

Univerzita Hradec Králové
Pedagogická fakulta
Katedra tělesné výchovy a sportu

Historie pardubického basketbalu
Bakalářská práce

Autor: František Němec

Studijní program: B7507 Specializace v pedagogice (Bc. učitelství)

Studijní obor: Bc. Učitelství všeobecný základ

Historie se zaměřením na vzdělávání

Tělesná výchova a sport se zaměřením na vzdělávání

Vedoucí práce: Mgr. Adrián Agricola, Ph.D.

Oponent práce: PhDr. Ivan Růžička, Ph.D.

Zadání bakalářské práce

Autor: František Němec

Studium: P16P0097

Studijní program: B7507 Specializace v pedagogice

Studijní obor: Historie se zaměřením na vzdělávání, Tělesná výchova a sport se zaměřením na vzdělávání

Název bakalářské práce: **Historie pardubického basketbalu**

Název bakalářské práce AJ: The history of basketball in Pardubice

Cíl, metody, literatura, předpoklady:

Cílem práce je popsat historii basketbalu v Pardubicích, vznik klubů v Pardubicích a jejich vývoj od počátku do současnosti. Metody: analýza dokumentů, práce s archivními materiály, metody dotazování (rozhovor, interview).

BAŽANT, J., ZÁVOZDA J., Nebáli se své odvahy: československý basketbal v příbězích a faktech, Velké Přílepy, 2014. PETERA, P., KOLÁŘ, P., NBA Historie a současnost, Praha, 1998. TLUSTÝ, T., ŠTUMBAUER, J., Tělesná výchova a sport v organizacích YMCA a YWCA v meziválečném Československu, České Budějovice, 2013. NEZBEDA, V., Východočeský sport, Olomouc, 1943. ŽIŽKA, J., Padesát let rozvoje okresu Pardubice (1918-1968), Pardubice, 1967.

Garantující pracoviště: Katedra tělesné výchovy a sportu,
Pedagogická fakulta

Vedoucí práce: Mgr. Adrián Agricola, Ph.D.

Oponent: PhDr. Ivan Růžička, Ph.D.

Datum zadání závěrečné práce: 5.1.2017

Prohlášení

Prohlašuji, že jsem tuto bakalářskou práci vypracoval pod vedením vedoucího bakalářské práce Mgr. Adriána Agricoli, Ph.D. samostatně a uvedl jsem všechny použité prameny a literaturu.

V Hradci Králové dne 8. 4. 2019

František Němec

Poděkování

Děkuji Mgr. Adriánu Agricolovi, Ph.D. za věcné poznámky a odborné vedení mé bakalářské práce.

Anotace

NĚMEC, František. *Historie pardubického basketbalu*. Hradec Králové: Pedagogická fakulta Univerzity Hradec Králové, 2019. 50 s. Bakalářská práce.

Bakalářská práce se věnuje tématu historie pardubického basketbalu. Je zde popsán vývoj basketbalu od počátku do současnosti. Práce je rozdělena chronologicky, po kapitolách podle období. Cílem práce je pospat vývoj basketbalu v Pardubicích. Teoretická část se zaměřuje na vznik basketbalu ve světě a v České republice. V praktické části je zpracován vývoj basketbalu v Pardubicích od roku 1936 do současnosti.

Klíčová slova: basketbal; Pardubice; historie basketbalu; basketbal v Pardubicích

Annotation

NĚMEC, František. *The history of basketball in Pardubice*. Hradec Králové: Pedagogická fakulta Univerzity Hradec Králové, 2019. 50 s. Bakalářská práce.

The bachelor thesis deals with the topic of basketball's history in Pardubice. This thesis describes the development of basketball from the beginning to present day. The thesis is divided chronologically, by chapters according to period. The aim of the thesis is to describe the development of basketball in Pardubice. The theoretical part focuses on the origin of basketball in the world and in the Czech Republic. In the practical part is processed the development of basketball in Pardubice from the year 1936 to the present.

Key words: basketball; Pardubice; history of basketball; basketball in Pardubice

Prohlášení

Prohlašuji, že bakalářská práce je uložena v souladu s rektorským výnosem č. 13/2017 (Řád pro nakládání s bakalářskými, diplomovými, rigorózními, dizertačními a habilitačními pracemi na UHK).

Datum: 8. 4. 2019

Podpis studenta.....

OBSAH

ÚVOD	10
1 CÍLE A ÚKOLY PRÁCE	11
1.1 Cíl.....	11
1.2 Úkoly.....	11
1.3 Metody.....	12
2 PŘEHLED BASKETBALU	13
2.1 Charakteristika basketbalu	13
2.2 Vznik a vývoj basketbalu ve světě	13
2.3 Vznik a vývoj basketbalu v Čechách.....	15
2.4 Systém soutěží v ČR.....	16
3 MĚSTO PARDUBICE	17
3.1 Basketbal v Pardubicích	17
4 OD VZNIKU BASKETBALU DO ROKU 1956	18
4.1 Začátky do roku 1945	18
4.2 Historie basketbalu od roku 1945 do roku 1956	19
4.3 Založení samostatného klubu	20
5 BASKETBAL V PARDUBICÍCH OD ROKU 1956 DO ROKU 1989	21
5.1 Historie od roku 1956 do roku 1966	21
5.1.1 Výstavba basketbalového zázemí	23
5.2 Historie od roku 1967 do roku 1983.....	23
5.2.1 Historický mistrovský titul	27
5.3 Historie od roku 1984 do roku 1989.....	28
6 BASKETBAL V PARDUBICÍCH OD ROKU 1989 DO SOUČASNOSTI . 30	
6.1 Historie od roku 1989 do roku 1994	30
6.2 Historie od roku 1994 do roku 2000	32
6.3 Začátek nového tisíciletí do roku 2005	35
6.3.1 Jubilejní 50. sezóna 2005/2006	36
6.4 Historie od roku 2006 do roku 2016.....	37
6.4.1 Jubilejní šedesátá sezóna 2015/2016.....	40
6.5 Historie od roku 2016 do současnosti	40
7 OSLAVY ŠEDESÁTÉHO VÝROČÍ	42

8 NEJVĚTŠÍ OSOBNOSTI PARDUBICKÉHO BASKETBALU	45
ZÁVĚR.....	46
REFERENČNÍ SEZNAM	47
SEZNAM ZKRATEK.....	49

ÚVOD

Za téma bakalářské práce jsem si zvolil historii pardubického basketbalu. Basketbalu se věnuji už od útlého věku a za celou dobu jsem potkal spoustu lidí, kteří mi předali cenné rady a zkušenosti nejen do sportovního, ale i do osobního života. Toto téma jsem si zvolil i z důvodu, že basketbal mám rád a zároveň se zajímám o historii. Na Filosofické fakultě v Hradci Králové studuji jako druhý obor historii. Skloubení těchto dvou předmětů mi přišlo v tomto tématu ideální. Zároveň trénuji a vychovávám mladé pardubické basketbalisty a předávám jim své zkušenosti. V bakalářské práci se dozvíte všední, ale i zásadní okamžiky a události, které doprovázely pardubický basketbal. Také bych chtěl přispět k propagaci basketbalu. Basketbal není v České republice tolik populárním a rozšířeným sportem jako je například fotbal nebo hokej.

Práce je pojata jako průřez historií basketbalu v Pardubicích. Každá sezóna je popsána stručným děním. Sezónám, kde byl zaznamenán výrazný úspěch jsem věnoval více prostoru. Mezi tyto sezóny patří například roky 1956, kdy byl založen samostatný klub, 1984 - zisk jediného mistrovského titulu a 2016 - vítězství v Českém poháru. Hlavním klubem, který je v práci popsán je mužský basketbalový tým, který hraje nejvyšší basketbalovou soutěž a je o něm nejvíce možných zdrojů. Následné dva kluby, o kterých se v práci zmiňuji nemají tak bohatou zásobu zdrojů, a bylo proto velmi obtížné o nich něco zjistit.

Aktuálně jsem nenašel žádnou odbornou literaturu, která sepisuje a analyzuje veškerou historii pardubického basketbalu. Pouze se zabývá určitými událostmi. O začátcích ženského basketbalu jsem nezískal informace téměř žádné.

Myslím, že v práci jsem popsal veškeré dění, nejdůležitější okamžiky a úspěchy, které se v pardubickém basketbalovém životě odehrály. Dokázal jsem sehnat výpovědi basketbalových osobností z let minulých, které vzpomínají na svá hráčská léta. Naopak bych viděl jako problém nedostatečné informace a zdroje o ženském basketbale a o klubech, které nehrají nejvyšší soutěže.

Mým cílem bylo nashromáždit co nejvíce dostupných informací o daném tématu. Ty pak utřídit a zaměřit se na největší a nejdůležitější úspěchy v tomto sportu. Důkladně vše popsat, zanalyzovat a utřídit.

1 CÍLE A ÚKOLY PRÁCE

1.1 Cíl

Hlavním cílem této práce je zanalyzovat a popsat historický vývoj basketbalu v krajském městě Pardubicích od počátku do současnosti. Práce by měla obsahovat období přibližně 80 let. Od roku 1936, kdy se datují první zmínky do roku 2019.

1. Zaměřit se podrobněji na nejvyšší soutěž mužů v průběhu časového období a na jejich největší úspěchy.
2. Zmínit se o dalších klubech, které v Pardubicích jsou a byli, vypíchnout jejich největší úspěchy.
3. Uvést největší basketbalové osobnosti, které v Pardubicích prošli.

1.2 Úkoly

1. Promyslet si zadané téma a rozvrhnout si systém práce.
2. Opatřit si potřebné archivní prameny a literaturu.
3. Najít vhodné dokumenty a navštívit blízké archivy.
4. Seznámit se s žijícími pamětníky, které by mohli poskytnout cenné rady a předat užitečné informace.
5. Popsat vývoj basketbalu ve světě a poté v České republice.
6. Vyložit vznik a historii města Pardubice, popsat také městský sport.
7. Detailně popsat basketbal v Pardubicích, chronologicky podle let a podle sezón. Popsat největší úspěchy.
8. Popsat oslavy šedesátého výročí klubu.
9. Vyzdvihnout největší osobnosti pardubického basketbalu.

1.3 Metody

Metoda přímá

Spočívá v získávání historických faktů bezprostředním zkoumáním pramene, v němž jsou tyto informace obsaženy. Pramen vypovídá o minulosti. Metoda se využívá při prostém popisu historické skutečnosti. Hledáme často odpovědi na otázky, kdo to byl, kdy to bylo, jak se to stalo, co se stalo (Zounek & Šimáně, 2014).

Progresivní metoda

Umožňuje zachycení a sledování historických událostí tak, jak po sobě následovaly, tedy od starších k nejnovějším (Zounek & Šimáně, 2014).

Biografická metoda

Rozděluje se na dvě pojetí. První z nich je individuální biografie, která zkoumá život jedince ve všestranných souvislostech. Lze ji chápat tak, že se snažíme poznat a pochopit hlubší společenské vztahy. Druhým pojetím je skupinová biografie, která spočívá v tom, že určitá akce, událost či postoj byly dílem více či méně uvědomělé činnosti konkrétních lidí. Cílem a úkolem historika je, kdo byli jedinci, kteří tu či onu akci nebo událost připravili. Využitím této metody se předpokládá přesné vymezení souboru jedince (Zounek & Šimáně, 2014).

Metoda rozhovoru

Je založena na principu přímého dotazování a verbální komunikace výzkumného pracovníka s respondentem. Existují rozhovory individuální a skupinové. Rozhovor se rozlišuje na standardizovaný a nestandardizovaný, zde závisí na tvorbě a pokládání otázek (Skalková, 1983).

2 PŘEHLED BASKETBALU

2.1 Charakteristika basketbalu

Basketbal, znám též v minulosti pod používaným jménem košíková, je kolektivní kontaktní míčová hra, kterou hrají proti sobě dva týmy na hřišti po pěti hráčích z každého mužstva a jejímž účelem je získání bodů po úspěšném vhození míče do obroučky soupeřova koše a zabránění inkasování košů protihráči (Demetrevič, 1988).

2.2 Vznik a vývoj basketbalu ve světě

Basketbal jako takový vznikl v roce 1891, ale existují historické prameny a důkazy, že už před naším letopočtem hráli v Latinské Americe kmeny indiánů hru, jejímž úkolem a cílem bylo prohodit míč kruhem zavěšeným a upevněným vysoko nad zemí. Ovšem tuto hru nepovažujeme za přímého předchůdce basketbalu, v současné době hry, která je jedna z nejpoblárnějších a nejrozšířenější na světě.

Basketbal vznikl ve Spojených státech amerických, ale stalo se to o mnoho let déle. Jeho otcem a zakladatelem byl profesor tělocviku James Naismith na SpringfieldCollege ve státu Massachusetts v roce 1891. Stále vymýšlel, co nabídnout studentům v zimních měsících školy v tělocvičně. Naismith postupoval krok za krokem ve vytváření pravidel. Mladý tělocvikář si uvědomoval, že musí vymyslet hru s míčem na omezeném prostoru a tedy i s omezeným počtem hráčů na hřišti, která by odpovídala duševní i fyzické úrovni jeho svěřenců, byla bojem muže proti muži, poskytovala napětí a při tom nebyla zdrojem příliš častých zranění. Naismith vyloučil tělesný kontakt soupeřů, odbíjení míče pěstí a zakázal s míčem volně běhat. Jedno z nejdůležitějších pravidel bylo s míčem driblovat. Míč se nejdříve vhažoval do čtvercových skříněk zavěšených na stranách tělocvičny, ty se pak nahradily dřevěnými koši od ovoce. Později byl dřevěný koš nahrazen železnou obroučkou a pletenou sítí. Zpočátku bylo nutno po vhození koše vyjmout míč s pomocí žebříku, následně pomocí tyče. Poté se začala používat šňůra jako uzávěr dna koše. Až v roce 1895 byla přidána ke koši odrazová deska pro míč. V roce 1892 sepsal Naismith první pravidla hry, která měla 13 paragrafů, a basketbal se začal velmi rychle rozšiřovat dál. O tři roky později vznikl první profesionální tým. Centry basketbalu se stávaly americké univerzity, později také vojenské akademie. Vysoké školy jsou dodnes lůňní basketbalových talentů v USA. Odtud se basketbal rozšířil do světa. Studenti, vojáci a

námořníci se o to zasloužili nejvíce. Ve 20. a 30. letech zapustil své kořeny basketbal také v Evropě, o cenné medaile se zde bojovalo už v roce 1935.

