

C

M

Y

CM

MY

CY

CMY

K

Liga_ma_100let_PATITUL.ai 1 16.10.2025 15:45Liga_ma_100let_PATITUL.ai 1 16.10.2025 15:45

C

M

Y

CM

MY

CY

CMY

K

Liga_ma_100let_TITUL.ai 1 16.10.2025 15:44Liga_ma_100let_TITUL.ai 1 16.10.2025 15:44

Ediční poznámka:

Statistické údaje jsou uvedeny k datu 31. května 2025.

Do statistických údajů československé a české soutěže nejsou uvedena statistická data slovenských hráčů v nej-
vyšší soutěži Slovenska z období 1939–1944 (Slovenský štát).

U brankařů je uveden i počet zápasů odchytaných s čistým kontem.

V publikaci jsou uvedena jména a příjmení hráčů podle zápisu v matričních knihách, jako například Franz Svo-
boda (nar. ve Vídni, uváděn v tisku jako Franci nebo František) nebo Ivan Novák (uváděn často jako Ivo) atd.

© František Čálek, Tomáš Černák, Pavel Hochman, Jan Hrabálek, Stanislav Hrabě, Roman Jašek,
Aleš Kolařík, Lubomír Král, Stanislav Májek, Petr Nečada, Tomáš Nohejl, Hynek Preisler,
Tomáš Rademacher, Jiří Rádl, Karel Řezníček, Mojmír Staško, Richard Šíma, 2025

Photos © archiv Václava Borečka, archiv Romana Částky, archiv Jiřího Davida, archiv Evy Haniakové,
archiv Ladislava Harsányiho, archiv Jaroslava Hladíka, archiv Tomáše Jambora, archiv Radovana Jelínka,
archiv Miloslava Jenšíka, archiv Roberta Jílka, archiv Tomáše Rademachera, archiv Karla Řezníčka,
archiv Petera Špiláka, archiv Jana Taubera, archiv Miroslava Vočka, FC Baník Ostrava,
Bohemians Praha 1905, Dukla Praha, FC Hradec Králové, FC Juventus Torino, 1. SK Prostějov,
FC Zlín, SK Rapid Wien, SK Slavia Praha, ŠK Slovan Bratislava, AC Sparta Praha, FC Spartak Trnava,
FC Viktoria Plzeň, FC Zbrojovka Brno, Archiv bezpečnostních složek Praha, Národní archiv Praha,
Slovenské olympijské a športové muzeum Bratislava, Správní archiv armády ČR Olomouc,
Vojenský ústřední archiv Praha, fotomaly.cz, 2025

Cover art © Lukáš Tuma, 2025
Czech edition © Nakladatelství Epocha, Praha 2025

ISBN 978-80-278-0266-1 (print)
ISBN 978-80-278-1629-3 (pdf)

Poděkování sponzorům a přátelům

Nakladatelství Epocha a autoři si na tomto místě dovolují poděkovat
všem níže jmenovaným, a to bez rozdílu, jakou měrou se podíleli na
vzniku této výjimečné publikace. Výjimečné nejen mnohočetným ko-
lektivem spoluautorů, kteří se fotbalu a jeho historii dlouhodobě věnu-
jí a kteří fotbal milují, spoluautorům, jež fotbal provází na jejich životní
či profesní pouti. Výjimečné svým obsahem, možná i dávno zapomenu-
tými či neznámými příběhy aktérů naší ligové historie nejpopulárnější-
ho sportu na obou zemských polokoulích. Výjimečné v neposlední řadě
i svými statistickými údaji a dalšími postřehy, které provázely stoletý vý-
voj naší nejvyšší soutěže. Nemalé poděkování patří i těm, kteří svými
znalostmi, poznatky, radami a informacemi pomohli složit mozaiku vý-
sledkové části či poskytli ze svých archivů fotomateriál. Stejně tak patří
dík i všem přátelům a podporovatelům, již svými finančními příspěv-
ky pomohli ke zrodu této publikace. Bez pomoci, nadšení a elánu všech
jmenovaných by nebylo možné listovat tímto veskrze kolektivním dílem:

Michal Blahovec, Libor Blažek, Roman Částka, Pavel Červený, Andreas
Drastík, Tomáš Donner, Eva Haniaková, Stanislav Havrda, Tomáš Hunal,
Karel Fischer, Darek a Dariusz Jakubowiczovi, Pavlín Jirků, Aleš Juranka,
Aleš Kolář, Dušan Kolenatý, Lubomír Král, Jaromír Kvasnica, Verner
Lička, Roman Michálik, Josef Mixa, Jaroslav Novák, David Ocetník,
Radim Passer, Zdeněk Pobuda, František Poláček, Miroslav Pomikal,
Josef Rohlíček, Karel Řezníček, Robert Samek, Eugen Scheinherr, Jan
Schönbauer, Daniel Smejkal, Jiří Smrž, Jiří Šidliák, Dušan Šnaider, Jiří
Štesl, Jaroslav Uhlíř, Josef Váca, Radka Vaňatová, Petr Voženílek, Pavel
Zíka, Josef Žižka, Restaurace a pivovar U Fleků, Odbor přátel Slavie
Praha, Unie českých fotbalových trenérů.

Generální sponzoři

Sponzoři

PIVOVAR A RESTAURACE

U Flekù
KØEMENCOVA 11, PRAHA 1

TEL.: 224 934 019-20, FAX: 224 934 805
E-mail: ufleku@ufleku.cz, www.ufleku.cz

Sponzoři

komplexní a inteligentní elektroinstalace

Libor Blažek, Roman Částka,

Karel Fischer, Eva Haniaková,

Zdeněk Pobuda,

Karel Řezníček, Josef Váca

Sponzoři

Kominictví Poláček
K Potokům 49, 252 03 Řitka
602 356 310

polacek.frant@seznam.cz
IČO: 12372803
DIČ: CZ6108021656

Obsah
Úvod ��� 11

Předligové období
1896–1924 ��������������������������������� 12

Ligové ročníky
1925�� 46
1925/1926������������������������������������ 54
1927�� 58
1927/1928������������������������������������ 63
1928/1929������������������������������������ 69
1929/1930������������������������������������ 72
1930/1931������������������������������������ 78
1931/1932 ���������������������������������� 83
1932/1933 ���������������������������������� 89
1933/1934������������������������������������ 97
1934/1935����������������������������������� 102
1935/1936����������������������������������� 108
1936/1937����������������������������������� 113
1937/1938����������������������������������� 120
1938/1939����������������������������������� 126
1939/1940����������������������������������� 131
1940/1941����������������������������������� 135
1941/1942����������������������������������� 140
1942/1943����������������������������������� 146
1943/1944����������������������������������� 152
1944/1945����������������������������������� 157
1945/1946����������������������������������� 164
1946/1947����������������������������������� 169
1947/1948����������������������������������� 173
Podzim 1948������������������������������� 178
1949��� 184
1950��� 190
1951��� 196
1952��� 202
1953��� 207
1954��� 214
1955��� 220

1956��� 227
1957/1958����������������������������������� 233
1958/1959����������������������������������� 239
1959/1960����������������������������������� 246
1960/1961����������������������������������� 252
1961/1962����������������������������������� 257
1962/1963����������������������������������� 263
1963/1964����������������������������������� 269
1964/1965����������������������������������� 275
1965/1966����������������������������������� 281
1966/1967����������������������������������� 288
1967/1968����������������������������������� 294
1968/1969����������������������������������� 302
1969/1970����������������������������������� 310
1970/1971����������������������������������� 315
1971/1972����������������������������������� 322
1972/1973����������������������������������� 329
1973/1974����������������������������������� 337
1974/1975����������������������������������� 344
1975/1976����������������������������������� 351
1976/1977����������������������������������� 357
1977/1978����������������������������������� 363
1978/1979����������������������������������� 371
1979/1980����������������������������������� 377
1980/1981����������������������������������� 383
1981/1982����������������������������������� 389
1982/1983����������������������������������� 396
1983/1984����������������������������������� 404
1984/1985����������������������������������� 411
1985/1986����������������������������������� 418
1986/1987����������������������������������� 425
1987/1988����������������������������������� 430
1988/1989����������������������������������� 435
1989/1990����������������������������������� 441
1990/1991����������������������������������� 447
1991/1992����������������������������������� 452
1992/1993����������������������������������� 460
1993/1994����������������������������������� 465

1994/1995����������������������������������� 472
1995/1996����������������������������������� 477
1996/1997����������������������������������� 483
1997/1998����������������������������������� 489
1998/1999����������������������������������� 496
1999/2000����������������������������������� 502
2000/2001����������������������������������� 507
2001/2002����������������������������������� 513
2002/2003 ��������������������������������� 520
2003/2004 ��������������������������������� 525
2004/2005����������������������������������� 531
2005/2006 ��������������������������������� 539
2006/2007����������������������������������� 545
2007/2008����������������������������������� 551
2008/2009 ��������������������������������� 557
2009/2010����������������������������������� 563
2010/2011����������������������������������� 572
2011/2012����������������������������������� 579
2012/2013����������������������������������� 585
2013/2014����������������������������������� 591
2014/2015����������������������������������� 598
2015/2016����������������������������������� 606
2016/2017 ��������������������������������� 612
2017/2018����������������������������������� 618
2018/2019����������������������������������� 624
2019/2020����������������������������������� 630
2020/2021����������������������������������� 636
2021/2022����������������������������������� 642
2022/2023 ��������������������������������� 649
2023/2024����������������������������������� 656
2024/2025����������������������������������� 662

Muži s píšťalkou������������������������� 668
Ligové statistiky ����������������������� 682
Autorský kolektiv ��������������������� 688
Použité prameny ����������������������� 694

11

Úvod

Je století krátký časový úsek, nebo dlouhý? V celé
historii lidstva je to jeden malý korálek na šňůrce
času. Ale v historii fotbalu, a to nejen našeho, je

století ucelené ligové soutěže dlouhou etapou. Naše
fotbalová liga, která letos oslavila své století, patří
mezi nejstarší soutěže v Evropě, za námi jsou dokonce
takové fotbalové velmoci a velikáni jako Itálie (1929),
Španělsko (1929), SRN (1963), Polsko (1927), předbí-
há nás pouze pár vyspělých zemí jako například Bel-
gie (1904), Maďarsko (1901), Rakousko (1906) a nad
všemi ční kolébka fotbalu – Anglie (1888).

V roce 1925 deset klubů přistoupilo na profesiona-
lizaci soutěže, která následně v průběhu své činnos-
ti vystřídala řadu formátů, nesmyslných kotrmelců,
návrat k amatérismu a dalších kroků, způsobených
především politickými změnami v naší společnosti.
Fotbal je fenomén, který si zaslouží maximální pozor-
nost nejen mužské populace, ale nyní již celých rodin,
a víkend co víkend míří tisíce lidí na ligové stadiony,
aby držely palce těm „svým hochům“. Popularita ligo-
vé soutěže je dostatečným důvodem k ohlédnutím se
do její stoleté historie.

Lubomír Král

12

1896–1924
Předligové období
aneb exkurze do nejstarších soutěží

Liga, pravidelná soutěž fotbalových týmů, nám
rozhodně nespadla z nebes. Téměř třicet let tr-
valy snahy o založení řádně řízené a ústředním

vedením organizované soutěže. Veškeré snahy brzdi-
lo nejen vypuknutí Velké války na počátku 20. století,
ale především velká řevnivost až nesnášenlivost mezi
jednotlivými týmy a kluby v době c. a k. mocnář-
ství. Závist a ješitnost, včetně té národnostní, potla-
čovala zdravé a čestné soutěžení. Velmi těžko, složitě
a pomalu se naplňovala myšlenka Josefa Rösslera-
-Ořovského, průkopníka, nadšeného sportovce a or-
ganizátora sportovního dění v naší zemi: „Každému

sportsmannu, footballistů nevyjímajíc, budiž svatou
povinností a přirozenou snahou soutěžiti. Srovnáva-
ti se nanejvýše čestně a s veškerým úsilím se sportov-
níky a protivníky na poli tělocvičném, footballovém
či jiném kolbišti různorodém. Jenom srovnávání se
soupeři určuje mistrovství ve hře a toho nejlepšího je-
dince či clubu v odvětví sportovním, footballové ne-
vyjímajíc.“

Prvenství v organizovaném fotbalu držela po-
chopitelně Praha, později střední Čechy a postup-
ně se do soutěžních aktivit zapojovaly i další oblasti
země, reprezentované fotbalovými župami. Mnoho

Restaurace U Choděrů. Zde proběhla historická I. schůze footballová, kterou svolal a řídil J. Rössler.

1896–1924

13

vody muselo utéci Vltavou, než se zrodila nejvyš-
ší fotbalová soutěž, která v roce 2025 oslavila kulaté
výročí – 100 let! Co všechno vzniku ligové soutěže
předcházelo, je k mání zde, tuto kapitolu předligo-
vé historie nelze rozhodně přeskočit, natož ignorovat.
Všechno má svůj vývoj, a tak tomu bylo i s naší nej-
vyšší fotbalovou soutěží.

1896
Soutěž s dodatečným označením Mistrovství Čech se
hrála tohoto památného roku ve dvou obdobích (sai-
sonách): jaro a podzim. Naštěstí, z pohledu historie,
tomu tak bylo pouze ve dvou počátečních letech fot-
balového snažení o organizovaný soutěžní fotbal.

Převažoval chaos a neochota střetávat se na hřiš-
ti, část klubů spolu „nemluvila“ nebo se navzá-
jem neuznávala a tyto žabomyší války ničemu

neprospívaly. Vládl nesoulad a žádný z klubů ne-
hodlal ustoupit ze svých pozic. Do fotbalového dění
navíc vstoupily školské úřady a školy samotné, zaka-
zující svým studentům jakoukoliv veřejnou sportov-
ní činnost.

V únoru 1896 vypsal Český Sculling Cercle Ná-
rodní zápas mužstev, kopaný míč cvičících jako ná-
hradu za neuskutečněnou akci z předchozího roku.
Jednalo se o turnaj zcela otevřený a hrálo se o 11 odzna-
ků čestných. Tak to uvádí vzácný dokument o prvopo-
čátcích fotbalových soutěží u nás. Před turnajem byla
svolána do restaurace U Choděrů, na tehdejší Ferdi-
nandově třídě (dnešní Národní), historická I. schůze
footballová, kterou svolal a řídil J. Rössler. Zde byla
o rok později založena a vyhlášena Footballová sekce
České atletické amatérské unie (ČAAU).

Cílem jednání schůze footballové bylo rozhod-
nout o nadcházejícím březnovém turnaji přihláše-
ných mužstev a byla potvrzena pravidla Asociačního
footballu, podle kterých hra vedena bude. Předběžně se
přihlásilo pět družstev, která se měla střetnout v tur-
naji systémem každý s každým, na místě uhrazeny
vklady jednotlivých týmů a v březnu to vše mohlo vy-
puknout. Účastníky byly: AC Praha, AC Sparta Praha,
SK Slavia Praha a ČFK (Český footballistický krou-
žek) Kickers Akademického gymnázia a AC Karlín,
který se nakonec nezapojil.

Jarní turnaj

8. března:	 ČFK Kickers – AC Praha 0:1, toto první
utkání nebylo dohráno, hráči AC Praha
nebyli spokojeni s rozhodováním soudce
Alberta Hojera a odešli ze hřiště.

22. března:	 ČFK Kickers – AC Praha 1:0, opakovaný
zápas pod vedením soudce Protivenské-
ho již dohrán byl.

25. března:	 AC Sparta Praha – ČFK Kickers 3:1
a SK Slavia Praha – AC Praha 5:0.

29. března:	 AC Sparta Praha – SK Slavia Praha 0:0,
zápas na hřišti skončil vítězstvím Spar-
ty, ale po zápase soudce Rössler jedinou
branku utkání dodatečně odvolal a Spar-
ta následně na protest vystoupila z tur-
naje a svůj poslední zápas proti AC Praha
neodehrála.

5. dubna:	 ČFK Kickers – SK Slavia Praha 2:1

Vítězem se stal ČFK Kickers, lze tedy právem před-
pokládat, že zápas Sparty s AC Praha musel být
skrečován, ačkoliv kontumace (3:0) známé z dob
pozdějších ještě aplikovány nebyly… Pořadatel tur-
naje Český Sculling Cercle věnoval poté pro hrá-
če vítězného týmu 11 odznaků, kterými si hráči po
zápase ozdobili svůj dres a následně odznak nosili
i na civilním oděvu. Byl to ojedinělý počin, v násle-
dujících ročnících již žádné podobné ceny pro jed-
notlivce nebyly udělovány. Až později se přistoupilo
k udělování trofeje vítěznému týmu v podobě pla-
ket či pohárů.

NA TITULU SE PODÍLELI:NA TITULU SE PODÍLELI:

Ženíšek – Stöckl, Nechanický – Jechenthal,
Havlíček, Čihák – K. Hammer, Steinhilber,
Schwarz, Vojtěchovský, Müller

KONEČNÉ POŘADÍ:KONEČNÉ POŘADÍ:

	 1. 	 ČFK Kickers 	 3	 2	 0	 1 	 4:4	 4
	 2. 	 SK Slavia Praha 	 3	 1	 1	 1	 6:2	 3
	 3. 	 AC Sparta Praha 	 3	 1	 1	 1	 3:1	 3
	 4. 	 AC Praha	 3	 1	 0	 2	 0:6	 2

PŘEDLIGOVÉ OBDOBÍ

14

Podzimní turnaj

Do druhého ročníku Národních zápasů (ano, tak byla
skutečně nazývána podzimní část) se přihlásily klu-
by: AC Praha, AC Sparta Praha, SK Slavia Praha, ERC
Regatta Prag a v květnu 1896 nově vzniklý DFC Prag.
Říkalo se jim odpadlíci z Regatty, ale ve skutečnos-
ti to byli členové, kteří v tomto německém klubu
dávali před primárním bruslením a veslováním, před-
nost více populárnímu fotbalu. Vystoupivšími z Re-
gatty (průkopníka pražské kopané, jehož „oddělení
football pěstující“ fungovalo mezi lety 1891 až 1899),
nyní nově založený DFC, sliboval slušnou kvalitu.
Mistrovství království Českého se kromě čestných
odznaků hrálo také o cenu věnovanou pořadatelem
Českým Sculling Cercle; byl to hezký pohár ze stříbra
s černým podstavcem. Pořadatelem bylo stanoveno,
že pohár bude putovní. Soutěže se bohužel nemohl
zúčastnit a své prvenství obhajovat ČFK Kickers, pro-
tože vůči všem členům, studentům Akademického
gymnázia, byly použity restrikce školských úřadů.
Fotbalové aktivity byly pro studenty zakázány a vy-
šetřování stíhalo vyšetřování, nechyběla vyhrožování
a sankce. Před zahájením z turnaje odstoupila Regatta
s tím, že hrát proti DFC Prag je pro ni nepřípustné.

Rovněž se v souvislosti s neúčastí ČFK Kickers speku-
lovalo, že veškeré sankce a tlaky na studenty ze stra-
ny pánů profesorů byly možná způsobeny fotbalovou
konkurencí, která se obávala jejich herních kvalit.
Znamenalo to konec tohoto studentského fotbalové-
ho kroužku; pár hráčů odešlo do SK Slavia a zbytek
splynul s Českým Sculling Cercle. Turnaj samotný byl
opět odehrán na Královské louce, jako jeho jarní část,
stranou městského dění a dostatečně vzdálený od zra-
ků slídících učitelů a sportu nepřejících pánů profe-
sorů. V rámci turnaje mělo také dojít na druhé derby,
později letenských „S“. Bohužel k měření sil nedošlo,
přišlo udání na studenty z SK Slavia, že budou účastni
„veřejného závodění“ a na hřiště se dostavili páni pro-
fesoři osobně a svým studentům hrát fotbal na místě
zakázali. Takže krátce po zrušení účasti ČFK Kickers
došlo i na sešívané.

SK Slavia stihl odehrál pouze jeden zápas, a to
s DFC Prag (2:4), za ostatní nesehrané zápasy byly
přičteny body soupeřům. Zato modrobílý DFC dál
hrál, střílel a vítězil: AC Sparta odešel s prohrou 1:3,
zatímco AC Praha potom vyfasoval dokonce nevída-
ných 0:11. Od Sparty dostal AC přijatelnějších 0:6,
přesto bral nejstarší ze zúčastněných klubů při děsi-
vém skóre 0:17 pomyslný bronz. Turnaj tedy měl do
dokonalosti a úplnosti opět hodně daleko.

KONEČNÉ POŘADÍ:KONEČNÉ POŘADÍ:

	 1. 	 DFC Prag	 3 	 3 	 0	 0	 18:3 	 6
	 2. 	 AC Sparta Praha	 3	 2	 0	 1	 7:3	 4
	 3. 	 AC Praha	 3	 1	 0	 2	 0:17	 2
	 4. 	 SK Slavia Praha 	 3	 0	 0	 3	 2:4 	 0

DFC Prag.

1896–1924

15

1897
Obdobné a skoro stejné organizační problémy jako
v předchozím roce – jednotlivými kluby bylo vyhlá-
šeno několik samostatných „mistrovství“. Trvala nic
neřešící animozita mezi kluby a část utkání se vůbec
neodehrála.

Skoro jako „přes kopírák“, podle předchozího
roku. Chyběl, přestože byl oficiálně ustanoven,
ale fungoval jaksi jen „na papíře“, ústřední or-

gán, který by fotbalové hnutí nestranně řídil a orga-
nizoval. Nabízelo se několik povolaných, ale žádný
nebyl tím vyvoleným. Dvě Čechy iniciovaná mistrov-
ství se odehrála pouze na podzim (říjen a listopad)…

SK Slavia se na jaře dvakrát potkal v utkáních pro-
ti DFC Prag a v obou případech se hrálo nerozhodně,
proto se v říjnovém turnaji očekávaly kvalitní zápasy
právě těchto dvou soupeřů. To bylo v době, kdy spolu
ještě tyto dva kluby komunikovaly.

Byla vypsána hned tři mistrovství současně: DFC
Prag vypsal Mistrovství Rakouska, dále pak i Mistrov-
ství Prahy, SK Slavia potom vypsal Mistrovství Čech.
První dvě mistrovství vyhlášená německým DFC se
nakonec vůbec neuskutečnila, resp. nedohrála. Z Ra-
kouska se do soutěže nikdo nepřihlásil, takže se zú-
častnily pouze pražské kluby. Z Mistrovství Rakouska
se dochoval jenom jeden výsledek, a to SK Slavia –
DFC 0:1. Historické anály o mnoho let prozradily
krátkou noticku (opět bez výsledků), že toto mistrov-
ství ovládl DFC před druhým AC Sparta. Ani písme-
no navíc. A přitom to evokuje tolik otázek, např. hrála
se skupina, nebo KO systém, čímž pro poraženou Sla-
vii turnaj skončil?

V Mistrovství Prahy, pořádaném a vyhlášeném
rovněž DFC se dochovaly pouze výsledky SK Slavia
s DFC Prag: s rezervou DFC červenobílí zaknihova-
li prohru 1:3, s prvním mužstvem pak remízu 2:2. Sta-
čilo to k nějakému závěrečnému hodnocení tohoto
„mistrovství“? Možná se potkala i obě mužstva DFC,
ale nikde o tomto mači není ani zmínka, takže zbývá
pouze konstatovat, že „mistrem Prahy“ byl vyhlášen
DFC, nebyl-li další soupeř, sešívaní byli stran prven-
ství ze hry…

Do říjnového Mistrovství Čech, které nazývá-
me i Mistrovství zemí Koruny české, se přihlásila
dvě mužstva SK Slavia, dále pak DFC Prag a Český
Sculling Cercle. DFC nakonec na účast v této soutěži

rezignoval a nedostavil se ani k jednomu utkání, při-
čemž soupeřům byly z těchto nesehraných zápasů za-
počteny body do konečné tabulky. Turnaj měl zahájit
dvěma zápasy 17. 10. 1897 na nejstarším hřišti SK Sla-
via na Letné (později označováno jako tréninkové), ale
došlo pouze k jednomu, DFC k zápasu proti SK Sla-
via nenastoupil. Budeme-li věřit tabulce, tak červe-
nobílí porazili vlastní rezervu 3:1, první tým SKS pak
zdolal ČSC 5:0, druhý nad ČSC zvítězil 2:0 – sešívaní
tak slavili první triumf, zdvojený, ale neméně rozpači-
tý. Ale snad zasloužený, v Národních listech se psalo, že
se Sculling Cercle posílil čtyřmi nejlepšími sparťany…

Říjen 1897

KONEČNÉ POŘADÍ:KONEČNÉ POŘADÍ:

	 1. 	 SK Slavia Praha A	 3	 3	 0	 0	 8:1	 6
	 2. 	 SK Slavia Praha B	 3	 2	 0	 1	 3:3	 4
	 3. 	 Český Sculling Cercle	 3	 1	 0	 2	 0:7	 2
	 4.	 DFC Prag	 3	 0	 0	 3	 0:0	 0

Do druhého českého, listopadového turnaje, vypsané-
ho ČSC se přihlásily SK Slavia, AC Sparta a dva týmy
pořádajícího klubu Český Sculling Cercle. Řada vý-
sledků z jednotlivých utkání se nedochovala, pou-
ze je známo, že SK Slavia si snadno poradila s oběma
mužstvy ČSC (6:0 a 5:0), že i Sparta oba tyto týmy
porazila. Přestože se nezachoval ani výsledek mezi
týmy ČSC, předpokládá se podle počtu bodů přiděle-
ných herní komisí A týmu, vítězství „Áčka“ nad svo-
jí rezervou.

Při rovnosti bodů se čekalo na vrchol turnaje,
utkání dvou „S“. Ani zde oficiální historie žádný vý-
sledek nezaknihovala. Ale ze sparťanské kroniky lze
vyčíst, že se cítili vítězi turnaje, a když jim bylo prven-
ství upřeno, podala AC Sparta protest, který ovšem
nebyl řídicí komisí přijat rozdílem jednoho hlasu.

Pokud by skóre nebylo pro stanovení prvenství
shledáno dostatečným, vše by nejlépe odpovídalo tvr-
zení, že mělo dojít k rozhodujícímu klání, ale nedošlo.
Každopádně musel existovat nějaký důvod, „proč“
AC Sparta cítil poškozený a protestoval natolik, že
odmítl k utkání nastoupit – ovšem logicky pouze teh-
dy pokud by šlo již o zápas opakovaný…

Sparťané nehráli ke škodě své i ke škodě celého
turnaje. Byli-li v této době lepší než sešívaní, uznaným

PŘEDLIGOVÉ OBDOBÍ

16

vítězstvím v soutěži to prokázáno není. Ale hlavně
první mužstva obou „S“ se následně neutkala plných
10 let! A potvrdila se jen tehdejší realita, že rivalové
se spolu za celý rok na hřišti přátelsky nepotkali, pro-
tože nechtěli. A důvody? Malicherné, z dnešního po-
hledu někdy až trpce úsměvné.

Listopad 1897

Turnaj měl být rozehrán 4. listopadu a je tradováno,
že byl uzavřen s tímto pořadím a bodovým ziskem,
přičemž skóre je zde vytvořeno pouze ze dvou zná-
mých výsledků…

KONEČNÉ POŘADÍ:KONEČNÉ POŘADÍ:

	 1. 	 SK Slavia Praha	 3 	 3	 0	 0	 11:0 	 6
	 2. 	 AC Sparta Praha 	 3	 2	 0	 1	 ?:? 	 4
	 3. 	 Český Sculling Cercle A	 3	 1	 0	 2	 0:6	 2
	 4. 	 Český Sculling Cercle B	 3	 0	 0	 3	 0:5	 0

V dubnovém měření sil mezi SK Slavia a ČSC (10:0)
měl zcela navrch SK Slavia a řada hráčů ČSC dala po-
tom přednost hraní tenisu v I. ČLTK a s fotbalem
skončila. Po skončení mistrovství v zimě 1897 se je-
den z pionýrů mezi českými kluby, které začínaly
psát historii našeho fotbalu, Český Sculling Cercle

zcela rozešel. Hráči posílili SK Slavia (bratři Hamrové
a Žemlové od roku 1896 za SK Slavia již souběžně na-
stupovali), AC Praha a nově založený ČFC Smíchov
(1898), část hráčů přešla i do o rok později založené-
ho ČAFC Vinohrady (1899).

1898
Po celý rok se hrála řada přátelských utkání, na vr-
cholnou konfrontaci nezbýval pravděpodobně čas,
a proto mistrovství vyvrcholilo až v prosinci. Výraz-
né rozdíly ve výkonnosti jednotlivých klubů oproti
mužstvům SK Slavia způsobily rozdělení mistrovství
do dvou výkonnostních tříd.

Z domácí sportovní konfrontace byl vyelimino-
ván DFC Prag, jenž se také stal terčem národ-
nostních sporů a protiněmeckých manifestací.

Politika tak poprvé u nás vstoupila do fotbalového
hnutí.

Na přelomu listopadu a prosince 1897 došlo k řadě
protiněmeckých a protižidovských demonstrací a vý-
tržností. To vše počalo po pádu kabinetu premié-
ra Kazimíra Badeniho, který pár měsíců před pádem
své vlády vydal řadu jazykových opatření, kdy se do
státní a místní správy zavádělo dvojjazyčné úřadová-
ní a tím se vycházelo vstříc českým požadavkům. Po
pádu této vlády se očekávalo zrušení dvojjazyčnosti

Český Sculling Cercle.

