

Univerzita Palackého v Olomouci
Fakulta tělesné kultury

Historie vzpírání v českých zemích

Bakalářská práce

Autor: Radek Enčev, bakalářský studijní program – denní studium
tělesná výchova a sport

Vedoucí práce: Mgr. Jakub Válek Ph.D.

Olomouc 2011

Jméno a příjmení autora: Radek Enčev

Název bakalářské práce: Historie vzpírání v českých zemích

Pracoviště: Katedra sportů

Vedoucí bakalářské práce: Mgr. Jakub Válek Ph.D.

Rok obhajoby bakalářské práce: 2012

Abstrakt: Tato bakalářská práce zachycuje vznik a vývoj světového vzpírání až do současné podoby. Součástí je přehled vývoje vzpírání v českých zemích, popis historie národního vzpěračského svazu a dílčí úspěchy našich reprezentantů.

Klíčová slova: Historie, vzpírání, olympijské hry, mistrovství světa, mistrovství Evropy.

Souhlasím s půjčováním bakalářské práce v rámci knihovních služeb.

Autor's first name and surname: Radek Enčev

Title of the thesis: The history of weightlifting in the Czech Lands

Department: Department of Sports

Supervisor: Mgr. Jakub Válek Ph.D.

The year of presentation: 2012

Abstract: This Bachelor's Work presents the origin and development of international Olympic Weightlifting up until the present time. Part of the work is dedicated to an overview of the evolution of Olympic Weightlifting in the Czech lands, a description of the history of the National Olympic Weightlifting Union and successes of our representatives at individual events.

Keywords: History, weightlifting, olympic games, world championships, European championships.

I agree the thesis paper to be lent within the library servise.

Prohlašuji, že jsem bakalářskou práci zpracoval samostatně pod vedením Mgr. Jakuba Válka, uvedl všechny použité literární a odborné zdroje a dodržoval zásady vědecké etiky.

V Olomouci dne 28. prosince 2011

.....

Děkuji panu Karlu Prohlovi za komunikaci, pomoc, osobní materiály a informace, které mi ochotně poskytl při zpracování této bakalářské práce. Dále pak děkuji Danovi Gerykovi, který mi pomohl s gramatickou a stylistickou úpravou textu.

OBSAH

1	ÚVOD.....	8
2	PŘEHLED POZNATKŮ	9
	2.1 VÝVOJ VZPĚRAČSKÉHO SPORTU.....	9
	2.1.1 OD KAMENE K ČINCE	9
	2.1.2 ANTICKÁ DOBA.....	10
	2.1.3 DĚLENÍ SILÁKŮ	11
	2.1.4 VZPÍRÁNÍ JAKÉ ZNÁME DNES	12
3	CÍLE A ÚKOLY	15
4	METODIKA.....	16
5	HISTORIE VZPÍRÁNÍ V ČESKÝCH ZEMÍCH.....	17
	5.1 POČÁTKY ORGANIZOVANÉHO VZPÍRÁNÍ.....	17
	5.2 POČÁTEK 20. STOLETÍ – DO 1. SVĚTOVÉ VÁLKY	19
	5.2.1 SITUACE VE VEDENÍ TĚŽKÉ ATLETIKY	22
	5.2.2 MEZINÁRODNÍ ZÁVODY A NAŠE ÚSPĚCHY NA NICH	23
	5.3 VZPÍRÁNÍ V LETECH PRVNÍ SVĚTOVÉ VÁLKY (1914 – 1918).....	24
	5.4 MEZIVÁLEČNÉ OBDOBÍ (1919 – 1938)	25
	5.4.1 ČESKOSLOVENSKÝ VZPĚRAČSKÝ SVAZ	28
	5.4.2 ÚSPĚCHY NAŠEHO VZPÍRÁNÍ	29
	5.4.2.1 OLYMPIJSKÉ HRY	29
	5.4.2.2 MISTROVSTVÍ SVĚTA	30
	5.4.2.3 MISTROVSTVÍ EVROPY	31
	5.4.3 OSTATNÍ UDÁLOSTI V DATECH	31
	5.5 VZPÍRÁNÍ V LETECH DRUHÉ SVĚTOVÉ VÁLKY (1939 – 1945)	32
	5.6 ÉRA OLYMPIJSKÉHO TROJBOJE (1946 – 1972)	34
	5.6.1 ČESKOSLOVENSKÝ VZPĚRAČSKÝ SVAZ	37
	5.6.2 ÚSPĚCHY NAŠEHO VZPÍRÁNÍ	39
	5.6.2.1 OLYMPIJSKÉ HRY	39
	5.6.2.2 MISTROVSTVÍ SVĚTA	40
	5.6.2.3 MISTROVSTVÍ EVROPY	42
	5.6.3 OSTATNÍ UDÁLOSTI V DATECH	44
	5.7 ÉRA OLYMPIJSKÉHO DVOJBOJE ZA ČSR (1973 – 1992).....	46
	5.7.1 ČESKOSLOVENSKÝ VZPĚRAČSKÝ SVAZ	47

5.7.2	ÚSPĚCHY NAŠEHO VZPÍRÁNÍ	50
5.7.2.1	OLYMPIJSKÉ HRY	50
5.7.2.2	MISTROVSTVÍ SVĚTA	51
5.7.2.3	MISTROVSTVÍ EVROPY	53
5.7.2.4	MISTROVSTVÍ OSTATNÍCH KATEGORIÍ (JUNIOŘI, VETERÁNI A ŽENY).....	55
5.7.3	OSTATNÍ UDÁLOSTI V DATECH	57
5.8	VZPÍRÁNÍ SAMOSTATNÉ ČESKÉ REPUBLIKY (1993 – 2011)	58
5.8.1	ČESKÝ VZPĚRAČSKÝ SVAZ.....	59
5.8.2	ÚSPĚCHY NAŠEHO VZPÍRÁNÍ	60
5.8.2.1	OLYMPIJSKÉ HRY	60
5.8.2.2	MISTROVSTVÍ SVĚTA A EVROPY	61
5.8.2.3	MISTROVSTVÍ OSTATNÍCH KATEGORIÍ (JUNIOŘI, VETERÁNI A ŽENY)	61
5.8.3	OSTATNÍ UDÁLOSTI V DATECH	63
6	ZÁVĚR	65
7	SOUHRN	66
8	SUMMARY	67
9	REFERENČNÍ SEZNAM	68

1 ÚVOD

Proč zrovna toto téma? Mimo to, že osobně vzpírám již od dvanácti let, je mým hlavním důvodem fakt, že o tomto tématu není příliš psáno a v povědomí lidí je vzpírání tématem spíše neznámým. Vzpírání u nás nepatří mezi nejpoblárnější sporty a jeho členská základna také není velká. Přesto patří tento sport díky výsledkům našich reprezentantů mezi naše historicky nejúspěšnější olympijské sporty.

Mnoho lidí srovnává vzpírání s kulturistikou a představuje si svalnaté a urostlé muže v posilovnách nebo při předvádění svého dokonalého těla na pódiích. Vzpírání a kulturistika má sice stejné historické kořeny, ale každá z těchto disciplín má jiný cíl a jiné metody k jeho dosažení.

Zmínky o neuvěřitelných výkonech siláků se nesou už z antických dob. Tyto výkony sice sloužily spíše k pobavení lidí, změření sil soků nebo dokonce k samotnému přežití, ale již zde se „líhla“ jakási idea vzpírání. Avšak těžko bychom mohli srovnávat dnešní vzpírání s tehdejšími siláckými výkony. Vzpírání jako takové, které známe dnes, se začalo vyvíjet až v 19. století. O tom, kde vzpírání vzniklo, se vede mnoho sporů, a těm nejpravděpodobnějším se budu věnovat v jedné z kapitol. Samotnou historii českého vzpírání jsem rozdělil do několika oddílů, a to podle významných světových událostí, které ovlivnily nejen toto sportovní odvětví.

2 PŘEHLED POZNATKŮ

2.1 VÝVOJ VZPĚRAČSKÉHO SPORTU

2.1.1 OD KAMENE K ČINCE

Podle francouzského sportovního historika Bernarda Lajoise, byl na počátku kámen! Nejstarší zmínky o zvednutých kamenech a silácích vůbec pochází z antického Řecka a Říma. V letech 1857 – 1881 byly objeveny při archeologických vykopávkách v Olympii dva kameny. Jeden z nich je tzv. „Bybonův zkušební kámen“, který váží asi 145 - 150 kg (různé prameny uvádějí různou váhu) a je na něm vytesán nápis: „Bybon, syn Ofoiův, hodil mne jednou rukou přes hlavu“ (Švub, 1997, 36). Tento kámen je nejznámějším objektem tohoto typu, ale většina expertů si myslí, že tento čin není možný (v dnešní době drží rekord Magnus Ver Magnusson z Islandu, který roku 1992 zvedl při soutěži World Strongest Man nad hlavu kámen o hmotnosto 130 kg). (Švub, 1997)

Takových kamenů bylo nalezeno spousta, a to po celém světě. Nejznámější naleziště jsou v Řecku, Egyptě, Číně, Skotsku a Bavorsku. Přičemž nejvíce těchto takzvaných testovacích kamenů je asi ve Skotsku. Například ve vesničce Fergus jsou známé „McGlashenovy kameny“, po kterých se dodnes jmenuje tradiční skotská disciplína, jež spočívá v přenesení pěti balvanů (100 – 150 kg) na připravené barely. Na některých místech ve Skotsku se dokonce používaly balvany k testu dospělosti. Takový kámen musel vážit minimálně 100 kg a měl být vyzvednut na zídku o výšce 70 cm. Pokud mladík v tomto testu uspěl, zařadil se mezi muže a směl nosit čepici, která byla symbolem mužství. Zajímavostí je, že již antičtí siláci používali ke zpevnění zad široké opasky, stejně jako dnešní vzpěrači. (Švub, 1997)

Kameny po čase začala nahrazovat jiná břemena (mlýnské kameny, sudy, upravené kmeny stromů, kolejnice,...). Později se začalo používat náčiní připomínající činku (např. ocelová tyč, která byla oběma konci vsunuta do oválného kamene nebo soukolí, z něhož se později vyvinuly primitivní činky). Ve dvacátém století se tyto činky začaly zdokonalovat, až vznikla dnes velmi známá činka značky Eleiko. Nejznámějším artefaktem připomínajícím činku je nejspíš Apollonovo soukolí, jež proslavil Francouz Louis Huni (1862 – 1928) zvaný Apollon. Jednalo se o tramvajové soukolí o váze 166,5 kg a průměru osy 49 mm (průměr osy dnešní činky činí 28 mm). Huni toto soukolí vzpíral běžně, ale nikdo jiný za jeho života jej vzepřít nedokázal. Až po jeho smrti jej vzepřel roku 1930 jeho krajan Charles Rigoulot (na desátý až dvanáctý pokus), roku 1949 Američan John Davis (na devátý pokus) a

roku 1954 toto soukolí zvedl Američan Norbert Shemanski, a to na první pokus. Po něm se o to již nikdo nepokusil. Apollonovo soukolí bylo po Huniho smrti umístěno v Muzeu Sportu ve Francii (Paříž). Dnes je nakládací napodobenina Apollonova soukolí součástí soutěží Arnold Strongman. Při této soutěži, v roce 2010, zvedl soukolí o váze 208 kg Zydrunas Savickas. (Švub, 1997; <http://www.eleiko.cz/>)

První firma, vyrábějící činky a propagující je svou reklamou, byla americká firma The Milo Barbell Copany, která vyráběla činky od roku 1902, a to pod vedením Alana Calverta a později Boba Hofmana. Kolem roku 1910 se v Německu začaly vyrábět činky značky Berg, avšak nejznámější firmou, která se věnuje tomuto odvětví je Švédská firma Eleiko vyrábějící stejnojmenné vybavení (nejen činky) od roku 1963 až po současnost. Byla to první osa, která vydržela celé závody bez ohnutí či zlomení, tudíž zabezpečovala nejen nepřerušovaný průběh závodů, ale i bezpečnost všech závodníků. Nejznámější české činky jsou Bubeníček (zhruba do roku 1970) a dnes firma Ligo. (Prohl, 2010; <http://www.eleiko.cz/>)

2.1.2 ANTICKÁ DOBA

Testování síly a soupeření siláků ve zvedání břemen patří v historii lidstva k nejstarším sportovním aktivitám. Samotná idea vzpírání tedy vznikla již v antické době. Z těchto dob známe i první siláky, kteří se zapřičinili o popularizaci silového sportu ve své době. Mezi nejznámější patří bezpochyby Hérakles, podle pověstí zakladatel antických Olympijských her (776 př.n.l. – 394 n.l.). Olympijští vítězové byli za své úspěchy bohatě odměňováni, a proto se věnovali pouze tréninku a nepracovali (4.stol.př.n.l. první profesionálové). Zde nesmím opomenout jednoho z olympijských vítězů Milóna Krotónského. „Sportovní historie přičítá Milónovi objev a popularizaci tréninku s postupně narůstající zátěží, který je základem metodiky posilování dodnes“ (Švub, 1997, 31). Nosil totiž denně tele, až dorostlo do velikosti býka. S narůstající býkovou vahou samozřejmě narůstala Milónova síla. Siláci této doby se však věnovali více sportovním odvětvím jako je box, zápas, běh atd. Vzpírání bylo tedy spíše součástí tréninků, zkoušek dospělosti a různých siláckých exhibicí. (Sábl, 1960; Švub, 1997; Zamarovský, 2005)

S rostoucím počtem profesionálních závodníků se objevovali první trenéři. Zakladatelem trenérské práce s profesionály byl zřejmě Ikkos z Tarentu, který se jako první věnoval trenérskému cyklu, stravování sportovců a jeho přísnému dodržování. Již v této době si uvědomovali důležitost výživy, spánku a masáží. Trenéři znali anatomii,

základy psychoterapie, hygienu a zastali práci masérů a ranhojičů. Byli skutečnými znalci trenérské práce. (Švub, 1997)

2.1.3 DĚLENÍ SILÁKŮ

V historii vzpírání se setkáváme s mnoha siláky, kteří se zasloužili o samotné počátky či rozvoj vzpírání. Tyto siláky dělíme do tří skupin, podle způsobu nabití svých silových schopností:

1. manuálně činní
2. militantně-sportovní
3. geneticky předurčení

Do první skupiny patří ti, kteří se živili těžkou prací jako je rubání dřeva, obdělávání polí, dělníci na stavbách, horníci, mlynáři a všichni ti, kdo vykonávali namáhavá řemesla. Z těch nejznámějších zde patří Spartakus, Louis Huni zvaný Apollon (1862 – 1928), ruský „Superman“ Georg Hackenschmidt (1878 – 1968), kanadský „Samson“ Louis Cyr (1863 – 1912) a z českých například řezník „Český Lev“ Josef Soukup (1869 – 1930). (Švub, 1997)

Druhá skupina siláků je dnešním vzpěračům nejbliže. Do této skupiny militantně – sportujících patří vojáci, panovníci a profesionální sportovci. Prvními profesionálními sportovci byli výše zmínění antičtí atleti. Z nejznámějších zde patří bezpochyby Milón Krotónský, estonský vzpěrač a zápasník Georg Lurich (1876 – 1920), námořník a jeden z nejsilnějších ruských artistů konce 19.století „Král Činek“ Pjotr Fedotovič Krylov (1871 – 1933) a mnoho dalších. Samozřejmě i my máme zástupce v této skupině siláků. Tím nejznámějším je zápasník „Železný“ Gustav Frištenský (1879 – 1957). (Prohl, 2010; Švub, 1997)

O třetí skupinu siláků je v dnešní době největší zájmem vědců, a je na něm také založen program výběru talentů. Do této skupiny patřili a patří lidé, kteří jsou již od narození předurčení pro tento silový sport. Z historie známe například Angličana Thomase Tophama (1710 – 1749), který nikdy tvrdě nepracoval ani usilovně netrénoval, a přesto disponoval nadpřirozenou silou. Topham měl hluboký až nelidský hlas, a proto je možným důvodem jeho síly hyperfunkce adrenálních žláz.

Znaky těchto siláků: (dědičnost je hlavním předpokladem)

- stavba svalu, tedy vzájemný poměr svalových vláken (poměr pomalých k rychlým cca 35 : 65 %)
- předpoklady k výbušné síle (rychlost x síla = výkon), tedy celkový průřez rychlých vláken, ale také početní poměr viz. výše

- předpoklady silového výkonu → množství svalových vláken, hladina mužského hormonu testosteronu a dalších růstových faktorů a enzymů
- mechanické zvýhodnění → šlacha svalu upevněna dále od kloubu, kratší kosti snižující pákové momenty
- somatotyp → endo-mezomorf (u nižších váhových kategorií převažuje mezomorfie)
- rozhodující jsou i rasové rozdíly, přičemž černí jsou spíše rychlejší a bílí silnější

Tyto genetické výhody jsou v dnešním vzpírání základem úspěchu. Do určité míry je sice lze nahradit usilovným tréninkem nebo méně populárním dopingem, ale s rozvojem programu na výběr talentů jsou genetické dispozice mnohem důležitější. (Grasgruber a Cacek, 2008; Švub 1997)

2.1.4 VZPÍRÁNÍ JAKÉ ZNÁME DNES

V socialistickém systému TV a sportu se vzpírání připisuje velký význam. Zaměřuje se totiž na všestranný rozvoj sportovce a především na posilování oporně-pohybového aparátu. Další příznivý vliv je na dýchání a krevní oběh. V dnešní době již není vzpírání tak o síle jako v minulosti, nýbrž vyžaduje stále vyšší technické nároky, a to právě především k efektivnějšímu využití vzpěračovy síly. (Perútka a kolektiv, 1980)

V druhé polovině 19. století bylo vzpírání populární zejména ve Francii, Německu, Rakousku – Uhersku, Rusku a hlavně v Anglii. Anglie se vůbec zasloužila o mnohá prvenství v tomto sportu. Například první vzpěračské rekordy pocházely právě odsud. Dosáhl jich B. Curtis v letech 1850 – 1860. Avšak první regulérní rekordy pocházely až ze sklonku 19. století. Opět z Anglie a také z Německa. V Anglii byla Attilou ve druhé polovině 19. století založena i první atletické škola, ve které se vzpírání trénovalo. V průběhu 19. století se vzpírání rozšířilo z Anglie do zmiňovaných zemí (hlavně Německo, Francie a Rusko), kde měl tento sport širokou základnu a tradici, a z těchto zemí poté dále do celé Evropy a celého světa. Vzpírání se vyvíjelo společně se zápasem, boxem, přetahováním lanem a dalšími sporty pod souhrnným názvem těžká atletika. Okolo roku 1880 začaly vznikat první těžkoatletické kluby, a to hlavně v Německu a Rusku. Nejznámější založil roku 1885 V. F. Krajevskij, a sice pod názvem Kroužek milovníků atletiky. Vzpíralo se jednoruč, obouruč, na vytrvalost a později i na výkon. Počet a druh disciplín se v průběhu času měnil a lišil se i v jednotlivých zemích, až se nakonec ustálil na dnešní Olympijský dvojboj. V roce 1883 vzniklo neoficiální mezinárodní sdružení těžkých atletů. Dne 10. června 1905 byla v Duisburgu založena „Amateur – Atleten – Weltunion“, to je první vzpěračská

mezinárodní federace. Od tohoto data se píše historie organizovaného vzpírání ve světě. V roce 1913 bylo v tomto sdružení již 13 zemí a přejmenovalo se na Mezinárodní svaz těžké atletiky. Sídlem svazu se stal Berlín. Během první světové války se rozpadl. 23. srpna 1920 vznikla Mezinárodní vzpěračská federace FIH – „Fédération Internationale Haltérophile“. Roku 1922 se jejím členem stalo i Československo. 12. října 1950 v Paříži byla k federaci přiřazena kulturistika a název byl změněn na FIHC – „Fédération Internationale Haltérophile et Culture“. 11. října 1968 v Mexiku se kulturistika opět osamostatnila a federace se vrátila ke svému původnímu názvu FIH. Dosud poslední přejmenování se událo 6. září 1972 v Mnichově, a to z důvodů přechodu na úřední jazyk angličtinu – IWF – „International Weightlifting Federation“. Momentální sídlo IWF je v Budapešti a prezidentem je Tamás Aján. (Duspiva a Šaman, 1983; Kössl, Kroutil a kolektiv, 1982; Perútka a kolektiv, 1980; Prohl, 2011; Schödl, 1992; Švub, 1997; Vitouš, 1980; <http://www.vzpirani.cz/>)

obr. č. 1 – znak IWF (<http://www.iwf.net/>)

První neoficiální Mistrovství světa se uskutečnilo v Londýně 28. března 1891, soutěže se zúčastnilo 7 závodníků z šesti zemí (v některých pramenech se můžeme dočíst o prvním neoficiálním MS už v roce 1887 v Londýně, ale tato soutěž nebyla nikdy vzpěračskou mezinárodní federací uznána jako MS). Oficiálně se MS koná od roku 1922. První neoficiální Mistrovství Evropy roku 1896 v Rotterdamu vyhrál Hans Beck (nazývají se po něm regulační činky „Hansbekovky“). Oficiální ME ale bylo ustanoveno až od roku 1921. Vzpírání bylo zařazeno do programu již prvních olympijských her, a chybělo pouze na druhých, čtvrtých a pátých hrách. Důležitým mezníkem v rozvoji celosvětového vzpírání byl rok 1913. V tomto roce vznikla přesná pravidla, disciplíny, váhové kategorie a samozřejmě oficiální vybavení vzpěračů (druh činek, kotoučů, obutí závodníků atd.). (Duspiva a Šaman, 1983; Kadlec a Kratochvíl,

2009; Perútka a kolektiv, 1980; Prohl, 2011; Procházka, 1984; Schödl, 1992; Švub, 1997; Vitouš, 1980)

V počátcích celosvětově organizovaného vzpírání se vzpíralo v desetiboji, poté v pětiboji a od roku 1928 v trojboji (tlak, trh a nadhoz). V roce 1972 na zasedání v Mnichově FIH zrušila disciplínu tlak, a to z důvodů jednak zdravotních, ale také kvůli velmi těžkému posuzování jeho regulérnosti rozhodčími. Navíc byly závody v trojboji neúnosně dlouhé. Disciplíny na OH se od disciplín ME a MS lišily. Na OH 1896 se vzpíralo ve dvojboji (jednoruč a obouruč), na OH 1920 byl zařazen trojboj (trh a nadhoz jednoruč a nadhoz soupaž) a roku 1924 pětiboj (trh a nadhoz jednoruč, trh, nadhoz a tlak soupaž). Od OH 1928 až do 1972 se vzpíralo ve zmiňovaném trojboji (tlak, trh a nadhoz soupaž), poté se již až dodnes vzpírá pouze ve dvojboji (trh a nadhoz). Od roku 1969 (MS a ME ve Varšavě) se začaly udělovat medaile za jednotlivé disciplíny (trh, nadhoz, dvojboj), do té doby se udělovala pouze jedna, a to celková medaile za všechny disciplíny dohromady (později dvojboj). (Perútka a kolektiv, 1980; Prohl, 2008; Procházka, 1984; Švub, 1997)

Změny se konaly i ve váhových kategoriích. Zpočátku žádné nebyly a závodilo se bez rozdílu vah. Až na počátku dvacátého století se objevují zmínky o dělení do váhových kategorií (poprvé Francie roku 1905). Později po založení světové federace se zavedlo 5 mužských váhových kategorií (do 60kg, 67.5kg, 75kg, 82.5kg a nad 82.5kg). Roku 1947 přibyla hmotnostní kategorie (dále jen HK) do 56kg. Dále v roce 1951 přibyla HK do 90kg, 1969 HK do 52, 110 a nad 110kg a roku 1977 do 100kg. V roce 1993 došlo k reorganizaci vah, a to z důvodu boje proti dopingu (hrozba vyřazení vzpírání z programu OH). V tomto roce byly také zrušeny všechny světové rekordy a začalo se znovu s takzvanými „standarty“ – byly nasazeny základní výkony v každé HK, od kterých se následně odvíjely nové rekordy. Dosud poslední změna váhových kategorií se udála v roce 1998 a to redukce HK z 10 na 8 (do 56, 62, 69, 77, 85, 94, 105kg a nad 105kg). Vývoj HK u žen byl velmi podobný a v dnešní době čítá sedm kategorií (do 48, 53, 58, 63, 69, 75kg a nad 75kg). (Kössl, Kroutil a kolektiv, 1982; Perútka a kolektiv, 1980; Švub, 1997)

3 CÍLE A ÚKOLY

Hlavním cílem bakalářské práce bylo zmapovat historii vzpírání v českých zemích dle chronologického vývoje v jednotlivých etapách.

