

MAGAZÍN ŠKOLNÍHO SPORTU | 3 | 2015

DO TOHO!

FOTBAL
SPECIÁL

3x
FINÁLE
POHÁRŮ

Originál každým coulem
PAVEL HORVÁTH

AŠSK

sabe[®]

WWW.SABE.CZ

AŠSK

PARTNER ASOCIACE ŠKOLNÍCH SPORTOVNÍCH KLUBŮ

SPORTOVNÍ POHÁRY A CENY

**NABÍZÍME NÁSLEDUJÍCÍ ZVÝHODNĚNÉ PODMÍNKY
NA DODÁVKY NAŠEHO SORTIMENTU:**

NABÍDKA PRO ŠKOLY

SLEVA 20% Z KATALOGOVÝCH CEN

**PAPÍROVÉ ŠTÍTKY NA POHÁRY ZDARMA
POŠTOVNÉ NAD 2.000,- KČ V ÚČTOVANÝCH CENÁCH ZDARMA**

NABÍDKA PRO OKRESNÍ SDRUŽENÍ AŠSK

SLEVA 30% Z KATALOGOVÝCH CEN

**LASEROVÉ ŠTÍTKY NA POHÁRY ZDARMA
POŠTOVNÉ NAD 2.000,- KČ V ÚČTOVANÝCH CENÁCH ZDARMA**

**PODMÍNKY JE MOŽNÉ VYUŽÍT PŘI OSOBNÍM ODBĚRU NA NAŠICH PRODEJNÁCH,
PŘI OBJEDNÁVCE PŘES INTERNET NEBO E-MAILEM.**

PRAHA

Na Březince 8
150 00 Praha 5
tel.: 233 326 464
mobil: 737 243 690
e-mail: pohary@sabe.cz

BRNO

Kulkova 4
615 00 Brno
tel.: 545 245 216
mobil: 603 470 592
e-mail: brno@sabe.cz

Č. BUDĚJOVICE

Klavíkova 1827/12
370 04 České Budějovice
tel.: 385 310 091
mobil: 737 243 692
e-mail: c.budejovice@sabe.cz

BLANSKO

Smetanova 4
678 01 Blansko
tel.: 516 415 714
mobil: 737 243 686
e-mail: blansko@sabe.cz

HRADEC

Pospišilova 281/18
500 03 Hradec Králové
tel.: 495 221 048
mobil: 604 269 581
e-mail: hradec@sabe.cz

Centrální info: 800 737 378, info@sabe.cz

WWW.SABE.CZ

ORIGINÁL KAŽDÝM COULEM

Bohém, věčný kluk a velký hráč. Talent, klaun a šprýmař. Šéf, jedinečný fotbalový mozek, umělec, poeta, hračička. Kamarád a dobrá duše, heciř, motivátor. Jeho charakteristika by mohla mít ještě delší výčet, tak výjimečnou a stěží uchopitelnou a popsatelnou osobností je **PAVEL HORVÁTH**.

Prostě originál každým coulem. Právě se v svých čtyřiceti rozloučil s kariérou, kterou měl vpravdě dlouhou a bohatou. Díky za ní, díky za jeho finesy, chytré přihrávky levačkou, centry, pasy, tvrdé střely. Pavle, díky za zážitky, za inspiraci!

Pavle, chtěl jsi být vždycky fotbalistou?

Chtěl, ale málem jsem se stal řezníkem. Máma řeznice, strejda řezník. A v učení všude spousta masa a párků. To jsem miloval. Když vytáhneš z udírný párečky na štangli, jsou ještě horké, a tak krásně křúpou. Sníš jednu, dvě, pět nožiček. Delikatesa. Vyučil jsem se, ale nikdy jsem tu práci nedělal, naštěstí jsem žil jen pro fotbal.

Pocit ze vstřeleného gólu je evidentně lepší než vůně párků, není to tak?

Mnohonásobně. Tělem ti projede vlna radosti a uspokojení. A chceš dát ještě další, příště znovu. Góly tě motivují do další práce. Góly jsou přece hlavní motiv fotbalu.

Co bylo nejdív v tvé kariéře?

