem světa se pro letošní rok v této kategorii stal Slovák Jozef Metelka.

Úplně posledním závodem mistrovství světa 2017 i závodní kariéry Jiřího Ježka byl silniční závod, jehož 14 okruhů dalo dohromady 85 kilometrů. Ježek jej zajel v čase 2:06:47 a opět na šestém místě. Z vítězství se radoval Němec Tobias Vetter.

Jak jste poslední závod prožíval?

„Bylo to nádherné loučení se světovým šampionátem i s prestižními národními barvami. Chtěl jsem závodit tak, jak bych si přál, aby si mě soupeři pamatovali. Tedy bojovně, aktivně... A tak jsem i jel. Byl to krásný pocit! A šesté místo je pro mě nejlepším výsledkem v silničním závodě na MS za hodně dlouhou dobu. Každé loučení je i trošičku smutné, ale já můžu mít dneska opravdu radost! Díky všem, kteří mi fandí!“

Foto: Soňa Ježková

Počtvrté biketrialovou světovou jedničkou

Václav Kolář v uplynulém týdnu obhájil titul mistra světa v biketriálu. Na kamenitěm terénu v katalánském městečku Pujalt o jeho triumfu rozhodly dva závody, které Kolář vyhrál a získal další zlatou medaili. Pro devítinásobného mistra světa je to již čtvrtý titul mezi absolutní biketrialovou špičkou v kategorii Elite. „Letošní MS bylo díky dlouhým sekcím v šilném horku náročné. Jsem moc rád, že se mi i letos zadařilo a oba závody jsem zakončil s náskokem,“ řekl spokojený Kolář.

Foto: archiv Václava Koláře

Bronzová premiéra maratonu

Kanoistka Jana Ježová získala při své premiéře na mistrovství světa v maratonu bronzovou medaili. V jihoafrickém Pietermaritzburgu skončila třetí na trati 19 km za vítěznou Ukrajinkou Babakovou a Maďarkou Lakatosovou. Na singlkajaku na trati dlouhé 26,2 km skončila Anna Kožíšková na 5. místě.

Foto: Ivana Roháčková

Skifař Cincibuch je mistrem Evropy do 23 let

Skifař lehkých vah Jan Cincibuch z Dukly Praha získal v polské Kruszwici titul mistra Evropy do 23 let. Zvítězil v čase 7:44,38 před Jakobem Zwölferem z Rakouska a Alešem Jalenem ze Slovinska.

Osmiveslice mužů ve složení Matěj Mach, Miloslav Šágr, Jan Potůček, Martin Musil, Ondřej Hollas, Vít Šantrůček, Jakub Grabmüller, Matěj Tikal, kormidelník Radek Šuma dojela čtvrtá za loděmi Rumunska, Velké Británie a Francie.

Foto: Barbora Kamrlová

Čtyřkolkářka Ollie získala double titul ME

Vůbec poprvé v celé historii FIM Europe Baja čtyřkolek se stala mistrem Evropy žena, a to z České republiky! Toto je vůbec první titul mistra Evropy pro něžné pohlaví v čisté mužské kategorii Q2 – čtyřkolkou bez rozdílu pohonu nad 450 ccm. A aby toho nebylo málo, Olga Roučková si vystříhla double titul a ke kategorii Q2 si připsala i mistra kategorie Woman.

Jedna z nejextrémnějších sérií FIM EUROPE byla ukončena v portugalském Idanha Nova. Na posledním klání tohoto roku se opět sešli jezdci ze všech koutů světa, a tak i v nejsilněji obsazené kategorii Q2 diváci sledovali napínavé souboje o poslední a rozhodující evropské body. Na jezdce čekaly dvě velmi kvalitně připravené SS (SS1 - 60 km, SS2 - 250 km).

Olga Roučková v součtu nakonec porazila o 12 bodů i nejlepšího muže Bogdana Zyrineva.