1896–1924

17

a čeští nacionalisté vyzývali k projevům nesouhla-
su. Byli napadáni němečtí studenti, německé a židov-
ské školy, synagógy a židovské obchody. Národnostní
konflikt mezi Čechy a Němci se přenesl i na sports-
many, vyhořela klubovna Regatty, v silném podezření
byli slávisté v čele s aktivním pořadatelem protině-
meckých aktivit, kapitánem prvního týmu Karlem
Frejou. To vše se podepsalo na vzájemných stycích
SK Slavia a DFC Prag i v budoucím období. Velkou
příležitostí jak „se nepotkávat“ na fotbalovém hři-
šti, bylo i Mistrovství zemí koruny České, vypsané
SK Slavia, které se uskutečnilo v listopadu a prosin-
ci, a to ve dvou třídách. Druhou třídu ovládl rezervní
tým SK Slavia, ale o titul se utkali první týmy SK Sla-
via a AC Praha, ačkoliv ve II. třídě skončil až druhý.
AC Sparta se sice do soutěže přihlásil, ale k žádnému
zápasu se nedostavil, a tak se hrálo pouze jedno utká-
ní o celkového vítěze turnaje.

I. TŘÍDA: I. TŘÍDA:

SK Slavia Praha – AC Praha 2:0

II. TŘÍDA, KONEČNÉ POŘADÍ:II. TŘÍDA, KONEČNÉ POŘADÍ:

	 1. 	 SK Slavia Praha B	 3	 2	 1	 0	 8:3 	 5
	 2. 	 AC Praha A	 3	 2	 0	 1	 4:5	 4
	 3. 	 ČFC Smíchov 	 3	 1	 1	 1	 9:7	 3
	 4. 	 AC Praha B	 3	 0	 0	 3	 0:6	 0

1899
I tento rok se nesl fotbalově v rytmu vzájemného fot-
balového nepotkávání se. Veškeré aktivity v slibně
se rozvíjejícím novém sportu byly v útlumu. Pouze
SK Slavia se vymykal stagnujícímu dění navázáním
kontaktů na mezinárodním poli.

V lednu do Prahy přijelo kombinované muž-
stvo Berlína a sehrálo s SK Slavia vyrovna-
nou partii (0:0). Stejně tak se vedlo výběru

Prahy ve Vídni (2:2). Prahu navštívil tým Oxford Uni-
versity a zahrál si s SK Slavia (3:0) i DFC Prag (9:0),
a přes porážku lepší výsledek Čechů s Angličany opět
vzedmul národnostní vášně.

Zájem o fotbal konečně v Praze zase sílil. Záslu-
hu na tom má i vznik Českého komitétu ku podpo-
rování zápasů v kopané při ČAAU, i když nakonec
v organizování turnajů či mistrovství moc nepomohl.
Jedinou jistotou proto byla inciativa SK Slavia, kte-
rý vyhlásil opět dvoutřídní Mistrovství zemí koru-
ny České.

Mistrovství v I. třídě hráli pouze dva týmy, a to
SK Slavia a jeho rezerva. Utkaly se 19. listopadu a ví-
těznou ratolest si odnesl po zásluze a podle všech
předpokladů první tým SK Slavia. Rezervisté SK Sla-
via vyhráli druhou třídu soutěže hrané bez AC Sparta,
AC Praha a nakonec i bez přihlášeného ČAFC Vino-
hrady. Za sešívanými rezervisty měl skončit druhý
Letenský SK, třetí měl být AFK Karlín, čtvrtý prav-
děpodobně FK Olymp, pátý ISC Jumbo a poslední vi-
nohradský ČAFC, potrestaný pěti administrativními
prohrami. Z torza dochovaných výsledků však tabul-
ku sestavit nelze.

I. TŘÍDA: I. TŘÍDA:

SK Slavia Praha – SK Slavia Praha Reserves 6:1

Lze snad ještě dodat, že Vinohradští uspořádali vlast-
ní turnaj, ve kterém deklasovali dva týmy AC Sparta
a v opakovaném zápase přemohli i SK Union Praha
(záhy zdomácní na Žižkově), ale když se s aureolou
druhého nejlepšího českého celku domohli nesou-
těžního měření sil se sešívanými, byli potupeni pro-
hrou 1:13.

SK Slavia Praha 1898 . Karel Stöckl, brankář Karel Vosátka, Josef Strádal,
Antonín Pressler, Josef Hrabě, Karel Krýš, Jaroslav Moučka, Karel
Setzer-Bloomer, Karel Freja, Stanislav Kindl, Otakar Heuschneider.

PŘEDLIGOVÉ OBDOBÍ

18

1900
Že by přelom století přinesl něco nového, převratné-
ho? Ani náhodou! Stále chyběl ústřední řídicí orgán,
ČAAU stagnovala a mistrovství opět vypsal agilní
SK Slavia, ostatní kluby pouze přihlížely.

Probudil se však i český „venkov“, jak bylo teh-
dy vnímáno cokoli mimo policejní obvod krá-
lovského hlavního města (Smíchov, Žižkov,

Vinohrady, Nusle či Vršovice byly samosprávně sa-
mostatnými subjekty, ale nejen sportovně už byly po-
važovány za pražská předměstí). O slovo se hlásily
především kluby a spolky v Plzni, které již dokázaly
uspořádat i vlastní mistrovství…

Snahy o zastřešující organizaci tu byly, a dokonce
se mluví o svazu, byť zatím úředně neregistrovaném:
V květnu tohoto roku se „české kluby a kroužky“ spojily ve vol-
né sdružení, které pod názvem Český svaz footballistů právě
se ustavilo. Svaz vytkl si za úkol uspořádati poměry spor-
tu footballového, upraviti poměry mezi jednotlivými kluby
a kroužky, otázku soudců veřejných i soukromých matchů,
záležitostí mistrovství footballových a zároveň čeliti „prá-
ci“ zdejších německých sportsmanů, kteří všemožným způso-
bem hledí český sport footballový poškoditi psaly Národní
listy v květnu. Založení svazu však zatím nic nezmě-
nilo. Obdobně jako v předchozím roce byla činnost
SK Slavia nadstandardní a jedinečná, klub byl zcela
bezkonkurenční. Kvalita a kvantita v tomto klubu šla
spolu ruku v ruce, aktivně se projevila i v C týmu seší-
vaných a „mladíků“ (Juniors), dobře fungovaly i týmy

benjamínků. Nebylo se proto co divit, že klub ovládl
obě třídy mistrovství.

První třída byla vlastně kopií loňského ročníku,
vítěz II. třídy rezerva SK Slavia ve vyzývacím zápase
vyzvala první tým sešívaných, konečný výsledek byl
výraznější než v předchozím roce.

I. TŘÍDA:I. TŘÍDA:

SK Slavia Praha – SK Slavia Praha Reserves 9:1

Nedochovala se žádná fotografie z tohoto období, zde
alespoň fotografie z utkání s Akademisk Boldklub
Kodaň (27. 5. 1900).

1901
Konečně! Blížilo se tolik očekávané založení nového
svazu a očekávalo se, že pro všechny fungujícího. SK
Slavia organizoval „spanilé jízdy“ mimo Prahu a pro-
pagoval zde fotbal. Přestože se píše o „venkovu“, šlo
bez výjimky o královská města, ale hostovala zde
pouze kombinovaná červenobílá záložní mužstva…

Nové spolky rostly jako houby po dešti. Na-
vzdory červencovým zprávám o schvalování
stanov a chystaném oficiálním založení sva-

zu, SK Slavia vypsala v srpnu další mistrovství, pláno-
vané na září a říjen. V restauraci U Zlaté váhy v ulici

SK Slavia 1900. Starosta Jaroslav Hausmann, Karel Setzer-Bloomer, ?, František Zámostný, ?, Karel Krýš, ?, Karel Stöckl, ?, Josef Hrabě, Antonín
Pressler, Emil Paclt, ?, Stanislav Kindl, Karel Vosátka, rozhodčí, ?, ?, ?, Julius Vosátka, ?, Jindřich Baumruk, ?, ?

1896–1924

19

Karoliny Světlé se 19. října konečně sešli delegáti šes-
ti fotbalových klubů a dvou úředně registrovaných
kroužků a splnili poslední formality ustavení. Český
svaz footballový se stal realitou, ale pod předsednic-
tvím vinohradského Karla Freji se vyprofiloval jinak,
než si přáli sešívaní. Jako jeden z hlavních cílů si svaz
vytkl organizovat soutěže, tyto také řádně řídit. Po
drobné kontroverzi bylo ale mistrovství zahájeno ješ-
tě pod řízením SK Slavia.

Do první třídy mistrovství byly zařazeny čtyři týmy,
ve II. třídě jich hrálo osm. Soutěž poznamenalo pocho-
pitelně založení nového ČSF, turnaj organizovaný SK
Slavia neměl již valnou váhu, očekával se nový přístup
a nový systém, ale ten byl zatím pouze v přípravách.
V první třídě startovaly: SK Slavia Praha, SK Slavia
Praha Reserves, ČAFC Vinohrady a SK Union Žižkov.

Sportovní klub „Slavia“ v Praze vypisuje mistrovství
zemí koruny České ve hře kopané pro rok 1901–1902.

1.	 Mistrovství to přístupno jest amatérským muž-
stvům ze zemí koruny České.

2.	 Hráči musí býti v zemích koruny České 6 měsíc
usedlí, žádný hráč nesmí v těchto zápasech hráti
ve dvou mužstvech.

3.	 Hraje mužstvo proti mužstvu, poražené odstupu-
je a pořad určí Sportovní klub „Slavia“ po ukon-
čení přihlášek.

4.	 Mistrovství odehraje se na vlastním hřišti S. K. „Sla
via“ v Praze, na Letné aneb na hřišti „Slavií“ usta-
noveném. Hraje se za každého počasí. Vítězné

mužstvo obdrží čestné odznaky a vítězný klub
stříbrnou lipovou ratolest. Tato musí po 3 roky
za sebou býti dobyta, má-li přejíti do vlastnictví
mužstva resp. klubu.

5.	 Čítá se výhra 2 body, nerozhodná hra 1 bod, pro-
hra neb nedostavení se 0 bodů.

6.	 Délka hry 90 minut (45; 5 minut přestávka a 45 mi-
nut).

7.	 Vklad činí za mužstvo 20 minut, kteréž ku při-
hlášce se jmény hráčů přiloženy býti musí.

8.	 Konec přihlášek do 12. září t. r. u Mil. Horáčka na
Král. Vinohradech, Hálkova třída č. 84

9.	 Soudce jmenuje S. K. „Slavia“.
10.	 Platná pravidla angl. footbal. associace.
11.	 Pořadatelstvu jsou vyhrazena všechna práva.
12.	 Přihláška může býti bez udání důvodů odmítnuta.

Za Sportovní klub „Slavia“:
Dr. St. Práchenský, starosta.

Ant. Pressler, kaptain.
M. Horáček, sekretář.

V Praze, dne 10. srpna 1901.

První třída nebyla dohrána, byly sehrány pouze tři
zápasy, a tudíž i konečná tabulka a pořadí v ní jsou
pouze orientační a nedokonalé. I tak SK Slavia Pra-
ha odehrál nejvíce zápasů, kdy porazil svoji rezervu
11:6 a SK Union 10:0, zatímco utkání ČAFC – Union
skončilo hubeným vítězstvím hochů z Vinohrad 2:1.
Červenobílí se ale nestřetli s hlavními zelenobílými
vyzyvateli ČAFC a z tohoto prostého důvodu nemohl
být žádný titul za vítězství v mistrovství udělen.

V přízemí této budovy fungovala restaurace U Zlaté váhy, dějiště oficiál-
ního zrodu ČSF.

SK Slavia Praha 1901. Eduard Strimpl, Karel Vosátka, Karel Krýš, Julius
Vosátka, Josef Hrabě, Karel Setzer-Bloomer, Jindřich Baumruk, Karel
Stöckl, Stanislav Kindl, František Zámostný, Antonín Pressler.

PŘEDLIGOVÉ OBDOBÍ

20

KONEČNÉ POŘADÍ:KONEČNÉ POŘADÍ:

	 1. 	 SK Slavia Praha 	 2	 2	 0	 0	 21:6	 4
	 2. 	 ČAFC Vinohrady	 1	 1	 0	 0	 2:1	 2
	 3. 	 SK Slavia Praha Reserves	 1	 0	 0	 1	 6:11	 0
	 4. 	 SK Union Žižkov	 2	 0	 0 	 2	 1:12 	 0

1902
Mistrovství vzal do svých rukou konečně vrcholový
orgán, nově založený ČSF. Ale favorit mistrovství
SK Slavia odmítl účast prvního týmu kvůli poněkud
striktnímu a omezujícímu opatření. Byl to záměr?

Vzplály velké emoce a SK Slavia spor se sva-
zem vyřešil po svém a s prvním mužstvem se
omezil pouze na mezinárodní zápasy. Každý

klub a kroužek se musí zúčastnit nejlepším mužstvem! Tak
zněla jedna ze svazových podmínek. SK Slavia žádal
o zařazení mimo třídu a reagoval, protože: pokud hra-
je v kompletním a nejsilnějším sestavením, jeví převahu 5–10
brankami nad mužstvy do I. třídy zařazenými. Při odstou-
pení A týmu z mistrovství byla velká pravděpodob-
nost, že titul získá rezervní tým Slavie, pravidelný
vítěz II. třídy, ale ten nesplňoval podmínku nejlep-
šího mužstva.

A spor pokračoval dál a dál. SK Slavia chtěl hrát
především mezinárodní utkání a řadu termínů by mu
obsadila utkání v domácím mistrovství. Pochopitel-
ně šlo především o peníze. Svaz ovšem odmítl zařa-
dit rezervní tým sešívaných do I. třídy. SK Slavia pak
týmy do mistrovství nepřihlásil a naopak kontroval
požadavkem, aby hráči klubu nebyli povoláváni do
zápasů svazových. V tomto období se ještě nehrály
zápasy ani reprezentační svazové, natož mezistátní,
tak se stalo oficiálně až 1. dubna 1906. Svaz trumfo-
val zákazem hraní svým členům proti všem týmům
SK Slavia. Mistrovství nakonec nebylo svazem rozdě-
leno do dvou výkonnostních tříd, ale do dvou sku-
pin, označených jako „serie“. Celou soutěž provázel
chaos a nekázeň, ať již na jaře nebo na podzim (hrá-
lo se březen–listopad). Primát v tom držel SK Union
(původně založený jako celopražský, ale pak přijal do
názvu Žižkov, ale s pozdějším AFK Union má spo-
lečný jen název), dohodl si místo mistráku zápas se
„zakázaným“ SK Slavia Reserves. Tehdejší žižkov-
ská (pra)Viktoria měla jiný problém, nechtělo se jí

hrát na rozmočeném terénu a následovala kontuma-
ce. Ignorantem nad všemi byl studentský smíchov-
ský SSK, který nenastoupil ani k jednomu zápasu.
Mužstva předčasně odstupovala z rozehraných utká-
ní, sankcionovaný SK Union opustil soutěž natrvalo.
Naschvály obou stran byly bez konce, SK Union ná-
sledovaly další kluby, bez ostychu hrály s týmy seší-
vaných, SK Slavia dokonce uvažoval o vystoupení ze
svazu a časem to opravdu udělal a přiklad červenobí-
lých nezůstal osamocen.

Spor neměl vítěze. Jak již bylo uvedeno, mistrov-
ství se uskutečnilo ve dvou skupinách, ale v dobových
podmínkách sotva kdo mohl očekávat, že se skuteč-
ně střetne každý s každým a pravděpodobně již teh-
dy platila nějaká regule obdobná stavu z roku 1908,
kdy v soutěžních odděleních Poháru dobročinnosti se
mělo aplikovat pravidlo, že druhá prohra vyřazuje –
ostatně formulka: mužstvo, které dvakrát poraženo bylo,
odstoupí, byla uplatněna již loni při „Národních zápa-
sech“, turnaji pořádaném ČAFC. Sestavovat tabulku
tak postrádá smysl…

Do Serie A byla zařazena či nalosována mužstva
ČAFC Vinohrady A, AC Sparta Praha, Česká Vlajka
Praha, FK Horymír Praha, AC Praha, SK Praha VII,
SK Olympia Praha VII, SK Viktoria Karlín, SK Vik-
toria Žižkov a dva týmy SK Union Žižkov. Do Serie B
pak dva celky AFK Karlín, Staroměstský SK, SK Če-
chie Karlín, SK Meteor Praha VIII, SK Urania Praha,
SK Hradčany, ČAFC Vinohrady B, FK Malá Strana,
SK Olympia Košíře, SK Vyšehrad a formálně sem pa-
třil i SKS Smíchov.

Vítězné týmy ze skupin, ČAFC Vinohrady a AFK Kar-
lín, se střetly ve finále s výsledky 2:2 a 5:1 (šlo o remí-
zou vynucený opakovaný zápas, nikoli plánovanou

ČAFC Vinohrady, Vávra, Suchý, Hande, Jesenský, Vedral, Vlk, Holý,
Fýdl, Freja, Fišer, Sommer.

1896–1924

21

odvetu) a Vinohradští se tak stali prvními šampiony
v mistrovství pořádaném ČSF. O třetí místo se střetly
kluby, které skončily na druhých místech svých sku-
pin: ČAFC Vinohrady B porazil AC Sparta Praha 5:0
a Vinohradští tak obsadili i konečný třetí post.

NA TITULU SE PODÍLELI:NA TITULU SE PODÍLELI:

Schneiberg , Blažej, Novák, Červinka, Mlíčko,
Kuttelwascher-Berty, Picek, Heina, Vlk,
Karásek, Koula, Frýdl, Fišer, Šetela, Nechvátal,
Sommer

1903
Nesoulad mezi svazem a SK Slavia sice trval, ale
hrany se za předsednictví Viléma Heinze-Henryho
zdánlivě postupně obrušovaly. Svazem již nebyl SK
Slavia nucen k povinné účasti v mistrovství ČSF.
Jenže bez Slavie to nebylo to pravé mistrovství podle
svazových představ a úroveň byla mizerná.

Mistrovství vypsané ČFS se hrálo v tomto
roce ve dvou třídách, které byly obsaze-
ny podle výkonnosti přihlášených týmů.

Přestože byl urovnán spor mezi SK Slavia a svazem,
vyvstaly nové problémy a spory kvůli zařazení do jed-
notlivých tříd. Slavia nebude nucena hlásiti své prvé muž-
stvo k mistrovstvím svazovým, neboť dlužno uznati, že se
k tomu nedostává za normálních okolností času, jenž je vy-
čerpán zápasy mezinárodními. Tak rozhodla valná hro-
mada ČFS a byla uznána nadvláda sešívaných, kteří
z mezinárodních zápasů doma i venku velmi slušně
profitovali. Bylo to v době, kdy nebyly žádné dotace,
žádná televizní práva, a tak se musel každý klub cho-
vat podle toho, na co měl. Z malých členských pří-
spěvků se vyžít nedalo, provoz hřiště stál také nějakou
zlatku, donátorů bylo ještě v té době minimum. Na-
konec rozdělení do tříd podle výkonnosti vypadalo
následovně:

I. třída: ČAFC Vinohrady, AFK Karlín, SK Meteor
Praha VIII, SK Slavia Praha Reserves, SKS Smíchov
a SK Union Žižkov.

Přes příslib rozjezdu kvalitní soutěže na jaře do-
šlo v letním období k velkému útlumu a opět nastou-
pila na scénu pověstná termínová nedisciplinovanost.

Kluby ve snaze ekonomicky a sportovně přežít řeši-
ly svou situaci výjezdy mimo Prahu k lukrativnějším
utkáním na českém venkově a na mistrovská utkání
občas nebyl čas. Stejně tak ochabla i samotná činnost
ČSF při organizování a řízení mistrovství, lépe řečeno,
proměnila se doslova v nečinnost. Výsledkem bylo se-
hrání pouze 4 zápasů v I. třídě a obdobného počtu ve
II. třídě. Proto soutěže zůstaly nedohrány a mistrov-
ské tituly se neudělovaly.

SK Slavia byl prakticky bezkonkurenčním celkem
a využíval svých herních kvalit především v meziná-
rodních zápasech doma i mimo Prahu, takže nakonec
usoudil, že svaz je mu spíše přítěží. Po Heinzově re-
zignaci se ujímá kormidla svazu karlínský Václav Ja-
roslav Kapr a cesty svazu a Slavie se znovu rozcházejí…

1904

Mistrovství ČSF se nekonalo, nikdo neměl
autoritu a nejspíše ani zájem ho uspořá-
dat. Jeden z největších a později nejsilněj-

ších rivalů sešívaných AC Sparta se potácel na hraně
likvidace, a neměl k dispozici ani dostatečně kvalit-
ní kádr. Ten vybudoval až později příchodem hráčů
ze zaniklých či rozpadajících se spolků. I další pražské
kluby nižší kvality, než byl SK Slavia, využívaly zvýše-
ný zájem o fotbal na českém venkově a blokování ter-
mínů soutěžními duely nebylo pro nikoho žádoucí.
A i když nějaké turnaje byly, obvykle nešlo o devade-
sátiminutové zápasy a vítězové neměli ambice aspiro-
vat na mistry.

Navíc iritovalo, že svazová mužstva podléhají ne-
svazovým, vedení svazu balancovalo mezi snahou ta-
ková měření sil zakazovat anebo tolerovat, protože to
byl faktický jediný způsob jak sebe sama i kopanou
veřejně propagovat…

1905

Naprosto stejný obrázek ve stavu kopané
jako v předchozím roce. Mistrovství mělo
být nahrazeno po vzoru z Anglie Pohárem

dobročinnosti (Charity Cup), ten ovšem neinicioval
disfunkční svaz, který tehdy navzdory úsilí již čtvr-
tého předsedy, sparťana Otakara Petříka, fakticky ba-
lancoval na hraně úplného zániku. Nakonec byl tento

PŘEDLIGOVÉ OBDOBÍ

22

projekt zrušen a o rok odložen, a to především kvů-
li tomu, že všechny zainteresované kluby měly záhy
naplánovaný dostatečně bohatý a lákavý alternativ-
ní program.

K dějinnému zvratu došlo koncem léta, kdy se SK
Slavia „umoudřil“ a s několika spřátelenými kluby se
opět vrátil do lůna ČSF, který na jaře tvořily faktic-
ky už jen dva kluby a dva kroužky. Bylo dosaženo do-
hody, že nad klubovými zájmy by měly získat navrch
potřeby národní prezentace a v tomto duchu a za
předsednictví slavisty Miloslava Horáčka byla zahá-
jena v listopadu mediální kampaň vyzývající veškeré
kluby a kroužky ke vstupu a spolupráci…

1906

Mistrovskou soutěž ČFS nahradil v tomto
roce poprvé vskutku uskutečněný Pohár
dobročinnosti, tentokrát již organizovaný

zmrtvýchvstalým svazem. Dle zamýšlených propozic
zajímavě kombinoval skupinovou soutěž s pohárem,
neboť 24 přihlášených mužstev bylo s přihlédnutím
k výkonnosti rozděleno do čtyř oddělení po šesti, kde
se soupeři měli utkat každý s každým, po čemž měla
následovat pohárová nadstavba vítězů. Potíží bylo,
že zůstalo jen u záměru. SK Plzeň a SK Kladno ztra-
tily zájem hned po oznámení skupinového modelu,
dalším se nelíbilo zařazení a mnohé týmy z různých
příčin odstoupily, včetně hlavního favorita SK Slavia
Reserves (A tým sešívaných tradičně s „našinci“ ne-
hrál). Na nadstavbu vítězů skupin vůbec nedošlo a dr-
žitelem charitativní trofeje byl vyhlášen SK Smíchov,
vítěz oddělení A, který se s prvními týmy AC Sparta
a Meteoru VIII v soutěži musel utkat hned dvakrát –
po první „rundě“ tu měly tři týmy shodný počet bodů
a skóre k stanovení pořadí nebylo zohledněno.

1907

Pohár dobročinnosti byl opět hrán skupino-
vě, jen tentokrát byla soutěžní oddělení pou-
ze tři a vítěze té elitní měl vyzvat nejúspěšnější

kvalifikant z druhých dvou. Oddělení A a C nebyla
dohrána, ale obhájce trofeje – SK Smíchov – pora-
zil všechny své soupeře (AC Spartu, Viktorii Žižkov,
Meteor VIII a SK Slavii Reserves). Černobílí se tak

hladce probojovali do finále, ve kterém porazili 3:1 re-
zervu Sparty, vítěze oddělení B. SK Smíchov tak při
trvající neúčasti prvního týmu červenobílých obhá-
jil soutěžní primát, ale za mistra jej opět považovat
nelze.

1908

Nabízí se napsat „setrvalý stav ve svazových
vodách“. Mistrovská soutěž se nehrála, hrál
se pouze Pohár dobročinnosti, a i ten opro-

ti propozicím stále dosti váznul. Formát byl v zásadě
stejný jako v roce 2007, jen v odděleních B a C se ne-
hrálo každý s každým, ale druhá porážka měla vyřa-
zovat. Úskalími modelu, ještě notně komplikovaného
hojnými protesty, nejlépe proplul AFK Kolín. Středo-
češi výhrou nad Vinohradským Teamem získali prá-
vo vyzvat první tým AC Sparta a rezervu SK Slavia,
což bylo vše, co v mezidobí zbylo z účastníků odděl-
ní A, včetně ze soutěže vystoupivšího smíchovského
obhájce trofeje. Zde Kolín oběma letenským muž-
stvům podlehl.

Jenže derby „S“ o prvenství nikdy nebylo sehrá-
no – vinnými byli shledáni sparťané, kteří opakova-
ně marně žádali o možnost dohledu nad utrženými
financemi. Poté, co rudí odmítli nastoupit k naříze-
nému finálovému zápasu, byli ČSF novými držite-
li poháru vyhlášeni červenobílí rezervisté. Tímto
stylem ovšem do pokladny svazu mnoho peněz ne-
proudilo, o prabídném efektu proklamovaného cha-
ritativního účelu soutěže ani nemluvě…

1909

Hrál se opět Pohár dobročinnosti, prvně po-
někud jiným systémem než v předchozích
třech ročnících. Nikoliv ve skupinách, ale

klasickým vyřazovacím způsobem. Novinkou byla
i účast pouze jednoho týmu z každého klubu, což při-
spělo k snížení počtu startujících mužstev a zpřehled-
nilo soutěž. Slavii stále zastupovala rezerva, vyřazená
již ve čtvrtfinále žižkovskými Viktoriány, a vavříny ví-
tězů po finálové výhře nad Smíchovem prvně ozdo-
bily rudé.

Charity Cup, později Pohár svazu (v různých podo-
bách názvu), má svoji historii odlišnou od mistrovské

1896–1924

23

svazové soutěže a od 1909 je podrobně zpracován
a v samostatné publikaci Fotbalový pohár z Naklada-
telství Olympia (2020).

Teprve pro podzimní sezónu bylo vypsáno ne-
povinné Mistrovství ČSF, které se odehrálo za účas-
ti šesti pražských týmů. Zájem o regulérní měření
sil projevily ČAFC Vinohrady, SK Čechie Karlín,
AC Praha, SSK Olympia Praha I., Vinohradský SK
a zapojilo se i mužstvo AC Sparta, ačkoliv rudí byli
zastupováni jen rezervou. Sparťané si vedli lépe, než
ukazuje tabulka, ale body za výhru 2:0 nad ČAFC
jí z nějaké příčiny přiznány nebyly. Mistrovství sice
bylo dokončeno, tabulka vypadá uceleně, ale plných
pět zápasů bylo skrečováno (tj. plná třetina) a i další-
mi vlivy byla tato soutěž v konečném výsledku dosti
degradována.

	 1. SSK Olympia Praha I.	 5	 5	 0	 0	 17: 5	 10
	 2. SK Čechie Karlín	 5	 3	 1	 1	 7: 8	 7
	 3. ČAFC Vinohrady	 5	 3	 1	 1	 8: 8	 7
	 4. AC Sparta Praha B	 5	 1	 1	 3	 12:12	 3
	 5. Vinohradský SK	 5	 1	 1	 3	 6: 3	 3
	 6. AC Praha	 5	 0	 0	 5	 2:16	 0

Druhé místo Čechie je nejspíše zasloužené, přestože na
hřišti vyhráli Karlínští jen jeden zápas (2:1 s rezervou

ACS), respektive dva, započteme-li ještě i dodatko-
vý zápas o 2. místo (SK Čechie Karlín – ČAFC Vino-
hrady 3:2, v základní části se soupeři rozešli smírně
4:4). Vítězem mistrovství se stal SSK Olympia Pra-
ha I. (vznik sloučením Staroměstského SK a Olym-
pie Praha I), když postupně porazil ČAFC Vinohrady
4:3, SK Čechii Karlín 3:1, AC Praha 4:0 a AC Spar-
ta B 6:1 (z nějaké příčiny, dost možná propagační, byl
tento duel sehrán na Kladně). S Vinohradským SK si
již jistí staroměstští šampioni připsali body bez boje,
ale poražené dle všeho nepostihla anulace tří odehra-
ných zápasů (na hřišti podlehli jen ČAFC) a zůstalo
jim i aktivní skóre. Konečné 4. místo bylo přiznáno
rezervistům Sparty, kteří jediní si zahráli proti všem
pěti soupeřům…

1910

Mistrovství ČSF se nekonalo, a to dokládá,
že loňský pokus nebyl shledán příliš uspo-
kojivým. Do poháru prvně zasáhlo elit-

ní mužstvo sešívaných, což lze kvitovat pozitivně, ale
nasazení týmu SK Slavia přímo do semifinále, zatím-
co AFK Kolín k témuž musel vyřadit tři soupeře, opět
vyvolalo dosti rozporuplné reakce…

Staroměstský SK Olympia Praha I. Holý, Budský, Antonín Fivébr, Václav Pokorný, Leden, Robert Hájek, Tůma, Šimůnek, Václav Pilát, Rudolf Steinz,
Palouček.

PŘEDLIGOVÉ OBDOBÍ

24

1911
Mistrovství ČSF se opět nekonalo.

1912
Náznak prvního celostátního mistrovství? Jedno ze
čtyř neoficiálních v předligové éře – každopádně jde
o první soutěž organizovanou ČSF, do které zasáhly
i týmy z Moravy…

První vážné porovnání kvalit pražských klubů
s mimopražskými a možnost otevřené konfron-
tace ve více jak jediném zápase. V mistrovství

ČSF, třebaže označeném jako povinné, scházela ku-
příkladu karlínská Čechie, ale byla tu první mužstva
letenských rivalů.