Titul se Spartou byl krásný, ale ještě krásnější byl pak první titul s Plzní. A další roky v Plzni byly fantastické. Liga mistrů! Hráte proti Barceloně? Nikdy jindy jsem neměl takovou husí kůži, jaká mi naskočila na Nou Campu. Úplně nejdív si ale cením devatenácti zápasů za reprezentaci.

Jak se může malý kluk stát velkým fotbalistou?

Musí vyrůst! Doslova i obrazně. Musí trénovat, zlepšovat se, milovat balón, hřiště, respektovat spoluhráče, uvědomovat si tým jako celek a hru jako radost. V tom je i kouzlo fotbalu. Hravost, chytrost, lehkost, touha, překvapení, atmosféra.

Legendární Horviho „lachten“ na oslavu vítězství

Jasně, to jsou indicie kouzla fotbalu. Co bys ale poradil začínajícím fotbalistům? Pro hodně kluků jsi vzor.

Hlavně je to musí bavit. Makat, nevzdat to, to je asi hlavní rada. Někdy trénink bolí. A je taky třeba překonat momenty, kdy se nedaří. Trenér tě nestaví? Nesmíš zatrpknout, ale jít dál.

Milovat balón, to zní hezky.

Jako kluk jsem s ním spával v posteli. Tedy, když byl nový, ještě voněl kůží. Býval to můj nekrásnější vánoční dárek. Nic jiného jsem nechtěl.

V jednu chvíli ale hrozilo, že ti doktoři fotbal zakážou. Musely to být hrozné chvílky.

Taky mi ho zakazovali. Doktorka na ortopedii tvrdila, že mohu být rád, že chodím a na fotbal mám zapomenout. Mám silně ploché nohy, deformitu chodidla druhého a třetího stupně.

„ Na konci si člověk uvědomí, jak krásnou a dlouhou kariéru měl “

Pavel Horváth

Narozen: 22. dubna 1975 v Praze

Přezdívka: Horvi

Rodina: manželka Jana, dcera Adriana, syn Patrik

Kluby: Břevnov, Sparta, Jablonec, Slavia, Sporting Lisabon, Galatasary Istanbul, Teplice, Visсел Kóbe, Sparta, Viktoria Plzeň

Reprezentace: tým do 21 let 10 startů, A-tým 19 zápasů

Největší úspěchy: 5x mistr Česka, 1x mistr Portugalska, 6x vítěz Českého poháru, 4x Osobnost české 1. ligy

Horviho tituly

Pavlu Horváthovi se poštěstilo hned šestkrát zvednout nad hlavu pohár pro ligové šampiony. Před zlatou plzeňskou érou (2011, 2013, 2015), triumfoval i dvakrát se Spartou (1994 a 2007) a se Sportingem Lisabon vyhrál i portugalskou ligu (2002). Jedenadvacet let uplynulo mezi jeho prvním a posledním mistrovským titulem.

Co jsi s tím dělal? Fotbal jsi hrál do čtyřiceti, nikdy sis nestěžoval.

Byl jsem v sedmé třídě a pořád jsem si opakoval: vždyť jsi chtěl hrát fotbal, ale ještě jsi nic nedokázal. Nesmíš to vzdát! Dostal jsem plastový váleček a chodil jsem po něm posouval. Jezdil jsem po míčku, koulel tenisák po koberci nohou, chodil bos. Když jsem koukal na televizi, hodil jsem na zem šátek nebo ponožku a snažil se prsty shrnout do co nejmenší kuličky. Hodně to bolelo, třeba v Jablonci mě bolest úplně ochromovala, vystřelovala až do stehů, neoběhl jsem hřiště.

Jak se to zlepšilo?

Hodně jsem rehabilitoval, nevykašlal se na to. Nosil jsem speciální vložky. Teď už je to dobré, ale platfus budu mít do smrti, nemám žádnou klenbu chodidla. Nosím jen volnější sportovní boty.

>>> Horvi, jaký jsi byl vůbec žák? Mluvíme pořád jen o balónu, ale i taková škola je důležitá pro fotbalistu.

S učením jsem to nepřeháněl. Většinou průměr, někdy i bída. Na základce jsem měl dvojky, ke konci i trojku, ale čtyřky nikdy. I když jsem byl pro každou srandu, velký průšvihy jsem nedělal a neměl jsem ani dvojku z chování.

