

NOVOVEKÉ OLYMPIJSKÉ HRY

HRY OLYMPIÁD OD ATÉN 1896 PO PEKING 2008
V KONTEXTE VÝVOJA MEDZINÁRODNÉHO
OLYMPIJSKÉHO HNUTIA

Ľubomír Souček

NOVOVEKÉ OLYMPIJSKÉ HRY

HRY OLYMPIÁD OD ATÉN 1896 PO PEKING 2008 V KONTEXTE
VÝVOJA MEDZINÁRODNÉHO OLYMPIJSKÉHO HNUTIA

————— *Lubomír Souček* —————

V roku 2011 vydal Slovenský olympijský výbor s finančnou podporou Ministerstva školstva, vedy, výskumu a športu SR a Olympijskej solidarity Európskych olympijských výborov

Autor textu: © PhDr. Lubomír Souček
Lektoroval: PhDr. František Kolář, CSc.

PŮVOD POUŽITÝCH FOTOGRAFIÍ

Fotoarchív Medzinárodného olympijského výboru – IOC/Olympic Museum Collections,
Peter Pospíšil, Ján Súkup, archív SZTK – Múzea telesnej kultúry v SR, TASR/AP, Lubomír Souček,
Jiří Pekárek, archív autora, historické publikácie

Nepredajná publikácia vydaná ako študijný materiál pre žiakov základných škôl v rámci komplexného Programu olympijskej výchovy SOV (skrátaná a upravená verzia publikácie pre lektorov, pedagógov a študentov stredných i vysokých škôl)

OBSAH

Novoveké olympijské hry

Slovo na úvod	7
Slávna antická Olympia	8
Coubertinovo novoveké vzkriesenie Olympie	9
Olympizmus je viac než „len“ šport	10
Novoveká premiéra v Aténach v roku 1896	11
Olympijské hry ako príviesky svetových výstav	12
Londýn i Štokholm výrazným krokom vpred	13
V staroveku pre hry odkladali vojny, v novoveku naopak... ..	14
Nekonečný problém zvaný amaterizmus	15
V Antverpách po vojnovnej pauze s päťkruhovým symbolom	16
Parížska olympijská repríza na rozlúčku s Coubertinom	17
Olympijský oheň prvý raz zahorel v Amsterdame	18
Berlín 1936 – olympiáda ako nástroj politiky a propagandy	20
Vynútená dlhá vojnová prestávka a vzkriesenie v Londýne 1948	21
Súboj kapitalizmu a socializmu pod piatimi kruhmi	23
Neriešené problémy počas éry autoritárskeho Brundagea	25
Olympiády ako celosvetový fenomén	27
Olympijské hry ako scéna politického boja a prejavov občianskych postojov	28
Obrovská mníchovská tragédia	30
Killanin začal reformy	31
Bojkoty hrozili zahubiť olympijské hry	31
Mníchov prekonal všetky rekordy, Montreal symbolom megalománie	32
Moskva v réžii štátu, Los Angeles triumfom súkromného kapitálu	34

Triumf jednoty olympijského hnutia a začiatok novej éry v Soule 1988	36
Doping – nežiaduca súčasť športu, aj olympijských hier	37
Historický význam vizionára a novátora Samarancha	38
Množstvo progresívnych zmien	39
Barcelona potvrdila rozkvet, aj čoraz väčší rozmer olympijských hier	41
Problém amaterizmu odišiel do minulosti	43
Negatíva Samaranchovej éry	44
Už tri desaťročia olympijského blahobytu	45
Veľký obchod splodil veľkú korupciu	46
„Storočnicové hry“ v Atlante plné protirečení	48
Parádny koniec 20. storočia v Sydney a stanovenie hraníc	49
Rogge vrátil MOV časť morálneho kreditu	51
Bolestivo-krásny návrat do aténskej „kolísky“	52
Výzvy na bojkot OH v Pekingu a výnimočné hry	54
Zavedenie olympijských hier mládeže	56
OH doteraz v 18 krajinách a v 22 mestách, OH 2012 už tretí raz v Londýne	58
Prehľad novovekých olympijských hier (1896 – 2008)	59
Najúspešnejší športovci v histórii olympijských hier	60
Pramene a literatúra	62

NOVOVEKÉ OLYMPIJSKÉ HRY

HRY OLYMPIÁD OD ATÉN 1896 PO PEKING 2008 V KONTEXTE
VÝVOJA MEDZINÁRODNÉHO OLYMPIJSKÉHO HNUZIA

— *Lubomír Souček* —

Edícia
OLYMPIZMUS V PRAXI

„Ja a moji priatelia sme nepracovali preto, aby sme vám vrátili olympijské hry v podobe nejakého muzeálneho exponátu alebo predmetu filmovej šou, alebo azda z toho dôvodu, aby sa ich zmocnili volebné či obchodné záujmy. Chceli sme vám tým, že obnovíme dvadsaťpäť storočí starú inštitúciu, dať možnosť stať sa znovu vyznavačmi viery v šport, ako ju chápali veľkí predkovia. V modernom svete, ktorý je plný možností pre silných, ale ktorému súčasne hrozí aj úpadková slabosť, sa olympijská myšlienka môže stať školou ušľachtileho zmýšľania a morálnej čistoty, vytrvalosti a psychickej energie. Avšak pod podmienkou, že pojem cti a športovej nezištnosti budete neustále povznášať do rovnakej výšky ako svoje fyzické nadšenie. Budúcnosť závisí od vás!“

PIERRE DE COUBERTIN,

obnoviteľ antických olympijských hier v prejave prednesenom 17. apríla 1927 v antickej Olympii pri odhalení pomníka na večnú pamiatku obnovenia olympijských hier

„Olympijské hry sú jedinečné a musia také zostať. Z tohto dôvodu musíme hľadať cesty a spôsoby ako hry ochraňovať, a ak je to možné, ďalej zvyšovať ich prestíž tak, aby zostali najrozsiahlejšou udalosťou na svete a najväčšou oslavou súčasnej spoločnosti.“

JUAN ANTONIO SAMARANCH,

prezident Medzinárodného olympijského výboru v rokoch 1980 – 2001

„Už od Coubertinových čias bola účasť na olympijských hrách snom všetkých športovcov, a to platí stále. Olympijské hry boli a zostali unikátne.“

JACQUES ROGGE,

prezident Medzinárodného olympijského výboru od roku 2001

NOVOVEKÉ OLYMPIJSKÉ HRY

Olympijský oheň – symbol nesmrteľnosti olympijskej myšlienky – od roku 1936 zapalujú pri tradičnej ceremónii pred Hériným chrámom v antickej Olympii

Slovo na úvod

Bez nadsádzky možno povedať, že olympijské hry sú v histórii ľudstva jedinečné. Tie z antickej éry, ktoré sa odohrávali v gréckej Olympii, aj tie súčasné - celosvetové.

Staroveké olympijské hry boli „perlou“ antiky. Pravidelnosť ich konania, viac než tisícročná éra, ktorú prežili, aj ich význam a dosah – to všetko bolo výnimočné. Hry oveľa staršie ako kresťanstvo sa stali súčasťou kultúrneho dedičstva ľudstva. Našťastie, nepatria len minulosti.

Olympijské hry (OH) boli v modernej ére obnovené - po tisícpäťstoročnej prestávke. Došlo tak k vzkrieseniu výnimočnej udalosti. O obnovenie sa zaslúžil francúzsky športový funkcionár, humanista a pedagóg Pierre de Coubertin. Túto myšlienku sa mu podarilo presadiť na športovom kongrese v Paríži v roku 1894. Tam bol ustanovený Medzinárodný olympijský výbor (MOV), ktorý dodnes riadi olympijské hnutie a vlastní všetky práva na olympijské hry. V Paríži sa zároveň rozhodlo, že novoveké Hry I. olympiády sa uskutočnia v roku 1896 v gréckych Aténach.

Odvtedy sa olympijské hry konajú vždy v štvorročných intervaloch. Stali sa nenapodobiteľnou udalosťou, ktorá pravidelne púta pozornosť celého sveta.

Olympijské hry nepochybne výrazne a ďalekosiahlo ovplyvnili celý svetový šport. A nielen šport, ale i spoločnosť. Ich usporiadanie prerušili len svetové vojny. V ich dôsledku sa trikrát (v rokoch 1916, 1940 a 1944) hry neuskutočnili. Na budúci rok sa v britskom hlavnom meste Londýne budú konať jubilejné Hry XXX. olympiády.

Olympijské kúzlo má mimoriadnu silu aj dnes. Hry predstavujúce najväčší športový sviatok sú pre celý svet neustále príťažlivejšie. Prešli mnohými búrkami, ktoré ich ohrozovali, čelili politickým aj ekonomickým hrozbám. Ale prežili všetky úklady, vyhli sa všetkým nástrahám a sú dnes silnejšie, než kedykoľvek predtým.

Význam novovekých, čiže moderných olympijských hier, pre spoločnosť je obrovský. Slávnostné otvorenie olympijských hier je dnes najsledovanejšou udalosťou na svete. Olympijský symbol (päť prepletených kruhov v piatich farbách) je zase v súčasnosti najznámejší symbol na svete. Ale to nie je to najvýznamnejšie. Hlavné je, že olympijské hry výnimočným a jedinečným spôsobom obohatili ľudstvo a svet. Do praxe pretavili olympijské hodnoty – výnimočnosť, priateľstvo a rešpekt. A čo je zrejme najdôležitejšie - mladým ľuďom ponúkli nesmrteľný ideál a motív hodný obrovského snaženia.

Slávna antická Olympia

Staroveká olympijská história sa viazala na obdobie dlhé bezmála 1200 rokov. *Antické olympijské hry* sa konávali v pravidelných štvorročných intervaloch v *Olympii* v gréckom kraji Élis už od roku 776 pred n. l. V antike sa olympijskými hrami rozumeli oslavy na úvod štvorročného obdobia, nazývaného *olympiáda*. Preto dostávali názov *Hry x-tej olympiády* s uvedením poradového čísla. Číslovanie olympiád sa pre starovekých Grékov (Helénov, ako sa sami nazývali) v určitom čase dokonca stalo základom ich kalendára. Podľa dochovaných záznamov sa až do striktného zákazu ich usporadúvania v roku 394 n. l. dovedna uskutočnilo 293 olympijských hier! Moderná, ešte iba 115-ročná olympijská tradícia, trvá len desatinu tohto času...

Na antických hrách sa uctieval ideál *kalokagatie* – symbiózy krásneho tela s ušľachtilým duchom. Sprievodný program športových súťaží preto tvorili aj umelecké vystúpenia. Časté bolo aj to, že na športových súťažiach štartovali umelci i filozofi. Ďalším antickým olympijským symbolom bol posvätný mier – *ekecheiria*. Tento mier sa vzťahoval nielen na celé obdobie trvania hier olympiády, ale aj na nedotknuteľnosť športovcov – atlétov, ktorí putovali z rôznych končín na súťaž v Olympii.

Aj vďaka uvedenému významu antických olympijských hier ďaleko presiahol hranice športu. Pravda, treba povedať, že staroveká Olympia spočiatku bola v prvom rade centrom náboženských slávností, uctievania kultu najvyššieho boha *Dia* (konali sa na jeho počesť) a jeho manželky *Héry*. Preto aj cesta na športoviská viedla cez posvätný okrsk *Altis*. Odtiaľ ústila na atletický štadión „brána borcov“. Pred zvyškami *Hérinho chrámu* sa v súčasnosti pred každými olympijskými hrami (letnými aj zimnými) odohráva ceremoniál zapaľovania olympijského ohňa slnečnými lúčmi prostredníctvom šošovky.

◀ Podoba antickej Olympie zvečnená na pohľadnici. Uprostred je Dióv chrám, za ním Hérin chrám. Vpravo v pozadí atletický štadión.

V Olympii sa od založenia tamojších hier schádzal výkvet starovekej *Hellady*. Poprední slobodní občania zo všetkých gréckych mestských štátov, ale aj z ďalších končín, do ktorých v tých časoch siahal helénsky politický, vojenský alebo kultúrny vplyv, sa stretávali raz za štyri roky pod *Kronovým*

vrchom. Vždy si tam spoločne uctili olympských bohov, rokovali, obchodovali, diskutovali o vedeckých otázkach, tvorili umelecké diela a – športovali. Práve športové súťaže sa postupne stali takpovediac dominantou a symbolom Olympie.

◀ Najstarší športový štadión na svete v antickej Olympii. Historicky je však až tretí v poradí, pred ním boli v Olympii ešte dva staršie.

Olympijské hry boli zrušené ediktom rímskeho cisára Teodózia I., tvrdo presadzujúceho kresťanskú vieru. Cisár ich v roku 393 n. l. zakázal ako pohanské slávnosti. Dôvodmi bola ich spätosť s náboženskými

rituálmi a fakt, že športovci na nich súťažili nahí. Chrámy v Olympii boli následne rozborené, posvätný stánok bol opakovane spustošený a dielo skazy dokonali zemetrasenia a záplavy. Podľa výsledkov výskumu tímu nemeckých a gréckych vedcov, ktoré zverejnili v júli 2011, najviac škôd napačala v Olympii prílivová vlna cunami v 6. storočí nášho letopočtu.

Coubertinovo novoveké vzkriesenie Olympie

Od 17. storočia sa na rôznych miestach Európy opakovane objavovali snahy o obnovenie antickej olympijských hier. Známe sú pokusy z Anglicka, Nemecka, Švédska i zo samotného Grécka. Najnádejnejší bol pokus Angličana **Williamu Pennyho Brookesa**, z ktorého iniciatívy sa v roku 1859 uskutočnili prvé *olympijské hry* v anglickom *Much Wenlocku*. Brookes o rok neskôr založil *Wenlockú olympijskú spoločnosť* a v roku 1865 prispel k utvoreniu *Národnej olympijskej asociácie* so sídlom v Liverpoole. Podujatie v Much Wenlocku sa prakticky každoročne koná dodnes, ale nevstúpilo do širšieho medzinárodného povedomia.

Naozaj veľký záujem svetovej verejnosti o antické olympijské hry vzbudil až archeologický výskum priamo v *Olympii*. Bájne mesto staroveku vydalo v rokoch 1875 – 1881 svoje skryté tajomstvá vďaka práci tímu, vedeného nemeckým archeológom **Ernstom Curtiusom**. Odkrytie ruín starovekej Olympie sa stalo mimoriadnou udalosťou svetového významu, porovnateľnou s objavením *Tróje*. Curtius vďaka tomuto úspechu presvedčil svet, že to, o čom písali v oslavných olympijských básňach **Pindaros** a iní poeti, sa zakladalo na pravde.

◀ Pierre de Coubertin.

Len niekoľko rokov po odkrytí ruín antickej Olympie nasledoval pokus, ktorý sa konečne skončil úspechom a ozajstným vzkriesením antickej olympijskej tradície. Francúzsky barón **Pierre de Fredi de Coubertin** (1. 1. 1863 Paríž – 2. 9. 1937 Ženeva) bol pedagóg, ktorý si za svoj životný cieľ vytýčil reformu školstva a výchovy mládeže na francúzskych stredných školách. V mladom veku sa aktívne venoval športu (box, šerm, jazdectvo, veslovanie), ale význam športu a telesnej výchovy pre celkovú výchovu mladej generácie v plnej miere objavil až v roku 1883 pri pobyte v Anglicku. V *Rugby* sa zoznámil so systematickou telesnou výchovou na školách. Neskôr navštívil aj *Much Wenlock* a spoznal *Wenlocké olympijské hry*, ktoré ho očarili. Poslúžili mu napokon ako určitá predloha pri formulovaní predstavy o podobe obnovených antickej olympijských hier. Tie však na rozdiel od staroveku plánoval už v medzinárodnom, ba celosvetovom rámci.

Coubertin v roku 1892 na slávnostnom zasadnutí k výročiu francúzskej Únie atletických športov na univerzitetnej pôde slávnej parížskej *Sorbonny* prvý raz preniesol návrh na obnovenie antickej olympijských hier. Rozhodujúci krok k naplneniu svojho sna spravil na rovnakom mieste o dva roky neskôr. Do Paríža zvolal *medzinárodný kongres o otázkach amaterizmu a obnovení olympijských hier*. Dovedna 78 delegátov z 9 krajín 23. júna 1894 bez väčšej opozície odhlasovalo oba

klúčové Coubertinove návrhy - na obnovenie antických olympijských hier, aj na ustanovenie *Medzinárodného olympijského výboru* (MOV). Na počesť tejto udalosti sa dnes 23. júna celosvetovo slávi *Olympijský deň*.

Coubertin sám navrhol celé zloženie MOV. Pretože právo usporiadať prvé novoveké olympijské hry bolo pridelené gréckym Aténam, post predsedu MOV na prvé dva roky prenechal Grékovi **Demetriovi Vikélasovi** (15. 2. 1835 Ermoupoli – 20. 7. 1908 Atény). Sám bol menovaný za generálneho sekretára MOV. Funkcie predsedu MOV sa Coubertin ujal až po OH v roku 1896. Vykonával ju 29 rokov – najdlhšie z doterajších ôsmich najvyšších predstaviteľov svetového olympijského hnutia.

Coubertin založil tradíciu *olympijských kongresov*, ktoré sa počas jeho pôsobenia na čele MOV schádzali často. Predstavitelia športového hnutia z celého sveta na nich rozoberali zásadné otázky a prijímali odporúčania a závery na riešenie problémov. Do roku 1930 sa uskutočnilo až deväť kongresov. V tom čase určovali ďalší smer nielen olympijského hnutia, ale aj športu ako takeého. Treba si uvedomiť, že v čase vzniku novovekých olympijských hier medzinárodné športové organizácie pôsobili vo veľmi obmedzenom množstve.

V roku 1921 prijali delegáti kongresu v Lausanne vôbec prvú *Olympijskú chartu*. Za 90 rokov prešla mnohými úpravami, ale dodnes je základným a zásadným právnym dokumentom olympijského hnutia.

Medzinárodný olympijský výbor sa od začiatku utvoril ako samovýberový orgán. To znamená, že MOV si sám vyberal, koho prijme do svojich radov. Nikto „zvonku“ nemal právo nominovať do MOV priamo svojho zástupcu. Člen MOV vždy zastupoval MOV vo svojej krajine a nie svoju krajinu v MOV. To platí dodnes. V minulosti bolo a aj dnes je preto v radoch MOV mnoho vysoko postavených šľachticov. V súčasnosti je členmi MOV hneď niekoľko príslušníkov panovníckych rodov. Napríklad hlava monackého kniežatstva **Albert II.**, i následníci trónu v Holandsku, resp. v Dánsku princovia **Willem Alexander**, resp. **Frederik**.

Olympizmus je viac než „len“ šport

◀ Pierre de Coubertin pri rozhlasovom vystúpení v roku 1935.

Pierre de Coubertin chcel, aby sa novoveké olympijské hry – podobne ako ich antický predchodca – stali zjednocujúcim prvkom sveta. Na rozdiel od antiky mali byť moderné hry otvorené celému svetu a všetkým bez diskriminácie. V starovekej Olympii sa odohrávalo len súťaženie slobodných občanov, pre otrockov bola účasť zakázaná. Pôvod účastníkov sa aj územne v podstate obmedzoval na svet gréckych štátov a na ďalšie oblasti, ktoré boli pod rozmanitým gréckym (helénskym) vplyvom, vrátane kultúrneho.

„Ja a moji priatelia sme nepracovali preto, aby sme vám vrátili olympijské hry v podobe nejakého muzeálneho exponátu alebo predmetu filmovej šou, alebo azda z toho dôvodu, aby sa ich zmocnili volebné či obchodné záujmy. Chceli sme vám tým, že obnovíme dvadsaťpäť storočí starú inštitúciu, dať možnosť stať sa znovu vyznavačmi viery v šport, ako ju chápali veľkí predkovia. V modernom svete, ktorý je plný možností pre silných, ale ktorému súčasne hrozí aj úpadko-

vá slabosť, sa olympijská myšlienka môže stať školou ušľachtilého zmýšľania a morálnej čistoty, vytrvalosti a psychickej energie. Avšak pod podmienkou, že pojem cti a športovej nezištnosti budete neustále povznášať do rovnakej výšky ako svoje fyzické nadšenie. Budúcnosť závisí od vás!,” povedal Coubertin v prejave prednesenom 17. apríla 1927 v antickej Olympii pri odhalení pomníka na večnú pamiatku obnovenia olympijských hier.

Coubertin sa neúnavne snažil objasniť, o čo mu išlo pri snahe obnoviť antické olympijské hry v modernej ére. *„Podstata olympizmu ho odlišuje od samotného športu. Skrátka - olympizmus šport nielen zahŕňa, ale ho aj prekračuje,”* vysvetľoval.

Neskôr zakladateľ moderného olympizmu sformuloval podobu ceremoniálov olympijských hier. Významne sa pritom inšpiroval praxou uplatňovanou na *Wenlockých olympijských hrách*. Otváraciou aj záverečnou ceremoniou, ako aj o ceremonii vyhlasovania výsledkov dal veľký výchovný význam. Stanovil princíp, na základe ktorého defilujú výpravy na otváracom ceremoniáli - najprv výprava Grécka ako krajiny, ktorá dala svetu olympijské hry, potom výpravy ostatných krajín v abecednom poradí a nakoniec výprava usporiadateľskej krajiny. Z jeho hlavy pochádza aj text otváraciej formulky, ktorú prednáša hlava usporiadateľskej krajiny. Takisto text prisahy športovcov aj rozhodcov. Ale aj zásady vztyčovania vlajok a hrania štátnych hymien.

Napriek veľkému úspechu s návrhom na obnovenie antických olympijských hier musel Coubertin zakrátko konštatovať, že jeho pôvodná myšlienka zostala spočiatku nepochopená. Delegáti kongresu si neuvedomili, že zo staroveku chcel vzkriesiť predovšetkým duch, podstatu a princíp olympizmu. Prítom však chcel dať olympizmu novú, modernú formu. A to všetko spolu plánoval využiť výchovne.

Novoveká premiéra v Aténach v roku 1896

◀ Zaplnený Panaténajský štadión v Aténach.

Obnoviteľ antických olympijských hier **Pierre de Coubertin** pôvodne plánoval ich premiéru až do Paríža na rok 1900. Prvé dejstvo sa však napokon uskutočnilo už o štyri roky skôr. *Hry I. olympiády* v roku 1896 sa na žiadosť Grékov konali v hlavnom meste krajiny ich pôvodu – v *Aténach*. Prípravu premiérových olympijských hier novoveku (OH) sprevádzali viaceré problémy. Grécko v tom čase nemalo základné podmienky na usporiadanie takéhoto podujatia. Vláda premiéra

Trikupisa na ne nemohla poskytnúť štátne peniaze, pretože Grécko čelilo štátnemu bankrotu. Ale napokon rozhodlo prebudenie národnej hrdosti v krajine. Prispela k tomu svojim kladným postojom aj kráľovská rodina, najmä korunný princ **Konštantín**. Nová **Delyannisova** vláda sa v zmenej spoločenskej klíme jednoznačne vyslovila v prospech hier. Finančne pomohla celonárodná zbierka a predovšetkým bohatý Grék z Alexandrie **Georgios Averoff**. Ten dal na svoje náklady veľkoryso rekonštruovať antický *Panaténajský štadión* pre 60 000 divákov.

Olympijské hry v Aténach prebudili celogrécke nadšenie. Aj keď počet účastníkov zo zahraničia bol veľmi malý, skončili sa s veľkým úspechom. Štartovalo na nich 245 športovcov, reprezentujúcich 13 národných olympijských výborov. Jediný športovec slovenského pôvodu, atlét pôvodom z Hronca **Alojz Szokol** (Alajos Szokolyi), štartoval vo výprave Uhorska. V behu na 100 m skončil tretí. Víťazi súťaží dostávali pamätne strieborné medaily, druhí v poradí olivovú ratolesť a tretí nič.

◀ Maratónsky víťaz Grék Spyridon Louis.

O Slovákoch v tom čase v olympijskom hnutí prakticky ani nechýrovali. Významný český športový funkcionár **Josef Rössler-Ořovský** však už v roku 1899 napísal **Coubertinovi** o potrebe zriadiť v habsburskej monarchii samostatné olympijské výbory pre Poliakov, Chorvátov a Slovákov... Napriek tomu všetci rodáci z našich končín boli dlho (na OH 1896 – 1912) „schovaní“ pod hlavičkou Uhorska. Na medailové priečky sa z nich v tejto ére prebojovali šiesti. Z nich dvaja sa zapísali medzi olympijských víťazov - plavec **Zoltán Imrich Halmaj** (Halmay) dvakrát a strelec **Alexander** (Sándor) **Prokopp** raz.

Najväčšej pozornosti sa v Aténach tešil maratónsky beh, ktorý sa v Grécku viazal na slávnu legendu. V bitke pri *Maratone*, neďaleko od Atén, v roku 490 pred n. l. odrazilo aténske vojsko presilu Peržanov. Vodca gréckeho vojska **Miltiades** vtedy vyslal do Atén bežca Feidippida so správou o víťazstve. Podľa legendy **Feidippides** v plnej zbroji prebehol zhruba 40-kilometrovú vzdialenosť z Maratónu do *Atén* a keď po tomto mimoriadnom výkone zvestoval svoje posolstvo „*Zvítazili sme!*“, od vyčerpania skončil. Maratónsky beh sa na OH 1896 konal na počesť tejto udalosti a usporiadateľská krajina s nadšením oslavovala, keď v ňom zvíťazil Grék **Spyridon Louis**.