Byly ustanoveny čtyři skupiny: Čechy A, Čechy
B, Morava a Plzeň s tím, že vítězové skupin se utka-
jí vyřazovacím způsobem v semifinále (původně tu
měli hrát z Moravy týmy dva, ale nakonec svou „spo-
luúčast“ prosadili Západočeši) a v závěrečném finá-
le o titul. Zároveň skupiny A a B si nebyly „rovny“,
ale z elitního Áčka dva nejslabší týmy sestupova-
ly, aby uvolnily místa dvěma nejúspěšnějším celkům
skupiny B.

Skupinu A poznamenalo nedohrané derby „S“,
kdy byly body nakonec přiznány rudým, a také to, že
červenobílí na Kladno vyslali rezervu. Ještě divočejší
byla skupina B, kde se tabulka fakticky nedá sestavit.
Při uvedeném počtu bodů ke kompletaci schází ještě
plný tucet. Sice je zde již započtena řada kontumací,
ale ještě větší zmatek působí zápasy, kdy byly výsled-
ky dosažené na hřišti ponechány, ale body nejednou

přiděleny poraženým. Prvenství Kolína bylo však
vcelku suverénní a naprosto zasloužené, což dokládá
i úspěch v semifinále…

SKUPINA ČECHY ASKUPINA ČECHY A

	 1. 	 AC Sparta Praha 	 7	 7	 0	 0	 26:6	 14
	 2. 	 SK Slavia Praha 	 7	 5	 0	 2	 22:6	 10
	 3. 	 SK Viktoria Žižkov	 7	 5	 0	 2	 26:9	 10
	 4. 	 SK Kladno	 7	 5	 0	 2	 22:18	 10
	 5. 	 SSK Olympia Praha I 	 7	 2	 1	 4	 7:23	 5
	 6. 	 ČAFC Vinohrady	 7	 2 	 0	 5	 10:16	 4
	 7. 	 SK Meteor Praha VIII	 7	 1	 0	 6	 7:29	 2
	 8. 	 SK Pardubice 	 7	 0	 1	 6	 7:20 	 1

SKUPINA ČECHY B SKUPINA ČECHY B

	 1. 	 AFK Kolín � 19 bodů
	 2. 	 SK Praha VII � 15 bodů
	 3. 	 SK Smíchov � 12 bodů
	 4. 	 SK Sparta Kladno� 11 bodů
	 5. 	 SK Libeň � 11 bodů
	 6. 	 AFK Vršovice� 10 bodů
	 7. 	 SK Slavoj Žižkov� 10 bodů
	 8. 	 SK Bubeneč� 10 bodů
	 9. 	 AFK Union Žižkov� 9 bodů
	10. 	 SK Letná Praha VII� 6 bodů
	11. 	 SK Hradec Králové � 6 bodů
	12. 	 SK Meteor Vinohrady� 1 bodů

SKUPINA PLZEŇ SKUPINA PLZEŇ

	 1. 	 SK Plzeň 	 4 	 4	 0	 0	 23:5	 8
	 2. 	 SK Olympia Plzeň 	 4	 3	 0	 1	 17:8	 6
	 3. 	 SK Český Lev Plzeň	 4	 1	 1	 2	 9:10	 3
	 4. 	 SK Smíchov Plzeň	 4	 0	 2	 2	 9:20 	 2
	 5. 	 SK Viktoria Plzeň 	 4	 0	 1	 3	 7:22	 1

SKUPINA MORAVASKUPINA MORAVA

	 1. 	 SK Moravská Slavia Brno	 3	 3	 0	 0	 20: 0	 6
	 2. 	 SK Haná Kroměříž	 3	 2	 0	 1	 10: 8	 4
	 3. 	 SK Přerov	 3	 1	 0	 2 	 3:11	 2
	 4. 	 SK Olomouc 	 3	 0	 0	 3	 0:14	 0

1896–1924

25

SEMIFINÁLESEMIFINÁLE

AC Sparta Praha – SK Moravská Slavia Brno 6:3
AFK Kolín – SK Plzeň 3:2

FINÁLEFINÁLE

AC Sparta Praha – AFK Kolín 1:1 a 4:0
(soutěž byla dohrána až na jaře 1913 – ve druhém utkání nešlo
o odvetu, ale o opakování v důsledku „nerozhodnutí“ již v prvním
mači. Ani jeden z těchto zápasů se nehrál v Kolíně)

NA TITULU SE PODÍLELI: NA TITULU SE PODÍLELI:

Jan Zadák (8), Ivan Fiala (1), Antonín Hušek
(9/1), Miroslav Pospíšil (9/0), Jaroslav
Špindler (9/3), Jan Vaník (9/14), Karel Fallada
(8/0), Václav Pilát (8/8), Josef Váňa (8/1),
Antonín Fivébr (7/0), Karel Šubrt-Karlík
(6/7), Antonín Kolář (5/0), Adolf Berger
(4/0), Josef Šroubek (2/0), Jaroslav Fiala (1/0),
Ludvík Kníže (1/0), Jaroslav Nývlt (1/3), Karel
Pešek-Káďa (1/0), Jan Ruth (1/0)

Trenér: František Malý

1913
Další z neoficiálních Mistrovství ČSF

Mistrovství bylo rozděleno obdobně jako loni,
ale tentokrát bylo rozhodnuto, že tento roč-
ník bude dokončen finálovým utkáním

mezi vítězem metropolitní I. třídy a vítězem moravské
skupiny. Západočeský šampion SK Plzeň i příliš pozdě
určený pardubický vítěz skupiny B (na podzim nej-
lepší Meteor VIII byl postižen anulacemi) do závě-
rečných bojů o titul nezasáhli. AC Sparta o možnost
obhajoby titulu přišel senzační prohrou s SK Kladno…

Antonín Hušek, Václav Pilát, Jan Ruth, Jan Zadák, Miroslav Pospíšil, Antonín Fivébr, Jan Vaník, Josef Šroubek, Jaroslav Špindler, trenér František
Malý, Josef Váňa, Antonín Hojer.

Rudolf Krummer, Jan Hlaváček, Richard Veselý, Bohumil Macoun,
Vojtěch Zajíček, Rudolf Holý, Miloslav Hajný, trenér John William
Madden, Ladislav Medek, Josef Bělka, Jaroslav Bohata, Rudolf Steinz,
Otokar Bohata.

PŘEDLIGOVÉ OBDOBÍ

26

PRAŽSKÁ I. TŘÍDAPRAŽSKÁ I. TŘÍDA

	 1. 	 SK Slavia Praha 	 7	 6	 0	 1	 37:10	 12
	 2. 	 AC Sparta Praha 	 7	 5	 1	 1	 56:7	 11
	 3. 	 SK Viktoria Žižkov	 7	 5	 1	 1	 44:8	 11
	 4. 	 SK Kladno 	 7	 4	 0	 3	 21:13	 8
	 5. 	 ČAFC Vinohrady 	 7	 3	 0	 4	 11:24 	 6
	 6. 	 SK Praha VII	 7	 2	 1	 5	 9:29	 5
	 7. 	 AFK Kolín 	 7	 1	 1	 5	 9:26	 3
	 8.	 SSK Olympia Praha I. 	 7	 0 	 0	 7	 2:72	 0

SKUPINA MORAVA	SKUPINA MORAVA	

	 1. 	 SK Moravská Slavia Brno 	 8 	 7 	 1	 0	 38:9	 15
	 2. 	 SK Haná Prostějov 	 8	 6	 1	 1	 45:12	 13
	 3. 	 SK Přerov 	 8	 4	 0	 4	 23:21	 8
	 4. 	 SK Prostějov 	 8	 1	 0	 7	 8:38	 2
	 5. 	 SK Olomouc	 8	 1	 0	 7	 8:42	 2

FINÁLE:FINÁLE:

SK Slavia Praha – SK Moravská Slavia Brno 2:0

NA TITULU SE PODÍLELI: NA TITULU SE PODÍLELI:

Jan Hlaváček (7), Karel Pimmer (1), Rudolf
Holý (8/1), Rudolf Krumer (8/0), Bohumil
Macoun (8/0), Josef Bělka (7/16), Otokar
Bohata (7/6), Ladislav Medek (7/0), Jaroslav
Bohata (6/12), Vladimír Freudenberg (6/0),
Richard Veselý (5/0), Václav Prošek (4/2),
Rudolf Steinz (3/2), Miloslav Hajný (2/0),
Antonín Kovářovic (2/0), Jan Skřivan (2/0),
Vojtěch Zajíček (2/0), Emanuel Benda (1/0),
Karel Čejka (1/0), Jan Rosmaisl-Maisl (1/0),
Antonín Sýkora (1/0), Emanuel Válek (1/0)

Trenér: John William Madden

1914
Mistrovství se nekonalo

Ještě v lednu a únoru 1914 byla velká snaha vnést
do mistrovské soutěže definitivně jistý pořádek
a systém. Plzeňská skupina měla být rozšířena na

celý „západ“, měly vzniknout skupiny „sever“ a „jih“,
a také „východ“, i když je otázka, nakolik by takové
Pardubice uvítaly vyřazení z metropolitní soutěže, ale
o čtyři roky později také Kladenští chtěli hrát „Prahu“
a nebylo jim to umožněno…

Mistrovství Čech by bylo nejspíš stále rozděleno
do dvou tříd, ale zůstalo pouze u myšlenek. Po jaru
vyhrazeném dohrávkám a poháru se mistrovské sou-
těže měly rozehrát až v srpnu, ale veškeré plány i zá-
měry přerušily dvě události, které stály na počátku
vyhlášení Velké války – všichni měli zcela jiné staros-
ti, které zdaleka nesouvisely s fotbalem.

1896–1924

27

Nejdříve císařovo prohlášení Mým národům a ná-
sledně vyhlášení všeobecné mobilizace posunulo
všechny snahy jiným zcela směrem – fotbalisté ruko-
vali do války a mizeli na frontě. Někteří natrvalo…

Na Moravě ale mistrovství proběhlo, vítězem se
opět stal SK Moravská Slavia Brno před SK Haná
Kroměříž.

1915
O překvapení není nouze,
nic neplatí a vše je jinak

Válečné mistrovství bylo omezeno pouze na
velkou Prahu a bylo rozděleno do dvou
tříd. Jedna skupina I. třídy a dvě skupi-

ny II. třídy. V I. třídě se potkaly SK Slavia Praha,
ČAFC Vinohrady, SK Libeň, SK Meteor Praha VIII,
SK Olympia VII, AC Sparta Praha, AFK Union Žiž-
kov, SK Viktoria Žižkov. Rozehranou soutěž nedo-
končil SK Meteor Praha VIII a nečekaně úspěšná
Olympia VII (výhra 2:0 proti sešívaným a 1:1 s Vik-
torií) byla za neoprávněné starty dokonce vyloučena.
Vítězem elitního oddělení se stal SK Slavia Praha.
Ve spoustou administrativních zásahů poznamenané

II. třídě se potkali ve finále vítězové obou skupin
a SK Smíchov porazil žižkovský SK Praha XV 4:2.
Ne o postup, ale o právo vyzvat červenobílé o celko-
vé prvenství. Překvapení se nekonalo a černobílí utr-
žili velký debakl…

PRAŽSKÁ I. TŘÍDAPRAŽSKÁ I. TŘÍDA

1. 	SK Slavia Praha	 6	 6	 0	 0	 34:3	 12
2. 	AC Sparta Praha	 6	 5	 0	 1	 27:7	 10
3. 	SK Viktoria Žižkov	 6	 4	 0	 2	 23:13	 8
4. 	ČAFC Vinohrady	 6	 2	 1	 3	 5:15	 5
5. 	SK Libeň	 6	 2	 0	 4	 10:21	 4
6. 	AFK Union Žižkov 	 6	 1	 1	 4	 9:35	 3
7. 	SK Meteor Praha VIII	 6	 0	 0	 6	 3:17 	 0

ZÁPAS O METROPOLITNÍ TITUL:ZÁPAS O METROPOLITNÍ TITUL:

SK Slavia Praha – SK Smíchov 14:0

1916
Mistrovství se nekonalo.

Trenér John William Madden, Valentin Loos, Otto Morway, Josef Waldheger, Jan Hlaváček, Vojtěch Zajíček, Rudolf Janko, Josef Výravský, Josef Hájek,
Josef Bělka, Václav Šubert, Václav Prošek, Zdenko Husák.

PŘEDLIGOVÉ OBDOBÍ

28

1917
Rakouským svazem ÖFV řízené zemské mistrovství
Čech byl spíše nedokonalý, neúplný a až tristní turnaj
věčných pražských rivalů, znehodnocený především
přístupem sešívaných.

ČSF byl v polovině roku 1916 Vídní, zastoupe-
nou c. a k. místodržitelstvím Království české-
ho, jakožto nejvyšším orgánem státní správy

na území Českého království – za společensky roz-
vratnou agitaci – rozpuštěn. Fotbal přišel o národní
ústředí a kluby byly vyzvány vstoupit do rakouské-
ho ÖFV.

Nastalo velké dilema, zda vzdorovat či podřídit
se? Po dlouhém váhání nakonec většina předních
klubů svolila, ale vše mělo svá pro i proti. Nejednot-
ný přístup k soutěži, válečný stav, a především domácí
spory rozhodně nepřispívaly k tomu, aby bylo coko-
liv v klidu dohráno. Vnitřní rozbroje a animozita mezi
všemi letenskými kluby měly navrch. Vznik Zemské-
ho výboru pro Království české v rámci ÖFV, který
měl řídit fotbalové dění v českých zemích toho mno-
ho nevyřešil.

Rakušané to s Čechy nemysleli zle. Plánované
mistrovství I. třídy se mělo zprvu konat pouze jako

turnaj za účasti čtyř elitních klubů, dalších 18 hrálo
jarní kvalifikaci pro podzimní mistrovství, které již
mělo být hráno ve dvou třídách po deseti, a to „revo-
lučně“ včetně nejlepších klubů plzeňských.

Jenže navrch měl především dlouhodobý spor
mezi SK Slavia a DFC Prag, který povstal již v roce
1897 při protiněmeckých demonstracích v Praze.
Tehdy vyvrcholil zapálením klubovny německého
klubu Regatta. Pachatelem, nikdy nepotvrzeným, byl
označen Němci tehdejší hráč a kapitán SK Slavia Ka-
rel Freja, aktivní vůdce českých demonstrantů. Vyko-
paná válečná sekyra byla zahrabána oběma kluby až
za čtvrt století, v březnu 1923!

Rovněž velké neplechy udělal i přestup Jana Va-
níka ze Sparty do Slavie, přestupy Vlasty Buriana
a Josefa Šroubka do Viktorie Žižkov. Viktorka navíc
zastávala podobný postoj vůči DFC Prag jako SK Sla-
via. I v tomto roce a v tomto turnaji odmítl SK Slavia
nastoupit proti nejlepšímu klubu pražských Němců,
a tak mu byl do tabulky zapsán kontumační výsle-
dek 0:3. Na protest proti tomuto rozhodnutí odmí-
tl SK Slavia i své vítězství v utkání, v němž porazil
AC Spartu. Spory, hádky a odkládání zápasů nemě-
ly konce. SK Viktoria odehrála pouze remízový zápas
s SK Slavia 3:3, ke zbývajícím zápasům s DFC a Spar-
tou nedošlo.

 DFC Prag.

1896–1924

29

Hrací komise rozhodla o uznání výsledků dvou
zápasů SK Slavia, ale body přidělila soupeřům. Doce-
la fraška! Celkem byla odehrána jen polovina zápasů,
body byly přidělovány všelijak, těžko pochopitelný
stav i celý průběh, ale dokonalý obraz tehdejší auto-
rity pořadatele a organizátora turnaje. No, chtěl by
snad někdo za chaotický průběh této soutěže při-
jmout mistrovský titul? Nebylo nutno jej přijmout,
nebyl ani zájem jej udělit. DFC Prag byl sice prohlá-
šen vítězem, ale o soutěžení s Čechy ztratil na dlou-
hý čas zájem…

KONEČNÉ POŘADÍKONEČNÉ POŘADÍ

	 1. 	 DFC Prag	 2	 2	 0	 0	 7:1 	 4
	 2. 	 SK Viktoria Žižkov 	 1	 0 	 1 	 0	 3:3	 2�(+1)
	 3. 	 AC Sparta Praha 	 2	 0	 0	 2	 1:9	 2�(+2)
	 4. 	 SK Slavia Praha	 3	 1	 1	 1	 8:6	 0�(-3)

MISTROVSTVÍ II. TŘÍDY BYLO MISTROVSTVÍ II. TŘÍDY BYLO
ROZDĚLENO DO DVOU SKUPIN:ROZDĚLENO DO DVOU SKUPIN:

Sudá skupina:
	 1. 	 SK Viktoria Plzeň	 8	 5	 3	 0	 24:11	 13
	 2. 	 SK Sparta Kladno	 8	 6	 0	 2	 29:7	 12
	 3. 	 SK Český Lev Plzeň	 8	 5	 2	 1	 21:13	 12
	 4. 	 AFK Vršovice	 8	 5	 1	 2	 18:12	 11
	 5. 	 DSC Sportbrüder Prag 	 8	 3	 2	 3	 18:12	 8
	 6. 	 AFK Union Žižkov	 8	 2	 1	 5	 10:19	 5
	 7. 	 SK Olympia Praha VII	 8	 2	 1	 5	 10:21	 5
	 8. 	 SK Praha XV	 8	 2	 0	 6	 10:31	 4
	 9. 	 SK Pardubice	 8	 1	 0	 7	 12:26	 2

Lichá skupina:
	 1. 	 SK Kladno	 7	 5	 2	 0	 22:6	 12
	 2. 	 SK Kročehlavy	 7	 4	 2	 1	 22:7	 10
	 3.	 SK Smíchov	 7	 3	 3	 1	 14:6	 9
	 4. 	 FK Olympia Plzeň	 7	 3	 3	 1	 14:13	 9
	 5. 	 SK Plzeň	 7	 3	 1	 3	 12:9	 7
	 6. 	 SK Novoměstský Kladno	 7	 2	 3	 2	 10:14	 7
	 7. 	 SK Libeň	 7	 1	 0	 6	 9:24	 2
	 8. 	 SK Meteor Praha VIII	 7	 0	 0	 7	 3:27	 0
	 9. 	 Nuselský SK

Nuselský SK byl po 5 utkáních vyloučen pro nehlášení hráčů
a jeho odehrané zápasy byly anulovány.

Situace v našem fotbalu se změnila na podzim 1917, české klu-
by hromadně vystupovaly z rakouského svazu ÖFV. Byl vytvořen
tzv. Zatímní výbor na opětovné založení ČSF, ale dvě třídy rozehra-
ného zemského mistrovství byla snaha dohrát. Z jarních kvalifikač-
ních skupin bylo dle plánu zařazeno 6 týmů, kromě SK Smíchov
byly všechny mimopražské a soutěž slibovala zajímavou a pestrou
soutěžní konfrontaci.

Bojů o body se z vlastní vůle nezúčastnil DFC Prag, a tak prů-
běh měl být zdánlivě hladký. Přesto byla soutěž hrubě narušena
aférou, kdy čtyři hráči SK Slavia proti rozhodnutí Zemského vý-
boru nastoupili za Rakousko v mezistátním zápasu s Maďarskem
(7. 10. Maďarsko–Rakousko 2:1; Jan Vaník, Václav Prošek, Franti-
šek Philip „Fichta“ a Josef Sedláček). Zatímní výbor tyto hráče dis-
kvalifikoval a čtyři utkání, ve kterých měli za SK Slavia nastoupit,
soupeři bojkotovali, přesto byly zápasy kontumovány ve prospěch
protivníka. Zemské mistrovství se i vlivem problémů s cestováním
nedohrálo a konečný stav byl následující.

	 1. 	 AC Sparta Praha	 8	 8	 0	 0	 34: 6	 16
	 2. 	 SK Kladno	 8 	 6	 0	 2	 24:15	 12
	 3. 	 SK Slavia Praha	 8	 4	 0	 4	 17:16	 8
	 4. 	 SK Viktoria Žižkov	 8	 4	 0	 4	 13:17	 8
	 5	 SK Sparta Kladno	 8	 3	 1	 4	 18:17	 7
	 6.	 SK Český Lev Plzeň	 7	 2	 1	 4	 7:11	 5
	 7. 	 SK Smíchov	 8	 2	 1	 5	 14:28	 5
	 8. 	 SK Kročehlavy	 6	 2	 0	 4	 13:18	 4
	 9. 	 SK Viktoria Plzeň	 7	 1	 1	 5	 9:24	 3

(v tabulce je někde chyba ve skóre, kterou nelze odstranit bez zna-
losti přesných výsledků všech odehraných utkání)

Sestupující určen nebyl, ostatně nezapojením DFC jedno mís-
to zůstalo volné, ale postupovat z II. třídy (soutěž vedli AFK Vršo-
vice) stejně nebylo napřesrok kam…

1918
Mistrovství Čech

Zemské mistrovství v „Rakušany“ preferované
ucelené podobě se nehrálo, jako nejvyšší sou-
těží byla obnoveným ČSF stanovena mistrov-

ství I. tříd jednotlivých žup, kterých bylo v Čechách
ustaveno osm, ale jen čtyři určily šampiony – Jiho-
česká, Severočeská, Kolínská (zahrnující i Pardubice
a Hradec Králové) a Berounská (později Podbrdská)
to nedokázaly; Morava nebyla tehdy ještě vůbec or-
ganizačně zapojena!

PŘEDLIGOVÉ OBDOBÍ

30

STŘEDOČESKÁ ŽUPA:STŘEDOČESKÁ ŽUPA:

	 1. 	 SK Slavia Praha	 8 	 8	 0	 0	 53:5	 16
	 2. 	 AC Sparta Praha 	 8	 6	 1	 1	 25:4	 13
	 3. 	 AFK Vršovice	 8	 4	 1	 3	 18:19	 9
	 4. 	 AFK Union Žižkov	 8	 3	 2	 3	 11:15	 8
	 5.	 SK Meteor Praha VIII	 8	 2	 1	 5	 7:25	 7�(+2)
	 6. 	 SK Viktoria Žižkov	 8	 4	 0	 4	 20:17	 6�(-2)
	 7. 	 SK Libeň 	 8	 2	 2	 4	 9:32	 6
	 8. 	 SK Smíchov 	 8	 2	 1	 5	 13:26 	 5
	 9. 	 SK Praha XV	 8	 1	 0	 7	 6:21	 2

SK Viktoria Žižkov – SK Meteor VIII 4:0 – výsledek ponechán, ale
Viktorii byly odebrány body za neoprávněný start Jaroslava Špin-
dlera a přičteny SK Meteor VIII	

KLADENSKÁ ŽUPA:KLADENSKÁ ŽUPA:

	 1. 	 SK Kročehlavy	 8	 6	 2	 0	 45:3	 14
	 2. 	 SK Kladno	 8	 6	 1	 1	 35:14	 13
	 3. 	 Novoměstský SK Kladno 	 8	 5	 1	 2	 23:13	 11
	 4. 	 SK Sparta Kladno 	 8	 4	 2	 2	 30:11	 10
	 5. 	 SK Slovan Dubí 	 8	 4	 0	 4	 16:18	 8
	 6. 	 SK Meteor Kladno 	 8	 2	 1	 5	 9:18	 5
	 7. 	 SK Kübeck Kladno	 8	 2	 0	 6	 10:32	 4
	 8. 	 SK Slaný	 8	 1	 1	 6	 5:34 	 3
	 9. 	 SK Rozdělov 	 8	 0 	 2	 6	 6:46	 2

(v tabulce je někde chyba ve skóre, kterou nelze odstranit bez zna-
losti přesných výsledků všech odehraných utkání)

ZÁPADOČESKÁ ŽUPA:ZÁPADOČESKÁ ŽUPA:

Není známo několik výsledů, ale jsou známy získané body, proto
jen torzo tabulky i zde bez jistoty správnosti konečného skóre.

	 1. 	 SK Viktoria Plzeň 	 5	 4	 1	 0	 15:5	 9
	 2.	 SK Olympia Plzeň	 5	 4	 0	 1	 14:2	 8
	 3. 	 SK Český Lev Plzeň	 5	 2	 1	 2	 17:8	 5
	 4. 	 SK Plzeň	 5	 2	 0	 3	 5:13	 4
	 5.	 FC Union Plzeň	 5	 2	 0	 3	 5:17	 4
	 6. 	 SK Smíchov Plzeň	 5	 0	 0	 5	 0:14	 0

VÝCHODOČESKÁ ŽUPA: VÝCHODOČESKÁ ŽUPA:

	 1. 	 SK Pardubice 	 6	 4	 1	 1	 22:12	 9
	 2. 	 SK Jaroměř	 6	 3	 0	 3	 12:20	 6
	 3. 	 SK Jičín 	 6	 2	 1	 3	 14:15	 5
	 4. 	 SK Hradec Králové 	 6	 2	 0	 4	 13:14	 4

TURNAJ VÍTĚZŮ JEDNOTLIVÝCH ŽUP:TURNAJ VÍTĚZŮ JEDNOTLIVÝCH ŽUP:

	 1. 	 SK Slavia Praha	 3	 3	 0	 0	 15:2	 6
	 2. 	 SK Pardubice 	 2	 1	 0	 1	 5:6	 2
	 3. 	 SK Kročehlavy	 2	 1	 0	 1	 4:6	 2
	 4. 	 SK Viktoria Plzeň 	 3	 0 	 0	 3	 2:12	 0

Bylo sehráno pouze 5 zápasů:
SK Slavia Praha – SK Pardubice 6:0, – SK Kročehlavy 5:1, – SK
Viktoria Plzeň 4:1
SK Pardubice – SK Viktoria Plzeň 5:0, – SK Kročehlavy se neode-
hrálo, SK Pardubice v plánovaném termínu reprezentovaly výběr
Východočeské župy
SK Kročehlavy – SK Viktoria Plzeň 3:1

Středočeská župa požadovala jednokolový závěrečný turnaj vítězů
žup s tím, že o prvenství stejně není pochyb, zatímco ústředí trvalo
na dvoukolovém. V tomto ohledu došlo ke sporu mezi Středočes-
kou župou a Zatímním výborem; oficiální mistr nebyl vyhlášen…

Antonín Razeberger, Jan Hlaváček, Otto Morway, Josef Waldheger, Fran-
tišek Philip-Fichta, Vojtěch Zajíček, John William Madden, Josef Hájek,
Valentin Loos, Josef Bělka, Jan Vaník, Václav Prošek.

1896–1924

31

1919
Mistrovství Čech (pod řízením
Českého svazu fotbalového)

V jednotlivých župách se hrála mistrovství I. třídy,
ale opět jen čtyři určily vítěze pro závěrečný turnaj
o mistra Čech. Do nadstavby nezasáhly ani kluby
z moravských žup.

Veškerá pozornost se soustředila na soutěž SŽF,
kde vítěz, díky svým herním kvalitám (ať by to
byl AC Sparta, nebo SK Slavia, tehdy absolut-

ní špička naší kopané) byl předurčen do závěrečného
turnaje jako jednoznačný favorit. To se následně i po-
tvrdilo. Účast pozdějšího mistra v závěrečném turnaji
byla suverénní jízdou, kdy od svých tří soupeřů vůbec
neinkasoval a své protivníky zcela eliminoval a pře-
vyšoval. Nutno však podotknout, že cesta k vítězství
v SFŽ nebyla jednoduchá. Karty poněkud zamíchal
později třetí v tabulce, AFK Union Žižkov, který se
vyšlápl na AC Sparta Praha a překvapivě vyhrál ve
vzájemném utkání 2:1. A když v derby pražských „S“
prohráli sešívaní 0:2, tak při stejném počtu bodů roz-
hodoval pro rudé podíl vstřelených a inkasovaných
branek, nikoli pro červenobílé příznivější poměr.