„Do Portugalska jsem odjížděla s velikánskou nervozitou, od třetího závodu FIM Europe Baja jsem vedla jak dámskou, tak i k mému zděšení pánskou kategorií a moc jsem si přála toto udržet až do závěrečného Portugalska. Po pravdě jsem si moc šancí nedávala. Navíc jsem si popletla termíny závodů a na přípravu na Portugalsko jsem měla pouze jednu noc (z polské Baji rovnou do Portugalska, cca 3 000 km), takže o to víc mi bylo jasné, že evropský titul nebude až tak jednoduchý. Nevzdala jsem se a po třech dnech v autě za volantem, minimálním spánku, jsem se ocitla na startu,“ popsala náročnou poslední cestu za vysněným titulem Ollie Roučková, která se kvalifikovala v marockých dunách skvělým umístěním na květnové Merzouga Rally na jubilejní 40. ročník nejslavnější a nejtěžší rallye světa Dakar. Se svou čtyřkolkou tak bude stát na startu 6. ledna 2018 první Češka v kategorii QUAD (čtyřkolkou).

Foto: archiv Olgy Roučkové

Ragbisté se vrátili pod křídla Dukly

Trvalo to řadu let, co se ragby na čas rozloučilo s Duklou. Porevoluční změny zasáhly občas po hříchu i úspěšné a funkční projekty. Ragby jako ideální armádní sport je přitom celosvětově ověřený fakt.

Ragby je sport mimořádně komplexní. Náročný na fyzickou zdatnost, odolnost, běžeckou techniku i zručnost. Učí týmovosti, obětování se pro spoluhráče, individuální odvaze postavit se na hřišti i třeba mnohem většímu a silnějšímu protihráči. V ragby se uplatní každý. V roji uvidíte excelovat těžké, více než stokolové borce, v útoku zase mrštné rychlonožky. Mlýnové spojky, které vhadzují míč do mlýna a pak ho rozehrávají do útoku, jsou často drobní, ne neobvykle sotva sedmdesátikiloví hráči s velkou odvahou a zarputilostí.

Ragby se dnes hraje ve dvou hlavních variantách. Základní v patnácti hráčích na dva poločasy, kdy každý poločas trvá čtyřicet minut. Největší událostí patnáctkového ragby je mistrovství světa, po olympiádě a mistrovství světa v kopané největší sportovní akce planety. Koná se jednou za čtyři roky, poslední dva šampionáty ovládli novozélandští All Blacks, jeden z nejpůvodnějších sportovních týmů vůbec. Před každým zápasem předvádějí All Blacks legendární bojový tanec Maorů Haka. Někteří lidé berou Haku jako show, ale tak to vůbec není. Hráče Nového Zélandu aktivuje do zápasu, vzbudí v nich vlastenectví, týmového ducha, soudržnost a důvěru ve vlastní síly a spoluhráče.

Druhou čím dál tím populárnější variantou ragby je sedmičkové ragby. Jak už název napovídá, na hřišti proti sobě stojí družstva se sedmi hráči v poli. Hraje se na dva poločasy po sedmi minutách. Je to velmi rychlá a dynamická varianta. Vidíte méně skládek, uplatňují se především rychlí, atletičtí hráči s vynikající běžeckou technikou a dobrou dlouhou příhrávkou, schopní hledat mezery v obranné linii soupeře. Díky sedmičkám se ragby vrátilo na olympiádu. V Rio de Janeiru 2016 triumfovali skvělí Fidžané. Pohled na hru těchto borců z Pacifiku

je pohazením pro oči. Ragby je pro ně vždy především úžasná zábava.