Rozmach a popularita hry stoupala, vývoj a pravidla se však odlišovala v různých částech světa. To si vynutilo vznik mezinárodní federace FIBA (Fédération International de Basketball Amateur) založené v roce 1932 v Ženevě a mezi jejími osmi zakladateli bylo mimo jiné také Československo (Argentina, Československo, Itálie, Lotyšsko, Portugalsko, Rumunsko, Řecko a Švýcarsko). Zakládající listinu za nás podepsal pan Ladislav Kapucián, který byl v roce 2007 uveden do Sině slávy FIBA. O pár let později, tedy roku 1935, byla FIBA uznána Mezinárodním olympijským výborem (MOV) jakožto nejvyšší zástupce tohoto sportu (Petera & Kolář, 1998).

V olympijském programu byl nejdříve jako ukázkový sport v roce 1904 v St. Louis, do oficiálního programu byl zařazen až v roce 1936 v Berlíně. Soutěž tehdy opanovalo USA, Československo bylo vyřazeno ve druhém kole soutěže. Na olympijské hry postoupili basketbalisté Československa celkem 7x, naposled se jich však zúčastnili v roce 1980 v Moskvě, kde obsadili deváté místo. Ženy se dostaly na olympiádu poprvé v roce 1976 v kanadském Montrealu, o vítězství se zasloužily hráčky ze SSSR, naše reprezentantky skončily na nepopulárním čtvrtém místě. Na olympijských hrách se dosud basketbalistky neprosadily, na rozdíl od mužů jsou však pravidelnými účastnicemi turnaje (Bažant & Závozda 2014).

Od začátku her dominovali vždy hráči USA, pouze v letech 1972 a 1988 to byly týmy SSSR a Jugoslávie. První mistrovství světa se konalo v roce 1950 v Argentině a z vítězství se radovali domácí, ČSR se účastnilo mistrovství světa až v roce 1970 v Lublani. Mistři světa dostávají pohár Jamese Naismitha, jakožto vynálezce a zakladatele sportu. (Petera & Kolář, 1998)

První ženské mistrovství se konalo o tři roky déle v roce 1953 v Santiagu de Chile, výhru braly hráčky USA, hráčky ČSR se účastnily až v roce 1957 a získaly bronzové medaile (Bažant & Závozda, 2014).

Čeští hráči na MS nikdy výrazně nezazářili, a tak jakýmsi úspěchem můžeme brát postup na MS v roce 2019 po dlouhých 37 letech. Hráči jako Satoranský, Veselý a Balvín mohou v Číně jediné překvapit.

Ženy mají úspěchů daleko více, na MS získaly celkem 7 cenných kovů (3x druhé místo, 4x třetí místo) zlata se však nedočkaly. Naposledy měly k titulu nejbližší na domácím MS v roce 2010, kde padly až ve finále s basketbalovou velmocí USA (69:89) (Bažant, Budka & kol., 2010).

2.3 Vznik a vývoj basketbalu v Čechách

V českých zemích se poprvé basketbal objevil na podzim roku 1897. Bylo to ve Vysokém Mýtě na gymnáziu, tehdy se zde konaly veřejné slavnosti školní mládeže a v rámci těchto slavností uspořádal profesor Jaroslav Karásek ukázkou košíkové u nás. Karásek rád cestoval a měl rád sport. Na jedné z cest po USA tuto hru objevil, a jelikož byla tato hra v Evropě neznámá dovezl ji na naše území.

První český sepsaná pravidla hry „Házení do koše“ byla sepsána v roce 1898 v časopise Sokol. Sepsal a přepracoval je podle Allena Sargenta pražský učitel tělocviku Josef Klenka. Týkala se všeho důležitého, psalo se v nich o náčiní, o tom, že mají být družstva rozdělena na dvě po pěti lidech a jak dlouhé má být hřiště. Basketbal se díky tomu dostal záhy do podvědomí sportovců a širší veřejnosti. Profesor J. A. Pípal se zasloužil o konání prvních turnajů v košíkové na našem území. V roce 1919 zakončil profesor svůj druhý kurz veřejného cvičení v žižkovské sokolovně turnajem pod střešou. První venkovní utkání bylo také pod vedením J. A. Pípala sehráno v létě roku 1920 v Praze.

Roku 1924 se Československý volejbalový svaz (ČVS) rozšířil o basketbalový svaz (ČVBŠ). Prvním předsedou obou svazů se stal Josef Antonín First, který byl i vedoucím odboru YMCA. Basketbal získal svoji oblíbenost převážně díky organizaci YMCA (křesťanské sdružení mladých lidí), která byla jednou z mála propagátorů této hry. V roce založení 1924 sdružoval ČVBŠ 10 klubů hrajících basketbal a měl 106 členů. Sokol, tehdy největší a nejmocnější tělovýchovná organizace v republice, svazovou soutěž v košíkové dlouhou dobu přehlížel a měl ji za doplňkový sport ke gymnastice. O rozvoji basketbalu u nás svědčí fakt, že YMCA pořádala roku 1923 kroměřížský basketbalový turnaj o mistra Moravy, kam se přihlásilo rekordních 5 mužstev.

Důležitým milníkem se stal rok 1930, kdy se basketbal začal hrát systémem podzim–jaro a pořádalo se první mistrovství Prahy, z kterého se dále vyvinula zemská liga. Prvním mistrem se stala YMCA Praha I. s nejlepším střelcem Ludvíkem Dvořáčkem. V tomto roce vznikly také soutěže žen s pravidelnými zápasy a určenými pravidly. Popularita této hry také stoupá u sokolů. Pořádá se první přebor ČOS v říjnu 1930, zvítězil Sokol Dejvice. Postupem času se základny basketbalu stále rozšiřují a vznikají nové spolky a kluby po celém našem území.

Začíná se scházet také reprezentace a konat se kontinentální šampionáty, první mistrovství Evropy mužů se konalo v Ženevě v roce 1935, Češi zde skončili na 3. místě.

Ženy měly své první mistrovství v roce 1938 v Římě bez české účasti (Bažant & Závozda, 2014).

2.4 Systém soutěží v ČR

V nynější době se nejvyšší basketbalová soutěž mužů na našem území jmenuje Kooperativa NBL (Národní basketbalová liga), dřívější název byl Mattoni NBL, a v letošní sezóně 2018/19 má 12 účastníků a to: BC GEOSAN Kolín, BK ARMEX Děčín, BK JIP Pardubice, BK Olomoucko, BK Opava, ČEZ Basketball Nymburk, DEKSTONE Tuří Svitavy, Egoé Basket Brno, Kingspan Královští sokoli, NH Ostrava, SLUNETÁ Ústí nad Labem a USK Praha (CBF.cz).

Nejvyšší ženská soutěž má název Ženská basketbalová liga (ŽBL) a má v letošní sezóně 11 účastníků: ZVVZ USK Praha, KP Brno, BK Žabiny Brno, BLK Slavia Praha, BK Loko Trutnov, Sokol Nilfisk Hradec Králové, BS DSK Basketball Nymburk KV, Slovan MB, SBŠ Ostrava, U19 Chance, Teamstore Brno (CBF.cz).

Obě dvě nejvyšší soutěže mají jednoho velkého hegemonu v mužích: ČEZ Basketball Nymburk a v ženách ZVVZ USK Praha. Tyto kluby jednoznačně vládou v českých soutěžích a také reprezentují ČR v nejvyšších klubových soutěžích v Evropě.

3 MĚSTO PARDUBICE

Pardubice se nacházejí v Polabské nížině na východě Čech, mají téměř sto tisíc obyvatel, a tím patří mezi největší města v České republice. Leží na soutoku řek Labe a Chrudimka. Velkou dominantou je Kunětická hora, na které se nachází hrad v nadmořské výšce 295 m n. mořem. Pardubice jsou krajským městem. Jsou významným průmyslovým centrem, hlavním odvětvím je zde průmysl chemický, strojírenský a elektrotechnický. Velkou úlohu má také kultura, umění a sport. Pardubice jsou největším dopravním uzlem východních Čech s poměrně velkou spádovou oblastí. Tvoří koridor Praha – Česká Třebová (Šebek a kol., 1990). Nejenže je zde velké vlakové nádraží, ale postupem času se zde rozvíjí také letecká doprava, pardubické letiště otevřelo v roce 2018 nový a moderní terminál Jana Kašpara.

3.1 Basketbal v Pardubicích

Basketbal na sportovní mapě v Pardubicích zanechává již dlouho výraznou stopu. Tři nejznámější basketbalové kluby BK JIP Pardubice, Tesla Pardubice a ženský oddíl BK Studánka Pardubice mají za sebou spoustu úspěchů. Pardubice vychovalo několik úspěšných hráčů a reprezentantů, namátkou třeba Jiřího Welsche, Martina Kříže nebo Petru Kulichovou. V posledních letech roste ještě větší zájem o tento sport, a to je vidět hlavně v mládežnických základnách. Basketbal se nehraje pouze ve vrcholové formě, ale jsou zde zastoupeny prakticky všechny výkonnostní stupně ve všech věkových kategoriích. Aktivních je i mnoho různých zájmových sdružení či oddílů, které hrají basketbal pouze v okresních soutěžích, dokonce i v městské lize. Velmi dobrá spolupráce probíhá také mezi kluby v kraji pod hlavičkou Východočeský basketbal. Dokonalou propojeností lze vystoupat do opravdu vrcholové soutěže (Brož & kol., 2009).

4 OD VZNIKU BASKETBALU DO ROKU 1956

4.1 Začátky do roku 1945

Basketbal je v Pardubicích poměrně mladým sportem, který nemá zas tak velkou tradici. Určitě se nemůže rovnat se sporty jako je hokej nebo fotbal. Basketbalové začátky jsou v Pardubicích spjaty s rokem 1936, kdy se tento sport poprvé městu představil. Prvními propagátory byli studenti státní reálky pod vedení profesora A. Smlsala a později studenti státního reálného gymnázia pod řízením profesorů Kadečka a Hlobila. Košíková se tedy začala veřejnému životu ukazovat zejména ve školách (Broncová, 1999). První organizovaná činnost se začala projevovat až ve druhé světové válce, kdy byl v roce 1940 založen první basketbalový klub v Pardubicích pod názvem TS TELEGRAFIA (později bude známá pod názvem Tesla). Klub tvořili zejména žáci státní reálky. Mezi hlavní zakladatele patří Ing. Novák, Ing. M. Petráň, J. Turka, M. Potůček, Dr. Hašek, Zd. Václavík a Ing. Váňa. Rivalita mezi reálkou a gymnáziem dalo za příčinu vzniknout i druhému družstvu „KAMPA KLUBU“, který tvořili zejména žáci gymnázia a o hlavní počin vytvoření se zasloužili Dr. Šťovíček a K. Frič. V týmu působili bratři Kollerové, Ing. Sedlák, Zd. Vadas, Dr. Čmolík. Od tohoto okamžiku se košíková v Pardubicích začíná utvářet a rozšiřuje se její základna. Vznikají další nové kluby jako SK ŽELEZNIČÁŘI, RAPID, SK VIŠŇOVKA, WK STUDÁNKA. Oba kluby Telegrafia a Kampa se od prvopočátku účastnily východočeské divize. Své zápasy hrály v létě pod otevřeným nebem a v zimě ve velkém sálu hotelu Grand, který se nachází v centru Pardubic. Úroveň hry byla na vysoké úrovni a hráči dosahovali vysokých kvalit. Košíková ale nebyla výsadou jen družstev mužů, hru hrály také studentky reálného gymnázia a obchodní akademie. V posledním roce války se soutěže mohly konat pouze v rámci okresu. Cestovat v rámci republiky bylo zakázáno. Omezením bylo také nalezení vhodných sálů, neboť většiny z nich byly utvořeny válečné ubytovny pro uprchlíky. Po konci druhé světové války nastává určitá stagnace, vzniklá odchodem hráčů na studia a do zaměstnání (Jará a kol., 2012).

4.2 Historie basketbalu od roku 1945 do roku 1956

Kluby zanikají a hráči se začínají koncentrovat do, v té době jediném, oddíle Sokol Pardubice I. Až v roce 1948 se basketbalové působení opět začíná rozšiřovat a ožívat. Divizní soutěže se zúčastňuje družstvo Tatranu a začínají vznikat také mládežnické organizace a roste členská základna zejména na základních školách. Vytváří se dorostenecká družstva Dynamo a Tatran. V Sokole Pardubice I. působí zkušení hráči jako Václavík, Petráň, Schejbal, Totter, Klos, Novotný, ale také mladé naděje Zbíral, Levinský, Lebduška a Šuhájek. Družstvo zvítězilo v I. třídě a také se zúčastnilo se kvalifikace o divizi, v níž postoupilo přes Český Brod a Vršovice. V divizi, která čítala osm týmů, se Sokolu podařilo uhájit 5. místo. O rok déle (1948) dokonce vybojovalo 4. místo. V sezóně 1948-49 procházel Sokol krizovým obdobím, klub se rozpadal a hráči odcházeli. Dva zápasy dokonce vůbec nebyly odehrány kvůli nízkému počtu hráčů. Tým skončil na posledním 10. místě. V roce 1949 dochází k výrazným změnám, řízení soutěže bylo převedeno na jednotlivé kraje. Jednatel Sokola byl zvolen hráč a organizátor Miroslav Šuhájek. Šuhájek byl sportovní redaktor a zavedl ve Svobodném slově pravidelnou rubriku, která se věnovala nejen aktuálním zprávám. Zasloužil se o šíření basketbalu do větších měst v kraji jako Hlinsko, Dašice, Vysoké Mýto, Polička, Heřmanův Městec a další. Pardubická družstva poté hrála v těchto městech exhibiční utkání a šířila basketbal. Velkým přínosem bylo poté získání Autopavilónu v Tyršových sadech, který byl v roce 1931 součástí Celostátní výstavy tělesné výchovy a sportu v Pardubicích. Autopavilón se využíval k soutěžním i přátelským utkáním, dokonce byl využívám k domácím ligovým zápasům Kolína. V pavilonu se nedalo hrát v zimních měsících. Podle nařízení basketbalového svazu se mohlo hrát jedině v prostorách s teplotou minimálně +10 °C. Místnost neměla pochopitelně ústřední topení, k dispozici byla pouze násypná kamna na koks. V sezóně 1953-54 vzniká nový oddíl basketbalu, a to Tatran Pardubice. Do klubu přicházejí noví hráči z okolních klubů Šuhájek, který dříve působil v Jiskře Semtín, dále Zbíral a Lebduška. V průběhu sezony byl tým doplněn o hráče z dorostenecké kategorie: Beka, Diviše, Hlaváčka, Kalhouse, Vašuru, kteří víceméně tvořili krajskou reprezentaci. Do vedení klubu byl zvolen bývalý hráč Sokola Pardubice I. pan Ing. M. Petráň. Jednatel a trenérem zůstává Šuhájek, který později začíná i hrát, do té doby měl zakázanou sportovní činnost z důvodu odjezdu na zájezd na Slovensko bez ideového vedoucího. Tatran v první sezóně trénoval v tělocvičně v základní škole na Novém Městě. Zápasy hrál v sále hotelu Grand. Mužstvo Tatranu bylo zařazeno do krajského přeboru,

přeboru se účastnilo šest družstev. Týmu velmi pomohl pravidelný trénink a systematická hra, která do té doby chyběla a hráči byli spíše samouky. V první sezóně pod názvem Tatran tým odehrál 80 zápasů a z toho bylo 61 vítězných. Výsledkem bylo 1. místo v krajském přeboru, a díky tomu postup z kvalifikace krajských přeborů do celostátní soutěže. Rok 1954 by se dal považovat za zlomový v historii pardubického basketbalu. Vzniká totiž základ družstva, který dokáže během 11 let dvakrát postoupit do nejvyšší soutěže. V roce 1955 se v celostátní soutěži tým neztratí a obsadí 4. místo. Před ním skončí týmy 1. Tankista Praha (s Tatranem hrál 56:52 a 73:48) 2. Spartak Hradec Králové (66:55, 84:54) 3. Liberec (57:71 a 78:54), za zmínku stojí také 8. místo Tesly Přelouč. Nejlepším střelcem tmu byl Prášek s 264 body, dále Diviš 208, Bednář 186. Tým spolu s Teslou Přelouč také sehrál přípravné utkání s československou reprezentací před odjezdem na ME v Budapešti. Zápas se odehrál na otevřeném zimním stadionu v Pardubicích. V následující sezóně přišel ovšem pád. Někteří hráči skončili a někteří museli odejít na vojnu. Hrál se v sokolovně a zápasů se účastnilo maximálně 6 hráčů. Družstvo skončilo na 8. místě z 10. účastníků a tým byl zařazen do oblastní soutěže (Anonymous, 1981).