Dílčí cíle:

- a) popsat vznik a vývoj vzpírání ve světě a zjistit, jak se tento sport dostal k nám
- b) popsat vývoj organizování vzpírání u nás a tím i historii národního svazu vzpírání
- c) zmínit medailové úspěchy našich reprezentantů na olympijských hrách, mistrovstvích světa a mistrovstvích Evropy, a to jak v kategorii mužů, tak žen různých věkových skupin.

4 METODIKA

Pro získání informací potřebných k sepsání mé bakalářské práce jsem použil historickou metodu zkoumání skládající se z následujících etap:

Heuristika – vyhledával jsem a shromažďoval informace (většinou v knihovnách a na internetu, ale hlavně mi v tomto pomohl pan Karel Prohl, který mi sdělil důležitá fakta a poskytl mi i informace ze svého osobního archívu).

Analýza – následně jsem získané materiály roztřídil.

Syntéza a interpretace – posledním krokem bylo zpracovávání poznatků do konečné podoby.

Dále jsem použil různé druhy pracovních metod, které se různě prolínaly:

Sběr primárních dat: to jsou data, která jsou přímým záznamem, nikoli interpretací nějakého záznamu.

Sběr sekundárních dat: těmito daty rozumíme již publikované informace, které jsou dostupné z různých zdrojů.

Chronologická: uspořádání faktů dle historické posloupnosti od nejstarších po současné.

Komparativní: porovnávání informací z různých zdrojů.

Diachronní: sledování událostí v mnohaletém období.

Přímá: popis události na základě čerpání z dostupných pramenů.

Dotazování: nejběžnější a nejčastěji využívaná metoda založená na výpovědi dotázaných lidí.

Dedukce: doplnění a upřesnění chybějících či neúplných údajů na základě získaných poznatků

Introspektivní: uplatnění osobních zkušeností a znalostí

5 HISTORIE VZPÍRÁNÍ V ČESKÝCH ZEMÍCH

5.1 POČÁTKY ORGANIZOVANÉHO VZPÍRÁNÍ

Jelikož každý sport potřebuje pro svou existenci nejen tradici, ale i vedení (svaz či asociace), byl velkým mezníkem pro sport (tedy i vzpírání) vznik Tělocvičné jednoty pražské (později Sokol). Tělocvičná jednota pražská vznikla v roce 1862 a u jejího vzniku stál Dr. Miroslav Tyrš. Tyrš je považován za průkopníka cvičení s činkami, měl k silovému sportu vřelý vztah a doporučoval jej ostatním. A jelikož sám zápasil a vzpíral, není divu, že zápas a průpravu s břemeny zařadil do sokolské soustavy. Vzpírání a zápas byl dokonce i zařazen do programu několika sokolských sletů. Prvně se tak uskutečnilo 1. června 1862 při svěcení praporu v Praze. „Dr. Tyrš ve svých „Základech tělocviku“ rozdělil těžkoatletické cvičení na tři části: 1. činky (tím rozumí cvičení s malými činkami), 2. břemena (míněny jsou těžké činky a ostatní břemena), 3. odpory (v této kategorii jsou zařazeny ostatní tělesná cvičení, jako odpory, přetahy lanem a přetlaky)“ (Prohl, 2008, 5). Bohužel po smrti Dr. Miroslava Tyrše (1884) zájem o tyto sporty v Sokole upadá, takže můžeme říct, že pokud by bylo vzpírání zcela závislé na Sokole, nejspíše by zaniklo. (Duspiva a Šaman, 1983; Prohl, 2008; Švub, 1997; http://www.bodybuilding.cz/zdenic/tezka_atletika_II.html)

A proč zmiňuji i zápas? Na počátcích vzniku dnes známého vzpírání stály tato sportovní odvětví „bok po boku“ a zdaleka nebyla sama. Vzpírání a zápas se řadily do těžké atletiky a s nimi do nich patřil ještě box, přetahování lanem a vrhačské disciplíny.

Vzpírání v druhé polovině 19. století bylo nejrozšířenější v Anglii, následovalo ji Německo, Rakousko, Holandsko a Rusko. Rozvoj sportovního vzpírání u nás se datuje na 80. léta 19. století. Největší vliv na nás měla rakouská Vídeň. Nejstarším klubem, ve kterém byli závodníci věnující se těžké atletice, byl AC Praha (1890). Spoluzakladatelem tohoto klubu byl František Malý, který svou prací výrazně přispěl k rozvoji těžké atletiky u nás. Byl aktivní sportovec, zakladatel klubu ČAK Královské Vinohrady (1893), významný funkcionář a pozdější předseda Českého atletického svazu. (Duspiva a Šaman, 1983; Perútka a kolektiv, 1980; Prohl, 2008; Švub, 1997)

Mezi další průkopníky těžké atletiky, zejména vzpírání a zápasu, patří Josef Balej, Fridolím Hoyer, Antonín Bina a Julius F. Grumlík. Hoyer s Balejem spolu vzpírali a zápasili již od roku 1883 a v letech 1891-1892 spolu vystupovali v cirkusech a varieté jako „první čeští siláci“. Tyto exhibice byly pro rozvoj vzpírání u nás velmi důležité. Oslovovaly hlavně fyzicky těžce pracující muže, kteří uměli ocenit silové schopnosti

těchto borců. Před Hoyerem a Balejem u nás vystupovali pouze zahraniční siláci. Po Hoyerovi a Balejovi začali vystupovat i další čeští borci jako jsou například Josef Vaněk, Josef Soukup a další. Hoyer byl i prvním instruktorem vzpírání u nás, a to až do roku 1902. Balej společně s Hoyerem vytvořili v roce 1893 v rámci Sokola samostatný těžkoatletický odbor. Tento akt je považován za vznik organizovaného vzpírání u nás (v roce 1993 slavilo české vzpírání 100 let od svého vzniku). Poté se k nim připojil Antonín Bína s náčelníkem žižkovského Sokola a propagátorem českého tělocviku v kavkazských školách Juliem Grumlíkem. V roce 1895 tito čtyři muži založili Klub atletů Žižkov. Bína dal klubu organizační řád a Grumlík skloubil sokolské cvičení se sportovním tréninkem. 26. – 27. července 1897 na Vinohradech tento klub zorganizoval 1. mezinárodní závody, kterých se zúčastnili i nejlepší vídenští, potažmo světoví závodníci Wilhelm Türk a Johann Boldrini. W. Türk tyto závody vyhrál a o rok později se stal ve Vídni dokonce mistrem světa. Tyto závody však dostaly klub do velké finanční krize, jejímž následkem byl klub rozpuštěn. V témže roce však vzniká Atletický klub Bivoj Žižkov pod vedením Josefa Baleje a Hoyer s Bínou zakládají Klub atletů Žižka Praha. (Duspiva a Šaman, 1983; Perútka a kolektiv, 1980; Prohl, 2008 a 2010; Švub, 1997)

Jak již bylo zmíněno těžkoatletické kluby u nás vznikaly od roku 1890, ale již roku 1884 se sport oddělil od tělesné výchovy a začal konkurovat Sokolu. V počátcích se sportovní kluby věnovaly více sportovním odvětvím a těžká atletika patřila spíše mezi ty doplňkové, ale postupem času se osamostatňovala. Činky, které se v té době používaly, byly železné, betonové, kamenné. Ale jako jejich náhrada se používaly také pytle s pískem, traverzy atd. Osy těchto činek se neprotáčely, a tak bylo samozřejmé, že vzepření takovýchto činek bylo značně složitější. Zpočátku se závodilo spíše na vytrvalost bez váhových kategorií a výkonnostní vzpírání se prosadilo až později. Jelikož se každý závodník snažil prosadit a chtěl být nejlepším, vzniklo široké spektrum disciplín (obouruč, jednoruč, silové zdvihy, výkruty, švihy, tlaky v zápasnickém mostu, zvedání jedním či více prsty, podhmatem, nadhmatem,...) v němž by v určité z disciplín vynikl právě vyzyvatel. A proto není divu, že v soutěžních disciplínách vládl značný chaos. (Prohl, 2008; Švub, 1997)

Od roku 1893 u nás vychází všesportovní ilustrovaný časopis „Sportovní obzor“. Roku 1894 se na Střeleckém ostrově uskutečnilo první Mistrovství Čech ve vzpírání břemen. Vítězem se stal řezník „český lev“ Josef Soukup z klubu ČAK Královské Vinohrady. Josef Soukup vážil přes 150 kg a měřil asi 167 cm. Vzpíral 145 kg obouruč

a 104 kg jednoruč. Tohoto roku vznikl v Brně další klub pod názvem 1. Brünner Athletic Club Türk, jehož členové byli převážně Němci (takových klubů bylo u nás více, např. Herkules Brno, AK Heros, AK Felsen). Další kluby vznikaly v následujícím pořadí. V roce 1895 AC Sparta, 13.10.1897 známý klub, ve kterém trénoval Gustav Frištenský, Hellas Brno, 16.12.1899 Sportovní klub národního dělnictva Žižka Plzeň (v některých zdrojích uváděn pod názvem Klub českých siláků, nebo Klub atletů Žižka Plzeň), který vznikl po rozchodu těžkých atletů od Sokola. Další dělnické kluby vzniklé ještě v 19. století po klubu v Plzni jsou již zmiňované Herkules Brno, KA Meteor, AK Ctibor Žižka, KA Nusle, ČAK Ctibor Prostějov a AK Smíchov. Z těchto nejstarších těžkoatletických klubů dnes působí pouze ČAK Královské Vinohrady pod dnešním názvem Bohemians Praha a Klub atletů Žižka Plzeň, dnes známý jako Slavoj Plzeň 1899. (Duspiva a Šaman, 1983; Perútka, 1980; Prohl, 2008; Švub, 1997)

Pokud se bavíme o 19. století, tak nesmíme opomenout rok 1896. V tomto roce se konaly první novodobé Olympijské hry v Athénách, na kterých vzpírání samozřejmě nechybělo. Bohužel, naši reprezentanti se této olympiády nezúčastnili. Na těchto hrách se soutěžilo ve dvou disciplínách bez rozdílu vah s účastí sedmi závodníků. V disciplíně obouruč vyhrál dán Viggo Jensen výkonem 111,5 kg. Jednoruč vyhrál skot Launceston Elliot výkonem 71 kg. Na druhých OH v Paříži roku 1900 vzpírání chybělo. Ještě v roce 1896 založil Dr. Jiří Stanislav Guth Jarkovský Český výbor pro olympijské hry, který byl předchůdcem Českého olympijského výboru (ČOV). Po roce působení tohoto výboru byl u nás vypracován první soutěžní řád. V tomtéž roce 1897 vznikla Česká amatérská atletická unie (ČAAU) se zvláštním odborem věnujícím se těžké atletice pod názvem Těžká sekce. Spoluzakladatelem a prvním předsedou se stal již zmíněný Dr. Jiří Stanislav Guth Jarkovský, který byl i členem a spoluzakladatelem Mezinárodního olympijského výboru (MOV) v roce 1894 a spoluautorem Olympijské charty. Od vzniku ČOV (1899) se stal jeho prvním předsedou (1899-1929). (Bosák, 1969; Prohl, 2011; http://www.bodybuilding.cz/zdenic/tezka_atletika_II.html)

5.2 POČÁTEK 20. STOLETÍ – DO 1. SVĚTOVÉ VÁLKY

Od roku 1902 se na našem území pravidelně koná Mistrovství Čech a různé mezinárodní soutěže ve vzpírání, jejichž pořádání přerušila až světová válka. V tomto předválečném období zemřeli dva významní propagátoři vzpírání a průkopníci těžké atletiky. V roce 1906 to byl Josef Balej a roku 1914 František Malý. Další nepřízní tohoto období byl problém s profesionalismem. V roce 1907 se vzpěrač, zápasník a

průkopník těžké atletiky Fridolín Hoyer stal profesionálním boxerem. Profesionalismus byl od počátku 20. století problémem všech sportů, nejen těžké atletiky. Mnoho našich těžkých atletů se dalo na profesionální dráhu a tím poklesla úroveň našich závodníků na mezinárodních závodech. Profesionálové totiž nemohli závodit na stejných závodech jako amatéři (OH, MS, ME,...), závody měli samostatné. (Prohl, 2008; Švub, 1997)

Z tohoto období se ale dozvídáme i o pozitivních událostech. Na rok 1908 se u nás datuje vznik juniorských soutěží. Tohoto roku se koná i první mezinárodní soutěž juniorů a v roce 1912 se uskutečnily první národní závody juniorů u nás, a to pod hlavičkou Klubu atletů Žižka. Juniorská věková hranice v předválečném období není přesně známá, nebo spíše je nejasně určená. V pravidlech se totiž objevuje věta, která popisovala za hranici juniorského „věku“ seniorský úspěch. To znamená, že závodník může startovat jako junior neomezeně dlouho, ale nesmí se na seniorských závodech umístit do třetího místa. Jakmile obsadí na seniorských závodech jedno z prvních tří míst, přestává být juniorem. Pozdější věkové rozmezí (asi až poválečné) je přibližně 18 – 21 let, takže srovnatelné s nynějším. (Prohl 2008 a 2011)

4. září 1908 Fridolín Hoyer otvírá v Praze Sportovní školu. Zajímavostí je, že zde vyučuje nejen vyloženě sportovní odvětví jako vzpírání, zápas, box, šerm a jiné, ale věnuje se zde i široké veřejnosti. Tato škola byla jediná svého druhu v celém Rakousku. Dnes bychom mohli tuto školu popsat jako fitcentrum v kombinaci s tělocvikem a rehabilitačním cvičením. V této sportovní škole nejen začínali, ale také se zde připravovali mnozí sportovci české sportovní špičky (i jiné sporty než je těžká atletika). Hoyer byl i objednáván jako soukromý trenér a trénování pod ním bylo značně prestižní. (Prohl, 2008; Švub, 1997)

Jako pozitivum této doby nesmíme opomenout vznik dalších nových klubů. Například v roce 1903 Bivoj Ostrava a 1. dělnický klub atletů Plzeň (v následujícím roce už K.A. Ctibor Plzeň), 1907 v Bratislavě AK Herkules a Hungaria, 1909 ČAK Zbraslav, SK Klatovy, SK Čechie Louny, 1910 SK Achilles, 1912 Dělnický klub Duchcov, AFK Vršovice, T.A.O. Kutná Hora a mnoho dalších. Většina nově vzniklých klubů se hlásila k ČAS. A co se týče klubů, bylo v roce 1911, v první soutěži družstev, vyhodnoceno jako nejlepší družstvo sezóny K.A. Nusle Praha. Avšak v tomto předválečném období (1900 – 1913) byl nejlepším klubem ČAK Královské Vinohrady. Pocházelo z něj nejvíce kvalitních a úspěšných závodníků a klub dokonce vyhrál i celoroční soutěž družstev v roce 1913. (Prohl, 2008; Švub, 1997)

Začátkem 20. století se začali více odlišovat zápasníci od vzpěračů (do té doby závodníci provozovali obojí). Vznik prvních váhových kategorií se datuje na rok 1905. Zavedli je Francouzi a byly tři, lehká do 70 kg, střední do 80 kg a těžká nad 80 kg. Po přemístění mezinárodní vzpěračské federace do Berlína roku 1913, byly tyto váhové kategorie upraveny. Nových váhových kategorií bylo pět a to: do 60 kg, do 67,5 kg, do 75 kg, do 82,5 kg a nad 82,5 kilogramů. Ve stejném roce, kdy se upravily váhové kategorie, se sjednotily také pravidla, určily se disciplíny a druh činek. V tomto roce bylo registrováno jedenáct oficiálních disciplín (nadhoz pravou, levou a soupažně, trh pravou, levou a soupažně, tlak pravou, levou a soupažně, kontinentální nebo čistý nadhoz a dřep s činkou na ramenou), jejichž počet se časem postupně snižoval. Co znamená kontinentální a čistý nadhoz? Počátkem 20. století byly uznány dva systémy vzpírání. Byl to německý neboli kontinentální a francouzský neboli čistý styl. Německý se používal zejména v Německu, Rakousku, na Balkáně, v USA a Kanadě a do jisté míry i v Rusku. Byl to nepříliš pohledný silový styl bez rychlostních prvků. Činku závodník nejdříve dostal na kolena kde ji kolena podepřel a odtud vytáhl k pasu. Posléze jednu strany činky vytáhl za současného podřepu nahoru a druhou rukou doslova vykoulal činku na břicho. Poslední fází bylo vytažení činky z břicha na prsa a postavení do vzpřímeného postoje (někteří závodníci provozovali přemístění na dva pohyby za použití opasku s přezkou, na kterou činku odložili). Francouzský styl se používal ve Francii, Belgii, Švýcarsku a Itálii. Tento styl byl velice podobný dnešnímu. Během přemístění se činka nesměla dotknout jakékoliv části těla (vznik přemístění na jeden pohyb). Na závodech se používaly styly oba. Avšak závodník vzpírající čistým stylem měl desetiprocentní zvýhodnění (k vzepřené váze se připočetlo 10%). (Perútka a kolektiv, 1980; Prohl, 2008; Švub, 1997)

Co se týče hodnocení výkonu, přišel v roce 1910 Klub atletů Žižka Praha s novinkou relativního ocenění výkonu. Tato novinka byla poprvé uplatněna 14. – 15. května 1910 na Mistrovství Prahy. Tělesná hmotnost závodníka se odečetla od závodníkovy konečného výkonu a výsledná váha určovala pořadí. Toto hodnocení se používalo od roku 1910 i v hodnocení družstev. Do té doby fungoval systém, při němž muselo družstvo obsadit do každé váhové kategorie jednoho závodníka. Zvítězilo družstvo s více vzepřenými kily. Tento systém však nezanikl, používal se i nadále, ale méně často. U relativního hodnocení se sečetla celková váha týmu a ta se odečetla od konečného výkonu týmu. Jelikož se však váha odečítala pouze jednou a disciplín

bylo více (trojboj, pětiboj,...), mělo těžší družstvo výhodu. (Perútka a kolektiv, 1980; Prohl, 2008; Švub, 1997)

Ke vzpírání neodmyslitelně patří činky. První patentovanou činku sestrojil Louis Gonnemberg v roce 1900 a první otáčivou Thomas Inch. Důležitějším rokem ve výrobě činek je ale rok 1902. V tomto roce začala výrobu první firma vyrábějící činky. Byla to americká firma The Milo Barbell Company, kterou založil Alan Calvert. Činky samozřejmě existovaly už před 20. stoletím, a to hlavně německé a francouzské výroby, avšak žádná nesklidila velký ohlas. V této době byly u nás nejpoužívanější koulové činky, které byly vždy pojmenované po svém výrobcí (nejznámější byly Hoyerovky). V roce 1908 uvedl a proslavil svou činku známou pod názvem „systém Velmut“ Němec Franz Velmut. Velmut se v roce 1910 spojil s dalším Němcem s českými kořeny ing. Kašparem Bergem a spolu začali vyrábět činky s kuličkovými ložisky značky BERG. Tyto činky se začaly používat po celém světě (pochopitelně i u nás) a byla to první činka oficiálně uznaná pro mezinárodní soutěže (ME, MS a OH). (Prohl, 2011; Švub, 1997)

5.2.1 SITUACE VE VEDENÍ TĚŽKÉ ATLETIKY

15. března 1902 vstoupil v platnost soutěžní řád České amatérské atletické unie, která sama kontrolovala jeho dodržování na závodech. Během roku 1903 vládly v ČAAU značné nepokoje a koncem tohoto roku z něj někteří sportovci v čele s Františkem Malým dokonce odcházejí a zakládají Český atletický svaz (ČAS), který pod sebou sdružoval některé těžkoatletické kluby. Zbytek klubů zůstal pod hlavičkou ČAAU (oba svazy pravidelně konaly valné hromady). Prvním předsedou ČAS se stal František Malý. Bohužel mezi již existujícím ČAAU a nově vzniklým ČAS panovaly značné rozpory a pře nejen o závodníky, ale i o pořádání Mistrovství Čech (vyhlašují stejné závody). Naštěstí i v těchto nepříznivých neshodách obou svazů se našly klady. A to vznik nových klubů za účelem větší členské základny a častějšího pořádání závodů. ČAS pořádá Závody o mistrovství Čech a ČAAU Mezinárodní mistrovství Čech (avšak mezinárodní účast jen výjimečná). Podobné problémy měli i v Rakousku, Švýcarsku a Německu. V roce 1907 se zástupci obou stran sešli s cílem sloučení se, bohužel neúspěšně. ČAS vzápětí podává protest u Českého olympijského výboru, že nemá svého zástupce v tomto výboru a ČAAU svého zástupce má, přestože sdružuje méně klubů. Tento problém se projevil na nominaci závodníků na OH v Londýně, na které mohli jet

pouze členové ČAAU. (Duspiva a Šaman, 1983; Kössl, Kroutil a kolektiv, 1982; Perútka a kolektiv, 1980; Prohl, 2008; Švub, 1997)

V roce 1910 odchází „těžká sekce“ z ČAAU a vniká Ústřední svaz těžké atletiky (ÚSTA). Důvodem byly neustálé neshody a neschválení návrhu na rozdělení kompetencí mezi ČAAU a ČAS (ČAAU se měla věnovat lehké atletice a ČAS těžké. Mělo se tím předejít i problémům s přebíháním klubů mezi těmito svazy). Zakladatelem a prvním předsedou ÚSTA se stal Rudolf Schindler, který byl v letech 1906 – 1910 předsedou ČAAU. Jenže spory se tímto aktem nevyřešily, pouze se přesunuly z ČAAU a ČAS na ČAS a ÚSTA (rivalita trvala až do roku 1918 – vznik ČSTA). Těžkoatletické kluby se tedy sdružovaly buď pod ÚSTA nebo ČAS. V roce 1910 ČAS vydává soutěžní řády, z nichž se některé dochovaly dodnes. (Duspiva a Šaman, 1983; Kössl, Kroutil a kolektiv, 1982; Perútka a kolektiv, 1980; Prohl, 2008; Švub, 1997)

Před vznikem ÚSTA u nás byla 10. června 1905 v Duisburgu založena první mezinárodní vzpěračská federace „Amateur – Athleten – Weltunion“. Do této doby řídila vzpěračské závody mezinárodní federace gymnastiky. V roce 1913 se federace přemístila do Berlína pod názvem Mezinárodní svaz těžké atletiky a v tomtéž roce se uskutečnil i první kongres. Tohoto kongresu se účastnil předseda ÚSTA Rudolf Schindler a prosadil zde uznání samostatného českého svazu. Od této doby mohli naši závodníci startovat na mezinárodních soutěžích (včetně OH) pod Národním svazem Čech a Moravy (do této doby za Rakousko – Uherskou monarchii). (Duspiva a Šaman, 1983; Kössl, Kroutil a kolektiv, 1982; Perútka a kolektiv, 1980; Prohl, 2008; Švub, 1997)

