

ŚLĄSKA

OFICJALNY MAGAZYN WKS ŚLĄSK WROCLAW S.A.

Śląsk Wrocław
- Górnik Łęczna

14 maja (sobota)
godz. 15.30 Stadion Wrocław

MORIOKA BEZ TAJEMNIC

Tylko u nas! Pierwszy we wrocławskiej prasie wywiad z japońskim pomocnikiem Śląska. Ryota Morioka opowiada m.in. o ulubionych polskich potrawach, z kim się najlepiej rozumie na boisku, co go łączy z Tsubasą i jak mu idzie nauka języka polskiego.

Strony 4-5

Strony 6-7

W numerze
plakat
Śląska
Wrocław

foto © Krystyna Pączkowska

Strona 8

Ze Śląska
Dlaczego Pawełek nie
tęskni za Szukietowiczem...

Nasz bramkarz w szczerych słowach o współpracy z byłym szkoleniowcem wrocławskiej drużyny.

foto © Krystyna Pączkowska

Strona 12

Z zespołu gości
Danielewicz chce wrócić
do Wrocławia

Wypożyczony do Górnika Łęczna piłkarz Śląska marzy o ponownej grze w barwach WKS-u.

foto © Krystyna Pączkowska

Przypuszczalny skład i ustawienie zawodników na najbliższy mecz oraz kadra WKS Śląsk Wrocław

POZOSTAŁA KADRA:

33. Mariusz Pawełek, 22. Jakub Wrąbel, 2. Krzysztof Ostrowski, 21. Lasha Dvali, 18. Konrad Kaczmarek, 19. Kamil Biliński, 15. Marcel Gecov, 9. Jacek Kiełb, 8. Andras Gosztonyi, 30. Kamil Dankowski.

PAUZUJE: 12. Dudu Paraiba (kontuzja)

SZTAB SZKOLENIOWY:

Mariusz Rumak – trener, Dariusz Dudek – II trener, Dariusz Sztylka – asystent, Waldemar Grzanka – trener bramkarzy, Andrzej Traczyk – kierownik

TU KUPISZ BILETY NA ŚLĄSK!

Bilety na mecze Śląska dostać można w dwunastu punktach na terenie Wrocławia i Dolnego Śląska:

1. Kasy stadionu przy ul. Oporowskiej, czynne w dni powszednie w godz. 10-18, w soboty w godz. 10-15, a w dniu meczu od godz. 10
2. Kasy Stadionu Wrocław od ul. Królewieckiej, czynne w dni powszednie w godz. 10-18, w soboty w godz. 10-15, a w dniu meczu od godz. 10
3. Wyspa Kibica w Arkadach Wrocławskich, czynne pon-sob: 9-21, niedz: 10-20
4. Wyspa Kibica w CH Borek, czynne pon-sob: 9-21, niedz: 10-20
5. Art Souvenirs, pl. Solny 20, czynne codziennie w godz. 10-18
6. Dworzec Autobusowy POLBUS-PKS, (dworzec tymczasowy) kasa nr 5, czynne codziennie w godz. 6-22
7. Sklep Sportowy SportGaleria, ul. Okrężna 1-2, Oleśnica, czynne od poniedziałku do piątku w godz. 10-18, w soboty w godz. 9-14.

8. Sklep Fan-Sport, ul. H. Pobożnego 13, Trzebnica, czynne od poniedziałku do piątku w godz. 10-17, w soboty w godz. 10-14
9. Sklep Sportsen, ul. Jodłowa 2, Oława, czynne od poniedziałku do piątku w godz. 10-17, w soboty w godz. 10-14
10. Sklep PIWOWAR, Pasaż Millennium, ul. Dzierżonowska 5, Strzelin, czynne od poniedziałku do soboty w godz. 9.30-21, w niedziele w godz. 11-18

W dniu meczu uruchamiane są także kasy Stadionu Wrocław od ul. Lotniczej.

W sklepach Na Solnym, SportGaleria, Sportsen, Kajet, PIWOWAR, META w CH Bielany Wrocławskie oraz na Dworcu Autobusowym można płacić wyłącznie gotówką, pozostałe punkty obsługują karty płatnicze.

OSTATNI MECZ

WISŁA		1
ŚLĄSK		1
BRAMKI: Zdenek ONDRASEK 60 - Peter GRAJCIAR 71		

RYWALIZACJA ŚLĄSK - GÓRNIK ŁĘCZNA

OGÓLEM

BRAMKI ŚLĄSK / GÓRNIK
13 / 11

WE WROCŁAWIU

BRAMKI ŚLĄSK / GÓRNIK
8 / 5

STATYSTYKI PIŁKARZY WKS-U W EKSTRAKLASIE

BRAMKARZE				
1	MATEUSZ ABRAMOWICZ	10		
22	JAKUB WRĄBEL	4		
33	MARIUSZ PAWEŁEK	23	3	
OBROŃCY				
2	KRZYSZTOF OSTROWSKI	19	2	
3	PIOTR CELEBAN	35	2	4
12	DUDU PARAIBA	24	1	6
17	MARIUSZ PAWELEC	27		12
20	ADAM KOKOSZKA	26		7
21	LASHA DVALI	14	1	1
23	PAWEŁ ZIELIŃSKI	25		5
14	IHOR TYSZCZENKO	2		
POMOCNICY				
4	TOM HATELEY	28	1	5
6	TOMASZ HOŁOTA	34	3	7
7	ROBERT PICH	22	3	3
8	ANDRAS GOSZTONYI	7		2
9	JACEK KIEŁB	24	2	7
10	RYOTA MORIOKA	14	5	2
15	MARCEL GECOV	23		6
25	MICHAŁ BARTKOWIAK	10	1	
28	WIKTOR ŻYTEK			
29	PETER GRAJCIAR	27	2	2
30	KAMIL DANKOWSKI	20		3
31	MACIEJ PAŁASZEWSKI			
NAPASTNICY				
11	BENCE MERVO	9	4	
18	KONRAD KACZMAREK	8		1
19	KAMIL BILIŃSKI	30	5	4
27	MARIUSZ IDZIK	1		

mecze ⚽ gole 🟡 żółte kartki 🟠 czerwone kartki

ŚLĄSKA Oficjalne wydawnictwo WKS Śląsk Wrocław S.A. Redaguje kolegium.

Adres redakcji: 53-434 Wrocław,
ul. Oporowska 62, tel: (+48) 71-750-00-84,
fax: (+48) 71-750-00-74;
E-mail: wokoslaska@slaskwroclaw.pl

Redakcja nie zwraca niezamówionych tekstów
oraz zastrzega sobie prawo do dokonywania skrótów
w publikowanych tekstach. Redakcja
nie odpowiada za treść reklam.