4.3 Založení samostatného klubu

Basketbalový Tatran Pardubice byl součástí fotbalového vedení a s odstupem času toto vedení basketbalu nepřálo a velmi často docházelo k rozporům, špatné byly hlavně finanční zdroje. Neaktivnější basketbalisté se obrátili na nedávno vzniklou Tělovýchovnou jednotu Rudá hvězda s přáním převést veškerá odvětví basketbalu pod Rudou hvězdu. Jednání byla nakonec úspěšná a byla základem pro vznik samostatného basketbalového oddílu Rudá hvězda (Anonymous, 2001). Velká zásluha patří Karlu Komersovi a Josefu Šlingrovi. Nastává stabilizace a rozšiřování základny. Basketbal tak získal na dobu 34 let novou domovskou základnu. Velkým problémem je hledání nové haly. Autopavilon v Tyršových sadech dávno dosloužil a hygienické podmínky byla také velmi špatné. Do pozice jednatele byl obsazen Jiří Knap, na trenérské pozici se ze začátku střídali sami hráči, ovšem úspěch to moc nepřineslo. Pardubický tým tvořili hráči Bek, Kalhous, Vašoura, Šilinger, Bednář, Komers, Richter, Prášek, Pavlík, Kopecký a Koreček. Jako trenér po první sezóně přichází odborník a basketbalový nadšenec Ing. Ladislav Forejtek. Zanedlouho začne také výstavba nové haly na Dukle, která je centrem basketbalu i dnes (Anonymous, 1981).

5 BASKETBAL V PARDUBICÍCH OD ROKU 1956 DO ROKU 1989

V tomto období dochází k rozvoji a popularizaci basketbalu ve městě. Postupem času se RH Pardubice zabydluje v I. lize a získává i své první velké medaile z nejvyšší československé soutěže. Do trenérské pozice se dostane Luboš Bulušek, který u klubu vydrží přes 25 let. Vznikají i další oddíly basketbalu ve městě.

5.1 Historie od roku 1956 do roku 1966

První sezóna 1956/1957 pod novým názvem Rudá hvězda Pardubice nepřináší mnoho úspěchů. Tým se spíše seznamuje a sehrává. Na trenérské židli se střídají sami hráči, a to nepřináší mnoho šancí na úspěch. Nejlepšími střelci v sezóně jsou uváděni Richter a Kalhous.

V další sezóně 1957/1958 se v soutěži Rudá hvězda drží na 3. místě z 9 účastníků týmu. Na konci sezóny přichází na trenérský post již zmíněný Ing. Ladislav Forejtek.

A hned první sezóna 1958/1959 pod vedením nového trenéra je úspěšná. Tým postoupí z divize do II. ligy. Dokáže porazit každého soupeře z divize alespoň jednou, a to stačí k postupu. To zatím znamená velký úspěch. Nejlepšími střelci byli Richter (169 b.), Kalhous (136 b.) a Bek (99 b.) (Procházka, 2006). V roce 1958 vzniká oddíl basketbalu TJ Tesla, u zrodu stojí Jaroslav Nekola a Čestmír Kubánek. V první sezóně oddíl sestoupí z krajského přeboru. Zázemí zpočátku nalezne na základní škole ve Spořilově. Jednou z největších postav Tesly je Karel Hamr, který je u Tesly od počátku až do roku 2004. Hamr působí v pozici trenéra A týmu, mládežnického trenéra i funkcionáře a je zastáncem teorie, že lze zajistit finanční prostředky pro jakoukoliv úroveň soutěže (Bartošek, 2008).

V následující sezóně 1959/1960 se tým málem probouje do I. ligy, což způsobí opravdový šok. O postup RH Pardubice připraví porážka se Spartakem Hradec Králové 56:57 v posledním kole II. ligy.

V sezóně 1960/1961 se už v přípravném období objeví plno hráčů, kteří chtějí za Rudou hvězdu nastupovat. V průběhu sezóny se objevuje juniorský reprezentant Miroslav Khýr z Ostravy, který přichází do Pardubic na základní vojenskou službu. V soutěži se tým umístí na 2. místě za Sokolem Žižkov (Procházka, 2006). Družstvo Tesly rozšířilo své zázemí o dorostenecké soutěže. Ze začátku se týmy potýkaly s problémy, neměly vhodné

tréninkové zázemí a nedokázaly se sejít celkově jako tým. To se projevilo ve výkonnosti a umístění v krajském přeboru (Bartošek, 2008).

Sezóna 1961/1962 je pro Rudou hvězdu historickým úspěchem. Dokáže zvítězit v II. lize a postoupit poprvé v historii pardubického basketbalu do nejvyšší soutěže. O značný úspěch se zaslouží zejména Miroslav Khýr z Ostravy se 190 body nejlepší střelec týmu v soutěži. Úspěšný tým tvořili Kalhous, Richter, Kopecký, Bílý, Lédr, Bek, Diviš, Komers, Šlingr, Vaniš a zmíněný Khýr. RH utrpěla pouze dvě porážky.

První sezóna v I. lize v roce 1962/1963 nebyla úspěšná. Trenérskou pozici musí opustit Ing. L. Forejtek z důvodu nedostatečné kvalifikace a předsedal z trenérské židle na post předsedy oddílu. Forejtek byl nahrazen Ing. Jaroslavem Levínským. První prvoligová sezóna zaznamenala pouze 6 vítězství a 20 porážek. První výhra v I. lize přišla proti týmu Lokomotiva Prievidza 70:65. Tým končil na předposledním 13. místě, a to znamenalo sestup opět do II. ligy. Mistrem ČSSR se stal podesáté Spartak ZJŠ Brno (Anonymous, 1981). Do Tesly přichází z RH druholigové posily, které pomalu ukončují svoji sportovní kariéru. V oddíle TJ Tesla se dále hraje krajský přebor a celý klub najde zázemí v nové hale Na Studánce, kde sídlí dodnes a má zde dobré tréninkové podmínky (Bartošek, 2008).

V další sezóně 1963/1964 se hráči opět pokoušeli postoupit do I. ligy. Kádr se změnil minimálně, novými tvářemi byli P. Bartošek, P. Kosík a J. Kovář. Tým jednoznačně postoupil opět do I. ligy, kdy uhájil náskok před druhým Dynamem Hradec Králové. V sezóně zaznamenal pouhé dvě prohry.

Při druhém postupu do I. ligy v sezóně 1964/1965 byl cíl jednoznačný, a to udržet tým v I. lize pro nadcházející sezónu. Ovšem ani tento rok to nevyšlo. Záchrana však nebyla utopickou myšlenkou. 11. místo ze 14. účastníků bylo mnohem lepší než první sezónu v nejvyšší lize. Rudá hvězda zůstala pouhý bod za zachránivší Lokomotivou Prešov. Trenérem týmu byl i nadále Ing. J. Levínský. Nejlepšími střelci byli Šafránek, Skřivánek a stále platný Kalhous.

Pokračování Rudé hvězdy mezi I. a II. ligou pokračovalo. Sezónu 1965/1966 družstvo rozehrало s trenérem Levínským, avšak 1.1. 1966 nastoupil na trenérský post Luboš Bulušek, první profesionální trenér v historii pardubického basketbalu. Tým se začínal pomalu obměňovat, kádr tvořili hráči Brendl, Pižl, Daňsa, Matuška, Skřivánek, Slanička, Bílý, Husák, Krýsl, Šafránek a Šmarda. Rudá hvězda svoji skupinu II. ligy opět vyhrála s jednobodovým náskokem před týmem Dukla Dejvice a opět a celkově potřetí se vrátily Pardubice do nejvyšší soutěže.

K udržení I. ligy bylo třeba posílení hráčského kádru, do Rudé hvězdy přichází v sezóně 1966/1967 zkušený reprezentant Zdeněk Vlk ze ZJŠ Brno, dále také přichází J. Doležal, J. Strnad a na soupisku je zařazen mladičkový a talentovaný odchovanec Pavel Kovář. Průběh soutěže byl velmi dramatický. Hráči RH dokázali 14x zvítězit a 18x prohrát, ovšem i to stačilo k historické první záchraně v prvoligové soutěži. Velmi dobré výkony předváděl zejména Vlk, skvělé střelecké představení podávali Skřivánek a Slanička (Anonymous, 2001).

5.1.1 Výstavba basketbalového zázemí

Hráči v roce 1966 našli konečně své pevné zázemí díky výstavbě vlastní haly na Dukle. K vystavění přispěla také celostátní diskuze na téma, jak pomoci našemu tělovýchovnému hnutí, jak úspěšně zvládnout spartakiádu a také zájem pardubické radnice. Hlavním důvodem stavby byly také zlepšené výsledky týmu a popularizace sportu a košíkové ve městě. Výstavba haly byla zahájena v roce 1962 a trvala téměř 5 let. Hala nebyla příliš velká. Znamenala však obrovský skok a krok dopředu jak dostat pardubický basketbal na vyšší úroveň. V hale byly pouze dvě řady míst k sezení pro 120 diváků, za košem byl prostor pro 150 lidí k stání a nad lavičkami pro hráče byl balkón pro 50 osob, balkón ovšem sloužil pro funkcionáře, čestné hosty a novináře. Postupem času se kapacita haly ještě mírně zvedla postavením kovové tribuny na sezení za jedním košem pro 250 diváků. Později, kdy došlo k úpravám pravidel, chybělo hale 20 cm od čar, a tak museli funkcionáři žádat každoročně svaz o výjimku. Mezinárodní zápasy se zde hrát nesměly vůbec. Situace trvala do roku 1984, kdy RH získala titul mistra ČSSR. Hned na to se zahájily demoliční práce a hala získala úplně nový kabát. Rozšířil se prostor za košem a podél hřiště a navýšil se počet míst k sezení (z klubového archivu BK JIP Pardubice).

5.2 Historie od roku 1967 do roku 1983

Sezóna 1967/1968 začala už v nové hale, pro pardubickou Rudou hvězdu však nebyla úspěšná. Hráči zaznamenali pouhých 11 vítězství a 21 porážek. Citelně tým oslabil odchod Zdeňka Vlka zpět do Brna, neboť výborný střelec zde ukončil svoji vojenskou povinnost. Tým naopak doplnil ostravský rodák Petr Dostál, ale ani jeho výkony nepomohly Rudé hvězdě k záchraně v I. lize a tým opět padá do nižší soutěže. Na střelecká maxima se pravidelně v sezóně střídali hráči Skřivánek a Sklenička.

V sezóně 1968/1969 zněl úkol jasně, a to opět se probojovat do nejvyšší Československé ligy. Tým výrazně obměnil své tváře, přichází odchovanci klubu P. Kasal, J. Sýkora a P. Valenta. Nově jsou také zabudováni hráči jako Milan Ballon-Mierny z Brna a František Formánek z Prahy. Tým procházel soutěží jako „nůž máslem“ a počtvrté si vybojoval místo v nejvyšší soutěži. Zaznamenal pouhé 2 porážky, a to až v úplném závěru soutěže, kdy již bylo rozhodnuto o postupu (Anonymous, 1981). TJ Tesla zaznamenala v tomto ročníku dosud největší úspěch. Muži byli po reorganizaci soutěží zařazeni do divize, starší dorost hrál ligu, mladší dorost si vedl dobře v krajském přeboru. Muži pak byli osmí, starší dorostenci poslední (Bartošek, 2008).

Kádr staronového nováčka v I. lize v sezóně 1969/1970 byl poprvé význačně posílen. Na povinnou vojenskou službu v Pardubicích nastoupili reprezentační rozehrávači Jiří Ammer z VŠ Praha a jeden z nejlepších střelců Milan Voračka ze Sparty Praha. Vedle zmíněných posil, které předváděly v pardubické hale na Dukle skvělé výkony, se také ukázali hráči Formánek a Skřivánek. Milan Voračka se dokonce umístil na druhém místě v tabulce ligových střelců. Pod vedením trenéra Luboše Buluška tým obsadil 4. místo – Dosud nejlepší v historii pardubického basketbalu.

Po úspěchu přišla studená sprcha a 7. místo v sezóně 1970/1971. Do civilu odchází Jiří Ammer, velká ztráta na rozehrávačském postu. Naopak tým posiluje do té doby neznámým mladíkem Kamilem Brabencem, který zde startuje svoji fantastickou hráčskou kariéru. Brabenec v roce 2001, kdy už dávno neobléká dres, obsazuje v anketě Basketbalista století 2. místo za legendárním Jirkou Zídkem starším. Pardubická Rudá hvězda získá alespoň jeden primát, a to top střelecký výkon Milana Voračky v Praze na Bohemians, kdy dokázal vstřelit 42 bodů. A díky němu se RH radovala z vítězství 106:86.