5.2.2 MEZINÁRODNÍ ZÁVODY A NAŠE ÚSPĚCHY NA NICH

V roce 1904 se konaly Olympijské hry v Saint Louis. My jsme se bohužel nezúčastnili. Byla zde uvedena soutěž ve dvojboji (vzpírání jednoruč a obouruč), avšak soutěž jednoruč se skládala s deseti jednotlivě bodovaných disciplín, jejichž součet bodů rozhodl o vítězi, a tak se prakticky závodilo celkem v jedenácti disciplínách. V soutěži jednoruč zvítězil Oscar Poul Osthoff z USA a obouruč vyhrál řeck Perikles Kakousis výkonem 111,56 kg. Na OH 1908 v Londýně a 1912 ve Stockholmu nebylo vzpírání zařazeno do programu. Současně se v letech 1903 – 1913 pravidelně konaly mistrovství světa a mistrovství Evropy. (Procházka, 1984)

V roce 1904 jsme se dočkali naší první účasti na MS. MS se konalo ve Vídni a šesté místo na nich obsadil Josef Ludvík. Vzpíralo se v osmiboji, ale do soutěže se

započítávalo disciplín šest (trh a tlak jednoruč, výtlač s rozdělenou váhou, nadhoz s rozdělenou, váhou soupažný tlak a nadhoz). Ludvík vzepřel celkem 599,5 kg (69,5; 55; 105; 115; 120; 135 kg). Za mistrem světa J. Steinbackem zaostal o 75,5 kg, ale na třetí místo mu scházelo pouze 5,5 kg. V roce 1909 jsme se dočkali prvního medailového umístění z mistrovství Evropy. Cenný kov byl bronzový a vybojoval ho v Drážďanech Adolf Welz v pérové váze (do 60 kg). Soutěž se skládala ze tří disciplín – trh jednoruč, tah a nadhoz soupaž. Druhého cenného kovu z ME jsme se dočkali až roku 1913. Soutěžilo se ve čtyřboji (trh levou, pravou, soupaž a soupažný nadhoz) a v lehké váze do 67,5 kg obsadil opět třetí místo výkonem 347 kg (64; 68; 94 a 121 kg) Jan Balej. Tento kov byl o to cennější, že se ME konalo na našem území, a to v Brně (později však nebylo oficiálně uznáno). Na tomto mistrovství ještě získal bronzovou medaili E. Preis, jenže dodnes není známo, jestli závodil za nás, či za Německo (v oficiálních análech českého vzpěračského svazu není uveden). (Perútka a kolektiv, 1980; Prohl, 2008; Procházka, 1984)

5.3 VZPÍRÁNÍ V LETECH PRVNÍ SVĚTOVÉ VÁLKY (1914 – 1918)

28. července 1914 vyhlásilo Rakousko – Uhersko válku Srbsku a tímto aktem začala první světová válka. V tomto období zaznamenáváme pochopitelný útlum, a to nejen ve sportovní činnosti. Spousta klubů v této době zanikla a ostatní svou činnost přerušily. Jediné těžkoatletické kluby udržující svou činnost byly ČAK Královské Vinohrady, AC Sparta, SK Slávie a KA Ctibor Plzeň. Závody se konaly jen zřídka, a když už tak pouze klubové přebory. Olympijské hry plánované na rok 1916 v Berlíně se nekonaly. V těchto letech se nekonaly ani MS a ME. Republikové mistrovství se konalo roku 1914 a 1917. V roce 1917 byly závody pojmenovány jako Válečné mistrovství Čech a vítězem se stal Václav Sochůrek, který reprezentoval ČAK Královské Vinohrady. Závody byly bez rozdílu vah a s relativním oceněním výkonu. Toto období bylo obdobím ztrát. Nejhoršími ztrátami byly pochopitelně členské. Pro příklad uvádím výkaz členů klubu ČAK Královské Vinohrady za léta 1914 - 1916: 3 padlí, 7 invalidů, 9 zajatých, 27 neznámých, 46 zraněných a 206 u pluku. A podobně to vypadalo i u jiných klubů. V roce 1915 byl pohřben jeden ze zakladatelů české těžké atletiky František Malý st., který se zasloužil o založení ČAAU, ČAS, AC Prahy a ČAK Královských Vinohrad. (Birman a kolektiv, 2007; Bosák, 1969; Prohl, 2008)

Koncem října roku 1918 se rozpadá Rakousko – Uhersko a 28. října vzniklo samostatné Československo. Definitivní konec války se datuje na 11. listopad 1918.

V prosinci téhož roku se sešli předseda ÚSTA R. Schindler a náčelník ČAS J. Novák. Na společné schůzce se dohodli na sjednocení a založení Československého svazu těžké atletiky (ČSTA), jejímž prvním předsedou se stal zkušený Rudolf Schindler, tajemníkem Josef Novák a náčelníkem Josef Bína. Založením ČSTA a s ním i sjednocení pod jedno vedení zahájila opět svou činnost většina klubů a začala nová, mezinárodně upravená, éra těžké atletiky. (Birman a kolektiv, 2007; Bosák, 1969; Prohl, 2008)

5.4 MEZIVÁLEČNÉ OBDOBÍ (1919 – 1938)

Toto období je v historii našeho vzpírání jedno z nejúspěšnějších. Přílivem nových vzpěračů se našim klubům dařilo vyvíjet značnou činnost. Kluby na Moravě velkou aktivitu nevyvíjely, ale vše napravovaly kluby v Čechách, které aktivitou přímo hýřily. Za příchod nováčků se zasloužily hlavně úspěchy našich závodníků na mezinárodní scéně, kterých v tomto období nebylo málo. Mezi těmito služebně mladými vzpěrači se začíná prosazovat moderní přemístění jedním pohybem na prsa. Někteří starší závodníci také přesedlávají na tento způsob přemísťování, ale většina z nich zůstává u zažitého nadhozu na několik temp pomocí břicha. Moderní způsob přemístění jedním pohybem byl estetičtější ale technicky náročnější. Aby byla spravedlivě zhodnocena náročnost obou stylů, byly zavedeny tabulky, ve kterých byla vzepřená váha moderním způsobem ohodnocena čtyřmi až šesti body navíc. (Bosák a kolektiv, 1969; Prohl, 2008; Švub, 1997)

Další pokrok se uskutečnil 23. srpna 1920. V tento den byla v Antverpách založena Mezinárodní vzpěračská federace FIH („Fédération Internationale Haltérophile“), jejímž členem se o dva roky později stalo i Československo. FIH vypracovala pravidla vzpírání, definovala disciplíny, ve kterých se bude závodit na mezinárodní scéně (zakázala závody s koulovými činkami,...), definovala pět váhových kategorií a zrušila dosavadní rekordy. Můžeme tedy říct, že se začalo od začátku. V tomto novém začátku se nejenže ujal již zmíněný nadhoz s přímým přemístěním na jeden pohyb, ale začal se i zdokonalovat a vyvíjet. V Německu vznikl styl, o kterém zpočátku odborníci vedli značné diskuze. Byl to styl do dřepu, a to nejen v nadhozu, ale i v trhu (dnes nejpoužívanější techniky). V období mezi válkami takto vzpírali hlavně v místě vzniku, v Německu a v Rakousku. Ve Francii upřednostňovali jiný styl, a to nůžkový podskok. A jak tomu bylo u nás? U nás byl zpočátku používán hlavně způsob do polodřepu, avšak vlivem rakouského (zvláště pak vídeňského)

vzpírání se i technika do dřepu u nás značně zpopularizovala. Avšak v meziválečném období bylo našimi nejlepšími vzpěrači používáno všech tří stylů. Například hluboký dřep využívali Hantych a Balda, polodřepu Šimůnek a nůžkového podskoku Pšenička, Skobla a Bečvář. (Prohl, 2008 a 2011; Schödl, 1992; Švub 1997)

Roku 1921 bylo vzpírání zařazeno do programu Olympijských her v Paříži, zasloužil se o to předseda Mezinárodní vzpěračské federace Jules Rosset na kongresu MOV. Jenže na doporučení Pierra de Coubertina se ještě musel zúčastnit kongresu mezinárodních federací v Lousenne, kde se jednalo o opětovném vyškrtnutí vzpírání z programu OH. Tuto snahu však odvrátil a vzpírání se roku 1924 na OH v Paříži přece jen objevilo a dokonce sklidilo nečekaný ohlas, čímž se i posílilo jeho postavení v Mezinárodním olympijském výboru. V roce 1925 se uskutečnil kongres Mezinárodního olympijského výboru v Praze, na kterém se mimo jiné definitivně rozhodlo o přijetí vzpírání do programu OH. Dále byl zkrácen pětiboj na olympijský trojboj (tah, trh a nadhoz), zrušilo se bodování výkonu s tím, že se počítaly pouze navzpírané kilogramy a povoleno bylo pouze přemístění jedním pohybem, neboli čistý styl (zrušení libovolného přemístění). A jelikož byly závody zdlouhavé, bylo zavedeno pravidlo o třech pokusech na každou disciplínu (každý závodník mohl v jedné disciplíně na činku pouze třikrát). Tyto změny posunuly vzpírání zase vzhůru, a to jak výkonnostně a technicky, tak i popularitou (zjednodušení a zrychlení závodů). Všechna tato pravidla však platila zatím pouze pro OH, pro ostatní závody se zavedla až v druhé polovině třicátých let (olympijský trojboj byl na všech vrcholových soutěžích od roku 1934 do roku 1972). Další zavedené pravidlo, které při rovnosti výkonů závodníků určilo vítězem toho s nižší tělesnou hmotností, bylo zavedeno v roce 1928. Toto pravidlo opět urychlilo rozhodování, a tím i průběh závodů. (Prohl, 2008)

Technický pokrok ve způsobu vzpírání byl následován velkým výkonnostním vzestupem tehdejších vzpěračů. Rekordy závodníků patřící ve své době bezesporu do světové špičky předběhly svou dobu, a to hlavně díky své dlouhověkosti. V říjnu roku 1928 vytvořil jeden z těchto „vousatých“ rekordů Václav Pšenička starší. V tahu vzepřel 111 kg (tehdy světový rekord) a v trojboji 360 kg v hmotnostní kategorii do 82,5 kg. Tyto rekordy v našich tabulkách nejlepších výkonů zůstaly dlouhých 25 let. Překonal je až jeho syn Václav Pšenička mladší. Dalším takovým rekordem byl rekord Josefa Vacka z roku 1931. V trojboji vzepřel 285 kg a to ve váze do 60 kg. Překonal jej až po 24 letech, v roce 1955, Jindřich Vavříčka a téhož roku tento rekord navýšil Karel Saitl na 290 kg. O rok déle vydržel rekord Václava Bečváře z roku 1933. Ve váze nad

90 kg vzepřel v nadhozu 165 kg, což překonal roku 1958 Václav Syrový výkonem 167,5 kg. Posledním takovým rekordem byl rekord Františka Šimůnka z roku 1934. V HK do 60 kg trhnul 91,6 kg, což překonal v této váze František Janál po 24 letech. Jenže v době, kdy Šimůnek tento rekord vytvořil, vážil pouhých 54 kg a váhová kategorie do 56 kg ještě neexistovala. Takže pokud bychom jej měli zařadit do této HK, vydržel tento rekord neuvěřitelných 33 let až do nástupu Oldřicha Kužílka (v roce 2011 ve svých 70 letech stále aktivní vzpěrač). A pokud jsme u rekordů, tak nesmíme opomenout světový rekord v trojboji v těžké váze ze dne 13. června 1936. Vytvořil jej Václav Pšenička st. výkonem 407,5 kg. Bohužel jej do konce roku stihl překonat němec Manger, ale to na jeho výkonu nic nesnižuje. Tento rekord vzepřel na kvalifikační soutěži na OH, které se konaly každých deset dní, což ochromilo ostatní vzpěračskou činnost u nás, a proto byly i kritizovány. (Prohl, 2008)

6. srpna 1936 byl František Menšík zvolen viceprezidentem FIH, která se v tento rok usnesla na tom, že se musí po dosažení každého rekordu (olympijský, světový či evropský) převážít závodník i činka. Roku 1937 zavedla novou, takzvanou bantamovou, váhovou kategorii do 56 kg. Tato VK se však na závody zařadila až v roce 1947. (Bosák a kolektiv, 1969; Prohl, 2008)

Velkou ztrátou pro naše vzpírání byl odchod Václava Pšeničky a Jaroslava Skobly k profesionálům. Pšenička o tom uvažoval již od roku 1937, učinil tak o dva roky později ve svých třiatřiceti letech. Skobla odešel roku 1938 ve svých devětatřiceti letech. Oba tak učinili z existenčních důvodů a kvůli hospodářské krizi a nebyli sami. Oba patřili ke světová špičce a kralovali v této době váze nad 82,5 kg, i proto byl tento akt velice kritizován tiskem. Největší kritika se snesla na funkcionáře olympijského výboru, neboť z úspěchů těchto dvou závodníků získali nemalé finanční prostředky a nedokázali je za to dostatečně ohodnotit. Naštěstí se později oba vrátili. Bohužel rokem 1937 končí velká éra našeho vzpírání, ale i veškerého sportu, neboť se schyluje k druhé světové válce. Roku 1938 bylo od nás Německem odtrženo pohraničí a ztratili jsme tak mnoho klubů, zároveň u nás začíná mobilizace. (Prohl, 2008)

Celé toto meziválečné období je celkově hodnoceno jako velmi úspěšné. Úroveň vzpěračů měla vzestupnou tendenci, problémem byl spíše počet kvalitních rozhodčích. Vzpírání se těšilo i z hojných diváckých návštěv a zájmu veřejnosti vůbec. Nejúspěšnějšími vzpěrači této doby byli světový rekordman Václav Pšenička st., Jaroslav Skobla, Václav Bečvář, Bohumil Durbis, Václav Sochůrek a Josef Hantych. Nejlepšími kluby této doby byly AFK Stráže bezpečnosti Praha, KA Žižkov Praha,

ČAK Královské Vinohrady Praha a KA Ctibor Plzeň. AFK Stráže bezpečnosti je v historii klubového vzpírání u nás nejlepším klubem (později přejmenován na SNB Praha, Sokol SNB Praha, RH Praha a PSKO Praha). Dnes se zúčastňují jen soutěží jednotlivců. V jeho barvách se představili všichni tři naši zlatí olympionici - Jaroslav Skobla (1932), Hans Zdražila (1964) a Ota Zaremba (1980). (Kössl, Kroutil a kolektiv, 1982; Prohl, 2008)

5.4.1 ČESKOSLOVENSKÝ VZPĚRAČSKÝ SVAZ

V tomto meziválečném období fungovaly krajské župy, které byly odnoží svazu a navzájem mezi sebou spolupracovaly. Po založení ČSTA, po první světové válce v roce 1919, u nás byly zavedeny nové váhové kategorie, které odpovídaly mezinárodním hmotnostním kategoriím (do 60 kg, do 67,5 kg, do 75 kg, do 82,5 kg a nad 82,5 kg). Podle mezinárodních pravidel byly také upraveny závodní disciplíny na trojboj a pětiboj. Od roku 1919 se opět pravidelně konaly celostátní a i mezinárodní soutěže mužů i juniorů. Junioři měli dokonce i první mistrovství Československa, které mělo velký ohlas jak z řad závodníků, tak i diváků. Celý svaz se k tomu v roce 1919 připravoval na Olympijské hry v Antverpách (1920). 22. – 23. května 1920 bylo u nás uspořádáno Mistrovství Evropy, avšak nebylo oficiálně uznáno. V roce 1921 bylo pod ČSTA vedeno již 50 českých a 2 německé kluby a každým rokem jich přibývalo. Například v roce 1922 přibyly Bořivoj Tábor, Hellas Rokycany a SK Slavoj Slaný, v roce 1927 KA Baťa Zlín, SK Praha a Vysokoškolský sport Praha, roku 1929 KA Bivoj v Nýřanech a SK Černovice u Tábora atd. Některé kluby i zanikaly, ale v této době jich mnoho nebylo. Avšak pro rozvoj mládežnických kategorií měl těžký dopad zákaz ze dne 7.7. 1924, který zakazoval vzpírání ve školních tělocvičnách. Tento zákaz vydala Ústřední městská rada pražská. Rozmach vzpírání se tímto poněkud zpomalil, jelikož se musel vrátit do sklepů a hospod. A to je i hlavní důvod, proč se tento zákaz dotkl hlavně mládeže. Ale rozvoj to nezastavilo, v roce 1926 se uskutečnilo 14 závodů organizovaných ČSTA, ve kterých vzpíralo celkem 314 závodníků a roku 1928 dokonce 19 závodů za účasti 421 závodníků. Roku 1928 byla zavedena povinná registrace jak klubů, tak i jednotlivců a o rok později i povinná lékařská prohlídka. Rok 1928 byl velmi rušný. ČSTA svolalo celkem 32 schůzí a tři valné hromady (z toho dvě mimořádné). Hlavním důvodem byly značné rozpory ve vedení. Z toho důvodu padlo i mnoho rezignací. Vše se však urovnalo a rozvoj pokračoval dále. Dalším krokem k popularizaci vzpírání bylo zavedení celostátního mistrovství sedmičlenných družstev

roku 1930. Prvními mistry ČSR se stalo mužstvo S.K.E.P. Praha, které rok na to titul obhájilo. Koncem října téhož roku přesáhla členská základna ČSTA 2000 registrovaných závodníků, avšak registrovaní tvořili pouze jednu třetinu všech členů klubů. Koncem roku 1930 na svou funkci předsedy ČSTA rezignoval Rudolf Schindler, jehož následujícího roku vystřídal Václav Zvěřina. Roku 1937 byli zástupci naší tělesné výchovy a sportu pozváni do SSSR. V této delegaci samozřejmě nechyběl tajemník Českého svazu těžké atletiky František Menšík. Na této cestě posbíral mnoho zkušeností, které posléze využil při své práci pro českou těžkou atletiku. Bohužel rok po této návštěvě SSSR došlo k ochromení sportovní činnosti důsledkem „mnichovské dohody“. Z důvodu mobilizace a finančních problémů jsme se neúčastnili MS ve Vídni. (Bosák a kolektiv. 1969; Prohl, 2008)

5.4.2 ÚSPĚCHY NAŠEHO VZPÍRÁNÍ

5.4.2.1 OLYMPIJSKÉ HRÝ

Prvním úspěchem této doby byla účast našich prvních závodníků na OH, a to v Antverpách roku 1920. Na těchto OH závodili a umístili se Ludvík Wágner na 5. místě v HK do 60 kg a Jaroslav Dvořák na 9. místě v HK do 82,5 kg. Bohužel celá nominace vynášela na povrch mnoho otazníků, protože jsme měli pár velmi dobrých vzpěračů, kteří nominováni nebyli. Proč ale se nikdy nezjistilo. Jeden z nich, Václav Sochůrek, by dokonce podle své výkonnosti bojoval o stupně vítězů. Avšak náš první vzpěrač se na stupně vítězů dostal až na následujících OH v Paříži roku 1924. Byl jím Bohumil Durbis, který v lehké váze (do 67,5 kg) získal výkonem 425 kg (trh jednoruč 70 kg, nadhoz jednoruč 82,5 kg, tah 90 kg, trh 72,5 kg a nadhoz 110 kg) bronzovou medaili. Dalšími našimi závodníky na této olympiádě byli Jaroslav Skobla (8. místo), Antonín Hrabě (9. m.), Josef Tomáš (15. m.), František Fišer (16. m.) a Bohumil Stinný (20. m.). (Prohl, 2008; Procházka, 1984)

Dalšími OH v pořadí byly hry v Amsterdamu roku 1928. Se zvyšující úrovní závodníků se prosadili i naši vzpěrači. Na těchto olympijských hrách získal bronzovou medaili Jaroslav Skobla, který ve váze nad 82,5 kg vzepřel 357,5 kg v olympijském trojboji (tah 100 kg, trh 107,5 kg a nadhoz 150 kg). Dalším z úspěšných byl Václav Pšenička, kterému ve váze do 82,5 kg uteklo 3. místo o pouhých 2,5 kg (vzepřel 335 kg – 100/105/130). Dále nás reprezentovali Josef Vacek (8. m.), Josef Matějček (11. m.), Jan Kostrba (11. m.) a Bohumil Sýkora (17. m.). (Procházka, 1984)

Jubilejní 10. OH se konaly roku 1932 v Los Angeles. Této olympiády se zúčastnilo pouze sedm českých reprezentantů, z nichž dva byli vzpěrači (všichni museli uspořádat veřejné sbírky, aby mohli na OH odcestovat). Byli jimi kdo jiný než Václav Pšenička a Jaroslav Skobla z S.K.E.P. Praha. Oba startovali ve váze nad 82,5 kg a dosáhli dokonce neuvěřitelného výsledku, když obsadili první dvě místa. Pšenička druhé výkonem 377,5 kg v trojboji (112,5; 117,5 a 147,5 kg) a Skobla obsadil místo první a zároveň vytvořil nový olympijský rekord výkonem 380 kg (112,5; 115 a 152,5). Byla to naše první zlatá medaile z olympijských her ze vzpírání. Zároveň je to poprvé, kdy naši reprezentanti stáli na obou nejvyšších stupních vítězů najednou (v potaz brány všechny olympijské sporty). Vzpírání bylo našim nejúspěšnějším sportem na těchto OH. Úspěchem bylo i zvolení F. Menšíka za člena technické komise a současně místopředsedu vzpěračské i zápasnické federace. Tyto úspěchy opět pomohly k rozmachu klubové aktivity u nás, a to především práci s mládeží, u které se zvýšil zájem o tento sport. (Bosák a kolektiv, 1969; Prohl, 2008; Procházka, 1984)

Na Olympijské hry v Berlíně 1936, které byly silně ovlivněny Hitlerovou propagandou, se kvalifikovalo šest našich vzpěračů. Všeobecně šly výkony na této olympiádě rapidně nahoru. Bohužel výsledkově skončilo vystoupení našich vzpěračů pod očekávání. Hantych skončil 10., Brumlík 12., Balda 13. a Šimůnek 18., ale největším zklamáním bylo jedenácté místo Bečváře, od kterého se očekávalo mnohem více. Jediným kdo uspěl byl opět náš nejúspěšnější vzpěrač této doby Václav Pšenička st., který obsadil druhé místo ve váhové kategorii nad 82,5 kg výkonem 402,5 kg v trojboji (122,5; 125 a 155). Na prvního Mangera, který vylepšil do té doby Pšeničkův světový rekord, ztratil 7,5 kg. A přesto sklidil Pšenička mnohé kritiky, jelikož před OH byl považován za favorita. Dospělo to až tak daleko, že Pšenička odjel předčasně z Berlína a byl tak znechucen, že uvažoval o konci kariéry (naštěstí pro naše vzpírání tak neučinil). (Prohl, 2008; Procházka, 1984)

5.4.2.2 MISTROVSTVÍ SVĚTA

První oficiální MS se konalo roku 1922. V roce 1923 jsme světu představili našeho prvního mistra světa. Ve Vídni se jím stal Jaroslav Skobla (HK do 82,5kg), který dokonce dokázal zvítězit ve všech třech mistrovství Československa, které se tento rok konaly. Ve Vídni obsadil ještě Bohumil Durbis bronzovou příčku ve váze do 67,5 kg a úspěšnou výpravu doplnil čtvrtým místem Václav Hrabě. Další 23. MS se uskutečnilo až roku 1937 (14 let se nekonalo). Pořádala jej Paříž a naši vzpěrači se samozřejmě