Druk:
Polskapresse, Oddział Poligrafia,
Drukarnia Wrocław, Bielany Wrocławskie,
ul. Kolejowa 7

WYNIKI, TERMINARZ I TABELA EKSTRAKLASY

SEZON 2015/16	CRACOVIA	GÓRNIK Ł.	GÓRNIK Z.	JAGIELLONIA	KORONA	LECH	LECHIA	LEGIA	PIAST	PODBESKIDZIE	POGOŃ	RUCH	ŚLĄSK	TERMALICA BRUK-BET	WISŁA	KGHM
CRACOVIA	0:0	3:0 1:0	1:1	2:2	5:2 2:0	3:0	1:2	1:2	4:1	4:1	2:1	4:1	2:3	1:1	1:2	
GÓRNIK Ł.	1:0	2:1 0:0	3:2	3:2	0:1	3:1	0:2	0:0	1:2 5:1	2:3	0:3	2:3	1:2	1:0 0:3	0:2	
GÓRNIK Z.	1:1	1:1	1:3	0:1 0:0	0:2	1:1	2:2	5:2	0:2 1:0	1:1	0:2	2:0 2:1	0:0	1:1	2:2	
JAGIELLONIA	2:2	1:0 2:0	2:3 0:0	1:0	1:0	0:3	1:1	0:2	0:3 3:2	0:0	2:1	2:1	2:0 0:1	1:4	1:2	
KORONA	0:3	0:2 1:1	2:1	3:2	0:1	4:2	1:3	1:1	0:0	1:1	1:2	2:2 1:1	0:1	1:1 3:2	0:2	
LECH	2:1	3:1	1:1	0:2	0:0	2:1 0:0	0:2	0:1 2:2	0:1	1:2	2:2	0:1	5:2	2:0	2:0	
LECHIA	0:1	3:1	1:1	5:1	0:0	0:1	1:3	3:1	5:0	1:1 2:0	2:0 2:1	1:0	1:1	2:0	3:1	
LEGIA	3:1 4:0	2:1	3:1	4:0	1:2	0:1 1:0	1:1	1:1 4:0	5:0	1:0	2:0	1:0	1:1	1:1	2:2	
PIAST	2:2 1:1	3:0	3:2	2:0	0:1	2:0	2:1	3:0	2:1	3:2	0:0 2:1	3:0	1:0	1:0	2:0	
PODBESKIDZIE	0:1	2:0	0:0	1:1	1:1 1:1	4:1	1:1	2:2	2:2	2:3	1:1	0:1 1:2	2:0 0:1	0:6	1:2	
POGOŃ	2:2	0:0	1:1	2:1	3:2	0:2 1:0	1:0	0:0	3:1	2:0	2:3 1:1	1:1	1:1	1:1	0:0 1:3	
RUCH	2:3 0:1	0:2	1:0	0:4	2:1	1:3	3:2	1:4 0:0	2:0	1:1	0:2	1:0	4:1	2:3	0:0	
ŚLĄSK	2:1	2:1	0:0	3:1 3:1	0:1	1:1	0:0	1:4	1:2	1:1	0:0	0:0	2:0 2:1	1:0	0:2	
TERMALICA BRUK-BET	1:1	1:1 0:2	3:0	2:0 0:0	0:1	3:1	0:1	3:0	3:5	0:2	1:1	0:1	1:1	2:4	1:0	
WISŁA	1:2	1:1	1:1 3:1	5:1 1:0	0:0	2:0	3:3	0:2	1:1	1:2	0:1	0:0	4:2 1:1	0:0 2:2	1:1	
KGHM ZAGŁĘBIE	4:2	0:0	2:4	0:2	2:1	1:0	1:2	4:1	1:1	1:1	3:1 4:1	1:1	2:0	1:3		

pl.	nazwa	RAZEM					DOM				WYJAZD				
		M.	PKT.	Z.	R.	P.	Bramki	Z.	R.	P.	Bramki	Z.	R.	P.	Bramki
1.	LEGIA WARSZAWA	35	40 (60)	20	10	5	67-30	11	5	2	37-12	9	5	3	30-18
2.	PIAST GLIWICE	35	37 (58)	19	9	7	57-44	14	3	1	33-11	5	6	6	24-33
3.	CRACOVIA	35	33 (45)	15	10	10	62-47	9	4	4	37-19	6	6	6	25-28
4.	ZAGŁĘBIE LUBIN	35	32 (45)	15	9	11	51-42	8	4	6	30-24	7	5	5	21-18
5.	LECHIA GDAŃSK	35	29 (38)	13	10	12	51-42	10	4	3	32-13	3	6	9	19-29
6.	POGOŃ SZCZECIN	35	27 (46)	11	17	7	40-38	6	9	3	22-19	5	8	4	18-19
7.	LECH POZNAŃ	35	24 (43)	13	6	16	39-44	6	5	6	22-19	7	1	10	17-25
8.	RUCH CHORZÓW	35	21 (38)	11	8	16	40-54	6	3	8	20-27	5	5	8	20-27
9.	WISŁA KRAKÓW	36	29 (36)	11	15	10	57-42	5	10	4	27-21	6	5	6	30-21
10.	ŚLĄSK WROCŁAW	36	28 (34)	11	12	13	38-44	7	6	4	19-16	4	6	9	19-28
11.	KORONA KIELCE	36	27 (37)	10	15	11	38-42	4	7	7	21-28	6	8	4	17-14
12.	JAGIELLONIA BIAŁYSTOK	36	25 (35)	12	6	18	43-61	8	4	7	21-25	4	2	11	22-36
13.	TERMALICA BRUK-BET NIECIECZA	36	25 (33)	10	11	15	38-49	5	5	7	21-21	5	6	8	17-28
14.	GÓRNIK ŁĘCZNA	36	24 (31)	10	9	17	38-50	7	2	9	24-28	3	7	8	14-22
15.	GÓRNIK ZABRZE	36	22 (25)	6	17	13	37-50	4	9	5	20-22	2	8	8	17-28
16.	PODBESKIDZIE BIELSKO-BIAŁA	36	20 (38)	9	12	15	42-59	3	8	7	21-26	6	4	8	21-33

1. - el. LM, 2-3. - el. LE, 15-16. - spadek. Po 30. kolejce nastąpił podział na grupę mistrzowską i spadkową, Górnik Z. i Wisła rozpoczęły sezon z ujemnym kontem (-1 pkt). Lechii i Ruchowi po punkcie odebrała Komisja Licencyjna ds. Klubowych.

Śląsk zapewnił sobie utrzymanie w 35. kolejce ekstraklasy. Zespół z Łęcznej musi walczyć o nie do końca.

Po zwycięstwie i na wakacje

foto © Krzysztof Pączkowski

Dla Górnika Łęczna sobotni mecz jest na wagę utrzymania w ekstraklasie. Dla piłkarzy Śląska o jak najwyższe miejsce w tabeli, bo grę wśród najlepszych w Polsce w następnym sezonie podopieczni Mariusza Rumaka zapewnił sobie w sobotę, wygrywając z Termalicią Bruk-Bet Nieciecza.

Wrocławscy zawodnicy dzień po meczu z Górnikiem mają ostatni trening, a potem wyjeżdżają na wakacje. Spotkają się dopiero w połowie czerwca. Niektórym piłkarzom Śląska (m.in. Tomowi Hateleyowi, Tomaszowi Hołocie, Mateuszowi Abramowiczowi, Dudu Parraibie, Mariuszowi Pawelcowi) kończą się w czerwcu

kontrakty i wolne dni będą dla nich oraz ich menedżerów gorącym okresem negocjacyjnym.

W kadrze zespołu gości jest Krzysztof Dąbnielewicz (czytaj o nim strona 12). Zawodnik wypożyczony zimą ze Śląska do zespołu z Lubelszczyzny może za-

grać w Górniku, bo wrocławski klub nie wpisał w umowę wypożyczenia zakazu występu przeciwko WKS-owi.

Drużynę z Łęcznej od niedawna prowadzi Andrzej Rybarski. Poprzedni trener Juri Szatałow zrezygnował, jak stwierdził, dla dobra zespołu.

Krzyś

TERMINARZ GRUPY WALCZĄCEJ O UTRZYMANIE W EKSTRAKLASIE

● KOLEJKA 37 - 14 MAJA

ŚLĄSK WROCLAW - Górnik Łęczna

14 maja, 15:30

Podbeskidzie Bielsko-Biała

- Wisła Kraków

14 maja, 15:30

Korona Kielce - Jagiellonia Białystok

14 maja, 15:30

Termalica Bruk-Bet Nieciecza

- Górnik Zabrze

14 maja, 15:30

REKLAMA

TERMINAL HOTEL
CENTRUM KONFERENCYJNE

ORGANIZUJEMY:

konferencje • szkolenia • wesela • studniówki • bankiety • gale • koncerty
wystawy • targi • imprezy firmowe • przyjęcia okolicznościowe • pikniki • inne...

jedno miejsce, wiele możliwości...