Cieľ maratónskeho behu bol na *Panatónajskom štadióne*. To všetko ešte umocnilo odkaz novovekej olympijskej premiéry na antickú éru.

Je zaujímavé, že hoci **Pierre de Coubertin** bol na jednej strane muž budúcnosti a vizionár, na druhej strane lipol na antickej tradícii. Olympijskou účasťou žien v spoločnosti mužov nebol nadšený. Ženám prisudzoval hlavnú úlohu v starostlivosti o domácnosť a rodinu. Na športoviskách ich videl nerád. V Aténach 1896 ich účasť nepripustil. A aj keď na ďalších OH už ženy nechýbali, počet športovkýň bol dlho len symbolický. Až na *Hrách VIII. olympiády v Paríži* v roku 1924 ich počet prvý raz prekročil stovku. Potom sa počet účastníčok hier postupne zvyšoval, ale trend bol pozoľný.

Olympijské hry ako prívesky svetových výstav

Po vydarenej aténskej premiére sa olympijské hry v Paríži 1900 i v Saint Louis 1904 stali súčasťou sprievodného programu svetových priemyselných výstav. **Pierre de Coubertin** toto spojenie bolestne pocítil v metropole svojej rodnej krajiny. Pre Francúzsko šport v tom čase veľa neznamenal. Olympijské hry 1900 v *Paríži* sa ocitli na periférii záujmu organizátorov svetovej výstavy a ich súťaže boli rozťahované až na obdobie piatich mesiacov. Divácka návštevnosť bola slabá, hry nikto oficiálne neotvoril, ani neukončil.

Podobné ako v Paríži to bolo aj v americkom *Saint Louis*. Vedenie mesta chcelo olympijskými hrami prizdobiť megalomansky poňatú svetovú výstavu (*World's Fair*). Žiaľ, toto spojenie sa znovu ukázalo ako nešťastné. V St. Louis síce postavili provizórnu prvú olympijskú dedinu v histórii, ale hry sa stali iba nepekným doplnkom výstavy. Mali púťový charakter a prívlastok „olympijský“ nieslo hádam všetko.

Súčasťou OH boli dokonca aj *antropologické hry* – športové súťaže predstaviteľov etnických menšín, napríklad Indiánov, afrických trpaslíkov, či dlhonoých Patagóncov. Tieto exotické „atrakcie“, prilákali väčší počet divákov než vlastné olympijské súťaže. Pritom zdôrazňovanie rasových odlišností bolo ničím, čo úplne popieralo olympijské ideály rovnosti. Účasť z krajín mimo USA bola v St. Louis veľmi malá. Mnohé olympijské súťaže ovládli Američania bez akejkoľvek zahraničnej konkurencie.

Londýn i Štokholm výrazným krokom vpred

Určitá späťosť OH s výstavami – ale už bez ich negatívneho vplyvu – mala pokračovanie aj v britskej metropole *Londýne*. Tam sa počas olympiády v roku 1908 konala britsko-francúzska priemyselná výstava. V Londýne však v tom čase športovo najvyspelejšia krajina sveta pripravila na športové súťaže dôstojné prostredie a kvalitné moderné športoviská. Briti poňali prípravy veľkoryso, hoci mali na ne len dva roky. Postavili na svoju dobu monumentálny *Olympijský štadión* pre 68 000 divákov. Jeho súčasťou bola atletická i cyklistická dráha, aj veľký plavecký bazén so skokanskou vežou. Londýn bol celkovo výrazným posunom vpred, čo dokumentoval aj veľký divácky záujem.

◀ Zaujímavo riešený Olympijský štadión v Londýne 1908. Jeho súčasťou bol aj plavecký bazén a cyklistický velodrom.

Hoci londýnske hry boli opäť rozfahané - až do šiestich mesiacov - drvivá väčšina súťaží sa uskutočnila v rozpätí dvoch týždňov v júli 1908. Na slávnostnom otvorení nastúpili krajiny zoraďené za svojimi štátnymi vlajkami prvý raz v jednotnom oblečení. Prví traja v každej disciplíne si v Londýne prvý raz prevzali riadne, nielen pamätné olympijské medaily. V Londýne sa premiérovovo súťažilo aj v zimnom športe - v krasokorčuľovaní. Zimné súťaže boli potom ešte na programe Hier VII. olympiády v Antverpách 1920 - okrem krasokorčuľovania aj ľadový hokej. Od roku 1924 sa v nich už súťažilo na samostatných zimných olympijských hrách.

◀ Skvelý domorodý plavec z Havaja Duke Paoa Kahanamoku.

Na OH 1912 vo švédскеj metropole Štokholme sa prvý raz zúčastnili zástupcovia všetkých svetadielov. Organizáciu hier si všetci pochvalovali. Švédsko bolo v tom čase jednou zo športovo najrozvinutejších krajín sveta. V jeho metropole pripravili OH na všestranne vysokej úrovni. Prvý raz sa tam na OH zúčastnili zástupcovia všetkých svetadielov. Divácky záujem bol veľký, súťažilo sa na špičkových športoviskách. Premiérovou použili elektrické stopky s presnosťou na desiatiny sekundy. V atletike sa objavila cieľová fotografia a rozhodla beh na 1500 m. Predobrazom neskorších možností športového marketingu bolo, že sponzori prispeli organizačnému výboru podstatne viac, ako štát a mesto dohromady. Štokholm sa stal na dlhé obdobie vzorom pre ostatné dejiská OH.

Atlét indiánskeho pôvodu **Jim Thorpe**, v tom čase zrejme najvšestrannejší športovec sveta, podobne ako skvelý americký domorodý plavec z Havaja **Duke Paoa Kahanamoku**, jasne naznačili, že na veľké športové úspechy sú predurčení aj ľudia inej rasy ako bielej. Tragédiou hier bolo úmrtie portugalského maratónca **Francisca Lazara**, ktorý tesne pred štadiónom odpadol a na druhý deň zomrel.

V staroveku pre hry odkladali vojny, v novoveku naopak...

Počnúc Hrami V. olympiády v Štokholme 1912 sa súčasťou olympijských hier popri športových zápoleniach stali aj umelecké súťaže - v architektúre, sochárstve, maliarstve a grafike, literatúre a v hudbe. **Pierre de Coubertin** sa v tejto záležitosti do určitej miery inšpiroval antickým príkladom. V Štokholme sa dokonca sám zúčastnil na literárnej súťaži, ale anonymne. Nikto nevedel, že pod pseudonymami dvojice autorov **Georges Hohrod - M. Eschbach**, ktorí prihlásili do súťaže dielo *Óda na šport*, sa skrýva samotný predseda MOV. Šport hneď v úvodnej slohe nazval „darom bohov“ a „elixírom života“.

„Ó, šport, si mier! Si puto, čo spája národy, ktoré sa ako bratia navzájom pretekajú v sebaovládani a väčšej disciplíne. S pomocou tvojou učí sa mládež vážiť si samu seba, ceníť si dobré vlastnosti ostatných národov. Merať si sily, prekonávať sa navzájom, to nech je cieľom - súťažiť jeden s druhým v mieri,“ napísal veľký Francúz v poslednej slohe svojho diela (do slovenčiny prebásnil **Milan Richter**). Aj v predošlých slohách autor ozdobil šport rozmanitými pozitívnymi charakteristikami, keď ho veľbil - si krásu, si spravodlivosť, si odvahu, si čestnosť, si radosť, si plodnosť, si pokrok!

Coubertin si pseudonymy s použitím francúzskeho a nemeckého priezviska vybral úmyselne.

Chcel tak zdôrazniť možnosť priateľstva medzi ľuďmi z dvoch veľkých európskych krajín, rozdeľovaných dlhodobým nepriateľstvom i vojnou z roku 1870, ktorá sa skončila nemeckým víťazstvom. Ako v celom jeho životnom diele aj v tejto viere bol kus idealizmu. Nech olympijské hry sú dočasným zanechaním všetkých hádok, sporov a nedorozumení - hlásal. Je hrozny paradox, že len dva roky po tom, ako sa svet zoznámil s *Ódou na šport*, prepukla dovtedy najstrašnejšia vojna - prvá svetová.

Novoveké olympijské hry prevzali názov i číslovanie podľa starovekých. Kým v staroveku však kvôli olympijským hrám grécke mestské štáty odkladali vojny, aby dodržali posvätné prímerie (*ekecheiriú*), v modernej ére trikrát museli pre vojnové požiare olympijské hry zrušiť. Prvý raz sa tak stalo v roku 1916, keď bola v plnom prúde prvá svetová vojna. Bolo krutou ironiou osudu, že práve Nemecko bolo jedným z iniciátorov tejto hroznej vojny. Veď Hry VI. olympiády - sviatok športu a mierového zápolenia - sa mali konať v nemeckom hlavnom meste Berlíne...

Berlín sa stal až hosťiteľom Hier XI. olympiády v roku 1936, keď tá istá krajina už chystala rozpútanie ešte strašnejšej 2. svetovej vojny. V jej dôsledku sa neuskutočnili OH 1940 ani 1944. Na základe dávno prijatého úzusu sa však číslovali aj neuskutočnené hry. Z tohto dôvodu sa v Londýne v roku 2012 uskutočnila už jubilejná Hry XXX. olympiády, hoci v skutočnosti sa v novoveku doteraz konalo len 26 olympijských hier, nie 29. Zimné olympijské hry sa však číslovali inak. V ich prípade dostávajú poradové číslo len naozaj uskutočnené hry.

Nekonečný problém zvaný amaterizmus

Jedným zo závažných problémov, ktorými sa počas mnohých desaťročí opakovane zaoberali olympijské kongresy, bola otázka amaterizmu. Na I. olympijskom kongrese v Paríži 1894 sa pojem „amater“ definoval tak, že za amatéra v športe treba považovať športovca, ktorý sa okrem iného nikdy nezúčastnil na pretekoch o cenu v peňažnej hodnote, ani nesúťažil s profesionálom, a kto v žiadnom období svojho života nebol profesorom alebo učiteľom, plateným za výučbu telesnej výchovy.

◀ Americký atlét Jim Thorpe - smutno-slávna prvá obeť obvinenia z profesionalizmu.

Na základe prísneho ponímania pojmu „amater“ dodatočne prišiel o svoje dve zlaté medaily z atletických viacbojov Hier V. olympiády v Štokholme 1912 americký atlét indiánskeho pôvodu **Jim Thorpe**. Po hrách totiž vyšlo najavo, že kedysi ako mladík prijal 60 dolárov za účasť v bejzbalovom zápase. Až v roku 1952 oznámila Americká atletická únia (AAU), že Thorpe nikdy profesionálom nebol. Atlét sa však rehabilitácie za svojho života nedočkal.

V roku 1919 MOV prijal voľnejšiu definíciu, podľa ktorej o štatúte amatéra rozhodovala príslušná medzinárodná športová federácia. Už o šesť rokov neskôr však nasledoval návrat k definícii čistého amatéra. V dôsledku toho po OH 1924 vypadol z olympijského programu na dlhých 64 rokov tenis. Pre rozpory okolo definície amatéra sa zase na OH 1932 nehral futbalový turnaj.

Od roku 1930 až do roku 1973 sa neuskutočnil žiadny olympijský kongres. Navyše dvadsať rokov (1952 - 1972) stál na čele

MOV neochvejný zástanca čistého amatérizmu, bohatý americký podnikateľ **Avery Brundage**. To spôsobilo, že v riešení tohto problému sa dlho nič zmysluplné nedialo. V roku 1932 úradnícka mašinéria „zomlela“ aj najslávnejšieho atléta tých čias, devätnásobného olympijského víťaza v behoch z OH 1920 – 1928 **Paava Nurmiho** z Fínska. MOV mu znemožnil štart na OH v Los Angeles, pretože na rôznych pretekoch prijímal štartovné, z ktorého si financoval cestovné náklady...

Prísne posudzovanie, kto je amatér, vôbec nezohľadňovalo vývoj športu. Aktívne športovanie na vysokej medzinárodnej úrovni si vyžadovalo venovať príprave čoraz väčšie množstvo času. To znamenalo, že vrcholový šport sa čoraz menej dal vykonávať ako vedľajšie „hobby“ popri zamestnaní. Rástli nároky na kvalitu i kvantitu športovej prípravy, vrátane tréningových pobytov a čoraz častejších súťaží v zahraničí. S postupom času čoraz menej športovcov v skutočnosti spĺňalo prísne kritériá, kladené na amatérov.

Od 50. rokov 20. storočia sa v krajinách vtedajšieho tzv. socialistického bloku rozvinul „štátny amatérizmus“. Išlo o vykonávanie športu vlastne ako zamestnania, aj keď zastieraného zaradením športovcov zvyčajne na robotnícke miesta v štátnych podnikoch, od ktorých poberali výplaty. Posudzovanie amatérizmu nezohľadňovalo ani pôsobenie športovcov v armádnych či bezpečnostných zložkách, kde boli platení predovšetkým za športovú výkonnosť. To sa vzťahovalo na krajiny oboch vtedajších dominantných spoločenských systémov. Okrem toho na univerzitách predovšetkým v USA získavali špičkoví športovci štipendiá vďaka svojej športovej výkonnosti, čiže tam sa dalo hovoriť o „univerzitnom amatérizme“.

Olympijská a všešportová definícia amatérizmu čoraz menej korešpondovala s vývojom športu. K výrazným zmenám v posudzovaní tejto otázky však MOV pristúpil až v roku 1974. Zásadnejšia zmena nastala v roku 1981. A od OH 1988 už mohli pod piatimi kruhmi prvý raz štartovať aj superprofesionáli.

V Antverpách po vojnovej pauze s päťkruhovým symbolom

Žiaľ, sľubný olympijský rozlet po Štokholme 1912 pribrzdila prvá svetová vojna. Belgické Antverpy mali po nej na prípravu *Hier VII. olympiády* v roku 1920 len niečo vyše roka. Ale poradili si so ctou. Olympijské súťaže však zase trvali až päť mesiacov. Zapríčinilo to aj zaradenie dvoch zimných športov – ľadového hokeja a krasokorčuľovania. Ozdobou OH 1920 bol *Ľadový palác* s jednou z prvých umelých ľadových plôch v Európe. Hry sa skončili finančným schodkom, ale po športovej stránke boli úspešné. Stali sa symbolom povojnového vzkriesenia.

Premiérový štart si v Antverpách pripísala Československá republika. Bola to jediná účasť nového štátu, ktorý na svetovej mape existoval pod rôznymi názvami v rokoch 1918 – 1939 a 1945 – 1992, pri ktorej v jeho olympijskej výprave chýbal slovenský športovec.

Pozoruhodnosťou Antverp bolo, že premiéru tam mal slávnostný *olympijský sľub športovcov*. Zložil ho belgický šermiar **Victor Boin**. Text sľubu (prísahy) dodnes prednáša na slávnostnom otvorení OH aj ZOH vybraný športovec z usporiadateľskej krajiny. Svoju prísahu skladajú aj rozhodcovia.

Premiéru mala v Antverpách i *olympijská vlajka* s piatimi farebnými kruhmi na bielom podklade, ktorej podobu navrhol **Pierre de Coubertin**. Na vlajke sa vyskytuje šesť farieb, z ktorých je aspoň jedna obsiahnutá na vlajke ktoréhokoľvek štátu sveta. *Olympijský symbol* zvečnený na bielom podklade vlajky – päť prepletených kruhov rovnakých rozmerov v piatich farbách – je dnes podľa medzinárodných prieskumov najznámejším symbolom na svete. Vyjadruje činnosť olympijského hnutia a znázorňuje jednotu piatich kontinentov a stretnutie športovcov z celého sveta na olympijských hrách.

Olympijské heslo znie: *Citius – Altius – Fortius* (v preklade *Rýchlejšie – vyššie – silnejšie*). Jeho autorom je francúzsky pedagóg **R. P. Henri Didon**.

◀ Belgický šermiar Victor Boin pri skladaní olympijského sľubu

◀ Olympijské kruhy – najznámejší symbol sveta

Parížska repríza na rozlúčku s Coubertinom

Paríž sa stal prvým mestom v histórii, ktorému sa dostalo cti usporiadať olympijské hry až dvakrát. Pritom právo usporiadať *Hry VIII. olympiády* v roku 1924 dostal bez toho, že by sa o ne oficiálne uchádzal. MOV takýmto spôsobom prejavil poctu svojmu zakladateľovi **Coubertinovi**. Ten na úvod 19. zasadnutia MOV v roku 1921 v *Lausanne* oznámil, že o štyri roky uvoľní svoju funkciu a v tejto súvislosti požiadal o pridelenie OH 1924 svojmu rodisku.

Francúzska metropola sa pokúsila o napravenie zlej povesti z roku 1900. Vybuodovali tam prvú ozajstnú olympijskú dedinu aj moderné športoviská. Z podujatia prvý raz vysielali rozhlasové prenosy. Olympijský ceremoniál obohatilo prvý raz vztýčenie troch vlajok – gréckej na počesť krajiny, ktorá dala ľudstvu olympijské hry, francúzskej na počesť usporiadateľa týchto a holandskej zase budúcich olympijských hier. Počet účastníkov prvý raz prekročil číslo tritisíc, počet žien zase stovku.

Rok po OH v Paríži sa vzdal funkcie predsedu MOV **Pierre de Coubertin**. Stalo sa tak na 23. zasadnutí MOV v *Prahe*, ktorá v tom čase hostila aj *VIII. olympijský kongres*. Coubertin, ktorého následne zvolili za čestného predsedu, oznámil, že v ďalšej etape svojho života sa chce plne venovať reforme výchovy. Šport zakrátko vyhlásil za jedno zo základných ľudských práv a vystúpil s požiadavkou na utvorenie inštitúcie tzv. *antikých gymnázií*, v ktorých by každý občan mohol športovať podľa vlastného výberu pod vedením odborníkov a pokiaľ možno zadarmo. S touto ideou však neuspel.

Za historicky tretieho predsedu MOV bol v Prahe zvolený belgický gróf **Henri de Bail-**

let-Latour (1. 3. 1876 Brusel – 6. 1. 1942 Brusel). Členom MOV bol už od roku 1903 a viedol organizačný výbor OH 1920 v Antverpách. Na rozdiel od svojho predchodcu veľa pokroku nepriniesol. Kým veľtve diskutujúci Francúz hľadal spoluprácu a podporu pre svoje ideály v celom spektre športových organizácií, Belgičan postupne zaviedol *prezidiálny systém riadenia*. Počas jeho 17-ročného pôsobenia na čele MOV sa uskutočnil len jeden olympijský kongres (v roku 1930). S jeho érou sa spája aj uskutočnenie propagandisticky zneužitých letných aj zimných olympijských hier v roku 1936 v nacistickom Nemecku (v *Berlíne*, resp. v *Garmisch-Partenkirchen*).

Rok po berlínskych hrách **Coubertin** ako 74-ročný zomrel v Ženeve. Jeho telo je pochované v Lausanne, ktoré sám vybral za hlavné sídlo olympijského hnutia. Srdce však na jeho žiadosť pochovali v Olympii, ktorej „patrilo“ už za života. Srdce je pochované pod bielym mramorovým pomníkom v priestoroch *Medzinárodnej olympijskej akadémie (MOA)*, len niekoľko stovák metrov od ruín *antickej Olympie*, kde stál prvý ozajstný športový stánok v histórii ľudstva. Žiadna z delegácií, ktoré navštívia areál Medzinárodnej olympijskej akadémie, nevynechá návštevu tohto pietneho miesta.

K pedagogickému pomníku zakladateľa moderného olympijského hnutia patria aj tieto slová: „Nestačí, aby sa slávil každé štyri roky s elitou veľkolepo olympijské hry. Je dôležitejšie, aby v skromnosti a rovnomernosti každodenného života každý bez rozdielu užíval blahodarnosti olympijskej kultúry.“ Najčastejšie citovaným výrokom Coubertina je ten, že na olympijských hrách nie je najdôležitejšie zvíťaziť, ale zúčastniť sa. Paradoxne je však práve tento výrok citovaný nepresne a neúplne. V skutočnosti znie v plnom znení takto: „Na olympijských hrách nie je dôležité zvíťaziť, ale zúčastniť sa. Podstatné v živote nie je dobyť, ale čestne bojovať.“

Olympijský oheň prvý raz zahorel v Amsterdame

V holandskom *Amsterdame* na *Hrách IX. olympiády* v roku 1928 krajiny na slávnostnom defilé v rámci otváracieho ceremoniálu prvý raz viedlo Grécko, ako kolíska olympijských hier. Zároveň premiérovu zahorel na olympijskom štadióne symbolický *olympijský oheň*. Zhasol až počas záverečného ceremoniálu. Oheň sa považuje za symbol nesmrteľnosti olympijskej myšlienky. Dodnes je akt jeho zapálenia na hlavnom olympijskom štadióne najviac sledovaný okamih celých olympijských hier.

V *Amsterdame* sa v zásade ustálil program disciplín v rámci jednotlivých športov. Od premiéry v Aténach 1896, kde sa súťažilo v atletike, plávaní, športovej gymnastike, cyklistike (cestnej aj dráhovej), vzpieraní (vtedy bolo súčasťou atletiky), gréckorímskom zápasení, šerme, športovej streľbe a v tenise, sa v olympijskom programe objavili rozmanité športy. Neraz si ich zaradenie vzhľadom na regionálnu popularitu vyžiadali záujmy organizátorov. V Paríži 1900 z dodnes tradičných olympijských športov pribudli veslovanie, jachting (súťaže v nich sa mali konať už v Aténach 1896, ale rozbúrené more to znemožnilo), futbal, lukostreľba, jazdecko a v rámci plávania vodné pólo. Ale súťažilo sa aj v ragby, golfe, v póle na koňoch, krikete a v krokete. Z odvetví, ktoré sú v programe OH dodnes, mali v St. Louis 1904 premiéru box, plus skoky do vody a zápasnícky voľný štýl. V Londýne 1908 začal svoju premiéru pozemný hokej a ako prvý zimný šport krasokorčuľovanie. To bolo na programe – takisto ako premiéra ľadového hokeja – aj v Antverpách 1920. Oba uvedené zimné športy sa od roku 1924 presunuli do programu *zimných olympijských hier*. V Štokholme 1912 sa na olympijskej scéne prvý raz zjavil moderný päťboj a premiéru mali aj umelecké súťaže. Potom sa dlho nič nemenilo. Až v Berlíne 1936 sa pod piatimi kruhmi

prvý raz súťažilo v rýchlostnej kanoistike, basketbale a v hádzanej. A tým sa okruh olympijských športov zase na 28 rokov uzavrel...

Holandskí organizátori čelili v príprave OH značným problémom. Spôsobil ich vládny nezaujem, i útoky cirkvi proti „pohanskému“ charakteru olympijských hier. S pomocou celonárodnej zbierky sa im však podarilo postaviť v Amsterdame kvalitné športoviská a hry usporiadať na vysokej úrovni. Pozoruhodný *Olympijský štadión* naprojektoval architekt **Jan Wils**, ktorý za to získal zlatú medailu v jednej z umeleckých súťaží olympiády. Najväčšiu výpravu po prvý raz v olympijskej histórii nemala usporiadateľská krajina, ale USA.

◀ Olympijský štadión v Amsterdame

Na vysokej úrovni boli usporiadané aj *Hry X. olympiády* v americkom *Los Angeles* v roku 1932. Boli však poznačené vrcholiacou svetovou hospodárskou krízou po finančnom krachu na newyorskej burze *Wall Street* v roku 1929. Z tohto dôvodu, ako i z hľadiska veľkej finančnej náročnosti cesty do zámoria, bola v porovnaní s Amsterdacom účasť športovcov ani nie polovičná. Ame-

ričania však hry v L. A. usporiadali ako veľkolepú šou. Vďaka šikovnému marketingu ich financovanie do značnej miery hradil súkromný kapitál.

◀ V Los Angeles vybudovali prvú oficiálnu olympijskú dedinu v histórii

Pýchou OH 1932 bol monumentálny hlavný olympijský štadión pre 105 000 sediacich divákov s názvom *Coliseum*. Pre médiá na ňom vyhradili 800 miest a premiérovu mohli využívať ďalekopis. Olympijská dedina, ktorú tvorilo päťsto švédskych domčekov asi 20 km od mesta, mala prvý raz oficiálny štatút. Odtedy sa stala neoddeliteľnou súčasťou všetkých olympiád. Bývali v nej však len muži, ženské účastníčky ubytovali v hoteloch. Organizátori prvý raz použili aj stupne víťazov. Vystupovali na ne prví traja v každej disciplíne. Prvý raz sa aj hrali hymny na počesť krajiny, z ktorej pochádzal víťaz.

Berlín 1936 – olympiáda ako nástroj politiky a propagandy

Olympijské hnutie je zo svojej podstaty i podľa Olympijskej charty striktné nepolitické. Napriek tomu olympijské hry politici viackrát použili ako nástroj svojho boja. Prvým názorným príkladom sa v roku 1936 stali *Hry XI. olympiády v Berlíne*. Nemecký diktátor, kancelár **Adolf Hitler**, ktorý sa ujal moci v roku 1933, obidvoje olympijské hry vo svojej krajine v roku 1936 – zimné v Garmisch-Partenkirchene i letné v Berlíne – propagandisticky zneužil v prospech svojej nacistickej ideológie. Prostredníctvom olympiád chcel vylepšiť medzinárodný imidž svojho režimu. Preto Nemecko investovalo do príprav obrovské finančné prostriedky.

