


Sportu zdar!
Vyšlo také v tištěné verzi

Objednat můžete na
www.mf.cz

www.albatrosmedia.cz

Petr Nečada

Sportu zdar! – e-kniha
Copyright © Albatros Media a. s., 2025

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.


sportu
zdar!


3

Až se pro vás tato kniha stane historií, pošlete ji dál. Zajistíte tak, že 
její odkaz zůstane naživu díky www.restorio.cz.

Albatros Media podporuje udržitelný rozvoj, který vrací použitým věcem smysl. 
On-line antikvariát Restorio vaše knihy odkoupí a zaplatí vám ihned – nečekáte, až 
se prodají. Získané peníze si můžete nechat nebo si vyberete charitu, kterou jimi 
podpoříte. V tom případě navýší Restorio částku o 20 %.

copyright © Petr Nečada, 2025
fotografie © ČTK, Shutterstock

ISBN tištěné verze 978-80-204-6473-6
ISBN e-knihy 978-80-204-6474-3 (1. zveřejnění, 2025) (ePDF)


4


7

Na hřišti
i u televize

Jak se fandilo a sportovalo za Husákových dětí? Řeč je o letech 
sedmdesátých a osmdesátých, kdy do všeho, tedy i do sportu, 
zasahovala komunistická strana, případně o něm aspoň ráda 
mluvila. Ostatně i Československý svaz tělesné výchovy, po-
věstný ČSTV, byl řízen stranou a  v  jeho čele stáli osvědčení 
soudruzi. Na druhou stranu mnozí vzpomínají právě na norma-
lizaci jako na dobu, kdy byli mladí a sport patřil k jejich životu. 
Ať už aktivní, tedy na hřišti, v tělocvičně, na kurtu či v bazénu, 
nebo pasivní, tedy na tribunách nebo alespoň u televize. Když 
se třeba na hokejovém mistrov-
ství světa hrálo se Sovětským 
svazem, ulice se vylidnily jako 
při oblíbených Dietlových seriá-
lech. Připomeňme si nejvýznam-
nější události a  osobnosti této 
doby, ale i skandály, které pře- 
sahovaly svět sportu.


1. kapitola


proKletÉ 
olyMpiÁdy

Politika a  sport? Odjakživa patří k  sobě a  nejspíš to tak zů-
stane. Ani olympijské hry se nikdy nekonaly v  politickém 
vzduchoprázdnu, naopak vždycky záleželo na  tom, jaká je 
situace ve světě, jestli se válčí, nebo je mír, a samozřejmě která 
země olympiádu pořádá. Bojkoty, vylučování... V éře vrcholící-
ho soupeření Západu a Východu politika sport výrazně ovliv-
ňovala. Několikrát to odnesly i olympijské hry.

stíN mrtvýCh
Nad mNiChovem

Rok 1972. Mnichov a celá Spolková republika Německo se těší, 
až zde začnou letní olympijské hry. Bude to příležitost ukázat, 
jak se země změnila od  neblaze proslulé olympiády v  nacis-
tickém Berlíně roku 1936. Pořadatelé vyhlašovali: „Uvidíte nové, 
demokratické Německo!“ Myšleno bylo západní Německo.

Hry byly zahájeny v Mnichově na novém Olympijském sta-
dionu a několik dní to vypadalo, že všechno běží tak, jak má. 
Jenže…


10

Nadešlo neblahé úterý 5. září. Kromě několika lidí z palestin-
ské teroristické skupiny Černé září nikdo na světě netušil, jak 
krvavě se tohle datum zapíše do historie. Na konci dne zůstalo 
jedenáct mrtvých izraelských sportovců a  trenérů, účastníků 
olympiády.

Ráno v půl páté vniklo něko-
lik mužů do budovy, v níž po-
bývala izraelská výprava. Při 
první potyčce zemřeli jeden 
vzpěrač a jeden trenér. Dalších 
devět sportovců teroristé za-
jali. Žádali za  ně propuštění 
víc než dvou stovek palestin-
ských a arabských vězňů za-
držovaných v Izraeli a pro se-
be volný odchod.

Při vyjednávání se proje-
vilo, že pořadatelé ani ně-
mecké bezpečnostní orgá-
ny nebyli na něco takového 
vůbec připravení. Tolik ama-

térských chyb se jen tak nevidí. 
Když se například na střeše začali 
pohybovat policisté, únosci je vi-
děli v televizi v přímém přenosu.

Sportovní soutěže byly přeru-
šeny, olympijské vlajky spuštěny 
na půl žerdi.

Večer po desáté hodině thriller 
vyvrcholil. Únosci a  jejich zajatci 
vyšli z  budovy, nasedli do  vrtul-
níků a odletěli na letiště, kde če-
kalo letadlo. Když už to vypa-
dalo, že odletí do některé arabské 
země, policie nečekaně spustila 

térských chyb se jen tak nevidí. 

