

Spoločenský význam športu

Strana 1

Spoločenský význam športu

C E L O S L O V E N S K Á K O N F E R E N C I A S O V P R I P R Í L E Ž I T O S T I
M E D Z I N Á R O D N É H O D Ň A Š P O R T U P R E R O Z V O J A M I E R

PROGRAM KONFERENCIE

Š P O R T A M I E RO V Á P O L I T I K A – FRANTIŠEK CHMELÁR

Š P O R T A V Z D E L A N I E – BRANISLAV ANTALA (príspevok nebol dodaný)

Š P O R T A V Ý C H O VA – MIROSLAV BOBRÍK

Š P O R T, K U L T Ú R A A U M E N I E – ŠTEFAN ŠĽACHTA (príspevok nebol dodaný)

Š P O R T A Z D R AV I E – BRANISLAV DELEJ

Š P O R T A Ž I V O T N É P R O S T R E D I E – JURAJ BOBULA

Š P O R T, E T I K A A P R Á V O – MAREK ŠTEVČEK (príspevok nebol dodaný)

Š P O R T, S O C I Á L N A I N T E G R I TA , N Á R O D N Á I D E N T I TA

A M E D Z I N Á RO D N É P O RO Z U M E N I E – JÁN GREXA

Š P O R T, E KO N O M I K A A H O S P O D Á R S K Y RO Z V O J – ĽUBOŠ VANČO

Š P O R T A C E S T O V N Ý R U C H – IVAN ŠTUBŇA

Š P O R T A M É D I Á – ZDENKO KRÍŽ

Spoločenský význam športu

Strana 2

Šport a mierová politika – František Chmelár

Vzťah športu a politiky je zložitý a zatiaľ sa nie veľmi podarilo ho jasne definovať. Často počúvame,

najmä z našej strany športovcov, že politika do športu nepatrí. Je to naozaj tak?

Ak chápeme politiku, ako verejnú činnosť zameranú na uplatnenie sociálnych a politických

celospoločenských záujmov, t.j. službu občanom alebo aj ako činnosť na rozvíjanie štátnosti, reprezentáciu

a propagáciu krajiny, tak potom musíme pripustiť, že v takejto politike by šport nemal chýbať. Súčasťou

politiky sú aj ďalšie oblasti spoločenského života, ku ktorým má šport priamy alebo blízky vzťah, ako sú

napr. vzdelávanie, zdravie obyvateľov, kultúra, ekonomika a hospodársky rozvoj, životné prostredie, atď.

o ktorých tu dnes budeme hovoriť. Bez podpory štátu, t.j. vládnej politiky, si ťažko predstaviť fungovanie

a rozvíjanie športu v ktorejkoľvek krajine sveta. A aj my na Slovensku často bedákame nad nízkym

štátnym rozpočtom pre šport, nad nepriaznivým legislatívnym prostredím, nedostatočným porozumením

potrieb športu, atď. Už zľudovela veta, že: „Na šport u nás nie je politická vôľa.“ Chce sa mi teda

konštatovať, že šport do politiky patrí!

A ako je to opačne? Patrí politika do športu? Ak vezmeme do úvahy definíciu politiky, ako službu

občanom a zároveň všetky spoločenské úlohy športu, t.j. jeho podiel na výchove a vzdelávaní, na

zdravotnom stave obyvateľstva, sociálnej integrácii občanov, na ochrane životného prostredia, na

hospodárskom rozvoji a mierovom spolunažívaní, atď. potom pripusťme, že aj politika do športu patrí!

Každá športová organizácia, malá či veľká, slovenská či medzinárodná, populárna či menej známa, atď.,

by sa mala podieľať na plnení závažných politických úloh, t.j. urobiť si svoju vlastnú politiku.

V čom je teda problém?

Pokúsime sa ho identifikovať v dvoch rovinách.

Po prvé pôjde o tzv. štátny, resp. politický dirigizmus, t.j. neadekvátne zasahovanie štátnej moci do

športu, osvojovanie si náležitých významných funkcií, diktovanie úloh a politické nominácie dobrovoľným

občianskym zoskupeniam, atď. Takýto problém sa exaktene vyskytuje najmä v málo rozvinutých krajinách

a krajinách s menej demokratickým politickým systémom. Pred ZOH v Soči suspendoval MOV NOV

Kataru a Indie z týchto dôvodov. Podobné problémy boli pred rokmi v Bahraine, Peru a pod.

V slovenskom športe z vlastnej skúsenosti hovoríme o tzv. plazivom dirigizme, ktorý sa nenápadne,

nepriamo snaží rôznymi opatreniami, kritériami, predpismi a ďalšími byrokratickými krokmi ovplyvniť

smerovanie a fungovanie športu. Silným nástrojom tu je najmä štátna finančná podpora športu.

Ďalšou rovinou problému je politické, ideologické, stranícke využívanie alebo zneužívanie športu

a športovcov na úzke, jednostranné politické ciele. Teda v tomto prípade ide skôr o politikárčenie, ako

o politiku. Keďže šport j všeobecne veľmi rozšírený a populárny fenomén, pokusy o jeho zneužite sú

pochopiteľné. Čím je populárnejšie športové odvetvie, čím je športovec známejší vo verejnosti, čím je

športové podujatie väčšie, tým je väčšia snaha ho využiť (zneužiť) politicky. Pre konkrétne príklady

nemusíme chodiť ďaleko ani do histórie a ani za hranice našej krajiny.

Spoločenský význam športu

Strana 3

Šport prostredníctvom športových organizácií sa však tomu väčšinou bráni, pretože ako hovoríme: „Šport

je univerzálny jazyk“. Patrí rovnako chudobným i bohatým, pravým i ľavým, kresťanom i moslimom,

bielym i čiernym, atď. Jeho ambíciou je prekonávať akékoľvek bariéry, hranice a nedorozumenia

a prispievať k mierovému spolunažívaniu. To môže plniť však iba za podmienky zachovania si

nestrannosti a politickej (ideologickej) nezávislosti.

Šport vo svete i u nás od počiatku funguje a rozvíja na základe záujmu ľudí o športovanie, súťaženie

a združovanie sa. Človek tak robí dobrovoľne, obetavo sa aktivizuje a spolčuje, podriaďujúc sa

demokratickým princípom výstavby športových organizačných štruktúr a pochopiteľne aj špecifickým

športovým pravidlám. Takto sa šport ako spoločenský jav vyvíja už viac ako 150 rokov a rozširuje sa do

všetkých kútov sveta. Dobrovoľné športové hnutie patrí k najstarším, najrozšírenejším a najmohutnejším

občianskym zoskupeniam. Nemecký olympijský a športový zväz (DOSB) je napr. s 24-mi miliónmi

individuálnych (i platiacich) členov najväčšou dobrovoľnou organizáciou sveta vôbec. Univerzálnosť,

rôznorodosť a mnohostrannosť vplyvu športu na život spoločnosti si vyžaduje aj špecifický prístup k nemu.

Nevyhnutnosť špecifického prístupu k športu nakoniec uznal aj byrokratický európsky moloch v Bruseli

i Európsky súdny dvor v Luxemburgu.

Ešte naliehavejšou požiadavkou je v súčasnosti potreba rešpektovania autonómnosti športu. Ako hovorí

terajší prezident MOV pán Thomas Bach: ,,Autonómnosť je pre šport ako kyslík v krvi. Bez kyslíka živý

tvor a bez autonómnosti šport nemá šancu prežiť.“ A v skutočnosti je to tak, že bez dobrovoľného

športového hnutia nemôže fungovať šport a dobrovoľné športové hnutie bez autonómnosti a právomoci

slobodne a nezávisle rozhodovať chradne, až postupne zahynie. Táto objektívna zákonitosť vyplýva

z vývoja spoločenského postavenia športu a platí vo svete i na Slovensku bez výnimky. Autonómnosť

športu a rešpektovanie jeho špecifiky si však nemožno zamieňať s nezávislosťou športu. Šport je a bude

závislý od mnohých skutočností a u nás predovšetkým od financií.

Dámy a páni,

dovoľte mi ešte niekoľko poznámok ku vzťahu športu a politiky mieru.

Barón Pierre de Coubertin, inšpirovaný antickou ekeicheiriou, formuloval pri konštituovaní filozofie

olympizmu, ako jednu z jeho hlavných úloh výchovu novej mladej generácie, ktorá bude pripravená pre

mierové spolunažívanie vo svete vtedy i v súčasnosti plnom nepokojov a konfliktov. Veril, že šport a najmä

olympijské hry dokážu zblížiť antagonistické politiky, rozdielne ideológie a proti sebe stojace národy. Že

to nie je také jednoduché, ukázal čas. Záujmy mocných sa často ukázali byť silnejšími ako humanistické

a demokratické ideály. Ba dokonca ich dokázali v niektorých prípadoch aj zneužiť. Napriek tomu je po

rokoch i negatívnych skúsenostiach idea boja za priateľstvo medzi národmi a mierové spolunažívanie

prostredníctvom športu stále aktuálna silná.

Najmä dve najsilnejšie medzinárodné športové organizácie – MOV a FIFA vyvíjajú v tomto smere viaceré

iniciatívy.

Spoločenský význam športu

Strana 4

MOV založil Fond medzinárodného olympijského prímeria so sídlom v Lausanne a centrom v Aténach. Už

roky Valné zhromaždenie OSN k príslušným olympijským hrám prijíma rezolúciu vyzývajúcu štáty vo

vojnovom konflikte, aby aspoň počas hier zložili zbrane. Väčšinou sa tak aj stane. Problémové sú však

medzinárodné teroristické skupiny, ktoré rezolúciu OSN nerešpektujú.

MOV má štatút stáleho pozorovateľa VZ OSN a úzku spoluprácu s jednotlivými suborganizáciami OSN,

ako sú napr. UNICEF, UNESCO, WHO, UNHCR, atď. Významným je spoločný program OSN a MOV

,,Agenda 21“ pri ochrane životného prostredia a v súčasnosti najmä program Milenium Development

Goals (MDGs). Raz za olympijský cyklus organizuje MOV v spolupráci s OSN medzinárodné fórum „Šport

pre mier a rozvoj“. Činia sa aj ďalšie športové organizácie so špecifickým zameraním na túto tému, ako

sú napr. „Generation for Peace“ alebo „Sport for Peace“.