MOV už od roku 1933 dostával početné varovania o dianí v Nemecku. Po prijatí *norimberských rasových zákonov*, odchode Nemecka zo Spoločnosti národov a po obsadení a remilitarizácii Porýnia pribudli aj požiadavky z masových protestov v mnohých štátoch, aby MOV tejto krajine odobral OH i ZOH a preložil ich do iných krajín. Predseda MOV Belgičan **Henri de Baillet-Latour** však v novembri 1935 po stretnutí s nemeckým kancelárom **Hitlerom** vyhlásil, že dostal plné záruky rešpektovania Olympijskej charty. Ďalej konštatoval, že: „...kampaň za bojkot hier nevychádza z národných olympijských výborov a nemá oporu u žiadneho z našich kolegov. Je politická a založená na nesprávnych informáciách.“

◀ Letecký pohľad na Olympijský štadión v Berlíne. V popredí plavecký štadión.

Bailletovo-Latourovo presvedčenie, že olympiáda v Berlíne sa vydarí, ešte umocnila dobrá organizácia ZOH v Ga-Pa. Väčšina členov MOV k Berlínu hľadala s optimizmom. Amerického člena MOV **Ernsta Leeho Jahnckeho**, ktorý napriek tomu do poslednej chvíle bojoval proti konaniu OH v nemeckej metropole, dokonca ako „rušiteľa mieru“ vylúčili z MOV... Vtedajší predseda MOV návrh

na jeho vylúčenie podložil aj tým, že Jahncke veľmi málo vedel o problémoch okolo OH v Berlíne, pretože sa nikdy nezúčastňoval na zasadnutiach MOV (počas svojho členstva v MOV bol len na jednom z deviatich).

Napriek početným medzinárodným protestom proti berlínskym OH bola účasť na nich dovtedy najväčšia. Celkový počet športovcov prvý raz prekročil štyritisíc, aj počet krajín bol rekordný (49). Súťažilo sa na veľkolepých športoviskách a hry sprevádzal obrovský divácky záujem. Domácim športovcom k úspechom výdatne pomáhali rozhodcovia. Predseda organizačného výboru **Carl Diem** vymyslel symbolickú *štafetu s olympijským ohňom* priamo z Olympie. Tá je odvtedy súčasťou všetkých OH. Pri behu s ohňovou pochodňou sa vystriedalo okolo tritisíc bežcov. Hry v Berlíne však boli v znamení propagácie nacizmu a maskovanej nenávisti k športovcom iných rás ako bielej. Nemecko až pod tlakom MOV učinilo určité ústupky v židovskej otázke.

Ozajstným pozitívnym symbolom OH 1936 sa v krajine s rasistickou ideológiou stal americký atlét čiernej pleti **Jesse Owens**. So ziskom štyroch zlatých medailí sa stal ich najväčšou osobnosťou. Prejav jeho vzájomného priateľstva sa najväčším súperom v skoku do diaľky, nemeckým „árijs-

com“ **Luzom Longom**, očarili svet. Vo vypätej atmosfére boli názorným prejavom toho, že olympijské hnutie má popri výnimočných športových výkonoch prezentovať aj porozumenie, priateľstvo a spoluprácu medzi národmi, i vzájomný rešpekt.

◀ Legendárny americký atlét Jesse Owens – pozitívny symbol OH v Berlíne

V Berlíne sa medzi olympijských medailistov vo výprave Československej republiky zaradili prvý raz dvaja Slováci – zápasník **Jozef Herda** a gymnastka **Matylda Pálfyová**.

◀ Berlínske hry sa spájali aj s televíznou premiérou

Vynútená dlhá vojnová prestávka a vzkriesenie v Londýne 1948

Tri roky po skončení olympijských hier v Berlíne rozpútal **Hitler** najstrašnejšiu vojnu v dejinách ľudstva. *Druhá svetová vojna* trvala šesť rokov (1939 – 1945). Jej obeťami sa stalo aj množstvo športovcov. V boji proti nemeckým nacistom v roku 1942 zahynul aj syn belgického predsedu MOV **Henriho de Baillet-Latour** – toho predsedu MOV, ktorý napriek množstvu protestov a varovaní presadzoval olympijské hry v nacistickom Nemecku. Ten krátko po správe o synovej smrti zomrel na infarkt.

Na vzkriesenie olympiád musel svet čakať dlhých dvanásť rokov. Až dvojice hier v priestupných rokoch (1940 a 1944) museli pre vojnové besnenie zrušiť. Počas vojny sa neschádzal ani Medzinárodný olympijský výbor, ktorý tak bol štyri roky bez predsedu. Až v roku 1946 na 39. zasadnutí MOV v *Lausanne* bol za nového predsedu MOV, v poradí štvrtého, zvolený Švéd **Johannes Sigfrid Edström** (21. 11. 1870 Morlanda - 19. 3. 1964 Štokholm), jeden z hlavných organizátorov OH 1912 v Štokholme. Dovtedy 34 rokov riadil *Medzinárodnú federáciu amatérskej atletiky (IAAF)*.

Olympijské hry 1940 boli pôvodne pridelené *Tokiu*, hlavnému mestu v tom čase fašistického Japonska. Keď však v roku 1937 Japonsko prepadlo Čínu, MOV čelil veľkému tlaku na odobranie usporiadateľského práva tejto krajine. Japonsko sa napokon v roku 1938 tohto práva samo vzdalo a MOV následne prideliť OH fínskym *Helsinkám* – pre zmenu hlavnému mestu krajiny, úzko spolu-

pracujúcej s nacistickým Nemeckom. Samozrejme, keď sa 1. septembra 1939 po napadnutí Poľska Nemeckom rozhorel vojnový požiar, svet musel na olympijské hry zabudnúť. To isté platilo aj pre OH 1944, ktoré mal usporiadať Londýn.

Na *Hrách XIV. olympiády* v roku 1948 v Londýne sa športové dianie vlastne len prebúdzalo po dlhom období, keď rinčali zbrane. Bolo pochopiteľné, že organizátori nepozvali iniciátorov vojny - Nemecko ani Japonsko. Rovnako ako predtým chýbal Sovietsky zväz, ktorého národný olympijský výbor vznikol až v roku 1951. Z Moskvy prišli len pozorovatelia. Napriek istým pochybnostiam MOV napokon schválil *štafetu s olympijským ohňom* ako pevnú súčasť olympijských hier.

◀ Momentka zo slávnostného otvorenia OH 1948 v Londýne

◀ Olympijský víťaz v boxe vo výprave ČSR Július Torma spoločne s finálovým súperom Herringom z USA

V Londýne sa potvrdila životaschopnosť olympijských hier. Briti mali na prípravu len vyše dva roky, ale organizáciu zvládli na vysokej úrovni. Z pochopiteľných dôvodov sa v britskej metropole muselo súťažiť na starých športoviskách, ktoré prešli len miernymi úpravami. Našťastie odolali vojnovým náletom. Negatívom však boli ich veľké vzdialenosti od seba. Športovci v Londýne bývali v kasárňach a na školách, na výstavbu olympijskej dediny nezvýšili peniaze. Organizátori už „separovali“ športovcov zo Západu od olympionikov z krajín Východnej Európy. Vo väčšine z nich sa od roku 1946 uskutočnili „ľudovodemokratické“ revolúcie.

Na úrovni výkonov sa celkove prejavila vynútená dlhá vojnová prestávka, keď tréningy museli ísť bokom, ako aj všeobecná absencia kvalitnej výživy v prvých povojnových rokoch. Ako olympijský víťaz a najtechnickejší účastník olympijského boxerského turnaja sa vo výprave ČSR do histórie zapísal boxer slovenského pôvodu **Július Torma**. V Londýne boli naposledy v programe OH *umelecké súťaže*. MOV ich potom vyradil s odôvodnením, že sa stali čisto profesionálnou záležitosťou, ktorá negatívne pôsobila na šport.

Súboj kapitalizmu a socializmu pod piatimi kruhmi

V rokoch 1946 - 1948 sa vo viacerých východoeurópskych krajinách, vrátane Československej republiky, odohrali tzv. *ľudovodemokratické revolúcie*. Ich pôvodcom bol Sovietsky zväz (ZSSR), ktorý po *Veľkej októbrovej socialistickej revolúcii* v roku 1917 niesol tento názov od roku 1922. V povojnovom období sa ZSSR podarilo presadiť svoj dominantný politický vplyv v krajinách, zbavených koncom druhej svetovej vojny nacistického jarma sovietskou armádou pri jej víťaznom ťažení na Berlín. Pod sovietskou „taktovkou“ sa v Európe sformovali krátko po vojne nové politické režimy. Hlásali triedny boj, budovanie socializmu a nezmieriteľný boj proti kapitalizmu na čele s jeho hlavným predstaviteľom - Spojenými štátmi americkými. Proti súboju dvoch protichodných spoločenských systémov nezostali imúnne ani olympijské hry.

Hoci olympijské hry vznikli ako športové podujatie jednotlivcov a nie krajín, postupne nadobúdali pre jednotlivé štáty čoraz viac prestížny charakter. Medzinárodný olympijský výbor sa tomu snažil brániť napríklad tým, že medailové aj bodové rebríčky krajín stále označoval (a dodnes označuje) ako neoficiálne. Ale médiami ostro sledovaná úspešnosť krajín sa beztak už pred druhou svetovou vojnou stala významným politickým faktorom pre vlády štátov. Tento fakt sa po vyhrotení medzinárodnej politickej situácie v období *studenej vojny* medzi Západom a Východom ešte veľmi zvýraznil.

◀ Nástup výpravy ZSSR na slávnostnom otvorení OH 1952 v Helsinkách. Na olympijskú scénu vstúpila športová supervelmoc.

V roku 1952 sa na *Hrách XV. olympiády* vo fínskych *Helsinkách* prvý raz na olympijskej scéne zjavila výprava Sovietskeho zväzu - jednoznačne dominantnej krajiny ľudovodemokratického, neskôr socialistickeho bloku. Sovietska výprava mala triumfálnu premiéru. V bodovom hodnotení národných tímov skončila tesne za dovtedy neohrozenou výpravou USA. To spôsobilo šok. Bolo zrejme, že popri USA má športový svet druhú

supervelmoc. Nová situácia v ťažkom období naplno rozbehutej „studenej vojny“ priniesla problém so separovaním ubytovania športovcov z politicky protichodných táborov. Fínsko - ako krajina

nadovšetko oddaná športu – však pripravilo výbornú a žičlivú atmosféru a príjemné olympijské hry. Viac ako ktorékoľvek iné pred nimi sa priblížili olympijskému ideálu.

Veľký úspech dosiahla v Helsinkách aj výprava Československej republiky, ktorá si vybojovala sedem zlatých medailí. Najväčším hrdinom OH 1952 sa stal práve atlét z ČSR, armádny dôstojník – štábný kapitán **Emil Zátopek**. Ako prvý a jediný v histórii triumfoval na všetkých troch vytrvalckých atletických tratiach – v behoch na 5 km, 10 km i v maratóne! Jednu zlatú medailu pridal do zbierky výpravy ČSR aj slovenský boxer **Ján Zachara**.

◀ Fenomenálny vytrvalec z ČSR Emil Zátopek vo finiši behu na 5 km na OH 1952, prenasledovaný Francúzom Mimounom a Nemcom Schadem.

O štyri roky neskôr na *Hrách XVI. olympiády* v austrálskom *Melbourne* už výprava ZSSR dominovala. Jej členkou bola aj športová gymnastka **Larisa Latyninová**, ktorá sa skvelými výkonmi významne pričínila o pozitívnu prezentáciu sovietskeho systému prípravy športovcov. Režim to patrične propagandisticky využíval. S celkovým ziskom 9 zlatých, 5 strieborných a 4 bronzových medailí z OH 1956 – 1964 sa Latyninová v Tokiu 1964 na celých 44 rokov stala najúspešnejšou olympioničkou svetovej histórie.

Aj ďalšie olympiády až do roku 1988 (s výnimkou dvoch vzájomne bojkotovaných v rokoch 1980 a 1984) boli v znamení tvrdého súperenia dvoch v tom čase najmocnejších krajín sveta – USA a ZSSR. Tie bojovali o prvenstvo na športovom fronte rovnako intenzívne, ako napríklad pri dobýjaní vesmíru.

◀ Dvaja olympijskí víťazi, aktéri slávneho príbehu lásky, ktorý prelomil aj „železnú oponu“ – diskárka z ČSR Olga Fikotová a kladivár z USA Harold Connolly

Vzhľadom na politické rozdelenie sveta a dusnú atmosféru 50. rokov vzbudila na OH 1956 veľký rozruch romanca dvoch atlétov zo znepriatelených táborov. Išlo o dvoch olympijských víťazov – československú diskárku **Olgu Fikotovú** a amerického kladivára **Harolda Connollyho**. O rok neskôr sa v Prahe vzali. Fikotová sa v dôsledku sobáša so športovcom zo „Západu“ a neskoršieho získania amerického občianstva doma nemohla ukázať celé desaťročia. Režim ju odvrhol. Ešte štyrikrát štartovala na olympijských hrách, ale už vo farbách USA...

Práve v Melbourne 1956 prvý raz štartovalo tzv. *spoločné nemecké družstvo* – spoločný tím kapitalistickej NSR a ľudovodemokratickej NDR. Bývalé Nemecko sa v dôsledku výsledkov vojny rozpadlo na dva samostatné a proti sebe stojace štáty – podobne ako o čosi neskôr Kórea. MOV dlho odmietal uznať Národný olympijský výbor NDR. Predseda MOV Američan **Avery Brundage** sa

radšej utvorením spoločného družstva snažil o akési opätovné zjednotenie Nemecka prostredníctvom olympijských hier. Nemci spoločne súťažili aj na OH 1960 v Ríme a 1964 v Tokiu.

◀ Štvornásobná olympijská víťazka plavkyňa Kornelia Enderová bola ikonou „zázračného“ športu v bývalej NDR

Až od roku 1968 štartovali obidve výpravy pod piatimi kruhmi samostatne. A nevelmi ľudnatá NDR sa zakrátko stala športovou superveľmocou, ktorá dokázala konkurovať aj USA a ZSSR! Bola omnoho úspešnejšia, ako jej oveľa väčší a ľudnatejší protipól – NSR. Práve v Nemeckej demokratickej republike poňali prezentáciu vymožeností spoločenského systému prostredníctvom športu – a predovšetkým v olympijských odvetviach – tak vážne, ako nikde inde. Žiaľ, zverejnenie dokumentov, odtajnených po opätovnom zjednotení Nemecka po roku 1989, odkrylo aj nechutné pozadie. Dôkazy priniesli poznanie, že obrovský nárast úrovne športu v bývalej NDR bol nielen dielom prepracovaného systému výberu talentov a špičkovej prípravy odborníkov, ale aj *štátom riadeného dopingu*, podávaného už deťom...

Treba povedať, že krajiny sovietskeho bloku ňahali v olympijskom súperení zväčša za dlhší koniec povrazu. Ich prevaha dokonca na Západe na prelome 50. a 60. rokov 20. storočia podnietila snahy o zrušenie hrania štátnych hymien a vyvesovania vlajok na počesť olympijských víťazov, resp. medailistov, ako aj snahy o vyradenie viacerých súťaží v kolektívnych športoch.

Neriešené problémy počas éry autoritárskeho Brundagea

◀ Traja predsedovia MOV na spoločnej fotografii z roku 1936. Zľava Belgičan Henri de Baillet-Latour (na čele MOV stál v rokoch 1925 – 1942), Avery Brundage z USA (1952 – 1972) a Švéd Johannes Sigfrid Edström (1946 – 1952).

Američan **Avery Brundage** (28. 9. 1887 Detroit – 8. 5. 1975 Garmisch-Partenkirchen) sa po odchode 82-ročného Švéda **J. Sigfrida Edströma** do funkcionárskeho dôchodku v roku 1952 stal v poradí piatym predsedom MOV. Zvolili ho na 47. *zasadnutí MOV v Helsinkách*, krátko pred otvorením hier. Obdobie jeho „vládnutia“ napo-

kon trvalo dvadsať rokov (1952 - 1972), čím sa Brundage stal doteraz tretím najdlhšie pôsobiacim šéfom svetového olympijského hnutia.

Bohatý stavebný podnikateľ **Brundage** mal minulosť bývalého výborného športovca. Trikrát ho vyhlásili za najvšestrannejšieho športovca USA. Členom MOV sa stal už v roku 1936. Po zvolení za predsedu finančne podporoval Medzinárodný olympijský výbor z vlastného vrecka. Napriek sa však jeho éra zapísala do histórie dosť výrazne negatívne a do značnej miery spiatočnícky. Vládal autokraticky, takmer diktátorsky. Ešte viac upevnil *prezidiálny systém* svojich predchodcov. Počas dvadsiatich rokov pôsobenia na čele MOV ani raz nezvolal olympijský kongres. Odmietal zmeny v Olympijskej charte, ktoré by reagovali na vývoj vo svetovom športe i v olympijskom hnutí a nástoil na dodržiavanie princípu čistého amatérizmu.

Brundageova neochota riešiť hromadiace sa problémy spôsobila vznik združení dvoch významných pilierov olympijského hnutia. V roku 1967 zástupcovia 28 medzinárodných športových federácií (MŠF) v Monte Carle založili *Valné zhromaždenie medzinárodných športových federácií* (zaužívala sa jeho francúzska skratka AGFIS, ale známa je anglická GAISF). O dva roky neskôr v Mexico City založilo dovedna 79 národných olympijských výborov (NOV) *Valné zhromaždenie národných olympijských výborov* (v roku 1979 došlo k jeho transformácii na *Asociáciu národných olympijských výborov* so slovenskou skratkou ANOV). Okrem toho začali vznikať aj kontinentálne, či regionálne združenia NOV.

Najmä AGFIS, nespokojné s Brundageovou neochotou riešiť problémy, sa pokúšalo vytvoriť takpovediac druhé mocenské centrum a oslabiť silu MOV a jeho predsedu. Dokonca hrozilo založením *svetových hier* ako protiváhy olympijských hier...

Na druhej strane **Brundage** prejavoval ambíciu prostredníctvom športu uspieť tam, kde sa to nedarilo politikom. Preto presadzoval dlhodobé uznávanie národných olympijských výborov aj v krajinách, ktoré sa z politických dôvodov považovali za problémové, pre niektoré strany dokonca neprijateľné. Išlo napríklad o Taiwan odtrhnutý od Číny, o Juhoafrickú republiku aj Rodéziu s rasistickým režimom *apartheidu* a napokon aj o Nemeckú demokratickú republiku, vzniknutú z niekdajšej sovietskej okupačnej zóny Nemecka. Za pozitívum možno považovať, že sa mu podarilo presadiť štarty *spoločného nemeckého družstva* na troch OH i ZOH v rozpätí rokov 1956 – 1964. Vďaka tomu ani jedna časť rozdeleného Nemecka nezostala mimo olympijského diania.

Najvyššiu funkciu opustil Brundage až krátko pred svojimi 85. narodeninami. Po jeho odchode zaviali v olympijskom hnutí zdravšie vetvy výrazných zmien.

Olympiády ako celosvetový fenomén

Olympijské hry sa po 2. svetovej vojne čoraz viac stávali celosvetovým fenoménom. Na OH 1956 v austrálskom Melbourne prvý raz zavítali na iný, ako európsky či americký kontinent. A okrem toho prvý raz na južnú pologuľu, čo zapríčinilo ich nezvyčajne neskorý, pre drvivú väčšinu účastníkov zimný termín. Prílišná vzdialenosť Austrálie pre väčšinu svetových krajín spôsobila, že účasť (3342 športovcov) bola početne dokonca skromnejšia, ako v Berlíne 1936.

OH 1956 sú dodnes jediné olympijské hry, ktorých súťaž sa konali v dvoch krajinách. Bolo i je to v rozpore s *Olympijskou chartou*, ktorá jasne stanovuje, že OH sa pridružujú mestu. V prípade nevyhnutnosti možno niektoré súťaže OH usporiadať aj v iných mestách, ale len v rámci toho istého štátu. Príčinou porušenia Olympijskej charty boli veľmi prísne austrálske predpisy na dovoz koní, ktoré požadovali až polročnú karanténu. Bolo zrejme, že za týchto podmienok by sa jazdecké súťaže v Melbourne konať nemohli, preto MOV rozhodol o ich presune do švédskeho *Štokholmu*. Tam sa súťažilo už v júni, s viac než päťmesačným predstihom pred hrami v Austrálii!

Po Melbourne všetky cesty priviedli olympionikov do *Večného mesta – Ríma*. Hry v talianskej metropole sa všeobecne stretli s veľmi pozitívnym ohlasom. Ich pozoruhodnosťou bolo aj to, že viacero súťaží sa odohralo v scenérii antických stavieb. *Olympijskú dedinu* v Ríme prvý raz poňali ako ozajstné mestočko a po skončení OH slúžila ako sídlisko. Televízne stanice premiérovu prenášali priame prenosi z olympijských súťaží do celého sveta. Prvý raz v histórii došlo aj k oficiálnemu predaju vysielacích práv, ktoré sa odvtedy pre organizátorov stávali postupne najdôležitejším zdrojom príjmov. Vďaka šikovnému marketingu a výdatnej súkromnej podpore sa olympiádu s dovedty najväčším rozsahom podarilo zorganizovať na vysokej úrovni.

K dovedty nevidanej úrovni rímskych hier prispeli aj výkony športovcov, ktoré za štyri roky znamenali rapidný nárast. Na OH 1960 sa prvý raz po pozornosti celého sveta dostal čierny športovec z Afriky – bosonohý Etiópan **Abebe Bikila** triumfoval v maratónskom behu. Naznačil tým obrovský potenciál afrických bežcov čiernej pleti na vytrvaleckých tratiach, ktorý naplno potvrdili ďalšie olympiády. Medzi olympijských šampiónov sa v Ríme zaradil aj slovenský veslár **Pavel Schmidt**, ktorý sedel vo víťaznom dvojskife spoločne s Čechom **Václavom Kozákom**.

▲ Bosonohý víťaz maratónu v Ríme 1960 Etiópan Abebe Bikila

V roku 1964 sa olympijské hry prvý raz konali na ázijskom kontinente. Dejiskom *Hier XVIII. olympiády* bolo japonské *Tokio*. Kedysi militaristická krajina poňala olympiádu ako obrovskú šancu prezentovať pred svetom svoju zmenu a ekonomický rast. Symbolom nového Japonska a vyjadrením mierového posolstva bolo, že právo zapáliť olympijský oheň na hlavnom štadióne dostal nie známy športovec, ale 19-ročný **Jošinatori Sakai**, ktorý sa narodil 6. augusta 1945 – v deň zhodenia atómovej bomby na Hirošimu. Na svet prišiel neďaleko od miesta výbuchu, pri ktorom zahynul jeho otec.

Stretnutie s odlišnou kultúrou sa stalo pre svet veľkým zážitkom, pretože Japonci pripravili veľkolepé hry. Nielenže postavili nádherné športoviská, ale v gigantickom meste zvládli aj dopravný problém. Navyše zaviedli *piktogramové označenie* olympijských športov i kľúčových stavieb, ktoré je odvtedy neodmysliteľnou súčasťou OH i ZOH.

V Tokiu prvý raz po 28 rokoch pribudli po olympijského programu nové športy – volejbal

a džudo. Vzhľadom na ekonomickú náročnosť cesty hlavne z Európy do Ázie však celková účasť bola o niečo menšia ako v Ríme. Miláčikom domáceho publika sa stala gymnastka ČSSR **Věra Čáslavská**, ktorá získala tri zlaté medaily.

Hry XIX. olympiády v roku 1968 v *Mexico City* navštívili zase nový región – Latinskú Ameriku. Hoci Mexiko v tom čase označovali vo svete ako najrozvinutejšiu z málo rozvinutých krajín, v jeho metropole vybudovali špičkové športoviská. Obavy vládli z vysokohorského prostredia (mexická metropola leží 2240 m nad morom), ale zďaleka sa nenaplnili. V krátkodobých súťažiach, ktorým vysoká nadmorská výška pomáhala, sa zrodilo množstvo skvelých výkonov a dovedna 34 svetových rekordov. Pomohli k tomu aj dve technické novinky, ktoré predznačili modernú éru – tartanová atletická dráha a elektronické meranie časov s presnosťou na stotiny sekundy. Prvý raz sa výrazným spôsobom presadilo hneď viacero vytrvalcov tmavej pleti z Afriky, na čele s Keňanom **Kipčogem Keinom**. Černoší bežci odvtedy na tratiach od 800 m až po maratón zvyčajne dominujú. Najväčšia športová hrdinka OH 1968 pochádzala z ČSSR. Gymnastka **Věra Čáslavská** si po Tokiu podmanila aj *Mexico City*. Získala štyri zlaté a dve strieborné medaily a na konci roka ju vyhlásili za najlepšiu športovkyňu sveta. Hoci dejisko hier bolo pre väčšinu športového sveta poriadne ďaleko, počet výprav prvý raz prekročil stovku (112) a účastnícky rekord narástol na 5530 športovcov.

Olympijské hry ako scéna politického boja a prejavov občianskych postojov

Zneužitie olympijských hier 1936 v *Berline* na politické a propagandistické ciele bolo v olympijských dejinách prvé, ale zďaleka nie posledné. Olympijské hry boli pre svoju atraktivitu zneužitie viackrát. Najviditeľnejším prejavom tejto skutočnosti bola séria olympijských bojkotov a atentát priamo na olympijskej pôde.

