

Univerzita Palackého v Olomouci

Fakulta tělesné kultury

**HISTORIE FC BANÍK OSTRAVA OD ZALOŽENÍ KLUBU
V ROCE 1922 DO SOUČASNOSTI**

Bakalářská práce

Autor: Eduard Pytlik, management volného času a rekreace

Vedoucí práce: Mgr. Jakub Válek Ph. D.

Olomouc 2012

Jméno a příjmení autora: Eduard Pytlík

Název bakalářské práce: Historie FC Baník Ostrava od založení klubu v roce 1922 do současnosti

Pracoviště: Katedra rekreologie

Vedoucí bakalářské práce: Mgr. Jakub Válek Ph. D.

Rok obhajoby bakalářské práce: 2012

Abstrakt: Tato bakalářská práce popisuje vznik prvních pravidel a vývoj fotbalu ve světě. Mapuje historii českého fotbalu a jeho průkopníky. Popisuje vznik fotbalového klubu FC Baník Ostrava od jeho založení pod názvem SK Slezská roku 1922 po současnost. Dává vzpomenout na největší úspěchy a osobnosti klubu.

Klíčová slova: Fotbal, historie, vznik, SK Slezská, FC Baník Ostrava.

Souhlasím s půjčováním bakalářské práce v rámci knihovních služeb.

Author's first name and surname: Eduard Pytlik

Title of the thesis: FC Banik Ostrava history since the founding of the club in 1922 to the present

Department : Department of Recreationology

Supervisor: Mgr. Jakub Válek Ph.D.

The year of presentation: 2012

Abstract: This bachelor's dissertation describes the origin of the first football rules and development in the world. It maps the history of Czech football and its pioneers. It deals with the origin of the FC Baník Ostrava football club since its establishment under the name of SK Slezska Ostrava until now. It commemorates the club's biggest achievements and figures.

Keywords: Football, history, origin, SK Slezska, FC Banik Ostrava.

I agree the thesis paper to be lent within the library service.

Prohlašuji, že jsem bakalářskou práci zpracoval samostatně pod vedením Mgr. Jakuba Válka Ph.D., uvedl všechny použité literární a odborné zdroje a dodržoval zásady vědecké etiky.

V Olomouci dne 2. dubna 2012

Děkuji Mgr. Jakubu Válkovi Ph.D. za pomoc a cenné rady, které mi poskytl při zpracování bakalářské práce. Dále děkuji panu Jaroslavu Janošovi za poskytnutí osobních materiálů a informací o klubu FC Baník Ostrava.

OBSAH

1 ÚVOD	8
2 PŘEHLED POZNATKŮ	9
2.1 Charakteristika fotbalu.....	9
2.2 Pravidla fotbalu.....	10
2.2.1 Původní jednoduchá pravidla	10
2.2.2 Průlom v pravidlech (Pravidla Fotbalové asociace).....	11
2.3 Historie fotbalu ve světě	12
2.3.1 Prapůvod fotbalu	13
2.3.2 Novodobý fotbal.....	14
2.4 Historie českého fotbalu	16
3 CÍLE A ÚKOLY	19
4 METODIKA	20
5 VÝSLEDKY A DISKUZE	21
5.1 První období 1922-1945	21
5.1.1 Vznik SK Slezská.....	21
5.1.2 Vlastní hřiště Na Kamenci	22
5.1.3 Nový domov Stará střelnice	23
5.1.4 Poprvé v lize.....	24
5.1.5 První sestup a návrat do protektorátní ligy.....	24
5.2 Druhé období 1945 - 1972	25
5.2.1 Tvoří se slavné mužstvo	25
5.2.2 Významný den v dějinách	25
5.2.3 Změny nejen v názvu	27
5.2.4 Druhý sestup a okamžitý návrat	27
5.2.5 Poprvé jako Baník	27
5.2.6 Premiéra na Bazalech	28

5.2.7	Poslední sestup v historii a opětovný návrat	29
5.3	Třetí období 1972 - 1989	30
5.3.1	Vítězství v domácím poháru.....	30
5.3.2	Baník premiérově mistrem	31
5.3.3	Slavná éra pod trenérem Hadamczikem	31
5.3.4	Konec slavné éry	33
5.3.5	Nový impulz pod trenérem Máčalou.....	33
5.4	Čtvrté období 1989 – současnost.....	34
5.4.1	Po revoluci jako FC Baník Ostrava.....	34
5.4.2	Samostatná Česká liga po rozdělení státu	35
5.4.2.1	Noví majitelé, zažehnání krize	37
5.4.2.2	Poslední titul v historii.....	38
5.4.2.3	Ekonomické problémy a nejasná budoucnost	41
6	ZÁVĚR	43
7	SOUHRN	44
8	SUMMARY	45
9	REFERENČNÍ SEZNAM.....	46
10	SEZNAM PŘÍLOH.....	49

1 ÚVOD

Přes obrovskou konkurenci jiných sportů je fotbal tím nejrozšířenějším na celém světě. V dobách jeho vzniku by asi málokdo věřil, čeho jednou dosáhne. Dnes však můžeme konstatovat, že se stal fenoménem, který přináší obrovské zisky, zaplňuje moderní stadiony a dokáže semknout i rozdělit. Honění se za „kulatým nesmyslem“ nepřináší jen radost z pohybu na čerstvém vzduchu, ale pro mnohé se stalo i zdrojem obživy. Popularita fotbalistů často nezná hranic a hráči se stávají pro fanoušky nesmrtelnými. Diváci vytváří úžasnou atmosféru a zapomínají na své starosti. Jsou vtaženi do zápasového děje. Každý jednotlivec se stává součástí celku, který má společný cíl - vítězství.

I já osobně jsem velký sportovní nadšenec a proto jsem nemusel dlouho přemýšlet o čem budu psát svou bakalářskou práci. Od mládí jsem hrál aktivně fotbal v Karviné a fandil Baníku Ostrava. Dnes už hraju jen pro radost, ale fandit svému oblíbenému klubu jsem nepřestal. Baník Ostrava má mnoho fanoušků, ale jen málo jich zná historii klubu a proto jsem se rozhodl poukázat na vznik a vývoj klubu, na jeho úspěchy a slavné osobnosti.

2 PŘEHLED POZNATKŮ

2.1 Charakteristika fotbalu

Nejrozšířenější a nejpoblárnější sportovní odvětví, vzrušuje každého muže bez rozdílu věku. Proniklo do všech koutů světa. Hra, kterou milujeme a vzápětí ji nenávidíme. Fotbalový míč, zelený trávník, dvě jedenáctky hráčů v barevných dresech a především jejich bitvy s otevřeným koncem – přitahují vážené pány i rozvodádnou mládež. Má snad tato hra nějaký magický účinek? (Pondělník, 1986).

Význam hry pro harmonický rozvoj osobnosti oceňovali i tací pedagogové a filosofové, jakými byli Jen Jacques Rousseau a Jan Ámos Komenský. O hře her, tedy fotbalu byly napsány stovky knih, popsány tisíce stránek, na nichž se střetávaly nejrůznější názory. Avšak ani sebelépe napsané pojednání nemůže vyjádřit krásu kopané, neboť kdo nepoznal rozkoš z dotyku míče, úspěšné kličky, či zdařilých „jesliček“, kdo nezažil napětí okamžiku, v němž prudce vystřelený míč směřuje do soupeřovy branky, kdo neví, jak se zachvějí ruce brankáře, když v odvážném skoku lapí míč, ten nemůže pochopit kouzlo této hry, kouzlo zelené trávy. (Procházka, 1987).

Kopaná je sportovní, kolektivní a branková hra. Jedná se o soutěživou činnost dvou soupeřících celků, z nichž se každý snaží vstřelit soupeři co nejvíce branek a zároveň jich co nejméně obdržet. Uskutečňuje se v konkrétním utkání, jehož průběh je za určitých objektivně platných pravidel. V charakteristice obsahu hry je třeba vycházet z toho, že v průběhu hry se střídají úseky, kdy má družstvo v držení míč, a úseky, kdy ho nemá pod kontrolou. Z tohoto hlediska rozlišujeme ve hře dvě základní fáze – útočnou a obrannou. (Navara, Buzek, Ondřej, 1986).

Se zvyšující se frekvencí střídání obranné a útočné fáze narůstá v současném fotbalu význam přechodových fází (přechod z obrany do útoku a z útoku do obrany). Fáze hry se dělí na menší části, tzv. úseky hry, které představují obsahově, časově a prostorově ohraničené části hry v útoku, nebo v obraně. Skutečným obsahem fází a úseků hry jsou herní situace. Jedná se o okamžitý stav ve hře, který znamená pro hráče, či družstvo taktickou úlohu různé obtížnosti. (Votík, 2003).

Oblasti techniky a taktiky jsou označovány jako „pilíře“ každé sportovní hry. Mezi taktikou a technikou panuje neustálá souhra. Aplikujeme-li jakoukoliv taktiku, patří k jejímu provedení i odpovídající technika. V rámci týmové hry má pro družstvo smysl

pouze taková taktika, která zohledňuje technické dovednosti členů družstva. Přitom je nutné, přizpůsobit taktiku technickým možnostem hráčů a ne naopak. Všechny taktické záměry musí být s ohledem na techniku proveditelné a nemohou přesáhnout technické možnosti hráčů. (Kollath, 2006).

Obsah kopané tvoří herní činnosti jednotlivce, herní kombinace a systemizace hry družstva. Celková činnost hráčů během utkání je pak ovlivněná objemem, intenzitou a složitostí zatížení. (Navara, Buzek, Ondřej, 1986).

2.2 Pravidla fotbalu

Základní cíl fotbalu zůstává stejný, hra se však přesto stále vyvíjí. Kdysi nebylo při hře povoleno střídání, rozhodčí směl uznat gól, i když hráč zabránil rukama míči přejít za brankovou čáru a brankář mohl po malé domů míč zvednout rukama. Od roku 1913 jsou v platnosti dohodnutá mezinárodní pravidla, ale s přibývajícím časem v nich došlo k mnoha změnám. Některé změny hru značně ovlivnily, zatímco jiné téměř nikoliv. Obecně lze konstatovat, že záměrem je poskytnout vzrušující podívanou, v níž by aktéři mohli svou práci vykonávat bez nejasností a rozporů. (Baddiel, 2003).

2.2.1 Původní jednoduchá pravidla

Nejznámější z pravidel vytvořil v roce 1962 J. C. Thring, v té době uppinghamský rektor. Jsou to vůbec nejstarší dochovaná pravidla fotbalu. Ve srovnání s těmi současnými, jsou stručná a prostá.

1. Branky je docíleno, jestliže míč byl dopraven brankou, nebo pod brankovou tyčí, aniž by byl vnesen, nebo udeřen rukou.
2. Jest pouze dovoleno používat rukou k umrtvení míče, aby mohl být kopnut.
3. Nohou smí být pouze kopnut míč.
4. Hráč nesmí kopat míč, pokud je ve vzduchu.
5. Není dovoleno podrážení, ani kopání do paty.
6. Byl-li míč sražen za pomezí čáry, má být uveden do hřiště od stejného hráče a to z místa, ze kterého přešel za pomezí čáru, a sice přímým směrem ke středu hřiště.

7. Přešel-li míč skrz brankovou čáru, má být uveden do pole stranou, jejíž brankovou čáru přešel.
8. Žádný hráč nesmí být blíže nežli šest kroků od hráče, který míč rozehrává.
9. Hráč je mimo hru, pokud je před míčem, a musí se vrátit zpět, co možná nejrychleji. Byl-li naposledy míč hrán hráčem z jeho strany, nesmí se míče dotknout, kopat ho, nebo hnát dopředu dříve, než se míče dotkal některý protihráč, nebo pokud spoluhráči míč předběhli a jsou s to hrát míč před ním.
10. Vrážení je zakázáno a povoleno pouze tehdy, pokud je míč za hráčem.

Tato pravidla dovoľovala hraní rukou, ale pouze při zpracování přihrávky nebo odraženého míče. Naproti tomu pravidla z rugby umožňovala rukama docílit branky. Právě tímto se od sebe později lišily dvě svébytné hry – fotbal a ragby. (Macho, 2006).

2.2.2 Průlom v pravidlech (Pravidla Fotbalové asociace)

V říjnu roku 1963 se sešli reprezentanti jedenácti klubů – Barnes, Blackheath School, Crusaders, Crystal Palace, Forest (později Wanderers), Kensington School, No Names Kilburn, Perceval House, Surbiton a War Office a založili Fotbalovou asociaci (Football association). Dva měsíce poté, 8. prosince 1963 vyšla Pravidla Fotbalové asociace.

1. Maximální délka hřiště bude 200 yardů, maximální šířka 100 yardů. Délku i šířku budou signalizovat praporky. Branka bude vymezena dvěma svislými sloupky vzdálenými 8 yardů od sebe a nebude je spojovat žádná páska, ani břevno.
2. Po losování o branky bude hra započata výkopem ze středu hřiště tou stranou, která prohrála los o branky. Druhá strana nebude k míči blíže než 10 yardů až do výkopu.
3. Když padne branka, prohrávající strana bude mít nárok na výkop, a strany si vymění branky po každém gólu.
4. Gól bude uznán ve chvíli, kdy míč projde mezi sloupky, nebo proletí prostorem mezi sloupky (v jakékoli výšce) a nebude hozený, vstrčený, nebo nesený.