Wrocław, ul. Rakietowa 33

• e-mail: biuro@terminalhotel.pl

• tel: 71 773 55 75

• www.terminalhotel.pl

Ryota Morioka: Lubię

Ryota Morioka jest nowym idolem kibiców Śląska. Japończyk szybko podbił serca wrocławskich kibiców i został liderem zespołu. Nam opowiada o tym, jak żyje mu się w naszym mieście, co lubi jeść i co go łączy z bohaterem anime Tsubasą.

Ryota Morioka jest jedną z gwiazd polskiej ekstraklasy. Fachowcy przewidują, że szybko trafi do znacznie silniejszej ligi i Śląsk na jego transferze zarobi duże pieniądze.

WOKÓŁ ŚLĄSKA: Jak ci się podoba we Wrocławiu?

RYOTA MORIOKA: Wrocław to piękne miasto. Stara, interesująca architektura zrobiła na mnie wrażenie już pierwszego dnia. Mam m.in. zdjęcia ratusza w śniegu. Słyszałem, że we Wrocławiu jest ogród japoński, ale jeszcze w nim nie byłem. Jak na razie, jest tu chłodniej niż w Japonii. To mi odpowiada.

Ale Wrocław to jedno z najcieplejszych miast w Polsce. Poczekaj, aż przyjdą upały z wielką wilgotnością powietrza...

Też nie ma problemu. Mogę nawet trochę spalić sobie twarz.

Jesteś pierwszym Japończykiem w Śląsku. Spotykasz się z sympatią kibiców na ulicach Wrocławia?

Tak. Ludzie mówią coś do mnie po polsku. Niestety jeszcze nie rozumiem. Uczę się języka polskiego, ale jest on strasznie trudny (ostatnie słowo Morioka powiedział po polsku). Kiedy mnie zaczepiają i zagadują, mówię do nich po polsku: „dzię-

kuję, dziękuję”. Domyślam się, że ich intencje są dobre, ponieważ ich obserwuję i te zachowania, mimika twarzy na takie wskazują.

Podobają ci się polskie kobiety?

To pytanie nie na miejscu. Ja mam żonę (formalnie Ryota wziął już ślub, ale wesele odbędzie się dopiero po zakończeniu sezonu w Japonii – przyp. red). O polskich kobietach powiem tylko tyle, że są ładne.

Kibice nazwali cię Tsubasa – tak jak bohatera japońskiej anime o bardzo utalentowanym piłkarzu.

Zupełnie mi to nie przeszkadza. Lubię Tsubasę. To miłe, że robią memy z tej anime z moim podobieństwem. Coś ci pokażę. (Ryota wyjmuje telefon komórkowy). Zobacz. Twórca anime o Tsubasie przygotował mój portret jeszcze wtedy, gdy grałem w barwach Visselu Kobe.

Kto jest Twoim piłkarskim idolem, bo pewnie jednak nie Tsubasa...

Najbardziej podobała mi się gra brazylijskiego piłkarza Romario. To był wielki zawodnik.

Różnice kulturowe między Polską i Japonią są olbrzymie. Kuchnia też się różni. Jak sobie radzisz?

Z zakupami nie mam problemu. Są w Polsce tanie, różnorodne owoce, a ja je uwielbiam. Bardzo lubię makaron, a też go można kupić bez problemu. Sushi znalazłem dobre niedaleko Uniwersytetu. Smakowało mi. W pobliżu stadionu przy Oporowskiej było okropne. Polskie jedzenie mi odpowiada. Jedna potrawa

przypadła mi szczególnie do gustu. W chlebie była podana gęsta zupa. Taka z mięsem i kiełbasą.

To pewnie żurek. Był jasny, lekko kwaskowy w smaku?

Nie. Ciemny. (Ryota znów wyjmuje telefon komórkowy i szuka zdjęcia). O zobacz. Tak wyglądała.

To gulasz w chlebie. Tak ci smakował?

Był bardzo dobry. Ja nie marudzę przy jedzeniu.

Japońskie miasto Kobe, w którym wiele lat grałeś w piłkę, słynie z najdroższej wotowiny

świata. Produkowana jest ze szczęśliwych krów. Jedzą one specjalnie skomponowaną paszę, nacierane są sake, piją

piwo, słuchają dla relaksu muzyki poważnej m.in. Chopina. Lubię wagyu. To bardzo smaczne, delikatne, ale drogie mięso.

SPECJALNIE DLA NAS KOMENTUJE

MACIEJ GIL, SZEF SKAUTÓW ŚLĄSKA:

Ryotę Moriokę, zanim trafił do Wrocławia, obserwowaliśmy od dłuższego czasu. Wiedzieliśmy, że będzie do wzięcia za darmo, bo kończy mu się kontrakt w Visselu Kobe i działaliśmy, żeby go sprowadzić do Polski. Oglądaliśmy kilkadziesiąt spotkań z jego udziałem. Wiedzieliśmy, że to piłkarz bardzo wysokiej klasy, dlatego zdecydowaliśmy się na jego zatrudnienie nawet bez obserwacji „na żywo”.

Klasy sportowe Akademii Piłkarskiej Śląska Wrocław mieszczą się w SP 45 przy ulicy Krajewskiego 1.

TESTY DO IV KLASY SPORTOWEJ O PROFILU PIŁKA NOŻNA

Dotychczas do Akademii Piłkarskiej WKS Śląsk Wrocław!

Wtorek, 24 maja 2016 r.
godz. 18.00

Stadion WKS Śląsk Wrocław SA
ul. Oporowska 62

KONTAKT:

Marek Żytowiecki

+48 667 009 927

akademia@slaskwroclaw.pl

Tsubasę!

Ryota Morioka w barwach Visselu Kobe też był wielką gwiazdą. Ten plakat z jego podobizną przygotował twórca anime o Tsubasie.

foto © Krystyna Pączkowska (2), Krzysztof Świercz

Ryota Morioka to transferowy strzał w dziesiątkę!

Przejdźmy do sportu. Znasz japońskich piłkarzy występujących w polskiej lidze?

Z Murayamą z Pogoni Szczecin chodziłem razem do średniej szkoły. Znam też Kato, rozmawiałem z nim trochę przy okazji meczu w Bielsku-Białej.

Coraz częściej piłkarze w polskiej lidze kopią cię po nogach. Kto grał najostrej?

RYOTA MORIOKA MA SWOJEGO BLOGA NA WWW.SLASKWROCLAW.PL

Wiesz co? Chyba właśnie Kato. On mnie nie oszczędzał.

Z kim w Śląsku rozumiesz się najlepiej na boisku?

(Ryota długo się zastanawia). Trudne pytanie. Chyba najlepiej gra mi się z Robertem Pichem i Marcelem Gecovem. Ale my

mamy wielu dobrych piłkarzy w zespole.

Wiesz, że kibice porównują Ciebie i Węgra Bence Mervo do czekoladowych drażetek M&M.

Słyszałem. To miłe. Bence to bardzo zdolny piłkarz. Cieszę się, że strzelamy gole dla Śląska.

Przychodziłeś do Śląska, kiedy szkoleniowcem był Romuald Szukielowicz, teraz pracujesz z trenerem Mariuszem Rumakiem. Jakie są największe różnice?

Teraz mamy znacznie więcej zajęć taktycznych. Z trenerem współpracuje mi się dobrze (ostatnie słowo Ryota mówi po polsku).

Widzę, że starasz się coraz częściej mówić po polsku.

Uczę się, ale to strasznie trudne. Pisownia, dźwięki, słowa. Bardzo trudny język.

Polak to samo powie o japońskim.

Domyślam się.

Dwa razy zagrałeś w reprezentacji Japonii. Liczysz jeszcze na kolejne powołania?

Bardzo chciałbym występować w reprezentacji Japonii. Marzę o tym. Byłoby mi łatwiej, gdybyśmy grali o mistrzostwo Polski, a nie o utrzymanie w ekstraklasie. Mam nadzieję, że dobrymi występami przypomnę się trenerowi kadry. Zrobię wszystko, by o mnie nie zapomniał.