◀ Maďarský vodný pólista Ervin Zádor po „krvavom“ súboji s tímom ZSSR na OH 1956 v Melbourne.

Prvý ozajstný bojkot zažilo olympijské hnutie na *Hrách XVI. olympiády* v roku 1956 v austrálskom *Melbourne*. Vo vtedajšej napätej politickej situácii po útoku Izraela, Veľkej Británie a Francúzska na Egypt (v dôsledku egyptského znárodnenia Suezského priemyslu) vyhlásili bojkot olympiády Egypt, Irak a Libanon. Rovnako sa zachovali aj v Holandsku, Lichtenštajnsku, Španielsku a Švajčiarsku v dôsledku sovietskej okupácie Maďarska a krvavého potlačenia povstania v Budapešti. Na protest proti tomu, že MOV umožnil štart delegácii Taiwanu, zase účasť na OH zrušila výprava Čínskej ľudovej republiky. Z politických dôvodov potom bola najľudnatejšia krajina sveta Čína viac než dvadsať rokov dobrovoľne mimo olympijského hnutia...

Na samotných OH v Melbourne malo veľmi politický podtón účinkovanie výprav najväčšej komunistickej veľmoci, vtedajšieho Sovietskeho zväzu (ZSSR), a Maďarska. Armáda ZSSR mesiac pred olympiádou krvavo potlačila *budapeštianske povstanie* a pokus o prevrat v Maďarsku. Maďarská výprava sa v Austrálii tešila obrovským sympatiám, naopak, športovci ZSSR často cítili nevraživosť. V zápase o postup do finále vodnopólového turnaja medzi ZSSR a Maďarskom sa naplno prejavila vzájomná nená-

višť. V bazéne sa odohrávali krvavé, takpovediac gladiátorské súboje. To nemalo s olympijskými myšlienkami nič spoločné. Športovci z oboch krajín však poskytli aj opačný príklad – dve medailovo najúspešnejšie účastníčky olympiády, gymnastky **Ágnes Keletiová** z Maďarska a **Larisa Latoryninová** zo ZSSR, si na stupni víťaziek nenápadne spojili ruky... Keletiová sa však, podobne ako množstvo ďalších členov maďarskej výpravy, domov už nevrátila a usadila sa v Izraeli.

V *Mexico City* sa na OH 1968 tiež odohrali udalosti, ktoré mali zjavný politický podtón. Niektorí špičkoví športovci na stupňoch víťazov prejavili svoj tichý protest proti tomu, čo sa deje v ich vlastiach. Najväčšie sympatie celého sveta patrili výprave armádami piatich členských krajín *Varšavskej zmluvy* okupovanej Československej socialistickej republiky (ČSSR). V pozícii hlavného agresora bol takisto ako v roku 1956 v Maďarsku Sovietsky zväz. V auguste 1968 polmiliónová armáda piatich členských krajín Varšavskej zmluvy na základe rozhodnutia Moskvy napadla územie „bratskej“ ČSSR, ktorej reformné komunistické vedenie sa v rámci tzv. *Pražskej jari* pokúšalo zaviesť novú podobu *socializmu s ľudskou tvárou*. Zámienkou na agresiu bolo potlačenie „kontrarevolúcie“.

◀ Symbolické gesto odporu voči sovietskej agresii proti svojej vlasti predviedla počas hrania hymny ZSSR na OH 1968 gymnastka ČSSR Věra Čáslavská (vľavo), ktorá sa o víťazstvo v prostných delila s Petrikovou.

Olympiáda sa začínala len sedem týždňov po invázii. Z ČSSR do celého sveta leteli hlasy, že reprezentanti krajín agresorov – a predovšetkým toho hlavného, Sovietskeho zväzu, ktorý potlačil demokratizačné snahy v ČSSR podobne brutálne ako o dvanásť rokov skôr v Maďarsku – by nemali mať právo účasti na najväčšej mierovej slávnosti, akou sú olympijské hry. V dramatickej situácii nebolo isté, či na OH vôbec pôjde naša športová delegácia. Napokon tam však išli reprezentanti okupantov aj okupovaných. Najúspešnejšia účastníčka OH 1968 **Věra Čáslavská** urobila po cvičení v prostných tiché, ale všeobecne zrozumiteľné a jasné gesto odporu voči sovietskej agresii proti jej vlasti. O víťazstvo v prostných sa delila spoločne s **Larisou Petrikovou** zo ZSSR. Pri odovzdávaní medailí najprv zahráli hymnu ČSSR, potom ZSSR. Pri sovietskej hymne Čáslavská na najvyššom stupni sklonila hlavu a odvrátila sa od vlajok.

◀ Americkí šprintéri John Carlos a Tommie Smith na stupni víťazov behu na 200 m na OH 1968 takto prejavili sympatie s hnutím Black Power v USA.

Veľkú aféru v *Mexico City* spôsobili americkí šprintéri tmavej pleti **Tommie Smith** a **John Carlos**, ktorí obsadili v behu na 200 m prvé, resp. tretie miesto. Sympatizanti radikálneho černošského hnutia *Black Power* (Čierna sila) na stupni víťazov protestovali proti prejavom rasizmu v ich vlasti. Počas americkej hymny vztyčili nahor ruku v čiernej rukavici (Smith pravú, Carlos ľavú) a zvesili hlavy. MOV hodnotil tento politický manifestatívny akt ako porušenie olympijských predpisov a vedenie výpravy ich za trest poslalo okamžite domov. Paradoxne však práve športovci tmavej pleti boli v *Mexico City* najväčšími hviezdami vo výprave USA. Tá prvý raz od Helsínk 1952 predstihla v hodnotení krajín podľa zisku medailí i bodov Sovietsky zväz.

Obrovská mníchovská tragédia

Na *Hrách XX. olympiády* v roku 1972 v západonemeckom *Mníchove* sa odohrala najväčšia olympijská tragédia v histórii. Komando palestínskych teroristov s názvom *Čierny september* v *Olympijskej dedine* v utorok 5. septembra o piatej ráno prepadlo členov izraelskej výpravy. Na takýto akt si teroristi vybrali olympijské hry preto, aby ich čin pripútal celosvetovú pozornosť. Chceli tak pomôcť boju *Organizácie za oslobodenie Palestíny* za nezávislosť od Izraela, okupujúceho jej územie. Dovedna ôsmim útočníkom umožnili dostať sa do dediny chabé bezpečnostné opatrenia.

Priamo na posvätnéj olympijskej pôde teroristi zabili dvoch členov izraelskej výpravy! Obetami boli zápasnícky tréner **Moše Weinberg** a vzpierач **Joseph Romano**, ktorí sa bránili útoku.

◀ Bavorskí policajti v teplákoch pri snahe dostať sa na miesto v mníchovskej Olympijskej dedine, kde teroristi držali izraelských rukojemníkov

Pod hrozbou zabitia ostatných rukojemníkov teroristi zakrátko tlmočili šéfovi bavorskej polície kategorické požiadavky. Žiadali, aby Izrael do deviatej ráno prepustil z väzenia 234 Palestínčanov a aby vláda NSR prepustila ďalších troch extrémistov a poskytla im tri diaľkové lietadlá na odchod z krajiny. Počas hodín vyjednávania sa ultimátum posúvalo až do večera. Teroristi

napokon súhlasili s poskytnutím jediného lietadla, ktoré ich malo odviezť do egyptskej Káhiry.

Bavorská polícia chcela teroristov pri ich pokuse nasadnúť do lietadla za tmy zlikvidovať a oslobodiť rukojemníkov. Na akciu si vybrala malé letisko na základni NATO vo *Fürstenfeldbrucku*, kde bolo pristavené požadované lietadlo. Zásah policajtov sa skončil s hroznou bilanciou. Traja teroristi, ktorí prežili počiatočnú paľbu ostreľovačov, granátom a strelbou zabili všetkých deviatich rukojemníkov! Troch atentátnikov, ktorí policajný zásah na letisku prežili, uväznili. Už po 53 dňoch ich však vláda NSR musela vynútené prepustiť - výmenou za niekoľko občanov NSR, unesených ďalšími teroristami na leteckej linke Lufthansa.

◀ Pamätná tabuľa jedenástich zabitých členov izraelskej výpravy pred blokom Olympijskej dediny v Mníchove, kde bývali

Po strašnej tragédii hrozilo, že olympijské hry budú musieť prvý raz vôbec predčasne ukončiť. Napokon však padlo rozhodnutie, tlmočené na smútočnej tryzne na Olympijskom štadióne v Mníchove starúčkym odstupujúcim predsedom MOV **Brundageom**: „*Hry musia pokračovať!*“ Napriek jeho výzve na súdržnosť opustilo v nasledujúcich dňoch Mníchov veľa športovcov, lebo sa necítili dostatočne v bezpečí.

V dôsledku mníchovskej tragédie sa olympijské hry navždy zmenili. Najväčší mierový sviatok odvtedy sprevádzajú obrovské bezpečnostné opatrenia.

Killanin začal reformy

Krátko pred otvorením OH 1972 bol na 73. *zasadnutí MOV* v *Mníchove* za historicky šiesteho predsedu MOV zvolený Ír **Michael Morris Killanin** (30. 7. 1914 Londýn – 25. 4. 1999 Dublin). Členom MOV bol dovtedy dvadsať rokov. Bývalý všestranný športovec, renomovaný novinár, spisovateľ, filmový producent, scenárista a člen množstva obchodných spoločností spustil rozsiahle reformy.

◀ Historicky šiesty predseda MOV Ír Michael Morris Killanin počas otvorenia X. olympijského kongresu v roku 1973 vo Varne

Killanin upustil od systému autokratického riadenia. Už dva roky pred menovaním do najvyššej funkcie formoval prácu dočasnej *tripartitnej komisie MOV*. V nej boli po traja zástupcovia MOV, národných olympijských výborov (NOV) a medzinárodných športových federácií (MŠF). Ako predseda tejto komisie prejavil vôľu obnoviť po dlhom čase naozaj konštruktívny dialóg medzi piliermi olympijského hnutia a začať riešiť nahromadené problémy. Po prevzatí najvyššej funkcie v MOV zapojil do práce väčšinu členov MOV a zaktívizoval činnosť komisií MOV. Pozorne načúval aj hlasu ďalších súčastí olympijského hnutia.

Krátko po svojom zvolení Killanin zvolal *X. olympijský kongres* - po dlhých 43 rokoch! Kongres s názvom *Šport pre mierový svet* sa uskutočnil v bulharskej *Varne* v roku 1973. Znamenal významný krok k demokratizácii olympijského hnutia. Okrem iného schválil tripartitnú komisiu MOV ako stálu. Účastníci kongresu sa zhodli aj na potrebe inovovať predpisy o amaterizme v športe a odporučili v tejto súvislosti prijať novú, podstatne miernejšiu definíciu práva olympijskej účasti. Tá sa premietla do zmeny dlhodobého problémového a nekonečne diskutovaného článku 26 Olympijskej charty, ktorú schválilo zasadnutie MOV vo Viedni v roku 1974.

Napriek Killaninovým dobrým úmyslom a pozitívnym snahám, ktoré priniesli modernizáciu aj určitú demokratizáciu, olympijské hnutie v jeho ére čelilo ťažkým časom a hrozbe zániku...

Bojkoty hrozili zahubiť olympijské hry

Po mníchovskej tragédii čelili olympiády sérii troch *bojkotov*, ktoré hrozili zahubiť olympijské hnutie. Prvý pocítil na *Hrách XXI. olympiády* v roku 1976 kanadský *Montreal*. Viaceré africké štáty, ktorých výpravy už boli v dejisku olympiády, požadovali vylúčenie Nového Zélandu. Dôvodom afrických protestov bolo, že reprezentačný tím ragbistov tejto krajiny odohral zápasy na území Ju-

hoafrickej republiky (JAR), čím došlo k porušeniu rezolúcie *Organizácie spojených národov (OSN)*. Reprezentanti JAR boli vzhľadom na rasistickú štátnu politiku dlhodobo vylúčení z medzinárodného športového života. MOV však požiadavku na vylúčenie Nového Zélandu odmietol splniť. Hlavným dôvodom bolo, že ragby v tom čase nebolo olympijským športom, takže MOV naň nemal žiadny dosah. Dôsledkom bolo, že 27 krajín (z toho 20 afrických) svoju účasť v Montreale zrušilo.

V roku 1980 sa *Hry XXII. olympiády* konali v Moskve, hlavnom meste Sovietskeho zväzu. Rok predtým Sovietsky zväz napadol Afganistan, čo vyvolalo masívnu kritiku zo strany USA a množstva ďalších západných krajín. Vtedajší americký prezident **James Carter** vyzval vlády ďalších štátov na bojkotovanie moskovskej olympiády. Odvolával sa pritom na *Olympijskú chartu*, podľa ktorej krajina vojnového agresora nemôže byť usporiadateľom olympijských hier.

Medzinárodný olympijský výbor pod vedením **Michaela Morrisa Killanina** odmietol vyhovieť americkému nátlaku. Národný olympijský výbor USA však podľahol tlaku vlády krajiny a hrozobám pozastavenia štátnych dotácií. Rozhodol o neúčasti amerických športovcov na OH v metropole komunistického bloku. Drvivá väčšina vlád západných krajín takisto vyhovel požiadavkám americkej vlády a do Moskvy ich výpravy neprišli. Nepomohlo ani vytrvalé vyjednávanie predsedu MOV Killanina, ani horúčkavité úsilie jeho nástupcu v kresle predsedu MOV, Španiela **Juana Antonia Samarancha**. Tohto dovtedajšieho veľvyslanca Španielska v ZSSR do funkcie zvolili na zasadnutí MOV v Moskve tesne pred hrami.

Niekdže sa však športovci dokázali postaviť proti politikom. Ich národné olympijské výbory získali peniaze na účasť z iných zdrojov než štátnych, prípadne účasť ponechali na ľubovôli športovcov. Dovedna 16 výprav, ktorých účasť v Moskve „neposvätili“ vlády, nastupovalo na otváracom ceremoniáli namiesto svojej štátnej vlajky pod olympijskou vlajkou. Na počesť víťazov z týchto krajín namiesto štátnej hymny hrali olympijskú hymnu. Proti vláde svojej krajiny, posilnenej aj parlamentnou výzvou na bojkot, sa najsilnejšie vzopreli vo Veľkej Británii. Zo „západných“ veľmocí v Moskve štartovali aj športovci Talianska, Francúzska i Austrálie. Pridali sa aj Švéd, Fín, reprezentanti krajín Beneluxu, Rakúšan, či Španiel.

Bojkot zo strany Západu, ale aj ekonomické problémy množstva rozvojových krajín spôsobili, že do Moskvy svoje výpravy vyslalo len 80 národných olympijských výborov – ďalších 65 tak neučinilo. Účasť dohromady 5217 olympionikov bola najnižšia od Tokia 1964. Politicky však akcia Západu ovoce nepriniesla. Afganistan zostal sovietskou armádou obsadený až do konca osemdesiatych rokov.

O štyri roky neskôr v americkom *Los Angeles* prišiel revanš – bojkot olympijských hier zo strany ZSSR a jeho satelitov. Sovietsky zväz oznámil, že jeho športovci sa na *Hrách XXIII. olympiády* nezúčastnia. Oficiálne z dôvodu, že štátne orgány USA vedú štvavú kampaň proti športovcom zo socialistických krajín a organizátori nevedia zaručiť ich bezpečnosť, ani dodržanie *Olympijskej charty*. Pod tlakom mocnosti, ktorá dominovala celému socialistickému bloku, svoju neúčasť oznámili aj národné olympijské výbory ďalších krajín, vrátane ČSSR. Aj v komunistickom tábore sa však našli „biele vrany“. V *Los Angeles* štartovali športovci z Rumunska aj z Juhoslávie, ako aj z najľudnatejšej krajiny sveta – Číny, ktorá sa práve na OH 1984 úspešne vrátila na olympijskú scénu. V medzinárodnej politike sa všetky tri tieto krajiny neraz správali odlišne, než chcel Sovietsky zväz.

Mníchov prekonal všetky rekordy, Montreal symbolom megalománie

Dejisko jubilejných *Hier XX. olympiády* v roku 1972 - *Mníchov* – nemalo z politického hľadiska dobrú poveseň. Veď práve v metropole nemeckej spolkovej krajiny Bavorsko uzrel v roku 1938 svetlo sveta tzv. *Mníchovský diktát*, v dôsledku ktorého Československá republika musela ustúpiť po-

žiadavkám rozpínaveho nacistického Nemecka. Mníchov cítil jedinečnú šancu vďaka olympiáde nadobudnúť nový, prifašlivý imidž. Nemecká spolková republika sa zase chcela prezentovať ako moderná a mierumilovná mocnosť, ktorá už zabudla na neslávnu nacistickú minulosť.

OH 1972 v Mníchove znamenali po dvanástich rokoch letný olympijský návrat na európsku pôdu a vskutku masovú účasť – rekordných 7123 športovcov zo 121 krajín. Počet žien prvý raz prekročil tisícku (presne 1058). Po 36 rokoch sa na OH vrátila hádzaná. Boli to dovtedy najrozsiahlšie olympijské hry so 195 disciplínami v 23 športoch. V dôsledku týchto faktov sa začalo čoraz viac hovoriť o *gigantizme* tohto najväčšieho športového sviatku.

◀ Olympijský park v Mníchove je svojim architektonickým riešením pozoruhodný ešte aj po bezmála štyridsiatich rokoch

◀ Americký plavec Mark Spitz predviedol v Mníchove dovtedy nevídaný kúsok, keď získal sedem zlatých medailí – a každú vo svetovom rekorde!

Svetový šport potvrdil v Mníchove výrazný výkonnostný progres. V atletike i v plávaní padlo množstvo svetových rekordov. Ich najväčším zberateľom bol fenomenálny americký plavec **Mark Spitz**, ktorý získal rekordných sedem zlatých medailí a každú prizdobil svetovým rekordom. Mníchov pripravil veľmi pekné a po športovo-technickej stránke výborné olympijské hry. Vyznačovali sa malými vzdialenosťami a vysokou návštevnosťou. Žiaľ, inak veľmi úspešné hry nezmazateľne poškvrnili už spomínaná tragédia izraelskej výpravy...

Kanadský *Montreal* hostil *Hry XXI. olympiády* v roku 1976. Pod vplyvom hroznych udalostí z Mníchova ich sprevádzali dovtedy nevídané bezpečnostné opatrenia. Organizátori síce sľubovali lacnú olympiádu, ale pristúpili na megalomanský projekt hlavného štadióna s obrovskou strechou, ktorý všetko neúmerne predražil. Zostal na dlhé roky nedokončený a mesto zadlžilo na celé desaťročia. Negatívny montrealský príklad sa stal výstrahou pre všetkých budúcich organizátorov olympijských hier.

Hry v Montreale negatívne poznačil aj už spomínaný bojkot zo strany afrických krajín. Napriek tomu mali po športovej stránke vysokú úroveň a ich ozdobou bola aj špičková technika. Jej ilustráciou bolo supermoderné prenášanie olympijského ohňa z Grécka do Kanady - prenesením iskry pomocou laserovej techniky. Pre Slovensko bola táto olympiáda pamätná vďaka víťazstvu **Antona Tkáča** v cyklistickom šprinte. Šok pre celý svet spôsobila len 15-ročná rumunská gymnastka **Nadia Comaneci**ová. Ako prvá v histórii tohto športu sa prezentovala na vrcholnej súťaži až sedemkrát ziskom absolútnej známky desať.

Moskva v réžii štátu, Los Angeles triumfom súkromného kapitálu

Hostiteľom prvých olympijských hier vo východnej Európe sa v roku 1980 stala Moskva - hlavné mesto Sovietskeho zväzu, v tom čase olympijskej športovej veľmoci číslo jeden. Prejavom rastúcich obáv veľkých miest z neúmerne sa zvyšujúcich nárokov na organizáciu OH bolo to, že sa o usporiadanie OH 1980 uchádzali len dve mestá. Hry XXII. olympiády ešte podstatne viac ako predošlé poznačil bojkot. Tentoraz prišiel zo strany USA a množstva ďalších štátov, zväčša úzko napojených na túto najmocnejšiu krajinu západného (t. j. kapitalistického sveta). Do Moskvy vyslalo svoje výpravy len 80 národných olympijských výborov. Účasť dohromady 5217 olympionikov bola najnižšia od Tokia 1964.

◀ Momentka z otvorenia OH v Moskve

V totalitnom Sovietskom zväze, keďže všetko garantoval štát, organizácia fungovala bez väčších problémov. Vzhľadom na to, že vtedajšie socialistické štáty hrali v tom čase vo svetovom športe prím, bola aj napriek masívnemu bojkotu športová úroveň súťaží vysoká. Bilancia 36 svetových a 39 olympijských rekordov (slabšie boli síce atletika aj mužské plávanie, no prakticky v každej disciplíne padol rekord na superrýchlom cyklistickom velodróme v *Krylatskom*, činili sa aj plavkyne v komplexe *Olimpijskij*) hovorila výrečne o vysokej kvalite.

V domácom prostredí, so všestrannou podporou rozhodcov i publika, a v neraz okypenej konkurencii za týchto okolností jednoznačne dominovala výprava ZSSR. So ziskom 80 zlatých a celkove 195 kovov z 203 disciplín utvorila nový historický rekord olympiád. Sovietski organizátori OH 1980 sa však snažili svojim športovcom pomáhať k úspechom, ako sa len dalo. Činili sa pritom nielen rozhodcovia, ale aj radoví usporiadatelia.

Z olympijského zlata sa v Moskve tešili aj dvaja Slováci - brankár **Stanislav Seman** a obranca **František Kunzo** boli členmi víťazného družstva futbalistov ČSSR. Tím futbalistov dosiahol v celej dlhej histórii účasti československých výprav na OH (1920 - 1992) jediný triumf v kolektívnom športe.

Na usporiadanie *Hier XXIII. olympiády* v roku 1984 kandidovalo už len jediné mesto - americké Los Angeles. Bolo to prejavom krízy, do ktorej sa dostali olympijské hry. Krízu nespôsobil ani tak vlastný rast OH, ktorý bol do značnej miery prirodzeným dôsledkom spoločenského, aj politického vývoja. Skôr sa na nej podpísali dôsledky nereálneho odhadu možností zo strany kandidujúcich miest. OH v Los Angeles sa však napokon stali symbolom obrovského obchodného úspechu. Prispela k nemu aj suverenita domácich športovcov na čele so štvornásobným šampiónom v atletike **Carlom Lewisom**.

◀ Najväčšia osobnosť OH v Los Angeles a jeden z najvýznamnejších olympionikov všetkých čias - americký atlét Carl Lewis. Zlatom ho ozdobili aj na troch nasledujúcich olympiádach. V Atlante 1996 končil kariéru ako devätnásobný olympijský víťaz.

Pri neúčasti výprav ZSSR, NDR, Poľska, Maďarska, Bulharska, Kuby a ČSSR Američania dokonale využili domáce prostredie a podporu rozhodcov, predovšetkým v subjektívne posudzovaných športoch. Dosiahli ešte väčšiu dominanciu, ako Sovietsky zväz pri ich neúčasti v Moskve. Získali síce celkove menej medailí ako ich najväčší rivali pred štyrmi rokmi (173), ale 83 zlatých kovov výpravy USA sa stalo novým absolútnym olympijským rekordom, ktorý platí dodnes.

OH 1984 boli ako prvé v histórii financované výhradne súkromným kapitálom. Inak im hrozilo, že by sa neuskutočnili. Kalifornská metropola sa chcela niekoľko rokov pred OH usporiadateľského práva vzdaf, pretože daňoví poplatníci sa v súvislosti s olympijskými prípravami bránili nadmernému daňovému zaťaženiu. Pred očami mali výstrahu, ako dopadol Montreal 1976... Prezident MOV **Juan Antonio Samaranch** v krízovej situácii vybojoval súhlas MOV, že OH 1984 môžu byť financované zo súkromných zdrojov. A napokon sa stali obchodným triumfom.

◀ Otvárací ceremoniál OH v Los Angeles ozvláštnil aj prílet „kozmonauta“

Finančný úspech organizátorov OH 1984 predznačil novú éru. Televízna spoločnosť ABC zaplatila za vysielacie práva pre územie USA dovedy nepredstaviteľných 225 miliónov dolárov. V najbohatšej ekonomike sveta sa organizátorom na čele s **Petrom Ueberrotom** podarilo získať obrovské príjmy aj od sponzorov a z predaja vstupeniek a licencií. Dokonca urobili aj veľmi kritizovaný krok, keď ponúkli verejnosti možnosť účasti v *štafete s olympijským ohňom* za peniaze. Olympiádu usporiadali ako obrovskú šou, ktorú na renovovanom štadióne *Coliseum* (zažil už OH 1932) odštartoval bombastický otvárací ceremoniál.

Bojkot zo strany športových superveľmocí ZSSR, NDR a väčšiny ďalších socialistických krajín ublížil športovej úrovni. Napriek tomu, že v Los Angeles 1984 štartovalo oveľa viac výprav ako v Moskve 1980 (rekordných 140 verus 80), celková hodnota športových výkonov bola porovnateľná. Do programu OH pribudli v Los Angeles nové odvetvia v rámci už existujúcich športov – synchronizované plávanie a moderná gymnastika. Jachting obohatili súťaže windsurfov. Napriek tomu celkový počet účastníkov bol nižší ako v Mníchove 1972. Dovtedajšiu masovú účasť zo športovo mimoriadne silných socialistických krajín jednoducho nemohla vyvážiť skromná účasť z viacerých rozvojových krajín, ktoré na OH debutovali.