Den hrůzy 
na olympijských 
hrách v Mnichově. 

Maskovaný palestinský 
terorista sleduje situaci 
z budovy, v níž bydleli 
izraelští sportovci.


palbu. Jak bylo zfušované toho dne 
všechno, tak i závěr byl děsivý. Únosci 
zavraždili všechny zajatce. Celková bi-
lance brala dech: jedenáct mrtvých Iz-
raelců, jeden mrtvý německý policista, 
pět mrtvých Palestinců.

Den poté se konala smuteční tryzna a od-
poledne se opět začalo soutěžit s  tím, že 
olympijská myšlenka je nesmrtelná. Nic už 
však nebylo jako dřív, bezstarostné hry mlá-
dí a úsměvů se proměnily ve hry nervozity, 
stísněnosti, slz a strachu.


12

do mosKvy 

V říjnu 1974 Mezinárodní olympijský výbor rozhodl, že olympij-
ské hry v roce 1980 uspořádá Moskva. Jásalo se nejen v Sovět-
ském svazu, ale i  v  celém komunistickém bloku. Rudé právo 
nadšeně oznamovalo: „Poprvé v  hlavním městě socialistické 
země!“ Československý sport nezůstal pozadu: „Zasloužená 
odměna hlavnímu městu země, která je vůdčí silou světového 
pokroku, snahy o mír a přátelství mezi národy.“

Moskva se připravovala jako nikdy. Budovala se nová spor-
toviště, opravovala a modernizovala stará, stavěly se hotely, 
rozšiřovalo se letiště. Podobně jako při sjezdech komunistické 
strany měla být Moskva přednostně zásobována potravinami 

a spotřebním zbožím. Kdo by nic nevěděl o živo-
tě v Sovětském svazu a přijel pouze na olympiá-

du, musel by se vracet domů s pocitem, že žít 
v Moskvě je nádherné.

Potom však zahřmělo. Na kon-
ci roku 1979, necelých sedm mě-

síců před zahájením olympiá-
dy, vtrhla sovětská vojska 
do Afghánistánu. Vypukla 
válka, v níž byl Sovětský 
svaz agresorem.

Západ nemohl nere-
agovat. Nebylo možné 
se tvářit, jako by se 

nic nestalo. Na protest 
proti invazi neposlalo své 

Nejedeme...


13

sportovce do Moskvy na olympiádu 65 zemí. Další státy, na-
příklad Francie, Velká Británie, Itálie, Španělsko nebo Austrá-
lie, sice svým reprezentantům umožnily startovat, ovšem bez 
práva použít vlajku a  hymnu. Her se zúčastnilo pouze osm-
desát zemí, nejmíň od roku 1956.

Komunistická média spustila obvyklou kampaň. V jejich očích 
nebyl vinen agresor, tedy Sovětský svaz, nýbrž západní země 
v čele s USA. Takhle to pod titulkem „Proti lžím a vydírání“ vi-
dělo Rudé právo: „Bojí se toho, že mnoho lidí, kteří přijedou 
do Moskvy, pozná na vlastní oči, kolik lží jim bylo o Sovětském 
svazu řečeno, jak ubohé jsou všechny pomluvy západní propa-
gandy, z čeho pramení životní jistoty v socialistické společnosti 
i síla socialistického sportu. Toto, a ne uměle vykonstruovaná 
afghánská otázka jsou hlavní důvody, proč americký prezident 
a  další reakční politici USA i  jiných zemí rozpoutali zuřivou 
kampaň proti moskevské olympiádě.“

... a my do
los aNgeles taKy Ne

Když vy jste nám bojkotovali Moskvu, tak my vám – to dá 
rozum – budeme bojkotovat Los Angeles. Kdo dopředu od-
hadoval, že to takhle dopadne, nespletl se. Čtyři roky čekali 
Sověti na odvetu – a dočkali se. Dva měsíce před zahájením 
olympiády v roce 1984 vyhlásil Sovětský svaz bojkot této vr-
cholné sportovní akce. Okamžitě bylo jasné, že je otázkou 
několika dní, než se stejně „rozhodnou“ jeho satelity včetně 


14

Československa. Taky že ano, k bojkotu se přidával jeden stát 
komunistického bloku za druhým. Výjimku tvořily pouze Ru-
munsko a Jugoslávie, které vždycky měly poněkud zvláštní po-
stavení a odmítaly se podřídit sovětskému nátlaku.

