

JIHOČESKÁ UNIVERZITA V ČESKÝCH BUDĚJOVICÍCH
PEDAGOGICKÁ FAKULTA
KATEDRA TĚLESNÉ VÝCHOVY A SPORTU

**Analýza věkové struktury na MS a OH v atletice
v letech 1970 – 2007
(diplomová práce)**

Autor práce: Jan Pňáček , učitelství pro ZŠ TV - ZE

Vedoucí práce: PhDr. Radek Vobr, Ph.D.

Oponent: Mgr. Lukáš Nový

České Budějovice, 2009

UNIVERSITY OF SOUTH BOHEMIA
PEDAGOGICAL FACULTY
DEPARTMENT OF SPORTS STUDIES

**Analysis of the age structure of the athletics at the
World Championships and Olympic Games from 1970
to 2007**
(Diploma thesis)

Author: Jan Pňáček, učitelství pro ZŠ TV - ZE

Supervisor: PhDr. Radek Vobr, Ph.D.

Opponent: Mgr. Lukáš Nový

České Budějovice, 2009

Prohlašuji, že jsem tuto diplomovou práci zpracoval samostatně, pod odborným vedením PhDr. Radka Vobra, Ph.D., uvedl všechny použité literární a odborné zdroje, ze kterých jsem čerpal.

Prohlašuji, že v souladu s § 47b zákona č. 111/1998 Sb. v platném znění souhlasím se zveřejněním své diplomové práce, a to v nezkrácené podobě elektronickou cestou ve veřejně přístupné části databáze STAG provozované Jihočeskou univerzitou v Českých Budějovicích na jejích internetových stránkách.

V Českých Budějovicích 28. 11. 2009

.....

Jan Pňáček

Poděkování

Děkuji vedoucímu diplomové práce, panu PhDr. Radku Vobrovi, Ph.D. za odborné vedení a ochotu pomoci při vypracovávání mé diplomové práce.

Speciální poděkování patří Mirku Jalavovi, za poskytnutí půlroční registrace na stránky jeho statistického archívu tilastavaja.oy.

Jan Přáček

Bibliografická identifikace

Název diplomové práce: Analýza věkové struktury na MS a OH v atletice v letech
1970 – 2007

Pracoviště: Katedra tělesné výchovy a sportu

Autor: Jan Pňáček

Studijní obor: učitelství pro ZŠ, aprobace TV / ZE

Vedoucí diplomové práce: PhDr. Radek Vobr Ph.D.

Rok obhajoby diplomové práce: 2010

Abstrakt: Diplomová práce se zabývá věkem vrcholové výkonnosti atletů a jejím vývojem na mistrovství světa, mistrovství Evropy a Olympijských her v letech 1970 – 2007. Jako podklad pro práci sloužila vyhledaná data narození sportovců, kteří se umístili v soutěžích na medailových pozicích. Pro zpracování i vyhodnocení dat byl použit program Microsoft Excel. Výstupní materiál je ve formě přehledných tabulek a grafů, ze kterých je lehce patrný vývoj věku sportovců a jejich výkonnosti. Z výsledků práce mohou čerpat nejen statistici, ale převážně sportovní trenéři při stavbě tréninkových programů.

Klíčová slova: atletika, sportovní výkonnost, věk, mistrovství světa, olympijské hry

Souhlasím s půjčováním diplomové práce v rámci knihovních služeb.

Bibliographic Identification

Title of the master thesis: Analysis of the age structure of the athletics at the World Championships and Olympic Games from 1970 to 2007

Department: faculty of education department of sport studies

Author: Jan Přáček

Field of study: Teaching of the Second Level of Basic Schools, Combined studies
Physical Education and Sport with Geography

Supervisor: PhDr. Radek Vobr, Ph.D.

The year of presentation: 2010

Abstract: This Diploma Thesis deal with the age of the top performance of athletes and its development in the World Championships, the Europe Championships and Olympic Games in the 1970 – 2007 period. Essential source for this Diploma Thesis was existing data of the birth of athletes, who took medal positions in the competitions. Microsoft Excel was used for processing and evaluating the resulting data. The final output is represented by a series of clearly arranged synoptic tables and charts in which would clearly manifests the progress of the age structure of athletes in the process of reaching the maximal achievements. The results of this research can serve not only for the statistic purposes but mainly for assisting the sport trainers with building their training units.

Key words: Athletics, sports achievement, age, the World Championship, Olympic Games

I agree with lending the thesis by the library servise.

Obsah

1	Úvod.....	9
2	Metodologie	10
2.1	Cíl a úkoly práce	10
2.2	Vědecké otázky	10
2.3	Rozbor literatury	10
2.4	Metody práce.....	11
3	Analytická část.....	12
3.1	Historie atletiky	12
3.1.1	Ženská atletika	14
3.1.2	Česká a Československá atletika	15
3.1.3	Historie atletiky na novodobých OH	18
3.1.4	Historie atletických mistrovství světa.....	19
3.1.5	Historie mistrovství Evropy.....	20
3.2	Atletické disciplíny	21
3.2.1	Běžecké disciplíny	21
3.2.2	Závodní chůze.....	23
3.2.3	Skokanské disciplíny	24
3.2.4	Vrhy a hody	25
3.2.5	Víceboje	27
3.3	Ontogeneze lidské motoriky	28
3.4	Sportovní trénink a výkon v atletice	31
3.4.1	Faktory sportovního výkonu.....	32
3.4.2	Energetické krytí.....	34
3.4.3	Atletický trénink	36
3.4.4	Optimální věk vrcholové výkonnosti v atletice	39
4	Syntetická část a diskuze	40
4.1	Kasuistická studie vybraných atletů.....	40

4.2	Výsledky - Věková struktura atletů na OH, MS a ME v letech 1970 – 2007..	51
4.2.1	Běh na 100 m	53
4.2.2	Běh na 200 m	55
4.2.3	Běh na 400 m	57
4.2.4	Běh na 800 m	59
4.2.5	Běh na 1 500 m	61
4.2.6	Běh mužů na 5 000 m a žen na 3 000 m a 5 000 m	63
4.2.7	Běh na 10 000 m	65
4.2.8	Maratón	67
4.2.9	Běh mužů na 110 m překážek a žen na 100 m překážek	69
4.2.10	Běh na 400 m překážek.....	71
4.2.11	Běh na 3 000 m překážek (steeplechase)	73
4.2.12	Chůze mužů na 20 a 50 km a žen na 10 a 20 km.....	75
4.2.13	Skok do výšky.....	77
4.2.14	Skok o tyči	79
4.2.15	Skok do dálky	81
4.2.16	Trojkok	83
4.2.17	Vrh koulí	85
4.2.18	Hod diskem	87
4.2.19	Hod kladivem.....	89
4.2.20	Hod oštěpem	91
4.2.21	Víceboje	93
5	Závěry práce	95
6	Literatura.....	97
7	Seznam příloh	101

1 Úvod

Pod pojmem atletika se skrývá plno aspektů a nelze jej vyjádřit jednou definicí. Můžeme vzít v potaz například slovníky cizích slov, které ji většinou definují jako základní sportovní odvětví zahrnující přirozené pohybové činnosti člověka (běhy, chůzi, skoky, vrhy, hody). Šimon et al., (1997, 5) uvádí: „Atletika je sport, ve kterém je testována výkonnost člověka v rychlosti, síle, vytrvalosti a v koordinaci.“ Pokud se podíváme na etymologii tohoto slova, dostaneme se až k řeckému výrazu áthlon, což podle Šimona et al., (1997, 5) „znamená cenu, o níž se závodí“. Nebo helénské slovo athletes, které značí závodníka z povolání. Myslím si, že důležitou složkou, která nám chybí k uchopení tohoto termínu, je motivace a zkušenost těch, jež atletiku provozují, tedy atletů. V atletice jde o prožitek. Dnešní podoba atletiky jako závodní činnosti, má své kořeny ve starověkém Řecku, které stálo u zrodu olympijských her. Význam závodů spojovali s radostí z pohybu, měření sil a vítězství, za které se jim dostávalo nehynoucí slávy a hmotného zajištění. Toto schéma přetrvává i dnes. Co je ale jiné, jsou morální hodnoty sportovců. Málokdo z nich si bere za své heslo kalokagathie. Nejpříhodněji ji popisuje Zamarovský (2003, 110) : „Jde o soulad fyzické zdatnosti a krásy, morální statečnosti a ušlechtilosti.“ Atletika je nádherné sportovní odvětví a po právu se honosí přívěskem královna sportu. Obrací člověka k harmonickému životnímu stylu, dodržování pravidel, fair play a pozitivní sociální interakci. Bohužel se do vrcholové atletiky implantovala nezdravá soutěživost v podobě manipulace s dopinkem a nedodržování principu fair play. Kdo může pomoci atletice k návratu k vysokému ideálu kalokagathie je například fenomén dnešních dnů, sprinter Usain Bolt. I pro diváka je prožitek sledovat výjimečné individuální výkony sportovců a nechat se motivovat jejich příkladem.

Diplomová práce řeší problematiku analýzy věku atletů v letech 1970 – 2007. Podkladem práce je dohledaný věk atletů i atletek, kteří získali medaili z mistrovství světa, olympijských her a mistrovství Evropy konaných v těchto letech. Z údajů lze vyvodit, jaký je věk vrcholné výkonnosti atletů a atletek, jaké faktory podmiňují výkonnost a jak se výkonnost vyvíjela v průběhu sledovaného období. Doufám, že práce přispěje nejen trenérům při stavbě tréninkových plánů, ale i všem přátelům a zájemcům o toto krásné sportovní odvětví.

2 Metodologie

2.1 Cíl a úkoly práce

Hlavním cílem této diplomové je stanovení věku vrcholové výkonnosti atletů a atletek na mistrovství světa, olympijských hrách a mistrovství Evropy v letech 1970 – 2007.

Nejprve bylo zapotřebí stanovit dílčí cíle, které povedou k hlavnímu cíli. Za prvé bylo nutno vyhledat zdroje, obsahující seznam všech medailistů s datem konání závodu. Následně jsem dohledal data narození atletů. V pořadí dalším krokem bylo vymezení kritérií pro stanovení věku vrcholné výkonnosti. V poslední řadě se jednalo o vyhodnocení nashromážděných dat podle předem stanoveného postupu.

Stěžejní úkoly vedoucí k řešení cílů této práce:

- 1) prostudovat odbornou literaturu
- 2) vyhledat potřebná data
- 3) vyhodnotit dohledaná data
- 4) vypracovat závěrečnou zprávu

2.2 Vědecké otázky

- 1) Jaký je věk vrcholné výkonnosti atletů a atletek?
- 2) Jaký je vývoj věku vrcholné výkonnosti atletů a atletek ve sledovaném období?

2.3 Rozbor literatury

Při nahlédnutí do literatury budeme těžko hledat publikaci zaměřenou na vývoj věku atletů v čase. Autor, který se zabývá touto problematikou, je Vobr (2009). Ve své práci popisuje vývoj věku sportovců v lyžování, fotbale, hokeji, plavání a v neposlední řadě právě v atletice. Ve spolupráci s ním vzniká i tato práce. Pokud se setkáváme s obdobnou prací statistiků a jiných odborných literátů, zjišťujeme převažující zaměření na výkon a výkonnost sportovců; popřípadě určují věk vrcholové výkonnosti z jednoho roku soutěže jako např. Měkota, Kovář a Slepíčka (1988), kteří se zabývají věkem atletů na OH v Montrealu. Prognostik Tilinger (2004) statistickými metodami vypočítává možný vývoj růstu atletických výkonů. Publikace Choutky a Dovalila (1991), Dovalila (2009), Wilmora et al., (2008), Jeřábka (2008), Weinecka (1987)

a jiných autorů se zabývají věkem nejvyšší sportovní výkonnosti. O vývoji výkonnosti s věkem se zmiňují také Ryba a kol., (2002) nebo Šimon a kol. (2004).

Velkým přínosem práce byly internetové portály IAAF (1996), Atletica leggera (1999) a Tilastopaja oy (2000), obsahující jak věky jednotlivých atletů, tak i přehledy jejich výkonů a výkonnosti. K historii atletiky nalézáme větší množství materiálu. Píší o ní jak čeští, tak i zahraniční autoři. K nejvíce citovaným řadíme publikace Kössla, Štumbauera a Waice (1998) a Šimona a kol. (1997). Pokud se podíváme na literaturu k průvodní analytické části diplomové práce, můžeme konstatovat široké spektrum názorů jednotlivých autorů. V kapitole o sportovním tréninku a o ontogenezi lidské motoriky jsme postupovali převážně podle prací Jeřábka (2008), Periče (2008) a Dovalila (2009). Pro kapitolu o atletických disciplínách byly přínosné publikace Žáka (2006) a Šimona a kol. (1997).

2.4 Metody práce

Práce byla vytvořena na základě vyhledaných dat narození atletů a data konání disciplín. Zdrojem se staly internetové databáze s přehledy medailistů z OH, MS a ME v atletice v letech 1970 až 2007. Metoda výběru dat spočívala v analogii vybraných soutěží. Pro ověření správnosti dat byly použity minimálně dva nezávislé zdroje a tedy metoda triangulace. Diplomová práce se dále opírá o obecné statistické a matematické metody. Na zpracování výsledných grafů a tabulek byl použit počítačový program Microsoft Excel. Pomocí něj jsme vypočítali přesný věk atletů v den konání závodu, a to následovně - (datum konání závodu – datum narození atleta) / 365,25. Pokud nebyl nalezen přesný datum závodu, byl datum stanoven aritmetickým průměrem, odvozeným z počtu dní trvání atletického mistrovství. Metodou analýzy a poté syntézy byla následně shromážděná data zpracována a popsána. K teoretické analytické části se uplatňovaly také historické metody. Práce má empirický charakter na teoretické bázi, kde dispozitivem je datum narození atleta a den konání soutěže. Ex post facto byl dohledán věk jednotlivých medailistů.

K použitým statistickým funkcím patří četnost souboru (n), která reprezentuje celkový počet atletů, u nichž byl vypočítán přesný věk v době soutěže. Z celkového (n), jsem následně vygeneroval minimum (min) a maximum (max) sledovaného jevu, tedy nejnižší a nejvyšší věk atletů. Dále jsem vypočetl aritmetický průměr a směrodatnou odchylku. Následovalo vypracování grafů a stanovení závěrečné hypotézy. Na vytvoření grafů jsem použil funkci histogramu četnosti, který vyčíslí četnost výskytu věku v jednotlivých kategoriích od minimálního po maximální.

3 Analytická část

3.1 Historie atletiky

Atletika je důležitým odvětvím sportu, starým jak lidstvo samo (Zamarovský, 2003). Pro základ motoriky si vystačíme s přirozenými pohybovými dovednostmi, kterými jsou chůze či běh a skok. Pokud přidáme vrhy a hody se systematickým tréninkem, jsme schopni provozovat atletiku, královnu sportu. Ze škály praktických každodenních úkonů se postupem času vyvinuly společenské hry, mající zprvu kultovní charakter. Z rituálních posvátných ordálů se dalším vývojem připravují hry spíše profánního charakteru. Hlavní ideou je vzájemné měření sil, kdy vítězi je prokázána sláva a privilegia ve společnosti. Pojem atletika v sobě od nejstarších dob zahrnoval i zápas či box a později i vzpírání, které byly souhrnně řazeny do tzv. těžké atletiky (Šimon et al., 1997). Lehká atletika zahrnovala chůzi, běhy, skoky, vrhy a hody. Tedy to, co je její součástí dodnes.

V helénském Řecku se používalo označení *athletes* pro závodníka z povolání. Závodníkem mohl být jakýkoliv právoplatný člen řecké společnosti, což byl Řek. První vyobrazení atleta - běžce se dochovalo na mykénské váze ze 13. století před. n. l. (Zamarovský, 2003, 95). Prvky atletiky lze spatřovat i v rituálních bězích starověkého Sumeru, Babylónu Egypta, Indie i Číny (Kössl, Štumbauer, Waic, 1998). Jednalo se obvykle o kultu plodnosti. Atletiky se dále užívalo při tréninku vojáků, ale své uplatnění si našla i v životě lovců a pastevců. Můžeme tedy nadneseně říci, že atletika se vyvíjela spolu s člověkem a jeho denními potřebami.

Je otázkou, zda člověk proslavil atletiku, nebo atletika člověka. Bezesporu nejvíce zviditelnily starověkou atletiku řecké olympijské hry, datované od roku 776 před. n. l. a konané na počest boha Dia Olympského (Kössl, Štumbauer, Waic, 1998). První a dlouho jedinou zavedenou disciplínou olympijských her byl běh na vzdálenost jednoho stadionu, což odpovídá 192,27 metru (Zamarovský, 2003). Nejslavnější řecké hry byly pořádány přes tisíc let a definitivně zanikly až roku 426 n. l., což zapříčinil příkaz římského císaře Theodesia II. Během této epochy se zrodily atletické disciplíny v běhu na krátké tratě i vytrvalostní, skok daleký, hod oštěpem i diskem. Vůbec nejslavnější disciplínou byl pětiboj (pentathlón). Ten se skládal z krátkého běhu, skoku do dálky, hodu oštěpem a diskem a zápasu. Už Řecko poskytlo základ pro systematický trénink vedený odborným trenérem - gymnastém (Zamarovský, 2003).

Po ovládnutí známého světa Římem se atletika dostává do ústraní, jelikož Římané ji považovali za barbarský přežitek. Sloužila pouze k výcviku vojáků. V době feudalismu se prvky atletiky objevují pouze při lidových slavnostech. Středověký názor, že tělo je hříšné a nečisté (Kössl, Štumbauer, Waic, 1998), k rozšíření atletiky nepřispíval.

Novodobá atletika má svou kolébkou v Anglii. Od 17. století se tam pořádaly závody v běhu na dlouhé tratě. Podobné počiny známe z různých míst Evropy, kde se ale jednalo o příležitostné atrakce. Roku 1845 v Eton College a roku 1850 v Exeter College v Oxfordu se konaly první atletické závody (Arlott, 1975). Arlott (1975) dále zaznamenává vznik vůbec prvního atletického klubu London Athletics Club v roce 1863 a roku 1866 AAA (Amateur Athletic Association). Téhož roku se koná první mistrovství Anglie. Ve druhé polovině 19. století se začala atletika šířit z Anglie na evropskou pevninu a do zámoří. Národní atletické federace vznikaly koncem 19. století. Česká atletická amatérská federace (ČAAU) v roce 1897. Velkou měrou k rozšíření atletiky přispívá Pierre de Coubertine se svým projektem obnovení Olympijských her a také založení Mezinárodního olympijského výboru (MOV) v roce 1894.

Postupně se vytvářely předpoklady pro rozvoj mezinárodních organizací. Dne 17. 6. 1912 došlo ve Stockholmu k založení IAAF (International Amateur Athletic Association). Novou organizaci tvořilo 17 národních federací Austrálie, Belgie, Dánska, Egypta, Finska, Francie, Chile, Kanady, Maďarska, Německa, Norska, Rakouska, Ruska, Řecka, Švédsko, USA a Velké Británie (Šimon et al., 1997). V roce 1914 IAAF schválila mezinárodní pravidla atletiky a uznala stávající rekordy (Dějiny atletiky, 2006). Rozvoj sportu byl přerušen 1. světovou válkou. Po válce došlo ke konsolidaci sportovního života (Kössl, Štumbauer, Waic, 1998). Roku 1938 je zavedeno kritérium měření rychlosti větru pro uznání rekordu. Povolena hranice rychlosti větru je pod 2 m za vteřinu (Šaman, 2005).

„V období mezi válkami zaznamenala atletika další rozvoj, velký vzestup však nastal až po druhé světové válce, zejména po vstupu sovětských atletů na světové fórum (od roku 1952),“ (Dějiny atletiky – sprintu, 2006). „Od roku 1969 se IAAF člení na 6 kontinentálních asociací a to: pro Afriku AAAC (African Amateur Athletic Confederation), pro Asii AAAA (Asian Amateur Athletic Association), pro Evropu (European Athletic Association), pro Severní a Střední Ameriku NACACAA (North American, Central American and Caribbean Athletic Association), pro Jižní Ameriku CSAA (Confederación Sudamericana de Atletismo) a pro Oceánii OAAA (Oceania Amateur Athletic Association),“ (Šimon et al., 1997,12). Tyto asociace pořádají své

kontinentální soutěže a mistrovství. Od 1. 1. 1977 se zavádí elektronická časomíra a pouze ona slouží pro možné uznání světového rekordu (Šaman, 2005).

Přehled dnešních kontinentálních asociací s rokem jejich vzniku dle stanov jednotlivých federací:

AAA – Asijská atletická asociace (1973), (Asian Athletics Association, 2006), CAA – Africká atletická asociace (1973), (Webcaa, 2007), CONSUDATLE – Konfederace jihoamerické atletiky (1918), (Confederación Sudamericana de Atletismo, 2006), EAA – Evropská atletická asociace (1932), (European Athletics, 2005), NACAC – Severoamerická a středoamerická atletická asociace (1988), (North America, Central America and Caribbean Athletic Association, 2002) a OAA – Atletická asociace Oceánie v Oceánii (1968), (Oceania athletics, 2002)

V čele IAAF se doposud vystříдалo od zvolení švéda Sigfrida Edströma až po úřadujícího Lamina Diacka 5 předsedů. IAAF sdružuje 213 národních federací (IAAF, 1996), což ji činí jednou z největších a nejpopulárnějších světových organizací.

3.1.1 Ženská atletika

Ženský sport byl dlouhá léta neprávem v ústraní. První známé atletické hry pro ženy jsou doložené ze starověkého Řecka. Vedle Olympijských her se vytvořily hry vesměs pro ženy zvané héraie (Kössl, Štumbauer, Waic, 1998). Konaly se na počest bohyně Héry. Účastnice soutěžily ve stejných atletických disciplínách jako muži. Na rozdíl od mužů však nezavodily nahé (Zamarovský, 2003). Po nástupu Říma na světovou scénu se nejen sportovní činnost žen dostává na vedlejší kolej. Zcela se naštěstí nevytratila.

Z Vratislavi roku 1686 se dochovaly prameny o běžeckém závodě mladých svobodných žen o ceny (Šimon et al., 1997). Mentalita 18. a 19. století sportu žen ale opět nepřeje. Ve druhé polovině 19. století se pohybové aktivity vracejí do života žen v podobě zdravotní a estetické tělovýchovy. Ženy sice startovaly už na olympijských hrách v Paříži v roce 1900, ale jen v tenise a golfu (Knorre et al., 2007). Ženská atletika se začala prosazovat až později. V Čechách byly první atletické závody žen pořádány v roce 1913 v Brně (Historie ČAS, 2006). Do roku 1920 řídí ženskou atletiku svaz házené a ženských sportů (Kössl, Štumbauer, Waic, 1998).

Roku 1921 se v Monaku konaly první mezinárodní závody žen pod názvem „Ženská Olympiáda“. Úspěšné hry podnítily založení mezinárodní federace ženských sportů (FSFI), což se stalo dne 31. října 1921. Zakládajícími členy byla Británie, Francie, Itálie, Československo a USA. Roku 1922 federace uspořádala ženské světové hry v Paříži. Hry se konaly celkem čtyřikrát až do roku 1934. Atletky se roku 1928

dostávají v Amsterdamu na program olympijských her a tím pomalu zaniká i FSFI. Od roku 1936 převzala řízení atletických soutěží žen IAAF (Knorre et al., 2007).

Od té doby stoupá počet atletických disciplín, kde mohou startovat ženy až na úroveň mužského počtu disciplín. Ženy se po nástupu Juana Antonia Samaranche do čela MOV v roce 1980 dostávají do řídicích pozic atletických federací. První dvě ženy byly zvoleny za členy MOV roku 1981 (Knorre et al., 2007).

3.1.2 Česká a Československá atletika

O provozování atletiky na našem území máme poměrně bohaté zprávy. V kronice zbraslavské se dochovala nejstarší zmínka o běžeckých závodech v českých zemích. Závody se konaly 2. června 1297 v místech dnešního Smíchova, po slavnostní korunovaci Václava II. (Historie ČASU, 2004). Určitě se běžecké soutěže nekonaly poprvé. V pražských viničních knihách se dočítáme o běžeckých závodech podél vinic z roku 1449. Z analýz vyplývá, že tento počín měl bohatou tradici. Od roku 1473 z rozhodnutí krále Vladislava Jagellonského se dvakrát do roka v Tovačově u Přerova měly konat jarmarky. Pro přilákání obchodníků se jako průvodní akce pořádaly běžecké závody o ceny. Mohly závodit i ženy o 6 loktů plátna (Historie ČASU, 2004).

Kromě běhu existují doklady o hře zvané „vrhání touše“. Jednalo se o předmět podobný disku. V roce 1536 vydal Kopp z Raumentálu, královský lékař, „Regiment zdraví“. V díle doporučuje provozovat tělesná cvičení jako je házení kamenem, skákat, zápasit, šermovat, chodit, běhat. Při nemoci se má člověk zdržet házení touše. Šimon et al., (1997, 7) uvádí: „O prospěšnosti běhání a skákání hovoří i Matouš Dačický v „Tělovědě staročeské“ vydané v roce 1574.“ Nejstarším doloženým závodem je „Barchan“. Název je odvozen z arabského slova barrakan, který znamená plátno. Závod zakořenil v Jemnici u Třebíče, kde se na sv. Víta (15. 6.) vybrali čtyři mládenci z měšťanských rodin a závodili o ceny. Závod se konal na připomínku poslů, které vysílal Jan Lucemburský ke své manželce Elišce Přemyslovně, a ta je odměňovala za zprávy. O běžcích se zmiňuje i Jan Ámos Komenský. Roku 1781 se pořádal v Praze závod laufrů. Jednalo se o běžce – vytrvalce, kteří doručovali zprávy pro šlechtu. Na počátku 19. století se běh a skok do dálky pěstoval na jezuitských školách, které pořádaly běžecké závody (Historie ČASU, 2004).

Velký průlom v atletice nastal s rozvojem Sokola, postaveného na myšlenkách dr. Miroslava Tyrše, který byl atletice příznivě nakloněn. Dne 17. dubna 1867 pražský Sokol uspořádal první atletické závody ve skoku do dálky. Téhož roku se uskutečňují také přebory v běhu a skoku do výšky, roku 1869 i v skoku o tyči (Kössl, Štumbauer,

Waic, 1998). První ryze atletický klub vzniká roku 1882 v Roudnici. Hlavním organizátorem byl Maxmilián Švagrovský (Šimon et al., 1997).

O pořádání veřejných atletických závodů se zasloužil Klub velocipedistů. První závod uspořádal 5. května 1888 v Praze. Dne 25. června 1891 byl pro řízení atletických závodů ustanoven Athletic Club Praha, který pod názvem AC Praha 1890 funguje dodnes. Založili jej pánové F. Malý, O. Lažnovský a K. Reisner (Šimon et al., 1997). Závodilo se v běžeckých disciplínách hlavně na dlouhé tratě, skoku z místa do dálky i výšky, skoku o tyči, házení diskem. Mezi disciplíny patřil i oblíbený třínohý běh či dále např. běh s vajíčkem na 50 a 100m (Historie ČASu, 2004). Velké oblibě se těšily na konci 19. století vytrvalostní závody. Jedním z nejslavnějších je trať Běchovice – Praha. Prvním vítězem se stal Wolf v roce 1897 (Vitouš, 1980).

Vlivem olympijského hnutí a vzrůstajícího zájmu o sport vzniká 8. května 1897 první český ústřední orgán sportu pod názvem Česká atletická amatérská unie (ČAAU). V jejím čele stál dr. Jiří Guth – Jarkovský a později i Josef Rössler – Ořovský (Kössl, Štumbauer, Waic, 1998). A roku 1899 vzniká, jako jeden z prvních na světě, český olympijský výbor. Z ČAAU postupně vystoupily svazy fotbalu, lyžování, hokeje a roku 1911 zůstává pod ČAAU jen lehká atletika. Roku 1908 vzniká ČAS jako protiváha ČAAU (Historie ČASu, 2004). První mistrovství zemí Koruny české se konalo 7. června 1907 v Praze. Češi vybojovali 4 zlaté medaile z jedenácti disciplín (Historie ČASu, 2004). Výraznou osobností, která rozhybala atletiku po 1. světové válce, byl Čechoameričan Josef Amos Pípal (Historie ČASu, 2004).

Česká atletika se na počátku 20. století prosazovala na mezinárodní scéně převážně díky hodu diskem, kdy diskaři i diskařky překonávaly evropské i světové rekordy. Mezi diskařské osobnosti patřili Alois Svoboda, František Janda-Suk a Marie Vidláková (Šimon et al., 1997). ČAAU se připojením Slovenska přejmenovává roku 1919 na ČSAAU a roku 1920 vstupuje do IAAF. Ve 20. a 30. letech 20. století se o úspěchy české atletiky postaraly ženy Marie Mejzlíková, Ludmila Vencová a Marie Janderová (Šimon et al., 1997). Roku 1930 Praha hostí v pořadí třetí ženské světové hry (Knorre et al., 2007).

Doba druhé světové války paradoxně atletice prospívá. Organizátorem ČAAU a atletického života se stává František Vojta (Historie ČASu, 2004). Za jeho vedení se propagují sprinty a štafetové závody. Systematizoval výkonnostní členění atletiky na I. ligu a divize. Také jsou zavedeny tzv. Velké ceny měst. ČAAU vydává od roku 1940 pravidelné roční přehledy výkonů ve formě tabulek. Roku 1947 byl založen Memoriál

Evžena Rošického. Poslední ročník se konal roku 1989 a dnes na jeho místo nastoupil Memoriál Josefa Odložila (Historie ČASu, 2004).

Nová reorganizace svazu po roce 1948 přináší politické zásahy do atletiky, které ideji sportu rozhodně neprospívají. Atletika je řízena shora ústředím ČSTV (Československý svaz tělesné výchovy) pod sekci Československý atletický svaz (Kössl, Štumbauer, Waic, 1998). Atletika se provozuje v klubech převážně u továren a pracovišť. Specifikem tohoto období je rozvoj Armádní tělovýchovy (Šimon, 1997).

V poválečné době se o dobré jméno atletiky ve světě postaral famózním způsobem Emil Zátopek. Značnou měrou se na úspěchu československé atletiky podílí také chodec Josef Doležal, oštěpařka Dana Zátopková, mílaři Stanislav Jungwirth a Josef Odložil. Od 60. let nesl pomyslnou pochodeň české atletiky diskař Ludvík Daněk (Šimon et al., 1997).

Roku 1961 byl založen v Ostravě slavný závod Zlatá tretra, která je v současnosti největším atletickým mítinkem v Česku (Historie ČASu, 2004).

Nástupem 70. let nastává rozvoj sportu a atletiku nevyjímaje. Za vzrůstající oblibou atletiky stojí především televizní přenosy (Šimon et al., 1997). Dostávají se i další úspěchy českých atletů a atletek, mezi něž patří vítězství štafety na 4 x 100 m na ME 1971, zlato Ludvíka Daňka, stříbro pro steeplaře Dušana Moravčíka na 3000 m překážek a Lubomíra Nádenička v běhu na 110 m překážek. Na OH 1972 v Mnichově získává zlato v disku Ludvík Daněk. Z ME v Římě roku 1974 Československo odjíždělo se třemi stříbrnými a dvěma bronzovými medailemi (Historie ČASu, 2004). Propadák v podobě OH 1976 v Montrealu byl zapomenut nástupem další generace nadějných atletů, kterými byli Helena Fibingerová, Jarmila Kratochvílová, Imrich Bugár a další. Roku 1978 se podařilo uspořádat ME v atletice v Praze. V české atletice je patrný vliv východoněmecké trenérské školy, která mimo jiné nechvalně proslula používáním dopinku (Kössl, Štumbauer, Waic, 1998).

Začátkem 80. let se nová generace atletů naplno prosazuje, a to již na OH 1980 v Moskvě (2 x stříbro), dále pak na ME 1982 v Athénách (1 x zlato, 4 x stříbro a 4 x bronz) a na prvním mistrovství světa 1983 v Helsinkách (4 x zlato, 1 x stříbro), (Jirka et al., 2000). Silná plejáda atletů a atletek se bohužel nemohla účastnit OH v Los Angeles, a to z důvodu bojkotu her zemí z východního bloku. Snad největším úspěchem je vítězství československých atletů na halovém ME v Gentu, kde získali sedm medailí a stali se tak nejúspěšnější výpravou (Jirka et al., 2005).

V 90. letech se objevila celá řada závodníků, kteří opět proslavili českou atletiku. Jmenovitě: Jan Železný, Robert Změlík, Šárka Kašpárková, Ludmila Formanová,

Tomáš Dvořák a Roman Šebrle. Velký potenciál má i nastupující generace v osobě Barbory Špotákové, Jaroslava Bábý, Kateřiny Baďurové a dalších.

Roku 1996 je založen ČAS (Český atletický svaz) jako nejvyšší představitel atletiky v ČR. ČAS je člen IAAF (Historie ČASu, 2004).

3.1.3 Historie atletiky na novodobých OH

V roce 1894 byl zřízen zásluhou Pierra de Coubertina MOV (Mezinárodní olympijský výbor) a odsouhlaseno obnovení olympijských her, které se měly konat jednou za čtyři roky. Na programu prvních OH v Athénách roku 1896 se objevilo hned 12 atletických disciplín. Startovalo v nich 59 atletů z 10 zemí. Jednalo se o běžecké soutěže (100 m, 400 m, 800 m, 1500 m, maratón na 40 km) a dále 100 m překážek, skok o tyči, do dálky, do výšky, trojskok, vrh koulí a hod diskem (Procházka, 1984). Už na druhé olympiádě v Paříži roku 1900 se počet disciplín zdvojnásobil. Listina startujících se rozrostla na 126 atletů ze 16 zemí (Procházka, 1984). Každou olympiádou se zvětšoval zájem o atletiku a stoupal počet startujících i disciplín. Dnes je olympijské hnutí největší sportovní, ale i kulturní organizací na světě. Spojuje sport s morálními hodnotami. Filozofií her je spojení jednotlivých etnik na světě v jeden celek. Cílem je světový mír a kulturní provázanost národů (Zamarovský, 2003).

Zlomem ženské atletiky se staly OH roku 1928 v Amsterdamu, kdy došlo k zařazení atletických disciplín do OH pro ženy, a to přes tvrdý odpor Pierra de Coubertina. Atletek se účastnilo 101 z 18 zemí v 5 disciplínách (Procházka, 1984).

Diskutabilní disciplínou na počátku OH byl desetiboj. Zařazen byl už na program druhých her v Paříži v roce 1900. Oficiálně se však uvádí až rok 1912, kdy po vzoru švédského systému byl navržen dvoudenní závod s pořadím soutěží, jak jej známe dnes (Ryba et al., 2002). Ani maratón nemůžeme považovat za neměnnou disciplínu her. Jeho délka kolidovala od 40 km až po 42 750 m. Až po roce 1924 se ustálila délka závodu na 42 125 m (Procházka, 1984). Z ženských disciplín stojí za zmínku zařazení běhu na 80 m př. už v roce 1932. Trať na 100 m př. byla zařazena až v Mnichově 1972. Zajímavostí je stáhnutí běhu na 800 m žen z programu her, a sice z uvedeného důvodu fyzické náročnosti. Tato disciplína se vrací na OH až roku 1960 (Procházka, 1984). Poslední dvě soutěže, hod kladivem a skok o tyči, se objevují na hrách v Sydney 2000, a tím jsou zkompletovány i atletické disciplíny žen.

Tab. 1. Seznam individuálních atletických disciplín s rokem prvního zařazení: do roku 1980 (Procházka, 1984), od roku 1980 (Athletics at the Summer Olympics, 2001)

Disciplína	Muži	Ženy
100 m	1896	1928
200 m	1900	1948
400 m	1896	1964
800 m	1896	1928
1 500 m	1896	1972
5 000 m	1912	1996
10 000 m	1912	1988
Maratón	1896	1984
100 m př.	x	1972
110 m př.	1900	x
400 m př.	1900	1984
3 000 m př.	1920	x
Skok vysoký	1896	1928
Skok o tyči	1896	2000
Skok daleký	1896	1948
Trojkok	1896	1996
Vrh koulí	1896	1948
Hod diskem	1896	1928
Hod kladivem	1900	2000
Hod oštěpem	1908	1932
Desetiboj	1900	x
Sedmiboj	x	1984
Pětiboj	x	1964

3.1.4 Historie atletických mistrovství světa

Otevřené mistrovství světa je po Olympijských hrách druhým největším atletickým podnikem na světě a nejdůležitější soutěží pořádanou IAAF. V roce 1913 se poprvé jednalo o možnosti uspořádat mistrovství světa atletiky – neúspěšně. Další seriózní pokusy následovaly až v roce 1960, ale z obavy poklesu prestiže atletiky na OH se MOV s IAAF dohodly na odložení projektu na uspořádání světového mistrovství (MS v atletice, 2009). Vzestup zájmu o atletiku a tlak veřejnosti donutily funkcionáře IAAF přehodnotit situaci. Na kongresu v Portoriku roku 1976 se odhlasovalo založení atletického mistrovství světa, které se mělo konat jednou za čtyři roky (IAAF, 1996). Tak tomu bylo do roku 1991, kdy se interval zkrátil o polovinu, tedy na každé dva roky.

První atletické mistrovství světa se uskutečnilo roku 1983 v Helsinkách, kde i československá atletika zanechala výraznou stopu v podobě celkového 4. místa ze 154

zemí. Do programu bylo zařazeno 41 disciplín za účasti 1355 atletů a atletek (MS v atletice, 2009). Do roku 2005 přibýlo šest ženských disciplín a tím se systém soutěže stabilizoval (MS v atletice, 2009). Roste i počet účastníků. Roku 2009 je překonána historická hranice, a to v podobě 2000 sportovců z více jak 200 zemí (MS v atletice, 2009).

Důležitým mezníkem v atletice je i rok 1985, kdy IAAF zavádí nový atletický podnik nazvaný Světové halové hry, roku 1987 přejmenovaný na Halové mistrovství světa (HMS v atletice, 2009). Koná se každé dva roky, a to až na výjimku po sobě jdoucích mistrovství pořádaných v letech 2003 a 2004. Z důvodu překrývání s otevřeným mistrovstvím světa byl cyklus pozměněn. Vývoj přidávání ženských disciplín do programu v hale je obdobný jako u závodů pod otevřeným nebem. Změny registrujeme v zařazení běhu na 60 m hladce i s překážkami, a to jak pro muže, tak pro ženy, a dále pak v zavedení mužského sedmiboje a ženského pětiboje. Jsou pochopitelně vynechány disciplíny v hodech oštěpem i kladivem. V roce 1995 dochází ke zrušení chodeckých soutěží pro neatraktivnost závodu. Nejvíce medailí získali atleti a atletky USA (HMS v atletice, 2009). V posledních letech roste počet závodníků, kteří se představují v podniku HMS. V roce 2006 se představilo v Moskvě na 562 sportovců ze 129 zemí (HMS v atletice, 2009).

3.1.5 Historie mistrovství Evropy

Mistrovství Evropy v atletice, dále jen ME, je nejvýznamnější atletickou událostí evropského kontinentu. Pořadatelem je EAA (Evropská atletická asociace). O historii nám dobře vypovídá oficiální internetový web EAA. Ke stručnému nástinu historie ME poslouží *History of the European Athletics Championships (2005)*. Dozvídáme se o návrhu Maďara Szilarda Stankovitse na zavedení ME v roce 1933. První mistrovství pořádal italský Turín už v roce 1934, a to pouze pro muže. Soutěžilo 23 zemí v 22 disciplínách. Mistrovství Evropy v atletice se koná každé čtyři roky, kromě přerušení za druhé světové války v roce 1942 a vyjma zvýšené frekvence v letech 1969 a 1971. Ženské soutěže se dostaly na program ME v roce 1938, a to ještě na jiném místě než se konal šampionát mužů. Pro muže se ME pořádalo v Paříži a pro ženy ve Vídni 14 dní poté. Ženy soutěžily v deseti disciplínách. V roce 1946 na startovní listinu přibývají i atleti a atletky ze SSSR. V roce 1978 se ME koná v Praze a doposud se jedná o největší atletické závody v ČR. Přihlásilo se přes 1000 atletů a atletek ze 48 zemí. Program mistrovství se postupně rozrostl až na současných 47 disciplín. Nejúspěšnější reprezentací je Rusko, Německo a Velká Británie.

EAA od roku 1970 pořádá také halové mistrovství Evropy v atletice (HME) jako náhradu za Evropské halové hry konané od roku 1966. Závody se pořádaly každý rok až do roku 1990, kdy se přechází na dvouletý systém konání mistrovství. Z důvodu překrývání soutěže s otevřeným ME v atletice se přešlo na program pořádání HME v lichých rocích; tzn. po HME v roce 2002 se koná další až v roce 2005 a poté každé dva roky (History of the European athletics Championships, 2005). Závody se netěší takové popularitě jako mistrovství pod otevřeným nebem. Poslední roky se však zvedá zájem veřejnosti a halové mistrovství patří k atraktivním a pravidelným závodům evropské atletické špičky.

3.2 Atletické disciplíny

Existuje několik způsobů dělení. Pro účely diplomové práce a orientaci v atletických disciplínách postačí základní členění na běžecké a technické. Také můžeme použít termíny na dráze a v poli. Běžecké je možno kategorizovat podle vzdálenosti běhu na krátké, střední a dlouhé tratě. Lze použít i rozdělení podle charakteru běhu na hladký, rozestavěný a překážkový běh. Technické soutěže označují veškeré disciplíny, které jsou složeny převážně z cyklických a acyklických pohybů. Jedná se o vrhy, hody a skoky. Atletické víceboje tvoří vlastní skupinu, podobně tak závodní chůze.

3.2.1 Běžecké disciplíny

Vybraná technická pravidla a parametry (podle Žáka, 2006):

Běžecký ovál musí být 400 m dlouhý. Je složen ze dvou rovinek a dvou zatáček o stejném poloměru. Vnitřní okraj dráhy musí být ohraničen 50 mm vysokým a nejméně 50 mm širokým obrubníkem z vhodného materiálu. Je-li obrubník odejmut, musí se místo označit 50 mm širokou bílou čarou a kužely z plastu nebo praporky ve vzdálenosti 4 m od sebe. Délka běžecké dráhy je měřena po čáře vzdálené 30 mm od vnitřní hrany obrubníku směrem do dráhy. Pokud obrubník není, měříme ve vzdálenosti 20 mm od čáry označující vnitřní okraj dráhy. V běžích do vzdálenosti 400 m včetně, závodníci běží v samostatných drahách, které jsou široké 1,22 m +/- 1 cm. Vzájemně jsou odděleny čarami širokými 50 mm. Součástí šířky dráhy, je i čára na pravé straně. Běžecký ovál má pro mezinárodní soutěže 8 drah. Povrch dráhy je umělý a schválený certifikátem IAAF třídy 1 pro pořádání mezinárodních soutěží. Pro halové soutěže se doporučuje délka oválu 200 m se 4 – 6 drahami.

Hladké běhy mistrovských disciplín uvedených v diplomové práci jsou: běh na 60, 100, 200, 400, 800, 1500, 3000, 5000 a 10 000 m. K hladkým běhům řadím i maratón (42 195 m), který patří k silničním běhům.

Startovní čáry u tratí 200 m, 400 m a 800 m, jsou stupňovitě posunuty tak, aby každý závodník uběhl stejnou vzdálenost (Šimon et al., 1997). V bězích do 400 m včetně se používají startovní bloky. Pokud je startovní reakce závodníka rychlejší než 0,100 s, jedná se o chybný start a postupuje se podle platných pravidel (Žák, 2006). U závodu na 800 m se používá oddělených drah pouze celou první zatáčku, kde je 50 mm širokou obloukovou čarou, táhnoucí se napříč drahami, vyznačena možnost opustit dráhu a zběhnout k mantinelu. Pro běhy na 1000 m, 3000 m, 5000 m a 10 000 m platí, že závodníky je možno rozdělit do dvou skupin, přičemž každá běží stejnou vzdálenost. První skupina čítající okolo 65% závodníků bude startovat ze zakřivené startovní čáry. Druhá skupina závodníků startuje z vnější čáry a běží po vnějším oválu až do konce první zatáčky, kde je vyznačeno obloukovou čarou pro 800 m možnost sbíhání k mantinelu. V místě možného spojení obou skupin je dán kužel nebo vlajka.

Maratón je nejdelší běžeckou tratí, o níž se vedou rekordní záznamy. Délka závodu se ustálila na 42 195 metrech. IAAF doporučuje převýšení tratě 1 m na 1 km. Start i cíl se nachází většinou na stadiónu a trať je vedena po zabezpečené silnici. Závodník smí s povolením rozhodčího opustit trať, ale nesmí si tím závod zkrátit (Žák, 2006).

Tratě **překážkových běhů** popsaných v práci jsou 60, 100, 110 a 400 m dlouhé. Běhají se v oddělených dráhách po celou délku závodu. Podle atletických pravidel atleti překonávají 10 překážek a v halových soutěžích na 60 m pouze 5. Jejich výška a rozestavení je dáno pravidly. Pro ženy se vypisují disciplíny na 100 a 400 m. Pro muže 110 a 400 m. V halových mistrovstvích muži i ženy běhají na trati dlouhé 60 m. Překážka musí být zkonstruována tak, aby byla sražena silou alespoň 3,6 kg (Šimon et al., 1997).

Tab. 2. Parametry překážkových disciplín (podle Žáka, 2006)

Překážkové běhy					
			vzdálenosti v metrech		
	trať [m]	výška př. [m]	náběh	mezi př.	doběh
ženy	60 m	0,84	13	8,5	13
ženy	100 m	0,84	13	8,5	10,5
ženy	400 m	0,762	45	35	40
muži	60 m	1,067	13,72	9,14	9,72
muži	110 m	1,067	13,72	9,14	14,02
muži	400 m	0,99	45	35	40

Speciální tratí doplněnou o vodní příkopy je **steepchase** na vzdálenost 3000 m. Trať je postavena tak, aby atleti překonali v každém celém kole 5 překážek, kde čtvrtou překážkou je vodní příkop. Celkem závodníci překonají 28 překážek pevných a 7 vodních. Pevné překážky jsou široké 3,940 m a vysoké 0,914 m pro muže a 0,762 m pro ženy. U vodního příkopu platí šířka překážky 3,66 m a výšky jsou stejné jako u pevných překážek. Hloubka vody je hned za překážkou 70 cm do vzdálenosti 30 cm. Poté dno plynule stoupá až na úroveň dráhy. Délka celého příkopu je 3,66 m (Žák, 2006).

Technika běhu je postavena na stále se opakujícím sledu pohybů. Mluvíme o cyklickém pohybu. Rozlišujeme dvě techniky – šlapavý (akcelerační, slouží k získání rychlosti) a švihový (udržení rychlosti) způsob běhu (Jeřábek, 2008). Švihový způsob využíváme především u vytrvalostních disciplín.

Pohybový cyklus se skládá z oporové a letové fáze. Jeřábek (2008,78) píše: „V oporové fázi je noha v kontaktu s podložkou, v letové fázi dochází k výměně nohou (odrazová se stává švihovou a obráceně).“ I když je běh technicky nenáročnou disciplínou, vyžaduje při maximální rychlosti pohybu dokonalé zvládnutí techniky. „Na základě názorů řady odborníků můžeme konstatovat, že z biomechanického hlediska může být výkon v běhu na 100 m ovlivněn až z 20 % kvalitou techniky“ (Millerová et al., 2005, 5).

Překážkové tratě řadíme do skupiny kombinovaných pohybových cyklů. Cykličnost je přerušována acyklickým pohybem při náběhu, překonávání překážky a doběhu (Millerová et al., 2005).

3.2.2 Závodní chůze

Chůze je atypickou disciplínou s bohatou tradicí. Dnes jsou chodecké soutěže na pokraji zájmu veřejnosti. Důvodem může být především jejich dlouhý a nezáživný průběh. Aby se jednalo o chůzi a ne běh, musí být vyloučena letová fáze. To znamená, že v každém okamžiku průběhu pohybu se musí závodník dotýkat alespoň částí nohy povrchu země. Oporová noha je napnutá po celou dobu lokomoce končetiny. Pro muže se vypisují na mistrovstvích a olympijských hrách tratě na 20 a 50 km. Pro ženy jsou vzdálenosti kratší a to 10 a 20 km (Šimon et al., 1997). Během závodu kontroluje dodržování pravidel skupina 6 – 9 rozhodčích, kteří mají právo napomínat závodníky. Sportovec nesmí být za stejný přestupek napomenut 2 krát. Poté následuje diskvalifikace od vrchníka závodu. Start i cíl je nejčastěji na stadionu.

3.2.3 Skokanské disciplíny

Skokanské disciplíny jsou řazeny do velké skupiny technických soutěží nebo také soutěží v poli. Jde o skoky vertikální a horizontální.

Mezi **vertikální skoky** patří skok do výšky a skok o tyči. Každý závodník má maximálně 3 pokusy na jednotlivé postupové výšce. Pokud není úspěšný 3 krát za sebou, končí v soutěži. Laťka se nikdy nezvyšuje o méně než 2 cm u skoku do výšky a o minimálně 5 cm u skoku o tyči. Výška laťky se měří kolmo od země v nejnižším bodě její horní hrany. Měří se vždy v celých centimetrech. Laťka je vyrobena ze sklolaminátu nebo jiných vhodných materiálů (Šimon et al., 1997). Musí mít kruhový průřez o průměru 30 mm a maximální hmotnost 2 kg u výšky a 2,25 kg u skoku o tyči. Délka laťky je 4 m +/- 2 cm u skoku vysokého a 4,5 m +/- 2 cm u skoku o tyči. Skok vysoký má stanovenou délku rozběhu pro mezinárodní soutěže alespoň 20 m. Doskočiště musí mít rozměry 6 x 4 x 0,7 m (délka, šířka, výška), (Žák, 2006). U skoku o tyči musí být rozběhová dráha dlouhá minimálně 40 m. Šířka dráhy je 1,22 m, ohraničena je bílými čarami širokými 50 mm. Při odrazu atlet zasouvá tyč do skříňky dlouhé 1 m a zapuštěné v úrovni dráhy. Skříňka se postupně zužuje a prohlubuje pod úhlem 30 stupňů. Doskočiště musí mít rozměry 6 x 6 x 0,8 m. Čelní díly pro ochranu skokana jsou 2 m dlouhé před doskočištěm (Žák, 2006). Skokanské tyče se vyrábí nejčastěji z karbonových vláken či laminátu. Dle druhu skokana jsou různě dlouhé a tvrdé (Jeřábek, 2008).