Boj za mier prostredníctvom športu, nech sa zdá akokoľvek naivný, je potrebný. Je etickým dedičstvom

antickej ekeicheirie, humanistickou povinnosťou každého slušného športového spoločenstva a v konečnom

dôsledku prináša výsledky i keď len čiastočné. Preto je dôležitý aj dnešný deň – 4. apríl, ktorý Valné

zhromaždenie OSN v minulom roku vyhlásilo za „Medzinárodný deň športu pre rozvoj a mier“ a dôležité

je tiež, aby sme si ho každoročne akýmkoľvek spôsobom pripomínali.

Spoločenský význam športu

Strana 5

Šport a výchova – Miroslav Bobrík

„Výchova športom je záležitosť, ktorú nemožno z výchovy ako takej vynechať“(P. de Coubertin).

Každá spoločnosť vkladá do svojho výchovnovzdelávacieho systému hodnoty, ktoré majú odrážať jej

spoločenskú, politickú, ekonomickú, ale predovšetkým jej občiansku a kultúrnu vyspelosť a zároveň aj

úroveň jej spoločenského vedomia. Nachádzame sa v období, kedy mnohé pokrokové myšlienky viac

proklamujeme ako realizujeme. Oblasť výchovy, vzdelávania a športu ako ich nenahraditeľný

prostriedok sa dostali do sféry záujmu našich tribúnov v politickom živote na okraj ich záujmu, hľadajú,

resp. kopírujú sa mnohé vzory, pričom by stačilo dostatočne poznať našu vlastnú históriu, resp. myšlienky

protagonistov, ktorí posunuli ľudskú civilizáciu v tejto oblasti míľovými krokmi vpred. Vo svojom príspevku

sa zameriam na komparáciu miesta a úlohy športu v období antických Grékov, pedagogický odkaz

zakladateľa novovekých olympijských hier P. de Coubertain a na náš súčasný stav. Zároveň chcem

zdôrazniť, že pojmy výchova a vzdelávanie tvoria dialektickú jednotu výchovnovzdelávacieho procesu,

ktoré nie je možné vnímať ani praktizovať izolovane. Šport je v tomto kontexte tisícročnými skúsenosťami

ľudskej civilizácie overeným pozitívnym prostriedkom tohto procesu.

Antické Grécko

Šport tvoril prirodzenú, harmonickú súčasť života Grékov, pričom nadviazali na poznatky starovekých

národov. Gréci ich avšak rozvinuli do zmysluplného systému, teoreticky zdôvodnili a zovšeobecnili tak,

že vytvorili výchovný systém, ktorý dnes poznáme pod názvom kalokagathia (kalos – krásny, agathos –

šľachetný). Uvedený výchovný systém predstavoval ideál harmonickej dokonalosti telesnej a duševnej

krásy, pričom pod duševnou krásou chápali Gréci predovšetkým ušľachtilosť, vysokú mieru mravnosti, ako

etický základ ľudského konania. Podporovateľmi a zástancami kalokagathie boli významné osobnosti

spoločenského a politického života ako štátnici Lykurgos (žil okolo r. 800 pred n.l.), Solón (640 – 560),

filozofi Platón (427-346 pred n.l.) či Aristoteles (384-322 pred n.l.), ale aj lekári Hippokrates (460-

346 pred n.l.), či Galenos z Pergamu (asi 131 – 201 n.l.).

Platón, filozofický idealista, bol zástancom antickej kalokagathie. Telesnú výchovu zaradil do

výchovného systému ako rovnocennú zložku, pričom zdôrazňoval potrebu ľudského pohybu gymnastického

a nie pracovného charakteru. Platón chápal gymnastiku a lekárstvo ako dve rovnocenné vedy a tvrdil, že

„gymnastika chráni telo od utrpenia životosprávou, lekárstvo následne, keď príde utrpenie lieči a mierni

ho.“ „Učiteľ telesnej výchovy je pre zdravé telo tým, čím je lekár pre choré telo.“i Platón vo svojej

„Ústave“ i „Zákonoch“ kritizoval vtedajší stav aténskej demokracie a tiež jej výchovu a telovýchovu.

V uvedených dielach ponúka svoju predstavu „ideálneho“ štátu s mnohými prvkami spartského zriadenia.

Spartu ako vzor potreboval predovšetkým pre svoj druhý stav – vojakov (prvý stav tvorili filozofovia

a tretí remeselníci), ktorí bránia štát pred útokom z vonku. Platón sa na rôznych miestach vo svojich

Spoločenský význam športu

Strana 6

dielach zmieňuje aj o olympijských hrách. Pre otázky moderného olympizmu je nanajvýš poučný jeho

názor na pojem amatéra: „Kto stojí víťazstvo pri hrách pythijských a olympijských, nemôže sa zaoberať

nejakou inou prácou.“ii

Tak ako u iných národov aj u Grékov sa odvíjala telesná kultúra a jej rituály od brannej, resp. vojenskej

prípravy. Podľa Sokratesa bol dobrý zdravotný stav základnou povinnosťou každého občana ako

podmienka kvalitnej vojenskej služby štátu. Telesná vojenská príprava začínala už v škole. Gymnastickú

výchovu považovali Gréci za výbornú predvojenskú prípravu mládeže.iii Ako príklad nám slúži výchova

mládeže v Sparte a v Aténach. Obidva výchovné systémy boli determinované spoločensko-politickými

a ekonomickými faktormi, avšak väčšina Grékov sympatizovala viac s aténskym kalokagathickým

systémom. V Aténach, ktoré svoju ekonomickú prosperitu založili na obchode a remeselnej výrobe, sa

postupne vytvorila spoločenská vrstva plnoprávnych občanov, ktorí spravovali svoj spoločenský život

prostredníctvom ľudového zhromaždenia, ľudových súdov a volených úradníkov.

V Sparte, kde hlavnou oblasťou obživy bolo poľnohospodárstvo vládla agrárna aristokracia a výchova

bola orientovaná na vojenskú prípravu. Štátom riadená fyzická príprava sa nazývala agógé. Telesné

cvičenia sa vykonávali jednostranne, bez duševnej výchovy, pričom rozumovej výchove sa venovala len

nepatrná pozornosť (základy písania a čítania). Porovnanie týchto dvoch štátov môžeme pokojne

pomenovať ako vzťah demokracie a totality. Demokratické spoločenské zriadenie si zmenu výchovy

vyžiada a totalita si ju vynúti. Cieľom výchovy v Sparte bola výchova k bezhraničnej oddanosti voči štátu

a slepá poslušnosť. Mládež bola vedená k disciplíne, rozvíjaniu odolnosti, prekonávaniu únavy, hladu

a bolesti. Pozitívnou črtou spartského systému bola jednotná štátna výchova pre všetkých, aj dievčat.

V Aténach bola pozornosť vo výchove sústredená na všestranný rozvoj osobnosti. Dôraz sa nekládol len

na fyzickú stránku, ale aj na mravnú a rozumovú vyspelosť. Obsah výchovy tvorili tri disciplíny: gramatika

(písanie, čítanie, recitácia a aritmetika), muzika (spev a hra na hudobné nástroje) a gymnastika (telesné

cvičenia, hry, plávanie). Výchova v Aténach nebola štátna ale súkromná a náklady na ňu neplatil štát, ale

rodičia. Gymnastika predstavovala asi 50% celej výchovy. Cieľom aténskej výchovy bol uvedomelý,

harmonicky rozvinutý občan (t.j. gymnicky, gramaticky a múzicky vzdelaný človek. Nedostatkom

aténskeho systému bola absencia výchovy dievčat. Vyvrcholením teórie gréckej výchovy predstavovalo

dielo Platónovho žiaka Aristotela, pre ktorého je zmyslové poznanie a pocity základom poznania.

Aristoteles rozoznával tri druhy výchovy: telesnú, mravnú a rozumovú, pričom zdôrazňoval, že telesná

výchova má predchádzať rozumovú výchovu. V samotnej gymnastike zdôrazňoval predovšetkým

všestrannosť. Známy je jeho výrok: „Mládenci pestujúci päťboj bývajú najkrajší, pretože sú schopní

pružnosti a zároveň sily.“iv

Starí Gréci demonštrovali svoju fyzickú a športovú pripravenosť na Panhelénskych (všegréckych) hrách,

ktoré boli spojené s náboženskými kultovými obradmi, ktorých súčasťou boli aj športové a umelecké

súťaže. Podľa gréckeho básnika Pindarosa (520 – 440 pred n.l.) patrili k Panhelénskym hrám Olympijské

hry v Olympii, Pýtijské hry v Delfách, Nemejské hry v Nemei a Istmické hry v Istmii. Víťazi všetkých

panhelénskych hier sa mohli hrdiť titulom periodonik a ospieval ich v 4 knihách svojho Epinika (Piesne

o víťazoch). Víťazom boli poskytnuté bohaté odmeny a doživotná spoločenská úcta, aká sa vzdávala len

bohom a postupne boli tieto hry sprístupnené iba profesionálnym atlétom. Najznámejšie a pre rozvoj

ľudskej civilizácie mali zásadný význam hry v Olympii, ktorých dve ústredné myšlienky sa stali pre

Spoločenský význam športu

Strana 7

zachovanie ľudstva na našej planéte nielen ideálom, ale aj imperatívom - kalokagathia a ekecheiria.

Súlad krásy a dobra a posvätný mier predstavujú kostnú dreň našej civilizácie v jej ďalšom humanisticky

sa rozvíjajúcom napredovaní.