5. Pokud je míč v ofsajdu, první hráč, jež se ho dotkne, ho vyhodí z bodu na lajně, odkud míč odskočil, a to v pravém úhlu k lajně, a míč bude ve hře až poté, kdy se dotkne země.
6. Když hráč vykopne míč, jeho spoluhráč, který je nejbližší soupeřovy brankové čáry, je venku ze hry a míče se nesmí dotknout, ani jakýmkoli způsobem bránit dalším hráčům ve hře až to té doby, kdy je znovu ve hře. Žádný hráč však není venku ze hry, když se vykopává z brankové čáry.
7. V případě, že se míč dostane za brankovou čáru, a když se hráč za stranu, která dostala branku, první dotkne míče, jeden z jeho mužstva má nárok na volný kop od brankové čáry z bodu naproti místu, kam míč dopadne. Pokud se jako první míče dotkne hráč soupeře, jeden z jeho mužstva bude mít nárok na volný kop na branku jen z 15 yardů od brankové čáry, naproti místu, kam míč dopadne. Hráči opačné strany stojí vně brankoviště, dokud není míč vykopnut.
8. Pokud hráč správně chytí míč, bude mít nárok na volný výkop, pokud si uvedené místo ihned označí patou, aby mohl vykopnout. Může jít dozadu, jak daleko bude chtít a žádný protihráč nepůjde před výkopem za jeho značku.
9. Žádný hráč nepoběží s míčem v rukou.
10. Není povoleno žádné podrážení, ani okopávání a žádný hráč nepoužije rukou, aby strkal, či držel protivníka.
11. Žádný hráč nesmí spoluhráči podávat, nebo házet rukama.
12. V žádném případě nesmí hráč ze země zvedat míč rukama, pokud je míč ve hře.
13. Žádný hráč nesmí mít na podpatcích, či podrážkách čnicí hřebíky, kovové pláty, nebo gutaperču.

Tak se zrodil fotbal, jak ho známe dnes. (Hunt, 2006).

2.3 Historie fotbalu ve světě

V dnešním přemodernizovaném světě, který ve shonu a ruchu už pominul tolik hodnot své dávné i nedávné historie, se v souvislosti s kopanou, sportem odolávajícím všem náporům nejtechničtějších a nejlákavějších výtobytků civilizace, právem vybavuje otázka, kdo vlastně zavinil, že světlo světa spatřil onen „kulatý nesmysl“? Které zemi patří prvorozenství? Jak vznikl a rozvíjel se sport, který je tak vzrušující, zábavný, zlobivý, ale stejně tak i živící miliony lidí na všech kontinentech? Kde jsou

kořeny této hry, kvůli níž se v určitých částech zeměkoule dokonce odkládají revoluce? Kdo má zakladatelské právo? Při hledání odpovědí na tyto vtíravé dotazy nezbyvá, než se vydat stezkami ústního podání a útržkovitých fakt z analů a kronik. (Žurman, 1972).

2.3.1 Prapůvod fotbalu

Fotbal, jak ho známe dnes, vznikl v Anglii. Nikdo však neví jistě, kdy byl kulatý předmět kopnut k jiné osobě, jelikož hry, ke kterým byl zapotřebí míč, týmy a nějaký způsob skórování, existovaly již dlouhá staletí. (Faktor, 2003).

Mnozí se hlásí k tomu, že právě u nich se zrodil fotbal, ale málokdo má v tomto směru takové dějiny, jako Mexiko. Původní indiánští obyvatelé Střední Ameriky vymysleli před 3400 lety hru, která nebyla jen tak obyčejnou, ale spíš božským obřadem. V celém Mexiku bylo vystavěno mnoho hřišť k uctívání bohů. Samotná hra se pak konala na úzkém obdélníkovém hřišti, kde proti sobě stáli válečníci vybraní pro svou odvahu, sílu a vytrvalost. Cílem hry bylo prohodit míč kruhem o něco větším, než byl míč. Nebylo to lehké, protože míč musel být odkopnut nohou, nebo odražen boky. Navíc byl z pevné gumy a vážil kolem 7,5 kg. Tyto souboje se staly součástí folklóru, hra se stala nedílnou součástí místní kultury a válečníci bojující proti sobě byli vnímáni jako gladiátoři, ochotni při porážce zaplatit tu nejvyšší oběť. Smrt poraženého nebyla pohanou, protože život byl obětován ke spokojenosti bohů. Poprava byla brutální, ale na oplátku měli bohové poskytnout magický nápoj, díky němuž na světě nastane blahobyť. (Bedřich, 2006).

Za nejstarší hru, která se údajně měla podobat dnešnímu fotbalu se považuje čínské cu-ču („cu“ znamená kopání a „ču“ vycpanou kouli ze zvířecí kůže), jehož počátky datují historické prameny až do období 2500 let před Kristem. Rozšíření znamenala za vlády dynastie Chan ((221, resp. 206 př.n.l – 202 n.l.). Do moderní doby se však nedochovala. (Jelínek, Tomeš, 2000).

Ve starém Řecku se hra, kterou můžeme považovat spíše za předchůdce amerického fotbalu, nebo házené jmenovala episkyros. Popsal ji římský autor řeckého původu Julius Polydeukés ve 2. století našeho letopočtu. Hrají ji dvě soupeřící skupiny ve stejném počtu členů. Linii mezi sebou označují úlomky kamenů. To je skyros a je tam rovněž umístěn míč. Poté označí další dvě linie, vždy za každou skupinou. Skupina, která získá

míč, hodí ho přes své soupeře, kteří se snaží míč chytit a hodit ho zpět až jedna strana zatlačí druhou za zadní linii. (Macho, 1996).

Episkyros se stal předchůdcem hry harpastum, která sloužila jako kondiční cvičení římských legií. Hra se hrála na obdélníkovém poli a cílem hry bylo dostat míč za protivníkovu mezní čáru. (Hunt, 2006).

Přibližně ve stejné době jako Budhismus se do Japonska rozšířila hra jménem kemari. Hlavním cílem původně ceremoniální hry, kterou hraje 6 až 8 hráčů je to, že nikdo nevyhrává, ani neprohrává. Hráči si jen užívali radost z hraní a při tom si míč přihrávali tak, aby se nedotkl země. Japonci zavedli do kemari smysl duchovna na rozdíl od Římanů, kteří ve hře spatřovali malou válku. (Bedřich, 2006).

2.3.2 Novodobý fotbal

V Londýně je 26. října 1963 založen první fotbalový svaz na světě, anglická Football Association (FA). Tento den je považován za okamžik zrodu moderního fotbalu a opravňuje Anglii k tomu, aby byla považována za „mateřskou zemi fotbalu“. (Bernd, Günter, 2006).

Charles W. Alcock byl jedním z nejvlivnějších mužů počátku fotbalu, rovněž byl hlavním organizátorem FA a „otcem moderního sportu“. Alcock v roce 1871 založil FA Cup, který se stal nejstarším fotbalovým turnajem a hraje se až dodnes. Jedinečnost poháru FA je naprosto zřejmá. Tento pohár vnesl do hry klíčový element soutěživosti, která byla pro fotbal cestou vpřed. Úspěch tohoto poháru přesvědčil Alcocka, aby zorganizoval první mezinárodní utkání. (Bedřich, 2006).

Avizované první mezinárodní utkání se odehrálo dne 30. listopadu 1972. Tehdy bylo 4 000 diváků na cestě k West of Scotland Cricket Ground v Patricku na severozápadě Glagowa, aby nezmeškali střetnutí anglického a skotského výběru. Ačkoliv tenkrát Angličané převyšovali hostitele ve všech směrech, utkání skončilo bezbrankovou remízou. Při odvetě v Londýně o 3 měsíce později však už padly první branky mezistátního utkání v dějinách. Anglie zvítězila 4:2. (Nordmann, 2010).

V roce 1885 zavedla FA do anglického fotbalu profesionalismus a 3 roky nato, tedy v roce 1888 byla založena fotbalová liga a jejím prvním vítězem se stal Preston North End. (Goldblatt, Acton, 2010).

Dne 24. května 1904 v Paříži zakládají zástupci Belgie, Dánska, Francie, Nizozemska, Švédsko, Švýcarska a Španělska organizaci FIFA (Fédération Internationale de Football Association). Prvním prezidentem se stává Robert Guérin a ještě v téže roce do organizace přistupuje Německo. (Bernd, Günter, 2006).

Brzy nato se začalo ozývat volání po uspořádání světového turnaje, ale první světová válka všechny plány zhatila. Předtím se však stal fotbal olympijským sportem: v roce 1908 v Londýně a v roce 1912 ve Stockholmu se mateřská země fotbalu (Anglie) přiměřeně prosadila. Bylo to v obou případech proti Dánům, kteří byli v té době nejlepší jedenáctkou na pevnině. Poválečné olympijské hry 1924 v Paříži a 1928 v Amsterdamu už probíhaly jako „náhradní mistrovství světa“. Celou evropskou elitu zde šokovalo mužstvo Uruguaye, které si odvezlo oba tituly do Jižní Ameriky. Po zavedení profesionálního fotbalu bylo přirozeným krokem odloučení od olympijské myšlenky amatérského sportu a FIFA rozhodla o uspořádání prvního mistrovství světa. (Nordmann, 2010).

Historicky první oficiální mistrovství světa se konalo dne 13. července 1930 v Uruguayi. Zúčastnilo se ho tehdy 13 týmů a úvodní utkání obstarali hráči Francie a Mexika. Zápas tehdy skončil výsledkem 4:1. Celkovým vítězem se stali domácí hráči, kteří ve finálovém utkání porazili celek Argentiny 4:2 a navázali tak na předchozí úspěchy z olympijských turnajů. Od té doby se mistrovství světa koná v pravidelné 4 - leté periodě, krom roku 1942 a 1946, kdy na vině byla 2. světová válka. (Baddeil, 2003).

V polovině 60. let byly zformovány základní struktury domácího a světového fotbalu. FIFA se dostala do čela globálních konfederací: UEFA zal. 1954 (Evropa), CONCACAF zal. 1961 (Střední a Severní Amerika, Karibik), CAF zal. 1957 (Afrika), CONMEBOL zal. 1916 (Jižní Amerika), AFC zal. 1954 (Asie) a OFC zal. 1966 (Oceánie). Tyto kontrolovaly vlastní zeměpisné oblasti a pořádaly turnaje. (Hunt, 2006).

Co se týče mezinárodních soutěží, je určitě nejzajímavější mistrovství světa. Sledovanost v řádech miliard diváků jej řadí společně s olympijskými hrami mezi

nejvýznamnější sportovní událost. Své mistrovství světa mají muži i ženy. Mezi další důležité mezinárodní soutěže patří mistrovství Evropy, Copa América (mistrovství Jižní Ameriky), Africký pohár národů a Asijský pohár.

Pokud jde o klubové soutěže, k nejlepším patří Premier League v Anglii, La Liga ve Španělsku a Série A v Itálii. Nejlepší kluby každé země hrají také mezinárodní klubové soutěže, například Pohár osvoboditelů (Copa Libertadores da América) v Jižní Americe a Ligu mistrů (Champions League) v Evropě. (Stubbs, 2009).

2.4 Historie českého fotbalu

Bez míče by nebylo kopané. Jakým způsobem se ale ten první objevil v Čechách, to nikdo neví, ale s největší pravděpodobností pocházel z Anglie. V roce 1887 jeden míč přivezl anglický asistent Fyziologického ústavu v Praze. Bylo to praktické, neboť v té době se míč v Čechách ještě nevyráběl a v dnešní době soudíme, že to bylo i symbolické. Někdo však musel do Čech dovézt míč, do kterého se kopalo už o dva roky dříve v Klubu velocipedistů Praha, v zahradě hraběte Karla Bonaventury Buquoye, císařského generála a později i na Císařské louce. (Macho, 1996).

V Čechách se fotbal objevuje v 80. letech 19. století, ale stejně jako řada jiných sportů, která se šíří hlavně z Anglie, naráží na konzervativní názory vedení Sokola. To odmítalo uznat sportovní hnutí a setrvalo na svém pojetí tělovýchovné činnosti. Fotbal pěstovali v Čechách nejdříve pražští Němci ve svém klubu Regatta Prag, ale když z něj v roce 1885 vystoupili jeho čeští členové a založili vlastní klub International Rowing Club, Český fotbal byl na světě. První veřejné utkání se konalo v Roudnici. Na zdejším ostrově se 15. srpna 1892 střetl CAC Roudnice s místním Sokolem a zvítězil 1:0. (Procházka, 1987).

Prvním českým sportovním klubem byl AC Praha. Ten se v roce 1893 rozdělil, kdy část nespokojených členů odešla a založila Athletic Club Královské Vinohrady (AC Vinohrady), ve kterém začali v roce 1894 na jaře hrát také fotbal. Rozpory mezi zastánci a odpůrci této hry vedly k rozpadu a zároveň ke vzniku nového klubu – Athletic Club Sparta (AC Sparta Praha).

Další slavný fotbalový klub – Slavia, vznikl z původně literárního a řečnického stejnojmenného studentského spolku, z něhož se v roce 1892 odštěpila tzv. „malá Slavia“, která se věnovala hlavně cyklistice. Po úředním rozpuštění Literárního a řečnického spolku Slavia v roce 1894 členové „malé“ Slavia ustanovili nový Sportovní klub Slavia (SK Slavia). Ten také od podzimu 1895 začal hrát fotbal a v lednu 1896 založil vlastní fotbalový odbor. (Horák, Král, 1997).

První derby obou slavných „S“ se hrálo dne 29. března 1896 na tehdejší Královské, dnes Císařské louce a obě mužstva přivedl sudí Rösler. Hráči Sparty dali gól a vyhráli 1:0, ovšem po zápase nebyla tato ranka uznána, soudce vše anuloval. Právě takto skončilo první historické derby, čímž byl dán povel k dlouhodobé rivalitě. Nedošlo totiž ani na podzimní odvetu, jelikož před začátkem zápasu přišlo pět c.k. profesorů do středu hřiště a vykárali z něj sedm z jedenácti slávistů. Důvodem bylo, že studenti měli v té době fotbal zakázaný. (Zápotocký, Černoch, Kalát, 1994).

Zatímco zprvu vznikaly české fotbalové kluby většinou v Praze, začal fotbal koncem století pronikat i do dalších měst. Tento rozmach fotbalu způsobilo hlavně vydání fotbalových pravidel, které přeložil roku 1897 Rösler Ořovský. Na území dnešního Slovenska se fotbal dostal hlavně z Budapešti a Vídně, kde zapustil kořeny rovněž v osmdesátých letech 19. století a jedním z prvních sportovních klubů byl v roce 1893 ten, založený v Banské Bystrici. (Horák, Král, 1997).

