

MÍLNIKY SVETOVÉHO ŠPORTU

— *František Šeman* —

MÍLNIKY SVETOVÉHO ŠPORTU

————— *František Seman* —————

V roku 2012 vydal Slovenský olympijský výbor s finančnou podporou Ministerstva školstva, vedy, výskumu a športu Slovenskej republiky a Olympijskej solidarity Európskych olympijských výborov.

Autor textu: © Mgr. František Seman, PhD.

Lektorovali:
prof. PhDr. Marek Waic, PhD.
prof. PhDr. Miroslav Bobřík, PhD.

Fotografie použité v publikácii pochádzajú z rozličných zdrojov, ktoré sú uvedené priamo pod fotografiami.

Nepredajná publikácia vydaná ako pomôcka pre pedagógov a lektorov a študijný materiál pre študentov stredných a vysokých škôl v rámci komplexného Programu olympijskej výchovy Slovenského olympijského výboru. Príručku môžu využiť ako študijný text aj študenti vysokých škôl s telovýchovným zameraním.

Publikácia je súčasť riešenia grantovej úlohy VEGA č. 1/0635/11 „Vplyv športových pohybových aktivít na kvalitatívne aspekty spôsobu života slovenskej populácie“.

ISBN 978-80-89460-09-0

OBSAH

PREDHOVOR	4
ÚVOD	6
1 PRAVEK ALEBO ZÁKLADNÝ MÍLNÍK SVETOVÉHO ŠPORTU	9
2 STAROVEK – PRVÉ OBDOBIE ŠPORTOVÝCH SLÁVNOSTÍ	12
2.1 Mezopotámia – „Dejiny sa začínajú u Sumerov“	12
2.2 Staroveký Egypt zrodil ideál človeka	13
2.3 India a začiatky päťbojov	15
2.4 Čína a vplyv jej pohybových činností na Japonsko	16
2.5 Miesto pohybových aktivít v minojskej kultúre na Kréte	18
2.6 Antické Grécko a antický Rím	19
2.6.1 Sparta	20
2.6.2 Atény	21
2.6.3 Rímska ríša	24
3 ŠPORT AKO „TRPENÁ“ AKTIVITA V STREDOVEKU	29
4 NOVOVEKÉ EURÓPSKE TELOVÝCHOVNÉ SYSTÉMY	35
5 SPOJENÉ ŠTÁTY AMERICKÉ A TELOVÝCHOVNÝ SYSTÉM	40
6 VZNIK A ROZVOJ MODERNÉHO ŠPORTU V NOVOVEKU	42
6.1 Atletika	45
6.2 Cyklistika	48
6.3 Gymnastika	52
6.4 Silové športy	54
6.5 Plavecké športy	55
6.6 Vodné športy	57
6.7 Jazdecké športy	59
6.8 Športy zamerané na presnosť a sústredenosť	60
6.9 Kombinované športy	62
6.10 Športy na ľade	63
6.11 Športy na snehu	67
6.12 Športy s malou loptou	69
6.13 Športy s veľkou loptou	70
6.14 Športy s raketou a loptičkou	73
6.15 Úpolové športy	74
6.16 Motoristické športy	76
7 AMATERIZMUS, PROFESIONALIZMUS A PENIAZE V ŠPORTE	77
8 ŠPORT ZDRAVOTNE POSTIHNUTÝCH	81
9 AKADEMICKÝ ŠPORT	84
10 ŠPORTOVÝ ABITRÁŽNY SÚD	88
11 SVETOVÁ ANTIDOPINGOVÁ AGENTÚRA	89
ZÁVER	91
ZOZNAM LITERATÚRY A PRAMEŇOV	92

MÍLNÍKY SVETOVÉHO ŠPORTU

František Šeman

Edícia
OLYMPIZMUS V PRAXI

PREDHOVOR

Predkladaná publikácia Mílniky svetového športu je súčasť Programu olympijskej výchovy Slovenského olympijského výboru. V tejto edícii už vyšli okrem iných aj publikácie o antických aj o novovekých olympijských hrách. Podotýkame, že v publikácii Mílniky svetového športu sa občas musíme zmieňovať aj o skutočnostiach, ktoré uviedli autori už spomínaných publikácií. Zmienky sa však obmedzia na nevyhnutne potrebnú mieru tak, aby sa informácie zbytočne neopakovali.

Publikácia má ambíciu slúžiť na získavanie vedomostí nielen v rámci programu olympijskej výchovy. Informácie v nej obsiahnuté môžu využiť aj študenti fakúlt, ktoré pripravujú telovýchovných pedagógov a to najmä v rámci predmetov dejiny športu a olympizmu. Poznatky si však štúdiom publikácie možno rozšíriť aj v rôznych športových špecializáciách, pretože výučba v rámci nich sa spravidla začína problematikou vzniku a vývoja niektorého konkrétneho športu.

Cieľ publikácie je podať obraz o vývoji športu v priebehu historického vývoja ľudskej civilizácie s akcentom hlavne na moderný šport a jeho

vývoj. To však neznamená, že sa v súvislosti so športom a jeho progresom nezmiňujeme aj o obdobiach minulých. Práve v praveku a v staroveku boli postavené „základy“ mnohých moderných športov a považujeme za potrebné zaoberať sa nimi do takej hĺbky, aby sme nenarušili charakter publikácie a súčasne aby študenti (ako hlavná cieľová kategória, ktorá bude publikáciu študovať) a lektori olympijskej výchovy na Slovensku získali nevyhnutné poznatky aj o spomínaných obdobiach a o športe, ktorý v nich existoval alebo sa postupne vyvíjal.

Pokiaľ ide o jednotlivé historické obdobia, samotné predstavujú určité mílniky na ceste vývoja športu. V predkladanej publikácii sa zaoberáme športom, resp. aj určitými náznakmi jeho vzniku v praveku a následne v staroveku. Tam sa sústreďíme najmä na orientálne despocie, ktoré v tomto období zohrali rozhodujúcu úlohu vo vývoji civilizácie a tým aj v rozvoji športu. Naš zámer je sústrediť sa výraznejšie na športové aktivity v rám-

ci Rímskeho impéria, ktoré sú okrem gladiátorských hier relatívne neznáme. Obdobie stredoveku, aj napriek tomu, že v európskych dejinách športu skôr neprišlo, si tiež zaslúži našu pozornosť. V stredoveku vzniklo na európskom kontinente rytierstvo, ktoré v uvedenom období zostalo jediným nositeľom športových hodnôt a výkonov. Humanisti sa zase postarali o postupné opätovné objavovanie pohybových činností v takej podobe, v akej ich napr. poznali starovekí Gréci. Postupne sa dostaneme k telovýchovným systémom a ku krátkej prezentácii vývoja najznámejších a najvplyvnejších z nich - nemeckého turnérskeho telocviku, švédskej liečebnej a zdravotnej gymnastiky a následne francúzskeho systému. V každom prípade považujeme za nesmierne dôležité podať určitý obraz aj o pohybových aktivitách na druhej strane Atlantiku, v Spojených štátoch amerických, kde sa vyvinul určitý svojský systém telesnej výchovy a starostlivosti o telo.

Moderný šport (nazývaný aj anglický šport) tvorí nosnú problematiku tejto publikácie a bude sa mu aj najviac venovať. Počnúc jeho vzni-

kom a následne postupným kreovaním inštitúcií (klubov, národných a medzinárodných federácií) na rozličnom geografickom základe podávame obraz o expanzii športu z ostrovného Anglicka do ostatných častí sveta, najmä do Európy a na severoamerický kontinent. Dôležitú zložku tvoria športové súťaže, najmä vrcholné podujatia, ale nezanedbateľná je aj problematika „stavovského športu“, čím máme na mysli šport univerzitný, vojenský a pod. Takisto, v súvislosti s neustále rastúcou popularitou športu pre zdravotne postihnutých, považujeme za potrebné a nutné podať obraz aj o tomto športe. Nechýba ani kapitola o amaterizme, profesionalizme a peniazoch v športe, ako aj zmienka o Športovom arbitrážnom súde a Svetovej antidopingovej agentúre.

Veríme, že predkladaná publikácia splní svoj účel a že sa zaradí medzi diela, ktoré poskytujú cieľovej kategórii jej užívateľov nielen určité poznatky, ale že zároveň sa k nej budú študenti a lektori olympijskej výchovy vracat' s úmyslom prečítať si „dobrú knihu“.

ÚVOD

Slovo mílnik označuje v slovenskom jazyku nejaký stĺp, kameň alebo iný predmet stojaci pri ceste a označujúci určitú vzdialenosť. V prenesenom slova zmysle však ide o určitý medzník, ktorý môže byť bod oddeľujúci jedno obdobie od druhého. A práve tento medzník je súčasne aj bod, v ktorom nastal určitý zásadný obrat v danom jave alebo skutočnosti. Aj šport, resp. jeho dlhý vývoj možno určitým spôsobom vymedziť mílnikmi. Pomyselné mílniky na ceste vývoja športu nie sú v rovnakých vzdialenostiach na časovej osi. Ich vzdialenosti sú rozdielne a spravidla v dávnejšej minulosti dlhšie a v nedávnej minulosti kratšie. Jednoducho povedané, v modernej dobe je mílnikov oveľa viac ako v predchádzajúcich obdobiach, čo súvisí jednoznačne najmä s pokrokom vo vývoji civilizácie v každom ohľade.

V úvode je nutné aspoň v krátkosti vysvetliť, čo šport vlastne je, resp. čo všetko tento termín zahŕňa. Samotné slovo šport pochádza z latinského termínu *disportare*. V anglickom jazyku sa objavilo v 15. storočí ako derivácia slova *disporten*, pričom jeho význam bol zabaviť sa (Rowe, 2009). Definícií športu je nepreberné množstvo a každá z nich má svoje klady aj zápory. Niektoré definície sú viac, iné zase menej zrozumiteľné, niektoré sú striktnejšie, iné zase „voľnejšie“. Šport má tesný súvis s hrou. Účasť na oboch aktivitách (športe aj hre) účastníkov motivuje, zúčastňujú sa na nich dobrovoľne, výsledok je stále otvorený a obidve aktivity majú presne vymedzené pravidlá. Šport však možno rozdeliť aj na vrcholový, výkonnostný a rekreačný. Pre výkonnostný a vrcholový šport je typická systematická príprava na podávanie športového výkonu, systém súťaží (pravidelných alebo jednorazových), určitá výkonnostná úroveň účastníkov, túžba po víťazstve, účasť športových divákov (či už priamo na športovisku alebo pri televíznych obrazovkách či počítačoch), profesionalizácia a komercializácia.

Staršia literatúra, pokiaľ ide o definíciu športu uvádza, že nie je ľahké šport definovať. Podčiarkuje, že za šport nemožno považovať napr. ani automobilizmus, rybolov alebo „vzduchoplavbu“ či šach. Šport musí obsahovať pohybovú stránku. „Pěstování některého druhu cvičení tělesného za tím účelem, aby docíleno v něm bylo možné dokonalosti, nazývá se sportem“ (Karásek, nedatované). (Publikácia pochádza pravdepodobne, na základe niektorých údajov v nej uvedených, z prelomu 19. a 20. storočia, pozn. autora.)

Zaujímavo rieši problematiku termínu šport staršia talianska literatúra. Uvádza, že šport je anglické slovo s latinskými koreňmi a že „toto univerzálne slovo je také známe, že je zbytočné ho vysvetľovať“ (Panzini, 1905). Na základe uvedeného možno hypoteticky konštatovať, že šport bol na začiatku 20. storočia v Taliansku dobre známy.

Šport je teda, v modernom chápaní, špecializovaná činnosť človeka zameraná na rozvoj jeho telesného, funkčného, pohybového, psychického a sociálneho potenciálu (Moravec a kol., 2007). *Európska charta o športe* (1994) v rámci termínu šport zahŕňa aj iné formy organizovaných aj neorganizovaných pohybových činností s cieľom podpory zdravia a starostlivosti o zdravie ľudí. Ďalej doň patrí aj všestranný rozvoj osobnosti (duševný komfort, telesný, funkčný, psychický rozvoj, ale aj rozvoj pohybovej výkonnosti). Športom možno uspokojiť kultúrne potreby ľudí, ale aj formovať sociálne vzťahy na rozličných úrovniach. V tomto chápaní je šport tesne spojený so zdravím „ako stavom úplnej fyzickej, duševnej a sociálnej pohody“ (Moravec a kol., 2007). Korček a kol. (1996) nazerá na šport ako na realitu s tromi súčasťami: 1. Šport je špecializovaná ľudská činnosť vykonávaná súťaživou formou podľa pravidiel. 2. Šport je kultúrno-sociálno-spoločenský jav, ktorý má väzby na jednotlivé oblasti života, ako je kultúra a umenie, výchova a vzdelávanie, ale aj právo, estetika, politika, sociológia, životné prostredie, veda atď. 3. Šport je spoločenské hnutie.

V nadväznosti na uvedené je nutné pripomenúť na tomto mieste *Medzinárodnú chartu telesnej výchovy a športu* (Kössl – Huttr, 1982), ktorú prijalo UNESCO v roku 1978. Táto charta, vo vzťahu k športu, vychádza zo Všeobecnej deklarácie ľudských práv. Uvádza, že telesná výchova a šport patria k základným právam každého jedinca a tvoria súčasť celoživotnej výchovy. Telesná výcho-

va a šport, v duchu ustanovení charty, musí uspokojiť potreby nielen jedinca, ale aj celej spoločnosti. Okrem nutnosti nevyhnutného vybavenia a zariadení pre telesnú výchovu a šport charta ďalej pripomína, že výučbu telesnej výchovy, vedenie športových tréningov a riadenie športu by mali uskutočňovať plne kvalifikované osoby. Zaoberá sa aj rozvojom telesnej výchovy a športu vo vzťahu k vedeckému výskumu, ktorý je nevyhnutná súčasť ich ďalšieho napredovania. V záverečnom článku spomínanej charty sa kladie dôraz na nutnosť medzinárodnej spolupráce v telesnej výchove a športe na rozličných úrovniach slovami: „Spoluprácou a vzájomnou podporou záujmov v univerzálnom jazyku telesnej výchovy a športu prispievajú všetky národy k trvalému mieru, k vzájomnému rešpektovaniu a priateľstvu a vytvorí sa tak priaznivé ovzdušie na riešenie medzinárodných problémov.“ Za povšimnutie isto stojí, že charta UNESCO sa zmieňuje nielen o športe, ale aj o telesnej výchove, pričom už spomínaná Európska charta športu fenomén telesnej výchovy zahŕňa do pojmu šport.

Šport patrí k základným ľudským právam.

V relatívne nedávnej minulosti bol v našom geografickom priestore rozšírený pojem telesná kultúra. Tento pojem občas rezonuje aj v súčasnosti, avšak už najmä na úrovni akademických debát o tom, či je lepšie používať pojem šport, pod ktorý možno zaradiť všetko to, čo patrí pod jednotlivé časti pojmu telesná kultúra, alebo je výhodnejšie zostať pri pojme telesná kultúra s jej nasledovnými súčasťami:

telesná výchova,
šport,
pohybová rekreácia,
pohybová regenerácia,
pohybové umenie (Špryнар – Straňai, 1985; Baláž – Olejár, 1998).

Keď športu priradíme jeho tri najzákladnejšie atribúty (súťaživosť, snaha o dosiahnutie maximálneho výkonu a jednotné pravidlá), tak v takom prípade je podľa nášho názoru vhodnejší termín telesná kultúra, do ktorej šport, ako jedna z jej súčastí patrí.

Základné znaky športu sú: Súťaživosť, snaha o dosiahnutie maximálneho výkonu, jednotné pravidlá.

O určitých etapách na ceste vývoja športu vo svete možno v odbornej a vedeckej literatúre nájsť relatívny dostatok materiálu. „Iba trikrát v priebehu historických storočí zohrával šport významnú úlohu v civilizácii, získajúc si mnohých a vnútiac sa do všeobecnej pozornosti: v antike gréckym gymnázium, v stredoveku rytierstvom a v modernej dobe podobou, ktorá vzišla z myšlienkového úsilia (Pehra Henrika) Linga, (Fridricha Ludwiga) Jahna, Thomasa Arnolda... Mimo týchto troch období bol šport len obľúbenou zábavou malého počtu nadšencov alebo nutným dôsledkom v určitých profesiách. Pedagógov, ktorí ho vtedy odporúčali z výchovného hľadiska, nikto nevy počul...“ Týmito slovami uviedol Pierre de Coubertin v 20. rokoch 20. storočia úvodnú kapitolu publikácie *Športová pedagogika* (prvé vydanie publikácie je z roku 1928, my sme mali k dispozícii vydanie z roku 1972, pozn. autora). V publikácii sa aj jeho názormi budeme v krátkosti zaoberať v príslušných kapitolách. Určil však, podľa jeho názoru, tri azda najzákladnejšie mílniky svetového športu v tej dobe.

S týmito mílnikmi treba súhlasiť. Otázka zostáva, prečo „nepostavil“ ďalšie mílniky, ktoré už existovali a o ktorých nevyhnutne musel vedieť? Veď olympijské hry v období medzi svetovými vojnami boli už všeobecne známe podujatie, ktoré doslova iniciovalo vznikanie medzinárodných športových federácií, ako vrcholných riadiacich orgánov konkrétnych športov v globálnom meradle! Aj postupné zjednocovanie pravidiel jednotlivých existujúcich športov bolo takmer zavŕšené. Tiež veda prenikla nezadržateľne aj do oblasti športu nielen s cieľom objasniť čo sa deje

v organizme športovca počas podávania športového výkonu, ale postupne už aj s cieľom, ako by športovec mohol podať čoraz lepší výkon. Nech už barón de Coubertin rozmýšľal akokoľvek, s týmito jeho mílnikmi sa stotožňujeme.

Šport je nesporne aj kultúrna univerzália. Za kultúrnu univerzáliu označujeme určitý znak alebo jav, ktorý nachádzame vo všetkých spoločnostiach, vo všetkých ľudských kultúrach. Základné kultúrne univerzálie sú jazyk, písmo, rodina, náboženstvo, majetkové práva a pod. (Giddens, 1999). Zo športu sa v relatívne krátkom čase stal celosvetový fenomén a niet pochyb, že aj súčasť svetovej kultúry alebo multikultúry. Šport má svoj vlastný jazyk v podobe pravidiel a gest a účastníci športových podujatí nemusia hovoriť cudzími jazykmi, aby sa na športovisku dorozumeli, resp. aby si v hraniciach pravidiel zmerali sily. Toto robí šport univerzálny. Ďalej treba spomenúť aj skutočnosť, že v športe neexistujú žiadne hranice pokiaľ ide o rasu, náboženstvo alebo iné charakteristické znaky konkrétnej spoločnosti. Univerzalitu športu to len podčiarkuje (Seman, 2006).

Šport je kultúrna univerzália.

▲ Pestrá plejáda športov
(Zdroj: www.allsportspal.com)

1 PRAVEK ALEBO ZÁKLADNÝ MÍŤNIK SVETOVÉHO ŠPORTU

Šport, odhliadnuc od pretekov, na ktorých sa nezúčastňuje žiadny človek, ale len zvieratá, ako napr. preteky chrtov v behu alebo rôzne iné druhy súťaží (často aj neetické ako sú súboje kohútov alebo psov na život a na smrť), je v podstate buď doména človeka alebo určitej dočasnej symbiózy človeka a zvierata. Perlička v spomínaných súťažiach zvierat sú napr. preteky pstruhov v špeciálnych bazénoch, kde má každá ryba svoju vlastnú dráhu a jej cieľom je zvíťaziť, samozrejme v prospech jej majiteľa. Takéto preteky sa organizujú v Japonsku... Ako sa tieto ryby pripravujú na športový výkon, zostáva záhada.

Človek je však rozhodujúci činiteľ v športe, pretože práve on vedie zviera (napr. koňa) tak, aby bol lepší ako ostatní jazdci.

Časovo ohraničiť obdobie praveku je relatívne ťažké. Pre potreby tejto práce si nebudeme stanovovať jeho začiatok ani koniec, pretože začiatok nasledujúceho obdobia – staroveku – tiež nemožno celkom exaktne určiť. Možno tu však položiť ako medzník poľnohospodársku revolúciu, ktorá umožnila stratifikáciu spoločnosti. Rozhodujúce je, že v predhistórii sa objavil človek dnešného typu, teda príslušník rodu Homo. Chôdza našich dávnych predkov na dvoch nohách sa objavila v Afrike v období, ktoré je časovo veľmi rozsiahle. Bolo to zhruba pred 5 – 10 miliónmi rokov. Australopithecovia (ako jedna z vetiev našich predchodcov), aj napriek tomu, že boli v chôdzi „dvojnohí“, boli v porovnaní s príslušníkmi rodu Homo nielen nižší, ale boli „obmedzení v hybnosti, zatiaľ čo druh Homo boli atléti“. Takto opisuje Richard Leakey (1996), jeden z najvýznamnejších svetových paleontológov a antropológov, zásadný rozdiel medzi predchodcami človeka dnešného typu a jeho predchodcami. Druh Homo je teda predurčený na to, aby bol, v súčasnom ponímaní, športovec. Pohyboval sa rýchlejšie a efektívnejšie ako všetky ostatné druhy hominidov, ktoré prešli na „dvojnohú“ chôdzu. Možno povedať, že evolúcia predurčila druh Homo na to, aby postupne ovládol ekuménu aj vzhľadom na jeho pohybové možnosti.

Druh Homo bol predurčený na to, aby bol, v súčasnom ponímaní, športovec.

◀ Postava bežiacieho muža s ozubenými oštepami, bumerangom a sekerou.

Austrália, asi 10 000 rokov p. n. l.

(Zdroj: S. Mithen, Konec doby ľadovej, 2006)

História ľudstva sa však začala písať okolo roku 50 000 p. n. l., možno 100 000 rokov p. n. l., ale rozhodne nie skôr. Okolo roku 20 000 p. n. l. už ostatné druhy rodu človeka vyhynuli a zostal len Homo sapiens (Mithen, 2006). V priebehu vývoja v období praveku sa postupne vyvíjali aj pohybové činnosti. Skúsenosti zohrali v tomto ohľade dôležitú úlohu. Naši predkovia si postupne začali uvedomovať, že keď sa budú nejakej činnos-

ti venovať aj vtedy, keď to nie je nutné pre ich prežitie (napr. pohybovým činnostiam typickým pre poľovačku alebo boj), budú v nich dosahovať lepšie výsledky vtedy, keď o ich prežitie pôjde, t.j. počas poľovačky alebo boja samotného. Vedomou činnosťou charakteru cvičenia (napr. hádzania kameňov, strelby z luku na cieľ, prípadne hrami) sa teda pripravovali na to, čo bolo bezprostredne nutné na prežitie, či už to bola spomínaná poľovačka alebo boj. Dôkazy o formovaní týchto činností sa zachovali na nástenných maľbách v rôznych jaskyniach. Predstavujú napr. výjavy z lovu (aj na lyžiach a v člnoch).

Z obdobia matriarchátu poznáme rozličné predmety zhotovené na hru alebo na nácvik činností nevyhnutných na prežitie (napr. srsťou plnené lopty, kopije s tupými hrotmi, detské praky, luky a pod.) (Perúťka a kol., 1988). Z územia súčasného Nemecka sú známe napr. lokality, kde sa lovili oštepmi soby. V týchto lokalitách sa našli špeciálne upravené oštepy, ktoré mali akýsi dodatočný „vrhač“ v podobe doštičky. Oštep tak dostal dva impulzy pri vyhodení a mal väčšiu priernoznú silu (Mithens, 2006). Podobne boli oštepy vybavené v neskorších obdobiach pútkami.

◀ Lovecká scéna z jaskyne Lascaux

(Zdroj: www.oddee.com)

Rozličným cvičeniam sa venovala aj mládež. Pre mladých mali často jednotlivé kmeňe pripravené akési skúšky dospelosti, ktoré sa nazývajú iniciačné skúšky. Ich podstata bola zvládnuť nejakú konkrétnu pohybovú úlohu, často súťaživého charakteru. Úspešné zvládnutie tejto úlohy umožňovalo mladému mužovi zaradiť sa do skupiny dospelých bojovníkov alebo lovcov v rámci kmeňa. Medzi pohybovými úlohami v iniciačných skúškach nachádzame zápas, beh (často až do vyčerpania), skok, hod a pod.

Iniciačné skúšky pozostávali často z plnenia pohybových úloh.

Dôležité bolo v tej dobe aj plávanie a veslovanie, resp. pádlovanie a to v rôznych oblastiach sveta (Polynézia, Afrika, sever súčasnej Kanady a Európy a pod.). Bojovými súťaživými hrami sa riešili často aj konflikty medzi kmeňmi. Napr. Eskimáci si vyberali pri spore dvoch skupín niekoľko jednotlivcov z každej skupiny, ktorí potom šermovali palicami.

Nezanedbateľná je aj jazda na koni. Za kolísku tohto umenia sa považuje Malá Ázia. Patriarchát priniesol ďalšie pohybové činnosti, napr. bojové tance, rozličné druhy zápasu (nie zápasenia ako moderného športu, pozn. autora) alebo pástného boja, ktorý však zrejme existoval už skôr. Mládež sa pripravovala v základných lokomóciách (lokomócie sú také pohybové činnosti, pri realizácii ktorých sa cyklicky opakujú určité pohyby tela alebo jeho jednotlivých častí, pozn. autora) ako beh, chôdza, skok, hod, vrh, plávanie, ďalej strelba z luku, jazda na koni, šerm a pod. Objavili sa postupne aj akrobatické cvičenia a zdokonalili sa loptové hry, ako jedny z predchodcov ragby, futbalu, ľakrosu a ďalších dnes známych loptových hier.

V praveku teda nachádzame počiatky týchto skupín pohybových činností:

Pohybové činnosti bojového charakteru – strelba z luku, hod oštepom alebo kameňom atď. – nevyhnutné na úspešné vedenie konfliktov.

Pohybové činnosti typické pre tzv. pracovnú telesnú výchovu (termín pracovná telesná výchova zahŕňa také pohybové aktivity, ktoré sú nevyhnutné na vykonávanie činností zabezpečujúcich prežitie, nesúvisia s vedením ozbrojených konfliktov a dnes tvoria súčasť moderných športov) – plávanie, veslovanie alebo pádlovanie (dôležité pre rybolov), šplh (dôležitý pre brtníctvo), strelba z luku, hod oštepom (dôležité pre poľovačku) atď.

Herno-zábavné pohybové činnosti – tanec, rozličné pohybové a úpolové hry atď., ktorými ľudia trávil čas, keď sa práve nevenovali iným činnostiam.

Uvedené skupiny pohybových činností sa však výraznejšie vykryštalizovali až v priebehu staroveku.

◀ Indiánsky hráč predchodcu lakrosu

(Zdroj: J. Perútka a kol., Dejiny telesnej kultúry, 1988)

Nemec (2012) zaujímavovo rozčlenil pohybové činnosti v praveku. Všetky ich zahrnul do tzv. kinantropologického fondu, ktorý predstavuje fylogenetické vymedzenie pohybových predpokladov človeka. Až následne, v procese postupného historického vývoja, sa z uvedeného fondu vylúčili primárne pohybové činnosti (vojenská príprava a pracovná telesná výchova) a sekundárne pohybové činnosti (herno-zábavné činnosti).

V období praveku sa začali kryštalizovať tri veľké skupiny pohybových činností: Pohybové činnosti bojového charakteru. Pohybové činnosti v rámci tzv. pracovnej telesnej výchovy. Herno-zábavné pohybové činnosti.

Pravek položil základy rozvoja ľudskej spoločnosti aj v oblasti športu. Pohybové činnosti, ktoré sa v tomto období objavili, boli nielen niečo typické pre ľudskú spoločnosť, ale položili základy ich ďalšieho rozvoja v nasledujúcom období – v období staroveku, kde zohrávali kľúčovú úlohu určité štátne celky s panovníckou

2

STAROVEK – PRVÉ OBDOBIE ŠPORTOVÝCH SLÁVNOSTÍ

Podobne ako v prípade praveku nie je možné exaktne určiť obdobie staroveku, najmä jeho začiatok (v predchádzajúcej kapitole sme spomenuli poľnohospodársku revolúciu ako určitý medzník). Koniec staroveku je už oveľa bližšie súčasnosti a preto ho možno veľmi presne stanoviť. Opäť však existuje viacero dátumov, ktoré nám oddeľujú starovek od stredoveku. Jeden z najčastejšie používaných je rok 476, teda rok zániku Západorímskej ríše, keď posledného západorímskeho cisára Romula Augustula vystriedal na tróne germánsky vojvodca Odoaker. Starovek je obdobím, kedy už existovali určité štátne útvary, ktoré zaznamenali najväčší rozmach hlavne v teplejších klimatických oblastiach v údoliach veľkých riek ako Níl, Eufrat, Tigris, Indus, Ganga a Jang-c'ťiang. Za najstarší typ štátu sa pokladá tzv. otrokárska despocia, kde je vládca stelesnenie božstva a má neobmedzenú moc. K orientálnym despociám počítame Egypt, Mezopotámiu, Indiu a Čínu.

V neskorších obdobiach staroveku prevzali, pokiaľ ide aj o šport, rozhodujúcu úlohu v jeho rozvoji grécke mestské štáty (tzv. *polis*) a Rímske impérium. Dôležitý znak tohto obdobia je vznik písma – nech už malo akýkoľvek charakter a podobu. Práve písmo nám umožňuje detailnejšie poznať všetky aspekty rozvoja orientálnych despocií a ich nástupcov na európskej pevnine. Okrem písma sa rozvíjalo aj umenie a vedy, pričom vo vzťahu k športu má najväčší význam medicína. Dôležitý bol aj vznik škôl a súčasne s nimi aj určitých výchovných smerov, pričom najdokonalejší bola harmonická výchova, ktorú preferovali v starovekých Aténach. Obdobie starovekého Grécka a starovekého Ríma nazývame aj antika. Pokiaľ ide o športové slávnosti, mali náboženský charakter. Najvýznamnejšie sa stali Olympijské hry v gréckej Olympii.

V staroveku vznikli prvé športové slávnosti.

Športové slávnosti však mali svoje miesto aj v iných orientálnych despociách – v podstate všade tam, kde sa buď stavali špecializované objekty, tzv. amfiteátre alebo tam, kde sa na určitý športový výkon prišli pozrieť ľudia. Významná bola aj rituálna dimenzia pohybových činností.

2.1 Mezopotámia – „Dejiny sa začínajú u Sumerov“

Titul tejto podkapitoly sme si „vypožičali“ od slávneho historika Samuela Noaha Kramera (1897 – 1990), ktorý vo svojej monografii priblížil život v starovekej Mezopotámii na základe rozlúšteného klinového písma. Nerieši v nej problematiku pohybových činností – dotýka sa ich okrajovo pri rozbere bájí a skutkov hrdinov, kde sa vyzdvihuje fyzická sila (Kramer, 1965).

Mezopotámia znamená „medziriečie“ a ide o viaceré mestské štáty (Eridu, Ur, Nippur a iné), ktoré vznikli medzi riekami Eufrat a Tigris. Niektoré z nich (Sumerská ríša, Akkadská ríša, Babylonská ríša) zaznamenali výrazný územný rozmach a pohybové činnosti boli dôležitý faktor pri územnej expanzii. Perútk a kol. (1988) uvádza, že rozhodujúci prvok vo výchove bola vojenská príprava. Vojaci boli aj určitá privilegovaná vrstva – dostávali pôdu, ale za to museli byť pripravení na bojové operácie vždy, keď o to panovník požiadal. Odrazom postavenia vojaka bola fyzická sila prameniaca skôr z toho, že mohol používať najlepšie dobové zbrane (luk a šíp, dýku, meč) a voz s koňmi. Preteky na dvojkoľosových vozoch boli v centre záujmu starovekých športových činností nielen v Mezopotámii. Okrem toho vo vojenskej príprave bola dôležitá aj strelba z praku, hod oštepom a lukostrelba, ktorá našla výrazné uplatnenie aj v poľovačke. Nezanedbateľné boli aj základné lokomócie, ako beh, skok a hod. Voz s kónským záprahom sa zase často využíval takis-

to na lov, najmä na lov levov. Voz bol vyvinutý z lode a prvýkrát zhotovený v Sumerskej ríši asi na konci 4. tisícročia p. n. l. Neskôr, v rámci Perzskej ríše, už jazdectvo predstavovalo základ vojaska (Olivová, 1985).

Voz bol vyvinutý z lode a prvýkrát zhotovený v Sumerskej ríši na konci 4. tisícročia p. n. l.

va aristokratov bol už spomínaný lov. Jeho cieľ však nebola obživa – teda prežitie – ale bol ponímaný ako zápas proti zvieratám, ktoré človeku škodili. Okrem levov, o ktorých sme sa zmienili, boli lovnou zverou leopardy, diviaky, býky a pod. Z úpolových činností existujú záznamy, okrem pästného boja aj o zápase, ktorý sa objavuje už v Epose o Gilgamesovi. Dôležité postavenie malo aj plávanie. Plávalo sa na nafúknutých zvieracích (kozích) kožiach, ktoré boli zošité tak, aby jedna labka mohla slúžiť počas plávania na koži na jej dofúkavanie (švy asi neboli dosť tesné a tak vzduch z nafúknutej kože unikal). Plávalo sa, samozrejme, aj bez využitia tejto pomôcky. Dobové vyobrazenia ukazujú plávanie spôsobom podobným kraulu (Olivová, 1985).

Pracovná telesná výchova zahŕňala, okrem lovu, kde bola rozhodujúca lukostrelba a práca s oštepom alebo kopijou, aj rybolov, kde bolo nevyhnutné nielen plávanie, ale aj veslovanie, resp. ovládanie lode iným spôsobom. K pracovnej telesnej výchove radíme aj činnosť poslov. Herno-zábavná činnosť nižších vrstiev zahŕňala najmä tanec, ale aj jednoduché športové preteky hlavne v behu a v zápase. Nižšie vrstvy nemali možnosť tráviť čas tak, ako aristokracia, t.j. loviť zver.

◄ Sumerskí boxeri

(Zdroj: R. Petrov, Olympic Wrestling, 1993)

Za určitý druh športovej slávnosti možno pokladať polovačku. Najväčšie polovačky usporadúvali vládcovia. Existujú záznamy o tom, že perzský kráľ tiahol na lov v sprievode, ktorý zahŕňal 1040 jazdcov, 1160 pešakov, 700 sokoliarov, 300 honcov, 100 vycvičených levov a tigrov a 800 psov. V sprievode bolo aj 1000 hudobníkov a 500 tiav, ktoré niesli náklad (Perútko a kol., 1988). Na kráľa, resp. na jeho výkon pri love sa prišli pozrieť aj dvorania, ktorí tvorili akúsi divácku kulisu.

2.2 Staroveký Egypt zrodil ideál človeka

Pohybové činnosti mali významné miesto v živote egyptského človeka a to na základe skutočnosti, že v rámci výchovy mala telesná príprava dôležité postavenie. Populárne boli gymnastické cvičenia a na základe dobových vyobrazení je zrejmé, že Egypťania poznali stojku na hlave, stojku na rukách a premety. Venovali sa aj základným

lokomóciám, ako beh, skok, hod, plávanie, ale pozornejšie venovali aj šermu, lukostrelbe a zápasu (Perútko a kol., 1988). Práve zápas sa dostal na pomyselný vyšší stupienok hierarchie pohybových činností. Dokonca existovali špeciálne vojenské jednotky, ktoré sa venovali boju zblízka. V ňom mal zápas dôležité postavenie. O tomto postavení svedčia aj výjavy objavené v hrobke Ben Hasání z obdobia tzv. Strednej ríše (cca 2040 – 1786 p. n. l.). V spomínanej hrobke je zobrazených 122 poloh zápasíciach dvojíc, ktoré sú farebne odlišené (čierna a biela postava).

♦ Zápasníci z egyptskej hrobky Ben Hasání z obdobia asi 2000 rokov p. n. l., detail
(Zdroj: R. Petrov, Olympic Wrestling, 1993)

Na základe toho možno usudzovať, že išlo pravdepodobne aj o akúsi učebnicu alebo príručku zápasu (Petrov, 1993). Pohyby, ktoré zápasiace dvojice prezentujú, možno zaradiť k pohybom blízkym k súčasnému zápaseniu vo voľnom štýle. K vojenskej telesnej príprave patrila ešte lukostreľba a hod oštepom. Vo viacerých prameňoch sa objavuje konštatovanie, že Egypťania hádzali kopijou. Treba si však uvedomiť hlavný rozdiel medzi oštepom a kopijou. Zatiaľ čo oštep je zbraň, ktorá sa na cieľ hádže (je teda zbraň na dlhšiu vzdialenosť a v krajnom prípade ňou možno aj bodnúť zblízka tak, že útočiaci ju nepustí z rúk), kopija je zbraň, ktorá je určená na bodanie (je teda zbraň na krátku vzdialenosť, ktorú útočiaci spravidla nepúšťa z rúk; v krajnom prípade ju možno hodiť na cieľ tak, ako oštep).

Významné boli aj poľovačky, kde sa uplatňovala presnosť napr. v hode zakrivenou palicou pri love vodných vtákov alebo v napichávaní rýb kopijou. Lovili sa aj hrochy a Perútká a kol. (1988) uvádza, že aj krokodíly. Okrem toho, najmä v rámci pracovnej telesnej výchovy, sa uplatňovalo aj veslovanie na rozličných člnoch.

♦ Akrobatický tanec žien z egyptského reliéfu z obdobia asi 1500 rokov p. n. l., detail
(Zdroj: V. Olivová, Sport a hry ve starověkém světě, 1988)

Dôležitý bol ideál človeka. Egypťania považovali za ideál štíhleho človeka a všetkých, ktorí boli obézni, považovali za hlupákov. Na rozličných staroegyptských vyobrazeniach skutočne nenachádzame žiadnych obéznych ľudí.

V starovekom Egypte bol ideál štíhly človek.

Jazdu na koni Egypťania spočiatku nepoznali, ale po vojenských zrážkach a následných porážkach s kmeňom Hyksósov (v 18. storočí p. n. l.), ktorí používali jazdecké oddiely, jazdu zaviedli do armády aj Egypťania. V súvislosti s rozvojom jazdy sa táto rýchlo uplatnila aj ako šport. Obľúbené boli najmä vozatajské preteky (preteky na dvojkoľosových vozoch).

Telesná príprava v rodine panovníka (faraóna) mala jedno z rozhodujúcich postavení. Záznamy hovoria, že kráľ Sesostris musel pred obedom zabehnúť vzdialenosť 180 stadiónov, čo je asi 34 km. Toto tvrdenie sa však nedá overiť. Faraóni však boli v každom prípade skutoční športovci. Snažili sa o to, aby v pohybových činnostiach bol nástupca vždy lepší ako predchodca, čo nástupcu stavalo do pozície dokonalejšieho človeka. Faraóni mali v obľube aj lov, najmä lov na dvojkoľosových vozoch. Sluhovia, ktorí išli za nimi pešky, zbierali ulovenú zver (Siliotti, 1996).

V oblasti herno-zábavných činností zaznamenávame, okrem akrobacie, aj tanec. Ľudia tancovali sólové aj párové tance.

2.3 India a začiatky päťbojov

Zaniknuvšia protoindická kultúra (nazývaná aj harapská) zanechala na indickom subkontinente dôkazy o rozvinutej starostlivosti o telo a o akrobatických cvičeniach (premety cez byvolov). Zbavitel (1997) uvádza aj tanec. Nasledujúca kultúra, ktorá vznikla na troskách harapskej kultúry mala na čom stavať. Siddhártha Gautama, náboženský reformátor a zakladateľ budhizmu, jedného z troch najrozšírejších náboženstiev na svete, už v 6. storočí p. n. l. absolvoval výchovu pozostávajúcu z výchovy tela a ducha. Jej vyvrcholenie boli dva päťboje – telesný päťboj a duševný päťboj. Perútk a kol. (1988) toto označuje ako príklad snahy o harmonickú výchovu.