První ragbisté v Dukle před šedesáti lety

Ale vraťme se k ragby v Dukle. Prvně se zde hrálo někdy v roce 1957, kdy se Dukla vyvinula z původního Ústředního domu armády. Bylo to v Bratislavě, trenérem byl Richard Krejčí a jedním z hráčů například Jaroslav Nedoma, pozdější zakladatel ragbyového oddílu RC Tatra Smíchov. Právě tréninkové metody a přístup ke sportu,

kteří Jaroslav Nedoma poznal v Dukle Bratislava, byly klíčové pro vznik Tatry, nyní jednoho z nejúspěšnějších klubů v České republice. Ragby nikdy nedosáhlo v Dukle úspěchů či masovosti jako třeba kopaná, přesto prošlo oddíly Dukly mnoho skvělých ragbistů. Ragbyových „posádek“ bylo v historii více, v Bohdanči či Zdechovicích, nejvíce ale prospívalo v Přelouči a Dukla Přelouč přežila až do změny režimu, posléze se ragby z Dukly na roky vytratilo.

Letošní rok znamená návrat špičkových ragbistů pod křídla Dukly. Vybraní hráči podepsali s Armádním sportovním centrem

DUKLA smlouvu a dostali příležitost ukázat, že si zaslouží dostat šanci věnovat se svému sportu vrcholově. Jedním z nich je Tomáš Forst, jeden z nejrychlejších útočníků v české extralize ragby a zároveň nejlepší sedmičkový hráč České republiky za rok 2016. A právě na sedmičkové, tedy olympijské ragby se budou hráči v Dukle zaměřovat. Projekt oficiálně startuje od začátku září, ale vybraní hráči začali společně trénovat již od začátku srpna pod vedením špičkových trenérů, které Česká rugbyová unie přivedla ze zahraničí, konkrétně jedné z nejragbyovějších zemí světa Jihoafrické republiky. Hlavní trenér Phil Pretorius je zároveň

ukazuje důležitost projektu pro Českou rugbyovou unii. Dalším článkem v realizačním týmu je Hein Kriek, další Jihoafričan, který se vydal na svou první evropskou štafi z týmu Pumas v nejvyšší jihoafrické soutěži Currie Cup. Kromě Tomáše Forsta trénují v Dukle mimo jiné Vojtěch Havel, opora národního týmu ČR, či mladíci s mimořádným potenciálem: Marek Šimák, rtuťovitá mlýnová spojka, útočková spojka s přehledem o dění na hřišti Jan Kučera, z Moravy dorazil Radim Hutník. Rychlost blesku přináší do týmu Daniel Stárka, sílu a důraz student medicíny Karel Berounský a výšku do ragbyových outů Robert Trefný.

Albert Froněk a Michal Neužil mají při nízkém věku ragbyové zkušenosti z Francie, obrovskou poctivost a nesmlouvavost přináší Matouš Hodek. A mohli bychom pokračovat i nadále. Počkejme ale nyní na výsledky. Již na podzim by měl tým Dukly sehrát několik turnajů v České republice, případně i v zahraničí. Cíle na domácí scéně budou ty nejvyšší a hráči Dukly by zároveň měli zákonitě vytvořit jádro národního sedmičkového týmu České republiky, potažmo také týmu patnáctkového. Hlavním cílem České rugbyové unie je dostat se v horizontu následujících let, při ideální konstelaci již v roce 2024, na olympijské hry a stát se tak jedním z nejúspěšnějších týmů sportů u nás. Projekt Dukla je úhelným kamenem tohoto záměru. Tak ať se daří a ragby zdar!

Text: Pavel Chaloupka, Česká rugbyová unie
Foto: Ivana Roháčková

Cítím se skoro jako stoletý člověk

Za normálních okolností by se neslušelo mluvit o přesném věku dámy v letech. Pro oštěpařskou legendu Danu Zátopkovou je ale její jubileum lichotkou. V půlce září oslavila 95. narozeniny a to donedávna „křepčila“ na plesech i do čtyř do rána. Na konci minulého roku se ale musela vypořádávat se zlomeninou krčku.

Pětadevadesátiletá jublantka

Dana Zátopková oslavila 19. září své 95. narozeniny. Ve své slavné oštěpařské kariéře si přivezla zlatou a stříbrnou olympijskou medaili, dvakrát se stala mistryní starého kontinentu, vytvořila jeden světový, tři evropské a sedmnáct československých rekordů.