Dne 19. 10. 1901 byl po předběžných přípravách v Praze ustanoven Český fotbalový svaz (ČFS) a od té doby se oficiálně datuje historie československého fotbalu. V roce 1907 byl ČFS přijat do FIFA, ale hned následující rok byli Češi vyloučeni na popud Rakouska, kde se tehdy konal kongres FIFA. (Procházka, 1987).

První pravidelná celoroční soutěž byla založena v roce 1912 na úrovni Středočeské župy. V této době se hrály soutěže i na Moravě a Plzeňsku. Uvedená soutěž měla nejdélejší tradici a soustřeďovala prakticky nejsilnější mužstva z Čech, a proto se silně bránila všem snahám o vytvoření skutečné celostátní soutěže. Byla konána pouze soutěž mezi vítězi župních mistrovství o titul mistra ČSF. (Horák, Král, 1997).

Posledním mistrem Českého fotbalového svazu se v roce 1922 stala Sparta. V té době, čtyři roky po skončení první světové války a čtyři roky po vzniku Československé republiky byla dne 26. března 1922 založena Československá fotbalová asociace. Ta

sdužovala Československý fotbalový svaz, který vznikl 10. dubna 1921 přejmenováním z Českého fotbalového svazu, dále fotbalový svaz Němců se sídlem v Mostě, fotbalový svaz Maďarů se sídlem v Budapešti, židovský svaz z Prahy a polský svaz z Třince. V roce 1923 byla Československá fotbalová asociace přijata za definitivního člena FIFA. (Macho, 1996).

Československá fotbalová asociace v červnu roku 1924 vyzvala všechny kluby, aby nahlásily své profesionální hráče. V prvním termínu to učinilo 17 celků a na listině profesionálů se ocitlo 138 hráčů. Minimální plat směl činit 200 korun, ale některé kluby nebyly ani tak schopny hráčům platit a dlužily jim. Zavedení profesionalismu dále vedlo ke vzniku asociční ligy. Hrála se od roku 1925 a probíhala systémem podzim, jaro. Ke středočeským mužstvům se postupně přidávaly celky z dalších částí Čech a Moravy a od sezony 1935/1936 i týmy ze Slovenska v čele s amatérským I. ČSŠK Bratislava. (Macho, 2006).

V období let 1945-1957 byl Československý fotbal řízen Československým fotbalovým svazem do roku 1948, poté fotbalovým odborem Československé obce sokolské do roku 1952 a následně sekcí kopané při Státním výboru pro tělesnou výchovu a sport do roku 1957 (v tomto období roku 1954 vstup Československého fotbalu do UEFA). V roce 1957 byla založena ČSTV, která řídila fotbal Ústřední sekce kopané ČSTV a od roku 1969 Československý fotbalový svaz ČSTV. Od roku 1989 až do roku 1993 (rozdělení ČSFR) řídila fotbal Československá fotbalová asociace. V samostatné České republice se stal vrcholným fotbalovým orgánem Českomoravský fotbalový svaz. (Votík, 2001).

3 CÍLE A ÚKOLY

Hlavním cílem bylo shromáždit co možná nejvíce materiálů o historii fotbalu ve světě i u nás a hlavně pak o klubu FC Baník Ostrava od jeho založení roku 1922 pod názvem SK Slezská do současnosti.

Jako úkoly jsem si stanovil:

- Popsání vzniku a vývoje klubu.
- Chronologické zmapování jeho historie.
- Výčet úspěchů a největších osobností.
- Podrobněji se zaměřit na novodobé dějiny od roku 1989 do současnosti, jelikož o tomto časovém rozmezí nejsou žádné písemné zmínky.
- Provést osobní rozhovory s kompetentními osobami a získat od nich co možná nejvíce materiálů.

4 METODIKA

V bakalářské práci byla ke splnění stanovených cílů a úkolů použita metoda historická – pro shromáždění nejdůležitějších informací z literatury a jiných pramenů.

Nejprve jsem z primárních a sekundárních zdrojů získal poznatky, které jsem následně porovnal mezi sebou, setřídil a analyzoval. Následně jsem získané informace pomocí syntézy zpracoval a sepsal do závěrečné podoby.

Použité metody:

- Primární data – almanachy, osobní materiály a rozhovory s panem Vernerem Ličkou, Jaroslavem Janošem a Rostislavem Vojáčkem. Všichni jsou bývalými hráči a trenéry Baníku Ostrava. Pan Lička je v současné době generální manažer a pan Janoš sportovně technický manažer FC Baník Ostrava.
- Sekundární data – články a publikace z dostupných zdrojů
- Historická metoda – analýza minulosti z dostupných pramenů
- Chronologická metoda – srovnání a uspořádání dle časové osy
- Komparativní metoda – porovnání informací z různých zdrojů
- Analýza a syntéza provedených šetření a zpracovaných pramenů
- Odborná literatura a její studium
- Dotazování – dotazy na bývalé hráče i funkcionáře

Metodika řešena podle: Bartoš, J. (1999), *Úvod do metodiky historického bádání a nauky o pramenech*. Olomouc.

5 VÝSLEDKY A DISKUZE

5.1 První období 1922-1945

5.1.1 Vznik SK Slezská

Památným dnem v historii SK Slezská Ostrava (budoucí FC Baník Ostrava) se stalo 8. září 1922. To se několik nadšenců sešlo v ostravské restauraci „U Dubu“ a slavnostně se rozhodlo založit fotbalový klub. Jelikož mezi přítomnými kolovala prezenční listina, která zůstala zachována dodnes, byla vlastně formálním začátkem nového klubu. Mezi zakladateli a tedy i podepsanými byli: Adolf Míček, Petr Křížák, František Mruzek, Karel Aniol, Karel Gřivač, Rudolf Gřivač, Rudolf Krupa, Arnošt Haberkiewicz, Bedřich Duda, Jaroslav Horák, Josef Kaliberka, Miroslav Křížák, Leo Struminský, Erich Kludka, František Podešva, Rudolf Pstružina, Vilém Jünger, Karel Palička, Oswald Auda a Bohdan Krečmer. Z těchto dvaceti nadšenců na listině bylo šestnáct horníků. Ve stanovách klubu bylo písemně dáno, že všichni zakladatelé ručí za dluhy svým jměním.

Dne 14. října 1922 se stal tým SK Slezská plnoprávným klubem a to když přišla ze Zemského úřadu v Opavě příznivá odpověď na žádost o schválení klubu. Následně už jen zbývalo čekat na přijetí do Moravskoslezské fotbalové župy, aby se stal klub řádným členem a mohl začít s fotbalem. Dne 4. února 1923 se v Ostravském deníku objevila zvěst, že klub SK Slezská Ostrava byl přijat za člena. V tuto chvíli vstoupil do velké rodiny ostatních klubů z celého světa, které věří, že se jednou stanou slavnými a jejich jméno bude nesmrtelným. (Šířina, 1996).

Na schůzi 14. února 1923 byl kapitánem a rovněž i trenérem klubu SK Slezská Ostrava zvolen Józsa Dvořák. Kapitánem 1. mužstva Ludvík Trojek, jeho zástupcem Jaroslav Horák, kapitánem rezervního týmu J. Kalina a kapitánem dorostu Vladimír Dvořák. (Erich, 2011).

První zápas slezskoostravské historie se konal 4. března 1923 a jsou o něm věrohodné informace. Soupeřem Slezské byla rezerva Slovanu Ostrava. Slezská nastoupila v sestavě: Haberkiewicz – Petr Křížák, Ferda Křížák – Josef Mojžíšek, František Klein, Jaroslav Horák – Jan Lach, Ludva Trojek, Józsa Dvořák, Vilém Pstružina, František Mruzek. Slovan tehdy vyhrál 2:1, ale druhý poločas utkání se hrál pouze 30 minut a pak musel být ukončen pro tmou. Prvním střelcem historie se přitom stal Józsa Dvořák, který vsítil branku v 5. minutě utkání. (Bruzl, Šířina, 2004).

Dvořák se do klubových dějin dostal i tím, že vytvořil trojbarevný klubový erb, který posléze nahradil klubový znak. S drobnými úpravami, které sebou nesl čas jej klub užívá dodnes. První dres SK Slezská Ostrava byl červeno-bíle pruhovaný s černými trenýrkami, ale už roku 1923 došlo na bílé košile a modré trenýrky.

SK Slezská byl zařazen do nejnižší soutěže, což tehdy byla třetí třída. Ze šesti utkání ve své první sezóně klub jen jednou neztvídil, a tak se hned dostal do vyšší soutěže. Ani nebylo znát, že všechny zápasy slezskoostravský klub odehrál na hřištích soupeřů, neboť neměl svůj stánek a hřiště si musel pronajímat od sousedního Slovanu Ostrava za sto korun. (Růžička, Jenšík, Jeřábek, Káninský, 2004).

5.1.2 Vlastní hřiště Na Kamenci

Až v roce 1925 obecní zastupitelé povolili klubu pronájem pozemku na Kamenci. Když jej klub dostal, Józsa Dvořák, který studoval a později i úspěšně vystudoval stavební fakultu, nivelačním přístrojem zaměřil hřiště a pak ostatní dopomohli k rychlé dostavbě svého prvního fotbalového plácku. Na podzim bylo hřiště pokřtěno remízou 2:2 s MOSC, klubem ostravských Němců a oplocení se dočkalo až o č roky později.

Po předchozích úspěších, kdy SK Slezská vyhrála v roce 1924 i druhou třídu a dostala se do první třídy už to nebylo tak snadné, jako v předchozích sezónách a v roce 1930 sestoupila o třídu níže. Zpět do první třídy se vrátila až v roce 1932. V tomto období začala být navíc soutěž dvoukolová a došlo k několika významným změnám. V příštích letech už by se mělo postupovat přímo do divize a z ní po kvalifikačním turnaji do ligy.

Kamenec, o kterém slezskoostravští hráči vyprávěli, že v něm byl zakopán válečný tomahavk, podle jejich víry přinášel soupeřům smůlu. Jenže hřiště nevyhovovalo předpisů a sotva mohlo sloužit v těch nejnižších třídách. Když se však klubu v roce 1934 povedlo probojovat do divize, muselo se poohlédnout po novém hřišti. (Bruzl, Šiřina, 2004).

5.1.3 Nový domov Stará střelnice

Jak již bylo zmíněno, po postupu SK Slezská do divize, musel klub změnit hřiště, jelikož staré hřiště Na Kamenci bylo pro divizi nezpůsobilé. Funkcionáři Slezské se dozvěděli, že sad Staré střelnice má být zrušen a že hrabě Wilczek slíbil pozemek německému Turnvereinu. Z toho důvodu delegace Slezské ve složení: předseda R. Válek, jeho bratr František a redaktor Kristýn coby tlumočník se vydali přímo za hrabětem a bez jakékoli finanční hotovosti v kapse jej umluvili a vrátili se s podepsanou smlouvou. Podmínkou bylo, že na nájem bude věnována částka z prodaných vstupenek. Hned v létě se začalo s úpravami a divize se mohla hrát na novém hřišti, které odpovídalo předpisům. Vše se podařilo udělat díky dobrovolné pracovní povinnosti. (Erich, 2011).

V neděli 12. srpna 1934 dochází ke generálce nového hřiště. Stejně jako kdysi Na Kamenci je prvním soupeřem německý klub, opavský DSV Troppau a zápas opět končí remízou 2:2. Prvním divizním soupeřem je Královo Pole, první gól v soutěži dává odchovanec Adolf Pleva. Město je ve varu a modrobílí jdou od úspěchu k úspěchu, ale s Moravskou Slavií dvakrát prohrají a nakonec je dělí osm bodů od prvního místa. Další ročník divize dopadne stejně a Slezská je opět druhá.

Z počátku nevypadá ani třetí ročník divize moc slibně. Zlínští, kteří jako vítězové minulého ročníku divize neuspěli v kvalifikaci o ligu, chtějí své postavení zopakovat a pokusit se postoupit. Ostravští je však na domácím hřišti před návštěvou 6500 diváků porazí 2:1 a otevřou si tak cestu do čela tabulky, které až do konce sezóny neopustí, navíc se posílí o slávistu Šimperského.

Píše se rok 1937 a mezi kandidáty na postup do ligy jsou v kvalifikaci dva pražské týmy, Čechie Karlín a německý DFC, které již mají v lize něco odehráno. I z tohoto důvodu se kvalifikační turnaj těší mimořádné pozornosti. Ostravští do něj vkročí domácí plichtou 0:0 s DFC. Sportovní deník Star je vidí jako dobře sehrané mužstvo, kterému chybí jen větší důraz před brankou. V dalším kole už prohrávají 3:0 na hřišti Karlína, ale třemi góly srovnají na konečných 3:3. V následném kole pak Slezská porazí dosud vedoucí Fialkovo 4:1 a na závěr prvního poločasu turnaje remizuje na půdě vedoucích Pardubic. Ty se i přesto drží na prvním místě, ale modrobílí je těsně následují až do posledního kola, kdy je uvítají na Staré střelnici. Kdyby jim podlehlí a Fialkovo vyhrálo nad DFC, bylo by po možnosti postoupit do ligy. Slovenský tým však v Praze

prohraje jasně 5:0 a Slezská v nervózním a tvrdém prestižním souboji v dvanáctitisícovém kotli zdolá Východočechy 2:1, díky čemuž ji patří konečná první pozice a historický postup do ligy. (Růžička, Jenšík, Jeřábek, Káninský, 2004).

Na tyto chvíle vzpomínal tehdejší trenér Slezské Karel Nenál po 40. letech s tím, že se tenkrát při snaze o úspěšné zvládnutí kvalifikace o ligu snažil připravit hráče psychologicky, načež mu odpověděli hráči: Pleva, Jakubec a Sulkovský pro ně typicky odhodlaně „jsme havíři z kolonie, žádná šichta nás ještě neudělala, zvládneme proto i šichtu na hřišti“. (Janča, 1962).