Keďže vyššie spoločenské vrstvy mali možnosť najaj pre svoje deti dobrých učiteľov dá sa predpokladať, že takýto druh harmonickej výchovy nebol v staroindických podmienkach ojedinelý. Telesný päťboj pozostával zo šermu, zápasu, pästného boja, skákania a plávania. Duševný päťboj zahŕňal výklad starých diel, poznanie rastlín a zvierat, znalosť písania, gramatiku a matematiku. Dôležité je zastaviť sa pri telesnom päťboji. Z názvov disciplín je zrejme, že väčšina z nich patrí medzi úpolové. V uvedenej dobe to nemožno považovať za nič nezvyčajné, pretože úpolové disciplíny boli nevyhnutné nielen na prežitie jednotlivca, ale boli aj nevyhnutná súčasť výcviku vojakov. Možno sa domnievať, že tento päťboj bol aj akási príprava na život. Zaradenie plávania do tohto päťboja môže súvisieť s hygienou, ktorá zohrávala dôležitú úlohu už v protoindickej kultúre.

Staroindický telesný päťboj zahŕňal šerm, pästný boj, zápas, skok a plávanie.

systematizoval. V spise joga-sutra (okolo roku 300 p. n. l.) opisuje osem odvetví jogy. Joga je v podstate spojenie duše s bohom založené na totožnosti duchovného základu konkrétnej bytosti s duchovným základom všetkých bytostí. Jej cieľ je prostredníctvom telesného a duchovného cvičenia dosiahnuť stav nadvlády psychického nad fyzickým. Dôležité je aj liečebný účinok jednotlivých póloh (tzv. asán). Ide o rozličné statické cvičenia od jednoduchých až po cvičenia náročné na ohybnosť.

Indickou osobitosťou je tzv. joga. Nie je možné určiť, kto je presne jej zakladateľom – za jedného z nich sa pokladá Patandžali – filozof, ktorý jogu

◀ Zobrazenie asán v joge

(Zdroj: www.buddhiboutique.com)

V starovekej Indii bola dôležitá aj vojenská príprava, ktorá sa v podstate neodlišovala od vojenskej prípravy v ostatných orientálnych despociách. Dôležité boli nielen základné lokomócie (beh, skok, hod, plávanie), ale aj šerm, pästný boj, zápas a lukostreľba. V rámci pracovnej telesnej výchovy nenachádzame takisto výrazné odlišnosti od ostatných orientálnych despocií. Herno-zábavná činnosť bola na vysokej úrovni a o verejnú zábavu sa staral štát, ktorý vystavoval aj špecializované objekty, tzv. amfiteátre, kde vystupovali zápasníci, pästiari a rôzni tanečníci. V oblasti hier zaznamenávame na indickom subkontinente aj hru *poona*, ktorú možno považovať za jedného z predchodcov pozemného hokeja a bedmintonu.

2.4 Čína a vplyv jej pohybových činností na Japonsko

Na území Číny, najmä v údoliach riek Jang-c'ťiang a Chuang-che vznikli najsôr rôzne kultúry, zastúpené napr. kultúrami Jang-šao (kultúra červenej keramiky) a Lung-šan (kultúra čiernej keramiky). Z nich sa postupom času, od 3. tisícročia p. n. l., vyvinuli štátne útvary. Najstaršie boli Sia a Šang-jin. Aristokracia v týchto štátnych útvaroch sa venovala vojenskému remeslu, najmä boju na koňoch a na vozoch, a takisto aj lovu.

Nájazdy kočovných kmeňov zo severu nútili Číňanov vycvičiť a vydržiavať rozsiahlu armádu, pričom až do roku 722 sa táto skladala zo štyroch druhov vojakov:

Trestanci – vojenská služba bola forma nútených prác.

Tuláci a obeť prírodných katastrof – naverbovaní viac-menej násilne.

Eudia podliehajúci núteným prácam – vojenská služba bola forma platenia daní.

Žoldieri – najatí na konkrétne operácie a platení zo zvláštnych fondov, dobyté územia mohli plieniť (Kamenarovič, 2001).

Čínski vojaci v rámci výcviku hrávali hru podobnú futbalu, v ktorej bola tvrdosť jej základným atribútom.

bo vlasmi (jej názov je *ts'uh küh ts'uh*), ale oveľa tvrdšiu. Rozvíjala bojovnosť (Grexa, 1985).

Vojaci sa venovali nielen základným lokomóciám (beh, skok, hod), ale aj jazde na koni, šermu, pästnému boju, lukostrelbe a hrali kopaciu hru podobnú futbalu s loptou vypchanou perím alebo

Z Číny pochádza aj staročínska gymnastika, ktorá má viac druhov. Najstaršia je gymnastika *do-ni*. Jej náplň tvorili prevažne jednoduché cvičenia v sede a sebamasaž. Nasleduje gymnastika s názvom *solin* s branným (vojenským) charakterom, kde sa imitovali najmä cvičenia typické pre zápas, šerm a pästný boj. Ďalšia gymnastika je *tai-dži* s vláčnymi, kruhovými pohybmi, ktoré na seba plynule nadväzujú. Táto gymnastika je v súčasnosti populárna a ľudia ju cvičia často v parkoch alebo na voľných priestranstvách. Posledná je *u-šu* (*wu-shu*), v ktorej ide o spojenie gymnastík *solin* a *tai-dži*. V súčasnosti sa *u-šu* prezentuje ako jedno z čínskych bojových umení.

† Cvičenie staročínskej gymnastiky tai-dži v súčasnosti

(Zdroj: www.midnorthcoast-taichi.com.au)

Názov *kung-fu* znamená nielen bojové umenie, ale vôbec nadobudnuté zručnosti alebo schopnosti, a to v čomkoľvek. Správy o *kung-fu* sú však až zo 6. storočia p. n. l. Medzi propagátorov *kung-fu* patrili filozofi, napr. Lao'Č (asi 604 – 517 p. n. l.) alebo Konfucius (asi 552 – 479 p. n. l.) (Perútko a kol., 1988). Samotné čínske bojové umenia sa však vyvíjali relatívne oddelene, vzhľadom na životné podmienky obyvateľstva. Obyvatelia čínskych horských oblastí boli odkázaní na časté používanie dolných končatín pri presunoch – v týchto častiach krajiny sa vyvinuli bojové umenia, ktoré preferovali techniku dolných končatín. Obyvatelia nížin a údo-

lí riek zase pri obrábaní polí alebo rybolove používali častejšie horné končatiny – v týchto častiach krajiny sa vyvinuli bojové umenia, ktoré preferovali techniku horných končatín. Bojové umenia

možno teda rozdeliť na dve veľké skupiny – skupina s preferenciou využívania dolných končatín a skupina s preferenciou využívania horných končatín.

Spomínaný Konfucius vyčlenil šesť slobodných umení – hudba, etiketa, aritmetika, kaligrafia, šerm a vozatajstvo (de Coubertin, 1972). V šerme sa barón de Coubertin pravdepodobne zmylil – má tam byť lukostreľba (pozn. autora). Práve posledné dve umenia – lukostreľba a vozatajstvo – svedčia o dôležitosti vojenskej prípravy. Veľký význam mala lukostreľba (musel ju ovládať každý slobodný Číňan), kde sa úroveň prípravy overovala na častých súťažiach. Obradnou záležitosťou sa postupne stávala asi tisíc rokov (1120 p. n. l. – 256 p. n. l.) a bola považovaná za výchovnú disciplínu. Vozatajstvo tesne súvisí s lukostreľbou – pri lukostreľbe je dôležitým sebaovládanie a pri vozatajstve zase ovládanie voza a koňa. Tieto dve disciplíny museli ovládať na dostatočnej úrovni všetci, ktorí mali záujem o úradnícku kariéru (Kamenarovič, 2001).

◀ Staročínska lukostreľba. Jazdec strieľa na terč

(Zdroj: www.chinaarchery.org)

Herno-zábavné činnosti boli v Číne veľmi početné. Za všetky je nutné spomenúť žonglovanie. Potulní žongléri, zdokonaľujúci svoje umenie, často ukazovali publiku akrobatické prvky dosahujúce vrchol dokonalosti. Súčasný Čínsky národný cirkus, ktorý stavia na akrobacii a gymnastike, je v podstate úspešný pokračovateľ dávnych žonglérov a artistov. Tréning v tomto cirkuse je veľmi náročný. V dnešnej dobe existuje viac skupín artistov, ktorí vystupujú po celom svete.

◀ Japonský zápas sumo z obdobia Edo (17. storočie – polovica 19. storočia)

(Zdroj: www.ojaponsku.cz)

Blížkosť Japonska bola príčinou, že mnohé pohybové činnosti z Číny prevzali a neskôr upravili aj Japonci. Lukostreľba, šermu a jazde na koni sa venovali predovšetkým vojaci, označovaní ako *buši*. Názov samuraj, ktorý zdomácnel vo všetkých jazykoch, pochádza z čínštiny. V súvislosti so samurajmi je nutné zmieniť sa o všetkých pohybových činnostiach, ktoré museli ako vojaci ovládať. Pohybové činnosti, ako povinná výbava samuraja, sa vyvíjali dlhú dobu a pomyselný vrchol dosiahli v období feudálneho Japonska. Keď si postavíme do opozície pohybové činnosti európskeho stredovekého rytiera (rytierstvu sa budeme venovať v nasledujúcej kapitole, pozn. autora) a japonského feudálneho samuraja, nájdeme – pretože v oboch prípadoch išlo o vojakov – mnoho spoločných prvkov. Samuraji vo feudálnom Japonsku sa venovali pestrej palete činností spojených s bojom. Súbor vojenských špecializácií označujeme termínom *budžucu*, ktoré delíme na dve veľké skupiny a to *budžucu* so zbraňou a *budžucu* bez zbrane.

Japonského samuraja môžeme považovať za ekvivalent európskeho rytiera.

Nasledujúca tabuľka nám podáva obraz o *budžucu* ako o sústave pohybových činností vojenského charakteru.

Tab. 1 Prehľad *budžucu* vo feudálnom Japonsku (Ratti – Westbrook, 2005)

Budžucu so zbraňou			Budžucu bez zbrane
Hlavné činnosti	Doplňujúce činnosti	Vedľajšie činnosti	
Lukostrelba Boj s kopijou Boj s mečom Jazdecký boj Plávanie (v zbroji)	Umenie vejára Umenie palice Umenie džitte	Umenie reťaze Tajné umenia (spolu 9 umení, najznámejšie je <i>nindžucu</i>)	Spolu 27 bojových umení bez zbrane. Najznámejšie sú: aikido, džudo, karate, kempo, sumo, džavara.

Okrem poľovačky, veršovania a šachu – rytierskych cností, tu nachádzame všetko, čo patrilo k povinnej výbave európskeho rytiera. Žiada sa však podať bližší výklad v prípade plávania. Európski rytieri plávať v zbroji nemohli (zbroj bola kovová), zatiaľ čo japonskí samuraji, ktorí mali koženú zbroj, plávať v nej mohli. Na plávanie v zbroji sa špecializovali mnohé školy v celom Japonsku. Dobrí plavci boli schopní používať pri tomto plávaní luk a šípy a to tak, že pierka, ktoré plnili funkciu stabilizátora šípov, zostali suché (Ratti – Westbrook, 2005).

2.5 Miesto pohybových aktivít v minojskej kultúre na Kréte

Cvičenie bez oblečenia má svoj pôvod na Kréte.

a slávností, si našlo rýchlo cestu na grécku pevninu, kde našlo v mnohých prípadoch živnú pôdu na svoj ďalší rozvoj. Ak starogrécku kultúru pokladáme za jeden zo základov súčasnej európskej civilizácie, tak krétska (minojská) kultúra je rozhodne jej prazáklad. Minojská kultúra sa na Kréte začala rozvíjať asi v 16. – 15. storočí p. n. l. a mala výrazne nevojenský charakter. Táto kultúra dala antickému Grécku mnohé telesné cvičenia a aj názov gymnastika pochádza z tohto obdobia, keď Gréci videli Kréťanov cvičiť nahých (*gymnos* – nahý). Aj Platón (428 – 374 p. n. l.) v *Ústave* píše: „...nie je dávno, čo sa Helénom (Grékom, pozn. autora) zdalo nechutné a smiešne to, čo ešte aj dnes mnohým barbarom – totiž vidieť nahých mužov. A keď začali nahí cvičiť najprv Kréťania a Lakedemónčania, robili si z toho vtedajší vtipkári posmech“ (podľa Perútka a kol., 1988).

◀ Tri fázy skoku cez bežiacieho býka na Kréte (asi 1500 p. n. l.) (Zdroj: V. Olivová, Sport a hry ve starověkém světě, 1988)

Krétske slávnosti majú náboženský charakter a ich súčasťou boli aj športové disciplíny. Ľudia sa radi venovali rozličným hrám. Na slávnostiach vystupovali zápasníci aj boxeri. Zápasníci sú vyobrazení s dokonalými postavami. Zápasili buď s kovovou prilbou na hlave a s ochranou zápästí alebo bez akýchkoľvek ochranných pomôcok. Box bol

takisto veľmi rozšírený a boxovali aj deti. Na slávnostiach mali miesto aj akrobatické cvičenia. Vrchol však boli akési krétske býčie hry (Olivová, 1985). Vrcholnými výkonmi na týchto hrách boli akrobatické preskoky cez bežiacieho býka, čo bol zároveň aj znak slávností.

Akrobatické skoky cez živého býka boli nielen divácky atraktívne, ale pre akrobatov aj nebezpečné.

Prvé záznamy o týchto slávnostiach pochádzajú z obdobia okolo roku 2000 p. n. l. Preskoky cez bežiacieho býka boli nielen divácky atraktívne, ale zároveň aj nebezpečné pre akrobatov, ktorých občas býk nabral na rohy. Nezriedkavé boli aj tragické udalosti. Akrobat naskakoval na bežiacieho býka buď zo strany (išlo o jednoduchšie skoky) alebo na rozbehnutého býka čakal pred ním. V druhom prípade išlo o zložitejší a ťažší skok. Najskôr chytil akrobat býka za rohy a ten ho pohybom hlavy vyhodil nad seba. Akrobat dopadol na chrbát býka buď nohami alebo – potom čo urobil vo vzduchu salto – pažami a následne sa odrážal z chrbta býka a v predpažení zoskakoval na zem.

Akrobatické cvičenia boli teda známe vo viacerých starovekých štátoch, pričom v ich vrcholnej podobe ich možno nájsť v tomto období najmä v starovekej Číne a na Kréte. Kult býka sa v antickom Grécku (na pevnine) neuplatnil, čo je možno aj škoda, pretože Gréci by tieto akrobatické cvičenia pravdepodobne ďalej rozvíjali.

2.6 Antické Grécko a antický Rím

V antike sa formovala európska civilizácia s mnohými jej atribútmi. Antika nazývame aj obdobie existencie starovekého Grécka a starovekého Ríma. Obidve tieto staroveké civilizácie mali vo vzťahu k športu nepochybne mnoho kladných, ale aj záporných prvkov. Spomedzi záporných treba v prvom rade podčiarknuť vylúčenie otrokov z účasti na telesných cvičeniach určených pre slobodných občanov, čo sa však v tej dobe pokladalo za niečo normálne. Telesné cvičenia sa v tej dobe týkali takmer výhradne slobodných chlapcov a mužov, občanov gréckych mestských štátov (*polis*). Ďalej, aj napriek vcelku dôstojnému postaveniu telesných cvičení v gréckom svete, ich najmä Sparťania doslova zneužívali na vojenské ciele. Treba však dodať, že fyzické vlastnosti jednotlivcov sa v každom období dejín využívali (a stále sa využívajú) pre potreby armády a brannosti.

Z kladných prvkov vo vzťahu k telesným cvičeniam treba vyzdvihnúť ich zaradenie do výchovy mládeže a organizáciu športových slávností či už v Grécku alebo v Ríme. V Ríme mali tieto slávnosti často „krvavý charakter“, ale nebolo to pravidlo. Na tomto mieste treba ozrejmiť zásadný rozdiel medzi kultúrou starovekého Grécka a starovekého Ríma vo vzťahu k organizovaniu športových slávností. Ako je dobre známe, Gréci organizovali viacero hier, na ktorých sa mohli zúčastniť všetci slobodní Gréci, nech už žili kdekoľvek vo vtedy známom svete (Gréci kolonizovali veľkú časť Stredomoria a celé pobrežie Čierneho mora, pozn. autora). Toto sa im v podstate darilo. Aj Rimania mali záujem organizovať športové podujatia typu antických Olympijských hier, ale bez úspechu.

V čom teda spočíval grécky úspech a rímsky neúspech v organizácii športových slávností celonárodného charakteru? Spočíval najmä v náboženstve a v politike. Antické Grécko bolo politicky nejednotné. Počas celého obdobia svojej existencie Grécko ako také v podstate neexistovalo. Bola to zmes mestských štátov, nazývaných *polis*, ktoré medzi sebou viedli ozbrojené konflikty a spájali sa proti iným mestským štátom alebo ich zoskupeniam, pričom tieto spojenia mali takmer výlučne vojenský charakter. Na druhej strane bolo „neexistujúce Grécko“ nábožensky jednotné. Všetci Heléni, či už žili v centrálnom Grécku, v Stredomorí alebo na pobreží Čierneho mora, mali rovnakých bohov. Zeus bol najvyššia autorita pre všetkých, Poseidon vládol moriam, v podsvetí čakal na duše mŕtvych Hádes a denné svetlo im poskytoval Helios. Krásu stelesňovala Afrodita a víťazstvo Athéna Níké. Aká bola situácia u Rimanov? Politická jednota bola základným kameňom územnej celistvosti Rímskeho impéria. Potom, čo Rimania vojensky dobyli niektorú časť sveta, zaviedli v nej rímsku správu a rímske zákony. Náboženstvo však akosi „neustrážili“. Na dobytých územiach síce vyhlásili, že treba vyznávať oficiálne štátne náboženstvo reprezentované Jupiterom (ekvivalent gréckeho Dia) a Junónou (ekvivalent gréckej Héry) – bohom a bohyňou, ktorí stáli na čele sta-

rorímskeho panteónu – ale v praxi to veľmi nekontrolovali. Tak sa stalo, že obyvatelia dobytých území, z ktorých sa časom stali rímski občania, navonok vyznávali oficiálne náboženstvo, ale v súkromí sa stále klaňali svojim vlastným božstvám. Znamená to, že rímski bohovia pre nich neboli žiadna autorita, zatiaľ čo pre Helénov ich božstvá autority boli. Heléni sa teda radi zúčastnili na športových slávnostiach, ktoré sa konali na počesť ich bohov (napr. Olympijské hry), znamenajúcich pre nich autoritu, zatiaľ čo rímski občania, keby sa mali na takomto podujatí zúčastniť, nevideli by pádny dôvod na to, aby súťažili na počesť bohov, ktorí pre nich neznamenajú autoritu alebo ktorých takmer vôbec nepoznajú, lebo vyznávajú vlastné božstvá alebo panteóny. Grécka kultúra bola aj v rímskom období rozšírená skôr vo východnej časti ríše a vlastná (rímska) kultúra dominovala v západnej časti Rímskej ríše, kde Rimania grécku kultúru poznali, ale neprijali ju.

Starovekí Gréci boli politicky nejednotní a nábožensky jednotní, zatiaľ čo starovekí Rimania boli politicky jednotní a nábožensky nejednotní. Aj to je dôvod úspechu a neúspechu organizovania športových slávností na počesť bohov.

V uvedených súvislostiach treba hľadať aj príčiny *ekecheirie* (božieho mieru), ktorá bola vyhlásená počas antických Olympijských hier najmä preto, aby sa všetci účastníci mohli v bezpečí prepraviť do Olympie a tiež sa v bezpečí vrátiť domov. Inštitút *ekecheirie* vychádzal jednoznačne z náboženstva

a z určitej formy strachu pred hnevom bohov v takom prípade, keď niekto *ekecheiriu* poruší a znemožní ľuďom zúčastniť sa na slávnostiach organizovaných na počesť bohov. O inštitúte *ekecheirie*, ktorú by Rimania síce mohli vyhlásiť, ale s najväčšou pravdepodobnosťou bez úspechu, sa ešte zmienime.

2.6.1 Sparta

Medzi najvýznamnejšie grécke mestské štáty, a to nielen z hľadiska športu, patrila Sparta. Sparta bola mestský štát, ktorý sa rozkladal v juhovýchodnej časti polostrova Peloponéz, ale v 6. storočí p. n. l. získala kontrolu nad takmer celým polostrovom. Sparťania postupne zotročili okolité kmene a na to, aby ich mohli ovládať resp. podniknúť ďalšie výpravy, potrebovali fyzicky zdatných vojakov. Časté vedenie vojen bola príčina, že statočnosť sa stala jednou z vrcholných cností a o telesný výcvik mládeže (tzv. *agóge*) sa začal starať štát.

Sparťanská výchova je synonymum tvrdosti, telesnej námahy a odriekania.

Chlapcov od 7. roku veku zaradili do skupín podľa veku a výcvik mladších viedli starší chlapi – *eiréni*. Náplň výcviku bol beh, skok, zápas, hod diskom a hod oštepom. Súčasť výchovy boli aj bojové hry. Po dosiahnutí 14. roku veku dostali zbraň, začali vykonávať strážnu službu a zúčastňovať sa na tzv. *kriptiách*, čo boli útoky na bezbranných otrokov, ktorých mohli mladí Sparťania beztrebne zabiť. Počas výcviku sa učili prekonávať únavu, hlad, chlad, absolvovali dlhé pochody a aj v studenom počasí nosili len ľahký odev. Každoročne sa podrobovali skúškam telesnej zdatnosti, ktoré ukazovali pokroky v ich výcviku. Keď dosiahli vek 20 rokov, zaradili sa medzi vojakov – *efébov*, kde zotrvali 10 rokov. Aj počas týchto desiatich rokov sa neustále venovali telesnému výcviku. Jadro vojska tvorili ťažkoodenci – *hoplítai*. Až po dosiahnutí veku 30 rokov si mohli založiť rodinu, ale aj naďalej museli byť v prípade potreby k dispozícii armáde (niektoré pramene uvádzajú, že až do veku 60 rokov).

Populárne boli medzi chlapcami aj loptové hry. Pri jednej z nich sa zápasiace družstvá snažili získať loptu a druhá mala podobu pozemného hokeja. Loptovým hram sa venovali skôr dospievajúci chlapi.

Dievčatá nemali až taký tvrdý výcvik ako chlapi, ale aj napriek tomu sa venovali telesným cvičeniam a zúčastňovali sa na slávnostiach, kde nielen tancovali, ale súťažili aj v behoch, skokoch, hodoch a zápase. Cieľ bol vychovať zdravé ženy, ktoré môžu mať zdravé a silné potomstvo. Pokiaľ

ide o tance, pestovali sa sólové, ale aj skupinové tance. Obľúbené boli tzv. bojové tance nazývané *pyrrhické*. Mali charakter imitácie buď útočného alebo obranného boja. Platón sa zmienil, že v týchto tancoch sa imituje uhýbanie pred údermi, ale aj udieranie, prípadne také pohyby, ktoré súvisia s lukostreľbou alebo hodom oštepom (Olivová, 1979; Perútka a kol., 1988).

Rozumovej výchove sa v Sparte nevenovala prílišná pozornosť, pretože to nebol cieľ. Grécky historik Plutarchos (asi 45 – 125) sa vyjadril nasledovne: „Bez odvrávania poslúchať, otužovať sa a naučiť sa víťaziť.“ Práve zanedbávanie rozumovej výchovy bolo jednou z príčin postupného úpadku Sparty.

◀ Bežiacie spartské dievča. Bronzová soška zo Sparty z obdobia asi 500 p. n. l.

(Zdroj: V. Olivová, Sport a hry ve starověkém světě, 1988)

Možno práve tvrdý výcvik pomáhal spartským športovcom k častým víťazstvám na antických Olympijských hrách. Sparťania však v priebehu dejín porušili dokonca posvätný inštitút *ekecheirie*, ktorá sa vyhlasovala v súvislosti s týmito hrami. Boli za to síce z hier vylúčení, ale utrpela nielen morálka, ale hlavne viera v bohov. *Ekecheiria* totiž, pod prísnyimi trestami a hnevom bohov, zakazovala v čase jej trvania viesť ozbrojené konflikty. Sparťanov trest bohov minul. Alebo ním bol postupný úpadok Sparty?

2.6.2 Atény

V priebehu 7. – 6. storočia p. n. l. začali do popredia v gréckom antickom svete vystupovať Atény. Postupne sa vyvinuli na republiku s otrokárskou demokraciou. Na rozdiel od Sparty, kde bol cieľ vychovať dobrého vojaka, v Aténach mala výchova trochu iných charakter. Aténčania neupustili od výchovy vojakov – v tej dobe to bolo nemyšliteľné. Cieľ ich výchovy bol uvedomelý občan, ktorý si plní občianske povinnosti vrátane povinnosti vykonávať vojenskú službu v prospech štátu. Vojaci však neboli len ťažkoodenci (*hopliti*), ale určitá skupina z nich boli ľahkoodenci.

Aténska harmonická výchova zahŕňala výchovu telesnú, rozumovú a estetickú.

Základ aténskej telesnej výchovy boli Solónove reformy zo začiatku 6. storočia p. n. l. Otroci boli z telesnej výchovy vylúčení. V jednom zo Solónových zákonov sa hovorí: „Otrok nech necvičí a nenatiera sa olejom v *palaistrách*.“

Najvýznamnejšie školské inštitúcie boli tzv. gymnázia. Slúžili pôvodne len na telesnú výchovu, až neskôr sa z nich vyvinuli inštitúcie poskytujúce mládeži všeobecné vzdelanie. Aj slovo gymnázium má svoj pôvod v slove *gymnos* (nahý). Súčasť gymnázia bola už spomínaná *palaistra*. Bol to vyhradený priestor na výcvik zápasu (nazýval sa *palé*) a boxu (nazýval sa *pygmé*). Postupom času sa z *palaistry* vyvinula špecializovaná škola, ktorá bola zameraná na prípravu zápasníkov a pästiarov. Aj toto svedčí o dôležitosti postavenia úpolov vo výchove aténskeho občana. V gymnáziách vyučovali jednotlivé predmety špecialisti. O telesnú výchovu mladších chlapcov (vo veku 10 – 16 rokov) sa staral cvičiteľ, tzv. *paidotribés* a o výchovu starších chlapcov (16 – 18 rokov) zase tréner, tzv. *gymnastés*. Poslednou etapou výchovy bolo obdobie tzv. *efébia*. V tomto období sa kládol dôraz na výučbu šermu, lukostreľby a hodu oštepom, teda tých zbraní, ktoré vo vtedajších vojnách zohrávali často kľúčovú úlohu. *Efēbi* (muži vo veku 18 – 20 rokov) sa ve-

novali aj jazde na koni a na dvojkolesových vozoch. Organizovaná telesná príprava bola týmto obdobím ukončená.

„Kto stojí o víťazstvo na Pýtických alebo na Olympijských hrách, nemôže sa zaoberať nijakou inou prácou.“ (Platón)

a oštepom a lukostrelbe. Význam pohybu v živote človeka zdôrazňoval aj filozof Platón (428 – 347 p. n. l.). Okrem telesných cvičení a hier vyzdvihoval aj poľovačku a tanec so spevom. Úlohu učiteľa telesnej výchovy prirovnal k lekárovi s slovami: „Učiteľ telesnej výchovy je pre zdravé telo tým, čím je lekár pre choré telo.“ Mládež nabádal, aby sa úrovňou svojich pohybových schopností a zručností prezentovala na verejných slávnostiach, najmä na Olympijských hrách (Perútka a kol., 1988).

Zaujímavé je Platónovo konštatovanie o účasti na vtedajších vrcholných športových podujatiach (Olympijských hrách a Pýtických hrách): „Kto stojí o víťazstvo na Pýtických alebo na Olympijských hrách, nemôže sa zaoberať nijakou inou prácou.“ Tento jeho výrok si zaslúži pozornosť minimálne v dvoch rovinách. Prvá rovina je postupne zvyšujúca sa športová úroveň Olympijských hier a Pýtických hier. Vo 4. storočí p. n. l. už tieto hry existovali dosť dlho na to, aby si získali medzi Helénmi popularitu a aby na nich štartovali len tí najlepší športovci. Druhá rovina je v podstate profesionalizácia športu v antickom Grécku. Platón to jasne vyjadril, pretože ten, kto chcel získať vavriny víťazstva na uvedených hrách, musel byť v jeho dobe jednoznačne profesionál. V súvislosti s panhelénskymi hrami vyvstáva potreba čo najlepšieho tréningu. Za zakladateľa vedeckého tréningu sa považuje Ikkos z Tarentu, ktorý v 5. storočí p. n. l. zaviedol regulovanú životosprávu, diétu a štvordenný tréningový cyklus.

Grécky antický pentatlon (päťboj) zahŕňal beh na 1 stadion, skok do diaľky, hod diskom, hod oštepom a zápas.

ve schopnosti ako rýchlosť, sila a dynamická sila, ale zároveň aj vďačný objekt diváckeho záujmu najmä na slávnostiach, kde do finále postupovali dvaja najlepší a o víťazovi sa rozhodlo v zápase.

Beh na 1 stadion bol behom na vzdialenosť 192,27 m. Pri skoku do diaľky používali športovci tzv. haltéry. Boli to kamenné závažia, ktoré držali počas rozbehu v rukách a v momente odrazu ich odhadzovali.

Významný bol aj tzv. *aleiptés* (olejovač), ktorý natieral chlapcov olejom pred cvičením a postupne sa z neho stal masér. V gymnáziách sa chlapci venovali behu, skoku, boxu, zápasu, ale aj hodu diskom

V rámci telesnej výchovy sa jedným z hlavných prostriedkov stal *pentatlon* (päťboj). Nadväznosť štyroch atletických a jednej úpolovej disciplíny z neho robila nielen dokonalú previerku tela, pokiaľ ide o pohybo-

† Skokan do diaľky s haltérami a vencom víťazstva na hlavě. Červenofigurálna váza z Atén z obdobia 510 p. n. l.

(Zdroj: V. Olivová, Sport a hry ve starovekém světě, 1988)

Pri hode diskom využívali rotáciu tela a pravdepodobne poznali aj otočku. Zaujímavý bol hod oštepom. Pri tejto disciplíne mal oštep akési pútiko, v ktorom mal oštepár prsty. Oštep takto dostal pri opustení ruky oštepára dva impulzy, čo mohlo predĺžiť samotný hod. Nebola to však žiadna novinka – o niečom podobnom sme sa zmienili už v prípade praveku. Pokiaľ ide o zápas, tento sa podobal na súčasné zápasenie vo voľnom štýle, teda na zápasenie, kde je možné útočiť nielen na hornú polovicu tela, ale aj na dolné končatiny. Zápas mal dve formy a to tzv. *ortopalé*

a *katopalé*. Pri *ortopalé* museli zápasníci zápasiť v stoji a ktorý sa prvý dotkol zeme inou časťou tela

ako chodidlami, prehral. Pri *katopalé* mohli pokračovať v boji aj na zemi dovtedy, pokiaľ sa jeden z nich nevzdal. Mnoho ľudí zväzda moderný termín „zápasenie v gréckorímskom štýle“ k jeho zaradeniu do obdobia antiky. Skutočnosť je ale taká, že tento moderný zápasnícky štýl vznikol vo Francúzsku v 19. storočí. Charakteristický znak zápasenia v gréckorímskom štýle je, že možno útočiť len na hornú polovicu tela, t. j. od pásu hore. Vo voľnom štýle možno útočiť na celé telo, t. j. aj na dolné končatiny.

Zápas v antickom Grécku pripomínal súčasné zápasenie vo voľnom štýle. Zápasenie v gréckorímskom štýle vzniklo v 19. storočí vo Francúzsku.

Okrem zápasu a boxu sa venovali aj tzv. všeboju (*pankration*). Tento bol spojenie oboch úpolových disciplín a okrem hryzenia a škriabania v ňom bolo dovolené všetko. Dôležité postavenie v Aténach malo plávanie. Bolo v podstate súčasť všeobecného vzdelania aténskeho slobodného človeka a bolo postavené na úroveň čítania a písania. Kto nevedel v Aténach plávať, bol považovaný za nevzdelaného. Plávanie nebolo dôležité len v Aténach, ale v celom gréckom svete. Napr. v meste Paestum (kde žili grécki kolonisti), na pobreží Talianska neďaleko Neapolu, sa počas archeologických vykopávok našiel aj plavecký bazén prispôbený aj na plávanie pod vodou.

• Skokan do vody z Paesta (súčasné Taliansko), z obdobia 480 – 470 p. n. l.

(Zdroj: www.wikimedia.org)

Plávanie bolo v Aténach súčasťou všeobecného vzdelania. Kto nevedel plávať, toho považovali za nevzdelanca.

V Aténach, čo zdôrazňoval aj Platón, mala nezastupiteľnú úlohu *kalokagatia*. Tento termín označuje v prvom rade ideál, konkrétne harmonický ideál telesnej a duševnej krásy. Nie je správne konštatovanie, že ide o harmóniu telesného a duševného. *Kalokagatia* má totiž svoj pôvod aj v starogréckom náboženstve. Bohovia boli zobrazovaní ako dokonalé bytosti po telesnej stránke. Ich vyšportované telá akoby nútili obyčajných smrteľníkov, aby sa k nim priblížili, aby boli takí, ako oni. Bohovia boli teda krásni. Súčasne boli dokonalí aj po duševnej stránke. A práve toto spojenie u bohov je ideál, ktorý smrteľník nemôže dosiahnuť, ale môže sa k nemu, telesným tréningom a životom podľa mravných zásad, priblížiť.

Kalokagatia je harmonický ideál telesnej a duševnej krásy.

Podľa neho udržiavanie zdravia a získavanie telesnej zdatnosti patrí do gymnastiky, zatiaľ čo cvičenie s cieľom liečenia a nápravy patrí do oblasti lekárstva. Požadoval aj špecializovanú a povinnú odbornú prípravu učiteľov gymnastiky, ktorí by mali poznatky aj z oblasti lekárstva (Perútková kol., 1988).

Staroveké Atény dali svetu nielen návod na to, ako postupovať v oblasti telesnej výchovy mládeže a telesnej prípravy budúcich občanov a vojakov, ale ukázali aj cestu *kalokagatie*. To znamená, že z človeka možno pri správne vedenej výchove „urobiť“ bytosť, ktorá je nielen navonok fyzicky krásna, ale súčasne je aj duševne vyspelá tak vo vzťahu k sebe samej, ako aj k ostatným členom spoločnosti, v ktorej žije. A to je azda najvýznamnejší atribút aténskej výchovy ako celku.

◀Dostihy. Malba na amfore z obdobia 500 – 480 p. n. l.

(Zdroj: V. Olivová, Sport a hry ve starověkém světě, 1988)

2.6.3 Rímska ríša

Rok 753 p. n. l. je rok založenia Ríma podľa známej legendy o Romulovi a Removi. Rím, ktorý bol na začiatku svojej existencie obmedzený na oblasť Latia v súčasnom strednom Taliansku, sa v priebehu niekoľkých storočí vyvinul do podoby monumentálnej ríše, ktorá zaberala pozoruhodnú časť vtedy známeho sveta. Okrem európskej pevniny a ostrovov mal Rím svoje dŕžavy aj v Afrike a v Ázii. Spočiatku bol antický Rím kráľovstvo, neskôr republika a napokon cisárstvo. Najvýraznejšie územné zisky pripadli Rímu počas republiky. V čase cisárstva sa imperátori skôr snažili udržiavať územie ríše, pretože ďalšie vojny sa viedli ďaleko od Ríma a boli čoraz nákladnejšie a s čoraz menej istým výsledkom (Gibbon, 1988). Práve v období cisárstva zaznamenali najvýraznejší rozmach aj pohybové činnosti vrátane športu. V nasledujúcej časti sa obmedzíme na deskripciu a vysvetlenie problematiky športu v antickom Ríme práve v období rímskeho cisárstva. Už aj pred existenciou cisárstva existovali v Rímskej ríši nielen prepracované a na vtedajšiu dobu nevidané možnosti vojenskej prípravy, ale zaznamenávame tam aj prvky pracovnej telesnej výchovy a herno-zábavnej činnosti.

V cisárskom Ríme bola armáda rozhodujúca sila, ktorá zabezpečovala územnú expanziu a obranu pred útokmi nepriateľov. Za najlepšie vycvičené boli považované pretoriánske kohorty, ktoré boli telesná stráž cisára a súčasne občas plnili aj úlohu poriadkovej polície. Jadro vojska boli légie, ktoré podporovali tzv. *auxilia* (pomocné jednotky). Úvádza sa, že v cisárskom Ríme bolo v zbrani do 400 tisíc profesionálnych vojakov. Každoročne pribudlo asi 30 tisíc nováčikov, ktorí nahrádzali vyslúžilcov a padlých. Pri regrutovaní sa zisťoval aj telesný stav budúceho vojaka, pričom z armády boli vylúčení otroci a ľudia so „ženským“ povoláním, ako napr. tkáči, kvetníci, ale aj rybári, kuchári, pekári a pod. Regrutí nastupovali do armády vo veku 17 – 22 rokov, pretoriáni neskôr.

Meč, štít, dýka a oštep boli základná zbrojná výbava rímskych legionárov.

v lete bolo prekonanie 30 km za 5 hodín normálnym pochodom a zrýchleným pochodom to bolo 36 km za rovnaký čas). Tréning ďalej zahŕňal beh, skok do výšky a do diaľky, plávanie a nosenie bremien (pri pochode nosili legionári asi 30 kg záťaž pozostávajúcu z nevyhnutného vojenského vybavenia). Od konca 2. storočia p. n. l. sa výcvik legionárov podobal na tréning gladiátorov. Bol systematický a viedli ho často ľudia s praxou v gladiátorských školách. Nováčikovia spočiatku cvičili s tupými zbraňami. Neskôr prešli na ostré, ktoré boli ťažšie ako tie, ktoré používali v boji. Dôležité bolo zvládnuť šerm mečom, pričom Rimania dávali prednosť bodaniu pred sekaním (bodanie bolo účinnejšie). Dôležitý bol aj nácvik boja so štítom a hod krátkym oštepom. V armáde sa venovali vybraní vojaci aj jazde na koni a lukostrelbe, príp. strelbe z praku. Hlavná útočná zbraň bol krátky meč hispánskeho typu (*gladius*), ktorý bol po oboch stranách ostrý, zakončený ostrým hrotom. Súčasť výzbroje bola aj krátka a široká dýka (*pugio*). Každý vojak mal dva krátke hádzacie oštepy (*pilum*), dlhé asi 120 cm. Boli zakončené hrotom z mäkkého kovu. Oštep, keď zasiahol cieľ, alebo sa naprázdno zabol do zeme, sa pod vlastnou váhou ohol a tak nepriateľ nikdy nemohol túto zbraň použiť proti Rimanom.

Výcvik legionárov bol zameraný na získanie vytrvalosti, sily, obratnosti a zručnosti v boji so zbraňami. Dôležitá bola poradová príprava a dlhé pochody (norma pre pešiaka

Významnú úlohu v živote rímskych občanov mali hry a zábavy. Najpopulárnejšie a najmasovejšie boli hry v cirku. Rimania mali veľmi radi dostihy a tie sa konali v cirku, ktorý sa nazýval Circus Maximus. Jeho aréna existuje ešte aj v súčasnosti, ale už iba ako jedna z antických pamiatok.

◀Pred obrátkou. Scéna z pretekov štvorzáprahov v cirku. Terakotový reliéf (Zdroj: R. Hošek – V. Marek, Řím Marka Aurelia, 1990)

divákov, pričom sa platilo vstupné len za niektoré miesta – ostatné miesta mohli diváci zaujať bezplatne. Pred samotnými pretekmi, aby boli diváci v čo najväčšom napätí, sa najskôr konali akrobatické cvičenia na koňoch (akési rímske voltížovanie, pozn. autora), kde akrobati preskakovali z jedného koňa na druhého, prípadne na kone naskakovali zo zeme – všetko pri plnom cvale koní. Potom nasledovali klasické dostihy jazdcov, ktorí sedeli na koňoch. Najviac príťažlivé však boli preteky záprahov. Pretekali sa dvojzáprahy (*bigae*), trojzáprahy (*trigae*) a najčastejšie to boli najpopulárnejšie štvorzáprahy (*quadrigae*). Občas sa v cirku objavili aj osemzáprahy a desaťzáprahy. Počet pretekov sa počas jedného dňa ustálil na dvadsiatich štyroch.