STŘEDOČESKÁ ŽUPA: STŘEDOČESKÁ ŽUPA:

	 1. 	 AC Sparta Praha 	 8 	 7	 0	 1	 25:3	 14
	 2. 	 SK Slavia Praha 	 8	 7	 0	 1	 37:7	 14
	 3. 	 AFK Union Žižkov	 8	 6 	 0	 2	 19:9	 12
	 4. 	 SK Viktoria Žižkov	 8	 5	 0	 3	 16:10	 10
	 5. 	 SK Meteor Kr. Vinohrady	 8	 3	 0	 5	 16:15	 6
	 6. 	 AFK Vršovice 	 8	 3	 0	 5	 18:19	 6
	 7.	 SK Libeň 	 8	 2	 1	 5	 14:24	 5
	 8. 	 SK Smíchov 	 8	 1	 1	 6	 7:34	 3
	 9. 	 SK Meteor Praha VIII	 8	 1	 0	 7	 4:35 	 2

KLADENSKÁ ŽUPA:KLADENSKÁ ŽUPA:

	 1. 	 SK Kladno	 6	 6	 0	 0	 35:4	 12
	 2. 	 SK Sparta Kladno 	 6	 4	 1	 1	 28:7	 9
	 3. 	 Novoměstský SK Kladno	 6	 3	 2	 1	 18:12	 8
	 4. 	 SK Kročehlavy	 6	 2	 2	 2	 20:12	 6
	 5. 	 SK Meteor Kladno 	 6	 2	 1	 3	 9:16	 5
	 6. 	 SK Čechie Kladno 	 6	 1	 0	 5	 3:24	 2
	 7. 	 SK Slovan Dubí 	 6	 0	 0	 6	 3:41 	 0

ZÁPADOČESKÁ ŽUPA:ZÁPADOČESKÁ ŽUPA:

	 1. 	 SK Olympia Plzeň 	 9 	 9	 0	 0	 40:6 	 18
	 2. 	 SK Viktoria Plzeň 	 9	 7	 1	 1	 35:11	 15
	 3. 	 SK Český Lev Plzeň 	 9	 5	 1	 3	 36:9	 11
	 4. 	 SK Slovan Skvrňany	 9	 5	 0	 4	 22:13	 10
	 5. 	 SK Plzeň 	 9	 4	 2	 3	 16:23	 10
	 6. 	 SK Slavia Plzeň 	 9	 3	 3	 3	 16:10	 9
	 7. 	 FC Union Plzeň 	 9 	 3	 2	 4	 13:14	 8
	 8. 	 SK Smíchov Plzeň 	 9	 2	 3	 4	 14:20	 7
	 9. 	 SK Čechie Plzeň 	 9	 1	 0	 8	 7:40 	 2
	10. 	 SK Nýřany	 9	 0	 0	 9	 2:54 	 0

VÝCHODOČESKÁ ŽUPA:VÝCHODOČESKÁ ŽUPA:

	 1. 	 SK Hradec Králové				 ?	 18:6	 10
	 2. 	 SK Pardubice 				 ?	 ?:?	 10
	 3. 	 SK Jaroměř				 ?	 ?:?	 4
	 4. 	 SK Jičín 				 ?	 ?:?	 3
	 5. 	 SK Pardubický Team				 ?	 ?:?	 1

Zjevně se mělo hrát dvoukolově, ale nedohrálo – regionální prven-
ství ovšem bylo uznáno mužstvu z Hradce Králové, které odehrá-
lo i nadstavbový turnaj…

ZÁPADOMORAVSKÁ ŽUPA:ZÁPADOMORAVSKÁ ŽUPA:

	 1. 	 SK Moravská Slavia Brno 	 7	 7	 0	 0	 ?:?	 14
	 2. 	 SK Židenice	 7	 6	 0	 1	 ?:? 	 12
	 3. 	 SK Moravská Slavia Brno II. 	 7	 4	 1	 2	 ?:?	 9
	 4. 	 SK Sparta Brno 	 7	 ?	 ?	 ?	 ?:?	 7
	 5. 	 SK Čechie Zastávka	 7	 ?	 ?	 ?	 ?:?	 7
	 6. 	 SK Velké Meziříčí	 7	 ?	 ?	 ?	 ?:?	 4
	 7. 	 ČSK Třebíč	 7	 ?	 ?	 ?	 ?:?	 2
	 8. 	 SK Rosice 	 7	 0	 1	 6	 ?:?	 1

PŘEDLIGOVÉ OBDOBÍ

32

HANÁCKO–SLEZSKÁ ŽUPAHANÁCKO–SLEZSKÁ ŽUPA

	 1. SK Přerov� 16 bodů
	 2. SK Prostějov � 15 bodů
	 3. SK Olomouc� 11 bodů
	 4. SK Hanácká Slavia Kroměříž� 6 bodů
	 5. SK Hodolany� 5 bodů
	 6. SK Olympia Prostějov� 5 bodů
	 7. FK Kojetín� 0 bodů

Konečná tabulka je neúplná a neobsahuje bilance, ale pouze po-
čet bodů. V průběhu (zjevně dvoukolové) soutěže byl FK Kojetín
vzhledem ke své obtížné situaci zbaven povinnosti dohrát mistrov-
ství a všechny jeho zápasy byly anulovány. Župní výbor rovněž roz-
hodoval velmi kuriózně v případu SK Hanácká Slavia Kroměříž,
kdy sice schválil klubu výsledky tří zápasů, ale z důvodů neopráv-
něných startů hráčů byly body přičteny soupeřům. Po skončení
soutěže tato župa zanikla a vznikly dvě samostatné.

FINÁLOVÝ TURNAJ:FINÁLOVÝ TURNAJ:

	 1. 	 AC Sparta Praha	 3	 3	 0	 0	 17:0 	 6
	 2. 	 SK Kladno 	 3	 1	 1	 1	 5:4 	 3
	 3. 	 SK Olympia Plzeň 	 3	 1	 1	 1	 4:6	 3
	 4. 	 SK Hradec Králové 	 3	 0	 0	 3	 1:17	 0

AC Sparta – SK Kladno 2:0, – SK Olympia Plzeň 5:0, – SK Hra-
dec Králové 10:0
SK Kladno – SK Olympia Plzeň 1:1, – SK Hradec Králové 4:1
SK Olympia Plzeň – SK Hradec Králové 3:0

NA TITULU SE PODÍLELI:NA TITULU SE PODÍLELI:

František Peyr (10), J. Štekr (1), František
Kolenatý (11/11), Václav Pilát (11/8), Josef
Sedláček (11/4), Jaroslav Červený (10/4),
Antonín Hojer (10/0), Miroslav Pospíšil
(10/11), Antonín Fivébr (9/1), Antonín
Janda – Očko (9/3), Karel Pešek – Káďa (7/0),
Adolf Tlamicha (6/0), Antonín Perner (4/0),
Miroslav Dvořák (3/0), Oldřich Pečenka (2/0),
Karel Semerád (2/0), Antonín Hušek (1/0)

Trenér: John Dick

Jaroslav Červený, Karel Pešek – Káďa, František Kolenatý, Antonín Hojer, Antonín Janda – Očko, František Peyr, Miroslav Pospíšil, Václav Pilát,
Antonín Fivébr, Josef Sedláček, Jan Plaček.

1896–1924

33

1920
Mistrovství Čech (pod řízením ČSF) se nehrálo, hrálo
se pouze v jednotlivých župách.

STŘEDOČESKÁ ŽUPA:STŘEDOČESKÁ ŽUPA:

	 1. 	 AC Sparta Praha 	 11	 11	 0	 0	 37: 6	 22
	 2. 	 AFK Vršovice 	 11	 6	 3	 2	 20:14	 15
	 3. 	 SK Viktoria Žižkov 	 11	 6	 2	 3	 21:11	 14
	 4. 	 AFK Union Žižkov 	 11	 5	 4	 2	 15:10	 14
	 5. 	 SK Sparta Kladno 	 11	 7	 0	 4	 27:24	 14
	 6. 	 SK Slavia Praha 	 11	 5	 1	 5	 37:17	 11
	 7. 	 SK Kladno 	 11	 4	 3	 4	 27:27	 11
	 8. 	 SK Meteor Kr. Vinohrady	 11 	 3	 3	 5	 16:20	 9
	 9. 	 SK Meteor Praha VIII	 11	 3	 2	 6	 18:30 	 8
	10. 	 SK Olympia Praha VII	 11	 3	 1	 7	 11:18	 7
	11. 	 ČAFC Vinohrady	 11	 1	 3	 7	 10:27 	 5
	12. 	 SK Libeň 	 11	 0	 2	 9	 7:42	 2

Zápas AC Sparta – AFK Vršovice skončil 0:0, ale byl zkontumován
pro neoprávněný start, nejspíše vršovického Jaroslava Bohaty, čerst
vého legionářského navrátilce před válkou hrajícího za SK Slavia.
Do Středočeské župy vstoupila Kladenská župa

ZÁPADOČESKÁ ŽUPA: ZÁPADOČESKÁ ŽUPA:

	 1. 	 SK Smíchov Plzeň 	 5 	 3	 2	 0	 8:3	 8
	 2. 	 SK Viktoria Plzeň 	 5	 3 	 0	 2	 4:2 	 6
	 3. 	 SK Olympia Plzeň 	 5	 1	 3	 1	 5:4 	 5
	 4. 	 SK Slavia Plzeň 	 5	 1	 3	 1	 10:8	 5
	 5. 	 SK Český Lev Plzeň 	 5	 1	 1	 3	 2:10	 3
	 6. 	 SK Slovan Skvrňany 	 5	 1	 1	 5	 9:11	 3

VÝCHODOČESKÁ ŽUPA:VÝCHODOČESKÁ ŽUPA:

	 1. 	 SK Pardubice 	 7	 6	 1	 0	 34:2	 13
	 2. 	 SK Hradec Králové	 7	 6	 0	 1	 26:6	 12
	 3. 	 SK Jaroměř 	 7	 3	 1	 3	 ?:?	 7
	 4. 	 SK Studentská XI Pardubice 	 7	 3	 1	 3	 ?:?	 7
	 5. 	 SK Pardubický Team 	 7	 3	 1	 3	 ?:?	 7
	 6.	 SK Chrudim	 7	 3	 0	 4	 ?:?	 6
	 7. 	 SK Čechie Hradec Králové	 7	 1	 1	 5	 ?:?	 3
	 8. 	 SK Svítkov 	 7	 0	 1	 6	 ?:?	 1

SEVEROČESKÁ ŽUPA:SEVEROČESKÁ ŽUPA:

Prvně se župní soutěž hrála i na severu. Netroufáme si sestavit ta-
bulku, ale mistrem I. třídy byl vyhlášen Mladoboleslavský SK
a v novinách se mihlo následující pořadí.

	 1. 	 Mladoboleslavský SK 	 5	 4	 1	 0	 ?:? 	 9
	 2.	 SK Čechie Jičín	 5	 ?	 ?	 ?	 ?:?	 ?
	 3.	 SK Sparta Nymburk 	 5	 ? 	 ? 	 ? 	 ?:? 	 ?
	 4.	 SK Nový Bydžov 	 5	 ?	 ?	 ?	 ?:?	 ?
	 5.	 SK Liberec 	 5	 ?	 ?	 ?	 ?:?	 ?
	 6.	 SK Jičín 	 5	 ? 	 ?	 ? 	 ?:? 	 ?

SK Jičín měl zápasy vypouštět, protože usiloval o zařazení do župy
Východočeské.

JIHOČESKÁ ŽUPA: JIHOČESKÁ ŽUPA:

V rozhodujícím utkání, které se hrálo v Českých Budějovicích:
SK Písek – SK Tábor 1:1, zůstal nerozhodný stav i po prodlouže-
ní. Na mimořádné schůzi byl dodatečně určen od „zeleného stolu“
župním mistrem SK Písek.

	 1 . 	 SK Písek	 4	 2	 2	 0	 14:4	 6
	 2. 	 SK Tábor 	 4	 2	 2	 0 	 12:6	 6
	 3. 	 SK České Budějovice 	 4	 1	 2	 1	 8:8	 4
	 4. 	 SK Strakonice 	 4	 1	 1	 2	 7:15	 3
	 5. 	 SK Olympia České Budějovice 	4	 0	 1	 3	 4:12	 1

ZÁPADOMORAVSKÁ ŽUPA:ZÁPADOMORAVSKÁ ŽUPA:

	 1. 	 SK Moravská Slavia Brno	 4	 3	 0	 1	 ?:?	 6
	 2. 	 SK Čechie Zastávka	 4	 3	 0	 1	 ?:?	 6
	 3. 	 SK Velké Meziříčí	 4	 2	 0	 2	 ?:?	 4
	 4. 	 SK Židenice 	 4	 2	 0	 2	 ?:?	 4
	 5. 	 SK Sparta Královo Pole	 4 	 0	 0	 4	 ?:?	 0

PŘEDLIGOVÉ OBDOBÍ

34

HANÁCKÁ ŽUPA:HANÁCKÁ ŽUPA:

Po skončení mistrovství měly SK Přerov a SK Prostějov stejný po-
čet bodů a stejné skóre.

	 1. 	 SK Prostějov 	 4 	 3	 0	 1	 14:6	 6
	 2. 	 SK Přerov 	 4	 3	 0	 1	 14:6	 6
	 3. 	 SK Hanácká Slavia Kroměříž	 4	 3	 0	 1	 15:8	 6
	 4. 	 SK Sparta Prostějov 	 4	 1	 0	 3	 4:13	 2
	 5. 	 SK Olomouc	 4	 0	 0	 4	 2:16	 0

O vítězi mistrovství HŽF rozhodl zápas SK Prostějov – SK Přerov
3:0, SK Přerov podal protest proti výsledku zápasu s tím, že za do-
mácí nastoupil neoprávněně jeden hráč. Protest nebyl uznán a pla-
til výsledek dosažený na hřišti.

NEOFICIÁLNÍ MISTROVSTVÍ MORAVY:NEOFICIÁLNÍ MISTROVSTVÍ MORAVY:

	 1. 	 SK Hanácká Slavia Kroměříž� 7 bodů
	 2. 	 SK Židenice� 7 bodů
	 3. 	 SK Přerov � 6 bodů
	 4. 	 SK Moravská Slavia Brno� 4 body

Dochovalo se pouze konečné pořadí soutěže, dílčí výsledky se ne-
dochovaly.

SLEZSKÁ ŽUPA:SLEZSKÁ ŽUPA:

Mistrovství se nedohrálo, dochoval se pouze
seznam účastníků:

SK Olympia Zábřeh, SK Moravská Ostrava, SK Slovan Moravská
Ostrava, SK Čechie Místek, DSK Unie Moravská Ostrava, SK Slezská
Sparta Orlová, SK Beskyd Orlová, SK Hrušov, SK Mariánské Hory,
Čsl. pluk domobrany č. 36, SK Vsetín, SK Slezská Slavia Bohumín,
SK Čechie Hulváky, SK Meteor Moravská Ostrava, SK Příbor.

1921
Mistrovství Čech (pod řízením ČSF) se nehrálo, hrálo
se jenom v jednotlivých župách, bez závěrečného tur-
naje vítězů jednotlivých žup.

STŘEDOČESKÁ ŽUPA: STŘEDOČESKÁ ŽUPA:

Žižkovský Union původně podlehl jen Spartě a byl senzačně dru-
hý s 18 body, ale Meteor VIII tu zaprotestoval a vyreklamoval body
potřebné k vlastní záchraně – na úkor jak bronzu AFK Union, tak
hlavně sestupu Slavoje Žižkov!

	 1. 	 AC Sparta Praha	 11	 11	 0	 0	 48:8	 22
	 2. 	 SK Slavia Praha 	 11	 7	 2	 2	 31:16	 16
	 3. 	 AFK Union Žižkov 	 11	 7	 2	 2	 21:11	 16
	 4. 	 SK Viktoria Žižkov 	 11	 7	 0	 4	 33:15	 14
	 5. 	 AFK Vršovice 	 11	 5 	 2	 4	 27:26	 12
	 6. 	 SK Sparta Kladno 	 11	 5	 1	 5	 24:28	 11
	 7. 	 SK Kladno 	 11	 5	 0	 6	 26:25	 10
	 8. 	 SK Meteor Vinohrady 11	 11	 2	 4	 5	 16:24	 8
	 9. 	 SK Meteor Praha VIII	 11	 4	 0	 7	 14:27	 8
	10. 	 SK Slavoj Žižkov 	 11	 2	 3	 6	 11:25	 7
	11. 	 SK Bubeneč	 11	 2	 2	 7	 10:37 	 6
	12. 	 AFK Kolín 	 11	 1	 0	 10	 9:28	 2

ZÁPADOČESKÁ ŽUPA: ZÁPADOČESKÁ ŽUPA:

Prvenství překvapivě získali „venkované“ z městyse Skvrňany, ale
lze nalézt i tvar SK Slovan Plzeň. Viktoria Slovan sice porazila, ale
nezvládla roli favorita se slabšími…

	 1. 	 SK Slovan Skvrňany 	 5	 4 	 0 	 1	 15:5	 8
	 2.	 SK Viktoria Plzeň 	 5	 3	 2	 0	 9:5	 8
	 3. 	 SK Český Lev Plzeň 	 5	 3	 0	 2	 10:5	 6
	 4. 	 SK Olympia Plzeň 	 5	 2	 0	 3	 8:4	 4
	 5. 	 SK Smíchov Plzeň 	 5	 1	 1	 3	 3:11	 3
	 6. 	 SK Slavia Plzeň 	 5	 0	 1	 4	 2:17	 1

VÝCHODOČESKÁ ŽUPA: VÝCHODOČESKÁ ŽUPA:

Mistrovství se zúčastnily kluby: SK Pardubice, AFK Pardubice,
SK Pardubický Team a SK Chrudim. Nedochovaly se ani výsledky,
ani závěrečná tabulka, vítězem se stal SK Pardubice.

1896–1924

35

JIHOČESKÁ ŽUPA:JIHOČESKÁ ŽUPA:

	 1. 	 SK Tábor 	 8	 8	 0	 0	 31:3	 16
	 2. 	 SK České Budějovice	 8	 7	 0	 1	 19:9	 14
	 3. 	 SK Sušice	 8	 5	 1	 2	 18:10	 11
	 4. 	 SK Strakonice 	 8	 5	 0	 3	 18:16	 10
	 5. 	 SK Slavoj České Budějovice 	 8	 3	 1	 4	 14:19	 7
	 6. 	 SK Písek 	 8	 3	 0	 5	 15:15	 6
	 7. 	 SK Posádková XI. Č. Budějovice	 8	 3	 0	 5	 13:18	 6
	 8. 	 SK Olympia České Budějovice	 8	 1	 0	 7	 5:20	 2
	 9. 	 SK Příbram	 8	 0	 0	 8	 1:25	 0

(v tabulce je někde chyba ve skóre, kterou nelze odstranit bez zna-
losti přesných výsledků všech odehraných utkání)

PODBRDSKÁ ŽUPA:PODBRDSKÁ ŽUPA:

V této loni nově ustavené župě se nedochovaly kompletní výsledky
ani konečná tabulka, pouze účastníci elitní skupiny, navzdory nale-
zenému tvrzení, že vítězem byl SK Žebrák lze účastníky spíše seřa-
dit do následujícího pořadí:

	 1. 	 SK Hořovice 	 5	 4	 1	 0	 ?:? 	 9
	 2.	 SK Žebrák	 5	 ?	 ?	 ?	 ?:?	 ?
	 3.	 SK Český Lev Beroun	 5	 ? 	 ? 	 ? 	 ?:? 	 ?
	 4.	 SK Čechie Beroun 	 5	 ?	 ?	 ?	 ?:?	 ?
	 5.	 SK Holoubkov 	 5	 ?	 ?	 ?	 ?:?	 ?
	 6.	 SK Slavoj Osek	 5	 ? 	 ?	 ? 	 ?:? 	 ?

Osek byl tehdy psán hojně Vosek, ale odznaky existují i s dnešním
tvarem…

SEVEROČESKÁ ŽUPA: SEVEROČESKÁ ŽUPA:

Titul regionálního šampiona obhájil Mladoboleslavský SK, v I. tří-
dě bylo opět ve hře šest týmů, dle všeho vesměs shodných jako loni.
SK Jičín měl tehdy nadále touhu být přeřazen do župy Východo-
české, ale opět mu nebylo vyhověno…

SEVEROZÁPADOČESKÁ ŽUPA:SEVEROZÁPADOČESKÁ ŽUPA:

V přehledu regionálních mistrů se prvně objevuje SK Most, ale
další účastníky premiérové soutěže týmů z regionu západně od
Labe neznáme.

ZÁPADOMORAVSKÁ ŽUPA:ZÁPADOMORAVSKÁ ŽUPA:

S jistotou známe jen vítěze, jímž byl SK Moravská Slavia Brno.

HANÁCKÁ ŽUPA:HANÁCKÁ ŽUPA:

Jako regionální šampion byl uváděn SK Prostějov, ale v tomto roce
se mistrovství nehrálo, uspořádán byl pouze župní pohár za účasti
SK Přerov, SK Prostějov, SK Olomouc, SK Hanácká Slavia Kromě-
říž, SK Moravia Prostějov a SK Sparta Prostějov. Ve finále vyhrála
SK Hanácká Slavia Kroměříž nad SK Prostějov 2:1.

SLEZSKÁ ŽUPA:SLEZSKÁ ŽUPA:

Mistrovství bylo zahájeno, ale nebylo dohráno – z dohledané ta-
bulky pro to svědčí málo, ale jako regionální šampion roku 1921
byl v českém tisku uveden SK Slovan Moravská Ostrava. Více však
lze věřit v prvenství mužstva z Orlové (v dobovém tisku je uvádě-
no SK „Bezkyd“), které v roční bilanci udává další pořadí: 2. Ost-
ravská Slavia, 3. Moravská Ostrava a SK Slovan uvádí až na čtvrté
příčce.

	 1. 	 SK Beskyd Orlová 	 9 	 8	 1	 0	 31:6	 17
	 2. 	 SK Moravská Ostrava	 7	 7	 0	 0	 53:2	 14
	 3. 	 SK Ostravská Slavia Ostrava	 6	 5	 1	 0	 27:1	 11
	 4. 	 SK Čechie Místek	 7	 4	 0	 3	 15:15	 8
	 5. 	 SK Slovan Moravská Ostrava	 4	 2	 2	 0	 15:2	 6
	 6. 	 SK Slezská Slavia Bohumín 	 5	 2	 1	 1	 15:15	 5
	 7. 	 SK Čechie Hulváky	 6	 2	 1	 3	 7:20	 5
	 8. 	 SK Hrušov 	 5	 2	 0	 3	 11:14	 4
	 9. 	 SK Olympie Zábřeh	 5	 1	 0	 4	 5:10	 2
	10. 	 DSK Unie Moravská Ostrava 	 4	 1	 0	 3	 5:16	 2
	11. 	 SK Meteor Moravská Ostrava	 4	 1	 0	 3	 4:17	 2
	12. 	 SK Olympie Mariánské Hory	 6 	 1	 0	 5 	 8:24 	 2
	13. 	 SK Příbor	 4	 1	 0	 3	 2:17	 2
	14. 	 SK Vsetín 	 7	 1	 0	 6	 7:33	 2

SLOVENSKOSLOVENSKO

Prvně máme alespoň dílčí zprávy o mistrovství Slovenska a Pod-
karpatské Rusi. Soutěž se hrála ve 3 župách (Bratislavská župa,
Stredoslovesnká župa, Košická župa), z nichž minimálně ta nej-
východnější byla rozdělena na dva okrsky (Košický a Podkar-
patský).

PŘEDLIGOVÉ OBDOBÍ

36

BRATISLAVSKÁ ŽUPA:BRATISLAVSKÁ ŽUPA:

Mistrovství župy bylo hráno jako Pohár Českého slova, vítězem se
stal I. ČsŠK Bratislava, když ve finále porazil ČsŠK Trnava 2:1. In-
formaci, zda se hrálo pohárově, ve dvou odděleních, či došlo k bo-
dové shodě, zatím postrádáme.

STREDOSLOVENSKÁ ŽUPA:STREDOSLOVENSKÁ ŽUPA:

Mistrovství župy bylo hráno jako Pohár Českého slova, dle všeho
v jedné skupině, ale známe jen pár výsledků vítězné banskobys-
trické Slávie:

	 1. 	 ŠK Slavia Banská Bystrica	 4	 4	 0	 0	 32:3	 8
	 2. 	 Voj. XI. 2. práp. 25. pl. Lučenec	 1	 0	 0	 1	 1:11	 0
	 3. 	 ŠK Slovenská Slávia Lučenec	 2	 0	 0	 2	 0:14	 0
	 4. 	 Voj. XI. 1. práp. 26. pl. Kremnica	1	 0	 0	 1	 2:7	 0
	 5. 	 Dolnokub. ŠK/SC Dolný Kubín	 0	 0	 0	 0	 0	 0
	 6. 	 ŠK Turčianský Svätý Martin	 0	 0	 0	 0	 0	 0

KOŠICKÁ ŽUPA KOŠICKÁ ŽUPA

(od listopadu 1921 přejmenovaná na Východoslovenskou župu):
Mistrovství se i zde hrálo jako turnaj Českého slova, vítězem se stal
ČsŠK Užhorod. Tabulky ani výsledky základních skupin (okrsek
Košice a Podkarpatská Rus) se nedochovaly, ale známe výsledek
finálového zápasu, který byl zároveň semifinále celoslovenského
turnaje.

V mezižupním semifinále ŠK Slávia Banská Bystrica pora-
zil I. ČsŠK Bratislava 4:0, ve druhém eliminačním zápase se střet-
ly ČsŠK Užhorod a ČsŠK Košice 1:0. V následném finále potom
ČsŠK Užhorod porazil ŠK Slávia Banská Bystrica 2:1.

Prvním neoficiálním mistrem Slovenska a Podkarpatské Rusi
se tedy stal ČsŠK Užhorod, ale „pozor!“, tento klub nesmí být za-
měněn za později ligový SK Rusj Užhorod, tehdy ještě nefungoval
a později existovaly paralelně…

1922

Mistrovství Čech (pod řízením ČSF) se ro-
zehrálo v jednotlivých župách. Vítězové
všech těch nejvýznamnějších (a nejkvalit-

nějších) po několika letech opět sehráli závěrečnou
nadstavbu o mistrovský titul – prvně včetně zapojení
slovenského šampiona…

STŘEDOČESKÁ ŽUPA: STŘEDOČESKÁ ŽUPA:

	 1. 	 AC Sparta Praha	 13	 13	 0	 0	 51:12	 26
	 2. 	 SK Slavia Praha 	 13	 12	 0	 1	 43:13	 24
	 3. 	 SK Čechie Karlín 	 13	 7	 2	 4	 25:26	 16
	 4. 	 AFK Union Žižkov 	 13	 7	 1	 5	 22:18	 15
	 5. 	 ČAFC Vinohrady	 13	 5	 3	 5	 20:29	 13
	 6. 	 AFK Vršovice 	 13	 6	 0	 7	 23:27	 12
	 7. 	 SK Viktoria Žižkov 	 13	 5	 1	 7	 28:15	 11
	 8. 	 SK Kladno 	 13	 3	 5	 5 	 21:22	 11
	 9. 	 Nuselský SK 	 13	 4	 3	 6	 21:26	 11
	10. 	 SK Sparta Kladno 	 13	 3	 4	 6	 15:18	 10
	11. 	 SK Sparta Košíře 	 13	 3	 4	 6	 22:41	 10
	12. 	 SK Kročehlavy 	 13	 3	 4	 6	 16:33	 10
	13. 	 SK Meteor Vinohrady	 13	 4	 0	 9	 19:30 	 8
	14. 	 SK Meteor Praha VIII	 13	 1	 3	 9	 20:36	 5

ZÁPADOČESKÁ ŽUPA:ZÁPADOČESKÁ ŽUPA:

	 1. 	 SK Viktoria Plzeň 	 7	 6	 1	 0	 20:3 	 13
	 2. 	 SK Smíchov Plzeň 	 7	 6	 0 	 1	 19:8	 12
	 3. 	 SK Olympia Plzeň 	 7	 4	 0	 3	 17:7	 8
	 4. 	 SK Plzeň 	 7	 3	 2	 2	 18:13	 8
	 5. 	 SK Český Lev Plzeň 	 7	 3	 1	 3	 16:8	 7
	 6. 	 SK Slovan Skvrňany 	 7	 2	 2	 3	 18:13	 6
	 7. 	 SK Slavia Plzeň 	 7	 1	 0	 6	 9:34	 2
	 8. 	 SK Letná Plzeň 	 7	 0	 0	 7	 4:35	 0

VÝCHODOČESKÁ ŽUPA: VÝCHODOČESKÁ ŽUPA:

Nedochovaly se výsledky, pouze torzo konečného pořadí

	 1.	 SK Hradec Králové 	 7 	 6	 0	 1	 51:7	 12
	 2. 	 SK Pardubice
	 3.	 SK Pardubický Team
	 4. 	 AFK Pardubice
		 SK Jaroměř
		 SK Chrudim
		 SK Dvůr Králové nad Labem
		 SK Kolín

JIHOČESKÁ ŽUPA: JIHOČESKÁ ŽUPA:

Mistrovství župy nebylo rozehráno, měnil se hrací řád mist-
rovství.

1896–1924

37

SEVEROČESKÁ ŽUPA: SEVEROČESKÁ ŽUPA:

Mistrovství I. třídy opět ovládl Mladoboleslavský SK, který měl za
soupeře stále SK Sparta Nymburk, SK Jičín, SK Čechie Jičín, ale
týmy z Liberce a Nového Bydžova pro rok 1922 vystřídal SK Dob-
rovice a další mladoboleslavský SK Aston Villa.

SEVEROZÁPADOČESKÁ ŽUPA:SEVEROZÁPADOČESKÁ ŽUPA:

	 1. 	 SK Most 	 13 bodů
	 2. 	 SK Sparta Rakovník 	 11 bodů
	 3. 	 SK Sparta Louny 	 10 bodů
	 4. 	 SK Hvězda Trnovany 	 7 bodů
	 5. 	 SK Čechie Louny 	 7 bodů
	 6. 	 SK Český Lev Neštěmice 	4 body
	 7. 	 SK Zlonice 	 4 body
	 8. 	 SK Rakovník 	 0 bodů

PODBRDSKÁ ŽUPA:PODBRDSKÁ ŽUPA:

Známi jsou jen účastníci a vítěz SK Žebrák, takže nelze sestavit ta-
bulku. Dalšími účastníky soutěže byli stále SK Hořovice, SK Slavoj
Osek, SK Holoubkov, berounské kluby SK Čechie a SK Český Lev –
nově pak přibyly SK Litavan Karlova Huť a SK Olympia Mýto.

HANÁCKÁ ŽUPA:HANÁCKÁ ŽUPA:

Mistrovství se zúčastnily: SK Přerov, SK Hanácká Slavia Kromě-
říž, SK Sparta Prostějov, SK Hodolany, SK Olomouc a favorizova-
ný SK Prostějov. Ten ovšem zklamal (s Přerovem 1:1) a tentokrát se
mělo slavit v Olomouci…

	 1. 	 SK Olomouc
	 2. 	 SK Přerov

Další pořadí ani konečná tabulka se nedochovaly.

ZÁPADOMORAVSKÁ ŽUPA:ZÁPADOMORAVSKÁ ŽUPA:

	 1.	 SK Židenice	 5	 5	 0	 0	 25:2	 10
	 2.	 SK Moravská Slavia	 5	 4	 0	 1	 25:5	 8
	 3.	 SK Achilles Brno	 5	 2	 1	 2	 9:16	 5
	 4.	 SK Hodonín	 5	 2	 0	 3	 7:13	 4
	 5.	 SK Královo Pole	 5	 1	 1	 3	 9:21	 1	(-2)
	 6.	 SK Čechie Zastávka	 5	 0	 0	 5	 2:20	 0

Poslední dva celky musely hájit příslušnost mezi elitou v bará-
ži s šesti vítězi okrsků II. třídy (Tišnov, Česká Technika, Slavkov,
Břeclav, Slovan Rosice a Achilles Třebíč).