A poznámky jsi nosil?

To jo. I když asi nejtěžší kalibr byla poznámka od třídní učitelky, že jsem nenařaditelný šašek a že už to asi jiné nebude, ať se s tím rodiče smíří.

Měla pravdu, šaškem jsi dodnes. Děláš legrácky v kabině i na hřišti, tvůj optimismus je nakažlivý a trenéři říkají, že jsi do kolektivu poklad.

To jo, komentuju všechno. I když někdy by mě trenéři asi nejradši zamkli na záchodě, aby se taky na chvíli dostali ke slovu.

Teď jsi na druhé straně, budeš trénovat v Domažlicích, budeš garantem žákovské akademie v Plzni. Už se na to připravuješ?

Už jsem do toho skočil. Rovnýma nohama. Jsem zapsaný do trenérské školy. S legráckami asi lehce zvolním, ale i sranda být musí! Spoluhráči potvrdí, že jenom o srandě to není. Umím říkat i nepříjemné věci, pěkně na rovinu. Když je to ku prospěchu, klidně kritizuju.

Ale počkej, to jsme odbočili, aby ses nám nevykroutil z otázky. Jaký jsi měl prospěch v učení?

To už bylo horší. Hrál jsem dorosteneckou ligu a měl jsem jednou na konci roku šest čtyřek, to byla ostuda. A trojku z tělocviku k tomu! To bylo nejhorší. Nepřeskočil jsem švédskou bednu. Problém.

Proč? Vždyť to není nic těžkého? Navíc pro fotbalistu, který je pořád v pohybu.

Jenže já se bál, že si rozbiju pus. Jsem šikovnej na nohy, to jo. Ale na nic jinýho. Na ruce nemocnej a jinak pohybově jsem spíš nemotora.

Vidíš, to bych neřekl...

Zeptej se táty. Když jsme s bráchou Kájou projevíli přání lepit modýlky letadel, táta, který byl odjakživa šikovný, zajásal a koupil několik krásných modelů a dotáhl to domů. Obřadně je rozložil po stole v kuchyni, svolal celou rodinu a začali jsme.

Jak to dopadlo? Tváříš se, že nedopadlo...

Skončilo to fiaskem! Deset minut jsem na to koukal a odešel. Nedal bych to, slepil bych si tak akorát ruce a nohy k sobě. Brácha to vydržel o deset minut dýl, ale pak vzal roha taky. Nebavilo nás to a táta si nakonec všechny ty modely lepil sám.

Pavle, téma posledních dní je tvá rozlučka s kariérou. Končíš na vrcholu sil, dalším triumfem, třetím titulem s Plzni. Jaké je to loučení?

Odcházím nejšťastnější, jak to jen jde. Lepší konec jsem si ve čtyřiceti letech nemohl představit. I když už jsem toho tolik nenahrál, pořád jsem byl součástí týmu, měl mu co dát, poradil jsem, hecoval, přišel do hry na pár minut. Na konci si člověk uvědomí, jak krásnou a dlouhou kariéru měl. **D**

TEXT MICHAL CHYTL

FOTO MÁRIA RUŠINOVÁ, McDonald's Cup

Zahrál si se synkem

Když hrál poslední zápas v Plzni, rozlučku s kariérou, přišli mu slavní fotbalisté, hokejisté, herci, zpěváci. A v benefici Pavla Horvátha nastoupil i sedmiletý syn Patrik. „Co víc si může přát táta, než že nastoupí v zápase s vlastním synem. To je stejně dojemný jako to samotný loučení,“ usmíval se Pavel. „Jednou si o tom zápase budeme povídat, teď z toho ještě asi nemá rozum.“ Přišla samozřejmě i dcera Adriana, které bude na podzim čtrnáct, pozdravit tátu, podpořit ho na samém konci kariéry.

Oblíbený patron

Pavel Horváth vždycky rád zavítá mezi fotbalovou mládež. Při svém působení v českých klubech navštěvoval coby čestný host krajská finále McDonald's Cupu a před dvěma lety byl mezi dětmi oblíbeným patronem celého 16. ročníku tohoto školského turnaje. Horvi fandil při zápasech, radil hráčům, fotil se s nimi a rozdával autogramy, nakonec předával i ceny. A ti, co se s ním setkali, na něj pořád rádi vzpomínají.