Najpopulárnejšie boli v Ríme preteky štvorzáprahov (*quadrigae*).

V každých pretekoch museli jazdci prejsť sedem kôl (jedno kolo meralo asi 840 m), čo bolo asi 5,8 km. Zvífazel ten, kto prvý prešiel cieľom pred cisárskou lôžou. V Ríme boli štyri „klubby“, pričom každý mal vlastnú farbu – bielu, červenú, zelenú, modrú. Na štarte stáli teda spravidla štyri dvojkoľosové vozy. Vozataji a tiež ich kone boli oblečení do farieb „svojho klubu“. Po štarte sa každý snažil čo najrýchlejšie dostať k prvej méte, aby sa otáčal ako prvý. Akýkoľvek, aj nepatrný dotyk vozov znamenal kolíziu, často so smrteľnými následkami. Keďže sa jazdci na vozoch otáčali doľava, úspech závisel aj od ľavého krajného koňa. Jazdec musel pozeráť počas pretekov nielen dopredu a riadiť záprah, ale aj dozadu, aby videl svojich súperov a aby sa im snažil znemožniť predbiehanie.

Významný vozataj bol Gaius Appuleius Diocles, ktorý absolvoval viac ako 4500 pretekov a v 1462 zvíťazil. O tomto pretekárovi sa ešte zmienime. Najlepší jazdci a kone boli známi v celej Rímskej ríši. Ľudia ich obdivovali tak, ako dnes obdivujeme športové hviezdy. Každý z „klubov“ mal k dispozícii početný štáb trénerov, ošetrovateľov, veterinárov a lekárov a tiež ľudí najatých na organizovanie povzbudzovania. Na tieto preteky sa uzatvárali stávkky, teda mnoho ľudí stavilo na svojho favorita a tak mohli získať peňažnú výhru.

Aj rímski cisári mali svoje obľúbené „klubby“. Napr. Caligula (cisárom v rokoch 37 – 41) bol fanúšikom zelených (Hošek – Marek, 1990). V samotnom Ríme existovali okrem Cirku Maximus ešte Circus Flaminius a Circus Maxentius. Circus Maxentius mal rozmery 520×92 m a do jeho hľadiska vošlo len asi 15-tisíc divákov. Všetky podujatia, ktoré sa tam usporadúvali, boli určené skôr pre cisársky dvor Maxentia (vládol v rokoch 306 – 312) (Rodgers, 2009).

Ďalšia populárna zábavou bola sledovanie súbojov gladiátorov. Títo bývajú občas označovaní

za bojovníkov, čo však nie je úplne v súlade so skutočnosťou. Gladiátorov je nutné označovať ako profesionálnych zápasníkov.

Dunkle (2011) na základe štúdiá a analýzy historických a filozofických prameňov a v súvislosti s agonistickou povahou gladiátorských súbojov ich nazýva šport. Napokon, súboje mali aj svoje pravidlá. Často zaužívaná myšlienka, že jeden z gladiátorov musel v zápase nevyhnutne prísť o život nie je pravdivá. Mnoho zápasov sa skončilo tak, že aj napriek porážke jedného z gladiátorov zostal tento nažive. Takto sa končili spravidla zápasy „gladiátorských hviezd“, ktoré mali nielen renomé, ale aj vysokú cenu vyjadriteľnú finančne.

Gladiátori boli profesionálni zápasníci.

Gladiátorské zápasy sa dostali do Ríma z Etrúrie. Tradícia hovorí, že to bolo v roku 264 p. n. l., keď sa gladiátori prvýkrát predstavili na rímskom Dobyťčom trhu. Zápas usporiadal istý Decimus Iunius Brutus na počesť svojho otca, ktorý krátko predtým umrel (Baker, 2002). Popularitou boli tieto zápasy podobné pretekom v cirku.

◀ Scény z amfiteátra. Mozaika zo severnej Afriky z 2. storočia p. n. l. Horná scéna – gladiátorské súboje. Prostredná scéna – vľavo poprava zločincov, vpravo štvanica na zver. Spodná scéna – vľavo štvanica, v strede vzájomný súboj býka a medveďa a vpravo poprava zločínca levom (Zdroj: V. Olivová, Sport a hry ve starověkém světě, 1988)

Termín gladiátor je odvodený od slova *gladius* (meč), ktoré sme už spomínali v súvislosti s armádou antického Ríma. Gladiátorské zápasy usporadúvali úradníci, ktorí sa snažili urobiť z nich čoraz nákladnejšie podujatie. Aj rímski cisári (napr. Augustus) sa spolupodieľali na organizovaní týchto hier. Gladiátori trénovali v gladiátorských školách, ktorých bolo na území Apeninského polostrova viacero. Okrem škôl v Ríme (tieto vlastnil cisár) bola slávna gladiátorská škola v Kampánii, v meste Capua. V školách bývali gladiátori

v zvláštnych izbách. Samostatné izby mali učители šermu, cvičitelia (tzv. *doctores*) a lekári (Hošek – Marek, 1990). Stať sa gladiátorom nebolo zložité. Gladiátori boli buď slobodní rímski občania, ktorí sa „upísali“ tomuto remeslu na 5 alebo na 10 rokov, resp. to boli otroci, ktorých rímske vojenské jednotky zajali so zbraňou v ruke počas vojenských ťažení.

Gladiátori sa spravidla nevenovali tréningu so všetkými zbraňami, ale špecializovali sa na jeden druh zbrane. Najčastejšia zbraň bola spomínaný meč (*gladius*) v kombinácii so štítom, potom sieť (*reticulum*) v kombinácii s trojzubcom (*fuscina*), ďalej kopija v kombinácii so štítom a dýkou. Gladiátori mali svoje názvy podľa výzbroje. Napr. zápasník ozbrojený mečom a štítom na nazýval *traex* (Trák), ten, ktorý zápasil so sieťou a trojzubcom bol *retiarius* (sieťar) a zápasník ozbrojený kopijou, dýkou a štítom bol *hoplomachus* (ťažkoodenec). Dunkle (2011) uvádza, že v antickom Ríme na vrchole slávy gladiátorských hier bolo možné rozpoznať dvanásť typov gladiátorov, ktorí sa od seba líšili najmä výzbrojou. Niektoré typy sa však v aréne objavovali zriedka.

Ktoré pohybové činnosti sa teda objavovali v arénach? Okrem šermu to bola aj jazda na koni, lukostreľba, hod oštepom, pästný boj a zápas a netreba vynechať ani pestrú paletu činností ako je boj s dýkou, trojzubcom, vrhanie siete na protivníka, boj so štítom (ktorý mohol byť aj útočná zbraň).

Občas sa v arénach objavili aj dvojkolesové vozy. Osobitný druh gladiátorských hier bola tzv. *nau-machia*. Boli to hry, počas ktorých gladiátori simulovali námorné bitky, a to na rozličných vodných plochách alebo v arénach, ktoré bolo možné premeniť na menšie umelé vodné plochy (napr. Koloseum).

V úlohách gladiátorov sa predstavovali aj ženy.

V úlohe gladiátorov zápasili v arénach aj ženy. Kedy sa presne ženy ako zápasníčky objavili, nie je možné určiť. Počas vlády cisára Nera, v rokoch 54 – 68 n. l. však ženy v aréne bežne zápasili a to nielen otrokyne, cudzinky alebo ženy z nižších spoločenských vrstiev, ale aj dámy zo senátorských kruhov (Meijer, 2006).

Amfiteátre, v ktorých sa konali gladiátorské hry, boli postavené v mnohých mestách po celej Rímskej ríši. Najznámejší amfiteáter je už spomínané rímske Koloseum. Jeho oficiálny názov je však Amfiteáter Flaviovcov (bol postavený v čase vlády cisárov z dynastie Flaviovcov – Vespazián vládol v rokoch 69 – 79, Titus v rokoch 79 – 81 a Domicián v rokoch 81 – 96). Koloseom sa nazýva pre svoje vskutku kolosálne rozmery. Len aréna mala rozmery 86×54 m. Do hládiska sa zmestilo asi 80 tisíc divákov (Perútko a kol., 1988). Podobné, ale menšie amfiteátre sa dodnes zachovali nielen na území Talianska, ale aj na území Francúzska, v severnej Afrike a pod. Aj neďaleko slovenských hraníc, v rakúskej obci Petronell-Carnuntum sa nachádzal amfiteáter s rozmermi arény 68×54 m. Uvedené sídlo bolo počas existencie Rímskej ríše stredisko, kde žilo asi 70 tisíc obyvateľov.

◀ Pohľad do arény amfiteátra v Arles (Francúzsko)

(Zdroj: R. Hošek – V. Marek, Rím Marka Aurelia, 1990)

Gladiátorské zápasy boli spravidla, hlavne v dobe cisárstva, akési vyvrcholenie hier v amfiteátroch. Týmto zápasom predchádzali štvance zveri (tzv. *venatio*), pričom často mnoho exotických zvierat prišlo v aréne o život. Štvance boli na programe spravidla dopoludnia. Po nich nasledovali popravy zločincov a napokon, popoludní, prišli na rad zápasy gladiátorov. Z gladiátorského prostredia vzišlo aj jedno

z najznámejších povstaní v staroveku – Spartakovo povstanie. V roku 73 p. n. l. sa gladiátori pod vedením tráckeho vodcu Spartaka vzbúrili a výsledok bol počiatkový chaos v Rímskej ríši. Napokon však bolo povstanie porazené a mnoho povstalcov bolo popravených. V súvislosti s nástupom kresťanstva a najmä potom, čo sa toto náboženstvo stalo, na základe Milánskeho ediktu (v roku 313) štátnym náboženstvom, sa gladiátorské hry postupne obmedzovali. Vo východnej časti ríše sa posledné gladiátorské hry konali v roku 392 v Antiochii. V roku 400 dal cisár Honorius (vládol v rokoch 395 – 423) zatvoriť v Ríme gladiátorské školy. V roku 404 mních Telemachos počas zápasu gladiátorov vtrhol do arény a chcel zápasiacim zabrániť v pokračovaní súboja. Prišiel o život. Spomínaný cisár Honorius vydal zákaz organizovania gladiátorských zápasov, ktorý sa však striktne nedodržiaval. Mnohí ľudia si priali opätovné obnovenie pôvodnej slávy gladiátorských hier. Napr. na jednom rímskom medailóne vyrazenom okolo roku 410 je nápis: „Nech sa opätovné zriadenie hier vyvíja priaznivo“ (Baker, 2002).

Rimania však netrúvali voľný čas len sledovaním vozatajských pretekov alebo gladiátorských zápasov. Aj oni sa venovali pohybových činnostiach, ktoré utužovali telo a rozvíjali fyzickú kondíciu. Každý Riman, tak, ako to bolo v Aténach, mal vedieť plávať. O ničomníkoch sa hovorilo, že nevedia „ani plávať ani počítať“. Tiež sa venovali jazde na koni, behom, skokom, hodu oštepom, šermu a lukostreľbe. Populárna bola aj jazda na dvojkoľosových vozoch (zjavne podľa vzoru vozatajov z cirku). Dvíhanie bremien, či posilňovanie činkami alebo pästný boj a zápas – to všetko boli tiež súčasťou života slobodných rímskych občanov. Uvedeným činnostiach sa venovali nielen na voľných plochách, ale aj v kúpeľoch, ktoré boli súčasťou života Rimanov. Pohybovým činnostiach sa venovali aj cisári. Napr. Markus Aurelius (vládol v rokoch 161 – 180) jazdil na koni, zápasil, boxoval a venoval sa hre so sklenenou loptou, o ktorej nič bližšie nevieme.

Loptových hier bolo v antickom Ríme viacero (Hošek – Marek, 1990). Ľudia hrávali napr. loptové hry *trigon* (traja hráči s viacerými loptami), *harpastum* (hra podobná ragby), ďalej rozličné odrážacie či kopacie hry. Hry, ktoré sa v antickom Ríme nazývali všeobecným názvom *ludi* mali aj podobu klasických športových podujatí, aké poznáme v súčasnosti. Cisári Augustus a Nero sa pokúsili organizovať v Ríme hry podľa vzoru gréckych hier (najmä Olympijských), ale ich pokusy nevyšli. Domitián organizoval od roku 86 tzv. Kapitolské hry, kde boli najpopulárnejšie úpolové disciplíny – zápas a box (Perútko a kol., 1988).

V antickom Ríme nikdy nedosiahol šport také postavenie, aké mal v antickom Grécku.

Športu sa venovali pre zábavu, z dôvodu udržania alebo získania kondície alebo len ako diváci (Hošek – Marek, 1990).

Možno teda potvrdiť, že šport sa pre Rimanov nestal tým, čím bol pre starovekých Grékov. Harmonický ideál telesnej a duševnej krásy – *kalokagatia* – bol pre Rimanov nezná-

3 ŠPORT AKO „TRPENÁ“ AKTIVITA V STREDOVEKU

Obdobie stredoveku, ktorý môžeme ohraničiť rokmi 476 – 1650 (od zániku Západorímskej ríše až po začiatky buržoázných revolúcií vo vyspelých európskych krajinách) športu vo všeobecnosti neprialo. Toto obdobie možno nazvať aj feudalizmus, pretože hlavný výrobný prostriedok bola pôda (feudum). Rozhodujúce náboženstvo stredoveku bolo kresťanstvo. Po rozpade Západorímskej ríše začali na európskom kontinente postupne vznikáť viac alebo menej stabilné štátne útvary a z uvedeného dôvodu bola rozhodujúca takmer výlučne vojenská príprava obsahujúca tie prvky, ktoré sú známe z predchádzajúceho obdobia – jazda na koni, šerm, zápas, pästný boj, lukostreľba, streľba z praku, hod oštepom a základné lokomócie ako beh, skok, šplh, plazenie a pod. Pracovná telesná výchova (napr. poľovačka alebo rybolov) bola nevyhnutná na udržanie potravinovej základne a herno-zábavná činnosť (napr. tance a hry, najmä úpolové hry) mala okrajový význam. Stredovek je obdobie, ktoré možno rozdeliť na raný, vrcholný a neskorý stredovek, pričom každé z týchto období malo svoj ideál človeka, ako to ukazuje nasledujúca tabuľka.

Tab. 2. Prehľad stredoveku s akcentom na ideál človeka

Etapa stredoveku	Roky	Spoločenské triedy	Ideál človeka
Raný	476 – 1000	Šľachta, ľud	Svätec
Vrcholný	1000 – 1400	Šľachta, ľud, mešťania	Svätec a rytier
Neskorý	1400 – 1650	Šľachta, ľud, buržoázia	Harmonická osobnosť

Obdobie raného stredoveku nie je pre problematiku športu príliš zaujímavé. Ideál človeka bol svätec a usporiadanie spoločnosti, vrátane akýchkoľvek činností, riadilo kresťanstvo. Toto náboženstvo hlásalo, že život človeka na Zemi je len prechodný stav, pričom tí, ktorí trpia a poslúchajú zakúsia večnú blaženosť a tí druhí, naopak, večné zatratenie. Kresťanské náboženstvo, keďže sa odklonilo od antického učenia a kultúry (ako od kultúry pohanskej, pozn. autora), vôbec neriešilo problematiku tela a telesnosti vo vzťahu k rozvoju tela telesnými cvičeniami. Antický harmonický ideál telesnej a duševnej krásy (*kalokagatia*) teda nemohol zaujať žiadne miesto v živote človeka. Zmyslom života sa stali skôr náboženské hodnoty, ideálom človeka svätec, ktorý žije v odriekaní a modlitbách, často vzdialený od ostatných členov komunity. Telo sa stalo bremenom duše a hlavne nástrojom diavla. Rozhodujúca bola duševná spása. Hry, zábavy a iné pohybové činnosti boli potláčané. Popieranie tela a telesnosti spôsobilo aj úpadok hygieny. Dôsledok bolo šírenie nákazlivých chorôb. Popri už existujúcej vojenskej príprave a pracovnej telesnej výchove nachádzame v tomto období stopy aj po herno-zábavnej činnosti, ktorá bola súčasťou života pospolitého ľudu (Perútko a kol., 1988).

V období raného stredoveku bolo telo, a všetko s ním spojené, potláčané.

Obdobie vrcholného (alebo rozvinutého) feudalizmu prinieslo v súvislosti s postupným pokrokom ďalší ideál človeka - tentoraz však nie cirkevný, ale svetský. Týmto ideálom sa stal rytier. Rytier a rytierstvo sa neobjavili v celej Európe plošne, ale najskôr vo vyspelejšej germánsko-franskej časti Európy. Doba priniesla rozdelenie spoločnosti na tri stavy – duchovenstvo (*oratores*), bojovníkov (*bellatores*) a roľníkov (*laboratores*), teda tých, ktorí sa modlia, ktorí bojujú a ktorí pracujú.

Kresťanstvo, aj napriek tomu, že ideál mieru predstavoval najvyššiu cnosť, si postupom času vypracovalo určitý eticko-teologický komplex zameraný na sakralizáciu vojenskej praxe – t. j. akúsi kontrolu vojenskej praxe v zmysle, aby kresťanstvo (teda náboženstvo) určovalo, kto bude proti komu bojovať. Rytieri sa spočiatku nazývali Kristovi vojaci (*miles Christi*), neskôr v niektorých oblastiach aj vojaci Svätého Petra (*miles Sancti Petri*) (Cardini, 1999). V súvislosti s rytierom sa zrodila aj inštitúcia rytierstva. Rytierom sa stal feudálny pán, ktorý mal dostatočné léno na to, aby si mohol zabezpečiť koňa a zbroj. Léno (teda majetok v podobe pôdy, dedín, rybníkov a pod.) prepožičal budúcemu rytierovi lénny pán, t. j. bohatý šľachtic a vlastník pozemkov. Takto si rytiera k sebe pripútal a rytier sa stal lénnikom, teda vazalom svojho pána. Za to, že mal k dispozícii léno, mu bol povinný, na základe zmluvy alebo dohody, slúžiť určitý čas v roku so zbraňou v ruke. Rytierom sa mohol stať aj človek prijatý do rytierskeho rádu. Rytierstvo bolo teda vojenská inštitúcia náboženského charakteru, ktorá je typická pre feudálnu šľachtu. Niektoré zdroje uvádzajú, že rytierstvo vzniklo v priebehu 11. storočia na území súčasného Francúzska.

V období stredoveku predstavovalo rytierstvo jediný kodifikovaný systém prípravy. Príprava sa začínala spravidla od detského veku, kedy sa mladý šľachtic stal pážatom na hrade spriateleného šľachtica. Toto obdobie trvalo od 7. do 14. roku veku. Počas týchto rokov sa budúci rytier, vtedy ešte dieťa, učil spoločenské správanie a venoval sa skôr detským hrám obsahujúcim základné lokomócie. Vo veku 14 – 21 rokov bol adept na rytiera už panoš. Pomáhal rytierovi, ktorý bol jeho patrón, nosiť zbroj, viesť kone a súčasne sa venoval nielen získavaniu telesnej zdatnosti. Osvojoval si aj rytierske zručnosti, ktoré boli súčasťou vojenských rytierskych cností. Týchto cností bolo podľa niektorých prameňov sedem a patrili k nim: jazda na koni (*equitare*), plávanie (*natare*), strelba z luku (*sagittare*) a neskôr aj z kuše, šerm a zápas (*caestibus certare*). Praktická previerka bola polovačka (*aucupari*). Cnosti dopĺňala hra v šachy (*scacis ludere*), ako škola bojovej stratégie a taktiky a tiež veršovanie (*versificare*), ktorým mohol rytier zabávať dvorné dámy. Okrem toho sa rytieri venovali behu, skoku, šplhu, hodu a vrhu (populárny bol vrh kameňom alebo hod oštepom). Prijemné trávenie času poskytovalo sokolarstvo – lov zveri pomocou cvičených sokolov. Aj spev a tanec mali svoje miesto v rytierskej príprave (Perútko a kol., 1988). Okrem týchto vojenských cností boli veľmi dôležité aj cnosti etické. K nim patrila napr. ochrana vdov a sирот, šírenie Božieho slova mečom, ale najmä zachovávanie miery a to vo všetkom. O zachovávaní miery sa často píše aj v rytierskych románoch (Eschenbach, 2000).

Rytierstvo je jediný kodifikovaný systém telesnej prípravy v stredoveku.

O samotnej príprave máme viacero prameňov. Rytiersku výchovu podstúpil aj český kráľ a cisár Svätej ríše rímskej Karol IV. (vládol v rokoch 1346 – 1378), ktorý mal okrem tanca v oblube aj rôzne rytierske hry a cvičenia, za čo ho cirkevná vrchnosť kritizovala. Zo španielskeho šľachtického prostredia (istý Juan Manuel) zo začiatku 14. storočia pochádza zdroj, ktorý uvádza, že sa autor venoval trikrát v týždni (v pondelok, stredu a v piatok) telesným cvičeniam, cvičeniam so zbraňami, rytierskym zručnostiam a lovu (Iwańczak, 2001).

Vyvrcholenie rytierskej prípravy bola účasť vo vojnách, ktoré v tomto období reprezentovali najmä krížové výpravy európskych rytierov na Blízky východ s cieľom ochrany pútnikov putujúcich k Božiemu hrobu v Jeruzaleme a oslobodenie Božieho hrobu spod nadvlády „neveriacich“, t. j. moslimov.

Rytiersky turnaj v Paríži v roku 1389. Proti sebe stoja dve štvorice rytierov

(Zdroj: Francúzska národná knižnica)

Rytieri, ktorí sa pripravovali v rozličných pohybových zručnostiach, však často do vojny posielali namiesto seba iných najatých vojakov. Sami sa venovali skôr inej zábave – rytierskym turnajom. Turnaj možno považovať za skutočné športové podujatie – mal typické znaky športu, t. j. účastníci sa snažili podať maximálny výkon, nechýbala tam súťaživosť a každý turnaj mal svoje pravidlá. Nechýbali ani diváci. Aj napriek tomu, že cirkev odmietala turnaje, pretože účasť na turnaji považovala za niečo, čo môže ohroziť život, boli populárne. Cirkev ale nič nenamietala proti účasti rytierov na krížových výpravách, kde bolo nebezpečenstvo ohrozenia života oveľa väčšie. Práve naopak, na tieto výpravy priamo vyzývala, čo súviselo s poslaním rytiera daným božou vôľou. Na turnajoch sa mohli zúčastniť v úlohe športovcov len urodzení rytieri. Za to, že sa na turnaji zúčastnia len takíto rytieri, zodpovedal erbový správca, tzv. herold. On, na základe poznania erbov určil, či je jeho držiteľ urodzený a teda či sa môže na turnaji zúčastniť.

Na turnajoch sa spravidla súťažilo v dvoch, moderným jazykom by sme povedali, disciplínach. Prvá bol tzv. *tjost*, čo je klasický súboj dvoch rytierov s dlhými drevenými kopijami. Rytieri sa rozbehli na koňoch proti sebe a snažili sa protivníka vyhodiť kopijou zo sedla. Najistejšie bolo, podľa

dobových prameňov, mieriť súperovi pod bradu. Toto ho zaručene doslova katapultovalo zo sedla, čím sa súboj skončil (Breuers, 1999). V múzeu vojenských dejín Francúzska, v parížskej Invalidovni, je skutočne viacero turnajových brnení, ktoré nesú znaky zásahov pod bradu. Turnajové brnenie sa skladalo z chráničov nôh, tela, paží a hlavy. Ochrana hlavy (prilba) mala úzky priezor, ktorým mohol rytier pozerat.

◀ Turnaj rytierov – tjust

(Zdroj: Francúzska národná knižnica)

Druhá disciplína na turnaji bol skupinový turnaj, tzv. *buhurt*, často označovaný aj ako kolba. Išlo v podstate o akúsi imitovanú bitku dvoch skupín rytierov a to najskôr kopijami a potom mečmi. Podľa pravidiel (tu uvádzame pravidlá z nemeckého prostredia zo začiatku 14. storočia, pozn. autora) mohli rytieri používať len tupé kopije a mečom mohli udierať len jeho plochou stranou. Aj napriek tomu dochádzalo k zraneniam, často aj smrteľným.

Na rytierskych turnajoch boli dve disciplíny: tjust a buhurt.

V súvislosti s turnajmi je nutné sa zmieniť aj o fenoméne, ktorý sa zrodil na základe odmeňovania víťazov, resp. na základe možnosti víťaza požadovať od porazeného peňažnú hotovosť alebo koňa (čo nebolo lacné). Keďže sa turnaje pravidelne organizovali, mnohí rytieri sa vedome pripravovali len na výkon na turnaji. Svoju prípravu, o ktorej by sme mohli povedať, že ide o športovú prípravu, podriadili spravidla disciplíne *tjust*. Stali sa z nich tzv. turnajoví profesionáli. V sezóne turnajov chodili „od hradu k hradu“, kde sa práve turnaj konal. Boli dobre pripravení a spravidla vyhrali. Tak mohli požadovať od porazených buď spomínanú finančnú hotovosť alebo koňa a zbroj. Ekonomická motivácia teda bola zjavná. Breuers (1999) uvádza, že takíto turnajoví profesionáli neboli príliš obľúbení. Ostatní účastníci turnajov ich považovali za bezohľadných. Turnajoví profesionáli sa spravidla nezúčastňovali ani na záverečných hostinách. Čím skôr sa ponáhľali na ďalší turnaj. Istý potulný profesionál za jeden deň na turnaji vyhodil zo sedla šesť svojich súperov a od každého požadoval koňa a zbroj.

K rytierom, ktorí dosahovali na turnajoch dobré výsledky, sa bohatí šľachtici neraz správali ako súčasne bohaté športové kluby k vynikajúcim športovcom. Príkladom môže byť istý francúzsky rytier Guillaume Le Maréchal (1145 – 1219), ktorému vojvoda Burgunský ponúkal ročnú rentu 240 tisíc denárov za to, že bude súťažiť na turnajoch v jeho rytierskom družstve (Dubý, 1997). Turnajový profesionál bol teda produkt doby v zmysle neustáleho vývoja a častého organizovania rytierskych turnajov. Treba podotknúť, že rytierstvo v jeho klasickej podobe (akej sa venujeme aj v tejto práci) prichádzalo do európskych krajín postupne a to z germánsko-franskej časti Európy. Územie Slovenska bolo časťou akejsi „východnej hranice“ rozšírenia takéhoto rytierstva, pretože ďalej na východ už nesiahala moc katolíckej cirkvi a ideál hrdinu mal inú podobu.

Na rytierskych turnajoch sa zúčastňovali aj turnajoví profesionáli.

Rytiersky ideál bol veľmi populárny nielen medzi šľachtou, ale aj medzi pospolitým ľudom. Jeho nositelia boli na nemecký hovo-

riacich územiach tzv. minessängri, na francúzsky hovoriacom území to boli na juhu trubadúri a na severe trovéri. Išlo v podstate o básnikov a hudobníkov, ktorí ospevovali rytierske činy (Davenson, 1961).

Okrajovo sa zmienime aj o rytierskych rádoch, ktoré boli v Európe pomerne početné. Niektoré existujú aj v súčasnosti, aj keď ich činnosť už nie je, samozrejme, zameraná na boj či organizovanie turnajov. Rády možno vo všeobecnosti rozdeliť na tzv. špitálne rády (ich členovia poskytovali pomoc a ošetrovanie pútnikom a ľuďom v núdzi) a samotné rytierske rády (ich členovia boli zameraní skôr na vedenie bojových operácií). Často však aj špitálne rády mali vojenskú zložku. Ako uvádzajú Kuník a Schwangen (2010), v období od konca 9. storočia do druhej polovice 16. storočia bolo v Európe založených spolu 35 špitálnych a rytierskych rádov.

◄Jeu de paume s pálkami z polovice 18. storočia

(Zdroj: Francúzska národná knižnica)

Rytierske turnaje však neboli v období stredoveku jediná športová udalosť. Pospolitý ľud sa venoval rozličným hrám, tancom a podobne. Hráť sa venovala aj šľachta. Aj francúzska hra *jeu de paume* (doslova „dlaňová hra“, pozn. autora), ktorú hrávali šľachtici má svoj súťažný charakter a možno ju považovať za jedného z predchodcov tenisu. Obdobne to možno tvrdiť aj o hre *soule* (hrávala sa s koženou loptou), ktorú zase možno považovať

za jedného z predchodcov futbalu (LeGoff – Truong, 2006). Od 16. storočia sa hrával vo Florencii jeden z predchodcov futbalu – *calcio fiorentino* – ktorý sa na námestí Svätého kríža vo Florencii hráva každoročne. Hráči nastupujú v dobových kostýmoch (dresoch) a stretnutia sú divácky atraktívne.

◄Strelecký spolok arkebuzierov v Nantes (Francúzsko) v 17. storočí

(Zdroj: Francúzska národná knižnica)

Rozvoj stredovekých miest, ich postupný prerod na centrá finančnictva a z toho rezultujúce „bohatnutie“ týchto sídiel nevyhnutne zrodilo aj typické prvky tzv. mestskej telesnej kultúry. Mešťania sa venovali nielen rôznym cechovým hrám. Najorganizovanejšie zložky, pokiaľ ide o šport, boli šermiarske bratstvá a strelecké spolky. Šport a organizovanie súťaží však neboli primárne dôvody existencie týchto spolkov – rozhodujúca bola obrana mesta. Mať k dispozícii vycvičených strelcov a šermiarov bolo pre mesto výhodné. Mohli zasiahnuť v prípade napadnutia mesta a najmä strelci boli v tomto vo výhode, pretože na nepriateľa mohli strieľať aj spoza mestských hradieb. Napr. v Prahe vznikol strelecký spolok v polovici 14. storočia a privilégia mu udelil už spomínaný Karol IV. V súvislosti so streleckými spolkami boli populárne súťaže o kráľa strelcov, ktoré organizovali spolky pre svojich členov (Olivová, 1979).

V stredovekých mestách sa organizovali súťaže o kráľa strelcov.

postupne presadilo v Európe. Za pôvodcu humanizmu sa považuje taliansky básnik Francesco Petrarca (1304 – 1374). Humanisti sa snažili „dospieť k morálnej vyspelosti človeka poznaním literárne zachovaného myšlienkového odkazu“ (Märtlová, 2007) antiky. Nie všetci humanisti sa zaoberali problematikou telesnej výchovy a pohybových činností. K tým, ktorí sa uvedenou problematikou zaoberali, patria napr.:

- teológ Pietro Vergerio (1349 – 1428), ktorý odporúčal prirodzený telocvik a hry na čerstvom vzduchu.

- pedagóg Vittorino Ramboldini da Feltre (1378 – 1446). Kládol dôraz na harmóniu telesných a duševných činností. V Mantove (Taliansko) dal postaviť gymnázium s cvičiskom, jazdiarňou a loptárňou. Na hodinách telesnej výchovy v tomto gymnázium sa venoval so žiakmi behu, hodu oštepom, zápasu, jazde na koni a plávaniu.

- lekár Hieronymus Mercurialis (1530 – 1606) načrtnol vo svojom diele „O telocvičnom umení“ nielen dejiny antickej gymnastiky, ale cvičenia rozobral z hľadiska hygienického a opísal behy, skoky, zápas, jazdu na koni, plávanie a veslovanie.

- český pedagóg Jan Amos Komenský (1592 – 1670) mal výchovný ideál podľa antického vzoru – prirodzenú harmóniu tela a duše (Perútko a kol., 1988). Odporúčal najmä behy, skoky a loptové hry. Naopak, zakazoval šerm, zápas a plávanie, pretože tieto činnosti považoval za zbytočné a nebezpečné.

◀Dokonalosť ľudského tela. Vrchol renesančného sochárstva zo začiatku 16. storočia. Autor sochy Dávida bol Michelangelo Buonarroti

(Zdroj: R. Petrov, Olympic Wrestling, 1993)

4

NOVOVEKÉ EURÓPSKE TELOVÝCHOVNÉ SYSTÉMY

Po víťazstve buržoáznej revolúcie v Anglicku vydal zásadné dielo *Niekoľko myšlienok o výchove* filozof John Locke (1632 – 1704). V tomto diele opisuje dôležitú úlohu výchovy, pričom telesnú výchovu pokladá za základ výchovy ako takej. Cieľ jeho výchovy je anglický gentleman pripravený na praktický život. V ranom kapitalizme to súčasne znamená, že musí byť nie „dobrý“, ale „lepší“. Súťaživosť je teda súčasťou výchovy. Spomínaný mladý gentleman by mal vedieť tancovať, šermovať, jazdiť na koni a ovládať aspoň jedno remeslo (Cipro, 2002). Aj diela významných osvietenencov, napr. Jeana Jacquesa Rousseaua (1712 – 1778) obsahujú problematiku súťaživosti. V diele *Emil alebo o výchove* sa spomínaný osvietenec zaoberá výchovou fiktívneho zverenca, pričom v nej využíva prvky súťaživosti vlastného športu. Podobne aj Johann Heinrich Pestalozzi (1746 – 1827), ktorý sa pokladá za zakladateľa školskej telesnej výchovy (Perútka a kol., 1988).

Na nemecky hovoriacom území sa v druhej polovici 18. storočia vykryštalizovali dve školy, tzv. filantropína, kde mala telesná výchova dôležitú úlohu. Prvé filantropínium (škola lásky k človeku a dobrých mravov) založil v roku 1774 v Dessau Johann Bernhard Basedow (1724 – 1790). Vyučovalo sa tam podľa zásad Jana Amosa Komenského. Žiaci pochádzali z rôznych krajín Európy. Pravidelná pohybová činnosť zaberala tri hodiny denne, čo je na dobu druhej polovice 18. storočia skutočne pozoruhodné. Žiaci jazdili na koni, šermovali, venovali sa prirodzeným cvičeniam, korčuľovali. Johann Bernhard Basedow je autor tzv. dessauského pentatlonu (päťboja), ktorý, na rozdiel od staroindického alebo antického päťboja nezahŕňal úpolové disciplíny, ale beh, skok, šplh, nosenie bremien a udržiavanie rovnováhy.

Dessauský pentatlon (päťboj) zahŕňal beh, skok, šplh, nosenie bremien a udržiavanie rovnováhy.

Tento ústav postupne upadal, pretože jeho zakladateľ získal v roku 1753 profesorské miesto v rytierskej akadémii v Sorø (Dánsko). V roku 1784 založil v Schnepfenthale filantropínium jeden z bývalých učiteľov v Dessau, Christian Gotthilf Salzmann (1744 – 1811). Tento ústav, podobne ako ústav v Dessau, mal vo svojich osnovách pestrú paletu pohybových činností pre žiakov (jazda na koni, tanec, sánkovanie, korčuľovanie, plávanie, pobyt v prírode) (Cipro, 2002).

Nemecký telovýchovný systém alebo turnérsky telocvik

Vychádzajúc z diela *Gymnastika pre mládež*, ktorého autor bol učiteľ vo filantropíne v Schepfenthale Johann Christoph Friedrich GutsMuths (1759 – 1839), položili Friedrich Ludwig Jahn (1778 – 1852) a Ernst Eiselen (1792 – 1846) základy nemeckého telocviku v učebnici *Nemecké telocvičné umenie*. Telesné cvičenia chápali ako prostriedok obnovenia stratenej rovnováhy medzi telesnou a duševnou stránkou človeka a súčasne boli pre nich aj vec vlastenectva. Pre tento systém sú typické gymnastické cvičenia (poradové, prostné, na náradí), ale aj lokomócie ako beh, skok, hod a tiež zápas a rozličné hry tak v miestnosti ako aj v prírode. Turnérsky telocvik sa zásluhou Adolfa Spiessa (1810 – 1858) dostal do škôl (podľa Spiessových osnov sa napr. cvičilo ešte v prvej Československej republike, pozn. autora). Adolf Spiess požadoval, aby každá škola mala vlastnú telocvičňu a ihrisko, ďalej, aby telesnú výchovu vyučoval odborne vzdelaný učiteľ a aby chlapci aj dievčatá cvičili každý deň.

◄Skoky cez vodný tok v nemeckom telocvičnom systéme

(Zdroj: W. Beier, ed., Festschrift zum 200. geburtstage von Johann Christoph Friedrich GutsMuths, 1959)

Švédská zdravotná gymnastika

Na severe Európy vznikol telovýchovný systém zameraný na upevnenie zdravia. Jeho hlavný tvorca Per Henrik Ling (1776 – 1839) mal v úmysle kreovať takú sústavu telesných cvičení, ktorá by pomohla dosiahnuť harmonickú stavbu tela. Vychádzal zo skutočnosti, že gymnastika by mala slúžiť zdravému rastu a vývinu mládeže a všetky cvičenia, ako aj náradie, na ktorom sa realizujú, sa musia mládeži prispôbiť. V súvislosti so zlým držaním tela sa cvičeniami snažil odstrániť najskôr toto a potom aplikovať ďalšie cvičenia. Cvičenia rozdelil na cvičenia bez náradia a na náradí, kde dominovali visy, šplh, cvičenia rovnováhy, ale aj skok, voltžovanie a cvičenia s bremenami. Gymnastika bola rozdelená na vojenskú, zdravotnú, pedagogickú a estetickú. Hlavné špecifikum tohto systému však bol liečebný a zdravotný aspekt s realizáciou aktívnych a pasívnych cvičení, ktoré sa vykonávali buď excentricky (keď sa kladie odpor) alebo koncentricky (keď sa prekonáva odpor). Hry tu mali len okrajový význam.

◄Švédsky telocvik. Nástup pred cvičením (Zdroj: C. J. J. Lefebure, L'éducation physique en Suède, 1903)

Francúzsky systém

Tento systém sa nazýva aj športovo-gymnastické hnutie. Jeho zakladateľ Francisco Amoros (1770 – 1848) pôsobil aj v armáde. Jeho dielo s názvom *Príručka telesnej, gymnastickej a morálnej výchovy* z roku 1830 sa stala na relatívne dlhú dobu základnou učebnicou telesnej výchovy vo Francúzsku. Venoval sa v nej nielen základným cvičeniam, ale aj cvičeniam rovnováhy, skokom, šplhu, prekonávaniu prekážok, plávaniu, zápasu, šermu, streľbe, teda väčšinou takým pohybovým činnostiam, ktoré možno využiť v armáde. Zostavil špeciálnu skúšku telesnej zdatnosti pozostávajúcu z behu, skoku do výšky, skoku do hĺbky a z telesnej práce (nakladanie a odvoz hliny fúrikmi) (Perútka a kol., 1988).

◄Skok do hĺbky vzad vo francúzskom systéme. Z obrázku je zjavná obťažnosť skoku

(Zdroj: P. Tissier, L'Éducation physique au point de vue historique, scientifique, technique, critique, pratique et esthétique, 1901)

Devätnáste storočie bolo, pokiaľ ide o gymnastiku a telesnú výchovu vo Francúzsku vôbec, azda najdynamickejšie obdobie vývoja. Od porážky Napoleona (1815) až

po prehratú prusko-francúzsku vojnu (1871) mala telesná výchova vo Francúzsku takmer vždy také postavenie, ktoré sa odrážalo od potrieb armády. Vznik moderného športu a jeho prienik z Anglicka do Francúzska mal na telesnú výchovu tiež výrazný vplyv. Nemožno nespomenúť ani vplyvy nemeckého a švédskeho telovýchovného systému. Na ilustráciu uvádzame obdobia vývoja telesnej výchovy vo Francúzsku v priebehu 19. storočia.

Napoleonské obdobie (1800 – 1815). Telesná výchova je zmilitarizovaná (pochody, šerm, strelba) a lýceá sú „predizba kasární“.

Amorosovské obdobie (1815 – 1845). Potreba oddychu a „zanechania telesných cvičení“. Otvára dvere „všetkým nestríednostiam a akrobacií“. Príliš „atletická“ metóda neprináša dobré výsledky v stredných školách. Potom – introdukcia do armády a telesná výchova nadobúda opäť vojenské ciele. „Kompromitácia zdravia zlou pedagogickou metódou.“

Imitačné obdobie (1845 – 1868). Úloha gymnastiky v Európe silnie a Francúzsko ju napodobňuje, ale bez presvedčenia.