SLEZSKÁ ŽUPA:SLEZSKÁ ŽUPA:

	 1. 	 SK Ostravská Slavia Ostrava 	 7	 7	 0	 0	 34:1 	 14
	 2. 	 SK Moravská Ostrava	 7	 6	 0	 1	 29:7	 12
	 3. 	 SK Hrušov 	 7	 2	 3	 2	 12:10	 7
	 4. 	 DSK Unie Moravská Ostrava 	 7	 3	 1	 3	 11:12	 7
	 5. 	 SK Beskyd Orlová 	 7	 3	 1	 3	 11:13	 7
	 6. 	 SK Čechie Místek 	 7	 3	 0	 4	 11:18	 6
	 7. 	 SK Olympie Mariánské Hory	 7	 1	 0	 6	 4:35	 2
	 8. 	 SK Slovan Moravská Ostrava 	 7	 0	 1	 6	 5:21	 1

ZÁPADOSLOVENSKÁ ŽUPA: ZÁPADOSLOVENSKÁ ŽUPA:

(přejmenována 29. 1. 1922 z původní Bratislavské župy)

	 1. 	 I. ČsŠK Bratislava 	 4	 4	 0	 0	 18:2	 8
	 2. 	 ŠK Slávia Bratislava	 4	 3	 0	 1	 10:6	 6
	 3. 	 ŠK Nitra	 4	 2 	 0	 2	 6:10	 4
	 4. 	 ŠK Trnava	 4	 1	 0	 3	 5:8	 2
	 5. 	 TŠS Trnava	 4	 0	 0	 4	 2:15	 0

STŘEDOSLOVENSKÁ ŽUPA: STŘEDOSLOVENSKÁ ŽUPA:

Banskobystrický okrsok:
	 1. 	 ŠK Slávia Banská Bystrica	 3	 3	 0	 0	 26:0	 6
	 2. 	 ŠK Slovenská Slávia Lučenec	 1	 0	 0	 1	 0:2	 0
	 3. 	 ŠK Podbrezová	 1	 0	 0	 1	 0:10	 0
	 4. 	 ŠK Slávia Slovenská Lupča	 1	 0	 0	 1	 0:14	 0

Do soutěže byly přihlášeny i další kluby, ale nesehrály ani jeden zá-
pas (Voj. XI. 2. práp. 25. pluku Lučenec, Voj. XI. 1. práp. 26. pluku
Kremnica, ZRFC /SC Zvolen a AC Banská Štiavnica).

Vrútocký okrsok:
	 1. 	 ŠK Turčianský Svätý Martin	 1	 1	 0	 0	 2:1	 2
	 2. 	 Sokolská XI. Tur. Sv. Martin	 1	 1	 0	 0	 2:1	 2
	 3. 	 FRTJ Vrútky	 1	 0	 0	 1	 1:2	 0
	 4. 	 ŠK Vrútky	 1	 0	 0	 1	 1:2	 0
	 5. 	 ŠK Tatran Žilina	 0	 0	 0	 0	 0	 0
	 6. 	 XI. hor. pr. č. 1. Tur. Sv. Martin	 0	 0	 0	 0	 0	 0

PŘEDLIGOVÉ OBDOBÍ

38

Tento okrsek svého „mistra“ pravděpodobně neurčil, župu každo-
pádně v další fázi zastupoval klub banskobystrický; ŠK Banská Bys-
trica je tak možno považovat za vítěze.

VÝCHODOSLOVENSKÁ ŽUPA: VÝCHODOSLOVENSKÁ ŽUPA:

V turnaji vítězů jednotlivých okrsků východoslovenského a pod-
karpatského regionu: AC Spišská Nová Ves, I. ČsŠK Košice, ČsŠK
Užhorod zvítězil AC Spišská Nová Ves.

ZÁVĚREČNÝ TURNAJ O MISTRA ČSF:ZÁVĚREČNÝ TURNAJ O MISTRA ČSF:

Předkolo:
SK Viktoria Plzeň – SK Olomouc 7:2
SK Hradec Králové – SK Židenice 6:1

I. kolo:
Hráno jako turnaj o neoficiálního mistra Slovenska a Podkar
patské Rusi
ŠK Slávia Banská Bystrica – AC Spišská Nová Ves 2:0
I. ČsŠK Bratislava – ŠK Slávia Banská Bystrica 2:1
I. ČsŠK Bratislava – AC Spišská Nová Ves kontumačně 3:0

1. 	I. ČsŠK Bratislava	 2	 2	 0	 0	 5:1 	 4
2. 	ŠK Slávia Banská Bystrica	 2	 1	 0	 1	 3:2	 2
3. 	AC Spišská Nová Ves	 2	 0	 0	 2	 0:5	 0

II. kolo:
SK Hradec Králové – SK Viktoria Plzeň 8:0

III. kolo:
SK Hradec Králové – I. ČsŠK Bratislava 4:2

Finále:
AC Sparta Praha – SK Hradec Králové 7:0

NA TITULU SE PODÍLELI:NA TITULU SE PODÍLELI:

František Peyr (7), Karel Kothera (6),
Vlastimil Burian (1), Antonín Hojer (14/5),
Josef Sedláček (14/12), Karel Pešek – Káďa
(13/0), Jaroslav Červený (12/7), Miroslav
Pospíšil (12/0), Ferdinand Hajný (9/7),
Antonín Janda – Očko (9/10), Antonín Perner
(8/0), Václav Pilát (8/6), Karel Tošner (8/1),
František Kolenatý (7/0), Karel Meduna (6/5),
Josef Šroubek (6/2), Josef Hrdlička (4/0), Josef
Bednařík (2/0), Jan Dvořáček (1/2), Jaroslav
Kocourek (1/0), Antonín Müller (1/0),
Stanislav Novák (1/1), Jan Peka (1/0), Jaroslav
Špindler (1/0), Josef Tichý (1/0)

Trenér John Dick

František Kolenatý, Miroslav Pospíšil, Karel Pešek – Káďa, František Peyr, Otakar Škvain – Mazal, Antonín Janda – Očko, Josef Sedláček, Antonín
Hojer, Václav Pilát, Vlastimil Burian, Jaroslav Kocourek, Antonín Perner

1896–1924

39

1923

Mistrovství Čech (pod řízením ČSF) se hrá-
lo pouze v jednotlivých župách, závěrečný
turnaj vítězů jednotlivých žup se nehrál.

STŘEDOČESKÁ ŽUPA:STŘEDOČESKÁ ŽUPA:

	 1. 	 AC Sparta Praha	 15	 15	 0	 0	 94:14	 30
	 2. 	 SK Slavia Praha 	 15	 12	 1	 2	 78:25	 25
	 3. 	 SK Čechie Karlín 	 15	 9	 1	 5	 38:30	 19
	 4. 	 AFK Union Žižkov 	 15	 8	 2	 5	 36:22	 18
	 5. 	 SK Meteor Vinohrady	 15	 8	 2	 5	 34:38	 18
	 6. 	 AFK Kolín 	 15	 7	 3	 5	 29:27	 17
	 7. 	 Nuselský SK 	 15	 7	 2	 6	 33:30 	 16
	 8. 	 SK Meteor Praha VIII	 15	 7	 2	 6	 28:28	 16
	 9. 	 ČAFC Vinohrady	 15	 5	 5	 5	 27:27	 15
	10. 	 AFK Vršovice 	 15	 6	 2	 7	 26:28	 14
	11. 	 SK Viktoria Žižkov 	 15	 5	 4	 6	 32:36	 14
	12. 	 SK Libeň 	 15	 5	 3	 7	 28:47	 13
	13. 	 SK Sparta Košíře	 15	 4	 2	 9	 39:62	 10
	14. 	 SK Slavoj Praha VIII	 15	 1	 5	 9	 25:43	 7
	15. 	 Malostranský SK	 15	 2	 2	 11	 32:64	 6
	16. 	 SK Viktoria Vinohrady	 15	 0	 2	 13	 15:73	 2

KLADENSKÁ ŽUPA: KLADENSKÁ ŽUPA:

Kladenské týmy se po několika letech opět „osamostatnily“, ale
Kladenská župa měla jen jepičí život – do Středočeské I. třídy byl
zpět přijat jen vítěz…

	 1. 	 SK Sparta Kladno	 6	 6 	 0	 0	 20:5 	 12
	 2. 	 SK Kročehlavy	 6	 4	 1	 1	 17:7	 9
	 3. 	 SK Meteor Kladno 	 6	 3	 1	 2	 7:5	 7
	 4. 	 SK Hnidousy	 6	 3	 0	 3	 9:8	 6
	 5. 	 SK Rozdělov 	 6	 2	 1	 3	 11:9	 5
	 6. 	 SK Kladno 	 6	 1	 0	 5	 7:19	 2
	 7. 	 SK Libušín 	 6	 0	 1 	 5	 5:23	 1

Katastrofální sezónu zažili fotbalisté renomovaného SK Klad-
no, kteří dosáhli jediné výhry nad posledním Libušínem. Těs-
ných 2:1 sice odvrátilo hrozbu sestupu v rámci regionu, ale
při znovuzačlenění do pražských soutěží o zařazení mezi eli-
tu nemohlo být řeči! Už zde je primární důvod, proč při usta-
vení profesionální ligy tým SK Kladno „musel“ začínat až v té
druhé...

ZÁPADOČESKÁ ŽUPA: ZÁPADOČESKÁ ŽUPA:

	 1. 	 SK Viktoria Plzeň	 7	 7	 0	 0	 31:6	 14
	 2. 	 SK Smíchov Plzeň 	 7	 4	 0	 3	 13:12	 8
	 3. 	 SK Český Lev Plzeň 	 7	 3	 1	 3	 15:13	 7
	 4. 	 SK Olympia Plzeň 	 7	 3	 1	 3	 15:13	 7
	 5. 	 SK Sparta Plzeň 	 7	 2	 2	 3	 15:17	 6
	 6.	 SK Slovan Skvrňany 	 7	 3	 0	 4	 8:15	 6
	 7. 	 SK Rokycany	 7	 2	 1	 4	 12:11 	 5
	 8. 	 SK Plzeň 	 7	 1	 1	 5	 8:22	 3

(V tabulce je chyba, pravděpodobně ve skóre u 3. anebo 4. celku.)

JIHOČESKÁ ŽUPA: JIHOČESKÁ ŽUPA:

	 1. 	 SK České Budějovice	 7	 7	 0	 0	 23:3	 14
	 2. 	 SK Strakonice 	 6	 5	 0	 1	 26:11	 10
	 3. 	 Vojenský SK České Budějovice	 6	 4	 0	 2	 22:8	 8
	 4. 	 SK Slavoj České Budějovice 	 5	 3	 0	 2	 16:10	 6
	 5. 	 SK Sušice	 7	 3	 0	 4	 14:20	 6
	 6. 	 SK Jindřichův Hradec	 7	 2	 0	 5	 4:24	 4
	 7. 	 SK Tábor	 7	 1	 0	 6	 6:20	 2
	 8. 	 SK Písek	 7	 0	 0	 7	 0:21	 0

Všechny prohry Písku byly kontumační, Tábor se ale z bodů „zdar-
ma“ netěšil (na hřišti však porazil českobudějovický Slavoj), ale
prohrál 0:3 rovněž – tato oboustranná kontumace pak vysvětluje
nepoměr vítězství a proher i disproporci ve skóre. Zbylé dva zápa-
sy zůstaly nedořešeny…

VÝCHODOČESKÁ ŽUPA: VÝCHODOČESKÁ ŽUPA:

Nedochovaly se kompletní výsledky, pouze konečné pořadí:

	 1.	 SK Hradec Králové
	 2. 	 SK Pardubice
	 3. 	 AFK Pardubice
	 4. 	 SK Dvůr Králové nad Labem
	 5. 	 SK Jaroměř
	 6. 	 SK Heřmanův Městec

SEVEROZÁPADNÍ ŽUPA:SEVEROZÁPADNÍ ŽUPA:

Nedochovalo se konečné pořadí, pouze jsou známi účastníci:
SK Most, SK Sparta Rakovník, AFK Sparta Louny, SK Hvězda

PŘEDLIGOVÉ OBDOBÍ

40

Trnovany, SK Čechie Louny, SK Český Lev Neštěmice, SK Slovan
Duchcov, SK Litoměřice

PODBRDSKÁ ŽUPA:PODBRDSKÁ ŽUPA:

	 1. 	 SK Žebrák 	 9	 8	 0	 1	 31:7	 16
	 2. 	 SK Český Lev Beroun	 9	 6 	 1	 2	 42:16	 13
	 3. 	 SK Čechie Beroun 	 9	 6	 0	 3	 19:13	 12
	 4. 	 SK Holoubkov	 9	 5	 1	 3	 30:18	 11
	 5. 	 SK Slavoj Osek 	 9	 5	 0	 4	 20:15	 10
	 6. 	 SK Horymír Příbram 	 9	 5	 0	 4	 20:17	 10
	 7. 	 SK Hořovice 	 9	 3	 1	 5	 18:31	 7
	 8. 	 SK Litavan Karlova Huť 	 9	 2	 2	 5	 16:26	 6
	 9. 	 SK Příbram 	 9	 2	 1	 6	 11:25	 5
	10. 	 SK Horymír Počaply 	 9	 0	 0	 9	 3:27	 0

(v tabulce je chyba ve skóre, možná i více chyb, které nelze odstra-
nit bez znalosti všech výsledků)
Za pozornost stojí obhajoba SK Žebrák a zapojení klubů z Příbra-
mi, přičemž SK Příbram startoval před dvěma lety v I. třídě župy
Jihočeské…

SEVEROČESKÁ ŽUPA: SEVEROČESKÁ ŽUPA:

mistrem byl opět vyhlášen Mladoboleslavský SK, změny ve složení
elitní skupiny nepotvrzeny. Tabulku ani pořadí se nepodařilo do-
hledat.

HANÁCKÁ ŽUPA:HANÁCKÁ ŽUPA:

Účastníci SK Přerov, SK Olomouc, SK Hanácká Slavia Kroměříž,
SK Sparta Prostějov, SK Hodolany a SK Prostějov. Postrádáme ta-
bulku i konečné pořadí, vítězem mistrovství však byl SK Hanácká
Slavia Kroměříž.

ZÁPADOMORAVSKÁ ŽUPA:ZÁPADOMORAVSKÁ ŽUPA:

Prvotřídními kluby byli SK Židenice, SK Moravská Slavia,
SK Achilles Brno, SK Hodonín, SK Královo Pole a po úspěšné ba-
ráži se nováčkem stalo mužstvo SK Česká Technika. Sestavovat ta-
bulku z torza výsledků asi nemá smysl, soutěž nebyla po rozkolu
stoupenců ČSF a „amatérské“ Unie dohrána. Nejlepším celkem re-
gionu – dle výsledků mistrovských i nemistrovských – zůstávaly
Židenice, ale župní mistr nebyl vyhlášen.

SLEZSKÁ ŽUPA:SLEZSKÁ ŽUPA:

Mistrovství se nehrálo, respektive nejspíše ne ve skupinové formě,
a pokud ano, nebylo dohráno. I tuto župu rozvrátil střet odpůr-
ců profesionalizace a zastánců údajně „pseudoamatérského“ ČSF.

Přesto šampion existuje – u rozhodujícího duelu bylo uvedeno
zápas finalistů o pohár a titul mistra moravsko-slezské župy footballové...
Každopádně SK Orlová v tomto rozhodujícím klání v regionální
metropoli udolal SK Dělnické Unie Moravská Ostrava 2:1. SK Or-
lová je původní „Bezkyd“ (šampion 1921), dnešní Slovan, ale v šes-
tičlenné první třídě ročníku 1924 překvapivě ani jeden z těchto
soupeřů nefiguruje…

ZÁPADOSLOVENSKÁ ŽUPA: ZÁPADOSLOVENSKÁ ŽUPA:

	 1. 	 I. ČsŠK Bratislava	 4	 4	 0	 0	 13:0	 8
	 2. 	 ŠK Slavia Bratislava	 ?	 ?	 ?	 ?	 ?	 ?
	 3. 	 TTS Trenčín 	 ?	 ?	 ?	 ?	 ?	 ?
	 4. 	 ŠK Trnava	 ?	 ?	 ?	 ?	 ?	 ?
	 5. 	 ŠK Myjava	 ?	 ?	 ?	 ?	 ?	 ?

STREDOSLOVENSKÁ ŽUPA:STREDOSLOVENSKÁ ŽUPA:

	 1. 	 ŠK RH Vrútky	 3	 1	 1	 1	 9:5	 3
	 2. 	 ŠK Vrútky	 2	 1	 0	 1	 2:2	 2
	 3. 	 ŠK Sučany	 2	 1	 0	 1	 1:5	 2
	 4. 	 ŠK Žilina	 1	 0	 1	 0	 3:3	 1
	 5. 	 ŠK Turčianský Svätý Martin	 0	 0	 0	 0	 0:0	 0

Nevíme sice jak, ale prvenství měl získat „neporažený“ tým ŠK Ži-
lina v tabulce sestavené pouze z torza výsledků figurující až jako
čtvrtý…

JUHOSLOVENSKÁ ŽUPA:JUHOSLOVENSKÁ ŽUPA:

	 1. 	 ŠK Slovan Rimavská Sobota	 1	 1	 0	 0 	 7:0 	 2
	 2. 	 ŠK Slávia Banská Bystrica	 1	 0	 1	 0	 2:2	 1
	 3. 	 ZTC Zvolen	 1	 0	 1	 0	 2:2	 1
	 4. 	 ŠK Slovenská Slávia Lučenec	 1	 0	 0	 1	 0:7	 0
	 5. 	 ŠK Tisovec	 0	 0	 0	 0	 0:0	 0
	 6. 	 ŠK Lesana Banská Štiavnica	 0	 0	 0	 0	 0:0	 0

Další výsledky neznáme a nedochovala se pravděpodobně ani ko-
nečná tabulka, máme pouze informace, že mistrem župy se měl
opět stát ŠK Slávia Banská Bystrica.

1896–1924

41

VÝCHODOSLOVENSKÁ ŽUPA:VÝCHODOSLOVENSKÁ ŽUPA:

	 1. 	 ČsŠK Košice	 5	 5	 0	 0	 23:4	 10
	 2. 	 ŠK Slávia Košice	 5	 4	 0	 1	 15:6	 8
	 3. 	 ŽFC Košice	 5	 2	 0	 3	 5:7	 4
	 4. 	 ŠK Viktória Ružomberok	 5	 2	 0	 3	 7:11	 4
	 5. 	 AC Spišská Nová Ves	 5	 2	 0	 3	 4:12	 4
	 6. 	 MAC Michalovce	 5	 0	 0	 5	 1:15	 0

O tom, jak dopadla regionální soutěž v „Zakarpatí“, informace ne-
máme.

Závěrečný turnaj vítězů jednotlivých žup o neoficiálního mis-
tra Slovenska a Podkarpatské Rusi se nehrál.

1924

Mistrovství Čech (pod řízením ČSF) se hrá-
lo pouze v jednotlivých župách, závěrečný
turnaj vítězů jednotlivých žup se nekonal

a přístup „Středočechů“ k vlastnímu mistrovství to
tentokrát ani neumožnil.

STŘEDOČESKÁ ŽUPA: STŘEDOČESKÁ ŽUPA:

Mistrovství Středočeské župy nebylo dohráno a soutěž do značné
míry zahubila sama sebe. Byla jen obtížně pochopitelně rozpláno-
vána do dvou kalendářních let, ale ne podzim–jaro, jak se později
zažije, ale hrát se mělo od jara 1924 do podzimu 1925. Roku 1924
mělo být odehrána polovina z 21 soutěžních kol, tedy 10 až 11 zá-
pasů. SK Slavia nebyl na hřišti poražen, ale byl potrestán na start
distancovaného hráče. Kontumačně „vítězný“ vinohradský Meteor
se změnil na Rapid, ale to k vrácení bodů či anulaci nestačilo. Seší-
vaní si tedy „trvale průběžné vedení“ vzali zpět předehrávkou due
lu se Slavojem Žižkov, na který Viktoriáni už nestihli odpovědět…

	 1. 	 SK Slavia Praha	 12	 11	 0	 1	 53:15	 22
	 2. 	 SK Viktoria Žižkov 	 11	 10	 1	 0	 40:14	 21
	 3.	 SK Meteor Praha VIII	 10	 7	 1	 2	 27:13	 15
	 4. 	 ČAFC Vinohrady 	 10	 6	 2	 2	 16:10	 14
	 5. 	 AC Sparta Praha 	 10	 6	 1	 3	 26:10	 13
	 6.	 AFK Čechoslovan Košíře	 10	 6	 1	 3	 24:13	 13
	 7. 	 AFK Kolín 	 10	 6	 1	 3	 24:14	 13
	 8. 	 SK Meteor Vinohrady 	 11	 5	 3	 3	 20:17	 13
	 9. 	 Nuselský SK	 10	 4	 3	 3	 22:16	 11
	10. 	 AFK Vršovice	 10	 5	 1	 4	 21:16	 11
	11. 	 SK Libeň 	 10	 5	 1	 4	 22:27	 11

	12. 	 SK Slavoj Praha VIII	 10	 4	 2	 4	 22:22	 10
	13. 	 Radlický AFK	 10	 3	 3	 4	 25:26	 9
	14. 	 SK Čechie Karlín 	 10	 4	 0	 6	 27:21	 8
	15. 	 AFK Union Žižkov 	 10	 3	 2	 5	 20:25	 8
	16. 	 SK Viktoria Nusle	 10	 2	 4	 4	 11:17	 8
	17. 	 Malostranský SK 	 10	 4	 0	 6	 18:30	 8
	18. 	 SK Sparta Kladno 	 10	 3	 1	 6	 20:32	 8
	19. 	 SK Praha VII	 11	 2	 1	 8	 10:27	 5
	20. 	 SK Viktoria Vinohrady 	 11	 2	 1	 8	 11:39	 5
	21.	 SK Sparta Košíře	 11	 0	 2	 9	 12:30	 2
	22. 	 SK Slavoj Žižkov 	 11	 0	 1	 10	 9:47	 1

Roku 1925 už soutěž nepokračovala, kluby se rozdělily na amatér-
ské a profesionální – ty profesionální se staly ligovými...

ZÁPADOČESKÁ ŽUPA: ZÁPADOČESKÁ ŽUPA:

	 1.	 SK Viktoria Plzeň	 9	 8	 1	 0	 36:14	 17
	 2. 	 SK Olympia Plzeň 	 9	 6	 2	 1	 23:12	 14
	 3. 	 SK Rokycany	 9	 6	 2	 1	 23:17	 14
	 4. 	 SK Český Lev Plzeň 	 9	 3	 5	 1	 14:9	 11
	 5. 	 SK Sparta Plzeň 	 9	 4	 2	 3	 28:27	 10
	 6. 	 SK Nýřany	 9	 2	 3	 4	 9:18	 7
	 7. 	 SK Smíchov Plzeň 	 9	 3	 0	 6	 13:20	 6
	 8. 	 SK Slovan Skvrňany 	 9	 3	 0	 6	 14:24	 6
	 9. 	 SK Slavia Plzeň 	 9	 0	 3	 6	 10:17	 3
	10. 	 SK Plzeň 	 9	 1	 0	 8	 6:28	 2

JIHOČESKÁ ŽUPA:JIHOČESKÁ ŽUPA:

	 1. 	 SK Písek	 6	 5	 0	 1	 16:8	 10
	 2. 	 SK České Budějovice	 6	 4	 1	 1	 20:8	 9
	 3. 	 DSK Tábor	 6	 4	 0	 2	 16:11	 8
	 4. 	 SK Tábor	 4	 2	 0	 4	 6:4	 4
	 5. 	 SK Slavoj Písek 	 5	 1	 1	 3	 5:12	 3
	 6. 	 SK Blatná	 5	 1	 0	 4	 6:14	 2
	 7. 	 SK Protivín	 4	 0	 0	 4	 1:13	 0
	 –. 	 Vojenský SK České Budějovice 	0	 0	 0	 0	 0:0	 0

K „ucelení“ jsou v některých zdrojích připočítávány tři oboustran-
né kontumace a v tabulce se objevuje i českobudějovický Vojenský
SK, který do soutěže úspěšně vstoupil třemi výhrami, pak ovšem
byl ze soutěže administrativně vyřazen a další dva zápasy sehrál
už jen „přátelsky“. Při úspěšnosti výsledků volíme dobovým tiskem
podepřenou anulaci, jelikož zakalkulovat prohry 0:3 si ničím ne-
provinilí vojáci nezasluhují…

PŘEDLIGOVÉ OBDOBÍ

42

PODBRDSKÁ ŽUPA: PODBRDSKÁ ŽUPA:

Konečná tabulka soutěže se nezachovala, pouze pořadí prvních
třech klubů.

	 1. 	 SK Český Lev Beroun	 8	 6	 2	 0	 29:9	 14
	 2. 	 SK Žebrák	
	 3. 	 SK Horymír Příbram

Další účastníci soutěže: SK Příbram, SK Holoubkov, SK Sla-
voj Osek, AFK Loděnice, SK Hořovice, SK Litavan Karlova
Huť a SK Čechie Beroun. SK Čechie soutěž nedohrála a roze-
šla se, zčásti do Českého Lva, zčásti do nového berounského
SK Union.

VÝCHODOČESKÁ ŽUPA: VÝCHODOČESKÁ ŽUPA:

Konečná tabulka ani výsledky se nedochovaly, je znám pouze vítěz
mistrovství, který prohrál pouze v Náchodě. Výsledků známe více,
ale jejich součet by neodpovídal uvedenému pořadí…

	 1. 	 SK Pardubice	 6	 5	 0	 1	 26:4	 10
	 2. 	 AFK Pardubice	 6	 ?	 ?	 ?	 ?:?	 ?
	 3. 	 SK Náchod 	 6	 ?	 ?	 ?	 ?:?	 ?
	 4. 	 SK Hradec Králové	 6	 4	 0	 2	 18:13	 8
	 5. 	 AFK Chrudim	 6	 ?	 ?	 ?	 ?:?	 ?
	 6. 	 SK Dvůr Králové nad Labem	 6	 ?	 ?	 ?	 ?:?	 ?
	 7. 	 SK Jaroměř	 6	 ?	 ?	 ?	 ?:?	 ?

SEVEROČESKÁ ŽUPA:SEVEROČESKÁ ŽUPA:

Mistrem I. třídy byl vyhlášen opět Mladoboleslavský SK, který
z trůnu sesadí až za dva roky SK Polaban Nymburk. V této sezó-
ně hrálo první třídu již 11 mužstev. Z Mladé Boleslavi ještě SK As-
ton Villa a SK Slavoj. Z Nymburka vedle SK Polaban a SK Sparta
i SK Čechie. Jičín zastupoval SK i SK Čechie, Liberec také SK (z „čes-
kých“ klubů tu v II. třídě fungoval ještě Rapid), Poděbrady SK Spar-
ta a posledním elitní skupiny účastníkem byl SK Dobrovice. Mělo
dojít k redukci na osm a čtyři sestupující měl nahradit vítěz tur-
naje šampionů pěti okrsků – Mladoboleslavského, Nymburského,

Mnichovo-hradišťského, Libereckého (zde již figuruje i „český“ Jab-
lonec) a Packého…

HANÁCKÁ ŽUPA: HANÁCKÁ ŽUPA:

	 1. 	 SK Přerov 	 4	 3	 1	 0	 15: 6	 7
	 2. 	 SK Olomouc	 4	 3	 1	 0	 7: 3	 7
	 3. 	 SK Hanácká Slavia Kroměříž	 4	 2 	 0 	 2	 10: 5	 4
	 4. 	 SK Hodolany	 4	 1	 0	 3 	 11:10 	 2
	 5. 	 SK Sparta Prostějov 	 4	 0	 0	 4	 3:20	 0

(v tabulce je někde chyba ve skóre, kterou nelze odstranit bez zna-
losti všech výsledků)

ZÁPADOMORAVSKÁ ŽUPA:ZÁPADOMORAVSKÁ ŽUPA:

Uvádí se, že mistra župy stanovily pouze dva zápasy mezi SK Žide-
nice a SK Moravská Slavia Brno a mistrem byl vyhlášen SK Žideni-
ce. Pravdou ovšem je, že se tito soupeři byli vskutku „uděláni“ třídou
sami pro sebe, vzájemně se střetli dokonce 7×, ale ani jednou neby-
lo uvedeno, že šlo zápas mistrovský. O titul se měli oficiálně střet-
nout s třemi vítězi oddělení II. třídy, ale tato klání určila až šampiona
pro rok 1925. Vyzyvateli regionálních suverénů měli být SK Hodo-
nín, DSK Třebíč a překvapivě i Moravská Slavia II – Královo Pole,
Achilles a další brněnské celky skončily v poli poražených.

SLEZSKÁ ŽUPA:SLEZSKÁ ŽUPA:

	 1.	 SK Slovan Moravská Ostrava	 5	 5	 0	 0	 35:0	 10
	 2.	 SK Moravská Ostrava	 5	 4	 0	 1	 14:6	 8
	 3.	 SK Slezák Svinov	 5	 ?	 ?	 2	 12:10	 5	 (?)
	 4.	 SK Olympia Zábřeh	 5	 2	 ?	 ?	 7:15	 4	 (?)
	 5.	 SK Slavia Bohumín	 5	 1	 ?	 ?	 4:17	 2	 (?)
	 6.	 SSK Vítkovice	 5	 0	 0	 5	 0:13	 0

V uveřejněné tabulce je opět nějaký zádrhel, ale suverénním regionál-
ním šampionem se pro tento rok stal SK Slovan Moravská Ostrava. Ale
„pozor“ pokud vám jde o pozdější Baník, tehdy šlo o tým SK Slez-
ská Ostrava, který se měl od loňska teprve prokousávat z III. třídy!