Obrovské zklamání to bylo především pro sportovce. Mnozí 
se těšili, že v Los Angeles vyvrcholí jejich kariéra. Snili o medai-
li. Jarmila Kratochvílová, Helena Fibingerová, Imrich Bugár, to 
jsou jen tři jména za všechna. Aby toho nebylo málo, nešťast-
ní sportovci museli v televizi a novinách vykládat, jak schvalu-
jí tohle rozhodnutí. Až po pádu režimu mohli veřejně říct, jak 
jimi bojkot otřásl a jak se s ním nikdy nevyrovnali.

Jako jakýsi trucpodnik uspořádali Sověti přátelskou akci na-
zvanou Družba 84. Naši sportovci se povinně zúčastnili. Kdo 
by se chtěl omluvit, musel počítat s tím, že se sportem nejspíš 
skončí. Zpravodajství bylo pochopitelně mnohem obsáhlejší 
než ze samotné olympiády.

Když už Sovětský svaz rozhodl o bojkotu, musel si taky vy-
myslet důvod. Na co svoji neúčast svést? Ano, už to máme: ne-
dostatečné zajištění bezpečnosti a nerespektování důstojnosti 
sportovců.

Národní olympijský výbor SSSR to rozvinul: „Za přímé pod-
pory amerických úřadů se prudce aktivizovaly různé extremis-
tické organizace a skupiny, které si za cíl otevřeně kladou vy-
tvoření nesnesitelných podmínek pro pobyt delegace SSSR 
a  pro vystoupení sovětských sportovců. Připravují politické 
demonstrace proti SSSR a ozývají se nezastírané výhrůžky fy-
zické likvidace.“

Kampaň, která se vzápětí spustila, byla gran-
diózní.

Rudé právo: „Americké úřady znemožni-
ly účast sovětských sportovců na olympiá- 
dě.“ Československý sport: „V  USA jsou 
nadále rozněcovány šovinistické nálady, 
stupňuje se protisovětská hysterie.“

A tak dále, a tak podobně...


2. kapitola


a teĎ Už 

Sportu zdar a fotbalu zvlášť, vážení příznivci televizní kopané! 
Řekněte tohle před pamětníky a  každý je hned doma. Ano, 
fotbalové přenosy v  televizi a  tradiční pozdrav komentátora 

Víta Holubce. Když se vysílalo ze zahraničí, byla to vždyc-
ky událost. Hlasatelka přivítala diváky a oznámila to 

nejdůležitější: „A  teď už přepojujeme do  Paříže... 
Mnichova... Londýna..., kde je připravený Vít Ho-
lubec... Karol Polák... Štěpán Škorpil… Luděk 
Brábník...“ Televize vysílala nejen přímé přeno-
sy, ale taky připravovala dokumenty, jimiž ob-
čas překročila hranice sportu. Do dějin vstoupi-
ly především dva strhující a vrcholně emotivní 
fi lmy, oba popisovaly životní boj Františ-
ka Venclovského. To byl obdivuhodný, ne-
zdolný muž. Když mu po těžkém úrazu hrozi-
lo ochrnutí, začal plavat. A měl sen, že pokoří 

kanál La Manche. První pokus v  roce 1970, za-
znamenaný ve fi lmu Poražený vítěz, mu nevyšel. Rok 

poté to už jako první plavec z Československa dokázal. 
Vstoupil do moře ve Francii a za víc než patnáct hodin z něj 
vylezl v Anglii. Opět u toho byli fi lmaři, kteří natočili doku-
ment La Manche – můj osud. Díky tomu celá republika sly-

šela památnou a  často citovanou větu Františka 
Venclovského: „Já su tak šťastné!“ Takhle se ten 

výrok celé roky traduje. Ovšem když si fi lm 
pustíte, možná uslyšíte: „Já su tak šťastnej!“ 
Tak si vyberte. 

PřePojUjeme...


17

Když se hokejisté 
poperou

Nejhorší bylo, když se naši hoke-
jisté poprali se sovětskými. Ne-
bylo snad těžšího úkolu pro spor-
tovní novináře a komentátory, než 
vybruslit z této šlamastiky. Celé roky 
vytvářeli atmosféru, jak spolu hrá-
či obou týmů kamarádí – a najednou 
rvačka!

Jedna z  největších se strhla v  roce 
1978 na mistrovství světa v Praze. Zača-
li ji sovětští hokejisté poté, co dostali gól. Kame-
ry Československé televize nejprve decentně zabíraly diváky 
a dokonce strop Sportovní haly ČSVT, snad ve víře, že potyč-
ka mezitím skončí. Jenže neskončila, naopak vrcholila a zapo-
jovali se do ní další hráči. Bylo jasné, že kamery se musí vrátit 
na led, protože jednak už bylo neúnosné se tvářit, že se nic ne-
děje, jednak šel obraz i do dalších zemí, tudíž zahraniční diváci 
měli právo na plnohodnotný přenos. Lidé u televize se škodo-
libě bavili.