5.1.4 Poprvé v lize

Na podzim roku 1937 hrála Slezská na Staré střelnici svůj první ligový zápas s Bratislavou 4:1 a Sulkovský dal Kirschkemu první ostravský ligový gól. První ligová sestava vypadala následovně: Krysta - Luger, Honál - Jakubec, Thiemel, Böhm - Šimperský, Pleva, Moták, Pospíšil, Sulkovský. Hned v dalším Kole zajížděla Slezská k utkání na hřiště Sparty Praha a šokovala fotbalový svět, když zvítězila 3:2. Po tomto památném utkání přišel do kabiny Ostravanů známý reportér Josef Laufr, aby hráčům jakožto sekretář Slavie, tedy největšího rivala Sparty poklepal hráčům po ramenou a uznale ocenil jejich hru. Ocenění předvedené hry se hráčům dostalo i ve všech denících následujícího dne po zápase.

I přes výborný start do ligové soutěže skončila Slezská po podzimu na posledním místě se ziskem sedmi bodů. Přes zimu klub usilovně sháněl posily, díky kterým se nakonec podařilo ligu jen těsně zachránit a v následující sezóně skončila Slezská dokonce na 7. místě. (Šířina, 1982).

5.1.5 První sestup a návrat do protektorátní ligy

Ve třetím ročníku ligy 1939/1940, tentokrát už protektorátní Slezská z ligy sestoupila. Následně po sestupu roku 1940 hrálo mužstvo tři roky v divizi, ve které bylo jednou druhé příčce a dvakrát po sobě ji vyhrálo (1941/1942 a 1942/1943). Kvalifikační turnaj o postup do ligy se v prvním případě hrál za účasti klubů: Rolný Prostějov, Slezská Ostrava, Rakovník a Nusle. Postoupili Rakovník a Nusle a Slezská musela rok

počkat. Byla to současně poslední válečná kvalifikace a od ročníku 1942/1943 se postupovalo přímo do ligy, což se slezské skutečně i povedlo a postoupila do protektorátní ligy, která se však hrála pouze jeden rok. I v tomto jednom ligovém ročníku však v Ostravě padaly rekordy a to když na Starou střelnici chodily obrovské návštěvy. Na zápas se Slavii přišlo 33.000 diváků, aby obdivovali umění Pepiho Bicana, který nezklamal a byl autorem 4. branek při vítězství Slavie 6:3. Další rekord padl, když se v témže ročníku uskutečnilo mezizemské utkání Morava - Čechy, které na vlastní oči sledovalo 35.000 diváků. Nakonec se Ostravané umístili v lize na 7. místě. Jak už bylo psáno, sezóna 1944/1945 se v Protektorátu již nehrála a úřady svolily sehrát jen některá přípravná utkání. (Erich, 2011).

5.2 Druhé období 1945 - 1972

5.2.1 Tvoří se slavné mužstvo

V prvním poválečném ročníku 1945/1946, se liga hrála ve dvou skupinách (A, B) po 10. účastnících a chybělo zde srovnání výkonnosti, protože spolu hrály jen týmy v jednotlivých skupinách a až později se vítězové skupin utkali mezi sebou o mistra. Ze skupiny A postoupila Sparta Praha a ze skupiny B Slavia Praha. Sparta vyhrála 4:2 a 5:0 a stala se prvním poválečným mistrem. Slezská skončila v A skupině na čtvrtém místě a v mužstvu tehdy nastupovali: Schafer (Krischke) – Foldyna, Marynčák – Šajer, Karel Radimec, Vnenk (Vidlička) – Blačinský, Bouzek, Křížák, Alois Pšcolka, Reček.

Sezóna 1946/1947 nepřinesla zdánlivě nic zajímavého, až na dramatický konec. Po utkání Kladno – SK Baťa 2:4 asociační kapitán Pilcher napsal do zápisu o utkání, že hráči Kladna projevovali malý zájem na výsledku, podali nápadně slabý výkon, takže liga skončila nejen sestupem Libně, Viktorie Žižkov a ASO Olomouc, ale pro ovlivňování výsledku byly vyloučeny celky SK Kladno, Baťa Zlín a SK Židenice. Slezská skončila na 7. místě. (Bruzl, Šiřina, 2004).

5.2.2 Významný den v dějinách

Sezóna 1947/1948 se stala milníkem v historii ostravské kopané. Na podzim roku 1947 k nám do republiky zavítalo mužstvo CDKA Moskva (2 roky neporaženo), které

už svým přiletem plnilo novinové plátky a budilo velkou pozornost a respekt. V prvním zápase moskevská družina vyhrála nad Spartou 2:1. Ve čtvrtek 6. 11. 1947 čekal Moskvy další soupeř, kterým byla SK Slezská. Této cti se jí dostalo jako jedinému celku z Moravy a Slezska. Jelikož na Staré střelnici byla jen škvára, utkání bylo naplánováno na travnatém hřišti Vítkovického stadionu. Zkušený trenér Josef Kuchynka, který vedl Ostravany od roku 1946 do roku 1948 naordinoval svým svěřencům lehký trénink na trávě a poté je odvezl na několikadenní soustředění do Beskyd.

Vítkovické hlediště bylo vyprodané a tísnilo se zde kolem 35.000 diváků. Bouřlivá kulisa uvítala při vstupu na hřiště hlavně mužstvo v bílých dresech se znakem na srdci, modrých trenýrkách, tedy domácí SK Slezská. Domáci nastoupili v sestavě: Schäfer – Foldyna, Marynčák – Reček, Šajer, Radimec – Janík, Bouzek, Křížák, Pšcolka, Dubovský. Vedení moskevské výpravy zápas s domácími podcenilo a nechalo odpočívat nejlepšího útočníka Bobrova, což se později ukázalo jako chyba. Po střídavých útocích vytěžil Křížák již ve 13. minutě vedoucí gól. V závěru poločasu Rusové otočili skóre, jenže Ostravané neřekli své poslední slovo a proto ve 49. minutě Pšcolka vyrovnal a hned o sedm minut později Křížák přidal další branku na 3:2. CDKA Moskva brzy srovnala, ale 6 minut před koncem dal opět Pšcolka vítězný gól na 4:3. Tento výsledek znamenal obrovskou senzaci nejen u nás, ale i ve světě a o SK Slezská se strhl nebývalý zájem. Ostravany následně zvali do Francie, Belgie, Švýcarska. V rámci prvního zájezdu dokonce poprvé klub opustil evropskou pevninu, když si odskočil na turnaj do Alžíru. V lize však Slezská zůstala za očekáváním a se ziskem devatenácti bodů skončila opět na 7. místě. (Růžička, Jenšík, Jeřábek, Káninský, 2004).

O tom, jak vyjímečným počinem se stalo vítězství nad CDKA Moskva svědčí i vzpomínky aktérů po 25. letech. Gólman Svatopluk Schäfer, autor dvou branek Jiří Křížák, obránce Oldřich Foldyna i tehdejší trenér František Kuchynka svorně uvádějí, že ve své bohaté fotbalové kariéře zažili mnoho krásných okamžiků, ale tento se jim vryl do paměti nejvíce. (Šifina, 1972).

5.2.3 Změny nejen v názvu

Mužstvo, které porazilo CDKA Moskva počítalo svou existenci jen na týdny, jelikož po únoru 1948 nastaly nové pořádky. Byl ustaven „akční výbor“, který se rozhodl nenechat kámen na kameni. Ligová mužstva povinně vstupovala do závodních sokolských jednot a tak se klub na chvíli jmenoval Sokol Trojice Slezská, protože Jáma Trojice vzala klub pod svá křídla. Pikantností je, že jméno šachty pocházelo od božské Svaté trojice. Slezskou opustila řada hráčů a v mužstvu zůstali jen poslední mohykáni. Na podzim 1948 se hrálo jen jedno kolo ligové soutěže, která měla napříště začít systém jaro - podzim. Z ligy nikdo nesestoupil, ani do ní nikdo nepostoupil. (Šířina, 1996).

5.2.4 Druhý sestup a okamžitý návrat

V roce 1949 skončila sezona tzv. 1. celostátního mistrovství sestupem ostravského týmu z nejvyšší soutěže, ale ve městě liga zůstala, protože do ní poprvé postoupily sousední Vítkovice. I průměrné ostravské mužstvo však bylo zřetelně silnější, než druholigová konkurence, takže se po roce vrátilo z prvního místa zpět do ligy.

Od roku 1951 se již opět prvoligový klub přejmenoval na Sokol OKD Ostrava, jelikož patronem mužstva již nebyl jediný důl, ale celý revír a jako nováček obsadil sedmé místo. Naproti tomu Slavia Praha poprvé v historii sestoupila z ligy. (Bruzl, Šířina, 2004).

5.2.5 Poprvé jako Baník

Další změnou po sovětském vzoru jsou na přelomu let 1952/1953 ustaveny sportovní organizace odborových svazů. Jméno Baník vzniklo v době rozdělování tělovýchovy dle resortů a v Ostravě byli tedy i vítkovičtí vlastně Baníkem. Pod novým názvem DSO Baník Ostrava byl klub ve dvou po sobě jdoucích ročnících vždy shodně na 10. místě a již tři ročníky po sobě byl nejlepším střelcem mužstva M. Wiecek. (Šířina, 1982).

V ročníku 1954 se do klubu vrátily bývalé opory: Křížák, Šajer, Pšcolka a pod vedením trenéra Šimonka skončil Baník na 2. příčce ligové tabulky pouze o dva body za

Spartou Praha, což je do té doby nejlepší umístění klubu. V následujících dvou sezónách Baník nenavázal na svůj úspěch a skončil na 10. a v dalším ročníku na 4. místě. (Růžička, Jenšík, Jeřábek, Káninský, 2004).

Baník mezitím stihnul i zájezd do kolébky fotbalu, Anglie. Vyjednat zájezd nebylo v tehdejších poměrech vůbec snadné, byť už se u nás začaly organizovat tzv. velikonoční turnaje, kdy na Staré střelnici hostovaly zahraniční kluby. Na Ostrovech prohrál Baník v úvodním utkání v Liverpoolu s Evertonem 2:3, góly Wiecka na odvrácení porážky nestačily. Sestava Baníku: Benedikt – Reček, Michna, Jahoda – Ondračka, Crlík – Mikeska, Wiecek, Křížák, Míček, Sedláček. V Leedsu se mužstvo nesrovnalo s umělým osvětlením a prohrálo 2:5. V duelu na hřišti třetiligového Millwall FC prohráli 3:5 a s mužstvem Brighton Howe prohráli hosté 1:3. (<http://fcb.cz/historie/historie-klubu/povalecna-era-gg/>).

Kuriózním se stal ligový ročník 1957/1958, který byl tříkolový, takže každé mužstvo odehrálo 33 ligových zápasů. Liga byla rozšířena na 14 účastníků a Baník skončil na 10. místě. Nejlepším střelcem mužstva byl opět M. Wiecek s 25. góly, což je klubový rekord. (Šiřina, 1972).

5.2.6 Premiéra na Bazalech

Konec padesátých let byl poznamenán horečnou činností v zákulisí. Baník dostal „nůž na krk“, jelikož škvárové hřiště na Staré střelnici přestalo vyhovovat z důvodů hygienických, společenských i ryze sportovních. Úřední sekce požadovala, aby se ligová utkání hrála na trávě, ale Baník několik let dostával výjimku, což bylo každým rokem těžší. V Ostravě sice mezitím vyrostl stadion odborářů, jež posloužil ke krajské spartakiádě, ale jinak využíván nebyl a navíc se na něm projevil chyby vzniklé chvatem, jakým byl stavěn. Skupina funkcionářů Baníku jak v tělovýchovné jednotě, tak ve fotbale prosadila, že mužstvo musí hrát ve Slezské Ostravě, kde klub vznikl a měl by zde i zůstat. Na tento popud byl na jaře roku 1959 v přírodních svazích dostavěn stadión Bazaly.

Premiéra se na Bazalech konala 19. dubna při ligovém utkání Baníku s Ústí nad Labem, které se v té době v lize zachraňovalo. Utkání sice skončilo 2:3, ale na výsledku se podepsal nepřesný sudí Razim (řídil utkání jednostranně v neprospěch Baníku), který

po utkání vyvážl pouze tak, tak se zdravou kůží. Baník sice podal protest, ale úřední sekce naopak rozhodla o tom, že na Bazalech se nesmí hrát, dokud zde nebude zajištěna větší bezpečnost – hřiště nemělo oddělenou hrací plochu od hlediště. Než došlo k úpravě hřiště, jedno domácí utkání odehrál Baník na stadiónu ve Vítkovicích. Baník skončil na 6. místě jako v další sezóně, kdy ligu nečekaně vyhrál ligový nováček z Hradce Králové. (Šiřina, 1996).

Konec padesátých a začátek šedesátých let znamenal pod vedením trenéra Vejvody a jeho následníka Bufka stabilizaci kádru, který patřil k ozdobám ligy a ohrožoval výsadní postavení Dukly. Jednalo se o sestavu: Mokrohajský, (F. Dvořák) – Köhler, Daněk, K. Dvořák – Ondračka, Stanco – Pospíchal, Wiecek, Křížák (Šindelář), Sirý a Valošek. Tento tým po dvou šestých místech skončil v sezónách: 1960/1961 na čtvrtém místě, 1961/1962 na pátém místě, 1962/1963 na druhém místě a 1963/1964 na pátém místě. Uvedeným ročníkům kralovala Dukla a byla vždy mistrem. Zpočátku hrál v pohárech pouze mistr ligy, ale následně byl založen Rappanův pohár, později Interpohár, do kterého se ve druhém ročníku probojoval Baník a skončil až v osmifinále. Co se týče jednotlivců, obrovského úspěchu dosáhli Františkové Valošek a Schmucker, kteří v roce 1964 reprezentovali Československo na Olympijských hrách v Tokiu a získali stříbrné medaile. (Bruzl, Šiřina, 2004).