„Je mi už 95 let a mozek mi začíná trochu zahnívat... (směje se) Je to strašná doba, divím se, že jsem tady tak dlouho vydržela. Stárnu ale až poslední dobou. Začínám být nějaká línější, jsem penzistka, nečekám přece nějaké návštěvy. Dřív jsem bývala čilejší a to mě trochu stresuje a přivádí do mírně pesimistické nálady. Ale ne zase moc, nechci se v tom utopit,“ přiznává.

„A jak se cítím? Jako skoro stoletý člověk,“ říká vesele. To bylo ještě na samém začátku týdne oslav, při němž bývalá slavná oštěpařka například zavítala na Moravu nebo přijala pozvání na oběd s NGŠ

generálem Josefem Bečvářem či přítelkyní s ministrem obrany Martinem Stropnickým.

Když jsme ji navštívili, bylo to s kyblíkem jejich oblíbených kuřecích křidýlek. Ne, že by si Dana Zátopková sama nevařila, ale jak říká, jí až po poledni. Tak kolem třetí nebo čtvrté hodiny, aby neztratila celý den. K večeri si pak dá jablko. Prý aby nebyla při těle. Nakonec si ještě zacvičí na břicho. „Protože břicho ve všedním životě moc necvičíš – kromě toho, když se nacepš,“ culí se.

Tancovat, třeba na každoročním plesu olympioniků, si už netroufá. „Ne, už nechci provokovat,“

vysvětluje s úsměvem. Letos hrála cimbálovka z Uherského Hradiště, ale lidé podle Zátopkové neměli vytrvalost. „Obvykle jsme tam vydrželi tak do čtyř do rána, ale tentokrát to začali balit už v půl třetí,“ stýská si a dodává přitom, že bez Věry Čáslavské už to nebylo ono. „Byla tam ale velice dobrá tombola. Já jsem vyhrála dvě basy pletenského piva,“ vypráví.

Dana Zátopková je stále věrnou diváčkou všech sportovních událostí. Sleduje všechno, snad jen s výjimkou krasobruslení. Obrovskou radost má z oštěpařských medailí na mistrovství světa v Londýně i trenérských úspěchů Jana Železného. Z fotbalu pravidelně kouká jen na „ten lepší“, jako je mistrovství světa a Evropy.

V Hradišti, kde vyrůstala, mají sice tým Slovácko, ten ale podle Zátopkové nehraje moc dobře. „Ale jsou to zase kluci odtamtud, to je jediné, co se dá ocenit,“ žertuje oštěpařka, která ráda vzpomíná na své působení v Dukle Praha v letech 1952–1957.

„Bylo to pro mě nejkrásnější období. Dukla v mém sportovním životě sehrála velkou roli. Podala mi pomocnou ruku a bylo velice příjemné, když jsem za ni závodila. Cítila jsem úžasnou úlevu, že člověk při úsilí něco dokázat není osamocený.“

Když přišlo na řadu téma blížících se oslav, zmínila Dana Zátopková speciální drink, který si s manželem Emilem pravidelně připravovali. „Smíchá se slivovice, dva díly toniku a dvě lžičky citronové šťávy. Všechno nejlépe vychlazené. Bylo to moc dobré a pořád je. Holky, co sem chodí – bývalé oštěpařky a tak – vždycky říkají, dejme si ten valašský drink!“

A nejlepší oslava? „Posedět a pobavit se s kamarády u sklenky vína. Hlavně aby byla sranda. Slyšíte, jak ty skleničky hrají?“ říká jublantka a po ťuknutí přikládá pohár vína k uchu.

Text: Kristina Roháčková
Foto: Ivana Roháčková

I v tomto čtvrtletí oslavila své životní jubilea řada vynikajících armádních sportovců, trenérů a funkcionářů. Nechybí mezi nimi ani olympijská vítězka a světová rekordmanka v hodu oštěpem pětadevadesátiletá královna atletiky Dana Zátopková. Všem přejeme pevné zdraví do dalších let.