Obdobie administratívnych reforiem (1868 – 1870). Duruy (Victor Duruy (1811 – 1894), vtedajší minister školstva Francúzska, pozn. autora) pochopil hodnotu telesnej výchovy.

Obdobie „odplaty“ (1871 – 1887). „Viac ako kedykoľvek sú tendencie vojenské, viac ako kedykoľvek kasáreň preniká do školy, viac ako kedykoľvek sa deti a dospelujúci hrajú na vojakov. Víťaz je „nemecký učiteľ“.

Obdobie lekárskej vedy (1887 – 1890). Lekári sa stavajú proti intelektuálnemu preťažovaniu a žiadajú viac telesnej výchovy v prírode a aktívneho pohybu.

Obdobie telesnej renesancie alebo „privátnej iniciatívy“ (1890 – 1900). Výrazný vplyv bicykla, vznik zásadných prác v oblasti telesnej výchovy, viac voľnosti pre deti (zakladanie školských a mimoškolských asociácií hier pre deti), organizácia významných kongresov, začiatok „novej éry v telesnej výchove“ (Tissié a kol., 1901).

Moderný šport, prichádzajúci z Anglicka do Francúzska, mal najvýraznejší vplyv na telesnú výchovu v posledných dvoch obdobiach, čomu „pomohol“ aj bicykel, ktorý bol na konci 19. storočia vo Francúzsku stal veľmi populárny.

V európskych telovýchovných systémoch nemal súťažný šport rozhodujúcu úlohu.

Reformy telovýchovných systémov

Nové vedecké poznatky z oblasti lekárskeho vied a problematiky ľudského pohybu, ktoré propagovali viacerí vedci, priniesli potrebu reforiem v telovýchovných systémoch. Nemecký a švédsky smer kritizoval najmä ruský lekár Peter Francevič Lesgaft (1837 – 1909). Podľa neho nebol nemecký systém založený na vedeckých základoch a súčasne bol zameraný viac na prácu horných končatín, čo sa negatívne prejavovalo v rozvoji dolných končatín. Spiessovu sústavu zhodnotil ako nesystematickú. Kritizoval aj švédsky systém a odporúčal, aby do telovýchovných systémov výrazne prenikli športy a hry. Odmietal však súťaženie, čo je vo vzťahu k športu negatívum.

Aj francúzsky pedagóg a fyziológ, zakladateľ vedeckej telesnej výchovy George Demený (1850 – 1917), aj napriek počiatočnému nadšeniu pre švédsky telocvik (Demený, 1901) tento neskôr odsúdil. V zásadnom diele *Vedecké základy telesnej výchovy* opisoval rozdiel medzi trénovaným a netrénovaným telom a požadoval, aby v telesnej výchove bolo viac dynamiky a prirodzených pohybov, výsledok čoho je nielen telesná krása, ale aj morálne hodnoty (Demený, 1911).

Aj fyziológ a pedagóg George Hébert (1875 – 1957) propagoval prirodzené cvičenia, ale k športu, resp. k jeho súťaživej stránke sa postavil výsostne negatívne. Vychádzajúc z premisy, že pre človeka nie je nič zničujúcejšie ako trvalý telesný odpočinok, vytvoril osem skupín úžitkových cvičení (chôdza, beh, skok, šplh, dvíhanie bremien, hod, prirodzená obrana – box a zápasenie, plávanie), ktoré aplikoval v telesnej výchove. V oblasti hodnotenia pohybovej výkonnosti stanovil test pozvo-

stávajúci z dvanástich disciplín. „Na odmeranie hodnoty sily alebo celkovej (telesnej) spôsobilosti som stanovil dvanásť klasických skúšok (testov), realizácia ktorých umožní intervenovať vcelku alebo oddelene na rozličné prvky, ktoré konštituujú úžitkovú alebo komplexnú silu: odolnosť, rýchlosť, svalovú silu, obratnosť, energetickú kvalitu, spôsobilosť na nevyhnutné utilitárne cvičenia atď.“ (Hébert, 1944).

▲ George Hébert pri riadení uvoľňovacích cvičení v Remeši (Francúzsko) v roku 1913

(Zdroj: Francúzska národná knižnica)

Tab. 3 Prehľad hodnotenia telesnej zdatnosti podľa Geogea Héberta pre mužov (výťah) (Hébert, 1944)

P.č.	Disciplína	Štandard	Svetový rekord
1.	Beh na 100 m	16,0 s	10,8 s
2.	Beh na 500 m	1:40 min	1:06,8 min
3.	Beh na 1500 m	6 min	3:59,8 min
4.	Skok do výšky bez rozbehu	0,8 m	1,83 m
5.	Skok do výšky s rozbehom	1 m	2,04 m
6.	Skok do diaľky bez rozbehu	2,1 m	3,82 m
7.	Skok do diaľky s rozbehom	3,8 m	7,61 m
8.	Šplh na hladkom lane	5 m	(nie je) 18 m
9.	Dvíhanie bremena oboma pažami	40 kg 1 ×	(nie je) 40 kg 30 ×
10.	Vrh guľou (7,257 kg)	6 m	16,92 m
11.	Plávanie na 100 m	3 min	1:02,8 min
12.	Plávanie – výdrž pod vodou	10 s	4:46,2 min

Aj napriek odmietaniu súťažného športu sa George Hébert musel opierať pri tvorbe hodnotenia noriem telesnej zdatnosti a pohybovej výkonnosti o výsledky, ktoré dosiahli športovci. Bez nich by bolo obťažné stanoviť štandard a následné rozpätia hodnôt. Poznamenáme ešte, že pod štandardom, ktorý mal hodnotu 0 (nula) bolo ešte päť skupín horších výkonov a nad štandardom bolo 15 skupín lepších výkonov.

Aj napriek odmietaniu súťažného športu sa museli vedci, pri hodnotení pohybovej výkonnosti, opierať o športové výkony.

Nemecký telovýchovný systém reformoval aj Otto Heinrich Jäger (1828 – 1912), ktorý sa snažil v brannej príprave mládeže uplatniť pretekánie. Okrem atletiky odporúčal aj hry. Na základe kritiky Jensa Petra Lindhardta (1870 – 1947) sa do švédskeho systému doplnili hry a šport. Aj iní, tu nespomínaní reformátori telovýchovných systémov odporúčali, aby sa do týchto systémov vo výraznejšej mieste dostal šport a to z nasledujúcich dôvodov:

Šport bol populárny najmä medzi mládežou a jeho popularita bola väčšia ako popularita gymnastiky.

Kladný vplyv športovania na zdravie človeka bol nepopierateľný.

Šport rozvíjal nielen telesnú stránku človeka, ale aj stránku duševnú – mohol teda výchovné úlohy plniť lepšie ako telesné cvičenia nesúťaživého charakteru.

Reformy európskych telovýchovných systémov ich obohatili najmä o šport a hry.

5

SPOJENÉ ŠTÁTY AMERICKÉ A TELOVÝCHOVNÝ SYSTÉM

Do Spojených štátov amerických sa v priebehu 19. storočia vysťahovalo mnoho ľudí z Európy. Títo si do nového domova priniesli, okrem iného, aj svoje telesné cvičenia vychádzajúce spravidla z niektorého európskeho telovýchovného systému. Prísťahovalci z britských ostrovov si zase prinášali so sebou skôr šport, o začiatkoch ktorého píšeme v nasledujúcej kapitole.

◀ Dudley Allen Sargent, zakladateľ amerického systému

(Zdroj: www.blackfives.)

Americký systém telesnej výchovy existoval v Spojených štátoch amerických popri modernom športe a bol, v súvislosti s popularitou športu, menej známy. Tento systém sa zameriaval na telesnú krásu doslova v súčasnom slova zmysle a na duševný rozvoj. Jeho azda najvýznamnejší predstaviteľ je pedagóg a zakladateľ telesnej výchovy na Harvardskej univerzite Dudley Allen Sargent (1849 – 1924). Peňa (2003) je presvedčená, že telovýchovné vedy sa začali rozvíjať v priebehu druhej polovice 19. storočia v Spojených štátoch amerických práve v súvislosti s činnosťou spomínaného Dudleyho Allena Sargenta. Ten vo svojich prácach zdôrazňoval fyzickú silu spojenú s krásou tela. Na dosiahnutie fyzickej sily odporúčal cvičenia na posilňovacích strojoch, ktoré skonštruoval a ktoré boli súčasťou mnohých telocvičníc.

Za vynálezcu posilňovacích strojov a dynamometrov sa považuje Američan Dudley Allen Sargent.

nutej sily v kilogramoch) a chrbtový dynamometer (proband sa postaví na dolnú časť dynamometra, chytí rukami v predklone držadlá a snaží sa „narovnať sa“, teda silou chrbtových svalov pôsobi na dynamometer, ktorý mu ukáže hodnotu ako v prípade ručného dynamometra (pozn. autora).

V roku 1882 Dudley Allen Sargent vydal krátke dielo *Príručka rozvíjajúcich cvičení*, v ktorom sa venuje nielen cvičeniam, ale aj životospráve, hygiene, spánku a pod. Odporúča, aby si každý, kto sa rozhodne cvičiť, viedol pravidelné záznamy o dosiahnutých pokrokoch. Príručka je však zameraná na rozvoj sily (Sargent, 1882). V roku 1897 bol hlavný editor rozsiahlejšej publikácie o špor-

te s názvom *Aletické športy*. V nej podal výstižnú telesnú charakteristiku s rozdielmi medzi jedincom z bežnej populácie a športovcom. Sám však žiadny šport neopísal (Sargent a kol., 1897). Postupne sa začal venovať aj iným pohybovým schopnostiam a ich diagnostike. Na začiatku 20. storočia vydal knižne testovú batériu na testovanie sily, rýchlosti a vytrvalosti pomocou takých testov, ktoré sú známe aj v súčasnosti (drepy, vzoprenia, sed-lah a pod.). Vysoko vyzdvihoval vytrvalosť (Sargent, 1902). V diele *Telesná výchova* sa venoval opäť najmä rozvoju tela, ale opisuje aj atletiku, gymnastiku a športové hry, o ktorých sa vyjadril, že „hrajúc hry sa chlapi učia tvrdsie pracovať na dosiahnutie víťazstva“ (Sargent, 1906) Problematika krásy a starostlivosti o telo podľa amerického vzoru nebola neznáma ani v prvej Československej republike. U nás vyšlo viac publikácií na túto tému, niektoré dokonca vo viacerých vydaniach, napríklad *Pěstění tělesné krásy* od Jaroslava Bartha vyšlo v troch vydaniach. Autor tu doslovne uvádza, že podáva návod na „pestovanie telesnej krásy podľa amerických metód“ a dodáva nasledovné: „Američania sú dnes jediný národ, ktorý sústavne pestuje krásu tela.“ Publikácia je venovaná najmä ženám. Odporúča im venovať sa telesným cvičeniam (beh, horolezectvo, korčuľovanie, lyžovanie, plávanie, veslovanie, jazda na koni, cyklistika, tenis, hádzaná a futbal). Futbal je však určený len pre mužov. Ďalej odporúča masáž a pobyt na čerstvom vzduchu. Nezanedbáva ani duševnú stránku rozvoja človeka. Cvičenia autor preberá so záujemcami aj v rámci kurzov (Barth, 1923). Aj československý *Orelský almanach* vyzdvihuje americkú gymnastiku (presne takto ju nazýva, pozn. autora) Dudleyho Allena Sargenta, ale len pokiaľ ide o rozvoj telesných síl (Novák, 1922). O duševnej stránke sa almanach, pravdepodobne vzhľadom na svoje náboženské zameranie, nezmieňuje.

Victor Wall Machines.

16 Lb. Weights.

Japan Finish, . . . \$15.00
 Nickel-plated Finish, 18.00

Our No. 5 Machine has the Centre Arm Adjustment which permits of all the lower as well as the direct and upper chest movements. The various changes are made by raising or lowering the centre bar, requiring but a few seconds to do it. This adjustment has proven the most useful and beneficial addition to a chest weight ever conceived. By its use in conjunction with the upper movements every muscle in the human body can be exercised.

VICTOR No. 5.

◀Reklama na posilňovacie stroje v americkej knihe na konci 19. storočia

(Zdroj: J. E. Sullivan, Spalding's official sporting rules, 1894)

6

VZNIK A ROZVOJ MODERNÉHO ŠPORTU V NOVOVEKU

Moderný šport ako jeden z najvýznamnejších fenoménov 20. storočia má svoj pôvod na britských ostrovoch. Anglicko, keďže sa nachádza trochu izolovanie od európskej pevniny, nemalo pozemné hranice so žiadnym štátom a teda nemuselo natoľko pripravovať armádu ako pevninské krajiny v Európe. Skôr sa opieralo o námorníctvo a rozširovalo si koloniálne impérium. V anglických školách sa neuplatnili európske telovýchovné systémy, ale šport a hry – najmä v internátnych školách, ktoré patria medzi základne moderného športu. Moderný šport sa vyvinul, ako to uvádza Perútka a kol. (1988), zo štyroch prameňov:

Ludové hry a zábavy, ktorým sa venovali ľudia na britských ostrovoch. Fenomén hier a zábav sa objavuje v každej spoločnosti a tieto majú zvyčajne staré korene. Časom sa tradičné hry modernizujú najmä v súvislosti s ich popularitou alebo so zaradením modernejších prvkov alebo predmetov do hier samotných.

Obrodienie antickej agonistiky. Agón v antike znamenal preteky, teda zhromaždenie ľudí, ktorí sa niekde zišli s určitým cieľom. Staré antické agóny zahŕňali preteky gymnické (tzv. gymnický agón), ďalej preteky hippické, či už to boli preteky na dvojkolesových vozoch alebo dostihy (tzv. hippický agón) a napokon preteky múzické – súťaže v speve, hudbe, rečníctve a pod. (tzv. múzický agón). V dobe vzniku moderného športu sa už konali preteky vo viacerých disciplínach – nie však pravidelne a mali skôr lokálny charakter.

Súťaživosť pestovaná v školách (humanistických, jezuitských a najmä anglických svetských). Súťaživosť bola dôležitý prvok vo výchove. Súťaživosť a hry vo výchove zdôrazňoval už napr. spomínaný Angličan John Locke. V školách – najmä v internátnych školách – kde žiaci zostávali dlhšiu dobu a domov chodievali spravidla len počas významných sviatkov a prázdnin, im bolo nutné zabezpečiť program aj mimo vyučovania. Náplň bola šport a hry. V tejto oblasti vyniká práca pedagóga Thomasa Arnolda (1795 – 1842), ktorý 14 rokov viedol kolégium v Rugby a zaslúžil sa o zavedenie výchovy športom.

◀ Futbal v Rugby v roku 1870

(Zdroj: www.wesclark.com)

Domorodé hry a telesné cvičenia v anglických kolóniách. Anglicko, ako koloniálna veľmoc, si z kolónií „nebralo“ len hmotné statky, ale okrem iného aj telesné cvičenia. Keď koloniálni úradníci a vojaci prišli z Anglicka do niektorej z kolónií, často si osvojili aj tie činnosti a hry, ktorými sa zabávali domorodí obyvatelia. V podmienkach Anglicka dostali často tieto hry charakter moderných športov.

Zdroje moderného športu sú: 1. Anglické ľudové hry a zábavy. 2. Obrodzenie antickej agonistiky. 3. Súťaživosť pestovaná v školách. 4. Domorodé hry a cvičenia z kolónií.

Vo svojich začiatkoch moderný šport musel prekonať množstvo prekážok, aby sa z neho stal taký fenomén, ako ho poznáme dnes. Medzi najvýznamnejšie kroky na ceste jeho rastúcej popularity je nutné zaradiť kreovanie klubov a federácií a postupné zjednocovanie pravidiel. Na to, aby sa ľudia mohli venovať športu, potrebovali sa zorganizovať v rámci nejakého klubu. Medzi najstaršie kluby vôbec patrí napr. Jockey Club (1750) a Cricket Club v Marylebone (1787) (Perútka a kol., 1988). V rámci klubov sa športovci stretávali a venovali sa konkrétnemu športu. Postupom času začali vznikať v rámci jedného športu kluby aj v iných častiach Anglicka a po určitom čase mali záujem navzájom sa stretávať na športovisku. Vtedy však narazili na nejednotnosť pravidiel v konkrétnom športe. Bolo teda nutné pravidlá zjednotiť, aby nevznikali situácie, že „niekde je niečo povolené a inde nie“. Takto sa športovať nedá. Z regionálneho charakteru nadobudol šport postupne nadregionálny až celoštátny charakter. Museli vzniknúť orgány, aby koordinovali šport v národnom meradle a zjednotili pravidlá. Týmito orgánmi sa stali národné športové federácie, ktoré združovali kluby v rámci konkrétneho športu. Ich vznik (národných federácií) podnietil následne vznik ďalších športových klubov.

◀ Logo Futbalovej asociácie (Anglicko), ktorá vznikla ako prvá národná športová federácia v roku 1863

(Zdroj: www.thefa.com)

Prvé národné športové federácie vznikli v Anglicku, napr. Futbalová asociácia v roku 1863, ďalej Amatérska atletická asociácia v roku 1866 atď. Tieto národné federácie zjednotili pravidlá a postupne začali organizovať súťaže. Šport sa však nerozvíjal len v Anglicku, ale aj v iných častiach Európy a sveta. Aj tam vznikali kluby a následne národné športové federácie. Časom však športovci – postupne stále viac – prejavovali záujem stretávať sa aj na medzinárodnom športovom poli. Opäť teda nastala podobná situácia ako v prípade vznikania národných športových federácií – bolo nutné kreovať niečo nadnárodné, čo by koordinovalo šport na celosvetovej, resp. aspoň na kontinentálnej úrovni. Takýmto orgánmi sa stali medzinárodné športové federácie. Už pred ich vznikom boli snahy organizovať rozličné majstrovstvá Európy alebo sveta, čo bolo príznačnejšie viac pre kontinentálnu Európu ako pre Anglicko. Išlo vždy, z pohľadu dnešného chápania problematiky, o neoficiálne majstrovstvá. Až vznik medzinárodných športových federácií a v ich rámci zjednotenia pravidiel konkrétneho športu, dal týmto podujatiam oficiálnu platformu.

◀ Korčuľovanie na ľade na velodróme v Buffalo (Spojené štáty americké) v roku 1912

(Zdroj: Francúzska národná knižnica)

Najstaršie medzinárodné športové federácie sú: Európska federácia gymnastiky (založená v roku 1881 a v roku 1897 zmenená na Medzinárodnú federáciu gymnastiky), Medzinárodná federácia veslárskych zväzov (1892) a Medzinárodná korčuľarska únia (1892). Tieto tri medzinárodné športové federácie ukázali pomyselnú cestu na ceste zjed-

nocovania športov, čo uľahčilo organizovanie najmä medzinárodných súťaží a zjednotenie športových pravidiel.

Jeden z najvýznamnejších mílnikov na ceste rozvoja športu boli Hry I. olympiády 1896 v Aténach.

Výrazný mílnik na ceste vznikania medzinárodných športových federácií boli Hry I. olympiády 1896 v Aténach. Práve tieto hry dali impulz, aby začali vznikať medzinárodné federácie a aby začali zjednocovať pravidlá.

Najlepšie to dokladuje program týchto hier. Keďže Medzinárodná atletická federácia vznikla až v roku 1912, museli sa súťaže v atletike organizovať podľa iných pravidiel takto: Bežecké súťaže sa organizovali podľa pravidiel Únie francúzskych spoločností atletických športov a skokanské súťaže zase podľa pravidiel anglickej Amatérskej atletickej asociácie. Súťaže v šerme prebiehali podľa pravidiel parížskej Spoločnosti na podporu šermu, súťaže v jachtingu zase podľa pravidiel Únie francúzskych jachtárov. Tenisové súťaže sa hrali podľa pravidiel Všeanglickej lawn-tenisovej asociácie (*Bulletin du Comité international des Jeux olympiques*, 1895). Z uvedeného je zrejmé, že nie všetky športy mali jednotné pravidlá, čo mohlo niektorých športovcov určitým spôsobom hendikepovať, pretože sa museli prispôbiť novým pravidlám.

Na tomto mieste je nutné odbočiť a vrátiť sa do minulosti. Anglicko – kolíska moderného športu v období okolo polovice 19. storočia – v literatúre masovo nepropagovalo vtedy novovzniknuté športy. Naopak, v knihách sa síce objavili zmienky o niektorých športoch, ale prevažovali publikácie, v ktorých sa čitateľ mohol dozvedieť informácie o tých tradičných disciplínach, ktoré možno zahrnúť do starého pojmu *disportare*, teda zabaviť sa a príjemne stráviť čas. Išlo najmä o poľovačku, strelbu (na živé holuby), rybolov, jazdu na koni (dostihy), ale aj box, veslovanie či iné aktivity. K najstarším publikáciám tohto druhu možno zaradiť aj londýnske vydanie knihy s názvom *Športovcov slovník alebo džentlmenov sprievodca v meste a na vidieku*. *Seaverns* (1778) sa tam zmienil o jazde na koni, poľovačke, rybolove, sokoliarstve a pod. V podobnom duchu sa nesie aj neskoršia publikácia *Pyeho* (1807). Autor podotýkal, že ľudská duša nie je schopná konštantnej záťaže, či už v štúdiu alebo v obchodovaní – potrebuje relaxovať a nabrať nové sily na ďalšiu prácu. Publikácia bola zrejme v Anglicku veľmi populárna – my sme mali k dispozícii jej piate vydanie. Aj ženy boli predmetom niektorých publikácií o športe na prelome 19. a 20. storočia. Spomenieme aspoň publikáciu *Atletika a outdoorové športy pre ženy* z roku 1903 (Hill, ed., 1903). Okrem tanca a gymnastiky tam autori opisali aj ženské plávanie, korčuľovanie, veslovanie, golf, tenis, basketbal, pozemný hokej, šerm, jazdu na koni a atletiku. Aj ženy boli teda súčasťou športového diania aj keď nie v takej miere ako muži.

• Skifár v roku 1911

(Zdroj: Francúzska národná knižnica)

V období na prelome 19. a 20. storočia sa v publikáciách stále častejšie objavovali aj športové hry, napr. tenis, golf, pólo, ďalej automobilizmus, cyklistika, jachting atď. Anglické publikácie si v niektorých prípadoch stále zachovávali pôvodný obsah, v ktorom dominovali tradičné disciplíny, o ktorých sme sa zmienili. Napr. publikácia *Šport v Európe* z roku 1901 má na obálke losa, čo by mohlo na prvý pohľad evokovať, že ide o poľovnícku príručku. Jej autor *Aflalo* (1901)

hneď v úvode písal, že „mnoho anglických športovcov nám z času na čas poskytnú ich poľovnícke a rybárske skúsenosti z rozličných európskych krajín...“. V knihe sa o moderných športoch, aj napriek jej názvu, nedečítame nič. Športy sú len poľovačka a rybolov a najlepší športovci sú spravidla šľachtici, ktorí ulovili pozoruhodnú zver.

V bostonskom vydaní publikácie *Atletika a mužné športy* z roku 1890 sa už o športe písalo. O'Reilly (1890) sa venoval boxu, jeho vývoju, etike, fair-play, pravidlám, ale aj športovej príprave. Samostatnú časť publikácie tvorila kanoistika. Spojené štáty americké predbehli Európu. Aj takto by sme mohli v stručnosti charakterizovať publikáciu Sullivana (1894) s názvom *Spaldingove oficiálne športové pravidlá*. Táto rozsiahla publikácia zahŕňala pravidlá pravdepodobne všetkých športov, ktoré sa na severoamerickom kontinente praktizovali v súťažnej podobe: atletika, basketbal, bedminton, cyklistika, box, kolky, kanoistika, kriket, kriket, kroket, tenis, curling, šerm, futbal, gymnastika, golf, hádzaná, hokej, lakros, streľba, vodné pólo, veslovanie, korčuľovanie, preteky na snežniciach, zápasenie atď. Napríklad v prípade zápasenia sa uvádzali tak pravidlá viacerých tzv. krajových zápasov (ktoré sa praktizovali ako tradičné zápasenie v niektorých oblastiach) ako aj pravidlá gréckorímskeho štýlu v zápasení, kde hneď v prvom odseku autori uvádzali, že „zápasníkom je povolené robiť chmaty od hlavy dolu, ale nie nižšie ako je pás. Uchopenie nôh je striktné zakázané.“ Toto napokon platí aj v súčasnosti. Uvedená publikácia obsahuje aj reklamu na športové potreby, napr. posilňovacie stroje, korčule, basketbalové koše a mnoho ďalších.

◀ Titulná strana americkej publikácie o športových pravidlách z roku 1894

(Francúzska národná knižnica)

Športy možno deliť podľa rozličných kritérií. Jednoduché, resp. laické delenia športov sú všeobecne známe: športy sú buď individuálne alebo kolektívne, resp. letné a zimné. Tieto delenia však nezohľadňujú mnoho skutočností, na ktoré treba brať ohľad pri deskripcii športu, športového výkonu a ďalších atribútov. Nemali sme v úmysle podávať prehľad športov ani v duchu niektorých vedeckých delení športov, ktorých je viacero. Rozhodli sme sa, z dôvodov prehľadnosti a prístupnosti, postupovať podľa delenia športov tak, ako je to uvedené v populárnych príručkách, ktoré sú zrozumiteľné širokej verejnosti. Za vzor sme si zobrali publikáciu *Športy* (Fortin ed., 2003). V tejto kapitole uvádzame zdroje vždy na konci konkrétnej skupiny športov.

6.1 Atletika

Atletika je považovaná za kráľovnú športov. Uvedené konštatovanie je namieste – tradícia a atraktivnosť disciplín priťahuje divákov najmä v prípade, keď na súťaži štartujú najlepší športovci a očakáva sa aj prekonanie nejakého významného rekordu. S atletickými disciplínami sa možno stretnúť už v období staroveku, kde mali svoje miesto na antických Olympijských hrách (ale aj na iných panhelénskych hrách), v starovekom Ríme, či v stredoveku, kde bol populárny rytiersky vrh kameňom. Názov atletika pochádza z gréckeho slova *áthlon*, čo znamenalo cenu, o ktorú sa súťažilo. Moderná atletika vznikala v Anglicku, kde sa rýchlo rozšírila v školách a na vysokých školách. V roku 1864 sa uskutočnilo prvé stretnutie medzi univerzitami Oxford a Cambridge. V roku 1866 sa uskutočnili v Londýne prvé atletické majstrovstvá Anglicka.

◀ Guliar na tréningu v roku 1913

(Zdroj: Francúzska národná knižnica)

Výraznú popularitu získala atletika v Spojených štátoch amerických, kde prvé kluby vznikali na konci 60. rokov 19. storočia. V roku 1876 sa prvý raz konali majstrovstvá Spojených štátov amerických. Pokiaľ ide o Európu, atletika mala značnú popularitu v Uhorsku, kde v roku 1875 vznikol Maďarský atletický klub. Hry I. olympiády 1896 v Aténach boli impulz na postupné formovanie Medzinárodnej atletickej federácie (IAAF), ktorá vznikla v roku 1912 v Štokholme a od roku 1993 sídli v Monaku. Túto federáciu založilo 17 krajín, v súčasnosti má 212 členov. Od roku 1912 sú všetky atletické rekordy oficiálne. Prvý predseda IAAF bol v rokoch 1912 – 1946 Švéd Johannes Sigfried Edström (1870 – 1964), neskorší predseda Medzinárodného olympijského výboru. Atletika sa skladá zo súboru viacerých disciplín: chôdza, behy, skoky, hody a vrhy a viacboje. Chodeckých disciplín je viacero s rozličnou dĺžkou trate. Najdlhšia je chôdza na 50 km. Spomedzi behov vynikajú populárne šprinty na 100 m a na 200 m, ďalej prekážkové behy, štafety (najmä 4x100 m) a maratón, ktorý sa beží na vzdialenosť 42 195 m. Skoky, ako technicky náročné disciplíny, zahŕňajú skok do diaľky, skok do výšky, trojskok a skok o žrdi. V minulosti medzi skoky patrili napr. skok do diaľky z miesta alebo skok do výšky z miesta.

◀ Američan Ray Ewry pri skoku do výšky z miesta v roku 1908

(Zdroj: www.hotnewshome.com)

Hádzže sa diskom, oštepom a kladivom a vrhá sa guľou. V atletických viacbojoch (pre mužov desaťboj a pre ženy sedemboj) musia byť športovci všestrannejší. Súťaž v mužskom desaťboji trvá dva dni. Počas prvého dňa absolvujú pretekári beh na 100 m, skok do diaľky, vrh guľou, skok do výšky a beh na 400 m. Počas druhého dňa beh na 110 m cez prekážky, hod diskom, skok o žrdi, hod oštepom a beh na 1500 m. Aj súťaž v ženskom sedemboji trvá dva

dni. Počas prvého dňa absolvujú pretekárky beh na 100 m cez prekážky, skok do výšky, vrh guľou a beh na 200 m. Počas druhého dňa skok do diaľky, hod oštepom a beh na 800 m. Všetky disciplíny z viacbojov sa prepočítavajú na body. Kto získa najviac bodov, zvíťazí. K atletike možno zaradiť aj rôzne cezpoľné behy, behy do kopca a iné menej tradičné disciplíny.

Prvá významná atletická súťaž na svete boli spomínané Hry I. olympiády 1896 v Aténach. Aj prvý olympijský víťaz modernej doby bol atlét – Američan James Brendan Connolly (1868 – 1957), ktorý zvíťazil v trojskoku výkonom 13,71 m. Významné kontinentálne a svetové súťaže sa však začali organizovať neskôr – majstrovstvá Európy od roku 1934 a majstrovstvá sveta dokonca až od roku 1983. Dovtedy boli neoficiálne majstrovstvá sveta atletické olympijské súťaže. Prvé majstrovstvá Európy sa konali v roku 1934 v Turíne (Taliansko) – 22 disciplín bolo určených len pre mužov. Za najhodnotnejší výkon možno považovať svetový rekord v hode oštepom (Fín Matti Järvinen hodil 76,66 m). Medzi víťazmi dominovali Nemci, Fíni a Holanďania. Nasledujúce, II. majstrovstvá Európy v roku 1938 boli zvlášť pre mužov (Paríž, Francúzsko) a zvlášť pre ženy (Viedeň, Nemecko – v tom čase bola Viedeň už súčasťou hitlerovského Nemecka). Ženy súťažili v deviatich disciplínach. III. majstrovstvá Európy sa uskutočnili v Oslo (Nórsko) v roku 1946. Do roku 2010 sa majstrovstvá Európy organizovali v štvorročných cykloch, od roku 2010 v dvojročných cykloch. V poradí XXI. majstrovstvá Európy v atletike boli v roku 2012 v Helsinkách, vo Fínsku.

Najstaršie významné atletické majstrovstvá sú majstrovstvá Európy, ktoré sa konajú od roku 1934.

Atletické disciplíny možno praktizovať nielen na otvorených štadiónoch, ale aj v halách, s obmedzením niektorých technických disciplín ako napr. hod kladivom, hod oštepom

a pod., ktoré v hale realizovať nemožno. Nebehá sa ani beh na 100 m, ktorý je nahradený behom na 60 m. Halové majstrovstvá Európy majú svojho predchodcu v tzv. Európskych halových hrách. Prvé sa uskutočnili v roku 1966 v Dortmunde (Nemecko), kde súťažili muži aj ženy. I. halové majstrovstvá Európy v atletike sa konali v roku 1970 vo Viedni (Rakúsko), kde súťažili muži aj ženy. Medzi mužmi boli najlepší športovci vtedajšieho Sovietskeho zväzu. Potom sa organizovali majstrovstvá každoročne až do roku 1990. Odvtedy v intervale dvoch rokov.

•Silke Spiegelburgová, nemecká skokanka o žrdi
(Zdroj: www.iaaf.org)

Zaujímavé sú majstrovstvá sveta v atletike. Idea o ich založení údajne pochádza už z roku 1913, ale až v 60. rokoch 20. storočia začala táto idea nadobúdať konkrétne kontúry. Napokon sa I. majstrovstvá sveta v atletike uskutočnili v roku 1983 v Helsinkách (Fínsko). Podujatie sa až do roku 1991 konalo v štvorročných cykloch, od roku 1991 je to v dvojročných cykloch. Doposiaľ posledné, XIII. majstrovstvá sveta v atletike sa konali v roku 2011 v Dägu (Južná Kórea). Štartovali na nich aj fenomenálni šprintéri z Jamajky Johan Blake (nar. 1989) a Usain Bolt (nar. 1986), ktorí zvíťazili v behu na 100 m, resp. na 200 m a boli aj členovia štafety na 4x100 m, ktorá tam utvorila svetový rekord časom 37,04 s (dnes je to už 36,84 s).

Majstrovstvá sveta v atletike sa organizujú aj v hale. Ich predchodca boli Svetové atletické halové hry v Paríži (Francúzsko) v roku 1985. I. halové majstrovstvá sveta sa uskutočnili v roku 1987 v Indianopolise (Spojené štáty americké). Podujatie sa pravidelne organizuje v dvojročných intervaloch.

Veľmi populárne súťaže sú v rámci tzv. atletickej ligy. Zlatá liga sa organizovala v rokoch 2000 – 2009. Súťaž sa konala každoročne a obsahovala šesť mítingov v rozličných mestách Európy (Paríž, Rím, Brusel, Oslo, Zürich a Berlín). Víťazi si medzi sebou rozdeľovali (do roku 2006) jackpot vo výške jedného milióna USD. V roku 2005 tento jackpot získala ruská atlétka (trojskok a skok do diaľky) Tatiana Romanovna Lebedevová (nar. 1976) sama, a preto Medzinárodná atletická federácia rozhodla, že od roku 2006 si polovicu sumy rozdelia účastníci, ktorí dosiahnu päť víťazstiev a druhú polovicu sumy absolútni víťazi. Zlatú ligu nahradila v roku 2010 Diamantová liga s cieľom rozšírenia súťaží aj mimo Európy a súčasne výraznejšie motivovať športovcov na dosahovanie výnimočných výsledkov. V roku 2011 sa konalo spolu 14 mítingov (zastúpené boli všetky európske mestá zo Zlatej ligy s výnimkou Berlína). Súťaž sa konali aj na ázijskom a na americkom kontinente. Na mítingoch Diamantovej ligy nie sú zastúpené chodecké preteky, viacboje a maratón. Víťaz mal pôvodne dostať štvorkarátový diamant, ale napokon získal prémiiu 40 tisíc USD.

Atletická Zlatá liga bola nahradená Diamantovou ligou.

na 1000 m, beh na 2000 m, beh na 15 km, beh na 100 km atď. V prípade behu na 100 km je zaujímavé, že aktuálne svetové rekordy držia Japonci. Medzi mužmi Takahiro Sunada (nar. 1973) (čas 6:13:33 h), ktorý dosiahol rekord v roku 1998 a medzi ženami Tomoe Abeová (nar. 1971), ktorá dosiahla rekord čas 6:33:11 h v roku 2000. Cenu Atlét roka vyhlasuje medzinárodná federácia od roku 1988. Ako prví získali toto ocenenie medzi mužmi americký šprintér a skokan do diaľky Carl Lewis (nar. 1961) a medzi ženami americká šprintérka Florence Griffithová-Joynerová (1959 – 1998) (Vitouš, 1980; Perútka, ed, 1980; Fortin, ed., 2003; Demetrovič, ed., 1988; Bobřík – Seman, 2010; iaaf.org, 2012).

Medzinárodná atletická federácia eviduje rekordy v 49 disciplínach. Medzi nimi sú aj menej známe disciplíny, ako napr. beh

▲ Carl Lewis, prvý držiteľ ceny Atlét roka
(Zdroj: www.track-and-field.narod.ru)

▼ Florence Griffithová-Joynerová, prvá držiteľka ceny Atlétka roka
(Zdroj: www.mkrob.com)

6.2 Cyklistika

Náčrt bicykla s dvoma kolesami zhotovil Leonardo da Vinci v 15. storočí. Technologické možnosti vtedajšej doby boli obmedzené a tak k jeho skonštruovaniu nedošlo. Predchodcovia bicykla boli (v súčasnom chápaní) dosť čudné stroje, ktoré sa na dnešné bicykle ani veľmi nepodobali. V roku 1790 údajne francúzsky gróf Mede de Sivrac skonštruoval tzv. celeriféru – stroj s dvoma kolesami spojenými lavičkou, na ktorej jazdec sedel obkročmo a nohami sa odrážal od zeme. Podľa niektorých údajov však žiadny gróf s takýmto menom nikdy nežil. Aj vynález ruského nevoľní

ka Artamonova – železný samohyb so šliapaním na prednom kolese, na ktorom údajne uskutočnil cestu z Verchoturia (oblasť Sverdlovska) do Moskvy – možno brať s určitou rezervou. Až Nemecký Karl von Drais (celým menom Karl Friedrich Christian Ludwig barón Drais von Sauerbronn) (1785 – 1851) zostrojil v roku 1817 jednopostopové drevené vozidlo, tzv. drezínu s ovládateľným predným kolesom. Drezína sa poháňala odrážaním nôh od zeme. Po čase sa drevené časti nahrádzali kovovými. V Anglicku zväčšili priemer predného kolesa až na 200 cm a zadné koleso zmenšili. Neskôr sa na železnú obežnicu nalepovala guma na zmiernenie otrasov. Po vynáleze pneumatiky (1887) skonštruovali v Anglicku v roku 1895 bicykel, ktorý sa podobá na súčasné stroje a začal sa čoskoro vyrábať priemyselne najmä vo Francúzsku a v Anglicku.

◀ Členovia Českého klubu velocipedistů na prelome 19 a 20. storočia. Replika pohľadnice

(Zdroj: Archív autora)

Cyklistiku možno rozdeliť na cestnú cyklistiku (pretekári jazdia na cestných komunikáciách), dráhovú cyklistiku (pretekári jazdia na oválnej cyklistickej dráhe), horskú cyklistiku (pretekári jazdia v horskom neupravenom teréne), bikros (BMX – od Hier XXIX. olympiády v Pekingu 2008 je to už olympijské odvetvie) a cyklotrial. Na každú cyklistiku sa pou-

žíva iný bicykel. V roku 1900 založilo päť národných cyklistických federácií v Paríži Medzinárodnú cyklistickú úniu (UCI). Predsedom sa stal Belgičan Emile de Beukelaer (1867 – 1922), ktorý riadil túto úniu v rokoch 1900 – 1922. V súčasnosti UCI združuje 180 národných športových federácií.

Najpopulárnejšia je **cestná cyklistika**. Prvé oficiálne preteky sa uskutočnili vo Francúzsku na trase Paríž – Rouen (126 km). Víťazom sa stal Angličan žijúci vo Francúzsku James Moore (1849 – 1935). Popularita cyklistiky, najmä vo Francúzsku, rýchlo rástla. V rokoch 1892 – 1904 vychádzal vo Francúzsku športový časopis *Le Vélo* (Bicykel) s multišportovým obsahom. V roku 1897 začal vo Francúzsku vychádzať trochu komicky ladený časopis *L'Auto – Vélo*, ktorý sa venoval nielen cyklistike, ale aj automobilizmu. Od roku 1903 sa organizujú najslávnejšie cyklistické preteky na svete – Tour de France (Okolo Francúzska). Založil ich vydavateľ novín *L'Auto* Henri Desgranges (1865 – 1940). Tieto preteky mali byť akási konkurencia pre ďalšie cestné cyklistické preteky vo Francúzsku Paríž – Brest a Bordeaux – Paríž. V prvom ročníku nastúpilo 60 pretekárov a do cieľa pretekov, ktoré trvali celý mesiac, dorazilo len 21 z nich. Preteky mali 6 etáp a celková dĺžka bola 2428 km. Cyklisti často spávali okolo ciest a nesmeli prijať cudziu pomoc. Víťazom sa stal Francúz Maurice Garin (1871 – 1957), povoláním kominár, ktorý za víťazstvo získal 3000 frankov. V roku 1904 bolo na Tour de France diskvalifikovaných 73 pretekárov z celkového počtu 88. Dôvodom boli najmä podvody (cestovanie vlakom alebo autom, sypanie špendlíkov na cestu a pod.). Prvým viacnásobným víťazom Tour de France sa stal v rokoch 1907 a 1908 Francúz Lucien Petit-Breton (1882 – 1917). V roku 1909 zvíťazil po prvýkrát pretekár nefrancúzskeho pôvodu – Luxemburčan François Faber (1887 – 1915).