5.2.7 Poslední sestup v historii a opětovný návrat

Po řadu let patřila Ostrava k lepšímu ligovému průměru a najednou v sezóně 1965/1966 přišel sestup. Ten byl způsoben především generačním problémem, který se nevyhne žádnému mužstvu. Starší hráči již přestávali být oporami a mladší ještě neměli stálou výkonnost. Nebylo nic platné ani to, že Ladislav Michalík se v inkriminovanou dobu stal králem ligových střelců s patnácti brankami. Baník sestoupil společně s Prešovem.

Hned v následujícím ročníku ve druhé lize však Baník zabral a po roce se opět vrátil do ligy. Dopomohlo mu k tomu především to, že konkurenční Vítkovice byly po zájezdu v Sudánu v karanténě a neuhrály potřebný počet bodů a nakonec jim na Baník jeden důležitý chyběl. (Růžička, Jenšík, Jeřábek, Káninský, 2004).

V dalších letech Baník obsadil: 1967/1968 – 11. místo, 1968/1969 – 5. místo, 1969/1970 – 11. místo a byl účastníkem Veletržního poháru (Baník – V. Guimaraes 0:1 a 1:1), 1970/1971 – 5. místo, 1971/1972 – 12. místo. K jakým změnám za tuto dobu došlo, nejlépe ukazuje srovnání sestavy z ročníku 1965/1966 s tou o pět let starší. První: Mokrohajský (Geryk) – Večerek, Prokop, Daněk, Kniezek, K. Dvořák, (Řezníček, Köhler, Brasch) – Stanco, Kománek, Ondák, (Chlopek, Sedláček) – Swiech, L. Michalík, Bartalský, Sirý, Haspra (Valošek, P. Křížák, Jünger). V sezóně 1971/1972: Schmucker (Mandík) – Večerek, Herot, Huml, Vojáček, Mochel (Barsch, Štverka) – Korta, Határ, Slaný, Jirousek (Ondák, M. Stloukal, Mička) – L. Michalík, Bartalský, Bialek, Klement (Bruckner, Sionko, Tondra). (Šířina, 1972).

5.3 Třetí období 1972 - 1989

5.3.1 Vítězství v domácím poháru

Vstupu na mezinárodní scénu předcházelo vítězství v domácí pohárové soutěži. Baník vyhrál Československý pohár v ročníku 1972/1973 a vůbec poprvé v historii tak dosáhl v domácí soutěži na nějakou trofej. Ve finále Českého poháru, to už na Bazalech trénoval Pospíchal, Baník vyhrál nad Teplicemi 2:1 v odvetě prohrál 1:0 a na pokutové kopy zvítězil 5:4. O účast v Poháru vítězů pohárů se utkal s vítězem Slovenského poháru VSS Košice a po venkovní prohře 2:1 a následné domácí výhře 3:1 se kvalifikoval. Los přiřkl Irský Cork Hibernians, který doma Baník porazil 1:0 a v Irsku vyhrál 2:1. V dalším kole poháru Ostravský klub narazil na pozdějšího celkového vítěze 1. FC Magdeburk. Domácí vítězství 2:0 dávalo šance na překvapivý postup, ale v odvetě byl výsledek obrácený a po prodloužení postoupil Německý tým. V lize skončil Baník na 7. místě. V následující sezóně 1973/1974 skončil Baník v lize na 4. místě a jelikož před ním Slavia vyhrála domácí pohár, těšili se „Ostraváci“ na los Poháru UEFA.

Sezónu 1974/1975 začala Ostrava v pohárech se španělským soupeřem Real Sociedad San Sebastian přes kterého postoupila po výsledcích 1:0 a 4:0, následně v dalším kole postoupila po prodloužení přes Francouzské FC Nantes po výsledcích 0:1 a 1:0 až ji ve třetím kole los přiřkl jasněho favorita z Italské ligy SSC Neapol. Podceňovaný Baník v Itálii překvapivě zvítězil 2:0 a v domácí odvetě si již postup

pohlídal remízou 1:1. Konečnou v pohárech vystavil až další soupeř, pozdější vítěz Borussia Mönchengladbach. Výsledky 0:1 a 1:3 jasně vypovídaly o síle soupeře. Ostrava dosáhla na mezinárodním poli velikého úspěchu, ale v lize to tak slavné nebylo, protože až do posledního kola bojovala o záchranu a nakonec ukončila ročník na 13. místě. (Bruzl, Šiřina, 2004).

5.3.2 Baník premiérově mistrem

Po sezóně, kdy se Baník s obtížemi zachránil, přišel v ročníku 1975/1976 nevídaný obrat. Ještě v polovině soutěže po podzimu byl tým z Bazalů na 12. místě a na trenérskou židli v té době čerstvě nastoupil Jiří Rubáš. Neskutečné jaro přineslo Ostravě první historický ligový titul, který byl podložen klíčovým vítězstvím nad Slovanem Bratislava 2:1 a vybojován až v posledním kole v Plzni, kde Baník vyhrál 1:0 a mohl slavit a těšit se na los Poháru mistrů. (<http://fcb.cz/historie/historie-klubu/prvni-tituly-rt/>).

Ročník 1976/1977 byl ve znamení Poháru mistrů. V prvním kole byl Baníku losem přidělen Norský Viking Stavanger. V Norsku Prohrál 2:1, ale v domácí odvetě zvítězil 2:0. Los druhého kola přisoudil Baníku Německý velkoklub Bayern Mnichov, který byl snem všech pokladníků. V prvním utkání praskaly Bazaly ve švech a domácí po bojovném výkonu překvapivě zvítězili 2:1, i přesto, že se v utkání představili němečtí reprezentanti: Sepp Maier, Frank Beckenbauer, Gerd Müller, Uli Hoeness i Karel – Heinz Rummenigge. Odveta se v Bavorsku hrála před 45.000 diváky a Bayern vyřadil Baník po výsledku 5:0. V lize z toho bylo 7. místo. Další ročník rovněž nepatřil k nejslavnějším a v lize z toho bylo až desáté místo, ale všechno si Ostravané vynahradili v domácím ligovém poháru, který vyhráli. (Šiřina, 1996).

5.3.3 Slavná éra pod trenérem Hadamczikem

Dva roky stagnace vystřídal nový vzestup pod novým trenérem Evženem Hadamczikem. Neměl sice minulost špičkového hráče, ale přesto bylo jeho angažování z Opavské stáže mistrovským tahem. Tým z Bazalů převzal začátkem roku 1978. Pár

měsíců trvalo, než jej zkonsolidoval, ale už v ligovém ročníku 1978/1979 jej dovedl ke druhému místu. První byla Dukla, které pomohlo výrazně lepší skóre.

Ročník 1979/1980 byl ve znamení mistrovského titulu, který Baník získal s pětibodovým náskokem před druhou Zbrojovkou Brno. Předtím se nikdy nestalo, že by dvě Moravská mužstva obsadila první dvě příčky. Vítězství bylo o to cennější, že v kádru bylo pouze půl tuctu mistrů z roku 1976 a kádr měl pouze 17 hráčů: Michalík, Mačák – Šrámek, Vojáček, Radimec, Rygel, Pěcháček, Šreiner, Šrubař, Knapp, Antalík, V. Daněk, V. Lička, Albrecht, Marchevský, P. Němec a Lorenc. (Růžička, Jenšík, Jeřábek, Káninský, 2004).

Ročník 1980/1981 znamenal obhajobu titulu o dva body před Duklou Praha, kdy do sestavy loňských mistrů přibyli pouze Foks, Matušík a Válek. V další sezóně 1981/1982 se na Bazalech žil sen o zlatém hattricku, ale ten překazila Ostravě Dukla Praha. Baník za ní skončil na druhém místě o čtyři body a hned v následující sezóně 1982/1983 skončil Baník opět na druhém místě, když jej tentokrát předstihlo o pouhé dva body mužstvo Bohemians Praha. (Jeřábek, 1991).

Tato slavná éra pod vedením trenéra E. Hadamczika (Baník neprohrál v 74 utkáních v nepřetržité řadě) se pochopitelně promítla do pohárů i do reprezentace, kdy největším úspěchem pětice ostravských hráčů: V. Lička, L. Radimec, Z. Rygel, P. Němec a Z. Šreiner byla zlatá olympijská medaile z OH 1980 v Moskvě. (Jeřábek, 1982).

Co se týče pohárů, tak ty hrál Baník nepřetržitě 6 let v řadě. Roku 1979 vstoupil už podruhé do poháru UEFA. V tureckém Ordu prohrál 0:2, ale v domácí odvetě rozstřílel soupeře 6:0. Ve druhém kole porazil doma Dynamo Kyjev 1:0, ale v odvetě u Dněpru prohrál 0:2 a vypadl. Rok nato se Ostravští vrátili po čtyřech letech do poháru mistrů. V prvním kole remizovali na půdě islandského Vestmannaeyjaru 1:1 a doma vyhráli 1:0. Dalším kolem prošli jen těsně přes Dynamo Berlín, když doma remizovali 0:0 a v odvetě na soupeřově půdě 1:1. Ve čtvrtfinále jim stopku vystavil Bayern Mnichov po výsledcích v Mnichově 0:2 a doma 2:4. V následujícím ročníku PMEZ (1981/1982) Baník v prvním kole narazil na Ferencváros Budapešť, kde prohrál 2:3, ale doma si postup vybojoval po výsledku 3:0. V dalším kole však byla nad jeho síly Crvena zvezda Bělehrad, se kterou sice doma zvítězí 3:1, nicméně odvěta na balkánské půdě dopadla špatně a po výsledku 0:3 soutěž opustil. Po dvou letech v klubové elitě se Baník vrátil

do poháru UEFA, kde nejprve postoupil přes severoirský Glentoran Belfast. Venku zvítězil 3:1 a na Bazalech 1:0. V dalším kole jej však vyřadila španělská Valencia, která doma zvítězila v počasí na hranici regulérnosti 1:0 a odvěta skončila bez branek 0:0. (Bruzl, Šířina, 2004).

5.3.4 Konec slavné éry

Koncem velké éry lze označit dobu, kdy z postu hlavního trenéra odstoupil Evžen Hadamczik a na jeho místo byl angažován Stanislav Jarábek. Tento fakt předznamenal v sezóně 1983/1984 již první zápas, který doma Baník prohrál se Spartou 0:2 a po 74 utkáních bez domácí porážky tuto opět ochutnal. V lize ani nadále nedosahoval výsledků z posledních let, ale v poháru UEFA se mu dařilo. V prvním kole rozhodl o postupu již v prvním domácím utkání s BK Kodaň 5:0, v odvetě 1:1. Druhé kolo na Baník čekal jeden z nejslavnějších celků této doby Anderlecht Brusel. V Belgii prohrál 0:2 a po domácím výsledku 2:2 soutěž opustil. V lize skončil Baník na 5. místě a trenér Jarábek od týmu odešel. (Růžička, Jenšík, Jeřábek, Káninský, 2004).

Ligový ročník 1984/1985 nastupoval Baník ve složení: Mikloško - Ondrášek, Pěcháček, Vojáček, Zajaroš – Odehnal, Němec, Válek, K. Kula – V. Lička, Sialini, ale nový trenér Josef Kolečko měl obtížnou úlohu. Tým byl nesourodý, starší generace trpěla častými zraněními a ta mladší neměla dost ligových zkušeností. Nakonec ostravské mužstvo skončilo na 4. místě a vybojovalo si účast v evropských pohárech. Další sezónu 1985/1986 Baník vypadl v poháru UEFA již v prvním kole, když v rakouském Linci prohrál 2:0 a doma potupně 1:0. V lize skončil na 8. místě. (Hadamczik, 2002)

5.3.5 Nový impulz pod trenérem Máčalou

Sezónu 1986/1987 začal na lavičce Baníku trenér Milan Máčala. Byl to muž nového ražení, které lépe odpovídalo manažerskému pojetí. V jeho první sezóně z toho bylo hned 5. místo se ztrátou pouhých dvou bodů na pohárové umístění. Hned následující sezónu Baník našel v okolí vhodné posily. Koupil Onufera, v základní sestavě se začal prosazovat Nečas a z „mladých“ se začali objevovat: Škarabela,

Ollender a Zajíček. Pro Baník to byl celkem vydařený ročník, ale konečné 4. místo opět na poháry nestačilo. (Bruzl, Šířina, 2004).

Co se nepovedlo v posledních dvou letech, podařilo se Máčalovi na třetí pokus v ročníku 1988/1989. Tým skončil na druhém místě se ztrátou 3 bodů na vítěznou Spartu Praha a zajistil si účast v poháru UEFA. (Šířina, 1992).

5.4 Čtvrté období 1989 – současnost

5.4.1 Po revoluci jako FC Baník Ostrava

1989/1990

Název klubu se změnil z TJ Baník Ostrava na FC Baník Ostrava a majitelem se stalo občanské sdružení FC Baník Ostrava. Ještě před začátkem sezóny opustil klub útočník V. Daněk, který přestoupil do Tirrol Insbruck, v průběhu sezóny následně přestoupil gólman L. Mikloško do West Ham United. V prvním kole poháru UEFA v roce 1989 Baník nastoupil proti Hanse Rostok. Venku vyhrál Baník 3:2, doma následně 4:0. Další los si však s ostravským týmem zažertoval a přidělil mu Dynamo Kyjev s mnoha reprezentanty. Kyjev doma Zvítězil 3:0, na Bazalech remizoval 1:1 a postoupil dále. V tomto ligovém ročníku se podařilo zopakovat druhé místo z loňska, ale tentokrát na první místo Sparty Praha scházelo 5 bodů. Nejlepším střelcem klubu se stal Hýravý se 12. brankami. Po sezóně z místa trenéra odstoupil Milan Máčala, jenž následně převzal po fotbalovém mistrovství světa v Itálii reprezentaci ČSSR a nahradil jej Jaroslav Gůrtler.