účastnili. Nejlépe se umístil Václav Pšenička st., který obsadil druhé místo v těžké váze výkonem 405 kg (125; 125 a 155). Následovali Hantych (čtvrtý v HK do 75 kg), Balda (sedmý v HK do 67,5 kg) a Vavříčka (devátý v HK do 60 kg). Poprvé se MS účastnili závodníci z jiného kontinentu než z evropského. Poprvé tedy mluvíme o „pravém“ mistrovství světa. Dalšího MS roku 1938 ve Vídni jsme se z důvodů mobilizace nezúčastnili. (Bosák a kolektiv, 1969; Prohl, 2008; Švub, 1997)

5.4.2.3 MISTROVSTVÍ EVROPY

První oficiální ME se konalo roku 1921. V roce 1929 přivezli z Vídně stříbrnou medaili V. Pšenička a bronz J. Skobla. Na tomto mistrovství jsme se dokonce umístili na třetím místě v klasifikaci národů. Toto umístění jsme zopakovali i o rok později v Mnichově, avšak individuálně se nikdo na stupně vítězů nedostal. Vacek, Pšenička i Skobla obsadili každý ve své váze čtvrté místo. (Bosák a kolektiv, 1969; Prohl, 2008)

Na jubilejním 25. ME v Lucembourgu roku 1931 se nejlépe umístil Václav Pšenička st., který ve váze nad 82,5 kg obsadil 4. místo před pátým J. Skoblou. Neznámo proč se zrovna tyto dva naši nejúspěšnější reprezentanti této doby neúčastnili ME v Essenu roku 1933. Ale i přesto jsme obsadili druhé místo v hodnocení národů a dokonce jsme získali i titul mistra Evropy. Získal jej v těžké váze Václav Bečvář v pětiboji (na tuto dobu nezvykle zařazeném). U Václava Bečváře se musím zdržet a zmínit jeho život během války, kdy se ocitl v táboře smrti v koncentračním táboře v Mauthausenu. Přežil v něm zřejmě jen díky známosti velitele tohoto tábora, který byl také vzpěrač. Tento jeho osud byl ztvárněn ve filmu „Přežil jsem svou smrt“ hercem Františkem Peterkou. Avšak v tomto filmu byl boxerem. (Bosák a kolektiv, 1969; Prohl, 2008)

V meziválečném období byla těžká váha naší dominantou, a opět to potvrdil Václav Pšenička na ME roku 1934 v italském Janově, kdy zvítězil výkonem 385 kg v trojboji (120; 120; a 145 kg). A další úspěch v této váze přidal na ME i o rok později, kdy vybojoval bronzovou medaili, a to i přes bolest ramene. (Prohl, 2008)

5.4.3 OSTATNÍ UDÁLOSTI V DATECH

Od roku 1920 až do roku 1924 byl Fridolín Hoyer povolán k funkci cvičitele a trenéra vojenské policie. Jeho syn byl prvním předválečným trenérem s působností v zahraničí. V roce 1921 (ve svých 14 letech) se začal věnovat vzpírání náš pozdější úspěšný olympionik Václav Pšenička. Původně začal v KA Bivoj Žižkov se zápasem,

ale po sloučení Žižkovských klubů pod KA Žižkov 1987 se začal věnovat vzpírání. Poprvé se ve výsledkových listinách objevil v roce 1924, kdy obsadil 3. místo mezi juniory, o dva měsíce později dokonce zvítězil mezi muži v národním mistrovství Čech a již v roce 1926 se stal poprvé mistrem ČSR. Za svou kariéru překonal tři světové a 50 československých rekordů (první československý již v roce 1926). (Prohl, 2008; Švub, 1997)

5. listopadu 1924 se ve Velkých Němčicích u Brna narodil Karel Saitl, který ještě v roce 2011 vzpíral za Sokol Zlín B. Byl nejstarším aktivním vzpěračem (ve věku 87 let) a také nejdéle vzpírajícím závodníkem na světě (vzpíral 67 let). Do konce roku 2011 svou aktivní kariéru neukončil. Stal se historicky nejlepším a nejúspěšnějším veteránem na světě a určitě na něj narazíme i v následujících kapitolách. Ze světového vzpírání nesmíme opomenout Rakušana Andrease Stadlera, který v roce 1926 jako první vzpěrač zvedl dvojnásobek své váhy (vážil 60 kg a vzepřel 120 kg). (Prohl, 2008; Švub, 1997)

V roce 1928 slavil 60. narozeniny a 45 let práce pro těžkou atletiku Fridolín Hoyer. Na těchto oslavách dokázal, že je mužem na svém místě a vzepřel v nadhozu na svůj věk neuvěřitelných 100 kg. Roku 1933 se Václavu Pšeničkovi narodil syn, jeho budoucí nástupce, Václav Pšenička mladší. 9. srpna 1934 zemřel předseda ČAAU, zakladatel a předseda ÚSTA, dlouholetý předseda později vzniklého ČSTA, místopředseda českého a československého olympijského výboru a člen mezinárodního svazu vzpírání Arch. Rudolf Schindler, mimo jiné zaslouživší se o všesportovní rozmach, hlavně v cyklistice a lehké a těžké atletice. V tomtéž roce Václav Pšenička starší obdržel, jako první, naši nejprestižnější cenu této doby, a to cenu Dr. Jiřího Stanislava Gutha – Jarkovského. Tato cena byla poté udělována každoročně. Roku 1945 ji obdržela Antonín Bína za celoživotní příděl československému sportu. 26. září 1935 se narodil pozdější vzpěrač, zápasník, boxer, kaskadér a herec Zdeněk Srstka. 23. prosince 1938 se Fridolín Hoyer dožívá 70. výročí svého narození. (Prohl, 2008; Švub, 1997)

5.5 VZPÍRÁNÍ V LETECH DRUHÉ SVĚTOVÉ VÁLKY (1939 – 1945)

15. března roku 1939 jsme byli obsazeni Německem a den nato byl Hitlerem vyhlášen Protektorát Čechy a Morava. Druhá světová válka však začala až 1. září 1939 vpádem Německa na polské území. V období války se opět sportovní aktivita téměř zastavila, tak jako během první světové války, a to především na mezinárodní úrovni

(vnitrostátní aktivita se v malé míře udržovala). Probouzení mezinárodního sportovního života začíná v dubnu 1945. 8. května tohoto roku kapitulovalo Německo a definitivní konec 2. světové války nastal po srpnové kapitulaci Japonska. (Birman a kolektiv, 2007)

Jak již bylo napsáno výše, roku 1939 nastal úpadek veškeré sportovní činnosti. Mistrovství světa v USA se však nekonalo kvůli jinému než politickému důvodu, kvůli financím. Proto bylo pořadatelství mistrovství předáno lotyšské Rize. Uskutečnění tohoto mistrovství však nakonec přece jen zhatila vyhrocená politická situace. Další MS či jiná mezinárodní akce v období 2. světové války již nebyly ani v plánu. (Bosák, 1969; Prohl, 2008)

V roce 1939 u nás zůstalo 39 aktivních vzpěračských klubů. A i přes válečné období se jejich počet navyšoval. Byly pořádány i různé závody a každý rok se uskutečnilo Mistrovství ČSR mužů a juniorů (s výjimkou roku 1944, tehdy se MČSR juniorů nekonalo). Roku 1939 byl Československý svaz těžké atletiky přejmenován na Český svaz těžké atletiky, jehož předsedou byl Václav Zvěřina, kterého roku 1941 vystřídal MUDr. Josef Gruss. V tomto nepříznivém, válkou poznamenaném období se slavila i některá jubilea. V roce 1940 oslavil 40 let K.A. Nusle a 30 let ČAFK Hellas, v roce 1942 oslavily 40 let K.A. Smíchov a 30 let AFK Bohemians (Vršovice). Nusle na tuto počest uspořádaly mistrovství ČSR. V roce 1941 se dokonce oslavilo 50 let českého vzpírání. Na tuto počest hodlal František Menšík sepsat knihu o historii českého vzpírání. Kvůli nedostupným obsazeným územím naší země však nenashromáždil dostatek informací, a tak musel práci na této publikaci přerušit. Dokončena byla až na konci padesátých let a vyšla pod názvem „Historie vzpěračského sportu“. Dnes se však udává rok 1893 jako rok vzniku vzpírání u nás. Je to rok, kdy Balej s Hoyerem vytvořili samostatný těžkoatletický odbor. Roku 1941 oslavil své 80. výročí narození Dr. Jiří Stanislav Guth – Jarkovský. Bohužel o dva roky později dne 8. ledna 1943 zemřel. Dva roky před ním (11. června 1941) skonal ve svých 72 letech spoluzakladatel české těžké atletiky Fridolín Hoyer. Jedna významná osoba českého vzpírání se ale v této nelehké době i narodila. 3. října roku 1941 přišel na svět náš druhý olympijský vítěz a ve světě ještě dnes nejznámější český vzpěrač Hans Zdražila. (Bosák, 1969; Prohl, 2008)

Nejúspěšnějším rokem byl rok 1943, kdy ČAK Královské Vinohrady uspořádalo velmi zdařilé MČSR navštívené čtyřmi tisíci diváky (v dnešní době nevídaná návštěva). Zapříčinila se o to hlavně organizační vyspělost. Avšak rok na to byl nejtěžším obdobím druhé světové války. Kvůli zákazu veřejného shromažďování se nemohla uskutečnit ani

výroční schůze. Jediným kladem roku 1944 byl vznik některých vesnických klubů a začátek dlouhé vzpěračské kariéry Karla Saitla (začal v klubu Hellas Brno). 26. srpna 1945 se konala valná hromada ČSTA, na které se zvolilo nové vedení a do čela byl opět dosazen Václav Zvěřina. Ve druhé polovině roku 1945 se sportovní život opět pomalu rozjíždí. (Bosák, 1969; Prohl, 2008)

Nejlepšími kluby během druhé světové války byly A.K. Bivoj Žižkov Praha, ČAK Královské Vinohrady a AFK Stráže Bezpečnosti. Nejlepšími vzpěrači byli J. Hantych, A. Balda, J. Vavříčka a V. Pšenička ml. Hantych s Baldou získali dvakrát zlatou činku za nejlepšího vzpěrače roku a Vavříčka s Pšeničkou jednou. Jejich dalším úspěchem v tomto období bylo několikanásobné vítězství v mistrovství ČSR. Hantych a Balda vyhráli šest ze sedmi mistrovství, Vavříčka pět a Pšenička čtyři. (Prohl, 2008)

5.6 ÉRA OLYMPIJSKÉHO TROJBOJE (1946 – 1972)

V olympijském trojboji se vzpírá již od roku 1925 (pouze OH), ale na všech vrcholných akcích se objevuje pravidelně až od roku 1934. V roce 1939 byl rozvoj trojboje zpomalen světovou válkou a opět nastartován až po ní, právě v roce 1946. Skládal ze tří disciplín, které byly na závodech v tomto pořadí: 1. soupažný tah, 2. soupažný trh a 3. soupažný nadhoz. (Prohl, 2008)

Po konci druhé světové války jsme opět navázali mezinárodní styky a opět jsme objížděli různá mezinárodní klání. Velkým přínosem byla spolupráce, kterou jsme započali roku 1946 se SSSR, o což F. Menšík usiloval již několik let. V rámci této spolupráce dorazilo 28. února tohoto roku do Prahy 30 nejlepších sovětských vzpěračů a zápasníků. V Praze změřili síly s našimi reprezentanty (suverénně vyhráli) a poté se vydali na cestu po republice, na které se ještě utkali s některými českými kluby. Bylo to první mezistátní klání sovětských reprezentantů po válce, na kterých dokonce sověť Grigorij Novak několikrát překonal světový rekord. Od roku 1947 jsme navázali styky i s ostatními zeměmi a pravidelně jsme se s nimi střetávali v mezinárodních kláních, a to jak na reprezentační úrovni, tak klubové (mezinárodních utkání se později účastnili i dorostenci a junioři). Tyto styky se roku 1948 (politický převrat) nakrátko opět omezily. Po převratu v roce 1948 bylo vzpírání celkově utlumeno, což se dotklo i ostatních sportů, ale vzpěračům nebylo umožněno pár let ani reprezentovat. Od začátku 50. let soutěžili i dorostenci, ale oficiálně začali až roku 1955, kdy měli i první mistrovství. Roku 1951 se naši vzpěrači účastnili III. Světového festivalu mládeže v Berlíně, na kterém K. Saitl, V. Pšenička a E. Tolde, každý ve své hmotnostní kategorii (HK),

zvítězili. Od následujícího roku jsme se začali více věnovat mládeži, a tím i hledání nových talentů. Již v roce 1955 se u nás rozvíjí dorostenecká kategorie. Tento akt byl důsledně probrán s lékaři, kvůli vhodnosti vzpírání pro mládež, a nakonec tento krok schválili. Až rokem 1957 však začalo cílevědomé vychovávání mladých borců. Lékař nebo rozhodčí však mohl na závodech rozhodnout o odstoupení závodníka (dorostence) pro nadměrnou zátěž, avšak není známo jak to zjišťovali. Kritéria pro hodnocení nebyla přesně dána, a proto bylo často subjektivní. Dorostenci byli ještě k tomu omezeni počtem startů během roku. Mladší dorost čtyři starty a starší dorost šest. Do těchto startů se nepočítalo mistrovství ČSSR. (Bosák a kolektiv, 1969; Prohl 2008)

Rok 1959 byl ve znamení příprav na OH v Římě. Odzávodili jsme spoustu mezistátních klání, jak reprezentačních, tak klubových (žádné jsme neprohráli) a výsledek se dostavil. Výkony všech váhových kategorií (VH) se u mužů zlepšily průměrně o 9,5 kg a u dorostu o 6 kg. Řadu výher přerušila až prohra s reprezentanty Maďarska a Polska v olympijském roce 1960, ale jelikož tyto země patřily ve své době k evropské špičce, nebralo se to za neúspěch. Avšak po OH se nám již v mezistátních utkáních příliš nedařilo. (Bosák a kolektiv, 1969)

V roce 1961 byl zaznamenán rapidní nárůst oddílů. Jejich počet vzrostl z 55 na 68. Rok 1962 byl pro nás velmi důležitý a zároveň náročný, jelikož jsme se připravovali na organizování MS 1963. Mělo se uskutečnit v Praze při příležitosti 70. výročí organizovaného vzpírání u nás. Bohužel se nakonec toto plánované mistrovství u nás nekonalo. Ale i tak to naplnilo dílčí cíle. Opět vzrostl počet oddílů a tím i počet závodníků. Došlo také k individuálním zlepšením, a to jak díky motivačnímu faktoru ukázat se domácím fanouškům, tak i díky materiálnímu vybavení a zlepšeným tréninkovým procesům. Naši trenéři se totiž zúčastnili dvoutýdenního školení, které vedl sovětský trenér Šatov. Velkým objevem byl Hans Zdražila, který v únoru 1963 ve svých dvaadvaceti letech překonal světový rekord v nadhozu ve střední váze (do 75kg) výkonem 172,5 kg. V březnu na prestižní Velké ceně Moskvy dokonce obsadil stříbrnou příčku. Bronzovou pozicí jej ještě doplnil Z. Otáhal. Úspěchy z těchto let (hlavně z roku 1964) nám velice pomohly k rozmachu vzpírání. Na konci roku 1964 jsme registrovali přibližně sto vzpěračských oddílů, 2500 závodníků (muži, dorost i žáci) a 300 trenérů. V roce 1969 byl poprvé sestaven žebříček deseti nejlepších vzpěračů roku (vyhrál Ondrej Hekel) a od následujícího roku 1970 se oficiálně uděluje cena „Zlatá činka“, kterou jako první získal Karel Prohl. (Bosák a kolektiv, 1969; Perútka a kolektiv, 1980)

V roce 1950 se k mezinárodní vzpěračské federaci připojila kulturistika, a tak se změnil i název na FIHC (Fédération Internationale Haltérophile et Culture). Kulturistika se znova osamostatnila roku 1968, znova se měnil název na FIH (Fédération Internationale Haltérophile) a B. Poula byl zvolen jejím vicepresidentem. 20. září 1969 vznikla Evropská vzpěračská federace EWF (European Weightlifting Federation), jejímž spoluzakladatelem byl i náš B. Poula. A zatím poslední změna se udála 6. září 1972 po OH v Mnichově, kdy se měnil název mezinárodní vzpěračské federace z důvodu přechodu na anglický úřední jazyk. Nový název zní Internationale Weightlifting Federation (IWF). IWF se již v roce 1972 usnesla na zrušení soupažného tahu a zavedla tím olympijský dvojboj. Tah byl zrušen hlavně z důvodů zdravotních, ale také kvůli velmi těžkému posuzování jeho regulérnosti rozhodčími. Éra olympijského trojboje, která trvala 47 let, tedy končí a začíná nová etapa samostatného dvojboje (trh a nadhoz soupažný). S touto změnou se mění samozřejmě i tabulky rekordů. V tomto období vládli světovému vzpírání závodníci SSSR a Bulharska. (Duspiva a Šaman, 1983; Schödl, 1992; <http://www.ewf.sm/>)

Na prvním poválečném kongresu FIH v roce 1946 byl do funkce vicepresidenta zvolen František Menšík. Tato mezinárodní federace měla 19 členských zemí (v roce 1961 již 70 zemí a v roce 2002 dokonce 167). V roce 1947 vznikla HK do 56 kg, dohromady jich bylo šest (do 56; 60; 67,5; 75; 82,5 a nad 82,5 kg). V roce 1948 FIH rozhodla o změně omezení startujících na mistrovstvích a na OH z jedné země v jedné HK ze dvou na jediného startujícího. Bodování jednotlivců do hodnocení národů bylo 5 – 3 – 1 bod za 1. – 2. – 3. místo. Toto bodování vydrželo do roku 1955, kdy se změnilo na 10 – 6 – 4 – 3 – 2 – 1 bod za 1. – 6. místo v trojboji. V roce 1951 FIHC zařadila do soutěží novou HK do 90kg a HK nad 82,5 kg se zvýšila nad 90kg. Pro uznání nového světového rekordu platilo pravidlo o minimálně třech startujících z různých zemí v dané HK a pokus museli uznat všichni tři rozhodčí. V roce 1955 ocenila FIHC Františka Menšíka zlatou medailí za zásluhy o rozvoj vzpírání a o rok později byl do funkce presidenta FIHC zvolen Bedřich Poula. V roce 1958 se přizpůsobilo hodnocení MS a ME olympiádě a bylo změněno na 7 – 5 – 4 – 3 – 2 – 1 bod za 1. – 6. místo. Roku 1966 byly FIHC zavedeny tabulky rekordů jednotlivých kontinentů. V roce 1968 nově přejmenovaný svaz FIH zařadil do soutěží dvě nové HK, a to do 52 kg a do 110 kg (VK nad 90 kg byla změněna na + 110 kg). Zároveň FIH poprvé hlasovala o zrušení soupažného tahu. Rozdílem jednoho hlasu se tah v soutěžích ještě udržel. Bedřich Poula se v roce 1970 stal předsedou technické komise

FIH (až do roku 1982). V roce 1972 nově vzniklá IWF již soupažný tah zrušila a změnila i bodování jednotlivců do hodnocení států. Za 1. – 10. místo se udělovalo 12 – 9 – 8 - ... - 1 bod. (Prohl, 2008)

V tomto období se pravidelně konaly trenérské kurzy a vycházely trenérské příručky. Zlepšovaly se tím i tréninkové podmínky. V některých klubech se zlepšily až na úroveň odpovídající vrcholovému sportu. Kluby s takto zlepšujícími se podmínkami byly například ŽD Bohumín, Baník Sokolov, Baník Ostrava, Baník Havířov atd. Tato skutečnost měla samozřejmě vliv i na kvalitu reprezentace. Stále však nebyl dostatek činek a vzpěračské obuvi, jenže to nebyl problém pouze vzpírání. Financování se začalo lepší koncem 60. let a s tím se ještě více zlepšily podmínky. Začalo se trénovat dvoufázově a obě fáze již s činkou. Dvoufázový trénink byl velmi náročný, ale vedl k výkonnostnímu zlepšení. Co se týče rozhodčích, byli v jiném rozestavení kolem závodního prkna než nyní. Jeden byl před závodníkem a dva byli ze stran. Dnes jsou všichni zepředu (jeden naproti závodníka a dva po bocích, ale v jedné rovině se středním). (Prohl 2008 a 2011)

Měli jsme u nás spoustu skvělých borců. Těmi nejlepšími byli bezpochyby Václav Pšenička ml., který dokonce během své kariéry držel české rekordy ve třech váhových kategoriích. Dále jimi byli nepřekonatelný Karel Saitl (nepřekonatelný v tom smyslu, že je ještě dnes aktivním vzpěračem a nejlepším veteránem světa). Určitě nesmíme opomenout Zdeňka Otáhalu, olympijského vítěze Hanse Zdražil, Roberta Belzu, Václava Syrového a Ondřeje Hekela. Nejlepšími kluby byly Baník Ostrava, ŽD Bohumín, Dukla Plzeň, ÚDA Praha, ATK Praha, RH Praha a také Spartak Stalingrad Praha.

5.6.1 ČESKOSLOVENSKÝ VZPĚRAČSKÝ SVAZ

Hned po válce roku 1946 se český a slovenský svaz sjednotily (samostatný Český svaz těžké atletiky zanikl), předsedou nového svazu byl zvolen Václav Zvěřina. Zároveň byla zavedena povinná účast družstev na klubovém mistrovství Československa. Pod svazem fungovaly jednotlivé župy a vítězové jednotlivých žup měli svazem placené finále ligy. 25. února 1948 u nás došlo k politickému převratu, který ovlivnil i dějství okolo sportu. A v březnu se veškerý sport a tělesná výchova sjednotila pod Sokol a Československý svaz těžké atletiky nahradil Těžkoatletický odbor české obce sokolské, který se ještě téhož roku rozdělil na dvě samostatné složky, a to na vzpěračskou a zápasnickou. Předseda vzpěračské sekce byl František Menšík.