DEADLY AGILITY

Attack with lethal agility.
Strike with deadly precision.

NIKE MERCURIAL VAPOR X CR

~~5.990,-~~ 3.950,-

NIKE MAGISTA OPUS

~~4.990,-~~ 3.390,-

NIKEHYPERVENOM PHANTOM

~~5.490,-~~ 3.490,-

PUMA EVOPOWER 1 FG

~~4.999,-~~ 2.890,-

SPORTOVNÍ LIGA

PRVNÍM GRATULANTEM BYL PAVEL HORVÁTH

Plzeň se v tu chvíli stala fotbalovým městem č. 1 v Česku. Krátce poté, co titul v Synot lize získali hráči Viktorie, se k nim v republikovém finále Sportovní ligy základních škol o **Pohár ministra školství v minifotbalu** přidali také starší žáci 33. ZŠ Plzeň.

Vítězové navíc absolvovali závěrečný turnaj v Ústí nad Orlicí 27. - 28. května bez jediné porážky. Symbolické bylo, že vůbec prvním gratulantem úspěšným plzeňským školákům byl po finálové výhře 3:2 nad Brnem prostřednictvím mobilního telefonu legendární záložník a bývalý reprezentant Pavel Horváth. „Bylo to super a moc nás to potěšilo. Reprodaktor jsme pustili nahlas a všichni pana Horvátha poslouchali,“ popsal bleskurychlé přání ostříleného harcovníka kapitán 33. ZŠ Plzeň Filip Čihák.

Ve finálovém duelu, odehrávajícího se před očima internacionála Pavla Kuky a populárního trenéra Ladislava Škorpila, to dlouho vypadalo na jasnou záležitost plzeňského družstva, které v poločase vedlo 2:0 po trefách Tomáše Klepla. Po přestávce se Brňané nadechli k náporu a konečně proměňovali své šance – dvakrát přesně mířil Dominik Kříž. V dramatickém závěru nakonec Plzeňští uhájili jednogólový náskok, když i jejich a nakonec vítěznou třetí branku zaznamenal Tomáš Klepl.

„Vyrovnané utkání rozhodlo lepší proměňování brankových příležitostí. Bylo vidět, že v plzeňském týmu působí mladíci, kteří už nastupují v nejvyšší mládežnické soutěži za Viktorku. Plzeň je prostě fotbalové město, které už delší dobu krajuje české lize a také v mezinárodních pohárech dosáhlo tolik, co nikdo před ním,“ ocenil kvality i zásluhy západočeských fotbalistů Pavel Kuka.

Zajímavostí bylo, že 33. ZŠ Plzeň už triumfovala v tomto roce také ve florbalovém finále Sportovní ligy základních škol. Brankářem obou výběrů byl při tom stejný mladík – František Hrachovec. **D**

TEXT a FOTO IMA PRODUCTION

DO TOHO!

Vítězové spolu s internacionálem Pavlem Kukou (nahore první zleva),
generálním sekretářem AŠSK Ladislavem Peterou
a trenérem Ladislavem Škorpilem (druhý, resp. první zprava)

Konečné pořadí

1. 33. ZŠ Terezie Brzkové, Plzeň
2. ZŠ Měšťanská, Brno – Tuřany
3. ZŠ Náchod – Plhov
4. ZŠ Slovan, Kroměříž
5. ZŠ Edisonova, Teplice
6. ZŠ Bratří Čapků, Ústí nad Orlicí

ČTVRTÉ FINÁLE POHÁRU FOTBALOVÉ LEGENDY

Šest nejlepších českých středoškolských fotbalových týmů se koncem května opět utkalo na pražské Julisce, kde nastupuje prvoligová Dukla. Poprat se o prvenství ve **4. ročníku Poháru Josefa Masopusta** přijeli nováčci, ale i obhájci z Chrudimi.