Na koniec ciekawi mnie czy wiesz, że kompozytorem hymnu Japonii „Kimi Ga Yo” jest Franz von Eckert, który urodził się w Nowej Rudzie - mieście na Dolnym Śląsku, położonym 90 kilometrów od Wrocławia, gdzie WKS ma swój fan-club.

Naprawdę?! Nie miałem o tym pojęcia. Myślę, że wielu ciekawych rzeczy się jeszcze dowiem o Polsce.

Rozmawiał Krzysztof Świercz
Dziękuję za pomoc w tłumaczeniu Karolinie i Takacharu.

REKLAMA

Multikino

Arkady Wrocławskie
Pasaż Grunwaldzki

UEFA CHAMPIONS LEAGUE

Bilety na www.multikino.pl

FINAŁ LIGI MISTRZÓW

nc+

28 maja (sobota), 20:30

REAL MADRYT vs. ATLÉTICO MADRYT

TYLKO W MULTIKINIE

Platforma nc+ zaprasza na transmisje meczów UEFA Champions League w jakości High Definition

WSZYSTKIM KIBICOM DZIĘKUJEM

CZWARTY RZĄD OD LEWEJ: Andrzej Traczyk (kierownik drużyny), Ihor Tyszczenko, Mariusz Idzik, Lasha Dvali, Waldemar Grzanka (trener bramkarzy), Adam Kokoszka, Marcel Gecov, Konrad Kaczmarek, Marcin Andrzejewski (fizjolog) **TRZECI RZĄD OD LEWEJ:** Wojciech Marek (lekarz), Paweł Zieliński, Dudu Paraiba, Mariusz Pawełek, Jakub Wrąbel, Mateusz Abramowicz, Peter Grajciar, Michał Bartkowiak, Jarosław Szandrocho (fizjoterapeuta) **DRUGI RZĄD OD LEWEJ:** Dawid Gołąbek (fizjoterapeuta), Krzysztof Ostrowski, Jacek Kiełb, Andras Gosztanyi, Bence Mervo, Tomasz Hołota, Kamil Biliński, Thomas Hateley, Kamil Dankowski, Michał Polczyk (trener przyg. motorycznego) **PIERWSZY RZĄD OD LEWEJ:** Dariusz Dudek (II trener), Mariusz Pawelec, Piotr Celeban, Paweł Żelem (prezes zarządu), Mariusz Rumak (I trener), Wojciech Błoński (dyrektor sportowy), Ryota Morioka, Robert Pich, Dariusz Sztylka (asystent trenera)

Y ZA DOPING W SEZONIE 2015/16

Mariusz Pawełek:

Chciałbym być mistrzem ze Śląskiem Wrocław!

Bramkarz Śląska Wrocław mówi nam o niechlubnych „pawelkach”, marzeniu, rywalizacji o miejsce między słupkami w zespole, a także zdradza kulisy trudnej współpracy z trenerem Romualdem Szukietowiczem.

P przed obecnym sezonem wydawało się, że jego pozycja w bramce jest niepodważalna. Co prawda dwóch młodych zdolnych deputało mu po piętach, ale i tak nikt by nie przypuszczał, że ze składu wygrzeje go trzeci w hierarchii Mateusz Abramowicz. Życie jak zwykle napisało swój scenariusz. Mariusz Pawełek jednak nie zamierza składać broni.

W rodzinie trzeba sobie pomagać

W Śląsku nie jest przyzwyczajony do roli rezerwowego i jak łatwo można dostrzec, mało który zawodnik tak żywiołowo reaguje przy linii bocznej. - Trudno ogląda mi się mecze z tej perspektywy. Dla mnie są to większe nerwy, niż gdy jestem na boisku - przyznaje wychowanek Silesii Lubomia. Choć Pawełek jest niezwykle ambitnym człowiekiem, do jego profesjonalizmu nie można mieć żadnych zastrzeżeń. - Nigdy nie skupiałem się wyłącznie na sobie, przede wszystkim myślę o dobru drużyny. W tym momencie broni Mateusz, nasz zespół jest w trudnej sytuacji i musimy sobie pomagać - zaznacza. Zresztą trudno właściwie wskazać klub ekstraklasy, w którym na tej pozycji toczy się tak zacięta rywalizacja. - Cała trójka daje z siebie sto procent i sztab szkoleniowy ma później kłopot - śmieje się 35-latek. Jak przystało na najstarszego piłkarza w szatni WKS-u, zadania Mariusza nie kończą się na tych czysto piłkarskich. - Staram się pomóc każdemu chłopakowi, który do nas przychodzi. Staje się on wtedy członkiem naszej rodziny i łączą nas wspólne cele - podkreśla były kapitan Trójkorowców.

Taktyczna przepaść

Wrocławianie wyraźnie odżyli, odkąd stery objął Mariusz Rumak. - Trener Szukietowicz przygotował nas bardzo dobrze pod względem fizycznym. Trzeba mu to oddać, bo tego potrzebowaliśmy. Współczesna piłka wymaga jednak, by każdy

BRAMKARZE ŚLĄSKA W TYM SEZONIE			
	MECZE	STRACONE BRAMKI	CZYSTE KONTO
MARIUSZ PAWEŁEK			
EKSTRAKLASA	23	31	6
PUCHAR POLSKI	1	0	1
KWALIFIKACJE DO LIGI EUROPY	4	3	2
JAKUB WRĄBEL			
EKSTRAKLASA	4	3	1
PUCHAR POLSKI	3	3	1
MATEUSZ ABRAMOWICZ			
EKSTRAKLASA	10	10	2

Mariusz Pawełek trafił na ławkę rezerwowych jeszcze za trenera Romualda Szukietowicza. Od tego czasu pierwszym bramkarzem jest Mateusz Abramowicz.

foto © Krysztyna Pęczkowska

na boisku wiedział, za co jest odpowiedzialny. Samo bieganie nie wystarczy. Wcześniej byliśmy zespołem jedynie poza murawą - tłumaczy „Mario”. - Obecnie od poniedziałku aż do samego meczu przygotowujemy się pod kątem przeciwnika. Porównując taktykę z tych dwóch okresów, dzieli nas przepaść! Lecz przede wszystkim teraz cieszymy się grą - zdradza. Pawełek złapał wspólny język także z innymi członkami nowego sztabu. - Trener Grzanka jest świetnie przygotowany i bardzo się stara. Fajnie, że niekiedy pojawiają się też komen-

tarze w stylu: „Nie broń jak w Odrze” albo „Abram, czasy Brzegu Dolnego się skończyły” - śmieje się doświadczony golkipier.

„Pawelki” Mariusza Pawełka

Kibice od pewnego czasu „pawelkiem” nazywają fatalną interwencję bramkarza. Nasz zawodnik ma do tego dystans. - Sam się z tego śmieję. Trzeba jednak wyciągać wnioski i jak najszybciej zapominać o potknięciach. Natomiast, gdy szkoleniowiec wypowiada się w ten sposób i non stop o tym

przypomina, to na pewno ci nie pomaga - wyjaśnia wodziśławianin. Pawełek nie kryje urazy do poprzedniego opiekuna WKS-u. - Trener Szukietowicz mówił różne rzeczy za moimi plecami, lecz nigdy prosto w twarz. Może narzekać, że zaważyłem mu mecz z Jagiellonią czy z Zagłębiem. Mam świadomość, że nie spisałem się najlepiej. Dziś jednak ta drużyna zupełnie inaczej zareagowała po stracie bramki w derbach. Nikt by nie zwiesił głowy - komentuje. Zwraca także uwagę na wsparcie, jakie powinien otrzymywać pierwszy bram-

karz. - „Abram” w dwóch spotkaniach z rzędu popełnił błędy, po których padały gole. Mimo to nadal ma miejsce między słupkami, ponieważ Śląsk zdobywał punkty. Trener Rumak zachował się w stosunku do niego naprawdę fair.