Od této doby se tyto dva sporty vyvíjí již samostatně. Bohužel po převratu došlo k poklesu členské základny a počtu aktivních klubů, svou práci ukončili i někteří funkcionáři a trenéři. K tomu vedení Sokola zakázalo těžkoatletický profesionální sport. Rokem 1949 zahájil svou činnost vzpěračský odbor. Zrušily se župy a vznikly soutěže jednotlivých krajů a Ústředí vzpírání ČOS vydalo nové směrnice upravující závody jednotlivců. V době těsně po převratu se provedlo spoustu chyb, které se musely dalšími reorganizacemi napravovat. Některých klubů a tradičních závodů se to existenčně dotklo nadobro (juniorské soutěže zrušeny, ligová soutěž pozastavena, zrušeno bylo i mezinárodní a národní mistrovství Čech, Moravy a Slovenska,...). Některé kluby byly násilně sloučeny, některé úplně zrušeny, ale některé naštěstí i vnikly (např. klub v Bohumíně, ATK Praha, dnešní TJ Škoda Plzeň atd.). Vznikaly hlavně úspěšné vojenské kluby, kde vzpírali ti nejlepší, protože zde plnili povinný vojenský výcvik (nejznámějším takovým klubem je Dukla Praha). (Birman a kolektiv, 2007; Bosák a kolektiv, 1969; Prohl 2008)

V roce 1950 se udělaly první nápravné kroky, ale stále na úplnou nápravu nestačily. Tyto úspěšné kroky se týkaly hlavně mládeže. Byly vydány směrnice pro přípravu dorostu. Dalším pozitivem byla podaná přihláška na pořadatelství MS, pořadatelství nám však nebylo svěřeno a vzhledem k naší situaci to bylo možná i dobře, ale to se již nedovíme. Roku 1952 se zavedla kvalifikace na mistrovství ČSR družstev. Roku 1955 byl zvolen předsedou vzpěračského svazu Josef Hantych. Tímto rokem se po úpravách pravidel začíná datovat i dorostenecké mistrovství ČSR (15 – 18 let). První rok se hodnotil pouze styl na předem dané hmotnosti. Klasické vzpírání se uskutečnilo rok na to a od roku 1957 se vedou i národní rekordy této věkové kategorie. Tímto rokem se ukončilo hodnocení družstev pomocí relativ, začíná se vzpírat muž proti muži se součtem navzpíraných kilogramů. V každé VK závodil jeden závodník z jednoho týmu. Hodnotilo se tedy obdobně jako na MS, za každé umístění určitý počet bodů (druhů hodnocení bylo však více, každý klub pořádající nějaké závody si mohl hodnocení volit individuálně). Pořádaly se závody jak pětičlenných družstev, tak sedmičlenných. Ligy byly následující – Výběrová (extraliga), 1. liga, 2. liga, divize a kraje (družstev bylo více než dnes). Roku 1957 byl do čela vzpěračské sekce zvolen František John. Roku 1959 jsme se připravovali na 2. celostátní spartakiádu, jejíž přípravu svaz přísně kontroloval. V tomtéž roce svaz zavedl povinnou registraci závodníků a na závodech museli předložit jak průkaz ČSTV, tak registrační doklad sekce vzpírání. (Prohl 2008)

Do vedení svazu byl roku 1960 zvolen Bedřich Poula, který byl zároveň FIHC zvolen do technické komise. V roce 1961 byly obnoveny soutěže juniorské kategorie (19 – 21 let), v srpnu měli již Mistrovství ČSSR a roku 1963 se začaly vést i jejich rekordy. HK měli stejné jako muži. Zároveň byly tohoto roku zavedeny dvě kategorie rekordů, a to sedmičlenných a pětičlenných družstev. Závody a dokonce i republikové finále se konaly v obou kategoriích. Svaz také stanovil limity pro širší nominaci na OH. Roku 1965 se opět upravily i některá pravidla. Při soupažném tahu byl snížen záklon, rozhodčí měli během rozhodování zakázáno se s kýmkoliv dorozumívat a nesměli si dělat ani poznámky. Další změnou byla povinnost závodníka zpětně doprovázet vzepřenou činku až k položení na prkno. A od 1. ledna 1965 nesměl žádný závodník startovat za klub mimo kraj, ve kterém měl bydliště. Roku 1969 znovu vznikl Český svaz vzpírání (ČSV), jejímž předsedou se stal Josef Kamberský a opět se mistrovství Čech a Moravy konalo pod hlavičkou ČSR (8 let pod ČSSR), samozřejmě celorepublikové mistrovství (Československo) stále pod ČSSR. V roce 1971 se odehrály změny v systému vzpírání družstev. Do té doby vzpíraly kluby proti sobě každý s každým, od tohoto roku se zavedl turnajový systém. Šest klubů nejvyšší soutěže (v tomto roce ŽD Bohumín, Baník Ostrava, RH Praha, Dukla Banská Bystrica, Baník Sokolov a TJ Banská Bystrica) se utkalo ve dvou kolech formou mistrovství ČSSR. Používalo se bodového ohodnocení závodníků podle umístění v každé VK po vzoru OH za 1. – 6. místo. Každý klub tedy musel obsadit všechny váhové kategorie. Bylo zrušeno pravidlo o převážení činky a závodníka před pokusem o rekord ČSSR. Stále však platilo pravidlo o převážení závodníka a činky po vzepření rekordu. Závodník tedy musel po celou dobu závodů udržovat svou tělesnou váhu. Závody se tímto o něco zkrátily, ale ne dostatečně. (Prohl 2008)

5.6.2 ÚSPĚCHY NAŠEHO VZPÍRÁNÍ

5.6.2.1 OLYMPIJSKÉ HRÝ

Olympijské hry byly od roku 1964 zároveň vedeny jako mistrovství světa (do této doby MS v rok OH nebylo vůbec). Co se týče váhových kategorií na OH, tak v roce 1948 jich bylo šest (do 56; 60; 67,5; 75; 82,5 a nad 82,5 kg), v letech 1952 – 1968 sedm (do 56; 60; 67,5; 75; 82,5; 90 a nad 90 kg) a v roce 1972 přibyla VK do 52 kg, VK nad 90 kg se zrušila a přibyla VK do 110 kg a nad 110 kg (celkem 9 VK). (Kössl, Kroutil a kolektiv, 1982; Procházka, 1984)

Roku 1948 se naši vzpěrači OH v Londýně neúčastnili (rozhodnutí Sokola) a OH roku 1952 pro nás nebyly úspěšnými (K.Saitl 10. místo, R. Belza a V. Pšenička ml. 11. místo a J. Hantych 15. místo, který byl zároveň trenérem). V roce 1956 na OH v Melbourne obsadil Václav Pšenička ml. šesté místo v polotěžké váze výkonem 400 kg v trojboji a jelikož byl zraněn, byl tento výsledek brán za úspěch. Na OH v Římě 1960 se proboujvali tři naši reprezentanti. Ani jeden se však do světové špičky nevešel. Z. Otáhal 7. místo, V. Syrový 8. m. a Z. Srstka 9. m., V. Pšenička pro zranění chyběl. Na další olympiádě v Tokiu 1964 jsme se po 32 letech dočkali naší druhé olympijské zlaté medaile. Zasloužil se o ni 14. října vynikající a dodnes ve světě asi náš nejznámější vzpěrač Hans Zdražila. V době svého triumfu měl 23 let. Vzpíral ve VH do 75 kg a zvítězil v olympijském rekordu 445 kg v trojboji (130 kg v tahu, 137,5 kg v trhu a 177,5 kg v nadhozu). Jeho výkon 177,5 kg v nadhozu byl zároveň světovým rekordem. O celkovém vítězi rozhodl právě nadhoz, ve kterém došlo ke strhujícímu závěru. Sovětský reprezentant V. Kurencov vzepřel až na poslední třetí pokus 175 kg, a tak Hansi nezbývalo nic jiného, než si nechat naložit 177,5 kg. Na první pokus se mu vzepřít tuto váhu nepodařilo a dokonce zohnul i činku. Výměna činky trvala několik minut a zdálo se být rozhodnuto, ale Hans se nenechal rozhodit a třetím (posledním) pokusem překvapivě lehce vzepřel tento světový rekord a stal se olympijským vítězem. Tato olympiáda byla poprvé vedena i jako MS, a tak se Zdražila stal i mistrem světa. Hans během této soutěže překonal 9x olympijský, 10x československý a jednou světový rekord a stal se jedním z nejznámějších českých sportovců v této době. Na 5. místě se zde ještě umístil ve VK do 67,5 kg Zdeněk Otáhal, který vzepřel 400 kg (130; 117,5; 152,5). Následující OH v Mexiku 1968 již tak úspěšné nebyly. Zdražila startoval o VK výše (do 82,5), a bohužel se mu jeho největší soupeři vzdálili a skončil na 6. místě. Dalšími našimi reprezentanty byli M. Kolařík (7. místo), který ztratil na bronz 10 kg a měl k medaili nejbliže, V. Orság (8. místo) a O. Hekel (9. místo). Posledními OH v olympijském trojboji se konaly roku 1972 v Mnichově. Naši závodníci zde příliš neoslňli, ale ani nezklamali. Již tradiční účastník velkých akcí O. Hekel obsadil 4. příčku a v rámci MS zvítězil v trhu, P. Pavlásek skončil šestý a R. Strejček devátý (Bosák a kolektiv, 1969; Prohl, 2008; Procházka, 1984)

5.6.2.2 MISTROVSTVÍ SVĚTA

Vzpírání bylo jedno z mála sportovních odvětví, které ihned po skončení 2. světové války uspořádalo mistrovství světa. Ale až od roku 1949 se MS a ME koná

pravidelně každý rok, s výjimkou roku 1967, kdy se z politických důvodů nekonaly. Pokud se mistrovství světa konalo na evropském kontinentu, tak bylo mistrovství světa zároveň mistrovstvím Evropy. Toto spojení MS a ME vedlo k úspoře financí. Od roku 1969 se na MS a ME udělují medaile i za jednotlivé disciplíny (tah, trh a nadhoz). (Kössl, Kroutil a kolektiv, 1982; Prohl 2008)

V roce 1946 jsme se po osmi letech opět zúčastnili Mistrovství světa, které se konalo v Paříži. Toto mistrovství pro nás nebylo příliš úspěšné po stránce výsledků, ale velkým úspěchem bylo, že ihned po válce jsme dokázali vyslat na tuto akci hned sedm závodníků. Nejlépe z nich se umístil na 6. místě V. Bečvář. O rok později (1947) odjeli naši reprezentanti na MS do Philadelphie (na vlastní náklady). Václav Bečvář zde získal ve svých devětatřiceti letech bronzovou medaili. Ve VK nad 82,5 kg zvedl nad hlavu celkem 360 kg (105; 105; 150). Úspěchem bylo i 5. místo J. Hantycha a 6. místo J. Vavříčky. Poprvé se na mistrovství představili borci ve VK do 56 kg. Bohužel jsme se další čtyři roky šampionátů (OH, MS i ME) z politických důvodů neúčastnili (komunistický převrat). To nás odsunulo z předních míst světového vzpírání a vzpírání jako takové u nás pomalu ztrácelo na popularitě. Ještě více to mrzí, když si uvědomíme, že někteří naši vzpěrači měli výkonnost na medaili a K. Saitl s R. Balzou dokonce na zlatou. (Prohl, 2008)

V roce 1953 ve Stockholmu uspěl Karel Saitl ve váze do 56 kg, když obsadil výkonem 280 kg v trojboji třetí místo. Ve váze do 75 kg skončil V. Pšenička ml. na šestém místě výkonem 362,5 kg v trojboji a v hodnocení národů jsme obsadili páté místo. „Naši závodníci byli oficiálně vyhlášeni nejstylovějšími závodníky mistrovství“ (Prohl, 2008, 66). Trenérem reprezentace byl až do roku 1958 Bedřich Poula. Následujícího roku 1954 uspěl na MS pouze V. Pšenička ml., ale ani on se nedostal na stupně vítězů, obsadil 4. místo. O rok později v Moskvě se umístil ještě o příčku níže (5. místo). 1957 bylo MS v Teheránu, kde V. Pšenička obsadil výkonem 400 kg v polotěžké váze páté místo. Toto umístění ještě vylepšil o rok později na MS ve Stockholmu, kde byl o jednu příčku lepší. Pátým místem ho ještě doplnil V. Syrový. Trenérem reprezentace byl Václav Peterka. Pšeničkovi se na vrcholných akcích výrazně dařilo (byl považován za nejlepšího technika na světě) a potvrdil to i na MS ve Varšavě 1959, kde opět zůstal krůček za medailí na 4. místě. Pšenička ml. bohužel na medaili na MS nikdy nedosáhl, i když mu k tomu chyběl jen krůček. Ve Varšavě se poprvé na MS představil Z. Otáhal, který ve VK do 67,5 kg skončil šestý. (Bosák a kolektiv, 1969; Prohl, 2008)

Na MS 1961 ve Vídni jsme našimi výsledky neoslňili. Z. Otáhal a V. Syrový skončili sedmí, V. Pšenička osmý a Z. Srstka závod nedokončil. Na MS 1962 v Budapešti byl poprvé omezen časový limit k nástupu na činku (napomenutí po dvou minutách od vyvolání závodníka). Z tohoto MS stojí za zmínku pouze 8. místo nadějného jednadvacetiletého Hanse Zdražily. Tento nadějný borec pro nás získal po deseti letech další medaili z MS v roce 1963 ve Stockholmu. Výkonem 422,5 kg (125; 132,5; 165) zde získal v hmotnostní kategorii (HK) do 75 kg bronzovou medaili a nastartoval tak svou medailovou sbírku z velkých mezinárodních akcí. Úspěšně si na tomto mistrovství počínali ještě Z. Otáhal (5. místo) a J. Menčík (6. místo). Vyplatila se nám tím tvrdá příprava na původně domácí šampionát. MS 1964 viz OH Tokio. Na MS 1965 v Teheránu neodcestoval H. Zdražila, a proto jsme mnoho čekat nemohli. Ze dvou našich závodníků uspěl čtvrtým místem zkušený a spolehlivý Z. Otáhal. Na dalším MS v Berlíně v roce 1966 již H. Zdražila nechyběl a opět získal medaili. V HK do 82,5 kg získal výkonem 465 kg (145; 142,5; 177,5) bronzovou medaili. Poprvé se zde udělovaly medaile za jednotlivé disciplíny, prozatím však neoficiálně. MS 1968 viz OH Mexiko. Na MS do Varšavy 1969 jsme odcestovali v plném počtu devíti závodníků, avšak kvantita nám nezajistila kvalitu. Nejlépe skončil O. Hekel na 4. místě a další bodované 6. místo ještě obsadil M. Kolařík. Poprvé se oficiálně udělovaly medaile za jednotlivé disciplíny. Hekel si odvezl stříbro z trhu a bronz z nadhozu. (Bosák a kolektiv, 1969; Prohl 2008)

Na MS do Columbusu 1970 mohli odcestovat pouze závodníci, kteří získali na ME medaili v trojboji, což se našim nepovedlo, a tak jsme se neúčastnili. Byly zde poprvé na MS odebírány vzorky pro dopingovou komisi (první 3 ve VK). Během prvních čtyř dnů bylo diskvalifikováno 9 soutěžících (čtyři Poláci, tři Maďaři, jeden Sovět a jeden Japonec). Na MS do Limy v Peru jsme již našeho zástupce vyslali. Jediným Čechoslovákem zde byl O. Hekel pod vedením reprezentačního trenéra A. Drešla. Hekel měl vynikající formu a ve VK do 75 kg dokonce atakoval světový rekord v trhu (145 kg). Ten se mu překonat bohužel nepodařilo, ale i tak si odvezl bronz z trhu a stejně tak i z nadhozu. Celkově obsadil slušné 5. místo. MS 1972 viz OH Mnichov. (Prohl, 2008)

5.6.2.3 MISTROVSTVÍ EVROPY

Na prvním poválečném ME v Helsinkách roku 1947 naši borci ukázali, že máme své kvality. Sice jsme se na medailové pozice nedostali, ale všichni čtyři naši účastníci

skončili do sedmého místa. Nejlépe si počínal J. Hantych v HK do 82,5 kg, který získal výkonem 350 kg (85; 112,5; 142,5) pomyslnou bramborovou medaili. Ostatní naši aktéři si počínali také výborně. A. Balda skončil pátý, V. Bečvář šestý a J. Vavříčka sedmý. (Prohl 2008)

V rámci MS se konalo ME v roce 1953 a zde se K. Saitl i V. Pšenička ml. umístili na druhém místě. V Hodnocení národů jsme byli třetí. Roku 1954 (v rámci MS) se na ME umístil V. Pšenička ml. na 3. místě. R. Belza a K. Saitl pátí. V Moskvě (v rámci MS) 1955 získal V. Pšenička ml. opět stříbro a 4. místem překvapil V. Spitzbart. Na samostatném ME v Helsinkách v roce 1956 jsme získali medaile dvě. V. Pšenička ml. stříbrnou v HK do 82,5 kg výkonem 400 kg (120; 120; 160) a K. Saitl bronz v HK do 56 kg výkonem 282,5 kg (87,5; 82,5; 112,5). Dále na bodovaných místech byli J. Bělohoubek na 5. místě a Z. Srstka na 6. místě. Naše družstvo obsadilo celkové 3. místo a V. Pšenička byl oceněn nejstylovějším vzpěračem šampionátu a jako jediný z našich se kvalifikoval na OH v Melbourne. Jako rozhodčí zde působil i nás J. Hantych. Úspěšné samostatné Mistrovství Evropy jsme zažili i v roce 1957 v polských Katovicích, kde jsme se v hodnocení národů umístili na 3. místě. Startovali zde čtyři naši borci a hned tři si odvezli medaili. V. Pšenička stříbro v HK do 82,5 kg vzepřel 402,5 kg (127,5; 120; 155), Z. Srstka v HK do 90 kg výkonem 283,5 kg (120; 115; 152,5) a V. Syrový ve VK nad 90 kg výkonem 425 kg (145; 122,5; 157,5) bronz. O něco hůře skončilo ME (v rámci MS) ve Stockholmu, kde si V. Pšenička o příčku pohoršil, ale V. Syrový bronz obhájil. Ve Varšavě (MS i ME) 1959 se V. Pšenička opět vrátil na stříbrnou pozici, čtvrtým místem jej doplnil Z. Otáhal. (Bosák a kolektiv, 1969)

V roce 1960 na ME v Miláně V. Pšenička nevzepřel základní pokus v tahu. Na stupních vítězů jej zde nahradil Z. Otáhal na bronzové příčce. V. Syrový skončil na pátém místě a Z. Srstka na místě šestém. Medailově naprázdno jsme skončili na ME (v rámci MS) ve Vídni 1961, kde kousek za medailí skončil Z. Otáhal na 4. místě, V. Syrový na 5. místě, V. Pšenička na 6. místě. A jak již jsem zmínil výše, Z. Srstka závod nedokončil. Naprázdno jsme odjeli i z ME (MS) 1962 z Budapešti. Jak již jsem zmínil výše, po tvrdé přípravě jsme uspěli roku 1963 ve Stockholmu na ME konaném v rámci MS, kde Hans Zdražila získal bronz a Z. Otáhal s J. Menčíkem skončili čtvrtí. Mistrovství Evropy v roce 1964 bylo samostatné a i na něm se nám dařilo a bylo předzvěstí úspěšné olympiády v Tokiu. ME se konalo v Moskvě a medaile zde získali hned tři naši borci. Stříbro vybojovali H. Zdražila a Z. Otáhal a bronz dovezl A. Babinský. H. Zdražila a Z. Otáhal si tímto zajistili místo na OH. Celkově jsme

obsadili vynikající 3. místo v hodnocení národů. Úspěšné období pokračovalo i o rok později na ME v Sofii, kde Zdražila přešel o VK výše (do 82,5), ale i přesto získal stříbrnou medaili. Z. Otáhal nezůstal pozadu a obhájil bronz z minulého šampionátu. Na bodovaná 6. místa se ještě dostali O. Kužílek a J. Menčík. V hodnocení národů jsme obsadili páté místo. Na ME 1966 v Berlíně nás reprezentovalo 7 reprezentantů. Jediný z nich dosáhl na medaili. Nebyl jím nikdo jiný než Hans Zdražila, který obsadil bronzovou příčku v HK do 82,5 kg. Na ME 1968 v Leningradu jsme dosáhli pouze na dvě 4. místa O. Hekela a H. Zdražily. ME v rámci MS se konalo 1969 ve Varšavě a jak jsem zmínil již výše, nebylo příliš úspěšné. V rámci ME se umístil nejlépe O. Hekel na 4. místě, který vybojoval aspoň stříbro v trhu a bronz v nadhozu. (Bosák a kolektiv, 1969; Prohl, 2008)

V roce 1970 na ME v maďarském Szombathelu byly provedeny první antidopingové odběry. Naši závodníci byli zastoupeni ve všech VK, ale výrazného úspěchu jsme se opět nedočkali. Získali jsme pouze individuální medaile. K. Prohl bronz v trhu a O. Hekel v téže disciplíně zvítězil. Celkově se nejlépe umístil právě O. Hekel na 4. místě. Poté ještě K. Prohl dosáhl na body 6. místem, ostatní již za evropskou špičkou zaostávali. Naším trenérem byl A. Drešl. V červnu 1971 se konalo ME v Sofii. Medailového úspěchu zde dosáhl O. Hekel. Ve VK do 75 kg vzepřel 452,5 kg (145; 140; 167,5) a získal bronz v tahu, zlato v trhu a celkově obsadil 3. příčku, která mu zajišťovala start na MS. Poslední ME v olympijském trojboji se konalo v rumunské Constantě. Náš „A“ tým se účastnit nemohl, protože je na Dunajském poháru postihla nemilá událost. Hans Zdražila byl nakažen infekční žloutenkou a celý reprezentační tým byl proto v karanténě. Na ME tedy odcestoval náš „B“ tým. I přesto, že to byla „rezervní“ reprezentace, nezklamali, ba naopak mile překvapili. I když se nikdo z nich nedostal v celkovém pořadí do bodované šestky, uspokojil nás bronz, který vybojoval B. Pachol v trhu. (Prohl, 2008)

5.6.3 OSTATNÍ UDÁLOSTI V DATECH

Karel Saitl v roce 1947 poprvé překonal rekordy ČSR, a to ve VK do 56 kg (64,7 kg v tahu, 69,7 kg v trhu, 89,7 kg v nadhozu a 225 kg v trojboji) a poprvé se stal mistrem republiky, kterým se později stal 15x v řadě. Roku 1949 založil společně s R. Petříkem vzpěračský klub ve Zlíně, za který vzpírá dodnes. Celkově má na kontě 72x překonaný Československý rekord v kategorii mužů. Naši zemi reprezentoval od roku 1947 do roku 1961. (Prohl, 2008)

Náš historicky nejúspěšnější klub SNB Praha změnil roku 1952 název na RH (Rudá hvězda) Praha. Roku 1953 byl udělen první titul „Mistra sportu“. Obdrželi jej Robert Belza a Josef Hantych a půl roku po nich Václav Pšenička ml. a Karel Saitl. Toto ocenění se přestalo udělovat roku 1990 po sametové revoluci. Bylo totiž považováno za pozůstatek komunistické ideologie. Získat toto ocenění však nebylo lehkou záležitostí. Jeho držitel musel splňovat několik kritérií. Musel se umístit na OH, MS či ME do 6. místa, dlouhodobě reprezentovat naši zemi na mezinárodních akcích (jak v jednotlivcích, tak v klubových utkáních), vybojovat domácí tituly, překonat Československý rekord aj. Počet držitelů tohoto ocenění je kolem jednoho sta. V roce 1956 zemřel ve svých 91 letech Antonín Bína. Bína měl velký podíl na vývoji vzpírání u nás. Byl propagátorem cvičení s činkami, ale hlavně ve spolupráci s J. Balejem a F. Hoyerem pracovali na osamostatnění těžké atletiky a založili i některé kluby. Rok po něm zemřel další vyznavač vzpírání, i když hlavně zápasník, Gustav Frištenský. 22. dubna 1957 jsme zaznamenali i přírůstek do „vzpěračské rodiny“, narodil se pozdější olympijský vítěz Ota Zaremba. 22. listopadu 1959 ve věku 60 let zemřel olympijský vítěz a mistr světa Jaroslav Skobla, který podlehl těžké nemoci. Prvním vzpěračem, který oficiálně vzeprěl 200kg v nadhozu, se roku 1960 stal Sovět Jurij Vlasov. Roku 1960 byl poprvé udělen titul „Zasloužilý mistr sportu“. Prvním oceněným se stal 4. března 1960 Václav Pšenička ml., deset dní nato Karel Saitl a roku 1964 Z. Otáhal a H. Zdražila. Tento titul získalo pouhých 15 závodníků. Od roku 1982 se již neuděloval. Podmínkou pro udělení tohoto ocenění bylo vítězství na ME nebo medailové umístění na MS či OH. Dotyčný musel být již oceněným „Mistrem sportu“, aby jej mohl svaz navrhnout na toto ocenění a posléze to musel schválit ČSTV. (Bosák a kolektiv, 1969; Prohl, 2008)