Z kvalifikační skupiny A se do finále letos prvně probojovala Roudnická VOŠ a SŠ. Nováčci se představili i ze skupiny B – SPŠ Dopravní „zes“ Plzně a ze skupiny C – SPŠ Technická z Jablonce nad Nisou. Z ostatních koutů republiky už dorazili ostřílení borci. Ze skupiny D obhájci loňského vítězství ZŠ a SŠ Bohemia Chrudim. Vítězství v nejvzdálenější skupině E obhájila SOŠ a Gymnázium Staré Město

ze Zlínského kraje. Pořadatelství se potřetí ujala domácí SOŠ stavební a zahradnická z Učňovské ulice na pražském Jarově.

POHÁR USAZUJE TRADICE

První ročník letní počasí. Druhý ročník deštivo, nevlídno, průtrže mračen. Třetí ročník opět letní počasí. No a letos řádně deštivo. Co to znamená? Že bude-li do-

držena tradice, příští rok se můžeme bez obav těšit na slunečné počasí...

To, že se i letos finále rozhodovalo na penalty, nás už nijak neohromilo. Další tradice pokračovala. A kdo že si tedy o slavnou fotbalovou trofej zahrál?

SOUBOJE VE SKUPINÁCH

Úvodní utkání Roudnice s Plzní skončilo shodně 1:1 a musely rozhodnout penalty,

DO TOHO!

kde exceloval roudnický gólman (4:1). V druhém utkání jasně zvítězili domácí z Učňovské nad Jabloneckými 7:1. V třetím zápase se potkali Roudničtí s Chrudimí, která tak tak postoupila v krajském kole přes Pardubice. První utkání obhájců nepůsobilo příliš přesvědčivým dojmem. Nakonec však vybojovali výhru 2:1. Následně se střetli Pražáci s chlapci ze Starého Města. Bojovně a lehce vypjaté utkání skončilo 3:0 pro domácí, kteří si tak v celku hladce zajistili postup do semifinále.

V posledním utkání ve skupině A šlo Plzeňským o hodně, s Chrudimí bojovali o postup do semifinále. Vyrovnané utkání nakonec skončilo 2:1 pro obhájce titulu.

Poslední utkání skupiny B také jiskřilo. Boj o semifinále není nikdy snadný. Jablonečtí hráli výborně, ale na borce ze Starého Města to zkrátka nestačilo. Výsledek 2:0 poslal do semifinále jediný moravský tým.

KVALIFIKAČNÍ BOJE

První semifinálové utkání nepřineslo žádné překvapení. Pražská SOŠ hladce porazila Roudnici 3:0 a suverénně postoupila do finále – potřetí za sebou. Ve vzduchu visely hned dvě otázky: Kdo se Pražanům postaví? A zdali domácí již konečně přetrhnou svoji smolnou šňůru stříbrných medailí, kdy vždy prohráli na penaltu.

Druhé semifinále bylo mnohem napínavější. Chrudimští se ujali vedení jedna nula, ale pak trochu polevili a Staré Město je zatlačilo do úzkých. Vytvořili si několik šancí, ale neproměnili. Tlak pokračoval i v druhé půli, ale Chrudim pak z rychlého

>>> brejku zvýšila na 2:0, což utkání definitivně rozhodlo. Do konce se již stav nezměnil. Bylo tedy jasné, že se loňské finále bude opakovat.

ZÁPASY O UMÍSTĚNÍ

O páté místo se utkal Jablonec s Plzní. Rozhodně to byl koukatelný fotbal a ani jedno družstvo se nemusí stydět. Vítězství si nakonec vybojovala SPŠ Dopravní Plzeň. O třetí místo se popralo Staré Město s Roudnicí. Bronzové medaile nakonec putovaly na Moravu.

Podle suverénního postupu do finále se dalo očekávat, že Pražané si stejně nekompromisně půjdou i pro zlato. I v předchozích ročnících většinou měli ze hry víc než soupeři a spanilá jízda vždy skončila až na penaltu. Většina diváků byla přesvědčená, že domácí si letos půjdou pro zlato.

Chrudimští se k finále postavili skutečně zodpovědně. Precizně bránili a v útoku byli nebezpeční. V počátku je domácí sice tlačili, ale netrvalo dlouho a síly se vyrovnaly. V druhé půli byla Chrudim dokonce aktivnější. Oba celky však hrály velmi zodpovědně a nepustili soupeře do vyložených šancí. Utkání tedy skončilo 0:0 a ani prodloužení nic nezměnilo. Došlo na penaltu, noční můru domácích.