Při skoku do výšky musí atlet zahájit odraz z jedné nohy (Šimon et al., 1997). Pokud dojde k rovnosti výkonu soutěžících, rozhoduje o celkovém pořadí menší počet pokusů na poslední výšce. Pokud ani toto kritérium neřeší situaci, rozhoduje o pořadí menší počet nezdařilých pokusů v soutěži (Žák, 2006).

U techniky je důležitým faktorem koordinace a odrazová síla dolních končetin. Při skoku do výšky dnes používáme techniku zvanou flop. V této technice se laťka překonává zádovým způsobem (Jeřábek, 2008). Celý pohyb můžeme rozčlenit na jednotlivé fáze. První fází je rozběh, sloužící k získání rychlosti. Následuje odraz s přechodem přes laťku a ukončení cyklu dopadem (Jeřábek, 2008). Skok o tyči je vůbec nejnáročnější disciplínou z hlediska techniky. „Tyčkaři patří k nejvšestrannějším atletům“ (Jeřábek, 2008, 114). Cyklus celého skoku opět můžeme rozdělit do fází. Skládají se ze správného úchopu tyče a rozběhu, odrazu, vyvěšení, zvratu, přítrhu a obratu, z přechodu laťky a dopadu (Jeřábek, 2008).

Za **horizontální skoky** považujeme skok daleký a trojskok. Z atletických pravidel uvedeme jen ta nejdůležitější. Rozběhová dráha nesmí být kratší než 40 m. Široká je 122 cm \pm 1 cm a ohraničena 5 cm bílou čarou. Může být pokryta syntetickou hmotou typu tartan, japex, elaston, mondo, nebo sanotan (Šimon et al., 1997). Doskočiště musí mít rozměry minimálně 2,75 m na šířku a hloubkou 50 cm. Odrazové břevno se umísťuje kolem 1 – 3 m před doskočištěm. Vzdálený okraj doskočiště je alespoň 10 m od břevna. Výkon měříme od odrazového břevna a kolmo k poslednímu doteku v písku. Měříme v celých centimetrech. Výkon tedy zaokrouhlujeme na bližší nižší hodnotu. U trojskoku je odrazové břevno umístěno pro soutěže mužů 13 m, a pro ženy 11 m od bližšího okraje doskočiště. Vzdálenější okraj musí být od břevna 21 m daleko. „Trojskok se skládá ze tří skoků, které musí být provedeny tak, že při prvním skoku závodník doskočí na stejnou nohu, kterou se k prvnímu skoku odrazil, při druhém skoku dopadá na opačnou nohu a z ní se odráží k poslednímu skoku“ (Žák, 2006, 164).

Skok daleký má čtyři fáze (Jeřábek, 2008): rozběh, odraz, let a doskok. Rozběh slouží k nabrání rychlosti. Odraz se provádí úderem celého chodidla z natažené nohy o podložku. Švihová noha by se měla dostat švihem do vodorovné polohy se stehnem. Fáze letu rozlišujeme tři: skrčný, závěsný a kročný způsob. Jsou seřazeny podle náročnosti koordinační složky pohybu (Jeřábek, 2008). Doskok se provádí nejprve dotykem pat do písku. U trojskoku jsou fáze pohybu podobné. Liší se pouze odrazovou složkou, kdy po sobě jdoucí skoky nazýváme krok, poskok a skok (Jeřábek, 2008).

3.2.4 Vrh a hody

V našem případě do soutěží ve vrhu a hodech patří vrh koulí a hody diskem, kladivem a oštěpem. Všechny řadíme do kategorie technických disciplín. Rozdíly mezi vrhem a hodem jsou vymezeny pravidly. Váhy náčiní pro jednotlivé kategorie jsou předem stanoveny.

Tab. 3. Váhy jednotlivých náčiní pro vrhy a hody (upraveno podle Šimona, 2004)

Kategorie	koule [kg]	kladivo [kg]	disk [kg]	oštěp [g]
muži	7,26	7,26	2	800
ženy	4	4	1	600

Pro hody diskem a kladivem a také pro vrh koulí se používá odhodový kruh. Jedná se o místo, které slouží k odhodu či vrhu náčiní atleta. Kruh je vymezen ocelovou nebo železnou páskou. Vnitřní plocha je z betonu, asfaltu nebo jiného nekluzkého materiálu (Žák, 2006). Atletická pravidla podle Žáka (2006) dále stanovují následující parametry.

Průměr kruhu je pro hod kladivem a vrh koulí 2,135 m a pro hod diskem 2,5 m. Kolem kruhu se táhne nad jeho úrovní obruč, je odlišena 6 mm silnou bílou čarou. Při kontaktu závodníka s obručí je pokus neplatný. U hodu oštěpem používáme na místo odhodového kruhu rozběhovou dráhu o šířce 4 m a dlouhou 30 – 36,5 m; je vyznačena 5 cm bílými čarami. Odhod musí být proveden před obloukovou čarou, jejíž poloměr má mít 8 m. Oblouk je vyznačen 70 mm širokou bílou čarou. Výseč pro vrh a hody diskem a kladivem je široká 34,92°; měřeno ze středu kruhu. Výseč vymezují 50 mm široké bílé čáry. Pro hod oštěpem je výseč ohraničena bílými čarami svírajícími úhel 29°; měřeno 8 m od obloukové odhodové čáry.

Náčíní: koule je vyrobena ze železa nebo jiného kovu či slitiny, který je tvrdší než mosaz. Musí mít pravidelný kulovitý tvar s hladkým povrchem (Šimon et al., 1997). Disk se nejčastěji zhotovuje ze dřeva a po obvodu je chráněn zaoblenou kovovou obručí. Z obou stran je identický. Kladivo se skládá ze tří částí: hlavice, drátu a držadla. Hlavice je ze stejných materiálů jako u koule. Drát je z pérové oceli s průměrem 3 mm a je připojen k hlavici otočným čepem. Držadlo se uchycuje k drátu pevnou smyčkou. Oštěp má také tři části: hlavice, ratiště (tělo) a vinutí. Tělo je vyrobeno z vhodného hladkého materiálu. Hlavice je z kovu zaostřená do špičky a připevněná k ratišti. Vinutí se nachází v místě těžiště a nesmí zvětšovat průměr oštěpu o více jak 8 mm. Slouží k úchopu závodníka. Od dubna 1986 se posouvá těžiště oštěpu o 4 cm vpřed, čímž se zkracuje vzdálenost letu přibližně o 10 % (Šimon, et al., 2004).

Vrh koulí musí být proveden vytrčením jedné paže s náčiním od ramene. Koule se nesmí dostat za úroveň ramen (Šimon et al., 1997). Pro vrh se používají dvě techniky: rotační (otočka) a zádová (sun). Rotační technika je koordinačně náročná, avšak účinnější. Zjednodušeně rozlišujeme tři fáze: přípravná (základní postavení – zády ke směru vrhu), sun či otočka (nabrání rychlosti) a vlastní odvrh (Jeřábek, 2008).

Hod diskem se provádí nejúčinněji s otočkou (rotačním pohybem) a následným odhodem z jedné paže. Fáze pohybu dělíme na držení disku a základní postavení (zády ke směru hodu), zášvih (příprava na otočku), otočka (zajištění rychlosti pro odhod) a vlastní odhod (Jeřábek, 2008).

Hod kladivem se skládá z rotačního a posuvného pohybu. Pro tuto disciplínu jsou kladeny největší nároky na silové schopnosti (Jeřábek, 2008). Odlišujeme tyto fáze pohybu: držení kladiva a výchozí postavení (zády ke směru odhodu), 2 – 3 nášvihy (udělení počáteční rychlosti kladivu), 3 – 4 otočky (zvýšení rychlosti na odhod) a odhod (Jeřábek, 2008).

Hod oštěpem se provádí odhodem přes rameno nebo horní část házející paže. Oštěpař se během pokusu nesmí otočit zády ke směru odhodu. „Neortodoxní styly jsou zakázány“ (Šimon et al., 1997, 52). Hrot oštěpu se musí první dotknout země, aby byl pokus považován za zdařilý. Technika hodu se skládá z těchto fází: rozběh a přenesení oštěpu (k získání rychlosti pro odhod), přeskok (příprava na odhod) a odhod (Jeřábek, 2008).

3.2.5 Víceboje

Atletické víceboje je nutno chápat jako jednotlivou disciplínu. Pro vyjádření výkonu se používá bodovacích tabulek, ve kterých jsou přiřazeny jednotlivým výkonům patřičná bodová hodnocení. Současné tabulky jsou v platnosti od roku 1985 (Ryba et al., 2002). Vítězí atlet, který nasbírá ve všech předepsaných disciplínách největší bodový součet. Disciplíny podléhají pravidlům samostatných soutěží (Šimon et al., 1997). Závod musí probíhat ve dvou po sobě jdoucích dnech, kdy by měl být minimálně desetihodinový rozdíl mezi poslední disciplínou prvního dne a následující disciplínou druhého dne (Žák, 2006). Na otevřeném mistrovství muži závodí v desetiboji a ženy v sedmiboji. Pro halové šampionáty jsou vypisovány mužské sedmiboje a ženské pětiboje. U pětiboje platí, že všechny disciplíny musí proběhnout během jednoho dne.

Přehled po sobě jdoucích disciplín ve vícebojích (dle Žáka, 2006):

Muži: Desetiboj: 1. den – 100 m, skok do dálky, vrh koulí, skok do výšky, 400 m.

2. den – 110 m přek., hod diskem, skok o tyči, hod oštěpem, 1500 m.

Sedmiboj: 1. den – 60 m, skok do dálky, vrh koulí, skok do výšky.

2. den – 60 m překážky, skok o tyči, 1000 m.

Ženy: Sedmiboj: 1. den – 100 m překážky, skok do výšky, vrh koulí, 200 m.

2. den – skok do dálky, hod oštěpem, 800 m.

Pětiboj: 60 m překážek, skok do výšky, vrh koulí, skok do dálky, 800 m.

Technika je obdobná jako u jednotlivých samostatných disciplín. Jeřábek (2008, 146) dodává: „Ve vícebojařském pojetí se snažíme osvojit si co nejjednodušší technické provedení“. Jsou kladeny velké nároky na všestrannost pohybových schopností a dovedností atletů.

3.3 Ontogeneze lidské motoriky

Pro správné tréninkové postupy je důležitým faktorem znalost specifík lidského vývoje. Pod pojmem ontogeneze se rozumí individuální vývoj jedince trvající po celý jeho život. Pohybujeme se tedy řádově v rozmezí několika desítek let. Změny během vývoje jedince jsou predikovány geneticky. Dá se tedy předpokládat, že jedinci mají signifikantní znaky společné a je tedy možno vývoj zobecnit. Můžeme přibližně určit věkové skupiny, u kterých dochází k podobným fázím vývoje, a tím podchytit jisté vývojové zákonitosti. Z našeho úhlu pohledu si vystačíme se stručným přehledem vývoje motoriky.

Během ontogeneze dochází k velkým proměnám na všech úrovních individua. Dají se vyjádřit změnami „tělesných rozměrů a proporcí, ve stavbě i funkci tělesných orgánů, v psychice i ve vztahu k ostatním, v chování, výkonnosti“ (Dovalil, 2009, 242). Můžeme ve zkratce hovořit o změnách růstu, vývoje a rozvoje. Kromě už zmíněné genetiky má své místo na formování jedince i prostředí.

Růst je ukazatelem měřitelných tělesných rozměrů (výšky a hmotnosti). Je determinován genetickým kódem a ovlivněn zevním prostředím. Karlberg vytvořil ICP model růstu. „Růst je podle tohoto modelu složen ze tří typů, které společně vytváří kombinovaný růst“ (Vobr, 2009, 6, dle Karlberga, 1987).

Jedná se o složky: (Karlberg, 1987)

I (infancy – novorozenecký a kojenecký růst, začíná početím a končí do čtvrtého roku života).

C (childhood – dětský růst, začíná okolo prvního roku a působí až do adolescence).

P (pubertas – pubertální růst, nastává kolem 11. roku a je předzvěstí zastavení růstu).

Vývoj je ukazatelem změn orgánů či jejich funkcí.

U **rozvoje** se jedná o záměrný vývoj některých funkcí organismu, v našem případě převážně pohybového aparátu.

Fáze lidské ontogeneze lze pomocně členit podle věku individua. Ve sportu se rozlišují dva typy věku. Klasický kalendářní věk, který je dán datem narození a věk biologický. Biologickým věkem je stupeň dosaženého vývoje (Dovalil, 2009). Určuje se podle somatických měřitelných údajů; například výška, hmotnost, tělesné rozměry, vývoj chrupu, kostní zralost. Odchytky od kalendářního věku mohou být až 3 roky (Dovalil, 2009). V těchto případech dochází často k přeskočení určité věkové kategorie v tréninkových etapách a tím nebezpečí rychlého vyhasnutí předpokládaného talentu.

Graf 1. Karlsbergův ICP model růstu (převzato z Vobra 2009, 7, dle Riegrové a Ulbrichové, 1998)

Základ pro ontogenezi lidské motoriky spatřujeme již v nitroděložním stádiu vývoje, kdy se projevuje při výstavbě organismu jedince jeho genetický kód. Po narození u novorozenců převládají reflexní pohyby (Vobr, 2006). V období okolo 4. měsíce dochází k procesu vzpřimování. Složitým postupem vývoje organismu a postupným vzpřimováním se tvaruje páteř do typického esovitého prohnutí. Po prvním roce života následuje batolivá chůze. Do tří let by zdravé dítě mělo zvládnout letovou fázi běhu, tzn. 10 m pod 6 s (Vobr, 2006). Dalšími pohybovými dovednostmi jsou skoky, házení, chytání, atd.

Po 3. roku života do 6. roku mluvíme o období **předškolního věku**. Toto období je typické velkými somatickými změnami. Zvyšuje se podíl svalové hmoty (Vobr, 2006). Pozorujeme rozvoj chytání, házení či modifikace skoků. Pohyb je pro děti v tomto věkovém období více jak nutný. Svou pohybovou potřebu nejčastěji realizují ve hře. Z pohybových schopností je možné začít s obratností (Holejšovská, 2009).

Nejen pro tréninkové účely je **mladší školní věk** nejdůležitějším obdobím rozvoje pohybových schopností a dovedností. Jedná se o věkové skupiny dětí, podle názoru různých autorů, v rozmezí 6 – 7 až 10 – 11 let. Vzhledem k tréninku řadíme tuto věkovou skupinu do atletické přípravy. Zásadní změny se odehrávají v oblasti tělesného vývoje. Dochází ke zpomalení růstu. „Výškové i hmotnostní přírůstky jsou rovnoměrné“ (Jeřábek, 2008, 63). Do tohoto období nejsou velké rozdíly mezi vývojem chlapců a dívek (Jeřábek, 2008). Úměrně s věkem se rozvíjí vnitřní orgány i krevní oběh. Roste vitální kapacita plic. Není zcela ukončena osifikace kostí (Perič, 2008).

„Celý pohybový aparát vykazuje velkou pružnost, rozsah pohybu v téměř všech kloubech je značný“ (Jeřábek, 2008, 63). Proto se doporučuje uplatňovat rozvoj obratnostní složky pohybových schopností. Dětský organismus je v této věkové kategorii dobře připraven absolvovat náročnější pohybovou činnost (Dovalil, 2009). Co však znesnadňuje práci v tréninkovém procesu, je nedostatečná motivace a morálně volní vlastnosti. Děti si potřebují hrát a projevit svou spontánnost. Adekvátní formou tréninku by proto měly být zábavné hry. V tréninku se mohou uplatnit i rychlostní a vytrvalostní pohybové schopnosti. „Především v oblasti aerobní kapacity je organismus dětí v mladším školním věku na vysoké úrovni“ (Jeřábek, 2008, 63). Kolem desátého roku dítěte nastává „zlatý věk motoriky“. Velmi rychle si osvojují i složitější pohybové dovednosti. Ať už se jedná o jakýkoliv sport, platí, že rozvoj motoriky musí být harmonický, přizpůsobený věku dítěte a stát na základech všestrannosti.

Starší školní věk, také označován jako pubescence, je vymezen přibližným věkem 11 – 15 let. Pokud jsme hovořili v předešlém odstavci o zásadních tělesných změnách, potom můžeme období pubescence charakterizovat výraznými změnami biologickými a psychickými. Dochází ke zvýšené produkci žláz endokrinních i s vnitřní sekrecí, které zapříčiňují nerovnoměrný a bouřlivý vývoj jedince s rysy psychické lability. Zrychluje se kostní růst. „Vzhledem k pomalejšímu rozvoji nervových drah a nervosvalových spojení dochází přechodně k poklesu koordinačních schopností“ (Jeřábek, 2008, 64). Rozdílnými hormony se výrazně odlišují tělesné stavby chlapců a dívek. Na rozdíl od děvčat chlapcům přibývá více svalová hmota, a tím roste jejich výkonnost. Dívky dosahují většinou maxima své pohybové výkonnosti kolem 13. roku a poté vlivem většího ukládání tuků a celkové změny organismu výkonnost na delší dobu v pubertě stagnuje (Jeřábek, 2008). „Období 10 – 13 let je považováno za období velice příznivé pro získání rychlostního základu. Jeho zanedbání se v pozdějším tréninku kompenzuje velice obtížně“ (Dovalil, 2009, 247). V základním tréninku se v první řadě zaměřujeme na techniku. Dále jsou zdokonalovány obratnostní a rychlostní schopnosti. Vytrvalost ani síla se ještě neprojevují v plném rozsahu.

Pojem **adolescence** většinou zahrnuje věkovou skupinu 15 – 19 let. Mluvíme o stádiu završení motorického vývoje. Je ukončen tělesný růst a vytvořen konečný somatotyp. U mužů s přibývajícím svalovou hmotou roste dále výkonnost. U dívek se projevuje stagnace až mírný pokles spojený s přestavbou ženského těla. Od 16. roku je možnost trénovat už všechny pohybové schopnosti, přičemž největší rozvoj zaznamenávají oblasti silové a silově vytrvalostní. Organismus je dobře připraven i na anaerobní zatížení (Dovalil, 2009). Netrénovaná populace dosahuje své maximální

výkonnosti kolem osmnáctého roku života. Stabilizuje se psychika, zlepšuje koncentrace a zodpovědnost přístupu sportovce k tréninku. Zvedá se také intelektová úroveň jedince.

Obr. 1. Věk ukončení osifikace kostí podle Kučery 1986 (Dovalil, 2009, 244)

3.4 Sportovní trénink a výkon v atletice

Tato kategorie sportu v posledních letech zažívá svou renesanci. Rychlý rozvoj nastává od druhé poloviny 20. století, kdy registrujeme zvýšenou publikační činnost ohledně sportovního tréninku (Dovalil, 2009). Na základě vědeckých poznatků a nové technologie se sportovní trénink stále zefektivňuje. Zkvalitňuje se cyklus přípravy i kritéria pro výběr talentů. Sportovní trénink lze charakterizovat jako pedagogický proces (Vacula et al., 1983). Úkolem tréninku je funkční rozvoj organismu sportovce tak, aby dosahoval co nejvyšší možné individuální výkonnosti. Choutka charakterizuje sportovní výkonnost jako „schopnost podávat daný sportovní výkon opakovaně v delším časovém úseku na poměrně stabilní úrovni“, (Choutka a Dovalil 1991, 8). Sportovní výkon chápeme jako aktuální projev schopností sportovce, které jsou podmíněny pravidly dané disciplíny.

Tilinger ve svém díle „Prognózování vývoje výkonnosti ve sportu“ píše: „Atletika jako jeden z objektivně měřitelných sportů nám velmi zřetelně ukazuje dynamiku

vývoje výkonnosti ve sportu v minulém století. Jednoduchost a přesnost měření výkonů v atletice umožňuje porovnávání výsledků různých soutěží, jak současných, tak historických,“ (Tilinger, 2004, 67). Z dlouhodobých záznamů vyplývá, že se výkonnost sportovců zvedá. Zkušenosti, technologie a poznatky vědy vedou k systematické práci v dlouhodobé přípravě atletů. Každým rokem se posouvají hranice lidských možností. Sportovní trénink je důležitým faktorem výchovy sportovce. Proto ve všech oblastech tréninku jsou vyvíjeny snahy na zkvalitnění dlouhodobého procesu sportovní přípravy.

Vzhledem k rozsáhlosti tématu se budu zabývat pouze přehledem a nástinem atletického tréninku a faktory, které ovlivňují výkonnost sportovců.

3.4.1 Faktory sportovního výkonu

Pokud budeme hledat jednotlivé komponenty ovlivňující výkon, narazíme na celou řadu přístupů. Liší se i terminologie. Vacula et al., (1983) uvádí 4 složky sportovního tréninku, které formují výkon. Jedná se o tělesnou, technickou, psychickou a taktickou stránku tréninku a jejich provázanost. Také Dovalil (2009) klade důraz na propojení vzájemných vztahů mezi jednotlivými faktory výkonu, kterými jsou technika, taktika, psychika, kondice a somatický faktor. Vypracoval genezi sportovního výkonu, která se zakládá na vrozených determinantech morfologických (složení a stavba těla), fyziologických (metabolismus, dýchací a svalový systém a aj.) a psychologických (např. osobnostní intelektové schopnosti). Schéma zachycuje komplexní genezi sportovního výkonu.

Obr. 2. Dlouhodobé formování sportovní výkonnosti (Dovalil, 2009, 15)

Nejprve se zastavme u faktorů podmiňujících výkonnost. Důležitou komponentou je **somatický faktor**, který je kódován geneticky. Podle Dovalila (2009) do této skupiny patří výška a hmotnost těla, délkové rozměry a poměry jednotlivých segmentů, složení těla a tělesný typ. Z výzkumů sportovců z posledních let vyplývá, že se stále více uplatňují ve sprintu atleti vyšší (Grasgruber et al., 2008); například Powell 188 cm, Bolt 196 cm, Gatlin 185 cm, Adkins 185 cm, atd. Ve světové špičce se drží Gay jako jediný sprinter měřící pod 180 cm. Z běžců zůstávají nejvyšší čtvrtkaři a nejnižší tělesná konstituce zůstává u maratonců. Ve složení těla hraje roli poměr svalstva a tuku, ale také typ svalových vláken (Dovalil, 2009). U sprinterů převažují s více jak 70% rychlá, bílá vlákna. Naproti tomu vytrvalci mají až k 80 % pomalých, červených svalových vláken (Wilmore et al., 2008). U žen je dědičný poměr svalových vláken ve větší rovnováze, jak vypovídají výsledky práce Wilmora a kolektivu (2008). Výrazným predikantem sportovního výkonu je tělesný typ neboli somatotyp. Dovalil (2009, 21-22) píše: „Obecně se jako dobrý somatický předpoklad k motorickým výkonům jeví somatotyp ektomorfních mezomorfů. Endomorfní mezomorfové vynikají obvykle v silových výkonech.“

Obr. 3. Přehled somatotypů podle Sheldona 1940 (Grasgruber et al., 2008, 169)

Technika představuje proces neustále se zlepšujícího přizpůsobování funkční úrovně organismu sportovce. Jde o vynaložení co nejmenšího úsilí na efektivní zvládnutí pohybového úkolu. Dovalil (2009) rozlišuje techniku tzv. vnější a vnitřní. U vnější se jedná o výsledný pohybový projev, který je charakterizován plynulostí, stálostí, rytmem, přesností. Vnitřní se zakládá na neurofyzilogických mechanismech řízených

z mozkové kůry. Tréninkem dochází k vytvoření podmíněných reflexů, kdy se z počáteční iradiace pohybů stává pohyb diferenciovaný. Dochází k inervaci pouze svalů potřebných k vykonání motorického úkolu a tím i pohybové automatizaci. „Velký význam se všeobecně přisuzuje ve sportovní činnosti člověka zraku, kloubnímu a svalovému čítí a sluchu“ (Vacula et al., 1983, 83).

Taktika je způsob chování sportovce při soutěži, založená na využití svých vlastních psychických a fyzických sil pro dosažení vytyčeného cíle v rámci pravidel. Jde o výběr optimální strategie vedení sportovního boje (Vacula et al., 1983). K uplatnění správné taktiky se využívá taktických dovedností (automatická pohybová odpověď na aktuální sportovní situaci), taktických znalostí (převážně znalost pravidel) a taktických schopností (tělesné, technické a psychické), (Vacula et al., 1983).

Psychický faktor je dán individuální osobností závodníka. Má plno predikantů jako třeba schopnosti (senzomotorické, intelektuální, sociální), vlastnosti charakteru, temperament, sociální role, ale převážně motivace (Perič, 2008). Do jaké míry bude sportovec úspěšný, závisí v první řadě na hloubce vnitřní motivace. Faktory techniky, taktiky, kondice a tělesné stavby určují možný potenciál k výkonu, výkonnosti. To, jak bude potenciál využit, je podmíněno psychickým faktorem (Dovalil, 2009). Důležitými prvky tréninku je emoční regulace v podmínkách disciplíny a uvědomělé jednání sportovce (Jeřábek, 2008).

Kondice se skládá ze silových, vytrvalostních a rychlostních schopností člověka. „Často se definují jako relativně samostatné soubory vnitřních předpokladů lidského organismu k pohybové činnosti“ (Ryba et al., 2002, 32). Pohybové schopnosti se vyvíjí nezávisle na sobě v odlišných periodách lidské ontogeneze. Při tréninku by se měl brát ohled na věková i osobní specifika daného sportovce.

3.4.2 Energetické krytí

Pro funkci orgánů je nutná energie. Při pohybu dochází ke svalové kontrakci, která je energeticky kryta přímo ze svalových buněk makroergními fosfáty (adenosintrifosfát – ATP a kreatinfosfát – CP) a dále makroergními substráty (cukry, tuky a bílkoviny), (Dovalil, 2009). Zdroj energie je závislý na době působení podnětu. Nejprve dochází k uvolňování energie transformací ATP na ADP (adenosindifosfát), (Meško et al., 2005). Jeho množství je však pouze 21 – 33 kJ (Dovalil 2009), což stačí zhruba na 2 vteřiny energetického zásobení. CP je první zdroj energie pro resyntézu ADP na ATP. Vystačí asi po 20 vteřin svalové práce. Poté jsou uplatněny živiny v pořadí: cukry, tuky a výjimečně i bílkoviny (Dovalil, 2009). Sacharidy se ukládají ve formě glykogenu ve

svalech a játrech. Jejich energetická zásoba činí kolem 7 MJ (Vobr, 2006), což odpovídá asi dvěma hodinám pohybu submaximálním úsilím. Lipidy jsou téměř nevyčerpatelným zdrojem energie se zásobou v podkoží o hodnotě kolem 200 MJ (Vobr, 2006). Teoreticky zabezpečují neomezenou pohybovou činnost. Bílkoviny se využívají pouze při dlouhodobém zatížení organismu.

Rozlišujeme dvě cesty získávání energie v závislosti na přítomnosti kyslíku, a to aerobní a anaerobní biochemické procesy (Jančík et al., 2006). Anaerobní procesy bez přítomnosti kyslíku rozlišujeme dva. Alaktátový systém, kdy je energie získána z ATP a CP. Druhým typem je laktátový systém, tzv. anaerobní glykolýza zásobena z glykogenu (Jančík et al., 2006). Aerobní metabolismus nastává za asistence kyslíku. „Čím vyšší má být intenzita činnosti, tím více kyslíku svaly potřebují. Dochází tak ke zvýšení dechové frekvence a srdečního rytmu podle intenzity až do určitého limitu“ (Dovalil, 2009, 56 – 57). Pod aerobními procesy rozumíme energetické krytí z glykogenu svalového, poté jaterního a nakonec z mastných kyselin. Tyto způsoby jsou dominantní při motorické činnosti delší než dvě minuty (Meško et al., 2005). Pro přehlednost energetického krytí se ujal označení tří odlišných systémů, ATP-CP, LA systém a O₂ systém, které se časově překrývají (Dovalil, 2009). Systémy pracují v provázanosti sami na sobě a vzájemně se v činnosti překrývají. Důležitou proměnou je čas. V závislosti na čase dochází k střídání intenzit jednotlivých energetických systémů, jak tomu napovídá schematický obrázek níže.

Obr. 4. Průběh energetického výdaje a podíl jednotlivých systémů v závislosti na čase (dle Hellera a Pavliše 1998, Dovalil 2009, 57)

Jak je z obrázku patrné, celkový výdej energie s časem klesá, tím se snižuje intenzita pohybové činnosti.

Ve zkratce u ATP-CP systému jde o anaerobní proces získávání energie potřebné ke svalové práci. Kryje potřeby organismu převážně v prvních vteřinách kontrakce. LA systém je také anaerobní proces, při kterém se tvoří laktát štěpením glykogenu. Způsobuje okyselení organismu. Pokud je koncentrace laktátu vyšší než 10 mmol/l, musí být motorika pohybu nuceně ukončena (Dovalil, 2009). LA systém vrcholí kolem 2. minuty pohybové aktivity. Činnost O_2 systému převažuje po druhé minutě svalové práce. Zdroje energie jsou cukry, tuky a výjimečně i bílkoviny.

3.4.3 Atletický trénink

Úspěšný dlouhodobý trénink je výsledkem celé řady provázaných faktorů. Pokud chceme provozovat atletiku na vrcholové úrovni, musíme položit základy všeobecné sportovní přípravy již v dětském věku. Jedná se o systematický rozvoj osobnostních předpokladů, schopností a dovedností za účelem projevit svůj talent. Jaká jsou kritéria ovlivňující sportovní trénink, je zřejmé z následujícího obrázku.

Obr. 5. Obecná struktura sportovního tréninku (Choutka a Dovalil, 1991, 39)

Etapy atletického tréninku

Z hlediska sportovního tréninku mluvíme o tzv. etapách tréninku. Než začneme s tréninkem dětí, musíme brát v potaz charakteristiky věkových skupin, mít základní vědomosti z oblasti anatomie a fyziologie, které jsou nezbytné pro postavení odpovídajícího tréninkového plánu pro konkrétní disciplíny (Jeřábek, 2008). O sportovní předpřípravě můžeme mluvit už od věkové skupiny šestiletých až osmiletých dětí (Perič, 2008). Zhruba do deseti let by se v náplni „tréninku“ měl uplatnit především všestranný rozvoj zaměřený na získání kladného vztahu k pohybové činnosti. Perič (2008) doslova mluví o „seznamování se sportem“ dětí ve věku 6 – 10 let. Všestranný pohybový základ postupně přenechává místo speciální přípravě, která začne dominovat až v etapě vrcholového tréninku (Vobr, 2009). Etapa základního tréninku začíná nejčastěji u dětí desetiletých. Jedná se o nejdůležitější období tréninku spjaté s vytvořením pohybových návyků a harmonickým tělesným rozvojem. Často dochází ke zkrácení základní přípravy a předčasnému zahájení specializovaného tréninku. „Chybí-li potřebný pohybový základ, perspektiva dalšího pohybového růstu se oslabuje. Zmíněná etapa by proto v žádném sportovním odvětví neměla být kratší než 2 – 3 roky“, (Dovalil, 2009, 251). Atlet v základní přípravě nachází vztah ke sportu. Je nejen trénován, ale i vzděláván a vychováván v duchu fair play. Osvojuje si pravidla a dovednosti všech atletických disciplín (Jeřábek, 2008). Z 80 % převažuje všestrannost. V atletice se doba základního tréninku pohybuje od 3 do 5 let. Je tedy ukončena ve věku sportovce 13 – 15 let (Jeřábek, 2008 a Perič, 2008). Etapa specializovaného tréninku je zahájena podle typu atletické disciplíny průměrně mezi věkem 15 – 18 let. Například Jeřábek (2008) uvádí věk speciální přípravy 16 – 19 let nebo Perič (2008) věk 13 až 17 let. Podle Dovalila (2009) etapa trvá 2 – 4 roky a je zakončena po 18. roku sportovce. Důležitým faktorem začátku přípravy je převládající pohybová schopnost dané disciplíny a vyspělost atleta. Příprava je složena ještě z 50 % všestranného pohybového tréninku (Vobr, 2009). Přibýváním intenzity a objemu se zlepšuje kondice. Je brán větší zřetel na taktickou i technickou stránku přípravy. Speciální etapa tréninku je ukončena charakteristickou volbou talentovaných atletů, zda mají motivaci podstoupit náročnější trénink a přejít do vrcholové etapy tréninku. V etapě vrcholového tréninku dochází k završení dlouhodobé přípravy sportovce. Nastává kolem dvacátého roku věku atleta. „Objem a intenzita tréninku dosahují hraničních hodnot.“ (Jeřábek, 2008, 58). Všestrannost nemizí zcela. Je zastoupena v přípravě zhruba 20 % (Vobr, 2009). Jedná se o úsek přípravy, kdy má sportovec

nejlepší předpoklady, jak tělesné, tak psychické podávat vrcholové výkony (Dovalil, 2009).

Roční tréninkový cyklus podle Jeřábka (2008, 149 - 152)

Podívejme se na stavbu typického ročního tréninkového cyklu atleta. Jedná se o uspořádání tréninkové zátěže během jednoho roku. Při plánování vycházíme z cílů a úkolů na daný rok a termínů hlavních závodů v roce (Jeřábek, 2008).

Celý cyklus označujeme souhrnným názvem makrocyklus. Může být i víceletý, nejčastěji dvouletý nebo čtyřletý. Je nejčastěji složen ze třinácti zpravidla čtyřtýdenních mezocyklů. V každém mezocyklu máme různé úkoly a zatížení. Obecně se uplatňuje princip vlnovitosti, což znamená, že v prvních třech týdnech zatížení stoupá a ve čtvrtém týdnu klesá (Jeřábek, 2008). S tréninkem začínáme většinou po závodní pauze začátkem listopadu.

Zimní přípravné období (I. - III. mezocyklus, listopad - leden)

Rozvoj pohybových schopností převážně vytrvalostních a silových. Zaměření na odbourávání špatné techniky a zdokonalování základních pohybových struktur. Typické je mnohonásobné opakování menší intenzitou. Tedy velký objem a malá intenzita. Ve třetím cyklu dochází ke zvyšování intenzity až na maximální na úkor objemu.

Zimní závodní období (IV. mezocyklus, cca únor)

Jedná se o vyladění formy na závod. Převládá technická složka přípravy. Klesá tréninkový objem. Cílem závodního období je podat maximální výkon.

Jarní přípravné období (V. - VIII. mezocyklus, březen - květen)

Má podobnou strukturu jako zimní přípravné období. Nejdůležitějším prvkem je nabrání kondice na celý zbytek roku. Postupně zvyšujeme objem i intenzitu až na úroveň maximálních výkonů. Čím více se blíží závodní období, tím více zvyšujeme intenzitu. Je možné závodit v podobných disciplínách naší specializace.

Závodní období I. (IX. - X. mezocyklus, červen - polovina července)

V tomto období atleti absolvují jeden až dva závody týdně. Jeden ze závodů je označen jako vrchol sezóny, k němuž se snažíme vyladit formu a podat nejlepší individuální výkon roku. Objem zátěže stále klesá a intenzita je maximální v závodním provedení. Dva dny před závodem bývá volno a den před závodem volný trénink, sloužící k rozcvičení a protažení.

Přípravný mezocyklus (XI. mezocyklus, cca 2. polovina července – srpen)

Období je věnováno aktivnímu odpočinku a přípravě na druhý vrchol sezóny. Příprava je zaměřena převážně na rychlostně silovou složku pohybových schopností a upevnění techniky.

Závodní období II. (XII. mezocyklus, září)

Platí zde stejná pravidla jako při prvním závodním období.

Přechodné období (XIII. mezocyklus, říjen)

Jedná se o aktivní volno, kdy by si měl atlet odpočinout formou jiných pohybových aktivit. Doléčit zranění a regenerovat před zahájením dalšího makrocyklu.

3.4.4 Optimální věk vrcholové výkonnosti v atletice

V následující tabulce se můžeme podívat na typický věk dosahování vrcholové výkonnosti atletů podle Weinecka.

Tab. 3. Věkové zóny dosahování optimální výkonnosti v atletice (Weineck, 1987, 76).

Disciplína	První úspěchy (roky)		Optimalizace (roky)		Stabilizace (roky)	
	Muži	Ženy	Muži	Ženy	Muži	Ženy
100 m	19-21	17-19	22-24	20-22	25-26	23-25
200 m	19-21	17-19	22-24	20-22	25-26	23-25
400 m	22-23	20-21	24-26	22-24	27-28	25-26
800 m	23-24	20-21	25-26	22-25	27-28	26-27
1 500 m	23-24		25-27		28-29	
5 000 m	24-25		26-28		29-30	
10 000 m	24-25		26-28		29-30	
Maratón	25-26		27-30		31-35	
Překážky 110 m	22-23	18-20	24-26	21-24	27-28	25-27
Překážky 400 m	22-23		24-26		27-28	
Překážky 3 000	24-25		26-28		29-30	
Chůze 20 km	25-26		27-29		30-32	
Chůze 50 km	26-27		28-30		31-35	
Skok vysoký	20-21	17-18	22-24	19-22	25-26	23-24
Skok o tyči	23-24		25-28		29-30	
Skok daleký	21-22	17-19	23-25	20-22	26-27	23-24
Trojskok	22-23		24-27		28-29	
Vrh koulí	22-23	18-20	24-25	21-23	26-27	24-25
Hod diskem	23-24	18-21	25-26	22-24	27-28	25-26
Hod oštěpem	24-25	20-22	26-27	23-24	28-29	25-26
Hod kladivem	24-25		26-30		31-32	
Desetiboj	23-24		25-26		27-28	
Pětiboj		21-22		23-25		26-28

Z tabulky je patrné, že v disciplínách založených převážně na rychlosti, dosahují atleti vrcholové výkonnosti nejdříve. Poté následují silové a nakonec vytrvalostní soutěže. Svou roli při vrcholové výkonnosti hraje také technika a s ní spjatá délka dlouhodobého tréninkového procesu. Z předešlého vyplývá, že celý cyklus tréninku trvá zhruba 12 let. Vobr (2009) ve své práci uvádí citaci Bompý, který vrcholový věk v atletice staví mezi věkovou skupinu 18 – 23 let sportovce. Dovalil (2009), staví věk vrcholové výkonnosti u sprintu od 21 do 23 let, u skokanských disciplín mezi 22 až 24 let, u středních a dlouhých běhů udává rozpětí 24 až 26 let a u hodu a vrhu kolem 25 až 27 let.

4 Syntetická část a diskuze

4.1 Kasuistická studie vybraných atletů

Roman Šebrle (* 26. 11. 1974, 186 cm, 87 kg)

Narodil se v Lanškrounu ve sportovně založené rodině. Ani Roman nezůstával od mala pozadu a v roce 1980 se přihlásil do fotbalové přípravy. Zájem o atletiku projevil už v osmi letech, kdy se jeho vášní stal skok do výšky. S koncepčním tréninkem atletiky začal v TJ Týniště nad Orlicí, kam docházel od roku 1990. Sportem číslo jedna ale zůstával fotbal, který soutěžně hrál až do roku 1993. Atletiku dělal jen jako zpestření fotbalu. Změnou a velkou motivací se mu stal rok 1992, kdy sledoval Změlíkův olympijský boj v desetiboji v Barceloně. Šebrle už v té době bez specializovaného tréninku dosáhl úctyhodného výkonu 7153 bodů. V roce 1993 přestoupil do atletického klubu v Pardubicích, kde vydržel necelé tři roky, a od roku 1996 se stal členem atletického oddílu Dukly Praha; ještě téhož roku pak poprvé překročil hranici 8000 bodů. První úspěchy se dostavily o rok později vítězstvím v desetiboji na univerziádě a devátým místem na mistrovství světa. Do povědomí českého národa se dostal po úspěšné olympiádě v Sydney roku 2000, odkud si přivezl stříbrnou medaili za výkon 8606 bodů. Olympiáda byla odrazovým můstkem k úspěšné kariéře. Sezónu 2001 začal Roman impozantně. Vyhrál halové mistrovství světa a na mítinku v Götzisu, vytvořil světový rekord výkonem 9026 bodů. Následujícího roku vyhrál evropský šampionát pod otevřeným nebem v Mnichově i halové mistrovství Evropy ve Vídni. Další rok 2003 přišlo zklamání ze zranění a nedostatečná příprava připravila Romana o titul mistra světa. Přesto vybojoval stříbro. Vše si vynahradil na olympiádě v Athénách 2004 vítězstvím v desetiboji za 8893 bodů. Svou zlatou sbírku z velkých akcí zkompletoval v roce 2007 vítězstvím na mistrovství světa v Osace. Během své kariéry vyhrál několikrát halové mistrovství světa i Evropy. Je mistrem světa a dvojnásobným mistrem Evropy pod otevřeným nebem, stal se olympijským vítězem a dodnes platným světovým rekordmanem. Celkem 5 x vyhrál anketu Atlet roku a byl zvolen Sportovcem roku 2004. Je ženatý s manželkou Evou. Spolu mají syna Štěpána a dceru Kateřinu (Roman Šebrle, 2004; Osobnosti, 2002).

Osobní rekordy (IAAF, 1996 - 2009): 100 m: 10,64 (2000, 2001), dálka: 811 (2001), koule: 16,47 (2007), výška: 215 (2000), 400 m: 47,76 (1999), 110 m př.: 13,79 (1999), disk: 49,46 (2009), tyč: 520 (2003), oštěp: 71,18 (2007) a 1500 m: 4:21,98 (2001).

Graf 2. Vývoj výkonnosti Romana Šebrleho v desetiboji (dle IAAF, 1996).

Maria Mutola de Lurdes (* 27. 10. 1972, 162 cm, 61 kg)

Mosambická běžkyně se narodila v chudé čtvrti hlavního města Maputa jako sedmé dítě Joãa a Cateriny. Její sportovní vášní byl fotbal. Mosambik neměl dívčí družstvo, tak Maria hrála v chlapeckém týmu. Ve třinácti letech byla největším fotbalovým talentem v zemi. Fotbalovou kariéru Mutoly zastavily stížnosti soupeřů. Mladé talentované dívky se jako mecenáš ujal známý mosambický básník a velký sportovní fanoušek José Craveirinho. Doporučil Marii svému synovi Steliovi, který se stal jejím prvním atletickým trenérem. Výsledky na sebe nenechaly dlouho čekat. Po pár měsících tréninku vyhrála domácí mistrovství na 400 a 800 m. V roce 1988 si přivezla Mutola stříbrnou medaili z mistrovství Afriky v běhu na 800 m překvapivým časem 2:04,36. Roku 1991 se díky olympijskému programu Solidarita pro pomoc sportovcům z chudých zemí dostává na univerzitu do USA, kde měla možnost dále rozvinout svůj potenciál. Téhož roku ustanovila juniorský rekord v běhu na 800 m. Trať absolvovala za 1:57,63. Slibnou kariéru pomáhal Marii nastartovat její univerzitní trenér Jennings. Pod jeho taktovkou Mutola dominuje běhu na 800 m od roku 1993. O rok později si v Zürichu zaběhla osobní rekord na 800 m časem 1:55,19. Až do olympiády v Atlantě v roce 1996, kde skončila na třetím místě kvůli chřipce, nepoznala hořkost porážky. Během dalších let přidává tituly z mistrovství světa v hale i pod otevřeným nebem. V roce 2000 v Sydney vítězí na své oblíbené trati a vyhrává poprvé olympiádu. Ve své zemi se těší veliké oblibě. Její jméno zkrášluje školu, ulice i stadióny. V roce 2003 je vyznamenána čestným titulem velvyslankyně spojených národů. V roce 2005 ji trápí četná zranění. Po přátelské domluvě se rozchází se svým letitým trenérem Jenningsem.

Svou bohatou kariéru ukončila na olympijských hrách v Pekingu 2008. Sice se jí nepodařilo překonat rekord, ale svou vysokou výkonnost prodávala dlouhých 20 let. Vždy se dokázala zkoncentrovat na nejdůležitější závody sezóny, o čemž svědčí i sbírka jejích titulů. Trojnásobná mistryně světa pod otevřeným nebem, sedminásobná halová mistryně světa a olympijská vítězka. Po právu se o Marii Mutolaové může mluvit jako o nejlepší běžkyni na 800 m všech dob. (Answers, 2009)

Graf 3. Vývoj výkonnosti Marie Mutolaové v běhu na 800 m (dle IAAF, 1996).

Sergej Bubka (* 4. 12. 1963, 183 cm, 80 kg)

Celým jménem se jmenoval Serhij Nazarovyč Bubka. Rodištěm mu byl dnešní Luhansk, dříve zvaný Vorošilovgrad na Ukrajině. Skoku o tyči se začal věnovat už od svých devíti let. V roce 1978 se přestěhoval do Doněcku, kde se začal připravovat pod novým trenérem a zároveň nevlastním otcem Vitalijem Petrovem. Do velké atletiky se zapsal v roce 1983 vítězným skokem 570 cm na MS v Helsinkách. Svůj první světový rekord stanovil na 585 cm o rok později v Bratislavě. Téhož roku dosáhl ještě hranice 594 cm a vítězství na evropském šampionátu. Poprvé se přes laťku ve výšce 600 cm dostal v roce 1985 na mítinku v Paříži. Bubkovi se dařilo na mistrovství světa pod otevřeným nebem, které vyhrál 6 krát, a v hale, kde zvítězil 4 krát. Smůlu si vybral na OH, kde zvítězil pouze v Soulu v roce 1988. Do roku 1991 závodil v dresu SSSR a 3 krát vyhrál anketu Sportovec Sovětského svazu. Dodnes jeho platný rekord pod otevřeným nebem z roku 1994 má hodnotu 614 cm. O rok dříve stanovil halový i absolutní rekord ve skoku o tyči výkonem 615 cm, který stále čeká na svého přemोžitele. Celkově překonal 35 krát světový rekord, z toho 17 krát venku a 18 krát v hale. Během své závodní kariéry dosáhl alespoň jednoho vítězství na všech světových

i evropských významných soutěžích. Přes laťku ve výšce 600 cm se přehoupal neuvěřitelně 43 krát. Sportovní kariéru završil v roce 2000. V rozhovoru si tenkrát posteskl, že v dobách, kdy lámal světové rekordy, mohl skočit až o 20 cm výše. Bohužel zvolil cestu postupného překonávání rekordu vždy o 1 cm z důvodu peněžitých odměn za rekord. Dnes pracuje pro Mezinárodní olympijský výbor. (Kalendárium Čt 24, 2009; Sergej Bubka, 2009)

Graf 4. Vývoj výkonnosti Sergeje Bubky ve skoku o tyči (dle IAAF, 1996).

Stefka Kostadinova (* 25. 3. 1965, 180 cm, 60 kg)

Rodištěm budoucí světové rekordmanky je bulharský Plovdiv, kde sbírala první zkušenosti. Od dětství závodně plavala a cvičila gymnastiku. Brzy bylo jasné, že kariéra závodní gymnastky je vysoké Stefce odepřena, a tak se začala věnovat skoku do výšky. Už v patnácti letech dokázala překonat laťku ve výšce 184 cm. Při studiu na univerzitě v Plovdivu začala spolupracovat s mladým trenérem Nikolajem Petrovem, kterého si později vzala za manžela. V roce 1984 poprvé zdolala laťku na dvou metrech; ovšem svou fazónu nemohla potvrdit na OH v Los Angeles, a to kvůli bojkotu her ze strany zemí východního bloku. Úspěchu se dočkala až za rok, kdy zvítězila na HMS v Paříži. V roce 1986 překonala světový rekord výkonem 208 cm a další rok přidala ještě jeden centimetr, čímž stanovila dodnes platný rekord ve skoku do výšky na 209 cm. Za svou kariéru přeskočila 197 krát 200 cm a překonala 7 krát světový rekord (3 krát venku a 4 krát v hale). O halový rekord 206 cm přišla v roce 1992, kdy ji přeskočila další legenda této disciplíny Heike Henkel. Kostadinova vyhrála HMS (1985, 1987, 1989, 1993 a 1997), HME (1985, 1987, 1988, 1994), MS (1987 a 1995), ME 1986 a konečně v roce 1996 i OH. Pár měsíců po MS v Göteborgu se jí narodil syn Nikolaj. Poslední závodní sezónou byl pro Stefku rok 1997; po dvou letech vleklých zranění, čtyřnásobná

sportovkyně Bulharska, ukončila oficiálně svou kariéru. Od listopadu 2005 zastává funkci předsedkyně bulharského olympijského výboru (Novinite, 2001; Stefka Kostadinova, 2009).

Graf 5. Vývoj výkonnosti Stefky Kostadinové ve skoku vysokém (dle IAAF, 1996).

