

The Olympic Games and high politics

Jørn Hansen

University of Southern Denmark

IDAN 2008-06-03

The earlier Olympics in the light of international problems

- 1920, Antwerpen – in the shadow of First World War, no boycott because IOC decided that the host city should make the invitations – Germany, Austria, Bulgaria and Turkey were not invited – Hungary and Russia (USSR) decided not to take part
- 1924, Paris - again no invitation to Germany and Austria...

The earlier Olympics in the light of international problems

- 1936, Berlin - more details later
- 1948, London - no invitation to Germany and Japan
- 1956, Melbourne (November) - in the shadow of the crisis in Hungary and Suez – the first boycott in the history of the Olympic games. Holland, Switzerland, Spain and Egypt, Iraq, Lebanon.

The Water polo match in Melbourne

The Danish Sports and the crisis in Hungary

- The first time Danish Sports organizations decided to interrupt sports cooperation with another country for political reasons
- Common declaration from Dansk Idræts-Forbund, De danske Skytte- og Gymnastik-foreninger, De danske Gymnastik-foreninger and Firmaidrætten 13th November 1956

Part of the statement

- Our organization is apolitical but we can not be unfeeling observers when some one with violence and power try to destroy the national liberty of a people
- ...people from our sports organizations were fully represented in the resistance movement during the war ... that's why we have to protest...

The earlier Olympics in the light of international problems

- 1968, Mexico (the crisis in Prague) - for the first time a statement from a Danish prime minister (Hilmar Baunsgaard) about sports and politics
- 1972, Munich - Black September
- 1976, Montreal - The South Africa problem
- 1980, Moscow - more details later
- 1984, Los Angeles - the turning point

The earlier Olympics and the current debate

- Berlin 1936 - Moscow 1980 - Beijing 2008
- Dictatorship - the state ruled by one party
- Communism - Nazism/Fascism
- IOC - the organizing committee and the international debate
- The discussion in Denmark
- Similarities and differences

Berlin 36

14

Das Reichssportfeld 1936 *The Reichssportfeld in 1936*

Hitlers games

- 1931 IOC decided to give the Olympic games to Berlin (the end of the Weimar republic)
- Hitler convinced by Goebbels
- After 1933 the international debate, Carl Diem, Avery Brundage, and IOC – Brundage convinced by Hitler and Carl Diem – it was a “communist complot”

The discussion in Denmark – inside the sports organizations

- Supporters: Danish Olympic Committee (DOK) – Prince Axel, member of IOC convinced DOK that everything was OK – The Danish Sports-Federation (DIF)
- Opponents: Danish Workers' Sports Federation (DAI), Hakoah, Jewish sports club (Abraham Kurland, wrestling) and Ivan Ossier, Danish fencer of Jewish origin

The public opinion in Denmark

- In favour of the games: The bourgeoisie parties, except Christmas Møller. The newspapers *Politiken* Mr. Smile, Emil Andersen), *Berlingske Tidende*, *Jyllands Posten*...
- In opposition to the games: Frisindet Kulturkamp (*Kulturkampen*, *The Cultural Fight*) an anti-nazi organization. The newspapers *Social-Demokraten*, *Arbejderbladet* (Communist) and the communist party and the Social democratic party (but in a problematic position)

A historic approach to Hitler's games

- The boycott was not an overwhelming success – DOK sent the hitherto largest number of competitors to Berlin and in general the Danish press saw the games as a success
- However this attitude was not unique – most other countries had the same opinion
- 1938 Leni Riefenstahl's *Olympia*, second to *Snow-white* in Venice

The Dread of Germany – Denmark and the Olympic Games

- A close neighbour to Germany
- The Danish government, a Liberal (Radikale Venstre), Social Democratic Coalition
- The Prime Minister Stauning, Social Democratic Party
- The Danish Foreign Minister P. Much, a Liberal
- The complaint from the German emissary in Denmark

Moscow 1980

Udvalget fra OL i Moskva,
hvor flere lande valgte at
følge præsident Jimmy Car-
ter's opfordring til en boykot
på grund af invasionen i
Afghanistan.

The 1980 Olympics and the international relations

- Cold war NATO and USSR and the modernization of the nuclear defence - Afghanistan
- President Jimmy Carters TV-address (20th January 1980) mixed politics into the Olympics
- The governments and the NOC's - Great Britain and Italy
- Boycott 65 NOC's

The discussion in Denmark – inside the sports organizations

- Danish Olympic Committee (DOK) and DIF wanted to participate in Moscow
- The exception: The chairman of the Danish Swim- and Lifeguard Federation, Kai Holm argued for a boycott
- Kai Holm, IOC and the discussion 2008
- Sports managers were afraid that a boycott would mean the end of the Olympics – Emanuel Rose

The public opinion – the press

- In opposition: *Jyllands-Posten, Politiken and Berlingske Tidende*
- In favor: *Aktuelt, Ekstra Bladet, Information, Land og Folk*
- Gallup in February: each other Dane in favour of the Olympics in Moscow, every fourth against

The debate in the parliament

- The government (Social Democratic): a principle not to interfere in the decision of the sports organizations – but against USSR in Afghanistan
- The debate, a question about a recommendation to DOK/DIF in favour of or against Moscow Olympics

The position of the parties

- In favour: Socialdemokratiet, Radikale Venstre, Socialistisk Folkeparti, Venstre-socialisterne – Fremskridtspartiet, Danmarks Retsforbund
- In opposition: Venstre, Det konservative Folkeparti, Kristeligt Folkeparti, Centrums-Demokraterne
- A majority for the government

No national anthem and flag

Fanebærer for det danske hold var finnjollesejeren Jørgen Lindhardsen.

Beijing 2008

Market forces, Olympics and politics – a new agenda

- Los Angeles 1984 the turning point
- The People's Republic of China, member of IOC since 1980
- The capitalistic modernization of China and the huge market
- Common interest: IOC, China, and the global business (The Olympic Partners Programme)

The application 1993 and 2001

- 1993, hesitation and uncertainty, the shadows from Tiananmen 1989 , China needs the Olympics, IOC needs Sydney – the petition from 60 USA senators
- 2001- China member of World Trade Organization, IOC and the world need China – Lenovo main sponsor for the application costs
- Amnesty International, Human Right Watch, Tibet...

The discussion in Denmark about a boycott of the opening ceremony

- DIF (DOK incorporated 1993) a clear position in favour of participation
- The press – no clear line
- Gallup - a majority in favour of the Olympics
- The government (Venstre and Det konservative Folkeparti) – in principle in favour of – the Minister for Culture! – the role of the crown prince ...

The political parties

- In opposition: Dansk Folkeparti, Socialistisk Folkeparti, Enhedslisten, Pia Christmas Møller
- Neutral: Socialdemokraterne, Radikale Venstre, Ny Alliance?
- In general, a contrary opinion compared to 1980
- Cooperation between Denmark and China in the fields of science and education
- The Companies – Bestseller: "Proud Sponsor"
- The Olympics – a moral substitute

Berlin – Moscow - Beijing

- The application: IOC well aware of the political systems in Moscow and Beijing – contrary to Berlin
- Berlin 1936, aggressive military power, Moscow 1980, the last aggressive phase of the cold war, Beijing 2008 a society opening up for the last 20 years
- Only in Moscow was a boycott a question of national governmental politics – sport a political instrument

Last remark

- Is there a new agenda for the mixture of sports and politics in the commercial global world?
- Is the government so engaged in the market (from the welfare state to the competition state) that sports and Olympics again will be a substitute for a morally correct politic?