25. září 1961 zemřel mistr Evropy, světový rekordman a 2x stříbrný z OH Václav Pšenička starší. O rok později doplnila neblahou řadu úmrtí v tomto období smrt jednoho z nejdůležitějších vzpěračských funkcionářů historie Františka Menšíka. V roce 1962 bylo poprvé odvysíláno mistrovství ČSSR přímým přenosem v televizi. Hans zdražila tohoto roku poprvé překonal československý rekord v mužské kategorii a 23.2.1963 překonal dokonce světový rekord A. Kurynova v nadhozu v HK do 75 kg výkonem 172,5 kg. Měsíc nato ještě svůj rekord navýšil na 173,5 kg, ten však světová federace následně neuznala. H. Zdražila se v roce 1964 umístil na druhém místě v anketě Sportovec roku za Věrou Čáslavskou. Prvním naším vzpěračem, který v trojboji vzeprěl 500 kg, se stal roku 1969 Petr Pavlásek. Tento borec dokázal v roce

1971 jako první Čechoslovák vzepřít 200 kg v nadhozu. (Bosák a kolektiv, 1969; Prohl, 2008)

5.7 ÉRA OLYMPIJSKÉHO DVOJBOJE ZA ČSR (1973 – 1992)

Od roku 1973 se již všechny vzpěračské závody konají v olympijském dvojboji (soupažný trh a nadhoz). Závody se tímto o třetinu zkrátily a zatraktivnily se pro diváka. Roku 1973 byl Bedřich Poula zvolen vicepresidentem Evropské vzpěračské federace a roku 1977 se stal jejím čestným presidentem. K tomu byl roku 1976 opětovně zvolen vicepresidentem a presidentem technické komise IWF. (Kössl, Kroutil a kolektiv, 1982; Prohl, 2008)

Začátkem 70. let bylo vzpírání v určité krizi, která vyvrcholila na OH 1976 v Montrealu dopingovými skandály. Avšak už v roce 1977 se vše uklidnilo a krize byla zažehnána. Od roku 1976 se při vytvoření světového rekordu již nepřevažovala činka a rekord musel být násobkem 2,5 kg. Zkrátil se také čas nástupu závodníka k provedení pokusu na 2 minuty. V roce 1977 IWF zařadila novou VK do 100 kg, a tak jich od tohoto roku je deset (do 52; 56; 60; 67,5; 75; 82,5; 90; 100; 110 a nad 110 kg). Koncem 70. let začali někteří Asiaté vyrážet činku technicky do dřepu. Nebyl to pouze experiment, dosahovali touto technikou i úspěchy. (Kössl, Kroutil a kolektiv, 1982; Perútka a kolektiv 1980)

Od roku 1975 se koná MS a ME juniorů do 20 let. Hned prvního mistrovství jsme se již účastnili. V roce 1978 se vrátil k čince Hans Zdražila, který sedm let nevzpíral kvůli prodělané žloutence. Bohužel tím propásl svá nejlepší léta, ale i tak po návratu výrazně pomohl Baníku Ostrava k postupu do nejvyšší soutěže. V roce 1980 zařadila IWF do programu Světový pohár skládající se z jednotlivých prestižních mezinárodních turnajů (roku 1982 byl do jeho programu zařazen i Československý pohár). V roce 1983 se EWF v Moskvě usnesla na pořádání mistrovství světa a Evropy odděleně (jiné místo a termín). V roce 1989 se udělala výjimka a ME se konalo společně s MS v Athénách. V roce 1984, po OH v Los Angeles, rozhodli i o zrušení MS v rámci olympiády. Mistrovství světa se v rok olympijských her nekoná. Na stejném zasedání byl Bedřich Poula zvolen doživotním čestným vicepresidentem IWF a čestným presidentem EWF a bylo schváleno vzpírání žen a veteránů. Změnilo se také hodnocení národů v rámci MS a ME na 16 – 15 – 14 – ... – 1 bod za 1. – 15. místo. V roce 1985 se konalo první Mistrovství světa Masters a Světové hry Masters. 4. – 6. října 1985 se pod hlavičkou IWF v Bohumíně uskutečnil 4. ročník Světového poháru. Roku 1985 byla zveřejněna

tabulka „Klubu 400“ (vzpěrači, kteří ve dvojboji vzepřeli 400 kg a více). Celkový počet závodníků, kteří zde patřili, bylo 174. Z toho neuvěřitelných 121 borců ze SSSR. Následovalo 15 závodníků z Bulharska a s jedenácti závodníky obsadila třetí místo ČSSR. (Prohl, 2008)

V roce 1987 se konalo první mistrovství světa žen, kterého jsme se ještě neúčastnili. V Československu nebylo ženskému vzpírání věnováno tolik pozornosti a dodnes u nás není mnoho ženských týmů a závodnic. Ještě v roce 1987 IWF rozhodla o určování pořadí závodníků, kteří při stejné tělesné váze vzepřou stejnou váhu. V tomto případě se určí jako lepší ten, který tuto váhu vzepře jako první. Roku 1988 se konalo první mistrovství Evropy žen. V tento rok IWF také potvrdila tři věkové a sedm váhových kategorií veteránů. Zároveň byl zkrácen čas nástupu na pokus na 90 vteřin a pokud jde jeden závodník na dva pokusy po sobě, má na druhý pokus tři minuty. (Prohl, 2008)

Koncem 80. let se naše vzpírání začíná výkonnostně propadat. Drží nás spíše úspěchy juniorů, ale ti již později své předpoklady v mužské kategorii nevyužívají. Naši závodníci, ale i realizační tým a svaz, nezachytili vývoj a vzestupnou tendenci se světem, který se nám výkonnostně postupně vzdaluje. Chybí hlavně inovační práce trenérů. (Prohl, 2008)

V roce 1990 se IWF usnesla na velmi tvrdém trestu za použití dopingu. Všem pozitivně testovaným na doping náležel trest doživotního zákazu vzpírání a k tomu se národní federace, odkud závodník pochází, nesměla rok účastnit ME a MS (pokud bylo pozitivně testovaných více, trest byl dvouletý). Tento doživotní trest byl později zkrácen na dva roky při prvním prohřešku, po druhém prohřešku stejného závodníka je IWF již nekompromisní. V roce 1991 se poprvé uskutečnilo mistrovství Evropy juniorů do 16 let. Naši mladí vzpěrači se jich účastnili, a dokonce na nich i zazářili. (Prohl, 2008)

5.7.1 ČESKOSLOVENSKÝ VZPĚRAČSKÝ SVAZ

V roce 1973 se svaz rozhodl na udělování dílčích medailí, a tak se od tohoto roku udělovaly medaile za trh a nadhoz i u nás na mistrovství ČSSR. Toto rozhodnutí se však brzy zrušilo, jelikož to bylo dost nákladné. Náš svaz (ČSSV) slavil v roce 1973 osmdesáté výročí a jeho předsedou se stal opět Bedřich Poula. Naše nejvyšší soutěž se zároveň protáhla na 3 kola a 8. června se koná první kolo žakovské ligy. V lize žáků startovala pětičlenná družstva (14 – 15 let) s celkovou maximální hmotností 280 kg. Týmu vážícímu více bylo od konečného výsledku odečten dvojnásobek přesahující

váhu nad tento limit. V roce 1974 naše nejvyšší soutěž změnila název na 1. celostátní ligu a protáhla se na čtyři kola (počet kol se měnil). Změnilo se i hodnocení, soutěžila pětičlenná družstva systémem „400“ a junioři „350“ (průměrná váha mužů 80 kg a juniorů 70 kg, proto 400 a 350). Družstva nesměla vážit více a o vítězi rozhodovaly nevzpírané kilogramy. Roku 1975 u nás vzniklo Středisko vrcholového sportu mužů (SVS), Středisko vrcholového sportu mládeže (SVS – M) a Tréninkové středisko mládeže (TSM). V roce 1977 se do čela svazu (ČSV) dostal Václav Zázvorka, který ve funkci předsedy vydržel až do roku 1991. Na mistrovství ČSSR se poprvé v roce 1977 odebíraly vzorky moči na dopingové zkoušky a od 1. ledna tohoto roku bylo zrušeno hodnocení družstev pomocí relativ. Zrušení se týkalo povinně pouze závodů pořádaných svazem, klubové velké ceny se tímto rozhodnutím řídit nemusely. (Prohl, 2008)

V roce 1978 dostal náš svaz možnost poprvé pořádat mistrovství Evropy. Mistrovství se konalo v Havířově 10. – 18. června. Díky pořádání této akce jsme pokročili výrazně kupředu a vzrostl i zájem o vzpírání v řadách veřejnosti. Byla vystavěna nová hala a mistrovství jsme organizačně zvládli na jedničku. V roce 1978 ukončil po patnácti letech svou činnost ve funkci předsedy ČSSV úspěšný Bedřich Poula. Ve stejný rok došlo k rozdělení mládežnických kategorií podle věku na žáky (14 – 15 let), dorost (16 – 18 let) a juniory (19 – 20 let). V roce 1979 nahradil ve vedení ČSSV odstoupivšího Bedřicha Poula ing Jaromír Vítěk CSc., trenérem národního týmu se stal Emil Brzoska a jeho asistentem zůstal František Škarda. V roce 1979 se věkové hranice mládežnických kategorií změnilly na 13 – 14 let pro žáky, 15 – 16 let pro mladší dorost, 17 – 18 let starší dorost a junioři zůstali beze změny (19 – 20 let). V roce 1981 se uskutečnil 1. přebor dorosteneckých družstev, do jehož finále postoupila dvě nejlepší družstva z Česka a Slovenska. V roce 1991 se kategorie juniorů a dorostu sloučily a vznikly kategorie juniorů do 16 let, 18 let a 20 let. (Prohl, 2008)

Jako první na světě jsme v roce 1981 začali používat hodnocení pomocí Sinclairových tabulek (s výjimkou Kanady, kde vznikly). V těchto tabulkách má každá tělesná hmotnost (násobky desetiny kilogramu), bodový koeficient, kterým se vynásobí výsledná nevzpíraná váha a vyjdou body, podle nichž se hodnotí (příklad – závodník vážící 85,4 kg má koeficient 1,188307 → vzepře ve dvojboji 300 kg (135; 165) → $300 \times 1,188307 = 356,4921$ Sinclairových bodů). Tyto tabulky vymyslel Kanadčan Roy Sinclair. Zabýval se jimi již od 70. let, jelikož v doposud používaném bodování podle Boba Hofmana viděl značné nesrovnalosti. Podle Sinclairových tabulek se řídí

vzpírání dodnes, a to po celém světě. Sinclairovy tabulky se mění vždy 1. ledna nového olympijského cyklu (mění se koeficienty). (Prohl, 2011; Drmola, 2011)

V roce 1986 byla naše nejvyšší soutěž rozšířena na osm sedmičlenný družstev a vznikly i povinné soutěže talentované mládeže, které však nesklidily pozitivní ohlas. V roce 1987 nám bylo svěřeno pořádání mistrovství světa. Bylo to první MS konané na našem území a pořadatelem se stala Ostrava. I přes fakt, že jsme v této době začali výkonnostně stagnovat, byl tento šampionát úspěšný. V roce 1988 se svaz pokusil zařadit do programu oficiální soutěže mladších žáků (11 – 12 let), avšak neúspěšně. Mladší žáci dále závodili pouze na klubových velkých cenách a různých přátelských střetnutích. Poprvé byl zveřejněn žebříček našich žen. (Prohl, 2008)

V roce 1989 u nás došlo k demokratické revoluci a skončila vláda komunistické strany. Od následujícího roku jsme Československou federativní republikou, a proto se mění i názvy národních mistrovství. Ke změnám došlo i v našem reprezentačním týmu, ale tyto změny se udály hlavně kvůli neúspěchům a stagnujícím výkonům. Mnozí odborníci se domnívají, že tato změna měla přijít již dříve. Novým vedoucím reprezentace se stal František Škarda. V roce 1989 se naši žáci v Košicích utkali v prvním mezinárodním střetnutí, a to s Maďary. Zároveň bylo tohoto roku poprvé zorganizováno mistrovství ČSSR žáků (do té doby pouze přebory ČSR). Revoluční rok 1990 byl ve znamení změn. Nejdůležitější změny se udály ve financování. Zrušily se státní podpory a finance se začaly zajišťovat hlavně pomocí sponzorů. Postupem času však stát začal opět sport podporovat, ale sponzoring již zůstal jeho nedílnou součástí. Předsedou ČSSV byl zvolen JUDr. Petr Hron (do 11. listopadu 1992) a předsedou ČSV JUDr. Ladislav Adamec. Trenérem mužské reprezentace se stal Dr. Karel Duspiva. (Birman a kolektiv, 2007; Prohl, 2008)

V roce 1973 svůj první titul na mistrovství ČSSR družstev vybojoval klub Baníku Sokolov. V historii našeho vzpírání je druhým nejúspěšnějším klubem a nejlepším dnes ještě aktivním klubem (PSKO Praha v družstvech nesoutěží). V roce 1990 svaz poprvé uspořádal mistrovství České republiky a první mistrovství ČSFR žen. Nejlepším ženským družstvem u nás bylo a je mužstvo Ostravy, které vyhrálo v roce 1991 první mistrovství ČSFR družstev žen. Mistrovství vyhrálo do roku 2007 ještě jedenáctkrát. Nejlepšími vzpěrači této doby byli Karel Prohl, Ota Zaremba, Bruno Matykiewicz, Rudolf Strejček, Anton Baraniak, Dušan Poliačik, Jiří Zubrický, Pavel Khek, Miloš Čiernik a Bohuslav Braum. Mezi ženami byla nejlepší jednoznačně Soňa Vašíčková.

Nejlepšími oddíly byly tradiční kluby Sokolova, Ostravy, Bohumína, Havířova, Prahy a Trenčína. (Prohl, 2008)

5.7.2 ÚSPĚCHY NAŠEHO VZPÍRÁNÍ

5.7.2.1 OLYMPIJSKÉ HRY

Na OH v Montrealu roku 1976 bylo poprvé v rámci olympiády použito testů na anabolika. Nejvíce pozitivních testů bylo bohužel ve vzpírání. Prvními diskvalifikovanými byli Polák Zbigniew Koczmarek a Bulhar Blagoj Blagojev. Naším prvním diskvalifikovaným z OH byl Petr Pavlásek. Vzpírání je jedním ze sportů často spojovaných s dopingem, a i proto bylo několikrát v ohrožení vyřazením z programu olympijských her. Na olympiádu v Montrealu se nominovalo sedm našich borců. Největší ambice měli K. Prohl a D. Drška, jenže oba kvůli zranění závod nedokončili. Nejlepším byl tedy J. Nagy na čtvrtém místě, dále sedmí B. Pachol a O. Hekel. Posledním našim závodníkem byl R. Strejček na osmém místě. Jedinou medaili v rámci MS získal J. Nagy, který dovezl bronz z nadhozu. (Bendl a kolektiv, 1994; Prohl, 2008; Švub, 1997)

Největšího úspěchu z olympijských her v naší historii jsem dosáhli v roce 1980 na OH v Moskvě. Na tuto olympiádu jsme odcestovali v maximálním počtu deseti závodníků a hned sedm z nich se umístilo do první šestky. Ota Zarembo se stal dokonce olympijským vítězem ve VK do 100 kg, když vzepřel 395 kg (180; 215). Dušan Poliačik obsadil bronzovou příčku v HK do 82,5 kg výkonem 367,5 kg (160; 207,5). Zlato Oty Zaremby bylo třetí a zatím poslední v naší historii. Další umístění bylo čtvrté místo D. Řeháka a R. Strejčka, páté místo B. Brauma, šesté F. Nedvěda a L. Sršně, sedmé A. Baraniaka a D. Dršky. Jediným neúspěšným závodníkem byl P. Khek, který nezvládl základní pokus v trhu. Moskevských OH se neúčastnili některé západní země. Protestovali tak proti ataku SSSR na Afghánistán. Vzpírání to však příliš nepoznamenalo, jelikož vzpírání vládly především východní země. V rámci MS získal O. Zarembo samozřejmě celkové prvenství a k tomu přidal i zlato v trhu a stříbro v nadhozu. Dušan Poliačik k celkovému třetímu místu přidal bronz v trhu a stříbro v nadhozu a poslední medaili v rámci MS získal R. Strejček v trhu (stříbrnou). Ota Zarembo měl pouhých 23 let a kariéru před sebou, ale bohužel pro naše vzpírání svůj talent kvůli vleklým zraněním více nezužítkoval. OH 1984 v Los Angeles byly z politických a bezpečnostních důvodů bojkotovány zeměmi východního bloku. Neúčastnili jsme se jich ani my. Byla to i odvěta za neúčast západních zemí na OH

v Moskvě. Byla to také poslední olympiáda, jejíž součástí bylo i mistrovství světa. To se v roce OH opět vynechávalo (jako do roku 1964). Na OH do Soulu v roce 1988 odcestovalo pět našich závodníků. Chybami samotných závodníků, ale i realizačního týmu, z nich čtyři vypadli už na základních pokusech (jeden z nich kvůli zranění, ostatní technické nezvládnutí pokusu). Mezi závodníky a realizačním týmem vládla nervózní atmosféra, a tak můžeme být rádi alespoň za čtvrté místo Petra Hudečka v HK nad 110 kilogramů. Po této olympiádě byl celý realizační tým změněn a bylo omlazeno i reprezentační mužstvo. Celá olympiáda byla poznamenána mnoha dopingovými aférami, nejvíce opět právě ve vzpírání. Reprezentace Bulharska a Maďarska byly dokonce svými svazy z olympiády odvolány. Poslední olympiáda v tomto období se konala roku 1992 v Barceloně. Z našich se světovými borci drželi krok pouze Jiří Zubrický, který obsadil šestou příčku, ostatní skončili až v druhé desítce. (Birman a kolektiv, 2007; Duspiva a Šaman, 1983; Prohl, 2008; Procházka, 1984)

5.7.2.2 MISTROVSTVÍ SVĚTA

Z MS 1973 v Havaně jsme dovezli tři medaile, ale pouze z nadhozu a trhu. V nadhozu vybojoval K. Prohl bronz a stejný kov dovezli i O. Hekel a R. Strejček z trhu. Rudolfu Strejčkovi chyběl do medaile ve dvojboji pouze krůček a obsadil 4. místo. Na dalším MS na Filipínách 1974 se K. Prohlovi bohužel nedařilo, a tak nejlépe skončil čtvrtý P. Pavlásek. V roce 1975 se konalo MS v Moskvě, jehož součástí bylo i ME. Karel Prohl zde opět prokázal své kvality a výkonem 250 kg (110; 140) získal bronz v trhu, stříbro v nadhozu a konečnou bronzovou medaili ve dvojboji, v rámci ME i MS. (Prohl, 2008)

MS 1976 viz OH v Montrealu.

Mistrovství světa roku 1977 ve Stuttgartu bylo námi velmi slabě obsazeno. Odcestovali zde pouze tři závodníci Baníku Sokolov, z nichž nejlépe skončil P. Šolar na 5. místě. Mistrovství světa roku 1978 se konalo v Gettysbourgu v USA. Po úspěšném ME na toto MS odcestovalo pět našich závodníků. Jedinou medaili dovezl A Baraniak, který v HK do 100 kg vzepřel v nadhozu 205 kg a získal stříbro z nadhozu. Celkově skončil pátý stejně jako R. Strejček. Karlu Prohlovi se zde nedařilo, obsadil až 12. místo a ukončil zde svou reprezentační kariéru. U reprezentace zároveň končí trenér A. Drešl, kterého rok nato nahradil E. Brzoska, který také roku 1979 odjel s naší reprezentací na MS do Soluně. V celkovém hodnocení dvojboje zde vybojoval bronz D. Poliačik v HK do 82,5 kg výkonem 350 kg (155; 195). V jednotlivých disciplínách ještě uspěli

O. Zaremba stříbrem z trhu, A. Baraniak stříbrem z nadhozu a R. Strejček bronzem z trhu. Ota Zaremba se zde poprvé prosadil a obsadil celkové čtvrté místo, stejně jako R. Strejček. (Prohl, 2008)

MS 1980 viz OH v Moskvě.

Na MS a ME 1981 do Lille přijel v roli favorita náš Ota Zaremba. Na svůj základní pokus v trhu 185 kg nastoupil až po skončení všech ostatních závodníků. Bohužel se mu první pokus nezdařil, ale horší bylo to, že si při něm poranil loket, který druhý opakovaný pokus nevydržel a Ota Zaremba se ošklivě zranil! Záběry jeho pokusu obletěly svět. Od té doby se s ním toto zranění vleklo a v polovině 80. let musel kariéru ukončit. I přes tuto smutnou událost skončilo toto MS úspěchem. Na šampionát jsme odjeli v plném počtu deseti závodníků a získali jsme celkem sedm medailí. Ve dvojboji skončil nejlépe Bruno Matykiewicz, který ve VK do 100 kg (stejně jako O. Zaremba) vzepřel 392,5 kg (175; 217,5) a obsadil nádherné druhé místo. Následoval jej Dušan Poliačik ve VK do 82,5 kg, který výkonem 367,5 (157,5; 210) obsadil bronzovou příčku. Bruno Matykiewicz přidal ještě bronz z trhu i nadhozu, Dušan Poliačik stříbro z nadhozu, Anton Baraniak stříbro z nadhozu a Rudolf Strejček stříbro z trhu. Všichni získali tyto medaile i v rámci mistrovství Evropy. MS a ME v roce 1982 v Lublani jsme opět obsadili v plném počtu. Tento šampionát pro nás skončil úspěšně. Hned tři závodníci obsadili třetí místa v celkovém hodnocení obou mistrovství. Bruno Matykiewicz ve váhové kategorii do 100 kg výkonem 397,5 kg (180; 217,5), Anton Baraniak ve VK do 110 kg výkonem 405 kg (175; 230) a Bohuslav Braum ve VK nad 110 kg výkonem 420 kg (190; 230). K těmto umístěním ve dvojboji jsme přidali i medaile z jednotlivých disciplín. Všechny medaile, které jsme zde získali, byly bronzové. V trhu a nadhozu je vybojoval B. Matykiewicz, v nadhozu A. Baraniak a B. Braum a v trhu P. Khek. Všechna tato třetí místa byla jak v rámci MS, tak i ME. Řadu bronzových medailí jsme rozšířili i v letech následujících (v rámci MS jsme již žádnou jinou než bronzovou medaili nezískali). Na MS a ME 1983 v Moskvě tyto medaile získali L. Vymazal, A. Baraniak a P. Khek. Jediný Anton Baraniak ji vybojoval ve dvojboji. Ve VK do 110 kg vzepřel 400 kg (180; 220) a doplnil ji i bronzem z nadhozu. Lubomír Vymazal ji získal v nadhozu a Pavel Khek v trhu. Všechny tyto medaile byly opět v rámci MS i ME. Šampionát pro nás opět skončil úspěchem. Po tomto mistrovství EWF rozhodla o samostatném pořádání následujících mistrovství. První se konalo rok nato v Södertajle ve Švédsku. Bohužel se nenominoval v té době náš nejlepší vzpěrač Anton Baraniak, ale i tak jsme neodjeli bez medaile. Tři bronzové

medaile vybojoval ve VK do 110 kg výkonem 397,5 kg (175; 222,5) Miloš Čiernik. Na MS v Sofii jsme již na medaili nedosáhli. Čtvrtí byli A. Baraniak a P. Hudeček. Ukazuje se, že nedržíme krok se světem, který se nám začíná výkonnostně vzdalovat. Jediným naším závodníkem, který se dokázal ještě prosadit na medailové pozice, byl Anton Baraniak. Na mistrovství světa, které se konalo poprvé na našem území, v Ostravě, získal třikrát bronzovou medaili v hmotnostní kategorii do 110 kg výkonem 415 kg (185; 230). Domácí prostředí nám zajistilo jistou výhodu a celý šampionát pro nás skončil poměrně úspěšně. Dva závodníci se neumístili (nezdařený základní pokus v jedné z disciplín), ale všech osm ostatních skončili do osmého místa. Mistrovství světa v roce 1990 se konalo v Budapešti. Jiří Zubrický v HK nad 110 kg vzepršel 380 kg (165; 215) a obsadil bronzovou příčku v nadhozu a ve dvojboji. Tyto medaile jsou z mistrovství světa doposud naše poslední. Dodnes marně čekáme na další medailový úspěch některého z našich vzpěračů. (Prohl, 2008)

5.7.2.3 MISTROVSTVÍ EVROPY

Na ME roku 1973 v Madridu konaného již ve dvojboji jsme v hodnocení národů obsadili 4. místo. Karel Prohl zde v HK do 56 kg vzepršel 250 kg (107,5; 142,5) a získal 3x bronzovou medaili. Bronzový ve dvojboji skončil ještě Boleslav Pachol v HK do 52 kilogramů za dvojboj 210 kg (90; 120). A na čtvrtých místech skončili hned tři naši závodníci, O. Hekel, R. Strejček a P. Pavlásek. ME ve Veroně 1974 již nebylo tak úspěšné jako to předchozí, ale stále patřilo mezi ty zdařilé. K. Prohl vzepršel 245 kg (105; 140) ve váhové kategorii do 56 kg a získal stříbro v nadhozu, které jej posunulo na konečné třetí místo ve dvojboji. Kousek za medailemi byli čtvrtí D. Drška a P. Pavlásek. V hodnocení národů jsme skončili na pátém místě. (Prohl, 2008)

ME 1975 viz MS v Moskvě.