Jan Železný (* 16. 6. 1966, 186 cm, 88 kg)

Život rodáka z Mladé Boleslavi nezačal nejšťastněji. Narodil se už v sedmém měsíci těhotenství. Oba rodiče byli sportovně založení. Svému synovi ovšem nechaly možnost výběru sportu. Honza se zapsal na házenou a hokej. Za školu také házel kriketovým míčkem. Už tehdy prý dokázal poslat míček až za 78 m. Motivací do atletiky se mu stal rok 1983 při sledování mistrovství světa v Helsinkách. Toho roku pod taktovkou svého otce absolvoval mistrovství světa juniorů v Rakousku, kde obsadil šesté místo. Strmý vzestup přišel ve vojenském klubu Dukla Banská Bystrica pod vedením trenéra Jaroslava Halvy. Už v roce 1987 mladý atlet ustanovil světový rekord výkonem 87,66 m a získal svou první medaili z velké akce, když obsadil třetí místo na MS v Římě. Také se stihl oženit. Z OH v Soulu 1988 si přivezl nejen 2. místo, ale i silné bolesti zad, které limitovaly jeho slibnou kariéru v dalších letech. V roce 1990 přesto překonává opět světový rekord hodem 89,66 m. Vyšetření po neustálých bolestech odhalilo dva zlomené obratle. Železný se vrátil včas před OH v Barceloně 1992, kde získal první ze svých třech prvenství. Ještě stihl hodit světový rekord 94,74 m, ale zápisu se nedočkal kvůli parametrům oštěpu. Roku 1993 se stěhuje s rodinou, ženou Martou a dětmi Honzou a Katarinou, zpět k Mladé Boleslavi a přestupuje do Dukly Praha. Svůj rekord posunuje během roku až na 95,66 m. Celkově překonal světový rekord 5 krát. Nejdelší hod si nechal na německou Jenu v roce 1996, kdy pokusem dlouhým 98,48 m stanovil dosud platný světový rekord. Další roky laboroval se zraněním ramene. To mu

nebránilo, aby vyhrával na dalších světových akcích. Jeho posledním šampionátem bylo ME v Göteborgu. Rozloučil se vsuktu bravourně. Výkonem 85,92 m vytvořil světový rekord v kategorii nad 40 let. Výčet úspěchů Jana Železného by zaplnil plno stran, proto si udělejme pouze zkrácenou představu. Vyhrál OH 3 krát, MS 3 krát, z celkových 83 překonání devadesáti metrů od roku 1986, mu patří rovných 52 hodů. Naposledy oštěp poslal za hranici 90 metrů v roce 2001. K oceněním dále patří: 7 krát byl zvolen atletem roku, 4 krát sportovcem roku, 2 krát atletem Evropy a 1 krát atletem světa. V letech 1999 – 2001 zastával funkci komise MOV. Proslul jako odpůrce dopinku a zastánce myšlenky fair play. Co se mu, ale nikdy nepovedlo, bylo vítězství na ME, odkud si přivezl „jen“ dvakrát bronz. Dnes se věnuje trénování v Dukle Praha. Je také odborným konzultantem Barbory Špotákové, další české světové rekordmanky (Osobnosti, 2003; Atletický trénink, 2007).

Graf 6. Vývoj výkonnosti Jana Železného v hodu oštěpem (dle IAAF, 1996).

Jonathan Edwards (* 10. 5. 1966, 182 cm, 73 kg)

Londýnský rodák projevoval výrazný všestranný talent od dětství. Navštěvoval školu West Buckland v Londýně, kterou ověřil sportovním úspěchem. Vyrůstal v silně věřící křesťanské rodině. Víře zůstal věrný i ve své trojskokanské profesi a odmítal závodit v neděli, což limitovalo jeho kariéru až do roku 1993. Díky svému přesvědčení vynechal například i mistrovství světa v roce 1991. Přes 16 metrů dolétl poprvé v roce 1986. Úspěch na mezinárodní scéně přicházel pozvolna. V roce 1989 vyhrál první mezinárodní závod, kdy výkonem 17,28 metrů, získal bronzovou medaili ve světovém poháru v Barceloně. Průlomovým rokem Edwardsovi kariéry byl rok 1995. Podařilo se mu skočit neuvěřitelných 18,43 metru, ale rekord nemohl být uznán, kvůli nepovolené rychlosti větru. Radoval se až o měsíc později na MS v Göteborgu, kdy překonává jako

první muž světa 18.ti metrovou hranici výkonem 18,29 metru a ustanovuje dodnes platný rekord ve trojskoku. Příští rok na OH v Atlantě nestačil Jonathanovi skok dlouhý 17,88 metru k prvenství, když byl přeskóčen Harrisonovým super skokem 18,09 metru dlouhým. Pouze tito dva atleti překonali hranici 18 ti metrů. Naposled se Edwards dostal za hranici 18 metrů v roce 1998 a od tohoto roku „bájná“ meta čeká na svého přemožitele. V roce 2000 se po nemoci Edwards vrací ve velkém stylu a vyhrává pro něj doposud zapovězenou olympiádu. Tímto vítězstvím zkompletoval seznam výher ze světových šampionátů. V roce 2003 po zranění ukončil sportovní kariéru. Sportu zůstal věrný i nadále jako sportovní komentátor pro BBC a aktér přípravy OH v Londýně 2012. Žije v Newcastleu s ženou Alison a syny Nathanem a Samem. V roce 2007 způsobil šok v oblasti náboženství, kdy odmítl křesťanství jako svou víru (Jonathan Edwards, 2009).

Graf 7. Vývoj výkonnosti Jonathana Edwardse v trojskoku (dle IAAF, 1996).

Heike Drechsler (* 16. 12. 1964, 180 cm, 68 kg)

Heike se narodila ve východoněmecké Geře, jako Heike Gabriela Daute. Od mala byla poloviční sirotek, protože její otec tragicky zahynul. Heike vyrůstala spolu se třemi sourozenci a matkou. Úspěšně vystudovala pedagogickou školu. Sportovní talent se u aktivní dívky projevil brzy. Už ve čtrnácti letech dokázala skočit do dálky přes 6 metrů. Její nevídanou všestrannost dokumentuje i výsledek z roku 1981, kdy ustanovila juniorský rekord v ženském sedmiboji výkonem 5891 bodů. Ovšem její hlavní disciplínou zůstává skok daleký. Mezi sedmimetrové skokanky se zařadila už v roce 1983. Na MS v Helsinkách 1983 získala zlatou medaili a stala se tak nejmladší vítězkou ve skoku dalekém. O rok později se vdává za fotbalového brankáře Jeny, Andrease

Drechslera. Nadějná atletka musela skousnout zklamání jako většina sportovců zemí východního bloku, kvůli bojkotu amerických OH v Los Angeles 1984. Vše si vynahrádila vítězstvím na ME 1986 ve Stuttgartu a posunutím svého světového rekordu v Tallinu na 745 cm. O ten přišla už v roce 1988. Po sezóně 1986 si přála otěhotnět. Zůstalo pouze u přání, neboť její mateřství zakázal stát z obavy o její budoucí kariéru. Po OH v Soulu 1988, kde získala stříbro ve skoku dalekém a další dva bronzky v běžích na 100 a 200 m. Po OH v Soulu konečně uspěla s žádostí o mateřskou dovolenou a pár dní před pádem berlínské zdi se raduje s narozením syna Toniho. Na stadióny se vrátila ve velkém stylu, když vyhrává ve skoku dalekém další ME v roce 1990 a OH v Barceloně 1992. Naposledy oficiálně pokořila 7 metrů v roce 1998. To Heike nebránilo, aby jako první žena vyhrála po druhé OH ve skoku dalekém v Sydney 2000. Na její fantastické výsledky padl stín podezření provalenou aférou, státem řízeného dopinku. Během své sportovní etapy dosáhla opakovaně vítězství ve skoku dalekém na HME (1986, 1987, 1988, 1994), HMS (1987) ME (1986 – 1998), MS (1983 a 1993) a OH (1992 a 2000). Kromě skoku dalekého sbírala medaile i v běžích na 100 a 200 m. V roce 2004 se rozloučila s profesionální atletikou úctyhodným výkonem ve skoku dalekém 649 cm (Heike Drechsler, 2009).

Osobní rekordy (IAAF, 1996 - 2009): 100 m: 10,91 s, 200 m: 21,71 s, skok daleký: 748 cm, Sedmiboj: 6742 bodů.

Graf 8. Vývoj výkonnosti Heike Drechsler ve skoku dalekém (IAAF, 1996).

Jackeline Joyner – Kersee (* 3. 3. 1962, 178 cm, 70 kg)

Narodila se v chudinské čtvrti v Saint Louis ve státě Illinois, manželům Marii a Alfredu Joyner. Jackie, jak ji nejčastěji říkali, měla ještě tři sourozence. V devíti letech se začala zajímat o atletiku. Nejvíce ji lákal běh a skok do dálky. Pohybový talent rozvíjela při tanci. Byla nejen výborná atletka, ale i pilná studentka. Na střední škole se dostala do basketbalového týmu, díky čemuž si zajistila stipendium na UCLA. Na škole se seznámila s budoucím manželem a trenérem v jedné osobě Bobem Kerseem. V roce 1983 zemřela Jackie matka. Smrt matky mělo velký vliv na sportovní život vycházející hvězdy. Jackie se vrhla do tréninku ještě s větší vervou. První mezinárodní úspěch zaznamenala na OH v Los Angeles, kde získala stříbro v sedmiboji za výkon 6365 bodů. V příštím roce vytvořila americký rekord ve skoku do dálky výkonem 745 cm. V roce 1986 jako první žena na světě překonala hranici 7000 bodů v sedmiboji. Hodnoty 7158 bodů dosáhla v Houstonu a stanovila tím nový světový rekord. Jackie trpěla silným astmatem, který ji stěžoval cestu na vrchol, ale nikdy zcela nezastavil. Na MS v Římě 1987 vyhrála sedmiboj i skok do dálky. Double zopakovala i příští rok na OH v Soulu, kdy zlepšila svůj sedmibojařský rekord na famózních 7291 bodů. V roce 1991 ohrozilo její kariéru těžké zranění při MS v Tokiu, ze kterého si přivezla zlatou medaili ze skoku do dálky. Jackie si přetřhla podkolenní šlachu den po zlatu z dálky. Ze zranění se vykřesala právě včas, aby stihla OH v Barceloně 1992. Vyhrála v sedmiboji, když o 44 bodů zdolala hranici 7000 bodů. Následujícího roku zvítězila na MS ve Stuttgartu v sedmiboji. Aktivní kariéru ukončila v roce 1998 jako legenda ženského sedmiboje a skoku do dálky. Dnes se věnuje charitativní činnosti. Založila nadaci na podporu mladých sportovců. Sklidila plno uznání a cen jak v USA tak i ve světě (Gale, 2000; About, 1999).

Graf 9. Vývoj výkonnosti Jackie Joyner – Kersee v sedmiboji (dle Ryby et al., 2002).

Maurice Greene (* 23. 7. 1974, 176 cm, 75 kg)

Dělová koule z Kansasu, jak je někdy přezdíván Greene, se narodil v Kansas City. Od mala ho uchvátila atletika a americký fotbal. V obou sportech vyčníval svým umem nad vrstevníky, i když o jeho výšce se to říci nedá. Celou svou kariéru byl náchylný na zranění. Už ve dvaceti letech vynechal sezónu, kvůli problémům s nataženou podkolení šlachou. Na mezinárodním závodě debutoval po zdařilé léčbě šlachy v roce 1995 pod vedením trenéra Johna Smithe. Příští rok přichází zklamání v podání zkažené kvalifikace na OH do Atlanty. Co pokazil, napravil následujícího roku 1997 na MS v Athénách vítězstvím ve sprintu na 100 m. Finišoval skvělým časem a zároveň osobním rekordem 9,86 s. Od této chvíle se stává světovou sprinterskou jedničkou. Další rok vyhrává běh na 60 m v Madridu světovým rekordem 6,39 s a jeho rekord je dosud nezdolán. Rok 1999 si Maurice může zapsat zlatým písmem. Podařilo se mu na MS v Seville zvítězit jak v běhu na 100 m, tak i na 200 m. Na stometrové trati dokonce překonává světový rekord Baileyho, výkonem 9,79 s. Roku 2000 vyhrává ve své oblíbené disciplíně v běhu na 100 m OH v Sydney a rok později opět vítězí na MS v kanadském Edmontonu. Sezónu 2002 a 2003 Greena zlobí zranění. Na OH v Athénách 2004 přijel konečně zdravý, ale končí „jen“ s bronzovou medailí ve výborném čase 9,87s. O rok později opět zraněný sleduje, jak mu mladík Asafa Powell bere rekord časem 9,77 s. Greene během kariéry dokázal pokořit 52 krát čas 10 s, což překonal až v roce 2008 Asafa Powell. Greene se po zlomenině kůstky v chodidle v roce 2006, pomalu loučí s atletickou scénou (USAFT, 2007).

Graf 10. Vývoj výkonnosti Maurice Greena v běhu na 100 m (IAAF, 1996).

Merlene Ottey (* 10. 5. 1960, 173 cm, 59 kg)

Rodištěm budoucí královny atletických sprintů je Cold Spring na Jamajce. S atletikou se dostala do kontaktu v deseti letech skrze svou matku Joanu. Inspirací pro závodní kariéru ji bylo sledování olympijských her 1976 v Montrealu. Zlom ve sportovním životě mladé atletky, nastal při nástupu na Nebraskou univerzitu v USA v roce 1979. Už na OH v Moskvě roku 1980 se blýskla třetím místem v závodě na 200 m. Příští rok stlačila svůj osobní rekord na výborných 11,07 s na stometrové trati. V roce 1982 se ji dařilo na hrách Commonwealthu, kde vyhrála zlato ze závodu na 200 m a stříbro na poloviční trati. Pravidelně vozila medaile ze světových akcí. Roku 1984 vstoupila do svazku manželského s Nathanielem Pagem, kterého poznala při studiích v USA. Nutno podotknout, že manželství dlouho nevydrželo. Úspěšnější byla na sportovním poli. Za svou kariéru nasbírala 8 medailí z OH, kdy první a poslední dělilo 20 let. Dalších 14 medailí přidala z MS a ještě 6 z HMS. V roce 1991 si zaběhla výtečný osobní rekord 21,64 s na trati dlouhé 200 m. Těžko uvěřit, ale nejlepší výkon na 100 m, zaběhla v roce 1996 a to 10,74 s. V roce 1998 se přestěhovala do Slovinska a připravovala se pod místním trenérem Srdjanem Djordjevičem. Občanství změnila až o čtyři roky později. V roce 1999 si prošla skandálem a pozitivním testováním na dopink. Merlene se bránila a byla zproštěna viny. Ještě v roce 2006 se ji podařilo běžet finále ME, kde skončila čtvrtá. Svůj poslední závod absolvovala v roce 2008 (Answers, 2009).

Graf 11. Vývoj výkonnosti Merlene Ottey v běhu na 100 m (IAAF, 1996).

4.2 Výsledky - Věková struktura atletů na OH, MS a ME v letech 1970 – 2007

Z výsledku práce jsme získali cenná data, která jsou zpracována do následujících přehledných grafů a průvodních tabulek. Celkem bylo pracováno s 3527 záznamy, z toho 1983 se týkalo mužů a 1544 žen. Vlivem většího počtu mužských disciplín před rokem 2000, máme také vyšší počet mužských medailistů. Z grafu se dá vyčíst přibližně stejný věk mužů i žen vrcholové výkonnosti. Průměrný věk je u mužů 26,54 +/- 3,84 a u žen jen nepatrně vyšší, tedy 26,74 +/- 4 roky. U mužů můžeme pozorovat velký nárůst výkonnosti kolem 22 roku života trvající zhruba do věku 30 let. U žen je nárůst výkonnosti vyrovnanější, ale vrcholí přibližně ve stejných letech. Ženy se dle grafu prosazují v atletických disciplínách už v mladších letech. Vliv spatřujeme v časnější maturaci žen.

Graf 12. Celková věková struktura medailistů ve všech individuálních atletických disciplínách na OH, MS a ME v letech 1970 – 2007.

Tab. 4. Základní statistické údaje o medailistech na OH, MS a ME v atletice v letech 1970 – 2007.

Pohlaví	muži	ženy
n	1983	1544
Minimum (roky)	17,79	15,42
Maximum (roky)	42,09	42,17
Aritmetický průměr (roky)	26,54	26,74
Směrodatná odchylka (roky)	3,84	4,00

Z následujícího grafu vystupují zřetelně roky konání soutěže 2002 a 2006, u nichž byl zjištěn věkový průměr nad 28 let, jak u mužů, tak u žen. Vidíme, že každý sledovaný rok bez výjimky, mají ženy věkový průměr vyšší než muži. Nejnižších hodnot bylo dosaženo v roce 1983 opět pro obě pohlaví. Věkový průměr u mužů byl 25,13 let a u žen 25,57 let. Naopak nejvyššího věku bylo dosaženo v roce 2002, kdy věk mužů byl 28,52 let a věk žen 28,91 let. Na grafu je patrná vzrůstající sinusoida průměrných věků. Graf si můžeme rozdělit dle vývojových tendencí průměrného věku do následujících skupin. Mezi roky 1974 až 1983 značně proměnlivé, podprůměrné hodnoty. V letech 1984 až 1993 relativně konzistentní, průměrné hodnoty. V období 1994 až 2007 nevyvážené období nadprůměrných hodnot. Celkem lze říci, že v posledních letech, došlo k zvýšení průměrného věku atletů. Dnes pozorujeme stagnaci vývoje průměrného věku. Hodnoty se pohybují kolem 27 let.

Graf 13. Celkový přehled vývoje věku medailistů na OH, MS, a ME v atletice v letech 1970 – 2007.

Tab. 5. Extrémní hodnoty souboru základních statistických údajů o medailistech na OH, MS a ME v atletice v letech 1970 – 2007.

Rok konání soutěže	1983		2002	
	muži	ženy	muži	ženy
n	66	45	66	60
Minimum (roky)	19,69	18,66	21,71	19,52
Maximum (roky)	33,59	34,08	37,49	37,14
Aritmetický průměr (roky)	25,13	25,57	28,52	28,91
Směrodatná odchylka (roky)	3,44	3,72	3,86	4,41

4.2.1 Běh na 100 m

V soutěžích pod otevřeným nebem je nejkratším během trať na vzdálenost 100 m. Z rozložení četností v grafu si lehce uděláme představu o adekvátním věku vrcholové výkonnosti atletů ve sprintu a to 22 – 26 let. Pokud budeme přesnější, zjištěný průměrný věk optimální výkonnosti je u mužů 25,37 +/- 3,07 a u žen 25,95 +/- 3,82 let. U žen dochází k navyšování průměrného věku medailistkami s ME. V Evropě, kde převažuje bílá rasa, se mohou prosazovat i starší černošské závodnice, které mají geneticky lepší rychlostní předpoklady. Příkladem ať poslouží původem jamajská závodnice Merlene Ottey, která změnila v roce 2002 občanství na slovinské a mohla závodit na ME ještě ve čtyřiceti letech. Dalším faktorem je menší konkurence žen ve sprintu v Evropě obecně.

S porovnáním s výsledky Weinecka (1987, 76), uváděnými v naší práci v kapitole 3.4.3, je patrné mírné podhodnocení průměrného věku atletů. Weineck udává hodnot optimalizace věku pro ženy mezi 20 -22 lety. My spatřujeme optimalizaci výkonu minimálně od 22 let.

Graf 14. Věk medailistů v běhu na 100 m na OH, MS a ME v letech 1970 – 2007.

Tab. 6. Základní statistické údaje medailistů v běhu na 100 m v letech 1970 – 2007.

Pohlaví	muži	ženy
n	90	90
Minimum (roky)	18,87	17,98
Maximum (roky)	34,35	40,39
Aritmetický průměr (roky)	25,37	25,95
Směrodatná odchylka (roky)	3,07	3,82

Při pohledu na graf vývoje průměrného věku atletů, je zřejmá větší vyrovnanost věku mužů než žen. Nejnižších hodnot dosahují shodně obě kategorie pohlaví do první poloviny 80. let. U žen pozorujeme vyšší amplitudu, avšak podobného trendu jako u mužů. Průměrný věk se poslední roky ustálil na hranici 25 – 26 let. Nejvyšší průměrný věk mužů lze zaznamenat v roce 1993, kdy se o zápis postaral především třiatřicetiletý Linford Christie. Obdobný primát drží Irina Khabarova, která ve svých čtyřiceti letech získala medaili na ME v roce 2006. Naopak nejnižším věkem se může honosit z mužů Darrell Brown věkem 18,87 let a z žen Silvia Chivás 17,98 let.

Graf 15. Vývoj průměrného věku medailistů v běhu na 100 m v letech 1970 – 2007.

4.2.2 Běh na 200 m

Co se týče grafu medailistů běhu na 200 m, je věk vrcholové výkonnosti u mužů v rozmezí 21 – 29 let. U žen je rozložení vrcholu zkráceno a uzavřeno v intervalu 22 – 28 let; konkrétně u mužů 24,90 +/- 3,12 let a u žen 25,71 +/- 3,89 let. Pokud si vezmeme na pomoc průměrné věky atletů, tak ve srovnání s během na 100 m zjišťujeme poměrně překvapivý pokles věku u mužů i žen, a to celkem u mužů o 0,47 let a u žen o 0,24 let. Četnosti u atletek jsou opět na grafu protáhnuty směrem doprava. To ukazuje na udržení výkonnosti žen po delší dobu, než u mužů. Směrodatná odchylka je u mužů 3,12 let a u žen 3,89 let. Můžeme konstatovat, že rozložení četností dobře koresponduje s aritmetickým průměrem a směrodatnou odchylkou souboru. Weineck (1987, 76) stelně jako pro běh na 100 m řadí vrchol disciplíny pro ženy mezi roky 20 – 22 let. Náš výsledek je vyšší. U mužů se Weineck (1987, 76), našim výsledkům velmi přiblížil, když udává hodnoty mezi roky 22 – 24 let.

Graf 16. Věk medailistů v běhu na 200 m na OH, MS a ME v letech 1970 – 2007.

Tab. 7. Základní statistické údaje medailistů v běhu na 200 m v letech 1970 – 2007.

Pohlaví	muži	ženy
n	91	91
Minimum (roky)	17,79	18,57
Maximum (roky)	32,14	37,25
Aritmetický průměr (roky)	24,90	25,71
Směrodatná odchylka (roky)	3,12	3,89

Na vývojovém grafu jsou podchyceny podobné trendy vývoje průměrného věku mužů i žen. Nejmarkantnějším rozdílem je rok 1980, kdy se průměrný věk mužů vyšplhal nad hranici 28 let. U žen došlo k opačnému extrému. Průměrný věk žen se posunul na 21,38 let, což znamená historické minimum této kategorie. Důvod této anomálie můžeme pravděpodobně hledat v neúčasti amerických atletů na OH v Moskvě v důsledku bojkotu her ze strany USA. Pozicí dosud nejmladší medailistky v běhu na 200 m se může honosit Natalya Bochina s věkem 18,57 let. Nejmladším mužem je z OH 1976 Dwayne Evans s věkem 17,79 let. Z druhé strany časové přímký si zajistila primát Merlene Ottey, kdy se v roce 1997 ve věku 37,25 let zapsala mezi medailistky na MS. Podobně jako u běhu na 100 m i zde platí, že nejnižších průměrných věků se dosahovalo do první poloviny 80. let. Od roku 1987 dochází ke zvyšování průměrného věku a po roce 2000 křivka grafu mírně klesá. Poslední roky se hranice ustálila kolem 25. roku.

Graf 17. Vývoj průměrného věku medailistů v běhu na 200 m v letech 1970 – 2007.

4.2.3 Běh na 400 m

I z grafu medailistů v běhu na 400 metrů vidíme klasické rozdělení četností. Maximální hodnot je dosaženo ve věkových skupinách 22 – 29 let. U žen můžeme interval rozšířit na 22 – 30 let. Průměrné věky opět mírně klesají a to u mužů na 24,76 a u žen na 25,54 let. Se směrodatnou odchylkou u mužů 2,98 a u žen 3,46 let dobře odpovídají vymezeným kategoriím vrcholové výkonnosti. V grafu výraznějším způsobem vystupuje věk 22 let u mužů, což vypovídá o zrychleném rozvoji pohybových schopností tohoto věku. Muži i ženy mají podobné zastoupení medailistů ve všech věkových skupinách až na výjimku skupiny třicetiletých. Nejstarší závodnicí byla sedmatřicetiletá medailistka Sanye Richards. Výsledky Weinecka (1987, 76) se zatím nejvíce blíží těm našim. Pro ženy určil vrchol mezi 22 – 24 lety, což je vzhledem zjištěnému průměru sice pod standartem, avšak pro muže, kde stanovil vrchol mezi 24 – 26 lety se shoduje s naším průměrem.

Graf 18. Věk medailistů v běhu na 400 m na OH, MS a ME v letech 1970 – 2007.

Tab. 8. Základní statistické údaje medailistů v běhu na 400 m v letech 1970 – 2007.

Pohlaví	muži	ženy
n	90	90
Minimum (roky)	19,21	18,41
Maximum (roky)	33,03	36,76
Aritmetický průměr (roky)	24,76	25,54
Směrodatná odchylka (roky)	2,98	3,46

S přihlédnutím k vývojovému grafu vidíme výrazněji odlišné hodnoty mezi lety 1980 až 1986 a 2004 až 2006. Kromě těchto nesrovnalostí u obou pohlaví sledujeme bezmála totožný vývoj. Zajímavý je jak průběh, tak i fakt, že ženy měly v 70. letech velmi podobné věkové složení jako v roce 2007. Grafu dominuje rok 2005 u ženských medailistek. Důvodem je už zmiňovaná Sanya Richards, jež získala stříbro na MS v Helsinkách ve věku 36,76 let. Ten samý rok se naopak muži přiblížili minimálním hodnotám z let 1983 až 1986. Při prostudování celkového grafu vidíme navýšení průměrného věku po roce 1990 a nevyvážené průměry po roce 2004. V roce 2007 se hodnoty obou pohlaví potkaly kolem věku 24 – 25 let. Z celé plejády závodníků v běhu na 400 m v letech 1970 – 2007 je nejmladším mužem David Jenkins z ME roku 1971, kdy mu bylo 19,21 let. Nejmladší ženou se stala Brehmer – Lathan s věkem 18,41 let při OH v Montrealu roku 1976.

Graf 19. Vývoj průměrného věku medailistů v běhu na 400 m v letech 1970 – 2007.

4.2.4 Běh na 800 m

Běh na 800 m je fyzicky i takticky velmi náročnou disciplínou. Snad proto nás překvapil výrazný a krátký interval mezi 22 až 26 roky vrcholové výkonnosti u mužů. Optimální věk žen je na grafu více protáhlý k vyšším věkovým skupinám. Přesto můžeme určit vrchol výkonnosti u žen kolem 26 – 28 let. Ojedinelým případem rozhodně nebývá medailistka ve věku nad 30 let. Průměrné věky mužů a žen jsou od sebe dosti vzdáleny. U mužů jsme zjistili věk 24,98 +/- 3,15 let, kdežto u žen dokonce 27,63 +/- 3,80 let. Při kratších bězích věk žen zůstával poměrně konzistentní, avšak v běhu na 800 m došlo k mohutnému zvýšení. Při nahlédnutí do literatury Weineck (1987, 76) ženský věk podhodnocuje, když stanovil věkové optimum na 22 – 25 let. U mužů, kteří zůstávají stále v podobných číselných relacích, udává optimální věk na 25 – 26 let, což koresponduje i s naší prací.

Graf 20. Věk medailistů v běhu na 800 m na OH, MS a ME v letech 1970 – 2007.

Tab. 9. Základní statistické údaje medailistů v běhu na 800 m v letech 1970 – 2007.

Pohlaví	muži	ženy
n	90	90
Minimum (roky)	18,90	20,15
Maximum (roky)	33,71	37,01
Aritmetický průměr (roky)	24,98	27,63
Směrodatná odchylka (roky)	3,15	3,80

Po nečekaných výsledcích průměrného věku v běhu na 800 m, nás bude jistě zajímat také jeho vývoj. Do roku 1993 nic nenaznačovalo budoucí rozkol obou křivek pohlaví. Do té doby se obě křivky více méně navzájem kopírovaly. V roce 1994 však dochází k rychlému pádu průměrného věku u mužů a naopak vývojová křivka u žen pokračuje v růstu. V letech 1994 až 2003 dochází k výraznému oddělení obou křivek a následné stagnaci věku vrcholové výkonnosti. Průměrný věk medailistek v běhu na 800 metrů se v této epoše pohybuje mezi krajními hodnotami 28 až 32 let, u mužů nejčastěji kolem 25. roku. V roce 2004 se průměrné věky mužů i žen začínají k sobě přibližovat. V roce 2007 jsme vypočítali průměrný věk mužů na 24,33 let a u žen na 28,08 let. Tyto hodnoty se blíží aritmetickému průměru za celé sledované období. Vůbec nejnižších hodnot, bylo dosaženo v 70. letech - jak u mužů, tak i u žen. Během let 1970 až 2007 se u mužů vrcholová výkonnost pohybovala stále kolem 25. roku, až na výrazný vzestup průměru v letech 1992 a 1993. Nejmladším medailistou byl v roce 1974 při ME v Římě Steve Ovett s věkem 18,90 let. Nejstarším závodníkem byla Lyubov Gurina, když brala stříbrnou medaili z ME 1994 v Helsinkách s věkem 37,01 let.

Graf 21. Vývoj průměrného věku medailistů v běhu na 800 m v letech 1970 – 2007.

4.2.5 Běh na 1 500 m

Graf běhu na 1 500 metrů ukazuje na převahu medailistů ve věku 22 až 27 let. Vrchol výkonnosti můžeme klást mezi roky 25 až 27 let. Muži nemají širokou škálu zastoupení v jednotlivých věkových skupinách. Rozpětí u medailistek je naproti mužům rozsáhlejší. Minimální věk sahá k hranici 18 let a maximální věk až ke 42 rokům. Nejčastěji ženy svých vrcholových výkonů dosahují od 23. do 30 ti let. Vzhledem k běhům na kratší vzdálenosti aritmetický průměr u mužů lehce stoupá na 25,47 +/- 2,74 let. U žen jsme zaznamenali dokonce snížení průměrného věku na 27,20 +/- 4,25 let. Směrodatná odchylka vykazuje velké rozpětí souboru, jak vyplývá i z grafu. Weineckovo (1987, 76) rozpětí optimální výkonnosti u mužů 25 až 27 let přesně odpovídá našim výpočtům. U žen opět o 2 až 3 roky podhodnotil vrcholový věk.

Graf 22. Věk medailistů v běhu na 1 500 m na OH, MS a ME v letech 1970 – 2007.

Tab. 10. Základní statistické údaje medailistů v běhu na 1 500 m v letech 1970 – 2007.

Pohlaví	muži	ženy
n	90	90
Minimum (roky)	20,81	18,41
Maximum (roky)	32,71	42,17
Průměr (roky)	25,47	27,20
Směr. odchylka (roky)	2,74	4,25

U grafu pozorujeme podobné vývojové trendy u obou pohlaví. Extrémním rozdílem vystupuje průměrný věk žen z let 1993 a 1994. Rozdíl aritmetických průměrů činí skoro neuvěřitelných 10 let. Tuto skutečnost ovlivnil především věk Yekateriny Podkpayevi, která získala v roce 1994 bronz v rekordním věku 42,17 let. Yekaterina je tak nejstarší medailistkou nejen běhu na 1 500 m, ale i celého souboru medailistů vůbec. Sinusoida průměrných věků u mužů byla více konstantní. V posledních letech však dochází k nárůstu až k průměrové hranici 30 let. Vývojová křivka u medailistek, měla i přes zachování trendu bouřlivější vývoj. Nejmladší medailistkou a dokonce vítězkou běhu na 1 500 metrů je Paula Ivan s věkem 18,41 let.

Graf 23. Vývoj průměrného věku medailistů v běhu na 1 500 m v letech 1970 – 2007.

4.2.6 Běh mužů na 5 000 m a žen na 3 000 m a 5 000 m

Z důvodu změny délky tratě u žen z původních 3 000 metrů na 5 000 metrů, udávám obě vzdálenosti ve stejném grafu. K ustanovení stávající délky tratě 5 000 metrů pro ženy došlo od roku 1995 na všech velkých atletických akcích. Z grafu je zřejmá vyváženost výkonnosti jak u mužů, tak i u žen. Rozpětí je tím pádem také vyšší; u žen představuje až 20 let. Aritmetický průměr se u mužů zvedl poprvé přes 26 let na 26,05 +/- 3,88 let. Ženy si drží stále vyšší průměr, ale celkově zaznamenávají pokles. Na rozdíl od středních tratí, kde průměr činil přes 27 let, poklesl až na 26,53 +/-4,31 let. Jak vidíme, směrodatná odchylka je vysoká, což dokresluje větší vyrovnanost i rozpětí souboru. U žen dokonce význačně překračuje 4 roky. Nejvyšších hodnot u mužů je dosaženo mezi roky 23 až 29. U žen jsou nejvyšší četnosti zaznamenány kolem věku 25 a 26 let. Weineck (1987, 76) svými výsledky podpořil věk u mužů a opět mírně podhodnotil průměrný věk žen.

Graf 24. Věk medailistů v běhu na 5 000 m a medailistek v běhu na 3 000 a 5 000 m na OH, MS a ME v letech 1970 – 2007.

Tab. 11. Základní statistické údaje medailistů v běhu na 5 000 m a medailistek v běhu na 3 000 m a 5 000 m v letech 1970 – 2007.

Pohlaví	muži	ženy
n	90	78
Minimum (roky)	18,49	18,25
Maximum (roky)	36,21	37,09
Aritmetický průměr (roky)	26,05	26,53
Směrodatná odchylka (roky)	3,88	4,31

Běh žen se v letech 1971, 1972, 1976 a 1980 nekonal. Hraniční hodnoty průměrných věků mají obrovské rozpětí. Především u žen pozorujeme vyšší extrémní hodnoty. Nejvyšší průměrný věk žen překročil v roce 1987, 32 let. Nejnížší hodnoty byly u obou pohlaví v roce 1993, kdy se aritmetický průměr věku pohyboval kolem hodnoty 20 let. Muži tuto hranici dokonce i pokořili. Důvodem omlazení medailistů bylo prosazování mladých chudých atletů z Keni a Etiopie, pro které byla atletika možným únikem z bídy. Z grafu je zřejmý trend poklesu průměrného věku vytrvalců až k 25 rokům. Nejstarší populace medailistů byla na počátku 80. let, kdy se věk vrcholné výkonnosti přibližně projevoval mezi roky 28 až 30 let. Nejčastěji se průměrné věky u obou pohlaví potkávaly ve věkových intervalech 26 až 28 let. Nejmladším běžcem na 5 000 metrů byl na MS v roce 1993 ve Stuttgartu Ismael Kirui, jenž vyhrál svou disciplínu v 18,49 letech. Mezi ženami byla nejmladší běžkyně na této trati 18,25 let stará, Etiopanka Tirunesh Dibaba. Mezi nejstarší medailové závodníky naopak patří Miruts Yifter 36,21 let u mužů a z žen to byla 37,09 letá Miricica Puica.

Graf 25. Vývoj průměrného věku medailistů v běhu na 5 000 m a medailistek v běhu na 3 000 m a 5 000 m v letech 1970 – 2007.

4.2.7 Běh na 10 000 m

V běhu na 10 000 metrů jsme pracovali s daty 90 atletů a 63 atletek. Graf poukazuje na širší rozpětí souboru vrcholové výkonnosti. U medailistek se pohybuje mezi 25 až 29 lety, ale není tak zřejmý jako u předešlých disciplín na středních tratích. Rozpětí souboru medailistů je 19 let, což řadíme mezi větší rozpětí. Vrchol lze spatřovat mezi 22 až 29 rokem. Aritmetický průměr souboru je skoro totožný u obou pohlaví. Pro muže je vypočítán na 26,25 +/-3,91 let a u žen činí 26,28 +/- 3,90 let. Je zajímavé, že u žen dochází opět k poklesu, ale naopak u mužů k zvýšení průměrného věku. Velké odlišnosti panují v průměrech z ME a světových akcí. Na ME je průměr okolo 28 let, kdežto při MS a OH kolem 25 let. Weineck (1987, 76) udává i v běhu na 10 000 metrů přesnější výpočty u mužů, než u žen.

Graf 26. Věk medailistů v běhu na 10 000 m na OH, MS a ME v letech 1970 – 2007.

Tab. 12. Základní statistické údaje medailistů v běhu na 10 000 m v letech 1970 – 2007.

Pohlaví	muži	ženy
n	90	63
Minimum (roky)	19,49	15,42
Maximum (roky)	37,49	32,78
Aritmetický průměr (roky)	26,25	26,28
Směrodatná odchylka (roky)	3,91	3,90

Následující graf lze charakterizovat už na první pohled abnormální rozkolísaností. Za následek této disproporce přičítáme již zmiňovaným rozdíům průměrného věku na ME a ostatních světových akcí. U žen se jeví oscilace hodnot průměrných věků nižší, přesto je podobná charakteru mužského vývoje. Z celkového vývoje průměrného věku můžeme vyčíst vzrůstající tendence při ME a naopak klesající na MS a OH u obou pohlaví. Nejnižší průměrné hodnoty byly zjištěny u žen na MS 1993 a u mužů na MS 2005. Disciplína pro ženy je zařazena až od roku 1986, proto u nich operujeme s menším počtem záznamů. Nemladší medailistkou byla v roce 1993 na MS Sally Barsosio ve věku 15,42 let, což ji činí nejmladší medailistkou vůbec. Z mužů byl nejmladší Richard Chelimo s věkem 19,49 let. Nejstaršími medailisty byli Dieter Baumann 37,49 let a Ulrike Bruns s věkem 32,78 let.

Graf 27. Vývoj průměrného věku medailistů v běhu na 10 000 m v letech 1970 – 2007.

4.2.8 Maratón

Maratónský běh je specifickou atletickou disciplínou. Jedná se o nejdelší běžeckou trať atletických mistrovství. Věky závodníků jsou nejvyšší ze všech disciplín. Nejvyšší nároky spatřujeme v oblasti vytrvalosti, ale také psychiky. U mužů i u žen je věkový průměr téměř vyrovnán. Zjistili jsme následující: muži 29,41 +/- 3,98 let a ženy 29,46 +/- 3,82 let. Rozpětí souboru je velké a větší je i vyrovnanost věkových skupin. Graf ukazuje na optimální věk u mužů mezi 25 až 35 lety a u žen 26 až 35 let. Pro zajímavost Weineck (1987, 76) došel k podobným výsledkům, když určil ideální věk vrcholové výkonnosti na 27 až 30 let.

Graf 28. Věk medailistů v maratónském běhu m na OH, MS a ME v letech 1970 – 2007.

Tab. 13. Základní statistické údaje medailistů maratónského běhu v letech 1970 – 2007.

Pohlaví	muži	ženy
n	90	72
Minimum (roky)	22,38	21,77
Maximum (roky)	40,25	38,52
Aritmetický průměr (roky)	29,41	29,46
Směrodatná odchylka (roky)	3,98	3,82

Ženy se postavily na start maratónské tratě až v roce 1982. Vývoj průměrného věku má u obou pohlaví podobný trend. Největších amplitud bylo docíleno v 90. letech, kdy věk osciloval od 24 do 35 let u mužů a od 24 do 34 let u žen. Od začátku 21. století nabírá vývoj věkového průměru vzestupných tendencí. V roce 2007 došlo k poklesu věku vrcholové výkonnosti u mužů a u žen ke stagnaci. Průměry se pohybovaly u mužů kolem 28 let a u žen kolem 32 let. K přihlédnutí k celkovému vývoji v maratónském běhu, můžeme konstatovat zvyšující se věk atletů Nejmladší medailista při OH v Barceloně 1992, byl Hwang Young-Cho s věkem 22,38 let a z medailistek dosáhla na primát nejmladší ženy Ari Ichahashi s věkem 21,77 let. Na druhé straně věkové osy medailistů se nachází u mužů Mamo Wolde s věkem 40,25 let a z žen Irina Permitina stará 38,52 let.

Graf 29. Vývoj průměrného věku medailistů maratónského běhu v letech 1970 – 2007.

4.2.9 Běh mužů na 110 m překážek a žen na 100 m překážek

Věk vrcholové výkonnosti není v bězích na 110 překážek metrů u mužů, ani v bězích na 100 metrů překážek u žen výrazný. Přesto u mužů můžeme pozorovat mezi věkovými průměry 22 až 26 let vyšší zastoupení atletů. U žen je rozpětí vrcholu posunuto na 23 až 29 let. Aritmetický průměr je u mužů 26,12 let se směrodatnou odchylkou 3,53 let. U žen je dosaženo vyšších hodnot, konkrétně 27,01 +/- 3,40 let. Překážky jsou technicky náročnou disciplínou, i když se jedná o trať sprinterskou. Následkem náročnosti jsou proto průměrné věky u obou pohlaví přibližně o jeden rok vyšší, než je tomu u hladké stovky. V porovnání s Weineckovými (1987, 76) výsledky, u mužů se potvrzuje věk 26 let, u žen opět udán nižší věk 21 – 24 let. V porovnání s našimi závěry dochází k rozporu.

Graf 30. Věk medailistů v běhu na 110 m překážek a medailistek na 100 m překážek na OH, MS a ME v letech 1970 – 2007.

Tab. 14. Základní statistické údaje medailistů v běhu na 110 m překážek a medailistek na 100 m překážek v letech 1970 – 2007.

Pohlaví	muži	ženy
n	90	91
Minimum (roky)	20,13	20,95
Maximum (roky)	35,47	35,35
Aritmetický průměr (roky)	26,12	27,01
Směrodatná odchylka (roky)	3,53	3,40

U vývojového grafu je zřejmý podobný trend u obou pohlaví. Do konce 80. let hodnoty oscilují kolem 25. a 26. roku. V následné dekádě vidíme výrazné zvýšení průměrného věku až k hranici 30 let u žen a 28 let u mužů. Ženy si stále drží vysoký věkový průměr až na dočasné omlazení v letech 2002 a 2003. U mužů v roce 2003 došlo k poklesu věku optimální výkonnosti k hranici 26 let a následné stagnaci. Od začátku námi sledovaného období se výrazně zvýšil věk žen a pouze nepatrně u mužů. Nejnižších průměrů bylo dosaženo u mužů v roce 1972. Průměrný věk poklesl až na 22,35 let. Nejvyšší hodnoty věku vrcholové výkonnosti byly v roce 2001 u žen s 31,61 lety. Nejmladším medailistou se stal věkem 20,13 let Liu Xiang. Nejstarším byl Colin Jackson věkem 35,47 let.

Graf 31. Vývoj průměrného věku medailistů v běhu na 110 m překážek a medailistek na 100 m překážek v letech 1970 – 2007.

4.2.10 Běh na 400 m překážek

Graf běhu na 400 metrů překážek je obdobným jako u předešlého překážkového běhu na 110 a 100 metrů. U mužů se jako optimální věk výkonnosti jeví mezi 22 až 27 lety. U žen jsou hodnoty posunuty na 23 až 28 let. I průměrné věky odpovídají běhům na 110 a 100 metrů překážek. U mužů je aritmetický průměr 26,13 let se směrodatnou odchylkou 3,37 let. U žen 26,92 +/- 3,77 let. Rozpětí souboru je u žen větší, jak u mužů. S porovnáním s tratí v běhu na 400 metrů, zjišťujeme na překážkách vyšší průměrný věk zhruba o jeden rok. S Weineckem (1987, 76) docházíme ve shodě s horní hranicí věku u mužů, kterou diagnostikoval jako u běhu na 110 metrů překážek, věkem 24 – 26 let.

Graf 32. Věk medailistů v běhu na 400 m překážek na OH, MS a ME v letech 1970 – 2007.

Tab. 15. Základní statistické údaje medailistů v běhu na 400 m překážek v letech 1970 – 2007.

Pohlaví	muži	ženy
n	90	75
Minimum (roky)	18,91	20,20
Maximum (roky)	33,69	36,83
Aritmetický průměr (roky)	26,13	26,92
Směrodatná odchylka (roky)	3,37	3,77

Překážkový běh na 400 metrů byl pro ženy uspořádán poprvé až na ME v roce 1978, proto operujeme s menším množstvím dat. Hodnoty vývojového grafu můžeme charakterizovat zvyšující se tendencí průměrného věku u žen a kolísavostí mužských hodnot. Opět platí, že začátek sledovaného období přinesl nižší průměrné věky vrcholové výkonnosti, než jeho konec. U žen je v posledních letech věk stabilizován mezi 28 až 30 lety. U mužů se od roku 1990 pohybuje v kategoriích 26 až 28 let. Zajímavé výsledky přinesl rok 2000, kdy se konaly OH v Sydney. U žen bylo dosaženo nejvyšších hodnot průměrného věku 31,61 let, kdežto u mužů došlo k propadu průměru až na 22,89 let. Důsledkem je obměna překážkářské garnitury mladými nadějemi jako Taylor nebo Herbert, kdežto mezi ženami si postavení ve světové špičce stále drží stárnoucí Privalova, Hemmings a Bidouane. Nejmladším medailistou byl s věkem 18,91 let Danny Harris na OH 1984 v Los Angeles a nejstarší byla Tetyana Antipova s věkem 36,83 let.

Graf 33. Vývoj průměrného věku medailistů v běhu na 400 m překážek v letech 1970 – 2007.

4.2.11 Běh na 3 000 m překážek (steplechase)

Graf běhu na 3 000 metrů je znatelně ovlivněn chybějící ženskou složkou. Disciplína je pro ženy vypisována až od roku 2006. U mužů máme opět celý datový soubor, proto se věnujeme pouze jim. Aritmetický průměr věku 25,88 +/- 3,39 let je stále podobný předchozím průměrům na překážkářských tratích. Také rozpětí souboru je podobné. Z rozvrstvení četností se dá vyčíst dlouhodobější vrchol výkonnosti, který přesto svých maxim dosahuje mezi 23 až 27 lety. Nepotvrdilo se očekávání Weinecka (1987) i dalších odborníků, že čím je trať delší, tím se navyšuje i věk atletů. Weineck (1987, 76) stanovil věk vrcholové výkonnosti na 26 až 28 let, čímž se dolní mez průměrného věku shoduje s našimi výsledky.

Graf 34. Věk medailistů v běhu na 3 000 m překážek na OH, MS a ME v letech 1970 – 2007.

Tab. 16. Základní statistické údaje medailistů v běhu na 3 000 m překážek v letech 1970 – 2007.

Pohlaví	muži	ženy
n	90	9
Minimum (roky)	19,07	23,35
Maximum (roky)	33,62	29,46
Aritmetický průměr (roky)	25,88	25,91
Směrodatná odchylka (roky)	3,39	2,26

Graf běhu na 3 000 metrů překážek poukazuje na značnou oscilaci vývojové křivky. Do roku 1993 se hodnoty pohybují kolem hranice 26 let. Kulminace hodnot je zaznamenaná v roce 1994 průměrným věkem 31,23 let. Svého minima soubor docílil v roce 2004 věkem 21,37 let. Rozkolísanost souboru je vysoká převážně v posledních šesti letech. Průměr věku v celém souboru je podobný, jaký byl v roce 1971. Nejmladším medailistou byl v roce 2004 při OH v Athénách Brimin Kipruto s věkem 19,07 let a naopak nejstarším byl v roce 1998 na ME v Budapešti Alessandro Lamruschini ve věku 33,62 let.

Graf 35. Vývoj průměrného věku medailistů v běhu na 3 000 m překážek v letech 1970 – 2007.

4.2.12 Chůze mužů na 20 a 50 km a žen na 10 a 20 km

Se závodní chůzí se dostáváme k nejkontroverznější disciplíně v atletice. Pro muže jsou vypisovány odlišné tratě než pro ženy. Vzhledem ke stejnému charakteru techniky i přípravy atletů k chodeckým závodům, jsem se rozhodl uvést všechny tratě v jednom grafu. Pro ženy jsou vypisovány tratě až od roku 1986 a to pouze na 10 km. Později byla vzdálenost vytrvalecké disciplíny prodloužena na 20 km. Tím pádem máme k dispozici méně záznamů u žen. Rozpětí souboru je obrovské. Zahrnuje medailisty ve věkovém rozsahu u mužů 19 až 42 let a u žen 17 až 38 let. Hranice patrné kulminace vrcholového věku u mužů se táhne do značné šíře 23 až 34 let. U žen není hranice optimálního věku ztelně vyhrazena. Vyšších četností si můžeme povšimnout v rozmezí 22 až 29 let. Aritmetický průměr je u mužů 28,86 let a u žen 27,52 let. Velké rozpětí souboru dokládá i směrodatná odchylka 4,32 let u mužů respektive 4,73 let u žen. Weineck (1987, 76) je s naší prací ve shodě.

Graf 36. Věk medailistů v chůzi mužů na 20 a 50 km a žen na 10 a 20 km na OH, MS a ME v letech 1970 – 2007.

Tab. 17. Základní statistické údaje medailistů v chůzi mužů na 20 a 50 km a žen na 10 a 20 km v letech 1970 – 2007.

Pohlaví	muži	ženy
n	177	60
Minimum (roky)	18,95	16,84
Maximum (roky)	42,09	38,23
Aritmetický průměr (roky)	28,86	27,52
Směrodatná odchylka (roky)	4,32	4,73

U vývojového grafu lze pozorovat stagnující hodnoty průměrného věku mužů na hranici 28 až 30 let. U žen se projevoval stoupající trend až do roku 2002. Hodnoty vygradovaly z průměru 24 let na 34 let. Poté nastává rapidní snižování věku vrcholové výkonnosti, které se zastavilo na průměru 24 let. U mužské vývojové osy nedocházelo k velkým oscilacím průměrného věku. Nejvyšších hodnot bylo dosaženo v 70. letech, kdy průměrný věk mírně překročil hranici 32 let. V rozmezí let 1993 až 2000 se hodnoty věku u obou pohlaví k sobě vzájemně přibližují a také potkávají na průměrech 26 až 28 let. Nejmladším medailovým vytrvalcem v závodní chůzi byl v roce 2001 Victor Burayev, který získal medaili ve věku 18,95 let. Z žen se dokonce povedlo Marii Cruz Diaz zvítězit na ME ve Stuttgartu v roce 1986, když jí bylo pouhých 16,84 let. Nejstaršími je u mužů Yevgeniy Ivchenko, jenž získal bronz na OH v Moskvě 1980 ve věku 42,09 let. Nejstarší medailistkou byla v roce 1999 Kerry Saxby-Junna ve věku 38,23 let.