Po czwarty tytuł

Mam charakter i wiem, na co mnie stać, dlatego się nie poddam - deklaruje. Nie ukrywa, że długo borykał się z różnymi problemami zdrowotnymi, które po pewnym czasie musiały odbić się na jego dyspozycji, choć niewiele się o tym mówiło. Bynajmniej nie

jest to piłkarz, który opuściłby mecz z byle powodu, a i z treningu ściągnąć go nie sposób. - Mogłem spokojnie się podleczyć. Jeśli tylko będę miał zdrowie, to czuję, że jeszcze sporo przede mną - zapewnia. Czterokrotny reprezentant Polski wierzy, że w nowym sezonie Śląsk będzie walczył o najwyższe cele. - Mamy dobrą ekipę, widzę wiele zmian na lepsze. Chcę sięgnąć po mistrzostwo ze Śląskiem. Trzy razy przeżyłem to z Wisłą i pamiętam, co wtedy działo się na stadionie czy na Rynku. Chciałbym zobaczyć to we Wrocławiu.

Tomasz Szozda

Mariusz Idzik

Łukasz Wiech

Maciej Pałaszewski

Trzej przyjaciele z reprezentacji

Niedawno cała trójka grała razem nie tylko w Śląsku, ale i w meczach reprezentacji Polski U-19. Idzik, Wiech, Pałaszewski pukają do drzwi pierwszego składu wrocławskiej drużyny.

Regularnie otrzymują powołania, co tylko potwierdza, że w swoich rocznikach należą do najbardziej utalentowanych piłkarzy w kraju. W ostatnich spotkaniach kadry młodzieżowej z Norwegią i Słowacją biało-czerwoni zagraли z Łukaszem Wiechem w obronie, Maciejem Pałaszewskim w pomocy i Mariuszem Idzikiem w ataku. Śledząc poczynania naszych reprezentantów, nie należy pytać, czy zobaczymy ich w takim ustawieniu na boiskach ekstraklasy, ale raczej kiedy to nastąpi.

Zdaje maturę

Łukasz Wiech jako jedyny z wyżej wymienionych nie urodził się we Wrocławiu. Pochodzi z Lublina, a do stolicy Dolnego Śląska przeprowadził się dwa lata temu. Aklimatyzacja nie stano-

wiła problemu. - Szybko złapałem wspólny język z kolegami. Miasto jest piękne i nie żałuję tej decyzji - mówi 19-latek. Obrońca przyznaje, że pewności siebie nabral podczas ostatniego okresu przygotowawczego, spędzonego z pierwszym zespołem. - Dla nas, młodych zawodników, możliwość trenowania z seniorami to świetna sprawa. Mamy się od kogo uczyć. Na jego szybki rozwój zwrócił uwagę trener reprezentacji U-19 Rafał Janas. - Przez ostatni czas Łukasz przede wszystkim dojrzał fizycznie, zmężniał. Myślę, że lepiej także wyprowadza piłkę. Gdy poprawi motorykę, to śmiało może być jednym z najlepszych obrońców w swoim roczniku.

W tym sezonie czeka go niemałe wyzwanie, choć akurat niezwiązane ze sportem, a mianowicie egzamin dojrzałości. - Oprócz

obowiązkowych przedmiotów takich jak język polski, matematyka i język angielski, zdaje też geografii na poziomie rozszerzonym - zdradza.

Klasyczna dziewiątka

Z kolei Mariusz Idzik może pochwalić się już debiutem w ekstraklasie. Pojawił się na boisku w jesiennym meczu z Zagłębiem Lubin (1:1). Napastnik na co dzień występuje jeszcze w Centralnej Lidze Juniorów lub w zespole rezerw. - Trudno porównać te rozgrywki. Myślę jednak, że większe wymagania są w III lidze. Rywali-

zuje się z seniorami, CLJ to nasi rówieśnicy, od których nie odstawiamy fizycznie czy motorycznie. Z drugiej strony czołowe drużyny juniorskie prezentują wyższy poziom niż te z dołu trzecioligowej tabeli - tłumaczy wychowanek Trójokolorowych, który w klubie z ul. Oporowskiej przeszedł wszystkie szczeble drużyn juniorskich. - Z Mariuszem pracowałem krótko, ale zaskoczyła mnie jego przebojowość. Potrafi odnaleźć się w polu karnym, posiada też bardzo dobre warunki fizyczne. Z pewnością jest to ciekawy chłopak, który jeśli dalej będzie robił

postępy, może walczyć o miejsce w pierwszej jedenastce Śląska - ocenia trener Janas.

Ciężko ściągnąć go z treningu

Maciej Pałaszewski, który jest o rok młodszy od Wiecha i Idzika, pytany o swojego idola, bez namysłu wskazuje Isco. Podobnie jak gracz Realu Madryt, najchętniej w ogóle nie rozstawałby się z piłką.

- Kocha dryblować. Na tym poziomie musi się jednak oduczyć niepotrzebnego „holowania”. Jeśli pozbędzie się juniorskich na-

wyków, to wróży mu sporą karierę - mówi o swoim podopiecznym opiekun kadry U-19 i dodaje: - Maciek to fantastyczny chłopak do współpracy. Ciężko ściągnąć go z treningu. Kapitalna technika, podanie wprowadzające, na boisku bardzo dużo widzi.

„Pałasz” najlepiej czuje się w środku pola, gdzie może wykorzystać wszystkie swoje atuty. - Nieważne, czy gram jako rozgrywający, czy też ustawiony jestem bliżej własnej bramki - byle był to środek - zaznacza zawodnik.

„Przedemną ciężką pracą” - to zdanie co chwilę pada z ust każdego z nich. Nasi młodzi piłkarze twardo stąpają po ziemi. Mają świadomość, że sukces musi zostać okupiony litrami potu wylanego na treningach. Jednak z ich talentem i nastawieniem, jego osiągnięcie wydaje się kwestią czasu. **Tomasz Szozda**

WIECH, IDZIK, PAŁASZEWSKI W REPREZENTACJACH MŁODZIEŻOWYCH

	U-18	U-19
ŁUKASZ WIECH	6	2
MARIUSZ IDZIK	0	3
MACIEJ PAŁASZEWSKI	5	2

Majowa kartka z kalendarza

Prezentujemy sylwetki piłkarzy związanych ze Śląskiem Wrocław, którzy przyszli na świat w drugiej połowie maja.

16.05.1991,
Dawid ABRAMOWICZ

Wychowanek KP Brzeg Dolny. Starszy brat obecnego bramkarza Śląska - Mateusza. W Śląsku wystąpił w jednym meczu. W październiku 2010 roku zagrał z Legią (1:2) w Pucharze Polski. Ponadto ma na koncie 70 meczów w barwach WKS-u w Młodej Ekstraklasie, gdzie strzelił trzy gole. Obecnie występuje w II-ligowej Puszczy Niepołomice.

18.05.1934,
Tadeusz BŁĄŻEJSKI

Wychowanek Warty Poznań. Do Śląska trafił w ramach służby wojskowej i grał w latach 1957-1958, będąc jednym z wyróżniających się napastników zalepca ekstraklasy. Gdy zakończył występy w Śląsku, rozgorzał o niego zacięty bój między Wartą, Pogonią i Legią. Ostatecznie trafił do Warszawy. W barwach Legii zadebiutował w ekstraklasie oraz wywalczył wicemistrzostwo Polski (1960 r.) i brązowy medal ekstraklasy (1961 r.). Po zakończeniu kariery piłkarskiej został trenerem. Prowadził Wartę Poznań, Stoczniovec Gdańsk i Wisłę Płock. W połowie lat 70. był na stażu trenerskim w brazylijskim Sao Paulo FC. Zmarł w 2001 roku.