Pierre de Coubertin a výchova

Začiatkom 70. rokov 19. storočia po vleklých politických a sociálnych otrasoch vo Francúzsku bola

francúzska spoločnosť frustrovaná aj so stavom výchovnovzdelávacej sústavy. Naliehavá potreba novej

výchovnej sústavy sa stala programom dňa, avšak predmetom rozsiahlych odborných i laických diskusií

bol jej obsah. Rok 1888 bol jedným z rozhodujúcich rokov s aspektu propagácie a prenikania telesných

cvičení nielen do výchovy, ale hlavne do povedomia francúzskej spoločnosti. Dňa 29. marca 1888 bol

založený Výbor pre propagáciu telesných cvičení vo výchove, na čelo ktorého bol zvolený bývalý minister

školstva Jules Simon. Členom tohto výboru, ktorý presadzoval do výchovy výraznejšie zastúpenie

anglických športových hier bol aj P. de Coubertin. Inšpirovaný nápadom francúzskeho ľavicového

extrémistu Paschala Grousset obnovenia olympijských hier (avšak nie iba na národnom základe) došiel

k názoru, že tieto hry môžu pomôcť nielen francúzskej mládeži, ale svetovej civilizácii. Pôvodná myšlienka

P. de Coubertin bola reformácia francúzskeho výchovného systému na všetkých jeho úrovniach podľa

anglického vzoru a prostriedkom tejto reformy mali byť telesné cvičenia a šport.v Vo svojom diele, ktoré

napísal po návrate z Anglicka, Výchova v Anglicku zhrnul svoje skúsenosti o význame športu vo

výchovnovzdelávacom systéme a trávení voľného času mladých ľudí. Po návšteve strednej školy v Rugby

vzdal hold Thomasovi Arnoldovi, ktorého nazval géniom výchovy. Ten zaviedol vzhľadom na upadajúcu

morálnu úroveň žiakov zaviedol niekoľko reformných opatrení, medzi ktoré patrila aj výchova športom.

Výchova bola podľa Arnolda predohra k životu, pričom výchova športom mala u žiakov posilniť morálne

vlastnosti a telo. Po skúsenostiach z Anglicka prišiel Coubertin k názoru, že francúzski žiaci sú v škole

jednostranne preťažovaní a vyslovil nekompromisný názor: „Vo francúzskej výchove treba urobiť miesto

pre šport; to je môj principiálny záver.“vi O stave francúzskeho školstva sa vyjadril nasledovne: „Do našich

lýceí preniká všetko, ale nevychádza z nich nič. Urobili sme ten paradox, že vysoké múry, ktoré majú chrániť

naše deti, nás od nich izolujú bez toho, aby ich izolovali od nás. Múry sú nepriehľadné z našej strany

a priehľadné z ich. Zatiaľ čo my ignorujeme všetko, čo by sme mali o nich vedieť, oni vedia o nás všetko, čo

by mali ignorovať.“vii V roku 1889 navštívil P. de Coubertin z poverenia Ministerstva školstva Francúzska

USA a Kanadu, aby sa bližšie oboznámil s kreovaním a fungovaním športových asociácií, ktoré pri

stredných školách a univerzitách existovali. Výsledky tejto cesty opísal v diele Transatlantické univerzity

z roku 1890, v ktorom opisuje možnosti výchovy a vzdelávania v Severnej Amerike koncom 19. storočia.

Podľa P. de Coubertin predstavovali USA bojové pole, kde si merali sily anglická a nemecká

pedagogika, či zvíťazí u mladých ľudí telovýchovný systém, ktorý namiesto voľnosti ponúkal dril, alebo

športový smer, ktorý poskytoval viac voľnosti a slobody. Americké školy ponúkali už v tomto období

neporovnateľné lepšie priestorové a materiálne vybavenie pre šport ako kontinentálna Európa. Svoje

poznatky na záver svojej knihy o skúsenostiach z USA a Kanady zhrnul Coubertin nasledovne: „Aby sa

mohlo vychovávať športom, treba športovať. Aby sa mohlo športovať, treba na to vytvoriť podmienky.“viii

V USA sa v tej dobe začali kreovať aj základy vied o športe, ktoré boli založené už na diagnostikovaní

pohybu. Za jej zakladateľa je považovaný telovýchovný pedagóg Dudley Allen Sargent, ktorý sa

zaslúžil o rozvoj telesných cvičení na Harvardskej univerzite. Jeho systém bol však založený len na

kultivácii tela pomocou posilňovacích cvičení. P. de Coubertin však nevidel v tomto systéme výchovné

Spoločenský význam športu

Strana 8

hodnoty a vyjadril sa o nich nasledovne: „Toto nie je výchova, to je chov!“ix Svoje predstavy o výchovnom

vplyve telesných cvičení na človeka vyjadril P. de Coubertin vo svojom slávnostnom príhovore na

záverečnom bankete po úspešnom hlasovaní o obnovení olympijských hier 24. júna 1894 v Paríži: „Avšak

s konečnou platnosťou, vážení páni, v človeku nie sú dve časti – telo a duša – ale sú tam tri , a to telo, duša

a charakter. Charakter sa vôbec neformuje duchom – formuje sa najmä telom. To je to, čo naši predkovia

vedeli a čo sa my opäť s námahou učíme.“x Na záver tejto časti príspevku je potrebné si pripomenúť ešte

niekoľko myšlienok P. de Coubertin k otázkam výchovy mladej generácie, ktoré sú nadčasové, a preto

aktuálne i dnes: „Keď vidíte ľahostajné deti, telesne nehybné, buďte si istí, že sú také aj morálne. Ale keď

vidíte deti neskrotne aktívne, buďte si istí, že v nich klíči cnosť. Neustále rozvíjaná fyzická aktivita, súťaživý

duch, sila a vytrvalosť – to sú cnosti, ktorými disponujú telesne rozvinutí a morálne silní jedinci.“xi

Šport a výchovy v súčasnosti

Po roku 1989 sa naša spoločnosť chcela odpútať od všetkého, čo sa v období totalitného režimu

vybudovalo. Vytrhli sme strom aj s koreňmi, ktoré mali zabezpečiť zdravú kontinuitu nášho napredovania

aj s pozitívnymi činmi a skúsenosťami, ktoré nám naši predchodcovia zanechali. Naše školstvo, do ktorého

riadenia spadá aj šport, prešlo nespočetnými (a mnoho krát nezmyselnými) reformami, ktoré boli

kopírovaním cudzích vzorov. Pozitívne skúsenosti vo vývoji nášho školstva, Komenského tradície a overené

skúsenosti z vyspelých krajín sme ignorovali. Nekompetentnosť a neschopnosť zodpovedných ľudí za stav

školstva nám stále neumožňujú postaviť moderný chrám výchovy a vzdelávania, v ktorom by aj telesná

výchova a šport mali svoje pevné a nezastupiteľné miesto. Po roku 1989 nebol žiaden iný vyučovací

predmet v našej výchovnovzdelávacej sústave objektom tak veľkého počtu polemík, diskusií a mnohokrát

i nekompetentných rozhodnutí ako telesná výchova a šport. Pohybová pasivita mladej generácie

nespôsobuje len vážne zdravotné dôsledky, ale v konečnom dôsledku morálnu devastáciu spoločnosti.

Telesná zdatnosť mládeže v porovnaní s generáciami 70. a 80. rokov nám alarmujúco klesá, neúmerne

veľké počty žiakov žiada o oslobodenie od telesnej výchovy aj vďaka mnohým nezodpovedným lekárom

a ich fiktívnym diagnózam. Výsledky vedeckých výskumov nám naznačujú, že škola a rodina z aspektu

výchovného pozitívneho vplyvu pri formovaní vzťahu detí k pohybovým aktivitám nie sú na prvých dvoch

miestach. Neefektívne (skôr jednostranne komerčne) nám funguje aj spolková sféra, ktorá by mala

zabezpečovať voľno časové aktivity mládeže, pričom škola a jej mimoškolské aktivity v nej absentujú.

Z chrámu športu, ktorý sme dlhé roky budovali nám zostali len ruiny, ktoré dnes symbolizuje SZTK.

Jedinou fungujúcou organizáciou je dnes len SOV, ktoré však nemôže nahradiť nefunkčnú štruktúru športu

na Slovensku. Vzťah štátu k výchovnovzdelávacej sústave je v našej krajine dlhodobo macošský, aj keď

politické proklamácie vo vzťahu k rozvoju školstva, vedy a športu sú dlhodobo veľkolepé. Za posledných

25 rokov sme zaznamenali výrazný úbytok krytých i nekrytých športovísk, ktoré padli za obeť

nenásytným developerom, pre ktorých výchova a vzdelávanie zdravej mladej generácie nie je

predmetom ich vysokých ziskov.

 Vychovať mladú, harmonicky (v zmysle kalokagathie) rozvinutú, humanisticky zmýšľajúcu, humánne

cítiacu (v zmysle ekecheirie) a občiansky sa prejavujúcu vyspelú generáciu našich nasledovníkov nebude

ľahká vec. Máme tu bohatú studnicu historických poznatkov a skúseností, z ktorej môžeme čerpať, ale

najskôr si ich musíme v procese výchovy a vzdelávania osvojiť a stotožniť sa s nimi. Demokratický štát je

tu pre občana a jeho demokraticky zvolení tribúni by mali zabezpečovať jeho základne duchovné

Spoločenský význam športu

Strana 9

a materiálne potreby a zabezpečiť jeho zdravý a harmonický spôsob života. Stojíme na rázcestí medzi

minulosťou, prítomnosťou a budúcnosťou. Len dôkladné a objektívne poznanie minulosti, kritická

sebareflexia prítomnosti nám pomôžu nájsť správny azimut z dnešného marazmu do budúcnosti.

Na záver si pripomeňme myšlienku, ktorú počas Hier I. olympiády 1896 v Aténach napísal Pierre de

Coubertin, v článku, v ktorom pregnantne vyjadril názor na význam výchovy: „Vo všeobecnosti sa väčšina

národných otázok zredukuje na otázku výchovy a to najmä v demokratických štátoch. Tajomstvo rastu

a úpadku demokracie treba vždy hľadať v školách a na univerzitách.“xii

Použitá literatúra

i KRÁTKY, F. 1970. Dějiny tělesné výchovy I. Praha 1970, Platón – Ústava, s. 124.
ii Tamže, Zákony 7, s. 124.
4 GREXA, J. 2011. Aké boli antické olympijské hry. Bratislava – SOV, s. 12. ISBN 978-80-89460-06-8.
iv KRÁTKY, F. 1970, s. 139.
5 SEMAN, F. 2013. Pedagogický odkaz Pierra de Coubertin. Bratislava – SOV, s. 18. ISBN 978-80-89460-14-4.
vi Tamže, s. 22.
vii Tamže.
viii SEMAN, F. 2013, s. 25.
ix Tamže, s. 25.
x Tamže, s. 26.
xi Tamže, s. 32.
xii GREXA, J. 2006. Olympijská výchova. Bratislava – SOV, s. 20. ISBN 80-969522-0-X.