Po nepříliš dobré sezóně přichází ještě horší a sezónu 1971/1972 RH ukončí na 9. místě. Odchází Milan Voračka zpět do pražské Sparty a přichází mladý Jan Skokan. Na pardubických palubovkách se také objevuje Ing. Karel Příbyl. Věkový průměr družstva klesl na pouhých 22 let a nezkušenost se projevuje. V druhé části soutěže navíc přichází velká nemocnost a tým padá na úplné dno. Zachraňuje se na poslední možnou chvíli díky rozdílu 1 bodu ve skóre před Vyšehradem. V sezóně začíná ukazovat své umění Kamil Brabenec. Tahoun posledních let Zdeněk Skřivánek ukončí prvoligovou kariéru.

Do sezóny 1972/1973 poprvé nastupuje pozdější dlouholetý kapitán a také účastník olympiády v Montrealu v roce 1976 Jaroslav Kantůrek. On spolu s F. Kotáskem, J. Nečasem, J. Popjakem a M. Zuzákem přichází do Pardubic na vojnu. Tým spoléhá na týmovou a kolektivní hru. Nemá žádného superstřelce jako v minulých sezónách a končí

na 6. místě. Těžká byla zejména podzimní část sezóny, kdy tým odstartoval s 8 porážkami a pouze 3 výhrami. Hráči se postupně sehrávali a zapracovávali (Procházka, 2006).

Sezónu 1973/1974 tvořila převážně soupiska z té minulé. Kádr doplnil pivotman Zdeněk Douša ze Sparty Praha, vrací se rozehrávač Jiří Ammer z VŠ Praha, u kterého bylo důležité vyladit mezilidské vztahy v týmu. A přichází ještě Jiří Konopásek na post rozehrávače a střelec Václav Míčka z Tatranu Praha. Soutěž byla zahájena skvěle, dobrá nálada týmu vynesla v tabulce 1. místo po 9. kole. V hale na Dukle bylo stále vyprodáno. Důležitým zápasem se stává televizní utkání mezi VŠ Praha a Zbrojovka Brno. Tento výsledek (89:88) nebyl mnohými považován za regulérní, ale rozhodl o tom, že Rudá hvězda skončila na skvělém 2. místě a získala stříbrnou medaili. Titul získala VŠ Praha i přes horší vzájemný zápas s RH Pardubice. Životní formou oplýval celou sezónu pivotman Zdeněk Dušek (Anonymous, 1981).

V následující jubilejní 10. ligové sezóně 1974/1975 převzal družstvo Jiří Ammer. Trenér Luboš Bulušek se stává hlavním trenérem nově vzniklého střediska vrcholového sportu. Tým zaznamenává několik smolných porážek o pár bodů. Herní pohoda z minulé sezóny se vytratila. Mužstvo také postrádalo rozehrávače Konopásku, který přešel do VŠ Praha. Nakonec se RH Pardubice umístila na 5. místě.

Sezóna, která měla velké cíle. Takto lze nazvat sezónu 1975/1976. Tým do ní totiž vstupoval s velkými ambicemi, ty se však nenaplnily. Hned na začátku přípravy z družstva odchází Douša, kterého nahrazuje Jan Blažek. Ze Slovenska se vrací M. Zuzánek a zařazení jsou F. Dolejší a F. Helebrant. Soutěž se poprvé hrála jinak. Po dvou kolech se navíc hrály dva týdenní turnaje navíc. RH odehrála turnaj „jen“ o 7.-12. místo v Sokolově a Chebu a zde obsadila konečné 9. místo. Nejúspěšnějším střelcem byl J. Blažek (Anonymous, 2006) Pardubická Tesla si díky vítězství v krajském přeboru vybojuje místo v II. lize (třetí nejvyšší soutěž). Trenérem je K. Hamr a mezi největší tahouny družstva patří F. Zálabský, P. Hlaváček, D. Mokroš, O. Marišler. V trenérské činnosti začíná fungovat Jan Procházka, který se později vypracuje mezi nejlepší mládežnické trenéry (Bartošek, 2008).

Následovala jedna z nejčernějších sezón v klubové historii. Družstvo chtělo napravit loňský neúspěch, ale nakonec I. ligu opouští. Sezóna 1976/1977 je tak velkým zklamáním. Do třetice mužstvo vedl Jiří Ammer a to bylo také naposled. V první sezóně Tesly v II. lize se tým umístil na 9. místě s bilancí 13 vítězství a 13 porážek a v soutěži se zachránil.

Hned další sezónu 1977/1978 nahradil Ammera trenérský tandem Bulušek – Skokan. Pozitivem v sezóně je, že se daří zapojovat mladé hráče z vrcholového střediska Miloše Kulicha, Stanislava Petra a Jiřího Voltnera. Družstvo prochází II. ligou nečekaně úspěšně, je aktivní zejména na obranné polovině. Prohrává až v úplném závěru s Vyšehradem a Hradcem Králové. Ovšem ani tyto dva neúspěchy nic nemohly změnit na tom, že Pardubice opět po roce postoupily do I. ligy (Anonymous, 1981). V druhém druholigovém ročníku se TJ Tesla nedokáže zachránit a s II. ligou se loučí 13. místem (Bartošek, 2008).

U sezóny 1978/1979 zůstává trenérské duo Bulušek – Skokan. Na pomoc přichází rozehrávač Beránek z Brna a Roman Ciesler z Ostravy. Mužstvo zdobí velká bojovnost, agresivita a rychlost. Úkol zní jasně, a to udržet I. ligu. Do finálového šestičlenného turnaje tým postoupí ze 4. místa. Na turnaj však neodcestuje rozehrávač Beránek kvůli zranění a týmu se 4. místo po základní části udržet nepodaří a končí na 6. místě. Pozitivem je, že pardubičtí mladíci a to F. Burgr, M. Kulich a J. Voltner se účastí ME juniorů, kde obsadí 7. místo.

Do klubu na sezónu 1979/1980 přichází na pomoc Ladislav Rous z Rokycan a slovenský hráč z Popradu Ján Bulla. Rous se však i hned na začátku sezóny zraní a je to znát. Hned z kraje sezóny přichází bodová ztráta nad Žilinou a několik jednobodových smolných porážek. Závěr soutěže je už ale lepší. I s uzdraveným Rousem tým udrží I. ligu i na příští rok, protože končí na 8. místě. Skvělou sezónu má Bulla, Kantůrek.

Do následující sezóny 1980/1981 hráči vstupovali s cílem uhrát první šestku. Liga se zredukovala z 12 na 10 účastníků. Tým posiluje pouze Jaroslav Stehlík z Ostravy a hráči se prezentují hlavně kolektivní hrou. V soutěži dokáží vozit výhry z hřišť soupeře, když poprvé v historii zvítězí i na palubovce Zbrojovky Brna. Poté ovšem přichází krize, snad vlivem uspokojení hráčů, ale také zraněním některých opor. Po vítězství nad Žilinou po více jak polovině odehraných zápasů bylo jasné, že tým první šestku neopustí. Na závěrečném turnaji se vybojoval 4. místo, a to lze brát jako velký úspěch pro mladý tým. I v této sezóně oblékli reprezentační dres pardubičtí junioři. Zdeněk Hanzlík startoval na ME juniorů v Jugoslávii, kde obsadil 8. místo (Anonymous, 1981). Týmu Tesly se opět povede zvítězit v krajském přeboru s pouhými dvěma porážkami skončil za Dynamem Hradec Králové B a postoupil do národní ligy (Bartošek, 2008).

Sezóna 1981/1982 přinesla pohoršení o jednu příčku. Tým skončil na 5. místě. Posilou byl Peter Rajniak. Excelentní střelec, čerstvý držitel bronzové medaile z ME, které se konalo na domácí půdě. Na vojnu přichází Jaroslav Doleček z VŠ Praha. Družstvo

předvádí solidní výkony. V posledním zápase základní části proti Interu Bratislava, kde RH vítězí 110:102, dokáže mladý pivot Kulich skórovat 32 body. Usilovná práce trenérů Buluška se Skokanem začíná plodit ovoce. V národní lize tým Tesly opět sestoupí, obsadí 14. místo z 16. účastníků. Družstvo stále vede na pozici hlavního trenéra K. Hamr, mezi nejlepší střelce patří L. Tesař, O. Marišler a K. Příbyl.

Na sezónu 1982/1983 přichází do družstva reprezentanti Zdeněk Böhm a Jaroslav Skála, kteří se vrací z MS v kolumbijském Cali, kde končí na 10. místě. Celou sezónu panuje skvělá nálada a tým končí po základní části na 4. místě. Před finálovým turnajem si tým ještě polepší na stříbrnou příčku. Mistrem ČSSR se stává tehdy výborný Inter Bratislava. RH mu podlehne až v závěru utkání po skvělém boji (95:99). Do All-stars pětky sezóny jsou zařazeni oba již zmínění reprezentanti. Dochází tak k vyrovnání 2. místa z roku 1974 a RH přidává druhou medaili do své klubové sbírky (Procházka, 2006).

5.2.1 Historický mistrovský titul

Jeden z největších úspěchů v historii celého basketbalu v Pardubicích: v sezóně 1983/1984 přichází opravdový vrchol, když se tým Rudé hvězdy Pardubice ocitá na vrcholu a získává titul mistra ČSSR. Na vojenskou službu do Pardubic přichází slovenští hráči Ludovít Kristník z Prievidze a Stanislav Kropilák z Interu Bratislava. Spolu s Pardubáky Burgrem, Faltýnkem, Kantůrkem, Kulichem, Kurkou, Rousem, Vaněčkem, Voltnerem, Zuzánkem a juniory Kolářem, Macelou a Zikundou vytvořili vynikající a nezapomenutelnou partu. Trenérský tým stále tvořil Luboš Bulušek a Jan Skokan. Systém ligy se opět mění. Hrál se poprvé play – off na dva vítězné zápasy. Tým končí po základní části na 4. místě. Do semifinále nastupuje proti prvnímu týmu Zbrojovka Brno a tu poráží 82:71 a 98:77 a nečekaně se probojuje do finále. Ve finále se pak utká s týmem ze Slezska NHKG Ostrava a je z toho velké drama. Rudá hvězda nejdříve vyhrává 101:88 (Kropilák 30), poté prohrává těsným rozdílem 71:74 (Kropilák 29), ale v závěrečném rozhodujícím utkání vítězí 63:51 (Kulich 15). Historické basketbalové zlato je tu! Stanislav Kropilák je zařazen do Allstars sezóny. V Pardubicích se strhla velká laviny gratulací a oslav. Družstvo RH si také zajistilo díky umístění z loňské sezóny 1982-83 (2.místo) poprvé účast v oficiálním evropském poháru – Poháru vítězů pohárů. V I. kole vyřadila RH portugalský Queluz Pioneer 122:76 a 69:90, ve II. kole finský tým Turun Turku 87:89 a 91:87. Zápasy se hrály na rozdíl ve skóre. A díky těmto úspěchům se hráči dostali do

čtvrtfinálové skupiny. Z té už však postup nepřišel, ovšem hráči měli možnost i zahrát si s kvalitními a známými týmy z Evropy. Ve skupině byly Scavolini Pesaro z Itálie (104:102 a 75:98), Madrid ze Španělska (67:93 a 62:113) a Panathinaikos Atény z Řecka (94:82 a 78:91). Dvě cenné výhry v „domácí“ hale byly velmi cenné. Domácí halou se však stala hala ve Žďáru nad Sázavou, tam se odehrál celý evropský pohár. Pardubickou minihalu na Dukle neuznala FIBA za regulérní z důvodu malého prostoru za koši. To donutilo přimět funkcionáře a zainteresované složky k rozsáhlé rekonstrukci haly (Procházka & Peška, 2016).

5.3 Historie od roku 1984 do roku 1989

Hned v následující sezóně 1984/1985 po zisku historického titulu přišel další úspěch. Tým dokázal vybojovat bronzovou medaili. Družstvo opustili Kropilák a Kristiník a nahradili je Zdeněk Bříza a Oto Matický. Posílené celky Inetru Bratislava a Svitlu byly nad síly obhájců titulu. V semifinále play-off tým podlehl druhému Svitlu po výsledcích 87:65, 77:95 a 55:79. V souboji o bronz pak přehrál opět po velkém boji NHKG Ostravu 94:91 a 80:74, proti týmu ze Slezska se dařilo zejména Voltnerovi, který v této sezóně proti tomuto týmu nastřílel 87 bodů. RH i v tomto ročníku soupeřila v Poháru mistrů evropských zemí, ale neúspěšně. Podlehl 72:77 a 62:80 turecké Ankaře. Svoji stopu měla Rudá hvězda i v reprezentaci, a tou byl Oto Matický, který pomohl vybojovat stříbrné medaile na ME ve Stuttgartu.

Sezóna 1985/1986 byla zahájena v nově zrekonstruované hale na Dukle. Poprvé byla otevřena hned v prvním kole v zápase proti Zbrojovce Brno, vítězná premiéra se však nekonala (85:90). Tým se hned v tomto zápase rozloučil s oporami Rousem, Zuzánkem, Faltýnkem a Kurkou. V sezóně nemohl také nastoupit Voltner, který musel na operaci zad, a nešťastně havarovali Burgr s Vaněčkem. Do mužstva tak přišli M. Černický, J. Jandák, J. Žuffa a z dorostu P. Bacík, K. Forejt a R. Slawisch. Po základní části se tým umístil opět na 4. místě a opět postoupil do semifinále, tam ale podlehl rivalovi z NHKG Ostrava 73:75, 70:67 a 68:88. V boji o 3. místo nestačil také na Olomouc 61:70 a 71:93 a celkově se umístil na 4. místě. Výsledek sezóny nešlo brát jako zklamání. Tým opustily dlouholeté opory a k tomu nepřálo štěstí v podobě autonehody Burgra a Vaněčka (Anonymous, 2001). Družstvo Tesly nadále hrálo krajský přebor, svoji členskou základnu rozšířilo už i do kategorie minižáků, další kategorie jsou žáci, mladší dorostenci a starší dorostenci. Všechny družstva hrají soutěž v krajském přeboru (Bartošek, 2008).

Další sezóna 1986/1987 přinesla změnu, kdy došlo opět k navýšení družstev na 12. Přichází také ústup ze slávy, způsobený vinou četných zranění. Soupisku družstva vede naposled trenérské duo Skokan – Bulušek, naposled se také v dresu Pardubic ukazuje kapitán Jaroslav Kantůrek. Na palubovky se vrací Voltner, Burgr i Vaněček. Přichází Miroslav Ježdík ze Sparty, dnes významný funkcionář a bývalý reprezentační trenér ČR. Sezónu RH končí na 7. místě.

Následující sezóna 1987/1988 přinesla mnohem lepší výsledky a hlavně lepší pocit z předvedené hry. Družstvo předvádělo moderní pojetí s rychlým přechodem do protiútku. Kantůrek se přemístil na post asistenta trenéra Skokana. Novinkou v soutěži je závěrečná skupina o 5. až 12. místo. Tuto skupinu RH vyhrává a končí na 5. místě.