18.05.1983, Michał STRUZIK

Wychowanek Kuźni Jawor. Przeszedł do Śląska po spadku WKS-u do III ligi latem 2003 roku wraz z trenerem Grzegorzem Kowalskim i grupą jego podopiecznych z Inkopaxu Wrocław. Zaliczył w barwach wojskowych pierwszy sezon na trzecim froncie. Zaś dzięki dwóm występom w kolejnych rozgrywkach w sierpniu 2004 i zwycięskiej bramce w meczu z Odrą w Opolu, miał swój udział w awansie Śląska do II ligi wiosną 2005 roku. Pod koniec sierpnia 2004 został wypożyczony do Gawina Królewska Wola. Po roku wrócił na Oporowską, gdzie jednak grał już tylko w rezerwach. W 2008 roku występował w Miedzi Legnica.

19.05.1987, Waldemar SOBOTA

Wychowanek Małejpanwi Ozimek. Do Śląska trafił z MKS-u Kluczbork. W sierpniu 2010 roku zadebiutował w ekstraklasie w meczu z Jagiellonią (0:0). Miał spory udział w ostatnich sukcesach WKS-u. W 2012 r. zdobył mistrzostwo Polski i Superpuchar, rok wcześniej wicemistrzostwo, a w sezonie 2012/13 wywalczył brązowy medal i dotarł do finału Pucharu Polski. Jego dobra gra w lidze zaowocowała powołaniami do reprezentacji Polski. W latach 2011-2014 wystąpił w 17 meczach, strzelając 4 gole. Latem 2013 roku został jednym z najdroższych piłkarzy w historii Śląska. Brugge zapłaciło za jego transfer milion euro. W styczniu 2015 r. został wypożyczony do zespołu 2. Bundesligi - FC

Rudolf STACH

Sankt Pauli. W marcu br. Niemcy wykupili go, przedłużając z nim kontrakt do 2018 roku.

20.05.1942 Rudolf STACH

Wychowanek ŁTS Łabędy. Do dziś związany czynnie z tym klubem jako trener najmłodszej generacji łabędzkich piłkarzy. W 1959 r. rozegrał - jako napastnik - dwa mecze z Austrią i NRD w reprezentacji Polski juniorów. W 1960 roku trafił do wówczas drugoligowego Piasta Gliwice. Wiosną i epizodycznie jesienią 1963 roku występował w Śląsku, gdzie odrabiał służbę wojskową. Skromnie przyczynił się do pierwszego awansu wrocławian do ekstraklasy. Wiosną 1964 wrócił do Piasta i grał w gliwickiej drużynie aż do końca swej piłkarskiej przygody, czyli do jesieni 1973 roku.

20.05.1949 Edward HEFKO

Wychowanek Pogoni Prudnik. Zadebiutował w Śląsku w wyjazdowym meczu z Cracovią, w sierpniu 1970 roku (2:0). Zawodnik ten odrabiał we Wrocławiu służbę wojskową, ale nie wywalczył miejsca w pierwszym składzie II-ligowego Śląska i po kilku występach odszedł do Górnika Radlin, skąd przeszedł do Cracovii. Natrafił na trudny okres w krakowskim klubie, ale dał się poznać z dobrej strony kibicom Pasów,

grając w barwach Cracovii prawie 10 lat w IV, III i II lidze. Po zakończeniu kariery trener lokalnych drużyn okręgu krakowskiego.

20.05.1985 Sebino PLAKU

Wychowanek Partizani Tirana. Czterokrotny mistrz Albanii. Dwukrotnie triumfował z Dinamem Tirana (2008, 2010) i z Skënderbeu Korcza (2012, 2013), choć cały sezon w mistrzowskim klubie rozegrał tylko raz (2012/13). Do Śląska ściągnął go trener Stanisław Levy, który prowadził go w Skënderbeu. W debiucie strzelił gola Rudarowi w Lidze Europy. Dwa tygodnie później zdobył piękną bramkę w meczu z FC Brugge. Dość szybko okazało się jednak, że występy w polskiej ekstraklasie to dla niego za wysokie progi. Albańczyk, gdy dostawał szansę w Śląsku, to zwykle zawodził. O ile pojawiał się na boisku za trenera Levego, to Tadeusz Pawłowski stawiał na niego już dużo rzadziej. We wrześniu 2014 r. został przesunięty do rezerw. Zawodnik wrócił do Albanii, gdzie obecnie gra w Partizani Tirana.

22.05.1968 Dariusz RZEŹNICZEK

Wychowanek Konstalu Chorzów. Przez wiele sezonów był związany z GKS Katowice. Z tym klubem w 1991 roku zdobył Puchar Polski i Superpuchar oraz

czterokrotnie wicemistrzostwo Polski (1988, 1989, 1992, 1994). W Śląsku Wrocław grał wiosną 1990 roku. Zaliczył wówczas w barwach wojskowych siedem meczów w ekstraklasie.

24.05.1966 Dariusz KASPEREK

Wychowanek Cracovii. Był bardzo dobrze zapowiadającym się juniorem Pasów, jednak później nie do końca spełnił oczekiwania. W 1987 roku został zdyskwalifikowany za „brak ambicji” na finiszu rozgrywek. Po kilku latach gry w klubach norweskich i belgijskich, wiosną 1996 trafił na Oporowską i przyczynił się do utrzymania dla Śląska ekstraklasy. W następnym sezonie sztuka ta już się nie udała, a Kasperek trafił do austriackiego Schwarz-Weiss Bregenz. Kariere zakończył w 2000 roku w KP Konin, z którym spadł z II ligi.

25.05.1972 Piotr STOKOWIEC

Wychowanek Atestu Kielce. Przez kilka sezonów grał na zapleczu ekstraklasy w Koronie Kielce, FC Piaseczno, Polonii Warszawa, Świcie Nowy Dwór i KSZO Ostrowiec. Z tym ostatnim klubem awansował i w 1997 roku zadebiutował w najwyższej klasie rozgrywkowej. W Śląsku Wrocław występował w rundzie jesiennej sezonu 2000/2001. Odszedł do Dyskobo-

lii Grodzisk Wlkp. W grudniu 2005 roku po raz ostatni zagrał w ekstraklasie, w Polonii Warszawa. W następnym roku awansował do norweskiej ekstraklasy z Notodden FK. Po zawieszeniu butów na kołku zajął się trenerką. Obecnie jest szkoleniowcem Zagłębia Lubin, które w ubiegłym sezonie wprowadził do ekstraklasy.

25.05.1972 Waldemar ŻELASKO

Wychowanek Moto-Jelcza Oława. W 1991 roku, pod wodzą Romualda Szukielowicza awansował z tym zespołem do II ligi. Do Śląska trafił pod koniec 1993 roku. W swoim drugim występie w barwach WKS-u strzelił gola w wygranym meczu z Gwardią w Koszalinie (2:1). Latem 1994 r. na półtora roku wrócił do Moto-Jelcza. Wiosną 1996 ponownie trafił do Śląska i w wieku 24 lat zadebiutował w ekstraklasie. W następnym sezonie spadł z WKS-em do II ligi. W barwach wojskowych grał do końca 1998 roku. Wówczas w przerwie zimowej przeszedł do lokalnego rywala Polaru, z którym awansował do II ligi. W sezonie 2003-04 po raz ostatni występował w ekstraklasie, grając w barwach beniaminka - Górnika Polkowice.

29.05.1975 Jacek BANASZYŃSKI

Wychowanek Kuźni Jawor. W czerwcu 2004 roku zadebiutował w ekstraklasie, broniąc w Zagłębiu Lubin w meczu z Widzewem Łódź (1:3). W sierpniu 2008 r. podpisał roczny kontrakt ze Śląskiem - wówczas beniaminkiem ekstraklasy. Jesienią bronił na zmianę z Wojciechem Kaczmarkiem, jednak przegrał rywalizację i wiosną trafił na ławkę rezerwową. 13 maja 2009 roku, po wygranym przez Śląsk finale PE z Odrą w Wodzisławiu został zatrzymany przez policję w związku z aferą korupcyjną w Górniku Polkowice. Grał w tym klubie w latach 2001-2004, awansując z polkowiczaniekami do ekstraklasy. Jesienią 2012 roku zakończył karierę w Turze Bielski Podlaski.