Triumf jednoty olympijského hnutia a začiatok novej éry v Soule 1988

Aj Hrámi XXIV. olympiády 1988 v juhokórejskom Soule hrozilo, že ich poznačí už štvrtý bojkot v sérii. Veď diktátorský režim prezidenta Čona Du-hwana v tom čase patril k najrepresívnejším na svete. Južná Kórea s mnohými krajinami nemala ani len diplomatické vzťahy. Už to samo osebe znamenalo problémy. Navyše požiadavky na spoločné usporiadanie týchto OH vzbudila susedná Kórejská ľudovodemokratická republika (KĽDR), ktorá patrila medzi sovietske satelity. Ďalšie krajiny socialistického bloku jej požiadavky podporovali ako „oprávnené“, hoci nemali oporu v *Olympijskej charte*. V roku 1985 sa však na čelo *Komunistickej strany ZSSR* dostal Michail Gorbačov. Spôsobil pozitívny obrat v dovtedajšej nekompromisnej zahraničnej politike najväčšej krajiny sveta.

Napriek tomu, že požiadavky KĽDR napokon MOV aj organizátori odmietli splniť, OH 1988 sa skončili veľkým úspechom. Bojkotovali ich len KĽDR, Kuba a Etiópia. Bol to obrovský triumf *jednoty olympijského hnutia* a začiatok éry všestrannej prosperity olympijských hier.

◀ Triumfálne gesto slovenského chodca Jozefa Pribilince v cieľi pretekov na 20 km

Celkové príjmy z predaja vysielacích práv v porovnaní s Los Angeles výrazne narástli – na 403 miliónov dolárov. Z toho najviac profitovali juhokórejskí organizátori. Hoci sa súťažilo na ázijskom kontinente, na OH v Soule sa zúčastnil rekordný počet národných olympijských výborov (159) i športovcov (8465). Vďaka znovuprijatiu tenisu po 64 rokoch a úplnej premiére stolného tenisu počet športov v programe OH stúpol na 25. Celkový počet disciplín sa zvýšil na 237.

Pre slovenský šport mali tieto hry mimoriadnu príchut', pretože prvý raz v histórii sa až dvaja Slováci stali olympijskými víťazmi v individuálnych disciplínach. Atlet **Jozef Pribilinc** triumfoval v chôdzi na

20 km a **Miloš Mečíř** ozdobil zlatom olympijský návrat tenisu.

Napriek tomu, že OH v Soule mali všestranne výbornú úroveň, boli poznačené očividným rozhodcovským nadržaním domácim športovcom a dopingovými škandálmi. Dovtedy nevidaná ce-

losetová publicita sa viazala predovšetkým k dopingovému prípadu najrýchlejšieho atléta sveta, Kanadana **Bena Johnsona**.

V samotnej Južnej Kórei spôsobilo usporiadanie olympijských hier celkovo také významné a pozitívne politické, spoločenské aj ekonomické zmeny, aké nemožno porovnať so žiadnym iným prípadom v doterajšej histórii. Kórejská republika sa zaradila medzi normálne medzinárodne akceptované štáty.

Doping – nežiaduca súčasť športu, aj olympijských hier

Doping – používanie zakázaných podporných prostriedkov – je súčasťou vrcholového športu už oddávna. Prvý *zákaz doping* schválil MOV už pred OH 1928 v Amsterdame. Predpokladá sa však, že vo väčšej miere sa používanie farmaceutických podporných prostriedkov v rôznych športových odvetviach začalo až v päťdesiatych rokoch 20. storočia. Tento v súčasnosti jeden z najpálčivejších problémov svetového športu neobišiel ani olympijské hry. Už pred viac než polstoročím poznačila OH 1960 v Ríme tragédia. V časovke družstiev v útornej talianskej horúčave v dôsledku pozitívna zakázaných podporných prostriedkov zomrel dánsky cyklista **Knut Enemark Jensen**.

V roku 1963 MOV vydal pravidlo zákazu doping a bol prijatý prvý *zoznam zakázaných dopingových látok*. Zoznam odvtedy prešiel množstvom zmien. V poslednom desaťročí boli k zakázaným látkam pridané aj *zakázané metódy*, ako napríklad *krvný doping*. Antidopingovú kontrolu športovcov začali postupne vo viacerých krajinách sveta vykonávať špeciálne laboratória, akreditované Medzinárodným olympijským výborom.

Olympijská história eviduje už desiatky prípadov pozitívnych dopingových nálezov špičkových športovcov. V nejednom prípade išlo pôvodne o medailistov, či dokonca o olympijských šampiónov.

Testy na užívanie anabolických steroidov sa začali vykonávať na OH 1972 v Mníchove. Vtedy však ešte mená vinníkov nezverejňovali. Prvú sériu dramatických odhalení predovšetkým vo vzpieraní (tam bolo až šesť prípadov pozitívnych nálezov) priniesli až OH 1976 v Montreale.

Zrejme najväčší dopingový škandál prepukol na OH 1988 v Soule. Medzi dopingovými hriešnikmi sa objavili až traja víťazi olympijských súťaží. Bol medzi nimi aj suverénny triumfátor v behu na 100 m a v tom čase zrejme najznámejší športovec na svete Kanadčan **Ben Johnson**. Nemenej slávna bola americká atlétka **Marion Jonesová**. Na Hrách XXVII. olympiády v Sydney 2000 bola najväčšou ženskou hviezdou. Neskôr zažila obrovskú dopingovú hanbu a nedobrovoľne prišla o všetky svoje olympijské medaily. S odstupom rokov totiž po rozsiahlom vyšetrení vyšlo najavo, že dlhodobo dopovala. A keďže pred súdom v tejto záležitosti krivo vypovedala, skončila dokonca na niekoľko mesiacov vo väzení!

◀ Dopingová hriešnica – americká šprintérka Marion Jonesová

Veľmi negatívnu publicitu v súvislosti s dopingom mali OH 2004 v Aténach. Vráťane podvodov pri odberoch a odmietnutia skúšok sa tam vyskytlo 26 pozitívnych nálezov, čo bol neslávny historický rekord. O zlaté medaily v dôsledku doping prišli takisto ako v Soule až traja olympijskí víťazi, všetko atléti.

Pred Hrami XXIX. olympiády v roku 2008 v Pekingu v súvislosti s dodatočným odhalením dlhodobého doping

dvoch amerických atlétov – **Marion Jonesovej** a **Antonia Pettigrewa** – výkonný výbor MOV rozhodol, že obom odoberie všetky medaily ešte z OH 2000 v *Sydney*. Prezident MOV **Jacques Rogge** vtedy vyhlásil, že výsledky OH 2008 budú definitívne uzavreté až po ôsmich rokoch. Osemročnú lehotu si MOV vyhradil na možnosť preskúmania odobraných vzoriek novými metódami na odhalovanie dopingov, ktoré by sa medzičasom mohli objaviť. Rogge upozornil, že vzorky medailistov sa v takom prípade budú zakaždým nanovo testovať.

V roku 2009 napríklad vykonali nové analýzy približne 500 vzoriek z Pekingu. Väčšinu z nich testovali na nový druh *krvného doping* (*CERA*), ktorý sa podarilo identifikovať vo vzorkách viacerých cyklistov na pretekoch *Tour de France*, niektoré aj na *inzulín*. Počas OH v Pekingu uskutočnili antidopingoví komisári 4770 testov (odoberali 3801 vzoriek moču a 969 vzoriek krvi), čo bolo najviac v histórii. Pozitívne nálezy malo deväť športovcov.

V záujme posilnenia boja proti dopingovému Medzinárodný olympijský výbor v roku 1999 inicioval vznik *Svetovej antidopingovej agentúry* (*WADA*). MOV plne financoval prvé dva roky jej činnosti a odvtedy na ňu prispieva z polovice - spoločne s vládami krajín. *WADA* pripravuje pravidelne inovovaný *Svetový antidopingový kódex*, ktorý je základom boja proti dopingovému.

Historický význam vizionára a novátora Samarancha

Po Francúzovi **Pierrovi de Coubertin**, ktorý stál na čele MOV 29 rokov, bol Španiel **Juan Antonio Samaranch** (17. 7. 1920 Barcelona – 21. 4. 2010 Barcelona) druhým najdlhšie pôsobiacim šéfom svetového olympijského hnutia. V poradí siedmy predseda MOV viedol olympijské hnutie na deň presne 21 rokov (1980 – 2001). Zapísal sa do histórie ako mimoriadna osobnosť. Svojim významom sa priradil na najvyšší piedestál až po bok *Coubertina*.

Absolvent štúdia obchodného manažmentu Samaranch pracovne pôsobil v bankovníctve a v politike. V športe mal za sebou úspešnú kariéru trénera španielskych majstrov sveta v hokeji na kolieskových korčuľoch (dodnes je to neolympijský šport) a funkcionárske pôsobenie v boxe, golfe, futbale i v streľbe. V rokoch 1956 – 1964 trikrát viedol španielske olympijské výpravy, v roku 1967 ho zvolili za predsedu Španielskeho olympijského výboru. Členom MOV sa stal v roku 1966 a mal veľmi rýchlu kariéru. Do najvyššej funkcie ho zvolili deň pred dovŕšením šesťdesiatky - 16. júla 1980 na 83. zasadnutí MOV v Moskve.

Začiatok mal naozaj ťažký. Hneď musel čeliť rozsiahlemu bojkotu OH v Moskve, ktorému nezabránil ani horúčkovitým diplomatickým úsilím. MOV mal v tom čase na konte ani nie pol milióna dolárov a musel sa vyrovnávať s veľmi malým záujmom miest o organizáciu olympiád. Bojkot negatívne poznačil aj OH 1984 v Los Angeles. Ďalšie problémy veštilo pridelenie OH 1988 juho-kórejskému Soulu. Napriek tomu sa Samaranchovi sa obrovským diplomatickým úsilím podarilo postupne docieľiť *jednotu celosvetového olympijského hnutia*.

Olympijský novátor mal nielen víziu, ale aj výdrž a chuť naplňať ju. Priviedol olympijské hnutie do 21. storočia – nie iba na papieri (stál na čele MOV do júla 2001), ale aj v skutočnosti. Reformoval ho naozaj do modernej podoby, ktorá zohľadňovala reálny vývoj sveta. Idealistický zakladateľ moderného olympizmu, francúzsky barón a humanista **Pierre de Coubertin**, s pedagogickou reformnou prostredníctvom športu uspel len vo veľmi obmedzenej miere. Na rozdiel od neho bol pragmatický španielsky markíz v olympijskej praxi nadmieru úspešný topmanažér.

Samaranch výrazne posilnil olympijské hnutie a priviedol ho do éry všeobecného blahobytu. Pod jeho vedením odolalo veľkým politickým a do značnej miery aj obchodným tlakom. Udržal ho finančne aj mocensky nezávislé. Z MOV spravil najplyvnejšiu inštitúciu svetového

športu s globálnym pôsobením i významom. Prejavil sa ako silný a rázny vodca, ale zároveň stratég.

Samaranch krátko po zvolení za predsedu MOV z dovtedy dobrovoľne vykonávanej funkcie spravil ojazstné zamestnanie na plný úväzok, aj keď neplatené (MOV mu hradil len náklady súvisiace s výkonom jeho funkcie). V sídle MOV – vo švajčiarskom Lausanne – si natrvalo objednal luxusnú hotelovú izbu a v tomto meste trávil viac času, ako v rodnej Barcelone. Funkciu predsedu svojou činnosťou premenil na funkciu prezidenta MOV. Po niekoľkoročnom úsilí sa mu podarilo oklieštiť vplyv mocných a ambiciózných ľudí tak priamo v sídle MOV, ako aj v radoch funkcionárov. Keď si upevnil postavenie a z MOV spravil jednoznačne dominantný orgán olympijského hnutia na čele so všeobecne rešpektovaným lídrom, mohol uskutočniť veľké reformy.

◀ Historicky siedmy predseda MOV Juan Antonio Samaranch (na snímke v strede) zmenil svojim pôsobením predsednícku funkciu na prezidentskú. Na fotografii počas návštevy Slovenska v roku 2000 medzi predsedom Slovenského olympijského výboru Františkom Chmelárom (vľavo) a čestným predsedom SOV, členom MOV Vladimírom Černušákom.

Odštartoval ich zvolaním *XI. olympijského kongresu*, ktorý sa pod heslom *Zjednotení športom a pre šport* uskutočnil v roku 1981 v západonemeckom *Baden-Badene*. Na tomto kongrese sa predstavi-

telia MOV, medzinárodných športových federácií a národných olympijských výborov prihlásili k *jednote olympijského hnutia*, ktorú Samaranch až do konca svojho pôsobenia zdôrazňoval ako najdôležitejšiu vec.

XI. olympijský kongres okrem iného odporučil ustanoviť *komisiu športovcov MOV*, ďalej uvoľniť predpisy o amaterizme v Olympijskej charte, odsúdil doping v športe, vyzval vlády, aby v spolupráci s *Organizáciou spojených národov pre výchovu, vedu a kultúru* (*UNESCO*) rozvinuli celosvetovú výchovnú kampaň na podporu športu a zdôraznil nutnosť zachovania nezávislosti mimovládnych športových organizácií pri spolupráci so štátnymi orgánmi. Z svojho pôsobenia na čele MOV Samaranch zvolal ešte aj *XII. olympijský kongres* v *Paríži* v roku 1994 s mottom *Storočnica obnovenia olympijských hier*.

Množstvo progresívnych zmien

Samaranch inicioval v 80. rokoch spustenie ambiciózneho a napokon veľmi úspešného *marketingového programu MOV*. Vďaka obrovským príjmom z vlastného marketingu a z predaja vysielacích práv na olympijské hry MOV mnohonásobne zveľadil svoj majetok. Mohol a môže tak výrazne podporovať organizačné výbory OH a ZOH, medzinárodné športové federácie a buď priamo alebo nepriamo (cez inštitúciu *Olympijskej solidarity*) aj národné olympijské výbory a ich rozmanité aktivity. MOV tiež podporuje rozvoj olympijského hnutia v tzv. *Tretom svete*, kontinentálne a regionálne hry, ženský šport, šport pre všetkých, aj paralympijské hnutie zdravotne postihnutých športovcov. Počnúc olympijskými hrami 1988 v Soule MOV zaviazal všetkých kandidátov na

usporiadanie OH či ZOH, že následne po olympijských hrách zorganizujú na rovnakom mieste aj *paralympijské hry*.

Počas Samaranchovej éry došlo k zmene cyklu konania zimných olympijských hier. Túto významnú zmenu schválil MOV na svojom 91. zasadnutí v Lausanne v roku 1986. V roku 1992 sa naposledy konali OH aj ZOH. Potom sa cyklus ZOH presunul na párne roky medzi priestupnými rokmi, v ktorých sa konávajú OH. Toto rozhodnutie malo predovšetkým finančný motív. Jednak sledovalo získanie väčšieho množstva peňazí za predaj vysielacích práv a jednak uľahčovalo financovanie prípravy národnými olympijskými výbormi, pretože sa rozložilo do dvoch samostatných cyklov. Rozložením OH a ZOH do rôznych rokov MOV zároveň získal možnosť lepšie dozorovať prípravu organizátorov hier.

Z iniciatívy Samarancha vznikla po olympijskom kongrese 1981 *komisia športovcov MOV*. Olympionikov naozaj zapojil do činnosti v rámci olympijského hnutia. Od ZOH 1998 v Nagane sú z členov komisie, zvolených priamo športovcami – účastníkmi OH či ZOH, následne aj členovia MOV. V súčasnosti je v radoch MOV už 15 členov komisie športovcov. Až za Samaranchovej éry sa medzi členov MOV aj dostali viaceré ženy. V rokoch 1894 – 1981 nebola medzi členmi MOV ani jedna! Na porovnanie – koncom roka 2010 bolo medzi 114 členmi MOV už 19 žien. Počet členov *výkonného výboru MOV* rozšíril až na pätnásť, aby v ňom mohli mať svojho zástupcu aj národné olympijské výbory, medzinárodné športové federácie a *Medzinárodný paralympijský výbor (IPC)*. Zaviedol aj inštitút tzv. *ex officio členov MOV*, ktorých členstvo je viazané na významné postavenie týchto športových osobností v medzinárodných federáciách, alebo v národných olympijských výboroch.

Olympijský kongres 1981 v Baden-Badene okrem iného otvoril dvere k zmene už prekonaných olympijských predpisov o *amaterizme*. Tie sa potom ešte viackrát upravili a prispôbili modernej dobe. Práve prezident MOV mal dominantný podiel na tom, že pod piatimi kruhmi sa postupne objavili superprofesionáli z tenisu, basketbalu, cyklistiky či ľadového hokeja, ale čiastočne aj z futbalu. O tom ešte bude reč ďalej.

◀ Pamätník venovaný Olympijskému prímeriu, ktorý zdobí areál Olympijského múzea v Lausanne

Napriek nástojeniu na autonómnosti a nezávislosti olympijského hnutia Samaranch intenzívne rokoval s vládnymi aj mimovládnyimi organizáciami a s celým spektrom politickými lídrov vo svete. V spolupráci s *Organizáciou spojených národov (OSN)* prezident MOV presadil počnúc zimnými olympijskými hrami 1994 spoločné vyhlásenie celosvetového *Olympijského prímeria*. Významne sa podpísal aj na založení *Športového arbitrážneho súdu (CAS)* a *Svetovej antidopingovej agentúry (WADA)*. MOV bol v roku 1999 z jeho iniciatívy spoluzakladateľom WADA – vedno s vládami krajín.

V roku 1993 otvorili v Lausanne nové moderné *Olympijské múzeum*. Iniciátorom tejto myšlienky bol práve Samaranch, ktorý na výstavbu veľkolepej stavby sám venoval milión dolárov. Počas jeho éry sa aj MOV presťahoval do nových priestorov priamo pri Ženevskom jazere. Z jeho iniciatívy MOV zriadil aj dokumentačné stredisko s názvom

Centrum olympijských štúdií. Podporuje aj činnosť *Medzinárodnej olympijskej akadémie* v gréckej *Olympii* ako hlavnej inštitúcie hnutia, šíriacej olympijskú výchovu a vzdelávanie. Významný impulz dal aktivitám slúžiacim po celom svete na rozvoj olympizmu.

◀ Moderné Olympijské múzeum na nábreží Ženevského jazera v Lausanne, otvorené v roku 1993

Začal presadzovať aktivity olympijského hnutia v oblasti *životného prostredia*. Ekologické aspekty tak museli od začiatku 90. rokov minulého storočia brať vážne do úvahy a zohľadňovať vo svojich projektoch všetky mestá, ktoré plánovali uchádzať sa o usporiadanie OH či ZOH. Sústredil značnú pozornosť aj na *šport pre všetkých*. Na jeho podnet národné olympijské výbory na celo-

lom svete začali v 80. rokoch minulého storočia organizovať masové športové podujatia. Najtradičnejším je celosvetový *Beh Olympijského dňa* na počesť výročia dňa založenia MOV a schválenia rozhodnutia o obnovení antických olympijských hier (23. júna 1894).

◀ Keď pochovávali Juana Antonia Samarancha v rodnej Barcelone, jeho rakva bola prikrýta olympijskou vlajkou. Niesol ju aj španielsky tenisový olympijský víťaz z Pekingu Rafael Nadal (vpredu vľavo).

Po tom, čo sa usporiadanie OH aj ZOH stalo ziskové, záujem miest vo svete o ich pridelenie prudko stúpol. V poslednom štvrtstoročí si tak MOV môže vždy vyberať už z viacerých naozaj silných kandidátov. Za Samaranchovo „dielo“ sa pritom považuje pridelenie olympijských hier 1992 jeho rodnej *Barcelone*. Táto voľba bola aj prejavom uznania členov MOV jeho energickému a úspešnému vodcovstvu.

Keď 21. apríla 2010 Samaranch v rodnej Barcelone zomrel, jeho nástupca v prezidentskej funkcii **Jacques Rogge** v reakcii na jeho úmrtie vyhlásil: „Osobne sa cítim byť hlboko dotknutý skonom muža, ktorý ma inšpiroval, olympijské hry dovedol do novej éry a ktorého vedomosti o športe boli naozaj výnimočné. Vďaka svojmu mimoriadnemu vizionárstvu a talentu sa Samaranch stal architektom silného a jednotného olympijského hnutia.“

Barcelona potvrdila rozkvet, aj čoraz väčší rozmer olympijských hier

Hry XXV. olympiády hostila španielska Barcelona. Katalánska metropola, odkiaľ vyrážal na svoju svetoznámu púť **Krištof Kolumbus**, si v roku 1992 pripomínala 500. výročie jeho objavenia Ameriky. Barcelona sa blýsla nielen veľkolepými športoviskami, ale aj pozoruhodnou *Olympijskou de-*

dinou, postavenou rovno pri Stredozemnom mori v širšom centre mesta. Výborné hry potvrdili, že olympijský rast bude mať trvalejší charakter. Jediným väčším negatívom boli extrémne horúčavy.

Pokračujúci olympijský rozkvet ilustroval aj nárast príjmov z predaja vysielacích práv na tieto hry o viac než polovicu v porovnaní so Solum 1988 – na 636 miliónov dolárov. Aj všetky kľúčové čísla, vykresľujúce rozmer športovej časti olympijských hier, sa zvýšili: 9367 športovcov, 172 krajín, 26 športov, 257 disciplín. Ako nové športy pribudli bedminton a bejzbal a po mníchovskej epizóde 1972 sa v olympijskom programe zahŕňal vodný slalom. Jasne sa však črtala nevyhnutnosť obmedziť počet účastníkov OH.

Tieto hry už nebojkotoval nikto. Po búrlivých politických zmenách vo Východnej Európe, ktoré priniesli rozpad ZSSR i Juhoslávie a zjednotenie Nemecka, sa však v katalánskej metropole prezentovalo množstvo nových štátov. V čase konania OH 1992 sa už schyľovalo aj k rozdeleniu ČSFR. Slovenskí športovci tam naposledy štartovali pod piatimi kruhmi spoločne s českými.

Po 28 rokoch sa na OH zúčastnila aj Juhoafrická republika, ktorá už zásluhou vládných reforiem nemusela byť vylúčená pre rasistickú politiku *apartheidu*.

Vzhľadom na prebiehajúcu vojnu medzi štátmi bývalej Juhoslávie mohli tamojší športovci súťažiť len ako členovia tzv. *nezávislého olympijského tímu* pod olympijskou vlajkou a na počesť ich víťazstiev sa hrala olympijská hymna. Najväčšia olympijská veľmoc predošlých štyroch desaťročí – Sovietsky zväz – sa po rozpade najrozľahlejšej krajiny sveta v Barcelone transformovala na *Spoločenstvo nezávislých štátov*. Pobaltské trio Litva, Lotyšsko a Estónsko (kedysi to boli republiky ZSSR) však vystupovalo samostatne, pretože už krátko po prevratných politických zmenách roku 1989 v Európe si tieto krajiny vybojovali niekdajšiu nezávislosť.

Súboj protichodných politických systémov na olympijskej scéne sa po dramatických zmenách a zániku bipolárneho rozdelenia sveta stal minulosťou. Výprava SNŠ však pri rozlúčke nadviazala na dominanciu ZSSR. Tentoraz sa na druhé miesta v oboch rebričkoch krajín prepracovali USA. Paradoxne, zjednotenú Nemecko na treťom mieste nedosiahlo ani predošlú úspešnosť samotnej NDR. Ale v čase barcelonskej olympiády sa už otvorene hovorilo o premyslenom dopingovom systéme v bývalej NDR. Ten významne prispel k jej športovému „zázraku“.

• Obrovskou udalosťou OH 1992 v Barcelone bol štart najlepších basketbalových profesionálov zo zámorskej NBA v tíme USA. Na snímke pri streľbe Clyde Drexler, v pozadí Scottie Pippen.

Obrovskou udalosťou OH v Barcelone bol štart najväčších basketbalových hviezd zámorskej profesionálnej NBA. Kým štart zlomku najlepších tenisov sveta v Soule 1988 bol len závanom novej éry, účasť basketbalových dolárových multimilionárov z USA jasne dokázala, že reforma *práva olympijskej účasti* je dokonaná.

Barcelona dovtedy najvýraznejším spôsobom preukázala, že olympiády sa stali vskutku gigantickým podujatím, ktorého príprava sa stáva čoraz ťažšie zvládnuteľnou úlohou. Počet akreditovaných účastníkov (športovci, členovia ich sprievodu, médiá, sponzori, protokolárni hostia, príslušníci bezpečnostných síl, zdravotný a obslužný servis, dobrovoľníci) na letných hrách výrazne presiahol stotisíc. OH dnes môže vzhľadom na ich rozsah úspešne organizovať jedine veľkomesto.