Poslední předrevoluční sezónu 1988/1989 tým nezahájil vůbec dobře. Po polovině základní hrací části se tým nacházel na dně tabulky pouze s dvěma výhrami a devíti porážkami. Naštěstí se herní propad dokázalo zastavit, a to zejména tvrdou dřinou na tréninku. Ovšem na lepší než 9. místo to nestačilo. V této sezóně naskočili v pardubickém dresu hráči Peterka, Majer, Hejduk a Hanzlík (Procházka, 2006). TJ Tesla slaví v roce 1988 třicet let od založení klubu, na počest oslav se sehraje turnaj generací. Z vítězství se radovali veteráni a legendy za nimi skončili dorostenci a mužským A týmem. Nejvíce bodů zaznamenal Hlaváček, Knol a Marišler. V sezóně se muži umístili na 5. místě v krajském přeboru, dorostenci skončili 2. (z klubového archivu TJ Tesla Pardubice).

6 BASKETBAL V PARDUBICÍCH OD ROKU 1989 DO SOUČASNOSTI

6.1 Historie od roku 1989 do roku 1994

Průběh sezóny 1989/1990 zasáhly nečekané a velké změny. A to hlavně kvůli revoluci 17. listopadu. Revoluce neměla dopad pouze na obyčejný život lidí a nedotýkala se pouze politického spektra, ale ovlivnila také sport. Rudé hvězdy byly zrušeny po celé republice a do sportu vstupuje organizace UNITOP (Unie tělovýchovných organizací policie). Hlavně ale byly sníženy dotace na sport od ministerstva vnitra. Nastává tak tvrdé období pro pardubický basketbal. Na novou situaci nebyl nikdo z klubu připravený. Naštěstí změny byly pozvolné a daly šanci na přežití. Stálo to však velké úsilí všech tehdejších funkcionářů. I. liga se dokázala udržet, to stejné nemůže říci například olomoucká Dukla. V této sezóně začal pardubický dres oblékat Štefan Svitek, dnes reprezentační trenér žen. Dále také Petr Jagob, Aleš Kočvra, Tomáš Urbánek, Martin Nerad a Pavel Chaloupka. Družstvo vybojovalo 8. místo, ve finálové skupině si nepolepšilo. Hlavní ale bylo, že se tým vyhnul soubojům o záchranu (Procházka, 2006).

Do sezóny 1990/1991 vstoupili pardubičtí basketbalisté s novým názvem, a to jako SKP Pardubice (Sportovní klub policie). Počet družstev se v I. lize opět navýšil, tentokrát na 14. V Pardubicích se měnil také post hlavního trenéra, Jana Skokana nahradil asistent Jaroslav Kantůrek, ten si k sobě vybírá trenéra dorostenců Petra Frankotu. Kádr mužstva byl posílen o československé reprezentanty Dušana Medveckého, Kamila Nováka. Do družstva byli zařazeni i vysocí pivotmani, 210 cm dlouhý Jiří Trnka a odchovanec Vladan Vahala. Tým tvořil také Vladimír Richtra, Martin Bubák, Pavel Harsák, Michal Dlouhý a Josef Sedlák. Cíle před sezónou byly vysoké, posílený tým, který měl jak zkušené, tak i mladé a dravé hráče chtěl pomýšlet na horní příčky tabulky. Posílení však neznamená jistou výhru. Nakonec se SKP Pardubice umístil na 6. místě. V sezóně se hráči spoléhali zejména na střelecké dovednosti Kamila Nováka, který pravidelně střílel přes 20 bodů. Proti Baníku Ostrava zaznamenal dokonce 34 bodů a pomohl k výhře 93:76.

Navýšení družstev pokračovalo i v sezóně 1991/1992, ligu hrálo 16 týmů a 12 jich postupilo do play-off. Z týmu odchází loňské opory Medvecký a Novák, posilami jsou spíše junioři Jelínek z Brna a Minarovjeh z Interu Bratislava. Družstvo nebylo v ideálním rozpoložení, dochází i k rozporům mezi trenérem a hráči. Po základní části se tým umístil na 11. místě a jen díky novému systému ligy, kdy do play-off postupovalo 12 týmů, si hráči 1. kolo play-off zahráli. Proti Nové huti Ostrava si tým sice připsal vítězství 82:79,

v druhém zápase však prohrál 72:91 a nepostoupil. Hrál se totiž na výsledek z obou zápasů (Procházka, 2006).

Špatné ohlasy na přístup trenéra Jaroslava Kantůrka zapříčinily změnu na trenérském postu, k týmu se vrací Jan Skokan, který působil u družstva juniorů. Jako asistenta si vybírá svého bývalého svěřence Jana Faltýnka a spolu začínají skládat nový tým. V kádru zůstávají odchovanci klubu a to, Balek, Kolář, Kořínek, Kulich, Peterka, Šenkýř, Trnka, Urbánek, Vahala a Zajíc. Z dorostu si trenér Skokan vytáhne Davida Musila a Mariana Příbyla. Tým v konkurenci prvoligových hvězd výsledkově tápe a nedokáže se prosadit, ale vzhledem k rozdělení Československé federativní republiky na dva samostatné státy se nemusí bát záchrany. Z narychlo utvořené skupiny, která se utvořila na jaře roku 1993, nikdo nemohl sestoupit. SKP Pardubice tak končí na 15. místě v ČSFR a na 6. místě v samostatné České republice. Velmi dobrý dojem zanechali Vahala a Zajíc. Zatímco se tým úspěšně začíná přetvářet, vznikají a sílí ekonomické problémy. Klub ztrácí sponzory a uvažuje o přechod na amatérskou bázi. To se naštěstí nekoná. Na výroční schůzi v roce 1992 se zvolí jak nový výbor, tak i jeho nový předseda, a to bývalý hráč Ing. Karel Příbyl. Ten se poté musí začít vypořádávat se změnami, které v naší republice nastaly a připravit osamostatnění oddílu basketbalu a jeho nové stanovy. Výsledkem bylo sdružení basketbalového, házenkářského a volejbalového oddílu a vznikl Basketbalový a házenkářský club Sportovního klubu policie (BHC SKP). Předsedou tohoto klubu se stal Ing. Ladislav Vašek a předsedou oddílu basketbalu zůstal Ing. Karel Příbyl. Ten patřil k zastáncům minimalizace platů a pozvolného přechodu k amatérizmu. Nakonec v lednu roku 1993 rezignuje. K záchraně ekonomické situace pomůže přitažení pardubických podnikatelů a soukromníků (Jiří Razskazov, Jiří Topolský a Pavel Theodor), kteří nahradí výbor a vytvoří správní radu klubu, do čela oddílu byl na valné hromadě zvolen JUDr. Miroslav Antl. Na konci velmi těžké sezóny se uzavře trenérská smlouva s Václavem Jaloveckým, který přichází z USK Praha (Procházka & Peška, 2016).

Nový trenér V. Jalovecký si ponechává ve funkci asistenta J. Faltýnka, Jan Skokan odchází po letech strávených v Pardubicích do Děčína. Nový trenér dokonale vyladil chemii v týmu a výsledky se začaly dostavovat velmi rychle. Jediným problémem byl odchod juniorského talentovaného reprezentanta Mariana Příbyla, který přestoupil do USK Praha. Skvělé výkony po celou sezónu předvádějí Peterka, Šenkýř, Vahala, Zajíc a i velezkušný pivot Miloš Kulich. Svoji vrcholnou formu dokáží předvést na finálovém turnaji Českého poháru, tato soutěž se hrála vůbec poprvé v historii. Finálový turnaj se odehrál ve Žďáru nad Sázavou. V semifinále poráží pardubičtí hráči Sokol Vyšehrad

107:83 (Peterka 26) a ve finále tehdy velmi bohatý klub TONAKEM Nový Jičín 77:74 (Peterka 17). Čtvrtým účastníkem finálového turnaje bylo Ústí nad Labem. Tento velký úspěch zajistil týmu účast v prvním evropském poháru v příští sezóně. První evropskou zkušenost si však hráči mohli vyzkoušet už v tomto ligovém ročníku. Díky 6. místu v jarní části loňské ligy si mohli zahrát Koračův pohár. K 1. kolu přijíždí makedonský tým HEPOS MZT Skopje, ani domácí výhra 97:82 ale nestačí k postupu do 2. kola, neboť v Makedonii prohrává rozdílem třiceti bodů. V I. lize tým po základní části končí na 2. místě, ve čtvrtfinálové sérii play-off se stává duel s USK Praha velmi dramatický. Zejména v závěrečném pátém duelu v hale na Dukle výsledek skóre rozhoduje v prodloužení dalekonosný tříbodový pokus benjamínka týmu Radka Svobody. V semifinálové sérii pak nestačili hráči na motivovaný Nový Jičín. V utkání o ligový bronz se hráči Pardubic utkávají s pražskou Spartou. Série je opět velmi vyrovnaná a rozhoduje 5. zápas. Ten končí bohužel nepříznivým skórem 98:84. I přes 4. místo v I. lize se sezóna musí hodnotit velmi kladně, a to hlavně kvůli vítězství v Českém poháru, se kterým nikdo moc nepočítal a i s krásným 4. místem. Úspěšný pardubický kádr tvořili: P. Koblížek, J. Kolář, M. Kořínek, M. Kulich, D. Musil, L. Peterka, R. Svoboda, J. Šenkýř, J. Trnka, T. Urbánek, V. Vahala, P. Welsch a P. Zajíc (Procházka & Peška, 2016).

6.2 Historie od roku 1994 do roku 2000

Po sezóně, která přinesla jeden z největších úspěchů v historii, přichází sezóna (1994/1995), kde se hned na začátku řeší finanční problémy. Začínají se zpožděvat výplaty hráčů a shání se finanční prostředky na účast v Poháru vítězů pohárů. Ty se nakonec podaří sehnat a tým může soupeřit v 1. kole s týmem z Rakouska St. Pölten. V Rakousku Pardubice prohrávají o 2 body, doma pak nečekaně prohrávají 76:83 a do 2. kola nepostoupí. Pomocí družstvu měl jugoslávský hráč Predrag Bonaček, ten se však po slabých výkonech v poháru rozhodne pro odchod z klubu. Údajně dochází i k rozporu mezi Benačkem a trenérem Jaloveckým. I přes ekonomické problémy tým postoupil do play-off z 6. místa. Soupeřem ve čtvrtfinálové sérii byli hráči z Brna, ti zvítězili jasně 3:0 na zápasy (108:81, 76:74, 100:79).

Sezóna 1995/1996 začala vystřídáním na trenérském postu. Václav Jalovecký si za dobu dvou let v Pardubicích udělal zvučné jméno a na základě toho dostal nabídku trénovat reprezentační tým mužů ČR. Stal se tak zaměstnancem České basketbalové federace. Do jeho pozice byl vybrán ostravský trenér mládeže Martin Kopecký, pod jeho

vedením však družstvo ztratilo soudržnost a nepodávalo dobré výkony. Nakonec Kopecký opustil tým bez rozloučení měsíc před koncem základní části. Soutěž se tak dohrávala pod vedením asistenta Jana Faltýnka. Tým jde do play-off z 8. pozice na první BC Tonak Nový Jičín. Tomu ve všech třech zápasech podlehnou (90:74, 98:97, 109:92) Soupiska se obohatila Lukášem Houserem a Věroslavem Suchardou, odchovanci z Trutnova.

V nové sezóně 1996/1997 nebyla pochopitelně obnovena smlouva s Martinem Kopeckým, a tak byl na jeho místo vybrán Slovák Štefan Garba, který v Pardubicích hrával za B-tým na konci 70. let. Silný tým obsadil 6. místo, které určitě neodpovídalo kvalitám, na které měl. Ekonomické problémy se řešily prodejem pivota Jiřího Trnky do Opavy, ale ani to nestačilo. V půlce sezóny je totiž hala odpojena od tepla, plynu i vody a hrozí krach. Naštěstí situaci řeší Magistrát města Pardubice, který svými dotacemi na úhradu energií zachraňuje basketbal ve městě. Po sezóně odchází opory, které odmítají podepsat nové smlouvy. Reprezentant Vahala do Opavy, Welsch do Nového Jičína a kvarteto Musil, Sucharda, Šenkýř a Zajíc do Ústí nad Labem, kde začíná trénovat V. Jalovecký, který končí u reprezentace ČR. Podepsat smlouvu odmítá i trenér Garba a odchází do Žďáru nad Sázavou a bere s sebou Kořínka a Peterku. Jediným pozitivem, co zde Garba zachovává, je zapojení super talentovaného Jiřího Welsche z dorostu do několika utkání I. ligy (Procházka, 2006). Basketbalový oddíl Tesly se ocitá v druhé nejvyšší lize, ve které vydrží tři sezóny. Hlavním trenérem družstva je Ing. Jaroslav Mikšíček, do role asistenta vstoupil K. Hamr. Nejlepším střelcem se stal M. Srkal, dalšími hráči byli R. Svoboda, M. Árvai, T. Balek, P. Hlavatý, T. Hummel, J. Chaloupka, Pavel Koblížek, Petr Koblížek, O. Marek, D. Ondráček, R. Rychtera, J. Sedlák, P. Semerád.