Spoločenský význam športu

Strana 10

Šport a zdravie – Branislav Delej

„Športová aktivita zlepšuje zdravie a
predĺžuje život“

Mýtus alebo pravda?

Kde je hranica?

Telesný pohyb a zdravie

Antickí lekári
Hippokrates (... exercise-though not too much of it
- was good for health ...)

Heberden
Heberden 1772 – popis angíny pectoris
1802 Commentaires on the History and Cure of
Diseases, popis pacienta, ktorý

"set himself the task of sawing wood for half an
hour every day and was nearly cured."

Spoločenský význam športu

Strana 11

Úroveň telesnej zdatnosti a úmrtnosť
(ženy)

Úroveň telesnej zdatnosti a úmrtnosť
(muži)

Spoločenský význam športu

Strana 12

Spoločenský význam športu

Strana 13

Zdravotné výhody fyzickej aktivity

• Predĺženie priemerného veku života
• Primárna prevencia chorôb srdca
• Zlepšuje lipidový profil
• Primárna a sekundárna prevencia cukrovky II. Typu
• Primárna prevencia mozgových príhod
• Zníženie tlaku krvi a kontrola hypertenzie
• Primárna prevencia rakoviny hrubého čreva a prsníka
• Primárna prevencia zlomenín bedrového kĺbu
• Pozitívny vplyv na mozgové funkcie s redukciou výskytu

demencie
• Zlepšenie funkcie svalstva a pohybového aparátu

Spoločenský význam športu

Strana 14

Spoločenský význam športu

Strana 15

Spoločenský význam športu

Strana 16

„Športom k trvalej invalidite“

• Poruchy srdcového rytmu, dystrofia myokardu
• „Náhla smrť u športovcov“
• Choroby pohybového aparátu (najmä nosné kĺby)
• Poruchy metabolizmu
• Psychosociálne problémy

„Prevention is better than cure“

• Preventívne prehliadky športovcov
• Sústavná spolupráca so športovým

lekárom (telovýchovným lekárom)

Spoločenský význam športu

Strana 17

Physical activity decreases your risk of

premature death!

„TAKE HOME MESSAGE ?!“

Spoločenský význam športu

Strana 18

Šport a životné prostredie – Juraj Bobula

V poslednom období sme svedkami stúpajúceho počtu ničivých prírodných katastrof vo veľkej miere

zapríčinených globálnym otepľovaním našej planéty ako dôsledok klimatických zmien. Ľudstvo si až

koncom minulého storočia začalo uvedomovať, aké krehké a zraniteľné je životné prostredie našej

planéty. Nikdy predtým sa svojou budúcnosťou tak intenzívne nezaoberalo. Rýchly rast populácie /za

niekoľko desaťročí bude na svete 9 mld. obyvateľov/ a ľudská spotreba začínajú presahovať možnosti

našej planéty. Zmena klímy, znečistenie ekosystémov a ďalšie environmentálne problémy sú tesne spojené

s našimi postojmi a s naším konaním.

Koncepcia ochrany životného prostredia sa vytvorila v roku 1972 na stretnutí 113 vlád konferencie OSN

o životnom prostredí v Štokholme, kde boli prijaté prvé deklarácie a celosvetový akčný plán na ochranu

životného prostredia. V roku 1992 v Rio de Janeiro svetová konferencia OSN pod názvom Planéta– Zem

za účasti 184 vlád prijala 800 stránkový dokument – plán na zlepšenie životného prostredia pre 21.

storočie: AGENDA 21.

Všetci obyvatelia tejto planéty k uspokojovaniu svojich potrieb potrebujú zdravé a kvalitné životné

prostredie. To sa týka aj športových činností, ktoré rovnako ako iné ľudské činnosti sa vykonávajú

a uskutočňujú v určitom životnom prostredí. Samotný šport, športové súťaže, výstavba a prevádzka

športových areálov a zariadení, výroba športovej výstroje a výzbroje môžu mať na životné prostredie

rôzne potencionálne dopady. Od nevýznamných vplyvov až po veľké škody, ktorých rozsah a dopad

závisí od samotných aktérov športových činnosti, ich aktivít, technického vybavenia ... atď. Šport

a kvalitné životné prostredie sú nevyhnutnou a dôležitou súčasťou trvalo udržateľného rozvoja ľudstva na

tejto planéte. V úsilí o jeho zlepšenie nemôže stáť bokom.

 MEDZINÁRODNÝ OLYMPIJSKÝ VÝBOR A ŽIVOTNÉ PROSTREDIE

Problematika životného prostredia sa stala kľúčovou otázkou aj pre olympijské hnutie. Už v roku 1972 pri

príležitosti XX. Olympijských hier v Mníchove olympijské hnutie začalo symbolickou iniciatívou. Národné

olympijské výbory /NOV/z celého sveta priniesli zo svojej krajiny stromček, ktorý zasadili v olympijskom

parku. Počas hier XXV. Olympiády v Barcelone v roku 1992 / na základe výzvy zo samitu v Rio de

Janeiro/ Medzinárodný olympijský výbor /MOV/ vyzval všetky NOV, aby podpísali prehlásenie Záruka

pre Zem. MOV zaviazal všetky zložky olympijského hnutia k participácií podľa svojich najlepších

schopností, aby sa Zem stala bezpečným a pohostinným domovom pre terajšie i budúce generácie.

Spoločenský význam športu

Strana 19

Po skončení XVII. ZOH v Lillehameri v roku 1994, počas ktorých sa kládol osobitný dôraz na ochranu

životného prostredia, podpísal prezident MOV dohodu o spolupráci s Environmentálnym programom

Organizácie spojených národov /OSN/ na vyvinutie spoločnej iniciatívy v tejto oblasti.

Na XII. olympijskom kongrese v Paríži v roku 1994, ktorý sa konal pri príležitosti storočnice olympijského

hnutia, sa MOV prvýkrát zaoberal ekológiou a v záverečnom dokumente jednoznačne vyhlásil, že

nutnosť chrániť životné prostredie musí patriť medzi základné princípy Olympijskej charty.

 MOV sa prihlásil k výzvam na opatrenia zo svetového summitu konaného v Rio de Janeiro 1992.

Stanovil environmentálnu politiku, vytvoril Komisiu MOV pre šport a životné prostredie, ktorá sa skladá

z predstaviteľov olympijského hnutia a odborníkov pre životné prostredie.

 A G E N D A 2 1

 Dokument Medzinárodného olympijského výboru k rozvoju ochrany životného prostredia

 Šport, kultúra a životné prostredie sú prioritné piliere MOV. Agenda 21 pre potreby športu bola

vypracovaná na podnet MOV s cieľom podporiť a napomôcť národným olympijským výborom

pokračovať v myšlienke ochrany životného prostredia a ukázať im cestu postupu pri realizovaní

projektov. Agenda 21 slúži ako pracovný dokument, ktorého mottom je „ Mysli globálne, konaj

lokálne.“

Tento pracovný dokument určuje cestu rozvoja životného prostredia v 21. storočí. Je praktickým

a teoretickým sprievodcom rozvoja životného prostredia pre MOV, NOV, medzinárodné športové

federácie, športovcov, trénerov, kluby a priateľov športu... Pod vlajkou olympijských kruhov myšlienka

rozvoja ochrany životného prostredia prináša do každého štátu našej planéty impulz pre nový život.

Oslovuje nespočetné množstvo mladých ľudí a je faktom, že pod jej vlajkou je zapojených do programu

životného prostredia MOV viac krajín ako do programu životného prostredia OSN. Spoločný záujem vlád

štátov, športových organizácií ako i samotných športovcov je uvedený v nasledovných bodoch:

Starať sa o udržiavanie kvality čistoty ovzdušia tak, aby vzduch, ktorý športovci dýchajú neovplyvňoval

ich zdravie.

Starať sa o udržiavanie základnej kvality vody tak, aby voda, ktorú športovci pijú, rieky a jazerá,

v ktorých plávajú, veslujú alebo surfujú nepoškodzovali ich zdravie.

Starať sa o dodržiavanie základnej kvalitnej stravy a výživy tak, aby každý športovec mal možnosť

a prístup k zdravej a kvalitnej strave.

Spoločenský význam športu

Strana 20

Starať sa o udržiavanie zelene na starších i novovybudovaných športoviskách, v ich okolí a hlavne tam,

kde je rýchly urbanistický rast miest.

Najbližšie k realizácii a k zodpovednosti plnení týchto projektových cieľov majú regionálne športové

inštitúcie. Pomoc najvyššieho športového orgánu v krajine a sponzorských subjektov je nevyhnutnou

súčasťou plánovaných projektov. Agenda 21 odporúča a navrhuje vládnym organizáciám zodpovedným

za šport, aby projekty na rozvoj ochrany životného prostredia sa stali súčasťou ich programu podpory

a plánu prioritných akcií.

MOV sa zameral vzhľadom na rôznorodosť členských krajín, ich klimatické a sociálne podmienky na 3

oblasti rozvoja ochrany životného prostredia:

Zlepšenie sociálno-ekonomických podmienok pre rozvoj ochrany životného prostredia.

Vzhľadom na plnenie poslania charty MOV „vykonávaj šport všade, kde ti to podmienky dovoľujú...“ sa

Agenda 21 v menej rozvinutých ekonomických krajinách zameriava na zdravý vývoj jedinca s cieľom

zmeniť zlé zdravotné návyky prostredníctvom športu.

MOV odporúča NOV vypracovať a uzatvoriť zmluvu o spolupráci s vládnou inštitúciou, ktorá sa stará o

ochranu životného prostredia. Spolupracovať na spoločných akciách alebo projektoch zameraných na

rozvoj ochrany životného prostredia s participáciou športovcov.

Dohliadať a podporovať národné športové organizácie, aby používali športové vybavenie, náradie

a nástroje, ktoré neznečisťujú životné prostredie. Boli recyklovateľné a vyrobené v súlade

s ekonomizáciou použitia materiálu a energie.

Vychovávať a školiť športovú mládež v zdravotnej výchove, ktorá je prvoradou súčasťou športovej

výchovy so zameraním na prevenciu, hygienu, výživu,...atď.

Zefektívniť vedomosti o pitnom režime a diétach. Podporovať školenia trénerov v týchto oblastiach.

Získavať TOP športovcov pre reklamné kampane pre zdravé produkty výživy a pre besedy o zdravej

výžive.