Graf 37. Vývoj průměrného věku medailistů v chůzi mužů na 20 a 50 km a žen na 10 a 20 km v letech 1970 – 2007.

4.2.13 Skok do výšky

Skok do výšky patří mezi technické disciplíny. Nejvyšší nároky klade na silovou práci dolních končetin a koordinaci pohybu. Disciplína umožňuje dělená medailová umístění, soubor proto obsahuje v kategorii mužů více dat. Z grafu je zřejmé vyšší rozpětí souboru u žen, než u mužů. Ideální věk vrcholové výkonnosti je především u medailistek velmi rozsáhlý, což evokuje věkovou nevyhraněnost v kategorii žen. Období vrcholu se pro ženy pohybuje mezi 21. až 30. rokem. U mužů se dá z grafu stanovit optimální věk do kratšího intervalu 20 až 26 let. Zajímavý je rozdíl průměrných věků u obou kategorií. Aritmetický průměr je pro muže 24,20 +/- 3,24 let a pro ženy 25,68 +/- 3,62 let. Data jsou překvapivě nesourodá. Vrcholná výkonnost mužů přichází dříve, ale trvá kratší dobu, než u žen. Pokud přihlédneme k práci Weinecka (1987, 76), opět se setkáváme s podobným věkem u mužů 22 až 24 let. U žen se s Weineckem výrazněji rozcházíme, když vygeneroval optimální věk výškařek na 19 až 22 let. Dovalil (2009, 254) spojil skokanské disciplíny v jeden celek a vygeneroval optimální věkové rozpětí vrcholové výkonnosti pro skoky na 22 až 24 let. Shoduje se s Weineckem i našimi výsledky u mužů.

Graf 38. Věk medailistů ve skoku do výšky na OH, MS a ME v letech 1970 – 2007.

Tab. 18. Základní statistické údaje medailistů ve skoku do výšky v letech 1970 – 2007.

Pohlaví	muži	ženy
n	93	90
Minimum (roky)	18,76	16,34
Maximum (roky)	32,95	34,13
Aritmetický průměr (roky)	24,20	25,68
Směrodatná odchylka (roky)	3,24	3,62

Podle vývojového grafu byl průběh u obou pohlaví podobný; od roku 1991 je graf skoro totožný. Rozkolísanost souboru průměrných věků je minimální, až na výjimku let 1984 a 1986 u žen. V letech 1982 až 1986 se také nejvíce rozcházejí výsledky u obou pohlaví. Pro muže můžeme konstatovat zvyšující se trend vrcholu výkonnosti, kdežto u žen spíše stagnující. Věk medailistek se v posledním desetiletí nejčastěji pohyboval kolem 26 let a u mužů kolem 25 let. Nejnižších hodnot průměrného věku, bylo dosaženo u medailistek v roce 1986, kdy se věk přiblížil hranici 20 let. U mužů se do roku 1990 minimální hodnoty věku pohybovali několikrát pod hranicí 22 let. Naproti tomu hodnoty kulminovali v roce 2006 u žen a v roce 1998 u mužů. Nejmladším medailistou se stal v roce 1972 Dwight Stones ve věku 18,76 let. U žen se povedlo mladičké Ulrike Meyfarth vyhrát OH v Mnichově 1972 ve věku 16,34 let. Nejstaršími medailisty byli Javier Sotomayor 32,95 let v roce 2000 a Inga Babakova 34,13 let v roce 2001.

Graf 39. Vývoj průměrného věku medailistů ve skoku do výšky v letech 1970 – 2007.

4.2.14 Skok o tyči

Technická disciplína skoku o tyči má v kategorii žen velmi krátkou historii. Prvně se setkáváme se zařazením disciplíny v roce 1998 na ME v Budapešti. Tak jako u skoku do výšky je možné při rovnosti výkonů udělovat medaile na druhých a třetích místech více atletům. Rozpětí souboru je malé. U mužů se průměrný věk vrcholové výkonnosti, s porovnáním ve skoku do výšky, značně zvýšil z 24,20 let na 26,18 let. Směrodatná odchylka je také nižší 3,11 let, což svědčí o větší vyhraněnosti. Hraniční roky je možno z grafu stanovit hodnotami 23 až 30 let. U žen nemáme k dispozici velký soubor dat, proto závěry budou neadekvátní. Průměrný věk žen je ve skoku o tyči 24,29 let, se směrodatnou odchylkou 2,81 let. Vrcholový věk pro ženy můžeme odhadnout na 21 až 27 let. Věky, které uvádí Weineck (1987, 76) pro muže, jsou identická s našimi výsledky. V době, kdy vznikala Weineckova expertíza, disciplína ve skoku o tyči nebyla pro ženy vypisována, proto nestanovil kritéria také pro ženy. Dovalil (2009, 254) udává hodnoty nižší.

Graf 40. Věk medailistů ve skoku o tyči na OH, MS a ME v letech 1970 – 2007.

Tab. 19. Základní statistické údaje medailistů ve skoku o tyči v letech 1970 – 2007.

Pohlaví	muži	ženy
n	92	30
Minimum (roky)	19,69	18,10
Maximum (roky)	33,94	30,37
Aritmetický průměr (roky)	26,18	24,29
Směrodatná odchylka (roky)	3,11	2,81

U mužské křivky pozorujeme postupné zvyšování průměrného věku medailistů až k 32 rokům, kde hodnoty dosáhly svého vrcholu. V následném roce 2007 průměr poklesl pod 29 let. Z grafu odvozujeme malou oscilaci výsledků. Vývoj průměrného věku medailistek můžeme sledovat až od roku 1998. Hodnoty se pohybují v rozmezí 22 až 26 let, což odpovídá úrovni mužských průměrných hodnot z let 1971 až 1992. Od roku 2003 vývojová křivka rostla k hranici 26 let, kde zatím stagnuje. Rozdílný věk mužů a žen je zřejmě zapříčiněn teprve nedávným zařazením skoku o tyči pro ženy. Výborným základem této disciplíny je pro závodníky gymnastika, kde se naučí správné orientaci v prostoru při různých polohách těla a hlavy. Nejvyšší průměrný věk u mužů byl zaznamenán v roce 2006, kdy vystoupal na 31,63 let. Nejnižší věk poklesl na hodnotu 22,76 let v roce 1974. Co se individualit týče, nejmladším medailistou celého souboru byla Yvonne Buschbaum na ME 1998 v Budapešti s věkem 18,10 let. Nejstarším medailistou byl Tim Lobinger na ME 2006 v Göteborgu ve věku 33,94 let.

Graf 41. Vývoj průměrného věku medailistů ve skoku o tyči v letech 1970 – 2007.

4.2.15 Skok do dálky

Divácky atraktivní disciplína ve skoku do dálky nám poskytuje i zajímavý pohled na průměrný věk vrcholové výkonnosti. U mužů nám optimální věk vyšel zhruba na 22 až 26 let. U medailistek není vrcholová kategorie tolik patrná, přesto nezřetelně kulminuje v rozmezí let 24 až 28 let. Rozpětí souboru je poměrně vysoké především u medailistek; pohybuje se od 19 do 36 let. Aritmetický průměr mužů s hodnotou 25,50 let je nižší, než u žen, který je 26,41 let. Šíře směrodatné odchylky je u mužů i žen téměř shodná 3,55 respektive 3,53 let. Po přihlédnutí k Weineckovým výsledkům (1987, 76), který udává pro muže optimální věk 23 – 25 let a pro ženy 20 – 22 let, musíme konstatovat značné podhodnocení pro ženy a pouze nepatrné u mužů. Dovalil (2009, 254) se svými závěry 22 až 24 let je také pod věkovým průměrem našeho souboru.

Graf 42. Věk medailistů ve skoku do dálky na OH, MS a ME v letech 1970 – 2007.

Tab. 20. Základní statistické údaje medailistů ve skoku do dálky v letech 1970 – 2007.

Pohlaví	muži	ženy
n	90	90
Minimum (roky)	19,05	18,66
Maximum (roky)	35,47	35,79
Aritmetický průměr (roky)	25,50	26,41
Směrodatná odchylka (roky)	3,55	3,53

Graf vývoje průměrných věků ukazuje na shodný trend u obou pohlaví. Data se více rozcházejí pouze v roce 1998, kdy je rozdíl mezi průměry u mužů a žen zhruba 8 let. Hodnoty ze 70. let odpovídají nejvíce hodnotám po roce 2002. Od roku 1971 do roku 1978 u žen a do roku 1982 u mužů, můžeme pozorovat na grafu malé výkyvy průměrných hodnot věku. Průměrný věk žen začíná klesat v roce 1978 a až do svého minima 19,93 let v roce 1983, kdy nabírá opačných tendencí. Do roku 1991 se věk zvedá k hranici 29 let. V dalších letech osciluje pouze mezi 26 až 30 lety. U mužů jsou hodnoty rozkolísanější. Ke svému maximu vystoupal průměr v roce 1991 na 31,15 let a minimální věk medailistů 21,68 let jsme zaznamenali v roce 1998. Celkově lze říci, že se vývoj průměrného věku ustálil na hodnotách kolem 26 let. Mezi nejmladší medailisty patří s věkem 18,66 let fenomenální Heike Drechsler a s věkem 19,05 let Randy Williams. Naopak nejstarší medailisté ve sledovaném období byli s věkem 35,47 let Larry Myricks a Heike Drechsler tentokrát s věkem 35,79 let.

Graf 43. Vývoj průměrného věku medailistů ve skoku do dálky v letech 1970 – 2007.

4.2.16 Trojskok

Při pohledu do průvodní tabulky grafu vidíme menší číslo četností souboru u žen. Příčinou tohoto faktu je zařazení trojskoku pro ženy až po roce 1993 do námi sledovaných soutěží. Aritmetické průměry jsou přesto pro obě pohlaví velmi podobné - u mužů 26,42 let a u žen 26,58 let. Směrodatná odchylka je u mužů vyšší (3,54 let) než u žen (2,72 let). Tento jev může být způsoben menším počtem dat v souboru žen. Optimální věk pro vrcholový výkon 22 až 27 let je u mužů velmi dobře zřetelný. Pro ženy mají četnosti plošší charakter. Výrazněji vystupuje ze souboru věková skupina sedmadvacetiletých. Rozsah souboru je u mužů z důvodu většího počtu dat pochopitelně vyšší. Zjištěný celkový průměrný věk u mužů dobře koresponduje s Weineckem (1987, 76), který spatřuje vrchol výkonnosti ve věkové skupině 24 – 27 let. Dovalil (2009, 254) má opět hodnoty nižší.

Graf 44. Věk medailistů v trojskoku na OH, MS a ME v letech 1970 – 2007.

Tab. 21. Základní statistické údaje medailistů v trojskoku v letech 1970 – 2007.

Pohlaví	muži	ženy
n	90	45
Minimum (roky)	20,23	20,73
Maximum (roky)	36,25	32,07
Aritmetický průměr (roky)	26,42	26,58
Směrodatná odchylka (roky)	3,54	2,72

Podobně jako ve skoku dalekém i pro trojskok platí menší rozsah extrémních hodnot souboru. Pro přehled se věnujme zvláště oběma kategoriím. Začneme u žen. Hodnoty průměrného věku se pohybují pouze v rozpětí čtyř let. Od roku 1993, kdy optimální věk náležel hodnotám kolem 26 let, pozorujeme zvýšení průměru na 28 let. V posledních letech se přikláníme spíše ke stagnaci vývoje průměrného věku. U mužské kategorie je vertikální rozpětí souboru kolem 8 let. Konkrétně se pohybovaly v rozmezí 22 až 30 let. Nejvyšší hodnoty pozorujeme v desetiletém intervalu v letech 1992 až 2002. Období s nejnižšími hodnotami průměrného věku spatřujeme v letech 1982 až 1987. V roce 2007 byl věk shodný s věkem medailistů v roce 1971. Po rapidním snížení průměrného věku v roce 2003 dochází k pozvolnému, ale soustavnému navyšování věku medailistů. Nejmladším mužem, který stál na stupních vítězů, byl v roce 1982 Béla Bakosi ve věku 20,23 let. U žen se povedlo Yargelis Savigne získat medaili ve věku 20,73 let. Nejstarším medailovým trojskokanem byl legenda mezi trojskokany v roce 2002 Jonathan Edwards ve věku 36,25 let. Nejstarší medailistkou se stala Yolanda Chen ve věku 32,07 let na MS v roce 1993 ve Stuttgartu.

Graf 45. Vývoj průměrného věku medailistů v trojskoku v letech 1970 – 2007.

4.2.17 Vrh koulí

Vrh koulí je jedinou disciplínou ve vrhu. Často bývá popisována společně se skupinou soutěží v hod. U grafu pozorujeme větší rozpětí souboru u žen. Rozdělení četností na grafu má plošší charakter. Maximálních hodnot četností je u mužů dosaženo mezi 24 až 30 let. U žen je interval nejvyšších hodnot obdobný jako u mužů. U medailistů jsme vypočítali průměrný věk na 27,08 let a u medailistek 27,59 let. Při porovnání s ostatními disciplínami můžeme konstatovat, že se jedná o nadprůměrné hodnoty věku. Směrodatná odchylka souboru u mužů je 3,03 let a u žen činí 3,79 let. Výsledky Weineckovi expertízy (1987, 76) se výrazně rozcházejí s našimi. Věk vrcholové výkonnosti u mužů i u žen je silně podhodnocen. Pro muže udává věk 24 až 25 let a pro ženy dokonce pouhých 21 až 23 let. Obrázek o optimálním věku výkonnosti, si můžeme dokreslit ze závěrů Dovalila (2009, 254), který udává hodnoty pro všechny disciplíny ve vrhu a hodech dohromady mezi roky 25 až 27 let. Takovéto rozpětí je našim výsledkům blíží.

Graf 46. Věk medailistů ve vrhu koulí na OH, MS a ME v letech 1970 – 2007.

Tab. 22. Základní statistické údaje medailistů ve vrhu koulí v letech 1970 – 2007.

Pohlaví	muži	ženy
n	90	90
Minimum (roky)	20,76	20,11
Maximum (roky)	33,16	36,58
Aritmetický průměr (roky)	27,08	27,59
Směrodatná odchylka (roky)	3,03	3,79

Vývojový graf medailistů a medailistek ve vrhu koulí je poměrně stabilní. Není patrná větší rozkolísanost souboru. Vývoj hodnot průměrného věku žen má průběh podobný ploché sinusoidě. V největším rozpětí soubor osciloval v poslední sledované dekádě. Svých maxim dosahoval věk vrcholové výkonnosti u žen v letech 2002 až 2004 a ihned po prudkém poklesu věku v roce 2005 a 2006 dospěl svého minima. U mužů spatřujeme tendenci k zvyšování průměrného věku. Nejnižší hodnoty překročily věkovou bariéru 23 let v roce 1983. Naopak věk vrcholové výkonnosti mužů kulminoval v roce 1999. Pro obě pohlaví platí, že v letech 1986 až 1992 byly nižší hodnoty věkových průměrů. Z pohledu na celkový vývoj vyvozujeme mírné zvyšování věku medailistů. U žen dochází k vyšší rozkolísanosti souboru medailistek a jejich věk se od roku 1971 nepatrně snížil. Nejmladšími medailisty byli stříbrný z MS 1983 Ulf Timmermann ve věku 20,76 let a zlatá z ME 1986 Heidi Krieger ve věku 20,11 let. Naproti časové osy stojí s věkem 33,16 let Oliver Sven Buder, stříbrný z MS 1999 a s věkem 36,58 let stříbrná Larisa Peleshnko z OH 2000.

Graf 47. Vývoj průměrného věku medailistů ve vrhu koulí v letech 1970 – 2007.

4.2.18 Hod diskem

Závody v hodu diskem se konají pouze na šampionátech pod otevřeným nebem. První z nich je disciplína v hodu diskem. Rozpětí souboru, jak je zřejmé z grafu dosahuje u obou pohlaví výrazné šíře. U žen dokonce v rozmezí 20 až 41 let. Výraznější období vrcholu můžeme vydedukovat z grafu mezi hodnoty u mužů 25 až 28 let a u žen kolem 27 let. Aritmetický průměr u mužů 29,68 let a u žen 28,73 let je vysoký a dokonce vyšší, než z grafu námi stanovené optimální hodnoty věku vrcholové výkonnosti. Překvapivému výsledku přisuzujeme značnému rozpětí souboru. Přesto zůstává průměrný věk s porovnáním s věkem vrhačů neočekávaně vysoký. S přihlédnutím k výpočtům Weinecka (1987, 76), který udává hodnoty pro muže 25 – 26 let a pro ženy 22 – 24 let, se potvrzuje jako u vrhačů podhodnocení u obou kategorií. Také Dovalil (2009, 254) operuje s hodnotami optimálního věku 25 až 27 let, které jsou pod průměrné s porovnáním s našimi závěry.

Graf 48. Věk medailistů v hodu diskem na OH, MS a ME v letech 1970 – 2007.

Tab. 23. Základní statistické údaje medailistů v hodu diskem v letech 1970 – 2007.

Pohlaví	muži	ženy
n	90	90
Minimum (roky)	22,52	20,22
Maximum (roky)	40,19	40,73
Aritmetický průměr (roky)	29,68	28,73
Směrodatná odchylka (roky)	4,30	4,76

Při porovnání vývoje věkových průměrů mužů a žen je patrné rychlejší kolísání hodnot u mužské křivky. U žen je vývoj věku stabilnější a nedochází k nenadálým extrémním oscilacím vypočítaných hodnot. Na začátku 70. let byl věkový průměr mužů zřetelně vyšší než u žen. Při hodnotách u mužů přes 32 let se u žen pohyboval kolem 28 let. V letech 1976 až 1983 věk mužů poklesl na hranici průměrů žen, to znamená pod 28 let. V období let 1984 až 1992 dochází k nestabilitě mužských průměrů. Věk výrazně kolísá od 26 let až po věk 34 let. U žen se v téže epoše věk mírně snížil na 26 až 27 let. Mezi roky 1993 až 1999 jsme svědky navýšení průměrného věku medailistek na rozhraní 28 až 30 let. V mužské kategorii od roku 1995 pozorujeme růst věku vrcholové výkonnosti postupně až k její kulminaci v roce 1999 na 35 let. Poslední roky v našem souboru se věk mužů stabilizuje mezi 30 až 32 lety. Výjimku je rok 2007 s průměrným věkem medailistů 26 let. U žen se pohybuje věk u stropu grafu v hodnotách přes 34 let až do roku 2004, kdy dochází opět ke snižování až k hranici 28 let. V celkovém pojetí můžeme mluvit o trendu snižování věku z maximálních dosažených hodnot souboru u obou pohlaví. Zajímavého čísla jsme se dopracovali také u nejmladšího medailisty. S věkem 22,52 let patří Wolfgang Schmidt k nejstaršímu medailistovi v kategorii nejmladších. Z žen se podařilo získat medaili Leslie Deniz ve věku 20,22 let. K nejstarším se řadí John Powell s věkem 40,19 let a Ellina Zvereva s věkem 40,73 let.

Graf 49. Vývoj průměrného věku medailistů v hodu diskem v letech 1970 – 2007.

4.2.19 Hod kladivem

Soutěž v hodu kladivem pro ženy je vypisována až od roku 1998. Nemůžeme tedy brát hodnoty medailistek za průkazné. Přesto z grafu vyplývá značné rozpětí souboru u obou pohlaví. Pro kategorii mužů je znatelný interval nejvyšších četností průměrných věků mezi roky 26 až 31 let. Maximum četností kulminuje ve věku 29 let, což je i přibližně aritmetický průměr souboru. Pro muže je přesná hodnota aritmetického průměru 28,24 +/- 3,69 let a pro ženy 25,10 +/- 4,28 let. S porovnáním s klasickými autory jsme ve shodě s Weineckem (1987, 76), který určil optimální věk vrcholové výkonnosti na rozhraní 26 až 30 let. Dovalil (2009, 254) udává podprůměrné hodnoty věku.

Graf 50. Věk medailistů v hodu kladivem na OH, MS a ME v letech 1970 – 2007.

Tab. 24. Základní statistické údaje medailistů v hodu kladivem v letech 1970 – 2007.

Pohlaví	muži	ženy
n	90	30
Minimum (roky)	19,50	17,90
Maximum (roky)	37,72	34,86
Aritmetický průměr (roky)	28,24	25,10
Směrodatná odchylka (roky)	3,69	4,28

Z vývojového grafu pozorujeme trendy oscilace průměrného věku medailistů v hodu kladivem. Z hledem k malému množství probandů u kategorie žen, nemůžeme s určitostí predikovat vývoj průměrného věku. Omezme se jen na konstatování, že během let 1998 až 2007 nedocházelo u žen k výrazným výkyvům věku optimální výkonnosti. Věk se pohyboval přibližně v rozmezí 24 až 27 let. Zaměřme se raději na muže, u kterých sledujeme vývojovou křivku od roku 1971. Křivku na grafu si rozdělme na tři etapy. První etapu mezi lety 1971 až 1983 pozorujeme nižší věkové průměry nepřesahující průměru 28 let. V roce 1978 dokonce soubor dosahuje svého minima 23,36 let. V pořadí druhou etapou v letech 1984 až 1997, odlišujeme období nejvyšších hodnot souboru. Stoupající trend se zastavil na nejvyšším průměrném věku 33,57 let. Soubor kolísal mezi hodnotami 28 až 34 let. Poslední námi určenou etapou je časové rozpětí let 1998 až 2007. Hodnoty se ustálily mezi průměry 26 až 30 let. Z výsledného grafu konstatujeme stagnaci vývoje průměrného věku vrcholové výkonnosti na hodnotách 28 až 30 let. Nejstarším medailistou byl v roce 2000 při OH v Sydney Igor Astapkovich věkem 37,72 let. Nejmladšími byli s věkem 19,50 Roland Steuk na ME 1978 a u žen Kamila Skolimowska dokonce zvítězila v roce 2000 na OH v Sydney.

Graf 51. Vývoj průměrného věku medailistů v hodu kladivem v letech 1970 – 2007.

4.2.20 Hod oštěpem

V případě disciplíny v hodu oštěpem máme před sebou snad nejslavnější soutěž v hodu pro české fanoušky. V kategoriích mužů i žen drží čeští atleti světové rekordy. Z grafu je dobře patrné věkové období vrcholového výkonu. U mužů se pohybuje mezi 25 až 30 lety s plošším charakterem maximálních četností. V kategorii žen je věk vrcholových výkonů výraznější, než u mužů. Hodnoty vrcholového věku medailistek gradují mezi 26 až 28 lety. Aritmetický průměr mužů je s hodnotou 27,38 let vyšší, než věkový průměr u žen, který dosahuje hodnoty 26,54 let. Směrodatné odchylky jsou pro obě pohlaví skoro totožné s hodnotou 3,80 u mužů respektive 3,81 u žen. Pokud srovnáme hodnoty průměrných věků ostatních disciplín v hodu s touto disciplínou, dostaneme pro oštěp nejnižší průměrné hodnoty věku. Weineck (1987, 76) s odhadem 26 až 27 let, je téměř ve shodě s našimi výsledky u mužů. Pro ženy určil věk 23 až 24 let, což je podle nás podhodnocené. Dovalil (2009, 254) se shoduje jak u mužů, tak i u žen.

Graf 52. Věk medailistů v hodu oštěpem na OH, MS a ME v letech 1970 – 2007.

Tab. 25. Základní statistické údaje medailistů v hodu oštěpem v letech 1970 – 2007.

Pohlaví	muži	ženy
n	90	90
Minimum (roky)	20,15	18,26
Maximum (roky)	40,23	35,30
Aritmetický průměr (roky)	27,38	26,54
Směrodatná odchylka (roky)	3,80	3,81

Graf vývoje věku vrcholové výkonnosti nám poskytuje pohled na poměrně malé výkyvy průměrného věku během 37 let. U mužů je křivka více rozkolísaná než u žen, ale přesto není velká. Průběh křivek u obou pohlaví je podobný, až na výjimku v roce 1972, kdy byl největší rozdíl věku medailistek a medailistů. U žen spatřujeme postupné zvyšování průměrných hodnot věku z 24 - 26 let na 28 - 30 let. U mužů pozorujeme prudší výkyvy věkové křivky. Věk medailistů se nepatrně zvýšil. Nejmladší medailistkou byla v roce 1972 na OH v Mnichově Jacqueline Todten s věkem 18,26 let. V kategorii mužů se podařilo získat medaili Uwe Hohnovi ve věku 20,15 let. Nejstaršími medailisty byly Tatyana Shikolenko věkem 35,30 let a současný světový rekordman Jan Železný s bronzovou medailí z ME v roce 2006 ve věku 40,23 let.

Graf 53. Vývoj průměrného věku medailistů v hodu oštěpem v letech 1970 – 2007.

4.2.21 Víceboje

Nejvšestrannější disciplínou je v atletice mužský desetiboj a ženský sedmiboj. Mužský desetiboj společně s disciplínou v hodů oštěpem přinášel v posledních několika letech českým fanouškům největší radost z atletických soutěží, díky velkým úspěchům českých atletů v desetiboji, respektive v oštěpu. Sportovci musí ve víceboji prokázat široké spektrum pohybových schopností a dovedností. U žen se od roku 1982 soutěží pod otevřeným nebem v sedmiboji, jenž nahradil pětiboj. Z grafu je patrné plošší rozdělení četností. Rozsah souboru je větší u žen. Optimální věkové rozpětí vrcholové výkonnosti u obou pohlaví, není z grafu příliš čitelné. U mužů bereme v potaz nejvyšší četnosti souboru u hraničních let, což nám udává rozpětí 24 až 29 let. U žen výrazněji graf kulminuje kolem 25 roku. Aritmetický průměr mužů je 26,34 let se směrodatnou odchylkou 2,88 let. Pro kategorii žen jsme vypočítali průměrný věk na 26,01 +/- 3,52 let. Průměrný věk se pohybuje přibližně ve středních hodnotách v celém souboru a je blízký celkovému aritmetickému průměru. V porovnání s Weineckem (1987, 76) zjišťujeme téměř totožný výsledek u mužů, ale opět Weineckovo podhodnocení u žen.

Graf 54. Věk medailistů ve víceboji na OH, MS a ME v letech 1970 – 2007.

Tab. 26. Základní statistické údaje medailistů ve víceboji v letech 1970 – 2007.

Pohlaví	muži	ženy
n	90	90
Minimum (roky)	20,09	19,25
Maximum (roky)	33,35	37,14
Aritmetický průměr (roky)	26,34	26,01
Směrodatná odchylka (roky)	2,88	3,52

U vývojového grafu pozorujeme podobný vývojový trend u obou pohlaví. Graf nejeví známky větší rozkolísanosti souboru. Průměrný věk vrcholové výkonnosti se pohyboval mezi věkem 23 až 29 let. Jedinou výjimkou se stal rok 2002, kdy v kategorii mužů došlo k pokošení hranice průměrných 31 let. Příčinu můžeme shledávat v menší konkurenci mužů na ME. V přihlédnutí k celkovému grafu pozorujeme nepatrné zvýšení průměrného věku během 37 let našeho souboru dat. V roce 2007 se průměry pro obě pohlaví ustálily na hranici 28 let. K nejmladším medailistům ve vícebojích patří prvenství Kristine Nitzsche, která byla bronzová v pětiboji z ME v roce 1978 v Praze ve věku 19,25 let. Nejmladším medailovým mužem byl fenomén 80. let Daley Thompson ve věku 20,09 let z ME v Praze roku 1978 v desetiboji. Mezi nejstarší se zařadili Lev Lobodin, který získal bronzovou medaili z ME v roce 2002 z Mnichova ve věku 33,35 let. U žen je dosud nejstarší medailistkou Sabine Braun, jenž ve věku 37,14 let obsadila druhé místo v závodě v sedmiboji na ME 2002 v Mnichově.

Graf 55. Vývoj průměrného věku medailistů ve víceboji v letech 1970 – 2007.

5 Závěry práce

Zásadním cílem diplomové práce bylo stanovení věku vrcholové výkonnosti atletů na mistrovstvích světa, mistrovstvích Evropy a na olympijských hrách v letech 1970 – 2007. Celkově jsme pracovali se souborem o velikosti 3527 sportovců, z nichž připadalo 1983 do kategorie mužů a 1544 do kategorie žen. Výsledný věkový průměr za všechny disciplíny je u mužů 26,54 let se směrodatnou odchylkou 3,84 let a u žen 26,74 let se směrodatnou odchylkou 4,00 let. Jak jsme zjistili z vývojových tendencí let 1970 – 2007, průměrný věk atletů se mírně zvýšil. Pokud se zaměříme na vývoj věku v jednotlivých letech, pozorujeme nejnižší hodnoty v 70. a v první polovině 80. let. Zdali jsou hodnoty časnější kulminace vrcholové výkonnosti spjaty s dopingem či tvrdším tréninkem, nechť posoudí každý sám. V 90. letech došlo k posunu věku vrcholové výkonnosti až nad hranici 27 let u obou pohlaví. Na mistrovství Evropy (ME) vyrostl průměrný věk až nad 28 let. Na zvýšení věku má zřejmě vliv menší konkurence atletů na starém kontinentu. Za zmínku stojí typická větší věková rozpětí souboru u ženských disciplín. Důvodem může být brzká maturace žen a pravděpodobně i odolnější vlastnosti ženského organismu, převážně po mateřské dovolené. Dalším charakteristickým znakem souboru dat je vyšší průměrný věk žen. Výjimku tvoří pouze „mladé“ disciplíny, které byly vypsány pro ženy v posledních několika letech. Mluvíme o skoku o tyči a hodů kladivem, ve kterých muži dosahují znatelně vyšších věkových průměrů.

Jistým problémem práce a zároveň i jejím přínosem je velký soubor dat, který bylo obtížné shromáždit. Snad ještě obtížnější fází bylo správně charakterizovat a popsat vytvořené grafy. Ovšem i přes tyto obtíže lze konstatovat, že práce naplnila vytčené cíle, a sice stanovení průměrného věku vrcholové výkonnosti a určení vývojových tendencí vrcholové výkonnosti v letech 1970 až 2007. Při popisování grafů průměrného věku jsme konfrontovali vlastní získaná data s údaji zjištěnými Weineckem (1987); po vzájemném srovnání lze konstatovat shodu většinou pouze u mužů. U kategorie žen Weinecke často uvádí nižší věk vrcholového výkonu. Dále byla získaná data srovnávána s daty Dovalila (2009), který se dobral shody s Weineckem ve většině případů. Jeho pojetí ovšem nebylo konkrétnější pro jednotlivé disciplíny.

Diplomová práce by měla svým pojetím a především pak vytvořenou databází oslovit jak specializované odborníky, tak i širší okruh zájemců, a přispět k případnému hlubšímu výzkumu nejen v oblasti věku vrcholové výkonnosti atletů.

Pro přehlednost závěrů práce zde ještě uvádíme finální tabulku s výslednými průměrnými hodnotami věku vrcholové výkonnosti z let 1970 – 2007. Vývojový trend je dobře patrný při porovnání výsledků s hodnotami průměrného věku medailistů z posledních let 2000 – 2007.

Celkově lze říci, že dochází spíše k zvyšování věku vrcholové výkonnosti. Nicméně u běžeckých tratí na dlouhé vzdálenosti se věkový průměr snižuje, což může být zřejmě dáno rychlejším nástupem optimální výkonnosti u afrických běžců v posledních letech.

Tab. 27 Výsledné porovnání průměrného věku medailistů

Disciplína	Aritmetický průměr věku medailistů			
	Muži	Ženy	Muži	Ženy
	V letech 1970 - 2007		V letech 2000 - 2007	
Běh na 100 m	25,37	25,95	25,82	26,94
Běh na 200 m	24,90	25,71	25,44	25,33
Běh na 400 m	24,76	25,54	25,43	26,42
Běh na 800 m	24,98	27,63	25,23	28,84
Běh na 1 500 m	25,47	27,20	27,11	28,69
Běh na 3 000 / 5 000 m	26,05	26,53	25,71	25,58
Běh na 10 000 m	26,25	26,28	25,86	27,01
Maratón	29,41	29,46	30,06	30,62
Překážky na 110 m	26,12	x	26,61	x
Překážky na 100 m	x	27,01	x	28,13
Překážky na 400 m	26,13	26,92	26,43	28,68
Překážky na 3 000 m	25,88	25,91	24,55	25,91
Chůze na 10/20/50 km	28,87	27,52	29,35	29,28
Skok do výšky	24,24	25,68	25,47	25,90
Skok o tyči	26,18	24,29	28,14	24,14
Skok daleký	25,50	26,41	25,93	27,76
Trojkok	26,42	26,58	26,06	26,90
Vrh koulí	27,08	27,59	28,11	28,45
Hod diskem	29,68	28,73	30,24	32,30
Hod kladivem	28,24	25,10	28,40	25,09
Hod oštěpem	27,38	26,54	28,76	28,06
Víceboje	26,34	26,01	28,04	26,33

6 Literatura

Tištěné zdroje:

- Arlott, J. (1975). *Oxford Companion to Sports and Games*. London: O.U.P.
- Dovalil, J. & kol. (2004). *Olympismus*. Praha: Olympia.
- Dovalil, J. & kol. (2009). *Výkon a trénink ve sportu*. 3. vyd. Praha: Olympia.
- Frömel, K. (2002). *Kompedium psaní a publikování v kinantropologii*. Olomouc: FTK UP.
- Grasgruber, P., Cacek, J. (2008). *Sportovní geny*. Brno: Computer Press, a.s.
- Holejšovská, J. (2009). *Analýza věkové struktury fotbalových družstev na MS a ME v letech 1970 – 2007 (Diplomová práce)*. České Budějovice: PF JU.
- Choutka, M., Dovalil, J. (1991). *Sportovní trénink*. Praha: Olympia.
- Jeřábek, P. (2008). *Atletická příprava dětí a dorost*. Praha: Grada.
- Jirka, J. & kol. (2000). *Kdo byl kdo c české atletice*. Praha: Olympia.
- Karlberg, J. (1987). *Modelling of Human Growth*. Sweden: Göteborg.
- Kovář, R., Blahuš, P. (1989). *Aplikace vybraných statistických metod v antropomotorice*. Praha: SPN.
- Kössl, J., Štumbauer, J., Waic, M. (1998). *Vybrané kapitoly z dějin tělesné kultury*. Praha: Karolinum.
- Meško, D., Komandel, L. & kol. (2005). *Telovýchovnělékárske vademekum*. Bratislava: Slovenská spoločnosť telovýchovného lékařstva.
- Měkota, K., Kovář, R., Štěpnička, J. (1988). *Antropomotorika II*. Praha: SNP.
- Millerová, V., Hlína, J., Kaplan, A., Korbel, V., (2005). *Běhy na krátké tratě*. Praha: Olympia
- Perič, T. (2008). *Sportovní příprava dětí*. Praha: Grada.
- Procházka, K. (1984). *Olympijské hry od Athén 1896 po Moskvu 1980*. Praha: Olympia.
- Ryba, J. & kol. (2002). *Atletické víceboje*. Praha: Olympia.
- Šimon, J. & kol. (1997). *Atletika*. Praha: Karolinum.
- Šimon, J. & kol. (2004). *Atletické vrhy a hody*. Praha: Olympia.
- Tilinger, P. (2004). *Prognózování vývoje výkonnosti ve sportu*. Praha: Karolinum.
- Vitouš, P. (1980). *Malá encyklopedie sportu*. Praha: Mladá fronta.
- Vobr, R. (2009). *Vývoj věku vrcholové výkonnosti v atletice, plavání, běžeckém lyžování, ledním hokeji a fotbalu*. České Budějovice: PF JU.
- Weineck, J. (1987). *Optimales training*. Erlangen: Perimed fachbuch -verlaggesellschaft.
- Wilmore, J. H., Costill, D. L., Kenney, W. L. (2008). *Physiology of sport and Exercise*. 4th Edition. Champaign: Human Kinetics.
- Zamarovský, V. (2003). *Vzkříšení Olympie*. Praha: Erika.
- Žák, V. (2006). *Pravidla atletiky*. Praha: Olympia.

Elektronické zdroje:

- About.com: Woman's History* [online]. 1999 [cit. 2009-11-04].
<http://womenshistory.about.com/od/jackiejoynerkersee/p/joyner_kersey.htm>.
- Answers: Maria Mutola* [online]. 2009 [cit. 2009-11-02].
<<http://www.answers.com/topic/maria-mutola>>.
- Answers: Merlene Ottey* [online]. 2009 [cit. 2009-11-05].
<<http://www.answers.com/merlene%20ottey>>.
- Asian Athletics Association* [online]. 2006 [cit. 2009-09-11].
<<http://www.asianathletics.org/>>.
- Athletics all-time* [online]. 2003 [cit. 2007-10-08].
<http://web.telia.com/~u19603668/athletics_all-time_best.htm >.
- Athletics at the Summer Olympics: Wikipedia The Free Encyklopedia* [online]. 2001, 2009 [cit. 2009-09-25].
<http://en.wikipedia.org/wiki/Athletics_at_the_Summer_Olympics>.
- Atletica Leggera Statistiche: Liste mondiali stagionali maschili* [online]. 1999 [cit. 2007-10-12].
<<http://digilander.libero.it/Mennea/>>.
- Athletics Major Championships Archive* [online]. 2006 [cit. 2007-10-26].
<<http://www.todor66.com/athletics/world/index.html> >.
- Atletický trénink: Dějiny atletiky - sprinty* [online]. 2007 [cit. 2009-09-10].
<http://www.atletickytrenink.cz/Kratke_trate/dejiny-sprinty.php>.
- Atletický trénink: Jan Železný* [online]. 2007 [cit. 2009-11-03].
<http://www.atletickytrenink.cz/Slavni_atleti/jan_zelezny.php>.
- Confederación Sudamericana de Atletismo* [online]. 2006 [cit. 2009-09-18].
<<http://www.consudatle.org/>>.
- Český atletický svaz: Roman Šebrle* [online]. 2004 [cit. 2009-10-25].
<<http://www.atletika.cz/Default.aspx?article=450>>.
- Český atletický svaz: Historie ČASu* [online]. 2004 [cit. 2009-09-03].
<<http://www.atletika.cz/default.aspx?server=1§ion=52>>.
- Database Olympics.com: The Largest Olympics Statistics and History Database Online* [online]. 2002 [cit. 2007-10-27].
<<http://www.databaseolympics.com/players/playerlist.htm>>.
- European Athletics: Your sport for live* [online]. 2005 [cit. 2009-09-21].
<<http://www.european-athletics.org/>>.
- European Athletics Championships* [online]. 2001 [cit. 2007-10-23].
<[Http://en.wikipedia.org/wiki/European_Championships_in_Athletics](http://en.wikipedia.org/wiki/European_Championships_in_Athletics) >.
- European Athletics Indoor Championships* [online]. 2001 [cit. 2007-10-23].
<[Http://en.wikipedia.org/wiki/European_Indoor_Championships_in_Athletics](http://en.wikipedia.org/wiki/European_Indoor_Championships_in_Athletics) >.
- Gale Cengage Learning : Black History Month* [online]. 2000 [cit. 2009-11-04].
<http://www.gale.cengage.com/free_resources/bhm/bio/joyner_j.htm>.
- Halové mistrovství světa v atletice: Wikipedie otevřená encyklopedie* [online]. 2009 [cit. 2009-10-07].
<http://cs.wikipedia.org/wiki/Halové_mistrovství_světa_v_atletice>.

- Halowe mistrzostwa Europy w lekkoatletyce* [online]. 2002 [cit. 2007-10-23].
<http://pl.wikipedia.org/wiki/Halowe_mistrzostwa_Europy_w_lekkoatletyce>.
- Heike Drechsler : Wikipedia Die freie Enzyklopädie* [online]. 2009 [cit. 2009-11-04].
<http://de.wikipedia.org/wiki/Heike_Drechsler>.
- History of the European Athletics Championships* [online]. 2005 [cit. 2009-09-20].
<http://www.european-athletics.org/index.php?option=com_content&task=view>.
- IAAF Home of World Athletics: Biographies* [online]. 1996 [cit. 2009-10-25].
<<http://www.iaaf.org/athletes/biographies/>>.
- IAAF Home of World Athletics: Top Lists* [online]. 1996 [cit. 2007-10-15].
<<http://www.iaaf.org/statistics/toplists/index.html>>.
- IAAF Home of World Athletics: Track and Field* [online]. 1996 [cit. 2007-10-15].
<<http://www.iaaf.org/theSport/whatisathletics/TrackandField/index.html>>.
- IAAF World Championships in Athletics* [online]. 2001 [cit. 2007-10-25].
<http://en.wikipedia.org/wiki/IAAF_World_Championships_in_Athletics>.
- IAAF World Indoor Championships in Athletics: International Association of Athletics Federations World Indoor Championships* [online]. 2001 [cit. 2007-10-22].
<http://en.wikipedia.org/wiki/IAAF_World_Indoor_Championships_in_Athletics>.
- Jančík, J., Závodná, E., Novotná, M. *Fyziologie tělesné zátěže – vybrané kapitoly* [online]. 2006 [cit. 2009-10-19].
<<http://is.muni.cz/elportal/estud/fsps/js07/fyziio/texty/index.html>>.
- Jonathan Edwards : Wikipedia The Free Encyklopedia* [online]. 2009 [cit. 2009-11-03].
<[http://en.wikipedia.org/wiki/Jonathan_Edwards_\(athlete\)](http://en.wikipedia.org/wiki/Jonathan_Edwards_(athlete))>.
- Kalendárium Čt 24: Sergej Bubka* [online]. 2009 [cit. 2009-11-02].
<<http://master.ct24.cz/kalendarium/37929-na-svet-prisel-sergej-bubka/>>.
- Knorre, N., et al. *Olympismus: Ženy a sport v olympijském hnutí* [online]. 2007 [cit. 2009-09-16].
<<http://www.olympic.cz/?sec=114>>.
- Leichtathletik-Europameisterschaft* [online]. 2001 [cit. 2007-10-27].
<<http://de.wikipedia.org/wiki/Leichtathletik-Europameisterschaft>>.
- Leichtathletik-Hallenweltmeisterschaft* [online]. 2001 [cit. 2007-10-28].
<<http://de.wikipedia.org/wiki/Leichtathletik-Hallenweltmeisterschaft>>.
- Leichtathletik-Weltmeisterschaft* [online]. 2001 [cit. 2007-10-19].
<<http://de.wikipedia.org/wiki/Leichtathletik-Weltmeisterschaft>>.
- List of Olympic medalists in athletics (men): Olympic medalists in Track and Field* [online]. 1997 [cit. 2007-10-22].
<[http://en.wikipedia.org/wiki/List_of_Olympic_medalists_in_athletics_\(men\)](http://en.wikipedia.org/wiki/List_of_Olympic_medalists_in_athletics_(men))>.
- List of Olympic medalists in athletics (women): Olympic medalists in Track and Field* [online]. 1997 [cit. 2007-10-22].
<[http://en.wikipedia.org/wiki/List_of_Olympic_medalists_in_athletics_\(women\)](http://en.wikipedia.org/wiki/List_of_Olympic_medalists_in_athletics_(women))>.
- Liste der Olympiasieger in der Leichtathletik/Medaillengewinner* [online]. 2001 [cit. 2007-10-27].
<http://de.wikipedia.org/wiki/Liste_der_Olympiasieger_in_der_Leichtathletik/Medaillengewinner>.
- Liste der Olympiasieger in der Leichtathletik/Medaillengewinnerinnen: Liste der Olympiasieger in der Leichtathletik* [online]. 2001 [cit. 2007-10-27].

<http://de.wikipedia.org/wiki/Liste_der_Olympiasieger_in_der_Leichtathletik/Medaille_nginxewinnerinnen>.

Mistrovství světa v atletice: Wikipedie otevřená encyklopedie [online]. 2009 [cit. 2009-10-06]. <http://cs.wikipedia.org/wiki/Mistrovství_světa_v_atletice>.

North America, Central America and Caribbean Athletic Association [online]. 2002 [cit. 2009-09-21]. <<http://www.nacac.sportcentric.com/>>.

Novinite: Stefka Kostadinova [online]. 2001 [cit. 2009-11-02]. <http://www.novinite.com/view_news.php?id=55090>.

Oceania athletics [online]. 2002 [cit. 2009-09-15]. <<http://www.athletics-oceania.com/>>.

Osobnosti: Jan Železný [online]. 2003 [cit. 2009-11-03]. <<http://zivotopis.osobnosti.cz/jan-zelezny.php>>.

Osobnosti: Roman Šebrle [online]. 2002 [cit. 2009-10-25]. <<http://zivotopis.osobnosti.cz/roman-sebrle.php>>.

Projekt Bibliografické citace [online]. 2004 [cit. 2009-09-04]. <[Http://www.citace.com/moduly.php](http://www.citace.com/moduly.php)>.

Sergej Bubka: Wikipedie otevřená encyklopedie [online]. 2009 [cit. 2009-11-03]. <http://cs.wikipedia.org/wiki/Sergej_Bubka>.

Stefka Kostadinova: Wikipedie otevřená encyklopedie [online]. 2009 [cit. 2009-11-02]. <http://cs.wikipedia.org/wiki/Stefka_Kostadinovová>.

Šaman, J. Stručná historie a výkonnostní vývoj atletických disciplín [online]. 2005 [cit. 2009-09-23]. <<http://www.joesaman.estranky.cz/>>.

The best historical British athletics stats site: International athletics Championships, Games and Cups [online]. 1999 [cit. 2007-10-26]. <<http://www.gbrathletics.com/ic/>>.

Tilastopaja oy [online]. 2000 [cit. 2007-10-24]. <[Http://www.tilastopaja.net](http://www.tilastopaja.net)>.

Track and Field all-time Performances Homepage [online]. 1997 [cit. 2007-10-21]. <<http://www.alltime-athletics.com>>.

TS Informazione Didattica Retti: List of European Indoor Championships [online]. 2003, 2007 [cit. 2007-10-27]. <[Http://www.territorioscuola.com/wiki/en.wikipedia.php?title=European_Indoor_Championships_in_Athletics](http://www.territorioscuola.com/wiki/en.wikipedia.php?title=European_Indoor_Championships_in_Athletics)>.

United Kingdom Athletics [online]. 2001 [cit. 2007-10-13]. <<http://www.thepowerof10.info/rankings/>>.

USATF: Maurice Greene [online]. 2007 [cit. 2009-11-05]. <http://www.usatf.org/athletes/bios/oldBios/2006/Greene_Maurice.asp>.

Vobr, R. Vytrvalostní schopnost [online]. 2006 [cit. 2009-10-2]. <http://eamos.pf.jcu.cz/amos/kat_tv/externi/antropomotorik/pohybove_schopnosti/stranky/vytrvalo.htm>.

Webcaa: African news [online]. 2007 [cit. 2009-09-20]. <<http://www.webcaa.org/>>.

7 Seznam příloh

Přílohy diplomové práce obsahují základní tabulky s daty medailistů na ME, MS a OH v letech 1970 – 2007, která sloužila jako podklad pro syntetickou část práce. Data jsou seřazena dle druhu soutěže a následně podle disciplín. Součástí tabulek je rok konání závodu, název pořadatelského města, dále jméno, datum narození a průměrný věk atleta a číselně označené zdroje dat.