1896–1924

43

ZÁPADOSLOVENSKÁ ŽUPA:ZÁPADOSLOVENSKÁ ŽUPA:

Mistrovství se nedohrálo, dodatečně
bylo označeno jako jarní část:

	 1. 	 TTS Trenčín	 4	 ?	 ?	 ?	 ?	 6
	 2. 	 I. ČsŠK Bratislava	 4	 ?	 ?	 ?	 ?	 4
	 3. 	 ŠK Trnava	 4	 ?	 ?	 ?	 ?	 4
	 4. 	 ŠK Slávia Bratislava	 4	 ?	 ?	 ?	 ?	 2
	 5. 	 ŠK Stráž bezpečnosti Bratislava	4	 0	 0	 4	 ? 	 0

Na podzim byla rozehrána podzimní část:	
	 1 . 	 I. ČsŠK Bratislava	 3	 3	 0	 0	 16:2	 6
	 2. 	 ŠK Trnava	 ?	 ?	 ?	 ?	 ?	 ?
	 3. 	 TTS Trenčín	 ?	 ?	 ?	 ?	 ?	 ?
	 4. 	 ŠK Slávia Bratislava	 ?	 ?	 ?	 ?	 ?	 ?
	 4. 	 ŠK Stráž bezpečnosti Bratislava	?	 ?	 ?	 ?	 ?	 ?

STREDOSLOVENSKÁ ŽUPA:STREDOSLOVENSKÁ ŽUPA:

	 1. 	 ŠK Žilina	 4	 3	 0	 1	 16:4	 6
	 2. 	 ŠK RH Vrútky	 4	 3	 0	 1	 7:7	 6
	 3. 	 ŠK Vrútky	 4	 1	 0	 3	 4:11	 2
	 4. 	 ŠK Turčianský Svätý Martin 	 2	 0	 0	 2	 0:5	 0
	 5. 	 ŠK Sučany	 0	 0	 0	 0	 0	 0

JUHOSLOVENSKÁ ŽUPA:JUHOSLOVENSKÁ ŽUPA:

(původní Banskobystrický okrsok Stredoslovenské župy se v květ-
nu 1923 osamostatnil a založil svoji novou župu)

	 1. 	 ŠK Slovenská Slávia Lučenec	 4	 3	 1	 0	 20:5	 7
	 2. 	 ŠK Slávia Banská Bystrica	 5	 3	 1	 1	 10:2	 7
	 3.	 ŠK Slovan Rimavská Sobota	 4	 2	 2	 0	 11:5	 6
	 4. 	 ZTC Zvolen 	 5	 2	 2	 1	 10:5	 6
	 5. 	 ŠK Kremnica	 5	 1	 0	 4	 4:21	 2
	 6. 	 ŠK Tisovec 	 2	 1	 0	 1	 3:3	 2
	 7. 	 ŠK Brezno	 6	 0	 0	 6	 0:18	 2
Vítěze neznáme, ale tabulka dokládá, že banskobystrická ŠK Slávia
to při dohrání odloženého duelu mezi oběma dosud neporažený-
mi týmy býti nemohla…

VÝCHODOSLOVENSKÁ ŽUPA:VÝCHODOSLOVENSKÁ ŽUPA:

Tabulka, větší množina výsledků ani bližší podrobnosti prozrazu-
jící údaje se nedochovaly, nebo alespoň přes velikou snahu neby-
ly dohledány.

Závěrečný turnaj vítězů jednotlivých žup o neoficiálního mis-
tra Slovenska se nehrál.

1925 a výše

Předběhněme dobu a konstatujme, že ustavení
ligové soutěže s výjimkou metropole na župní
mistrovství velký dopad nemělo, zprvu vlastně

takřka žádný. Amatérské týmy nadále zápolily v jed-
notlivých župách, které časem s nárůstem zúčastně-
ných celků musely po vzoru středočeských soutěží
utvářet vlastní soutěžní pyramidy. Ale určitě stojí za
zaznamenání, že závěrečný turnaj vítězů jednotlivých
žup o amatérského mistra republiky se od roku 1925
již poměrně pravidelně konal.

Středočeská župa si zprvu udržovala převa-
hu diplomatickou i výsledkovou a do republikové-
ho mistrovství zprvu vysílala tři týmy – a tak došlo
k paradoxní situaci, první finále bylo sice „pražské“,
ale metropolitní šampion (Rapid Vinohrady, bývalý
Meteor, zakrátko SK Rapid Praha) v něm nefiguroval;
ale tato nadvláda netrvala dlouho a amatérský titul
se stěhoval nejprve na Moravu, a zakrátko premiéro-
vě i na Slovensko, kdy „Čechy“ vyeliminované již ve
čtvrtfinále ve finále zastupoval budějovický DFC.

Systém těchto předkol byl poměrně kompliko-
vaný a nadto se několikrát měnil. Vždy byl stanoven
mistr Slovenska, Moravy i šampion tzv. českého ven-
kova. Do čtvrtfinále závěrečného celorepublikového
„play off“ amatérského mistrovství byly pravidelně
zařazovány i dva týmy německé, ale ne vždy jeden
český a druhý moravsko-slezský…

Mezi semifinalisty bychom nalezli SK Moravská
Ostrava z župy Slezské (1925), východočeský SK Ná-
chod (1928), brněnskou Moravskou Slavii (1929), slo-
venský ŠK Žilina (1928), pražský SK Rapid (1925)
a SK Zlíchov (1930), ale i střekovský DSC Sportbrü-
der (1926), brněnský DSV Brünn (1927) či karlovarský
Karlsbader FK (1930 a 1932). Bratislavsko-maďarský
Ligeti SC se dál jak do čtvrtfinále (1925 a 1931) nedo-
stal. Čtvrtfinále bylo (1933) maximem i pro podkar-
patský SK Rusj Užhorod…

PŘEDLIGOVÉ OBDOBÍ

44

AFK Kolín a kluby kladenské se do „play off“ ama-
térského mistrovství republiky kavalifikovaly přes župu
Středočeskou. Jenom výčet všech výsledků meziregio-
nálních nadstaveb by byl velice obsáhlý a bez obsáh-
lých komentářů leckdy i dosti nepřehledný, spokojme
se tak zde s celkovými vítězi vskutku celorepublikové-
ho šampionátu, jejich finálovými soupeři a mistry regi-
onálními – národními; roku 1931 byl I. ČsŠK Bratislava
šampionem pouze „polovičním“, v nadnárodním fi-
nále budoucí Slovan neudolal maďarský Ligeti SC,
a tak byl mistrem pouze ČSF a nikoli ČSAF…

Přehled amatérských
mistrů republiky:

1925:	 AFK Union Žižkov po výhře 3:2 nad Čecho-
slovanem Košíře

	 (Mistrem českého venkova byl SK Pardubice,
Moravy SK Prostějov, Slovenska I. ČsŠK Brati-
slava)

1926:	 SK Židenice po výhře 6:5 nad Spartou Košíře
	 (Mistrem českého venkova byl SK Viktoria Pl-

zeň, Moravy SK Židenice, Slovenska I. ČsŠK
Bratislava)

1927:	 I. ČsŠK Bratislava po výhře 4:2 nad DFC Bud-
weis

	 (Mistrem českého venkova byl SK Viktoria
Plzeň, Moravy SK Prostějov, Slovenska I. ČsŠK
Bratislava)

1928:	 SK Prostějov po výhře 2:0 nad SK Kročehlavy
	 (Mistrem českého venkova byl SK Náchod,

Moravy SK Prostějov, Slovenska ŠK Žilina)

1929:	 AFK Kolín po dvojzápase 5:7 a 5:2 s DFC Prag
	 (Mistrem českého venkova byl SK Plzeň, Mo-

ravy SK Moravská Slavia Brno, Slovenska
ŠK Žilina)

1930:	 I. ČsŠK Bratislava po dvojzápase 2:2 a 4:2
s AFK Kolín

	 (Mistrem českého venkova byl SK Hradec Králo-
vé, Moravy SK Prostějov, Slovenska I. ČsŠK Bra-
tislava)

1931:	 DFC Prag po dvojzápase 2:1 a 0:0 s SK Prostějov
	 (Mistrem českého venkova byl Mladoboleslav-

ský SK, Moravy SK Prostějov, na Slovensku
I. ČsŠK Bratislava)

1932:	 AFK Kolín po dvojzápase 5:3 a 2:2 se Spartou
Košíře

	 (Mistrem českého venkova byl SK České Budě-
jovice, Moravy SK Baťa Zlín, Slovenska I. ČsŠK
Bratislava)

1933:	 DFC Prag po dvojzápase 1:0 a 2:2 s AFK Kolín
	 (Mistrem českého venkova byl SK České Bu-

dějovice, Moravy SK Baťa Zlín, Slovenska SK
Rusj Užhorod)

Oba poslední finalisté (a shodou okolností i dlou-
hodoběji nejúspěšnější „neprofesionální“ kluby)
byli pro ročník 1934/1935 zařazeni do ligové soutě-
že – ostatní nejlepší amatérské celky vytvořily (spo-
lu s přebytkovými týmy profesionálními) regionální
divize.

Župní soutěže sice nadále pokračovaly, ale ocitly
se definitivně zhruba v pozici dnešních krajských pře-
borů – ač tehdy šlo u jejich I. tříd o třetí soutěžní úro-
veň…

Text: Lubomír Král, Karel Řezníček

1896–1924

45

Loga (znaky) vítězů
U ročníků, které jsou vynechány, se mistrovství nehrálo

nebo se hrálo pouze v jednotlivých župách.

1896 jaro 1896 podzim 1897 říjen 1897 listopad

1898 1899 1900

1901 1902 1909 1912

1913 1915 1917

19221918 1919

46

1925
Asociační liga

První kroky nejsou vždy jednoduché: Konečně se splnilo přání klubů, hráčů i fotbalo-
vých příznivců. Světlo světa spatřila soutěž slibující nejen pravidelnost, ale především
pořádek a řád ve fotbalovém dění. Průběh historicky první ligové soutěže ovšem budí
i po letech nejen rozpaky, ale i vášně mezi milovníky kopané, historiky především. Ze-
jména okolnosti určení prvních šampionů byly – řekněme – hodně diskutabilní.

Abychom průběhu tohoto prvního oficiálního
ročníku Asociační ligy alespoň částečně po-
rozuměli, tak se musíme vrátit proti proudu

času do března 1922, kdy vznikla ČsAF. Ta rozhod-
la o své činnosti na platformě jednotlivých národ-
nostních svazů a za jeden ze svých prvotních cílů si
dala celostátní soutěž, kdy se v závěrečných bojích
potkají vítězové jednotlivých fotbalových svazů. Pro-
blém ovšem nastal brzy po tomto rozhodnutí. Svaz

polské menšiny PZPN, sídlící v Třinci brzy rezignoval
na vlastní mistrovství a kluby polské menšiny se zú-
častňovaly soutěží v rámci ČSSF. Obdobné to bylo ve
svazu židovském, kdy se funkcionáři KMKRJ rozhod-
li po debatě se zástupci jednotlivých klubů, pořádat
mistrovství pouze v rámci závěrečného turnaje nejsil-
nějších klubů jednou za rok. Veškerá síla židovského
fotbalu byla na Moravě, výjimkou byl pouze pražský
ŽSK Hagibor. Brno, Olomouc, Prostějov, Moravská

Jindřich Protiva, Zdeněk Kummermann, Josef Sloup – Štaplík, František Plodr, Josef Pleticha, Emanuel Hliňák, Emil Seifert, František Plánička, Josef
Kuchař, František Dobiáš, Jindřich Šoltys, Rudolf Sloup – Štapl, Jan Vaník, Josef Silný, Josef Čapek, Josef Kratochvíl, trenér John William Madden.

1925

47

Ostrava a Vítkovice byly baštami tohoto sportu, ale
i pro tamní kluby bylo velmi nákladné, i přesto, že
ředitelství Československých státních drah poskytlo
celostátně všem klubům slušnou slevu na cestovném,
uspořádat celostátní pravidelnou soutěž. Obdobný
problém vyvstal na Slovensku, kde působil svaz ma-
ďarské menšiny MLSz sdružující kluby, které se hlá-
sily k maďarské národnosti, ovšem do závěrečných
bojů celostátních soutěží svého vítěze nepřihlašo-
val. Kluby, které se hlásily ke slovenské národnosti,
byly zařazeny do celostátního svazu ČSSF a tak jedi-
ným, s kým bylo možno v celostátním turnaji uvažo-
vat a počítat, se stal německý DFV in der ČSR. I tady
však vládla určitá roztříštěnost a dominovaly u nej-
lepších klubů, např. DFC Prag, Teplitzer FK, Karlsba-
der FK jiné preference než se zúčastňovat Mistrovství
svazu. Navíc i zde byla rozdílná kvalita mužstev, celo-
republikově dojezdové vzdálenosti veliké, a proto se
i v německém svazu hrálo především v jednotlivých
župách. DFC Prag byl kategorií sám pro sebe. Svou
fotbalovou silou se mohl zcela rovnat ostatním praž-
ským špičkovým klubům a ze sportovního hlediska
byl právem z jara 1925 do premiérového ročníku zařa-
zen. Zde se však stal, ne vlastní vinou „kamenem úra-
zu“, soutěž dohrál, ale v další sezóně už opět figuroval

pouze v samostatném mistrovství menšinového sva-
zu Němců.

Dalším důležitým momentem bylo rozhodnutí
přistoupit k profesionalizaci klubů a právě liga měla
být soutěží již zcela profesionální. Tento proces pro-
vázela řada pochybností a procedurálních zádrhelů
nejen doma v dominantní Středočeské župě foot-
ballové, ale dokonce i v ústředí FIFA.

Nakonec se tyto pochybující hlasy o úspěchu pro-
fi fotbalu, především ze strany sportovních novinářů,
ukázaly jako předčasné. K profesionalizaci nakonec
došlo, i když… s určitými rozpaky. A ještě rozpačitější
byl samotný ligový start.

Původně bylo v lednu 1925 předpokládáno, že
soutěž proběhne u nás již tradičně v rámci kalendář-
ního roku, ale nově bude dvoukolová, tj. již stylem
doma/venku. A také hned došlo k rozlosování termí-
nů a jednotlivých kol první části, aniž by kdokoliv ze
zúčastněných klubů měl zásadní námitky nebo vzne-
sl protest. Následně však to oproti minulosti nebyli
slavisté, ale tandem AC Sparta a SK Viktoria Žižkov,
kdo brojil proti účasti německého DFC Prag. Bylo
oznámeno, že mužstva obou klubů do úvodních kol
ligy nenastoupí, ale zapojení DFC bylo spíše pouze
zástupným důvodem, vždyť se s tímto soupeřem běž-
ně potkávaly v přátelských nebo turnajových kláních
a neměly vůči němu žádné výhrady. Sparta tehdy zís-
kala za sparingpartnera druhotřídní maďarský Szom-
bathelyi AK, přesto soupeře divácky atraktivnějšího Moderní footballový Héraklés na rozcestí.

Nebezpečný přechod.

ASOCIAČNÍ LIGA

48

než Nuselský SK v lize, a Viktoria Žižkov „držela
basu“ se Spartou. Soudržnost s rudými při „bojkotu“
prvního kola stvrdila tím, že svůj truczápas s letitými
rivaly z žižkovského Unionu odehrála jako předzápas
Sparty s Maďary.

Ačkoliv se oba kluby odvolávaly na vyčkání na
verdikt asociační valné hromady, následovaly dů-
tky a pokuty, jejich výše by dnes vzbudila ironický
úsměv, ale tehdy dvoutisícová částka byla vskutku
nezanedbatelnou sumou. Nicméně, i díky tomuto
excesu dvou špičkových klubů, bylo rozhodnuto, že
soutěž proběhne i s DFC, ale zatím pouze jako jedno-
kolová (jakýsi nultý ročník), a na podzim se od nuly
„po ostrovním vzoru“, který ostatně již dávno fungo-
val i Rakousku či Maďarsku, začne hrát v režimu pod-
zim–jaro.

To zda s Němci, či bez, bylo prozatím odloženo
(v premiérové druhé lize měli zásluhou týmů z Teplic,
Karlových Varů a Mostu dokonce 50% zastoupení). Zá-
ležitosti na nichž bylo poměrně rychle dosaženo shody
bylo rozhodnutí, že jarní zápolení bude prozatím nese-
stupové, ale nejlepší mužstvo soutěže si připíše zisk ti-
tulu profesionálních mistrů republiky. Nejspíše se také
vyčkávalo, kolik dalších klubů se zřekne v mnoha pří-
padech dosti zřetelného „pseudoamaterismu“ a požádá
o zapojení do ligové pyramidy – jenže v tomto ohledu

český „venkov“ prozatím zklamal a s výjimkou kla-
denského SK se nepřipojil.

Novinové zpravodajství bylo zmatečné, jedny
zprávy často jakoby vyvracely jiné, skoro to vypadalo,
jako by včerejší rozhodnutí, již za týden opět nemu-
sela platit, což důvěru veřejnosti určitě podkopávalo.
V těchto souvislostech rozhodně Asociace pochybi-
la, nedala včas jednoznačně najevo pravidla soutěže
a mnohé řešila v průběhu ligového dění a ještě pod
tlaky a různými vlivy zvenčí. Nakonec na ideu celo-
státní mistrovské soutěže pro ten čas v podstatě re-
zignovala…

Odklady zápasů a mnohé protesty klubů sou-
těž doslova roztahaly a o nějakých hracích kolech se
takřka nedalo mluvit. Přesto se posléze zdálo, že do
konce června bude dohráno, jenže premiérový roč-
ník ligy se nakonec dosti tristně završil až v listopadu
opakovaným zápasem Sparty s Vršovicemi. Jako urči-
té pozitivum naopak vyzdvihněme fakt, že „křížovou
tabulku“ nehyzdí jediná kontumace, což se o župním
mistrovství rozhodně říci nedalo. Velkou kaňkou byl
velice liknavý vstup AC Sparta do soutěže, nicméně
nakonec se rudí zapojili a to natolik úspěšně, že za-
čátkem léta byli považováni za ligové šampiony, jenže
než se sešel rok s rokem, vše bylo jinak.

V neděli 26. dubna se na letenském hřišti hrál zá-
pas Sparta – Vršovice na terénu, který byl na hraně re-
gulérnosti, ale utkání se uskutečnilo a po výsledku 7:1
o spravedlnosti zisku bodů pro vítěze nebyla pochyb-
nost. Jenže v konečné tabulce o prvenství při bodové
shodě rozhodoval každý gól a byli to asi více zaintere-
sovaní sešívaní, než zelenobílí, kdo výsledek napadli
a dosáhli jeho zrušení. SK Slavia neměl co ztratit, tým
AC Sparta mohl přijít o vše i kdyby zvítězil. K „ob-
hajobě“ titulu stačilo vyhrát, ale pozor, výsledek 1:0
či 2:1 ještě k prvenství postačoval, ale v případě in-
kasování druhé branky, museli již rudí skórovat mi-
nimálně 6×! A právě tuto premisu Vršovičtí naplnili
a listopadové vítězství Sparty jen ve výši 3:2 doslova
„darovalo“ titul červenobílým!

Protesty Sparty, že rozhodčí byl zaujatý, zelenobí-
lí přemotivovaní, a konal-li se původní zápas na le-
tenském hřišti, tak proč nyní museli hrát na vršovické
škváře, už nikam nevedly. Suma sumárum – o tom, že
Asociační soutěž se nepovedla, nebylo pochyb již dří-
ve, a i profesionální kluby se vrátily pod křídla SŽF,
což mimo jiné znamenalo, že pro německé soupeře už
v „české“ lize nebylo místa.

Tisk varoval: Neposlušné děti utíkají z teplého úkrytu a ve své bláhovosti
chtějí se udělati pro sebe. Avšak pádná ruka otcova naučí je moresům.

1925

49

1. březen 1925 – DEN NAROZENÍ aneb JAK TO VŠECHNO ZAČALO

Již od prvopočátků hry v míč kopaný bylo snahou klubů utkávat se v pravidelném mistrovství země,
z něhož by vzešel vítěz ročníku, tak jak to již desítky let probíhalo na vzhlížených Ostrovech. Samozřej-
mě zřídit ligovou soutěž bylo jak z politických, tak z logistických důvodů velmi složité a tak se o mis-
tra hrálo nepravidelně a složitě v rámci žup a pak finálovým vyřazovacím způsobem. Vzniku celostátní
ligové soutěže (tedy celosezónní utkávání nejlepších týmů všech mezi sebou) velmi napomohl rozpad
mocnářství a vznik samostatné Československé republiky, samozřejmě také technický pokrok, ale roz-
hodujícím faktorem bylo v roce 1924 rozhodnutí FIFA o zavedení profesionalismu v jejich členských
zemích. Díky tomu se také mohlo uskutečnit Mistrovství světa, kde mohli startovat ti opravdu nejlepší
hráči (samozřejmě pokud o to stáli), jelikož dosavadní nejprestižnější turnaj, tedy Olympijské hry, start
profesionálů neumožňoval.

Naše Fotbalová asociace tedy na své výroční valné hromadě v prosinci 1924 odhlasovala, že ty klu-
by, které budou mít zájem, mohou se stát od 1. ledna 1925 profesionálními. Tyto kluby pak budou hrát
v soutěžích mezi sebou bez ohledu na svazové či župní rozdělení. K profesionalismu se přihlásilo 12 čes-
kých a 4 německé kluby. Asociace vytvořila profesionální komisi, která již 14. ledna vyhlásila vznik
ligové soutěže a rozdělila kluby do I. (10 týmů) a II. (6 týmů) ligy. Do první ligy byly zařazeny dle vý-
konnosti jen pražské kluby (zatímco v druhé lize byly jen dva z Prahy), proto se někdy mylně prezentu-
je, že to byla jen pražská liga, někdy také zvaná tramvajová, ale dle dobového tisku ji skutečně nazývali
celostátní profesionální ligou.

24. ledna 1925 pak došlo k rozlosování a byly určeny termíny. Jako první hrací den byla vybrána ne-
děle 1. března a mělo se střetnout těchto 5 dvojic: Nuselský SK – AC Sparta Praha, AFK Vršovice – SK
Viktoria Žižkov, SK Libeň – SK Slavia Praha, ČAFC Vinohrady – SK Čechie Karlín a SK Meteor Praha
VIII – DFC Prag. V jednokolovém systému prvně uvedený tým měl možnost volby hřiště, tedy ne vždy
nutně musel být domácí, záleželo na domluvě…

Ještě než se pověnujeme jednotlivým utkáním prvního dne, tak je třeba zmínit, že se konaly nako-
nec jen tři zápasy z pěti. Utkání Nuselský SK – AC Sparta a AFK Vršovice – SK Viktoria Žižkov byla od-
ložena. Důvodem byl spor Sparty se Středočeskou župou již z minulého roku, a proto Sparta zpočátku
ligu bojkotovala, byť se do ní přihlásila, a raději si na ligový termín domluvila výnosnější zápas s maďar-
ským týmem Szombathely, který porazila 3:0. Viktorka byla v té době její spojenec v boji se SŽF a proto
i ona odřekla své ligové utkání a raději si za pořádný obnos zahrála na Letné předzápas Spartě a to s ri-
valem nejbližším, s AFK Union Žižkov, který tehdy patřil k nejlepším amatérským mužstvům u nás. Zá-
pas skončil 0:0.

Ligová komise to samozřejmě nechtěla nechat jen tak a oba kluby dostaly tučnou pokutu a proto
Viktorka vynechala už jen jedno kolo a od dalšího si již vzorně plnila ligové povinnosti a do ligy vstou-
pila unikátním utkáním v Libni, které začalo 22. března, ale pro sněhovou vánici skončilo až 4. dubna
výsledkem 4:4. Sparta sice trucovala déle, první zápas odehrála až 26. dubna, kdy v později anulovaném
utkání rozdrtila Vršovice, ale nakonec všechna utkání dohnala a ligu řádně odehrála.

A pro pořádek si ještě připomeňme ta 2 nesehraná utkání 1. kola:
Zápas AFK Vršovice – SK Viktoria Žižkov 4:3 se hrál až 28. června, tedy jako úplně poslední duel sou-

těže (nepočítáme-li opakované utkání 5. kola AFK Vršovice – AC Sparta Praha, které rozhodlo o titu-
lu pro Slavii a které se hrálo až 8. listopadu, kdy už byl v plném běhu 2. ligový ročník) a zápas Nuselský
SK – AC Sparta Praha 0:8 se dohrával 20. června.

I tak měly ale v první hrací den proběhnout 4 ligové zápasy, „opuštění” soupeři Sparty a Viktorky,
tedy AFK Vršovice a Nuselský SK se dohodli, že spolu sehrají také ligové utkání (které bylo nalosováno
do 3. kola na 22. 3.), tak to bylo i plakátováno a oznámeno v tisku, ale na poslední chvíli, i na zásah Aso-
ciace, se rozhodlo, že zápas bude jen přátelský. Přesto na něj přišlo do Ďolíčku přes 3 000 diváků a vidě-
li vítězství domácích 3:1. Na svá první ligová utkání si tedy tyto týmy musely počkat – Nuselský SK do

ASOCIAČNÍ LIGA

50

8. března, zato s famózní výhrou nad ČAFC Vinohrady 8:0, a AFK Vršovice do 11. března, kdy podleh-
li SK Čechii Karlín 2:3.

A nyní už se tedy můžeme přesunout do oné chladné neděle 1. března 1925, kdy se fakticky narodi-
la naše fotbalová liga.

Ve stejný čas, tedy v 15:30, písknuli rozhodčí Mencl, Schirmer a Fabián do píšťalek a na třech legen-
dárních hřištích v Libni, na Letné a na Vinohradech se začala psát nekonečná kronika ligy trvající až do
dneška, násilně přerušená jen válečnými událostmi roku 1945 a mrzačená nesmyslnými reorganizace-
mi let padesátých.

Oněmi historickými „plácky” byla hřiště v Libni na Korábě, kde je dodnes sportovní plocha, byť se na
ní již velký fotbal nehraje, na Letné DFC Platz u Belvedéru v sousedství stánku SK Slavia, na jehož mís-
tě nyní stojí Muzeum zemědělství a hřiště ČAFC na Floře, přímo naproti vchodu na Olšanské hřbito-
vy, na dneším náměstí Jiřího z Lobkovic, jehož obrysy jsou i nyní stále na letecké mapě krásně viditelné.

Pojďme si tedy přiblížit ta tři historická utkání:
SK Slavia přijíždí do Libně s pověstí jednoho z nejlepších týmů Evropy a pod vedením legendárního
kouče Johna W. Maddena je za jasného favorita. To také potvrzuje již v 10. minutě, kdy Rudolf Sloup
(zvaný Štapl na rozlišení od mladšího bratra stojícího v brance Slavie) střílí první gól zápasu a zároveň
celé ligy. Nicméně domácí SK Libeň se vzepne ke skvělému výkonu a před 4 000 diváků během 16 mi-
nut otočí skóre na 3:1 – ve 12. min. vyrovná z první ligové penalty Ladislav Linhart (jediný fotbalista
ligové historie, který hrál jak v útoku, tak i v brance) a další branky přidají Jaroslav Heřman a Václav Kří-
žek. Pak se ale již projeví kvalita Slavie a Štapl dokonáním prvního hattricku ligy stanoví poločasový
výsledek na 3:3 a v druhém poločase pak již Slavia zcela dominuje a nasází domácím dalších 6 branek –
Štapl přidá svou 4. branku v utkání, Jan Vaník dosáhne také hattricku (z toho 2× z penalty) a brankostroj
završí Josefové Kratochvíl a Silný. Konečný výsledek 3:9 znamená první 2 body pro SKS, pozdější prv-
ní šampiony.

DFC Prag, německý klub vlastněný ale vesměs židovskou komunitou, jehož kontinentální sláva po-
malu dohasíná, nicméně u nás stále patří ke špičce, přivítá před 2 000 diváky na svém hřišti (tak zní
totiž přání činovníků Meteoru VIII, který měl právo volby místa utkání) další libeňský klub – nemé-
ně slavnou „meteorskou chasu” (zelenobílí tehdy sídlí ve stínu komínů továrny u Perutzů a jejich pů-
vodní hřiště již za dva roky musí ustoupit dostavbě nájezdu Libeňského mostu). V tomto utkání má ale
DFC jednoznačně navrch, jeho tým prošpikovaný reprezentanty a krajánky z Vídně, Budapešti či Ang-
lie zvítězí 3:1, kdy branky vstřelí Ferenc Szedlacsik, Otto Krompholz a v druhém poločase Paul Mahrer,
všechno hráči našeho národního týmu, jejichž jména nejsou čtenářům neznámá, za hosty snižoval Josef
Tengler, jež o cca 15 let později proslul tím, že stále v dresu Meteoru hrál divizi i se svým synem Josefem
ml. a tisk je v sestavách uváděl jako Tengler otec a Tengler syn (a syn si ligu taky zahrál, i když až v dale-
ké Olomouci za SK ASO, tým továrníka Andera, po němž je nyní pojmenovaný stadion Sigmy). A Ten-
gler byl také spolu s vršovickým Antonínem Kašparem střelcem vlastní branky v prvním ročníku ligy.
DFC v tomto utkání potvrdí svoji kvalitu a nakonec skončí v lize na 4. místě, Meteor ale nestačí a obsa-
dí poslední příčku, což jej ale mrzet nemusí, z ligy totiž nikdo nesestupuje.