Zamerať sa na propagáciu športových aktivít v prírode a v súlade s infraštruktúrou napomáhať školským

zariadeniam.

Na akejkoľvek športovej úrovni zabezpečovať pre športovcov vhodné, bezpečné a hygienicky

nezávadné ubytovanie.

Práca manažmentu projektov a hľadanie vhodných zdrojov na participáciu projektov

- Podporovať zmenu športových pravidiel v prípade ak narúšajú životné prostredie.

Spoločenský význam športu

Strana 21

Nepodporovať výstavbu nového športového zariadenia na úkor rekonštrukcie doterajšieho športoviska.

Personál zodpovedný za chod športoviska vzdelávať v problematike ochrany životného prostredia.

Zaoberať sa otázkami životnosti športového materiálu a jeho ďalšieho využitia. Propagovania

športových materiálov neohrozujúcich zdravie a životné prostredie. Minimalizovať množstvo nepoužitých

potravín a maximalizovať používanie recyklovateľných materiálov, efektívne využívanie dopravy a

prepravy.

Podporovať národné akcie na ochranu vodných zdrojov, nepoužívať toxické látky v spojitosti so

športovými aktivitami, minimalizovať hluk.

Informovať o projektoch rozvoja ochrany životného prostredia všetky spolupracujúce organizácie

a subjekty s národným olympijským výborom.

Rozširovanie a zapájanie hlavných skupín v športe a pre rozširovanie myšlienky rozvoja ochrany

životného prostredia

Podporovať rozvoj a vzdelávanie v dvoch prioritných skupinách určených MOV mládež a ženy – (mladí

ľudia tvoria 1/3 svetovej populácie).

Podporovať a zapájať mladých ľudí do projektov rozvoja ochrany životného prostredia. Vzdelávať

mladých ľudí teoreticky a prakticky.

Získavať mladých ľudí ako dobrovoľníkov. Vytvoriť im možnosť vyjadriť sa k rozhodnutiam, ktoré sa ich

týkajú.

Agenda 21 podporuje participáciu žien v projektoch rozvoja ochrany životného prostredia ako súčasť

globálnej kampane MOV ženy a šport.

Zabezpečovať na športových podujatiach zdravotný personál.

Agenda 21 rešpektuje členské krajiny MOV, ich sociálne, geografické, klimatické, kultúrne a náboženské

podmienky. MOV sa stal preto organizáciou, ktorá má veľký vplyv pre zlepšenie rozvoja ochrany

životného prostredia.

MOV stanovil environmentálne požiadavky aj pre výstavbu olympijských objektov a samotné

organizovanie olympijských hier. Už základným predpokladom úspešnej kandidatúry je, aby všetky

štúdie a plány vzťahujúce sa na výstavbu a prevádzku športových objektov a celú infraštruktúru dejiska

olympijských hier zahrňovali environmentálne zásady a parametre od začiatku kandidatúry. Kandidatúra

musí zodpovedať environmentálnej legislatíve, zákonným normám, pravidlám a požiadavkám

Spoločenský význam športu

Strana 22

stanoveným s ohľadom na životné prostredie vrátane štúdií na posudzovanie vplyvov dopadu na životné

prostredie,/ EIA/, medzinárodných noriem kvality ISO 14001, zdravotnických noriem WHO a iných.

Architektúra a dizajn by mali korešpondovať s tvárou krajiny a prispievať k harmonickému začleneniu

olympijských hier do prírodného a kultúrneho prostredia krajiny.

Mimo snáh o zlepšenie životného prostredia nezaoostávaju ani poprední svetoví výrobcovia športových

produktov združení vo svetovej federácii WFSGI prezentujúci vývoj a výrobu ekologicky čistých

výrobkov. Do výroby zavádzajú čoraz väčší počet ekologických , zdravotne nezávadných a

recyklovateľných materiálov, znižujú energetickú náročnosť výroby, skladového hospodárstva a logistiky.

 ENVIRONMENTÁLNA KOMISIA SOV

 Výkonný výbor SOV vychádzajúc zo záverov XII. Olympijského kongresu, zriadil ako jeden

z prvých NOV v roku 1994 Komisiu pre šport a životné prostredie, ktorá sa v roku 2013 premenovala na

Environmentálnu komisiu SOV.

Za obdobie 20 rokov SOV v zastúpení tejto komisie riešil environmentálnu problematiku

a environmentálne aktivity pre zlepšenie životného prostredia a trvalo udržateľného rozvoja na území SR

v oblasti športu. Jej činnosť viackrát verejne ocenil aj MOV.

Hlavné ciele komisie:

- aktívne propagovať, šíriť a realizovať zámery a odporúčania Komisie pre šport a životné prostredie

MOV

- realizovať AGENDU 21 v praxi

- znižovať dopady športu a športových podujatí na životné prostredie

- vychovávať športovcov, športových funkcionárov, športových fanúšikov v environmentálnej vzdelanosti

-spolupracovať a pomáhať športovým organizáciám, klubom pri riešení environmentálnych otázok

súvisiacich so športom a športovými podujatiami.

- spolupracovať s environmentálnymi štátnymi a dobrovoľnými organizáciami

 Komisia pre šport a životné prostredie SOV konzultovala a vyjadrovala sa k otázkam životného

prostredia v súvislosti s kandidatúrou POPRAD – TATRY na možné usporiadanie Zimných olympijských

hier v roku 2002 a neskoršie aj pre rok 2006, ako aj pre spoločnú kandidatúru Krakow – Jasná 2022.

 Zástupcovia komisie na svetových a európskych konferenciách o životnom prostredí predniesli

diskusné príspevky. Na Európskej konferencii v roku 2002 v Ríme, VI. svetovej konferencii MOV v roku

Spoločenský význam športu

Strana 23

2005 v Nairobi, VIII. svetovej konferencii vo Vancouveri v roku 2009 bola kladne hodnotená aktívna

činnosť našej komisie. Obsah rokovaní a závery z týchto konferencií boli prednesené na troch

celoslovenských seminároch uskutočnených 26.4.1996, 7.11.1997 a 11.5.2000, o ktorých komisia

vypracovala 3 zborníky. Komisia bola spoluúčastníkom konferencie s medzinárodnou účasťou na tému:

„Športové aktivity v súlade s trvalo udržateľným rozvojom v krajinách Strednej Európy“, ktorá sa

uskutočnila 10. mája 2002 v Banskej Bystrici z podnetu Komisie pre šport a životné prostredie MOV.

Slovenská agentúra životného prostredia a SOV vydali pri tejto príležitosti publikáciu“ Staň sa majstrom

životného prostredia“, ktorá je venovaná všetkým športovcom, ktorí chcú svojim konaním prispieť

k ochrane životného prostredia a byť príkladom pre svojich následníkov a obdivovateľov.

 Problematika životného prostredia bola zapracovaná do viacerých projektov SOV: Olympijské

festivaly detí a mládeže Slovenska, Olympijský odznak všestrannosti, Posolstvo hrám XXX.

Olympiády Londýn 2012, Olympijské tábory detí a mládeže. Bola súčasťou vedomostných, umeleckých

a literárnych súťaži pre mládež. Činnosť Environmentálnej komisie je každoročne prezentovaná aj na

najpopulárnejšom medzinárodnom filmovom festivale s environmentálnou tematikou – ENVIROFILM, kde

filmári súťažia aj o cenu prezidenta SOV za najlepšie filmové stvárnenie športu a pohybových aktivít v

symbióze s ochranou životného prostredia.

S praktických aktivít to boli: Národné dni čistoty športových a rekreačných areálov SR, Miliarda

stromčekov pre našu planétu- sadenie stromčekov a ozeleňovanie športových a rekreačných areálov,

Športovci na pomoc Tatrám po veternej kalamite v roku 2004. Komisia vyzýva a organizuje

environmentálne aktivity ku Dňu Zeme, vody ...

 Environmentálna komisia disponuje odborníkmi pre životné prostredie, ktorí sú ochotní pomôcť

organizátorom pri plánovaní a organizovaní športových podujatí, majiteľom a investorom športových

areálov pri plánovaní, výstavbe a údržbe športových areálov radami z oblasti životného prostredia a jej

legislatívy. Posudzovanie vplyvov na životné prostredie (Environmental Impact Assessment – EIA) je

považovaný za jeden z hlavných nástrojov medzinárodnej environmentálnej politiky na uskutočňovanie

trvalo udržateľného rozvoja. V Slovenskej republike sa posudzovanie vplyvov na životné prostredie

vykonáva od roku 1994, kedy vstúpil do platnosti zákon NR SR č. 127/1994 Z. z. o posudzovaní vplyvov

na životné prostredie. Účelom posudzovania vplyvov na životné prostredie je komplexné, odborné

a verejné posúdenie vplyvov navrhovaných stavieb, zariadení a činností na životné prostredie pred

rozhodnutím o ich povolení podľa osobitných predpisov. Posudzovanie vplyvov na životné prostredie

pomáha investorom, projektantom, organizátorom environmentálne správnym spôsobom:

navrhnúť a umiestniť športové objekty a zariadenia

vytvoriť environmentálne normy /smernice/ pre podujatia

podporovať činnosť, metódy a technológie, ktoré znižujú negatívny dopad na životné prostredie

ochranu ekosystémov

Spoločenský význam športu

Strana 24

zachovanie biologickej rozmanitosti

hospodárne využívať prírodné zdroje a energiu

zabraňovať škodlivinám a znečisteniu, minimalizovať odpad, triediť a recyklovať ho

podporovať dlhodobo nové ekonomické prístupy

environmentálne pôsobiť na pretekárov, činovníkov a divákov.

Spoločenský význam športu

Strana 25

Šport, sociálna integrita, národná identita

a medzinárodné porozumenie – Ján Grexa

Šport, sociálna integrita, národná identita a medzinárodné porozumenie

Uvedená téma je širokospektrálna, pretože zahŕňa otázky nielen sociologické, ale aj filozofické,

etické, historické, politologické, kultúrne a biologické. Prezentovať takú širokú a zložitú problematiku

v rozpätí desiatich minút vo výstižnej skratke je úloha pre génia, ktorým zďaleka nie som. Preto sa

obmedzím iba na podstatné, všeobecne známe definície, a pár stručných poznámok.