◀ Pred štartom jednej z etáp cyklistických pretekov Tour de France v roku 1932

(Zdroj: Francúzska národná knižnica)

Najviac víťazstiev (celkove sedem) v rokoch 1999 – 2005 pôvodne dosiahol Američan Lance Armstrong (nar. 1971). V roku 2012 sa však stal hlavnou postavou obrovského dopingového škandálu. Americká antidopingová agentúra predložila rozsiahly dôkazový materiál usvedčujúci Armstronga zo zneužívania dopingu pri všetkých víťazstvách na Tour de France. Agentúra označila jeho dopingový škandál za „najprepracovanejší dopingový systém v histórii športu“. Medzinárodná cyklistická únia prijala rozhodnutie o dodatočnej diskvalifikácii Armstronga a vedenie Tour de France sa rozhodlo odobrať mu všetky tituly a v uvedených siedmich ročníkoch nevyhlásiť víťaza.

Ďalší štyria cyklisti dosiahli po päť víťazstiev: Francúz Jacques Anquetil (1934 – 1987) v rokoch 1957 a 1961 – 1964, Belgičan Eddy Merckx (nar. 1945) v rokoch 1969 – 1972 a v roku 1974, Francúz Bernard Hinault (nar. 1954) v rokoch 1978, 1979, 1981, 1982, 1985 a Španiel Miguel Indurain (nar. 1964) v rokoch 1991 – 1995. V rámci Tour de France sa súťaží „o tričká“, teda nositeľ niektorého z tričiek vedie niektorú z bodovaných súťaží. Aktuálne najlepší pretekár nosí žlté tričko, ktoré bolo do pretekov zaradené v roku 1919. Najlepší šprintér (ktorý vyhráva na rýchlostných premiách v rámci etáp) nosí od roku 1953 zelené tričko, najlepší vrchár (ktorý vyhráva na horských premiách v rámci etáp) nosí biele tričko s červenými bodkami od roku 1975 (ale súťaž vrchárov sa datuje do roku 1933). Biele tričko je určené najlepšiemu pretekárovi do 25 rokov. V súčasnosti sú preteky Tour de France aj veľká spoločenská udalosť. V etapových mestách, ale aj na rýchlostných či horských premiách sa sústreďuje pred príchodom pelotónu mnoho ľudí, propaguje sa šport, športové potreby, sponzori pretekov prezentujú svoje výrobky alebo služby, ľudia sa zabávajú a očakávajú príchod pelotónu. Tradičným cieľom pretekov je avenue des Champs-Élysées v Paríži.

Najpopulárnejšie cyklistické preteky na svete sú Tour de France.

z iniciatívy športového denníka La Gazzetta dello Sport. Nekonali sa len v rokoch prvej a druhej svetovej vojny. Jazdia sa na talianskom území, niekedy sú etapy aj vo Švajčiarsku. Prvým víťazom sa stal v roku 1909 Talian Luigi Ganna (1883 – 1957). Taliani dominovali v týchto pretekoch až do roku 1950, keď zvíťazil po prvýkrát netaliansky pretekár – Švajčiar Hugo Koblet (1925 – 1964). Ďalšie významné etapové preteky sú Vuelta a España (Okolo Španielska). Tieto preteky, inšpirované úspechom Tour de France a Gira d'Italia, sa konajú od roku 1935. Uskutočnili sa dokonca aj vo vojnových rokoch 1941, 1942 a 1945. Od roku 1955 sa organizujú každoročne. Prvý víťaz (1935) bol Belgičan Gustaaf Deloor (1913 – 2002), ktorý si víťazstvo zopakoval aj v roku 1936.

Okrem Tour de France sú aj ďalšie významné etapové cyklistické preteky. Treba spomenúť Giro d'Italia (Okolo Talianska).

Tieto preteky sa organizujú od roku 1909

◀ Momentka z pretekov Vuelta a España

(Zdroj: www.sicycle.worldpress.com)

Najväčšie amatérske cyklistické preteky vo východnej Európe boli Preteky mieru, ktoré sa začali organizovať v roku 1948. Do roku 1951 sa trasa pretekov striedala medzi Prahou a Varšavou, neskôr, v rokoch 1952 – 1989 pribudol k uvedeným mestám Berlín. Preteky organizovali denníky komunistických strán v Poľsku (Trybuna Ludu), Československu (Rudé právo) a vtedajšej Nemeckej demokratickej republike (Neues Deutschland). V roku 1969, v súvislosti s udalosťami Pražskej jari,

sa preteky organizovali len na trase Varšava – Berlín. V 80. rokoch 20. storočia jednorazovo pribudli Moskva a Kyjev. Po páde železnej opony však začali tieto preteky postupne upadať – nie-

ktoré ročníky sa jazdili len na území Českej republiky, neskôr pribudol ako etapové mesto Brusel a od roku 2007 sa preteky nekonajú. V čase najväčšej slávy pretekov mali Preteky mieru dĺžku cca 2100 – 2500 km. Mali dvoch štvornásobných víťazov – Poliaka Ryszarda Szurkowského (nar. 1946) a Uweho Amplera z bývalej NDR (nar. 1964).

Etapové preteky sú oveľa populárnejšie ako majstrovstvá sveta v cestnej cyklistike (prvé sa konali v roku 1921).

Dráhová cyklistika nie je taká atraktívna ako cestná. Výhoda však je, že diváci môžu vidieť na dráhe priebeh celých pretekov, čo v cestnej cyklistike nie je možné. Prvé majstrovstvá sveta v dráhovej cyklistike boli v Chicagu v roku 1893, ale v tej dobe ešte neboli bicykle na takej technickej úrovni ako v neskorších rokoch. V dráhovej cyklistike existuje mnoho disciplín. Delia sa na rýchlostné (súťaž jednotlivcov, súťaž družstiev, časovka na 1 km s pevným štartom, keirin) a vytrvalostné (stíhacie preteky jednotlivcov, stíhacie preteky družstiev, bodovacie preteky, preteky amerických dvojíc, kombinované preteky a pod.).

◀ Keirin, preteky v dráhovej cyklistike za motorovým vodičom

(Zdroj: www.csmonitor.com)

Horský bicykel bol vynájdený v Spojených štátoch amerických v 70. rokoch 20. storočia.

Vznik modernej **horskej cyklistiky** možno zaradiť do 70. rokov 20. storočia, keď sa v Kalifornii a v Colorade (Spojené štáty americké) po prvý raz upravovali bicykle na jazdu v teréne. Horská cyklistika ako šport sa objavila už v roku 1976, keď sa konali prvé preteky

na kalifornskom vrchu Mount Talampais v Spojených štátoch amerických. Priekopníci horskej cyklistiky boli Gary Fisher, Charles Kelly a Joe Breeze. Horská cyklistika bola uznaná Medzinárodnou cyklistickou úniou ako súčasť cyklistiky v roku 1987 po prvých majstrovstvách sveta vo Francúzsku. Preteky Svetového pohára sa v nej začali organizovať od roku 1989. Súťaží sa aj v zjazde na horských bicykloch – na medzinárodnej úrovni od roku 1993.

◀ Najslávnejší bicyklebalisti na svete, bratia Jan a Jindřich Pospíšilovci z Československa

(Zdroj: J. a J. Pospíšil, J. Kotrba, Duhové návraty, 1987)

Do cyklistiky treba zaradiť ešte jednu športovú hru – **bicyklebal**. Táto športová hra je rozšírená v nemecky hovoriacich oblastiach, Švajčiarsku, Dánsku, Belgicku a na území Českej republiky. Dvaja hráči na špeciálnych bicykloch sa snažia dopraviť loptu do súperovej bránky, pričom telom sa lopty (s výnimkou hlavy) nesmú dotknúť. Strieľa sa na bránku najmä predným kolesom bicykla, pričom lopta môže dosiahnuť rýchlosť aj 80 km/h. Spočiatku sa v tomto športe konali len majstrovstvá Európy (1927 – 1929). Od roku 1930 ich nahradili majstrovstvá sveta, ktoré sa, s výnimkou rokov druhej svetovej vojny, konajú každoročne. Najúspešnejší hráči histórie boli bratia Jindřich a Jan Pospíšilovci (nar.

1942, resp. 1945), ktorí reprezentovali Československo. Titul majstrov sveta získali v rokoch 1965, 1968 – 1981 a 1984 – 1988, spolu 20-krát. Bicyklebal riadi Európska cyklistická federácia, pretože nie je celosvetovo rozšírený.

Sovietsky cyklista Gleb Leontjevič Travín prešiel na bicykli okolo hraníc Sovietskeho zväzu v rokoch 1928 – 1931. Za asi 700 dní prekonal cca 85 tisíc km.

K cyklistike neodmysliteľne patrí aj prekonávanie dlhých vzdialeností na bicykli. Za všetkých cyklistov spomenieme aspoň Gleba Leonťeviča Travína (1902 – 1979) z bývalého Sovietskeho zväzu, ktorý v rokoch 1928 – 1931 prešiel na bicykli okolo hraníc

vtedajšieho Sovietskeho zväzu. Za viac ako 700 dní prekonal vzdialenosť asi 85 tisíc km, čo možno doložiť jeho pasovou knižkou, do ktorej mu vždy mestské alebo miestne orgány zaznamenávali, že prešiel ich mestom či obcou (Belás, 2011; Gallica, Lettre d'informations no. 33.; uci.ch; Vitouš, 1980; uec-federation.eu; Charitanovskij, 2009; Šebela, 2012; SITA).

6.3 Gymnastika

Pojem gymnastika zahŕňa viacero športov. Najznámejšia je športová gymnastika, ďalej moderná gymnastika, športový aerobik a skoky na trampolíne. Patrí sem aj akrobacia, ale táto sa v športovej podobe v našich podmienkach neujala – využíva mnoho prvkov zo športovej gymnastiky. Strešný orgán je Medzinárodná gymnastická federácia (FIG), ktorá v súčasnej podobe existuje od roku 1920. Združuje 137 národných športových federácií.

Športová gymnastika vychádza z náradového telocviku (cvičí sa na náradí). Ten má svoj pôvod v nemeckom telovýchovnom systéme, o ktorom sme sa zmieňovali v kapitole 4. Z Nemecka sa gymnastika šírila do Európy aj do zámoria, kde však bola v tieni športových hier. Napokon, aj Pierre de Coubertin určitým spôsobom odsúdil nemeckú gymnastiku v diele *Transatlantické univerzity*, keď podotkol, že v jej základoch spočíva intolerancia.

♦ Gymnastka pri cvičení na hrazde
(Zdroj: www.glogster.com)

Gymnastika však bola šport, v ktorom vznikla prvá medzinárodná športová federácia. Vyjmúc olympijské súťaže, na ktorých je športová gymnastika tradične, organizujú sa od roku 1903 majstrovstvá sveta (od roku 1934 aj pre ženy). Prvý majster sveta bol Francúz Joseph Martinez (1878 – ?) v roku 1903 v Antverpách. Súťažili len krajiny Beneluxu a Francúzsko. Na majstrovstvách sveta v roku 1934 v Prahe, keď súťažili

po prvýkrát aj ženy, sa majsterkou sveta stala Vlasta Děkanová (1909 – 1974) z Československa. Aj družstvo žien Československa sa stalo celkovým víťazom súťaže. Majstrovstvá sveta jednotlivcov a družstiev sa konajú každý rok, s výnimkou roku hier olympiády. Súťažia jednotlivci aj družstvá. Muži súťažia na týchto náradiach: prosné, kôň s držadlami, kruhy, preskok, bradlá, hrazda. Ženy súťažia na nasledovných náradiach: preskok, bradlá s nerovnakou výškou žrdí, kladina, prosné. V športovej gymnastike sú úspešní najmä muži z krajín bývalého Sovietskeho zväzu, Japonska, Číny, v ženských kategóriách z krajín bývalého Sovietskeho zväzu, Spojených štátov amerických, Číny.

◀ Československý gymnasta Alois Hudc počas prípravy na Hry XI. olympiády 1936 v Berlíne

(Zdroj: www.olympic.cz)

Moderná gymnastika je ďalšia časť gymnastiky a jej pôvodný názov u nás, až do roku 1969, bol umelecká gymnastika. Zatiaľ čo v športovej gymnastike sa cvičí „na náradí“, v modernej gymnastike sa cvičí „s náčiním“, teda s niečím, čo má športovkyňa v ruke. Športovkyňa preto, lebo moderná gymnastika je výlučne ženský šport. Pokiaľ ide o náčinie, cvičí sa so švihadlom, s loptou, s kužeľmi, s obručou a so stuhou. Tomuto športu predchádzalo hnutie estetické gymnastiky určenej pre ženy.

◀ Moderná gymnastka pri cvičení s loptou

(Zdroj: www.gymnastic.com)

Moderná gymnastika je výlučne ženský šport.

Prvá oficiálna súťaž sa konala v roku 1948 v bývalom Sovietskom zväze a išlo o majstrovstvá krajiny. O rok neskôr zaradila Medzinárodná gymnastická federácia modernú gymnastiku ako jeden zo svojich športov určený pre ženy. Prvé majstrovstvá sveta sa uskutočnili v roku 1963 v Budapešti (Maďarsko) a o dva roky neskôr v Prahe. V dvojročných

intervaloch sa konali tieto majstrovstvá sveta až do roku 1989. V 90. rokoch 20. storočia sa konali každý rok a počnúc rokom 2001 sa organizujú každoročne okrem roku hier olympiády. I. majstrovstvá Európy boli v roku 1978 v Madride (Španielsko) a až do začiatku 90. rokov 20. storočia sa organizovali v dvojročných intervaloch. Od roku 1992 sa konajú každý rok. Spočiatku v tomto športe dominovali gymnastky z Bulharska a bývalého Sovietskeho zväzu, postupom času sa svetová špička rozšírila.

Športový aerobik je ďalší šport, ktorý patrí do gymnastiky v širokom slova zmysle. Tento šport spája fyzicky náročné cvičenia s hudbou. Aeróbne cvičenia zaradil pôvodne do výcviku vojakov americký lekár Kenneth Cooper (nar. 1931) a to na začiatku 70. rokov 20. storočia. Preferoval cvičenia zapažujúce kardiovaskulárny systém pred cvičeniami zameranými na rast svalovej hmoty. K popularite aeróbnej gymnastiky prispela americká herečka Jane Fandová (nar. 1937). Na konci 80. rokov 20. storočia sa začal aerobik šíriť už ako športová disciplína. Pod patronátom Medzinárodnej gymnastickej federácie sa uskutočnili I. majstrovstvá sveta v tomto športe v roku 1995. Športový aerobik bol základ pre mohutný rozvoj rozličných aeróbnych cvičení, ktoré sú aj v súčasnosti nesmierne populárne. Uvedme aspoň step-aerobik (cvičí sa pomocou stupienka, na ktorý cvičenci vystupujú), akva-aerobik (cvičí sa vo vodnom prostredí) zumba, taе-bo a i.

◀ Cvičenie v step-aerobiku

(Zdroj: www.wordpress.com)

Zo športového aerobiku sa vyvinulo mnoho súčasných populárnych cvičení.

Ostatné gymnastické športy, ktoré sústreďuje Medzinárodná gymnastická federácia (skoky na trampolíne a akrobacia) nemajú v porovnaní s uvedenými športmi takú popularitu a význam a preto sa o nich zmieňovať nebudeme (Perútka ed., 1980; fig-gymnastics.com; Coubertin, 1890; Fortin, 2003; Demetrovič, ed., 1988).

6.4 Silové športy

Sila bola vždy tá pohybová schopnosť, ktorá vzbudzovala obdiv. Siláci sa tešili úcte v rozličných komunitách, sila bola ozdoba hrdinov a je neoddeliteľná súčasť každého športového výkonu. Sila má priame väzby k ďalšej pohybovej schopnosti a to k rýchlosti. Mnoho športových disciplín má rýchlostno-silový charakter. Pre športovcov je dôležitá nielen absolútna sila, ale aj relatívna sila, explozívna sila, atď.

Vyslovene silových športov však nie je veľa, pretože, ako sme už uviedli, sila sa v športovom výkone neprejavuje samostatne, ale v kombinácii s inými pohybovými schopnosťami, najčastejšie s rýchlosťou, ktorá od sily závisí.

◀ Francúzsky vzpieráč Venceslas Dabaya pri trhu

(Zdroj: www.halterophilie-musculation.over-blog.com)

Najznámejší silový šport je **vzpieranie**. Vzpieranie rozličných bremien má veľmi starú tradíciu. Prvé športové rekordy vo vzpieraní pochádzajú z obdobia rokov 1850 – 1860. Okolo roku 1880 začali v Nemecku vznikáť ťažkoatletické kluby. Tie sústreďovali vzpieráčov, zápasníkov a športovcov, ktorí sa venovali preťahovaniu lanom. Prvá neoficiálna svetová súťaž vzpieráčov sa konala v Londýne v roku 1887. Prvé majstrovstvá Európy boli v holandskom Rotterdame v roku 1896. Amatérske majstrovstvá sveta mali premiéru vo Viedni v roku 1898. Na Hrách I. olympiády 1896 v Aténach sa súťažilo vo vzpieraní jednou pažou a oboma pažami. Koniec 19. storočia bol teda akýsi pomyselný štartovací bod vzpieraní. Medzinárodná federácia vzpieraní (IWF) vznikla v roku 1905. V súčasnosti združuje 189 národných federácií, sídli v Budapešti (Maďarsko). Vzpieraniu sa venujú aj ženy. Prvé majstrovstvá sveta žien sa uskutočnili v roku 1987. Vo vzpieraní sa súťa-

ží v trhu a v nadhode, ktoré tvoria spolu dvojboj. Olympijské medaily sa udeľujú iba za dvojboj. V minulosti sa súťažilo aj v tlaku, čiže vtedy sa olympijské medaily dávali za trojboj (naposledy na Hrách XX. olympiády v Mníchove v roku 1972).

Súťaž vo vzpieraní pozostáva z trhu a z nadhodu.

núť z podložky a vrátiť späť). Silový trojboj vznikol v 60. rokoch 20. storočia v Spojených štátoch amerických. Medzinárodná federácia silového trojboja vznikla v roku 1972 a v súčasnosti združuje 92 národných športových federácií (Vitouš, 1980; iwf.net; Fortin, 2003; powerlifting-ipf.com).

6.5 Plavecké športy

Plávanie a vôbec pohyb vo vodnom prostredí s cieľom podávania športového výkonu je populárny. Rekreačnému plávaniu sa venuje takisto mnoho ľudí. Ostatné plavecké športy sú však skôr záležitosť športovcov ako bežnej populácie. Prvá učebnica plávania sa objavila už v prvej polovici 16. storočia (1538).

Samotné **plávanie** zahŕňa štyri plavecké spôsoby – prsia, znak, kraul (pláva sa v ním v rámci tzv. voľného spôsobu) a motýlik. Okrem toho sa súťaží v tzv. polohových pretekoch, kde sa využívajú všetky štyri plavecké spôsoby. Prvý pretekársky plavecký spôsob boli prsia. Neskôr pribudlo plávanie na boku, ktoré sa v súčasnosti na súťažiach nevyužíva. Plávanie je tradičný olympijský šport. Majstrovstvá Európy sa začali organizovať od roku 1926 a majstrovstvá sveta až od roku 1973.

Plavecké spôsoby zaznamenávali v priebehu desaťročí zmeny – napr. na Hrách IV. olympiády 1908 v Londýne sa po prvý raz objavil plavecký spôsob kraul a na Hrách VIII. olympiády 1924 v Paríži prezentoval moderný typ kraulu americký plavec Johnny Weissmuller (1904 – 1984), ktorý sa ako herec preslávil úlohou Tarzana vo filme podľa predlohy Edgara Ricea Burroughsa. V súčasnosti je najslávnejší plavec Američan Michael Phelps (nar. 1985), 16-násobný olympijský víťaz a držiteľ spolu 22 medailí z hier olympiády. Táto bilancia z neho robí najúspešnejšieho olympionika histórie.

Medzinárodná plavecká federácia (FINA) bola založená v roku 1908 v Londýne a združuje 199 národných športových federácií. Podľa počtu združených národných športových federácií patrí k veľmi významným medzinárodným športovým štruktúram. Táto federácia eviduje rekordy pre 21 plaveckých disciplín (na hrách olympiády sa však súťaží len v 16 disciplínach pre mužov aj pre ženy). Súčasne riadi aj skoky do vody, vodné pólo, synchronizované plávanie a diaľkové plávanie. Všetky tieto odvetvia sú v programe olympijských hier.

◀Plavec v okamihu premiestnenia horných končatín pri spôsobe motýlik

(Zdroj: www.majoreventsint.com)

Poznáme štyri plavecké spôsoby – prsia, kraul, znak a motýlik.

Skoky do vody boli známe už v staroveku. Z rokov 480 – 470 p. n. l. je známy výjav skokana do vody v múzeu v talianskej lokalite Paestum. Skokom do vody sa venovali Vikingovia aj mexickí Indiáni. V rámci telovýchovných systémov (nemeckého a švédskeho) sa

skákalo do vody z veže. Na Hrách III. olympiády 1904 v St. Louis sa skákalo z desaťmetrovej veže. Od roku 1908 sa skákalo aj z trojmetrovej dosky a pribudol pokus priradiť skokom ich náročnosť. Okrem toho sa skáče ešte z 1-metrovej dosky, avšak toto odvetvie nie je zaradené do olympijského programu. Od roku 1920 sa konajú skokanské súťaže v súčasnej podobe, teda pre mužov aj pre ženy z veže aj z dosky. V posledných rokoch si získali obľubu aj paralelné skoky, ktoré sú už tiež súčasťou olympijského programu. K najlepším športovcom, podľa získaných olympijských medailí, treba zaradiť jednoznačne športovcov (mužov aj ženy) zo Spojených štátov amerických.

Vodné pólo je športová hra, ktorá vznikla v 70. rokoch 19. storočia ako aplikácia futbalu vo vode. Prvé stretnutie sa však uskutočnilo v roku 1840, ale vtedy ešte hráči sedeli obkročmo na sudoch a do lopty udierali palicami ako pri póle na koni. Odtiaľ má hra aj názov. Pravidlá vznikli v roku 1876 zásluhou Williama Wilsona z Glasgowa. Vodné pólo sa šírilo z Anglicka do Spojených štátov amerických a neskôr do Európy (Nemecko, Francúzsko, Rakúsko, Maďarsko atď.). Ženy začali hrať vodné pólo v 20. rokoch 20. storočia v Holandsku a v Nemecku. Vodné pólo je súčasťou majstrovstiev sveta v plaveckých športoch od ich vzniku v roku 1973 (prvé majstrovstvá Európy boli v roku 1926), ženy sa na majstrovstvách sveta zúčastňujú od roku 1986. Od roku 2002 organizuje Medzinárodná plavecká federácia Svetovú vodnopólovú ligu.

• Rozhodujúci moment vo vodnom póle – útočník pred brankárom

(Zdroj: www.deportes.info)

Výlučne ženský šport (aj keď v Spojených štátoch amerických sa objavil na súťažiach aj jeden muž) **synchronizované plávanie** spája pohyb vo vode s hudbou. Začalo sa rozvíjať na začiatku 20. storočia v Austrálii a v Kanade a jeho súčasný názov je z roku 1934. Do súťažného programu plávania v Spojených štátoch amerických sa dostalo v roku 1945 a do Európy až po tomto roku. V programe majstrovstiev sveta v plaveckých športoch je

od roku 1973. Najlepšie výsledky dosahujú reprezentantky severoamerického kontinentu, Ruska, Japonska a Francúzska. V olympijskom programe je tento šport od roku 1984. Súťažia jednotlivkyne a dvojčlenné družstvá.

• Synchronizované plávanie poskytuje aj estetický zážitok

(Zdroj: www.sportstraveler.net)

Martin Strel, slovenský diaľkový plavec, preplával za 66 dní 5268 km v rieke Amazonka.

Diaľkové plávanie je súčasťou plávania a ide v ňom o prekonávanie prirodzených vodných tokov, jazier, morí a pod. Už v roku 1810 preplával anglický básnik lord Byron (1788 – 1924) úžinu Dardanely. Mnoho plavcov preplávalo kanál La Manche, ktorý oddeľuje Anglicko od európskej pevniny.

Za zmienku stoja aj výkony slovinského diaľkového plavca Martina Strela (nar. 1954), ktorý preplával z Afriky do Európy (1997), plával v Dunaji od prameňa po ústie (2000), prekonal rieku Mississippi (2002), ale najmä, v roku 2007 preplával za 66 dní 5268 km vo veľtoku Amazonke. Diaľkové plávanie však existuje aj v súťažnej podobe. Na olympijských hrách sa súťaží na trati dlhej 10 km (Bendl ed., 1994; Fortin, 2003; Vitouš, 1980; Demetrovič, ed., 1988; Strel – Mohlke, 2009; fina.org; Petřík, 1992).

6.6 Vodné športy

Medzi vodné športy radíme tie, v ktorých športovec podáva výkon na nejakom plavidle, surfe alebo na vodných lyžiach. Najznámejší z týchto športov je **veslovanie**, známe viac tisícročí. O jeho športovej forme existujú dokumenty zo starovekého Egypta, Číny a Grécka. Ide o obdobie asi 2500 rokov p. n. l. Aj Feničania boli dobrí veslári. Vynikajúci námorní veslári boli Vikingovia. Prvé preteky modernej doby sa konali v roku 1715 v Anglicku. Od roku 1815 sa usporadúvajú preteky vo veslovaní medzi študentmi univerzít Eton a Westminster a od roku 1829 slávne preteky osemveslíc medzi Oxfordom a Cambridge. Veslovanie sa z Anglicka prenieslo do Spojených štátov amerických (prvé preteky v roku 1811) a neskôr do Nemecka (1836). Medzinárodná veslárska federácia vznikla v roku 1892 a patrí k najstarším medzinárodným športovým federáciám vôbec. V súčasnosti združuje 136 národných športových federácií. Do olympijského programu bol tento šport zaradený na Hrách II. olympiády 1900 v Paríži. Majstrovstvá sveta sa organizujú pre mužov od roku 1962 a pre ženy od roku 1974. Veslovanie má mnoho disciplín rozdelených podľa lodí. Lode poznáme párové (tzv. skifové) a nepárové. V párových lodiach má každý člen družstva dve veslá, v nepárových len jedno. V párových lodiach sa súťaží v týchto disciplínach: skif, dvojskif, párová štvorka, párová štvorka s kormidelníkom, párová osma s kormidelníkom. V nepárových lodiach sa súťaží v týchto disciplínach: dvojka bez kormidelníka, dvojka s kormidelníkom, štvorka bez kormidelníka, štvorka s kormidelníkom, osma bez kormidelníka. K najlepším veslárom na svete patria Američania, Nemci, Rusi, Briti, Česi a Taliani.

◀ Veslárske družstvo z Cambridge v roku 1932
(Zdroj: Francúzska národná knižnica)

Vo veslovaní rozoznávame párové lode, kde má každý člen družstva dve veslá a nepárové lode, kde má každý člen družstva len jedno veslo.

Rýchlostná kanoistika je šport, v ktorom sa používajú kanoe a kajaky. Pôvod má v severnej Kanade a v Grónsku. Lode sa najskôr používali ako dopravné prostriedky. Od 19. storočia sa organizujú aj preteky. Za zakladateľa modernej kanoistiky sa považuje Škót John MacGregor (1825 – 1892), ktorý dal v roku 1865 podľa vlastných nákresov postaviť prvý čln poháňaný dvojpádlom. Podľa jeho vzoru sa stavali lode v Amerike a v Anglicku. V roku 1865 bol založený prvý kanoistický klub v Londýne. Továrnska výroba kajakov sa začala v roku 1907 v Nemecku.

Kanoistika sa rozdelila na rýchlostnú kanoisti-

ku a na kanoistiku na divokej vode. Došlo k tomu po druhej svetovej vojne vzhľadom na odlišnosť športového výkonu v oboch športoch. Medzinárodná kanoistická federácia (ICF) bola založená v roku 1924 v Kodani (Dánsko) pod názvom Medzinárodné spoločenstvo reprezentantov v kanoistike. Súčasný názov má od roku 1946. V súčasnosti sídli v Lausanne (Švajčiarsko), združuje 147 národných športových federácií.

Súťaží sa na kanoe a na kajakoch, pričom sú lode odlišené písmenami: C znamená kanoe a K znamená kajak. Číslica za písmenom označuje počet pádlujúcich v lodi (napr. C1 znamená singlkanoe). V kanoe športovec kľáči a má jedlolistové pádlo, v kajaku športovec sedí a má dvojlistové pádlo.

Do olympijského programu pribudla rýchlostná kanoistika až na Hrách XI. olympiády 1936 v Berlíne. Prvé majstrovstvá sveta sa konali vo Vaxholme (Švédsko) v roku 1938. Súťažilo sa v troch kanoistických a v siedmich kajakárskych disciplínach na rozličné vzdialenosti (1000 – 10 000 m).

Vodný slalom (vo svete známy v súčasnosti pod názvom canoe slalom) je šport pre Slovensko veľmi úspešný. Treba však povedať, že ide aj o šport, ktorý si vyžaduje výstavbu špecializovaných zariadení – umelých vodných kanálov – ktoré si „nemôže dovoliť“ každá krajina na svete. Vodný slalom vznikol v roku 1932 vo Švajčiarsku. Idea vzišla z lyžovania, kde sa pojmy „zima, sneh a lyžiarsky slalom“ nahradili pojmi „leto, voda a vodný slalom“. Prvé majstrovstvá sveta sa konali v roku 1949 v Ženeve (Švajčiarsko), prvé majstrovstvá Európy v Augsburgu (Nemecko) v roku 1996. Do olympijského programu sa vodný slalom dostal premiérový na Hrách XX. olympiády v Mníchove 1972, ale nepretržite je v ňom až počnúc Hrami XXV. olympiády v Barcelone 1992.

V súvislosti so stavbou lodí v tomto športe treba spomenúť závažné zmeny vo vývoji materiálov používaných na stavbu lodí. Pôvodné materiály boli nahradzané plastickými látkami, rozličnými kompozitnými zlúčeninami a nakoniec vývoj priniesol karbónové materiály, ktoré sú pevné, ľahké, ale aj finančne náročné. Lode vyrobené v súčasnosti na Slovensku patria medzi absolútnu svetovú špičku. Vo vodnom slalome sa takisto jazdí na kajakoch a na kanoe. Tento šport je veľmi úspešný aj pre slovenských reprezentantov. Okrem nich dosahujú dobré výsledky reprezentanti Českej republiky, Nemecka, Francúzska a i. Do roku 1999 sa majstrovstvá sveta organizovali každoročne, od toho roku sa konajú len v rokoch, kedy nie sú hry olympiády. Populárne sú aj preteky Svetového pohára. Na majstrovstvách sveta a Európy sa konajú aj preteky tzv. hliadok, ktoré tvoria tri lode (3xC1, 3xK1, 3xC2).

Príbuzný vodného slalomu je **zjazd na divokej vode**, ktorý však nie je súčasťou olympijského programu. V oboch týchto odvetviach kanoistiky, rovnako aj v rýchlostnej kanoistike na hladkej vode, patria slovenskí reprezentanti dlhodobo do absolútnej svetovej špičky.

◀ Japonský vodný slalomár Takuja Haneda v okamihu záberu

(Zdroj: www.zimbio.com)

V rýchlostnej kanoistike a vo vodnom slalome sa súťaží na lodiach kanoe a kajak.

Jachting je možno pre vnútrozemský štát trochu vzdialený pojem, ale praktizovať ho možno aj na jazerách či iných väčších vodných plochách. Silu vetra na pohyb lodí využívali už v staroveku Egyptania. Predchodcov súčasných viacrupových lodí (katamarány a pod.) poznali už starí Polynézania. Pretekať sa začalo v 17. storočí v Anglicku. V roku 1851 sa konali preteky plachtencov okolo ostrova Wight, kde bolo na štarte 14 anglických plachtencov a jedna americká, ktorá zvíťazila. Cena za víťazstvo bola 100 guineí. Toto boli začiatky sláv-

nych pretekov o Pohár Ameriky. Jachting je v olympijskom programe už od roku 1896 (aj keď preteky sa vtedy pre zlé počasie napokon neuskutočnili), patrí teda medzi tradičné olympijské športy.

◀ Záber z jachtárskych pretekov v Austrálii

(Zdroj: www.slq.qld.gov.au)

V olympijskom programe je deväť tried lodí a preteká sa na trojuholníkovej trati. Okrem toho sú veľmi populárne aj preteky na oceánoch. Medzinárodná jachtárska federácia vznikla v roku 1907 pod názvom Medzinárodná únia pretekárskeho jachtingu. Súčasný názov má od roku 1996 (canoeicf.com; Demetrovič ed., 1988, Fortin, 2003; sailing.org).

com; Demetrovič ed., 1988, Fortin, 2003; sailing.org).

Ostatné vodné športy, ako windsurfing (na olympijských hrách tvorí súčasť jachtingu), vodné lyžovanie a pod. sú v porovnaní s uvedenými menej významné.

6.7 Jazdecké športy

Jazda na koni bola súčasť pohybovej výbavy človeka už v dávnych časoch. Dobrý jazdci boli obyvatelia Mezopotámie, Skýti, Parti a iné národy. Za kolísku jazdeckého umenia sa považuje oblasť Malej Ázie. Jazda na koni bola dôležitá súčasť pohybovej výbavy stredovekých rytierov, pretože patrila k turnajom, teda športovým udalostiam. Od 14. storočia sa začali Angličania výraznejšie orientovať na športové využitie koní a to najmä pri love a na dostihoch. Španieli priniesli kone v 16. storočí do Nového sveta, kde sa časom udomácnili. V 16. storočí (1598) vznikla v Paríži prvá jazdecká akadémia. Športové aspekty jazdy na koni na severoamerickom kontinente sa dostali do popredia v období 19. storočia, keď zvieraciu silu (koňa) postupne nahrádzali stroje.

◀ Dostihy sú v niektorých krajinách veľmi populárne

(Zdroj: www.horseracing-hospitality.blogspot.sk)

Na olympijských hrách sa jazdecké disciplíny objavili po prvý raz v roku 1912 na Hrách V. olympiády v Štokholme. Predtým na Hrách II. olympiády 1900 v Paríži boli zaradené aj skok do diaľky a skok do výšky na koni, ktoré však boli vzápätí vyradené. To boli prvé medzinárodné skokanské preteky. Medzinárodná jazdecká federácia (FEI) vznikla v roku 1921 v Lausanne (Švajčiarsko). Založilo ju osem krajín. V súčasnosti stále

sídlí v spomínanom meste a združuje 132 národných športových federácií. Prvé majstrovstvá sveta v skokových disciplínach sa konali v roku 1953 v Paríži. Drezúra pribudla v roku 1966 a postupne pribúdali aj ďalšie jazdecké disciplíny. Jazdecká súťaž všestrannej spôsobilosti zahŕňa drezúru, terénnu skúšku a skokovú skúšku. Azda najpopulárnejšie sú však dostihy. Prvá dostihová dráha pochádza zo začiatku 17. storočia. V roku 1750 vznikol, ako sme už spomenuli, Jockey Club a ten určil pravidlá pre najpopulárnejšie dostihy na svete – Epsom Derby (od roku 1780) a Ascot Gold Cup (od roku 1807). Na severoamerickom kontinente sú populárne Kentucky Derby (od roku 1875) a v Európe ešte preteky o Veľkú cenu Víťazného oblúka v Paríži (od roku 1920).

Najstaršie dostihové preteky na svete – Epsom Derby – sa organizujú od roku 1780.

Medzi jazdecké športy patrí aj **konské pólo**, ktoré sa hrá na hracej ploche s rozmermi 146×274 m. Každé družstvo má štyroch hráčov a ich cieľ je dopraviť malú bielu loptičku údermi páčky z chrbta koňa do bránky širokej asi 8 m. Angličania si túto hru osvojili od indickej šľachty v polovici 19. storočia. V roku 1859 založili Angličania v indickom meste Silchar prvý klub. Potom sa šport dostal do Anglicka, neskôr do Argentíny a v roku 1876 sa udomácnil aj v Spojených štátoch amerických. V rokoch 1908 – 1924 bolo konské pólo súčasťou olympijského programu (Perúťka a kol., 1988; Fortin, 2003; Demetrovič ed., 1988; Bendl ed., 1994; fei.org).

6.8 Športy zamerané na presnosť a sústredenosť

Do tejto skupiny športov možno zaradiť mnohé športy, ale najvýznamnejšie sú športová strelba, lukostrelba a golf.

Športová strelba tesne súvisí s vývojom strelných zbraní, ktoré sa začali objavovať v priebehu 15. storočia. Niektoré pramene uvádzajú už koniec 13. storočia. Prvé strelecké preteky zo strelných zbraní sa konali v roku 1471 vo Švajčiarsku, kedy vznikli aj prvé pravidlá. Až 19. storočie však prinieslo výrazný pokrok v športovej strelbe v súvislosti s vynálezmi ako napr. Coltov revolver, nové náboje s prachovou náplňou v nábojnici, vrtanie hlavni krátkych a dlhých zbraní a pod. Týmto vynálezmi sa účinnosť a presnosť strelby zvýšila, čo podnietilo výraznejšie organizovanie streleckých súťaží. Dnešná forma športovej strelby sa po prvý raz objavila na súťaži v anglickom Wimbledone v roku 1860. Medzinárodná federácia športovej strelby bola založená v Zürichu (Švajčiarsko) v roku 1907. Šesť európskych krajín a Argentína ju založilo ako Medzinárodnú úniu streleckých asociácií a federácií. Pod týmto názvom existovala do konca prvej svetovej vojny. Od roku 1921 sa zmenila na Medzinárodnú streleckú úniu a od roku 1998 na Medzinárodnú federáciu športovej strelby (ISSF). Dnes združuje 167 národných športových federácií. Športová strelba je tradičný olympijský šport (od roku 1896) s množstvom puškárskych ako aj pištoľárskych disciplín. Ženy súťažajú v streleckých disciplínach od roku 1984.

◀ Športovej strelbe sa môžu venovať aj postihnutí športovci

(Zdroj: www.flickr.com)

V športovej strelbe sa v minulosti strieľalo na živé holuby. V súčasnosti ich nahrádzajú asfaltové terče.

Do roku 1860 sa strieľalo aj na živé holuby, ale po tomto roku sa živé holuby začali nahrádzať na súťažiach asfaltovými. Avšak tradicionalisti sa nechceli vzdať strelby na živé holuby. V roku 1896 vyšla v Spojených štátoch amerických kniha s názvom *Strelba na holuby*, v ktorej sa autor venuje problematike nielen nácviku a zdokonaľovania strelby pre začiatočníkov aj pokročilých, ale uvádza aj pravidlá strelby a návod, ako zaobchádzať s holubmi. Z pravidiel vyberáme: „Všetky vtáky musí zhromaždiť pes alebo traper a žiadny člen nemá právo zbierať svoje vtáky, ani sa ich akoľkoľvek, rukami alebo zbraňou, dotýkať.“

◄ Strelba na živé holuby. Postava v pokľaku otvára špagátom kľetky, pričom holuby vzlietnu a strelec na ne strieľa. So športovou etikou má táto činnosť málo spoločné. Nedatovaný obrázok

(Zdroj: www.about.com)

V súčasnosti sa súťažne strieľa zo vzduchových zbraní (pištole a pušky), brokových zbraní (pušky) a guľových zbraní (pištole a pušky). Strieľa sa na špeciálnych strelniciach – buď do pevného terča (vzduchové a guľové zbrane), alebo na pohyblivý terč (brokové zbrane) v rámci disciplín skeet a trap.