Klub je před sezónou 1997/1998 na pokraji zkázy. Na záchraně pracuje manažer klubu Miroslav Volejník a trenér mládeže Jan Procházka. Jde jim o jediné: udržet v Pardubicích prvoligový basketbal za každou cenu. Nastává usilovné hledání hráčů, kteří by nastupovali v nové sezóně. Velkou finanční pomocí je vedení firmy Ostacolum, a. s., která umožnila činnost klubu v I. lize a sezónu odehrát. V týmu je stále L. Houser, O. Marek, R. Rychtera, R. Svoboda, talentovaný J. Welsch a kapitán T. Urbánek. Zpět do Pardubic se vrací Karel Forejt a Michal Dlouhý. Z Tesly Pardubice přichází Petr Hlavatý. Ze Sportovního gymnázia Kladno vstupuje do klubu mladý Vojtěch Synáček. Z Hradce Králové nastupuje Vladimír Vondra. Tým má pod vedením trenéra Miroslava Volejníka za úkol zachránit prvoligovou účast. Od 3. kola začne s družstvem spolupracovat i mládežnický trenér Jan Procházka. Na přelomu listopadu a prosince dopadá na tým velká herní krize. Ta se má vyřešit změnou na postu hlavního trenéra. Dosazen má být Jan

Procházka, který neodmítl pomoci trápícímu se týmu. Klubu se povedlo ještě přivést zkušeného pivotmana Tomáše Michalíka. Po těchto změnách přichází zlepšení výkonnosti, ovšem toto období netrvá dlouho. Hráči jako Dlouhý, Svoboda a Urbánek působili v klubu spíše poloprofesionálně a nedocházeli na tréninky pravidelně. Stabilní výkony podává pouze benjamínek Jiří Welsch. Výsledkem sezóny je 11. místo po základní části a nutnost bojovat s týmem Husovic v baráži. Rozdíl mezi I. a II. ligou se měl ukázat velmi rychle, už po první půli na hřišti v Bílovicích nad Svitavou Pardubice svítil stav 41:19, konec zápasu ale končil nepochopitelným výsledkem 64:57, pouhé 7bodové vítězství. To nejhorší ale teprve mělo přijít. V zaplněné hale na Dukle se 15. června odehrálo odvetné utkání, nevídaná blamáž pardubického týmu skončila výsledkem 61:84. Rázem se pardubický klub ocitl po dvaceti letech v II. lize. Katastrofu však vystřídala naděje. Družstvo Žďáru nad Sázavou se ocitlo v neřešitelné ekonomické krizi a nabídlo pardubickému klubu prvoligová práva. Výbor BK Pardubice, který vznikl v lednu 1998 jako navazující klub na BHC SKP, dotáhl vše do pořádku a I. liga byla v Pardubicích zachována (Procházka, 2006). Podobné finanční problémy postihly i oddíl Tesly, klub se potácel na hranici finančního bankrotu. Velkou vzpruhou pro klub byla rekonstrukce haly Na Studánce provedená v roce 1998. Tým se mohl vrátit z azylu na Dukle a začal opět fungovat jako jeden celek. O rekonstrukci se výraznou měrou zasloužil Magistrát města Pardubic. Tato rekonstrukce má za následek velký rozvoj basketbalu ve městě, v hale našel svoji základnu i dívčí basketbalový klub, který začal halu ve velkém používat (Bartošek, 2008).

Po jedné z nejčernějších sezón v historii klubu je v nové sezóně 1998/1999 cílem sehnat potřebné finance a kvalitní hráče. Basketbalová soutěž získala nového generálního partnera. Od tohoto ročníku ligy 1998-1999 byla nazvána jménem generálního partnera – Mattoni Národní basketbalová liga (ve zkratce Mattoni NBL). V Pardubicích na pozici trenéra přichází Miroslav Marko ze slovenské Prievidze. Zásluhou Ostacoloru, a. s. a magistrátu města se lepší ekonomická situace. Do Pardubic se vrací Peterka a Šimáček. Angažován je rozehrávač Pavel Bacík a Tomáš Grepl. Přicházejí také junioři D. Skalecký a V. Habich. Ze začátku sezóny hrál tým solidně. Před koncem roku však nepochopitelně odchází Forejt a Vondra a Bacík začíná mít zdravotní problémy. Družstvu se začíná vracet útlum z předešlé sezóny. Závěrečné 11. místo bylo neúspěchem vzhledem ke kvalitě mužstva. Baráž se hrát nakonec nemusela, neboť o start v I. lize nikdo neprojevil zájem (Anonymous, 2001). Družstvo Tesly účast v II. lize neuhájí a musí se s ní rozloučit. Tým pod vedením trenéra Pavla Theodora končí na 11. místě. Nejlepším střelcem je D. Skalecký (Bartošek, 2008).

Druhý rok působení trenérů Marko – Majer se v začátku sezóny 1999/2000 projevovalo velmi dobrými výsledky. Družstvo dlouho bojovalo o play-off, v závěru sezóny však tým opět spadl až na 10. místo a jedinou útěchou bylo, že klub nemusel po dvou letech řešit záchranu v I. lize. V sezóně byl nucen nastoupit i trenér Marko, důvodem byla krize na rozehrávačském postu. Nejlepšími hráči byli T. Grepl, L. Pohánka a pivotman P. Gmola z Ostravy (Procházka & Peška, 2016). Tesla začala hrát III. ligu a hned v první sezóně v ní skončila na 9. místě. Nejlepším střelcem byl M. Srkal (Bartošek, 2008).

6.3 Začátek nového tisíciletí do roku 2005

I v sezóně 2000/2001 dostala důvěru dvojice Marek – Majer. Nepodařilo se však udržet ústředního hráče Grepla, který odchází do Ústí nad Labem, a také L. Pohánku, jenž odchází do Ostravy. I další hráči nepodepsali na novou sezónu smlouvu, a tak se začíná tým budovat od nuly. Velkou posilou by měl být Leoš Krejčí, který se do Pardubic vrací po 11 letech, na rozehrávačský post přichází Štěpán Vrubl a vrací se i odchovanec David Musil, dalšími posilami jsou M. Madaj, V. Forst, L. Stria a M. Měřejovský. Z loňského kádru zůstali pouze Skalecký, Sitař a Svoboda. Na konci sezóny hráči BK opět musí bojovat o I. ligu v baráži s týmem Chomutova. Po domácím vítězství 95:53 a prohře v Chomutově 59:62 je však liga zachována. Stabilizace hráčského kádru a zkvalitnění podmínek byla základním úkolem pro novou sezónu.

Ekonomická stabilizace se bohužel neprojevuje na ustálení kádru. Působení trenéra Marka ukončuje nabídka od USK Praha, takže prvotním úkolem v sezóně 2001/2002 je sehnat trenéra. To se podaří, na trenérskou židli přichází Marián Svoboda, který v červenci 2001 vyhrává s reprezentací juniorek ČR mistrovství světa. Kádr se zase obměňuje, je doplněn Smažákem, Mužíkem, Nádvorníkem, Milčákem, Kukačkou, Formánkem a Halandou. Vrací se pivotman Synáček. Výkonnost však není uspokojující a postavení týmu je již tradičně na předposlední barážové příčce. V sezóně dochází k propuštění hráčů a poprvé v historii klubu jsou angažovány zahraniční posily Mladen Gambiroža a Marko Dimitrijevič ze Slovinska, ani oni ovšem nedokázali tým zvednout. V baráži Pardubice porázejí SK UP Olomouc 2:0 na zápasy (Procházka, 2006). Senzací na konci sezóny je pak draftování pardubického odchovance a holického rodáka Jiřího Welsche do americké NBA jakožto druhého Čecha v historii. Welsch po 7 letech v Pardubicích odchází do Sparty Praha a poté do Olympia Lublaň (Peters & Kolář, 1998).

Sezóna 2002/2003 nenabídla opět dobré výsledky, k vylepšení pozic měl pomoci reprezentační rozehrávač Václav Hrubý. Začátek soutěže se opět povedl, jenže nastavená laťka se nepodařila udržet delší dobu. Vedení tak opět začne shánět zahraniční posily. Poprvé oblékne pardubický dres Američan Faron Demetrius Hand, ten je velmi agresivním útočným hráčem, ovšem na obranné části hřiště odmítá spolupracovat. Proto se s ním klub po 4 měsících loučí. Play-off se opět nekonalo, v barážovém klání se Pardubice utkali s Plzní a bez problému zvítězily.

Do sezóny 2003/2004 klub vstupuje s novým sponzorem a novým názvem, a tím je Synthesia, a. s. a novým názvem BK Synthesia Pardubice. Na trenérskou pozici se vrací Miroslav Marko, asistentem zůstává Milan Majer. Posilami jsou slovenský reprezentant Branislav Laco, navrátilcec Otakar Marek a po čtvrtině sezóny přichází Tomáš Grepl. Do prosince se zdá, že tým má šanci po dlouhé době postoupit do play-off. Leden už tak dobrý ale nebyl, bezprostřední sestup naštěstí nehrozil. Do prvoligového týmu se začínají prosazovat junioři. Pardubická mládež začíná produkovat velké talenty a získává pravidelně medaile na Mistrovství ČR. Zásahu na tom mají trenéři Jan Procházka a Oldřich Zdobinský.

Velké očekávání měla sezóna 2004/2005. Klub získal nového silného sponzora firmu Dektrade, kterého přivedl nový manažer Ludvík Magnusek. Ten přivedl i nové zahraniční akvizice – Chorvata Kemadlina Gammy, Srba Ognjena Petroviče a Američana Reginalda Leona Wrighta Jr. Dalšími nováčky byli Peter Majerík a David Špička. Zkraje sezóny se o týmu mluvilo jako o černém koni soutěže, později se však vše vrátilo do starých kolejí. Z týmu museli odejít Wright a Petrovič. K záchraně soutěže rozhodlo angažování nových cizinců, Mexičana Haro Victora Manuela Avily a rozehrávače z USA Derricka Snowdena. Tým se zachránil po vítězství nad Opavou 75:72 v předposledním kole (Procházka, 2006). V roce 2004 vznikl první samostatný dívčí klub BK Pliska Studánka Pardubice. Na jeho založení se výrazně podílel Roman Chocholouš, který se u týmu pohybuje dodnes. Své zápasy odehrává nejprve v hale Na Studánce, kde probíhají i tréninky. Klub začíná bojovat v krajských soutěžích (bkstudanka.cz).

6.3.1 Jubilejní 50. sezóna 2005/2006

Po dvou letech výbor pochopil, že je potřeba razantní změna na postu hlavního trenéra. Překvapivě sáhl do vlastních řad a angažoval odchovance Stanislava Petra. Byla to jeho vůbec první sezóna v pozici hlavního trenéra. Do týmu přinesl potřebnou psychickou pohodu a dokázal postoupit do první šestky Mattoni NBL, čímž si zajistil i play-off. Do

toho šla BK Synthesia Pardubice proti Mlékárnám Kunín, pozdějšímu finalistovi hráči podleli 1:3 (91:84 66:86 92:83 95:83). Příznivá ekonomická situace klubu se projevila i na dobrém doplnění kádru. Před sezónou dorazí zkušení hráči z extra nabitého Nymburka Jiří Novotný, Denis Mujagič a znovu se vrací Jiří Trnka. Nový pardubický manažer David Musil přiláká Davida Šteffela. Dále dostávají šanci dorostenci Barheldi, Jelínek, Teplý či Votava. V průběhu sezóny klub získá nečekaně skvělou posilu v podobě rozehrávače černé pleti Rashaanu Amese. Sezónu lze hodnotit po dlouhé době jako jednu z úspěšnějších, to podtrhává úspěch pardubické mládeže. Ti zvládli mistrovský double v podobě dvou zlatých na MČR. Starší dorostence vedl O. Zdobinský s D. Růžičkou a mladší J. Procházka (Procházka, 2006).

6.4 Historie od roku 2006 do roku 2016

Tým vedený opět trenérským duem Petr – Majer se v sezóně 2006/2007 opět proboují na 6. místo a v play-off nestačí ve čtvrtfinále na Prostějov 1:2 na zápasy (78:82 104:92 91:76). Na pardubickou soupisku se doplňuje pardubický odchovanec Marián Příbyl, který se vrací po 13 sezónách v USK Praha. Do soutěže v průběhu roku naskakují i úspěšní pardubičtí mladíci. Pardubická Studánka se dokázala proboujet do I. ligy (druhá výkonnostní liga v ČR) a položila základ k budoucím úspěchům.

Na sezónu 2007/2008 se klubovému vedení podaří získat hvězdného rozehrávače Levella Sandere, pivotmana Tarvise Williamse a křídelníka Sullivana Phillipse. Očekával se útok na horní příčky tabulky, to se ovšem nedařilo podle představ a už v listopadu byl odvolán trenér Petr a na jeho místo byl dosazen dr. Ivan Vojtko ze Slovenska. Ani pod jeho vedením nebyly výsledky ideální, ale tým končí na 5. místě po základní části. Velmi dramatické se stávají zápasy v play-off proti týmu z Děčína. V něm dokázal tým BK Synthesia Pardubice otočit nepříznivý stav z 1:2 na 3:2 (60:73 67:66 85:83 72:90 66:78). V semifinále pak hráči nestačili na Nymburk. Úspěchem bylo vystoupení v Českém poháru, Pardubice se po 10 letech opět dostaly na závěrečný finálový turnaj, kde obsadili 3. místo po výhře nad NH Ostrava 78:69. Tým odehrál celou sezónu v pardubické aréně zimního stadionu.

Spokojenost s postupem do semifinále z loňského ročníku vedla vedení klubu ztrátně herního projevu. V kádru nezůstal pro sezónu 2008/2009 kámen na kameni. Zůstali pouze klíčoví L. Sanders a D. Šteffel. Nová kostra týmu se ale nedokázala dát dohromady, pojetí hráčů bylo spíše individualistické. Výsledkem byla výměna trenéra,

Vojtka nahrazuje Srb Slobodan Nikolič, ani jemu se však nepovedlo tým zvednout a výsledkem bylo 9. místo. Všem bylo jasné, že po konci sezóny musí přijít razantní změny (Procházka & Peška, 2016). Družstvo Tesly hraje po přejmenování II. ligu a slaví 50 let od vzniku klubu. Trenérem je Vladimír Tomáš a tým prakticky slouží k rozehrání a zkvalitnění hráčů pardubického BK Synthesia Pardubice. Družstvo končí na 7. místě. Pardubickou Teslu tvoří tři mužské celky a má opravdu velkou členskou základnu. Družstvo „B“ hraje Východočeskou ligu, ve které dokáže zvítězit a družstvo „C“ městský přebor (Bartošek, 2008).

Hned před přípravou na sezónu 2009/2010 podepsal smlouvu trenér Jan Slowiak. Základní část skončila pro tým s novým názvem BK JIP Pardubice 4. místem s vysoce kladnou bilancí 31 výher a 13 porážek. Čtvrtfinálovou sérii play-off hráči Pardubic vyhráli jasně 3:0 nad Děčínem (84:70, 75:72, 78:71), v semifinále je zastavil Nymburk 1:3 (99:76, 82:75, 80:86, 70:56). Jedno vítězství znamenalo dílčí úspěch nad hegemonem ligy. Úspěšný tým tvořili Američané M. Hampton, M. Arnold, D. Wright, dále čeští hráči P. Miloš, O. Peterka, T. Vošlajer, Z. Pospíšil, P. Boháčik, T. Tóth, M. Kříž, M. Marek a M. Sýkora. V Českém poháru tým končí ve finálovém turnaji na 4. místě (Procházka & Peška, 2016). Historickým úspěchem se rok 2010 stal pro hráčky Studánky Pardubice. Po pouhých šesti letech existence klubu se dokázal probojovat do nejvyšší české soutěže. V základní části hráčky v I. lize skončily na 4. místě, v soubojích play-off hladce přešly přes Nusle i pražskou Aritmu a ve finálovém souboji přehrály Kralupy nad Vltavou. Ve třetím rozhodujícím zápase hráčky Studánky zdolali Kralupy po dramatické koncovce 69:66. Úspěšný tým tvořily M. Pavlasová, P. Jirková, M. Labuťová, E. Chocholoušová, P. Chocholoušová, S. Petrásková, M. Ondřejová, A. Sládková, I. Mergancová, B. Habětínková, N. Dvořáková, H. Kraamperová, D. Jezdínská, M. Jedličková, R. Březinová a Ž. Dušková. Po sezóně klub začal řešit finanční prostředky a navýšení rozpočtu (ze soukromého archivu R. Chocholouše).