Další ME v Berlíně 1976 bylo opět samostatné. Karel Prohl zde zvítězil v trhu, a navíc získal bronz ve dvojboji. ME v rámci MS roku 1977 ve Stuttgartu pro nás nebylo úspěšné, a to hlavně kvůli omezené nominaci. Za zmínku stojí pouze 4. místo P. Šolara. Mistrovství Evropy se v roce 1978 konalo u nás v Havířově. Toto mistrovství pro nás skončilo úspěchem, a to jak po organizační stránce, tak i výsledkově. Karel Prohl v HK do 56 kg vzepršel 257,5 kg (115; 142,5) a získal stříbro v trhu, zlato v nadhozu a stříbro v celkovém hodnocení dvojboje. Další medaile získali R. Strejček a Rutter v trhu. Na tomto šampionátu se poprvé mezi seniory objevil Ota Zaremba. Zde však ještě neuspěl a obsadil 12. místo. Trenérem byl A. Drešl a jeho asistenty E. Brzoska a

F. Škarda. V roce 1979 jsme s novým hlavním trenérem E. Brzskou odjeli na ME do Varny. Rudolf Strejček zde ve VK do 110kg získal výkonem 390 kg (180; 210) bronz v trhu a tentýž kov i ve dvojboji. Bronz ve dvojboji získal ještě D. Poliačik v HK do 87,5 kg výkonem 340 kg (147,5; 192,5). Celkově šestý skončil P. Khek v HK do 110 kg, ale získal zlato v trhu výkonem 175 kg. (Prohl, 2008)

Další mistrovství Evropy 1980 v Bělehradu již nebylo tak úspěšné. Medaile získali pouze P. Khek a R. Strejček. Oba bronzovou v trhu. P. Khek výkonem 175 kg ve VH do 110 kg a R. Strejček výkonem 180 kg v HK + 110 kg. Pavlu Khekovi uteklo zlato pouze díky jeho vyšší tělesné váze. Nejlepšího celkového umístění dosáhl právě P. Khek (4. místo). (Prohl, 2008)

ME 1981 viz MS v Lille. ME 1982 viz MS v Lublani. ME 1983 viz MS v Moskvě.

Od roku 1984 se již ME koná samostatně. A první šampionát se konal ve španělské Viktorii. Miloš Čiernik zde navázal na své úspěchy z juniorské kategorie a ve VK do 100 kg získal výkonem 390 kg (175; 215) bronz v trhu a stříbro v nadhozu a dvojboji. K tomuto úspěchu přidal L. Vymazal bronz z nadhozu a bronz z trhu po zranění vracející se O. Zaremba, který celkově skončil čtvrtý. V roce 1985 se ME konalo v Katovicích. Na tento šampionát odjelo 9 našich závodníků. Všichni až na dva, kteří nezvládli základní pokusy, se umístili do 8. místa. Medaile získali však pouze dva. Ve VK do 110 kg získal A. Baraniak třikrát stříbro a M. Čiernik 3x bronz. Anton Baraniak vzepřel 402,5 kg (180; 222,5) a Miloš Čiernik 395 kg (177,5; 217,5). Ota Zaremba zde ještě odzavodil (5. místo), ale měl velké zdravotní problémy. Poté svou kariéru ukončil. Na ME roku 1986 v Karl – Marx – Stadtu jsme se museli obejít bez medaile. Nejlépe skončili J. Dudáš a A. Baraniak na čtvrtých místech. I přesto, že se nám evropská špička začala vzdalovat, získali jsme ještě v roce 1987 na ME ve francouzské Reméši tři medaile. Získali je I. Rusnyák, který ve VK do 56 kg vzepřel 245 kg (105; 140) a obsadil stříbrnou pozici jak v nadhozu, tak ve dvojboji. Bronz z dvojboje vybojoval P. Hudeček ve VK + 110 kg výkonem 405 kg (185; 230). Po tomto šampionátu jsme na další medaili čekali čtyři roky. (Prohl, 2008)

Další medaile jsme se dočkali na ME 1991 ve Wladyslawowu, kde získal bronzovou medaili v nadhozu J. Zubrický, který získal medaile i na následujícím šampionátu. V maďarském Szekszárdu obsadil ve VK nad 110 kg výkonem 377,5 kg (165; 212,5) bronzovou příčku v nadhozu a dvojboji. Tyto dvě medaile byly na dlouhou dobu našimi posledními cennými kovy z velkých akcí mužů. (Prohl, 2008)

5.7.2.4 MISTROVSTVÍ OSTATNÍCH KATEGORIÍ (JUNIOŘI, VETERÁNI A ŽENY)

První mistrovství světa a Evropy juniorů do 20 let (MSJ a MEJ) se konalo roku 1975 v Marseille. Jedinou medaili zde získal P. Šolar, který v rámci MS i ME získal bronzovou medaili v trhu. Celkově obsadil dvě čtvrtá místa. V roce 1976 v Gdaňsku na MSJ a MEJ podstoupil svůj první mezinárodní start Ota Zaremba. Zatím příliš neoslňl, ale jeho čas přišel později. Nejlépe se na tomto mistrovství prezentoval J. Rutter, který byl v rámci MSJ třikrát třetí a v rámci MEJ dokonce vyměnil bronz v trhu za stříbro. Dvě stříbrné medaile ještě získal P. Khek v trhu a dvě bronzové umístění J. Kovacz v nadhozu. Další medaile jsme získali až na MSJ a MEJ v roce 1978 v Athénách. Stříbrné místa z trhu v obou mistrovstvích vybojoval celkově čtvrtý P. Khek. (Prohl, 2008)

Na další medaile v juniorské kategorii jsme čekali až do MEJ v roce 1982 v bulharském Charkovu. Toto mistrovství nastartovalo úspěšné období juniorů. Získali jsme zde pět bronzových medailí. Ve dvojboji ji získal pouze Ladislav Bartoň, ve VK do 100kg výkonem 365 kg (162,5; 202,5). Získal bronz i v trhu a nadhozu. Zbývající dvě medaile získali v nadhozu Ondrej Rusnyák a Miloš Čiernik. Na MSJ 1982 do Sau Paula však naši závodníci z neznámých důvodů neodcestovali. O rok později v San Marinu na MEJ tento úspěch ještě zdvojnásobili. Naši junioři přivezli neuvěřitelných 10 medailí. Jmenovitě L. Studnička v trhu druhý, v nadhozu třetí a ve dvojboji třetí, M. Čiernik ve všech disciplínách stříbrný, O. Rusnyák první v nadhozu a třetí ve dvojboji, jeho bratr I. Rusnyák byl třetí v trhu a T. Radulay třetí v nadhozu. Ti, kteří zde získali medaili ve dvojboji, byli nominováni na MSJ do Káhiry, kde také uspěli. Luboš Studnička získal bronz v trhu, stříbro v nadhozu a bronz ve dvojboji a Miloš Čiernik získal opět ve všech disciplínách stříbro. Rok nato se konalo společné MSJ a MEJ v italském Ligninu. Naši junioři dovezli celkem 15 medailí, z toho čtyři v rámci MSJ. Jiří Zubrický se stal juniorským mistrem světa a Evropy. Ve VK nad 110 kg vzepřel 405 kg (175; 230), překonal juniorský světový rekord v nadhozu, obsadil druhé místo v trhu a v nadhozu zvítězil (MEJ i MSJ). V rámci mistrovství světa dovezl stříbrnou medaili ještě O. Rusnyák z nadhozu. Toto umístění mu patřilo i v rámci MEJ, kde však obsadil stříbrnou pozici i ve dvojboji. Dále z mistrovství Evropy dovezli I. Rusnyák stříbro z trhu, bronz z nadhozu i dvojboje a P. Hudeček tři bronzové medaile. Protože naši junioři prokazovali svou extratřidu, startovali někteří z nich i

na mezinárodních akcích mužů. Na následujícím MSJ a MEJ v Edinburgu 1985 jsme měli opět juniorského mistra světa a Evropy. Tentokrát se jím stal Petr Hudeček, který v HK do 110 kg vzepřel 367,5 kg (165; 202,5) a získal k tomu ještě stříbro v trhu a zlato v nadhozu. Dále dovezli ještě P. Chvojka bronz z trhu a O. Sobotka bronz z nadhozu (všechny medaile v rámci obou mistrovství). Sice bez šampióna, ale opět s mnoha medailemi jsme odjížděli z MSJ a MEJ z Německa. V rámci MSJ obsadil třetí místo ve dvojboji V. Bolom ve VK do 110 kg a výkonem 357,5 kg (165; 192,5) vybojoval ještě bronz v trhu. Obě tyto medaile získal i v hodnocení MEJ. Dále v hodnocení obou šampionátů získal bronz R. Polom v trhu a I. Rusnyák získal z MSJ stříbro v nadhozu, které v rámci MEJ ještě doplnil i bronzem v trhu a celkovým druhým místem ve dvojboji. V roce 1987 se konalo MEJ a MSJ v Bělehradě. Tentokrát jsme přivezli šest medailí. V rámci MEJ získal 3x bronz J. Papšík, stříbro V. Hudy a bronz Marián Čiernik, který stejné umístění získal i v rámci MSJ a byl naším nejlepším závodníkem v rámci MSJ (pátý). Na MEJ a MSJ v Athénách roku 1988 jsme získali pouze medaile za nadhoz a trh, a to L. Bolom bronz v trhu v obou soutěžích. V rámci Evropy získali bronz ještě V. Rigó v trhu a L. Sklenička v nadhozu. V roce 1989 se MSJ a MEJ pořádalo poprvé samostatně. MEJ v Sarajevu (naši bez medailí) a MSJ v USA (bez naší účasti). (Prohl, 2008)

V roce 1990 se MEJ uskutečnilo na Maltě. Pavel Kudrna zde ve VK do 56 kg získal třikrát bronz. MSJ se konalo v Sarajevu a i odsud jsme přivezli medaile. Jaroslav Jokel zde získal ve VK do 90 kg také třikrát bronz. Na MSJ 1992 ve Varně startovali bratři Sobotkové. Petr nám svým výkonem udělal radost a dovezl stříbro z trhu a bronz z dvojboje. (Prohl, 2008)

V roce 1989 se naši veteráni poprvé účastnili II. Světových her Masters v dánském Aalborgu a hned jsme získali tři zlaté medaile (K. Saitl, J. Cihla a K. Prohl). Karel Saitl se stal dokonce celkově nejlepším závodníkem (hodnoceno pomocí Sinclairových tabulek + věkový přepočít). O rok později jsme se již účastnili i mistrovství světa veteránů a v roce 1991 naši veteráni nechyběli ani na prvním mistrovství Evropy této kategorie. Naši veteráni se od této doby pravidelně každý rok účastní mistrovství a jsou na nich i velice úspěšní. Mezi ty nejúspěšnější patří Karel Saitl, který je dokonce nejlepším veteránem světa v historii. První žena nás mezi veterány reprezentovala v roce 1992. (Prohl, 2008)

V roce 1991 jsme se účastnili prvního mistrovství Evropy juniorů do 16 let (MEJ – 16). Tento šampionát hostily Košice a naši závodníci zde obsadili 2. místo

v hodnocení národů. Získali jsme celkem devatenáct medailí, z toho šest z celkového hodnocení dvojboje. Mistry Evropy se stali M. Takáč a P. Sobotka a překonali jsme zde celkem 8 evropských rekordů. Toto úspěšné družstvo vedl trenér M. Vrbka. Proč se však tito talentovaní mladíci v mužských kategoriích již neprosazují? Hlavními důvody jsou finance a úbytek kvalitních trenérů, které nenahrazují noví mladí trenéři. V dnešní době je i problém ztráty zájmu těchto závodníků dále v kariéře pokračovat. Chybí však také modernizace tréninkových jednotek, zaškolení trenérů podle nových světových trendů a také kontakt se zahraničními trenéry. Na dalším MEJ – 16 let jsme již tak úspěšní nebyli, ale bez medaile jsme neodjeli. Mistrovství se konalo v Reměši ve Francii a my jsme zde získali čtyři medaile. Tři z nich vybojoval M. Cichý. Všechny byly stříbrné a na zlato mu chybělo málo. Vzepřel vždy stejně jako jeho soupeř, ale byl o 5 dg těžší. Čtvrtou medaili získal L. Hubka (bronz v trhu). (Prohl, 2008)

Naše ženy se také dočkaly svého prvního startu na ME a MS. V roce 1991 na ME ve Varně startovala naše Soňa Vašíčková ve VK nad 82,5 kg. Vzepřela zde 182,5 kg (77,5; 105) a hned na prvním mistrovství, kterého jsme se účastnili, získala bronz v trhu, stříbro v nadhozu a celkově skončila na stříbrné pozici. Soňa Vašíčková se tohoto roku účastnila i MS, kde obsadila 6. místo. Na první medaili z mistrovství světa žen stále čekáme. O rok později na ME žen nás reprezentovaly již čtyři závodnice a Soňa Vašíčková opět nepřijela z prázdnou. Ve VK nad 82,5 kg vzepřela 190 kg (87,5; 102,5) a získala třikrát bronz. Po tomto úspěchu jsme na další medaili čekali 7 let. (Prohl, 2008)

5.7.3 OSTATNÍ UDÁLOSTI V DATECH

3. října 1976 vzepřel Jan Nagy 400 kg ve dvojboji a zařadil se tím na třetí místo v historii světového vzpírání. V tentýž rok překonal Pavel Khek 33x československý rekord a rok nato překonal dokonce juniorský světový rekord v trhu v HK + 110 kg výkonem 170 kg. Roku 1980 získal Ota Zarembo ocenění „Zasloužilý mistr sport“ a stal se nejlepším sportovcem a vzpěračem roku. A roku 1981 překonává několikrát světové rekordy ve VK do 100 kg. V roce 1981 si Ota Zarembo vykloubil loket a vážně si poranil loketní vazy. Dlouho se léčil a snažil se i o návrat k čince (roku 1984 a 1985). Ale zranění se na něm podepsalo tak, že musel předčasně ukončit kariéru. I přes jeho krátkou aktivní kariéru se však dokázal nesmazatelně zapsat do historie našeho vzpírání jako olympijský vítěz a světový rekordman. Roku 1981 oslavili Josef Hantych 70 let a Václav Pšenička ml. 50 let. V roce 1984, jako první Čech v historii, vzepřel Pavel

Khek 200 kg v trhu, avšak pouze tréninkově (na oficiálních závodech tuto váhu nikdy nevzepřel). Roku 1986 tragicky zahynul ve věku 22 let talentovaný Ondrej Rusnyák. (Prohl, 2008)

8. – 9. května 1987 na turnaji v Budapešti v konkurenci týmů z Polska, Slovenska, Rakouska, NDR a Maďarska zvítězilo mládežnické družstvo ŽD Bohumín. V roce 1989 obdržel PhDr. Rudolf Drmola od EWF ocenění za práci pro světové, evropské a české vzpírání. Od roku 1990 se u nás pravidelně koná soutěž „TOP 12“. Na těchto závodech se soutěží pouze v nadhozu. (Prohl, 2008)

5.8 VZPÍRÁNÍ SAMOSTATNÉ ČESKÉ REPUBLIKY (1993 – 2011)

Roku 1993 se rozpadá Československá federativní republika a vznikají dva samostatné státy, Česká republika a Slovenská republika. Začíná se tedy psát i historie samostatného českého vzpírání. Bohužel však není příliš oslnivá a postupuje sestupným trendem. (Birman a kolektiv, 2007; Prohl, 2008)

Hned v roce 1993 došlo ke změně váhových kategorií. Ženy do 46; 50; 54; 59; 64; 70; 76; 83 a nad 83 kg a muži do 54; 59; 64; 70; 76; 83; 91; 99; 108 a nad 108 kg. A měnily se pochopitelně i tabulky rekordů. Důvodem byl boj proti dopingem. Kladla se totiž otázka, pokud skončujeme s dopingem, bude někdo schopen překonat stávající rekordy? Většina si myslela, že ne. Později se však ukázalo, že to byl omyl. Zlepšovaly se totiž tréninkové metody, docházelo k profesionalizaci, zlepšovalo se i financování a celkové podmínky. Avšak tyto pokroky se netýkaly všech zemí, pouze zemí jako je Rusko, Turecko, Írán, Čína, Bulharsko, Bělorusko, Kazachstán atd. My jsme zůstali s vývojem pozadu. (Prohl, 2008)

V roce 1994 se poprvé konalo ME juniorek do 16 let. A v roce 1995 první mistrovství Evropy juniorek do 18 let. V kategorii juniorek do 18 let jsme medaili doposud nezískali. V roce 1996 mění IWF opět bodování jednotlivců do hodnocení družstev na 28 – 25 – 23 – 22 – 21 – ... – 1 bod za 1. až 25. místo. Toto hodnocení platí dodnes. V roce 1998 se zatím naposledy měnily váhové kategorie. Tato změna se provedla na podnět Mezinárodního olympijského výboru, který zařadil do programu OH soutěž žen (vzpěraček), ale žádalo snížení VK. Rekordy se opět anulovaly. Hmotnostní kategorie jsou tedy následující: ženy do 48; 53; 58; 63; 69; 75 a nad 75 kg a muži do 56; 62; 69; 77; 85; 94; 105 a nad 105 kg. V roce 1998 se konala 1. Univerziáda, jejíž součástí bylo i vzpírání, ale to je v programu pouze díky podpoře IWF, jelikož vzpírání není v seznamu Světové federace univerzitních sportů. Této univerziády se ještě naši

vzpěrači neúčastnili. V roce 1999 se naše závodnice R. Ševčíková zapříčinila o změnu pravidel. IWF zařazovala závodníky na ME do výkonnostních skupin (podle výkonů vypsanych v přihlášce). Na tomto ME se závodnice ve skupině „A“ dost vzdálila uvedeným (nadsazeným) výkonům a zvítězila naše závodnice, která startovala ve výkonnostní skupině „B“. Proto IWF nařídila povinný základní pokus maximálně o deset kilogramů nižší než výkon uvedený v přihlášce. (Prohl, 2008)

V roce 2002 mění IWF kategorii juniorů do 16 let na novou do 17 let a ruší kategorii do 18 let. Tato změna platí od roku 2003 až do současnosti. Nyní tedy existují kategorie juniorů do 17 let a 20 let. Váhové kategorie juniorů do 17 let jsou do 50; 56; 62; 69; 77; 85; 94 a nad 94 kg. Kategorie do 20 let je shodná s muži. V roce 2003 zvolila EWF Mgr. Petra Krola do technické a MUDr. Jiřího Michla do zdravotnické komise. V roce 2005 se na mezinárodních závodech začínají používat závaží o váze 0,5 kg, 1 kg a 2 kg a bylo povoleno zvyšování váhy činky o jeden kilogram (kotouče o váze 2,5 kg byly zrušeny). Toto pravidlo bylo od 1. září i u nás. (Prohl, 2008)

5.8.1 ČESKÝ VZPĚRAČSKÝ SVAZ

Zaniká Československý svaz vzpírání a dál již funguje pouze samostatný Český svaz vzpírání (na Slovensku Slovenský svaz vzpírání). Předsedou ČSV zůstává i nadále L. Adamec. Již v prvním roce samostatného fungování českého svazu jsme pořádali jak mistrovství světa juniorů do 20 let v Chebu, tak mistrovství Evropy veteránů v Sokolově. V tento rok zároveň slaví naše vzpírání stoleté výročí. Při této události byl vyhlášen nejlepším vzpěračem století „Zasloužilý mistr sportu“ Hans Zdražila. Roku 1994 jsme pořádali ME v Sokolově. V roce 1995 se předsedou ČSV stal František Škarda, který byl roku 2000 odvolán. Trenérem reprezentace je J. Vodrážka. V roce 2000 jsme pořádali MS juniorů a juniorek do 20 let. I přes výhodu nasazení plného počtu závodníků jsme příliš neuspěli (nejlépe T. Matykiewicz sedmý). Ještě v roce 2000 byla u nás založena čtyři sportovní centra mládeže, která se věnovala rozvoji talentovaných mladíků. Od státu jsme na tento rozvoj obdrželi dotaci 1.600000 Kč, která se rozdělila mezi tato střediska a kluby spadající pod ně. Výše dotace klubům záležela na početném zastoupení jejich závodníků ve středisku. Střediska byla v Baníku Sokolov, Glaverbel Teplice, Sokolu Moravské Ostravě a Baníku Havířov. Roku 2001 nahradil ve funkci předsedy ČSV Františka Škardu Emil Brzóska. A stejného roku jsme opět pořádali ME Masters, tentokrát v Teplicích. Do programu národních mistrovství bylo zařazeno mistrovství České republiky mladších žáků a tím odstartovala i jejich

liga. Soutěžili v trojskoku sounož, hodem medicinbalu a v trhu technickém (předem stanovená hmotnost činky). Všechny disciplíny se hodnotily body od 1 do 5. V Havířově jsme roku 2002 pořádali MS juniorů a juniorek do 20 let. 1. ledna 2006 bylo sportovní centrum mládeže přesunuto z Teplic do Bohumína. 29. září 2007 byl na valné hromadě ČSV zvolen do funkce předsedy Mgr. Petr Krol. (Prohl, 2008)

V dnešní ligové soutěži družstev startuje šest šestičlenných družstev (startovat mohou i v pěti). Každý závodník odzvírá a výkon se mu přepočte na Sinclairovy body. Body pěti nejlepších závodníků každého týmu se sečtou a podle tohoto součtu se určí pořadí družstev. Za každé místo je určitý počet bodů, který se sčítá. Liga má několik kol (většinou tři). Závodník má jednu minutu na nástup na činku, pokud nastupuje na dva pokusy za sebou, časový limit je dvě minuty.

Nejlepšími kluby této doby jsou SKV Baník Havířov, Baník Sokolov, Bonatrans Bohumín a Sokol Moravská Ostrava. Nejlepšími závodníky jsou Lenka Orságová, Petr Sobotka, Tomáš Matykiewicz, Radka Ševčíková, Petr Krol, Libor Wälzer, Petr Slabý, Petr Stanislav a Jiří Orság.