Lukostrelba je tradičná činnosť využívaná pri love a v boji. Za kolísku športovej lukostrelby sa považuje Anglicko, kde v roku 1781 vznikla lukostrelecká spoločnosť. Lukostrelba bola viackrát zaradená do programu hier olympiády, ale Medzinárodná federácia lukostrelby (FITA) vznikla až v roku 1931 vo Evrope (v tomto období bol súčasť územia Poľska). Federáciu založilo šesť európskych krajín a Spojené štáty americké. V súčasnosti sídli v Lausanne (Švajčiarsko) a združuje 149 členských národných federácií. Olympijské odvetvie je terčová lukostrelba, ale vo svete je populárna aj napr. terénna lukostrelba alebo halová lukostrelba. Luky prešli tiež vývojom, počas ktorého sa zdokonalili. Najmodernejšie sú kladkové luky, ktoré sa využívajú aj na poľovačkách. Majstrovstvá sveta v terčovej lukostrelbe sa po prvýkrát konali v roku 1931. Od roku 1975 sa usporadúvajú raz za dva roky. Majstrovstvá Európy sa po prvýkrát konali v roku 1968.

◄ Lukostrelkyňa pri mierení na terč

(Zdroj: www.portlavacawave.com)

Golf je synonymum športu pre bohatých a úspešných ľudí. Vyvinul sa z hry, ktorú hrávali škótski pastieri, keď sa palicou snažili odpáliť malý kameň čo najbližšie k cieľu. Na začiatku 15. storočia študenti zo St. Andrews už odpaľovali malú loptičku. V roku 1754 bol v Edinburghu založený prvý klub. Prvý veľký turnaj boli otvorené majstrovstvá Veľkej Británie v roku 1860. Podobné podujatie na americkom kontinente (US Open) malo premiéru v roku 1895. Profesionálni golfisti sa združili do Asociácie profesionálnych golfistov (PGA) v roku 1916, ale amatéri na túto možnosť čaka-

li do roku 1958, keď vznikla Svetová amatérska golfová rada, ktorá sa v roku 2003 premenovala na Medzinárodnú golfovú federáciu (IGF). Tá v súčasnosti združuje 134 národných športových federácií. V programe hier olympiády sa znovu po dlhých desaťročiach objaví v roku 2016 na Hrách XXXI. olympiády v Riu de Janeiro. Najznámejší súčasný hráč je Eldrick „Tiger“ Woods (nar. 1975), ktorý patrí medzi najlepšie platených športovcov sveta (Fortin, 2003; Vitouš, 1980; Demetrovič, ed., 1988; issf-sports.org; Money, 1896; archery.org; internationalgolfederation.org).

◀ Momentka zo ženskej súťaže v golfe vo Francúzsku v roku 1914

(Zdroj: Francúzska národná knižnica)

6.9 Kombinované športy

Možno to nie je najpriliehavejší názov pre športy, ktoré „sa skladajú z iných športov“, ale podstatu iste vystihuje. K týmto športom radíme triatlon, moderný päťboj a orientačný beh.

Najznámejšia triatlonová súťaž sa nazýva Železný muž.

Triatlon spája v rámci jednej súťaže vytrvalostný beh, cyklistiku a plávanie. Inšpiráciou na kreovanie tohto športu boli skúšky pre plavčíkov v Spojených štátoch amerických v roku 1974. Prvý zaznamenaný triatlon sa konal v San Diegu v Kalifornii a to v septembri 1974. Najvýznamnejšia súťaž je Železný muž na Havajských ostrovoch, ktorá sa organizuje od roku 1978. Súťaží sa v plávaní na 3,8 km, v cyklistike na 180 km a v maratónskom behu (42,2 km). Priemerný čas víťaza je okolo deväť hodín. Okrem toho existuje

polovičný triatlon (polovice z uvedených vzdialeností), klasický triatlon (1,5 km plávanie, 40 km cyklistika, 10 km beh) a šprint (750 m plávanie, 20 km cyklistika a 5 km beh).

Triatlon si vyžaduje dôkladný vytrvalostný tréning. Športovci výdatne trénujú od roku 1982, keď skolabovala počas pretekov Američanka Julie Mossová (nar. 1958). Medzinárodná triatlonová únia vznikla v roku 1989 a v súčasnosti združuje 134 národných športových federácií. Jej sídlo je Vancouver (Kanada), ale kanceláriu má aj v Lausanne (Švajčiarsko). Na hrách olympiády je tento šport v programe od roku 2000 (Hry XXVII. olympiády 2000 v Sydney). Organizujú sa aj majstrovstvá sveta a kontinentov. Triatlon v jeho klasickej podobe bol vzor pre ďalšie kombinované športy, ktoré sa postupne objavili: rozličné duatlony, zimný triatlon (beh na lyžiach, horská cyklistika, rýchlokorčuľovanie), kvadriatlon (triatlon obohatený o jazdu na kajaku), a pod. Existuje aj paratriatlon pre zdravotne postihnutých športovcov, ktorí môžu využiť napr. vozík namiesto behu alebo bicykel na ručný pohon namiesto klasického bicykla.

Moderný päťboj je šport, ktorý v sebe spája päť disciplín: šerm, strelba, plávanie, jazda na koni a beh. Všetky disciplíny sú odlišné, čo kladie veľké nároky na športovca. Moderný päťboj sa vyvinul z vojenskej praxe: Na doručenie správy za každých okolností treba vedieť jazdiť na koni, ubrániť sa s kordom a strelbou z pištole, preplávať nejakú vodnú plochu a dobehnúť so správou na miesto určenia. Prvé preteky pre dôstojníkov jazdeckých jednotiek sa uskutočnili vo Švédsku

v roku 1910. Tento šport bol pod priamym vplyvom Pierra de Coubertin zaradený do olympijského programu Hier V. olympiády 1912 v Štokholme. Medzinárodná únia moderného päťboja (UIPM, v minulosti bol v jej názve aj biatlon a mala skratku UIPMB) vznikla v roku 1948 v Londýne. V súčasnosti sídli v Monaku. Zdrúhuje menší počet národných federácií – len 55. Majstrovstvá sveta mužov sa organizujú od roku 1949 a majstrovstvá sveta žien od roku 1978. Spočiatku boli v tomto športe suverénne najlepší švédski športovci, ale postupom času sa pridali moderní päťbojáři a päťbojárky z bývalého Sovietskeho zväzu, Maďarska a Dánska.

Orientačný beh je náročný šport nielen vytrvalostne, ale aj z hľadiska orientácie v teréne. Cvičenia zamerané na orientáciu v teréne sa realizovali vo švédskej armáde už na konci 19. storočia. Prvý orientačný beh (s mapou a buzolou v ruke) sa konal v roku 1897 v nórskom Bergene. V Škandinávii usporadúvali často lyžiarske orientačné behy, pretože na to boli dobré podmienky. Postupne si šport získal popularitu aj medzi rekreačnými športovcami. Prvé medzinárodné stretnutie sa uskutočnilo v roku 1932 medzi Švédskom a Nórskom a v priebehu 30. rokov 20. storočia prenikol tento šport do väčšiny európskych krajín. Medzinárodná federácia orientačného behu bola založená v roku 1961 v Kodani (Dánsko) a v súčasnosti združuje 73 národných športových federácií. I. majstrovstvá sveta sa uskutočnili v roku 1966 vo Fínsku a odvtedy sa organizujú každé dva roky. V tomto športe dominujú škandinávski športovci. V poslednej dobe sa objavujú variácie orientačných športov, napr. lyžiarsky orientačný beh, orientačná cyklistika, orientačné potápanie a pod. Podstata športového výkonu je najsť kontroly v teréne podľa špeciálnej mapy a buzoly a ich nájdenie zaznamenať do elektronického preukazu. Športovec, ktorý nájde všetky kontroly v príslušnom poradí a dosiahne najrýchlejší čas, zvíťazil (triathlon.org; Fortin, 2003; Demetrovič ed., 1988; pentathlon.org; Vitouš, 1980; orienteering.org).

• Orientačný beh. Pretekár našiel kontrolu, zaznamenal ju a beží k nasledujúcej

(Zdroj: www.tass.gov.uk)

6.10 Športy na ľade

Na ľade je možné praktizovať mnoho športov, ale pre nás je najvýznamnejší jednoznačne ľadový hokej. Okrem neho je veľmi populárne aj krasokorčuľovanie. Súčasť olympijského programu tvoria aj rýchlokorčuľovanie (klasické na dlhej dráhe aj novšia verzia na krátkej dráhe), boby, sánkovanie a skeleton.

Ľadový hokej je najrýchlejšia kolektívna športová hra na svete. Objavil sa asi v polovici 19. storočia v Kanade, ktorá sa nazýva aj „kolískou ľadového hokeja“. Prvá

zmienka o stretnutí je z kanadského Kingstonu z roku 1855. V roku 1879 kodifikovali študenti McGillovej univerzity v Montreale (Kanada) prvé pravidlá. Ľadový hokej sa pôvodne nazýval kanadský hokej, aby sa odlíšil od tzv. bandy hokeja, ktorý sa hral s loptičkou. Počet hráčov pôvodne nebol obmedzený. Postupne sa stanovoval na 11, neskôr na 9, následne na 7 a napokon na súčasných 6 hráčov na ihrisku, vrátane brankára.

◀ Stretnutie v ľadovom hokeji v roku 1922 medzi Švajčiarskom a Univerzitou v Oxforde

(Zdroj: www.wikia.com)

Do Európy sa ľadový hokej dostal na prelome 19. a 20. storočia. Známa kanadsko-americká NHL (Národná hokejová liga) vznikla v roku 1917 pôvodne s piatimi družstvami. V súťaži sa hralo 22 ligových kôl. Táto najznámejšia hokejová liga na svete má v súčasnosti 30 družstiev z Kanady a Spojených štátov amerických, ktoré sú rozdelené do dvoch konferencií a šiestich divízií. Východná konferencia zahŕňa tri divízie: Atlantickú, Severovýchodnú a Juhovýchodnú. Západná konferencia zahŕňa tiež tri divízie: Centrálnu, Severozápadnú a Pacifickú. Osem najlepších družstiev z každej konferencie postupuje do play-off a celkový víťaz získa prestížnu trofej – Stanley Cup. Medzi historicky najúspešnejšie v tejto lige patria kanadské družstvá Montreal Canadiens, Ottawa Senators a Toronto Maple Leafs a americké New York Rangers, New York Islanders, Detroit Red Wings a Boston Bruins. V NHL hrá aj mnoho hráčov z Európy, vrátane Slovákov.

V NHL sa udeľuje aj mnoho cien pre jednotlivcov, pričom každá z nich má svoj názov. Napr. najproduktívnejší hráč získava od roku 1918 Art Ross Trophy. Calder Memorial Trophy získava od roku 1933 najlepší nováčik v súťaži. Vezina Trophy je od roku 1926 určená pre najlepšieho brankára. Cenu James Morris Memorial Trophy získava od roku 1954 najlepší obranca. Udeľujú sa aj ďalšie ocenenia. Víťaz NHL v roku 1917 bol Seattle Metropolitans, teda klub zo Spojených štátov amerických. V roku 1919 pre epidémiu chrípky Stanley Cup neudelili.

V dôsledku nezhôd hráčov s vedením NHL bola zrušená sezóna 2004/2005. Spory o rozdelenie výnosov zo súťaže medzi hráčov a majiteľov klubov ohrozili aj prebiehajúcu sezónu 2012/2013, ktorej začiatok bol v čase uzávierky tejto publikácie neznámy. Aj v prípade, že by došlo k dohode a začal by sa hrať nový ročník NHL, počet zápasov by bol výrazne redukovaný.

◀ Stanleyov pohár

(Zdroj: www.hockey.thetazzone.com)

◀ Gagarinov pohár

(Zdroj: www.khl.ru)

Dve najvýznamnejšie hokejové ligy na svete sú: kanadsko-americká NHL a európska nadnárodná KHL.

Obdoba NHL je nedávno vzniknávajúca profesionálna nadnárodná KHL (Kontinentálna hokejová liga) založená v roku 2008. Jej vedenie sídli v Rusku. Táto liga sa aktuálne delí na dve konferencie a v každej z nich sú dve divízie. Východná konferencia zahŕňa Černyševovu divíziu a Charlamovovu divíziu. V Západnej konferencii je Tarasovova divízia a Bobrovova divízia. Divízie sú pomenované po významných sovietskych hokejistoch, resp. tréneroch. V súťaži je zastúpených najviac družstiev Ruska. Po jednom družstve majú (v sezóne 2012/2013) zastúpenie Kazachstan, Bielorusko, Lotyšsko, Ukrajina, Česká republika a Slovensko. Prvý slovenský zástupca v tejto lige bolo družstvo Lev Poprad, ktoré sa však od sezóny 2012/2013 presťahovalo do Prahy. Aktuálny zástupca slovenského ľadového hokeja v KHL je Slovan Bratislava. Do play-off postupuje osem družstiev z každej konferencie a víťazi hrajú o Gagarinov pohár. V premiérovej sezóne zvíťazil AK Bars Kazaň pred družstvom Lokomotiv Jaroslavl.

Na margo Lokomotivu Jaroslavl treba podotknúť, že tento klub postihla v septembri 2011 tragédia, keď pri leteckej katastrofe zahynulo 26 hráčov, členovia realizačného tímu a osádka, spolu 43 ľudí. Medzi nimi bol aj Slovák Pavol Demitra (1974 – 2011) a okrem iných aj traja českí majstri sveta Jan Marek (1979 – 2011), Josef Vašíček (1980 – 2011) a Karel Rachůnek (1979 – 2011).

Medzinárodná federácia ľadového hokeja bola založená v roku 1908 v Paríži ako Medzinárodná liga ľadového hokeja. Založili ju Belgicko, Francúzsko, Veľká Británia a Švajčiarsko. Ku koncu roku pristúpili Čechy. Jej prvým predsedom sa stal francúzsky krasokorčuľiar narodený na Jamajke Louis Magnus (1881 – 1950), viacnásobný majster Francúzska v krasokorčuľovaní! V súčasnosti združuje federácia so skratkou IIHF 72 členských krajín. Sídli v Zürichu (Švajčiarsko).

• Pred stretnutím NHL v roku 2008

(Zdroj: wikimedia.org)

Prvé majstrovstvá Európy sa uskutočnili v roku 1910 vo Švajčiarsku (Les Avants sur Montreux). Účastníci boli len štyria a zvíťazili hokejisti Veľkej Británie. Na II. majstrovstvách Európy v roku 1911 v Nemecku (Berlín) zvíťazili českí hokejisti. III. majstrovstvá Európy (1912 v Prahe) boli anulované. Hralo sa na nekvalitnom ľade. Zúčastnili sa len Česi, Rakúšanania a Nemci. Rakúšanania však neboli členovia medzinárodnej federácie, a tak výsledky anulovali. Najlepší boli českí hokejisti.

Spomínaný Louis Magnus chcel tento výsledok uznať, ale napokon odstúpil z postu predsedu. Na I. majstrovstvách sveta v roku 1920 v Antverpách (Belgicko), ktoré boli súčasť Hier VII. olympiády 1920, zvíťazila Kanada. Kanadania zvíťazili aj na II. majstrovstvách sveta 1924 v Chamonix, ktoré boli súčasť I. zimných olympijských hier 1924 v Chamonix vo Francúzsku. Od roku 1930 sa, s výnimkou rokov druhej svetovej vojny, organizujú majstrovstvá sveta každoročne. V roku 1936 sa stala majstrom sveta Veľká Británia, ako prvý tím mimo severoamerického kontinentu. V roku 1947 sa stalo majstrom sveta Československo, ako prvý tím z európskeho kontinentu. Medzi historicky najúspešnejšie krajiny na majstrovstvách sveta treba zaradiť Kanadu, Sovietsky zväz, Československo a Švédsko. Nástupcom československého hokeja, teda Čechom a Slovákom, sa darí v súčasnosti rozdielne – viac cenných umiestnení získali českí hokejisti. Prvé majstrovstvá sveta žien sa konali v roku 1900 v Ottawe (Kanada). Zvíťazili Kanadanky.

Pokiaľ ide o najvýznamnejšie mená hokejistov v dejinách ľadového hokeja treba uviesť, že v Sielni slávy Medzinárodnej federácie ľadového hokeja je takmer 200 mien z 23 štátov! Najviac je Kana-

ďanov, Čechov, Fínov, Nemcov, Rusov, Švédov a Američanov. Slovákov je v tejto Sieni slávy šesť (Petrik, 1992; Fortin, 2003; Vitouš, 1980; nhl.com; en.khl.ru; iihf.com).

Krasokorčuľovanie poskytuje divákovi nielen športový, ale aj estetický zážitok. **Rýchlokorčuľovanie** je šport, ktorý možno praktizovať na krátkej alebo na dlhej dráhe. Na dlhej dráhe súťažia jednotlivci, na krátkej aj družstvá.

Začiatky krasokorčuľovania možno nájsť v Holandsku v 13. a 14. storočí. V roku 1742 bol založený v Edinburghu (Škótsko) prvý korčuľarsky klub. Prvá príručka o korčuľovaní vyšla v roku 1772 v Londýne. Základy moderného krasokorčuľovania položil Američan Jackson Haines (1840 – 1875), ktorý bol tanečník. On prispôbil korčuľarsky pohyb rytmu hudby, vytvoril model korčuľovania umožňujúcich dlhý sklz a pripevnil ich na topánky. Prvá systematická učebnica vyšla v roku 1881 vo Viedni. Z nej boli odvodené prvé pravidlá.

Prvá medzinárodná súťaž sa konala v roku 1882 tiež vo Viedni a skladala sa z troch častí: povinné cviky, voľnej jazdy a rýchlokorčuľovanie. V tejto súťaži skončil na 3. mieste Axel Paulsen (1855 – 1938) z Nórska, ktorý zvíťazil v rýchlokorčuľovaní na 1600 m a ako prvý skočil vo voľnej jazde skok s rotáciou o 540°. Medzinárodná korčuľarska únia (ISU) bola založená v roku 1892. Prvé majstrovstvá sveta mužov v rýchlokorčuľovaní sa však uskutočnili už v roku 1889 v Amsterdame (Holandsko). Prvé majstrovstvá Európy v rýchlokorčuľovaní aj v krasokorčuľovaní (len pre mužov) sa uskutočnili v roku 1891 v Hamburgu (Nemecko). Ani majstrovstvá sveta sa seba nenechali dlho čakať. Už v roku 1896 sa uskutočnili I. majstrovstvá sveta v krasokorčuľovaní mužov v Petrohrade (Rusko), o rok neskôr I. majstrovstvá sveta v rýchlokorčuľovaní v Montreale (Kanada). Prvé majstrovstvá medzinárodnej federácie v krasokorčuľovaní žien sa konali v roku 1906 v Davose (Švajčiarsko) a v roku 1924 sa stali majstrovstvami sveta. Treba spomenúť aj rok 1908, keď sa v Petrohrade uskutočnili I. majstrovstvá medzinárodnej federácie v krasokorčuľovaní pre páry. Tie boli dodatočne v roku 1924 uznané ako majstrovstvá sveta. Krasokorčuľovanie bolo, ako prvý zimný šport, zaradené do programu Hier IV. olympiády 1908 v Londýne. Obidva športy, teda krasokorčuľovanie a rýchlokorčuľovanie, nechýbali ani v programe I. zimných olympijských hier 1924 v Chamonix (Francúzsko). Prvé majstrovstvá sveta v rýchlokorčuľovaní žien sa uskutočnili v roku 1936 v Štokholme (Švédsko). Rýchlokorčuľovanie žien sa však dostalo do olympijského programu až v roku 1960.

◀ **Ulrich Salchow**

(Zdroj: I. Mauer – S. Štěpán, Storočie piruet, 2010)

◀ **Sonja Henieová**

(Zdroj: I. Mauer – S. Štěpán, Storočie piruet, 2010)

V krasokorčuľovaní patria medzi najatraktívnejšie prvky skoky. Najznámejšie skoky sú pomenované podľa krasokorčuľiarov, ktorí ich skákali ako prví. Spomenuli sme už Axela Paulsena, ktorý bol Nór. Podľa neho je pomenovaný skok „Axel“, ktorý sa ako jediný skáče z nájazdu dopredu. Prvýkrát sa objavil tento skok už v roku 1882. Ostatné skoky sa skáču z nájazdu dozadu. „Lutz“ bol pomenovaný po Rakúšanovi Aloisovi Lutzovi (1898 – 1918), ktorý ho prvýkrát skočil v roku 1913. Ďalší skok je „Rittberger“ pomenovaný po Nemcovi Wernerovi Rittbergerovi (1891– 1975), ktorý ho prvý raz predviedol v roku 1910. „Salchow“ nesie meno po Švédovi Ulrichovi Salchowovi (1877 – 1949). Salchow je doteraz najúspešnejší krasokorčuľiar. V rokoch 1897 – 1911 získal 10 titulov majstra sveta, tri strieborné medaily, stal sa deväťnásobným majstrom Európy a zvíťazil aj na Hrách IV. olympiády 1908 v Londýne. Spomedzi žien vyniká nórka krasokorčuľiarica Sonja Henieová (1912 – 1969), trojnásobná olympijská víťazka, desaťnásobná majsterka sveta a šesťnásobná majsterka Európy. V krasokorčuľovaní súťažia jednotlivci (muži aj ženy) a páry (v disciplínach tance na ľade a športové dvojice).

Rýchlokorčuľovanie možno praktizovať na dlhej alebo na krátkej dráhe.

Medzinárodná korčuľiarska únia postupne pberala aj ďalšie športy, ktoré vznikali, napr. tzv. short track (šort trek), čo je rýchlokorčuľovanie na krátkej dráhe, alebo synchroizované korčuľovanie, ktoré sa rozvíja asi od 70. rokov 20. storočia, keď sa objavilo v Spojených štátoch amerických. Medzinárodná korčuľiarska únia združuje 69 štátov. Tu je namieste termín „štátov“, pretože niektoré majú zastúpenie aj dvoch federácií (napr. krasokorčuľiarskej a rýchlokorčuľiarskej). Iné zase majú obidva tieto športy v rámci jednej národnej federácie.

Boby sú niekedy nazývané aj bobový šport. Športový výkon športovci podávajú na špeciálnych dvoj- alebo štvorsedadlových riaditeľných saniach. Prvé boby boli skonštruované vo Švajčiarsku v 80. rokoch 19. storočia. Prvé preteky sa konali na neupravenej ceste bez klopených zákrut v roku 1888. Prvá špeciálna bobová dráha bola otvorená vo Sv. Moritzi vo Švajčiarsku v roku 1903. Prvé majstrovstvá sveta pre dvojsedadlové boby sa konali v roku 1931 v Oberhofe (Nemecko) a rovnaké podujatie pre štvorsedadlové boby bolo súčasťou I. zimných olympijských hier 1924 v Chamonix (Francúzsko). V posledných rokoch súťažia na najvyššej úrovni aj ženy, ktoré jazdia len v dvojsedadlových boboch. V olympijskom programe je ich disciplína od XIX. zimných olympijských hier v Salt Lake City v roku 2002. Boby majú spoločnú medzinárodnú federáciu so skeletonom, má skratku FIBT.

Skeleton je šport podobný sánkovaniu, ale v skeletone leží pretekár na saniach na bruchu hlavou dopredu, zatiaľ čo v sánkovaní leží na saniach na chrbte hlavou dozadu. Medzinárodná federácia bobov a skeletonu vznikla v roku 1923. Sídli v Lausanne a združuje celkom 62 národných federácií (Perútká, ed., 1980; Vitouš, 1980; Fortin, 2003; isu.org; Mauer – Ščepán, 2010; fibt.com).

6.11 Športy na snehu

Sneh, ktorý sa nevyskytuje v dostatočnom množstve vo všetkých zemepisných šírkach, je ideálnym povrchom na praktizovanie viacerých športov. Z nich sú najpopulárnejšie zjazdové lyžovanie, beh na lyžiach, skoky na lyžiach, biatlon a v poslednej dobe aj snoubording.

Zjazdové lyžovanie, nazývané aj alpské, sa zrodilo v Alpách na konci 19. storočia. Prvé lyže sa však objavili už oveľa skôr – asi 5000 rokov p. n. l. v oblastiach Škandinávie a severného Ruska. V súčasnosti má zjazdové lyžovanie rýchlostné (kĺzavé) disciplíny – zjazd a superobrovský slalom a technické (točivé) – slalom a obrovský slalom. Všetky slalomy sa jazdia okolo bránok, ktorých je na trati rozličný počet podľa druhu disciplíny. Zjazd je vyslovene rýchlostná disciplína. Súťažia sa ešte v kombinácii (zjazd a slalom) a v superkombinácii (jedno kolo slalomu plus superobrovský slalom v ten istý deň), v ktorých sa časy z jednotlivých častí súťaže sčítavajú. Juniori ešte súťažia v tzv. trojkombinácii (slalom, obrovský slalom a zjazd), ktorej celkové výsledky sa vyratávajú z komplikovaného systému tzv. FIS-bodov.

Prvé majstrovstvá sveta v zjazdovom lyžovaní sa konali v roku 1931 v Mürrere vo švajčiarskych Alpách, v programe bol len zjazd a slalom. Olympijskú premiéru malo zjazdové lyžovanie na IV. zimných olympijských hrách v Garmisch-Partenkirchene (Nemecko) v roku 1936. Od roku 1948 sa konajú spravidla v dvojočných intervaloch. Medzi najlepších zjazdových lyžiarov patria športovci z tých krajín, kde sú na lyžovanie vhodné podmienky (hory, sneh, nízke teploty). Uvádzame napr. Švéda Ingemara Stenmarka (nar. 1956), ktorý zvíťazil v pretekoch Svetového pohára spolu 86-krát.

◀ Ingemar Stenmark
(Zdroj: www.testedich.de)

Beh na lyžiach sa vyvinul na území Škandinávie. Tam lyžovanie napredovalo a využívalo sa aj na vojenské účely. V roku 1733 vyšli v Nórsku *Vojenské služobné lyžiarske predpisy* a v roku 1767 boli usporiadané prvé vojenské branné preteky. Postupne sa ujala technika behu a skoku na lyžiach a počas druhej polovice 19. storočia aj zatáčanie, tzv. telemark a kristiánia. Od roku 1883 sa usporadúvajú v Oslo (Nórsko) lyžiarske preteky v klasických

disciplínach (beh na lyžiach a skok na lyžiach), ktoré boli považované až do roku 1924 za neoficiálne majstrovstvá sveta. Od roku 1948 sa majstrovstvá sveta v behu na lyžiach konajú v dvojočných intervaloch, pričom až do roku 1980 boli majstrovstvami sveta aj zimné olympijské hry. V behu na lyžiach, ako aj v zjazdovom lyžovaní súťažia muži aj ženy. Dĺžka tratí je rozličná – spravidla od 5 km do 50 km.

◀ Skok na lyžiach v 19. storočí
(Zdroj: www.skijumping.blog.cz)

▲ Skoku na lyžiach sa venujú aj ženy. Na obrázku Američanka Sarah Hendricksonová
(Zdroj: www.sport.idnes.cz)

Skoky na lyžiach tvoria súčasť klasického lyžovania. Ich podujatia sa vyvíjali podobne, ako v prípade behu na lyžiach. Skokani na lyžiach súťažia ako jednotlivci na veľkom mostíku (kritický bod okolo 120 m) a na strednom mostíku (kritický bod okolo 90 m), družstvá na veľkom mostíku. Na XXII. zimných olympijských hrách v Soči v roku 2014 sa odohrá olympijská premiéra skokov na lyžiach žien.

Medzinárodná lyžiarska federácia (FIS) vznikla v roku 1910 ako Medzinárodná lyžiarska komisia. Od roku 1924 existuje pod súčasným názvom. Združuje 116 národných športových federácií. V rámci tejto medzinárodnej federácie je združených viacero lyžiarskych športových disciplín: zjazdové lyžovanie, beh na lyžiach, severská kombinácia, skoky na lyžiach, snoubording, akrobatické lyžovanie (freestyle), rýchlostné lyžovanie a lyžovanie na tráve.

Biatlon kombinuje beh na lyžiach so strelbou z pušky, ktorá má malý kaliber. Bol ukázkový šport na I. zimných olympijských hrách 1924 v Chamonix (Francúzsko). Od roku 1956 bol pričlenený do Medzinárodnej únie moderného päťboja (po zastrešení biatlonu mala skratku UIPMB). Prvé majstrovstvá sveta sa konali v roku 1958 v Saalfeldene (Rakúsko). Až do roku 1978 mohli v biatlone pretekať len pretekári s vojenským výcvikom. Ženy mali prvé majstrovstvá sveta v roku 1984. Medzinárodná biatlonová únia (IBU) združuje 68 národných športových federácií a vznikla v roku 1993 (Demetrovič ed., 1988; Fortin, 2003; fis-ski.com; biathlonworld.com).

6.12 Športy s malou loptou

Do tejto skupiny športov patrí viac športov, ktoré sú u nás, pokiaľ ide o záujem o ich praktizovanie, trochu na okraji. Najvýznamnejšie sú bejzbal, lakros a pozemný hokej.

Bejzbal vznikol v Spojených štátoch amerických, ale podobná hra sa hrávala už pred 4000 rokmi v Egypte. V Európe a na Blízkom Východe vniklo viacero jej modifikácií. V roku 1839 pozval istý americký generál vojakov zahrať si hru, pri ktorej po odpálení loptičky prebehnú okruh okolo vytýčených mét. Prvý klub bol založený v New Yorku v roku 1845. Už v roku 1871 sa objavili profesionálne kluby. V roku 1876 vznikla Národná liga ako profesionálna súťaž. Jej konkurencia – Americká liga – vznikla v roku 1901. Následne si najlepšie tímy zmerali sily vo Svetovej sérii. Národné družstvá bojujú vo Svetovom pohári od roku 1938. V olympijskom programe je tento šport od roku 1992. Najlepšie tímy sú zo Spojených štátov amerických a z Kuby. Ženskú „menšiu“ verziu bejzbalu predstavuje **softbal**, ktorý sa tiež dostal do olympijského programu počnúc Hrami XXVI. olympiády v Atlante v roku 1996. Medzinárodný olympijský výbor však po Hrách XXIX. olympiády 2008 v Pekingu bejzbal aj softbal vyradil z programu olympijských hier.

Pozemný hokej má svojich predchodcov spred viac ako 2000 rokov. V súčasnej podobe sa objavil okolo polovice 19. storočia v Anglicku. V Londýne vznikol v roku 1861 prvý klub a začali sa hrať oficiálne zápasy. Prvé medzištátne stretnutie medzi Írskom a Walesom sa hralo v roku 1885. V olympijskom programe je pozemný hokej od roku 1908. V roku 1924 vznikla Medzinárodná federácia pozemného hokeja, ktorá združuje 119 národných federácií a sídli v Lausanne (Švajčiarsko). Medzi mužmi sú dlhodobo najúspešnejší hráči z Indie, Pakistanu, ale aj Nemecka či Holandska. Medzi ženami sa k Nemkám a Holanďankám pridávajú Austrálčanky. Tento hokej sa hrá na trávniku.

Lakros je jedna z najstarších loptových hier. Tento šport vznikol z hry Irokézov nazývanej *bag-gataway*. Hráči chytajú malú loptičku do tzv. lakrosky, čo je dlhšia palica, ktorá má na konci malý výplet. Lakroskou aj prihrávajú. Prvá národná federácia vznikla v Kanade v roku 1867. Lakros bol zaradený do programu Hier III. a IV. olympiády v St. Louis a v Londýne v rokoch 1904, resp. 1908. Potom figuroval ešte trikrát ako ukázkový šport. Medzinárodná lakrosová federácia vznikla v roku 2008 a združuje 26 riadnych členov. Lakros je tvrdý šport a telesný kontakt medzi hráčmi, najmä medzi obrancami a útočníkmi, je častý. Hráva sa aj halový lakros, čo je ešte tvrdší variant. Halový lakros sa hráva mimo sezóny na hokejových štadiónoch. Na začiatku 80. rokov 20. storočia vznikol tzv. interkros, „lahká“ variácia lakrosu, kde je kontakt vylúčený (Frotin, 2003; Demetrovič ed., 1988; fih.ch; filacrosse.com).

◀ Lakros je skutočne dynamický a tvrdý šport

(Zdroj: Archív Miroslava Poláka)

6.13 Športy s veľkou loptou

Táto skupina športov zahŕňa aj viacero veľmi populárnych športov. Okrem futbalu sem patrí basketbal, volejbal, hádzaná, ragby a i.

Futbal je svetový fenomén. Možno povedať, že ide o najpopulárnejší šport na svete. Má svojich predchodcov v starovekej Číne, v antike, ale aj v renesančnom Taliansku, kde sa na námestí Sv. kríža vo Florencii hrávalo tzv. *calcio*. Táto tradícia pretrváva až do súčasnosti a počas leta sa na tomto námestí hráva tradičné *calcio* v dobových kostýmoch. Vo futbale sa pôvodne lopta kopala aj hádzala. V stredovekom Anglicku bolo nutné dopraviť loptu do niektorej z mestských brán. Futbal sa teda hrával na uliciach a počet hráčov na každej strane sa počítal aj na stovky. Na začiatku 19. storočia sa futbal objavil v školách v Rugby, Etone a v Harrowe. V polovici 19. storočia už prerásol školský rámec a vyvinuli sa dva smery. Jeden z nich dovoľoval hru rukou a druhý ju zakazoval.

▶ Futbal v roku 1911. Fotografia zo zápasu francúzskych družstiev Club Français a Stade Roubaisien

(Zdroj: Francúzska národná knižnica)

Prvý klub vznikol v anglickom Sheffielde v roku 1863. V rovnakom roku bola založená aj národná futbalová asociácia. Pravidlá sa niekoľkokrát spresnili a okolo roku 1895 už boli v podstate takmer totožné so súčasnými. V Londýne vznikol v roku 1893 prvý ženský futbalový klub a v roku 1912 vznikol parížsky Femina Sport, v ktorom ženy hrávali aj futbal. Medzinárodná futbalová federácia (FIFA) vznikla v roku 1904 a má 203 členov – národných športových federácií.

Na hrách olympiády je futbal v programe od roku 1908. I. majstrovstvá sveta sa konali v roku 1930 v Uruguaji (zvíťazili domáci futbalisti). Konajú sa každé štyri roky s výnimkou prestávky v období druhej svetovej vojny a tesne po nej (šampionáty v rokoch 1942 a 1946 sa neuskutočnili). Od roku 1960 sa v štvorročných intervaloch konajú aj majstrovstvá Európy. I. majstrovstvá Európy sa konali vo Francúzsku a majstrami Európy sa stali sovietski futbalisti. Majstrovstvá sveta vo futbale možno považovať za najsledovanejšie športové podujatie. Veľmi silnú pozíciu majú aj kontinentálne futbalové federácie. Napr. Európska futbalová federácia (presne Únia európskych futbalových asociácií), založená v Bazileji (Švajčiarsko) v roku 1954, združuje 53 európskych národných futbalových federácií a organizuje, o. i. aj veľmi populárnu Ligu majstrov.

◀ Futbalová lopta patrí aj deťom

(Zdroj: www.gtsoccer.org)

Futbal je najsledovanejší šport na svete.

Vo futbale sú časté prestupy hráčov medzi jednotlivými klubmi. V tejto súvislosti je známy prípad Belgičana Jeana-Marca Bosmana (nar. 1964). V roku 1990 sa mu skončila zmluva s jeho pôvodným klubom, pretože futbalista odmietol podpísať novú zmluvu, ktorá mu znižovala plat o 75 %. Spojil sa s francúzskym klubom v Dunkerque, ale jeho mater-
ský belgický klub požadoval prevodný po-

platok. Jean-Marc Bosman to napadol na súde. Žiadal, aby klub nepožadoval poplatok zaňho vtedy, keď sa jeho zmluva chýli ku koncu. V decembri 1995 v spore vyhral pred Európskym súdnym dvorom. Rozhodnutie súdneho dvora umožnilo hráčom, ktorým sa končí zmluva, aby sa stali voľnými hráčmi. Rozhodnutie ďalej umožnilo, aby kluby mohli prijať viac zahraničných hráčov. Dovtedy mohli postaviť na ihrisko maximálne troch. V roku 1996 Jean-Marc Bosman skončil kariéru, pretože sa nemohol dostať späť do profesionálneho futbalu.

◀ Pelé (Zdroj: www.fanpop.com)

Za najlepšieho futbalistu všetkých čias je všeobecne považovaný Brazílčan Edison Arantes do Nascimento (nar. 1940), známejší pod menom Pelé. Vo futbale sa vedú aj zaujímavé rekordy. Rekordný výsledok 36:0 bol zaznamenaný v roku 1885 medzi škótskymi družstvami Arbroath a Bon Accord. V súčasnosti je rekord (aj keď vznikol trochu čudne) dokonca 149:0!. Tento výsledok bol zaznamenaný na Madagaskare medzi družstvami AS Adema a Stade Olympique l'Emyrne v roku 2002. Hráči Stade Olympique si po niekoľkých zlých rozhodnutiach rozhodcu začali dávať vlastné góly a súperu sa len prizerali. Zastavili sa na čísle 149!

Basketbal je populárna športová hra. Jej cieľ je zaznamenávať body streľbou lopty do koša nad povrchom hracej plochy. Vznikol v roku 1891 v Springfielde (Spojené štáty americké). Jeho autor bol kanadský vysokoškolský pedagóg James Naismith (1861 – 1939). Chcel zaujať študentov športom aj v zime, preto vymyslel túto športovú hru. Postupom krátkeho času sa basketbal dostal do celého sveta. V roku 1932 bola založená Medzinárodná amatérska basketbalová federácia (FIBA). Dnes má 213 členských národných federácií.

◀ Akčná momentka z basketbalu

(Zdroj: www.djamba.com)

Basketbal je v olympijskom programe od roku 1936 (ženský od roku 1976). Prvé majstrovstvá sveta mužov boli v roku 1950 v Argentíne, zvíťazili na nich domáci basketbalisti. Ženy mali I. majstrovstvá sveta v roku 1953 v Čile, kde zvíťazili Američanky. Majstrovstvá sveta sa konajú raz za štyri roky. Majstrovstvá Európy sa začali organizovať skôr – pre mužov v roku 1935 vo Švajčiarsku (Ženeva) a pre ženy v roku 1938 v Taliansku (Rím). Podujatia majú dvojročnú periodicitu.

V Spojených štátoch amerických, kde je basketbal veľmi populárny, existuje od roku 1946 Národná basketbalová asociácia (NBA) združujúca profesionálne kluby. Kluby štartujú v súčasnosti v dvoch konferenciách rozdelených na divízie (ako v ľadovom hokeji) – vo Východnej konferencii (Atlantická, Centrálna a Juhovýchodná divízia) a v Západnej konferencii (Juhozápadná, Severozápadná a Pacifická divízia). Prvým víťazom v ročníku 1946/1947 sa stal klub Philadelphia Warriors.

◀ V plážovom volejbale nie je núdza ani o takéto akcie

(Zdroj: www.mlive.com)

Volejbal vynašiel v roku 1895 Američan William Morgan (1870 – 1942). Predelil telocvičňu tenisovou sieťou, ktorú zdvihol. Hráčom nesmela pri hre lopta padnúť na zem. Pôvodné pravidlá boli ovplyvnené tenisom. Do Európy priniesli volejbal americkí vojaci počas prvej svetovej vojny. V Spojených štátoch amerických bol populárny v organizácii Kresťanské združenie mladých mužov (známa YMCA). V olympijskom programe je od roku 1964 (muži aj ženy). V roku 1947 bola

založená Medzinárodná volejbalová federácia. Pod jej záštitou sa konali I. majstrovstvá sveta mužov v roku 1949 v Prahe (zvíťazili sovietski volejbalisti). Ženské majstrovstvá sveta mali premiéru

v roku 1952 v Moskve (Sovietsky zväz), kde triumfovali domáce volejbalistky. Majstrovstvá Európy sa pre mužov konajú od roku 1948, pre ženy od roku 1949. Medzinárodná volejbalová federácia združuje 220 členských športových federácií a sídli v Lausanne (Švajčiarsko). Populárny je aj plážový volejbal, ktorý je v súčasnosti aj v programe olympijských hier.