Problém amaterizmu odišiel do minulosti

Problém *amaterizmu* v športe traumatizoval olympijské hnutie celé desaťročia. K zásadnej zmene v riešení tejto páľčivej otázky došlo až po XI. *olympijskom kongrese* v Baden-Badene v roku 1981. Vtedy už bol na čele MOV pragmatický **Juan Antonio Samaranch**. Nový výklad problematikého článku 26 *Olympijskej charty* stanovoval, že „športovec nesmie utrpieť sociálnu alebo hmotnú ujmu ako následok svojej prípravy a účasti na OH, alebo na medzinárodných športových súťažiach“ a že MOV, medzinárodné športové federácie i národné olympijské výbory „*preberajú zodpovednosť za ochranu a podporu športovcov*“. Vďaka tomuto výraznému uvoľneniu amatérskych predpisov mohli už na OH 1984 v Los Angeles štartovať oficiálne profesionálni futbalisti, ak nikdy predtým nehrali na majstrovstvách sveta.

Samaranch mal víziu olympijských hier ako špičkového produktu, ktorý môže byť aj výborne marketingovo predajný pod podmienkou účasti absolútne najlepších športovcov na svete. To znamená aj superprofesionálov s klasickými profesionálnymi zmluvami a s príjmami z reklám. Na 91. *zasadnutí MOV* v Lausanne v roku 1986 sa mu podarilo presadiť priam revolučnú zmenu v *Olympijskej charte*, keď MOV v podstate zlegalizoval účinkovanie profesionálov na OH.

Hlavnú právomoc v rozhodovaní o tom, kto je a kto nie je spôsobilý štartovať na olympijských hrách, MOV vtedy presunul na medzinárodné športové federácie. A tie vo vlastnom záujme začali prejavovať čoraz väčšiu vôľu získať na zápolenie pod piatimi kruhmi tých najlepších reprezentantov svojho športu z celého sveta. Malo to pre ne aj finančnú výhodu. Čím kvalitnejšia bola účasť na OH či ZOH, tým viac peňazí mohol MOV vygenerovať z celosvetového olympijského marketingu i z predaja vysielacích práv. Následne o to viac mohol prerozdeliť aj medzinárodným federáciám podľa kľúča, zohľadňujúceho okrem iného aj sledovanosť jednotlivých športov.

• Aj pre najväčšiu súčasnú svetovú futbalovú hviezdu Lionela Messiho znamená olympiáda veľa. Štart na OH 2008 v Pekingu si presadil proti vôli svojho klubu FC Barcelona. Napokon sa v argentínskom drese radoval zo zlatej medaily.

Na OH 1988 v Soule sa na štarte objavili prvý raz tenisoví miliónári. Na OH 1992 prišli najväčšie hviezdy zámorskej basketbalovej NBA. Na ZOH 1994 sa na „amatérsky“ olympijský ľad vrátili reamaterizované profesionálne krasokorčuľarske esá. Na OH 1996 v Atlante súťažili aj cyklistickí profesionáli a na ZOH 1998 absolútna hokejová elita zo zámorskej NHL. Búrlivý vývoj športu nechal zabudnúť na desaťročia páľčivú otázku amaterizmu, ktorá sa postupne stala neaktuálnou...

Dnes má v každom olympijskom športe právo účasti na OH či ZOH prakticky každý z najlepších svetových profesionálov, pokiaľ jeho riadiaci orgán akceptuje predpisy MOV. Výnimkou je len futbal, pretože tak to chce *Medzinárodná federácia futbalových asociácií (FIFA)*. FIFA zastrešuje svetovo najrozšírenejší a najpopulárnejší šport s obrovským marketingovým potenciálom. Stráži si preto exkluzivitu finančne mimoriadne ziskových vlastných svetových šampionátov. Pre olympiády predstavujú jediného reálneho konkurenta v celosvetovej príťažlivosti. FIFA logicky nemala nikdy záujem, aby sa olympijský futbalový turnaj mužov stal podujatím absolútne najvyššej úrovne. Preto ho po uvoľ-

není predpisov o účasti, umožňujúcich aj štart riadnych profesionálov na OH, „degradovala“ na turnaj hráčov do 23 rokov.

Jediné, na čom bol dlhoročný prezident FIFA a zároveň veterán v radoch členov MOV Brazílčan **Joao Havelange** (inak účastník OH 1936 a 1952 v plávaní, resp. vodnom póle) ochotný dohodnúť sa so Samaranchom, bolo povolenie účasti maximálne troch hráčov v každom tíme, prekračujúcich uvedenú vekovú hranicu. Jeho nástupca vo funkcii prezidenta FIFA a takisto člen MOV Švajčiari **Sepp Blatter** chcel pomerne nedávno zrušiť aj túto výnimku. V rámci vlastnej federácie však s týmto nápadom neuspel.

Mnohí špičkoví svetoví hráči jasne deklarovali chuť hrať na olympijských hrách. Dve futbalové superhviezdy – Argentínčan **Lionel Messi** a Brazílčan **Ronaldinho** – si dokonca presadili štart na OH 2008 v Pekingu aj proti vôli svojich klubov. Boli ochotní prijať za porušenie zákazu trest od klubu. Tým najlepšie preukázali mimoriadnu atraktivitu olympijských hier aj pre superprofesionálov v najpopulárnejšom športe na svete.

Negatíva Samaranchovej éry

Samozrejme, s érou riadiaceho pôsobenia aj takej významnej osobnosti, akou bol historicky siedmy najvyšší predstaviteľ MOV **Juan Antonio Samaranch**, sa spájajú i záporné veci. O niektorých bude ešte reč v ďalších kapitolách.

Medzi negatíva Samaranchovej éry možno rátať predovšetkým *korupciu v radoch členov MOV* súvisiacu najmä s voľbou dejiska OH/ZOH. Tá vyústila koncom roka 1998 v najväčšiu aféru v olympijskej histórii. Prezident MOV sa dlho tváril, že nevidí jasné náznaky kupovania si hlasov členov MOV predstaviteľmi kandidátskych miest. Práve zdôrazňovaním potreby toľko proklamovanej *jednoty olympijského hnutia* sa jeho najvyšší predstaviteľ bránil, keď následne musel čeliť masívnej kritike. Ale neraz obhajoval neobhájiteľné.

Vyčítať mu možno aj to, že *komercializáciu olympijských hier* uvoľnil príliš rýchlo. MOV ju potom nedokázal dostatočne kontrolovať. Pred OH 1984 v *Los Angeles* napríklad povolil organizátorom predávať verejnosti možnosť účasti v štafete s olympijským ohňom. Pred OH 1988 v *Soule* zase vyhovel americkým televíznym záujmom a súhlasil so zmenou časového programu súťaží v niektorých divácky veľmi atraktívnych športoch. Zmena umožnila, aby ich diváci v USA mohli sledovať v tzv. *prime time*, zatiaľčo pre športovcov to bol úplne nezvyčajný čas. Bol to bezprecedentný zásah do vyslovene športovo-technických záležitostí.

◀Olympijskú storočnicu v roku 1996 si svet namiesto návratu do aténskej „kolisky“ pripomenul na OH v americkej Atlante. Táto voľba MOV spôsobila celosvetovú mediálnu kritiku.

So Samaranchovou érou sa spája sa aj kontroverzná voľba americkej *Atlanty* za dejisko OH 1996 – čiže tzv. *Hier olympijskej storočnice*. Toto sídlo viacerých veľkých korporácií na čele s najtradičnejším sponzorom MOV - firmou *Coca-Cola* – totiž presvedčivo uspelo v súboji s gréckymi *Aténami*, ktorým celý svet priznával „sväté právo“ zorganizovať tieto hry na počesť stého výročia novovekej pre-

miéry OH práve v Aténach 1896. K uvedenému však treba dodať aj to, že olympijské hry sú jedným veľkým športovým podujatím na svete, kde na športoviskách nie sú viditeľné žiadne reklamy a okrem štátnych vlajok je na nich všade prítomný len olympijský symbol prepletených piatich kruhov v rôznych farbách a motto príslušných hier.

Napriek reformám z roku 2000 sa Samaranchovi nepodarilo docieľiť výraznejšiu *demokratizáciu MOV*. Ten aj po jeho pôsobení zostal samovýberovým orgánom so značne šľachtickým zázemím. V súčasnom MOV je už po 15 zástupcov komisie športovcov MOV, medzinárodných športových federácií aj národných olympijských výborov. Ale aj tak jasnú väčšinu členov MOV (70 z celkovej počtu 115, ktorý stanovuje Olympijská charta) tvoria individuálni členovia zvolení ako konkrétne osobnosti. Väčšina z nich bude v MOV až do obdobia ich dovŕšenia vekového limitu. Okrem toho všetci členovia rovnako ako už pri ustanovení MOV v roku 1894 nezastupujú svoje štáty v MOV. Naopak – sú zástupcami MOV vo svojich krajinách. Tým má byť daná ich nezávislosť voči vonkajším vplyvom.

Samaranch nedostatočne riešil problémy okolo programu OH. Aj keď od Moskvy 1980 po Sydney 2000 sa počet športov v programe OH zvýšil z 23 na 28 a počet disciplín z 203 na 300, v prípade letných olympijských hier sa mu program súťaží nepodarilo významnejšie zreformovať. Za jeho prezidentovania sa novými olympijskými športmi stali stolný tenis, taekwondo, ďalej bejzbal a softbal, ktoré však medzičasom už stratili štatút olympijských športov a v programe Hier XXX. olympiády v Londýne 2012 nefigurujú, a staronovým tenis. Aspoň do programu ZOH presadil významnejšie zmeny – návrat curlingu i skeletonu, zaradenie snoubordingu, akrobatického lyžovania i ženského hokeja.

Už tri desaťročia olympijského blahobytu

◀Prezident MOV Juan Antonio Samaranch (vľavo) so šéfom firmy Adidas Horstom Dasslerom pri podpise zmluvy medzi MOV a agentúrou ISL v roku 1985. Zmluva odštartovala prvý cyklus veľmi úspešného olympijského marketingového programu s názvom TOP.

Obrovský komerčný úspech OH 1984 v *Los Angeles* bol začiatkom éry finančného blahobytu olympijského hnutia. Pod vedením **Juana Antonia Samarancha** potom všeobecný rast najsledovanejšieho podujatia na zeme reguli nabral prudké obrátky. Ako skúsený finančník a bankár už dávno pred nástupom do funkcie pochopil, že olympijské hry predstavujú výborný obchodný artikel. V roku 1981 menoval *pracovnú skupinu pre nové zdroje financovania* na čele s kanadským členom MOV **Richardom Poundom** (neskôr ju premenoval na *marketingovú komisiu*). To bol začiatok obrovského obratu v „predávaní“ olympijských hier. Na ich lepšie „speňaženie“ sa Samaranch spojil s legendárnym zakladateľom firmy **Adidas Horstom Dasslerom**. Produktom tohto strategického partnerstva sa stalo založenie marketingovej agentúry MOV s názvom *International Sport&Leisure (ISL)*. Tá začala rýchlo produkovať zisky.

MOV rozvinul vlastný *marketingový program TOP*, z ktorého hneď v prvom štvorročnom období (1985 – 1988) vygeneroval 95 miliónov dolárov. V roku 1986 na *91. zasadnutí MOV v Lausanne* bol schválený *nový cyklus zimných olympijských hier* a ich presun do párných rokov medzi OH, čo umožnilo ešte zvýšiť príjmy MOV z predaja televíznych práv i z marketingu. A keď sa podarilo odvrátiť hrozbu bojkotu OH 1988 v Soule, ďalší nárast príjmov bol zaručený.

Ešte väčšie peniaze ako z marketingu dokázal MOV získať z *predaja vysielacích práv*. Pritom **Samaranch** od začiatku nástojil na tom, že olympijské hry musia byť prístupné celému svetu a zabránil tomu, aby boli vysielacie práve pre jednotlivé krajiny a teritória predané televíznym spoločnostiam, za sledovanie programu ktorých musia diváci extra platiť. Exkluzívne práva vysielat olympijské prenosy tak získavali buď verejnoprávne televízie, alebo tie, ktorých vysielanie bolo takisto voľne dostupné.

Letné i zimné olympijské hry sa vďaka umnej obchodnej stratégii MOV stali výborne predajným produktom. Nárast príjmov MOV z vysielacích práv bol obrovský. V prípade OH od *Moskovy* 1980 po *Atény* 2004 narástla celková hodnota vysielacích zmlúv zo 101 miliónov na 1,498 miliardy dolárov, v prípade ZOH od *Lake Placidu* 1980 po *Turin* 2006 z 21 na 832 miliónov dolárov! A jeden čerstvý údaj: v júni 2011 MOV predal vysielacie práva na OH 2016 a 2020 i ZOH 2014 a 2018 len pre územie USA spoločnosti *NBCUniversal* pre všetky vysielacie platformy dovedna za viac než 4,38 miliardy dolárov!

Z príjmov z predaja vysielacích práv si MOV na svoj chod a celkovú réžiu ponecháva len 8 percent. Zo zvyšku MOV významne financuje *Olympijskú solidaritu*, aj *národné olympijské výbory* a *medzinárodné športové federácie*. Najviac však z predaja práv profitujú *organizačné výbory OH*, resp. *ZOH (OCOG)*. Pre organizátorov hier je podiel na predaji televíznych práv najväčším zdrojom príjmovej časti rozpočtu.

Ďalšie významné sumy *OCOG* inkasujú z marketingového programu MOV s názvom *TOP*. Ten v štvorročných olympijských cykloch zaznamenával takisto rapidný rast. Na ilustráciu: *TOP I* (roky 1985 – 1988) vyniesol 95 miliónov dolárov, ale *TOP VI* (2005 – 2008) už 866 miliónov dolárov! Je málo známe, že MOV si z marketingových výnosov v rámci programu *TOP* na svoj chod a celkovú réžiu ponecháva len 10 percent. Až 40 percent dáva *NOV* a 50 percent *OCOG*.

Veľký obchod splodil veľkú korupciu

S vidinou ziskovosti organizácie sa o usporiadanie OH a ZOH počnúc 80. rokmi 20. storočia začalo uchádzať čoraz viac miest. Konkurencia rástla a MOV si mohol vyberať medzi viacerými kvalitnými kandidátmi. Pozitívny vývoj však mal aj negatívne dôsledky. Viaceré kandidátske mestá v snahe získať príťažlivý kontrakt korumpovali mnohých členov MOV.

Všetko sa verejne „prevalilo“ koncom roka 1998. Vtedy vyšlo najavo, že americké *Salt Lake City*, ktoré MOV na svojom *104. zasadnutí v Budapešti 1995* zvolil za dejisko zimných olympijských hier 2002, poskytlo úplatky vo výške takmer 400 000 dolárov v podobe štipendií a podpory trinástim osobám. Z nich šesť bolo v priamom príbuzenskom pomere k členom MOV. Následne člen exekutívny MOV Švajčiar **Marc Hodler** pred novinármi vyhlásil, že „čisté“ nebolo ani získanie práva na usporiadanie OH v prípade *Atlanty* (1996), *Sydney* (2000) a *Atén* (2004), či ZOH 1998 v *Nagane*. Potom rôzni predstavitelia viacerých v minulosti neúspešných kandidátskych miest vyšli s tvrdeniami, že v snahe o ovplyvnenie hlasovania členov MOV je korupcia zvyčajnou vecou. Viaceré médiá do konca roka zverejnili aj sedem mien členov MOV, o korupcii ktorých údajne existujú dôkazy. Dôsledkom tohto všetkého bol najväčší škandál v dejinách olympijského hnutia.

Veľká korupčná aféra spôsobila „zemetrásenie“ v MOV. Prezident MOV **Juan Antonio Samaranch** krátko po jej vypuknutí menoval vyšetrovaciu komisiu na čele s Kanadčanom **Richardom**

Poundom. Na marec 1999 zvolal do Lausanne *mimoriadne zasadnutie MOV*. Navyše začiatkom roka 1999 Samaranch vyhlásil *zákaz návštev členov MOV v kandidátskych mestách*. Na ne sa viazala najväčšia korupcia. Výhradné právo hlasovať o dejisku OH a ZOH majú členovia MOV a kandidátske mestá sa práve na nich často snažili zapôsobiť všetkými možnými spôsobmi, aby si získali ich priazeň.

Na *mimoriadnom 108. zasadnutí MOV v Lausanne* Samaranch dostal dôveru 86 z 88 hlasujúcich členov MOV, aby pokračoval vo funkcii prezidenta. Členovia MOV na mimoriadnom zasadnutí na základe odporúčania *Poundovej komisie* po päťhodinovom rokovaní rozhodli o vylúčení šiestich svojich „kolegov“. Vylúčenie v takomto rozsahu nemalo v histórii obdoba, veď predtým bolo za viac než sto rokov z MOV vylúčených dohromady len trinásť ľudí, zväčša za dlhodobú neúčast na zasadnutiach a práci MOV... Ďalší štyria členovia MOV sa počas vyšetrovania členstva v MOV vzdali sami. Dovedna desiatich členovia MOV dostali za svoje správanie varovanie. Dvaja boli postretaní prísny napomenutím.

Mediálne ohlasy zo sveta na mimoriadne zasadnutie boli napriek vylúčeniu šiestich členov veľmi tvrdé a kritické. Škandál donútil MOV vykonať viacero dôležitých zmien. Samaranch menoval nezvyčajne veľkú, až 81-člennú *reformnú komisiu MOV 2000*. Vymenoval aj *etickú komisiu MOV* na čele s bývalým podpredsedom *Medzinárodného súdneho dvora*, senegalským sudcom **Kébon Mbayem**. Komisia pripravila *Etický kódex olympijského hnutia*. Aby MOV preukázal, že sa chce viac „otvoriť“ svetu, zverejnil prvý raz údaje o svojej finančnej situácii a od roku 1999 umožnil novinárom sledovať priebeh svojich zasadnutí na uzavretom televíznom okruhu. Dnes už aj ľudia z celého sveta môžu prostredníctvom internetovej stránky MOV sledovať priebeh zasadnutí MOV, aj voľieb olympijských dejísk a slávnostné oznámenie usporiadateľského mesta OH/ZOH.

Balík reforiem schválilo *110. zasadnutie MOV* v decembri 1999 v *Lausanne*. Za najvýznamnejšie bolo možné považovať zníženie *vekového limitu* členstva v MOV z 80 na 70 rokov, obmedzenie dĺžky členstva individuálnych členov na osem rokov s možnosťou znovuzvolenia na ďalšie štyri (pričom v jednej krajine môže byť len jeden individuálny člen MOV), i zmenu budúceho zloženia MOV. Bola stanovená horná hranica počtu členov na 115 a ich rozdelenie podľa kľúča – 70 *individuálnych členov*, 15 členov za *medzinárodné športové federácie*, 15 za *národné olympijské výbory* a 15 *zástupcov športovcov*. Desať olympionikov, členov komisie športovcov, s okamžitou platnosťou prijali za členov MOV.

Ani reformné kroky však neboli samospasiteľné a neprinesli dôslednú očistu. To, že pomery vo vnútri MOV a hlavne spôsob myslenia a praktiky nemalaj časti členstva MOV sa výraznejšie nezmenili, ilustrovali výrečne viaceré skutočnosti.

Členovia MOV v júli 2001 na *112. zasadnutí v Moskve* spomedzi päťice kandidátov volili **Samaranchovho** nástupcu v kresle prezidenta MOV. Juhokórejčan **Kim Un-Jong**, ktorý len dva roky predtým dostal na mimoriadnom zasadnutí MOV za korupčné praktiky prísne varovanie, získal v 2. kole druhý najvyšší počet hlasov za Belgičanom **Jacquom Roggem**. O dva roky neskôr Kima napriek poriadne pošramotenej povesti dokonca zvolili za viceprezidenta MOV. Pritom už v tom čase ho úrady v jeho krajine obvinili z viacerých korupčných trestných činov. Tie mu následne aj dokázali a odsúdili ho na 30 mesiacov väzenia a finančný trest vo výške 677 000 amerických dolárov.

Tesne pred OH 2004 v Aténach sa britskej televízii *BBC* podarilo odhaliť lobistické skupiny v medzinárodnom olympijskom hnutí a ich korupčné praktiky. *BBC* aj potajomky nafilmovala člena MOV v Bulharsku **Ivana Slavkova** pri debate o možnom obchodovaní s hlasmi členov MOV v prospech kandidatúry *Londýna* na usporiadanie OH 2012.

Olympijské hry napokon prežili aj veľkú krízu spôsobenú obrovskou korupčnou aférou a jej širokou medializáciou, ako aj ďalšie škandály. Obdobie rastúcej atraktivity olympijských hier a finančnej prosperity olympijského hnutia pokračovalo aj naďalej. A nový prezident MOV **Jacques Rogge** sa svojim vysokým morálnym profilom pričínol o vylepšenie poriadne pošramoteného kreditu MOV.

„Storočnicové hry“ v Atlante plné protirečení

V roku 1996 sa konali tzv. *Hry olympijskej storočnice*. Tento prívlastok dostali *Hry XXVI. olympiády*, nasledujúce sto rokov po premiérových v *Aténach* 1896. Napriek tomu, že celý svet priznával gréckej metropole „sväté právo“ organizovať ich, členovia MOV v hlasovaní v Tokiu v roku 1990 uprednostnili americkú *Atlantu*. Azda nikdy v histórii nevzbudil výber nejakého dejiska OH či ZOH takú všeobecnú negatívnu reakciu, ako v tomto prípade. Svetové médiá aj viacerí funkcionári kritizovali, že hry si „kúpili“ veľké americké firmy (niektoré z nich na čele s najtradičnejším sponzorom olympijských hier – firmou *Coca-Cola* – majú svoje svetové sídlo práve v Atlante).

OH 1996 v *Atlante* boli takisto ako OH 1984 v *Los Angeles* financované výhradne súkromným kapitálom. Komerčne sa skončili veľkým úspechom. Celkové príjmy z predaja vysielacích práv zo zmlúv, uzatváraných MOV, sa za štyri roky zase zvýšili zhruba o polovicu – na astronomických 935 miliónov dolárov. Marketingový predaj tejto olympiády priniesol tiež rekordné sumy. Pravda však je aj to, že olympijské mesto pripomínalo jednu veľkú tržnicu. Ale návštevníci z USA a z celého sveta sa v honbe nielen za vstupenkami, ale aj za olympijskými suvenírmí mohli „potrhať“.

Hry sa odohrávali na špičkových športoviskách a boli obrovskou šou. Na olympijské súťaž sa predalo dovedna 8 610 984 vstupeniek, čo bolo veľmi výrazné prekonanie dovtedajšieho maxima (5 798 000 vstupeniek) z takisto amerického *Los Angeles* 1984. Tento počet predaných vstupeniek je dodnes olympijský rekord.

Samozrejme, storočné jubileum pripomínali organizátori všade – aj na otváracom ceremoniáli. Jeho magickým momentom bolo, keď olympijský oheň trasúcou sa rukou zapálil azda najslávnejší svetový športovec 20. storočia, Parkinsonovou chorobou postihnutý americký boxer **Muhammad Ali**. Ten sa pod niekdajším menom **Cassius Clay** stal v *Ríme* 1960 olympijským víťazom.

◀ „Ohnivá“ pripomienka storočnice novovekých olympijských hier počas otvorenia OH v Atlante

V Atlante to však boli hry plné protirečení. Organizácia často nebola na patričnej úrovni. Usporiadatelia a zle pripravení dobrovoľníci neraz vôbec nezvládali dopravné problémy. Šokovalo aj opakované zlyhávanie informačného systému. Hostom z celého sveta sa nepáčil ani americký šovinizmus a prehnaný nacionalizmus. Prezident MOV **Juan Antonio Samaranch** na záverečnom ceremoniáli namiesto svojho dovtedy zaužívaného hodnotenia „najlepšie hry v histórii“ použil prívlastok „najvýnimočnejšie“. Hry negatívne poznačil aj výbuch bomby počas rockového koncertu v *Olympijskom storočnicovom parku* skoro ráno 27. júla. Teroristický čin,

ktorého pôvodcu odhalili a uväznili až po rokoch, si vyžiadal dve obete a 111 zranených. Zhodou okolností k tejto tragédii došlo na začiatku dňa, keď sa „narodilo“ historické prvé olympijské zlato pre Slovenskú republiku. Získal ho v kategórii C1 vodný slalomár **Michal Martikán**. Pri prvom samostatnom štarte výpravy SR nás reprezentovalo 71 športovcov.

◀ Nástup slovenskej výpravy na slávnostnom otvorení OH v Atlante

Rozmer atlantských hier výrazne prevýšil už beztak gigantický barcelonský. Počet účastníkov prvý raz prekročil číslo desaťtisíc (10 320) a počet výprav národných olympijských výborov v dôsledku vzniku množstva nových štátov najmä po rozpade ZSSR a Juhoslávie razom narástol o štvrtštvorku (na 197). Do olympijského programu pribudol softbal, plus v rámci existujúcich odvetví mali premiéru plážový volejbal, horská cyklistika a ženský futbal. Počet disciplín sa najmä v dôsledku týchto zmien zvýšil na 271. Už po OH 1992 prezident MOV prvý raz vyhlásil, že rozmer olympijských hier dosiahol svoje hranice a „*loď je plná*“. Po Atlante nadobudli jeho varovania akútny charakter.

Parádny koniec 20. storočia v Sydney a stanovenie hraníc

Po *Hrách olympijskej storočnice* v Atlante 1996 Medzinárodný olympijský výbor rozhodol, že ďalší rast treba prísne limitovať. Ako základné hranice rozmerov letných olympijských hier sa stanovili dva okrúhle počty – desaťtisíc športovcov a tristo disciplín. Tieto limity podľa predstáv MOV bolo možné prekročiť len mierne. Skutočnosť však ukázala, že predpísaný počet účastníkov nie je také ľahké dodržať.