31.05.1973 Mariusz KURZEJA

Wychowanek Polonii Świdnica. Wiosną 1993 r. grał w II lidze na wypożyczeniu w barwach Lechii Dzierżoniów, a jesienią Miedzi Legnica. Na początku 1995 roku udanie zadebiutował w Śląsku, w wygranym 3:0 meczu z Odrą Wodzisław. Niestety, w spotkaniu z Naprzodem Rydułtowy doznał kontuzji kręgosłupa i nie zagrał w ostatnich pięciu potyczkach decydujących o awansie do ekstraklasy. W najwyższej klasie rozgrywkowej zadebiutował w lipcu 1995 roku, w przegranym 1:2 wyjazdowym meczu z Lechią/Olimpią Gdańsk. Na początku 1996 roku wyjechał do Grecji, gdzie został zawodnikiem Athinaikósu Ateny. W 1998 trafił do Niemiec, gdzie do 2003 roku grał w klubach regionalnych.

Opracował Krzysztof Mielczarek

ŚLĄSK WROCLAW PRO

Wynik jak w hokeju

ŚLĄSK WROCLAW PRO - EKSTRAKLASA

NOCNA ZMIANA - CAR-ZONE 4:14, SZAJKA - MODECO FT 2:7, ŚLĄSK WROCLAW - ALPINE STARS 1:7, TRANS-DAN - MANDS KLUB KOKOSA 4:4

pl.	ZESPÓŁ	Mecze	Punkty	Bramki
1.	MODECO FOOTBALL TEAM	5	12	28:8
2.	SZAJKA AXWAVE	5	12	37:19
3.	ALPINE STARS	5	10	32:21
4.	TRANS-DAN	5	10	16:16
5.	MANDS KLUB KOKOSA	5	8	25:24
6.	CAR-ZONE WROCLAW	5	3	30:35
7.	ŚLĄSK WROCLAW	5	3	15:32
8.	NOCNA ZMIANA	5	0	14:42

ŚLĄSK WROCLAW PRO - PIERWSZA LIGA

FUKUSHIMA BOYS - SANTANDER 3:5, TEAM MAŚLICE - NANKATSU FC 3:3, LIONS TEAM - NOKIA 1:3, OIRP WROCLAW - DRWAL TEAM 7:3, DELAVAL - SILESIA TEAM 3:5, GE WROCLAW - BOSCH 5:2, KANONIERZY WROCLAW - EPI PARK DOMASZCZYN 7:4

pl.	ZESPÓŁ	Mecze	Punkty	Bramki
1.	GE WROCLAW 6 15	29:12	13	33:21
2.	SILESIA	6	14	25:12
3.	LIONS TEAM	6	13	34:24
4.	NOKIA	6	10	22:12
5.	DELAVAL	6	9	28:21
6.	FUKUSHIMA BOYS	6	9	32:29
7.	DRWAL TEAM	6	9	24:24
8.	OIRP WROCLAW	6	8	27:26
9.	SANTANDER	6	7	19:20
10.	KANONIERZY WROCLAW	6	7	28:32
11.	NANKATSU FC	6	6	20:25
12.	TEAM MAŚLICE	6	6	19:32
13.	BOSCH	6	4	17:25
14.	EPI PARK DOMASZCZYN	6	0	10:40

ŚLĄSK WROCLAW PRO - DRUGA LIGA

ALL STARS - ELEKTRONIKA ZIELONYNURT.PL 7:3, VITASPORT.PL - CREDIT SUISSE 5:3, XXX - WPO ALBA 11:4, HAJLABAJLA TEAM - CREDIT AGRICOLE 3:3, TRAPEZY - HEMMERSBACH 5:2, NDB - THE HORNETS 2:5, CE BROKERS - MAGICZ RIO 6:5

pl.	ZESPÓŁ	Mecze	Punkty	Bramki
1.	VITASPORT.PL	5	12	43:20
2.	NDB	5	12	30:15
3.	CE BROKERS	5	12	24:20
4.	ALL STARS	5	10	27:25
5.	THE HORNETS	5	10	20:18
6.	HAJLABAJLA TEAM	5	7	25:20
7.	WPO ALBA	5	7	26:31
8.	ELEKTRONIKA ZIELONYNURT.PL	5	6	13:20
9.	CREDIT SUISSE	5	6	21:20
10.	TRAPEZY	5	6	19:24
11.	CREDIT AGRICOLE	5	4	22:30
12.	HEMMERSBACH	5	4	18:21
13.	XXX	5	4	20:30
14.	MAGICZ RIO	5	1	15:29

W minionym tygodniu, ze względu na weekend majowy graliśmy tylko przez trzy dni. Pauzowała Ekstraklasa i Druga Liga. Najciekawiej było w starciu Feniksa Wrocław z Europejskim Funduszem Leasingowym, chociaż ci pierwsi dwukrotnie prowadzili pięcioma bramkami (6:1 i 8:3), to ostatecznie kompletu punktów nie zdobyli, bo mecz zakończył się niecodziennym remisem 9:9!

Szóstka Tygodnia Ekstraklasa

Krzysztof OGÓREK (Alpine Stars) - Mateusz MAGUSIAK (Car-Zone Wrocław), Piotr KOWALCZYK (Mands Klub Kokosa), Dominik KANAK (Alpine Stars), Grzegorz WAN (Modeco FT), Dawid KRUPA (Modeco FT)

Szóstka Tygodnia Pierwsza Liga

Tomasz FELISIAK (Nankatsu FC) - Tomasz MARKOWSKI (OIRP Wrocław), Michał LIPIŃSKI (Santander), Paweł PRZYBOŚ (GE Wrocław), Marcin JÓZEFOWICZ (Silesia Team), Paweł ZAWADZKI (Kanonierzy Wrocław)

Szóstka Tygodnia Druga Liga

Rafał MATUSZEK (All Stars) - Sebastian GŁOWIŃSKI (The Hornets), Radosław LISOWSKI (CE Brokers), Łukasz KONERA (Trapezy), Mateusz MIHALAK (XXX), Wiktor NOWAK (All Stars)

Szóstka Tygodnia Trzecia Liga

Grzegorz SUCHAR (Nic Się Nie Stało) - Marcin PACZKOW-

Mecze w Śląsk Pro stoją na wysokim poziomie.

SKI (MALL.PL), Marek JURASIK (Europejski Fundusz Leasingowy), Wojciech SELUCHA (Wakacyjny Sport), Michał MORAWSKI (FC Wrocławski Pomiał), Adam ŁAPETA (USP Zdrowie)

Szóstka Tygodnia Czwarta Liga

Marek MASTEJ (SS Ferajna) - Piotr SŁOTTA (OIRP Seniors), Jakub MAŁECKI (NEVADA Team), Sławomir ROSIECKI (P.O.M. Kigema), Rafał FLISIŃSKI (Tyskie), Konrad AUGUSTYŃSKI (QAD)

Drużyna Tygodnia

NOKIA - lata płyną, ale nic się nie zmienia. NOKIA nadal ma swój styl i nadal, niczym rasowy bokser potrafi wypunktować rywala. Wydawało się, że Lions tej wiosny są wyjątkowo mocni i ciężko będzie ich trafić, a NOKII się udało. Od pierwszych minut drużyna ustawiła się dobrze w defensywie i czekała na okazję do kontry. Lwy kompletnie nie miały pomysłu, jak się przebić przez obronę, natomiast NOKIA czekała na swoje okazje i perfekcyjnie je wykorzystywała.