Pražští fotbalisté druhou penaltu neproměnili. Obhájci titulu byli bezchybní a zaslouženě si pohár odvezli zpět do Chrudimi. Po jejich páté proměněné penaltě se už poslední penalta domácích nekopala, takže penaltový rozstřel skončil 5:3.

INDIVIDUÁLNÍ SOUTĚŽE

Trofej pro „Nejlepšího střelce“ získal David Bezdička z pražského Jarova s pěti

brankami. „Nejlepším brankářem“ byl zvolen Martin Jelínek z Roudnice. Cenu za titul „Nejlepší hráč republikového finále poháru Josefa Masopusta“ pak zdvihl nad hlavu Josef Stránský z vítězné Chrudimi. **D**

TEXT JOSEF HOSTINSKÝ
FOTO JPM

PJM 2014 / 2015

1. ZŠ a SŠ Bohemia Chrudim
2. SOŠ stavební a zahradnická Praha
3. SOŠ a Gymnázium Staré Město
4. VOŠ a SŠ Roudnice nad Labem
5. SPŠ Dopravní Plzeň
6. SPŠ Technická Jablonec nad Nisou

ÚSPĚŠNÁ OBHAJOBA ZASTAVILA VÍTĚZNÉ TAŽENÍ

Dvoudenním finálovým Svátkem fotbalu v Jablonci nad Nisou vyvrcholil

18. ročník McDonald's Cupu pro žáky I. stupně základních škol. Turnaj skončil úspěšnou obhajobou družstva pražské ZŠ Marjánka.

Na republikovém finálovém Svátku fotbalu se představilo přes dvě stovky hráčů ze čtvrtých a pátých tříd v šestnácti školních týmech (15 vítězů krajských turnajů + celek pořadatelské jablonecké školy).

Celkově se v letošním ročníku ve dvou věkových kategoriích ve školních, okresových, okresních a krajských kolech opět představilo na osmdesát tisíc chlapců a dívek, během osmnácti let už na McDonald's Cupu startovalo přes 1,2 milionu školáků. Tím se nemůže pochlubit žádná školní akce, nejen v Česku, ale ani v Evropě a nejspíš na celé planetě.

Na Svátku fotbalu byli přítomní oba patroni letošního ročníku, první den trenér českého reprezentačního týmu do 21 let Jakub Dovalil, druhý den pak jeden

McDONALD'S CUP

Exhibiční paráda

Všechny přítomné potěšila tradiční exhibice Týmu osobností a výběru McDonald's. Obě sestavy byly nabitý slavnými a zajímavými jmény, stačí jen nadhodit některá z nich: fotbalový internacionálové Pavel Kuka, Jaroslav Šilhavý a Jan Nezmar, jablonecký prvoligový gólman Michal Špit a jeho spoluhráč Tomáš Čížek, supertalent Václav Černý, který byl před šesti lety nejlepším střelcem Svátku fotbalu a dnes válí za juniorku věhlasného Ajaxu Amsterdam, hokejisté Bílých tygrů Liberec Ondřej Vitásek a Michal Bulíř. A také umělecký i sportovní všeueměl Jakub Kohák, rozhlasový a „mcdonaldscupový“ moderátor Martin Hrdinka, fotbalu holdující zástupci partnerů a organizátorů (mezi nimi i zástupce AŠSK Josef Hostinský). Výsledek (9:8 pro Osobnosti), nebyl vůbec podstatný, ale vězte, že fotbalového umění bylo k radosti přihlížejících dětí i dospělých k vidění dosti.

z jeho svěřenců, královéhradecký brankář Tomáš Koubek, tedy dva muži, na které ve druhé polovině června čekalo domácí mistrovství Evropy.

ZE SKUPIN AŽ DO FINÁLE

První den se hrálo ve čtyřech základních skupinách, v nichž vždy čtyři kolektivy usilovaly o postup do dalších utkání o co nejlepší umístění. Po oba dny bylo odehráno po čtyřiašedesáti zápasech, celkem se tedy na trávníku stadionu Střelnice, na němž nastupují ke svým mačům borci z prvoligového FK Baumit Jablonec, uskutečnilo 48 duelů. A žákovský fotbal to by většinou náramný.