Drvivá väčšina športov síce má od MOV prísne stanovené kvóty počtov účastníkov v jednotlivých disciplínach programu OH (na rozdiel od ZOH, kde sa kvóty vo všetkých športoch dlho vzťahovali len na kolektívne športy), ale v atletike a v plávaní cesta na OH vedie cez splnenie limitov A a B. Okrem toho MOV práve v týchto dvoch športoch umožňuje národným olympijským výborom zo športovo rozvojových krajín vyslať výnimočne aj niekoľko športovcov bez splnených limitov. To z dôvodu, aby bol naplnený princíp *univerzality olympijských hier* a s ním súvisiace právo každého NOV aspoň na symbolickú účasť na nich.

Už na *Hrách XXVII. olympiády* v roku 2000 sa ukázalo, že hornú hranicu počtu účastníkov OH možno naozaj len ťažko ustrážiť. Počet disciplín síce dosiahol rovných 300, ako sa plánovalo, ale počet účastníkov narástol na 10 651. V dôsledku toho MOV celkovú plánovanú kvótu zakrátko zvýšil z rovných desaťtisíc na 10 500 športovcov. Počet olympijských športov sa zvýšil na historicky rekordných 28. Svoju premiéru na OH 2000 absolvovali triatlon i taekwondo (v rámci gymnastiky aj skoky na trampolíne). Počet zúčastnených národných olympijských výborov narástol už na 199.

Posledné olympijské hry druhého tisícročia novoveku sa konali u protinožcov. Po *Melbourne* 1956 sa druhým dejiskom OH na južnej pologuli stalo takisto austrálske *Sydney*. V Melbourne, ktoré je tradičným rivalom Sydney, hry otvárali až 22. novembra, teda v čase, keď na Zelenom kontinente vrcholila jar a bolo už teplo. Na konci 20. storočia, keď bol kalendár športových súťaží priam prehustený, by však termín olympiády na prelome novembra a decembra neakceptoval zrejme nikto. Preto Sydney ponúko o viac než dva mesiace skorší, aj keď s rizikom chladnejšieho počasia.

◀ Olympijský oheň v Sydney zapálila bežkyňa domorodého pôvodu Kathy Freemanová, ktorá sa potom aj tešila zo zlatej medaily

Štvormiliónová metropola Nového Južného Walesu získala právo usporiadať Hry XXVII. olympiády v roku 2000 hneď pri svojom prvom olympijskom pokuse. Na na 101. zasadnutí MOV v septembri 1993 v Monte Carle – na tom istom zasadnutí, kde oficiálne prijali do olympijskej rodiny *Slovenský olympijský výbor*, Sydney vo finálovom kole vyhralo veľmi tesne nad čínskym *Pekingom* – 45:43. Tesnejšie predtým v histórii získalo OH len *Melbourne*, ktoré v boji o OH 1956 zdolalo *Buenos Aires* vo finále iba o jediný hlas. Projekt Sydney uspel v súboji s Pekingom najmä preto, lebo v sebe skrýval najmenšie, takmer žiadne riziká.

Najväčšie austrálske mesto organizáciu zvládlo brilantne a pripravilo výnimočné olympijské hry, s mimoriadne žiľlivou a priateľskou atmosférou. Hlavne srdečnosť tisícok dobrovoľníkov bola nezabudnuteľná. A organizácia fungovala bez vážnejších problémov. Jediným negatívom bol večerný chlad počas prvého týždňa olympiády. Podľa všeobecnej mienky sa v *Sydney* odohrali zatiaľ najlepšie letné OH v histórii.

Najväčšie austrálske mesto organizáciu zvládlo brilantne a pripravilo výnimočné olympijské hry, s mimoriadne žiľlivou a priateľskou atmosférou. Hlavne srdečnosť tisícok dobrovoľníkov bola nezabudnuteľná. A organizácia fungovala bez vážnejších problémov. Jediným negatívom bol večerný chlad počas prvého týždňa olympiády. Podľa všeobecnej mienky sa v *Sydney* odohrali zatiaľ najlepšie letné OH v histórii.

▶ Spoločný nástup výprav z dvoch znepríatelených krajín – Kórejskej republiky a KĽDR na otvorení OH v Sydney. Výpravy kráčali pod bielou vlajkou s vyobrazením Kórejského polostrova v modrej farbe.

Udalosťou pôsobivého slávnostného otvorenia bol symbolický spoločný nástup výprav znepríatelených „bratských“ krajín – Kórejskej republiky a KĽDR. Kráčali pod bielou vlajkou s kontúrami Kórejského polostrova v modrej farbe. Ich spoločný nástup sa zopakoval aj v *Aténach* 2004. Žiaľ, potom sa vzťahy medzi oboma Kóreami opäť vyhrotili.

Barcelonská dominancia Američanov mala v Sydney pokračovanie, ale značne sa zmenšila. Veľký krok vpred spravili výpravy Ruska aj domácej Austrálie a medzi športové supervelmoci sa už jednoznačne zaradila Čína. Jej športovci získali 28 víťazstiev. Olympijské zlato v debľkanoe si vo vodnoslalomárskom areáli v Penrithe vybojovali bratislavské dvojčičky **Peter** a **Pavol Hochschornerovci**.

Rogge vrátil MOV časť morálneho kreditu

◀ Jacques Rogge spolu s Juanom Antoniom Samaranchom na OH 2004 v Aténach

Rok po mimoriadne úspešných OH v Sydney sa skončila éra 21-ročného olympijského panovania prezidenta MOV **Juana Antonio Samaranch**. Už 81-ročný Španiel odovzdal najvyššiu funkciu 16. júla 2001 na rovnakom mieste, kde ho do nej na deň presne pred 21 rokmi prvý raz zvolili – v *Moskve*. Na moskovskom 112. zasadnutí MOV sa o nástupníctvo odohral súboj až medzi päťcou kandidátov. Už v druhom kole volieb zvíťazil 59-ročný Belgičan so šľachtickým titulom rytiera **Jacques Rogge** (nar. 2. marca 1942 v Gente).

Profesiou popredný lekár-ortopéd **Jacques Rogge** sa mohol preukázať takou úspešnou vlastnou športovou minulosťou, ako z jeho predchodcov len Američan **Avery Brundage**. Bol úspešný jachtár, štartoval na troch OH (1968 -1976) a získal aj titul majstra sveta v triede Finn. Svoju krajinu

reprezentoval aj v ragby. Niekdajší predseda *Belgického olympijského a interfederálneho výboru Raoul Mollet* si ho vybral ešte ako aktívneho jachtára, aby zastupoval športovcov v riadiacom orgáne olympijského hnutia v krajine. Rýchlo ho začal poverovať významnými úlohami. Napriek tomu, že Rogge sa pripravoval ako športovec na OH 1976 v *Montreale*, už o pol roka skôr na ZOH v *Innsbrucku* viedol belgickú výpravu. O štyri roky neskôr úspešne čelil vládnemu tlaku a odolal výzvam na bojkot OH v *Moskve*, kde zase viedol výpravu. Ďalší bojkot zažil v rovnakej pozícii na OH 1984 v *Los Angeles*.

Rogge ako funkcionár preukázal schopnosť výborne zužitkovať skúsenosti aktívneho športovca. Umocnil ich schopnosťou na úrovni rokovat' a triezvo vyhodnocovať situáciu i vynikajúco formulovať myšlienky. Navyše prejavil výborné jazykové znalosti (holandčina, francúzština, angličtina, nemčina, španielčina), až šľachtickú noblesu a danosti vodcu. Po veľkej korupčnej afére, ktorá zatiahla olympijské hnutie do krízy a na päť kruhov vrhla poriadny tieň, bol ideálnou voľbou, aby upokojil rozbúrenú hladinu a vrátil MOV pozitívny imidž i stratený kredit. To sa mu do značnej miery podarilo. Treba však povedať, že aj pod jeho vedením sa pri niektorých voľbách prejavilo, že časť členov MOV je stále ovplyvnená niekdajšími praktikami.

Do najvyššej funkcie nastúpil Belgičan s bezúhonnou povestou korektného človeka nadovšetko oddaného športu. Vo svojom volebnom programe ako prioritu stanovil obhajobu *etiky športu*, vrátane intenzívneho voja proti doping. Vytýčil si cieľ dosiahnuť výborný stav vo všetkých aktivitách MOV a postaviť šport a športovcov do centra úsilia organizácie. Na základe vlastnej skúsenosti za veľmi dôležitý označil odborný rast a vzdelávanie športovcov.

Rogge sa rozhodol sa pokračovať v praxi, ktorú zaviedol jeho predchodca. Opustil svoju profesiu a zamestnanie prednostu ortopedickej kliniky v *Gente* a stal sa prezidentom MOV síce bez platu, ale zato „na plný úväzok“. Tiež si natrvalo objednal izbu v hoteli v *Lausanne*, aby mohol byť v centre olympijského diania. Rýchlo preukázal kompetentnosť. Aj keď nemá tak vyvinutého obchodného ducha ako mal Španiel a viac je „človekom hodnôt“, už po dvoch rokoch bolo možné povedať, že sa stal všeobecne rešpektovaným prezidentom MOV.

Za Roggeho pôsobenia boli ako *hlavné olympijské hodnoty* definované, aj celosvetovo propagované *výnimčnosť, priateľstvo a rešpekt*. Neustále veľmi zdôrazňoval zodpovednosť olympijského hnutia voči mládeži. Po nástupe do funkcie v každom príhovore na slávnostnom otvorení OH či ZOH verejne apeloval na olympionikov, aby si uvedomili, že pre mládež sú vzormi a príkladmi správania. Preto ich vyzýval, aby odmietali doping a aby aj celým svojím vystupovaním, nielen športovými výkonmi, boli ozajstnými šampiónmi.

Na rozdiel od *Samarancha* ako lekár **Rogge** dobre rozumel *dopingovej problematike*. V boji s touto pliahou moderného športu je nekompromisný. Práve on presadil zásadu, že až osem rokov po každých OH bude možné považovať ich výsledky za definitívne. Počas ôsmich rokov si MOV vyhradil právo testovať odobrané vzorky spoľahlivými novými metódami, ktoré by sa medzičasom objavili.

Bolestivo-krásny návrat do aténskej „kolísky“

Grécke *Atény* sa po sklamaní pri snahe získať právo usporiadať „*Zlatú olympiádu*“ v roku 1996 na určitý čas stiahli do úzadia. Po štvorročnej prestávke však metropola krajiny, ktorá je kolískou olympijských hier, znovu vytiahla do boja. Vo finálovom súboji o právo usporiadať *Hry XXVIII. olympiády* v roku 2004 *Atény* uspeli proti favorizovanému *Rímu*, keď vyhrali 61:44.

Príprava prvých letných olympijských hier tretieho tisícročia bola spojená s mnohými problémami.

Prakticky do poslednej chvíli svet neveril, že Gréci všetko stihnú. Do značnej miere problémy zapríčinila prebujnelá byrokracia a ťažkopádna spolupráca množstva gréckych ministerstiev a štátnych agentúr, zapojených do prípravných prác. Pridali sa aj osobné konflikty viacerých vplyvných ľudí. Gréci prejavili nespornosť, takú typickú pre ich predkov. Prípravné práce v Aténach výrazne meškali – aj z objektívnych dôvodov, pretože na viacerých miestach pri začiatku výkopových prác objavili cenné archeologické nálezy z antickej éry. V dôsledku všetkých týchto problémov MOV musel začať bubnovať na poplach.

Situácia bola taká vážna, až prezident MOV **Jacques Rogge** dokonca pripustil hrozbu, že MOV by Aténom mohol hry odobrať a poveriť ich usporiadaním znovu Sydney. V krízovej situácii grécky premiér **Kostas Simitis** povolal na čelo organizačného výboru ženu, ktorá pre Atény túto olympiádu vlastne vybojovala ako šéfká výboru kandidatury – ráznou a veľmi vplyvnú **Giannu Angelopoulovou-Daskalakiou**. A Gréci začali tvrdo nahaňovať stratený čas. Organizátorom sa mohutným finišom napokon podarilo dohnať časový sklz a pripravili naozaj kvalitné hry. Neboli až na takej vysokej úrovni ako sydneyjské, ale v každom prípade predčili všetky očakávania a vyvrátili obavy sveta. Na obávaný dátum slávnostného otvorenia – piatok 13. augusta - Grécko vyhlásilo štátny sviatok. A krajina si od prvého dňa olympijské hry vychutnávala.

◀ Momentka zo slávnostného otvorenia olympijských hier 2004 v Aténach

Podobne ako v roku 1896 aténskym hrám značný pôvab dodala slávna antická história mesta i celej krajiny. Logo olympiády predstavoval *olivový veniec*, ktorý bol v staroveku na OH jedinou trofejou olympijských víťazov. Olivový veniec dostávali aj všetci medailisti *Hier XXVIII. olympiády* – spoločne s medailami, ktoré sa líšili od predošlých. Gréci si vymohli prvú zmenu dizajnu líca olympijských medailí od roku 1928. Bohyňa *Aténa Niké* (víťazná) na aténskych medailách nesedela, ako v minulosti, ale okrídlená zdravila najlepších postojáčky a so zdvihnutou lavicou, tak ako na známej *Paióniovej* antickej soche. Navyše koloseum rímskeho typu v pozadí nahradila rytina *Panatónajskeho štadióna*. A na rube medailí sa okrem podoby olympijského ohňa skveli aj verše najslávnejšieho básnika éry antickej olympiád **Pindara**.

Mimoriadne pôsobivé odkazy z helénskeho čias ponúkol svetu jedinečný otvárací ceremoniál hier. V ňom na alegorických vozoch symbolicky ožili niekdajšie antické sochy a výjavy zo staroveku. Usporiadatelia znovu využili aj v antickej štýle postavený *Panatónajský štadión*, ktorý slúžil

už počas OH 1896. Súťažili na ňom lukostrelci a bol i cieľom maratónskeho behu. Ten odštartovali – ako inak – priamo v legendárnom *Maratóne*. Azda najvýznamnejším počínom organizátorov v snahe pripomenúť pradávnu tradíciu bolo umiestnenie súťaži vo vrhu guľou mužov i žien (aj keď ženy sa na antickej olympijských hrách nesmeli zúčastňovať) priamo na najstarší štadión sveta v antickej *Olympii*! Olympijské hry sa tak symbolicky vrátili k svojim starovekým začiatkom.

Najväčšou hviezdou OH v Aténach bol bezosporu mimoriadne všestranný americký plavec **Mi-**

Michael Phelps, ktorý debutoval už v Sydney ako pätnásťročný. Ohlásil útok až na osem zlatých kovov. Napokon ich získal šesť a k tomu dva bronzové! Slováci zažili vo vodnoslalomárskom areáli v *Hellenikone*, v ktorom sa prvý raz v histórii tohto športu súťažilo na morskej vode. Deblkanoisti **Peter a Pavol Hochschornerovci** v prejavoch obhájili zlato zo Sydney, kajakárka **Elena Kaliská** sa ako vôbec prvá žena zo Slovenska stala olympijskou víťazkou a singlkanista **Michal Martikán** pridal striebro. Chvíľu bol v konečnej výsledkovej listine dokonca uvedený ako víťaz. Dodatočne mu však rozhodcovia zarátali dotyk jednej bránky.

◀ Americký plavec Michael Phelps sa v Aténach radoval zo šiestich zlatých a dvoch bronzových medailí. Olivový veniec mal na hlave oveľa častejšie, než ktorýkoľvek iný športovec.

Množstvo účastníkov OH sa v Aténach napriek všetkým snahám o jeho zníženie opäť zvýšilo – na 10 891, hoci strop bol stanovený na 10 500. Počet zúčastnených NOV prvý raz v histórii prekročil dvojestovku (201), počet disciplín sa zvýšil o jednu – na 301. Počet športov v programe OH v Aténach zostal na čísle 28, ktoré MOV považuje za neprekročiteľné.

O rok neskôr na svojom 117. zasadnutí v Singapure MOV rokoval nielen o možnom prijatí nových športov, ale prvý raz po dlhých desaťročiach aj o vyradení niektorého z existujúcich. Vedenie olympijského hnutia sa tak snažilo reagovať na moderný vývoj. Veď popularita jednotlivých športov, aj ich celkové zázemie v priebehu desaťročí zaznamenali citelné zmeny. Mnohé nové športy sa javia pre verejnosť oveľa pritažlivejšie, ako niektoré tradičné olympijské. Ani jednému sa však zatiaľ nepodarilo získať dvojtretinovú väčšinu hlasov členov MOV, potrebnú na zaradenie do olympijského programu. Dva športy však v Singapure dôveru z rôznych dôvodov stratili. Členovia MOV rozhodli, že na jubilejných *Hrách XXX. olympiády* v Londýne v roku 2012 už nebudú v programe bejzbal ani jeho „príbuzný“ softbal.

väčšinu hlasov členov MOV, potrebnú na zaradenie do olympijského programu. Dva športy však v Singapure dôveru z rôznych dôvodov stratili. Členovia MOV rozhodli, že na jubilejných *Hrách XXX. olympiády* v Londýne v roku 2012 už nebudú v programe bejzbal ani jeho „príbuzný“ softbal.

Výzvy na bojkot OH v Pekingu a výnimočné hry

Čínskemu *Pekingu* pridili právo usporiadať *Hry XXIX. olympiády* v roku 2008 v piatok 13. júla 2001 na moskovskom 112. zasadnutí MOV. Na rovnakom zasadnutí bol za prezidenta MOV zvolený **Jacques Rogge**. Pre metropolu najľudnatejšej krajiny, ktorá o osem rokov skôr v súboji o získanie OH 2000 len tesne podľahla austrálskemu *Sydney* (43:45 vo štvrtom kole), dopadlo hlasovanie členov MOV o dejisku OH 2008 nezvyčajne suverénne. Vyhralo už v druhom kole volieb.

Volebný úspech hlavného mesta najľudnatejšej krajiny sveta stál na viacerých nespochybniteľných tromfách. *Hodnotiacia komisia* MOV vyhodnotila ponuku Pekingu za celkove najlepšiu, aj keď lepšiu situáciu so športoviskami mali *Paríž* aj *Toronto*. Najdôležitejším faktorom pre úspech však

bolo zrejme to, o čom sa toľko nehovorilo, ale čo každý člen MOV vnímal v podvedomí. Bolo zrejme, že vzhľadom na početnosť obyvateľstva, lačnú pracovnú silu aj výrobu, nekonečný trh a mimoriadne rýchlo rastúcu ekonomiku chcú s Čínou ako s novou svetovou veľmocou obchodovať všetky vyspelé ekonomiky sveta. V záujme tohto obrovského obchodu ustupovali do úzadia všetky politické výhrady demokratických štátov voči čínskemu autokratickému režimu. Ten v tejto krajine rozvinul nezvyčajný hybrid - trhový mechanizmus pod dohľadom všemocnej komunistickej strany.

Tretí raz v histórii – po japonskom *Toku* 1964 a juhokórejskom *Soule* 1988 – pridil MOV organizáciu OH mestu v Ázii. *Peking* bol nepochybne kontroverznou voľbou. Z viacerých strán MOV pred hlasovaním dostával výzvy, aby hlavnému mestu komunistickej Číny nezveril právo usporiadať taký veľký svetový sviatok, akým sú olympijské hry. Skupina amerických kongresmanov, *Európsky parlament*, aj organizácia *Amnesty International* upozorňovali, že v Číne sa nedodržiavajú základné ľudské práva. Ilustrovali to vážnymi hriechmi režimu, ako sú represie voči politickým odporcom, odmietanie nezávislosti Tibetu, potlačanie náboženských hnutí, kontrola médií i početné popravy.

MOV jednoznačnou voľbou Pekingu vyjadril vieru, že Čína sa vďaka olympiáde môže zmeniť k lepšiemu. A najľudnatejšia krajina po získaní OH začala s ich prípravou pod heslom „*Jeden svet, jeden sen*“ v takom vysokom tempe, že MOV musel prvý raz v histórii organizátorov dokonca „brzdiť“.

Začiatkom roka 2008 z viacerých kútov začali zaznievať výzvy na bojkotovanie OH v Pekingu. Ako hlavný motív protestov sa zdôrazňovalo potlačanie *nezávislosti Tibetu*, ktorý Čína dlhodobo považuje za svoju provinciu. Napätie sa vystupňovalo najmä po spustení tradičnej štafety s olympijským ohňom. Číňania si megalomansky naplánovali jej púť po celom svete po trase dlhej až 137-tisíc kilometrov. Už samotný slávnostný ceremoniál zapálenia posvätného ohňa v antickej *Olympii* narušili extrémisti. Ale to bol len začiatok. Najmä v *Londýne*, *Paríži* aj v *San Franciscu* pripravili protestanti štafete „horúce“ privítanie a agresívne na ňu zaútočili. Z obavy pred demonstráciami museli trasu štafety viackrát pozmeniť, aby predišli konfliktom.

◀ Slávnostné otvorenie olympijských hier v Pekingu

Napriek tomu sa OH v *Pekingu* uskutočnili a nebojkotoval ich ani jeden národný olympijský výbor. Navyše žiadna z vlád krajín demokratického sveta nenašla odvahu vyslyšať výzvy na bojkot olympijských hier v krajine, ktorá sa v posledných rokoch stala svetovou politickou aj hospodárskou superveľmocou a nebránila v účasti športovcom. Na slávnostnom otvorení, ktoré Číňania naplánovali na magický dátum 8. 8. 2008, sa zúčastnili aj najvyšší štátnici z krajín, ktoré sa považujú za bašty demokracie.

Olympijské hry v Pekingu boli výnimočné a zorganizované na vysokej úrovni. Výpravy na ne vyslal rekordný počet 204 NOV. Aspoň jednou medailou sa mohlo pochváliť 87 z nich, čo tiež nemalo obdobu. Aj účasť športovcov bola rekordná, hoci len o „chlíp“. Počet 10 942 olympionikov znamenal prekonanie aténskeho dovtedajšieho maxima o 51 ľudí, počet disciplín (302) o jednu.

Z účastníkov bolo rekordných vyše 42 percent žien – presne 4637. Olympionici utvorili 43 svetových a 132 olympijských rekordov. Číňania pre nich pripravili veľkolepé športoviská.

Najúspešnejšou krajinou v medailovom hodnotení sa prvý raz v histórii stala Čína ľudová republika. Jej reprezentanti získali 51 zlatých medailí (spolu rovných sto cenných kovov) a ukončili dovtedajšiu dominanciu olympionikov USA. Americká výprava si vybojovala síce viac medailí (110), ale podstatne menej zlatých (36).

◀ Na domácej pôde v Pekingu prvý raz v histórii dominovali Číňania – medzi nimi postavou výčnieval obrovitý basketbalista Jao Ming

Americký plavec **Michael Phelps** po veľmi nádejnom pokuse už v Aténach 2004 dokázal to, čo sa zdalo byť nemožné – prekonal fantastický kúsok svojho krajana **Spitza**. V super-rýchlom bazéne v Pekingu si vyplával neuveriteľných osem zlatých medailí, ktoré v siedmich prípadoch prizdobil svetovými rekordmi! S celkovým ziskom už 14 zlatých kovov sa stal najúspešnejším olympionikom všetkých čias.

Pre Slovensko bola pekinská olympiáda najúspešnejšia v histórii. Slováci získali prvý raz až tri zlaté medaily. Všetky vylovili vo vodnoslalomárskom areáli v Šun-fi. Bratia **Peter a Pavol Hochschornerovci** už tretí raz v sérii zvíťazili v deblkanoe. Kajakárka **Elena Kaliská** obhájila triumf z Atén. A singlanoista **Michal Martikán** získal už štvrtú medailu v sérii – po zlate v Atlante 1996 a striebrač v Sydney 2000 i v Aténach 2004 si znovu vybojoval najcennejší kov. Po dlhých dvanástich rokoch...

Zavedenie olympijských hier mládeže

Jacques Rogge už v roku 1989 z vtedajšej pozície prezidenta *Asociácie európskych národných olympijských výborov (AENOV)* krátko po svojom zvolení do tejto prvej významnej medzinárodnej funkcie navrhol založenie *európskych olympijských dní mládeže (EYOD)*. S touto myšlienkou vyšiel ešte pred pádom tzv. *železnej opony* a sériou demokratických revolúcií, ktoré koncom roka 1989 zmenili tvár Európy. Založením multišportového podujatia v olympijskom duchu pre mládež chcel zväčšiť možnosť športových kontaktov talentov z Východu aj Západu.

Zakrátko sa situácia v krajinách Východnej Európy výrazne zmenila. Prvým viditeľným dôsledkom zmien bol pád *Berlínskeho múra* a zjednotenie Nemecka. Potom nasledoval „dominový“ pád komunistických režimov v Európe. Rogge však už od pôvodnej myšlienky neupustil. Letná premiéra EYOD sa uskutočnila v *Bruseli* v roku 1991, zimná o dva roky neskôr. *IV. zimný EYOD* v roku 1999 hostil slovenský *Poprad-Tatry*. Bolo to najrozsiahlejšie podujatie, aké doteraz organizoval *Slovenský olympijský výbor*. Od roku 2001 sa toto podujatie transformovalo na *európsky olympijský festival mládeže (EYOF)*.