Noviny se incidentu věnovaly velice zdrženlivě, jako by se 
nestal. Československý sport cudně uvedl: „Vzápětí došlo 
k  politováníhodné potyčce, z  níž obě mužstva vyšla s  dvě-
ma pětiminutovými tresty.“ O nic víc se nerozepsalo ani Rudé 
právo: „Zcela zbytečně pak došlo k potyčce hráčů, za což si 
vysloužili P.  Šťastný, Zajíček, Fetisov a  Fedorov po  pěti mi-
nutách trestu.“

Jinak ovšem platilo, že hokejisté SSSR se neprali, neprovo-
kovali, nebyli záludní a zákeřní, kdepak je nějak kritizovat.


Na sověty se písKalo

Na mistrovství světa v Praze roku 1985 nastou-
pily k  závěrečnému utkání týmy SSSR a  USA. 

V  jednu chvíli propukla mela, kdy se hráči rva-
li jako o  život. Diváci ve  Sportovní hale, a  to 
byl ten malér, stáli jednoznačně na straně ame-
rických hokejistů a sovětské vypískali. Pro sou-

druhy bylo otřesné slyšet, jak skoro celá hala bu-
rácela: „Jú-es-ej! Jú-es-ej!“ Tedy USA! USA!

Československý sport psal: „V  52. minutě došlo k  bitce, 
do níž se postupně zapojili hráči obou mužstev.“ A Rudé právo: 
„O to zbytečnější byly potyčky, které poznamenaly závěr jinak 
jednoznačného zápasu.“ Celkem logicky se nikdo nepouštěl 
do  rozebírání ošemetné situace, ani se nevracel k  tomu, že 
sovětští hráči byli znovu vypískáni dokonce i při závěrečném 
ceremoniálu.

Hned po  šampionátu napochodovali šéfredaktoři na  pří-
slušné oddělení ÚV KSČ, kde dostali jasný pokyn odsoudit 
chování části obecenstva. V dalších dnech vyšly takové články:

„Bohužel na velmi zdařilý šampionát, připravovaný více než 
rok stovkami organizátorů, vrhla stín událost, která nesvěd-
čí o sportovním duchu všech návštěvníků. Nedlouho poté, co 
při závěrečném ceremoniálu dozněl bouřlivý potlesk našim 
i kanadským hokejistům, přebírali bronzové medaile sovětští 
reprezentanti. Slavnostní akt však provázel pískot části hle-
diště. Takové hulvátství, neúcta k  mužstvu, jehož hra byla 
ozdobou šampionátu, jsou odsouzeníhodné a  nelze je ničím 
omluvit.“

„Mrzelo nás, že na  tribunách byli při některých střetnu-
tích i takoví, kteří svými pokřiky a pískáním nepřispěli k dob-
ré sportovní atmosféře a celkové pohodě. Chování některých 


19

návštěvníků Sportovní haly, zejména při slavnostním pře-
dávání medailí a trofejí, nemělo se správným sportovním fan- 
dovstvím nic společného.“

„Zejména při slavnostním zakončení prokázala část divá-
ků neúctu k našim soupeřům, k hráčům, kteří si naopak za své 
vysoké hokejové umění zaslouží obdiv, uznání. Že tím vrhli 
stín na jinak tolik krásnou atmosféru turnaje, si ti, co se ukry-
li do anonymity, svým nepěkným chováním ani snad neuvědo-
mili.“

XV. sjezd KSČ

Naši reprezentanti mohli dobývat sebevětší vítězství, jakmi-
le se konal sjezd komunistické strany, všechno šlo stranou. 
Ani deník Československý sport, který se už podle názvu měl 
věnovat pouze sportu, neměl jinou možnost.

V  pondělí 12. dubna 1976 už běželo naplno hokejové mi-
strovství světa v Katovicích, které Československo nakonec vy-
hrálo. Jenže taky začínal sjezd strany. Takže nahoře přes celou 
stránku se skvěl barevný titulek, i  když deník byl normálně 
černobílý: ZDAR JEDNÁNÍ XV. SJEZDU KSČ!

Další velké články na první straně měly titulky „Dnes ve Sjez-
dovém paláci“ a  „Dopis ústředního výboru ČSTV XV. sjezdu 
KSČ“. Dopis, který byl opravdu dlouhý, začínal takhle: „Drazí 
soudruzi, přijměte upřímné soudružské pozdravy českoslo-
venských sportovců a  tělovýchovných pracovníků. Zdravíme 
XV. sjezd Komunistické strany Československa, která moud-
ře a  ve  jménu šťastného života všeho lidu řídí osudy naší 


2020