Do toho finálového se nakonec proboujvali obhájci loňského prvenství ze ZŠ Marjánka z pražských Dejvic a kluci z plzeňské 33. ZŠ Ter. Brzkové. Ti chtěli pokračovat ve vítězném tažení školy a navázat na úspěchy svých starších spolužáků z finále SLŽS (o němž jste si mohli přečíst na str. 8). A také se vyrovnat svým předchůdcům, kteří před pěti a čtyřmi lety McDonald's Cup 2x vyhráli.

Pražané ale byli proti, a po těsné finálové výhře 3:2 bude velký zlatý pohár školských šampionů zdobit prostory jejich školy i další rok. Není bez zajímavosti, že se jednalo i o jakousi malou odvetu za 1. ligu. Na Marjánku totiž za studiem docházejí také žáci, kteří kopou v mládežnických týmech letos „stříbrné“ Sparty, naopak, plzeňská škola je zase

DO TOHO!

dlouholetým úspěšným dodavatelem talentů pro mistrovskou Viktorii.

Vítězové dostali velký zlatý pohár, mnoho dalších cen od partnerů turnaje a na domácím EURO hráčů do 21 let budou hosty na utkání českého týmu a také navštíví finálový zápas toho „malého“ evropského šampionátu. A kdo ví, možná na něm za pár let budou hrát i oni. Vždyť ve výběru českých lvíčat jsou vesměs hráči, kteří před pár lety na školním McDonald's Cupu také startovali.

INDIVIDUÁLNÍ VÍTEZOVÉ

Součástí finálového turnaje byly individuální soutěže a různá hodnocení. Nejlepším střelcem se stal Tomáš Stibor z Liberce (14 gólů), nejlepším brankářem Matěj Vaněk z Plzně, autorem nejrychlejšího gólu byl Tobiáš Gregor z Mladé Boleslavi (už v 7. vteřině zápasu), vítězem ceny časopisu Hattrick se stal Tomáš Bulička z Třebíče (dosáhl dvou hattricků v jednom utkání) a cenu Fair play obdržel liberecký trenér Jan Kozderka.

Svátek fotbalu, podobně jako všechny předcházející turnaje, proběhl v příjemné a radostné atmosféře, na které se ke spokojenosti organizátorů podíleli všichni hráči a jejich doprovod v týmech z celé republiky, a také k ní výrazně přispěli domácí jablonečtí diváci.

Prostě povedená přehlídka nadšeně sportujících kluků a holek, bojujících o čest a slávu své školy, se vším všudy. **D**

TEXT **PETR KOCEK**
FOTO **JAN VIDRNA**

www.mcdonaldscup.cz

Konečné pořadí:

1. ZŠ Marjánka, Praha
2. 33. ZŠ Terezie Brzkové, Plzeň
3. ZŠ Březové Hory, Příbram
4. ZŠ Mozartova, Jablonec nad Nisou
5. ZŠ Hutník, Veselí nad Moravou
6. 9. ZŠ 17. listopadu, Mladá Boleslav
7. ZŠ Bartůškova, Třebíč
8. ZŠ Barvířská, Liberec
9. ZŠ Sever, Hradec Králové
10. ZŠ T. G. Masaryka, Písek
11. ZŠ Edvarda Valenty, Prostějov
12. ZŠ Komenského II, Zlín
13. ZŠ Ladova, Litoměřice
14. ZŠ Komenského, Ústí nad Orlicí
15. ZŠ Masarykova, Ostrov
16. ZŠ Klegova, Ostrava

Cenu nejlepšímu střelci Tomášovi Stiborovi předal Václav Černý, který ji získal v roce 2009

Zlatý pohár vítězům nesou generální ředitel McDonald's ČR Tomasz Rogacz a prezident AŠSK ČR Václav Lešanovský

Vítězové McDonald's Cupu ze ZŠ Marjánka a zástupci organizátorů a partnerů 18. ročníku

DĚKUJEME ZA PODPORU PARTNERŮM

A ORGANIZACÍM

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