Hádzaná je šport, ktorý vynášiel nemecký učiteľ gymnastiky Konrad Koch (1846 – 1911) pre dva tímy po 11 hráčov. V Dánsku ju zdokonalil v roku 1911 Frederik Knudsen. V jeho verzii mali tímy len po 7 hráčov. Medzinárodná federácia hádzanej vznikla v roku 1928 v Amsterdame (Holandsko) ako Medzinárodná amatérska federácia hádzanej (IHF). Od roku 1946 slovo „amatérska“ z jej názvu vypadlo. Majstrovstvá sveta mužov sa konajú od roku 1938 (vtedy sa konali v Nemecku a zvíťazili domáci hádzanári). Ženské majstrovstvá sveta sú od roku 1957. Konali sa v Juhoslávii, kde zvíťazili hádzanáčky Československa. Mužské majstrovstvá Európy sa konajú od roku 1994, keď ich hostilo Portugalsko. Rovnaké ženské podujatie sa koná tiež od roku 1994, premiéra bola v Nemecku. Medzinárodná federácia združuje 174 národných športových federácií.

◀ Hádzanárinka pri strelbe

(Zdroj: www.wikipedia.org)

Ragby je u nás len okrajový šport. Ide o jednu z najpočetnejších kolektívnych športových hier. V klasickej verzii ju hrá po 15 hráčov na každej strane. Ragby vzniklo údajne náhodne pri nedorozumení, resp. porušení pravidiel pri školskom futbale v Ragby (Anglicko). Namiesto vtedy dovoleného zrazenia letiacej lopty na zem rukou ju hráč William Webb Ellis (1806 – 1872) chytil a bežiac ju priniesol za bránkovú čiaru súpera. Tak vzniklo ragby, ktoré sa hrávalo na trávnatých

školských ihriskách. Krátko bolo aj olympijský šport. V programe hier olympiády sa znovu po dlhých desaťročiach objaví v roku 2016 na Hrách XXXI. olympiády v Riu de Janeiro, ale vo svojej menšej, tzv. sedmičkovej verzii. Medzinárodná federácia amatérskeho ragby vznikla v roku 1934 v Paríži, v súčasnosti má názov Medzinárodná rada ragby (IRB). Ragby je populárne najmä v Austrálii, na Novom Zélande, vo Walese, Francúzsku a i. (Frotin, 2003; Demetrovič ed., 1988; uefa.com; fifa.com; fiba.com; nba.com; fivb.org; ihf.info).

6.14 Športy s raketou a loptičkou

Do tejto skupiny športov radíme o. i. aj tenis a stolný tenis.

Tenis patrí medzi najpopulárnejšie športy na svete. Často býva označovaný aj ako „biely šport“, pretože hráči nosili pôvodne biele dresy. V súčasnosti to už neplatí. Pôvod tenisu je v starofrancúzskej hre nazývanej *jeu de paume*. Ide o hru, kde sa loptička najskôr odrážala rukou, potom primitívnou pálkou. Prvé pravidlá tejto hry pochádzajú z konca 16. storočia. Moderný tenis pochádza z roku 1874, keď si ho pod názvom sféristika dal patentovať Angličan Walter Clopton Wingfield (1833 – 1912). V roku 1875 bola sféristika premenovaná na *lawn-tennis*. Prvý turnaj zorganizoval Všeanglický krocketový a lawn-tenisový klub vo Wimbledoně v roku 1877 a odvtedy sa hrá dodnes. Medzinárodná tenisová federácia vznikla v roku 1913. Tenis sa začal výrazne profesionalizovať v 50. a 60. rokoch 20. storočia. Medzinárodná tenisová federácia zakazovala profesionálom účasť na svojich turnajoch až do roku 1968. V roku 1972 vznikla Asociácia tenisových profesionálov (ATP). Tenis bol súčasťou olympijského programu v rokoch 1896 – 1924 a opätovne je v ňom od roku

1988. Najpopulárnejšie sú grandslamové tenisové turnaje. Ide o 4 turnaje (Australian Open v Austrálii, Roland Garros vo Francúzsku, Wimbledon v Anglicku a US Open v Spojených štátoch amerických.). Sledované sú aj rebríčky tenistov a tenistiek ATP. Vrcholoví tenisti patria medzi najlepšie platených športovcov.

◀ Tenis je populárny aj medzi rekreačnými športovcami

(Zdroj: www.stanglwirt.com)

Stolný tenis možno nazvať obdobou tenisu na malej ploche stola. Predchodca bola stará japonská hra *gossima*, ktorú priniesli do Európy Angličania v 80. rokoch 19. storočia. Spočiatku sa stolný tenis hrával s gumovými alebo s korkovými loptičkami, v súčasnosti (od roku 1899) sa používajú celuloidové. Prvé pravidlá sú z roku 1884. Na začiatku 20. storočia sa stolný tenis rozšíril do Európy. Jeho veľký rozmach nastal po prvej svetovej

vojne. Medzinárodná federácia stolného tenisu bola založená v roku 1926 v Berlíne (Nemecko). V olympijskom programe je tento šport od roku 1988. Prvé majstrovstvá sveta sa však konali už v roku 1926 v Londýne (Anglicko). Ženy vtedy štartovali len v miešanej štvorhre. Súťažilo sa však v dvojhre, štvorhre a v družstvách. Majstrovstvá Európy sa konajú od roku 1958 pre mužov aj pre ženy (Fortin, 2003; Demetrovič ed., 1988; Bendl ed., 1994; ittf.com).

6.15 Úpolové športy

Kategória úpolových športov je v súčasnosti rozsiahla, pretože bola obohatená o mnohé športy, ktoré postupne prichádzali z Ďalekého východu. K tradičným športom treba zaradiť box, džudo, šerm a zápasenie. V úpolových športoch, okrem šermu, nastupujú súper i proti sebe v hmotnostných kategóriách.

◀ Boxeri počas zápasu

(Zdroj: TASR AP)

Box, nazývaný aj pästiarstvo, má svojich predchodcov už v dávnych dobách. Pästný boj bol súčasťou prípravy vojakov v staroveku. Pod názvom *pygmé* bol v programe antických olympijských hier. Rimania ho poznali pod názvom pugilizmus. V novoveku dostal ako prvý nápad „šermovať bez zbrane“ Angličan James Figg (1695 – 1734). Vypracoval aj pravidlá, ktoré boli spresnené v roku 1743 zásluhou Jacka Broughtona (1703 – 1789). Ten umiestnil stretnutie do ringu a vynašiel boxer

ské rukavice. Záujem o box v Anglicku stúpala a často sa v zápasoch boxovalo až do úplného rozhodnutia – bez časového limitu či počtu kôl. Nové pravidlá vyšli v roku 1866. Uložili povinné používanie rukavíc a stanovili dobu jedného kola na 3 min. Profesionálny box riadila Medzinárodná komisia boxu od roku 1911 a amatérsky box Medzinárodná asociácia amatérskoho boxu

od roku 1926 (od roku 1946 ako Medzinárodná asociácia boxu). Box je v olympijskom programe od roku 1904. V súčasnosti je populárnejší profesionálny box, v ktorom existujú štyri medzinárodné federácie: Svetová rada boxu, Svetová asociácia boxu, Medzinárodná federácia boxu, Medzinárodná organizácia boxu. Každá z týchto organizácií má vlastné podujatia. Existuje aj ženský box, ktorý mal olympijskú premiéru v Londýne 2012.

Džudo má svoj pôvod v Japonsku. Jeho názov znamená „jemná cesta“. Džudo vychádza z bojového umenia džiu-džicu. Džudo kreoval na konci 19. storočia Japonec Džigoro Kano (1860 – 1938). Olympijskú premiéru malo džudo v roku 1964, ale ako stály šport je v programe hier olympiády až od roku 1972 (ženské džudo od roku 1992). Majstrovstvá sveta mužov sa konali po prvýkrát v roku 1956 v Tokiu (Japonsko) a žien v roku 1980 v New Yorku (Spojené štáty americké). Medzinárodná federácia džudo (založená v roku 1951) združuje 200 národných športových federácií.

Šerm je tradičná úpolová činnosť so zbraňou. Číňania údajne šermovali už 2700 rokov p. n. l. šablami. V antike bol výcvik šermiarov určený skôr pre vojakov a šľachtu. V období stredoveku boli známi šermiari rytieri. Po zániku rytierstva sa šerm dostal do vznikajúcich rytierskych akadémií. Postupne v Európe vznikali šermiarske školy (vychytené boli v Španielsku) a popularita šermu rástla. Šermovalo sa aj v rámci duelov. Od polovice 18. storočia sa používa na výcvik šermiarska maska. V šerme sa používajú tri zbrane: kord (bodná zbraň), fleuret (bodná zbraň) a šabľa (bodná aj sečná zbraň). Všetky zbrane v športovom šerme sú určené pre mužov aj pre ženy. Medzinárodná federácia šermu združuje 148 národných športových federácií a vznikla vo Francúzsku v roku 1913. V súčasnosti sídli v Lausanne (Švajčiarsko). Šerm je tradičný šport v programe hier olympiády od roku 1896. Prvé majstrovstvá Európy v šerme sa konali v Paríži v roku 1921. Majstrovstvá sveta mali premiéru v roku 1937 tiež v Paríži.

◀ Zápasníci v umeleckom podaní francúzskeho maliara Gustava Courbета. Obraz je z prvej polovice 19. storočia

(Zdroj: R. Petrov, Olympic Wrestling, 1993)

Zápasenie sa v podstate vyvíjalo spolu s ľudskou spoločnosťou. Najväčší rozmach dosiahol v gréckej antike pod názvom *palé*. Tvorilo súčasť antických olympijských hier. V stredoveku bolo súčasťou rytierskej výchovy. Neskôr ho filantropisti začlenili do školskej telesnej výchovy. Charakter moderného športu dostalo v 19. storočí. Vtedy sa vo Francúzsku (v 90. rokoch) vyvinul aj gréckorímsky štýl. Zápasenie je tradičný olympijský šport od roku 1896, avšak jeho hmotnostné kategórie zaznamenali viaceré zmeny. Medzinárodná federácia zápasenia vznikla v roku 1912 ako Medzinárodná zápasnícka únia. Už o rok sa premenovala na Medzinárodnú úniu ťažkej atletiky. V roku 1920 sa opäť premenovala na Medzinárodnú amatérsku zápasnícku federáciu. Ďalšia zmena názvu prišla v roku 1954 – Medzinárodná federácia amatérskoho zápasenia. Od roku 1994 nesie oficiálny názov Medzinárodná federácia združených zápasníckych štýlov (FILA). Združuje voľný štýl a gréckorímsky štýl, ďalej ženské zápasenie, viaceré tradičných, teda krajových zápasníckych štýlov, plážové zápasenie a ešte niekoľko ďalších úpolových disciplín. Vo svete je známejšia pod názvom Medzinárodná federácia zápasenia. Zápasí sa hlavne vo voľnom a v gréckorímskom štýle. Vo voľnom štýle môže zápasník útočiť na celé telo súpera, v gréckorímskom štýle len od hlavy po pás. Prvé majstrovstvá sveta v gréckorímskom štýle (nazýva sa aj klasický štýl) sa konali v roku 1921 v Helsinkách (Fínsko) a vo voľnom štýle v roku 1951 na rovnakom mieste (Bendl ed., 1994; Fortin, 2003; aiba.org; ijf.org; fie.ch; Demetrovič ed., 1988; fila-wrestling.com).

6.16 Motoristické športy

Vynález spaľovacieho motora, o ktorý sa zaslúžili Nemci, umožnil vznik tejto skupiny športov. Radíme medzi ne automobilový šport, motocyklový šport, vodný motorizmus atď. Najpopulárnejší je automobilový a motocyklový šport a v ich rámci preteky automobilov formuly 1.

Spočiatku existovali len preteky, ktoré sa konali na riadnych cestných komunikáciách. V roku 1907 vznikla prvá dráha – autodróm – v Anglicku, čo bolo pre divákov atraktívnejšie a na prvé preteky ich prišlo takmer 14-tisíc.

Formula 1 je vrchol automobilového športu. Preteky sa jazdia na okruhoch s predpísanou dĺžkou a vozidlá sa nazývajú monoposty, pretože sú určené pre jedného jazdca. Prvý automobil formulového typu vyrobil v roku 1885 Nemecký Karl Benz (1844 – 1929). V roku 1894 sa konali prvé oficiálne preteky vo Francúzsku na trati Paríž – Rouen (126 km). V roku 1904 vznikla Medzinárodná automobilová federácia (FIA). Preteky formule 1 sa začali organizovať ako majstrovstvá sveta od roku 1950. V prvom ročníku seriálu vtedy zvíťazil Talian Guiseppa Farina (1906 – 1966).

•Šestkolesový Tyrrell, ktorý jazdil aj na pretekoch formuly 1. Na tomto automobile jazdil francúzsky pretekár Patrick Dépailler, ktorý zahynul pri skúšobnej jazde v roku 1980

(Zdroj: www.john-w.de)

V druhom ročníku seriálu majstrovstiev sveta zvíťazil Argentínčan Juan Manuel Fangio (1911 – 1995), ktorý sa stal víťazom aj v rokoch 1954 – 1957. V priebehu desaťročí dochádzalo k rozličným technickým úpravám vozidiel. Preteky sú nebezpečné, o čom svedčí viacero smrteľ-

ných nehôd. Z neskoršej doby je známy predovšetkým nemecký pretekár Michael Schumacher (nar. 1969), sedemnásobný majster sveta v rokoch 1994, 1995 a 2000 – 2005.

•Trojnásobný víťaz Veľkej ceny Československa, Francúz Louis Chiron

(Zdroj: Časopis Autoklub, október, 1943)

V 30. rokoch 20. storočia a ešte v roku 1949 sa konala aj Veľká cena Československa na Masarykovom okruhu v Brne. Najúspešnejší pretekár na tomto podujatí bol Francúz Louis Chiron (1899 – 1979), ktorý zvíťazil v hlavnej kategórii trikrát (1931, 1932 a 1933) (Fortin, 2003; fia.com; Vitouš, 1980; Skořepa, 1980).

7 AMATERIZMUS, PROFESIONALIZMUS A PENIAZE V ŠPORTE

Problematika amaterizmu a profesionalizmu v športe sa objavuje v podstate po prvý raz už v staroveku. Spomínali sme už, že profesionálni športovci sa objavovali na antických panhelénskych hrách. Tiež gladiátori a vozataji v antickom Ríme boli profesionálni športovci. Takisto turnajoví profesionáli, spojení s rytierskymi turnajmi v stredoveku. V období novoveku sa profesionalizmus vyvinul počiatku ako „jarmočná atrakcia“. Profesionáli v priebehu 17. a 18. storočia boli najmä bežci, pástari, džokeji alebo siláci ako zápasníci a vzpieraci (Perútka a kol., 1988). Svoje umenie prezentovali spravidla pri takých príležitostiach, kde sa zišlo mnoho ľudí, napríklad na jarmokoch.

Najvýznamnejšie však problematika týchto dvoch protipólov vystupuje až v novoveku – v súvislosti s rozvojom moderného športu. Práve moderný šport, počiatku chápaný ako „panská zábava“, nebol priaznivo naklonený tým záujemcom o jeho praktizovanie, ktorí nepatrili k príslušnej spoločenskej vrstve. Dokladuje to aj prvá definícia amatéra z roku 1886, ktorá uvádza, že „amatér je každý džentlmen, ktorý sa nikdy nezúčastnil na verejnej súťaži pre peniaze a ktorý počas svojho života nebol ani učiteľ telesnej výchovy, ani cvičiteľ, čo by bolo jeho živobytie a ktorý tiež nie je robotník, remeselník alebo nádenník“ (Durry, 2008). V tomto období mohli profesionáli súťažiť, ale len s profesionálmi, nie s amatérmi. Robotníci, remeselníci a nádenníci boli vylúčení z amatérskeho športu preto, lebo sa živili prácou svojich rúk, teda svojich svalov a mohli tak mať v niektorých športoch určitú výhodu pre ostatnými. Do úvahy treba brať aj to, že v definícii sa vyskytuje slovo „džentlmen“ ako postavenie, ktoré nebolo vyhradené obyčajným ľuďom, ale lepšie situovanej spoločnosti.

V 19. storočí boli všetci učelia telesnej výchovy, cvičitelia, ďalej robotníci, remeselníci a nádenníci – v prípade ak športovali – považovaní za profesionálnych športovcov.

Významnejšie sa problematikou amaterizmu a profesionalizmu v športe zaoberali olympijské kongresy. Najmä z dôvodu, aby sa na olympijských hrách zúčastňovali len amatérski športovci. Pravidlá pre amatérov vyplývajú napr. zo záverov I. olympijského

kongresu z roku 1894:

Amatér v atletizme je každý, kto sa nikdy nezúčastnil na pretekoch komukoľvek prístupných alebo kto súťažil o nejakú hodnotnú cenu alebo o peniaze (zvlášť z vkladov), nesúťažil s profesionálmi a kto nikdy nebol platený učiteľ telesných cvičení.

Spolky alebo krajiny môžu len výnimočne dovoliť preteky amatérov a profesionálov a to len v prípade, keď sa nesúťaží o hodnotné ceny.

Každým priestupkom voči pravidlám amaterizmu proviniec stráca štatút amatéra.

Každý, kto stratil štatút amatéra, môže ho opäť nadobudnúť, keď spolok alebo jednota kam patrí vyhlási, že k strate došlo omylom, neznalosťou alebo oklamaním.

Každý, kto zarába peniaze na cenách, stráca štatút amatéra.

Peniaze z vkladov možno rozdeliť medzi spolky, ale nikdy nie medzi športovcov.

Nikto nemôže byť amatér v jednom športe a profesionál v inom (Guth, 1896).

Tieto pravidlá sa síce na niekoľkých nasledujúcich olympijských kongresoch zmenili, avšak podstata zostala.

Pierre de Coubertin si bol vedomý, že amatérizmus nie je budúcnosť olympijských hier a vrcholných športových podujatí a že realita profesionalizmu je nepopierateľná.

Definície amatérov kreovali najmä Angličania, ktorí na amatérizme priam lipli. Odpoveď na to, kto je vlastne amatér a kto je profesionál, nezískal Medzinárodný olympijský výbor ani pred rokom 1910, keď po celom svete rozposlal dotazník s cieľom zistiť názory športových organizácií a vtedajších odborníkov na túto problematiku (de Coubertin, 1931).

V období medzi svetovými vojnami si profesionalizmus udržoval svoje postavenie, aj keď sa profesionálni športovci nemohli zúčastňovať na olympijských hrách. V profesionálnom športe peniaze boli. Napr. francúzska výprava na Hrách XI. olympiády 1936 v Berlíne nedostala žiadnu finančnú podporu od štátu. Profesionálni cyklisti v rovnakom roku súťažili na Tour de France o sumu 107 tisíc vtedajších frankov (Hilton, 2008).

◀ V bejzbale je mnoho profesionálnych športovcov

(Zdroj: www.mattsinsurance4ca.com)

Povoynové obdobie a rozdelenie sveta na „kapitalistický a socialistický sektor“ prinieslo, okrem športovej rivality, aj všemožné zakrývanie profesionalizmu na vrcholných športových podujatiach, najmä na olympijských hrách. Na začiatku 60. rokov 20. storočia – sa objavil návrh, aby profesionálni športovci mohli štartovať na tomto podujatí. Na návrh zareagoval vtedajší predseda Medzinárodného olympijského výboru Avery Brundage (1887 – 1975) nasledovne: „Jeden

z najhlúpejších návrhov, ktorý bol predložený, je, aby mohli byť olympijské hry otvorené pre profesionálnych športovcov. Ako dôvod sa udáva, že všetci súťažiaci neboli vždy amatéri“. V uvedenom období museli športovci štartujúci na olympijských hrách predložiť potvrdenie, v ktorom vyhlásili, že sú amatéri. Toto potvrdenie musel podpísať aj príslušný národný olympijský výbor a národná športová federácia (Brundage, 1964). Isteže sa to obchádzalo formálnymi podpismi a športovec bol v podstate profesionál.

Vo vtedajších socialistických krajinách existoval tzv. štátny amatérizmus. Jeho podstata bola, aby vrcholoví športovci splňali štatút amatéra, t. j. aby boli zamestnaní a aby športovali akosi „popri zamestnaní“. Skutočnosť bola taká, že športovci boli zamestnaní formálne, do zamestnania nechodili (poberali však odtiaľ riadnu mzdu) a venovali sa športovému tréningu a súťaženiu ako profesionálni športovci (Semán, 2009). Občas sa možno stretnúť s termínom „skrytý profesionalizmus“, ktorý označuje rovnaký fenomén. Na začiatku 80. rokov 20. storočia tento termín použil napr. Vitouš (1980). Uvádza, že v tomto prípade „napr. v atletike sú v západných krajinách usporadúvané mítingy, na ktoré sa pozývajú poprední pretekári za vysoké (a tajne odovzdávané) finančné čiastky“.

Profesionálni športovci sa však postupne začali zúčastňovať na vrcholných športových podujatiach. Príklad môžu byť 43. majstrovstvá sveta v ľadovom hokeji 1976 v Katoviciach (Poľsko), kde štartovali americkí profesionálni hokejisti, ale najmä 44. majstrovstvá sveta v ľadovom hokeji 1977 vo Viedni (Rakúsko), na ktorých sa zúčastnili profesionálni hokejisti z Kanady. Podujatie malo aj zásluhou štartu profesionálov vysokú športovú úroveň. Majstrom sveta sa stalo v obidvoch prípadoch družstvo Československa (Petřík, 1992). Na olympijských hrách sa profesionálni športovci objavili na začiatku 90. rokov 20. storočia – na Hrách XXV. olympiády 1992 v Barcelone. Tie možno charakterizovať ako hry, ktorými sa skončila éra amatérizmu.

Éra amaterizmu vo vrcholovom športe sa skončila Hrami XXV. olympiády 1992 v Barcelone.

Amaterizmus a profesionalizmus je teda nutne chápať ako určité hranice, ktoré determinovali svetový šport v rovine účasti športovcov na vrcholných športových podujatiach. Za míľniky svetového športu však možno tieto fenomény považovať skôr len okrajovo, pretože na šport ako taký vplyvali dlhodobo. Míľnikom však môže byť rok 1992, kedy sa éra amaterizmu v športe na olympijských hrách končí.

Súčasnosť, pokiaľ ide o príjmy vrcholových športovcov, je diametrálne odlišná od predchádzajúcich období. Treba zdôrazniť predovšetkým skutočnosť, že príjmy športovcov v súvislosti s popularitou športu a súčasne v súvislosti s podporou športu zo strany sponzorov, stúpajú. Finančný prínos z príjmov zo vstupného na športoviská je v porovnaní so sponzorským prínosom aj s príjmami z predaja vysielacích práv v modernej dobe výrazne zanedbateľný. Existujúce štatistiky príjmov vrcholových športovcov z rozličných pohľadov ukazujú viacero faktov, ktoré sa pokúsime v nasledujúcich riadkoch čo najlepšie a najpodrobnejšie prezentovať.

Nepopierateľná celosvetová popularita futbalu. Z údajov zhromaždených zo 186 krajín sveta (z pochopiteľných dôvodov nie sú zahrnuté viaceré krajiny, ako napr. Afganistan, Bhután, Kambodža, Turkménsko, Jemen, malé ostrovné krajiny a pod.) jednoznačne vyplýva, že najlepšie, podľa príslušnosti ku konkrétnej krajine, sú platení futbalisti. Medzi najlepšie zarábajúcimi športovcami ich je viac ako všetkých ostatných športovcov spolu! Na svete je mnoho športov, ale v tejto štatistike sa vyskytuje len veľmi malá časť z nich (futbal, basketbal, bejzbal, automobilový šport, golf, americký futbal, ľadový hokej, kriket, box, atletika, ragby, tenis, bedminton, cyklistika, motorcyklový šport, sumo a jachting).

Výrazná športová migrácia. Veľká väčšina športovcov, ktorí figurujú medzi najlepšie platenými športovcami, nepodáva športový výkon v krajine svojho pôvodu, ale v inej krajine. Ide najmä o ekonomicky viac rozvinuté krajiny, kde športovci zarábajú viac.

V desiatke najlepšie platených športových družstiev figurujú tímy z futbalu, bejzbalu a basketbalu. Ide o tímy v Európe a Spojených štátoch amerických. Napr. priemerný týždenný plat futbalistu FC Barcelona bol v roku 2012 na úrovni 152 130,- USD.

Najlepšie platený športovec v roku 2010 bol známy hráč golfu Tiger Woods, ktorého príjmy boli vo výške 94 728 667,- USD. (Údaje v tejto časti pochádzajú z ESPN The Magazine z roku 2010.)

♦ Americký futbal patrí medzi tie športy, v ktorých profesionálni športovci zarábajú vysoké finančné čiastky
(Zdroj: www.hotelsavinien.free.fr)

Príčina športovej migrácie je často v šanci na vyššie finančné príjmy.

Ktorý športovec „zarobil“ najviac v priebehu histórie? Aj mnoho odborníkov sa bude domnievať, že ide pravdepodobne o niektorú zo súčasných športových hviezd. Pravda však je taká, že najlepšie platený športovec v histórii bol Gaius Appuleius Diocles (toto meno sme

spomínali v kapitole o antickom Ríme, pozn. autora). V antickom Ríme v 2. storočí n. l. súťažil na štvorzáprahoch. Historik Peter Struck z Pennsylvánskej univerzity uvádza, že tento rímsky profesionálny športovec zarobil počas svojej kariéry neuveriteľných 35 miliónov sesterciov. V 2. storočí n. l. to bola suma, za ktorú mohol celý rok zásobovať obilím Rímsku ríšu alebo dva mesiace pla-

ťí celú armádu. Pri porovnaní s platmi v súčasnej americkej armáde by sa suma 35 miliónov sesterciov rovnala asi 15 miliardám dolárov (Krčmárik, 2010).

Moderný šport v modernom svete je nepochybne súčasť trhovej ekonomiky. Problematiku športu a trhovej ekonomiky v modernej dobe, teda od vzniku moderného športu v polovici 19. storočia, zhrnul podľa nášho názoru zodpovedajúco francúzsky sociológ Jean-François Bourg (1980). Jeho zhrnutie uvádzame v nasledujúcej tabuľke.

Tab. 4 Šport a trhová ekonomika (Bourg, 1980)

	1850 – 1914	1918 – 1980	Od 1980
Cieľ	Morálka, výchova	Divadlo	Obchod
Inštitucionálny rámec	Kluby ako nelukratívne objekty	Národné a medzinárodné federácie	Obchodné spoločnosti
Druh využívanej techniky	Svalová sila	Športový tréning	Veda a technológie
Súťažný priestor	Lokálny až národný	Medzinárodný až svetový	Svetový
Počet krajín na Hrách olympiády	13 (1896)	59 (1948)	202 (2004)
Medializácia	Tlač	Rozhlas a televízia	Televízia a internet
Počet televíznych divákov	-	200 tis. (OH 1936)	Kumulovane 53 mld. (F1, 2000)
Počet medzinárodných športových súťaží	20 (1912)	315 (1977)	850 (2003)
Financovanie	Športovci	Diváci a sponzori	Televízne spoločnosti, sponzori, akcionári

8 ŠPORT ZDRAVOTNE POSTIHNUTÝCH

Šport je fenomén, ktorý nepozná hranice medzi štátmi, ani hranice medzi ľuďmi. Právo každého človeka je realizovať sa v oblasti športu takým spôsobom, aký mu vyhovuje. Inak to nie je ani v prípade zdravotne postihnutých ľudí, ktorí sa rozhodli športom nielen kompenzovať svoju životnú situáciu, ale v mnohých prípadoch sa aj výrazne zviditeľniť na medzinárodnej športovej scéne, na ktorej je „dosť miesta pre všetkých“. Šport zdravotne postihnutých je určité špecifikum, ktorému sa, podľa nášho názoru, stále venuje príliš málo priestoru. Nielen v médiách, ale aj v rôznych publikáciách, ktoré sa zaoberajú športovou problematikou. Ako v časti zdravotne postihnuté osoby uvádza *Európska charta športu pre všetkých* (1987), „...šport by mal pre postihnutého stať hybnou silou, ktorá mu pomôže nájsť alebo obnoviť vlastný vzťah k okolitému svetu a tým aj k uznaniu seba samého ako rovnocenného a plnoprávneho občana“.

Športy, ktoré praktizujú zdravotne postihnutí možno vo všeobecnosti rozdeliť na dve skupiny:

Športy pre zdravotne postihnutých, ktoré sú s väčšími alebo menšími zmenami odvodené od športov pre zdravých – majú ekvivalent v športe zdravých.

Športy pre zdravotne postihnutých, ktoré sa vyvíjali zvlášť pre túto kategóriu ľudí – nemajú ekvivalent v športe zdravých.

Výrazný rozvoj športu zdravotne postihnutých nastal až v druhej polovici 20. storočia, ale prvé kroky urobil tento šport už v storočiach predchádzajúcich.

Označenie športu zdravotne postihnutých nie je vo svete rovnaké – v anglofónnych krajinách sa spravidla nazýva *sport of disabled* alebo *sport of impaired*. Vo frankofónnej oblasti sa zase označuje ako *sport pour les handicapés* alebo *handisport*.

Príčiny zdravotných postihnutí boli a sú najrôznejšie. Či už ide o dedičné dispozície, úraz pri pracovnej činnosti alebo zranenie vo vojne, výsledok je dočasný alebo trvalý fyzický alebo duševný stav jednotlivca, ktorý nemôže používať určité časti tela alebo myseľ tak, ako je to v prípade zdravých jedincov.

◀ Chuť športovať a silná vôľa zdoľajú všetky prekážky

(Zdroj: www.telegraph.co.uk)

V najstarších obdobiach ľudských dejín takisto existovali zdravotne postihnutí ľudia. Aj Hefaistos, starogrécky boh ohňa a kovárskeho remesla, bol podľa mýtov postihnutý na nohe (kríval). V stredoveku nachádzame prvé zariadenia, v ktorých sa spoločnosť (najčastejšie cirkev) starala o zdravotne postihnutých ľudí. Išlo o tzv. špitály ako miesta verejnej charity.

Ako uvádza DUBY (1999), výraznejší záujem o fyzicky trpiaceho človeka sa prejavuje až v 12. storočí. Ale aj v tomto období sa zdravotne postihnutí ľudia zúčastňovali – v rámci svojich pohybových možností – najmä na aktivitách zábavného charakteru (Verdon, 1996). Svedčí to iste aj o ich prístupe k životu a k jeho možnostiam trávenia voľného času v prostredí stredovekého sídla. Najrôznejšie zranenia, často s trvalými následkami, utrpeli aj účastníci stredovekých športových podujatí – rytierskych turnajov. Náznaky riešenia ťažkej situácie zdravotne postihnutých sa

objavujú v druhej polovici 17. storočia vo Francúzsku. Kráľ Ľudovít XIV. vydal v roku 1670 príkaz na postavenie Invalidovne. Toto zariadenie malo prichýliť vojnových invalidov z jeho armád, ktorí bojovali za francúzsku korunu. V parížskej Invalidovni, do ktorej nemali v duchu náboženskej diskriminácie prístup protestanti, sa ranení a zmrzačení zotavovali skôr pasívne. Pohybovou aktivitou boli nanajvýš prechádzky (Lagrange – Reverseau, 2007).

Tab. 5 Stručný prehľad kategórií zdravotného postihnutia (športovci môžu súťažiť v kategórii s podobne postihnutými športovcami)

Postihnutie	Charakteristika
Amputovaní	Športovci, ktorým chýba najmenej jeden hlavný kĺb postihnutej končatiny.
Les autres (ostatné postihnutia)	Športovci s inými poruchami pohybového systému.
Spastici	Športovci s poruchou vykonávania pohybov ako následok poškodenia časti mozgu ovládajúcej svalový tonus, reflexy a pohyby, alebo poškodenia miechy.
Mentálne postihnutí	Športovci s obmedzenými intelektuálnymi schopnosťami (IQ 70 a menej) a spoločenskou adaptabilitou.
Zrakovo postihnutí	Športovci s určitou parciálnou alebo úplnou stratou zraku.
Vozičkári	Športovci so stratou v zásade najmenej 10 % funkčnosti dolných končatín.
Sluchovo postihnutí	Športovci s určitou parciálnou alebo úplnou stratou sluchu.

◀Preteky v Nogent-sur-Marne v roku 1895 na dobovej ilustrácii

(Zdroj: A. Monestier, Les conquérants de l'Olympe, 1996)

Ako vyplýva z tabuľky, „najjednoduchšie“ v súvislosti s praktizovaním športu to majú sluchovo postihnutí. Táto kategória, v porovnaní s ostatnými, si nevyžaduje takmer žiadne úpravy športovísk alebo pravidiel. Šport sluchovo postihnutých športovcov zaznamenal aj v skutočnosti akcelerovanejší vývoj ako v prípade ostatných kategórií. Prvý klub sluchovo postihnutých mimo európskej pevniny vznikol už v 18. storočí a prvý športový klub rovnako postihnutých v Európe vznikol v Berlíne v roku 1888, teda v dobe, keď sa aj športové kluby zdravých športovcov len začali kreaovať (Seman, 2010). Kompetitívne aktivity inak postihnutých zaznamenávame na konci 19. storočia. V marci 1895 sa v Nogent-sur-Marne (Francúzsko) konali preteky v behu pre ľudí s amputovanou dolnou končatinou, ktorá bola nahradená protézou. Trať pretekov merala 200 m a zachovalo sa aj meno víťaza – M. Roulin prekonal túto trať za 30 s a bol vyhlásený za majstra sveta (Monestier, 1996).

Výrazný rozvoj športu zdravotne postihnutých nastal až v druhej polovici 20. storočia.

zovanie takýchto podujatí dali olympijské hry. Koniec koncov, pojem „olympijský“ (bez „o“, čo súvisí s celosvetovou ochranou olympijskej symboliky Medzinárodného olympijského výboru) v sebe zahŕňajú názvy týchto podujatí – paralympijské hry či deaflympijské hry. Špeciálne olympiády dostali na svoj názov od Medzinárodného olympijského výboru výnimku.

Pre kategórie amputovaných, les autres, spastikov a zrakovu postihnutých sú vrcholné športové podujatia paralympijské hry. Pre sluchovo postihnutých sú vrcholné športové podujatia deaflympijské hry. Pre mentálne postihnutých sú vrcholné športové podujatia špeciálne olympiády.

od roku 1952 a postupne sa začala presadzovať myšlienka paralympijských hier. Prvé paralympijské hry sa konali v roku 1960 v Ríme s pôvodným názvom 9. Stoke Mandevillské hry. Na programe bolo iba 8 športov a v ich rámci 57 disciplín. Hry zaznamenali celkový úspech, čo im zabezpečilo pokračovanie v nasledujúcich štvorročných obdobiach. Prvé zimné paralympijské hry sa konali v roku 1976 vo švédskom Örnsköldsviku. Aj zimné paralympijské hry sa stali tradíciou. Vtedajšie socialistické krajiny sa však na paralympijských hrách zúčastňovali až od roku 1972. Okrem paralympijských hier, ktoré sú určené pre telesne a zrakovu postihnutých sa konajú ešte deaflympijské hry pre sluchovo postihnutých (Seman, 2010).

◀ Momentka z pretekov vozičkárov

(Zdroj: www.linternaute.com)

9

AKADEMICKÝ ŠPORT

Akademický šport môžeme zaradiť medzi tzv. stavovský šport. Do tejto skupiny radíme aj vojský, policajný či železničiarcky šport, atď.

Akademický šport je z uvedených stavovských športov najviac viditeľný. Najmä z dôvodu organizovania vrcholných športových podujatí – svetových univerziád (letných aj zimných) a akademických majstrovstiev sveta. Další dôvod popularity akademického športu je skutočnosť, že mnoho vrcholových športovcov súčasne študuje na vysokých školách v rozličných krajinách a zúčastňuje sa nielen na spomínaných univerziádach, ale aj na olympijských hrách a na vrcholných svetových a kontinentálnych športových podujatiach. Synonymum pre akademický šport je termín univerzitný šport, ktorý sa v súčasnosti dostáva stále výraznejšie do popredia, pretože väčšina vysokých škôl vo svete má štatút univerzity. Často však možno zaznamenať aj označenie vysokoškolský šport, čo je tiež synonymum akademického športu. V tejto kapitole budeme používať termín akademický šport.

V súvislosti s akademickým športom treba najskôr spomenúť, že prvého plateného učiteľa telesnej výchovy na univerzite malo v Európe Fínsko – od roku 1835 na univerzite v Helsinkách. V roku 1848 pribudla univerzita vo Viedni, kde bola v uvedenom roku introdukovaná povinná telesná výchova pre študentov (Tauš – Skotal, 1944).

Akademický šport sa vyvíjal postupne, pričom najakcelerovanejší vývoj zaznamenal vo svojich začiatkoch v Spojených štátoch amerických. Aj v súčasnosti, napriek rôznym opatreniam mnohých krajín v prospech akademického športu, sú Spojené štáty americké stále krajinou, v ktorej je tento šport veľmi rozšírený. Každá univerzita sa snaží zviditeľniť sa aj prostredníctvom športu. Na častú otázku, či mnohí americkí vysokoškolskí študenti športujú popri štúdiu alebo študujú popri športovaní, je ťažké odpovedať.

• Americkí študenti pri behu cez prekážky v roku 1908

(Zdroj: N. Müller, *Olympism, selected writings*, 2000)

Prvé zmienky o súťažnom akademickom športe sú však z Anglicka. Slávne veslárske preteky medzi univerzitnými družstvami Oxford a Cambridge sa konali prvý raz už v roku 1829 (Perútko a kol., 1988). Prvé komplexné informácie o akademickom športe na severoamerickom

kontinente podal Pierre de Coubertin (1890) v diele *Transatlantické univerzity*. V roku 1889 vyslalo ministerstvo školstva Francúzskej republiky Pierra de Coubertin do Spojených štátov amerických a Kanady, aby navštívil tamojšie univerzity a stredné školy s cieľom zistiť fungovanie a pozorovať činnosť športových klubov, ktoré pri univerzitách existovali. Barón de Coubertin navštívil Montreal, Ottawa, New York, Baltimore, Toronto, Chicago a iné mestá. V záverečnej správe ministrom školstva postavil do určitej opozície anglické hry a nemeckú gymnastiku, pričom vyzdvihol anglické hry, v modernom ponímaní športové hry, ktorým sa študenti venovali oveľa radšej ako gymnastickým cvičeniam.

V správe Coubertin dodal, že Američania výrazne podporujú vysokoškolský (a vôbec školský) šport a že športové kluby prosperujú aj mimo univerzít. Zmienil sa o dobre vybavených telocvičniciach, kolkárnach, plaveckých bazénoch, otvorených športoviskách, lodeniach a hygienických zariadeniach. Negatívny postoj k školskému (a aj akademickému) športu zaujalo v druhej polovici 19. storočia Japonsko. V prípade univerzít Japonci považovali šport skôr za jav s malou intelektuálnou hodnotou, ktorý nemusí byť stále zlučiteľný so štúdiom (Hata – Sekine, 2009).

Francúzsko malo nepochybné záujem vedieť čo najviac o fungovaní univerzít v Spojených štátoch amerických. Už sme sa zmienili o ceste Pierra de Coubertin, ktorá bola zameraná na zistenie situácie v oblasti športových klubov. V roku 1893 vyslalo ministerstvo školstva Francúzskej republiky do Spojených štátov amerických delegáciu odborníkov, ktorá skúmala problematiku fungovania školstva ako takého, vrátane univerzít. Na čele delegácie bol Gabriel Compayré, ktorý podal o tejto ceste správu v diele *Vysokoškolské vzdelávanie v Spojených štátoch amerických*. Uvádza, že v rámci univerzitného života hrajú dôležitú úlohu športové kluby. Napríklad na Univerzite v Yale v čase jeho cesty pôsobil klub kanoistiky, bejzbalu a futbalu. Veľký športový súper študentov Univerzity v Yale bola Harvardská univerzita. Zaujímavé je, že športovci z Harvardskej univerzity sa sťažovali, že „sú preťažovaní“ (Compayré, 1896).