Šport

 integrálna súčasť sociálneho a kultúrneho sveta;

 prostriedok socializácie, integrácie a humanizácie spoločnosti;

 nástroj upevňovania národnej identity a medzinárodného porozumenia;

 plní celý rad sociálnych funkcií: sociálno-emocionálnu, socializačnú, integračnú, politickú, ekonomickú,

biologickú, kompenzačnú a funkciu sociálnej mobility;

Sociálna integrita (celistvosť)

Šport ako „vlastník“ pestrých foriem pohybu plní integračnú funkciu:

 spája ľudí bez ohľadu na rasu, náboženstvo, národnosť, rodovosť;

 socializuje človeka (zapojenie jedinca do systému spoločenských väzieb) a vytvára nové sociálne

kontakty;

 zabezpečuje sociabilitu (združovanie, spoločenskosť) a sociálnu interakciu (vzájomné pôsobenie

dvoch či viacerých činiteľov);

 preferuje uznávanie spoločných hodnôt, noriem a vzorov správania;

 poskytuje výchovnú silu dobrého príkladu;

Spoločenský význam športu

Strana 26

Národná identita (zhodnosť, totožnosť, ale aj sebauvedomovanie človeka)

 Etnické, nie štátne chápanie národa (národ sa nemusí kryť so štátom) v SR;

 Nacionalizmus - ideológia oddanosti národu a jeho záujmom

 Patriotizmus / vlastenectvo = láska k vlasti, nekryje sa s výbojným a nekritickým nacionalizmom

Medzinárodné porozumenie

Olympijská charta:

 rešpektovanie univerzálnych etických princípov;

 budovanie mierovej spoločnosti usilujúcej o ochranu ľudskej dôstojnosti;

 činnosť na podporu mieru;

 presadzovanie princípov vzájomného porozumenia, priateľstva, solidarity a fair play;

Národná identita a medzinárodné porozumenie sú oblasti výsostne politické, téza, že politika do

športu nepatrí patrí do ríše snov, prípadne alibistických praktík. Naopak – šport trčí v politike až po uši aj po

zániku bipolárneho sveta.

 O dôležitej úlohe športových úspechov pri posilňovaní národnej identity sa už povedalo naozaj veľa.

Len si uveďme úspechy československého a slovenského hokeja v jeho hviezdnych chvíľach. Napríklad v

rokoch 1968 a 1969, kedy jediné víťazstvo nad ZSSR znamenalo pre nás viac ako titul majstrov sveta. Ale

aj po páde železnej opony úspechy slovenskej hokejovej reprezentácie z nás robili najzapálenejších Slovákov.

Šport a politika

 politika - mocenské presadzovanie záujmov a riadenie spoločnosti;

 šport - dôležitý faktor medzinárodnej politiky a diplomacie (šport môže spájať - obe Kórey na OH

2004);

 šport je spojený s politickými procesmi na lokálnej, národnej i globálnej úrovni;

 potreba sponzorovania športu zo strany štátu;

 štátne (politické) zabezpečovanie: verejného poriadku; školskej telesnej výchovy;

Spoločenský význam športu

Strana 27

 participácia politiky na športových úspechoch, zvyšovanie národnej a politickej prestíže krajiny

(politického režimu);

 nasadzovanie športových osobností do kandidátok strán či volebných kampaní;

 lobovanie športových subjektov u politických strán alebo osôb;

Rovnako sú známe príklady medzinárodnej spolupráce a solidarity športovcov, ktorých nedokázala

odradiť ani železná opona (spoločná výprava NDR a NSR, KĽDR a južnej Kórey), je známy príklad

demokratizácie režimu v Južnej Kórei pred OH 1988. A pokiaľ nedemokratické či málo demokratické režimy

odolali „tlaku“ športu, bolo to práve vinou alibistických postojov športových inštitúcií – spomeňme aspoň

Berlín 1936. Spomíname však aj na mierovú výzvu MOV počas ZOH 1994.

Ale obráťme list.

O význame športu na všetkých jeho úrovniach a vo všetkých jeho aspektoch netreba presviedčať

presvedčených. Oveľa dôležitejšie je v teórii a hlavne v praxi presviedčať a získavať názorových oponentov,

lebo, žiaľ, šport prináša aj negatívne javy. Nemám na mysli o názory nejakých obmedzencov, s ktorými škoda

strácať reč, ale ľudí, ktorí poukazujú na reálne dôsledky fanatizmu v športe, šovinistické a agresívne prejavy,

praktiky korupcie, podplácania, priživovania sa športových funkcionárov, ktorí v hnutí hľadajú v prvom rade

vlastný profit.

Protiklady športu

 pozitíva: radosť z pohybu, výkonu a víťazstva; podpora zdravia, krásy a užitočného trávenia voľného

času;

 negatíva: neúmerná komercializácia, konzumnosť, korupcia, násilie (sociálna deviácia), podplácanie,

brutalita, agresivita, vypätý nacionalizmus a šovinizmus, megalománia (olympijský Disneyland);

Netrúfam si robiť univerzálneho poradcu, ako treba víťaziť nad nepriateľmi športu a športového hnutia, ale

za dôležité považujem nasledovné:

Spoločenský význam športu

Strana 28

Pokus o závery

 Dôsledne pokračovať v presadzovaní a propagovaní pozitívnych hodnôt športu nielen teoretickou,

ale hlavne praktickou činnosťou športových subjektov a funkcionárov na základe ich odbornosti a

etiky;

 Usilovať o harmonické vzťahy s vládnymi (čiže politickými) orgánmi v záujme podpory športového

hnitia - nezdôrazňovať alibisticky nepolitickosť, ale trvať na nadstraníckosti;

 Špecifická úloha pre SOV: pokračovať v úsilí o zracionálnenie štruktúry športového hnutia v SR a o

vytvorenie strešného orgánu (príklad z ČR);

O rastúcich úspechoch športovcov ČR asi nemožno pochybovať, výrazne to preukázali ZOH 2014 v Soči.

Začíname čoraz viditeľnejšie zaostávať. Podiel na českom vzostupe má iniciatíva ich športového hnutia

v oblasti legislatívy (nový občiansky zákonník , zmenený loterijný zákon), nové princípy financovania športu

zo štátnych zdrojov, sponzorstva a vlastnej činnosti, vytvorenie strešnej organizácie, kedy sa ČOV od r. 2013

stáva garantom celého športového prostredia, pričom sa bývalý ČSTV transformoval na Českú úniu športu

a stal sa podriadenou a servisnou organizáciou ČOV.

Spoločenský význam športu

Strana 29

Šport, ekonomika a hospodársky rozvoj – Ľuboš Vančo

KOĽKO, ČO PLATÍME V ŠPORTE A Z ČOHO

Spoločenský význam športu

Strana 30

Systém riadenia a financovania športu

Inštitucionalizácia
Jednotný systém

evidencie a

štandardizácie

Optimálne zdroje

financovania

Optimálna alokácia finančných

prostriedkov

Mechanizmy,

formy a

spôsoby

alokácie

finančných

prostriedkov

Alokácia

naviazaná na

štandardizáciu

športovej

infraštruktúry

Prioritizácia

oblastí

financovania

športu

Optimalizácia

administratívy

Motivačné nástroje

(stimuly) pre

zapojenie

súkromného sektoru

Zdanenie lotériových

spoločností a príjmu

alokácie výnosov z

lotérii pre šport

Statické

registre

(infraštruktúra,

právnické a

fyzické osoby)

Dynamické

registre

(čerpanie zdrojov,

podujatia)

Nastavenie rolí,

zodpovedností

a právomoci

H
la

v
n

é
 n

a
v
rh

o
v
a
n

é
 o

p
a
tr

e
n

ia

Štandardizácia

infraštruktúry

Vymedzenie

participujúcich

subjektov

Spoločenský význam športu

Strana 31

INFORMÁCIE

Dynamické registre Statické registre

R
e

g
is

te
r š

p
o

rto
v
e

j in
fra

š
tru

k
tú

ry

Id
e

 o
 je

d
n

o
tn

ý ce
n

trá
ln

e
 sp

ra
vo

va
n

ý

re
g

iste
r šp

o
rto

vých
 za

ria
d

e
n

í, kto
rý b

y

o
b

sa
h

o
va

l zá
kla

d
n

é
 in

fo
rm

á
cie

 o

šp
o

rto
viská

ch
 a

 slú
žil b

y a
ko

 zá
kla

d

p
re

 ich
 b

u
d

ú
cu

 šta
n

d
a

rd
izá

ciu
. T

e
n

to

re
g

iste
r b

u
d

e
 n

a
via

za
n

ý n
a

 K
a

ta
ste

r

n
e

h
n

u
te

ľn
o

stí S
lo

ve
n

ske
j re

p
u

b
liky.

R
e

g
is

te
r p

rá
v
n

ic
k

ý
c

h
 o

s
ô

b

R
e
g

iste
r p

rá
vn

ických
 o

sô
b

 sa
 b

u
d

e

skla
d

a
ť a

ko
 z re

g
istra

 šp
o

rto
vých

 zvä
zo

v
a

 o
rg

a
n

izá
cií, ta

k z re
g

istra
 šp

o
rto

vých

klu
b

o
v (a

ko
 d

á
to

vý zá
kla

d
 m

o
žn

o
 p

o

re
vízii p

o
u

žiť sú
ča

sn
é

 d
a

ta
b

á
zy zvä

zo
v a

klu

b
o

v). T
e

n
to

 typ
 re

g
istra

 b
u

d
e

ko

m
u

n
iko

va
ť s O

b
ch

o
d

n
ým

 re
g

istro
m

 a

Z
o

zn
a

m
o

m
 o

b
čia

n
skych

 zd
ru

že
n

í v S
R

.

R
e

g
is

te
r fyzic

k
ý

c
h

 o
s

ô
b

Id
e

 o
 ce

n
trá

ln
e

 sp
ra

vo
va

n
ý re

g
iste

r

šp
o

rto
vco

v, kto
rý b

y ko
m

u
n

iko
va

l so

Z
á

kla
d

n
ým

i re
g

istra
m

i ve
re

jn
e

j sp
rá

vy-

n
a

p
r. s R

e
g

istro
m

 o
b

yva
te

ľo
v

sp
ra

vo
va

n
ým

 M
in

iste
rstvo

m
 vn

ú
tra

 S
R

.