I sezóna 2010/2011 byla úspěšná, v nadstavbě vylepšil tým 4. místo na 3. a v nervy drásající čtvrtfinálové sérii zdolal soupeře z Nového Jičína až v 5. duelu (67:78, 91:86, 76:87, 80:67, 63:55). V semifinále sice nečelil silnému Nymburku, ovšem i kvality Prostějova byly velké. Pardubice nestačily v sérii 2:3 (85:70, 72:77, 90:86, 70:92, 84:77). Tahouny týmu byli i nadále M. Hampton a M. Arnold (Procházka & Peška, 2016). První sezónu v nejvyšší ženské lize zahájily hráčky proti gigantovi z USK Praha a byla z toho porážka 49:116. V sezóně dokázala Studánka zvítězit pouze jedinkrát nad Hradcem

Králové. Díky navýšení počtu týmu se hráčky udržely v nejvyšší lize (ze soukromého archivu R. Chocholouše).

V sezóně 2011/2012 oblékl pardubický dres skvěle atleticky vybavený Corey Muirhead, který byl tahounem mužstva. Výrazným střelcem byl také Petr Boháčik. Výrazně si řekli o minutáž také Martin Peterka a Jiří Šoula. Po základní části tým obsadil 4. místo, ale z 1. kola play-off postoupit nedokázal. Nad pardubické síly byl tým z Kolína, série skončila až v posledním pátém duelu (89:57 76:83 63:77 81:69 78:79) (Procházka & Peška, 2016). Pardubická Studánka se umístila na 10. místě v tabulce s pouhými třemi vítězstvími za Karlínem. V baráži o ŽBL uspět dokázali a nejvyšší ženská soutěž v Pardubicích zůstala i nadále (ze soukromého archivu R. Chocholouše).

Na pozici lídrů nahradili M. Hamptona a M. Arnolda v sezóně 2012/2013 litevský rozehrávač Evaldas Žabas a americký pivot Travis Nelson. Ve vyrovnané soutěži obsadil tým po základní části 2. místo s bilancí 17/7. Nadstavbová část se ovšem nepovedla podle představ a tým klesl až na 5. místo. Po nepříliš dobrých výkonech byl odvolán trenér Jan Slowiak, který byl nahrazen asistentem Dušanem Bohunickým. V play-off nastoupil tým proti družstvu ze severu Čech Děčín. Tým dokázal vývoj skóre otočit z 1:2 na 3:2, v posledním zápase 1,5 minuty do konce ještě prohrával o 8 bodů, ale zvítězil 82:81. Pardubice však skončily v semifinále na týmu z Nymburka. Nymburk byl nad síly pardubického týmu také ve finále Českého poháru (Procházka & Peška, 2016). Poslední sezóna v ŽBL v podání hráček ze Studánky. Hlavním důvodem byla také finanční krize a neposílení kádru. V základní části hráčky dokázaly zvítězit pouze dvakrát, a to stačilo pouze na barážová utkání. V barážové skupině si připsaly pouze jednu výhru, a to znamenalo sestup do I. ligy (ze soukromého archivu R. Chocholouše).

Celou sezónu 2013/2014 působil na pozici hlavního trenéra Dušan Bohunický. Změny v kádru byly minimální, rozehrávače E. Žabase nahradil matador Levell Sanders. Po základní části skončil tým na 3. pozici. Čtvrtfinále play-off nad Ústím nad Labem vyznělo lépe pro Pardubice, jasně 3:0. Semifinálový souboj ale opět nezvládli, nad týmem z Hané nestačili 2:3 (71:49, 59:73, 57:75, 76:66, 103:69). Následně nezvládli ani souboj o bronz s týmem z Opavy 1:2 (67:59, 71:88, 62:79). Útěchou bylo 3. místo Českého poháru.

Do sezóny 2014/2015 vstoupil tým s třemi novými posilami Dušanem Pandulou, Ondřejem Kohoutem a Josephem Wallem. Ligová soutěž našla nového generálního partnera, tím se stala Pojišťovna Kooperativa. Po základní části tým opět dosáhl 4. místa. V play-off však nastal rychlý a nečekaný konec. Ve čtvrtfinále poráží Pardubice tým

z Opavy 1:3 (85:82 65:81 76:77 71:75). V Českém poháru přišlo další zklamání v podobě 4. místa (Procházka & Peška, 2016).

6.4.1 Jubilejní šedesátá sezóna 2015/2016

Šedesáté výročí klubu v sezóně 2015/2016 přineslo řadu úspěchů. Za nimi stojí i zkvalitnění soupisky. Do podkošové sestavy přišli hráči R. Nečas, K. Švrdlík a na post rozehrávače Lamb Autrey. V průběhu sezóny rezignuje trenér Bohunický a jeho post je nabídnut zraněnému rozehrávači L. Sandersovi, který nabídku přijímá. Ve čtvrtfinále tým opět nastoupí proti Opavě, tentokrát je však úspěšnější a zvítězí 3:1. Sen o finále překazil opět Nymburk, který zvítězil jasně 0:3 na zápasy (68:98 67:84 58:79). V zápase o 3. místo, které se hrálo na dva zápasy, Pardubice zvítězily nad Prostějovem jasně 83:65 a 94:73.

Vrcholem sezóny se však stal Český pohár, který se poprvé konal v pardubické hale na Dašické ulici. Při absenci mistrovského Nymburka byla vidina vítězství velkým snem. Semifinálový dramatický boj proti Kolínu zvládli domácí 81:80. Finále tak dramatické už nebylo, proti Děčínu Pardubice zvítězily 87:67 a mohly se radovat z historického druhého vítězství. Oporami v sezóně byl L. Autrey (16,3 bodu na zápas) a D. Pandula (14,6 bodu) (Procházka & Peška, 2016).

6.5 Historie od roku 2016 do současnosti

Po úspěšné sezóně bylo za hlavním cílem v té následující (2016/2017) postoupit do finále. Soupiska týmu se výrazně nezměnila, hlavní posilou byl mladý americký křídelník Dominez Burnett. Na pozici hlavního trenéra je stále Levell Sanders, který si jako asistenta vybral Tomáše Bartoška, jenž do té doby působil u mládeže. Do čtvrtfinále play-off družstvo postoupilo z 2. pozice a narazilo na tým ze Svitav. V sérii hrané na čtyři vítězství pardubický tým vyhrál 4:1. V semifinálovém duelu čekal Děčín, který svojí zarputilostí přehrál Pardubice 1:4 (67:69 72:63 54:74 65:66 61:69). Pardubice alespoň dokázaly zvítězit v souboji o bronz nad Opavou. V Českém poháru tým nedokázal obhájit vítězství a taktéž skončil na bronzové pozici. Tahouny týmu byly dvě americké posily L. Autrey a D. Burnett.

Sezóna 2017/2018 byla po základní části ukončena opět 2. místem. V průběhu soutěže však tým přišel o výrazné posily Burnetta, Autreyho i Walla. Na jejich místa přišli Brandon Spearman, Jackson Kent a dávný odchovanec, který do Pardubic přichází dohrát svoji úspěšnou kariéru, Jiří Welsch. Play-off nezačíná tým dobře a hned v prvním utkání ve

čtvrtfinále prohrává s Ústím nad Labem, sérii nakonec otáčí ve svůj prospěch a vítězí až 4:3 (76:80 76:75 58:70 91:89 87:88 70:60). Cesta do finále vedla přes tým z Opavy a opět byla neúspěšná. V sérii rozhodlo lepší kolektivní pojetí a větší bojovnost. Opava vyhrála 1:4 (67:79 60:74 104:90 65:83 89:90). V sérii o 3. místo, která se hrála na dvě vítězství Pardubice porazily Svitavy 2:1 a opět vybojovaly cenný kov. Ten dokázaly uhájít také v Českém poháru, kde nestačily ve finále pouze na suverénní Nymburk. Po sezóně se rozhodl Jiří Welsch ukončit svoji hráčskou kariéru.

V letošní sezóně 2018/2019 se hráči probojovali díky umístění z loňské sezóny do kvalifikace evropské soutěže Champions league. V 1. kole kvalifikace však nestačili na ruský celek Nižnij Novgorod. Po neúspěchu mělo družstvo právo startovat ve FIBA Europe Cupu, i zde se ale žádný úspěch nekonal. V základní skupině se pardubický tým umístil na posledním 4. místě před soupeři z Ruska, Izraele a Nizozemska. Po základní části tým skončil na 4. místě. Poprvé po sedmi letech tým nedokázal postoupit do finálového turnaje Českého poháru. I nadále u týmu působí Levell Sanders a Tomáš Bartošek (bkpardubice.cz). Tým Tesly se v této sezóně umístil v II. lize na 1. místě po základní části a postoupil do play-off. Trenérem družstva je Radek Svoboda, asistentem František Kopecký. Klubové barvy má Tesla i v kategoriích juniorů a starších dorostenců (z klubového archivu TJ Tesla Pardubice). BK Studánka Pardubice nadále bojuje v I. lize. Dále má své zastoupení jak v extralize juniorek, tak i kadetek. Hlavním postem v klubu patří Romanu Chocholoušovi, který se svoji manželkou neustále tvrdě pracuje v činnosti a propagaci ženského basketbalu v Pardubicích (ze soukromého archivu R. Chocholouše).

7 OSLAVY ŠEDESÁTÉHO VÝROČÍ

V roce 2016 slavil pardubický basketbal šedesát let od vzniku a založení samostatného basketbalového klubu. K tomuto významnému výročí se celá sezóna nesla v duchu oslav. Organizovalo se několik akcí a také bylo klubu umožněno pořádat finálový turnaj v Českém poháru. Mezi tu nejvýznamnější akci patří Galavečer pardubického basketbalu, který se konal 31. 3. 2016 v pardubické Sukově síni. Za doprovodu Komorní filharmonie Pardubice proběhl příjemný večer, který zrekapituloval šedesátiletou éru mužského basketbalu. Během galavečera vystoupila řada hostů, kteří zanechali výraznou stopu v pardubickém basketbalu a obohatili program svými vzpomínkami. Akci moderoval tiskový mluvčí klubu pan René Peška. Pozvánku na galavečer dostali funkcionáři klubu, sponzoři, hráči a trenéři z minulých let i ti současní a zástupci z klubů ve východních Čechách.

První dekádu 1945–1965 reprezentovali pánové Jaroslav Prášek a Karel Komers, kteří byli aktivní při zakládání samostatného oddílu. Pan Komers mluvil hlavně o tehdejší situaci a o problémech v ní: *„Důvod odchodu z Tatranu byl velice prostý – finance. Vystřídali jsme za poměrně krátkou dobu několik klubů a nikde nás nechtěli, jelikož jsme stáli peníze. Jediná organizace, která peníze měla, byli policajti. Po jednáních s dobrými lidmi, kteří měli naštěstí porozumění se sportem, jsme byli vyslyšeni a celý oddíl přešel pod Rudou hvězdu. Jednání jsem vedl já a Josef Šlinger. Mohli jsme využívat jejich tělocvičnu a od té doby jsme měli zajištěny minimální podmínky pro provozování našeho oblíbeného sportu.“* O prvním postupu do nejvyšší soutěže mluvil Prášek: *„V roce 1962 byl tým už dlouho pohromadě a byl to výsledek celého kolektivu.“* Na otázku, zda byl úspěch doceněn, dodal: *„Pro basketbal ve městě to znamenalo hrozně moc, veřejnost to ale tak nevnímala. Na prvním místě zde byl hokej.“*

Dekádu 60. let zastupovali František Formánek a Jiří Sýkora, hovořilo se zejména o první medaili pro klub v roce 1974 a silné ofenzivě. Na J. Sýkoru směřovala otázka k první medaili pro tým, čeho a koho to byla zásluha: *„Všichni víme, že Rudá hvězda byla pod ministerstvem vnitra a na vojnu zde chodili na základní vojenskou službu hráči a tento rok se povedlo přitáhnout úspěšné hráče, kteří průměrný tým zvedli až k bojům o medaile. Nakonec jsme se umístili druzí za Zbrojovkou Brno, kde jsme prohráli v posledním kole.“* Stříbrnou sezónu hodnotil také F. Formánek: *„Doopravdy jsme byli závislí na příchozích na vojnu, ale běžně jsme doma stříleli kolem 130 bodů. To se nelíbilo tenkrát panu Hegrovi, který vedl národní tým a také tým pražské Sparty. Myslel si, že nebráníme. Přijel*

se Spartou a dostal 125 bodů a divil se, že jsme zvítězili i s dobrou obranou.“ Sýkora pak jen dodává, že v Pardubicích tenkrát už opravdový basketbalový boom nastal a stály se velké fronty na lístky.

Za dekádu 1976–1985 pohovořil Luboš Bulušek, basketbalový trenér, který vedl mužstvo dlouhých 25 let. S Buluškem se nejvíce hovořilo o vítězství v roce 1984 a také o cestách na pohárová utkání po Evropě: „V roce 1984 titul už nezávisel na příchodu vojáků, ale na odchovancích klubu buď přímo z Pardubic, nebo hráčů z okolí, které jsme do klubu dostali v mládežnickém věku. Velkou hvězdou byl Standa Kropilák, díky tomu, že působil v reprezentaci, se dostal do Pardubic místo Dukly Olomouc, jelikož si o to zažádal. Sezónu jsme zahráli velmi dobře a dostali jsme se mezi poslední čtyři družstva. Nečekaně jsme vyhráli nad Brnem a postoupili jsme do finále. S Ostravou jsme nejdříve zvítězili doma, poté u nich o 3 body prohráli a v posledním zápase doma jsme zvítězili hlavně zásluhou dobré obrany.“ Trenér pak také vzpomínal na oslavy mistrovského titulu: „Restaurací našich basketbalistů byl tenkrát OK Bar a tam byli velmi často. Nejvíce se vyznal Stano Kropilák, který oslavy víceméně vedl. Já druhý den musel v 7 hodin ráno do Prahy na schůzi trenérů, takže to bylo velmi bolestivé.“ V následující sezóně se mužstvo probojovalo do evropské soutěže a trenér vzpomínal na daleké výjezdy: „První zápas jsme hráli v Istanbulu, tam nebylo možné letět přímo, a tak jsme letěli pouze do Sofie, kde jsme přespali a druhý den v noci jsme jeli mezinárodním rychlíkem do Istanbulu. Cesta byla velmi složitá, a když jsme tam přijeli, dozvěděli jsme se, že hrajeme v Ankaře. Takže nás museli převést do Ankary, naštěstí letecky. Tam jsme prohráli o 12 bodů, doma pak o dva dny později o 3 body.“

Období 1986–1995 reprezentovali hráči Radek Svoboda a Jan Faltýnek, kteří vzpomínali hlavně na úspěch v Českém poháru v roce 1994. Radek Svoboda, který odehrál v Pardubicích 324 zápasů (nejvíce ze všech hráčů v historii) a zaznamenal 2335 bodů, říká: „Vzhledem k tomu, že jsem prošel celou mládeží, se ode mě očekávalo, že nastoupím i za muže, tam se hned na začátku zrodil úspěch v play-off a já dostával další možnosti na obnovu smlouvy. Vydržel jsem zde 11 sezón a ve 30 letech jsem kariéru ukončil, ale u basketbalu jsem zůstal jako trenér u Tesly a stále spolupracuji s BK.“ Faltýnek zaznamenal v Pardubicích zajímavý „double“, kdy získal medaili na pozici hráče, ale také na pozici trenéra. Co jemu utkvělo nejvíce v paměti: „Zážitků je hrozně moc, mně tady ten klub dal příležitost hrát na nejvyšší úrovni a také trénovat na nejvyšší úrovni. Největší zážitek je určitě z vítězství v Českém poháru.“ I Svoboda vzpomíná na Český pohár a řadí ho mezi největší sportovní úspěchy ve své kariéře.