Třetí ligové utkání se hraje na Floře, na hliněném hřišti ČAFC Vinohrady, kde domácí pyšnící se ti-
tulem prvního neoficiálního mistra Čech hostí další z tradičních klubů Prahy a to SK Čechii Karlín,
která jinak sídlí na plácku vedle Invalidovny. Utkání je to napínavé, bojovné, ale bohužel ne moc velká
návštěva 1 500 diváků se branky nedočká, i díky terénu, který se při i menší vlhkosti promění v klouzavé
pole, na kterém ani legendární Vašek Pilát nedokáže využít své geniality, i když v tisku je zápas popsán
jako velmi kvalitní! A tak ligové poprvé zde zařídí brankaři Vojtěch Král a František Homola, kteří zapíší
první brankařské nuly a také domácí záložník Karel Čipera, který se stane prvním vyloučeným ligovým
fotbalistou, stane se tak v 70. minutě zápasu (až po něm jsou v souběžném utkání v Libni vyloučeni do-
mácí Fára a slávista Plodr). V konečné tabulce skončí oba týmy na 5. a 6. místě s rozdílem jednoho bodu.

1925

51

Tolik tedy ve zkratce tyto navždy první zápasy naší ligy. Dovolíme si je ještě shrnout i faktograficky
(za jménem hráče v sestavách je uveden věk a celková ligová bilance zápasy/góly resp. u brankařů nuly)

SK Libeň – SK Slavia Praha 3:9 (3:3)
Na Korábě, 4 000 diváků, rozhodčí František Mencl
Branky: 12. Linhart (pen.), 27. Heřman, 28. Křížek – 10. R. Sloup, 31. R. Sloup, 44. R. Sloup,
57. Vaník (pen.), 65. Kratochvíl, 67. Vaník (pen.), 70. R. Sloup, 79. Silný, 86. Vaník.
Vyloučení: 80. Fára – 85. Plodr
SK Libeň: Antonín Pelcner (23 – 30/0); Karel Kovařík (25 – 28/3), Václav Fára (29 – 28/0);
Karel Kačírek (23 – 22/1), Vladislav Hájek (25 – 23/1), Josef Maloun (20 – 64/15);
Václav Křížek (21 – 77/8), Jaroslav Heřman (21 – 55/31), Václav Staněk (31 – 22/7),
Ladislav Linhart (22 – 16/1), Josef Turek (28 – 34/0)
SK Slavia: Josef Sloup (27 – 20/6); Karel Nytl (32 – 6/0), Jindřich Protiva (22 – 51/0);
František Plodr (28 – 26/0), Josef Pleticha (22 – 88/5), Emanuel Hliňák (24 – 52/6);
Josef Kratochvíl (20 – 71/24), Josef Silný (23 – 127/113), Jan Vaník (33 – 11/19),
Rudolf Sloup (29 – 29/27), Jindřich Šoltys (23 – 75/58)

DFC Prag – SK Meteor Praha VIII 3:1 (2:0)
DFC Platz na Letné, 2 000 diváků, rozhodčí Herbst Schirmer
Branky: 29. Szedlacsik, 38. Mahrer, 75. Krombholz – 62. Tengler (pen.)
DFC Prag: Jozsef Korein (24 – 8/1); Josef Kuchynka (30 – 8/0), James Ottaway (29 – 9/0);
Samuel Schillinger (21 – 3/0), Paul Mahrer (24 – 60/1), Otto Krombholz (26 – 6/2);
Kalman Bobor (25 – 18/2), Adolf Patek (24 – 60/23), Ferenc Szedlacsik (26 – 22/11),
Leslie Calder (36 – 7/1), Karel Weigelhoffer (25 – 9/1)
SK Meteor VIII: Jaroslav Bílý (22 – 7/0); Jaroslav Hasman (26 – 16/5), Josef Tengler (24 – 22/1);
Josef Ejem (22 – 1/0), Jiří Bartůněk (19 – 40/4), František Rozvoda (21 – 85/7); Eduard Číp (23 – 14/3),
Oldřich Král (24 – 28/12), František Ryšavý (24 – 31/10), František Tošner (20 – 11/2),
Ferdinand Škoda (25 – 12/1)

ČAFC Vinohrady – SK Čechie Karlín 0:0 (0:0)
Na Floře, 1 500 diváků, rozhodčí Jindřich Fabián
ČAFC: Vojtěch Král (23 – 13/2); Stanislav Čermák (21 – 4/0), Václav Pechar (33 – 10/0);
Jaroslav Kašpar (23 – 56/1), Karel Čipera (25 – 72/14), Antonín Nosek (27 – 33/4);
Václav Karas (26 – 4/0), Antonín Horáček (19 – 2/0), Václav Pilát (36 – 19/3),
Emil Kašpar (21 – 37/17), František Barták (22 – 8/0)
Čechie Karlín: František Homola (22 – 45/3); Jan Paulin (27 – 30/2), Antonín Ptáček (24 – 30/0);
Karel Kučera (22 – 24/0), Emil Paulin (28 – 40/11), Bohuslav Štverák (23 – 36/0);
Miroslav Horský (29 – 3/3), Jiří Šulc (21 – 39/21), Jaroslav Schiessl (26 – 19/5),
Jaroslav Vlček (25 – 21/13), Karel Severin (25 – 31/11)

Z výše uvedených 66 hráčů, kteří se toho dne přestavili na ligových kolbištích (střídat se tehdy ještě ne-
smělo) se mi podařilo u všech dohledat nejen křestní jméno (ostatně ze všech 189 hráčů tohoto prvního
ročníku mi chybí jen u dvou), ale kupodivu i data narození (to s velkou pomocí matrikového mága Eu-
gena Scheinherra). Proto mohu s jistotou říci, že nemladším hráčem toho dne byl Jiří Bartůněk z Me-
teoru, kterému bylo 19 let a 78 dnů, doyeny naopak byli již zmíněný slavný tvůrce české uličky Václav
Pilát (36 let a 300 dnů), dohrávající svou skvělou kariéru v dresu ČAFC a anglický plejer DFC Less Cal-
der (36 let a 157 dnů). Nikdo v ten den neslavil narozeniny, nejblíže tomu byl židovský záložník DFC
Samuel Schillinger, rodák z Užhorodu, který na druhý den oslavil 22. narozeniny. A také se představily

ASOCIAČNÍ LIGA

52

první tři bratrské dvojice – Josef a Rudolf Sloupové ve Slavii, Emil a Jaroslav Kašparové v ČAFC a Emil
a Jan Paulinové za Karlín. Z uvedených 66 borců je jediný, pro kterého se stal jeho první zápas i jeho po-
sledním v životě, záložník Meteoru VIII Josef Ejem, který se pak v létě vrátil do rodného Berouna. Jeho
jméno v žádné publikaci nenajdete, je to poprvé, co se takto dostává na světlo veřejnosti. Naopak nejví-
ce utkání sehrál Josef Silný (127), který také nastřílel ze všech nejvíce branek (113), čímž se stal prvním
členem Klubu ligových kanonýrů. Tento bodrý Hanák to také dotáhl nejdále, co se úspěchů týče, a to
až na vicemistra světa 1934. A pokud bychom to nejdál měřili vzdáleností, tak v Americe hráli teplický
rodák Paul „Aule” Mahrer, pozdější trenér Sparty a reprezentace Fredi Szedlacsik (oba Brooklyn Ameri-
cans) a plzeňák Jaroslav Vlček zvaný Bába, hrající za Spartu ABA Chicago. Ale úplně nejdál byl maďar-
ský brankař DFC Jozsef Korein, který se proslavil v Argentině a Uruguayi, kde se také nakonec usadil.

Tolik tedy první tři utkání naší ligy, ke kterým od té doby až k dnešku přibylo mnoho dalších a koneč-
ný počet zápasů se prozatím zastavil na čísle na 19 765, celkový počet branek je 59 636 a na hřištích se
představilo celkem 8587 hráčů (stav k 31. 5. 2025).

Aby to příznivcům těch 4 klubů, které (ne všechny svojí vinou) nemohly 1. března 1925 odehrát své
první ligové utkání, přidáváme sestavy z jejich prvních utkání, hraných později

8. 3. SK Nuselský – ČAFC Vinohrady 8:0 (3:0)
branky: 5., 15., 40., 57., 73., 76., 83. Jansa, 64. Kocourek
Jindřich Hocke (25 – 36/3); Rudolf Slíva (20 – 31/0), Karel Šamonil (19 – 30/1);
Antonín Kudrna (25 – 29/0), Václav Sůza (? – 20/2), František Škvor (26 – 32/4); ‚
Antonín Lébr (29 – 8/1), Jaromír Kocourek (26 – 30/18), Bohumil Ruml (24 – 23/7),
Jan Jansa (28 – 34/26), Jan Švarc (28 – 16/2)

11. 3. AFK Vršovice – SK Čechie Karlín 2:3 (2:1)
branky Vršovic: 6. Knížek, 21. Bejbl
Vladimír Bělík (20 – 77/7); František Krejčí (27 – 83/0), Jaroslav Kučera (20 – 53/0);
Jaroslav Havrda (22 – 21/2), Vladimír Mašata (29 – 9/0), František Hochmann (26 – 90/7);
Jan Wimmer (22 – 94/33), Jan Knížek (23 – 90/26), Karel Bejbl (19 – 120/73),
Václav Hallinger (27 – 21/21), Otokar Bureš (26 – 6/1)

23. 3. a 4. 4. SK Viktoria Žižkov – SK Libeň 4:4 (2:2)
branky Viktorie: 16., 55. Carvan, 38. Mareš, 63. Jelínek
Václav Benda (17 – 142/17); Ladislav Ženíšek (21 – 130/4), František Stehlík (21 – 66/0);
Josef Suchý (19 – 110/1), Antonín Carvan (23 – 91/14), Václav Čepelák (26 – 63/3);
Jiří Mareš (26 – 29/11), Otto Novák (23 – 60/49), Václav Slezák (31 – 7/0), Ladislav Mattuš (24 – 30/1),
Jan Baier (19 – 27/4), ve druhém poločase hrál místo Stehlíka František Hojer (29 – 44/18) a místo
Bayera Josef Jelínek (25 – 40/13), kvůli počasí hrány oba poločasy v jiný den.

Vzhledem k anulaci prvního dubnového zápasu s Vršovicemi pak svou historicky zakalkulovanou
soutěžní premiéru rudí odehráli až v hloubi května takto:

9. 5. AC Sparta Praha – SK Viktoria Žižkov 0:1 (0:1)
František Hochmann (21 – 83/24); Antonín Hojer (31 – 47/14), Antonín Perner (26 – 84/9);
František Kolenatý (25 – 53/1), Karel Pešek (29 – 87/1), Jaroslav Červený (29 – 29/5);
Rudolf Rektorys (18 – 18/6), Josef Sedláček (31 – 14/6), Alfred Schaffer (32 – 15/5),
Ferdinand Hajný (26 – 51/18), Otto Šimonek (28 – 25/6).

Text: Lubomír Král, Roman Jašek (facebook)

1925

53

O TITUL SE ZASLOUŽILI:O TITUL SE ZASLOUŽILI:

Josef Sloup – Štaplík (9/0), Emanuel Hliňák
(9/1), Josef Kratochvíl (9/4), Josef Pleticha
(9/0), Josef Silný (9/8), František Plodr (7/0),
Rudolf Sloup – Štapl (7/10), Jan Vaník (8/13),
Jindřich Protiva (7/0), Emil Seifert (7/0),
Jindřich Šoltys (7/1), František Dobiáš (3/1),
Zdeněk Kummermann (3/0), Josef Čapek
(2/0), Josef Kuchař I. (2/0), Karel Nytl (1/0)

Trenér: John William Madden

KONEČNÉ POŘADÍ:KONEČNÉ POŘADÍ:

	 1.	 SK Slavia Praha	 9	 7	 1	 1	 38:10	 15
	 2.	 AC Sparta Praha	 9	 7	 1	 1	 28:8	 15
	 3.	 SK Viktoria Žižkov	 9	 4	 3	 2	 23:18	 11
	 4.	 DFC Prag	 9	 4	 2	 3	 20:12	 10
	 5.	 ČAFC Vinohrady	 9	 4	 1	 4	 7:17	 9
	 6.	 SK Čechie Karlín	 9	 2	 4	 3	 13:19	 8
	 7.	 SK Libeň	 9	 3	 1	 5	 20:32	 7
	 8.	 AFK Vršovice	 9	 3	 0	 6	 19:28	 6
	 9.	 Nuselský SK	 9	 2	 1	 6	 18:32	 5
	10.	 SK Meteor Praha VIII	 9	 1	 2	 6	 14:24	 4

54

1925/1926
Středočeská I. liga
Pokorný návrat?

Po neúspěšné premiéře Asociační ligy došlo k návratu šampionátu pod řízení Středo-
českou župou footballovou. Segregací německých týmů šlo do značné míry o logický
krok, protože pomineme-li nově zařazené SK Kladno, byla zjevná neúčast jiného klubu
mimo oblast Velké Prahy a soutěž nepřekročila rámec středních Čech. Šlo i o opětovný
návrat ke dvoukolovému systému, jen nově stylem podzim–jaro, jak se již dávno zažilo
na Britských ostrovech, ale poměrně velice osvědčilo i u našich jižních sousedů. Zvý-
šení počtu klubů přineslo prodloužení sezóny, ale je diskutabilní, zda i větší atraktivitu
soutěže. Termínový pořádek se sice zlepšil, ale nakonec o všem podstatném stejně roz-
hodly dohrávky. Titul zůstal na Letné, pouze se přestěhoval na druhou stranu tehdejší
Belcrediho třídy. Ovšem okolnosti byly znovu více než prapodivné a opět sehrál bez-
mála klíčovou roli při určení nových šampionů tým z Vršovic.

Josef Rektorys, Josef Šíma, Alfréd Schaffer, Otto Šimonek, Karel Pešek – Káďa, Jan Šíma – Šána, Antonín Perner, František Hochman, Jaroslav Červený,
František Kolenatý, Jaroslav Poláček

1925/1926

55

Rozčarování z premiérového ročníku Asociač-
ní ligy měl napravit návrat pod křídla SFŽ,
z čehož měla radost nejen většina klubů, ale

především župní funkcionáři. Proč nepřiznat, měli
největší zkušenosti, jenže docela nedávno vlastní prv-
ní třídu přivedli fakticky do záhuby. Nicméně nyní
to byla to svým způsobem jakási satisfakce, ale pře-
devším posílení celkového vlivu Středočeské župy
ve ČsFA.

Soutěž měla dlouho vcelku poklidný průběh, kte-
rý nebyl narušen ani zimním zájezdem AC Sparta do
Španělska, Portugalska a Francie. Ostatně, krom po-
myslných medailí se zatím příliš o mnoho nehrálo,
a i když se mnohým počet týmů v soutěži zdál vysoký,
ani nejslabší účastníci ligy tehdy neměli kam sestou-
pit. A pokud by bylo dodrženo pravidlo, že podobné
záležitosti by měly být vyjasněny již před startem sou-
těže, pak by to tak i zůstalo. Jenže mnohé bude nako-
nec jinak, jak se k tomu ještě dostaneme a zejména
šestá a posléze i osmá příčka měla v budoucnu svoji
„přidanou hodnotu“.

Vynechme důvody některých kontumací a z opa-
kovaných zápasů vytípněme ty dva nejpodstatnější,
které spolurozhodovaly o titulu. Zápasy Slavia–Vršo
vice a Meteor–Sparta skončily shodně 2:1 ve prospěch
favoritů a zůstat tyto výsledky platit, tak titul výrazně
lepším skóre obhájila SK Slavia. Jenže v obou přípa-
dech byly shledány důvodnými protesty poražených
a řídicí komise se opravdu nechvalně vyznamenala.
Sparta přišla o vítězný gól a od stavu 1:1 se mělo se
dohrávat jen osm minut, což nebylo moc času, aby ho
znovu vstřelila. Jenže ještě hůře dopadla Slavia, která
přišla dokonce o branky dvě a dohrávku měla začínat
v 36. minutě s jednobrankovým hendikepem!

Sešívaní měli onoho osudného 17. července výho-
du domácího hřiště a bezmála hodinu, aby skóre zno-
vu otočili a zajistili si vavříny ligových šampionů, jenže
za soupeře měli houževnatý tým Vršovic a i tamní

AFK hrál o mnohem více, než většina zúčastněných
tušila, byť je otázkou, jak a co z kuloárových jednání
o další budoucnosti ligy už proběhlo. Každopádně červe-
nobílým se nedařilo, místo brzkého vyrovnání inka-
sovali podruhé a dohrávajíce zápas v naprosté křeči
už jen snížili. Touto prohrou v té době stále vedou-
cího týmu soutěže došlo k tomu, že rudí v libeňské
dohrávce s druhým zelenobílým týmem již gól dát ne-
museli, k prvenství jim stačilo neinkasovat a připsat si
bod za remízu 1:1.

O tom, že si nyní AC Sparta již podruhé titul mezi
prsty uniknou nenechá pochyboval málokdo – seší-
vaní mohli jen darmo doufat. Jejich nadějí snad mohl
být jen fakt, že jejich rivalové již cele žili přípravami
na později velice slavné letní turné do USA organi-
zované klubem krajanů Sparta ABA z Chicaga. Ješ-
tě před odjezdem za Velkou louži bylo nutné odehrát
zbývajících osm minut částečně anulovaného střet-
nutí s meteorskou chasou. Donedávna vpravdě ne-
čekaný titul byl těmito osmi bezgólovými minutami
definitivně pro Spartu potvrzen. Překvapení se tento-
krát nekonalo…

Nový mistr v průběhu ročníku představil na svou
dobu až nevídaný počet hráčů – celkem 25! V muž-
stvu rudých přitom také zazářila jedna z prvních za-
hraničních hvězd, i když bohužel jen velmi krátce.
Maďar Alfréd Schaffer totiž záhy odešel za jiným fot-
balovým chlebíčkem, ostatně byl už pětatřicátník
a v tehdy špičkovém mnichovském DSV mu nabíd-
li lákavou pozici hrajícího trenéra…

Ve Spartě se objevil prvně již roku 1922, podruhé
pak v období 1925–1926. Bohužel však patřil k hrá-
čům, kteří byli notorickými fotbalovými cestovateli
a v Praze na Letné ho neudržel ani luxusní plat. Mož-
ná nabídnout mu jiný post – nejspíše už přemýšlel
nad dobou, kdy bude muset pověsit kopačky na hře-
bík a tento přerod z hráče v trenéra mu v Bavorsku
umožnili…

STŘEDOČESKÁ I. LIGA

56

Alfréd SCHAFFER
* 13. 2. 1893 Budapešť
† 3. 8. 1945 Prien am Chiemsee

Hráč: Tussen 1908, Tipografia SK,
Lipótvaros TC, Ferencvárosi TC, Kispesti AC,
Fővárosi TC, Terézvárosi TC, Tatabányai SK,
Budapesti AK, MTK Budapest, 1. FC Nürnberg,
FC Wacker München, Eintracht Frankfurt,
Hamburger SV, FC Bayern München,
SV Amateure Wien, FC Basel, AC Sparta Praha,
Trenér: DSV München, FC Wacker München,
Berliner SV 1892, 1. FC Nürnberg,
MTK Budapest/Hungaria, FC Rapid Bucuresti,
AS Roma, Ferencvárosi TC, Bayern München

Reprezentoval: 15× Maďarsko

Geniální střelec s mistrným ovládáním míče, nezadržitelný driblér, budapešťský „Spezi“, těmito su-
perlativy byl oslavován světoběžník „goal királyi“ (střelecký král), který Spartě v 15 zápasech pomohl
pěti brankami. Nejvíce jich nastřílel v prvoválečném období v modrobílém dresu budapešťského MTK
(1914–1919, 154 ligových zápasů / 89 branek). Jako hráč na svou dobu přestupoval opravdu hojně a získal
sedm mistrovských titulů ve čtyřech zemích. Velmi úspěšný byl i jako trenér (mj. mistr Itálie s AS Řím).
Maďarský národní tým dovedl ke stříbru na MS 1938 ve Francii. Krátce po válce, kdy žil v Bavorsku, byl
operován na zánět slepého střeva, zemřel ve vlaku na krevní sraženinu.

Rozšíření soutěže na dvanáct týmů bylo do jisté míry
i východiskem z nouze. Tři nováčci byli diametrálně
odlišní. Zařazení SK Kladno jako nejlepšího týmu dru-
hé ligy bylo mimo jakoukoli diskuzi. U dalších dvou
klubů z chvostu II. ligy bylo již méně chvályhodným
počinem, ale po segregaci německých klubů prostě za-
tím neměly s kým hrát. Jak SK Slavoj Žižkov, tak ani
SK Čechie Praha VIII v profesionální lize nikterak
neoslnily a byly vesměs pouze snadnou kořistí a pří-
jemným soustem pro ostatní soupeře. Ne nadarmo se
těmto klubům „do počtu“ vyčítalo, že se k profesiona-
lizmu přihlásily ryze účelově, aby si zajistily dočasnou
příslušnost k elitě a soutěžně by objektivně příliš ne
uspěly ani mezi amatéry.

Text: Lubomír Král

1925/1926

57

NA TITULU SE PODÍLELI: NA TITULU SE PODÍLELI:

František Hochman II. (18/5), Antonín Kaliba
(5/2), Jaroslav Červený I. (20/4), Ferdinand
Hajný (16/11), Jan Dvořáček (18/31), Antonín
Perner (18/2), Antonín Hojer (17/7), František
Kolenatý (17/0), Karel Pešek – Káďa (16/0),
Jaroslav Poláček (14/14), Josef Sedláček (13/6),
Josef Horejs (13/3), Karel Steiner (13/0),
Josef Šíma (9/10), František Hrubý (8/0),
Josef Miclík (8/4), Alfréd Schaffer (7/3),
Otto Šimonek (5/0), Václav Staněk (3/1), Jan
Šíma – Šána (2/0), Antonín Carvan (1/0), Ota
Fleischmann (1/0), Josef Maloun (1/0), Josef
Mika (1/0), Antonín Moudrý (1/0), František
Tichý I. (1/0), 1 branka soupeře vlastní.

Trenér: Václav Špindler

KONEČNÉ POŘADÍKONEČNÉ POŘADÍ

	 1.	 AC Sparta Praha	 22	 18	 3	 1	 97:24	 39
	 2.	 SK Slavia Praha	 22	 18	 2	 2	 112:25	 38
	 3.	 SK Viktoria Žižkov	 22	 16	 3	 3	 91:31	 35
	 4.	 Nuselský SK	 22	 12	 3	 7	 61:49	 27
	 5.	 ČAFC Vinohrady	 22	 11	 3	 8	 52:52	 25
	 6.	 AFK Vršovice	 22	 9	 5	 8	 57:42	 23
	 7.	 SK Meteor Praha VIII	 22	 10	 2	 10	 65:76	 22
	 8.	 SK Kladno	 22	 9	 2	 11	 63:67	 20
	 9.	 SK Čechie Karlín	 22	 6	 2	 14	 58:78	 14
	10.	 SK Libeň	 22	 5	 2	 15	 40:92	 12
	11.	 SK Slavoj Žižkov	 22	 2	 1	 19	 28:89	 5
	12.	 SK Čechie Praha VIII	 22	 1	 2	 19	 23:120	 4

Aby nebyl všem zmatkům a nejistotám konec, Stře-
dočeská župa rozhodla na své valné hromadě po-
někud zvláštně. Po skončení ročníku 1925/26 byl
další ročník ligy, opět řízené SŽF, zahájen s 12 klu-
by ve stejném složení jako u právě ukončeného roč-
níku. V období 23. 8. a 5. 9. 1926 bylo sehráno
11 zápasů (SK Slavia, Viktoria Žižkov, Slavoj Žižkov
a SK Meteor VIII sehrály po třech utkáních, SK Li-
beň, AFK Vršovice, SK Čechie Karlín a SK Čechie
VIII po dvou, Nuselský SK a SK Kladno po jednom;
AC Sparta a ČAFC Vinohrady do soutěže nezasáhly,
protože v létě byly na zahraničních zájezdech) a tato

soutěž dále nepokročila. Koncem srpna 1926, když
byl založen Svaz profesionálních klubů, byla vytvo-
řena nová liga za účasti sedmi pražských klubů, včet-
ně DFC Prag. V této lize za účasti šesti nejlepších
týmů z dohrané sezóny se začaly hrát zápasy v obdo-
bí 3. 10. – 29. 11. 1926. Tato liga byla následně valnou
hromadou ČSAF zrušena a následovala tzv. Kvalifi-
kační soutěž I. ligy 1927. Opět bez DFC a pouze jed-
nokolová, protože se hrálo od poloviny ledna až do
první dekády měsíce května. Účelem bylo, aby nový
ročník 1927/28, již logicky dvoukolový, a v systému
podzim–jaro mohl být zahájen, jak již velel i středo-
evropský standard, na konci srpna.

Dodejme, že AC Sparta byl na podzim 1926 na de-
setitýdenním zájezdu do USA a Kanady, tudíž ani do
druhé skrečované soutěže nezasáhl, byť účastníkem
formálně byl. Pro úplnost u tohoto zdařilejšího po-
kusu s neslavným koncem uveďme stav při jeho za-
stavení:

	 1.	 SK Slavia Praha	 4	 3	 1	 0	 19:6	 7
	 2.	 AFK Vršovice	 4	 2	 2	 0	 16:7	 6
	 3.	 DFC Prag	 4	 2	 1	 1	 14:14	 5
	 4.	 SK Viktoria Žižkov	 3	 1	 0	 2	 7:12	 2
	 5.	 ČAFC Vinohrady	 4	 1	 0	 3	 7:13	 2
	 6.	 Nuselský SK	 3	 0	 0	 3	 3:14	 0
	 7.	 AC Sparta Praha	 0	 0	 0	 0	 0:0	 0

58

1927
Kvalifikační soutěž
Středočeské I. ligy

Mistrovská soutěž doklopýtala do další etapy, která nebyla z nejdelších. Předchozí ne-
úspěšné fotbalové roky v nejvyšší soutěži našly pokračování až na jaře tohoto roku.
Nebylo valné chuti, po předchozích nemastných neslaných dvou letech mistrovského
klání, pokračovat v tomto zmatky, protesty a kontumacemi provázejícím procesu. Vše,
co bylo sehráno na podzim, bylo anulováno a v mnohém ohledu i takřka zapomenuto.

Nakonec byla pod řízením SŽF rozehrána
(a dohrána!) alespoň jednokolová soutěž na
jaře 1927. Asociací byla nazvána taktéž po-

někud nezvykle a šalamounsky – Kvalifikační sou-
těž I. ligy, jiní ji nazývali Jarní středočeskou ligou. Ale
ať tak či onak, rozhodujícím krokem při vyhlašová-
ní regulí této „poloviční“ ligy bylo faktum, že půjde

o oficiální šampionát s vyhlášením mistra repub-
liky. Ale i ostatní týmy měly dost hodně o co hrát,
vždyť dva nejslabší celky měly dostat pro příští sezó-
nu z elitní společnosti padáka.

Sedmičlenný soubor pražských klubů s přizva-
ným kladenským SK (tj. nejlepších osm týmů sezóny
1925/1926) hrál jednokolově a předem bylo zřejmé, že

František Kolenatý, Josef Šíma, Josef Miclík, Karel Pešek – Káďa, Josef Silný, Josef Horejs, Jaroslav Burgr, Antonín Perner, František Hochmann,
Ferdinand Hajný, Adolf Patek.

1927

59

o titul se poperou tradiční letenští rivalové. Tým praž-
ské Sparty ztratil v průběhu předchozí sezóny jedno-
ho ze skvělých evropských borců – Alfréda Schaffera,
ale ten už byl za zenitem. Neštěstí nechodí po horách,
ale po klubech a v lednu 1927 Sparťané přišli i o své-
ho velmi dobrého a především nadějného plejera, kte-
rý stál na počátku své kariéry – Jaroslava Poláčka.

Jaroslav POLÁČEK
* 5. 4. 1905 Plzeň
† 5. 1. 1927 Plzeň

Hráč: SK Slavia Plzeň, SK Viktoria Plzeň,
AC Sparta Praha

Reprezentoval: 1× ČSR A, 2× amatérský výběr

Začínal jako osmiletý hoch v plzeňské čtvrti Doudlevce, na tzv. „Dobytčáku“, což byla plocha vyhrazená
původně k trhům s dobytkem a dalším zvířectvem. (Nyní v tomto prostoru stojí zimní stadion na Šte-
fánikově náměstí.) Nezabýval se jenom fotbalem, aktivně se zapojoval i do dalších sportovních aktivit
jako bandyhokej, házená, vybíjená apod. Brzy se propracoval do dorosteneckého týmu SK Slavia Plzeň,
který patřil k nejlepším nejen v Západočeské župě, ale i v celé republice a v roce 1922 získal titul doros-
teneckého mistra země. Jaroslav v tomto týmu doslova zářil, ve 119 zápasech nastřílel celkem 171 branek
z postu pravé spojky nebo centrforwarda. Kvalitami rozhodně přesahoval možnosti Slavie, do SK Vikto-
ria Plzeň přestoupil v roce 1924. V novém dresu odehrál sotva půl roku a stěhoval se na pražskou Letnou
do AC Sparta. Po úvodních rozpačitých zápasech brzy „zdomácněl“ a byl platným útočníkem rudé voz-
by. Ve Spartě byl na očích i stavitelům reprezentačního mužstva, zahrál si za něj poprvé a bohužel i na-
posledy proti Maďarsku (11. 10. 1925 – 2:0) Za amatérský výběr odehrál dva zápasy, v Praze proti A týmu
Polska (23. 5. 1925 – 2:1) a v Krakově v odvetě (6. 6. 1926 – 1:2). Se Spartou se zúčastnil slavného zájezdu
v roce 1926 do Ameriky, kde opět oslnil, a to nejen naše krajany. Dostal řadu nabídek, aby v USA zůstal,
kluby krajanů se předháněly, kdo jej získá: Sparta Chicago, Slavia Cleveland a FC Prague New York. Jen-
že Jaroslav měl nejraději Spartu, a tak se pochopitelně s výpravou vrátil domů. Při návratu z Ameriky, na
parníku Berengaria se pravděpodobně nachladil, přechodil zánět ledvin a po návratu do Prahy zamířil do
nemocnice. Bohužel pozdě, již se jej nepodařilo zachránit a ve věku 22 let zemřel. V naší lize odehrál za
Spartu 20 utkání a vstřelil 21 ligových branek. Ferdinand Scheinost, funkcionář fotbalového svazu, me-
zinárodní sekretář AC Sparta a především zdatný sportovní novinář ve své knize popsal poslední cestu
Jaroslava Poláčka takto: Jeho pohřeb v Plzni byl úchvatným triumfem sportu. Desetitisícové davy vroubily hlav-
ní třídy, kudy se ubíral smuteční průvod. Nejprve hudba, pak čestná četa býv. plzeňské divise, za ní plzeňské sportovní
kluby. Na konec nádherný, věnci obalený vůz, tažený čtyřspřežím běloušů a za nimi lkající matka s otcem a bratry. Po
obou stranách vozu tvořili čestnou stráž hráči ligového teamu Sparty. Nakonec v šestistupu presidium Sparty, výbor
a stovky členstva. Tisícové davy následovaly. Na odlehlém hřbitově sv. Václava v přeplněném krematoriu se rozlouči-
li představitelé českého footballového sportu se zesnulým, který byl do rakve uložen ve sparťanském dresu s fotografií
Sparty v ručkách křečovitě sevřených… Byl to obrovský, ale smutný poslední triumf! V brzkém věku odešel obrov-
ský fotbalový talent, který mohl nadělit ještě tolik sportovní radosti.