1990/1991

Sezóně předcházelo fotbalové mistrovství světa v Itálii, kde tým Československa úspěšně vedl trenér Vengloš až do čtvrtfinále. V poháru UEFA roku 1990 FC Baník Ostrava narazil na Aston Villu, jejímž trenérem se po mistrovství světa stal právě Josef Vengloš. Na soupeřově hřišti Baník prohrál 1:3, doma podlehl 1:2 a z poháru vypadl. V lize z toho nakonec bylo páté místo se ztrátou sedmi bodů na AC Sparta Praha a nejlepšími střelci týmu se stali Ollender a Nečas s 11. góly. O mnoho lépe si však FC Baník vedl v národním poháru. Vyhrál Český pohár po finálovém vítězství 4:2 nad Českými Budějovicemi a následně i Československý pohár, když ve finále porazil

Trnavu vysoko 6:1. V průběhu sezóny došlo přitom v kádru k citelnému oslabení přestupy Staše a Srníčka do Anglie.

1991/1992

Díky vítězství v domácím poháru se na Bazalech v sezóně hrál opět mezinárodní pohár (PVP). Los pro první kolo přisoudil Baníku Dánské Odense BK, přes které Ostravané postoupili po výhrách 2:0 a 2:1. V dalším kole však nestačili na Turecký Galatasaray Istanbul, kde sice vyhráli 1:0, ale doma podlehli 1:2. V lize skončil Baník opět na pátém místě se ztrátou 16. bodů na ŠK Slovan Bratislava. Nejlepším střelcem týmu se stal Časko se sedmi brankami. Co se týče přestupů, tak z klubu odešli Karel Kula do Německa a Viliam Hýravý do Francie.

1992/1993

Tento ligový ročník se stal posledním federálním, tedy za účasti Slovenských celků. Tým z počátku jako hlavní trenér vedl Ivan Kopecký, od 19. listopadu Jaroslav Janoš a od 1. ledna 1993 Verner Lička. Jelikož došlo k mnoha změnám v hráčském kádru, trvalo delší dobu, než došlo k sehrání mužstva a proto 6. místo v konečné tabulce šlo považovat za úspěch. Ligu ovládla opět AC Sparta Praha a Baník na ni v konečném účtování ztratil 17 bodů. Nejlepším střelcem se stal Milan Poštulka se 16. brankami. (Janoš, osobní materiály a rozhovor 5. 1. 2012).

5.4.2 Samostatná Česká liga po rozdělení státu

1993/1994

Jednalo se o sezónu, v níž došlo k osamostatnění České ligy a tak 6 Slovenských klubů přenechalo svá místa nejlepším klubům druhé České ligy, aby byl zachován stav účastníků na 16. ligových týmech. FC Baník Ostrava sice skončil v lize na 3. místě o 9 bodů za vítězi AC Sparta Praha, což by za normálních okolností znamenalo účast v pohárech, ale jelikož byla samostatná Česká republika brána jako nový stát, neměla koeficient, aby se třetí celek kvalifikoval do pohárové Evropy. Nejlepším střelcem byl Duhan s 11. brankami. K zajímavostem této sezóny určitě patří poslední prvoligové ostravské derby mezi Baníkem a Vítkovicemi (5:0). Vítkovice skončily v lize předposlední, sestoupily a do ligy se již nepostoupily.

1994/1995

Novým majitelem se stala akciová společnost FC Baník Ostrava, kterou vytvořily: občanské sdružení FC Baník Ostrava, OKD, MCHZ a pivovar Radegast. Jednalo se průlom, týkající se bodového ohodnocení za výhru. Od tohoto ročníku totiž byly za vítězství nově udělovány tři body oproti předchozím sezónám, kdy se za výhru připisovaly pouze body dva. Remíza zůstala ohodnocena bodem pro obě mužstva stejně jako v minulosti. Na místě hlavního trenéra došlo v průběhu sezóny ke změně a Vernera Ličku vystřídal od 19. dubna 1995 Rostislav Vojáček. Nový bodový systém Baníku nepřinesl ovoce a bylo z toho až 11. místo s propastným rozdílem 32 bodů na vítěze AC Sparta Praha. Nejlepším střelce mužstva se stal Luboš Knoflíček s 9. góly.

1995/1996

Z týmu před sezónou odešel Tomáš Řepka do Sparty Praha a ze zvučnějších posil přišel z Vítkovic Harazim, jinak se stavělo na mladých nezkušených hráčích (Bolf, Jankulovski). Tým zpočátku vedlo trenérské duo Vojáček, Janoš a od 6. kola Ján Zachar. Klub se umístil na konečném 12. místě. Vítězem se stala SK Slavia Praha se 70. body, která přerušila suverenitu AC Sparty Praha. Ztráta na ligového vítěze činila 35 bodů a od sestupových příček Baník dělilo pouze 7 bodů. Nejlepším střelcem týmu se stal Martin Čížek s 9. góly.

1996/1997

Před startem sezóny mužstvo převzal trenér Petr Uličný a musel se smířit s odchody opor Galáska (Tilburg) a Čížka (Sparta Praha). Naopak v jejím průběhu se do týmu vrátili K. Kula, Vrt' o a Timko. K vidění bylo 1. hornické ligové derby s Karvinou hrané 13. září 1996 s výsledkem 1:1. Ligu vyhrála po roční pauze opět AC Sparta Praha se 65. body a FC Baník Ostrava skončil na 10. místě se 37. body. Nejlepším střelcem Ostravy byl Petr Samec s 8. brankami.

1997/1998

Tým vedl Petr Uličný a i přes kladnou bilanci zápasů 2-4-0 byl za incident s Milanem Timkem vystřídán opět Vernerem Ličkou. Mezi zajímavosti určitě patří propad poddolovaného hřiště na Bazalech, kde vznikl asi metrový kráter, který byl zavážen betonovou směsí, ale hlavně vyhlášení Radka Slončíka jako nejlepšího hráče

ligy a Martina Lukeše v kategorii talent roku 1997. Sezóna po delší odmlce dopadla úspěšně, o čemž svědčí konečné 4. místo v tabulce se ztrátou 21 bodů na AC Spartu Praha. Nejlepším střelcem týmu se stal opět Petr Samec s 11. brankami.

1998/1999

Mužstvo, opět pod vedením Venera Ličky, který mezi prvními začal praktikovat rozestavení se čtyřmi obránci v řadě, podávalo vcelku vyrovnané výkony, o čemž vypovídá konečné 5. místo s odstupem 15. bodů na vítěze AC Sparta Praha. Za zmínku určitě stojí domácí vysoká výhra nad SK Slavia Praha 5:0 a obhajoba prvenství Radka Slončíka v anketě o nejlepšího hráče ligy. Nejlepším střelcem se pak stal Libor Sionko s 8. brankami. (Janoš, osobní materiály a Vojáček, rozhovor 16. 2. 2012).

5.4.2.1 Noví majitelé, zažehnání krize

1999/2000

Začátek sezóny se nevyvíjel dobře a ekonomické problémy dohnaly hráče ke stávce (zahájení přípravy o 3 dny později). Klub byl stabilizován až příchodem nového majitele v listopadu 1999. Tím se stala společnost Quantum Praha. Až později vyšlo najevo, že za společností stojí skupina kolem Aloise Hadamczika, bratra bývalého úspěšného trenéra Evžena Hadamczika a Petra Lamicha. Mužstvo v průběhu sezóny převzal jako hlavní trenér po Verneru Ličkovi 18. března 2000 Rostislav Vojáček. Oporami mužstva byli mladíci Jankulovski a Baroš. Před sezónou z mužstva odešli Sionko a Bolf do Sparty v průběhu sezóny odešel stejným směrem i Slončík. FC Baník Ostrava skončil v lize na 11. místě se ztrátou 41 bodů na první AC Spartu Praha a od sestupových míst jej dělilo pouze 7 bodů. Nejlepším střelcem se stal Marek Jankulovski s 8. brankami.

2000/2001

Tým vedl jako hlavní trenér Milan Bokša, od 11. listopadu 2000 jej nahradil Jaroslav Görtler a toho 30. dubna 2001 znovu Verner Lička. Před začátkem sezóny došlo k prodeji hráče Jankulovského do SSC Neapol a naopak poprvé v historii ke koupi hráčů ze Sparty Praha. Byli jimi Bolf a Procházka. Celý ligový ročník se Baník potácel nad propastí sestupu. K záchraně v lize došlo až v předposledním kole remízou

v Olomouci 0:0. V konečném zúčtování z toho bylo 14. místo a jednalo se v té době o nejhorší umístění od roku 1967, kdy hrál Baník druhou ligu. Vítězem ligy se už tradičně stala AC Sparta Praha a Baník na ni ztratil 38 bodů. Nejlepším střelcem týmu byl čerstvý debutant v reprezentaci Milan Baroš s 5. brankami.

2001/2002

Uvedená sezóna by se dala nazvat „návratem ostravského diváka na ochozy“. V průměru jich totiž na Bazaly chodilo 8007 a jednalo se o nejvyšší průměrnou návštěvnost celé ligy. Tým jako hlavní trenér vedl Jaroslav Jarabinský, který od ledna 2002 nemohl počítat s útočníkem Barošem, jenž byl prodán do Liverpoolu za rekordní částku 180 miliónů korun a naopak přivítal nové hráče: Látala, Z. Pospěcha a Papouška. Vítězem ligy se stal překvapivě FC Slovan Liberec a Baník Ostrava skončil na šestém místě se ztrátou 20. bodů na vítěze. Nejlepším střelcem mužstva se stal Milan Baroš s 11. góly a stačila mu na to pouze podzimní část.

2002/2003

Trenér Jarabinský neprodloužil smlouvu a po spekulacích, kdo povede mužstvo, se trenérské taktovky ujal bývalý asistent Erich Cviertna. Do kádru přibyl další zkušený hráč Martin Čížek, ale největší události se stala změna vlastníka klubu. Tři čtvrtiny akcií koupil od od Hadamczika a jeho společníků Tomáš Petera pro skupinu vedenou bývalým tenisovým reprezentantem Danielem Vackem, žijícím v Nizozemsku. Po nevydařeném 25. kole převzal po odvolaném Cviertnovi místo trenéra dočasně Pavel Vrba. Tomu se vedlo slušně a dostal tým na konečné 5. místo. Soutěž Vyhrála Sparta a Baník na ni ztratil 20 bodů. Nejlepším střelcem týmu se stal Václav Svěrkoš se 14. brankami. (Janoš, osobní materiály a Lička, rozhovor 13. 3. 2012)

5.4.2.2 Poslední titul v historii

2003/2004

Jako každý rok se i před začátkem této sezóny tiše mluvilo o umístění na pohárových příčkách. Novým generálním partnerem se před podzimní částí ligy stala společnost Ispat. Před sezónou sice odešli: Svěrkoš do Německa, Lukeš do Slavie a Papadopulos do Anglie, ale vrátil se Slončík a přišel i Marek Heinz, což se na konci

ukázalo jako velmi důležité. Trenérské taktovky se ujal František Komňacký, pro něhož bylo angažmá v Baníku Ostrava obrovskou výzvou něco dokázat v České lize. Hlasitě se začalo o pohárech hovořit hned po pátém kole, kdy se Baník dostal do průběžného vedení v soutěži, které si udržel až do posledního kola. Titul Baník získal po dlouhých 23. letech. S počtem 63. bodů za sebou nechal o 5 bodů druhou AC Spartu Praha a nejlepším střelcem týmu i celé ligy se stal Marek Heinz s 19. brankami. Mezi zajímavosti patří, že celou Ostravu ovládla fotbalová euforie a s průměrem 15376 diváků na utkání se jednalo o nejvyšší návštěvnost v lize. Dokonce na venkovní výjezd do Prahy na utkání Sparta - Baník dorazilo na 4500 fanoušků Ostravy, což nemá v naší lize obdoby. Soupiska mistrovského týmu: Laštůvka, Raška – Látal, Drozd, Bolf, Hoffmann, Zdeněk Pospěch, Dvorník, Neuwirth – Bystroň, Čížek, Pavel Besta, Slončík, Mario Lička, Magera, Kiša – Matušovič, Krpec, Prohászka, Žůrek, Varadi, Heinz. (Bruzl, Širina, 2004).

2004/2005

Měla to být sezóna, která by potvrdila trvalejší postavení Baníku na ligové špici, ale navzdory nejdražším nákupům posil v historii klubu se tak nestalo. Před sezónou odešli: Bolf do Francie, Laštůvka na Ukrajinu a v průběhu sezóny: Heinz do Německa, Matušovič do Sparty Praha, Mario Lička do Itálie. Na trenérské lavičce sice začal František Komňacký, ale po nevydařeném začátku jej po desátém kole vystřídal Jozef Jarabinský. V předkole Ligy Mistrů Baník narazil na Leverkusen, kde nejprve podlehl vysoko 5:0 a následně vypadl po domácí výhře 2:1. Po té byl v poháru UEFA Baník nalosován FC Middlesbrough, kde Ostrava prohrála 3:0 a po domácí remíze 1:1 vypadla i z poháru UEFA. O mnoho lépe se Baníku vedlo v domácím poháru, který vyhrál, když ve finále porazil Sigmu Olomouc a kvalifikoval se do pohárové Evropy i pro příští rok. Nově příchozí posily zdaleka nesplnily to, co by se od nich očekávalo a nakonec skončil Baník v lize až na 7. místě se ztrátou 27. bodů na AC Spartu Praha. Nejlepšími střelci klubu se stali Zdeněk Pospěch a Matušovič se 6. brankami.

2005/2006

Před sezónou na Banzalech proběhla rozlučka s Radoslavem Látalem, na kterou dorazilo 9111 diváků. Bazaly opustil i Zdeněk Pospěch, který přestoupil do Sparty Praha. Z posil stojí za zmínku hlavně František Rajtoral, který přišel z Příbrami. V trénování pokračoval Jozef Jarabinský, ale hned po 5. kole jej vystřídal Pavel Hapal.

V poháru UEFA Baník sice slibně začal, když na domácím hřišti porazil Heerenveen, ale po debaklu v odvetě 0:5 vypadl. V lize skončil na 6. místě se ztrátou 19. bodů na mistrovský FC Slovan Liberec. Nejlepším střelcem týmu se stal Adam Varadi s 8. brankami.