Bramkarz Tygodnia

Marek MASTEJ (SS Ferajna) - jeśli ktoś nawet nie oglądał meczu Ferajny, a jedynie przebywał na obiekcie, to nie mógł nie zauważyć, a właściwie ... usłyszeć, kto był bohaterem konfrontacji z Burzą. Marek Mastej, co chwila zbierał ogromne brawa z trybun od kibiców, bo w drugiej połowie tylko dzięki jego doskonałej postawie udało się odwrócić losy meczu.

Zawodnik Tygodnia

Marek JURASIK (Europejski Fundusz Leasingowy) - kapitalne, wysmienite, perfekcyjne spotkanie rozegrał w minionym tygodniu Jurasik.

Liczy Tygodnia

600 - gol Tomasza Owczaraka w ostatniej minucie meczu był sześćsetną bramką Słonecznych Krzyków w historii występów.

200 - Łukasz Bisiorek zdobył swoją dwusetną bramkę w rozgrywkach ŚW PRO.

100 - Kamil Sałata zaliczył setny punkt w klasyfikacji kanadyjskiej Pierwszej Ligi.

4 - cztery zespoły czekają jeszcze na pierwsze wiosenne zwycięstwo (Bosch, Nocna Zmiana, Epi Park Domaszczyn i Sygnity).

3 - trzy drużyny tej wiosny wciąż nie przegrały meczu (Silesia, Kigema i Słoneczne Krzyki).

2 - tylko dwa zespoły nadal pochwalić się mogą kompletem zwycięstw (P.O.M. Kigema i Słoneczne Krzyki). Również dwa czekają na pierwsze wiosenne punkty (Nocna Zmiana i Epi Park Domaszczyn).

1 - jeden zawodnik utrzymał miejsce w szóstce tygodnia z poprzedniego podsumowania (Marcin Józefowicz).

ŚLĄSK WROCLAW PRO - TRZECIA LIGA

LUXOFT - FC WROCLAWSKI POMIAŁ 3:11, DREAM TEAM - USP ZDROWIE 3:6, FENIKS WROCLAW - EUROPEJSKI FUNDUSZ LEASINGOWY 9:9, LINDORFF - WAKACYJNY SPORT 3:8, SŁONECZNE KRZYKI - MONEY4YOU 4:1, MALL.PL - AECOM 7:4, SHARKS WROCLAW - NIC SIĘ NIE STAŁO 3:5

pl.	ZESPÓŁ	Mecze	Punkty	Bramki
1.	SŁONECZNE KRZYKI	5	15	35:9
2.	WAKACYJNY SPORT	5	10	18:12
3.	USP ZDROWIE	5	10	29:21
4.	FC WROCLAWSKI POMIAŁ	5	10	29:20
5.	FENIKS WROCLAW	5	10	33:29
6.	LUXOFT	5	7	21:20
7.	NIC SIĘ NIE STAŁO	5	7	14:16
8.	MALL.PL	5	7	19:22
9.	AECOM POLSKA	5	6	21:30
10.	SHARKS WROCLAW	5	6	34:26
11.	EUROPEJSKI FUNDUSZ LEASINGOWY	5	4	18:20
12.	MONEY4YOU	5	3	21:30
13.	LINDORFF SA	5	3	16:32
14.	DREAM TEAM	5	2	10:31

ŚLĄSK WROCLAW PRO - CZWARTA LIGA

ADSYSTEM - OIRP SENIORS 2:3, ARMALUX - NEVADA TEAM 3:8, VENI VIDI WINO - QAD 3:6, WOLNI STRZELCY - KRUK 3:1, SYGNITY - TYSKIE 5:8, BURZA 2.0 - SS FERAJNA 2:3, P.O.M. KIGEMA - FC LUX-TORPEDA 12:0

pl.	ZESPÓŁ	Mecze	Punkty	Bramki
1.	P.O.M. KIGEMA	5	15	80:8
2.	NEVADA TEAM	5	12	53:15
3.	WOLNI STRZELCY	5	12	20:11
4.	QAD	5	12	21:19
5.	ARMALUX WROCLAW	5	9	23:18
6.	OIRP SENIORS	5	8	14:13
7.	BURZA 2.0	5	6	20:20
8.	ADSYSTEM	5	6	21:36
9.	TYSKIE	5	6	21:18
10.	VENI VIDI WINO	5	6	14:25
11.	SS FERAJNA	5	4	11:43
12.	FC LUX-TORPEDA	5	3	8:24
13.	KRUK	5	3	14:32
14.	SYGNITY	5	1	13:51

Krzysztof Danielewicz ostatnio w Górniku Łęczna stracił miejsce w podstawowym składzie.

Danielewicz: Wrocław to moje miasto

Mecz Śląska Wrocław z Górnikiem Łęczna będzie szczególny dla Krzysztofa Danielewicza. Zawodnik WKS-u jest bowiem wypożyczony na pół roku do zespołu z Lubelszczyzny.

Krzysztof Danielewicz dołączył do zespołu z Łęcznej przed rundą, gdy w Śląsku pojawili się Ryota Morioka, czy Andras Gosztonyi, a wrocławianin chciał grać regularnie.

Nas prowadził wówczas Romuald Szukiętowicz. – Trener powiedział, że przyszła oferta z Górnika Łęczna, a jednocześnie zaznaczył, że rywalizacja o skład w Śląsku będzie znacznie trudniejsza. Zdawałem sobie sprawę, że będę dostawać mniej szans, więc po pro-

stu zdecydowałem się na przeprowadzkę. Pierwszy kontakt z zawodnikami Górnika miałem w Portugalii na obozie, ale obyło się bez chrztu – opowiada Danielewicz.

Pierwszy gol

Pomocnik nie ukrywa, że ze zmiany jest zadowolony. W nowym klubie występuje w miarę regularnie, a w meczu z Wisłą Kraków wpisał się po raz pierwszy na listę strzelców w tym sezonie. – Ostatnio trochę mniej grałem, ale to konsekwencja mojej choroby i kon-

tuzji mięśnia. Z tego powodu też wypadłem ze składu – tłumaczy.

Niepewna przyszłość

– Jaka będzie moja przyszłość? Nie wiem. Oczywiście nie ukrywam, że chcę wrócić do Wrocławia. Mam tu coś do udowodnienia, ale zobaczymy, jak się potoczą moje losy – mówi piłkarz, który na bieżąco śledzi sytuację WKS-u. – Oczywiście utrzymuję kontakt z chłopakami i wiem, co się dzieje w Śląsku. Zawodnicy są zadowoleni, a co za tym idzie, forma

sportowa wzrasta. Z mojej perspektywy zmiany, które zaszły w Śląsku, wychodzą na dobre. Odkąd trenerem jest Mariusz Rumak, WKS odżył.

Śląsk i Motor!

Na Lubelszczyźnie wrocławski klub ma wielu przyjaciół wśród kibiców Motoru. – Prze-

chadzając się uliczkami Lublina, można poczuć się jak we Wrocławiu, gdyż co chwilę widać jakieś motywy Śląska. Widać że Motor Lublin jest mocno związany z wrocławskim klubem – opowiada Danielewicz. W wolnym czasie piłkarz zwiedził już kilka ciekawych miejsc. – Region jest bar-

dzo ładny. Jest tu kilka miejsc wartych odwiedzenia. Kazimierz Dolny, czy Zamek Królewski w Lublinie mogą każdemu polecić. Oczywiście tęsknię za Wrocławiem. To moje miasto i tam czuję się najlepiej. Zmiany otoczenia jednak wpisane są w mój zawod – mówi.

Michał Krzymiński

KRZYSZTOF DANIELEWICZ W SEZONIE 2015/2016

PORÓWNANIE	W ŚLĄSKU WROCŁAW	W GÓRNIKU ŁĘCZNA
WYSTĘPY	14	9
BRAMKI	0	1