M
o

žn
o

 o
ča

ká
va

ť je
h

o
 in

te
ra

kciu

p
re

d
o

vše
tkým

 s R
e

g
istro

m
 šp

o
rto

vých

p
o

d
u

ja
tí.

R
e

g
is

te
r č

e
rp

a
n

ia
 p

ro
s

trie
d

k
o

v

n
a

 š
p

o
rt

z v
e

re
jn

ý
c

h
 ro

zp
o

č
to

v

N
e
je

d
n

á
 sa

 ib
a

 o
 re

g
iste

r e
vid

e
n

cie
 (s

je
d

n
o

d
u

ch
ým

 zá
p

iso
m

 če
rp

a
n

ých

p
ro

strie
d

ko
v), a

le
 skô

r o
 ko

m
p

le
xn

ý
systé

m
, p

ro
stre

d
n

íctvo
m

 kto
ré

h
o

 b
u

d
e

m

o
žn

é
 če

rp
a

n
ie

 p
ro

strie
d

ko
v n

a
 šp

o
rt

ko
m

p
le

tn
e

 a
d

m
in

istro
va

ť a
ko

 n
a

re

g
io

n
á

ln
e

j, ta
k a

j ce
n

trá
ln

e
j ú

ro
vn

i.

O
d

p
o

rú
ča

m
e

 p
re

via
za

ť te
n

to
 re

g
iste

r s
m

o
tiva

čn
ým

i fa
kto

rm
i p

re
 re

a
lizá

to
ro

v
in

ve
stícií.

R
e

g
is

te
r š

p
o

rto
v
ý

c
h

 p
o

d
u

ja
tí

N
e
je

d
n

á
 sa

 ib
a

 o
 e

vid
e

n
čn

ý re
g

iste
r.

Je
h

o
 h

la
vn

o
u

 p
rid

a
n

o
u

 h
o

d
n

o
to

u
 je

je
h

o
 vyu

žite
ľn

o
sť p

re
 o

rg
a

n
izá

to
ro

v

p
o

d
u

ja
tí, kto

rým
 p

o
skytn

e
 systé

m
o

vú

p
o

d
p

o
ru

 p
re

 re
a

lizá
ciu

 a
 a

d
m

in
istrá

ciu

p
o

d
u

ja
tí (n

a
p

r. šta
rto

va
cia

 listin
a

,

výsle
d

ko
vá

 listin
a

, ko
o

rd
in

á
cia

p
o

d
u

ja
tia

, o
n

-lin
e

 zá
p

isy výsle
d

ko
v

a
p

o
d

.)

Spoločenský význam športu

Strana 32

PRINCÍPY RIEŠENIA ALOKÁCIE FINANČNÝCH ZDROJOV

Transparentnosť

Prehľadný, transparentný a kontrolovateľný systém alokácie peňazí a finančných tokov do športu.1

Adresnosť vo väzbe na registre

Previazanosť na registre s jasne definovanými kritériami alokácie pre jednotlivé športové registre. 2

Účelovosť použitia dotácií v súlade s prioritami štátu

Alokácia finančných prostriedkov pomocou štátnych dotácií bude musieť zodpovedať štátnemu konceptu a
stanoveným prioritám. Povinnosť dodržať tento súlad bude uvedená v súhlase s udelením dotácie.

3

Spoluúčasť na investičných akciách

Usporiadatelia významných investičných akcií budú môcť orgány centrálnej správy požiadať o finančnú
spoluúčasť pri ich organizácii.

4

Ex-post platby

Platby ex-post budú uplatňované v prípadoch, kde je to vhodné vzhľadom k navrhnutému systému alokácie
finančných prostriedkov.

5

Stanovenie určitého percenta z rozpočtu centrálnej úrovne či obecnej úrovne priamo pre šport

Jasne stanovený a vymedzený podiel financií z rozpočtu, ktorý bude alokovaný priamo do športu.6

Prístup s jasnou obhajobou zámeru na základe predložených projektových návrhov (vrátane prevádzkovej časti)

Predložené projektové návrhy budú musieť obsahovať jasne definované zámery budúceho účelového využitia a
rámcovú finančnú bilanciu následného prevádzkovania.

7

Spoločenský význam športu

Strana 33

Šport a cestovný ruch – Ivan Štubňa

ČO MAJÚ ŠPORT A CESTOVNÝ RUCH SPOLOČNÉ?

ŠPORTOVÝ CESTOVNÝ RUCH

• Aktívny pohyb

• Upevňovanie fyzického aj psychického zdravia

• Štýl života

• Spoločenský prospech

• Aj šport a CR vzdeláva

• Športový úspech – vzor pre mládež

• Rozvoj vlastností – odolnosť, vytrvalosť, húževnatosť, zdatnosť,
sebavedomie, skromnosť, trpezlivosť...

• Turistika

• Cykloturistika

• Vodné športy

• Lyžovanie

• Sánkovanie

• Jazda na koni

• Futbal

• Hokej

• Plávanie

• predstavuje pohyb vo
vhodnom životnom prostredí
spojený
s vykonávaním športových
činností

• podporou rozvoja cestovného
ruchu k vytváraniu podmienok
pre rozvoj športu a
talentovanej mládeže

• Význam spolupráce na
rezortnej úrovni

• Význam spolupráce na nižších
úrovniach – kraje a obce

Spoločenský význam športu

Strana 34

VPLYV VÝZNAMNÝCH ŠPORTOVÝCH UDALOSTÍ A ÚSPECHOV NA
CESTOVNÝ RUCH

CYKLOTURISTIKA, CYKLODOPRAVA A SAGAN – ALEBO VŠETKO SO
VŠETKÝM SÚVISÍ

• Kolektívne športy

• Jednotlivci

• Kulturistika

• Futbal

• Hokej

• Basketbal

• Hádzaná

• Vodné športy

• Rybárstvo

• Lyžovanie

• Tenis

• Krasokorčuľovanie

• Motorizmus

• Box

• Hokejbal

• Cyklistika...

• Športové úspechy sú príkladom
pre ostatných – motivujú ďalšie
generácie.

• Sú vyslancami republiky a
pozitívne zviditeľňujú Slovensko.

• V zahraničí sa zvyšuje sa záujem o
destináciu Slovensko.

• Ľudia cestujú za športom a
podporujú cestovný ruch

• (MS – hokej, MS – lyžovanie, MS –
rybárstvo)

• Národná stratégia rozvoja cyklistickej dopravy a cykloturistiky v SR bola schválená
uznesením vlády SR č. 223 zo dňa 7. mája 2013

• Ustanovenie národného cyklokoordinátora a regionálnych cyklokoordinátorov –
august 2013

• Zriadenie medzirezortnej pracovnej skupiny pre rozvoj cyklistickej dopravy a
cykloturistiky v SR – september 2013

• Spracovanie Technických podmienok pre navrhovanie cyklistickej infraštruktúry –
december 2013

• Spracovanie novelizácie súčasnej STN 01 8028 - Cykloturistické značenie – február
2014 (termín dokončenia december 2014)

• Zadanie metodiky pre spracovanie generelov nemotorovej dopravy vrátane
prepojenia mestských cyklotrás s cykloturistickými trasami – marec 2014 (termín
dokončenia december 2014)

• Vytvorenie národného webového portálu s informáciami o cyklistickej doprave a
cykloturistike – jún 2014

Spoločenský význam športu

Strana 35

 Stratégia cestovného ruchu do roku 2020 (uznesenie vlády SR č. 379/2013 z 10. júla 2013)

STRATEGICKÝ CIEĽ

• Vláda SR schválila dňa 15. januára 2014 svojim uznesením č. 27/2014 – Trvalý
finančný mechanizmus na implementáciu Národnej stratégie rozvoja cyklistickej
dopravy a cykloturistiky v Slovenskej republike

• zriadenie samostatného programu v rozpočte MDVRR SR – Rozvoj cyklistickej
dopravy a cykloturistiky od 1.1.2015

• možnosť uplatňovať si od roku 2015 každoročne v štátnom rozpočte čiastku v
objeme 10-15 mil. € (2-3 €/obyvateľ/rok) na rozvoj cyklistickej dopravy a
cykloturistiky

• vytvorenie stabilného dotačného mechanizmu na prerozdeľovanie financií
oprávneným žiadateľom (VÚC, mestá, obce, združenia obcí a občianske
združenia)

ZVYŠOVANIE
KONKURENCIESCHOPNOSTI

CESTOVNÉHO RUCHU
PRI LEPŠOM VYUŽÍVANÍ JEHO

POTENCIÁLU

SO ZÁMEROM VYROVNÁVAŤ

REGIONÁLNE DISPARITY

A VYTVÁRAŤ NOVÉ

PRACOVNÉ PRÍLEŽITOSTI

Spoločenský význam športu

Strana 36

Čiastkové ciele

Sústrediť pozornosť na inovácie existujúcich produktov CR
na základe trendov v dopyte po cestovnom ruchu

Lepšie využívať prírodný a kultúrnohistorický potenciál Slovenska
podporou cieľových miest, kde už existuje stabilizovaný dopyt

kľúčových trhov (nepodporovať nové cieľové miesta s nestabilnými
segmentmi trhu, ktoré neprinesú dostatočný synergický efekt)

Podporovať cieľové miesta s dostatočným prírodným a kultúrno -
historickým potenciálom v zaostávajúcich regiónoch s vysokou mierou

nezamestnanosti a tak vytvárať nové pracovné príležitosti

Spoločenský význam športu

Strana 37

PRODUKTOVÉ LÍNIE A TÉMY

Letný
cestovný

ruch

Zimný
cestovný

ruch

Kúpeľný
a zdravotný

cestovný
ruch

Kultúrny
a mestský
cestovný

ruch

Kongresový
cestovný

ruch

Vidiecky
cestovný

ruch a
agroturistika

• Voda a
zábava

• Hory a
turistika

• Zimné
športy

• Zábava v
zime

• Zdravie
• Wellness

• Kultúrna
dedičstvo

• Mestá a
kultúra

• Spoločenské
podujatia

• Zážitková
gastronómia

• Krásy
vidieka

• Pokoj v
prírode

Spoločenský význam športu

Strana 38

OOCR A KOCR – STAV K 31. 8. 2013

Spoločenský význam športu

Strana 39

Šport a médiá – Zdenko Kríž

 Médiá a šport sa navzájom potrebujú, sú partnermi, aj keď niekedy majú zložité vzťahy