Václav FIŠER, nar. 9. července 1947, atletika

Vícenásobný národní mistr ve skoku dalekém a trojskoku. V Dukle Praha působil v letech 1969 až 1979 jako závodník, po ukončení závodní kariéry jako trenér a šéf trenér až do roku 1997. Účastník OH 1972 v Mnichově.

Josef VACENOVSÝ, nar. 9. července 1937, fotbal

V letech 1957 až 1960 nastoupil v rudohlavém dresu ke 270 ligovým utkáním, v nichž nastřílel 67 branek a podílel se na zisku šesti titulů národních mistrů.

Jiří LIŠKA, nar. 14. srpna 1952, házená

Reprezentant v házené z Dukly Praha, kde získal několik titulů mistra Československa, vítězství v Čs. poháru a v roce 1984 v Jugoslávii 1. místo v Poháru mistrů evropských zemí.

Vladimír HUBÁČEK, nar. 20. srpna 1932, motorismus

V 60. a 70. letech minulého století nejlepší automobilový závodník v republice. Šestnáctkrát se stal mistrem v automobilových soutěžích a závodech na okruzích, a to vždy v dresu pražské Dukly.

Miloslav LAHOLÍK, nar. 28. srpna 1952, veslování

Veslař Dukly Praha, který při své premiéře na ME v Moskvě dojel ve dvojskifu s Jaroslavem Hellebrandem na 4. místě. Za rok v Lucernu na MS přesedlali do párové čtyřky ke Koudelovi a Peckovi a spolu vybojovali bronzovou medaili. Na OH v Montrealu 1976 na dvojskifu s Josefem Strakou obsadili 10. místo. Na MS 1977 v osmiveslici dojel na 4. místě.

Václav SAMEK, nar. 30. srpna 1947, fotbal

Odchovanec pražské Dukly, za kterou sehrál 355 ligových zápasů a vstřelil 16 branek. V letech 1970 až 1975 sehrál 151 prvoligových utkání bez jediné absence. V roce 1972 byl kapitánem juniorských mistrů Evropy. 11× reprezentoval a 2x se stal mistrem ligy. V letech 1992 až 1994 byl ředitelem FK Dukla Praha.

Text: Ivana Roháčková

„Sport dneska v lidských očích vystoupal v žebříčku důležitosti. Je to fenomén, kdežto za našich časů to bývala spíš zábava. Kdo chtěl, tak si sem tam přeskočil klандр. To je taky možné, ale nikoho nebude zajímat, když někdo bude mrskat kouli jen deset metrů.“

- 9.–10. 10. **Výcvik armádních sportovců-vojáků z povolání**, Velitelství výcviku – Vojenské akademie Vyškov
13. 10. **Přijetí medailistů Dukly za letní sezonu ministrem obrany**, Praha, Národní památník na Vítkově, od 11 hod.
26. 10. **Vyhlášení ankety Armádní sportovec roku 2016**, DAP Praha 6, od 18 hod.
6. 12. **Setkání jubilatů armádního sportu, křest kalendáře Dukla 2018 a dvouhlavých karet**, DAP Praha 6, od 15 hod.

Web: www.duklasport.cz

Twitter: @ASCDukla

Instagram: ASC Dukla

Zajímavosti: www.facebook.com/AscDukla

MEDAILE – REKORDY – TITULY

sportovců ASC DUKLA leden–červen 2017

Sportovní akce	zlato	stříbro	bronz	celkem
Mistrovství světa	7	7	8	22
Mistrovství Evropy	11	7	10	28
Mistrovství světa do 23 let	1	1	2	4
Mistrovství Evropy do 23 let	3	1	–	4
Mistrovství světa juniorů	3	–	3	3
Mistrovství Evropy juniorů	5	5	4	14
Světové hry	1	–	–	1
Mistrovství světa CISM	1	1	1	3
Světová univerziáda	–	–	2	2
CELKEM	32	22	30	84

Tituly mistra ČR: 136 (118 seniorských, 18 juniorských)