5.8.2 ÚSPĚCHY NAŠEHO VZPÍRÁNÍ

5.8.2.1 OLYMPIJSKÉ HRY

Na OH v Atlantě roku 1996 nás reprezentovali dva závodníci. Petr Stanislav obsadil 10. místo a Roman Polom 19. místo. Na OH v Sydney roku 2000 nás mohli reprezentovat po katastrofickém MS z roku 1999 opět pouze dva závodníci (Z. Vacura a dopingový hříšník z let minulých P. Sobotka). K tomu však byl Z. Vacura pozitivně testován na doping a byl ze Sydney vrácen zpět domů (naštěstí odběr proběhl ještě u nás, našim antidopingovým výborem, a tak náš svaz trest nedostal). Petr Sobotka obsadil 14. místo. Na této olympiádě startovaly poprvé i ženy. Další olympijské hry byly v roce 2004 v Athénách. Opět byly poznamenány řadou dopingových afér, které se samozřejmě vzpírání nevyhly. Na této olympiádě nás reprezentoval jednadvacetiletý syn slavného Bruna Matykiewicze Tomáš, který ve VK do 105 kg vzepršel 392,5 (177,5; 215) a obsadil celkově 14. místo (některé prameny uvádějí 13. místo, některé i 12. místo). Na zatím posledních olympijských hrách v Pekingu roku 2008 nás reprezentoval Libor Wälzer, který obsadil 15. místo. (Jasef a kolektiv, 2004; Prohl, 2008)

5.8.2.2 MISTROVSTVÍ SVĚTA A EVROPY

Naši muži se výsledkově potáčí ve druhé, třetí a dokonce až čtvrté desítku závodníků (na MS i hůře). Umístění v první desítku se podaří jen sporadicky (nejlepší – ME 1996 čtvrté místo P. Stanislava, ME 1997 páté místo D. Bonga, MS 2002 osmé P. Sobotky, ME 2004 šesté P. Sobotky) a medaili jsme 18 let nezískali. Po dlouhé době se objevil na medailové scéně v kategorii mužů nadějný Jiří Orság, který na ME v Kazani roku 2011 získal po 18 letech opět medaili pro naši zemi. V HK nad 105 kg vzešel 410 kg (185; 225) a získal stříbro v nadhozu a bronz ve dvojboji. Tyto medaile jsou prvními medailemi z ME mužů v historii samostatné České republiky. Jiří Orság je i naším velkým adeptem na účast na OH v Londýně 2012. (Prohl, 2008 a 2011)

5.8.2.3 MISTROVSTVÍ OSTATNÍCH KATEGORIÍ (JUNIOŘI, VETERÁNI A ŽENY)

MEJ – 16 let se konalo v Debrecenu. V této kategorii jsme v minulých letech byli úspěšní, tentokrát jsme již tolik úspěšní nebyli, ale medaile jsme přece jen získali. Bronzovou medaili přivezli P. Hrubý a R. Ščerba, oba z trhu. Medaile byly naše poslední v této kategorii. V roce 2003 ji nahradila kategorie juniorů do 17 let. (Prohl, 2008)

Jediná kategorie, ve které jsou naši muži ještě celkem úspěšní, je kategorie juniorů do 20 let. Na MEJ – 20 ve Valencii v roce 1993 ovládl Petr Sobotka ve VK nad 108 kg soutěž v trhu ve světovém rekordu a k této zlaté medaili přidal i stříbro v celkovém hodnocení dvojboje. Toho roku se konalo MSJ – 20 u nás v Chebu. Zde jsme však byli bez medaile. Nejlépe se umístil P. Sobotka na 6. místě. (Prohl, 2008)

ME Masters se v roce 1993 poprvé pořádalo v České republice v Sokolově. První medaile se zde dočkaly i naše ženy veteránky. V roce 1994 jsme se prosadili na prvním mistrovství Evropy juniorek do 16 let. Toto mistrovství se konalo v Lublani. Bronzové medaile ve dvojboji vybojovaly L. Hanusová a Z. Mandátová. Dále ještě Hanusová dovezla bronz z nadhozu a Mandátová stříbro z trhu a bronz z nadhozu. Obě závodnice však svou kariéru předčasně ukončily. (Prohl, 2008)

Mistrovství Evropy v roce 1995 se netradičně konalo mimo evropský kontinent, v Izraeli. I přes špatné období našeho vzpírání se toto mistrovství zapsalo zlatým písmem do naší historie. Skvěly Petr Sobotka zde v HK + 108 kg vzešel 387,5 kg (177,5; 210). Překonal světový juniorský rekord v trhu výkonem 178 kg (do soutěže se však počítá pouze násobek 2,5 kg, proto 177,5 kg). Zvítězil tedy v trhu, ale výkonem

v nadhozu bral také zlato, a tak se samozřejmě stal i celkovým vítězem. Ve své době byl P. Sobotka naší jedinou nadějí do budoucna, ta se však rozplynula na MSJ – 20 ve Varšavě. Zde P. Sobotka sice opět zvítězil, ale následně byl diskvalifikován za použití dopingu a následně potrestán celoživotním zákazem. Tento trest byl sice zkrácen na dva roky, ale P. Sobotka se poté již na vzpěračskou špičku nevrátil. V roce 1996 vybojoval bronzovou medaili v trhu Jan Mušínský na MSJ do 20 let ve Varšavě. Na ME žen v roce 1997 v Seville obsadila Radka Ševčíková pěkné čtvrté místo a potvrdila své ambice na evropskou špičku, což ukázala i 6. místem na MS žen o rok později. V roce 1998 získala medaili V. Buroňová na ME juniorek do 20ti let. Medaile dovezla hned dvě, stříbrnou z nadhozu a bronzovou z dvojboje. Veronika Buroňová uspěla i celkovým pátým místem na MS juniorek do 20 let. To, že nás v této době drží v kontaktu se světem především ženy, potvrdila i L. Orságová, která na MEJ do 16 let získala bronz v nadhozu a obsadila celkové 4. místo. (Prohl, 2008)

V roce 1998 se konalo ME žen v La Coruni. Naše Radka Ševčíková startovala ve výkonnostní skupině „B“, která probíhala dříve než výkonnostní skupina „A“ její váhové kategorie do 75 kg. Závodnice ze skupiny „A“ tedy sledovala již v poklidu z hlediště a čekala na své konečné umístění. Radka v soutěži vzeprěla 230 kg (102,5; 127,5) a po skončení trhu elitní skupiny se nestačila divit. Stala se totiž mistryní Evropy v této disciplíně. A po skončení nadhozu mohla slavit naplno, jelikož byla nejlepší i v nadhozu, a tedy i celkovou mistryní Evropy. Titul absolutního mistra Evropy naposled získal Václav Pšenička st. před 65 lety, což tento úspěch ještě umocňuje. Zatím posledního úspěchu v kategorii žen dosáhla Veronika Buroňová na ME v Sofii v roce 2000. Ve VK do 63 kg vzeprěla 182,5 kg (80; 102,5) a získala tři bronzové medaile. (Prohl, 2008)

V roce 2002 na MEJ – 20 na Sardinii jsme mezi děvčaty měli jedinou zástupkyni L. Orságovou, která zde získala bronz v trhu a celkově skončila na čtvrtém místě. Od celkového třetího místa ji dělila jedna desetina kilogramu tělesné váhy. O rok později na stejném šampionátu ve Valencii získal tři bronzové medaile ambiciózní Petr Slabý ve VK do 56 kg výkonem 230 kg (100; 130). Jeho výkony se zapsaly jako české rekordy, a to jak juniorské, tak seniorské. Stříbro v nadhozu zde ještě vybojoval P. Hejda. (Prohl, 2008)

V roce 2004 startoval poprvé na velké mezinárodní akci náš dnes nejnadějnější vzpěrač Jiří Orság ze Sokolu Karolínka. Ve svých patnácti letech se představil na MEJ do 20 let a obsadil 11. místo. V roce 2005 se na pěkném pátém místě umístila na ME

žen v Sofii jeho jmenovkyně Lenka Orságová (nejsou v příbuzenském vztahu). V roce 2006 jsme se poprvé a hned úspěšně zúčastnili mistrovství Evropské unie juniorů do 23 let. Naším prvním mistrem se stal P. Hejda ve VK nad 105 kg. Výkon 356 kg (155; 201) mu stačil i na stříbro v trhu a zlato v nadhozu. Celkové stříbro a zlato v nadhozu zde vybojoval ještě P. Slabý v HK do 62 kg a celkově třetí, třetí v trhu a druhý v nadhozu zde skončil ještě K. Kučera ve stejné VK jako P. Hejda. Po letech stagnace byla tato výprava povzbudivým elementem našeho vzpírání. Tento úspěch ještě umocnil J. Orság, který na MEJ – 17 vybojoval v HK nad 94 kg výkonem 325 kg (145; 180) bronz v trhu a stříbro ve dvojboji. Druhá účast na mistrovství Evropské unie do 23 let v La Coruni pro nás také dopadla úspěšně. Jiří Orság zde v HK nad 105 kg skončil celkově třetí a získal i bronz v nadhozu a stříbro v trhu, Lukáš Cibulka si dovezl tři bronzové medaile z HK do 105 kg a Jan Gospoš bronz z trhu v HK do 85 kg. V roce 2008 na stejné soutěži získal J. Orság bronz v trhu. V roce 2010 byl J. Orság v trhu třetí a v nadhozu a dvojboji druhý. A o rok později zde uspěla i juniorka Veronika Věžníková, která přivezla tři bronzové medaile. V tomto roce se zde zaskvěl Jiří Orság, který v HK nad 105 kg vzepřel 405 kg (176; 229) a vyhrál v nadhozu i v celkovém hodnocení dvojboje. Musím však zmínit, že tento turnaj není obsazován těmi nejlepšími. ČSTV tento turnaj ani nedotuje a závodníci zde jezdí na vlastní náklady či náklady sponzorů. Avšak J. Orság potvrdil své kvality i na MSJ do 20 let, které se konalo u nás v Praze v roce 2007. Po jedenácti letech zde získal pro naše barvy medaili a byly hned dvě. V HK nad 105 kg vzepřel 346 kg (155; 191), což mu stačilo na bronz v nadhozu a dvojboji. Ostatní naši závodníci plnili funkci spíše symbolickou. Dalším jeho úspěchem bylo třetí místo v trhu a druhé místo v nadhozu a dvojboji na MEJ do 20 let v roce 2009. (Prohl, 2008 a 2011)

5.8.3 OSTATNÍ UDÁLOSTI V DATECH

Roku 1993 byl Hans Zdražila vyhlášen nejlepším vzpěračem stoleté historie českého organizovaného vzpírání. 20. prosince 1993 ve svých 59 letech podlehl nemoci reprezentační trenér mužů (1963 – 1978) a později žen Antonín Drešl. Jeho rukama prošli úspěšní borci jako Hans Zdražila, Karel Prohl, Rudolf Strejček,... Jeho poslední svěřenkyní byla skvělá vzpěračka Soňa Vašíčková. V roce 1994 „Dne 5.4. zemřel ve věku 77 let jeden z nejvýznamnějších funkcionářů naší historie Bedřich Poula, mistr a reprezentant ČSR, státní trenér, dlouholetý předseda Československého svazu vzpírání, vicepresident IWF a EWF.“ (Prohl, 2008, 154) V roce 1999 se účastnil

M. Šmetál Univerziády v Kobe. Obsadil zde 5. místo. Ve stejný rok slaví TJ ŽD Bohumín 50 let od svého vzniku. Na Univerziádě v Ružomberku 2001 získal L. Wälzer třikrát stříbrnou medaili. V roce 2002, u nás jako patnáctý v pořadí, vzepl Petr Sobotka 400 kg ve dvojboji. Tuto váhu před ním vzepl P. Pavlásek, J. Nagy, R. Strejček, A. Baraniak, B. Matykiewicz, P. Šolar, O. Zaremba, B. Braum, P. Khek, J. Zubrický, P. Hudeček, K. Novák, J. Dudáš a M. Čiernik. V dnešní době k těmto borcům patří i nadějný Jiří Orság. Roku 2004 zemřel vynikající vzpěrač, „Zasloužilý mistr sportu“ a úspěšný reprezentant Zdeněk Otáhal. Roku 2005 slaví IWF sto let od svého vzniku. Petr Sobotka jako první český vzpěrač vzepl v roce 2005 na oficiálních závodech 200 kg v trhu. (Prohl, 2008)

Nechtěl jsem se v této práci zabývat podrobně dopingem, i když je s tímto sportem bohužel úzce spjat, ale dne 14. srpna 2006 byla nastartována kampaň proti dopingem (Mladou frontou dnes), ve které byly podány důkazy o státem řízeném dopingem v reprezentačním družstvu Československa v 80. letech. Některými vzpěrači byl obviněn i tehdejší trenér Emil Brzóska z nucení dopovat (bylo mu vytýkáno, že když někdo odmítl, byl z reprezentace vyřazen). Kampaň byla medializována i televizí Nova. Osobně jsem v úzkém výběru reprezentace nikdy nebyl, ale i tak vím, že doping v tomto sportu hraje svou roli. Tuto aféru ještě umocnila diskvalifikace Michala Mičky z MEJ do 17 let ve Švédsku, která se odehrála chvíli na to. (Prohl, 2008)

22. listopadu 2006 zemřel ve věku 74 let funkcionář a hlavně dlouholetý trenér reprezentace a některých špičkových borců Václav Peterka. Roku 2006 byl Karel Saitl oceněn nejlepším veteránem světa. Karel Saitl získal v kategorii veteránů více než 50 titulů mistra ČSR, ČSSR, ČSFR a ČR, 12x titul mistra Evropy, 10x titul mistra světa a byl 3x vítězem Světových her (do roku 2008). Překonal desítky evropských a světových rekordů a je zapsán v síni slávy EWF i IWF. A je nejdéle vzpírajícím na světě, dnes již vzpírá neuvěřitelných 67 let. (Prohl, 2008)

6 ZÁVĚR

Cíl bakalářské práce zmapovat historii vzpírání v českých zemích byl splněn. Z informací, které jsem získal k vypracování této práce vyplynulo, že původní myšlenka vzpírání (poměření vzájemných sil soupeřů) byla zachována až do současnosti. Avšak od dob dávno minulých jsme došli až k celosvětově organizovanému sportu, který má určitý systém a pravidla. Těmito pravidly se zabývají především organizace jako je mezinárodní vzpěračský svaz, evropský vzpěračský svaz a bezpochyby národní svazy vzpírání. U nás tento národní svaz vzpírání funguje již od roku 1893.

Najevo vyšly i značné nešvary tohoto sportovního odvětví. Tím největším je bezpochyby doping. Jenže vyřešit problematiku dopingu v této práci je nemožné, protože je to problém všech sportovních odvětví. Podle mého názoru je úplné vymícení dopingu nemožné. Největší dopingová aféra vyšla najevo v roce 2006, která poukazovala na svazem řízený doping všech reprezentantů v 80. letech 19. století. Proč však? V 80. letech 19. století docházelo k postupnému zhoršování výkonnosti našich reprezentantů. Že by se svaz snažil tímto nečistým způsobem výkonnost opět navýšit? Ale dopingových hříšníků bylo více a hlavně z východních zemích, takže by to vše mohlo souviset i s komunistickým vedením, které u nás v tu dobu vládlo. Podle mého názoru je často spojovaný doping s tímto sportem i důvodem nezájmu veřejnosti o tento sport, ale mohu se mýlit.

Jedním z velkých problémů českého vzpírání v dnešní době je malý zájem veřejnosti, sponzorů, médií a jiných institucí o tento sport. Důvodem je, jak výše zmiňovaný doping, tak malá informovanost o tomto sportu. Jedním z dílčích splněných úkolů, vyplívající s této práce, je tedy informovat čtenáře o historických úspěších tohoto sportu, na které bychom mohli navázat.

Do budoucna se klade otázka, jak zatraktivnit tento sport pro dnešní mládež, která o něj nejeví zájem. A jak uspět v náboru nových vzpěračů, v konkurenci ostatních sportů.

7 SOUHRN

Hlavním cílem této bakalářské práce bylo vypracovat ucelený historický sled událostí ve vývoji vzpírání v českých zemích. Analyzovat všechny dostupné zdroje a zaznamenat důležité mezníky v historii tohoto sportu. Nejdříve jsem objasnil historický vývoj vzpírání do současné podoby. Poté jsem popsal metody práce, kterými jsem dosáhl stanovených cílů.

Při zpracovávání informací bylo zjištěno, že vzpírání u nás nepatří mezi tzv. velké sporty s velkou členskou základnou, ale díky úspěchům našich reprezentantů patří mezi naše nejúspěšnější olympijské sporty.

V průběhu let došlo k mnoha změnám, která změnila současnou podobu vzpírání od té antické k nepoznání. U nás vzniká organizované vzpírání ve druhé polovině 19. století. Prvním významným krokem bylo založení Tělocvičné jednoty pražské, kterou založil Dr. Miroslav Tyrš v roce 1862. V roce 1893 byl J. Balejem a F. Foyerem založen samostatný těžkoatletický odbor Sokola. Od této doby se také datuje historie organizovaného vzpírání u nás.

10. června 1905 vzniká první mezinárodní vzpěračská federace. Naše země se její součástí stala roku 1922. První mistrovství světa a mistrovství Evropy se konalo již na konci 19. století. Oficiálně však až od 20. let 20. století. Evropská vzpěračská federace vznikla 20. září 1969, jejím spoluzakladatelem byl i náš Bedřich Poula.

Vzpírání se stalo součástí již prvních Olympijských her v roce 1896 v Athénách a doposud patří do olympijského programu. Naši reprezentanti na OH získali tři zlaté medaile. Tím prvním byl Jaroslav Skobla v Los Angeles roku 1932, následoval Hans Zdražila v Tokiu roku 1964 a zatím posledním olympijským vítězem se stal Ota Zaremba v Moskvě roku 1980. Byli jsme úspěšní i na MS a ME. Dnes je naše vzpírání ve výkonnostním útlumu. Naší současnou nejen olympijskou nadějí je Jiří Orság.

8 SUMMARY

The main aim of this Bachelor's Work was to work out the overall historical order of events in the evolution of Olympic Weightlifting in the Czech lands and to analyze all the available sources, making note of important milestones in the history of this sport. First I have made clear the historical development of Olympic Weightlifting into its present form. Then I have described the methods I used in order to achieve my stated goals.

In working with this information it was shown that Olympic Weightlifting in this country does not belong among the so-called great sports with a large membership base, however, thanks to the successes of the representatives from our country in this sport it has become one of our most successful Olympic sports.

Over the years many changes have come to pass which have altered the present form of Olympic Weightlifting as it was once known in Ancient Times to the point that it is hard to recognize it as being the same sport. The beginnings of this sport in our country date from the second half of the 19th century. The first significant step was taken when the Physical Training Unit of Prague was founded by Dr. Miloslav Tyrš in the year 1862. In the year 1893, J. Balej and F. Foyer founded an independent heavy athletics section of the Sokol organization. The history of organized Olympic Weightlifting in our country dates from that time.

The first Olympic Weightlifting Federation was founded on the 10th of June, 1905. Our country joined it in the year 1922. The first World Championship and the first European Championship took place as early as towards the end of the 19th century. Officially, however, the beginnings of this sport date from the 20's of the 20th century. The European Olympic Weightlifting Federation dates from the 20th of September, 1969, when Bedřich Poula of Czechoslovakia became one of its co-founders.

Olympic Weightlifting was already an event in the first Olympic Games in the year 1896 in Athens and has been part of the Olympic program ever since. Our representatives won three gold medals there. The first to win a gold medal was Jaroslav Skobla in Los Angeles in the year 1932, followed by Hans Zdražila in Tokyo in the year 1964 and, the last Winter so far was Ota Zaremba, who claimed the victory in Moscow in the year 1980. We were successful also at World Championships and European Championships. Today our Olympic Weightlifting is in a performance slump. At present we place our (not only Olympic) hopes in Jiří Orság.

9 REFERENČNÍ SEZNAM

- Bendl, V., et al. (1994). *Kniha olympijských her*. Praha: Svoboda.
- Birman, S., et al. (2002). *Kronika 20. století*. Praha: Fortuna Print.
- Bosák, E. (1969). *Stručný přehled vývoje sportovních odvětví v Československu. Díl I, Příspěvek k historii československého organizovaného sportovního hnutí*. Praha: Olympia.
- Drmola, R. (2011). Komunikace prostřednictvím e-mailu.
- Duspiva, K. & Šaman, J. (1983). *Vzpírání*. Praha: Olympia.
- Felt, K. & Osoba, M. (2008). *Peking 2008*. Praha: Ottovo nakladatelství.
- Flegl, V. (1999). *Malý průvodce olympijskými sporty*. Praha: Albatros.
- Frömel, K. (2002). *Kompendium psaní a publikování v kinantropologii*. Olomouc: Univerzita Palackého v Olomouci.
- Grasgruber, P. & Cacek, J. (2008). *Sportovní geny*. Brno: Computer Press.
- Josef, L., et al. (2004). *Athény 2004: hry XXVIII. olympiády*. Praha: Olympia.
- Kadlec, P. & Kratochvíl, J. (2009). *Kniha sportů*. Praha: Euromedia Group.
- Kössl, J., Kroutil, F., et al. (1982). *Malá encyklopedie olympijských her*. Praha: Olymp.
- Kössl, J. (2008). *Vybrané kapitoly z dějin tělesné kultury*. Praha: Karolinum.
- Perútka, J. (1980). *Malá encyklopedia telesnej výchovy a športu*. Bratislava: Obzor.
- Prohl, K. (2008). *1893 – 2008 – 115 let vzpírání v Čechách. 2. doplněné vydání*. Cheb: Print.
- Prohl, K. (2010 – 2011). Komunikace prostřednictvím e-mailu.
- Procházka, K. (1984). *Olympijské hry: od Athén 1896 po Moskvu 1980*. Praha: Olympia.
- Sábl, V. (1960). *Od Olympie k Římu 1960. Z dějin olympijských her*. Praha: Sportovní a turistické nakladatelství.
- Sábl, V. (1968). *Hrdinové antických olympiád*. Praha: Olympia.
- Schöld, G. (1992). *A story of the International weightlifting federation*. Budapešť: IWF
- Švub, J. (1997). *Historie síly*. Pardubice: Ivan Rudzinskyj.
- Tohchi, L. & Casadei, M. E. (2009). *European weightlifting history*. Roma: EWF
- Vitouš, P. (1980). *Malá encyklopedie sportu*. Praha: Mladá fronta.
- Zamarovský, V. (1995). *Dějiny psané Římem*. Praha: Český spisovatel.
- Zamarovský, V. (2005). *Bohové a hrdinové antických bájí*. Praha: Brána.
- Žurman, A., et al. (2000). *Sydney 2000: hry XXVII. olympiády*. Praha: Olympia.

Internetové odkazy

Eleiko profi činky a příslušenství Retrived 28.12.2010 from World Wide Web.

<http://www.eleiko.cz/>

Těžká atletika – II. Část: vývoj vzpěračského sportu a vznik vzpírání Retrived 28.12.2010 from World Wide Web.

http://www.bodybuilding.cz/zdenic/tezka_atletika_II.html

Nový věk Retrived 28.12.2010 from World Wide Web.

<http://olympic.cz/cz/sporty/271/vzpirani>

Český svaz vzpírání Retrived 28.12.2010 from World Wide Web.

<http://www.vzpirani.cz/>

European weightlifth federation Retrived 28.12.2010 from World Wide Web.

<http://www.ewf.sm/>

International weightlifting federation Retrived 28.12.2010 from World Wide Web.

<http://www.iwf.net/>