Přílohy:

Tabulka 28 – OH muži

Tabulka 29 – OH ženy

Tabulka 30 – MS muži

Tabulka 31 – MS ženy

Tabulka 32 – ME muži

Tabulka 33 – ME ženy

Tabulka 34 – Seznam zdrojů dat

Tabulka 28 - OH muži

100 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Valeriy Borzov	20.10.1949	22,87	3	Robert Taylor	14.9.1948	23,96	3	Lennox Miller	8.10.1946	25,90	3
1976	Montreal	Hasely Crawford	16.8.1950	25,94	3	Don Quarrie	25.2.1951	25,41	3	Valeriy Borzov	20.10.1949	26,76	3
1980	Moskva	Allan Wells	3.5.1952	28,23	3	Silvio Leonard	20.9.1955	24,85	2	Petar Petrov	17.2.1955	25,43	2
1984	Los Angeles	Carl Lewis	1.7.1961	23,09	3	Sam Graddy	10.2.1964	20,48	3	Ben Johnson	30.12.1961	22,60	3
1988	Soul	Carl Lewis	1.7.1961	27,23	3	Linford Christie	2.4.1960	28,48	3	Calvin Smith	8.1.1961	27,71	3
1992	Barcelona	Linford Christie	2.4.1960	32,33	3	Frankie Fredericks	2.10.1967	24,83	3	Dennis Mitchell	20.2.1966	26,44	3
1996	Atlanta	Donovan Bailey	16.12.1967	28,61	3	Frankie Fredericks	2.10.1967	28,82	3	Ato Boldon	30.12.1973	22,57	3
2000	Sydney	Maurice Greene	23.7.1974	26,17	3	Ato Boldon	30.12.1973	26,73	3	Obadele Thompson	30.3.1976	24,48	3
2004	Athény	Justin Gatlin	10.2.1982	22,53	3	Francis Obikwelu	22.11.1978	25,75	3	Maurice Greene	23.7.1974	30,08	3

200 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Valeriy Borzov	20.10.1949	22,87	3	Larry Black	20.7.1951	21,13	3	Pietro Mennea	28.6.1952	20,19	3
1976	Montreal	Don Quarrie	25.2.1951	25,42	3	Millard Hampton	8.7.1956	20,05	3	Dwayne Evans	13.10.1958	17,79	2
1980	Moskva	Pietro Mennea	28.6.1952	28,08	3	Allan Wells	3.5.1952	28,24	3	Don Quarrie	25.2.1951	29,42	3
1984	Los Angeles	Carl Lewis	1.7.1961	23,10	3	Kirk Babbiste	20.6.1963	21,14	3	Thomas Jefferson	8.6.1962	22,17	2
1988	Soul	Joe DeLoach	4.6.1967	21,32	3	Carl Lewis	1.7.1961	27,24	3	Robson da Silva	4.9.1964	24,07	3
1992	Barcelona	Mike Marsh	4.8.1967	25,01	3	Frankie Fredericks	2.10.1967	24,85	3	Michael Bates	19.12.1969	22,63	2
1996	Atlanta	Michael Johnson	13.9.1967	28,88	3	Frankie Fredericks	2.10.1967	28,83	3	Ato Boldon	30.12.1973	22,59	3
2000	Sydney	Konst. Kenteris	11.7.1973	27,22	3	Darren Campbell	12.9.1973	27,04	3	Ato Boldon	30.12.1973	26,75	3
2004	Athény	Shawn Crawford	14.1.1978	26,61	3	Bernard Williams	19.1.1978	26,60	3	Justin Gatlin	10.2.1982	22,54	3

400 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Vince Matthews	16.12.1947	24,73	3	Wayne Collett	20.10.1949	22,88	2	Julius Sang	19.9.1948	23,97	3
1976	Montreal	Alberto Juantorena	3.12.1951	24,65	3	Fred Newhouse	8.11.1948	27,72	2	Herman Frazier	29.10.1954	21,75	3
1980	Moskva	Viktor Markin	23.2.1957	23,43	3	Rick Mitchell	24.3.1955	25,35	2	Krank Schaffer	23.10.1958	21,77	3
1984	Los Angeles	Alonzo Babers	31.10.1961	22,77	3	Gabriel Tiacoh	9.2.1963	21,49	3	Antonio McKay	9.2.1964	20,50	2
1988	Soul	Steve Lewis	16.5.1969	19,37	3	Butch Reynolds	8.6.1964	24,31	3	Danny Everett	1.11.1966	21,91	3
1992	Barcelona	Quincy Watts	19.6.1970	22,13	3	Steve Lewis	16.5.1969	23,22	3	Samson Kitur	25.2.1966	26,44	3
1996	Atlanta	Michael Johnson	13.9.1967	28,88	3	Roger Black	31.3.1966	30,33	3	Davis Kamoga	17.7.1968	28,03	3
2000	Sydney	Michael Johnson	13.9.1967	33,03	3	Alvin Harrison	20.1.1974	26,68	3	Greg Haughton	10.11.1973	26,87	2
2004	Athény	Jeremy Wariner	31.1.1984	20,56	3	Otis Harris	30.6.1982	22,15	3	Derrick Brew	28.12.1977	26,65	3

800 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Dave Wottle	7.8.1950	22,07	3	Yevgeniy Arzhanov	22.4.1948	24,36	3	Mike Boit	1.6.1949	23,26	2
1976	Montreal	Alberto Juantorena	3.12.1951	24,64	3	Ivo van Damme	21.2.1954	22,42	3	Rick Wohlhuter	23.12.1948	27,59	3
1980	Moskva	Steve Ovett	9.10.1955	24,80	3	Sebastian Coe	29.9.1956	23,82	3	Nikolay Kirov	22.11.1957	22,67	2
1984	Los Angeles	Joaquim Cruz	12.3.1963	21,40	3	Sebastian Coe	29.9.1956	27,85	3	Earl Jones	17.7.1964	20,05	2
1988	Soul	Paul Ereng	22.8.1967	21,10	3	Joaquim Cruz	12.3.1963	25,54	3	Saïd Aouita	2.11.1959	28,90	3
1992	Barcelona	William Tanui	22.2.1964	28,45	3	Nixon Kiprotich	4.12.1962	29,67	2	Johnny Gray	19.6.1960	32,13	2
1996	Atlanta	Vebjorn Rodal	16.9.1972	23,87	3	Hezekiel Sepeng	30.6.1974	22,09	3	Fred Onyancha	25.12.1969	26,60	2
2000	Sydney	Nils Schumann	20.5.1978	22,36	3	Wilson Kipketer	12.12.1970	29,79	3	Djabir Saïd Guerni	29.3.1977	23,50	3
2004	Athény	Yuriy Borzakovskiy	12.4.1981	23,38	3	Mbulaeni Mulaudzi	8.9.1980	23,97	3	Wilson Kipketer	12.12.1970	33,71	3

1500 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Pekka Vasala	17.4.1948	24,40	3	Kip Keino	17.1.1940	32,65	3	Rod Dixon	13.7.1950	22,16	2
1976	Montreal	John Walker	12.1.1952	24,55	3	Ivo Van Damme	21.2.1954	22,44	3	Paul H. Wellmann	31.3.1952	24,33	3
1980	Moskva	Sebastian Coe	29.9.1956	23,84	3	Jürgen Straub	3.11.1953	26,74	3	Steve Ovett	9.10.1955	24,81	3
1984	Los Angeles	Sebastian Coe	29.9.1956	27,87	3	Steve Cram	14.10.1960	23,82	3	José Manuel Abascal	17.3.1958	26,40	2
1988	Soul	Peter Rono	31.7.1967	21,17	3	Peter Elliott	9.10.1962	25,98	3	Jens P. Herold	2.6.1965	23,33	3
1992	Barcelona	Fermín Cacho	16.2.1969	23,47	3	Rachid El Basir	4.10.1968	23,84	2	M. Sulaiman	23.11.1969	22,71	2
1996	Atlanta	Noureddine Morceli	28.2.1970	26,43	3	Fermín Cacho	16.2.1969	27,46	3	Stephen Kipkorir	24.10.1970	25,78	2
2000	Sydney	Noah Ngeny	2.11.1978	21,91	3	Hicham El Guerrouj	14.9.1974	26,04	3	Bernard Lagat	12.12.1974	25,80	3
2004	Athény	Hicham El Guerrouj	14.9.1974	29,94	3	Bernard Lagat	12.12.1974	29,70	3	Rui Silva	3.8.1977	27,06	3

5000 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Lasse Virén	22.7.1949	23,14	3	M. Gammoudi	11.2.1938	34,58	3	Ian Steward	15.1.1949	23,65	3
1976	Montreal	Lasse Virén	22.7.1949	27,02	3	Dick Quax	1.1.1948	28,58	3	Klaus P. Hildenbrand	11.9.1952	23,88	3
1980	Moskva	Miruts Yifter	15.5.1944	36,21	2	Suleiman Nyambui	13.2.1953	27,46	2	Kaarlo Maaninka	25.12.1953	26,60	2
1984	Los Angeles	Saï'd Aouita	2.11.1959	24,77	3	Markus Ryffel	5.2.1955	29,51	3	António Leitão	22.7.1960	24,05	3
1988	Soul	John Ngugi	10.5.1962	26,40	3	Dieter Baumann	9.2.1965	23,64	3	Hansjörg Kunze	28.12.1959	28,76	3
1992	Barcelona	Dieter Baumann	9.2.1965	27,49	3	Paul Bitok	26.6.1970	22,12	2	Fita Bayissa	15.12.1972	19,65	2
1996	Atlanta	Vénuste Niyongabo	9.12.1973	22,65	3	Paul Bitok	26.6.1970	26,11	2	Khalid Boulami	7.8.1969	26,99	3
2000	Sydney	Million Wolde	17.3.1979	21,54	3	Ali Saïdi Sief	15.3.1978	22,55	3	Brahim Lahlafi	15.4.1968	32,46	3
2004	Athény	Hicham El Guerrouj	14.9.1974	29,95	3	Kenenisa Bekele	13.6.1982	22,21	3	Eliud Kipchoge	5.11.1984	19,81	3

10 000 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Lasse Virén	22.7.1949	23,12	3	Emiel Puttemans	8.10.1947	24,91	3	Mirutz Yifter	15.5.1944	28,30	3
1976	Montreal	Lasse Virén	22.7.1949	27,01	3	Carlos Lopes	18.2.1947	29,43	3	Brendan Foster	12.1.1948	28,54	3
1980	Moskva	Mirutz Yifter	15.5.1944	36,20	2	Kaarlo Maaninka	25.12.1953	26,59	2	Mohamed Kedir	6.9.1953	26,89	2
1984	Los Angeles	Alberto Cova	1.12.1958	25,68	3	Mike McLeod	25.1.1952	32,53	2	Mike Musyoki	28.5.1956	28,19	2
1988	Soul	Brahim Boutayeb	15.8.1967	21,12	3	Salvatore Antibo	7.2.1962	26,63	3	Kipkemboi Kimeli	30.11.1966	21,82	2
1992	Barcelona	Khalid Skah	29.1.1967	25,51	3	Richard Chelimo	27.2.1972	20,43	3	Addis Abebe	5.9.1970	21,91	2
1996	Atlanta	Haile Gebrselassie	18.4.1973	23,28	3	Paul Tergat	17.6.1969	27,12	3	Salah Hissou	16.1.1972	24,53	3
2000	Sydney	Haile Gebrselassie	18.4.1973	27,44	3	Paul Tergat	17.6.1969	31,27	3	Assefa Mezegebu	19.6.1978	22,27	2
2004	Athény	Kenenisa Bekele	13.6.1982	22,19	3	Sileshi Sihine	29.5.1983	21,23	3	Zersenay Tadesse	8.2.1982	22,53	3

Maratón

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Frank Shorter	31.10.1947	24,86	3	Karel Lismont	8.3.1949	23,51	3	Mamo Wolde	12.6.1932	40,25	3
1976	Montreal	Waldemar Cierpinski	3.8.1953	22,99	17	Frank Shorter	31.10.1947	28,75	3	Karel Lismont	8.3.1949	27,40	3
1980	Moskva	Waldemar Cierpinski	3.8.1953	27,00	17	Gerard Nijboer	18.8.1955	24,96	3	S. Dzhumanazarov	17.9.1951	28,87	2
1984	Los Angeles	Carlos Lopes Sousa	18.2.1947	37,48	3	John Treacy	4.6.1957	27,19	3	Charlie Spedding	19.5.1952	32,23	3
1988	Soul	Gelindo Bordin	2.4.1959	29,50	3	Douglas Wakiihuri	26.9.1963	25,02	3	Ahmed Salah	31.12.1956	31,75	3
1992	Barcelona	Hwang Young-Cho	22.3.1970	22,38	3	Koichi Morishita	5.9.1967	24,93	2	Stephan Freigang	27.9.1967	24,87	3
1996	Atlanta	Josiah Thugwane	15.4.1971	25,31	3	Lee Bong-Ju	11.10.1970	25,82	3	Eric Wainaina	19.12.1973	22,63	3
2000	Sydney	Gezahegne Abera	23.4.1978	22,44	3	Eric Wainaina	19.12.1973	26,78	3	Tesfaye Tola	19.10.1974	25,95	3
2004	Athény	Stefano Baldini	25.5.1971	33,26	3	Mebrahton Keflezighi	5.5.1975	29,32	3	Vanderlei de Lima	11.8.1969	35,05	3

110 m překážky

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Rod Milburn	18.3.1950	22,48	3	Guy Drut	6.12.1950	21,75	3	Tom Hill	17.11.1949	22,81	2
1976	Montreal	Guy Drut	6.12.1950	25,64	3	Alejandro Casañas	29.1.1954	22,49	2	Willie Davenport	8.6.1943	33,14	3
1980	Moskva	Thomas Munkelt	3.8.1952	27,98	3	Alejandro Casañas	29.1.1954	26,49	2	Aleksandr Puchkov	25.3.1957	23,34	2
1984	Los Angeles	Roger Kingdom	26.8.1962	21,95	3	Greg Foster	4.4.1958	26,34	3	Arto Bryggare	26.5.1958	26,20	3
1988	Soul	Roger Kingdom	26.8.1962	26,09	3	Colin Jackson	18.2.1967	21,60	3	Tonie Campbell	14.6.1960	28,28	17
1992	Barcelona	Mark McKoy	10.12.1961	30,65	3	Tony Dees	6.8.1963	28,99	2	Jack Pierce	23.9.1962	29,86	2
1996	Atlanta	Allen Johnson	1.3.1971	25,41	3	Mark Crear	2.11.1968	27,74	2	Florian Schwarthoff	7.5.1968	28,23	3
2000	Sydney	Anier García	9.3.1976	24,55	3	Terrence Trammell	23.11.1978	21,84	3	Mark Crear	2.11.1968	31,90	2
2004	Athény	Liu Xiang	13.7.1983	21,13	3	Terrence Trammell	23.11.1978	25,76	3	Anier García	9.3.1976	28,47	3

400 m překážky

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	John Akii-Bua	3.12.1949	22,75	3	Ralph Mann	16.6.1949	23,21	2	David Hemery	18.7.1944	28,13	3
1976	Montreal	Ed Moses	31.8.1955	20,90	3	Mike Shine	19.9.1953	22,85	2	Yevgeniy Gavrilenko	5.4.1951	25,31	2
1980	Moskva	Volker Beck	30.6.1956	24,07	3	Vasilij Akhipenko	28.1.1957	23,49	2	Gary Oakes	21.9.1958	21,85	2
1984	Los Angeles	Ed Moses	31.8.1955	28,93	3	Danny Harris	7.9.1965	18,91	2	Harald Schmid	29.9.1957	26,85	3
1988	Soul	Andre Phillips	5.9.1959	29,06	3	Amadou Dia Ba	22.9.1958	30,01	3	Ed Moses	31.8.1955	33,07	3
1992	Barcelona	Kevin Young	16.9.1966	25,89	3	Winthrop Graham	17.11.1965	26,72	2	Kriss Akabusi	28.11.1958	33,69	3
1996	Atlanta	Derrick Adkins	2.7.1970	26,08	3	Samuel Matete	27.7.1968	28,01	3	Calvin Davis	2.4.1972	24,33	2
2000	Sydney	Angelo Taylor	29.12.1978	21,75	3	H. S. Al-Somaily	30.12.1976	23,74	2	Llewellyn Herbert	21.7.1977	23,19	2
2004	Athény	Félix Sánchez	30.8.1977	26,99	3	Danny McFarlane	14.6.1972	32,20	3	Naman Keïta	9.4.1978	26,38	3

3000 m překážky

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Kip Keino	17.1.1940	32,63	3	Ben Jipcho	1.3.1943	29,51	2	Tapio Kantanen	31.5.1949	23,26	3
1976	Montreal	Anders Gärderud	28.8.1946	29,92	3	Bronislaw Malinowski	4.6.1951	25,15	3	Frank Baumgartl	29.5.1955	21,17	3
1980	Moskva	Bronislaw Malinowski	4.6.1951	29,16	3	Filbert Bayi	23.6.1953	27,10	3	Eshetu Tura	19.1.1950	30,53	2
1984	Los Angeles	Julius Korir	21.4.1960	24,30	3	Joseph Mahmoud	13.12.1955	28,66	2	Brian Diemer	10.10.1961	22,83	2
1988	Soul	Julius Kariuki	12.6.1961	27,30	3	Peter Koech	18.2.1958	30,61	2	Mark Rowland	7.3.1963	25,57	2
1992	Barcelona	Matthew Birir	5.7.1972	20,09	3	Patrick Sang	11.4.1964	28,32	2	William Mutwol	10.10.1967	24,83	2
1996	Atlanta	Joseph Keter	13.6.1969	27,14	3	Moses Kiptanui	1.10.1970	25,84	3	A. Lambruschini	7.1.1965	31,57	3
2000	Sydney	Reuben Kosgei	2.8.1979	21,16	3	Wilson Boit Kipketer	6.10.1973	26,98	3	Ali Ezzine	3.9.1978	22,07	2
2004	Athény	Ezekiel Kemboi	25.5.1982	22,25	3	Brimin Kipruto	31.7.1985	19,07	3	Paul Kipsiele Koech	10.11.1981	22,79	3

Skok vysoký

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Jüri Tarmak	21.7.1946	26,14	3	Stefan Junge	1.9.1950	22,03	3	Dwight Stones	6.12.1953	18,76	3
1976	Montreal	Jacek Wszola	30.12.1956	19,58	3	Greg Joy	23.4.1956	20,27	2	Dwight Stones	6.12.1953	22,65	3
1980	Moskva	Gerd Wessig	16.7.1959	21,05	3	Jacek Wszola	30.12.1956	23,59	3	Jörg Freimuth	10.9.1961	18,89	3
1984	Los Angeles	Dietmar Mögenburg	15.8.1961	22,99	3	Patrik Sjöberg	5.1.1965	19,60	3	Zhu Jianhua	29.5.1963	21,20	2
1988	Soul	Gennadiy Avdeyenko	4.11.1963	24,89	3	Hollis Conway	8.1.1967	21,71	3	Rudolf Povarnitsyn	12.6.1962	26,29	2
										Patrik Sjöberg	5.1.1965	23,72	2
1992	Barcelona	Javier Sotomayor	13.10.1967	24,80	3	Patrik Sjöberg	5.1.1965	27,57	3	Hollis Conway	8.1.1967	25,57	2
										Tim Forsyth	17.8.1973	18,96	2
										Artur Partyka	25.7.1969	23,02	3
1996	Atlanta	Charles Austin	19.12.1967	28,61	3	Artur Partyka	25.7.1969	27,01	3	Steve Smith	29.6.1973	23,08	3
2000	Sydney	Sergey Klyugin	24.3.1974	26,51	3	Javier Sotomayor	13.10.1967	32,95	3	A. Hammad	27.5.1977	23,33	2
2004	Athény	Stefan Holm	25.5.1976	28,24	3	Matt Hemingway	24.10.1972	31,83	3	Jaroslav Bába	2.9.1984	19,97	2

Skok o tyči

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Wolfgang Nordwig	27.8.1943	29,02	3	Bob Seagren	17.10.1946	25,88	3	Jan Johnson	11.11.1950	21,81	2
1976	Montreal	Tadeusz Slusarski	19.5.1950	26,19	3	Antti Kalliomäki	8.1.1947	29,55	2	Dave Roberts	23.7.1951	25,01	2
1980	Moskva	W. Kozakiewicz	8.12.1953	26,64	3	Tadeusz Slusarski	19.5.1950	30,20	3	Konstantin Volkov (2.)	28.2.1960	20,42	2
1984	Los Angeles	Pierre Quinon	20.2.1962	22,46	3	Mike Tully	21.10.1956	27,80	17	Earl Bell	25.8.1955	28,96	3
										Thierry Vigneron	9.3.1960	24,42	3
1988	Soul	Sergey Bubka	4.12.1963	24,82	3	Rodion Gataullin	23.11.1965	22,85	3	Grigoriy Yegorov	12.1.1967	21,71	2
1992	Barcelona	Maksim Tarasov	2.12.1970	21,68	3	Igor Trandekov	17.8.1966	25,97	17	Javier García	22.7.1966	26,05	3
1996	Atlanta	Jean Galfione	9.6.1971	25,15	3	Igor Trandekov	17.8.1966	29,96	17	Andrei Tivontchik	13.7.1970	26,06	3
2000	Sydney	Nick Hysong	12.12.1971	28,80	3	Lawrence Johnson	7.5.1974	26,40	17	Maksim Tarasov	2.12.1970	29,83	3
2004	Athény	Tim Mack	15.9.1972	31,95	3	Toby Stevenson	19.11.1976	27,77	3	Giuseppe Gibilisco	5.1.1979	25,64	3

Skok daleký

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Randy Williams	23.8.1953	19,05	3	Hans Baumgartner	30.5.1949	23,28	3	Arnie Robinson	7.4.1948	24,42	3
1976	Montreal	Arnie Robinson	7.4.1948	28,31	3	Randy Williams	23.8.1953	22,93	3	Frank Wartenberg	29.5.1955	21,17	3
1980	Moskva	Lutz Dombrowski	25.6.1959	21,09	3	Frank Paschek	25.6.1956	24,09	3	Valeriy Podluzhniy	22.8.1952	27,93	3
1984	Los Angeles	Carl Lewis	1.7.1961	23,10	3	Gary Honey	26.7.1959	25,03	2	Giovanni Evangelisti	11.9.1961	22,90	2
1988	Soul	Carl Lewis	1.7.1961	27,24	3	Mike Powell	10.11.1963	24,88	3	Larry Myricks	10.3.1956	32,54	3
1992	Barcelona	Carl Lewis	1.7.1961	31,10	3	Mike Powell	10.11.1963	28,74	3	Joe Greene	17.2.1967	25,47	2
1996	Atlanta	Carl Lewis	1.7.1961	35,08	3	James Beckford	9.1.1975	21,55	3	Joe Greene	17.2.1967	29,45	2
2000	Sydney	Iván Pedroso	17.12.1972	27,78	3	Jai Taurima	26.6.1972	28,26	3	Roman Shchurenko	14.9.1976	24,04	2
2004	Athény	Dwight Phillips	1.10.1977	26,90	3	John Moffitt	12.12.1980	23,70	2	Joan Lino Martínez	11.1.1978	26,62	2

Trojskok

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Viktor Sanyeyev	3.10.1945	26,92	3	Jörg Drechsel	3.5.1945	27,34	3	Nelson Prudencio	4.4.1944	28,42	3
1976	Montreal	Viktor Sanyeyev	3.10.1945	30,82	3	James Butts	9.5.1950	26,23	2	Joao C. de Oliveira	28.5.1954	22,17	3
1980	Moskva	Jaak Uudmäe	3.9.1954	25,89	3	Viktor Sanyeyev	3.10.1945	34,81	3	Joao C. de Oliveira	28.5.1954	26,16	3
1984	Los Angeles	Al Joyner	19.1.1960	24,54	3	Mike Conley	5.10.1962	21,83	3	Keith Connor	16.9.1957	26,88	3
1988	Soul	Khristo Markov	27.1.1965	23,66	3	Igor Lapshin	8.8.1963	25,13	2	Aleksandr Kovalenko	8.5.1963	25,38	2
1992	Barcelona	Mike Conley	5.10.1962	29,83	3	Charlie Simpkins	19.10.1963	28,79	2	Frank Rutherford	23.11.1964	27,69	2
1996	Atlanta	Kenny Harrison	13.2.1965	31,45	3	Jonathan Edwards	10.5.1966	30,21	3	Yoelbi Quesada	4.8.1973	22,98	3
2000	Sydney	Jonathan Edwards	10.5.1966	34,38	3	Yoel García	25.11.1973	26,83	2	Denis Kapustin	5.10.1970	29,97	3
2004	Athény	Christian Olsson	25.1.1980	24,57	3	Marian Oprea	6.6.1982	22,21	3	Danila Burkenya	20.7.1978	26,09	2

Vrh koulí

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Wladyslaw Komar	11.4.1940	32,41	3	George Woods	11.2.1943	29,58	2	Hartmut Briesenick	7.3.1949	23,51	3
1976	Montreal	Udo Beyer	9.8.1955	20,96	3	Yevgeniy Mironov	1.11.1948	27,73	2	A. Baryshnikov	11.11.1948	27,70	2
1980	Moskva	Vladimir Kiselyov	1.1.1957	23,58	3	A. Baryshnikov	11.11.1948	31,72	2	Udo Beyer	9.8.1955	24,97	3
1984	Los Angeles	Alessandro Andrei	3.1.1959	25,60	3	Mike Carter	29.10.1960	23,78	17	Dave Laut	21.12.1956	27,64	17
1988	Soul	Ulf Timmermann	1.11.1962	25,89	3	Randy Barnes	16.6.1966	22,27	3	Werner Günthör	1.6.1961	27,31	3
1992	Barcelona	Mike Stulce	21.7.1969	23,03	3	Jim Doehring	27.1.1962	30,51	17	Vyacheslav Lykho	16.1.1967	25,54	17
1996	Atlanta	Randy Barnes	16.6.1966	30,11	3	John Godina	31.5.1972	24,15	3	Aleksandr Bagach	21.11.1966	29,68	3
2000	Sydney	Arsi Harju	18.3.1974	26,52	3	Adam Nelson	7.7.1975	25,21	3	John Godina	31.5.1972	28,31	3
2004	Athény	Yuriy Bilonog	9.3.1974	30,44	3	Adam Nelson	7.7.1975	29,12	3	Joachim Olsen	31.5.1977	27,22	3

Hod diskem

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Ludvík Daněk	6.1.1937	35,66	3	Jay Silvester	27.8.1937	35,02	3	Ricky Bruch	2.7.1946	26,17	3
1976	Montreal	Mac Wilkins	15.11.1950	25,69	3	Wolfgang Schmidt	16.1.1954	22,52	3	John Powell	25.6.1947	29,08	3
1980	Moskva	Viktor Rashchupkin	16.10.1950	29,78	3	Imrich Bugár	14.4.1955	25,29	3	Luis Delís	6.12.1957	22,64	3
1984	Los Angeles	Rolf Danneberg	1.3.1953	31,44	3	Mac Wilkins	15.11.1950	33,74	3	John Powell	25.6.1947	37,13	3
1988	Soul	Jürgen Schult	11.5.1960	28,39	3	Romas Ubartas	26.5.1960	28,35	3	Rolf Danneberg	1.3.1953	35,59	3
1992	Barcelona	Romas Ubartas	26.5.1960	32,19	3	Jürgen Schult	11.5.1960	32,24	3	Roberto Moya	11.2.1965	27,48	2
1996	Atlanta	Lars Riedel	28.6.1967	29,09	3	V. Dubrovshchik	7.1.1972	24,56	3	Vasilij Kapyukh	27.6.1967	29,10	2
2000	Sydney	Virgilijus Alekna	13.2.1972	28,62	3	Lars Riedel	28.6.1967	33,25	3	Frantz Kruger	22.5.1975	25,35	2
2004	Athény	Virgilijus Alekna	13.2.1972	32,53	3	Zoltán Kovágó	10.4.1979	25,37	2	Aleksander Tammert	2.2.1973	31,55	3

Hod kladivem

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Anatolij Bondarchuk	31.5.1940	32,27	3	Jochen Sachse	2.10.1948	23,93	3	Vasilij Khmelevskiy	14.1.1948	24,65	2
1976	Montreal	Yuriy Sedykh	11.5.1955	21,22	3	Aleksey Spiridonov	20.11.1951	24,69	2	Anatolij Bondarchuk	31.5.1940	36,16	3
1980	Moskva	Yuriy Sedykh	11.5.1955	25,22	3	Sergey Litvinov	23.1.1958	22,52	3	Jüri Tamm	5.2.1957	23,48	3
1984	Los Angeles	Juha Tiainen	5.12.1955	28,67	3	Karl-Hans Riehm	31.5.1951	33,19	3	Klaus Ploghaus	31.1.1956	28,52	3
1988	Soul	Sergey Litvinov	23.1.1958	30,67	3	Yuriy Sedykh	11.5.1955	33,38	3	Jüri Tamm	5.2.1957	31,64	3
1992	Barcelona	Andrey Abduvaliyev	30.6.1966	26,09	3	Igor Astapkovich	4.1.1963	29,58	2	Igor Nikulin	14.8.1960	31,97	2
1996	Atlanta	Balázs Kiss	21.3.1972	24,35	3	Lance Deal	21.8.1961	34,93	2	Aleksandr Krykun	1.3.1968	28,41	2
2000	Sydney	Szymon Ziółkowski	1.7.1976	24,23	3	Nicola Vizzoni	4.11.1973	26,89	2	Igor Astapkovich	4.1.1963	37,72	3
2004	Athény	Koji Murofushi	8.10.1974	29,87	3	Ivan Tikhon	24.7.1976	28,08	3	Esref Apak	3.1.1982	22,63	2

Hod oštěpem

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Klaus Wolfermann	31.3.1946	26,43	3	Jānis Lūsis	19.5.1939	33,30	3	Bill Schmidt	29.12.1947	24,68	3
1976	Montreal	Miklós Németh	23.10.1946	29,76	3	Hannu Siitonen	18.3.1949	27,36	3	Gheorghe Megelea	14.3.1954	22,37	3
1980	Moskva	Dainis Kūla	28.4.1959	21,25	3	Aleksandr Makarov	11.2.1951	29,46	17	Wolfgang Hanisch	6.3.1951	29,39	3
1984	Los Angeles	Arto Härkönen	31.1.1959	25,51	3	Dave Ottley	5.8.1955	29,00	3	Kentth Eldebrink	14.5.1955	29,23	3
1988	Soul	Tapio Korjus	10.2.1961	27,62	3	Jan Železný	16.6.1966	22,28	3	Seppo Rätty	27.4.1962	26,41	3
1992	Barcelona	Jan Železný	16.6.1966	26,15	3	Seppo Rätty	27.4.1962	30,28	3	Steve Backley	12.2.1969	23,49	3
1996	Atlanta	Jan Železný	16.6.1966	30,13	3	Steve Backley	12.2.1969	27,47	3	Seppo Rätty	27.4.1962	34,27	3
2000	Sydney	Jan Železný	16.6.1966	34,27	3	Steve Backley	12.2.1969	31,61	3	Sergey Makarov	19.3.1973	27,52	3
2004	Athény	Andreas Thorkildsen	1.4.1982	22,41	3	Vadims Vasilevskis	5.1.1982	22,64	3	Sergey Makarov	19.3.1973	31,44	3

Desetiboj

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Nikolay Avilov	6.8.1948	24,09	3	Leonid Litvinenko	28.1.1949	23,61	2	Ryszard Katus	29.3.1947	25,45	2
1976	Montreal	Bruce Jenner	28.10.1949	26,75	3	Guido Kratschmer	10.1.1953	23,55	3	Nikolay Avilov	6.8.1948	27,98	3
1980	Moskva	Daley Thompson	30.7.1958	21,99	3	Yuriy Kutsenko	5.3.1952	28,39	2	Sergey Zhelanov	14.6.1957	23,12	2
1984	Los Angeles	Daley Thompson	30.7.1958	26,03	3	Jürgen Hingsen	25.1.1958	26,54	3	Siegfried Wentz	7.3.1960	24,42	3
1988	Soul	Christian Schenk	9.2.1965	23,64	3	Torsten Voss	24.3.1963	25,52	3	Dave Steen	14.11.1959	28,88	2
1992	Barcelona	Robert Zmelík	18.4.1969	23,30	3	Antonio Peñalver	1.12.1968	23,68	2	Dave Johnson	7.4.1963	29,33	2
1996	Atlanta	Dan O'Brien	18.7.1966	30,04	3	Frank Busemann	26.2.1975	21,43	3	Tomáš Dvůrák	11.5.1972	24,22	3
2000	Sydney	Erki Nool	25.6.1970	30,26	3	Roman Šebrle	26.11.1974	25,84	3	Chris Huffins	15.4.1970	30,46	2
2004	Athény	Roman Šebrle	26.11.1974	29,74	3	Bryan Clay	3.1.1980	24,64	3	Dmitriy Karpov	23.7.1981	23,09	3

20 km chůze

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Peter Frenkel	13.5.1939	33,30	3	Vladimir Golubnichiy	2.6.1936	36,25	3	H. Georg Reimann	24.8.1941	31,02	3
1976	Montreal	Daniel Bautista	4.8.1952	23,91	2	H. Georg Reimann	24.8.1941	34,86	2	Peter Frenkel	13.5.1939	37,14	2
1980	Moskva	Maurizio Damilano	6.4.1957	23,30	17	Pyotr Pochenchuk	29.7.1954	25,99	2	Roland Wieser	6.5.1956	24,22	2
1984	Los Angeles	Ernesto Canto	18.10.1959	24,80	17	Raúl González	29.2.1952	32,43	2	Maurizio Damilano	6.4.1957	27,33	2
1988	Soul	Jozef Pribilinec	6.6.1960	28,30	17	Ronald Weigel	8.8.1959	29,13	2	Maurizio Damilano	6.4.1957	31,47	2
1992	Barcelona	Daniel Plaza	3.7.1966	26,08	17	Guillaume LeBlanc	14.4.1962	30,30	2	G. De Benedictis	8.1.1968	24,56	2
1996	Atlanta	Jefferson Pérez	1.1.1974	22,57	17	Ilya Markov	19.6.1972	24,10	2	Bernardo Segura	11.2.1970	26,45	2
2000	Sydney	Robert Korzeniowski	30.7.1968	32,15	17	Noé Hernández	15.3.1978	22,52	17	Vladimir Andreyev	7.9.1966	34,04	2
2004	Athény	Ivano Brugnetti	1.9.1976	27,97	17	Francisco Fernández	6.3.1977	27,46	17	Nathan Deakes	17.8.1977	27,01	2

50 km chůze

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Bernd Kannenberg	20.8.1942	30,04	3	Veniamin Soldatenko	4.1.1939	33,66	3	Larry Young	10.2.1943	29,56	17
1976	Montreal	nezařazeno				nezařazeno				nezařazeno			
1980	Moskva	Hartwig Gauder	10.11.1954	25,72	17	Jorge Llopart	5.5.1952	28,24	17	Yevgeniy Ivchenko	26.6.1938	42,09	17
1984	Los Angeles	Raúl González	29.2.1952	32,45	17	Bo Gustafsson	29.9.1954	29,87	17	Sandro Bellucci	21.2.1955	29,47	17
1988	Soul	Vyacheslav Ivanenko	3.3.1961	27,58	17	Ronald Weigel	8.8.1959	29,15	17	Hartwig Gauder	10.11.1954	33,89	17
1992	Barcelona	Andrey Perlov	12.12.1961	30,65	17	Carlos Mercenario	23.5.1967	25,21	17	Ronald Weigel	8.8.1959	33,00	17
1996	Atlanta	Robert Korzeniowski	30.7.1968	28,01	17	Mikhail Shchennikov	24.12.1967	28,61	17	Valentí Massana	5.7.1970	26,08	17
2000	Sydney	Robert Korzeniowski	30.7.1968	32,17	17	Aigars Fadejevs	27.12.1975	24,76	17	Joel Sánchez	15.9.1966	34,04	17
2004	Athény	Robert Korzeniowski	30.7.1968	36,08	17	Denis Nizhegorodov	26.7.1980	24,09	17	Aleksey Voyevodin	9.8.1970	34,05	17

Tabulka 29 - OH ženy
100 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Renate Stecher	12.5.1950	22,31	5	Raelene Boyle	24.6.1951	21,19	5	Silvia Chivás	10.9.1954	17,98	5
1976	Montreal	Annegret Richter	13.10.1950	25,78	5	Renate Stecher	12.5.1950	26,20	5	Inge Helten	31.12.1950	25,57	5
1980	Moskva	L. Kondratyeva	11.4.1958	22,29	5	Marlies Göhr	21.3.1958	22,35	5	Ingrid Auerswald	2.9.1957	22,90	5
1984	Los Angeles	Evelyn Ashford	15.4.1957	27,31	5	Alice Brown	20.10.1960	23,79	5	Merlene Ottey	10.5.1960	24,24	5
1988	Soul	F. Griffith Joyner	21.12.1959	28,76	5	Evelyn Ashford	15.4.1957	31,45	5	Heike Drechsler	16.12.1964	23,78	5
1992	Barcelona	Gail Devers	19.11.1966	25,70	5	Juliet Cuthbert	6.4.1964	28,32	5	Irina Privalova	22.11.1968	23,69	5
1996	Atlanta	Gail Devers	19.11.1966	29,69	5	Merlene Ottey	10.5.1960	36,21	5	Gwen Torrence	12.6.1965	31,12	5
2000	Sydney	Marion Jones	12.10.1975	24,95	5	Ekaterini Thanou	1.2.1975	25,64	5	Tayna Lawrence	17.9.1975	25,02	5
2004	Athény	Yuliya Nesterenko	15.6.1979	25,19	5	Lauryn Williams	11.9.1983	20,94	5	Veronica Campbell	15.5.1982	22,27	5

200 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Renate Stecher	12.5.1950	22,32	5	Raelene Boyle	24.6.1951	21,21	5	Irena Szewinska	24.5.1946	26,29	5
1976	Montreal	Bärbel Eckert	21.3.1955	21,36	5	Annegret Richter	13.10.1950	25,79	5	Renate Stecher	12.5.1950	26,21	5
1980	Moskva	Bärbel Wöckel-Eckert	21.3.1955	25,36	5	Natalya Bochina	4.1.1962	18,57	5	Merlene Ottey	10.5.1960	20,22	5
1984	Los Angeles	Valerie Brisco-Hooks	6.7.1960	24,09	5	Florence Griffith	21.12.1959	24,64	5	Merlene Ottey	10.5.1960	24,25	5
1988	Soul	F. Griffith Joyner	21.12.1959	28,77	5	Grace Jackson	14.6.1961	27,29	5	Heike Drechsler	16.12.1964	23,79	5
1992	Barcelona	Gwen Torrence	12.6.1965	27,15	5	Juliet Cuthbert	6.4.1964	28,33	5	Merlene Ottey	10.5.1960	32,24	5
1996	Atlanta	Marie-José Pérec	9.5.1968	28,23	5	Merlene Ottey	10.5.1960	36,23	5	Mary Onyali	3.2.1968	28,49	5
2000	Sydney	Marion Jones	12.10.1975	24,96	5	P. Davis-Thompson	9.7.1966	34,22	5	S. Jayasinghe	17.12.1975	24,78	5
2004	Athény	Veronica Campbell	15.5.1982	22,28	5	Allyson Felix	18.11.1985	18,77	5	Debbie Ferguson	16.1.1976	28,61	5

400 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Monika Zehrt	29.9.1952	19,94	5	Rita Wilden	9.10.1947	24,91	5	Kathy Hammond	11.2.1951	21,57	5
1976	Montreal	Irena Szewinska	24.5.1946	30,18	5	Ch. Brehmer-Lathan	28.2.1958	18,41	5	Ellen Streidt	27.7.1952	24,01	5
1980	Moskva	Marita Koch	18.2.1957	23,44	5	Jarmila Kratochvílová	26.1.1951	29,50	5	Ch. Lathan-Brehmer	28.2.1958	22,41	5
1984	Los Angeles	Valerie Brisco-Hooks	6.7.1960	24,08	5	Ch. Cheeseborough	10.1.1959	25,57	5	Kathy Cook	3.5.1960	24,26	5
1988	Soul	Olga Bryzgina	30.6.1963	25,24	5	Petra Müller	18.7.1965	23,19	5	Olga Nazarova	1.6.1965	23,32	5
1992	Barcelona	Marie-José Pérec	9.5.1968	24,24	5	Olga Bryzgina	30.6.1963	29,10	17	Ximena Restrepo	10.3.1969	23,41	5
1996	Atlanta	Marie-José Pérec	9.5.1968	28,22	5	Cathy Freeman	16.2.1973	23,45	5	Failat Ogunkoya	12.5.1968	28,21	5
2000	Sydney	Cathy Freeman	16.2.1973	27,61	5	Lorraine Graham	8.9.1973	27,05	5	Katharine Merry	21.9.1974	26,01	5
2004	Athény	T. Williams-Darling	17.2.1976	28,52	5	Ana Guevara	4.3.1977	27,47	5	Natalya Antyukh	26.6.1981	23,16	5

800 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Hildegard Falck	8.6.1949	23,24	5	Nijolé Sabaité	8.12.1950	21,74	5	Gunhild Hoffmeister	6.7.1944	28,16	5
1976	Montreal	Tatyana Kazankina	17.12.1951	24,61	5	Nikolina Shtereva	21.1.1955	21,51	5	Elfi Zinn	24.8.1953	22,92	5
1980	Moskva	Nadezhda Olizarenko	28.11.1953	26,66	5	Olga Mineyeva	1.10.1952	27,82	5	T. Providokhina	26.3.1953	27,34	5
1984	Los Angeles	Doina Melinte	27.12.1956	27,61	5	Kim Gallagher	11.6.1964	20,15	5	Fita Lovin	14.1.1951	33,56	5
1988	Soul	Sigrun Wodars	7.11.1965	22,89	5	Christine Wachtel	6.1.1965	23,72	5	Kim Gallagher	11.6.1964	24,29	5
1992	Barcelona	Ellen van Langen	9.2.1966	26,48	5	Liliya Nurutdinova	15.12.1963	28,64	5	Anna F. Quirot	23.3.1963	29,37	5
1996	Atlanta	Svetlana Masterkova	17.1.1968	28,53	5	Ana F. Quirot	23.3.1963	33,35	5	Maria Mutola	27.10.1972	23,75	5
2000	Sydney	Maria Mutola	27.10.1972	27,91	5	Stephanie Graf	26.4.1973	27,42	5	Kelly Holmes	19.4.1970	30,44	5
2004	Athény	Kelly Holmes	19.4.1970	34,35	5	Hasna Benhassi	1.6.1978	26,23	5	Jolanda Ceplak	12.9.1976	27,95	5

1500 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Lyudmila Bragina	24.7.1943	29,13	5	Gunhild Hoffmeister	6.7.1944	28,18	5	Paola Cacchi	30.12.1945	26,69	5
1976	Montreal	Tatyana Kazankina	17.12.1951	24,62	5	Gunhild Hoffmeister	6.7.1944	32,07	5	Ulrike Klapezynski	17.11.1953	22,70	5
1980	Moskva	Tatyana Kazankina	17.12.1951	28,62	5	Ch. Wartenberg	27.10.1956	23,76	5	N. Olizarenko	28.11.1953	26,67	5
1984	Los Angeles	Gabriella Dorio	26.6.1957	27,13	5	Doina Melinte	27.12.1956	27,62	5	Maricica Puica	29.7.1950	34,04	5
1988	Soul	Paula Ivan	5.5.1970	18,41	5	Laimutė Baikauskaitė	10.6.1956	32,31	5	Tatyana Samolenko	12.8.1961	27,14	5
1992	Barcelona	Hassiba Boulmerka	10.6.1968	24,16	5	Lyudmila Rogachova	30.10.1966	25,77	5	Qu Yunxia	25.12.1972	19,62	5
1996	Atlanta	Svetlana Masterkova	17.1.1968	28,54	5	Gabriela Szabo	14.11.1975	20,72	5	Theresia Kiesl	26.10.1963	32,77	5
2000	Sydney	Nouria Mérah-Benida	19.10.1970	29,95	5	Violeta Szekely	26.3.1965	35,52	5	Gabriela Szabo	14.11.1975	24,88	5
2004	Athény	Kelly Holmes	19.4.1970	34,36	5	Tatyana Tomashova	1.7.1975	29,16	5	Maria Cioncan	19.6.1977	27,19	5

3000 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1984	Los Angeles	Maricica Puica	29.7.1950	34,03	17	Wendy Sly	5.11.1959	24,76	17	Lynn Williams	11.7.1960	24,08	17
1988	Soul	Tatyana Samolenko	12.8.1961	27,12	17	Paula Ivan	20.7.1963	25,19	17	Yvonne Murray	4.10.1964	23,98	17
1992	Barcelona	Yelena Romanova	20.3.1963	29,37	17	Tatyana Samolenko	12.8.1961	30,98	17	Angela Chalmers	6.9.1963	28,91	17

5000 m

1996	Atlanta	Wang Junxia	19.1.1973	23,52	5	Pauline Konga	10.4.1970	26,30	5	Roberta Brunet	20.5.1965	31,19	5
2000	Sydney	Gabriela Szabo	14.11.1975	24,87	5	Sonia O'Sullivan	28.11.1969	30,83	5	Gete Wami	11.12.1974	25,79	5
2004	Athény	Meseret Defar	19.11.1983	20,76	5	Isabella Ochichi	28.10.1979	24,82	5	Tirunesh Dibaba	1.6.1985	19,23	5

10 000 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1988	Soul	Olga Bondarenko	2.6.1960	28,33	5	Liz McColgan	24.3.1964	24,52	5	Yelena Zhupiyova	18.4.1960	28,45	5
1992	Barcelona	Derartu Tulu	21.3.1972	20,38	5	Elana Meyer	10.10.1966	25,83	5	Lynn Jennings	1.7.1960	32,10	5
1996	Atlanta	Fernanda Ribeiro	1.2.1966	30,50	5	Wang Junxia	19.1.1973	23,53	5	Gete Wami	11.12.1974	21,64	5
2000	Sydney	Derartu Tulu	21.3.1972	28,53	5	Gete Wami	11.12.1974	25,80	5	Fernanda Ribeiro	23.6.1969	31,27	5
2004	Athény	Xing Huina	25.2.1984	20,50	5	Ejegayehu Dibaba	21.3.1982	22,44	5	Derartu Tulu	21.3.1972	32,44	5

Maratón

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1984	Los Angeles	Joan Benoit	16.5.1957	27,22	5	Grete Waitz	1.10.1953	30,84	5	Rosa Mota	29.6.1958	26,10	5
1988	Soul	Rosa Mota	29.6.1958	30,24	5	Lisa Martin	12.5.1960	28,37	5	Katrin Dörre	6.10.1961	26,97	5
1992	Barcelona	Valentina Yegorova	16.2.1964	28,46	5	Yuko Arimori	17.12.1966	25,63	5	Lorraine Moller	1.6.1955	37,17	5
1996	Atlanta	Fatuma Roba	18.12.1973	22,61	5	Valentina Yegorova	16.2.1964	32,45	5	Yuko Arimori	17.12.1966	29,61	5
2000	Sydney	Naoko Takahashi	6.5.1972	28,39	5	Lidia Simon	4.9.1973	27,06	5	Joyce Chepchumba	6.11.1970	29,88	5
2004	Athény	Mizuki Noguchi	3.7.1978	26,14	5	Catherine Ndereba	21.7.1972	32,09	5	Deena Kastor	14.2.1973	31,52	5

100 m překážek

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Annelie Ehrhardt	18.6.1950	22,23	5	Valeria Bufanu	7.10.1946	25,92	5	Karin Balzer	5.6.1938	34,26	5
1976	Montreal	Johanna Schaller	13.9.1952	23,87	5	Tatyana Anisimova	19.10.1949	26,78	5	Natalya Lebedeva	24.8.1949	26,93	5
1980	Moskva	Vera Komisova	11.6.1953	27,13	5	J. Klier-Schaller	13.9.1952	27,87	5	Lucyna Langer	9.1.1956	24,55	55
1984	Los Angeles	B. Fitzgerald-Brown	6.7.1961	23,09	5	Shirley Strong	18.11.1958	25,72	5	Michele Chardonnet	27.10.1956	27,78	5
										Kim Turner	21.3.1961	23,38	5
1988	Soul	Yordanka Donkova	28.9.1961	27,01	5	Gloria Siebert	13.1.1964	24,71	5	Claudia Zaczkiewicz	4.7.1962	26,24	5
1992	Barcelona	P. "Voula" Patoulidou	29.3.1965	27,36	5	LaVonna Martin	18.11.1966	25,72	5	Yordanka Donkova	28.9.1961	30,86	5
1996	Atlanta	Ludmila Engquist	21.4.1964	32,28	5	Brigita Bukovec	21.5.1970	26,20	5	Patricia Girard-Léno	8.4.1968	28,31	5
2000	Sydney	Olga Shishigina	23.12.1968	31,76	5	Glory Alozie	30.12.1977	22,74	5	Melissa Morrison	9.7.1971	29,22	5
2004	Athény	Joanna Hayes	23.12.1976	27,67	5	Yelena Krasovska	17.8.1976	28,02	5	Melissa Morrison	9.7.1971	33,13	5

400 m pekážek

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1984	Los Angeles	Nawal El Moutawakil	15.4.1962	22,32	4	Judi Brown	14.7.1961	23,07	4	Cristeana Cojocar	2.1.1962	22,60	4
1988	Soul	Debbie Flintoff-King	20.4.1960	28,44	4	Tatyana Ledovskaya	21.5.1966	22,36	4	Ellen Fiedler	26.11.1958	29,84	4
1992	Barcelona	Sally Gunnell	29.7.1966	26,02	4	S. Farmer-Patrick	18.8.1962	29,97	4	Janeene Vickers	3.10.1968	23,84	17
1996	Atlanta	Deon Hemmings	9.10.1968	27,81	17	Kim Batten	29.3.1969	27,34	4	Tonja Buford-Bailey	13.12.1970	25,63	4
2000	Sydney	Irina Privalova	22.11.1968	31,85	4	Deon Hemmings	9.10.1968	31,97	17	Nezha Bidouane	18.9.1969	31,03	4
2004	Athény	Fani Halkia	2.2.1979	25,56	4	I. Tirlea-Manolache	9.2.1976	28,54	4	Tatyana Tereshchuk	11.10.1969	34,87	4

10 km chůze

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1992	Barcelona	Chen Yueling	1.4.1968	24,34	17	Yelena Nikolayeva	1.2.1966	26,50	17	Li Chunxiu	13.8.1969	22,97	17
1996	Atlanta	Yelena Nikolayeva	1.2.1966	30,49	17	Elisabetta Perrone	9.7.1968	28,05	17	Wang Yan	3.5.1971	25,24	17

20 km chůze

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
2000	Sydney	Wang Liping	8.7.1976	24,22	17	Kjersti Plätzer	18.1.1972	28,70	17	María Vasco	26.12.1975	24,76	17
2004	Athény	A. Tsoumeleka	2.1.1982	22,64	17	Olimpiada Iwanowa	5.5.1970	34,30	17	Jane Saville	5.11.1974	29,80	17

Skok vysoký

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Ulrike Meyfarth	4.5.1956	16,34	5	Yordanka Blagoeva	19.1.1947	25,63	17	Ilona Gusenbauer	16.9.1947	24,97	17
1976	Montreal	R. Ackermann	4.4.1952	24,31	5	Sara Simeoni	19.4.1953	23,27	5	Yordanka Blagoeva	19.1.1947	29,52	17
1980	Moskva	Sara Simeoni	19.4.1953	27,27	5	Urszula Kielan	10.10.1960	19,79	4	Jutta Kirst	10.11.1954	25,71	5
1984	Los Angeles	Ulrike Meyfarth	4.5.1956	28,27	5	Sara Simeoni	19.4.1953	31,31	5	Joni Huntley	4.8.1956	28,02	4
1988	Soul	Louise Ritter	18.2.1958	30,61	5	Stefka Kostadinova	25.3.1965	23,52	5	Tamara Bykova	21.12.1958	29,78	5
1992	Barcelona	Heike Henkel	5.5.1964	28,26	5	Alina Astafei	7.6.1969	23,17	5	Ioamnet Quintero	8.9.1972	19,92	5
1996	Atlanta	Stefka Kostadinova	25.3.1965	31,36	5	Niki Bakogianni	9.6.1968	28,15	5	Inga Babakova	26.6.1967	29,11	5
2000	Sydney	Yelena Yelesina	4.4.1970	30,49	5	Hestrie Cloete	26.8.1978	22,10	5	Kajsa Bergqvist	12.10.1976	23,97	5
2004	Athény	Yelena Slesarenko	28.2.1982	22,50	5	Hestrie Cloete	26.8.1978	26,01	5	Vita Styopina	21.2.1976	28,52	17