Předposlední období 1996–2005 v dosavadním působení klubu zastupuje bývalý hráč Jan Raděj a trenér mládeže Jan Procházka. Toto období nepatří mezi nejúspěšnější a řeší se hlavně finanční problémy. Jan Raděj vzpomíná: „*Do Pardubic jsem přišel z USK Praha v roce 1999 a tam jsme pravidelně hráli o medaile. Po příchodu jsem zde strávil pět sezón a úspěch byl, že jsme tu soutěž zde udrželi, a to bylo to hlavní. Opravdu tu finanční situace nebyla růžová a vzpomínám si třeba na zápasy, které byly přerušeny pro déšť, což v hale opravdu zvykem nebývá.*“ Jan Procházka poté hovoří o zlaté generaci mládeže, která začíná sbírat úspěchy a on působí v roli šéftrenéra: „*My jsme začali úspěchy sbírat od začátku 21. století. Počet medailí vzrůstá a vrůstá také počet odchovanců v jiných týmech. Neuvěřitelná je bilance kadetů, kdy jsme získali 11 titulů za 15 let, což je prakticky nenapodobitelné.*“ Klub v této době získal 4 tituly v kategorii U19 a další medailové úspěchy ve všech kategoriích. Je to opravdová dominance klubu v republice. Všechny úspěchy jsou zásluhou trenérů, klubu, ale i spolupracujících oddílů z východních Čech. Mezi partnery patří oddíly z Přelouče, Chrudimi a Holic. I tyto oddíly předávají do Pardubic nadané hráče, kteří zde získávají cenné zkušenosti a prosazují se v celorepublikových soutěžích. A na závěr tento legendární trenér dodává: „*Úspěchy nejsou pouze na basketbalovém a sportovním poli, ale jsou to také úspěchy životních cílů a životních idejí.*“

Poslední dekádu 2006–2016 zastupují Zbyněk Pospíšil a tehdy ještě hrající Lukáš Kotas. Na účast v evropském poháru vzpomíná Pospíšil: „*Pro všechny hráče to byl tehdy nový zážitek, nové zkušenosti, spousta nových informací a kontakt s evropským basketbalem. Podívali jsme se, jak se hraje basketbal v Turecku, Španělsku, Rusku. Byla to velmi dobrá sezóna pro celý klub.*“ Lukáš Kotas poté hodnotí aktuálně probíhající sezónu: „*Do Pardubic jsem šel, protože se jedná o jeden z nejlepších klubů u nás. Získali jsme bronzové medaile, a hlavně teď největší úspěch v Českém poháru, který jsme velkolepě oslavili.*“ (z klubového archivu BK JIP Pardubice)

Oslavy výročí se také přesunuly na palubovku, kde při projektu „Hrajeme spolu za Pardubice“ vystoupila velkým koncertem Komorní filharmonie Pardubice a poté se sehrál soutěžní zápas. Hráči Pardubic nastoupili v retrodresech. Do budoucna klub intenzivně pracuje s mládeží, pro základní školy pořádá několik basketbalových turnajů, připravuje projekt společně s krajskou knihovnou „Čteme s Beksou“ pro žáky 3. a 4. tříd, propaguje basketbal a buduje lepší tréninkové zázemí.

8 NEJVĚTŠÍ OSOBNOSTI PARDUBICKÉHO BASKETBALU

Pardubický basketbal vchoval za svoji bohatou historií několik velkých jmen, které reprezentovaly město, ale také Českou republiku na vrcholných evropských a světových akcích.

Jednou z největších postav je Jiří Welsch. Rodák z Holic, kde také začínal s basketbalem, se dokázal vypracovat až na hráče americké NBA. Welsch také prošel všemi reprezentačními družstvy ČR od dorostenců až do mužského A – teamu. V pardubickém klubu nastoupil do družstva mužů už v 17 letech a hned se stal oporou týmu. Po maturitě na Sportovním gymnáziu v Pardubicích přestoupil do Sparty Praha. Po dvou úspěšných sezónách přestoupil do slovinského klubu Lublaň, se kterým se stal slovinským mistrem a účastnil se také prestižní Euroligy. Svými skvělými výkony upoutal agenty ze zámoří a v červnu roku 2002 byl draftován jako druhý Čech do týmu Philadelphia 76ers, který ho vzápětí posílá do týmu Golden State Warriors. Po návratu z NBA v roce 2006 působil po Evropě a v roce 2012 se vrátil do Čech, kde hrál za BK Nymburk, svoji kariéru ukončil symbolicky v Pardubicích (Svoboda & Welsch, 2004).

Čistým pardubickým odchovancem je Vladan Vahala, který se dokázal prosadit v reprezentačním kádru ČR. Svoji hráčskou kariéru začínal v Pardubicích, kde se vypracoval ve vynikajícího střelce. Později přešel do Opavy. Jiří Trnka je dalším odchovancem z Pardubic. Jeho mimořádné tělesné parametry mu předpovídaly velkou budoucnost. V roce 1996 přestoupil do ambiciózní Opavy, kde si vybojoval místo v reprezentačním družstvu (Procházka & Peška, 2016).

Významnou ženskou osobností je Petra Kulichová, dcera Miloše Kulicha, který byl ústřední postavou pardubického týmu ta se dokázala vypracovat až do pozice opory národního družstva. V Pardubicích basketbalově vyrostla a v 18 letech zamířila do prvoligového Trutnova, kterému pomohla v roce 2004 k ligovému bronzu. Mezi její největší úspěchy patří 1. místo na ME v roce 2005 a 2. místo na MS v roce 2010, kde se stala také nejlepší blokující hráčkou turnaje. Po sezónách v tureckém klubu Galatasaray a Mersin nyní obléká dres hradeckých Ivic (Bažant, Budka a kol., 2010).

Mezi další známé pardubické odchovance patří Jiří Jelínek, Viktor Půlpán, Martin Peterka, Martin Kříž, Kateřina Bartoňová a Renáta Březinová. Všichni se dokázali probojovat do nominace reprezentačního družstva.

ZÁVĚR

Cílem bakalářské práce bylo vytvořit ucelený obraz o historii basketbalu v Pardubicích. V práci je popsána celá historie od počátku vzniku pardubického basketbalu v roce 1936, kdy se našly první zmínky, až po současnost. Jádrem získaných informací byly kroniky klubů, soukromé archívy, periodika, literatura, přímé výpovědi pamětníků a účastníků událostí. Ty často bývají opomenuty. Proto je potřeba je zaznamenávat, pokud neexistují jiné prameny. Při bádání jsem také navštívil Státní okresní archiv v Pardubicích.

Bakalářská práce se člení na osm hlavních kapitol, v první kapitole popisují svoje cíle, úkoly a metody práce. Druhá kapitola s názvem „Přehled basketbalu“ se zabývá jeho vývojem ve světě, jak basketbal vznikl, kde se zpopularizoval a jak se rozvíjel. Dále se také zabývá vznikem basketbalu u nás. Třetí kapitola popisuje město Pardubice. Čtvrtá kapitola líčí prvopočátky organizovaného basketbalu ve městě, kdo a kde ho začíná poprvé hrát. Kapitola končí rokem 1956, kdy byl založen samostatný oddíl basketbalu. Pátá kapitola představuje „Historii basketbalu od roku 1956 do roku 1989“ a šestá popisuje „Historii basketbalu od roku 1989 do současnosti“. V kapitolách jsou popsány jednotlivé sezóny a úspěchy. V sedmé kapitole jsem popsal oslavy výročí vzniku šedesáti let klubu, kde osobnosti pardubické historie vzpomínají na své působení v klubu v minulých letech. V poslední osmé kapitole jsem vyzdvihl nejznámější a nejvýznamnější osobnosti, které pardubickým basketbalem prošly a dělají radost nejen pardubickým fanouškům.

Pardubický basketbal zaznamenal za historii svého působení řadu úspěchů, objevila se v něm jména zapálených trenérů a organizátorů tohoto sportu a zároveň řada kvalitních a úspěšných hráčů, kteří reprezentovali tento sport na republikové i mezinárodní úrovni a pozvedli tak jméno pardubického basketbalu v národním měřítku. Dosáhlo se i řady úspěchů v soutěžích a turnajích. V současné době se přední pardubické oddíly věnují především výchově mladé generace, která je důležitá směrem do budoucna.

Tímto bych rád poděkoval všem funkcionářům, zakladatelům klubů a trenérům, kteří mi dovolili nahlédnout do osobního archivu nebo doporučili literaturu, z které jsem mohl čerpat a věnovali mi svůj čas. Tato bakalářská práce mě obohatila o spoustu zajímavých informací a bylo to pro mě velice přínosné. Doufám, že vytvořením této práce jsem pomohl sjednotit ucelenou historii basketbalu v Pardubicích a přispěl k rozšíření propagace této hry.

REFERENČNÍ SEZNAM

- Procházka J., (2006). *Almanach k 50. výročí basketbalového klubu Pardubice*. Pardubice: Východočeská tiskárna.
- Anonymous, (2001). *Takových bylo 45 let basketbalového klubu Pardubice*. Pardubice: Tiskárna AG Typ.
- Anonymous, (1981). *25 let Rudé hvězdy*. Pardubice: PKO – Výstavnictví Pardubice.
- Bažant J., Budka T., & kol, (2010). *Stříbro s chutí zlata*. Praha: Mladá fronta.
- Bažant J. & Závozda J. (2014). *Nebáli se své odvahy, Československý basketbal v příbězích a faktech*. Velké přílepy: Olympia.
- Bartošek O. (2008) *Kronika basketbalového oddílu TJ Tesla*.
- BK Pardubice, (2019). *online zápasy*, Retrieved 21. 3. 2019 from: <http://bkpardubice.cz/zapasy>
- BK Studánka, (2019). *online kontakt*, Retrieved 30. 3. 2019 from: <http://www.bkstudanka.cz/kontakt>
- Broncová D. ed. (1999). *Kniha o městě Pardubice*. Praha: Milpo media s.r.o.
- Brož R. & kol (2006). *Pardubice – město sportu*. Pardubice: Agentura Tomas – Pavel Majer
- ČBF., (2019). *online rozpis utkání*, Retrieved 15. 2. 2019 from: https://www.cbf.cz/souteze/rozpis-utkani/rozpis_5225.html
- ČBF., (2019). *online rozpis utkání*, Retrieved 15. 2. 2019 from: https://www.cbf.cz/souteze/rozpis-utkani/rozpis_5226.html
- Demetrevič E. & kol. (1988). *Encyklopedie tělesné kultury*. Praha: Olympia.
- Jará K. & kol. (2012). *Všední život na Pardubicku v období nacistické okupace a druhé světové války*. Pardubice: Krajská knihovna v Pardubicích, příspěvková organizace Pardubického kraje.
- Klubový archiv BK JIP Pardubice.
- Klubový archiv TJ Tesla Pardubice.
- Petera P. & Kolář P. (1998). *NBA historie a současnost*. Praha: Jan Vašut.
- Procházka J. & Peška R. (2016). *Basketbal Pardubice*, Pardubice: fronte s. r. o.
- Skalková J. (1983). *Úvod do metodologie a metod pedagogického výzkumu*. Praha: Státní pedagogické nakladatelství.
- Svoboda L. & Welsch P. (2004). *Historie basketbalu v Holicích*. Holice.

Soukromý archiv p. Romana Chocholouše.

Šebek F. & kol. (1990). *Dějiny Pardubic, 1. díl*. Pardubice: Městský národní výbor.

Zounek, J. & Šimáně, M. (2014). *Úvod do studia dějin pedagogiky a školství: kapitoly z metodologie historicko-pedagogického výzkumu*. Brno: Masarykova univerzita.

SEZNAM ZKRATEK

- USA – Spojené státy americké
FIBA – Fédération Internationale de Basket-ball Amateur
SSSR – Svaz sovětských socialistických republik
NBA – National Basketball Association
MS – Mistrovství světa
ČVS – Československý volejbalový svaz
ČVBS – Československý volejbalový a basketbalový svaz
YMCA – Křesťanské sdružení mladých lidí
ČOS – Česká obec sokolská
NBL – Národní basketbalová liga
BC – Basketball club
BK – Basketbalový klub
NH – Nová huť
USK – Univerzitní sportovní klub
ZVVZ – Závody na výrobu vzduchotechnických zařízení
ŽBL – Ženská basketbalová liga
KV – Karlovy Vary
BS DSK – Zkratku nelze dohledat
ČR – Česká republika
KP – Královo pole
MB – Mladá Boleslav
BLK – Basketbalový klub
TS – Zkratku nelze dohledat
SK – Sportovní klub
WK – Zkratku nelze dohledat
ME – Mistrovství Evropy
TJ – Tělovýchovná jednota
RH – Rudá hvězda
ČSSSR – Československá socialistická republika
ZJŠ – Zkratku nelze dohledat
ZŠ – Základní škola
VŠ – Vysoká škola

NHKG – Nová huť Klementa Gottwalda

UNITOP – Unie tělovýchovných organizací policie

SKP – Sportovní klub policie

ČSFR – Československá federativní republik

BHC SKP – Basketbalový a házenkářský club Sportovního klubu policie

HEPOS MZT – Zkratku nelze dohledat

SK UP – Sportovní klub Univerzity Palackého

MČR – Mistrovství České republiky