KVALIFIKAČNÍ SOUTĚŽ STŘEDOČESKÉ I. LIGY

60

Předpovědi, že o titul se utkají pouze letenští riva-
lové, se naplnil. Den D jejich střetu nastal o prvo-
májové neděli, před vytrvalým deštěm zmáčenými
20 000 diváky, na hřišti sešívané Slavie. Favoritem
byla Sparta, ale domácí vzdorovali a výborným výko-
nem útočné řady v první půli deptali obrannou řadu
rudých. Ve druhém poločase se však karta obrátila a navrch
měla Sparta, která korunovala svůj tlak po příhře Silného
brankou Šímy v 73. minutě. Nepovolila a do konce utkání
předváděla, byť po kotníky v blátě, výtečnou prvotřídní hru

a potěšila tak veškeré zúčastněné obecenstvo… Tolik hod-
nocení dobového tisku o vrcholné události, o derby
letenských „S“, které definitivně rozhodlo o titulu.
Velmi platným nováčkem v týmu AC Sparty byl Ha-
nák Josef Silný, který před počátkem soutěže přeběhl
k rudým od nedalekého sešívaného rivala. Přebíha-
lo se mu jistě dobře, Sparta za něj vyplatila tehdy re-
kordních 60 000 Kč a jistě se nějaký peníz dostal i do
kapsy bodrého Kroměřížana. Rozhodně to byla skvě-
lá investice rudých do budoucna.

Josef SILNÝ
* 26. 1. 1902 Kroměříž
† 15. 5. 1981 Kroměříž

Hráč: SK Hanácká Slavia Kroměříž,
SK Slavia Praha, AC Sparta Praha, SC Nîmes,
Bohemians AFK Vršovice,
SK Hanácká Slavia Kroměříž
Trenér: SK Hanácká Slavia Kroměříž

Reprezentoval: 50× ČSR A

Do opravdového dresu jej oblékli již ve 14 letech v dorostu Hanácké Slavie v rod-
né Kroměříži. Nikterak zpočátku nezářil, to až po válce v roce 1920 na sebe za-
čínal upozorňovat. Na svých zájezdech po zemi moravské nemohl uniknout ani
zrakům nejen pražských fotbalových šíbrů. Ťukali na dveře jak z Prahy, tak i z ne-
daleké Olomouce, zajímala se Ostrava a Moravská Slavia z Brna. Na vojnu nastoupil
v roce 1923 v Olomouci k „šestému“ pěšímu pluku, ale i tam si jej našli a přemlou-
vali, slibovali, že zařídí dobrou vojnu v hlavním městě. Přikývl, neupsal se sešíva-
ným, kteří měli eminentní zájem, ale koketoval s rudými a že prý k „pátému“ pluku
na Smíchov, kam sahaly dlouhé prsty rudých. Ve vlaku k němu přisedl mladý ofi-
cír a narýsoval mu skvělou budoucnost na Pohořelci u pomocné roty „stopadesá-
téhoprvního“ pluku protivzdušné obrany. Vychválil sešívané, v jejichž službách pracoval a Josef se tak
brzy hlásil na Letné, ale u sparťanské konkurence. Sparta se však nakonec přece jenom dočkala, ale stá-
lo jí to velmi slušný balík tisícovek. Událo se v roce 1926 a Silný absolvoval jako nováček v rudém dresu
dlouhý zájezd do USA. Stejně jako Karlu Steinerovi a dalším borcům Sparta ABA Chicago nabízela hory

1927

61

spolu s doly, ale lákání podlehl pouze Jaroslav Červený, který kromě fotbalu dostal i velmi slušně place-
né místo zdravotního zřízence. Ve Spartě hrál Josef Silný až do ročníku 1932/33, kdy v polovině soutěže
odešel do francouzského SC Nîmes. V té době nebylo zvykem povolávat fotbalisty do národního výbě-
ru ze zahraničního angažmá. Po domácím mači s Anglií v květnu 1934 však letělo telegrafické pozvání
do národního reprezentačního dresu do jižní Francie. Josef se i v Nîmes dočkal nominace a patřil tak do
stříbrné party, která v Itálii hrdinně vybojovala „jenom“ druhé místo na světovém šampionátu. S titulem
vicemistra světa jej přivítali vršovičtí klokani, kde v zelenobílém dresu nastupoval v závěru ligového roč-
níku 1934/35. Sestupem Bohemians se ligové kal-
kuly u Jožky zastavily na číslech 152 utkání, v nichž
vstřelil 127 branek, z toho 14 ve Francii. Přišel však
i čas ukončit kariéru vrcholového sportovce, a tak
se Jožka vrátil do rodné Kroměříže, kde až do roku
1942 působil v domácím SK Hanácká Slavia jako
hráč a hrající trenér. V rodném městě, velmi uctí-
ván a veleben, pracoval na místní poště jako poslí-
ček a příručí. Rodné město a klub na něj rozhodně
nezapomněly, v roce 2022 byl po něm pojmenován
fotbalový stánek kroměřížské Slavie.

Jožka Silný v derby s letenským rivalem.

KVALIFIKAČNÍ SOUTĚŽ STŘEDOČESKÉ I. LIGY

62

A titul z tohoto roku 1927? Nikoho již pranic ne-
zajímalo, že byl vlastně „poloviční“, protože šlo pou-
ze o jednokolovou soutěž, s odstupem doby to neřeší
především fanoušci rudých a vesměs ani zbývající fot-
balová veřejnost. Titul byl plnoprávně a se všemi ofi-
cialitami získán, nač jakýchkoliv diskuzí. Prvních šest
týmů vybojovalo právo hrát od podzimu o titul již
znovu dvoukolově, kteréžto privilegium získala i Če-
chie Karlín jako vítěz kvalifikace II. třídy.

A ještě v něčem byl tento „ročník“ mimořádný –
prvně se v něm rozhodovalo o obsazení kvóty dvou
týmů v nově proponovaném Středoevropském po-
háru. Samotný titul mistra tehdy ještě nestačil, ale
čeští medailisté se měli turnajově utkat s DFC Prag.

Odjezd Vršovic do Australie způsobil, že se o čtvrté
místo „servaly“ SK Kladno a žižkovská Viktorka, ač si
to umístěním vůbec nezasluhovala, a mohla být vůbec
ráda, že uhájila místo mezi elitou v příštím ročníku.
Nakonec se rozhodlo na hřišti a Kladenští Žižková-
ky přejeli 3:0, stejným výsledkem porazili Středoče-
ši i DFC, který v tomto turnaji absolutně propadl. Se
skóre 0:17 mohli modrobílí jen závidět svým leten-
ským rivalům, kteří ztratili po bodu jen ve vzájem-
ném zápase. Do STEP lepším podílem skóre (12:2)
postoupila jako první Slavia, mistrovská Sparta svou
cestu za celkovým triumfem v premiéře později tak
prestižní mezinárodní soutěže zahájila z 2. kvalifikač-
ního místa (18:5).

Text: Lubomír Král

NA TITULU SE PODÍLELI: NA TITULU SE PODÍLELI:

František Hochmann II. (7/4), Antonín
Perner (7/3), Josef Silný (7/7), Antonín Carvan
(6/1), Josef Maloun (6/2), František Rozvoda
(6/0), Josef Šíma (6/12), Karel Steiner (5/0),
Rudolf Dolejší (4/0), Jan Dvořáček (4/3),
Ferdinand Hajný (3/0), Josef Horejs (3/2),
František Kolenatý (3/0), Karel Pešek – Káďa
(3/0), Jan Paulín (2/0), Vadim Baldin (1/1),
Otto Fleischmann (1/0), Jaroslav Heřman
(1/0), Josef Miclík (1/0), Václav Staněk (1/1), 1
branka soupeře vlastní

Trenér: Václav Špindler

KONEČNÉ POŘADÍ:KONEČNÉ POŘADÍ:

	 1. 	 AC Sparta Praha 	 7	 6	 1	 0	 33: 6	 13
	 2. 	 SK Slavia Praha 	 7	 5	 1	 1	 30:12	 11
	 3. 	 AFK Vršovice	 7	 3	 2	 2	 14:15	 8
	 4. 	 SK Kladno 	 7	 3	 1	 3	 18:26	 7
	 5. 	 ČAFC Vinohrady	 7	 2	 2	 3	 13:14	 6
	 6. 	 SK Viktoria Žižkov	 7	 2	 2	 3	 17:22	 6
	 7. 	 Nuselský SK	 7	 1	 2	 4	 14:22	 4
	 8. 	 SK Meteor Praha VIII	 7	 0	 1	 6	 9:31	 1

63

1927/1928
Středočeská I. liga
Poprvé a také i naposledy

Bratři Jana Žižky, jak se někdy červenobílým viktoriánům říkalo, zažili poněkud roz-
poruplný ročník. Na jedné straně, po návratu ze skandinávského turné, se dočkali již
jistého mistrovského titulu. Prvního a zároveň i posledního v celé dosavadní historii
československého fotbalu. Na druhé straně utrpěli dvě ztráty, přičemž druhá, kdy přišli
o tradiční místo svých zápolení, o hřiště Na Ohradě, byla daleko bolestnější než utajený
útěk lídra Ladislava Ženíška za velkou louži.

V ročníku 1927/1928 se po změnách na jaře
1927, kdy se hrála pouze tzv. Kvalifikační
soutěž Středočeské I. ligy, opětovně nejvyš-

ší profesionální soutěž zvolna etablovala do přija-
telné podoby a systému. Ve Středočeské I. lize hrálo
sedm účastníků, spolu se šesti kluby z Prahy i tradiční

SK Kladno. Dvoukolová liga všem nabídla pouhých
dvanáct zápasů souměrně rozložených v systému
podzim-jaro. Vzniklo tak velké množství volných ter-
mínů, které byly hojně využívány k zahraničním turné.

Zápasy v zahraničí byly atraktivní pro obě strany,
jak pro pořádajícího hostitele, tak i pro mužstvo, které

Jan Štěpán – Matěj, Jaroslav Srba, Karel Steiner, Antonín Klicpera, František Stehlík, Jan Baier, Václav Křížek, Vojtěch Sýbal – Mikše, Karel Hromád-
ka, Jaroslav Bílý, Karel Meduna.

STŘEDOČESKÁ I. LIGA

64

si z těchto výletů dokázalo přivézt vedle sportovních
zkušeností především i slušné finanční částky. Slouži-
ly především pro platy profesionálních hráčů, ale při-
šly vhod i pro plnění jiných cílů a potřeb klubů. Ne
všichni hráči byli v klubech totiž profesionály, velká
část z nich měla i občanské povolání. Často se proto
stávalo, že i dobrý hráč na turné neodjel nebo se z něj
po části odehraných zápasů byl nucen vrátit – konči-
la mu dovolená. Událo se tak i v případě australského
zájezdu AFK Vršovice (1927), stalo se tak i žižkov-
ským viktoriánům v případě dlouhodobého zájezdu
do Švédska, Norska a Dánska.

Favorizovaná Sparta překvapivě přenechala
body papírově slabším soupeřům Čechii Karlín (2:3)
a ČAFC Vinohrady (1:1). SK Slavia se vedlo podobně,
ztratil body s Čechií Karlín (2:3) a ČAFC Vinohrady
(0:0). Přitom byla dominance pražských „S“ donedáv-
na zřejmá, ne nadarmo se o pár let dříve dostalo Spar-
tě přídomku „železná“. Bylo to díky způsobu, kterým
dokázala doslova drtit jednoho soupeře za druhým
a to nejen na domácím poli, ale i v zahraničí.

Byť drobné, ale překvapivé ztráty, se nakonec
ukázaly být rozhodujícími. Nebyla ovšem rozhodně
náhoda, že viktoriáni oslavili výročí 25 let založení ti-
tulem. Úspěšně přezimovali na čele tabulky, tým byl
složený převážně z mladých odchovanců, kteří měli
snahu se ukázat, prosadit a případně vyměnit dres
za lépe placený. Oproti třítýdennímu turné v před-
chozím roce, další si viktoriáni protáhli na necelých
pět týdnů a odehráli 17 utkání. Ještě na cestách po
chladném severu přivítali červenobílí zprávu, že ve
starém vršovickém Ďolíčku Sparta podlehla 0:1 a mi-
strovská tajenka je vyřešena.

Viktoriáni byli po návratu ze zájezdu na Wilsono-
vě nádraží vítáni nejen jako hrdinové ze severského
turné, ale již jako novopečení domácí šampioni. Zbý-
valo odehrát ještě povinné poslední utkání soutěže na

Letné se Spartou. Nejen fyzická únava z dlouhodobé-
ho zájezdu hochů zpod Vítkova vrchu, rovněž i více
než třicetistupňové bezvětří, byť ještě byl květen, udě-
laly své. Rudí vedli od 63. minuty brankou Smolky,
Žižkovští vyrovnali v poslední minutě Podrazilem, ale
ani případná dvouciferná prohra by poražené o mis-
trovský titul nepřipravila. Závěrečná tečka šampioná-
tu, remíza 1:1 slušela mistrům ligy, ale ani pro rudé
jakýkoli výsledek už nic neřešil.

Podzim se rudým hrubě nevydařil, na tři porážky
v šesti mistrovských zápasech rozhodně nebyli zvyk-
lí a když v úvodu jara doma remizovali s ČAFC na
boje o medaile mohli zdánlivě zapomenout. Jenže
pak porazili Slavii, vyhráli na Kladně a po nakládačce
Čechii byli rázem jediní, kdo mohl prvenství Žižkov-
ských ohrozit, mělo to však dva nezbytné předpokla-
dy. Nejen vítězství nad viktoriány po jejich návratu do
vlasti, ale také výhru ve Vršovicích, kde domácím šlo
doslova o všechno.

Mužstvo zelenobílých se sice vrátilo z Austrá-
lie ověnčeno slávou a s dvěma vačnatci, načež funk-
cionáři AFK na svazu i spolkovém katastru úspěšně
vybojovávali změnu názvu (zájezdové „Bohemians“
bylo předřazeno dosavadnímu názvu klubu) i sym-
bolů, ligovému týmu se vůbec nedařilo. Jediný uhra-
ný podzimní bod směroval zelenobílé vstříc druhé
lize, a i když „klokani“ na jaře doslova vstali z mrt-
vých a jako první porazili i Viktorku, stále nad nimi
visel pomyslný Damoklův meč sestupu. Nechtěli-li
domácí opustit elitní společnost, nemohli si dovolit
porážku, a to, že v případě výhry budou i nejlepším
týmem jara asi nikdo neřešil. Nakonec padl jediný uz-
naný gól, který domácí vítěze katapultoval z posled-
ní až na čtvrtou příčku; na poraženou Spartu tím více
než bronz nezbyl a ČAFC Vinohrady nezachránila
před pádem do druhé ligy ani jarní senzační výhra
nad v údolí Botiče právě stvrzenými mistry republiky.

1927/1928

65

Ladislav ŽENÍŠEK
* 7. 3. 1904 Vinohrady
† 14. 5. 1985 Praha

Hráč: ČAFC Vinohrady, SK Červený Kostelec,
SK Pardubice, Teplitzer FK 03, SK Viktoria Žižkov,
Sparta ABA Chicago, SK Viktoria Žižkov,
SK Slavia Praha, SK Viktoria Žižkov
Trenér: Bohemians AFK Vršovice, SK Nusle,
Bohemia AFK Vršovice, SK Viktoria Žižkov,
SK VŽKG Ostrava, ATK Praha,
národní tým ČSR aj.

Reprezentoval: 22× ČSR A

Viktoriány těsně před zahájením sezóny zaskočila nepříjemná záležitost, do přípra-
vy hráčského kádru se nedostavila jedna z hvězd červenobílých – Ladislav Ženíšek.
Přičemž od jeho příchodu v roce 1924 na něj byl naprostý spoleh. Nebyl k mání, ni-
kdo o něm nevěděl, ani v rodině se nic nevědělo o jeho krocích. Později, kdy se vy-
dal po jeho stopách další hráč Viktorie, univerzál, který kromě branky uměl zahrát
na všech postech – Ladislav Matuš, se věc vyjasnila. Po čtyřech podzimních zápa-
sech ligy odešel, on však se svolením klubu a legálně, za Velkou louži, aby následo-
val vábení právě Ženíška. Ten se vydal za dobrodružstvím a především za vidinou
velkých peněz, pohodlného a klidného živobytí do Chicaga. Od kamarádů ze Spar-
ty dostal informace, jaké je to tam báječné a jak se bude dobře mít. V červnu si kou-
pil jízdenku na vlak a odjel do Berlína, odtud do Hamburku, kde si koupil lodní lístek do New Yorku.
S pár dolary se vydal za americkým snem, to vše s absolutní neznalostí anglického jazyka.

Ženíšek, Matuš a Novák v karikaturách viktoriánského časopisu Sportovec.

STŘEDOČESKÁ I. LIGA

66

Posunky se na newyorském nádraží nějak dorozuměl a šťastně dorazil do Chicaga. Tam jej pochopi-
telně nikdo nečekal, nic se o něm nevědělo. V klubu jej přijali s jistými rozpaky, i když informace a re-
ference si o něm snadno dodatečně získali. Nejdříve se etabloval v zaměstnání, dostal práci u krajana
v obchodě s oděvy, kde si vedl velmi zdatně, jak o tom později rád vyprávěl: … jednou jsem prodal naší kra-
jance, doslova jsem jí ukecal, pro jejího syna sako, bylo ale o tři čísla větší. Po čase mi přišla paninka velmi poděkovat,
syn rychle do saka dorostl a dokonce se v něm i později ženil. Byl jsem úspěšný na všech frontách. Za ním se spolu
s Matušem vydal za moře i další viktoriánský borec Ota Novák. Zatímco Matuš pracoval se Ženíškem
„v textilu“, Novák prodával klobouky. Ženíšek se v klubu chicagské Sparty usadil a odváděl poctivou prá-
ci, byla s ním spokojenost převeliká. Přijela za ním i manželka, která pracovala rovněž v obchodě s texti-
lem, u firmy Pinskraut, jako pokladní. Časem však zjistili, že život v Americe na velké zbohatnutí zřejmě
nebude, také se jim stýskalo po domově a tak se po necelých dvou letech „Ženda“ vrátil do červenobíle
pruhovaného dresu Viktorky.

Karel STEINER
* 26. 1. 1895 Praha
† 29. 4. 1934 Praha

Hráč: SK Bubeneč, SK Viktoria Žižkov, AC
Sparta Praha, SK Viktoria Žižkov

Reprezentoval: 14× ČSR A

Další výrazná osobnost Viktoriánů – Karel Steiner. Začal s fotbalem na letenských a bubenečských plác-
cích, v dorostu už hrál za SK Bubeneč, ale nejvíce jej lákala Sparta, kam to šel odvážně zkusit. Nedostal
zde však šanci a vrátil se do mateřského klubu a za půl roku, po dvou odehraných zápasech v SK Meteor
Praha VIII jej zkoušeli žižkovští Viktoriáni. Bylo po Velké válce, řada hráčů padla na frontě, další byli
z fronty zraněni a rehabilitovali. Karel se ve Viktorce velmi rychle uchytil a zabydlel (1918–1922), sbíral
zde ostruhy na postu nekompromisního obránce.

To už si jej všimli sami Letenští, dali mu laso, a tak se najednou oklikou dostal tam, kde původně chtěl
hrát (1922–1927). Viktoria jej Spartě nejdříve zapůjčila v roce 1921 na zájezd do Španělska. V roce 1926
absolvoval se Spartou jako zápůjčka slavný zájezd do USA. Tam kromě toho, že dobře reprezentoval, do-
stal i nabídku hrát za Spartu Chicago, ovšem v Praze měl děvče a kamarády, rád se vrátil domů. Vždy po
velkých zájezdech putoval Karel zpět do Viktorie, ale znovu po dvou měsících byl zpátky na Letné. Když

1927/1928

67

doléčil zranění ze zájezdů, zase byl pro Spartu dostatečně dobrý. Za reprezentační tým nastoupil celkem
„jenom“ 14×, bylo to jednak tím, že byl často zraněný a jednak také na postu levého obránce bylo zájem-
ců o dres se lvíčkem na prsou hned několik. Premiéru v repre dresu měl Karel na antverpské Olympiádě
proti Norsku (29. 8. 1920 – 4:0), Sportovní věstník tehdy napsal: Dvojice Hojer a Steiner hraje skvěle, zneškod-
ňuje namáhání se norských útočníků. V pozdějším finále s Belgií naši nakonec nedohráli: … Krátce na to náhlý
útok pravého křídla. Toto centruje. Steiner vyskakuje po míči a vrací jej zpět. Rovněž s ním jde po míči pravá spoj a na-
ráží do Steinera, který naprosto nevinně sráží jej k zemi. Soudce beze všeho vylučuje Steinera ze hry a nařizuje trestný
kop. Na tuto ničemnost odpovídají naši protestem a ježto vidí, že není možno dále hráti za soudcování nenávistného
starce, odchází ze hřiště. Mezitím ohlašuje se officiální protest Čechů do jednání soudce. A jak to dopadlo, všichni
víme… nebylo odvolání. Belgii velmi záleželo na vítězství v domácím fotbalovém turnaji, a tak si to umě-
la u rozhodčího Lewise pravděpodobně dobře ošetřit.

Po návratu rudých z USA, v roce 1927 byl ze Sparty „odejit“, vrátil se do své červenobílé Viktorie
a hrál zde až do své předčasné smrti, přičemž z postu obránce vstřelil slušných 15 branek, z toho ovšem
12 z penalt. V nejlepším chlapském věku, kdy se pomalu již chystal do fotbalového důchodu, jej postihl
zánět mozkových blan a brzy na to i zemřel.

Ligová sezóna má pro viktoriány kromě titulu bo-
hužel také jednu negativní zprávu. Po vytvoření no-
vého společného státu Čechů, Slováků a příslušníků
národnostních menšin došlo automaticky a pochopi-
telně k výrazným společenským změnám. Po Velké
válce se změny dotkly i územního uspořádání metro-
pole, vznikla tzv. Velká Praha.

Došlo na zvýšené nároky na volné plochy, které
se mohly zastavět bloky nových domů, do Prahy se
doslova valily spousty lidí za prací, za lepší obživou.
A tak došlo i na přeslavné a historické území „Žiž-
kovské republiky“. Mekka zdejších sportovců, včetně

trojice fotbalových hřišť Na Ohradě, byla vybrána pro
křížení dopravních tepen (řeč je o křižovatce dnešních
ulic Hartigovy a Jana Želivského) a domovní zástav-
bu. Viktorka v tom tehdy nebyla sama, v těsné blíz-
kosti sousedící hřiště AFK Union stihl stejný osud.

Již na podzim 1926 se muselo hřiště z důvodu bu-
dování inženýrských sítí a navážky pro nově pro-
jektovanou ulici posunout o osm metrů směrem
k Žižkovu. Veškeré snahy o zrušení, revokaci či změ-
nu rozhodnutí magistrátního Stavebního úřadu byly
nejen zoufalé, ale nejspíše předem marné a zbytečné.
Tradiční klub, tolik spjatý s Žižkovem a specifickou

Na OH v Antverpách, Karel Steiner sedící první zprava.

STŘEDOČESKÁ I. LIGA

68

místní hrdostí si chtě nechtě pomalu balil svých pět
švestek, zájem všestranného nárůstu významu hlavní-
ho města Československa převážil.

V listopadu 1927 padlo definitivní rozhodnu-
tí – vystěhovat se! Ale nebylo kam. Náhradní řeše-
ní v podobě velkolepého a velkorysého stadionu
ve Strašnicích nakonec zůstalo jenom na výkresech
projektantů, červenobílí se nakonec museli smířit
s daleko prostším řešením a hostovat, kde se dalo.
I přes velký počet ochotných podporovatelů a skal-
ních fanoušků částka přes dva miliony byla nedosa-
žitelnou. Na starém působišti byly zbourány šatny,
ochozy, oplocení, stavebnímu ruchu padla za oběť
i tribuna a i když agonie „ohradních“ sportovišť ješ-
tě několik let trvala – na ligu to tu už nebylo, byť ješ-
tě roku 1936 zde Viktorka hrála divizi…

Jarní sezónu mužstvo odehrálo v azylu a podná-
jmu na hřišti Slavie na Letné. Rozhodnutí magistrátu
znamenalo pro klub dlouhodobé oslabení a viktoriá-
ni se již nikdy z této rány osudu plně nevzpamatova-
li. Titul jim však již nikdo vzít nemohl, byť byl získán
s hořkou vzpomínkou na původní nedobytnou tvrz.

A prvenstvím v lize získali Žižkovští ještě jeden
„bonus“, a to přímý postup do Středoevropského po-
háru. O druhou umístěnku se turnajově utkali SK Sla-
via, AC Sparta, AFK Bohemians a Teplitzer FK 03.
Německý tým jako jediný neprohrál se sešívanými –
to vršovický nejlepší tým jarní ligy Teplické porazil
5:0, ale byly to jeho jediné kvalifikační body. STEP se
nakonec hrál bez obhájce trofeje, protože rudí v klí-
čovém zápase podlehli červenobílým rivalům 1:4 a do
„Evropy“ se nekvalifikovali…

Text: Lubomír Král

NA TITULU SE PODÍLELI: NA TITULU SE PODÍLELI:

Václav Benda I. (6/1), Jaroslav Bílý (5/0),
Adolf Klindera (1/0), Antonín Klicpera (12/1),
Karel Meduna (12/11), František Stehlík
(12/0), Vilém König (10/0), Jan Baier (9/3),
Jan Dvořáček (7/4), Vojtěch Sýbal – Mikše I.
(7/0), Václav Křížek (6/0), Karel Podrazil
(6/5), Karel Steiner (6/3), Jan Štěpán – Matěj
(6/4), Otto Novák (5/5), Jaroslav Srba (5/3),
Karel Hromádka (4/3), Ladislav Matuš (4/0),
Václav Vaník (4/0), Václav Holubec (2/0), Jiří
Mareš I. (2/0), Matěj Sýbal – Mikše II. (1/0)

Trenér: Antonín Breburda

KONEČNÉ POŘADÍ:KONEČNÉ POŘADÍ:

	 1.	 SK Viktoria Žižkov 	 12	 8	 2	 2	 41:20	 18
	 2.	 SK Slavia Praha	 12	 7	 2	 3	 27:20	 16
	 3.	 AC Sparta Praha 	 12	 6	 2	 4	 36:18	 14
	 4.	 (Bohemians) AFK Vršovice	 12	 4	 2	 5	 17:26	 10
	 5.	 SK Kladno 	 12	 4	 1	 7	 24:39	 9
	 6.	 SK Čechie Karlín	 12	 4	 1	 7	 23:38	 9
	 7.	 ČAFC Vinohrady	 12	 2	 4	 6	 16:23	 8

69

1928/1929
Středočeská I. liga
Vytvořil se silný triumvirát

Žižkovská Viktoria, přestože citelně zasažena ztrátou původního hřiště, fotbalově ne-
strádala, dokonce navzdory všem prognózám o ústupu ze slávy z předchozího ročníku,
kdy dobyla mistrovský titul, zařadila se bok po boku vedle silnějších a populárnějších
pražských „S“. Vytvořil se tak silný triumvirát, který ovládal hřiště ostatních ligových
klubů, byť ne vždy a všude. Sparta na podzim doma věnovala bod karlínské Čechii,
další nechala na Kladně, a dokonce oba ve Vršovicích – z boje o titul tak víceméně
vypadla…

Pokud šlo o Středoevropský pohár, tak do toho
rudí ani nezasáhli. Dva úspěšnější ligové týmy
z předchozího ročníku vstoupily do bojů opět

rovnou ve čtvrtfinále. Svoji pouť zde v srpnu rychle
ukončila SK Slavia po zápasech s vídeňskou Admirou

(1:3 a 3:3), Viktoriáni se probojovali přes jugoslávský
Građanski HŠK Zagreb (2:3 a 6:1) do semifinále, kde
narazili na vídeňský Rapid (4:3 a 2:3). O postupu do
finále rozhodl třetí zápas, kde zelenobílý SK Rapid
Wien znovu využil domácí prostředí a zvítězil 3:1.

Antonín Puč, Josef Šoltys, Josef Kratochvíl, Franz Svoboda, Adolf Šimperský, Antonín Novák, Vilém König, Antonín Vodička, František Plánička,
Ladislav Čulík, František Junek, Ladislav Ženíšek, Ladislav Šubrt.