Skok o tyči

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
2000	Sydney	Stacy Dragila	25.3.1971	29,51	5	Tatiana Grigorieva	8.10.1975	24,97	5	Vala Flosadóttir	16.2.1978	22,61	5
2004	Athény	Yelena Isinbayeva	3.6.1982	22,23	5	Svetlana Feofanova	16.7.1980	24,11	5	Anna Rogowska	21.5.1981	23,26	5

Skok daleký

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Heide Rosendahl	14.2.1947	25,54	5	Diana Yorgova	9.12.1942	29,73	5	Eva Šuranová	24.4.1946	26,35	5
1976	Montreal	Angela Voigt	18.5.1951	25,18	5	Kathy McMillan	7.11.1957	18,71	17	Lidiya Alfeyeva	17.1.1946	30,51	4
1980	Moskva	Tatyana Kolpakova	18.10.1959	20,79	5	Brigitte Wujak	6.3.1955	25,40	5	Tatyana Skachko	18.8.1954	25,95	4
1984	Los Angeles	Anisoara Stanciu	28.6.1962	22,12	5	Valy Ionescu	31.8.1960	23,94	5	Sue Hearnshaw	26.5.1961	23,21	4
1988	Soul	Jackie Joyner-Kersey	3.3.1962	26,58	5	Heike Drechsler	16.12.1964	23,79	5	Galina Chistyakova	26.7.1962	26,18	4
1992	Barcelona	Heike Drechsler	16.12.1964	27,64	5	Inessa Kravets	5.10.1966	25,84	5	J. Joyner-Kersey	3.3.1962	30,43	5
1996	Atlanta	Chioma Ajunwa	25.12.1970	25,60	5	Fiona May	12.12.1969	26,64	5	J. Joyner-Kersey	3.3.1962	34,42	5
2000	Sydney	Heike Drechsler	16.12.1964	35,79	5	Fiona May	12.12.1969	30,80	5	Marion Jones	12.10.1975	24,97	5
2004	Athény	Tatyana Lebedeva	21.7.1976	28,10	5	Irina Simagina	25.5.1982	22,26	17	Tatyana Kotova	11.12.1976	27,71	5

Trojskok

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1996	Atlanta	Inessa Kravets	5.10.1966	29,82	4	Inna Lasovskaya	17.12.1969	26,62	4	Šárka Kašpárková	20.5.1971	25,20	4
2000	Sydney	Tereza Marinova	5.9.1977	23,05	4	Tatyana Lebedeva	21.7.1976	24,18	4	Yelena Govorova	18.9.1973	27,02	4
2004	Athény	F. Mbango Etone	14.4.1976	28,36	4	Chrysopigi Devetzi	2.1.1976	28,64	4	Tatyana Lebedeva	21.7.1976	28,09	4

Vrh koulí

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Nadezhda Chizhova	29.9.1945	26,94	5	Margitta Gummel	29.6.1941	31,19	5	Ivanka Khristova	19.11.1941	30,80	5
1976	Montreal	Ivanka Khristova	19.11.1941	34,70	5	Nadezhda Chizhova	29.9.1945	30,84	5	Helena Fibingerová	13.7.1949	27,05	5
1980	Moskva	Ilona Slupianek	24.9.1956	23,83	5	S. Krachevskaya	23.11.1944	35,67	17	Margitta Pufe	10.9.1952	27,87	5
1984	Los Angeles	Claudia Losch	10.1.1960	24,58	5	Mihaela Loghin	1.6.1952	32,19	5	Gael Martin	27.8.1956	27,95	17
1988	Soul	Natalya Lisovskaya	16.7.1962	26,21	5	Kathrin Neimke	18.7.1966	22,21	5	Li Meisu	17.4.1959	29,46	17
1992	Barcelona	Svetlana Krivelyova	13.6.1969	23,15	5	Huang Zhihong	7.5.1965	27,25	5	Kathrin Neimke	18.7.1966	26,06	5
1996	Atlanta	Astrid Kumbernuss	5.2.1970	26,49	5	Sui Xinmei	29.1.1965	31,51	17	Irina Khudoroshkina	13.10.1968	27,80	17
2000	Sydney	Yanina Korolchik	26.12.1976	23,76	5	Larisa Peleshenko	29.2.1964	36,58	17	Astrid Kumbernuss	5.2.1970	30,64	5
2004	Athény	Yumileidi Cumbá	11.2.1975	29,52	5	Nadine Kleinert	20.10.1975	28,83	5	Svetlana Krivelyova	13.6.1969	35,18	5

Hod diskem

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Faina Melnik	6.9.1945	27,01	5	Argentina Menis	19.7.1948	24,15	4	Vasilka Stoeva	14.1.1940	32,66	4
1976	Montreal	Evelin Schlaak-Jahl	28.3.1956	20,34	5	Maria Vergova	3.11.1950	25,74	4	Gabriele Hinzmann	31.5.1947	29,16	5
1980	Moskva	Evelin Jahl-Schlaak	28.3.1956	24,34	5	M. Petkova-Vergova	3.11.1950	29,74	4	Tatyana Lesovaya	24.4.1956	24,27	4
1984	Los Angeles	Ria Stalman	11.12.1951	32,67	4	Leslie Deniz	25.5.1964	20,22	4	Florenta Craciunescu	7.5.1955	29,27	4
1988	Soul	Martina Hellmann	12.12.1960	27,80	4	Diana Gansky	14.12.1963	24,79	4	Tsvetanka Khristova	14.3.1962	26,55	4
1992	Barcelona	Maritza Martén	17.8.1963	28,96	4	Tsvetanka Khristova	14.3.1962	30,39	4	Daniela Costian	30.6.1965	27,09	4
1996	Atlanta	Ilke Wyludda	28.3.1969	27,34	4	Natalya Sadova	15.7.1972	24,04	4	Ellina Zvereva	16.11.1960	35,70	4
2000	Sydney	Ellina Zvereva	16.11.1960	39,86	4	Anastasia Kelesidou	28.11.1972	27,83	4	Irina Yatchenko	31.10.1965	34,91	4
2004	Athény	Natalya Sadova	15.7.1972	32,10	4	Anastasia Kelesidou	28.11.1972	31,73	4	Irina Yatchenko	31.10.1965	38,81	4

Hod kladivem

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
2000	Sydney	Kamila Skolimowska	4.11.1982	17,90	4	Olga Kuzenkova	4.10.1970	29,99	4	Kirsten Münchow	21.1.1977	23,69	4
2004	Athény	Olga Kuzenkova	4.10.1970	33,89	4	Yipsi Moreno	19.11.1980	23,76	4	Yunaika Crawford	2.11.1982	21,81	4

Hod oštěpem

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Ruth Fuchs	14.12.1946	25,72	5	Jacqueline Todten	29.5.1954	18,26	5	Kate Schmidt	29.12.1953	18,67	17
1976	Montreal	Ruth Fuchs	14.12.1946	29,61	5	Marion Becker	21.1.1950	26,51	5	Kate Schmidt	29.12.1953	22,57	17
1980	Moskva	María Caridad Colón	25.3.1958	22,34	17	Saida Gunba	30.8.1959	20,90	17	Ute Hommola	20.1.1952	28,51	17
1984	Los Angeles	Tessa Sanderson	14.3.1956	28,40	17	Tiina Lillak	15.4.1961	23,31	17	Fatima Whitbread	3.3.1961	23,43	17
1988	Soul	Petra Felke-Meier	30.7.1959	29,16	17	Fatima Whitbread	3.3.1961	27,57	17	Beate Koch	18.8.1967	21,11	17
1992	Barcelona	Silke Renk	30.6.1962	30,09	17	Natalya Shikolenko	1.8.1964	28,00	17	Karen Forkel	24.9.1970	21,85	17
1996	Atlanta	Heli Rantanen	26.2.1970	26,41	17	Louise McPaul	24.1.1969	27,50	17	Trine Hattestad	18.4.1966	30,28	17
2000	Sydney	Trine Hattestad	18.4.1966	34,45	17	Mirela Tzelili	21.12.1976	23,78	17	Osleidys Menéndez	14.11.1979	20,88	17
2004	Athény	Osleidys Menéndez	14.11.1979	24,79	17	Steffi Nerius	1.7.1972	32,16	17	M. Manjani-Tzelili	21.12.1976	27,68	17

Sedmiboj

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1972	Mnichov	Mary Peters	6.7.1939	33,16	5	Heide Rosendahl	14.2.1947	25,55	5	Burglinde Pollak	10.6.1951	21,23	5
1976	Montreal	Siegrun Siegl	29.10.1954	21,74	5	Christine Laser	19.3.1951	25,36	5	Burglinde Pollak	10.6.1951	25,13	5
1980	Moskva	N. Tkachenko	19.9.1948	31,84	17	Olga Rukavishnikova	13.3.1955	25,37	17	Olga Kuragina	21.4.1959	21,26	17
1984	Los Angeles	Glynis Nunn	4.12.1960	23,67	17	Jackie Joyner	3.3.1962	22,42	17	Sabine Everts	4.3.1961	23,42	5
1988	Soul	Jackie Joyner-Kersey	3.3.1962	26,56	17	Sabine John	16.10.1957	30,94	17	Anke Behmer	5.6.1961	27,30	4
1992	Barcelona	Jackie Joyner-Kersey	3.3.1962	30,42	17	Irina Belova	27.3.1968	24,35	17	Sabine Braun	19.6.1965	27,12	5
1996	Atlanta	Ghada Shouaa	10.9.1972	23,88	17	Natalya Sazanovich	15.8.1973	22,95	17	Denise Lewis	27.8.1972	23,92	17
2000	Sydney	Denise Lewis	27.8.1972	28,08	17	Yelena Prokhorova	16.4.1978	22,44	17	Natalya Sazanovich	15.8.1973	27,11	17
2004	Athény	Carolina Klüft	2.2.1983	21,55	17	Austra Skujyt	12.8.1979	25,03	17	Kelly Sotherton	13.11.1976	27,77	17

Tabulka 30 - MS muži

100 m													
Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Carl Lewis	1.7.1961	22,10	7	Calvin Smith	8.1.1961	22,58	7	Emmit King	24.3.1959	24,38	15
1987	Řím	Carl Lewis	1.7.1961	26,16	7	Ray Steward	18.3.1965	22,45	6	Linford Christie	2.4.1960	27,41	7
1991	Tokyo	Carl Lewis	1.7.1961	30,15	7	Leroy Burrell	21.2.1967	24,51	7	Dennis Mitchell	20.2.1966	25,51	7
1993	Stuttgart	Linford Christie	2.4.1960	33,37	7	Andre Cason	20.1.1969	24,57	6	Dennis Mitchell	20.2.1966	27,48	7
1995	Göteborg	Donovan Bailey	16.12.1967	27,64	7	Bruny Surin	12.7.1967	28,07	7	Ato Boldon	30.12.1973	21,60	7
1997	Atheny	Maurice Greene	23.7.1974	23,03	7	Donovan Bailey	16.12.1967	29,63	7	Tim Montgomery	28.1.1975	22,51	7
1999	Sevilla	Maurice Greene	23.7.1974	25,08	7	Bruny Surin	12.7.1967	32,11	7	Dwain Chambers	5.4.1978	21,38	7
2001	Edmonton	Maurice Greene	23.7.1974	27,04	7	Bernard Williams	19.1.1978	23,54	7	Ato Boldon	30.12.1973	27,60	7
2003	Paříž	Kim Collins	5.4.1976	27,39	7	Darrel Brown	11.10.1984	18,87	6	Darren Campbell	12.9.1973	29,95	7
2005	Helsinki	Justin Gatlin	10.2.1982	23,49	7	Michael Frater	6.10.1982	22,84	7	Kim Collins	5.4.1976	29,34	7
2007	Osaka	Tyson Gay	9.8.1982	25,05	7	Derrick Atkins	5.1.1984	23,64	7	Asafa Powell	23.11.1982	24,76	7

200 m													
Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Calvin Smith	8.1.1961	22,60	7	Elliott Quow	3.3.1962	21,45	15	Pietro Mennea	28.6.1952	31,13	7
1987	Řím	Calvin Smith	8.1.1961	26,65	7	Gilles Quenéhervé	16.5.1966	21,30	7	John Regis	13.10.1966	20,89	7
1991	Tokyo	Michael Johnson	13.9.1967	23,95	7	Frankie Fredericks	2.10.1967	23,90	7	Atlee Mahorn	27.10.1965	25,83	15
1993	Stuttgart	Frankie Fredericks	2.10.1967	25,88	7	John Regis	13.10.1966	26,85	7	Carl Lewis	1.7.1961	32,14	7
1995	Göteborg	Michael Johnson	13.9.1967	27,91	7	Frankie Fredericks	2.10.1967	27,86	7	Jeff Williams	31.12.1965	29,61	15
1997	Atheny	Ato Boldon	30.12.1973	23,61	7	Frankie Fredericks	2.10.1967	29,85	7	Claudinei da Silva	19.11.1970	26,72	15
1999	Sevilla	Mauroce Greene	23.7.1974	25,10	7	Claudinei da Silva	19.11.1970	28,77	15	Francis Obikwelu	22.11.1978	20,76	7
2001	Edmonton	K. Kederis	11.7.1973	28,08		Christopher Williams	15.3.1972	29,40	15	Kim Collins	5.4.1976	25,34	7
										Shawn Crawford	14.1.1978	23,57	7
2003	Paříž	John Capel	27.11.1978	24,75	7	Darvis Patton	4.12.1977	25,73	7	Shingo Suetsugu	2.6.1980	23,24	6
2005	Helsinki	Justin Gatlin	10.2.1982	23,50	7	Wallace Spearmon	24.12.1984	20,63	7	John Capel	27.11.1978	26,70	7
2007	Osaka	Tyson Gay	9.8.1982	25,06	7	Usain Bolt	21.8.1986	21,02	7	Wallace Spearmon	24.12.1984	22,68	7

400 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	B. Cameron	16.11.1959	23,73	7	Mike Franks	23.9.1963	19,88	7	Sunder Nix	2.12.1961	21,69	7
1987	Řím	T. Schonlebe	6.8.1965	22,08	7	Innocent Egbunike	30.11.1961	25,76	7	Butch Reynolds	8.6.1964	23,24	7
1991	Tokyo	A. Pettigrew	3.11.1967	23,82	7	Roger Black	31.3.1966	25,41	7	Danny Everett	1.11.1966	24,82	7
1993	Stuttgart	Michael Johnson	13.9.1967	25,93	7	Butch Reynolds	8.6.1964	29,19	7	Samson Kitur	25.2.1966	27,47	7
1995	Göteborg	Michael Johnson	13.9.1967	27,90	7	Butch Reynolds	8.6.1964	31,17	7	Greg Haughton	10.11.1973	21,74	6
1997	Atheny	Michael Johnson	13.9.1967	29,89	7	Davis Kamoga	17.7.1968	29,05	7	Tyree Washington	28.8.1974	22,94	7
1999	Sevilla	Michael Johnson	13.9.1967	31,95	7	Sanderlei Parrela	7.10.1974	24,88	6	Alejandro Cárdenas	4.9.1974	24,97	6
2001	Edmonton	Avard Moncur	2.11.1978	22,76	7	Ingo Schultz	26.7.1975	26,03	7	Greg Haughton	10.11.1973	27,74	6
2003	Paříž	Jerome Young	14.8.1976	27,03	7	Tyree Washington	28.8.1974	28,99	7	Marc Raquil	2.4.1977	26,40	7
2005	Helsinki	Jeremy Wariner	31.1.1984	21,53	7	Andrew Rock	23.1.1982	23,55	7	Tyler Christopher	3.10.1983	21,86	7
2007	Osaka	Jeremy Wariner	31.1.1984	23,58	7	LaShawn Merritt	26.7.1986	21,10	6	Angelo Taylor	29.12.1978	28,67	7

800 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Willi Wülbeck	18.12.1954	28,64	7	Rob Druppers	29.4.1962	21,28	7	Joaquim Cruz	12.3.1963	20,41	7
1987	Řím	BillyKonchellah	20.10.1961	25,86	7	Peter Elliott	9.10.1962	24,90	7	José L. Barbosa	27.5.1961	26,26	15
1991	Tokyo	BillyKonchellah	20.10.1961	29,85	7	José Luiz Barbosa	27.5.1961	30,25	15	Mark Everett	2.9.1968	22,98	6
1993	Stuttgart	Paul Ruto	3.11.1960	32,79	7	Giuseppe D'Urso	15.9.1969	23,92	6	Billy Konchellah	20.10.1961	31,82	7
1995	Göteborg	Wilson Kipketer	12.12.1970	24,65	7	A. Hatungimana	21.1.1974	21,54	6	Vebjorn Rodal	16.9.1972	22,89	7
1997	Atheny	Wilson Kipketer	12.12.1970	26,66	7	Norberto Téllez	22.1.1972	25,54	6	Rich Kenah	4.8.1970	27,01	20
1999	Sevilla	Wilson Kipketer	12.12.1970	28,71	7	Hezekiel Sepeng	30.6.1974	25,16	7	Djabir S. Guerni	29.3.1977	22,42	7
2001	Edmonton	André Bucher	12.10.1976	24,82	7	Wilfred Bungei	24.7.1980	21,04	7	Pawel Czapiewski	30.3.1978	23,36	7
2003	Paříž	D. Said-Guerni	29.3.1977	26,42	7	Yuriy Borzakovskiy	12.4.1981	22,38	7	Mbulaeni Mulaudzi	8.9.1980	22,98	7
2005	Helsinki	Rashid Ramzi	17.7.1980	25,08	7	Yuriy Borzakovskiy	12.4.1981	24,34	7	William Yiamпой	17.5.1974	31,24	7
2007	Osaka	Alfred K. Yego	28.11.1986	20,76	7	Gary Reed	25.10.1981	25,85	7	Yuriy Borzakovskiy	12.4.1981	26,39	7

1500 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Steve Cram	14.10.1960	22,83	7	Steve Scott	5.5.1956	27,27	7	Saïd Aouita	2.11.1959	23,78	7
1987	Řím	Abdi Bile	28.12.1962	24,69	7	José L. González	8.12.1957	29,74	15	Jim Spivey	7.3.1960	27,50	15
1991	Tokyo	Noureddine Morceli	28.2.1970	21,51	7	Wilfred Kirochi	12.12.1969	21,72	6	Hauke Fuhlbrügge	21.3.1966	25,45	7
1993	Stuttgart	Noureddine Morceli	28.2.1970	23,48	7	Fermín Cacho Ruiz	16.2.1969	24,51	7	Abdi Bile	28.12.1962	30,65	7
1995	Göteborg	Noureddine Morceli	28.2.1970	25,45	7	Hicham El Guerrouj	14.9.1974	20,91	7	Vénuste Niyongabo	9.12.1973	21,68	7
1997	Atheny	H. El Guerrouj	14.9.1974	22,89	7	Fermín Cacho Ruiz	16.2.1969	28,47	7	Reyes Estévez	2.8.1976	21,01	7
1999	Sevilla	H. El Guerrouj	14.9.1974	24,94	7	Noah Ngeny	2.11.1978	20,81	7	Reyes Estévez	2.8.1976	23,06	7
2001	Edmonton	H. El Guerrouj	14.9.1974	26,91	7	Bernard Lagat	12.12.1974	26,67	7	Driss Maazouzi	20.10.1969	31,81	6
2003	Paříž	H. El Guerrouj	14.9.1974	28,95	7	Mehdi Baala	17.8.1978	25,03	7	Ivan Heshko	19.8.1979	24,02	7
2005	Helsinki	Rashid Ramzi	17.7.1980	25,07	7	Adil Kaouch	1.1.1979	26,61	7	Rui Silva	3.8.1977	28,02	7
2007	Osaka	Bernard Lagat	12.12.1974	32,71	7	Rashid Ramzi	17.7.1980	27,12	7	Shedrack K. Korir	12.4.1978	29,38	7

5000 m													
Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Eamonn Coghlan	21.11.1952	30,73	7	Werner Schildhauer	5.6.1959	24,19	7	Martti Vainio	30.12.1950	32,62	6
1987	Řím	Saïd Aouita	2.11.1959	27,84	7	Domingos Castro	22.11.1963	23,79	6	Jack Buckner	22.9.1961	25,95	7
1991	Tokyo	Yobes Ondieki	21.2.1961	30,52	7	Fita Bayissa	15.12.1972	18,71	6	Brahim Boutayeb	15.8.1967	24,05	7
1993	Stuttgart	Ismael Kirui	20.2.1975	18,49	7	Haile Gebrselassie	18.4.1973	20,33	7	Fita Bayissa	15.12.1972	20,67	6
1995	Göteborg	Ismael Kirui	20.2.1975	20,48	7	Khalid Boulami	7.8.1969	26,02	7	Shem Kororio	25.9.1972	22,88	6
1997	Atheny	Daniel Komen	17.5.1976	21,23	7	Khalid Boulami	7.8.1969	28,01	7	Tom Nyariki	27.9.1971	25,87	6
1999	Sevilla	Salah Hissou	16.1.1972	27,61	7	Benjamin Limo	23.8.1974	25,01	7	Mohammed Mourhit	10.10.1970	28,88	7
2001	Edmonton	Richard Limo	18.1.1980	21,56	7	Million Wolde	17.3.1979	22,40	7	John Kibowen	21.4.1969	32,30	6
2003	Paříž	Eliud Kipchoge	5.11.1984	18,82	7	Hicham El Guerrouj	14.9.1974	28,96	7	Kenenisa Bekele	13.6.1982	21,22	7
2005	Helsinki	Benjamin Limo	23.8.1974	30,98	7	Sileshi Sihine	29.5.1983	22,21	7	Craig Mottram	18.6.1980	25,16	7
2007	Osaka	Bernard Lagat	12.12.1974	32,72	7	Eliud Kipchoge	5.11.1984	22,82	7	Moses N. Kipsiro	2.9.1986	21,00	6

10 000 m													
Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Alberto Cova	1.12.1958	24,69	7	Werner Schildhauer	5.6.1959	24,18	7	Hansjörg Kunze	28.12.1959	23,61	7
1987	Řím	Paul Kipkoech	6.1.1963	24,64	7	Francesco Panetta	10.1.1963	24,63	7	Hansjörg Kunze	28.12.1959	27,67	7
1991	Tokyo	Moses Tanui	20.8.1965	26,02	7	Richard Chelimo	27.2.1972	19,49	7	Khalid Skah	29.1.1967	24,57	7
1993	Stuttgart	Haile Gebrselassie	18.4.1973	20,34	7	Moses Tanui	20.8.1965	28,01	7	Richard Chelimo	27.2.1972	21,48	7
1995	Göteborg	Haile Gebrselassie	18.4.1973	22,31	7	Khalid Skah	29.1.1967	28,52	7	Paul Tergat	17.6.1969	26,14	7
1997	Atheny	Haile Gebrselassie	18.4.1973	24,30	7	Paul Tergat	17.6.1969	28,14	7	Salah Hissou	16.1.1972	25,56	7
1999	Sevilla	Haile Gebrselassie	18.4.1973	26,35	7	Paul Tergat	17.6.1969	30,18	7	Assefa Mezegebu	19.6.1978	21,18	6
2001	Edmonton	Charles Kamahti	18.5.1978	23,23	7	Assefa Mezegebu	19.6.1978	23,14	6	Haile Gebrselassie	18.4.1973	28,31	7
2003	Paříž	Kenenisa Bekele	13.6.1982	21,20	7	Haile Gebrselassie	18.4.1973	30,35	7	Sileshi Sihine	9.5.1983	20,29	7
2005	Helsinki	Kenenisa Bekele	13.6.1982	23,15	7	Sileshi Sihine	9.5.1983	22,25	7	Moses Mosop	17.7.1985	20,06	7
2007	Osaka	Kenenisa Bekele	13.6.1982	25,20	7	Sileshi Sihine	9.5.1983	24,30	7	M. I. Mathathi	25.12.1985	21,67	7

Maratón													
Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Rob De Castella	27.2.1957	26,46	7	Kebebe Balcha	7.9.1951	31,93	6	Waldemar Cierpinski	3.8.1950	33,03	7
1987	Řím	Douglas Wakiihuri	26.9.1963	23,95	7	Ahmed Salah	31.12.1956	30,68	7	Gelindo Bordin	2.4.1959	28,43	7
1991	Tokyo	Hiromi Taniguchi	5.4.1960	31,41	7	Ahmed Salah	31.12.1956	34,67	7	Steve Spence	9.5.1962	29,31	6
1993	Stuttgart	Mark Plaatjes	2.6.1962	31,21	7	Lucketz Swartbooi	6.2.1966	27,53	7	Bert van Vlaanderen	25.11.1964	28,73	6
1995	Göteborg	Martín Fiz	3.3.1963	32,44	7	Dionicio Cerón	9.10.1965	29,84	7	Luiz dos Santos	6.4.1964	31,35	7
1997	Atheny	Abel Anton	24.10.1962	34,80	7	Martín Fiz	3.3.1963	34,44	7	Steve Moneghetti	26.9.1962	34,87	6
1999	Sevilla	Abel Anton	24.10.1962	36,84	7	Vincenzo Modica	2.3.1971	28,49	6	Nobuyuki Sato	8.8.1972	27,05	20
2001	Edmonton	Gezahegne Abera	23.4.1978	23,28	7	Simon Biwott	3.3.1970	31,42	7	Stefano Baldini	25.5.1971	30,19	7
2003	Paříž	Jaouad Gharib	22.5.1972	31,25	7	Julio Rey	13.1.1972	31,61	7	Stefano Baldini	25.5.1971	32,25	7
2005	Helsinki	Jaouad Gharib	22.5.1972	33,23	7	Christopher Isegwe	22.2.1976	29,47	7	Tsuyoshi Ogata	11.5.1973	32,26	7
2007	Osaka	L. Kibet	12.4.1983	24,37	7	M. H. Shami	1.12.1980	26,73	7	Viktor Röthlin	14.10.1974	32,86	7

110 m překážky

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Greg Foster	4.8.1958	25,02	7	Arto Bryggare	26.5.1958	25,21	7	Willie Gault	5.9.1960	22,93	6
1987	Řím	Greg Foster	4.8.1958	29,08	7	Jon Ridgeon	14.2.1967	20,55	6	Colin Jackson	18.2.1967	20,54	7
1991	Tokyo	Greg Foster	4.8.1958	33,07	7	Jack Pierce	23.9.1962	28,93	7	Tony Jarrett	13.8.1968	23,04	7
1993	Stuttgart	Colin Jackson	18.2.1967	26,50	7	Tony Jarrett	13.8.1968	25,02	7	Jack Pierce	23.9.1962	30,91	7
1995	Göteborg	Allen Johnson	1.3.1971	24,45	7	Tony Jarrett	13.8.1968	27,00	7	Roger Kingdom	26.8.1962	32,96	7
1997	Atheny	Allen Johnson	1.3.1971	26,44	7	Colin Jackson	18.2.1967	30,47	7	Igor Kováč	12.5.1969	28,24	15
1999	Sevilla	Colin Jackson	18.2.1967	32,51	7	Anier García	9.3.1976	23,46	7	Duane Ross	5.12.1972	26,72	6
2001	Edmonton	Allen Johnson	1.3.1971	30,44	7	Anier García	9.3.1976	25,42	7	Dudley Dorival	1.9.1975	25,94	7
2003	Paříž	Allen Johnson	1.3.1971	32,50	7	Terrence Trammell	23.11.1978	24,77	7	Liu Xiang	13.7.1983	20,13	7
2005	Helsinki	Ladji Doucouré	28.3.1983	22,38	7	Liu Xiang	13.7.1983	22,08	7	Allen Johnson	1.3.1971	34,45	7
2007	Osaka	Liu Xiang	13.7.1983	24,13	7	Terrence Trammell	23.11.1978	28,77	7	David Payne	24.7.1982	25,10	6

400 m překážky

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Ed Moses	31.8.1955	27,94	7	Harald Schmid	29.9.1957	25,86	7	Aleksandr Kharlov	18.3.1958	25,39	15
1987	Řím	Ed Moses	31.8.1955	32,00	7	Danny Harris	7.9.1965	21,98	6	Harald Schmid	29.9.1957	29,92	7
1991	Tokyo	Samuel Matete	7.7.1968	23,14	7	Winthrop Graham	17.11.1965	25,77	6	Kriss Akabusi	28.11.1958	32,74	7
1993	Stuttgart	Kevin Young	16.9.1966	26,92	7	Samuel Matete	27.7.1968	25,06	7	Winthrop Graham	17.11.1965	27,75	6
1995	Göteborg	Derrick Adkins	2.7.1970	25,11	7	Samuel Matete	27.7.1968	27,04	7	Stéphane Diagana	23.7.1969	26,05	7
1997	Atheny	Stéphane Diagana	23.7.1969	28,03	7	Herbert Llewellyn	21.7.1977	20,04	23	Bryan Bronson	9.9.1972	24,90	7
1999	Sevilla	Fabricio Mori	28.6.1969	30,16	7	Stéphane Diagana	23.7.1969	30,09	7	Marcel Schelbert	26.2.1976	23,50	7
2001	Edmonton	Félix Sanchez	30.8.1977	23,95	7	Fabrizio Mori	28.6.1969	32,12	7	Dai Tamesue	3.5.1978	23,27	7
2003	Paříž	Félix Sanchez	30.8.1977	26,00	7	Joey Woody	22.5.1973	30,27	7	Periklis Iakovakis	24.3.1979	24,43	7
2005	Helsinki	Bershawn Jackson	8.5.1983	22,26	7	James Carter	7.5.1978	27,26	7	Dai Tamesue	3.5.1978	27,27	7
2007	Osaka	Kerron Clement	31.10.1985	21,82	7	Felix Sánchez	30.8.1977	29,99	7	Marek Plawgo	25.2.1981	26,50	7

3000 m překážek

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Patriz Ilg	5.12.1957	25,68	7	Boguslaw Maminski	18.12.1955	27,65	15	Colin Reitz	6.4.1960	23,35	15
1987	Řím	Francesco Panetta	10.1.1963	24,65	7	Hagen Melzer	16.6.1959	28,22	7	William Van Dijck	14.1.1961	26,64	15
1991	Tokyo	Moses Kiptanui	1.10.1970	20,91	7	Patrick Sang	11.4.1964	27,39	7	Azzedine Brahmī	13.9.1966	24,96	6
1993	Stuttgart	Moses Kiptanui	1.10.1970	22,89	7	Patrick Sang	11.4.1964	29,36	7	A. Lambruschini	7.1.1965	28,62	7
1995	Göteborg	Moses Kiptanui	1.10.1970	24,86	7	Christopher Kosgei	14.8.1974	20,99	7	S. Shadad Al-Asmari	24.9.1968	26,88	6
1997	Atheny	Wilson Boit Kipketer	12.12.1970	26,65	7	Moses Kiptanui	1.10.1970	26,85	7	Bernard Barmasai	6.5.1974	23,25	6
1999	Sevilla	Christopher Kosgei	14.8.1974	25,02	7	Wilson Boit Kipketer	12.12.1970	28,70	7	Ali Ezzine	3.9.1978	20,97	6
2001	Edmonton	Reuben Kosgei	2.8.1979	22,02	7	Ali Ezzine	3.9.1978	22,93	6	Bernard Barmasai	6.5.1974	27,26	6
2003	Paříž	S. Saaeed Shaheen	15.10.1982	20,86	7	Ezekiel Kemboi	25.5.1982	21,25	7	Eliseo Martín	5.11.1973	29,80	6
2005	Helsinki	S. Saaeed Shaheen	15.10.1982	22,82	7	Ezekiel Kemboi	25.5.1982	23,21	7	Brimin Kipruto	31.7.1985	20,02	7
2007	Osaka	Brimin Kipruto	31.7.1985	22,08	7	Ezekiel Kemboi	25.5.1982	25,26	7	R. K. Mateelong	14.10.1983	23,87	7

20 km chůze

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Ernesto Canto	18.10.1959	23,80	17	Jozef Pribilinec	6.6.1960	23,17	7	Yevgeniy Yevsyukov	2.1.1950	33,59	20
1987	Řím	Maurizio Damilano	6.4.1957	30,40	7	Jozef Pribilinec	6.6.1960	27,23	7	José Marín	20.1.1950	37,61	7
1991	Tokyo	Maurizio Damilano	6.4.1957	34,38	7	Mikhail Shchennikov	24.12.1967	23,67	7	Yevgeniy Misyulya	13.3.1964	27,45	6
1993	Stuttgart	Valentí Massana	5.7.1970	23,11	7	G. De Benedictis	8.1.1968	25,60	7	Daniel Plaza	3.7.1966	27,12	7
1995	Göteborg	Michele Didoni	7.3.1974	21,42	7	Valentí Massana	5.7.1970	25,09	7	Yevgeniy Misyulya	13.3.1964	31,40	6
1997	Atheny	Daniel García	28.10.1971	25,76	7	Mikhail Shchennikov	24.12.1967	29,61	7	Mikhail Khmelnitskiy	24.7.1969	28,02	20
1999	Sevilla	Ilya Markov	19.6.1972	27,17	7	Jefferson Pérez	1.7.1974	25,14	7	Daniel García	28.10.1971	27,81	7
2001	Edmonton	Roman Rasskazov	28.4.1979	22,27	7	Ilya Markov	19.6.1972	29,13	7	Viktor Burayev	23.8.1982	18,95	6
2003	Paříž	Jefferson Pérez	1.7.1974	29,14	7	Francisco Fernández	3.3.1977	26,47	7	Roman Rasskazov	28.4.1979	24,32	7
2005	Helsinki	Jefferson Pérez	1.7.1974	31,10	7	Francisco Fernández	3.3.1977	28,43	7	Juan Manuel Molina	15.3.1979	26,40	7
2007	Osaka	Jefferson Pérez	1.7.1974	33,15	7	Francisco Fernández	3.3.1977	30,48	7	Hatem Ghoula	7.6.1973	34,22	7

50 km chůze

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Ronald Weigel	8.8.1959	24,01	7	José Marín	21.1.1950	33,56	7	Sergey Yung	10.8.1955	28,01	20
1987	Řím	Hartwig Gauder	10.11.1954	32,82	7	Ronald Weigel	8.8.1959	28,08	7	Vyacheslav Ivanenko	3.3.1961	26,51	7
1991	Tokyo	Aleksandr Potashov	12.3.1962	29,47	7	Andrey Perlov	12.12.1961	29,72	7	Hartwig Gauder	10.11.1954	36,80	7
1993	Stuttgart	Jesús Ángel García	17.10.1969	23,84	7	Valentin Kononen	7.3.1969	24,46	7	Valeriy Spitsyn	5.12.1965	27,71	6
1995	Göteborg	Valentin Kononen	7.3.1969	26,43	7	Giovanni Perricelli	25.8.1967	27,96	6	Robert Korzeniowski	30.7.1968	27,03	7
1997	Atheny	R. Korzeniowski	30.7.1968	29,02	7	Jesús Ángel García	17.10.1969	27,81	7	Miguel Rodríguez	5.1.1967	30,59	6
1999	Sevilla	Ivano Brugnetti	1.9.1976	22,98	7	Nikolay Matyukhin	13.12.1968	30,70	6	Curt Clausen	9.10.1967	31,88	6
2001	Edmonton	Robert Korzeniowski	30.7.1968	33,03	7	Jesús Ángel García	17.10.1969	31,82	7	Edgar Hernández	8.6.1977	24,18	6
2003	Paříž	Robert Korzeniowski	30.7.1968	35,07	7	German Skurygin	15.9.1963	39,95	6	Andreas Erm	12.3.1976	27,46	7
2005	Helsinki	Sergey Kiryapkin	18.6.1980	25,15	7	Aleksey Voyevodin	9.8.1970	35,01	7	Alex Schwazer	26.12.1984	20,63	7
2007	Osaka	Nathan Deakes	17.8.1977	30,04	7	Yohan Diniz	1.1.1978	29,66	7	Alex Schwazer	26.12.1984	22,68	7

Skok vysoký

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	G. Avdeyenko	4.11.1963	19,77	7	Tyke Peacock	24.2.1961	22,46	15	Zhu Jianhua	29.5.1963	20,21	7
1987	Řím	Patrik Sjöberg	5.1.1965	22,67	7	Gennadiy Avdeyenko	4.11.1963	23,84	7	Igor Paklin (2.)	15.6.1963	24,23	7
1991	Tokyo	Charles Austin	19.12.1967	23,70	7	Javier Sotomayor	13.10.1967	23,89	7	Hollis Conway	8.1.1967	24,65	7
1993	Stuttgart	Javier Sotomayor	13.10.1967	25,86	7	Artur Partyka	25.7.1969	24,08	7	Steve Smith	29.3.1973	20,40	15
1995	Göteborg	Troy Kemp	18.6.1966	29,14	7	Javier Sotomayor	13.10.1967	27,82	7	Artur Partyka	25.7.1969	26,04	7
1997	Atheny	Javier Sotomayor	13.10.1967	29,82	7	Artur Partyka	25.7.1969	28,03	7	Tim Forsyth	17.8.1973	23,97	15
1999	Sevilla	Vyacheslav Voronin	5.4.1974	25,38	7	Mark Boswell	28.7.1977	22,07	7	Martin Buss	7.4.1976	23,38	7
2001	Edmonton	Martin Buss	7.4.1976	25,34	7	Yaroslav Rybakov	22.11.1980	20,71	7	V. Voronin (2.)	5.4.1974	27,34	7
2003	Paříž	Jacques Freitag	11.6.1982	21,20	7	Stefan Holm	25.5.1976	27,25	7	Mark Boswell	28.7.1977	26,08	7
2005	Helsinki	Yuriy Krymareno	11.8.1983	22,01	7	Víctor Moya	24.10.1982	22,81	7	Y. Rybakov (2.)	28.11.1980	24,71	7
2007	Osaka	Donald Thomas	1.7.1984	23,16	7	Yaroslav Rybakov	28.11.1980	26,75	7	Kyriakos Ioannou	26.7.1984	23,09	6

Skok o tyči

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Sergey Bubka	4.12.1963	19,69	7	Konstantin Volkov	28.2.1960	23,46	15	Atanas Tarev	31.1.1958	25,53	15
1987	Řím	Sergey Bubka	4.12.1963	23,75	7	Thierry Vigneron	9.3.1960	27,49	7	Rodion Gataullin	23.11.1965	21,78	7
1991	Tokyo	Sergey Bubka	4.12.1963	27,73	7	István Bagyula	2.1.1969	22,65	7	Maksim Tarasov	2.12.1970	20,74	7
1993	Stuttgart	Sergey Bubka	4.12.1963	29,71	7	Grigoriy Yegorov	12.1.1967	26,60	15	Maksim Tarasov	2.12.1970	22,71	7
										Igor Trandekov	17.8.1966	27,01	6
1995	Göteborg	Sergey Bubka	4.12.1963	31,69	7	Maksim Tarasov	2.12.1970	24,69	7	Jean Galfione	9.6.1971	24,17	7
1997	Atheny	Sergey Bubka	4.12.1963	33,68	7	Maksim Tarasov	2.12.1970	26,69	7	Dean Starkey	27.3.1967	30,37	6
1999	Sevilla	Maksim Tarasov	2.12.1970	28,73	7	Dmitri Markov	14.3.1975	24,45	7	Aleksandr Averbukh	1.10.1974	24,90	7
2001	Edmonton	Dmitri Markov	14.3.1975	26,41	7	Aleksandr Averbukh	1.10.1974	26,86	7	Nick Hysong	12.12.1971	29,66	7
2003	Paříž	Giuseppe Gibilisco	5.1.1979	24,64	7	Okkert Brits	22.8.1973	30,02	7	Patrik Kristiansson	3.6.1977	26,23	7
2005	Helsinki	Rens Blom	1.3.1977	28,45	7	Brad Walker	21.6.1981	24,14	7	Pavel Gerasimov	29.5.1979	26,20	7
2007	Osaka	Brad Walker	21.6.1981	26,20	7	Romain Mesnil	13.7.1977	30,14	7	Danny Ecker	21.7.1977	30,11	7

Skok daleký

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Carl Lewis	1.7.1961	22,11	7	Jason Grimes	10.9.1959	23,92	15	Mike Conley	5.10.1962	20,85	7
1987	Řím	Carl Lewis	1.7.1961	26,18	7	Robert Emmiyan	16.2.1965	22,55	7	Larry Myricks	10.3.1956	31,49	7
1991	Tokyo	Mike Powell	10.11.1963	27,80	7	Carl Lewis	1.7.1961	30,16	7	Larry Myricks	10.3.1956	35,47	7
1993	Stuttgart	Mike Powell	10.11.1963	29,78	7	Stanislav Tarasenko	27.7.1966	27,07	16	Vitaliy Kirilenko	25.4.1968	25,32	15
1995	Göteborg	Iván Pedroso	17.12.1972	22,65	7	James Beckford	9.1.1975	20,59	7	Mike Powell	10.11.1963	31,75	7
1997	Atheny	Iván Pedroso	17.12.1972	24,63	7	Erick Walder	5.11.1971	25,75	6	Kirill Sosunov	1.11.1975	21,76	7
1999	Sevilla	Iván Pedroso	17.12.1972	26,69	7	Yago Lamela	24.7.1977	22,09	7	Gregor Cankar	25.1.1975	24,59	6
2001	Edmonton	Iván Pedroso	17.12.1972	28,65	7	Savanté Stringfellow	6.11.1978	22,76	16	Carlos Calado	5.10.1975	25,85	6
2003	Paříž	Dwight Phillips	1.10.1977	25,91	7	James Beckford	9.1.1975	28,64	7	Yago Lamela	24.7.1977	26,10	7
2005	Helsinki	Dwight Phillips	1.10.1977	27,87	7	Ignisious Gaisah	20.7.1983	22,07	7	Tommi Evilä	6.4.1980	25,35	7
2007	Osaka	Irving Saladino	23.1.1983	24,60	7	Andrew Howe	12.5.1985	22,30	7	Dwight Phillips	1.10.1977	29,91	7

Trojskok

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Zdzislaw Hoffmann	27.8.1959	23,95	7	Willie Banks	11.3.1956	27,41	7	Ajayi Agbepaku	6.1.1955	28,59	6
1987	Řím	Khristo Markov	27.1.1965	22,59	7	Mike Conley	5.10.1962	24,90	7	Oleg Sakirkin	23.1.1966	21,60	6
1991	Tokyo	Kenny Harrison	13.2.1965	26,53	7	Leonid Voloshin	30.3.1966	25,41	7	Mike Conley	5.10.1962	28,89	7
1993	Stuttgart	Mike Conley	5.10.1962	30,86	7	Leonid Voloshin	30.3.1966	27,38	7	Jonathan Edwards	10.5.1966	27,27	7
1995	Göteborg	Jonathan Edwards	10.5.1966	29,24	7	Brian Wellman	8.9.1967	27,91	6	Jérôme Romain	12.6.1971	24,15	6
1997	Atheny	Yoelbi Quesada	4.8.1973	24,01	7	Jonathan Edwards	10.5.1966	31,25	7	Aliecer Urrutia	22.9.1974	22,88	7
1999	Sevilla	Charles Friedek	26.8.1971	28,00	7	Rostislav Dimitrov	26.12.1974	24,66	6	Jonathan Edwards	10.5.1966	33,29	7
2001	Edmonton	Jonathan Edwards	10.5.1966	35,24	7	Christian Olsson	25.1.1980	21,53	7	Igor Spasovkhodskiy	1.8.1979	22,02	7
2003	Paříž	Christian Olsson	25.1.1980	23,58	7	Yoandri Betanzos	15.2.1982	21,52	7	Leevan Sands	16.8.1981	22,02	6
2005	Helsinki	Walter Davis	2.7.1979	26,11	7	Yoandri Betanzos	15.2.1982	23,49	7	Marian Oprea	6.6.1982	23,18	7
2007	Osaka	Nelson Évora	20.4.1984	23,35	18	Jadel Gregório	16.9.1980	26,94	18	Walter Davis	2.7.1979	28,15	7

Vrh koulí

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Edward Sarul	16.11.1958	24,72	7	Ulf Timmermann	1.11.1962	20,76	7	Remigius Machura	3.7.1960	23,09	6
1987	Řím	Werner Günthör	1.6.1961	26,24	7	Alessandro Andrei	3.1.1959	28,65	7	John Brenner	4.1.1961	26,65	15
1991	Tokyo	Werner Günthör	1.6.1961	30,25	7	Lars Arvid Nilsen	15.4.1965	26,38	6	Aleksandr Klimentko	27.3.1970	21,43	6
1993	Stuttgart	Werner Günthör	1.6.1961	32,22	7	Randy Barnes	16.6.1966	27,18	7	Aleksandr Bagach	21.11.1966	26,75	7
1995	Göteborg	John Godina	31.5.1972	23,19	7	Mika Halvari	13.2.1970	25,48	6	Randy Barnes	16.6.1966	29,15	7
1997	Atheny	John Godina	31.5.1972	25,17	7	Oliver-Sven Buder	23.6.1966	31,11	7	C.J. Hunter	14.12.1968	28,63	7
1999	Sevilla	C.J. Hunter	14.12.1968	30,68	7	Oliver-Sven Buder	23.6.1966	33,16	7	Aleksandr Bagach	21.11.1966	32,75	7
2001	Edmonton	John Godina	31.5.1972	29,18	7	Adam Nelson	7.7.1975	26,08	7	Arsi Harju	18.3.1974	27,38	7
2003	Paříž	Andrey Mikhnevich	12.7.1976	27,11	7	Adam Nelson	7.7.1975	28,13	7	Yuriy Bilonog	9.4.1974	29,37	7
2005	Helsinki	Adam Nelson	7.7.1975	30,08	7	Rutger Smith	9.7.1981	24,08	7	Ralf Bartels	21.2.1978	27,46	7
2007	Osaka	Reese Hoffa	8.10.1977	29,88	18	Adam Nelson	7.7.1975	32,13	7	Andrei Mikhnevich	12.7.1976	31,12	7

Hod diskem

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Imrich Bugár	14.4.1955	28,33	7	Luis Delís	6.12.1957	25,69	7	Gejza Valent	30.10.1953	29,79	15
1987	Řím	Jürgen Schult	11.5.1960	27,32	7	John Powell	25.6.1947	40,19	7	Luis Delís	6.12.1957	29,74	7
1991	Tokyo	Lars Riedel	28.6.1967	24,16	7	Erik de Bruin	25.3.1963	28,42	7	Attila Horváth	28.7.1967	24,08	6
1993	Stuttgart	Lars Riedel	28.6.1967	26,14	7	Dmitriy Shevchenko	13.5.1968	25,26	6	Jürgen Schult	11.5.1960	33,27	7
1995	Göteborg	Lars Riedel	28.6.1967	28,12	7	Vi. Dubrovshchik	7.1.1972	23,59	7	Vasiliy Kapyukh	27.6.1967	28,12	6
1997	Atheny	Lars Riedel	28.6.1967	30,12	7	Virgilijus Alekna	13.2.1972	25,49	7	Jürgen Schult	11.5.1960	37,25	7
1999	Sevilla	Anthony Washington	16.1.1966	33,60	7	Jürgen Schult	11.5.1960	39,29	7	Lars Riedel	28.6.1967	32,16	7
2001	Edmonton	Lars Riedel	28.6.1967	34,11	7	Virgilijus Alekna	13.2.1972	29,48	7	Michael Möllenbeck	12.12.1969	31,66	7
2003	Paříž	Virgilijus Alekna	13.2.1972	31,53	7	Róbert Fazekas	18.8.1975	28,02	7	Vasiliy Kapyukh	27.6.1967	36,16	6
2005	Helsinki	Virgilijus Alekna	13.2.1972	33,48	7	Gerd Kanter	6.5.1979	26,26	7	Michael Möllenbeck	12.12.1969	35,65	7
2007	Osaka	Gerd Kanter	6.5.1979	28,31	7	Robert Harting	18.10.1984	22,86	7	Rutger Smith	9.7.1981	26,14	7

Hod kladivem

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Sergey Litvinov	23.1.1958	25,54	7	Yuriy Sedykh	11.5.1955	28,25	7	Zdzislaw Kwasny	6.11.1960	22,75	15
1987	Řím	Sergey Litvinov	23.1.1958	29,60	7	Jüri Tamm	5.2.1957	30,57	7	Ralf Haber	18.8.1962	25,04	7
1991	Tokyo	Yuriy Sedykh	11.5.1955	36,29	7	Igor Astapkovich	4.1.1963	28,64	7	Heinz Weis	4.7.1963	28,14	7
1993	Stuttgart	Andrey Abduvaliyev	30.6.1966	27,13	7	Igor Astapkovich	4.1.1963	30,61	7	Tibor Gécsek	22.9.1964	28,90	6
1995	Göteborg	Andrey Abduvaliyev	30.6.1966	29,10	7	Igor Astapkovich	4.1.1963	32,59	7	Tibor Gécsek	22.9.1964	30,87	6
1997	Atheny	Heinz Weis	14.7.1963	34,06	7	Andrey Skvaruk	9.3.1967	30,40	6	Vasiliy Sidorenko	1.5.1961	36,26	15
1999	Sevilla	Karsten Kobs	16.9.1971	27,93	7	Zsolt Németh	9.11.1971	27,78	6	Vladislav Piskunov	7.6.1978	21,21	6
2001	Edmonton	Szymon Ziolkowski	1.7.1976	25,10	7	Koji Murofushi	8.10.1974	26,83	7	Ilya Konovalov	4.3.1971	30,42	6
2003	Paříž	Ivan Tikhon	24.7.1976	27,09	7	Adrián Annus	28.6.1973	30,16	7	Koji Murofushi	8.10.1974	28,88	7
2005	Helsinki	Ivan Tikhon	24.7.1976	29,04	7	Vadim Devyatovskiy	20.3.1977	28,39	7	Szymon Ziolkowski	1.7.1976	29,10	7
2007	Osaka	Ivan Tikhon	24.7.1976	31,09	7	Primož Kozmus	30.9.1979	27,91	7	Libor Charfreitag	11.9.1977	29,96	7