Svoj „pomník“ si však **Jacques Rogge** postavil tým, že na *119. zasadnutí MOV* v *Guatemala City*

presadil 7. júla 2007 schválenie nového podujatia – *olympijských hier mládeže*. OH mládeže označil za „*vlnkovú loď*“ *novej stratégie MOV smerom k mladým ľuďom*.“ Oznamoval, že nemenej významnou súčasťou OH mládeže ako športové súťaže (viaceré pripravené po novom, aj ako súťaže miešaných družstiev mladých športovcov z rôznych krajín i svetadielov) bude tzv. *kultúrno – vzdelávací program (CEP)*. „*Mladým na celom svete sme to dlhovali. Je to jedinečná príležitosť vniesť zmenu do spotrebnej spoločnosti a zabezpečiť prežitie športu*,“ povedal.

Právo usporiadať *I. OH mládeže* na základe korešpondenčného hlasovania členov MOV získal *Singapur*. Príprav historického podujatia sa v malej ázijskej krajine chopili s obrovským nadšením. Premiéru pripravili na veľkolepej úrovni. Na *I. OH mládeže* sa 14. – 26. augusta 2010 zúčastnilo takmer 3600 športovcov vo veku 14 – 18 rokov z 204 krajín. Slovensko reprezentovalo 17 športovcov. Napriek skeptickým očakávaniam sa viaceré atypické súťaže (nie všetky), ako aj kultúrno – vzdelávací program stretli u účastníkov s veľmi pozitívnym ohlasom. V januári 2012 sa uskutočnila *I. zimné olympijské hry mládeže* v rakúskom *Innsbrucku*. Štvorročný cyklus OHM, resp. ZOIM je presne opačný, ako cyklus OH, resp. ZOH. Tiež sa viaže na párne roky.

◀ Jacques Rogge na *I. olympijských hrách mládeže* v *Singapore 2010* spoločne s predsedom organizačného výboru a členom exekutívy MOV *Serom-Mjangom Ng* v obkolesení miestnych dobrovoľníkov

Významné bolo, že na záver svojho prvého osemročného funkčného obdobia **Rogge** zvolal po 15 rokoch znovu olympijský kongres. *XIII. olympijský kongres* sa uskutočnil v septembri 2009 v dánskej *Kodani*. Zúčastnilo sa na ňom 1249 delegátov z 205 krajín. *Kodanský kongres* mal päť hlavných diskusných tém – *Športovci, Olympijské hry, Štruktúra olympijského hnutia, Olympizmus*

a mládež, Digitálna revolúcia. Skutočnému kongresu prvý raz v histórii predchádzal *virtuálny*, keď možnosť zapojiť sa do diskusie mali prostredníctvom internetu ľudia z celého sveta. Priamo na kongrese aj tesne po ňom sa prejavilo ďalšie upevnenie globálneho postavenia Medzinárodného olympijského výboru. Delegátov v *Kodani* na úvod pozdravil generálny tajomník *Organizácie spojených národov (OSN)* **Pan Ki-mun**. Zdôraznil význam športu aj v chudobných krajinách sveta, kde športovanie predstavuje jednu z veľmi obmedzených možností zábavy. MOV koncom roka 2009 získal ako prvá športová organizácia na svete štatút pozorovateľa v OSN.

Už pred kongresom v *Kodani*, s ktorým sa prelínalo *121. zasadnutie MOV*, Belgičan oznámil, že sa chce uchádzať ešte o jedno štvorročné funkčné obdobie. Prezidentovi MOV to po prvých ôsmich rokoch vo funkcii umožňuje v súčasnosti platné znenie *Olympijskej charty*. V *Kodani* bol za týchto okolností **Jacques Rogge** znovuzvolený bez protikandidáta. Mandát mu vyprší v roku 2013 na *125. zasadnutí MOV* v *Buenos Aires*. V *Kodani* sa zrodili aj dve významné rozhodnutia, ktoré sa budú spájať s jeho érou. Po rokoch boli do programu olympijských hier (s platnosťou pre OH 2016 aj pre OH 2020, ktorých dejisko vyberie MOV v roku 2013) znovu zaradené nové športy – golf a ragby v tzv. sedmičkovom formáte. V skutočnosti ide o staronové olympijské športy, keďže oba už v programe OH kedysi boli, ale v poriadne dávnej minulosti... S Roggeho prezidentovaním bude navždy späť aj historicky prvá voľba olympijského dejiska v Južnej Amerike. V *Kodani* bolo za miesto konania *Hier XXXI. olympiády* v roku 2016 vybrané brazílske *Rio de Janeiro*.

Prehľad doterajších predsedov/prezidentov MOV aj s dĺžkou ich funkčného obdobia

1. DEMETRIOS VIKÉLAS (Grécko) od 23. 6. 1894 do 10. 4. 1896 (1 rok, 9 mesiacov a 18 dní)	
	
	

2. PIERRE DE COUBERTIN (Francúzsko) od 10. 4. 1896 do 28. 5. 1925 (29 rokov, 1 mesiac a 18 dní)			
3. HENRI DE BAILLET-LATOURE (Belgicko) od 28. 5. 1925 do 16. 1. 1942 (16 rokov, 7 mesiacov a 9 dní)			
4. JOHANNES SIGFRID EDSTRÖM (Švédsko) od 4. 9. 1946 do 16. 7. 1952 (5 rokov, 10 mesiacov a 12 dní)	
	
	

5. AVERY BRUNDAGE (USA) od 16. 7. 1952 do 24. 8. 1972 (20 rokov, 2 mesiac a 8 dní)			
6. MICHAEL MORRIS KILLANIN (Írsko) od 24. 8. 1972 do 16. 7. 1980 (7 rokov, 10 mesiacov a 23 dní)			
7. JUAN ANTONIO SAMARANCH (Španielsko) od 16. 7. 1980 do 16. 7. 2001 (21 rokov)	
	
	
8. JACQUES ROGGE (Belgicko) od 16. 7. 2001, mandát má do septembra 2013			

OH doteraz v 18 krajinách a v 22 mestách, OH 2012 už tretí raz v Londýne

Najčastejšie sa doteraz konali olympijské hry v USA - štyrikrát. Najprv v *St. Louis* (1904), potom dvakrát v *Los Angeles* (1932 a 1984) a naposledy v *Atlante* (1996). Z ďalších krajín po dva razy organizovali olympijské hry vo Francúzsku (*Paríž* 1900 a 1924), vo Veľkej Británii (*Londýn* 1908 a 1948), v Austrálii (*Melbourne* 1956 a *Sydney* 2000) a v Grécku (*Atény* 1896 a 2004). Fakticky dvakrát sa OH uskutočnili aj vo Švédsku. Oficiálne síce len v *Štokholme* 1912, v rovnakom meste sa však uskutočnili aj jazdecké súťaže OH 1956 (austrálska vláda vtedy podmienila dovoz koní do krajiny až polročnou karanténou). Raz sa olympijské hry uskutočnili v Belgicku (*Antverpy* 1920), Holandsku (*Amsterdam* 1928), Nemecku (*Berlín* 1936), Fínsku (*Helsinki* 1952), Taliansku (*Rím* 1960), Japonsku (*Tokio* 1964), Mexiku (*Mexico City* 1968), NSR (*Mníchov* 1972), Kanade (*Montreal* 1976), ZSSR (*Moskva* 1980), Kórejskej republike (*Soul* 1988) a v Španielsku (*Barcelona* 1992).

Trikrát vo vojnovom období (1916, 1940 a 1944) sa olympijské hry nekonali.

Pätnásťkrát doteraz hostilo olympijské hry mesto v Európe, šesťkrát v Amerike, trikrát v Ázii i v Austrálii. Dejiskom Hier XXX. olympiády v roku 2012 bude *Londýn*. Britská metropola sa tak stane prvým mestom v histórii, ktoré usporiada olympijské hry trikrát.

V *Olympijskej charte* je dnes stanovené, že olympijské hry trvajú šesťnásť dní, ale v skutočnosti to celkom tak nie je. Oficiálny termín v prípade OH 1996 - 2008 zahŕňa aj sedemnásť deň, venovaný výlučne slávnostnému otvoreniu (túto zmenu si vyžiadali televízne záujmy a hlavne snaha inkasovať viac za reklamu), ale celkom presný nie je ani ten. Futbalový turnaj sa totiž vždy začína hrať v dňoch ešte pred slávnostným otvorením. V *Londýne* 2012 to bude aj prípad lukostrelby.

Prehľad novovekých olympijských hier (1896 – 2012)

I. ATÉNY (Grécko), 6. – 15. 4. 1896	13 – 245 (245 + 0)	9 – 43	1
II. PARÍŽ (Francúzsko), 14. 5. – 28. 10. 1900	24 – 1225 (1206+19)	18 – 87	2
III. ST. LOUIS (USA), 1. 7. – 23. 11. 1904	13 – 689 (681 + 8)	17 – 94	1
IV. LONDÝN (Veľká Británia), 27. 4. – 31. 10. 1908	22 – 2035 (1999+36)	22 – 109	7
V. ŠTOKHOLM (Švédsko), 5. 5. – 27. 7. 1912	28 – 2547 (2490+57)	14 – 102	14
VI. – 1916 – neuskutočnili sa pre I. svetovú vojnu			
VII. ANTVERPY (Belgicko), 20. 4. – 12. 9. 1920	29 – 2591 (2513+78)	22 – 154	0
VIII. PARÍŽ (Francúzsko), 4. 5. – 27. 7. 1924	44 – 3092 (2956+136)	17 – 126	4
IX. AMSTERDAM (Holandsko), 17. 5. – 12. 8. 1928	46 – 3014 (2724+290)	14 – 109	3
X. LOS ANGELES (USA), 30. 7. – 14. 8. 1932	37 – 1408 (1281+127)	14 – 116	1
XI. BERLÍN (Nemecko), 1. – 16. 8. 1936	49 – 4066 (3738+328)	19 – 129	9
XII. – 1940 – neuskutočnili sa pre II. svetovú vojnu			
XIII. – 1944 – neuskutočnili sa pre II. svetovú vojnu			
XIV. LONDÝN (Veľká Británia), 29. 7. – 14. 8. 1948	59 – 4099 (3714+385)	17 – 136	3
XV. HELSINKI (Fínsko), 19. 7. – 3. 8. 1952	69 – 4925 (4407+518)	17 – 149	11
XVI. MELBOURNE (Austrália), 22. 11. – 8. 12. 1956	67 – 3342 (2958+384)	17 – 145	11
+ ŠTOKHOLM (Švédsko) – jazdectvo, 10. – 17. 6. 1956			
XVII. RÍM (Taliansko), 25. 8. – 11. 9. 1960	83 – 5348 (4738+610)	17 – 150	14
XVIII. TOKIO (Japonsko), 10. – 24. 10. 1964	93 – 5140 (4457+683)	19 – 163	18
XIX. MEXICO CITY (Mexiko), 12. – 27. 10. 1968	112 – 5530 (4750+780)	20 – 172	26
XX. MNÍCHOV (NSR), 26. 8. – 11. 9. 1972	121 – 7123 (6065+1058)	23 – 195	21
XXI. MONTREAL (Kanada), 17. 7. – 1. 8. 1976	92 – 6028 (4781+1247)	23 – 198	29
XXII. MOSKVA (ZSSR), 19. 7. – 3. 8. 1980	80 – 5217 (4093+1124)	23 – 203	50
XXIII. LOS ANGELES (USA), 28. 7. – 12. 8. 1984	140 – 6797 (5230+1567)	22 – 221	0
XXIV. SOUL (Kórejská republika), 17. 9. – 2. 10. 1988	159 – 8465 (6279+2186)	25 – 237	50
XXV. BARCELONA (Španielsko), 25. 7. – 9. 8. 1992	172 – 9367 (6659+2708)	26 – 257	69
XXVI. ATLANTA (USA), 19. 7. – 4. 8. 1996	197 – 10 320 (6797+3523)	26 – 271	71
XXVII. SYDNEY (Austrália), 15. 9. – 1. 10. 2000	199 – 10 651 (6582+4069)	28 – 300	108
XXVIII. ATÉNY (Grécko), 13. – 29. 8. 2004	201 – 10 891 (6456+4435)	28 – 301	64
XXIX. PEKING (Čína), 8. – 24. 8. 2008	204 – 10 942 (6305+4637)	28 – 302	57
XXX. LONDÝN (Veľká Británia), 27. 7. – 12. 8. 2012	?? – ??????????????????	26 – 302	???

Vysvetlivky: Úvodná rímska číslica znamená poradové číslo hier olympiády (v prípade OH dostávajú poradové číslo aj tie, ktoré sa vinou vojnových udalostí nekonali). Nasleduje miesto konania, krajina a dátum OH, celkový počet zúčastnených národných olympijských výborov a štartujúcich športovcov (v zátvorke muži + ženy), počet športov i disciplín a potom počet zúčastnených slovenských športovcov, resp. športovcov so slovenským pôvodom, ktorí štartovali na OH v rokoch 1896 – 1912 vo výpravách Uhorska, v rokoch 1920 – 1992 vo výpravách ČSR, ČSSR, resp. ČSFR, od OH 1996 členov výprav samostatného Slovenska. Na OH 1920 nebol vo výprave ČSR žiadny Slovak. OH 1984 ČSSR z politických dôvodov bojkotovala.

NAJÚSPEŠNEJŠÍ ŠPORTOVCI V HISTÓRII OLYMPIJSKÝCH HIER

Najúspešnejší podľa zisku medailí

Za menom a štátnou príslušnosťou je uvedené časové rozpätie získavania medailí na OH, ďalej šport, počet umiestení na prvom, druhom a tretom mieste a v zátvorke celkový počet medailových umiestení.

Michael Phelps (USA) 2004 – 2008	plávanie	14-0-2 (16)
Larisa Latyninová (ZSSR) 1956 – 1964	športová gymnastika	9-5-4 (18)
Paavo Nurmi (Fínsko) 1920 – 1928	atletika	9-3-0 (12)
Mark Spitz (USA) 1968 – 1972	plávanie	9-1-1 (11)
Carl Lewis (USA) 1984 – 1996	atletika	9-1-0 (10)
Birgit Fischerová-Schmidtová (NDR, Nemecko) 1980 – 2004	rýchlostná kanoistika	8-4-0 (12)
Sawao Kató (Japonsko) 1968 – 1976	športová gymnastika	8-3-1 (12)
Jenny Thompsonová (USA) 1992 – 2004	plávanie	8-3-1 (12)
Matt Biondi (USA) 1984 – 1992	plávanie	8-2-1 (11)
Ray Ewry (USA) 1900 – 1908	atletika	8-0-0 (8)
Nikolaj Andrianov (ZSSR) 1972 – 1980	športová gymnastika	7-5-3 (15)
Boris Šachlin (ZSSR) 1956 – 1964	športová gymnastika	7-4-2 (13)
Věra Čáslavská (ČSSR) 1960 – 1968	športová gymnastika	7-4-0 (11)
Viktor Čukarin (ZSSR) 1952 – 1956	športová gymnastika	7-3-1 (11)
Aladár Gerevich (Maďarsko) 1932 – 1960	šerm	7-1-2 (10)
Edoardo Mangiarotti (Taliansko) 1936 – 1960	šerm	6-5-2 (13)
Hubert van Innis (Belgicko) 1900 – 1920	lukostrelba	6-3-0 (9)
Akinori Nakajama (Japonsko) 1968 – 1972	športová gymnastika	6-2-2 (10)
Gert Fredriksson (Švédsko) 1948 – 1960	rýchlostná kanoistika	6-1-1 (8)
Vitalij Ščerbo (SNŠ, Bielorusko) 1992 – 1996	športová gymnastika	6-0-4 (10)
Reiner Klimke (Nemecko) 1964 – 1988	jazdectvo	6-0-2 (8)
Pál Kovács (Maďarsko) 1936 – 1960	šerm	6-0-1 (7)
Nedo Nadi (Taliansko) 1912 – 1920	šerm	6-0-0 (6)
Rudolf Kárpáti (Maďarsko) 1948 – 1960	šerm	6-0-0 (6)
Kristin Ottová (NDR) 1988	plávanie	6-0-0 (6)
Amy van Dykenová (USA) 1996 – 2000	plávanie	6-0-0 (6)
Peter a Pavol Hochschornerovci (SR) 2000 – 2008	vodný slalom	3-0-0 (3)
Michal Martikán (SR) 1996 – 2008	vodný slalom	2-2-0 (4)
Elena Kaliská (SR) 2004 – 2008	vodný slalom	2-0-0 (2)

Najúspešnejší v individuálnych súťažiach

Kolónky majú rovnaký význam ako v predošlej tabuľke. Rátajú sa aj súťaže dvojíc.

Michael Phelps (USA) 2004 – 2008	plávanie	9-0-1 (10)
Ray Ewry (USA) 1900 – 1908	atletika	8-0-0 (8)
Věra Čáslavská (ČSSR) 1960 – 1968	športová gymnastika	7-1-0 (8)
Carl Lewis (USA) 1984 – 1996	atletika	7-1-0 (8)
Larisa Latyninová (ZSSR) 1956 – 1964	športová gymnastika	6-5-3 (14)
Nikolaj Andrianov (ZSSR) 1972 – 1980	športová gymnastika	6-3-3 (12)
Paavo Nurmi (Fínsko) 1920 – 1928	atletika	6-3-0 (9)
Boris Šachlin (ZSSR) 1956 – 1964	športová gymnastika	6-2-2 (10)
Gert Fredriksson (Švédsko) 1948 – 1960	rýchlostná kanoistika	6-1-1 (8)
Viktor Čukarin (ZSSR) 1952 – 1956	športová gymnastika	5-3-1 (9)
Sawao Kató (Japonsko) 1968 – 1976	športová gymnastika	5-3-1 (9)
Nadia Comaneciová (Rumunsko) 1976 – 1980	športová gymnastika	5-1-1 (7)
Vitalij Ščerbo (SNŠ, Bielorusko) 1992 – 1996	športová gymnastika	5-0-4 (9)
Peter a Pavol Hochschornerovci (SR) 2000 – 2008	vodný slalom	3-0-0 (3)

Najúspešnejší na jedných OH

Za menom a štátnou príslušnosťou nasleduje šport, upresnenie konkrétnej olympiády a napokon medailový zisk športovca na nej.

Michael Phelps (USA)	plávanie	Peking 2008	8-0-0 (8)
Mark Spitz (USA)	plávanie	Mníchov 1972	7-0-0 (7)
Michael Phelps (USA)	plávanie	Atény 2004	6-0-2 (8)
Kristin Ottová (NDR)	plávanie	Soul 1988	6-0-0 (6)
Vitalij Ščerbo (SNŠ)	športová gymnastika	Barcelona 1992	6-0-0 (6)
Willis Lee (USA)	športová strelba	Antverpy 1920	5-1-1 (7)
Matt Biondi (USA)	plávanie	Soul 1988	5-1-1 (7)
Anton Heida (USA)	športová gymnastika	St. Louis 1904	5-1-0 (6)
Nedo Nadi (Taliansko)	šerm	Antverpy 1920	5-0-0 (5)
Paavo Nurmi (Fínsko)	atletika	Paríž 1924	5-0-0 (5)
Boris Šachlin (ZSSR)	športová gymnastika	Rím 1960	4-2-1 (7)
Nikolaj Andrianov (ZSSR)	športová gymnastika	Montreal 1976	4-2-1 (7)
Viktor Čukarin (ZSSR)	športová gymnastika	Helsinki 1952	4-2-0 (6)
Ágnes Keletiová (Maďarsko)	športová gymnastika	Melbourne 1956	4-2-0 (6)
Věra Čáslavská (ČSSR)	športová gymnastika	Mexico City 1968	4-2-0 (6)

Pramene a literatúra

Použitá a odporúčaná literatúra

- BARTEKOVÁ, D.: Význam športu v medzinárodných vzťahoch. Šport, politika a športová diplomacia (diplomová práca). Banská Bystrica 2009
- BEZRUKAVNIKOV, I. – KUKUŠKIN, V.: Hry na prodej. Praha 1986
- BUREŠ, K.: Setkání pod Jižním křížem. Praha 1957
- BUREŠ, K. – ŽURMAN, O.: Tokio 1964. Praha 1965
- COUBERTIN, P.: Olympijské paměti. Praha 1977
- DEMETROVIČ E. a kol.: Encyklopedie tělesné kultury A – O, P – Ž. Praha 1988
- DOBROVODSKÝ, V.: Olympijské hry v obrazech. Praha 1980
- DOVALIL, J. et al.: Olympismus. Praha 2004
- GAFNER, R. et al.: The International Olympic Committee (IOC) – One Hundred Years, Volume I, II, III. Lausanne 1996
- GREXA, J. et al.: Olympijské hnutie na Slovensku. Od Atén po Atlantu. Bratislava 1996
- GREXA, J. et al.: Olympijská výchova. Bratislava 2006
- GREXA, J. – SOUČEK, L.: Slovensko v znamení piatich kruhov. Bratislava 2007
- GREXA, J.: Olympijská abeceda. Bratislava 2008
- HILTON, Ch.: Hitlerova olympiáda. Praha 2008
- HLADKÝ, M. – KOHOUT, P.: Olympijský zápisník. Praha 1952
- HORNÁČEK, I.: Kruhy nad Popocatepetlom. Bratislava 1969
- HORNÁČEK, I.: Sapporo – Mnichov 1972. Bratislava 1973
- HORNÁČEK, I. – KRŇÁČ, L. – KRŠÁK, P.: Montreal – Innsbruck 1976. Bratislava 1977
- IOC: The Samaranch Years 1980 – 1994. Lausanne 1995
- IOC: Olympic Marketing Fact File, 2008 Edition. Lausanne 2008
- KLEIN, A. J.: Protiúder Mnichov. Bratislava 2006
- KLUGE, V.: Die Olympischen Spiele von 1896 bis 1980. Berlín 1981
- KOLÁŘ, F. et al.: Kdo byl kdo, naši olympionici. Praha 1999
- KOLÁŘ, F.: Jiří Stanislav Guth-Jarkovský. Praha 2011
- Kolektív: The Centennial President. Lausanne 1997
- Kolektív: The Modernization of the Olympic Movement. Lausanne 1998
- Kolektív: The Samaranch Years 1980 - 2001. Lausanne 2001
- KÖSSL, J. – KROUTIL, F. et al.: Malá encyklopedie olympijských her. Praha 1982
- KÖSSL, J. – HUBIČKA, V.: Vývoj mezinárodního olympijského hnutí a jeho současné problémy. Praha 1983
- KRŇÁČ, L.: Tisíc hviezd: Svetová atletika, muži. Bratislava 2002
- KRŇÁČ, L.: Tisíc hviezd: Svetová atletika, ženy. Bratislava 2004
- KRŠÁK, P. – HORNÁČEK, I.: Hrdinovia olympijských kruhov. Bratislava 1961
- KRŠÁK, P.: Päť kruhov nad Tokiom. Bratislava 1965
- KRŠÁK, P.: Novoveké olympiády. Bratislava 1980
- KRŠÁK, P.: Moskva – Lake Placid 1980. Bratislava 1981
- KRŠÁK, P. et al.: Hry XXIV. olympiády Soul 1988. Bratislava 1989
- MILLER, D.: Olympic Revolution. Londýn 1992
- MUTŇANSKY, E.: XI. olympické hry v Berlíne. Bratislava 1936
- OLIVOVÁ, V.: Lidé a hry. Geneze sportu. Praha 1982
- ONDÍK, A. – DOBROVODSKÝ, V.: XVII. olympijské hry Řím 1960. Praha 1961
- PAVEL, O.: Plná bedna šampaňského. Praha 1967
- PROCHÁZKA, K.: Olympijské hry. Praha 1984
- PROCHÁZKA, K.: Olympijská kronika I. a II. Praha 1994
- PROCHÁZKA, M.: Arrivederci Roma. Bratislava 1961
- PROCHÁZKA, M.: Biela spiaca žena. Bratislava 1970
- SÁBL, V.: Stručná historie olympijských her. Praha 1976
- SEMAN, F.: Kapitoly zo života a diela Pierra de Coubertina. Bratislava 2003
- SOKOL, J.: Olympijské hry novoveku – výsledky. Praha 1974
- SOUČEK, L.: Kronika športu 1998. Bratislava 1999
- SOUČEK, L.: Kronika športu 1999. Bratislava 2000
- SOUČEK, L.: Naši olympijskí medailisti a olympionici. Bratislava 2010
- ŠIMO, M. – ZERER, A.: Atlanta '96. Bratislava 1996
- ŠIMO, M. a kol.: Peking 2008. Bratislava 2008
- VRANKA, M. a kol.: Kronika športu 2000. Bratislava 2001
- VRANKA, M. a kol.: Kronika športu 2004. Bratislava 2005
- VRANKA, M. a kol.: Kronika športu 2008. Bratislava 2009
- WALLECHINSKY, D.: The Complete Book of the Summer Olympics. New York 1996
- ZAMAROVSKÝ, V.: Bohovia a hrdinovia antických bájí. Bratislava 1980
- ZAMAROVSKÝ, V.: Vzkriesenie Olympie. Bratislava 2001
- ZERER, A.: Sydney 2000. Bratislava 2000
- ZERER, A.: Atény 2004. Bratislava 2004
- ZERER, A.: Hry a sny. Bratislava 2007

Slovenská a česká denná tlač (Šport, Sme, Pravda, Sport, MF Dnes)
 magazín Olympijská revue
www.olympic.org
www.olympic.sk
www.wikipedia.com

Slovenské olympijské hnutie podporujú

GENERÁLNI PARTNERI SOV

Mercedes-Benz

Západoslovenská
energetika

Člen skupiny
e-on

HLAVNÍ PARTNERI SOV

SLOVENSKÝ
OLYMPIJSKÝ
VÝBOR