Akademický šport sa po prvý raz naplno prejavil v čase Hier I. olympiády 1896 v Aténach. Aj napriek tomu, že Američania vyslali na tieto hry len málo početné družstvo (13 športovcov) zložené z vysokoškolských študentov. Ich výprava bola najúspešnejšia. Američania obsadili spolu jedenásť prvých, šesť druhých a dve tretie miesta. Prvým olympijským víťazom modernej doby sa stal už spomínaný Američan James Brendan Connolly (1868 – 1957), ktorý zvíťazil v súťaži v trojskoku výkonom 13,71 m. V tom čase študoval na Harvardskej univerzite dejiny antického Grécka a Ríma. Na Hrách II. olympiády 1900 v Paríži vynikal Američan Alvin Kraenzlein (1876 – 1928), ktorý zvíťazil v štyroch atletických disciplínach (110 m prekážok, 200 m prekážok, skok do diaľky a beh na 60 m). Bol študent zubného lekárstva na Pennsylvánskej univerzite. Na Hrách III. olympiády 1904 v St. Louis Američan Archie Hahn (1880 – 1955) zvíťazil v behu na 220 yardov, na 100 m a na 60 m. V behu na 220 yardov (200 m) dokonca utvoril svetový rekord 21,6 s. Tento rekord však nebol uznaný, pretože organizátori vytýčili trať bez zákruty. Archie Hahn študoval na Univerzite v Michigane. (Bohrík – Seman a kol., 2010).

Akademický šport zaznamenal najvýraznejší vývoj v Spojených štátoch amerických.

Postupne sa začali organizovať aj špecializované športové podujatia určené výlučne pre študentov. Priekopník v ich organizovaní bol Francúz Jean Petitjean, ktorý zorganizoval v roku 1923 v Paríži I. svetové študentské hry. Toto podujatie sa organizovalo až do roku 1939 (hry sa konali v Monaku), keď ho prerušila druhá svetová vojna. V povojnovom období, v rokoch 1949 – 1955 sa konali štyri podujatia s názvom Letné svetové univerzitné hry. Tieto podujatia však už organizačne zastrešila novovzniknutá Medzinárodná federácia univerzitného športu (FISU), ktorá vznikla v roku 1949 v Merane (Taliano). Študentské športové súťaže však okrem tejto federácie organizoval aj Medzinárodný zväz študentstva. Po dohode uvedených organizácií sa športové súťaže študentov od roku 1959 nazývajú univerziády a organizuje ich výlučne FISU.

Prvá svetová letná univerziáda sa konala v roku 1959 v Turíne, s účasťou 45 krajín a 1407 športovcov. Na programe bolo 7 športov – atletika, basketbal, plávanie, tenis, volejbal, vodné pólo a šerm. Podujatie malo stále väčšiu popularitu. Napr. na VII. svetovej letnej univerziáde 1973 v Moskve už súťažilo 3636 športovcov a zúčastnilo sa 70 krajín a na XXV. svetovej letnej univerziáde 2009 v Belehrade to už bolo 122 krajín a 8166 športovcov. Počet športov sa oproti minulým podujatiam výrazne nezvýšil – akademici súťažili v týchto 15 športoch: atletika, basketbal, šerm, moderná a športová gymnastika, plávanie, skoky do vody, vodné pólo, tenis, volejbal, futbal, džudo, taekwondo, stolný tenis a lukostrelba. Univerziády sa teda pomaly približili, pokiaľ ide o počet zúčastnených športovcov, hrám olympiády.

• Akademičký šport sa rozvíja na všetkých kontinentoch. Zábery z basketbalu a z karate z Afriky (Zdroj: Európska asociácia univerzitného športu)

Obdobným vývojom prešli aj zimné športové podujatia pre študentov. V rokoch 1928 – 1939 im predchádzali Zimné študentské hry, ktoré prerušila druhá svetová vojna. V rokoch 1951 – 1959 sa konalo 5 podujatí s názvom Zimné svetové univerzitné hry. Prvá svetová zimná univerziáda v roku 1960 v Chamonix ukázala cestu organizovania týchto podujatí. Akoby symbolicky, bolo to opäť v Chamonix, kde sa v roku 1924 začalo „úspešné ťaženie“ zimných olympijských hier. Na I. svetovej zimnej univerziáde 1960 v Chamonix sa zúčastnilo len 15 krajín a 145 športovcov a na programe bolo 6 športov: ľadový hokej, krasokorčuľovanie, zjazdové lyžovanie, klasické lyžovanie, skoky na lyžiach a severská kombinácia. Na svetových zimných univerziádach však počet športovcov stúpala pomalšie ako na ich letnom ekvivalente. Napr. na XIII. svetovej zimnej univerziáde 1987 v Tatrách štartovalo 941 športovcov z 28 krajín a súťažili v rovnakých športoch ako v roku 1960 v Chamonix. Na XXIV. svetovej zimnej univerziáde 2009 v Harbine (Čína) štartovalo 2010 športovcov zo 44 krajín. Počet športov sa zvýšil – pribudli nové populárne športy ako short track (rýchlokorčuľovanie na krátkej dráhe) a snoubording. Spolu bolo v programe tejto zimnej univerziády nasledovných 10 športov: zjazdové lyžovanie, klasické lyžovanie, krasokorčuľovanie, short track, ľadový hokej, biatlon, snoubording, skoky na lyžiach, severská kombinácia a curling.

Predchodcovia svetových letných univerziád boli svetové študentské hry a letné svetové univerzitné hry. Predchodcovia svetových zimných univerziád boli zimné študentské hry a zimné svetové univerzitné hry.

Pre športy, ktoré nie sú zaradené do programu svetových univerziád, sa konajú akademické majstrovstvá sveta. Ide najmä o športy ako karate, orientačný beh, zápasenie, jazda na koni, futbal, box, plážový volejbal, bedminton, lukostrelba, triatlon, vodné lyžovanie, vzpieranie atď. Akademické majstrovstvá sveta sa nezačali organizovať pre jednotlivé športy naraz, teda v jednom roku, ale športy a podujatia postupne pribúdali. Napr. v lukostrelbe sa konalo spolu 9 akademických majstrovstiev sveta, v bedmintone 12, v plážovom volejbale 6, v boxe 5, v karate 8, ale v orientačnom behu 18, v hádzanej dokonca až 21. Na druhej strane vo vzpieraní sa konalo len trije akademických majstrovstiev sveta. Príčina nerovnakého počtu týchto vrcholných svetových akademických podujatí spočíva v rozdielnom záujme vysokoškolákov o účasť na nich a súčasne aj v možnostiach národných univerzitných športových asociácií vysielať na tieto podujatia športovcov.

Prvý svetový rekord na akademických športových podujatiach utvoril na VI. svetových študentských hrách 1933 v Turíne Talian Luigi Beccali (1907 – 1990). Zvíťazil v behu na 1500 m výkonom 03:49,2 s. V tom čase už mal bohaté športové skúsenosti a na konte aj olympijské víťazstvo. V rovnakej disciplíne na Hrách X. olympiády 1932 v Los Angeles zvíťazil časom 03:51,2 s. Smutná udalosť na akademických športoviskách bola smrť šermiara-kordistu priamo na šermiarskom planši. Francúzsky šermiar, študent medicíny René Monal (1913 – 1937), utrpel smrteľné zranenie 27. augusta 1937, počas počas semifinálového duelu v rámci VII. svetových študentských hier v Pa-

ríži. Jeho súper bol Mexičan Antonio Haro Oliva, ktorého kord „sa zlomil a prenikol popod rame-
no do hrude Francúza“. Na počesť Reného Monala sa koná od roku 1938 memoriál, ktorý je súčasť
súťaží v rámci Svetového pohára šermiarov (Bobrík – Seman a kol., 2010).

**Prvý svetový rekord na akademických špor-
tových podujatiach vytvoril v roku 1933 Talian
Luigi Beccali.**

Riadiaci orgán akademického športu vo svete je Medzinárodná federácia univerzitného športu (FISU). V súčasnosti združuje 163 národných univerzitných športových federácií. Uvedený počet je skutočne vysoký. Preto sú národné federácie združené aj v kontinentálnych federáciách, ktorých je spolu päť: Európska asociácia univerzitného športu (EUSA) združuje európske krajiny (47 národných študentských športových asociácií), Panamerická organizácia univerzitného športu (ODUPA) krajiny amerického kontinentu (28 národných študentských športových asociácií), Africká federácia univerzitného športu (FASU) krajiny afrického kontinentu (41 národných študentských športových asociácií), Azijská federácia univerzitného športu (AUSF) krajiny ázijského kontinentu (37 národných študentských športových asociácií) a Univerzitná športová asociácia Oceánie (OUSA) krajiny austrálsko-oceánskej oblasti (10 národných študentských športových asociácií). Najpočetnejšia kontinentálna federácia univerzitného športu je európska, ale aj africké štáty si postupne zakladajú vlastné univerzitné športové federácie. To svedčí aj o pokroku v oblasti univerzitného športu v jednotlivých krajinách Afriky.

Univerzitný šport vo svete sa najviac rozvinul pod vedením Taliana Prima Nebiola (1923 – 1999). Vo funkcii prezidenta FISU bol v období rokov 1961 – 1999, dlhý čas bol aj prezident Medzinárodnej atletickej federácie a od roku 1992 aj člen Medzinárodného olympijského výboru. Nebiolo sa snažil o zvýšenie športovej úrovne univerziád zapojením čo najväčšieho počtu národných asociácií akademického športu do činnosti FISU. V čase, keď bol na čele medzinárodného akademického športu, začalo do tohto športu prúdiť aj viac finančných prostriedkov. Aj miesta konania svetových univerziád sa postupne začali vyberať na základe trhového mechanizmu.

**Každý kontinent má vlastnú federáciu aka-
demického športu.**

dva nemecké štáty (do roku 1989), ale aj Francúzsko, Japonsko, Veľká Británia a pod. Svetové zimné univerziády mali takisto bohatú účasť vynikajúcich športovcov. Dvakrát sa uskutočnili aj na Slovensku. Na XIX. svetovej zimnej univerziáde 1999 v Poprade-Tatrách uzrela svetlo sveta novinka, ktorá v akademickom športe dovtedy neexistovala – univerziádna dedina, ktorá bola v priestoroch vojenskej školy v Liptovskom Mikuláši. Aj takto sa univerziády priblížili k olympijským hrám.

**Prvá univerziádna dedina v histórii sve-
tových univerziád bola zriadená na Sloven-
sku, v Liptovskom Mikuláši a to v rámci XIX.
svetovej zimnej univerziády 1999 v Poprade-
-Tatrách.**

Akademický šport je v súčasnosti už trvalý pilier svetového športu, pretože mladosť a športovanie spolu tesne súvisia. Na vysokých školách študujú mladí ľudia v takom veku, v ktorom je možné podávať vrcholné športové výkony. To dáva akademickým športovcom nielen príležitosť stretávať sa na športovom poli, ale aj možnosť dosiahnuť hodnotné športové výkony. Akademici nazývajú často univerziády, aj keď nie terminologicky správne, akými „malými olympiádami“. Okrem spomínaných podujatí sa organizujú na národných úrovniach nielen univerziády (letne aj zimné), ale aj akademické majstrovstvá jednotlivých krajín, ktoré majú v mnohých prípadoch výbornú športovú úroveň.

Akademický šport a jeho najvýznamnejšie podujatia je nutné jednoznačne zaradiť medzi mílniky svetového športu.

10

ŠPORTOVÝ ABITRÁŽNY SÚD

Na začiatku 80. rokov 20. storočia narastali spory v športovej oblasti a neexistoval nezávislý orgán, ktorý by ich mohol adekvátne riešiť. Vtedajší prezident Medzinárodného olympijského výboru Juan Antonio Samaranch (1920 – 2010) zastával myšlienku zriadenia špeciálneho súdu pre šport. V roku 1982 bola kreovaná pracovná skupina pre prípravu stanov Rozhodcovského súdu pre šport. Stanovy určovali, že súd by sa mal výrazne zasadzovať v sporoch tak, aby obidve strany zúčastnené na spore dosiahli zmier. Rozhodcovský súd pre šport (iný názov pre Športový arbitrážny súd so skratkou CAS) vznikol v júni 1984. Dlhší čas ho viedol bývalý sudca Medzinárodného súdneho dvora v Haagu Keba Mbaye (1924 – 2007) zo Senegal. Súd sídli v Lausanne (Švajčiarsko). Na začiatku 90. rokov 20. storočia došlo k reforme súdu v súvislosti s niektorými prípadmi, ktoré riešil. Na základe reformy bola vytvorená Medzinárodná rada pre rozhodcovské konanie v športe a súd sa stal nezávislým od Medzinárodného olympijského výboru, z ktorého iniciatívy vznikol.

Súdu sa predkladajú v zásade dva druhy sporov – obchodné spory a spory disciplinárnej povahy. Pokiaľ ide o obchodné spory, zahŕňajú napríklad spochybňovanie plnenia zmlúv v oblasti sponzoringu, predaja televíznych práv, prestupy športovcov a trénerov medzi klubmi, zmluvy športovcov a ich agentov, nehody na športoviskách a pod. Disciplinárne spory sú častejšie a z nich najviac súvisí s dopingovými prípadmi. Okrem toho sa riešia rozličné iné disciplinárne prípady, napr. brutalita na športoviskách, urážky rozhodcov, športovcov a pod.

Od roku 1996 zriadil Športový arbitrážny súd dve decentralizované kancelárie – v Sydney (Austrália) a v Denveri (Spojené štáty americké). Druhá kancelária bola v roku 1999 presťahovaná do New Yorku. Počnúc rokom 1996 kreoval súd ad hoc komory na jednotlivé významné športové podujatia, napr. na olympijské hry, majstrovstvá sveta a Európy vo futbale a pod. (tas-cas.org).

◀ Sídllo Športového arbitrážneho súdu v Lausanne

(Zdroj: www.tas-cas.org)

11 SVETOVÁ ANTIDOPINGOVÁ AGENTÚRA

Doping v športe, teda používanie nedovolených prostriedkov s cieľom zvýšiť športový výkon a získať tak neoprávnenú výhodu nad súpermi, sa objavoval už v antike. V 19. storočí športovci zneužívali strychnín, kofeín, kokaín a alkohol, opäť s cieľom byť lepší ako ich súper. V roku 1928 Medzinárodná atletická federácia ako prvá zakázala používanie dopingu. Nasledovali ďalšie medzinárodné športové federácie, ale tieto obmedzenia zostali neúčinné. Postupne sa v súvislosti s výskumom v športe objavili ďalšie chemické látky, ktoré športovci zneužívali.

Dánsky cyklista Knud Enemark Jensen (1936 – 1960) zomrel na následky dopingu (amfetamín) počas súťaží na Hrách XVII. olympiády 1960 v Ríme. Naliehavosť kontroly zneužívania zakázaných látok podčiarkla v roku 1967 smrť ďalšieho cyklistu – Angličana Toma Simpsona (1937 – 1967), ktorý umrel počas pretekov Tour de France.

Medzinárodná cyklistická únia a Medzinárodná futbalová federácia zaviedli od roku 1966 dopingové testy na majstrovstvách sveta v cyklistike a vo futbale. V roku 1967 zostavila Lekárska komisia Medzinárodného olympijského výboru prvý zoznam zakázaných látok. Antidopingové testy sa po prvý raz vykonávali v roku 1968 počas oboch olympiád – v Grenobli (zimné olympijské hry) aj v Mexico City (hry olympiády). V roku 1974 boli objavené spoľahlivé testy na anabolické steroidy. Zoznam zakázaných látok sa rozšíril o tieto látky, ktoré zneužívali najmä atléti-vrhači, vzpieraci a kulturisti. V 70. a 80. rokoch 20. storočia existoval tzv. štátom podporovaný doping, čo bolo doložené z bývalej Nemeckej demokratickej republiky. Najznámejšia dopingová aféra sa týka kanadského atléta Benjamina (Bena) Johnsona (nar. 1961) na Hrách XXIV. olympiády 1988 v Soule v Južnej Kórei. Tento športovec mal pozitívny dopingový nález na anabolické steroidy (stanazolol) a musel vrátiť zlatú olympijskú medailu. V súčasnosti však silno rezonuje dopingová aféra, ktorá veľkosťou iste prekoná aféru Benjamina Johnsona. Ide o pôvodne sedemnásobného víťaza cyklistickej Tour de France Američana Lancea Armstronga, ktorého Americká antidopingová agentúra obvinila zo systematického a dlhoročného zneužívania dopingu, pričom jeho prípad označila ako „najprepracovanejší a najsofistikovanejší systém dopingu“. Bližšie sa o tom zmiňujeme v kapitole o cyklistike.

Nový éru zneužívania dopingu znamenal začiatok používania krvného dopingu. Medzinárodný olympijský výbor ho zakázal v roku 1986. V roku 1998 našla francúzska polícia mnoho zakázaných látok počas Tour de France. Úlohy boja proti dopingu, najmä zo strany verejných orgánov, sa následne začali výrazne prehodnocovať. Vystala potreba kreaovať nezávislý medzinárodný orgán, ktorý by mal jednotné štandardy vzťahujúce sa na antidopingovú prácu a kontrolu. V roku 1999 zvolal Medzinárodný olympijský výbor do Kodane Svetovú konferenciu o dopingu v športe. Tá navrhla vznik Svetovej antidopingovej agentúry (WADA), ktorá vznikla v novembri 1999. WADA je dnes celosvetovo hlavná odborná autorita v boji proti dopingu.

V roku 2003 bol na pôde WADA prvý raz prijatý Svetový antidopingový kódex. Viackrát bol inovovaný, posledné úpravy sa v ňom realizovali s platnosťou od roku 2011. Hlavný účel Svetového antidopingového kódexu je ochrana základných práv športovcov a umožnenie účasti na športe bez dopingu. Je to súčasne propagácia zdravia a rovnosti všetkých športovcov na športovisku. Kódex ďalej zabezpečuje harmonizáciu, koordináciu a účinnosť antidopingových programov na národnej aj medzinárodnej úrovni. Účel kódexu je bojovať proti dopingu v športe. Jeho východiská okrem etiky a fair play sú aj hodnoty ako je zdravie, charakter jedinca, radosť, tímová spolupráca, rešpektovanie pravidiel a zákonov, vzájomná úcta, odvaha a solidarita.

Doping a športový duch nie sú navzájom kompatibilné. Trest za prvé porušenie antidopingového pravidla je zákaz činnosti na určitú dobu, v závislosti od okolností (zvyčajne 1 – 4 roky, v prí-

pade obchodovania sa zakázanými látkami aj doživotný trest zákazu činnosti). Za druhé porušenie antidopingového pravidla nasleduje vo väčšine prípadov doživotný trest zákazu činnosti pre športovca.

Pokiaľ ide o doping, v histórii možno rozlíšiť štyri éry jeho zneužívania.

Éra stimulancií. Stimulanciá sú látky, ktoré stimulujú centrálny nervový systém, najmä centrá krvného obehu a dýchania.

Éra steroidov. Anabolické steroidy sú syntetické látky, ktoré sa v lekárstve používajú najmä na zlepšenie hojenia svalov po úrazoch. V športe ich zneužívajú športovci najmä na zväčšenie svalového objemu.

Éra krvného dopingu, spojeného aj s používaním erythropoietínu, tzv. EPO (prvýkrát bol vyškúšaný na začiatku 70. rokov 20. storočia). V tejto oblasti sa používajú aj transfúzie vlastnej okysličenej krvi. Cieľ je pred výkonom zvýšiť podiel červených krviniek a následne transport kyslíka do svalov.

Éra genetického dopingu. O tomto dopingu sa hovorí ako o dopingu budúcnosti (wada-ama.org; Bendl a kol., 1994; Grasgruber – Cacek, 2008).

◀ Stop doping

(Zdroj: www.aktin.cz)

ZÁVER

Šport sa vo svete nevyvíjal rovnomerným tempom. Vo svojich začiatkoch mal menej akcelerovaný vývoj, postupne sa však zrýchľoval. V súčasnosti môžeme povedať, že je veľmi ťažké zistiť počet športov, ktorým sa ľudia na našej planéte venujú.

Míľniky, ktoré sú na ceste vývoja športu nám môžu pomôcť tento fenomén lepšie pochopiť, aby sme boli v budúcnosti schopní vyvarovať sa chýb minulosti. Veríme, že aj táto publikácia prispieje k lepšiemu poznaniu športu. Prvý míľnik, ktorý by sme mohli možno dať aj do úvodzoviek, bol moment, keď sa na našej planéte objavil druh Homo, teda človek dnešného typu. Posledný významný skutočný míľnik na pomyselnéj ceste športu medzi ľuďmi je iste zriadenie Svetovej antidopingovej agentúry.

Koľko míľnikov je medzi týmito dvomi udalosťami? Iste mnoho. Každý si môže tie, ktoré sme sa snažili priblížiť v tejto publikácii, položiť na pomyselnú časovú os a takto prostredníctvom nich prechádzať v dávnejších dobách storočiami, v dobách menej dávnych desaťročiami, a sledovať vývoj jedného z najpozoruhodnejších fenoménov, ktoré ľudská spoločnosť zaznamenala – športu.

Zoznam literatúry a prameňov

Použitá a odporúčaná literatúra

1. AFLALO, F. G. 1901. *Sport in Europe*. London : Sands and Company, 1901. 483 s.
2. BAKER, A. 2002. *Gladiátor*. Praha : Metafora, 2002. 224 s. ISBN 80-86518-28-0.
3. BALÁŽ, J., OLEJÁR, M. 1998. *Základy telesnej kultúry*. Bratislava : Pedagogická fakulta Univerzity Komenského, 1998. 35 s. ISBN 978-80-888684-5-3.
4. BARTH, J. 1923. *Pěstění tělesné krásy. Physical culture. Na základě odborných pramenů amerických*. Praha : Nová kultura, 1923. 69 s.
5. BELÁS, M. 2011. Využitie spinningu, cyklistických trenažérov a valcov v tréningovom procese horských cyklistov. In : BELÁS, M. ed. *Aktuálne vedecké a odborné poznatky z oblasti športov v prírode a turistiky. Zborník vedeckých a odborných prác*. [CD-ROM] Bratislava : Fakulta telesnej výchovy a športu Univerzity Komenského v Bratislave, 2011. s. 4-22. ISBN 978-80-223-3118-0.
6. BENDL, V. ed. 1994. *Kniha olympijských her*. Praha : Svoboda, 1994. 248 s. ISBN 80-205-0382-X.
7. BOBRÍK, M., SEMAN, F. a kol. 2010. *90 rokov vysokoškolského športu na Slovensku*. Bratislava : Slovenská asociácia univerzitného športu, 2010. 223 s. ISBN 978-80-970777-6-1.
8. BOURG, J. F. 1980. Le sport et l'économie de marché. In : *Encyclopédie universalis*, 2009. [DVD-ROM] Paris : Encyclopædia Universalis, 2009.
9. BREUERS, D. 1999. *Na hradech, v kláštorech, v podhradí. Středověk jak ho neznáte*. Praha : Brána, 1999. 436 s. ISBN 80-7243-048-3.
10. BRUNDAGE, A. 1964. La philosophie olympique. In : *Bulletin du Comité international olympique*. Lausanne : Comité international olympique, 1964. Nr. 85. s. 40-43.
11. *Bulletin du Comité international des Jeux olympiques*, č. 3, 1895.
12. CARDINI, F. 1999. Válečník a rytíř. In : LE GOFF, J. ed. *Středověký člověk a jeho svět*. Praha : Vyšehrad, 1999. 320 s. ISBN 80-7021-274-8.
13. CÍPRO, M. 2002. *Encyklopedie prameny výchovy. Galerie světových pedagogů. První svazek. Od starověku k osvicenství*. Praha : M. Cipro (vlastný náklad), 2002. 592 s. ISBN 80-238-7452-7.
14. COMPAYRÉ, G. 1896. *L'enseignement supérieur aux États-Unis. Rapports de la délégation envoyée à l'exposition colombienne de Chicago par le Ministère de l'instruction publique 1893*. Paris : Librairie Hachette et et C^e, 1896. 306 s.
15. COUBERTIN, P. de. 1890. *Universités transatlantiques*. Paris : Librairie Hachette et C^e, 1890. 383 s.
16. COUBERTIN, P. de. 1931. *Mémoires olympiques*. Lausanne : Bureau international de pédagogie sportive, 1931. 218 s.
17. COUBERTIN, P. de. 1972. *Pédagogie sportive. Histoire des exercices sportifs, technique des exercices sportifs, action morale et sociale des exercices sportifs*. Paris : Librairie philosophique J. Vrin, 1972. 157 s.
18. DAVENSON, H. 1961. *Les troubadours..* Bourges : Imprimerie Tardy, 1961. 198 s.
19. DEMENÝ, G. 1901. *L'éducation physique en Suède. Mission de 1891*. Paris : Société d'éditions scientifiques, 1901. 112 s.
20. DEMENÝ, G. 1911. *Les bases scientifiques de l'éducation physique*. Paris : Librairie Félix Alcan, 1911. 335 s.
21. DEMETROVIČ, E. ed. 1988. *Encyklopedie tělesné kultury. P – Ž*. Praha : Olympia, 1988. 382 s.
22. DEMETROVIČ, E. ed. 1988. *Encyklopedie tělesné kultury. A – O*. Praha : Olympia, 1988. 462 s.
23. DUBY, G. 1997. *Neděle u Bouvines, 27. červenec 1214*. Praha : Argo, 1997. 221 s. ISBN 80-7203-164-3.
24. DUBY, G. 1999. *Mâle Moyen Âge. De l'amour et autres essais*. Paris : Flammarion, 1999. 270 s. ISBN 978-2080812162.

25. DUNKLE, R. 2011. *Gladiátori. Krutá podívaná ve starovekém Římě*. Praha : Vyšehrad, 2011. 356 s. ISBN 978-80-7429-031-2.
26. DURRY, J. 2008. *Sport*. In : *Encyclopédie universalis*, 2009. [DVD-ROM] Paris : Encyclopædia Universalis, 2009.
27. ESCHENBACH, W. von. 2000. *Parzival*. Praha : Argo, 2000. Zo starohornonemeckého originálu preložil Jindřich Pokorný. 589 s. vrátane dodatkov a komentárov. ISBN 80-902667-7-0.
28. EURÓPSKA CHARTA O ŠPORTE. 1994.
29. EURÓPSKA CHARTA ŠPORTU PRE VŠETKÝCH, 1987.
30. FORTIN, J. ed. 2003. *Športy. Svet športu slovom aj obrazom*. Bratislava : Fortuna Print, 2003. 372 s. ISBN 80-89144-03-9.
31. GIBBON, E. 1988. *Úpadok a zánik Rímskej ríše. 1*. Bratislava : Tatran, 1988. 352 s.
32. GIDDENS, A. 1999. *Sociologie*. Praha : Argo, 1999. 597 s. ISBN 80-7203-124-4.
33. GRASGRUBER, P., CACEK, J. 2008. *Sportovní geny*. CPRESS, Brno, 2008. 384 + 96 s. ISBN 978-80-2511873-3.
34. GREXA, J. 1985. *Športové loptové hry*. Bratislava : Mladé letá, 1985.
35. GUTH, J. 1896. *Hry olympické za staroveku a za dob najnovších*. Praha : Dr. Frant. Bačkovský, 1986. 191 s.
36. HATA, T., SEKINE, M. 2009. Olympic education as an intergenerational relation of the third degree. In KOSIEWICZ, J. ed. *Physical culture and sport. Studies and research*. Warsaw : Józef Piłsudski University of Physical Education in Warsaw, 2009, s. 103-110. ISSN 2081-2221.
37. HÉBERT, G. 1944. *Le code de la force*. 6. vyd. Paris : Librairie Vuibert, 1944. 196 s.
38. HILL, L. E. ed. 1903. *Athletics and out-door sports for women*. London, New York : Macmillan Company, 1903. 334 s.
39. HILTON, CH. 2008. *Hitlerova olympiáda. Olympijské hry 1936 v Berlíne*. 1. vyd. Praha : Práh, 2008. 296 s. ISBN 978-80-7152-212-5.
40. HOŠEK, R., MAREK, V. 1990. *Řím Marka Aurelia*. Praha : Mladá fronta, 1990. 280 s. ISBN 80-204-0147-4.
41. CHARITANOVSKIJ, A. A. 2009. *Muž se železným sobem. Arktická odýsea cyklisty Travina*. Plzeň : Cykloknihy, s. r. o., 2009. 334 s. ISBN 978-80-87193-07-5.
42. IWANČZAK, W. 2001. *Po stopách rytířských příběhů*. Praha : Argo, 2001. 273 s. ISBN 80-7203-338-7.
43. KAMENAROVIČ, I. P. 2001. *Klasická Čína*. Praha : Nakladatelství Lidové noviny, 2001. 283 s. ISBN 80-7106-397-5.
44. KARÁSEK, J. Nedatované. *Sport a jeho význam*. Telč : Emil Šolc, nedatované. 159 s.
45. KORČEK, F et al. 1996. *Teória a didaktika športu*. Bratislava : Univerzita Komenského, 1996. 266 s. ISBN 80-223-1022-0.
46. KÖSSL, J., HUTTR, M. ed. 1982. *Olympijská charta 1982. Mezinárodní charta tělesné výchovy a sportu*. Praha : Olympia, 1982. 88 s.
47. KRAMER, S. N. 1965. *Historie začíná v Sumeru. Z nejstarších záznamů o projevech lidské kultury*. Praha : Státní nakladatelství krásné literatury a umění, n. p., 1965. 270 s.
48. KRČMÁRIK, M. 2010. Šport najviac vynášal v Ríme. In *Sme*, 08.09.2010.
49. KUNÍK, F., SCHWANGEN, W. 2010. *Teutonští rytíři. I. Od Akkonu po Malbork 1190 – 1309*. Praha : CeskyCestovatel.cz, 2010. 136 s. ISBN 978-80-904400-0-5.
50. KUNÍK, F., SCHWANGEN, W. 2010. *Teutonští rytíři. II*. Ostrava, Český cestovatel, 2010. 144 s. ISBN 978-80-904400-1-2.
51. LAGRANGE, F., REVERSEAU, J., P. 2007. *Les Invalides – L'état, la guerre, la mémoire*. Paris : Gallimard, 2007. 127 s. ISBN 978-2-07-034196-2.
52. LEAKEY, R. 1996. *Původ lidstva*. Bratislava : Archa, 1996. 164 s. ISBN 80-7115-031-2.
53. LEGOFF, J., TRUONG, N. 2006. *Tělo ve středověké kultuře*. Praha : Vyšehrad, 2006. 156 s. ISBN 80-7021-826-6.
54. MAUER, I., ŠČEPÁN, S. 2010. *Storočie piruet*. Bratislava : Šport Press, s. r. o., 2010. 136 s. ISBN 978-80-85742-42-8.

55. MÄRTLOVÁ, C. 2007. *101 nejdůležitějších otázek. Středověk*. Velké Bílovice, TeMi CZ, 2007. 160 s. ISBN 978-80-903873-7-9.
56. MEIJER, F. 2006. *Gladiátoři*. Praha : Aurora, 2006. 222 s. ISBN 80-7299-085-3.
57. MITHEN, S. 2006. *Konec doby ledové. Dějiny lidstva od r. 20 000 do r. 5 000 př. Kr.* Praha : BB/art s. r. o., 2006. 733 s. ISBN 80-7341-768-5.
58. MONESTIER, A. 1996. *Les conquérants de l'Olympe. Naissance du sport moderne*. Paris : Éditions Albin Michel S. A., 1996. 144 s. ISBN 2-226-08814-8.
59. MONEY, A. W. 1896. *Pigeon shooting*. New York : Shooting and Fishing Publishing Company, 1896. 116 s.
60. MORAVEC, R. et al. 2007. *Teória a didaktika výkonnostného a vrcholového športu*. Bratislava : Univerzita Komenského, Fakulta telesnej výchovy a športu, Slovenská vedecká spoločnosť pre telesnú výchovu a šport, Slovenský olympijský výbor, 2007. 240 s. ISBN 978-80-89075-31-7.
61. NEMEC, M. 2012. *Výbrané kapitoly zo svetových dejín telesnej výchovy a športu*. Prešov : Fakulta športu Prešovskej univerzity v Prešove, 2012. 88 s. ISBN 978-80-555-0556-5.
62. NOVÁK, F. X. 1922. Tělocvik ve světle vyšším. In *Orelský almanach*. Brno : Ústřední rada Orla československého, 1922. s. 50-54.
63. O'REILLY, J. B. 1890. *Athletics and manly sport*. Boston : Pilot Publishing Company, 1890. 542 s.
64. OLIVOVÁ, V. 1979. *Lidé a hry. Historická geneze sportu*. Praha : Olympia, 1979. 606 s.
65. OLIVOVÁ, V. 1985. *Sport a hry ve starověkém světě*. Praha : Artia, 1988. 208 s.
66. PANZINI, A. 1905. *Supplemento ai dizionari italiani*. Milano : Editore Libraio della Real Casa, 1905. 554 s.
67. PENA, C. de la. 2003 Dudley Allen Sargent : Health machines and the energized male body. In : *The Journal of physical culture*. Vol. 8., nr. 2., october 2003. s. 3-19.
68. PERÚTKA, J. ed. 1980. *Malá encyklopédia telesnej výchovy a športu*. Bratislava : Šport a Obzor, 1980. 728 s.
69. PERÚTKA, J. et al. 1988. *Dejiny telesnej kultúry*. Bratislava : Slovenské pedagogické nakladateľstvo, 1988. 288 s.
70. PETRÍK, B. 1992. *Majstrovstvá sveta a Európy v ľadovom hokeji. Od Les Avants 1910 a Antwerp 1920 po Prahu a Bratislavu 1992*. Bratislava : Obzor, 1992. 272 s. ISBN 80-215-0215-0.
71. PETROV, R. 1993. *Olympic wrestling throughout the millenia*. Lausanne : International Amateur Wrestling Federation, 1993. 150 s.
72. PYE, H. J. 1807. *The sportsman's dictionary*. London : John Stockdale, 1807. 609 s.
73. RATI, O, WESTBROOK, A. 2005. *Tajemství samurajů. Přehledný výklad o bojových uměních feudálního Japonska*. Praha : Miroslav Sobotka, 2005. 485 s. ISBN 80-903079-7-3.
74. RODGERS, N. 2009. *Ancient Rome*. London : Anness Publishing Ltd., 2009. 512 s. ISBN 978-1-84681-548-5.
75. ROWE, CH. D. Sports. 2009. In : *Encyclopædia Britannica. Ultimate Reference Suite*. [DVD-ROM] Chicago : Encyclopædia Britannica, 2009.
76. SARGENT, D. A. 1882. *Handbook of developing exercises*. Boston : Franklin Press : Rand, Avery & CO., 1882. 48 s.
77. SARGENT, D. A. 1897. *Athletic sports*. Charles Scribner's sons, 1897. 319 s.
78. SARGENT, D. A. 1902. *Universal test for strength, speed and endurance of the human body*. Cambridge Mass, 1902. 31 s.
79. SARGENT, D. A. 1906. *Physical education*. Ginn & Company, 1906. 331 s.
80. SEAVERNS, J. A. 1778. *The sportsman's dictionary or the gentleman's companion for town and country*. London : Fielding and Walker, 1778. 522 s.
81. SEMÁN, F. 2006. Moderný šport a moderný olympizmus. In : KASA, J., ŠVEC, Š. eds. *Štruktúra poznatkovej bázy vied o športe*. Bratislava : Peter Mačura – PEEM, 2006. s. 256-263. ISBN 948-80-89197-65-1.

82. SEMAN, F. 2009. Niektoré aspekty amatérizmu a profesionalizmu v športe z pohľadu histórie. In : SEMAN, F., SAKÁČOVÁ, Z. eds. *Amatérizmus a profesionalizmus v športe. Zborník z vedeckej konferencie s medzinárodnou účasťou*. Bratislava, Univerzita Komenského v Bratislave, Fakulta telesnej výchovy a športu, katedra športovej edukológie a športovej humanistiky, 2009. s. 127-133. ISBN 978-80-8113-017-5.
83. SEMAN, F. 2010. Vývoj športu ľuďi so zdravotným postihnutím. In : PERÁČKOVÁ, J., SEMAN, F. eds. *Prvé kroky kurikulárnej transformácie v predmete telesná a športová výchova*. [CD-ROM] Bratislava : Univerzita Komenského, 2010. ISBN 978-80-8113-036-6.
84. SILIOTTI, A. 1996. *Guida alla Valle dei Re. Ai templi e alle necropoli tebane*. Vercelli : White Star, s. r. l., 1996. 180 s. ISBN 88-8095-104-1.
85. SITA. 2012. Sedem ročníkov Tour zrejme ostane bez víťaza. In *Sme*, 12.10.2012.
86. SKOŘEPA, M. 1980. *Dejiny automobilových pretekov*. Bratislava : Šport, 1980. 456 s.
87. SOUČEK, L. 2011. *Novoveké olympijské hry*. Bratislava : Slovenský olympijský výbor, 2011. 171 s. ISBN 978-80-89460-06-9.
88. STREL, M., MOHLKE, M. 2009. *Rybí muž. Plavec, který zdolal 5268 kilometrů v prodou Amazonky – nejvražednější řeky světa*. Brno : Jota, s. r. o., 2009. 198 s. ISBN 978-80-7217-698-4.
89. SULLIVAN, J. E. 1894. *Spalding's official sporting rules*. New York : American Sports Pub. CO., 1894. 280 s.
90. ŠEBELA, M. 2012. Lance Armstrong bol falošný hráč. In *In Sme*, 11.10.2012.
91. ŠPRYNAR, Z., STRÁŇAL, K. et al. 1985. *Teorie tělesné kultury*. Praha : Státní pedagogické nakladatelství, 1985. 112 s.
92. TAUŠ, K., SKOTAL, O. 1944. *Ilustrovaný sportovní slovník příruční. Díl první : Část věcná*. Brno : Nakladatelství Průboj – Karel Smolka, 1944. 480 s.
93. TISSIÉ, P. a kol. 1901. *L'éducation physique au point de vue historique, scientifique, technique, critique, pratique & esthétique*. Paris : Librairie Larousse, 1901. 180 s.
94. VERDON, J. 1996. *Volný čas ve středověku*. Praha : Vyšehrad, 2003. 264 s. ISBN 80-7021-543-7.
95. VITOUŠ, P. 1980. *Malé encyklopedie sportu*. Praha : Mladá fronta, 1980. 368 s.
96. ZBAVITEL, D. 1997. *Otazníky starověké Indie*. Praha : Nakladatelství Lidové noviny, 1997. 175 s. ISBN 80-7106-241-3.

Internetové zdroje

- | | | |
|--|--|--|
| 1. www.aiba.org | 16. www.fih.ch | 30. www.nba.com |
| 2. www.archery.org | 17. www.filacrosse.com | 31. www.nhl.com |
| 3. www.biathlonworld.com | 18. www.fila-wrestling.com | 32. www.olympic.org |
| 4. www.bnf.fr | 19. www.fina.org | 33. www.orienteering.org |
| 5. www.canoeicf.com | 20. www.fis-ski.com | 34. www.pentathlon.org |
| 6. www.en.khl.ru | 21. www.iaaf.iorg | 35. www.powerlifting-ipf.com |
| 7. www.espn.go.com | 22. www.ihf.info | 36. www.sailing.org |
| 8. www.fe.i.org | 23. www.iifh.com | 37. www.tas-cas.org |
| 9. www.fia.com | 24. www.iitf.com | 38. www.triathlon.org |
| 10. www.fiba.com | 25. www.ijf.org | 39. www.uci.ch |
| 11. www.fibt.com | 26. www.internationalgolf-federation.org | 40. www.uec-federation.en |
| 12. www.fibv.org | 27. www.issf-sports.org | 41. www.uefa.com |
| 13. www.fie.ch | 28. www.isu.org | 42. www.wada-ama.org |
| 14. www.fifa.com | 29. www.iwf.net | |
| 15. www.fig-gymnastics.com | | |

Edícia
OLYMPIZMUS V PRAXI

ISBN 978-80-89460-09-0