Hod oštěpem

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Detlef Michel	13.10.1955	27,83	7	Tom Petranoff	8.4.1958	25,34	7	Dainis Kūla	28.4.1959	24,29	7
1987	Řím	Seppo Rätty	27.4.1962	25,34	7	Viktor Yevsyukov	6.10.1956	30,90	7	Jan Železný	16.6.1966	21,20	7
1991	Tokyo	Kimmo Kinnunen	31.3.1968	23,40	7	Seppo Rätty	27.4.1962	29,33	7	Vladimir Sasimovich	14.9.1968	22,95	7
1993	Stuttgart	Jan Železný	16.6.1966	27,17	7	Kimmo Kinnunen	31.3.1968	25,38	7	Mick Hill	22.10.1964	28,82	7
1995	Göteborg	Jan Železný	16.6.1966	29,16	7	Steve Backley	12.2.1969	26,50	7	Boris Henry	14.12.1973	21,66	7
1997	Atheny	Marius Corbett	26.9.1975	21,86	7	Steve Backley	12.2.1969	28,48	7	Kostas Gatsioudis	17.12.1973	23,63	7
1999	Sevilla	Aki Parviainen	26.10.1974	24,84	7	Kostas Gatsioudis	17.12.1973	25,70	7	Jan Železný	16.6.1966	33,20	7
2001	Edmonton	Jan Železný	16.6.1966	35,16	7	Aki Parviainen	26.10.1974	26,80	7	Kostas Gatsioudis	17.12.1973	27,65	7
2003	Paříž	Sergey Makarov	19.3.1973	30,45	7	Andrus Värnik	27.9.1977	25,92	7	Boris Henry	14.12.1973	29,71	7
2005	Helsinki	Andrus Värnik	27.9.1977	27,87	7	Andreas Thorkildsen	1.4.1982	23,36	18	Sergey Makarov	19.3.1973	32,39	7
2007	Osaka	Tero Pitkamaki	19.12.1982	24,70	18	Andreas Thorkildsen	1.4.1982	25,42	18	Breaux Greer	19.10.1976	30,87	18

Desetiboj

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Daley Thompson	30.7.1958	25,04	7	Jürgen Hingsen	25.1.1958	25,55	7	Siegfried Wentz	7.3.1960	23,43	7
1987	Řím	Torsten Voss	24.3.1963	24,45	7	Siegfried Wentz	7.3.1960	27,49	7	Pavel Tarnovetskiy	22.2.1961	26,53	6
1991	Tokyo	Dan O'Brien	18.7.1966	25,12	7	Mike Smith	16.9.1967	23,95	6	Christian Schenk	9.2.1965	26,55	7
1993	Stuttgart	Dan O'Brien	18.7.1966	27,09	7	Eduard Hämäläinen	21.1.1969	24,58	7	Paul Meier	27.7.1971	22,07	7
1995	Göteborg	Dan O'Brien	18.7.1966	29,05	7	Eduard Hämäläinen	21.1.1969	26,54	7	Mike Smith	16.9.1967	27,89	7
1997	Atheny	Tomáš Dvořák	11.5.1972	25,24	7	Eduard Hämäläinen	21.1.1969	28,54	7	Frank Busemann	26.2.1975	22,44	7
1999	Sevilla	Tomáš Dvořák	11.5.1972	27,29	7	Dean Macey	12.12.1977	21,70	7	Chris Huffins	15.4.1970	29,36	6
2001	Edmonton	Tomáš Dvořák	11.5.1972	29,24	7	Erki Nool	25.6.1970	31,12	7	Dean Macey	12.12.1977	23,65	7
2003	Paříž	Tom Pappas	6.9.1976	26,97	7	Roman Šebrle	26.11.1974	28,75	7	Dmitriy Karpov	28.7.1981	22,08	7
2005	Helsinki	Bryan Clay	3.1.1980	25,60	7	Roman Šebrle	26.11.1974	30,70	7	Attila Zsivóczky	29.4.1977	28,28	7
2007	Osaka	Roman Šebrle	26.11.1974	32,76	7	Maurice Smith	28.9.1980	26,92	18	Dmitriy Karpov	23.7.1981	26,11	7

Tabulks 31 - MS ženy

100 m													
Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Marlies Göhr	21.3.1958	25,38	7	Marita Koch	18.2.1957	26,47	7	Diane Williams	14.12.1961	21,65	6
1987	Řím	Silke Gladisch-Möller	20.6.1964	23,19	7	Heike Drechsler	16.12.1964	22,70	7	Merlene Ottey	10.5.1960	27,30	7
1991	Tokyo	Katrin Krabbe	22.11.1969	21,76	7	Gwen Torrence	12.6.1965	26,21	7	Merlene Ottey	10.5.1960	31,30	7
1993	Stuttgart	Gail Devers	19.11.1966	26,74	7	Merlene Ottey	10.5.1960	33,27	7	Gwen Torrence	12.6.1965	28,18	7
1995	Göteborg	Gwen Torrence	12.6.1965	30,15	7	Merlene Ottey	10.5.1960	35,24	7	Irina Privalova	22.11.1968	26,70	7
1997	Atheny	Marion Jones	12.10.1975	21,81	7	Zhanna Pintusevich	6.7.1972	25,08	7	Savatheda Fynes	17.10.1974	22,80	7
1999	Sevilla	Marion Jones	12.10.1975	23,86	7	Inger Miller	12.6.1972	27,19	7	Ekaterini Thanou	1.2.1975	24,55	7
2001	Edmonton	Z. Pintusevich-Block	6.7.1972	29,08	7	Marion Jones	12.10.1975	25,82	7	Ekaterini Thanou	1.2.1975	26,51	7
2003	Paříž	Torri Edwards	1.4.1977	26,40	7	Zhanna Block	6.7.1972	31,13	7	Chandra Sturup	12.9.1971	31,95	7
2005	Helsinki	Lauryn Williams	11.9.1983	21,91	7	Veronica Campbell	15.5.1982	23,23	7	Christine Arron	13.9.1973	31,90	7
2007	Osaka	Veronica Campbell	15.5.1982	25,28	7	Lauryn Williams	11.9.1983	23,96	7	Carmelita Jeter	24.11.1979	27,76	6
200 m													
Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Marita Koch	18.2.1957	26,48	7	Merlene Ottey	10.5.1960	23,26	7	Kathy Cook	3.5.1960	23,28	7
1987	Řím	Silke Gladisch	20.6.1964	23,20	7	Florence Griffith	21.12.1959	27,70	7	Merlene Ottey	10.5.1960	27,32	7
1991	Tokyo	Katrin Krabbe	22.11.1969	21,77	7	Gwen Torrence	12.6.1965	26,21	7	Merlene Ottey	10.5.1960	31,30	7
1993	Stuttgart	Merlene Ottey	10.5.1960	33,28	7	Gwen Torrence	12.6.1965	28,19	7	Irina Privalova	22.11.1968	24,74	7
1995	Göteborg	Merlene Ottey	10.5.1960	35,25	7	Irina Privalova	22.11.1968	26,71	7	Galina Malchugina	17.12.1962	32,65	7
1997	Atheny	Zhanna Pintusevich	6.7.1972	25,09	7	S. Jayasinghe	17.12.1975	21,64	7	Merlene Ottey	10.5.1960	37,25	7
1999	Sevilla	Inger Miller	12.6.1972	27,29	7	Beverly McDonald	15.2.1970	29,61	6	Merlene Frazer	27.12.1973	25,75	6
2001	Edmonton	Marion Jones	12.10.1975	25,83	7	Debbie Ferguson	16.1.1976	25,57	7	LaTasha Jenkins	19.12.1977	23,64	6
2003	Paříž	A. Kapachinskaya	21.11.1979	23,77	7	Torri Edwards	31.1.1977	26,57	7	Muriel Hurtis	25.3.1979	24,43	7
2005	Helsinki	Allyson Felix	18.11.1985	19,73	7	R. Boone-Smith	30.6.1981	24,12	7	Christine Arron	13.9.1973	31,91	7
2007	Osaka	Allyson Felix	18.11.1985	21,78	7	Veronica Campbell	15.5.1982	25,30	7	S. Jayasinghe	17.12.1975	31,70	7
400 m													
Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Jarmila Kratochvílová	26.1.1951	32,54	7	Tatána Kocembová	2.5.1962	21,27	7	Mariya Pinigina	9.2.1958	25,50	7
1987	Řím	Olga Bryzgjina	30.6.1963	24,17	7	P. Müller-Schersing	18.7.1965	22,12	7	Kirsten Emmelmann	19.4.1961	26,37	7
1991	Tokyo	Marie-José Pérec	9.5.1968	23,30	7	Grit Breuer	16.2.1972	19,53	7	Sandra Myers	9.1.1961	30,63	6
1993	Stuttgart	Jearl Miles Clark	4.9.1966	26,95	7	N. Kaiser-Brown	14.5.1967	26,26	6	Sandie Richards	6.11.1968	24,78	7
1995	Göteborg	Marie-José Pérec	9.5.1968	27,25	7	P. Davis-Thompson	9.7.1966	29,08	7	Jearl Miles Clark	4.9.1966	28,93	7
1997	Atheny	Cathy Freeman	16.2.1973	24,46	7	Sandie Richards	6.11.1968	28,74	7	Jearl Miles Clark	4.9.1966	30,92	7
1999	Sevilla	Cathy Freeman	16.2.1973	26,52	7	Anja Rucker	20.12.1972	26,68	7	L. Graham-Fenton	8.9.1973	25,96	7
2001	Edmonton	Amy Mbacké Thiam	10.11.1976	24,74	7	L. Fenton-Graham	8.9.1973	27,91	6	Ana Guevara	4.3.1977	24,43	7
2003	Paříž	Ana Guevara	4.3.1977	26,48	7	L. Fenton-Graham	8.9.1973	29,97	6	Amy Mbacké Thiam	10.11.1976	26,79	7
2005	Helsinki	T. Williams-Darling	17.1.1976	29,56	7	Sanya Richards	6.11.1968	36,76	7	Ana Guevara	4.3.1977	28,44	7
2007	Osaka	Ch. Ohuruogu	17.5.1984	23,28	7	Nicola Sanders	23.6.1982	25,18	7	Novlene Williams	26.4.1982	25,34	7

800 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Jarmila Kratochvílová	26.1.1951	32,53	7	Lyubov Gurina	6.8.1957	26,01	7	Yekaterina Podkopayeva	11.6.1952	31,16	6
1987	Řím	Sigrun Wodars	7.11.1965	21,81	7	Christine Wachtel	6.1.1965	22,65	7	Lyubov Gurina	6.8.1957	30,07	7
1991	Tokyo	Liliya Nurutdinova	15.12.1963	27,70	7	Ana Fidelia Quirot	23.3.1963	28,43	7	Ella Kovacs	11.12.1964	26,70	6
1993	Stuttgart	Maria Mutola	27.10.1972	20,80	7	Lyubov Gurina	6.8.1957	36,03	7	Ella Kovacs	11.12.1964	28,68	6
1995	Göteborg	Ana Fidelia Quirot	23.3.1962	33,39	7	Letitia Vriesde	5.10.1964	30,85	7	Kelly Holmes	19.4.1970	25,32	7
1997	Atheny	Ana Fidelia Quirot	23.3.1962	35,38	7	Yelena Afanasyeva	1.3.1967	30,44	6	Maria Mutola	27.10.1972	24,78	7
1999	Sevilla	Ludmila Formanová	2.1.1974	25,64	7	Maria Mutola	27.10.1972	26,82	7	Svetlana Masterkova	17.1.1968	31,60	7
2001	Edmonton	Maria Mutola	27.10.1972	28,79	7	Stephanie Graf	26.4.1973	28,30	7	Letitia Vriesde	5.10.1964	36,85	7
2003	Paříž	Maria Mutola	27.10.1972	30,83	7	Kelly Holmes	19.4.1970	33,35	7	N. Khrushchelyova	20.3.1973	30,43	6
2005	Helsinki	Zulia Calatayud	9.11.1979	25,75	7	Hasna Benhassi	1.6.1978	27,19	7	Tatyana Andrianova	10.12.1979	25,66	7
2007	Osaka	Janeth Jepkosgei	13.12.1983	23,71	7	Hasna Benhassi	1.6.1978	29,24	7	Mayte Martínez	17.5.1976	31,28	7

1500 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Mary Decker	4.8.1958	25,03	7	Zamira Zaytseva	16.2.1953	30,49	6	Yekaterina Podkopayeva	11.6.1952	31,17	6
1987	Řím	Tatyana Samolenko	12.8.1961	26,06	7	Hildegard Körner	20.12.1959	27,71	7	Doina Melinte	27.12.1956	30,69	7
1991	Tokyo	Hassiba Boulmerka	10.6.1968	23,22	7	T. Samolenko	12.8.1961	30,05	7	Lyudmila Rogachova	30.10.1966	24,84	7
1993	Stuttgart	Liu Dong	24.12.1973	19,66	7	Sonia O'Sullivan	28.11.1969	23,73	7	Hassiba Boulmerka	10.6.1968	25,20	7
1995	Göteborg	Hassiba Boulmerka	10.6.1968	27,16	7	Kelly Holmes	19.4.1970	25,31	7	Carla Sacramento	10.12.1971	23,66	7
1997	Atheny	Carla Sacramento	10.12.1971	25,65	7	Regina Jacobs	28.8.1963	33,94	7	Anita Weyermann	8.12.1977	19,66	7
1999	Sevilla	Svetlana Masterkova	17.1.1968	31,61	7	Regina Jacobs	28.8.1963	36,00	7	Kutre Dulecha	22.8.1978	21,02	6
2001	Edmonton	Gabriela Szabo	14.11.1975	25,73	7	Violeta Szekely	26.3.1965	36,37	7	Natalya Gorelova	18.4.1973	28,30	6
2003	Paříž	Tatyana Tomashova	1.7.1975	28,17	7	Süreyya Ayhan	6.9.1978	24,98	7	Hayley Tullett	1.7.1975	28,17	6
2005	Helsinki	Tatyana Tomashova	1.7.1975	30,12	7	Olga Yegorova	28.3.1972	33,38	7	Bouchra Ghezielle	19.5.1979	26,24	7
2007	Osaka	Maryam Y. Jamal	16.9.1984	22,96	7	Yelena Soboleva	3.8.1982	25,08	6	Iryna Lishchynska	15.1.1976	31,63	6

3000 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Mary Decker	4.8.1958	25,02	7	Brigitte Kraus	12.8.1956	26,99	7	Tatyana Kazankina	17.12.1951	31,65	7
1987	Řím	Tatyana Samolenko	12.8.1961	26,05	7	Maricica Puica	29.7.1950	37,09	7	Ulrike Bruns	17.11.1953	33,79	7
1991	Tokyo	T. Samolenko	12.8.1961	30,04	7	Yelena Romanova	20.3.1963	28,44	7	Susan Sirma	26.5.1966	25,25	6
1993	Stuttgart	Qu Yunxia	25.12.1972	20,64	7	Zhang Linli	6.3.1973	20,45	6	Zhang Lirong	3.3.1973	20,45	6

5000 m

1995	Göteborg	Sonia O'Sullivan	28.11.1969	25,70	7	Fernanda Ribeiro	23.6.1969	26,14	7	Zahra Ouaziz	20.12.1969	25,64	6
1997	Atheny	Gabriela Szabo	14.11.1975	21,74	7	Roberta Brunet	20.5.1965	32,22	7	Fernanda Ribeiro	23.6.1969	28,13	7
1999	Sevilla	Gabriela Szabo	14.11.1975	23,78	7	Zahra Ouaziz	20.12.1969	29,68	6	Ayelech Worku	12.6.1979	20,21	7
2001	Edmonton	Olga Yegorova	28.3.1972	29,37	7	Marta Domínguez	3.11.1975	25,77	7	Ayelech Worku	12.6.1979	22,17	7
2003	Paříž	Tirunesh Dibaba	1.6.1985	18,25	7	Marta Domínguez	3.11.1975	27,82	7	Edith Masai	4.4.1967	36,41	7
2005	Helsinki	Tirunesh Dibaba	1.6.1985	20,20	7	Meseret Defar	19.11.1983	21,73	7	Ejegayehu Dibaba	21.3.1982	23,40	7
2007	Osaka	Meseret Defar	19.11.1983	23,78	7	Vivian Cheruiyot	11.9.1983	23,97	7	Priscah J. Cheron	27.6.1980	27,18	6

10 000 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1987	Řím	I. Kristiansen	21.3.1956	31,46	7	Yelena Zhupiyova	18.4.1960	27,38	7	Kathrin Ullrich-Wessel	14.8.1967	20,06	7
1991	Tokyo	Liz McColgan	24.5.1964	27,27	7	Zhong Huandi	28.6.1967	24,17	6	Wang Xiuting	16.2.1965	26,53	20
1993	Stuttgart	Wang Junxia	9.1.1973	20,61	7	Zhong Huandi	28.6.1967	26,15	6	Sally Barsosio	21.3.1978	15,42	7
1995	Göteborg	Fernanda Ribeiro	23.6.1969	26,13	7	Derartu Tulu	21.3.1972	23,38	7	Tegla Loroupe	9.5.1973	22,25	7
1997	Atheny	Sally Barsosio	21.3.1978	19,38	7	Fernanda Ribeiro	23.6.1969	28,12	7	Masako Chiba	18.7.1976	21,05	7
1999	Sevilla	Gete Wami	11.12.1974	24,71	7	Paula Radcliffe	17.12.1973	25,69	7	Tegla Loroupe	9.5.1973	26,30	7
2001	Edmonton	Derartu Tulu	21.3.1972	29,38	7	Berhane Adere	21.7.1973	28,05	7	Gete Wami	11.12.1974	26,66	7
2003	Paříž	Berhane Adere	21.7.1973	30,09	7	Werknesh Kidane	21.11.1981	21,75	6	Sun Yingjie	19.1.1979	24,59	7
2005	Helsinki	Tirunesh Dibaba	1.6.1985	20,18	7	Berhane Adere	21.7.1973	32,04	7	Ejegayehu Dibaba	21.3.1982	23,38	7
2007	Osaka	Tirunesh Dibaba	1.6.1985	22,23	7	E. Abeylegesse	11.9.1982	24,95	7	Kara Goucher	9.7.1978	29,13	7

Maratón

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Grete Waitz	1.10.1953	29,85	7	Marianne Dickerson	14.11.1960	22,73	23	Raisa Smekhnova	16.9.1950	32,89	20
1987	Řím	Rosa Mota	29.6.1958	29,17	7	Zoya Ivanova	14.3.1952	35,46	20	Jocelyne Villeton	17.9.1954	32,95	23
1991	Tokyo	Wanda Panfil	26.1.1959	32,58	7	Sachiko Yamashita	20.8.1964	27,01	6	Katrin Dörre-Heinig	6.10.1961	29,88	7
1993	Stuttgart	Junko Asari	22.9.1969	23,90	7	Manuela Machado	9.8.1963	30,02	7	Tomoe Abe	13.8.1971	22,01	20
1995	Göteborg	Manuela Machado	9.8.1963	31,99	7	Anuta Catuna	1.10.1968	26,84	7	Ornella Ferrara	17.4.1968	27,30	20
1997	Atheny	Hiroki Suzuki	6.12.1968	28,67	7	Manuela Machado	9.8.1963	34,00	7	Lidia Simon	4.9.1973	23,93	7
1999	Sevilla	Jong Song-Ok	18.8.1974	25,03	7	Ari Ichihashi	22.11.1977	21,77	20	Lidia Simon	4.9.1973	25,98	7
2001	Edmonton	Lidia Simon	4.9.1973	27,94	7	Reiko Tosa	11.6.1976	25,17	7	Svetlana Zakharova	15.9.1970	30,91	7
2003	Paříž	Catherine Ndereba	21.7.1972	31,11	7	Mizuki Noguchi	3.7.1978	25,16	7	Masako Chiba	18.7.1976	27,12	7
2005	Helsinki	Paula Radcliffe	17.12.1973	31,66	7	Catherine Ndereba	21.7.1972	33,07	7	C. Dita-Tomescu	23.1.1970	35,56	7
2007	Osaka	Catherine Ndereba	21.7.1972	35,12	7	Zhou Chunxiu	15.11.1978	28,80	7	Reiko Tosa	11.6.1976	31,23	7

100 m překážky

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Bettine Jahn	3.8.1958	25,03	7	Kerstin Knabe	7.7.1959	24,10	7	Ginka Zagorcheva	12.4.1958	25,34	7
1987	Řím	Ginka Zagorcheva	12.4.1958	29,40	7	Gloria Uibel-Siebert	13.1.1964	23,64	7	Cornelia Oschkenat	29.10.1961	25,85	7
1991	Tokyo	Lyudmila Narozhilenko	21.4.1964	27,36	7	Gail Devers	19.11.1966	24,78	7	Natalya Grigoryeva	3.12.1962	28,74	23
1993	Stuttgart	Gail Devers	19.11.1966	26,75	7	Marina Azyabina	15.6.1963	30,18	6	Lynda Tolbert-Goode	3.10.1967	25,88	6
1995	Göteborg	Gail Devers	19.11.1966	28,71	7	Olga Shishigina	23.12.1968	26,62	7	Yuliya Gaudyn	13.11.1970	24,73	23
1997	Atheny	L. Narozhilenko	21.4.1964	33,30	7	Svetla Dimitrova	27.1.1970	27,53	7	Michelle Freeman	5.5.1969	28,27	23
1999	Sevilla	Gail Devers	19.11.1966	32,77	7	Glory Alozie	30.12.1977	21,66	7	Ludmila Engquist	21.4.1964	35,35	7
2001	Edmonton	Anjanette Kirkland	24.2.1974	27,46	7	Gail Devers	19.11.1966	34,73	7	Olga Shishigina	23.12.1968	32,63	7
2003	Paříž	Perdita Felicien	29.8.1980	22,99	7	Brigitte Foster Hylton	7.11.1974	28,80	7	Miesha McKelvy	26.7.1976	27,09	23
2005	Helsinki	Michelle Perry	1.5.1979	26,28	7	D. Ennis-London	5.3.1975	30,44	7	Brigitte Foster-Hylton	7.11.1974	30,76	7
2007	Osaka	Michelle Perry	1.5.1979	28,33	7	Perdita Felicien	29.8.1980	27,00	7	D. Ennis-London	5.3.1975	32,48	7

400 m překážky

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Yekaterina Fesenko	10.4.1958	25,33	7	Ana Ambraziené	14.4.1955	28,32	23	E. Fiedler-Neumann	26.11.1958	24,70	7
1987	Řím	Sabine Busch	21.11.1962	24,78	7	Debbie Flintoff-King	20.4.1960	27,37	7	Cornelia Ullrich	26.4.1963	24,36	7
1991	Tokyo	Tatyana Ledovskaya	21.5.1965	26,27	7	Sally Gunnell	29.7.1966	25,08	7	Janeene Vickers	3.12.1968	22,74	7
1993	Stuttgart	Sally Gunnell	29.7.1966	27,06	7	S. Farmer-Patrick	18.8.1962	31,00	7	M. Ponomaryova	19.6.1963	30,17	23
1995	Göteborg	Kim Batten	29.3.1969	26,37	7	Tonja Buford-Bailey	13.12.1970	24,66	7	Deon Hemmings	9.10.1968	26,84	7
1997	Atheny	Nezha Bidouane	18.9.1969	27,89	7	Deon Hemmings	9.10.1968	28,83	7	Kim Batten	29.3.1969	28,36	7
1999	Sevilla	Daimí Pernía	27.12.1976	22,66	7	Nezha Bidouane	18.9.1969	29,93	7	Deon Hemmings	9.10.1968	30,87	7
2001	Edmonton	Nezha Bidouane	18.9.1969	31,89	7	Yuliya Nosova	21.4.1978	23,30	7	Daimí Pernía	27.12.1976	24,61	7
2003	Paříž	Jana Pittman	9.11.1982	20,80	7	Sandra Glover	30.12.1968	34,66	7	Y.Pechonkina-Nosova	21.4.1978	25,35	7
2005	Helsinki	Yuliya Pechonkina	21.4.1978	27,31	7	Lashinda Demus	10.3.1983	22,43	7	Sandra Glover	30.12.1968	36,62	7
2007	Osaka	Jana Rawlinson	9.11.1982	24,80	7	Yulia Pechenkina	21.4.1978	29,36	7	Anna Jesien	10.12.1978	28,72	7

3000 m překážky

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
2005	Helsinki	Dorcus Inzikuru	2.2.1982	23,51	7	Yekaterina Volkova	12.3.1978	27,41	7	Jeruto Kiptum	12.12.1981	23,66	7
2007	Osaka	Yekaterina Volkova	12.3.1978	29,46	7	Tatyana Petrova	8.4.1983	24,39	7	Eunice Jepkorir	17.2.1982	25,52	7

10 km chůze

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	nezařazeno				nezařazeno				nezařazeno			
1987	Řím	Irina Strakhova	4.3.1959	28,50	7	Kerry Saxby	2.6.1961	26,25	6	Yan Hong	23.10.1966	20,86	6
1991	Tokyo	Alina Ivanova	16.3.1969	22,44	7	Madelein Svensson	20.7.1969	22,09	20	Sari Essayah	21.2.1967	24,50	7
1993	Stuttgart	Sari Essayah	21.2.1967	26,48	7	Ileana Salvador	16.1.1962	31,58	6	Encarna Granados	30.1.1972	21,54	6
1995	Göteborg	Irina Stankina	25.3.1977	18,37	7	Elisabetta Perrone	9.7.1968	27,08	6	Yelena Nikolayeva	1.2.1966	29,51	7
1997	Atheny	Annarita Sidoti	25.7.1969	28,04	7	Olga Kardopoltseva	11.9.1966	30,90	6	Valentina Tsybulskaya	9.2.1968	29,49	6

20 km chůze

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1999	Sevilla	Liu Hongyu	11.1.1975	24,62	7	Wang Yan	3.5.1971	28,32	7	Kerry Saxby-Junna	2.6.1961	38,23	6
2001	Edmonton	Olimpiada Ivanova	26.8.1970	30,95	7	V. Tsybul'skaya	9.2.1968	33,50	6	Elisabetta Perrone	9.7.1968	33,08	6
2003	Paříž	Yelena Nikolayeva	1.2.1966	37,56	7	Gillian O'Sullivan	21.8.1976	27,01	7	Valentina Tsybul'skaya	9.2.1968	35,54	6
2005	Helsinkí	Olimpiada Ivanova	26.8.1970	34,95	7	Ryta Turava	20.12.1980	24,63	7	Susana Feitor	28.1.1975	30,52	7
2007	Osaka	Olga Kaniskina	19.1.1985	22,61	7	Tatyana Shemyakina	3.9.1987	19,99	6	María Vasco	26.12.1975	31,68	7

Skok vysoký

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinkí	Tamara Bykova	21.12.1958	24,63	7	Ulrike Meyfarth	4.5.1956	27,26	7	Louise Ritter	18.2.1958	25,47	7
1987	Řím	Stefka Kostadinova	25.3.1965	22,43	7	Tamara Bykova	21.12.1958	28,69	7	Susanne Beyer	24.6.1961	26,18	7
1991	Tokyo	Heike Henkel	5.5.1964	27,32	7	Yelena Yelesina	4.4.1970	21,41	7	Inga Babakova	27.6.1967	24,18	7
1993	Stuttgart	Ioamnet Quintero	8.9.1972	20,95	7	Silvia Costa	4.5.1963	30,30	6	Sigrid Kirchmann	29.3.1966	27,40	7
1995	Göteborg	Stefka Kostadinova	25.3.1965	30,38	7	Alina Astafei	7.6.1969	26,18	7	Inga Babakova	27.6.1967	28,13	7
1997	Atheny	Hanne Haugland	14.12.1967	29,66	7	Inga Babakova	27.6.1967	30,12	7	Olga Kaliturina (2.)	9.3.1976	21,42	6
1999	Sevilla	Inga Babakova	26.6.1967	32,18	7	Yelena Yelesina	4.4.1970	29,40	7	Svetlana Lapina	12.4.1978	21,38	6
2001	Edmonton	Hestrie Cloete	26.8.1978	22,96	7	Inga Babakova	26.6.1967	34,13	7	Kajsa Bergqvist	12.10.1976	24,83	7
2003	Paříž	Hestrie Cloete	26.8.1978	25,01	7	Marina Kuptsova	22.12.1981	21,69	6	Kajsa Bergqvist	12.10.1976	26,88	7
2005	Helsinkí	Kajsa Bergqvist	12.10.1976	28,82	7	Chaunté Howard	12.1.1984	21,57	7	Emma Green	8.12.1984	20,67	7
2007	Osaka	Blanka Vlašič	8.11.1983	23,82	7	Antonietta Di Martino	1.6.1978	29,25	6	Anna Chicherova (2.)	22.7.1982	25,11	6

Skok o tyči

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1999	Sevilla	Stacy Dragila	25.3.1971	28,41	7	A. Balakhonova	18.12.1972	26,67	6	Tatiana Grigorieva	8.10.1975	23,87	7
2001	Edmonton	Stacy Dragila	25.3.1971	30,37	7	Svetlana Feofanova	16.7.1980	21,06	7	Monika Pyrek	11.8.1980	20,99	7
2003	Paříž	Svetlana Feofanova	16.7.1980	23,11	7	Annika Becker	12.11.1981	21,78	7	Yelena Isinbayeva	3.6.1982	21,23	7
2005	Helsinkí	Yelena Isinbayeva	3.6.1982	23,19	7	Monika Pyrek	11.8.1980	25,00	7	Pavla Hamáčková	20.5.1978	27,23	7
2007	Osaka	Yelena Isinbayeva	3.6.1982	25,23	7	Kateřina Baďurová	18.12.1982	24,69	6	Svetlana Feofanova	16.7.1980	27,12	7

Skok daleký

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinkí	Heike Drechsler	16.12.1964	18,66	7	Anisoara Cusmir	28.6.1962	21,13	7	Carol Lewis	8.8.1963	20,02	23
1987	Řím	Jackie Joyner-Kersee	3.3.1962	25,51	7	Yelena Belevskaya	11.10.1963	23,90	6	Heike Drechsler-Daute	16.12.1964	22,72	7
1991	Tokyo	Jackie Joyner-Kersee	3.3.1962	29,48	7	Heike Drechsler	16.12.1964	26,69	7	Larisa Berezhnaya	28.2.1961	30,49	6
1993	Stuttgart	Heike Drechsler	16.12.1964	28,66	7	Larisa Berezhnaya	28.2.1961	32,46	6	Renata Nielsen	18.5.1966	27,24	6
1995	Göteborg	Fiona May	12.12.1969	25,65	7	Niurka Montalvo	4.6.1968	27,17	7	Irina Mushayilova	6.1.1967	28,58	6
1997	Atheny	Lyudmila Galkina	20.1.1972	25,55	7	Niki Xanthis	11.10.1973	23,83	6	Fiona May	12.12.1969	27,66	7
1999	Sevilla	Niurka Montalvo	4.6.1968	31,22	7	Fiona May	12.12.1969	29,69	7	Marion Jones	12.10.1975	23,86	7
2001	Edmonton	Fiona May	12.12.1969	31,65	7	Tatyana Kotova	11.12.1976	24,65	7	Niurka Montalvo	4.6.1968	33,17	7
2003	Paříž	Eunice Barber	17.11.1974	28,78	7	Tatyana Kotova	11.12.1976	26,72	7	Anju Bobby George	19.4.1977	26,36	7
2005	Helsinkí	Tianna Madison	30.8.1985	19,95	7	Tatyana Kotova	11.12.1976	28,66	7	Eunice Barber	17.11.1974	30,73	7

2007	Osaka	Tatyana Lebedeva	21.7.1976	31,10	7	Lyudmila Kolchanova	1.10.1979	27,91	7	Tatyana Kotova	11.12.1976	30,71	7
------	-------	------------------	-----------	-------	---	---------------------	-----------	-------	---	----------------	------------	-------	---

Trojskok

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1993	Stuttgart	Anna Biryukova	27.9.1967	25,90	7	Yolanda Chen	26.7.1961	32,07	6	Iva Prandzheva	15.2.1972	21,51	6
1995	Göteborg	Inessa Kravets	5.10.1966	28,85	7	Iva Prandzheva	15.2.1972	23,48	6	Anna Biryukova	27.9.1967	27,87	7
1997	Atheny	Šárka Kašpárková	20.5.1971	26,21	7	Rodica Mateescu	13.3.1971	26,40	6	Yelena Govorova	18.9.1973	23,88	6
1999	Sevilla	Paraskevi Tsiamita	10.3.1972	27,46	7	Yamilé Aldama	14.8.1972	27,03	6	Olga Vasdeki	26.9.1973	25,91	7
2001	Edmonton	Tatyana Lebedeva	21.7.1976	25,05	7	F. Mbango Etone	14.4.1976	25,32	7	Tereza Marinova	4.9.1977	23,93	7
2003	Paříž	Tatyana Lebedeva	21.7.1976	27,10	7	F. Mbango Etone	14.4.1976	27,36	7	Magdelín Martínez	10.2.1976	27,54	6
2005	Helsinki	Trecia Smith	5.11.1975	29,75	7	Yargelis Savigne	13.11.1984	20,73	7	Anna Pyatykh	4.4.1981	24,34	7
2007	Osaka	Yargelis Savigne	13.11.1984	22,80	7	Tatyana Lebedeva	21.7.1976	31,11	7	Hrysopiýi Devetzí	2.1.1976	31,66	7

Vrh koulí

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Helena Fibingerová	13.7.1949	34,08	7	Helma Knorscheidt	31.12.1956	26,61	7	Ilona Slupianek	24.9.1956	26,88	7
1987	Řím	Natalya Lisovskaya	16.7.1962	25,14	7	Kathrin Neimke	18.7.1966	21,13	7	Ines Müller	2.1.1959	28,67	7
1991	Tokyo	Huang Zhihong	7.5.1965	26,30	7	Natalya Lisovskaya	16.7.1962	29,11	7	Svetlana Krivelyova	13.6.1969	22,20	7
1993	Stuttgart	Huang Zhihong	7.5.1965	28,27	7	Svetlana Krivelyova	13.6.1969	24,17	7	Kathrin Neimke	18.7.1966	27,08	7
1995	Göteborg	Astrid Kumbernuss	5.2.1970	25,49	7	Huang Zhihong	7.5.1965	30,25	7	Svetla Mitkova	17.6.1964	31,13	6
1997	Atheny	Astrid Kumbernuss	5.2.1970	27,50	7	Vita Pavlysh	15.1.1969	28,56	7	Stephanie Storp	28.11.1968	28,69	7
1999	Sevilla	Astrid Kumbernuss	5.2.1970	29,55	7	Nadine Kleinert	20.10.1975	23,85	7	Svetlana Krivelyova	13.6.1969	30,20	7
2001	Edmonton	Yanina Korolchik	26.12.1976	24,61	7	Nadine Kleinert-Schmitt	20.10.1975	25,79	7	Vita Pavlysh	15.1.1969	32,55	7
2003	Paříž	Svetlana Krivelyova	13.6.1969	34,20	7	Nadezhda Ostapchuk	12.10.1980	22,87	7	Vita Pavlysh	15.1.1969	34,61	7
2005	Helsinki	Nadezhda Ostapchuk	12.10.1980	24,84	7	Olga Ryabinkina	24.9.1976	28,88	7	Valerie Vili	6.10.1984	20,85	7
2007	Osaka	Valerie Vili	6.10.1984	22,89	7	Nadezhda Ostapchuk	12.10.1980	26,87	7	Nadine Kleinert	20.10.1975	31,85	7

Hod diskem

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Martina Opitz-Helmann	12.12.1960	22,66	7	Galina Murašova	22.12.1955	27,63	6	Maria Petkova	3.11.1950	32,77	6
1987	Řím	M. Hellmann-Opitz	12.12.1960	26,72	7	Diana Gansky	14.12.1963	23,71	7	Tsvetanka Khristova	14.3.1962	25,46	7
1991	Tokyo	Tsvetanka Khristova	14.3.1962	29,46	7	Ilke Wyludda	28.3.1969	22,43	7	Larisa Mikhailchenko	16.5.1963	28,29	6
1993	Stuttgart	O. B. Chernyavskaya	17.9.1963	29,92	7	Daniela Costian	30.6.1965	28,14	6	Min Chunfeng	17.3.1969	24,42	6
1995	Göteborg	Ellina Zvereva	16.11.1960	34,74	7	Ilke Wyludda	28.3.1969	26,37	7	Olga Chernyavskaya	17.9.1963	31,90	7
1997	Atheny	Beatrice Faumuina	23.10.1974	22,79	7	Ellina Zvereva	16.11.1960	36,72	7	Natalya Sadova	15.6.1972	25,14	7
1999	Sevilla	Franka Dietzsch	22.1.1968	31,58	7	Anastasia Kelesidou	28.11.1972	26,73	7	Nicoleta Grasu	11.9.1971	27,95	7
2001	Edmonton	Ellina Zvereva	16.11.1960	40,73	7	Nicoleta Grasu	11.9.1971	29,92	7	Anastasia Kelesidou	28.11.1972	28,70	7
2003	Paříž	Irina Yatchenko	31.10.1965	37,82	7	Anastasia Kelesidou	28.11.1972	30,74	7	Ekaterini Vogoli	30.10.1970	32,82	7
2005	Helsinki	Franka Dietzsch	22.1.1968	37,55	7	Natalya Sadova	15.6.1972	33,16	7	Vera Cechlová	19.11.1978	26,73	7
2007	Osaka	Franka Dietzsch	22.1.1968	39,60	7	D. Pischtschalnikova	19.7.1985	22,11	7	Yarelis Barrios	12.7.1983	24,13	6

Hod kladivem

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1999	Sevilla	Mihaela Melinte	27.3.1975	24,41	7	Olga Kuzenkova	4.10.1970	28,89	7	Lisa Misipeka	3.1.1975	24,64	6
2001	Edmonton	Yipsi Moreno	19.11.1980	20,71	7	Olga Kuzenkova	4.10.1970	30,84	7	Bronwyn Eagles	23.3.1980	21,37	23
2003	Paříž	Yipsi Moreno	19.11.1980	22,77	7	Olga Kuzenkova	4.10.1970	32,90	7	Manuela Montebrun	13.11.1979	23,79	6
2005	Helsinki	Olga Kuzenkova	4.10.1970	34,86	7	Yipsi Moreno	19.11.1980	24,73	7	Tatyana Lysenko	9.10.1983	21,84	7
2007	Osaka	Betty Heidler	14.10.1983	23,88	7	Yipsi Moreno	19.11.1980	26,78	7	Zhang Wenxiu	22.3.1986	21,44	7

Hod oštěpem

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Tiina Lillak	15.4.1961	22,33	7	Fatima Whitbread	3.3.1961	22,44	7	Anna Verouli	13.11.1956	26,75	7
1987	Řím	Fatima Whitbread	3.3.1961	26,51	7	Petra Felke	30.7.1959	28,10	7	Beate Peters	12.10.1959	27,90	7
1991	Tokyo	Xu Demei	23.5.1967	24,28	7	Petra Meier-Felke	30.7.1959	32,09	7	Silke Renk	30.6.1967	24,17	7
1993	Stuttgart	Trine Hattestad	18.4.1966	27,35	7	Karen Forkel	29.9.1970	22,90	7	Natalya Shikolenko	1.8.1964	29,06	7
1995	Göteborg	Natalya Shikolenko	1.8.1964	31,02	7	Felicia Tilea-Moldovan	29.9.1967	27,86	23	Mikaela Ingberg	29.7.1974	21,03	7
1997	Atheny	Trine Hattestad	18.4.1966	31,31	7	Joanna Stone	4.10.1972	24,85	6	Tanja Damaske	16.11.1971	25,73	7
1999	Sevilla	Mirela Tzelili	21.12.1976	22,68	7	Tatyana Shikolenko	10.5.1968	31,30	7	Trine Hattestad	18.4.1966	33,36	7
2001	Edmonton	Osleidys Menéndez	14.11.1979	21,73	7	Mirela Tzelili	21.12.1976	24,62	7	Sonia Bisset	1.4.1971	30,35	6
2003	Paříž	Mirela Manjani-Tzelili	21.12.1976	26,69	7	Tatyana Shikolenko	10.5.1968	35,30	7	Steffi Nerius	1.7.1972	31,16	7
2005	Helsinki	Osleidys Menéndez	14.11.1979	25,75	7	Christina Obergföll	22.8.1981	23,98	7	Steffi Nerius	1.7.1972	33,12	7
2007	Osaka	Barbora Špotáková	30.6.1981	26,17	7	Christina Obergföll	22.8.1981	26,02	7	Steffi Nerius	1.7.1972	35,16	7

Sedmiboj

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1983	Helsinki	Ramona Neubert	26.7.1958	25,04	7	Sabine Paetz-John	16.10.1957	25,81	7	Anke Vater-Behmer	5.6.1961	22,18	7
1987	Řím	Jackie Joyner-Kersey	3.3.1962	25,49	7	Larisa Nikitina	29.4.1965	22,34	7	Jane Frederick	7.4.1952	35,40	20
1991	Tokyo	Sabine Braun	19.6.1965	26,19	7	Liliana Nastase	1.8.1962	29,07	6	Irina Belova	27.3.1968	23,42	7
1993	Stuttgart	Jackie Joyner-Kersey	3.3.1962	31,46	7	Sabine Braun	19.6.1965	28,16	7	Svetlana Buraga	4.9.1965	27,95	6
1995	Göteborg	Ghada Shouaa	10.9.1972	22,91	7	Svetlana Moskalets	22.1.1969	26,55	6	Rita Ináncsi	6.1.1971	24,59	6
1997	Atheny	Sabine Braun	19.6.1965	32,13	7	Denise Lewis	27.8.1972	24,94	7	Remigija Nazarovienė	2.6.1967	30,17	6
1999	Sevilla	Eunice Barber	17.11.1974	24,76	7	Denise Lewis	27.8.1972	26,98	7	Ghada Shouaa	10.9.1972	26,95	7
2001	Edmonton	Yelena Prokhorova	16.4.1978	23,30	7	Natalya Sazanovich	15.8.1973	27,97	6	Shelia Burrell	15.1.1972	29,56	7
2003	Paříž	Carolina Klüft	2.2.1983	20,56	7	Eunice Barber	17.11.1974	28,77	7	Natalya Sazanovich	15.8.1973	30,02	6
2005	Helsinki	Carolina Klüft	2.2.1983	22,51	7	Eunice Barber	17.11.1974	30,72	7	Margaret Simpson	31.12.1981	23,60	7
2007	Osaka	Carolina Klüft	2.2.1983	24,56	7	Ljudmyla Blonska	9.11.1977	29,79	7	Kelly Sotherton	13.11.1976	30,78	7

Tabulka 32 - ME muži

100 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Valeriy Borzov	20.10.1949	21,81	11	Gerhard Wucherer	11.2.1948	23,50	11	V.Papageorgopoulos	27.6.1947	24,12	23
1974	Řím	Valeriy Borzov	20.10.1949	24,87	11	Pietro Mennea	28.6.1952	22,18	11	Klaus-Dieter Bieler	5.1.1949	25,66	11
1978	Praha	Pietro Mennea	28.6.1952	26,17	11	Eugen Ray	26.7.1957	21,10	11	Vladimir Ignatenko	17.4.1955	23,37	20
1982	Atheny	Frank Emmelmann	15.9.1961	20,98	11	Pierfrancesco Pavoni	21.2.1963	19,54	10	Marian Woronin	13.8.1956	26,07	11
1986	Stuttgart	Linford Christie	2.4.1960	26,40	11	Steffen Bringmann	11.3.1964	22,46	11	Bruno Marie-Rose	20.5.1965	21,27	11
1990	Spilt	Linford Christie	2.4.1960	30,40	11	Daniel Sangouma	7.2.1965	25,55	11	John Regis	13.10.1966	23,87	11
1994	Helsinky	Linford Christie	2.4.1960	34,35	11	Geir Moen	26.6.1969	25,12	11	A. Porkhomovskiy	12.8.1972	21,99	20
1998	Budapešť	Darren Campbell	12.9.1973	24,93	11	Dwain Chambers	5.4.1978	20,37	11	Ch. Papadias	24.1.1975	23,57	20
2002	Mnichov	Francis Obikwelu	5.4.1978	24,34	11	Darren Campbell	12.9.1973	28,90	11	Roland Németh	19.9.1974	27,88	10
2006	Göteborg	Francis Obikwelu	22.11.1978	27,71	11	Andrey Yepishin	10.6.1981	25,16	11	Matic Osovnikar	19.1.1980	26,55	11

200 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Valeriy Borzov	20.10.1949	21,81	11	Franz P. Hofmeister	5.8.1951	20,02	11	Jörg Pfeifer	19.3.1952	19,40	11
1974	Řím	Pietro Mennea	28.6.1952	22,19	11	Manfred Ommer	13.9.1950	23,98	11	H. Jürgen Bombach	11.8.1945	29,07	11
1978	Praha	Pietro Mennea	28.6.1952	26,18	11	Olaf Prenzler	2.4.1958	20,42	11	Peter Muster	28.5.1952	26,26	20
1982	Atheny	Olaf Prenzler	2.4.1958	24,44	11	Cameron Sharp	3.6.1958	24,27	10	Frank Emmelmann	15.9.1961	20,98	11
1986	Stuttgart	Vladimir Krylov	26.2.1964	22,50	11	Jürgen Evers	29.4.1964	22,33	11	Andrey Fedoriv	11.8.1963	23,05	20
1990	Spilt	John Regis	13.10.1966	23,88	11	Jean Ch. Trouabal	20.5.1965	25,28	11	Linford Christie	2.4.1960	30,41	11
1994	Helsinky	Geir Moen	26.6.1969	25,13	11	Vladislav Dologodin	23.2.1972	22,46	10	Patrick Stevens	31.1.1968	26,53	10
1998	Budapešť	Dougie Walker	28.7.1973	25,07	11	Doug Turner	2.12.1966	31,72	20	Julian Golding	17.2.1975	23,51	11
2002	Mnichov	K. Kenteris	11.6.1973	29,16	11	Francis Obikwelu	22.11.1978	23,71	11	Marlon Devonish	1.6.1976	26,19	11
2006	Göteborg	Francis Obikwelu	22.11.1978	27,72	11	Johan Wissman	2.11.1982	23,77	10	Marlon Devonish	1.6.1976	30,19	11

400 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	David Jenkins	25.5.1952	19,21	11	Marcello Fiasconaro	19.7.1949	22,06	11	Jan Werner	25.7.1946	25,05	11
1974	Řím	Karl Honz	28.1.1951	23,60	11	David Jenkins	25.5.1952	22,28	11	Bernd Herrmann	22.11.1951	22,78	11
1978	Praha	Franz P. Hofmeister	5.8.1951	27,07	11	Karel Kolář	16.12.1955	22,71	11	Francis Demarthon	8.8.1950	28,07	20
1982	Atheny	Hartmut Weber	17.10.1960	21,89	11	Andreas Knebel	21.6.1960	22,22	11	Viktor Markin	23.2.1957	25,54	11
1986	Stuttgart	Roger Black	31.3.1966	20,41	11	Thomas Schönlebe	6.8.1965	21,06	11	Mathias Schersing	7.10.1964	21,89	11
1990	Spilt	Roger Black	31.3.1966	24,42	11	Thomas Schönlebe	6.8.1965	25,07	11	Jens Carlowitz	8.8.1964	26,06	11
1994	Helsinky	Du'aine Ladejo	14.2.1971	23,49	10	Roger Black	31.3.1966	28,36	11	Mathias Rusterholz	16.8.1971	22,99	11
1998	Budapešť	Iwan Thomas	5.1.1974	24,62	11	Robert Mackowiak	30.5.1970	28,23	11	Mark Richardson	26.7.1972	26,07	11

2002	Mnichov	Ingo Schultz	26.7.1975	27,04	11	David Canal	7.12.1978	23,67	11	Daniel Caines	15.5.1979	23,23	11
2006	Göteborg	Marc Raquil	2.4.1977	29,35	11	Vladislav Frolov	25.1.1980	26,54	10	Leslie Djhone	18.3.1981	25,39	11

800 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Yevgeniy Arzhanov	9.2.1948	23,50	11	Dieter Fromm	21.4.1948	23,31	11	Andy Carter	29.1.1949	22,53	11
1974	Řím	Luciano Sušanj	10.11.1948	25,82	22	Steve Ovett	9.10.1955	18,90	11	Markku Taskinen	25.2.1952	22,52	23
1978	Praha	Olaf Beyer	4.4.1957	21,41	11	Steve Ovett	9.10.1955	22,89	11	Sebastian Coe	29.9.1956	21,92	11
1982	Atheny	Hans-Peter Ferner	6.6.1956	26,26	11	Sebastian Coe	29.9.1956	25,94	11	Jorma Härkönen	17.5.1956	26,31	15
1986	Stuttgart	Sebastian Coe	29.9.1956	29,91	11	Tom McKean	27.10.1963	22,84	11	Steve Cram	14.10.1960	25,87	11
1990	Spilt	Tom McKean	27.10.1963	26,84	11	David Sharpe	8.7.1967	23,14	10	Piotr Piekarski	10.4.1964	26,38	10
1994	Helsinky	Andrea Benvenuti	13.12.1969	24,66	10	Vebjörn Rodal	16.9.1972	21,90	11	Tomás de Teresa	5.9.1968	25,93	10
1998	Budapešť	Nils Schumann	20.5.1978	20,26	11	André Bucher	19.10.1976	21,84	11	Lukáš Vydra	23.8.1973	25,00	10
2002	Mnichov	Wilson Kipketer	12.12.1970	31,66	11	André Bucher	19.10.1976	25,81	11	Nils Schumann	20.5.1978	24,23	11
2006	Göteborg	Bram Som	20.2.1980	26,48	11	David Fiegen	3.9.1984	21,94	11	Sam Ellis	23.6.1982	24,14	10