2006/2007

Trenérského žezla se ujal Karel Večeřa a v kádru již nemohl počítat s Martinem Čížkem, který ukončil kariéru. Z posil se v týmu objevil Tomáš Marek, který přestoupil s Opavy. Na post generálního manažera byl jmenován Verner Lička. Po polovině soutěže tým opustil i Radek Slončík, který přestoupil do Fulneku. Baník v lize skončil na 7. místě se ztrátou 16. bodů na vítěznou AC Spartu Praha. Nejlepším střelcem týmu se stal Střihavka se 13. brankami.

2007/2008

Ve své trenérské práci pokračoval Karel Večeřa, který před sezónou musel oželet odchody Besty na Žižkov, Klimpla do Dánska a Střihavky do Anglie. Na druhé straně jak se později ukázalo, byly rozhodující hlavně příchody, tedy lépe řečeno návraty kmenových hráčů. Byli jimi Bolf a Svěrkoš. Následně přišli ještě Tchuř a Otepka. Na Bazaly začali opět chodit diváci a opět z toho byla největší průměrná návštěvnost ligy, tentokrát 11022 diváků na zápas. Baník hrál útočný fotbal, který mu na konci sezóny vynesl třetí příčku znamenající účast v poháru UEFA. Ligu vyhrála SK Slavia Praha, která měla na Baník náskok 5. bodů. Nejlepším střelcem Baníku i celé soutěže se stal Václav Svěrkoš s 15. brankami.

2008/2009

Již třetí sezónu po sobě začínal na trenérské židli Karel Večeřa, což za poslední roky nebývalo zvykem. V létě z klubu odešli: Magera do Rumunska a Bystroň do Bulharska a přišli: Střihavka ze Slavie, Mario Lička z Anglie a Galásek z Německa. V lize to mužstvu nešlo, ale v poháru UEFA chyběl k postupu jen kus štěstí, když doma Baník prohrál se Spartakem Moskva 0:1, ale v odvetě uhrál výsledek 1:1 a hráči trefili tyčku i břevno. V zimní přestávce mužstvo opustil Svěrkoš, který přestoupil do Francie a Galásek do Německa. Místo nich přišli Vácha, Hable a Tomašák, ale v týmu se neprosadili dle představ. Na trenérské lavici nahradil 20. dubna Karla Večeřu opět

Verner Lička. V lize skončil Baník na 9. místě se ztrátou 23. bodů na SK Slaviu Praha. Nejlepším střelcem mužstva se stal Svěrkoš, který i za polovinu sezóny skóroval v 7. případech.

2009/2010

Na trenérském postu se před sezónou objevil Miroslav Koubek, který v týmu přivítal i nové hráče Fernanda Nevese, reprezentanta Kapverdských ostrovů a v zimní přestávce i Matěje Vydru z druholigové Jihlavy. Naopak z týmu před začátkem ligového ročníku odešel Rajtoral do Plzně. Baník předváděl slušné výkony a až do posledního kola bojoval o titul, který nakonec nezískal a bylo z toho třetí místo, znamenající start v poháru UEFA pro příští rok. Titul šťastně získala Sparta Praha o bod před Jabloncem a o pouhé dva body právě před Baníkem Ostrava. Nejlepším střelcem týmu se stal Mario Lička s 8. brankami. V průběhu tohoto ročníku se na jednání ligového shromáždění zástupci klubů dohodli, že již nebudou udělovány výjimky ligovým stadionům, které nespĺňují podmínky projektu Stadióny 2012 (umělé osvětlení, vyhřívání trávníku, bezpečnost a sociální vybavenost aj.). Proto bylo rozhodnuto, že následující ligové ročníky 2010/2011 a 2011/2012 bude hrát Baník na Městském stadionu ve Vítkovicích až do doby, kdy by v Ostravě měl vyrůst zcela nový, čistě fotbalový stánek, jak bylo dříve podepsáno v memorandu ze strany města. (Janoš, osobní materiály a rozhovor 13. 3. 2012).

5.4.2.3 Ekonomické problémy a nejasná budoucnost

2010/2011

Snad i díky úspěšně zvládnutému předchozímu ligovému ročníku se Bazaly dočkaly před startem nové sezóny vyhřívání trávníku, čímž splnily jednu z podmínek pro to, aby se zde následující 2 sezóny dala hrát liga. U týmu zůstal jako hlavní trenér Miroslav Koubek, který přišel o talentovaného Matěje Vydru, který přestoupil do Itálie a také Maria Ličku a Tomaše Mičolu, jenž přestoupili do Francie. Naopak jako posily přišli do kádru: Tomáš Frejlach a hráči Příbrami, kteří se však neprosadili dle představ. Baník vypadl ve třetím předkole Poháru UEFA s běloruským celkem Dněpr Mogilev. Trenér Koubek byl poté v průběhu sezóny pro špatné výsledky týmu odvolán a od 14. kola tým dočasně převzal sportovní manažer Verner Lička. Jednalo se pouze o

přechodný stav, protože v zimní přestávce Baník angažoval jako hlavního trenéra Karola Marka. Týmu patřilo konečné 14. místo v tabulce. Na mistrovskou Plzeň Baník ztratil 39 bodů a naopak od sestupové příčky jen 6 bodů. Nejlepšími střelcem klubu se stali se čtyřmi brankami: Varadi, Neves, Frejlach, Kraut a Šenkeřík.

2011 - současnost

Dosud probíhající ligový ročník nezačal vůbec dobře. První špatnou zprávou bylo, že město Ostrava nebude mít peníze na to, aby postavilo nový fotbalový stadion. Z této informace vyplynulo, že Baník bude po skončení sezony přestěhován na stadion do Vítkovic na dobu neurčitou (než se podaří sehnat peníze na výstavbu nového fotbalového stánku). Špatná ekonomická situace se navíc odrazila i na kádru, který před sezonou opustili: Neves, Bolf, Varadi, Frejlach a později i Řezník. Hned po první domácí prohře s Teplicemi 3:4 byl odvolán trenér Marko a trenérské taktovky se ujal Pavel Malura. Velkou posilou se stal Svěrkoš a následně i Vomáčka. Do klubu se po letech vrátil i Jankulovski, ale hned při svém prvním startu si obnovil své předchozí zranění a následně ukončil kariéru. Po podzimní části skončil tým z Bazalů s pouhými deseti body na 14., tedy posledním nesesupovém místě s náskokem tří bodů na Olomouc (té bylo odečteno 9 bodů za úplatkářskou kauzu) a Viktorii Žižkov. Těsně před startem jarní části vypuklo mezi ostravskými fanoušky nadšení, jelikož stadion Bazaly i zadlužený klub koupila od Tomáše Petery společnost SMK Reality Invest. Noví majitelé vstoupili do klubu se strategií, která má tři pilíře vyjádřené mottem: „zachraňme klub, zachraňme ligu a zachraňme Bazaly“. Z této strategie vyplývá, že by se měl ekonomicky stabilizovat klub, pokusit se zachovat prvoligovou příslušnost a za pomocí města a investorů zrekonstruovat Bazaly tak, aby splňovaly stanovená kritéria. (Janoš, osobní materiály a rozhovor 20. 3. 2012).

6 ZÁVĚR

Za pomoci metod a technik, které jsem si zvolil, byl zpracován hlavní cíl mé práce: zmapování historie fotbalu ve světě i u nás a především pak klubu FC Baník Ostrava. Abych dosáhl co nejlepších výsledků a vyloučil případné chyby jednoho zdroje, snažil jsem se současně pracovat s několika zdroji.

Stanovenými úkoly bylo popsat vznik a historii klubu s jeho největšími úspěchy a osobnostmi. Dnešnímu klubu FC Baník Ostrava předcházela bohatá historie a změny v názvu. Vznikl v roce 1922 pod názvem SK Slezská Ostrava a dá se říci, že se tak stalo díky několika nadšencům v restauraci U Dubu, kteří se rozhodli založit fotbalový klub. Pod tímto názvem ostravský celek začal v nejnižší soutěži, kterou byla třetí třída, aby v roce 1937 poprvé postoupil do první ligy. Až v roce 1952 se název klubu změnil na DSO Baník Ostrava a v roce 1970 na TJ Baník Ostrava. Od roku 1959 až do současné doby hraje Baník na stadionu Bazaly.

Z poznatků, které jsem získal pro sepsání mé práce bylo zjištěno, že největších úspěchů klub dosáhl v letech 1978 – 1983. Jednalo se o období pod trenérem Evženem Hadameczikem, jež dokázal mužstvo během pěti let dovést ke dvěma titulům, třem druhým místům a vyprodukoval několik úspěšných reprezentantů. Současný název FC Baník Ostrava získal klub v roce 1990 a stejný název má až doposud.

Podrobněji jsem popsal novodobou historii klubu od roku 1989 do současnosti, k čemuž mi dopomohly osobní materiály pana Jaroslava Janoše a rozhovory s osobnostmi klubu.

Z časových důvodů jsem se v práci nezmiňoval o mládeži FC Baník Ostrava, která je pýchou klubu, ale pouze A mužstvem.

V současné době je klub ve špatné ekonomické situaci, hrozí sestup do druhé ligy a stěhování z vlastního stadionu na Bazalech, který nevyhovuje současným ligovým požadavkům. Příslibem, že se blýská na lepší časy budiž to, že klub koupili noví majitelé, kteří přišli s optimistickou vizí pro všechny fanoušky Baníku a mottem „Zachraňme klub, ligu a Bazaly“. V překladu se jedná o snahu ekonomicky stabilizovat klub, zachovat prvoligovou příslušnost a zrekonstruovat stadion Bazaly. Nezbyvá, než použít citaci části baníkovské hymny „věříme a věřit budem“.

7 SOUHRN

Cílem bakalářské práce bylo shromáždit co možná nejvíce poznatků z různých zdrojů o historii fotbalu.

V kapitole přehledu poznatků jsem se zabýval vznikem a vývojem fotbalu ve světě od jeho původních pravidel až po současnost. Následně je popsán vznik fotbalu v České republice. Všechny poznatky jsou systematicky uspořádány, aby utvořily základ pro výsledkovou část.

V následující kapitole popisuji hlavní cíl a úkoly, které jsem si stanovil pro sepsání mé práce a dále metody, které jsem zvolil a dodržoval. Díky nim jsem splnil stanovené úkoly a cíl práce.

Kapitola výsledky a diskuze se skládá z několika částí, ve kterých popisuji vznik a vývoj fotbalového klubu FC Baník Ostrava od doby jeho založení roku 1922 pod názvem SK Slezská Ostrava do současnosti.

První období je od roku 1922 do roku 1945 a je zaměřeno na vznik SK Slezská Ostrava a její zakladatele. Mapuje začátky fungování klubu od jeho přihlášení do třetí třídy až po postup do první ligy včetně osobností uvedeného období.

Druhé období od roku 1945 do roku 1972 popisuje první mezinárodní úspěch klubu, který dokázal porazit slavné CDKA Moskva až po změnu názvu na TJ Baník Ostrava, který již hrál na stadionu Bazaly. Poslední sestup z ligy v historii a následný návrat do ligy.

Třetí období od roku 1972 do roku 1989 zahrnuje největší úspěchy klubu od prvního titulu přes slavnou éru pod trenérem Hadamczikem a úspěšné tažení evropskými pohárovými soutěžemi.

Závěrečné období je od roku 1989 po současnost. Popisuje již klub FC Baník Ostrava, který je od sezony 1993/1994 účastníkem samostatné České ligy, jeho poslední titul v roce 2004 a současný boj o udržení v lize s novými majiteli.

8 SUMMARY

The bachelor's dissertation objective was collecting as much knowledge as possible about football history from various sources.

In the findings review chapter I focused on football origin and development across the world from its original rules up to the present. Then I described football birth in the Czech Republic. All findings are organized methodically to that they constitute a basis for the results part.

In the next chapter I describe the main goals and tasks that I set up in my dissertation as well as the methods that I chose and observed. Due to this I fulfilled defined objectives of my dissertation.

The results and discussion chapter consist of several parts whereby I describe the origin and development of the FC Banik Ostrava football club since its establishment in 1992, under the name of SK Slezska Ostrava, until now.

The first period is from 1922 through 1945 and focuses on the origin of SK Slezska Ostrava and its founders. It maps the beginning of the club since its application to the 3rd league up to its advancement to the 1st league as well as the figures of that period.

The second period is from in 1945 till 1972 and deals with the first club's international success, when the club managed to beat famous CDKA Moscow, to its name change to TJ Banik Ostrava that already played at the Bazaly stadium, its last relegation in history and subsequent return to the league.

The third period from 1972 till 1989 covers the biggest club's successes beginning its first championship through the famous era run by coach Hadamczik and a successful tour through European cups.

The final period is from 1989 up to the present times. It deals with FC Baník Ostrava that has been, since 1993/1994, a participant in the separate Czech league, its last championship in 2004, and the current fight for the possibility to remain in the league under new owners.