Světový pohár (celkově):

1. Tomáš Bábek (cyklistika dráha, keirin)
1. Jarmila Macháčková (cyklistika dráha, bodovací závod)
1. Ester Ledecská (snowboarding, paralelní slalom celkem)
1. Eva Samková (snowboarding, snowboardcross)

1. Tomáš Svoboda (kvadriatlon)

Diamantová liga (celkově):

1. Barbora Špotáková (atletika, hod oštěpem)
1. Jakub Vadlejš (atletika, hod oštěpem)

Světový rekord juniorský:

Kateřina Kolaříková – sportovní střelba, SM 50 m – 624,9

Český rekord:

Tomáš Staněk – atletika, vrh koulí – 22,01 m

Pavel Maslák – atletika, 200 m – 20,46 s

Pavel Maslák – atletika, 300 m – 31,80 s

Stranu připravila: Ivana Roháčková

DBÁTE O ZDRAVÍ SVÉ RODINY?

Následující příklad modelové rodiny Čermákových ukazuje, že programy zdravotní prevence VoZP jsou opravdu pestré a jejich využívání může do rodinného rozpočtu přinést zajímavou částku.

Hlavně se však oba sourozenci nemůžou dočkat, až se jim v listopadu narodí malý bratříček...

Aničce Čermákové byly v únoru dva roky a ze všeho nejraději chodí s maminkou na plavání rodičů s dětmi, vodu prostě miluje.

Na příští týden jsou děti objednány k dentální hygienistce, aby se od odbornice naučily, jak si správně čistit zuby. Vezme je tam tatínek, kterému se paní doktorka také „podívá na zoubek“.

Starší bráška Matěj je prvňák, každé úterý chodí trénovat do Sokola a letos poprvé strávil delší čas bez rodiny – ze školy v přírodě přijel nadšený.

Celá rodina Čermákových je pojištěna u VoZP, takže maminka může počítat s tím, že nemalou část výdajů spojených se sportovními aktivitami svých dětí, zdravotní prevencí, ale i s těhotenstvím a obdobím po porodu zdravotní pojišťovna rodině proplatí. A když už bude vyplňovat žádosti, přidá k nim také manželovy účtenky z fitness centra a z bazénu. No, a málem by zapomněla na cyklistickou helmu pro Aničku, která už se začala učit jezdit na dětském kole. Že to nebude pomoc jen symbolická, ilustruje ukázka příspěvků z programů prevence, které naše modelová rodina může letos vyčerpat:

PŘÍSPĚVEK	ČÁSTKA
Plavání rodičů s dětmi (program Děti)	1 000 Kč
Školní ozdravný pobyt (program Děti)	1 000 Kč
Preventivní prohlídka sportujících dětí (program Děti)	250 Kč
Dětské ochranné sportovní pomůcky (program Zdravá rodina)	300 Kč
Dentální hygiena pro obě děti (program Děti)	800 Kč
Dentální hygiena pro tatínka (program Dospělí)	400 Kč
Fitness (program Zdravá rodina)	400 Kč
Plavání (program Dospělí)	300 Kč
Screening v prvním trimestru těhotenství (program Maminka)	800 Kč
Vitamíny pro těhotné (program Maminka)	200 Kč
Pomůcky pro novorozence (program Maminka)	800 Kč
CELKEM	6 250 Kč

...VE VOZP TO OCENÍME!

Přehled programů prevence VoZP ČR

Ve Vojenské zdravotní pojišťovně si vážíme zodpovědného přístupu vás, našich klientů, ke zdraví a podporujeme jej mimo jiné množstvím finančních příspěvků z programů prevence.

A protože nám záleží na tom, aby byly tyto programy přístupné opravdu každému, nestavíme vám při čerpání příspěvků do cesty žádné bariéry ve formě karty, střežení bodů nebo kreditů.