 Už vyše 120 rokov olympijský šport a médiá spolupracujú v rôznych formách a intenzite

 Médiá potrebujú šport, aby priniesli informácie čitateľom, poslucháčom, divákom, ktorí

majú záujem o túto oblasť života

 Šport potrebuje spropagovať svoje podujatia, výsledky i osobnosti, ale aj filozofiu športu

 Šport bez médií by nikdy nebol takým dôležitým spoločenským, ekonomickým, ale aj

politickým fenoménom ako v súčasnosti je

 Pierre de Coubertin po vzkriesení antických olympijských hier v r. 1894 na margo médií

povedal: „My všetci sme rebeli a to je dôvod, prečo nás tlač, ktorá vždy podporovala

prospešné revolúcie, pochopila a pomohla nám. Za to všetko chcem tlači z celého srdca

vysloviť vďaku“

 Slová P. Coubertina symbolicky môžeme nazvať začiatkom olympijskej spolupráce športu

a médií, aj keď už aj predtým noviny informovali o športových podujatiach

 Rozvoj športu a globalizácia médií a ich dosah na široké masy konzumentov. Využívanie

a zneužívanie sily športu

 Podobne ako sa dynamicky rozvíjal šport, tak postupoval aj rozvoj médií a v rámci neho

športovej žurnalistiky

 Zatiaľ čo prvé OH priamo sledovalo niekoľko tisíc divákov a v médiách - iba printových -

niekoľko desiatok tisíc nadšencov, OH v r. 1936 v Berlíne videlo v televízii už 150 000

divákov, OH v Londýne videlo podľa odhadov na 4,5 – 4,8 miliardy ľudí! Z OH v Pekingu

bolo odvysielaných 60 000 hodín prenosov a záznamov, z OH v Londýne už vyše

100 000 hodín prenosov a záznamov

 Trendy vývoja žurnalistiky viedli od univerzálnosti cez špecializáciu späť k univerzálnosti.

Vznikol nový druh novinára tzv. vtákopysk (podľa zvieraťa, ktoré sa nedá zaradiť do

žiadneho zvieracieho druhu), ktorý píše, fotí, nakrúca videá, robí rozhovory pre rozhlas –

multi mediálny novinár. Tento typ žurnalistu je pre majiteľa médií najefektívnejší

zamestnanec, ale kvalita jeho práce nemusí byť v každej činnosti na požadovanej

profesionálnej úrovni

 Športové podujatia sú využívané na propagáciu krajiny, zdravého životného štýlu,

myšlienok olympizmu, ale aj zneužívané na bojkoty, alebo výtržnosti, prejavy rasizmu

Spoločenský význam športu

Strana 40

 Komercionalizácia športu a bulvarizácia médií, živá a mŕtva voda rozvoja

 Rozvoj športu prináša jeho komercionalizáciu. Šport sa využíva na zabezpečenie zisku.

Na jednej strane prináša prospech pre šport, do ktorého prúdi na rozvoj viac

prostriedkov, sleduje ho viac divákov, na druhej strane ho často negatívne ovplyvňuje

 Spomeňme stávkovanie, ovplyvňovanie výsledkov, ale aj prispôsobovanie pravidiel tak,

aby viac vyhovovali médiám (TV). Príkladom sú aj zmeny v programe OH tak, aby čas

prenosu vyhovoval krajinám s najväčšou sledovanosťou

 V médiách sa čoraz viac dostáva do popredia bulvarizácia, približovanie sa vkusu

jednoduchého recipienta. Záujem je len o výnimočné udalosti a tie sa nestávajú často,

preto sa hľadajú tzv. „pikošky“ zo zákulisia, ktoré často zatienia aj pozoruhodné športové

výkony

 Dve tváre športu – pozitívna a negatívna

 Šport má dve dominantné stránky:

 pozitívnu : skvelé výkony, prekonávanie rekordov či samých seba, príklady pre

mládež, fair play, záujem

 verejnosti, upevňovanie vlastenectva

 negatívnu: doping, násilie, rasizmus, korupciu, podvody, nacionalizmus

 Médiá najmä bulvárne, radšej a viac píšu o negatívach, zatiaľ čo funkcionári, tréneri

i športovci by najradšej propagovali len pozitíva

 Šport obsahuje všetky odtiene života a tak by mal byť prezentovaný verejnosti

 Plusy a mínusy „siedmej veľmoci“, osobitne športovej žurnalistiky

 Športoví odborníci často majú výhrady k žurnalistom - najčastejšie tieto:

 nízka odbornosť

 diletantské otázky

 nerešpektovanie súkromia

 naháňanie senzácií

 neserióznosť

 preceňovanie, resp. nedoceňovanie niektorých úspechov

 preferovanie futbalu a hokeja

 falošná kolegialita novinárov

 neochota priznať si chybu, ospravedlniť sa

 vydávanie súkromného názoru za názor redakcie

 bulvarizácia športu

 absencia ďalšieho vzdelávania sa v oblasti športu

 zlý jazykový prejav

 v poslednom období aj bezvýhradné plnenie príkazov majiteľov média

Spoločenský význam športu

Strana 41

 Úskalia spolupráce športovcov, trénerov, rozhodcov a funkcionárov s médiami

 Športoví novinári zase majú oprávnene ťažké srdce na funkcionárov, trénerov i športovcov

- najmä za:

 slabý, resp. neskorý tok informácií zo zväzov a klubov do médií

 zlé pracovné podmienky pre novinárov na športoviskách

 alibizmus trénerov, rozhodcov i športovcov

 neochota vyjadrovať sa ku konfliktom, prehmatom či škandálom v športe

 frázovitosť a stereotypnosť odpovedí

 strach zo zneužitia informácií a ich úzkostlivé selektovanie

 ale aj „koketovanie“ s politikmi

 Šport v slovenských médiách – zjednodušený pohľad na zložitú problematiku

 Šport v slovenských médiách je väčšinou prezentovaný v zjednodušenej podobe a až na

výnimky autori nejdú do jeho hĺbky, nehľadajú dôvody prečo sú veci a javy také aké sú

 Svoj podiel má na tom aj zložitosť štruktúry, ale aj vzťahov v slovenskom športe

 Snahou SOV je prostredníctvom mediálnej a edičnej komisie, kde sú zastúpené významné

osobnosti slovenskej žurnalistiky a Klubu športových redaktorov SSN, vytvoriť akýsi most

na lepšiu spoluprácu, poskytovať novinárom informácie, ktoré potrebujú, neformálne

vysvetliť aj zákulisie niektorých javov a pružne reagovať na názory a požiadavky

novinárskej obce

 Nedocenený význam športového kanálu STV 3 – zo strany divákov, ale aj športových

subjektov

 STV pred OH v Pekingu prišla so zaujímavým projektom zriadenia tretieho kanálu,

zameraného na šport. Žiaľ, projekt nebol celkom dobre zabezpečený personálne, ale

najmä ekonomicky. Po impozantnom štarte prenosov z OH v Číne (vysielali prakticky

všetko), športová verejnosť čakala aj prenosy z ďalších významných podujatí – na tie

však neboli peniaze a tak často Trojka musela vysielať podujatia s lacnými televíznymi

právami, resp. archívne snímky. Nakoniec nestačil rozpočet ani na prenosy zo slovenských

podujatí, klesala sledovanosť, až STV tento pokus zrušila i napriek verejnej podpore

športových zväzov.

 V budúcnosti je možné, že by sa taký projekt obnovil, ale v modifikovanej podobe, napr.

v kombinácii s kultúrou, cestovným ruchom, resp. s komplexným spravodajstvom (domácim

i zahraničným)

 Vznik olympijského televízneho kanálu – pozoruhodná iniciatíva MOV, o ktorej sa diskutuje

 MOV po zvolení nového predsedu (Thomasa Bacha) zintenzívnil a zreálnil myšlienku

vzniku Olympijského kanálu „Olympizmus v akcii 365 dní“. Chce priblížiť všetko, čo sa

v olympijskom športe deje

Spoločenský význam športu

Strana 42

 Hlavný zámer: spropagovať olympizmus, vplývať na mládež, viac propagovať akcie,

o ktoré nemajú televízne spoločnosti veľký záujem (OH mládeže), olympijskú výchovu,

zdravie, kultúru, olympijské dedičstvo atď.

 Spolupráca s národnými olympijskými výbormi pri tvorbe programov

 Rizikom môže byť vplyv takého vysielania na cenu televíznych práv z OH a ZOH

v budúcich rokoch

 Perspektívy spolupráce športu a médií

 Spolupráca športu a športovcov musí aj v budúcnosti pokračovať, mala by sa prehlbovať

v záujme obidvoch partnerov

 Formy a metódy sa postupne budú meniť, prispôsobovať požiadavkám médií i športu

 Do popredia sa budú dostávať elektronické médiá, najmä internet na úkor printových

médií

 Športoví funkcionári sa budú musieť zmieriť s tým, že do najväčších TV sa dostane iba pár

vyvolených športov a aj to najmä ich vrcholné svetové podujatia, resp. atraktívne športové

akcie. Slovenský šport pravdepodobne bude v našich najdôležitejších televíziách naďalej

na ústupe

 Televízie sa budú snažiť ponúkať vyššiu kvalitu športových prenosov, špecifický servis pre

divákov, odborné komentáre

 Bude pribúdať čoraz viac súkromných komerčných športových kanálov, ktoré budú od

organizátorov požadovať za prenosy finančnú spoluúčasť. Väčšina zväzov nemá dostatok

financií na činnosť, nie to na prenosy

 Realitou budúcnosti budú pravdepodobne čoraz početnejšie streamingové prenosy. Cez

internet sa športový fanúšik dozvie okamžite priebeh a výsledky svojho športu a navyše

bude mať možnosť na ne aj interaktívne reagovať (výrazný vstup sociálnych sietí)

 V budúcnosti pravdepodobne takéto prenosy zlacnejú, rovnako ako prenosová a snímacia

technika, a tak cez internet budeme môcť sledovať nielen vrcholné súboje vo všetkých

športoch, ale aj nižšie súťaže. Takýto trend informovanosti sa nazýva glokalizácia

 Šport a médiá, tak ako v minulosti, budú naďalej spolupracovať. V akej forme - to

záleží na obidvoch partneroch. Ak sa bude dariť športu, určite z toho budú mať osoh aj

športové médiá.