9 REFERENČNÍ SEZNAM

- Anonymous (2012). *FC Baník Ostrava*, Retrived 14.1. 2011 from World Wide Web,
<http://www.fcb.cz/index.php>
- Bartoš, J. (1999). *Úvod do metodiky historického bádání a nauky o pramenech*. Olomouc.
- Baddiel, I. (2003). *Zelená je tráva fotbal to je hra*. 1. vyd. Praha: Fragment
- Bedřich, L. (2006). *Fotbal rituální hra moderní doby*. Brno: Masarykova Univerzita
- Bernd, R., Günter, S. (2006). *Fotbal velký lexikon.*, 1. vyd. Praha: Grada
- Bruzl, I., Šiřina, P. (2004). *Baničku, my jsme s tebou*. Praha: Ottovo nakladatelství
- Erich, V. (2011). *SK Slezská Ostrava, FC Baník Ostrava 1922-2010*. Praha: Akcent
- Frömel, K. (1998). *Kompendium psaní a publikování v Kinantropologii*. Olomouc: Univerzita Palackého, Fakulta tělesné kultury
- Goldblatt, D., Acton, J. (2010). *Kniha fotbalu*. 1. vyd. Praha: Euromedia Group
- Hadamczik, P. (2002). *Almanach k 80. výročí založení klubu*. Ostrava: Ostravské tiskárny
- Horák, J., Král, L. (1997). *Encyklopedie našeho fotbalu*. Praha: Libri
- Hunt, Ch. (2006). *Světová encyklopedie fotbalu*. 1. vyd. Praha: Olympia
- Janča, Š. (1962). *Almanach ke 40. výročí založení klubu*. Moravské tiskařské závody
- Jeřábek, L. (1982). *Fakta z historie Československého fotbalu*. Praha: Olympia
- Jeřábek, L. (1991). *Československý fotbal v číslech a faktech*. Praha: Olympia
- Jelínek, R., Tomeš, J. (2000). *První fotbalový atlas světa*. Praha: Infokart
- Kollath, E. (2006). *Fotbal technika a taktika hry*. 1. vyd. Praha: Grada
- Macho, M. (1996). *Fotbal vášeň 20. Století*. Praha: Brána
- Macho, M. (2006). *Zlatá kniha fotbalu*. Praha: XYZ

- Navara, M., Buzek, M., Ondřej, O. (1986). *Kopaná (teorie a didaktika)*. Praha: Státní pedagogické nakladatelství
- Nordmann, M. (2010). *Největší hvězdy fotbalu*. 2. vyd. Praha: Svojtka & Col.
- Pondělník, J. (1986). *Století fotbalu*. Praha: Olympia
- Procházka, K. (1987). *Fotbal to je hra*. Praha: Olympia
- Růžička, A., Jenšík, M., Jeřábek, L., Káninský, J. (2004). *FC Baník Ostrava*. 1. vyd. Brno: Computer Press
- Stubbs, R. (2009). *Kniha sportů*. 1. vyd. Praha: Euromedia Group
- Šiřina, P. (1972). *Almanach k 50. výročí založení klubu*. Moravské tiskařské závody
- Šiřina, P. (1982). *Almanach k 60. výročí založení klubu*. Moravské tiskařské závody
- Šiřina, P. (1992). *Almanach k 70. výročí založení klubu*. Ostrava: Ostravské tiskárny
- Šiřina, P. (1996). *Slavné chvíle FC Baník / SK Slezská Ostrava*. 1. vyd. Ostrava: Tilia
- Tomek, L. (2011). *FC Baník Ostrava, Sport Speciál*, Praha: Ringier Axel Springer
- Votík, J. (2001). *Trenér fotbalu „B“*. Praha: Olympia
- Votík, J. (2003). *Fotbal trénink budoucích hvězd*. 1. vyd. Praha: Grada
- Zápotocký, V., Černocho, F., Kalát, J. (1994). *Derby Sparta – Slavia je věčné*. Praha: Riopress
- Žurman, O. (1972). *Zlatá kniha kopané*. Praha: Olympia

ORÁLNÍ HISTORIOGRAFIE:

Osobní materiály a rozhovory s panem Jaroslavem Janošem – bývalý hráč, trenér a současný sportovně technický manažer FC Baník Ostrava, 5. 1. 2012, 13. 3. 2012 a 20. 3. 2012.

Osobní rozhovor s panem Rostislavem Vojáčkem – bývalý hráč a trenér FC Baník Ostrava, 16. 2. 2012.

Osobní rozhovor s panem Vernerem Ličkou – bývalý hráč, trenér a v současné době generální manažer FC Baník Ostrava, 13. 3. 2012.

10 SEZNAM PŘÍLOH

Příloha 1. Základní informace o FC Baník Ostrava

Příloha 2. Logo FC Baník Ostrava

Příloha 3. Orientační plán stadionu Bazaly

Příloha 4. Fotografie stadionu Bazaly

Příloha 5. Osobnosti klubu

Příloha 6. Výsledky ankety o nejlepší jedenáctku v historii (1922-2007)

Příloha 1. Základní informace o FC Baník Ostrava

Adresa a kontakt:

FC Baník Ostrava, a.s.
Bukovanského 4/1028
710 00 Slezská Ostrava
Tel: (+420) 596 241 084, 596 241 687
Fax: (+420) 596 241 827
E-mail: Info@fcb.cz

FAN SHOP FC Baník Ostrava:

Na Hradbách 3
702 00 Ostrava
Tel: (+420) 596 112 243
GSM: (+420) 731 422 230
E-mail: fanshop@fcb.cz

Vlastnická struktura:

Majitelé:

SMK Reality Invest	95% akcií
Občanské sdružení FC Baník Ostrava	5% akcií

Dozorčí rada:

Vladimír Jirousek – předseda dozorčí rady
Martin Coufal – člen dozorčí rady
Vladimír Janoško – člen dozorčí rady

Představenstvo:

Petr Šafarčík – předseda představenstva
Libor Adámek – místopředseda představenstva
Vladimír Janoško – člen představenstva

Vedení společnosti.

Ing. Pavel Lasák – Výkonný ředitel klubu

Michal Otava – manažer marketingu, komunikace a PR

Ing. Werner Lička – generální manažer

Jaroslav Janoš – sportovně technický manažer

Petr Konderla – provozní manažer

Deenisa Prucková – vedoucí sekretariátu

(<http://www.fcb.cz/klub/zakladni-informace/>)

Příloha 2. Logo FC Baník Ostrava

(http://www.fcb.cz/media/logo/logo_fc_banik.jpg)

Příloha 3. Orientační plán stadionu Bazaly

(<http://www.fcb.cz/klub/stadion-bazaly/planek/>)

Příloha 4. Fotografie stadionu Bazaly

(<http://www.fcb.cz/klub/stadion-bazaly/predstaveni-stadionu/>)

Příloha 5. Osobnosti klubu

Baroš Milan, nar. 1981: Hvězdný útočník, který v dresu Baníku debutoval v 17. letech. V roce 2002 přestoupil do Anglického Liverpoolu a následně do Aston Villy. V roce 2007 byl vyměněn do francouzského Olympique Lyon. V roce 2008 přestoupil do tureckého Galatasaray Istanbul, kde hraje i v současné době. Za reprezentaci odehrál 87 zápasů a vstřelil v nich 40 branek.

Bolf René, nar. 1974: Za Baník nastoupil poprvé v roce 1996 a přes Spartu Praha a francouzské AJ Auxerre se opět vrátil do Ostravy. Za reprezentaci odehrál 34 zápasů.

Daněk Václav, nar. 1960: Kanonýr a odchovanec Baníku, za který odehrál 200 utkání. V lize zatížil konta soupeřů 111. brankami a dostal se do Klubu ligových kanonýrů. V roce 1987 se stal nejlepším střelcem České ligy a v letech 1991 a 1993 nejlepším střelcem Rakouské ligy, kde hrál za Innsbruck. Za reprezentaci odehrál 22 zápasů a vstřelil v nich 9 gólů.

Galásek Tomáš, nar. 1973: Odchovanec Baníku Ostrava, který prošel všemi mládežnickými reprezentacemi. V roce 1997 odešel do nizozemského Willem II Tilburg, poté do Ajaxu Amsterdam, německého Norimberka a opět přes Baník do německé Borusie Mönchenglandbach. Za reprezentaci odehrál 69 utkání a vstřelil jeden gól.

Hadamczik Evžen (1939 – 1984): Trenér, který na Bazaly přišel v roce 1978 a vedl mužstvo až do roku 1983. Za těchto 5 let dokázal Baník získat 2 mistrovské tituly a k tomu 3 druhá místa a proto se jedná o nejslavnější období v dějinách klubu, který navíc v 74 utkáních po sobě na domácí půdě nepoznal hořkost porážky.

Jankulovski Marek, nar. 1977: Z klasického útočníka se přeškolil na krajního obránce. Za Baník hrál v letech 1994-2000 a poté přestoupil do italské SSC Neapol a AC Milán. Za reprezentaci odehrál 78 utkání a vstřelil v nich 11 branek.

Křižák Jiří (1924 - 1981): V SK Slezská působil v letech 1933 - 1938. Stal se členem klubu ligových kanonýrů, vstřelil 130 gólů a 3 x reprezentoval. Po skončení aktivní činnosti pracoval v Baníku jako trenér od roku 1954 do roku 1961.

Kula Karel, nar. 1963: Záložník, který v lize odehrál 208 utkání a vstřelil v nich 27 branek. Za reprezentaci odehrál 40 utkání a vstřelil 5 branek.

Lička Verner, nar. 1954: Útočník, který za Baník hrál v letech 1975-1983. V lize odehrál 254 utkání a dal 103 branek, čímž se dostal do Klubu ligových kanonýrů. Stal se nejlepším střelcem soutěže v roce 1980. Za reprezentaci odehrál 9 zápasů a dal v ní jeden gól. V roce 1980 se zúčastnil OH v Moskvě a získal zlatou medaili. Po ukončení aktivní kariéry několikrát působil jako trenér prvního mužstva Baníku Ostrava a od roku 2007 až do současné doby na Bazalech vykonává funkci generálního manažera.

Michálik Pavol, nar. 1951: Brankář, který byl pověstný chytáním pokutových kopů. Za Baník odehrál 194 utkání a za reprezentaci 11 utkání.

Mikloško Luděk, nar. 1961: Brankář, který odchytil více než 700 utkání z toho 211 v dresu Baníku Ostrava. Za reprezentaci odchytil 42 zápasů. Stal se pojmem v Anglii, kde hájil barvy klubu West Ham United.

Pospíchal Tomáš (1936-2003): Dres Baníku oblékal již jako dorostenec. Proslavil se svou rychlostí a myšlenkou při hře. Nastoupil ke 165. ligovým utkáním a vstřelil 58 branek. Za reprezentaci odehrál 26 utkání a dal 8 branek. Zúčastnil se MS v Chile 1962 (stříbrná medaile).

Radimec Libor, nar. 1950: Obránce, který za Baník odehrál 212 utkání a dal v nich 20 gólů. Za reprezentaci odehrál 17 zápasů a zaznamenal jednu branku. V roce 1980 byl účastníkem OH v Moskvě, kde získal zlatou medaili.

Rygel Zdeněk, nar. 1951: Obránce, který v dresu Baníku odehrál 256 utkání a dal v nich 7 gólů. Za reprezentaci nastoupil ve čtyřech případech. V roce 1980 byl účastníkem OH v Moskvě, kde získal zlatou medaili.

Řepka Tomáš, nar. 1974: Na Bazalech působil v letech 1991-1995. Poté přes Spartu Praha odešel do italské Fiorentiny, anglického West Hamu United a v současné době obléká dres Českých Budějovic. Za reprezentaci odehrál 46 zápasů a vstřelil jeden gól.

Schmucker František (1940 – 2004): Gólman, který do Baníku přišel v roce 1966. V lize odchytil 300 utkání z toho 99 s čistým kontem. Patřil do galerie nejlepších československých brankářů, kteří po válce proslavili naši kopanou. Účastník MS v Chile 1962 (stříbrná medaile), účastník OH v Tokyu 1964 (stříbrná medaile).

Sionko Libor, nar. 1977: Odchovanec Baníku, kde hrál v záloze, nebo v útoku. V roce 1999 přestoupil do Sparty Praha a následně do rakouského Grazer AK a Austrie Vídeň. Následně přes skotské Glasgow Rangers do dánského FC Kodaň, aby se vrátil zpět do Sparty Praha, kde působí dodnes. Za reprezentaci odehrál 41 zápasů a vstřelil 8 branek.

Slončík Radek, nar. 1973: Tvořivý záložník, který v lize odehrál 256 zápasů a dal v nich 18 branek. Za reprezentaci odehrál 17 utkání.

Srníček Pavel, nar. 1968: Brankář, který se dostal přes Baník Ostrava (1985-1991) do anglických klubů: West Ham United, Scheffieldu Wednesday, Porthsmouthu a Newcastleu United. Do portugalského Beira Mar a italské Brescie Calcio. Za reprezentaci odchytl 49 utkání.

Svěrkoš Václav, nar. 1983: Útočník, který za Baník nastoupil poprvé v roce 2001. V roce 2003 odešel do německé Borussia Monchengladbach a Herthy Berlín. Následně do rakouské Austrie Vídeň. Po návratu na Bazaly v letech 2007-2009 opět přestoupil do francouzského FC Sochaux a řeckého Panionios Atény. V roce 2011 se vrátil zpět do Ostravy, kde působí i v současné době.

Šreiner Zdeněk, nar. 1954: Díky skvělému fyzickému fondu hrával ve středové řadě. Odehrál 291 ligových utkání a vstřelil v nich 33 branek. Za reprezentaci odehrál 6 utkání a v roce 1980 se zúčastnil OH v Moskvě, kde získal zlatou medaili.

Valošek František, nar. 1937: Typické levé křídlo s rychlou kličkou a přesným zakončením. Nastoupil ve 151 ligových startech a zaznamenal 54 branek. I po skončení aktivní kariéry zůstal věrný Baníku a působil zde jako trenér. Zúčastnil se OH v Tokyu (stříbrná medaile).

Vojáček Rostislav, nar. 23.2.1949: Obránce, který za Baník odehrál nejvíce ligových utkání v historii – 381 a dal v nich 26 branek. Za reprezentaci odehrál 40 zápasů a dal 1 gól.

Wiecek Miroslav (1931 - 1997): Jeden z nejtalentovanějších odchovanců Baníku. Do „A“ mužstva se dostal již v 18. letech a hrál zde 16 sezón. 3 x se stal králem ligových střelců. V lize nasbíral 325 startů a se 174. brankami je členem Klubu ligových kanonýrů. 1 x reprezentoval.

(<http://fcb.cz/historie/osobnosti-klubu/>)

Příloha 6. Výsledky ankety o nejlepší jedenáctku v historii (1922-2007)

V roce 2007 byla za účasti klubu FC Baník Ostrava a generálního sponzora: pivovaru Ostravar vyhlášena anketa (internetová) pro fanoušky a novináře o tým snů.

(<http://www.fcb.cz/ostravar/novinari.php>)