Zde je souhrn příspěvků, ze kterých můžete v roce 2017 vybrat:

Program Zdravá rodina

- Zvýšené příspěvky pro rodiny, v nichž jsou u VoZP pojištěni oba rodiče i děti.
- ošetření dětského chrupu fluorizací **150 Kč**
- ochranné sportovní pomůcky pro děti **300 Kč**
- cvičení a tělesná regenerace pro děti i rodiče **400 Kč**
- očkování proti chřipce a dalším infekcím pro děti i rodiče **550 Kč**

Program Maminka

- během těhotenství **800 Kč** na jednu z následujících položek: kurz cvičení pro těhotné; screening v prvním trimestru; předporodní kurz
- vitamíny pro těhotné **200 Kč**
- v období 6 měsíců po narození dítěte **800 Kč** na jednu z následujících položek: pomůcky pro kojení a krmení dítě; monitor dechu; pomůcky pro miminka (např. teplo-měr, odsávačka)

Program Dospělí

- vyšetření k prevenci rakoviny tlustého střeva **150 Kč**
- plavání, cvičení **300 Kč**
- Moje volba: **400 Kč** na jeden z následujících produktů: dentální hygiena; odyvkací kúra pro kuřáky; vyšetření kožních znamének; solná jeskyně; polárium; doplňky stravy pro celiaky; preventivní prohlídka registrovaných sportovců
- vyšetření k prevenci rakoviny prsu **800 Kč**
- dopravně psychologické vyšetření profesionálních řidičů **1 500 Kč**
- dárcům krve, krevní plazmy nebo kostní dřeně **300 až 2 000 Kč**

Program Děti

- vitamíny **200 Kč**
- prohlídka sportujících dětí **250 Kč**
- plavání, cvičení **300 Kč**
- cvičení rodičů s dětmi do 6 let **500 Kč**
- plavání rodičů s dětmi do 3 let **1 000 Kč**
- školní ozdravný pobyt **1 000 Kč**
- fixní zubní rovnátka **2 400 Kč**
- Dětská volba: **400 Kč** na jeden z následujících produktů: dentální hygiena; vyšetření kožních znamének; solná jeskyně; polárium; doplňky stravy pro celiaky; doplňky stravy pro diabetiky

Program Očkování

- očkování proti rakovině děložního čípku pro ženy od 14 let do 19 let **2 500 Kč**
- očkování proti encefalitidě pro děti od 2 do 18 let **1/3 nákladů** + plná cena za přeočkování
- očkování proti chřipce a dalším infekcím **400 Kč**

Program Student

- Je určen pro studenty víceletých gymnázií, učilišť, středních a vysokých škol ve věku od 12 do 26 let.
- očkování proti meningitidě **1 000 Kč**
 - očkování proti encefalitidě **700 Kč**
 - očkování proti žloutence před odjezdem do ciziny **1 000 Kč**
 - cvičení a tělesná regenerace **400 Kč**
 - školní ozdravný pobyt **1 200 Kč**

ZÁKLADNÍ PODMÍNKY ČERPÁNÍ PŘÍSPĚVKŮ Z PROGRAMŮ PREVENCE VOZP:

Každý pojištěnec může požádat nanejvýš o tři příspěvky ze všech programů prevence v jednom roce.

Každý jednotlivý příspěvek lze čerpat pouze jednou za rok, pokud není uvedeno jinak.

Žádost je nutné podat do 90 dnů od data uvedeného na dokladu o úhradě, který musí být z roku 2017.

Na příspěvky nemá nárok pojištěnec, který má u VoZP dluh nebo který podal přihlášku k jiné zdravotní pojišťovně.

Podrobné podmínky čerpání příspěvků a formuláře žádosti najdete na www.vozp.cz/prevence.

Vojenský fond solidarity

číslo sbírkového účtu
44665522/0800
variabilní symbol **918**

www.acr.army.cz

www.vozp.cz

Ministr obrany Martin Stropnický s medailisty MS v rychlostní kanoistice

Josef Dostál, Daniel Havel, Jakub Špicar, Radek Šlouf, Jan Štěrba a Martin Fuksa