1500 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Francesco Arese	13.4.1944	27,34	11	Henryk Szordykowski	3.6.1944	27,20	23	Brendan Foster	12.1.1948	23,59	11
1974	Řím	Klaus-Peter Justus	1.7.1951	23,19	11	Tom Birger Hansen	25.2.1948	26,54	23	T. Wessinghage	22.2.1952	22,54	11
1978	Praha	Steve Ovett	9.10.1955	22,90	11	Eamonn Coghlan	24.11.1952	25,77	11	Dave Moorcroft	10.4.1953	25,40	11
1982	Atheny	Steve Cram	14.10.1960	21,91	11	Nikolay Kirov	22.11.1957	24,80	10	José Manuel Abascal	17.3.1958	24,49	10
1986	Stuttgart	Steve Cram	14.10.1960	25,88	11	Sebastian Coe	29.9.1956	29,92	11	Han Kulker	15.8.1959	27,04	10
1990	Spilt	Jens-Peter Herold	2.6.1965	25,25	11	Gennaro Di Napoli	3.5.1968	22,33	11	Mário Silva POR	23.7.1961	29,11	11
1994	Helsinky	Fermin Cacho	16.2.1969	25,48	11	Isaac Viciosa	26.12.1969	24,62	11	Branko Zorko	1.7.1967	27,11	10
1998	Budapešť	Reyes Estévez	2.8.1976	22,05	11	Rui Silva	3.8.1977	21,05	11	Fermin Cacho	16.2.1969	29,51	11
2002	Mnichov	Mehdi Baala	17.8.1978	23,98	11	Reyes Estévez	2.8.1976	26,02	11	Rui Silva	3.8.1977	25,01	11
2006	Göteborg	Mehdi Baala	17.8.1978	27,98	11	Ivan Heshko	19.8.1979	26,97	11	Juan C. Higuero	3.8.1978	28,02	11

5000 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Juha Vaatainen	12.7.1941	30,09	11	Jean Wadoux	29.1.1942	29,54	20	Harald Norpoth	22.8.1942	28,98	11
1974	Řím	Brendan Foster	12.1.1948	26,66	11	Manfred Kuschmann	25.7.1950	24,12	11	Lasse Virén	22.7.1949	25,13	11
1978	Praha	Venzazio Ortis	29.1.1955	23,59	11	Aleksandr Fedotkin	3.11.1955	22,83	10	Marcus Ryffel (2.)	5.2.1955	23,57	11
1982	Atheny	T. Wessinghage	22.2.1952	30,55	11	Werner Schildhauer	5.6.1959	23,27	11	Dave Moorcroft	10.4.1953	29,42	11
1986	Stuttgart	Jack Buckner	22.9.1961	24,94	11	Stefano Mei	3.2.1963	23,57	11	Tim Hutchings	4.12.1958	27,74	15
1990	Spilt	Salvatore Antibo	7.2.1962	28,56	11	Gary Staines	3.7.1963	27,16	20	Slawomir Majusiak	30.5.1964	26,26	23
1994	Helsinky	Dieter Baumann	9.2.1965	29,59	11	Rob Denmark	23.11.1968	25,80	10	Abel Antón	24.10.1962	31,89	11
1998	Budapešť	Issac Viciosa	26.12.1969	28,65	11	Manuel Pancorbo	7.7.1966	32,13	10	Mark Carroll	15.1.1972	26,60	10
2002	Mnichov	Alberto Garcia	22.2.1971	31,47	11	Ismail Sghyr	16.3.1972	30,40	10	Sergey Lebid	15.7.1975	27,07	10

2006	Göteborg	Jesús España	21.8.1978	27,98	11	Mohammed Farah	23.3.1983	23,39	10	Juan C. Higuera	3.8.1978	28,03	11
------	----------	--------------	-----------	-------	----	----------------	-----------	-------	----	-----------------	----------	-------	----

10 000 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Juha Väätäinen	12.7.1941	30,08	11	Jürgen Haase	19.1.1945	26,55	11	Rashid Sharafetdinov	10.7.1943	28,08	20
1974	Řím	Manfred Kuschmann	25.7.1950	24,11	11	Tony Simmons	6.10.1948	25,91	20	Giuseppe Cindolo	5.8.1945	29,08	20
1978	Praha	Martti Vainio	30.12.1950	27,66	10	Venanzio Ortis	29.1.1955	23,58	11	A. Antipovas	9.3.1955	23,47	10
1982	Atheny	Alberto Cova	1.12.1958	23,76	11	Werner Schildhauer	5.6.1959	23,26	11	Martti Vainio	30.12.1950	31,69	10
1986	Stuttgart	Stefano Mei	3.2.1963	23,56	11	Alberto Cova	1.12.1958	27,73	11	Salvatore Antibo	7.2.1962	24,55	11
1990	Spilt	Salvatore Antibo	7.2.1962	28,55	11	Are Nakkim	13.2.1964	26,54	10	Stefano Mei	3.2.1963	27,56	11
1994	Helsinky	Abel Antón	24.10.1962	31,79	11	Vincent Rousseau	29.7.1962	32,02	11	Stéphane Franke	12.2.1964	30,48	11
1998	Budapešť	António Pinto	23.3.1966	32,41	11	Dieter Baumann	9.2.1965	33,52	11	Stéphane Franke	12.2.1964	34,51	11
2002	Mnichov	José M. Martínez	22.10.1971	30,79	11	Dieter Baumann	9.2.1965	37,49	11	José Ríos	15.3.1974	28,40	10
2006	Göteborg	Jan Fitschen	2.5.1977	29,27	11	José M. Martínez	22.10.1971	34,80	11	J.C. De la Ossa	25.11.1976	29,70	10

Maratón

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Karel Lismont	8.3.1949	22,44	11	Trevor Wright	23.9.1946	24,89	20	Ron Hill	25.9.1938	32,89	20
1974	Řím	Ian Thompson	16.10.1949	24,90	20	Eckhard Lesse	1.12.1948	25,77	11	Gaston Roelants	5.2.1937	37,59	11
1978	Praha	Leonid Mosejev	21.10.1952	25,87	20	Nikolay Penzin	20.9.1950	27,95	20	Karel Lismont	8.3.1949	29,49	11
1982	Atheny	Gerard Nijboer	18.8.1955	27,07	11	Armand Parmentier	15.2.1954	28,57	10	Karel Lismont	8.3.1949	33,51	11
1986	Stuttgart	Gelindo Bordin	2.4.1959	27,41	11	Orlando Pizzolato	30.7.1958	28,08	20	Herbert Steffny	5.9.1953	32,98	11
1990	Spilt	Gelindo Bordin	2.4.1959	31,42	11	Gianni Poli	5.11.1957	32,82	20	D. Chauvelier	13.8.1956	34,05	20
1994	Helsinky	Martín Fiz	3.3.1963	31,45	11	Diego García	12.10.1961	32,84	10	Alberto Juzdado	20.8.1966	27,98	10
1998	Budapešť	Stefano Baldini	25.5.1971	27,24	11	Danilo Goffi	3.12.1972	25,72	10	Vincenzo Modica	2.3.1971	27,47	10
2002	Mnichov	Janne Holmén	26.9.1977	24,87	11	Pavel Loskutov	2.12.1969	32,69	10	Julio Rey	13.1.1972	30,58	11
2006	Göteborg	Stefano Baldini	25.5.1971	35,22	11	Viktor Röthlin	14.10.1974	31,83	11	Julio Rey	13.1.1972	34,58	11

110 m překážek

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Frank Siebeck	17.8.1949	21,99	11	Alan Pascoe	11.10.1947	23,84	11	Lubomír Nádeníček	11.3.1947	24,43	15
1974	Řím	Guy Drut	6.12.1950	23,76	11	Mirosław Wodzyński	13.7.1951	23,16	23	Leszek Wodzyński	16.2.1946	28,56	15
1978	Praha	Thomas Munkelt	3.8.1952	26,08	11	Jan Pusty	3.6.1952	26,25	10	Arto Bryggare	26.5.1958	20,27	11
1982	Atheny	Thomas Munkelt	3.8.1952	30,11	11	Andrey Prokofyev	6.6.1959	23,27	11	Arto Bryggare	26.5.1958	24,30	11
1986	Stuttgart	Stéphane Caristan	31.5.1964	22,25	11	Arto Bryggare	26.5.1958	28,26	11	Carlos Sala	20.3.1960	26,44	10
1990	Spilt	Colin Jackson	18.2.1967	23,53	11	Tony Jarrett	13.8.1968	22,05	11	Dietmar Koszewski	26.7.1967	23,10	11
1994	Helsinky	Colin Jackson	18.2.1967	27,48	11	Florian Schwarthoff	7.5.1968	26,26	11	Tony Jarrett	13.8.1968	26,00	11
1998	Budapešť	Colin Jackson	18.2.1967	31,51	11	Falk Balzer	14.12.1973	24,69	11	Robin Korving	29.7.1974	24,07	10
2002	Mnichov	Colin Jackson	18.2.1967	35,47	11	Stanislavs Olijars	22.3.1979	23,39	11	Artur Kohutek	1.5.1971	31,28	10

2006	Göteborg	Stanislav Olijar	22.3.1979	27,39	11	Thomas Blaschek	5.4.1981	25,35	11	Andy Turner	19.9.1980	25,89	10
------	----------	------------------	-----------	-------	----	-----------------	----------	-------	----	-------------	-----------	-------	----

400 m překážek

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Jean-Claude Nallet	15.3.1947	24,41	11	Christian Rudolph	15.2.1949	22,49	11	Dmitriy Stukalov	2.5.1951	20,28	11
1974	Řím	Alan Pascoe	11.10.1947	26,90	11	Jean-Claude Nallet	15.3.1947	27,47	11	Yevgeniy Gavrilenko	5.4.1951	23,42	15
1978	Praha	Harald Schmid	29.9.1957	20,92	11	Dmitriy Stukalov	2.5.1951	27,33	11	Vasilij Arkhipenko	28.1.1957	21,59	10
1982	Atheny	Harald Schmid	29.9.1957	24,94	11	Aleksandr Yatsevich	8.9.1956	26,00	15	Uwe Ackermann	12.9.1960	21,99	11
1986	Stuttgart	Harald Schmid	29.9.1957	28,91	11	Aleksandr Vasilyev	26.7.1961	25,09	15	Sven Nylander	1.1.1962	24,65	11
1990	Spilt	Kriss Akabusi GBR	28.11.1958	31,75	11	Sven Nylander	1.1.1962	28,66	11	Niklas Wallenlind	21.11.1968	21,77	10
1994	Helsinky	Oleg Tverdokhlebov	3.11.1969	24,77	11	Sven Nylander	1.1.1962	32,61	11	Stéphane Diagana	23.7.1969	25,05	11
1998	Budapešť	Pawel Januszewski	2.1.1972	26,63	11	Ruslan Mashchenko	11.11.1971	26,77	15	Fabrizio Mori	28.6.1969	29,14	11
2002	Mnichov	Stéphane Diagana	23.7.1969	33,05	11	Jirí Mužík	1.9.1976	25,94	10	Pawel Januszewski	2.1.1972	30,60	11
2006	Göteborg	Periklís Iakovákis	24.3.1979	27,38	11	Marek Plawgo	25.2.1981	25,45	11	Rhys Williams	27.2.1984	22,45	11

3000 m překážek

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Jean-Paul Villain	1.11.1946	24,79	11	Dušan Moravčík	27.5.1948	23,22	15	Pavel Sysoyev	27.2.1941	30,46	15
1974	Řím	B. Malinowski	4.6.1951	23,26	11	Anders Gärderud	28.8.1946	28,03	11	Michael Karst	28.1.1952	22,61	11
1978	Praha	B. Malinowski	4.6.1951	27,25	11	Patriz Ilg	5.12.1957	20,74	11	Ismo Toukonen	25.4.1954	24,36	15
1982	Atheny	Patriz Ilg	5.12.1957	24,76	11	Boguslaw Maminski	18.12.1955	26,73	15	Domingo Ramón	10.3.1958	24,50	15
1986	Stuttgart	Hagen Melzer	16.6.1959	27,20	11	Francesco Panetta	10.1.1963	23,63	11	Patriz Ilg	5.12.1957	28,73	11
1990	Spilt	Francesco Panetta	10.1.1963	27,64	11	Mark Rowland	7.3.1963	27,48	10	A. Lambruschini	7.1.1965	25,64	11
1994	Helsinky	A. Lambruschini	7.1.1965	29,59	11	Angelo Carosi	20.1.1964	30,56	10	William Van Dijck	24.1.1961	33,55	15
1998	Budapešť	Damian Kallabis	10.6.1973	25,20	11	A. Lambruschini	7.1.1965	33,62	11	Jim Svenöy	24.2.1972	26,49	10
2002	Mnichov	Antonio Jiménez	18.2.1977	25,47	11	Simon Vroemen	11.5.1969	33,25	11	Luis Miguel Martín	11.1.1972	30,58	10
2006	Göteborg	Jukka Keskišalo	27.3.1981	25,37	11	José L. Blanco	3.6.1975	31,19	10	Bouabdellah Tahri	20.12.1978	27,64	11

Skok vysoký

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Kestutis Šapka	15.11.1949	21,74	11	Csaba Dosa	30.1.1951	20,54	15	Rustam Akhmetov	15.1.1950	21,58	15
1974	Řím	Jesper Tørring	27.9.1947	26,94	11	Kestutis Šapka	15.11.1949	24,80	11	Vladimír Malý	27.6.1952	22,19	15
1978	Praha	Vladimir Yashchenko	12.1.1959	19,64	11	Aleksandr Grigoryev	4.10.1949	28,91	10	Rolf Beilschmidt	8.8.1953	25,07	11
1982	Atheny	Dietmar Mögenburg	15.8.1961	21,07	11	Janusz Trzepizur	21.5.1959	23,31	10	Gerd Nagel	22.10.1957	24,89	11
1986	Stuttgart	Igor Paklin	15.6.1963	23,21	11	Sergey Malchenko	2.11.1963	22,83	15	Carlo Thränhardt	5.7.1957	29,16	11
1990	Spilt	Dragutin Topic	12.3.1971	19,47	10	Aleksey Yemelin	16.10.1968	21,88	10	Georgi Dakov	21.10.1967	22,86	10
1994	Helsinky	Steinar Hoen	8.2.1971	23,50	11	Artur Partyka	25.7.1969	25,04	11	Steve Smith (2.)	29.3.1973	21,36	10
1998	Budapešť	Artur Partyka	25.7.1969	29,07	11	Dalton Grant	8.4.1966	32,37	10	Sergey Klyugin	24.3.1974	24,41	11
2002	Mnichov	Yaroslav Rybakov	22.11.1980	21,71	11	Stefan Holm	25.5.1976	26,20	11	Staffan Strand	18.4.1976	26,31	10

2006	Göteborg	Andrey Silnov	9.9.1984	21,91	11	Tomáš Janků	27.12.1974	31,62	10	Stefan Holm	25.5.1976	30,21	11
------	----------	---------------	----------	-------	----	-------------	------------	-------	----	-------------	-----------	-------	----

Skok o tyči

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Wolfgang Nordwig	27.8.1943	27,96	11	Kjell Isaksson	28.2.1948	23,46	15	Renato Dionisi	21.11.1947	23,73	15
1974	Řím	Vladimir Kishkun	5.11.1951	22,84	11	W. Kozakiewicz	8.12.1953	20,74	11	Yuriy Isakov	30.12.1949	24,68	15
1978	Praha	Vladimir Trofimenko	22.3.1953	25,45	11	Antti Kalliomäki	8.1.1947	31,65	10	Rauli Pudas	30.9.1954	23,92	15
1982	Atheny	Aleksandr Krupskiy	4.1.1960	22,68	11	Vladimir Polyakov	17.4.1960	22,40	20	Atanas Tarev	31.1.1958	24,61	10
1986	Stuttgart	Sergey Bubka	4.12.1963	22,74	11	Vasiliiy Bubka	26.11.1960	25,75	10	Philippe Collet	13.12.1963	22,71	10
1990	Spilt	Rodion Gataullin	23.11.1965	24,77	11	Grigoriy Yegorov	12.1.1967	23,63	10	Hermann Fehringer	8.12.1962	27,73	11
1994	Helsinky	Rodion Gataullin	23.11.1965	28,71	11	Igor Trandekov	17.8.1966	27,98	10	Jean Galfione	9.6.1971	23,17	11
1998	Budapešť	Maksim Tarasov	2.12.1970	27,72	11	Tim Lobinger	3.9.1972	25,97	11	Jean Galfione	9.6.1971	27,20	11
2002	Mnichov	Aleksandr Averbukh	1.10.1974	27,86	11	Lars Börgeling	16.4.1979	23,32	11	Tim Lobinger	3.9.1972	29,93	11
2006	Göteborg	Aleksandr Averbukh	1.10.1974	31,87	11	Tim Lobinger	3.9.1972	33,94	11	Romain Mesnil (2.)	13.7.1977	29,08	11

Skok daleký

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Max Klauss	27.7.1947	24,04	11	Igor Ter-Ovanesyan	19.5.1938	33,23	11	S. Szudrowicz	4.2.1947	24,52	15
1974	Řím	Valeriy Podluzhniy	22.8.1952	22,03	11	Nenad Stekic	7.3.1951	23,50	15	Yevgeniy Shubin	5.8.1947	27,08	15
1978	Praha	Jacques Rousseau	10.3.1951	27,48	11	Nenad Stekic	7.3.1951	27,49	15	Vladimir Tsepelyov	10.10.1956	21,89	10
1982	Atheny	Lutz Dombrowski	25.6.1959	23,21	11	Antonio Corgos	10.3.1960	22,50	11	Jan Leitner	14.9.1953	28,99	10
1986	Stuttgart	Robert Emmiyan	16.2.1965	21,53	11	Sergey Layevskiy	3.3.1959	27,49	10	Giovanni Evangelisti	11.9.1961	24,96	10
1990	Spilt	Dietmar Haaf	6.3.1967	23,49	11	Ángel Hernández	15.4.1966	24,38	10	Borut Bijac	14.4.1965	25,38	10
1994	Helsinky	Ivailo Mladenov	6.10.1973	20,84	11	Milan Gombala	29.1.1968	26,53	10	Kostas Koukodimos	14.9.1969	24,90	10
1998	Budapešť	Kirill Sosunov	1.11.1975	22,80	11	Bogdan Tarus	1.8.1975	23,05	10	Petar Dachev	15.6.1979	19,18	15
2002	Mnichov	Aleksey Lukashovich	11.1.1977	25,57	11	Siniša Ergotic	14.9.1968	33,90	10	Yago Lamela	24.7.1977	25,04	11
2006	Göteborg	Andrew Howe	12.5.1985	21,24	11	Greg Rutherford	17.11.1986	19,72	10	Oleksiy Lukashevych	11.1.1977	29,57	11

Trojskok

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Jörg Drehmel	3.5.1945	26,28	11	Viktor Sanyeyev	3.10.1945	25,86	11	Carol Corbu	8.2.1946	25,51	10
1974	Řím	Viktor Sanyeyev	3.10.1945	28,93	11	Carol Corbu	8.2.1946	28,58	15	Andrzej Sontag	26.4.1952	22,37	15
1978	Praha	Miloš Srejovic	12.4.1956	22,39	11	Viktor Sanyeyev	3.10.1945	32,92	11	Anatoliy Piskulin	1.12.1952	25,75	10
1982	Atheny	Keith Connor	16.9.1957	24,98	11	Vasiliiy Grishchenkov	23.1.1958	24,63	15	Béla Bakosi	18.6.1962	20,23	10
1986	Stuttgart	Khristo Markov	27.1.1965	21,59	11	Māris Bružiks	25.8.1962	24,01	10	Oleg Protosenko	11.8.1963	23,05	10
1990	Spilt	Leonid Voloshin	30.3.1966	24,42	11	Khristo Markov	27.1.1965	25,59	11	Igor Lapshin	8.8.1963	27,06	10
1994	Helsinky	Denis Kapustin	5.10.1970	23,85	11	Serge Hélan	24.2.1964	30,47	10	Māris Bružiks	25.8.1962	31,97	10
1998	Budapešť	Jonathan Edwards	10.5.1966	32,29	11	Denis Kapustin	5.10.1970	27,88	11	Rostislav Dimitrov	26.12.1974	23,66	10
2002	Mnichov	Christian Olsson	25.1.1980	22,54	11	Charles Friedek	26.8.1971	30,95	11	Jonathan Edwards	10.5.1966	36,25	11

2006	Göteborg	Christian Olsson	25.1.1980	26,55	11	Nathan Douglas	4.12.1982	23,69	10	Marian Oprea	6.6.1982	24,18	11
------	----------	------------------	-----------	-------	----	----------------	-----------	-------	----	--------------	----------	-------	----

Vrh koulí

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Hartmut Briesenick	7.3.1949	22,43	11	Heinz J. Rothenburg	9.4.1944	27,34	11	Wladyslaw Komar	11.4.1940	31,34	11
1974	Řím	Hartmut Briesenick	7.3.1949	25,41	11	Ralf Reichenbach	31.7.1950	24,01	11	Geoff Capes	23.8.1949	24,95	15
1978	Praha	Udo Beyer	9.8.1955	23,06	11	A. Baryshnikov	11.11.1948	29,80	10	Wolfgang Schmidt	16.1.1954	24,62	15
1982	Atheny	Udo Beyer	9.8.1955	27,09	11	Jānis Bojars	12.5.1956	26,33	15	Remigius Machura	3.7.1960	22,18	10
1986	Stuttgart	Werner Günthör	1.6.1961	25,24	11	Ulf Timmermann	1.11.1962	23,82	11	Udo Beyer	9.8.1955	31,05	11
1990	Spilt	Ulf Timmermann	1.11.1962	27,82	11	Oliver-Sven Buder	23.6.1966	24,18	11	W. Lykho	16.1.1967	23,62	10
1994	Helsinky	Aleksandr Klimenko	27.3.1970	24,38	10	Aleksandr Bagach	21.11.1966	27,73	11	Roman Virastyuk	20.4.1968	26,31	10
1998	Budapešť	Aleksandr Bagach	21.11.1966	31,74	11	Oliver-Sven Buder	23.6.1966	32,15	11	Yuriy Bilonog	9.3.1974	24,44	11
2002	Mnichov	Yuriy Bilonog	9.3.1974	28,41	11	Joachim Olsen	31.5.1977	25,18	11	Ralf Bartels	21.2.1978	24,45	11
2006	Göteborg	Ralf Bartels	21.2.1978	28,46	11	Andrei Mikhnevich	12.7.1976	30,07	11	Joachim Olsen	31.5.1977	29,19	11

Hod diskem

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Ludvík Danek	6.1.1937	34,60	11	Lothar Milde	8.11.1934	36,76	11	Géza Fejér	20.4.1945	26,31	15
1974	Řím	Pentti Kahma	2.12.1943	30,77	11	Ludvík Danek	6.1.1937	37,67	11	Ricky Bruch	2.7.1946	28,18	11
1978	Praha	Wolfgang Schmidt	16.1.1954	24,63	11	Markku Tuokko	24.6.1951	27,19	10	Imrich Bugár	14.4.1955	23,39	11
1982	Atheny	Imrich Bugár	14.4.1955	27,41	11	Igor Duginyets	20.5.1956	26,31	15	W. Warnemünde	8.5.1953	29,34	11
1986	Stuttgart	Romas Ubartas	26.5.1960	26,26	11	G. Kolnootchenko	7.5.1959	27,32	10	Vaclovas Kidykas	17.10.1961	24,87	10
1990	Spilt	Jürgen Schult	11.5.1960	30,31	11	Erik de Bruin	25.5.1963	27,27	11	Wolfgang Schmidt	16.1.1954	36,62	11
1994	Helsinky	V. Dubrovshchik	7.1.1972	22,60	11	Dmitriy Shevchenko	13.5.1968	26,25	10	Jürgen Schult	11.5.1960	34,26	11
1998	Budapešť	Lars Riedel	28.6.1967	31,15	11	Jürgen Schult	11.5.1960	38,28	11	Virgilijus Alekna	13.2.1972	26,52	11
2002	Mnichov	Róbert Fazekas	18.8.1975	26,98	11	Virgilijus Alekna	13.2.1972	30,49	11	Michael Möllenbeck	12.12.1969	32,66	11
2006	Göteborg	Virgilijus Alekna	13.2.1972	34,49	11	Gerd Kanter	6.5.1979	27,27	11	Aleksander Tammert	2.2.1973	33,52	11

Hod kladivem

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Uwe Beyer	14.4.1945	26,33	11	Reinhard Theimer	28.2.1948	23,46	11	Anatolij Bondarchuk	31.5.1940	31,20	11
1974	Řím	Aleksey Spiridonov	20.11.1951	22,80	15	Jochen Sachse	2.10.1948	25,93	11	Reinhard Theimer	28.2.1948	26,52	11
1978	Praha	Yuriy Sedykh	11.5.1955	23,31	11	Roland Steuk	5.3.1959	19,50	11	Karl-Hans Riehm	31.5.1951	27,26	11
1982	Atheny	Yuriy Sedykh	11.5.1955	27,33	11	Igor Nikulin	14.8.1960	22,07	10	Sergey Litvinov	23.1.1958	24,63	11
1986	Stuttgart	Yuriy Sedykh	11.5.1955	31,30	11	Sergey Litvinov	23.1.1958	28,60	11	Igor Nikulin	14.8.1960	26,04	10
1990	Spilt	Igor Astapovich	4.1.1963	27,66	11	Tibor Gécsek	22.9.1964	25,94	10	Igor Nikulin	14.8.1960	30,05	10
1994	Helsinky	Vasilij Sidorenko	1.5.1961	33,28	11	Igor Astapovich	4.1.1963	31,60	11	Heinz Weis	14.7.1963	31,08	11
1998	Budapešť	Tibor Gécsek	22.9.1964	33,91	10	Balázs Kiss	21.3.1972	26,41	11	Karsten Kobs	16.9.1971	26,92	11
2002	Mnichov	Adrián Annus	28.6.1973	29,11	11	Vladislav Piskunov	7.6.1978	24,17	10	A. Papadimitriou	18.6.1973	29,14	10

2006	Göteborg	Ivan Tikhon	24.7.1976	30,05	11	O.P. Karjalainen	7.3.1980	26,43	11	Vadim Devyatovski	20.3.1977	29,40	11
------	----------	-------------	-----------	-------	----	------------------	----------	-------	----	-------------------	-----------	-------	----

Hod oštěpem

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Jānis Lūsis	19.5.1939	32,23	11	Jānis Donins	20.4.1946	25,31	15	Wolfgang Hanisch	6.3.1951	20,43	11
1974	Řím	Hannu Siitonen	18.3.1949	25,48	11	Wolfgang Hanisch	6.3.1951	23,51	11	Terje Thorslund	15.3.1945	29,48	15
1978	Praha	Michael Wessing	29.8.1952	26,00	11	Nikolay Grebnyev	11.9.1948	29,97	22	Wolfgang Hanisch	6.3.1951	27,49	11
1982	Atheny	Uwe Hohn	16.7.1962	20,15	11	Heino Puuste	7.9.1955	27,00	10	Detlef Michel	13.10.1955	26,90	11
1986	Stuttgart	Klaus Tafelmeier	12.4.1958	28,38	11	Detlef Michel	13.10.1955	30,87	11	Viktor Yevsyukov	6.10.1956	29,89	11
1990	Spilt	Steve Backley	12.2.1969	21,54	11	Viktor Zaytsev	6.6.1966	24,23	15	Patrik Bodén	30.6.1967	23,16	11
1994	Helsinky	Steve Backley	12.2.1969	25,48	11	Seppo Rätty	27.4.1962	32,28	11	Jan Železný	16.6.1966	28,15	11
1998	Budapešť	Steve Backley	12.2.1969	29,52	11	Mick Hill	22.10.1964	33,83	11	Raymond Hecht	11.11.1968	29,78	11
2002	Mnichov	Steve Backley	12.2.1969	33,49	11	Sergey Makarov	19.3.1973	29,39	11	Boris Henry	14.12.1973	28,65	11
2006	Göteborg	Andreas Thorkildsen	1.4.1982	24,44	11	Tero Pitkämäki	19.12.1982	23,72	11	Jan Železný	16.6.1966	40,23	11

20 km chůze

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Nikolay Smaga	22.8.1938	32,97	11	Gerhard Sperling	25.11.1937	33,71	11	Paul Nihill	5.9.1939	31,93	11
1974	Řím	Vladimir Golubnichiy	2.6.1936	38,25	11	Bernd Kannenberg	20.8.1942	32,04	11	Roger Mills	11.2.1948	26,56	20
1978	Praha	Roland Wieser	6.5.1956	22,31	11	Pyotr Pochenchuk	29.7.1954	24,08	20	Anatoliy Solomin	2.7.1952	26,16	20
1982	Atheny	José Marín	21.1.1950	32,62	11	Jozef Pribilinec	6.6.1960	22,25	11	Pavol Blažek	9.7.1958	24,16	11
1986	Stuttgart	Jozef Pribilinec	6.6.1960	26,22	11	Maurizio Damilano	6.4.1957	29,39	11	Miguel Ángel Prieto	20.9.1964	21,93	20
1990	Spilt	Pavol Blažek	9.7.1958	32,14	11	Daniel Plaza	3.7.1966	24,15	11	Thierry Toutain	14.2.1962	28,53	10
1994	Helsinky	Mikhail Shchennikov	24.12.1967	26,62	11	Yevgeniy Misyulya	13.3.1964	30,40	10	Valentí Massana	5.7.1970	24,09	11
1998	Budapešť	Ilya Markov	19.6.1972	26,16	11	Aigars Fadejevs	27.12.1975	22,64	11	Francisco Fernández	6.3.1977	21,45	11
2002	Mnichov	Francisco Fernández	6.3.1977	25,42	11	Vladimir Andreyev	7.9.1966	35,91	10	Juan Manuel Molina	15.3.1979	23,39	11
2006	Göteborg	F.J. Fernández	6.3.1977	29,42	11	Valeriy Borchin	3.7.1986	20,10	10	João Vieira	20.2.1976	30,46	11

50 km chůze

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Veniamin Soldatenko	4.1.1939	32,60	11	Christoph Höhne	12.2.1941	30,49	11	Peter Selzer	25.6.1946	25,13	11
1974	Řím	Christoph Höhne	12.2.1941	33,56	11	Otto Bartsch	20.12.1943	30,70	20	Peter Selzer	25.6.1946	28,19	11
1978	Praha	Jorge Llopart	5.5.1952	26,32	11	Veniamin Soldatenko	4.1.1939	39,65	11	Jan Ornoch	30.5.1952	26,25	20
1982	Atheny	Reima Salonen	19.3.1955	27,49	11	José Marín	21.1.1950	32,64	11	Bo Gustafsson	29.9.1954	27,95	11
1986	Stuttgart	Hartwig Gauder	10.11.1954	31,81	11	Vyacheslav Ivanenko	3.3.1961	25,49	11	Valeriy Suntsov	10.7.1955	31,14	20
1990	Spilt	Andrey Perlov	12.12.1961	28,72	11	Bernd Gummelt	21.12.1963	26,70	11	Hartwig Gauder	10.11.1954	35,81	11
1994	Helsinky	Valeriy Spitsyn	5.12.1965	28,69	10	Thierry Toutain	14.2.1962	32,49	10	Giovanni Perricelli	25.8.1967	26,97	10
1998	Budapešť	Robert Korzeniowski	30.7.1968	30,06	11	Valentin Kononen	7.3.1969	29,46	11	Andrey Plotnikov	12.8.1967	31,03	10
2002	Mnichov	Robert Korzeniowski	30.7.1968	34,02	11	Aleksey Voyevodin	9.8.1970	32,00	11	Jesús Ángel García	17.10.1969	32,81	11

2006	Göteborg	Yohan Diniz	1.1.1978	28,61	11	J.A. García	17.10.1969	36,81	11	Yuriy Andronov	6.11.1971	34,76	10
------	----------	-------------	----------	-------	----	-------------	------------	-------	----	----------------	-----------	-------	----

Desetiboj													
Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Joachim Kirst	21.5.1947	24,23	11	Lennart Hedmark	18.5.1944	27,23	23	Hans-Joachim Walde	28.6.1942	29,12	11
1974	Řím	Ryszard Skowronek	1.5.1949	25,35	23	Yves Le Roy	23.2.1951	23,54	23	Guido Kratschmer	10.1.1953	21,66	11
1978	Praha	A. Grebenyuk	2.5.1951	27,33	10	Daley Thompson	30.7.1958	20,09	11	Siegfried Stark	12.6.1955	23,22	11
1982	Atheny	Daley Thompson	30.7.1958	24,11	11	Jürgen Hingsen	25.1.1958	24,62	11	Siegfried Stark	12.6.1955	27,24	11
1986	Stuttgart	Daley Thompson	30.7.1958	28,08	11	Jürgen Hingsen	25.1.1958	28,59	11	Siegfried Wentz	7.3.1960	26,48	11
1990	Spilt	Christian Plaziat	28.10.1963	26,84	11	Dezső Szabó	4.9.1967	22,98	10	Christian Schenk	9.2.1965	25,55	11
1994	Helsinky	Alain Blondel	7.12.1962	31,68	11	Henrik Dagård	7.8.1969	25,02	10	Lev Lobodin	1.4.1969	25,37	10
1998	Budapešť	Erki Nool	25.6.1970	28,15	11	Eduard Hämäläinen	21.1.1969	29,58	11	Lev Lobodin	1.4.1969	29,39	10
2002	Mnichov	Roman Šebrle	26.11.1974	27,70	11	Erki Nool	25.6.1970	32,12	11	Lev Lobodin	1.4.1969	33,35	10
2006	Göteborg	Roman Šebrle	26.11.1974	31,71	11	Attila Zsivoczky	29.4.1977	29,28	11	Aleksey Drozdov	3.12.1983	22,69	11

Tabulka 33 - ME ženy

100 m													
Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Renate Stecher	15.5.1950	21,24	11	Ingrid Mickler	26.9.1942	28,87	11	Elfgard Schittenhelm	13.9.1947	23,91	11
1974	Řím	I.S. Kirszenstein	24.5.1948	26,28	11	Renate Stecher	15.5.1950	24,30	11	Andrea Lynch	24.11.1952	21,77	20
1978	Praha	Marlies Göhr	21.3.1958	20,44	11	Linda Haglund	15.6.1956	22,21	10	Lyudmila Maslakova	26.7.1952	26,09	20
1982	Atheny	Marlies Göhr	21.3.1958	24,47	11	Bärbel Wöckel	21.3.1955	27,47	11	Rose-Aimée Bacoul	9.1.1952	30,66	20
1986	Stuttgart	Marlies Göhr	21.3.1958	28,44	11	Anelia Nuneva	30.6.1962	24,16	10	Nelli Fiere-Cooman	6.6.1964	22,22	11
1990	Spilt	Katrin Krabbe	22.11.1969	20,76	11	Silke Möller-Gladisch	20.6.1960	30,19	11	Kerstin Behrendt	2.9.1967	22,99	11
1994	Helsinky	Irina Privalova	22.11.1968	25,71	11	Z. Tarnopolskaya	6.7.1972	22,09	11	Melanie Paschke	29.6.1970	24,11	11
1998	Budapešť	Christine Arron	13.9.1973	24,93	11	Irina Privalova	22.11.1968	29,74	11	Ekaterini Thanou	1.2.1975	23,55	11
2002	Mnichov	Ekaterini Thanou	1.2.1975	27,51	11	Kim Gevaert	5.8.1978	24,01	11	Manuela Levorato	16.3.1977	25,39	10
2006	Göteborg	Kim Gevaert	5.8.1978	28,01	10	Y. Grigoryeva	21.4.1974	32,30	10	Irina Khabarova	18.3.1966	40,39	10

200 m													
Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	R. Stecher-Meissner	15.5.1950	21,25	11	Györgyi Balogh	1.5.1948	23,28	20	Irena Szewinska	24.5.1946	25,22	11
1974	Řím	Irena Szewinska	24.5.1946	28,29	11	Renate Stecher	15.5.1950	24,31	11	Mona-Lisa Pursiainen	21.6.1951	23,21	20
1978	Praha	Lyudmila Kondratyeva	11.4.1958	20,39	11	Marlies Göhr	21.3.1958	20,45	11	Carla Bodendorf	13.8.1953	25,05	11
1982	Atheny	Bärbel Wöckel	21.3.1955	27,47	11	Kathy Smallwood	3.5.1960	22,35	11	Sabine Rieger	6.11.1963	18,84	11
1986	Stuttgart	Heike Drechsler	16.12.1964	21,70	11	Marie Ch. Cazier	23.8.1963	23,02	20	Silke Gladisch-Möller	20.6.1964	22,19	11
1990	Spilt	Katrin Krabbe	22.11.1969	20,77	11	Heike Drechsler	16.12.1964	25,70	11	Galina Maltshugina	17.12.1962	27,70	11

1994	Helsinky	Irina Privalova	22.11.1968	25,72	11	Z. Tarnopolskaya	6.7.1972	22,10	11	Galina Maltshugina	17.12.1962	31,65	11
1998	Budapešť	Irina Privalova	22.11.1968	29,74	11	Zhanna Pintusevich	6.7.1972	26,12	11	Melanie Paschke	29.6.1970	28,15	11
2002	Mnichov	Muriel Hurtis	25.3.1979	23,38	11	Kim Gevaert	5.8.1978	24,01	11	Manuela Levorato	16.3.1977	25,40	10
2006	Göteborg	Kim Gevaert	5.8.1978	28,02	10	Yuliya Gushchina	4.3.1983	23,44	10	Natalya Rusakova	12.12.1980	25,66	10

400 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Helga Seidler	5.8.1950	21,02	11	Inge Bødding	19.5.1947	24,23	11	Ingelore Lohse	11.5.1945	26,25	11
1974	Řím	Riitta Salin	16.10.1950	23,89	11	Ellen Streidt	27.7.1952	22,11	11	Rita Wilden	9.10.1947	26,90	11
1978	Praha	Marita Koch	18.2.1957	21,53	11	Christina Brehmer	28.2.1958	20,50	11	Irena Szewinska	24.5.1946	32,27	11
1982	Atheny	Marita Koch	18.2.1957	25,55	11	Jarmila Kratochvílová	26.1.1951	31,62	11	Tatána Kocembová	2.5.1962	20,35	11
1986	Stuttgart	Marita Koch	18.2.1957	29,52	11	Olga Vladykina	30.6.1963	23,16	11	Petra Müller	18.10.1965	20,86	11
1990	Spilt	Grit Breuer	16.2.1972	18,53	11	P. Schersing-Müller	18.10.1965	24,86	11	Marie-José Pérec	9.5.1968	22,31	11
1994	Helsinky	Marie-José Pérec	9.5.1968	26,26	11	S. Goncharenko	28.5.1971	23,21	10	Phylis Smith	29.9.1965	28,87	10
1998	Budapešť	Grit Breuer	16.2.1972	26,51	11	Helena Fuchsová	3.6.1965	33,22	20	Olga Kotlyarova	12.4.1976	22,36	11
2002	Mnichov	Olesya Zykina	7.10.1980	21,83	11	Grit Breuer	16.2.1972	30,48	11	Lee McConnell	9.10.1978	23,83	10
2006	Göteborg	Vania Stambolova	28.11.1983	22,70	10	Tatyana Veshkurova	23.9.1981	24,88	10	Olga Zaytseva	10.11.1984	21,75	10

800 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Vera Nikolic	23.9.1948	22,88	11	Pat Lowe	15.9.1943	27,91	20	Rosemary Stirling	11.12.1947	23,67	20
1974	Řím	Lilyana Tomova	9.8.1946	28,07	11	Gunhild Hoffmeister	6.7.1944	30,16	11	Mariana Suman	29.7.1951	23,10	20
1978	Praha	Tatyana Providokhina	26.3.1953	25,43	11	N. Mushta-Olizarenko	28.11.1953	24,76	11	Zoya Rigel	15.10.1952	25,88	20
1982	Atheny	Olga Mineyeva	1.10.1952	29,94	11	Lyudmila Veselkova	25.10.1950	31,87	20	Margrit Klinger	22.6.1960	22,21	11
1986	Stuttgart	Nadezhda Olizarenko	28.11.1953	32,75	11	Sigrun Wodars	7.11.1965	20,80	11	Lyubov Gurina	6.8.1957	29,06	11
1990	Spilt	Sigrun Wodars	7.11.1965	24,81	11	Christine Wachtel	6.1.1965	25,64	11	Liliya Nurutdinova	15.12.1963	26,70	11
1994	Helsinky	Lyubov Gurina	6.8.1957	37,01	11	Natalya Dukhnova	16.7.1966	28,07	10	Lyudmila Rogachova	30.10.1966	27,78	11
1998	Budapešť	Yelena Afanasyeva	1.3.1967	31,47	20	Malin Ewerlöf	2.6.1972	26,21	20	Stephanie Graf	26.4.1973	25,32	11
2002	Mnichov	Jolanda Ceplak	12.9.1976	25,90	11	Mayte Martínez	17.5.1976	26,23	11	Kelly Holmes	19.4.1970	32,30	11
2006	Göteborg	Olga Kotlyarova	12.4.1976	30,33	10	Svetlana Klyuka	27.12.1978	27,62	10	Becky Lyne	4.7.1982	24,10	10

1500 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Karin Burneleit	18.8.1943	27,99	11	Gunhild Hoffmeister	6.7.1944	27,11	11	Ellen Tittel	28.6.1948	23,13	11
1974	Řím	Gunhild Hoffmeister	6.7.1944	30,17	11	Lilyana Tomova	9.8.1946	28,08	11	Grete Andersen	1.10.1953	20,94	11
1978	Praha	Giana Romanova	10.3.1955	23,49	20	Natalia Marasescu	3.10.1952	25,92	10	Totka Petrova	17.12.1956	21,71	20
1982	Atheny	Olga Dvirina	11.2.1953	29,58	11	Zamira Zaytseva	16.2.1953	29,57	10	Gabriella Dorio	27.6.1957	25,21	11
1986	Stuttgart	Ravilya Agletdinova	10.2.1960	26,55	11	Tatyana Samolenko	12.8.1961	25,05	11	Doina Melinte	27.12.1956	29,68	11
1990	Spilt	Snežana Pajkic	23.8.1970	20,03	11	Ellen Kiessling	17.2.1968	22,54	11	Sandra Gasser	27.7.1962	28,10	11
1994	Helsinky	Lyudmila Rogachova	30.10.1966	27,79	11	Kelly Holmes	19.4.1970	24,32	11	Y. Podkopayeva	11.6.1952	42,17	10
1998	Budapešť	Svetlana Masterkova	17.1.1968	30,60	11	Carla Sacramento	10.12.1971	26,70	11	Anita Weyermann	8.12.1977	20,71	11

2002	Mnichov	Süreyya Ayhan	6.9.1978	23,93	11	Gabriela Szabo	14.11.1975	26,74	11	Tatyana Tomashova	1.7.1975	27,11	11
2006	Göteborg	Tatyana Tomashova	1.7.1975	31,12	10	Yuliya Chizhenko	30.8.1979	26,95	10	Daniela Yordanova	8.3.1976	30,43	10

3000 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1974	Řím	Nina Holmén	29.8.1951	23,02		Lyudmila Bragina	24.7.1943	31,12	11	Joyce Smith	26.10.1937	36,86	11
1978	Praha	Svetlana Ulmasova	4.2.1953	25,56	11	Natalia Marasescu	3.10.1952	25,90	10	G. Waitz-Andersen	1.10.1953	24,91	11
1982	Atheny	Svetlana Ulmasova	4.2.1953	29,59	11	Maricica Puica	29.7.1950	32,11	11	Yelena Sipatova	7.6.1955	27,26	20
1986	Stuttgart	Olga Bondarenko	2.6.1960	26,24	11	Maricica Puica	29.7.1950	36,08	11	Yvonne Murray	4.10.1964	21,90	11
1990	Spilt	Yvonne Murray	4.10.1964	25,90	11	Yelena Romanova	20.3.1963	27,44	11	Roberta Brunet	20.5.1965	25,28	11
1994	Helsinky	Sonia O'Sullivan	28.11.1969	24,70	11	Yvonne Murray	4.10.1964	29,85	11	Gabriela Szabo	14.11.1975	18,74	11

5000 m

1998	Budapešť	Sonia O'Sullivan	28.11.1969	28,73	11	Gabriela Szabo	14.11.1975	22,77	11	Marta Domínguez	3.11.1975	22,80	11
2002	Mnichov	Marta Domínguez	3.11.1975	26,77	11	Sonia O'Sullivan	28.11.1969	32,70	11	Yelena Zadorozhnaya	3.12.1977	24,68	10
2006	Göteborg	Marta Domínguez	3.11.1975	30,77	11	Liliya Shobukhova	13.11.1977	28,74	10	Elvan Abeylegesse	11.9.1982	23,92	10

10 000 m

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1986	Stuttgart	Ingrid Kristiansen	21.3.1956	30,44	11	Olga Bondarenko	2.6.1960	26,24	11	Ulrike Bruns	17.11.1953	32,78	11
1990	Spilt	Yelena Romanova	20.3.1963	27,45	11	Kathrin Ullrich	14.8.1967	23,05	11	Annette Sergent	17.11.1962	27,79	20
1994	Helsinky	Fernanda Ribeiro	23.6.1969	25,14	11	Conceição Ferreira	13.3.1962	32,42	10	Daria Nauer	21.5.1966	28,23	10
1998	Budapešť	Sonia O'Sullivan	28.11.1969	28,72	11	Fernanda Ribeiro	23.6.1969	29,16	11	Lidia Simon	4.9.1973	24,96	11
2002	Mnichov	Paula Radcliffe	17.12.1973	28,64	11	Sonia O'Sullivan	28.11.1969	32,69	11	Lyudmila Biktasheva	25.7.1974	28,03	20
2006	Göteborg	Inga Abitova	6.3.1982	24,42	10	Susanne Wigene	12.2.1978	28,48	10	Lidiya Grigoryeva	25.1.1974	32,53	10

Maratón

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1982	Atheny	Rosa Mota	29.6.1958	24,19	11	Laura Fogli	5.10.1959	22,92	10	Ingrid Kristiansen	21.3.1956	26,46	11
1986	Stuttgart	Rosa Mota	29.6.1958	28,16	11	Laura Fogli	5.10.1959	26,89	10	Y. Khramenkova	16.10.1956	29,86	20
1990	Spilt	Rosa Mota	29.6.1958	32,16	11	Valentina Yegorova	16.2.1964	26,53	11	Maria Lelut-Rebelo	29.1.1956	34,58	20
1994	Helsinky	Manuela Machado	9.8.1963	31,00	11	Maria Curatolo	12.10.1963	30,82	10	Adriana Barbu	17.1.1961	33,55	20
1998	Budapešť	Manuela Machado	9.8.1963	35,04	11	Madina Biktajirova	20.9.1964	33,92	11	Maura Viceconte	3.10.1967	30,89	11
2002	Mnichov	Maria Guida	23.1.1966	36,54	10	Luminita Zaituc	9.10.1968	33,83	11	Sonja Oberem	24.2.1973	29,46	11
2006	Göteborg	Ulrike Maisch	21.1.1977	29,56	10	Olivera Jevtić	24.7.1977	29,05	10	Irina Permitina	3.2.1968	38,52	10

100 m překážek

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Karin Balzer	5.6.1938	33,19	11	Annelie Ehrhardt	18.6.1950	21,16	11	Teresa Sukniewicz	11.11.1948	22,75	11
1974	Řím	Annelie Ehrhardt	18.6.1950	24,22	11	Annerose Fiedler	5.9.1951	23,01	11	Teresa Nowak	29.5.1942	32,28	20
1978	Praha	Johanna Klier	13.9.1952	25,97	11	Tatyana Anisimova	19.10.1949	28,87	11	Gudrun Berend	27.4.1955	23,35	11
1982	Atheny	Lucyna Kalek	9.1.1956	26,67	11	Yordanka Donkova	28.9.1961	20,95	11	Kerstin Knabe	7.7.1959	23,18	11
1986	Stuttgart	Yordanka Donkova	28.9.1961	24,92	11	Cornelia Oschkenat	29.10.1961	24,83	11	Ginka Zagorcheva	12.4.1958	28,38	11
1990	Spilt	Monique Ewanjé-Épée	11.7.1967	23,14	11	Gloria Siebert	13.1.1964	26,63	11	Lidiya Yurkova	15.1.1967	23,62	20
1994	Helsinky	Svetla Dimitrova	21.1.1970	24,55	11	Yuliya Graudyn	13.11.1970	23,74	10	Yordanka Donkova	28.9.1961	32,87	11
1998	Budapešť	Svetla Dimitrova	21.1.1970	28,59	11	Brigita Bukovec	21.5.1970	28,26	11	Irina Koroty	2.9.1975	22,97	10
2002	Mnichov	Glory Alozie	30.12.1977	24,61	11	Yelena Krasovskaya	17.8.1976	25,98	11	Yana Kasova	13.8.1981	20,99	20
2006	Göteborg	Susanna Kallur	16.2.1981	25,48	10	Derval O'Rourke	28.5.1981	25,20	10	Kirsten Bolm (2.)	4.3.1975	31,44	10

400 m překážek

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1978	Praha	Tatyana Zelentsova	5.8.1948	30,08	20	Silvia Hollmann	13.5.1955	23,31	11	Karin Rossley	5.4.1957	21,41	11
1982	Atheny	Ann-Louise Skoglund	28.6.1962	20,20	11	Petra Pfaff	16.10.1960	21,90	11	Chantal Réga	7.8.1955	27,09	20
1986	Stuttgart	Marina Stepanova	1.5.1950	36,33	11	Sabine Busch	21.11.1962	23,77	11	Cornelia Feuerbach	26.4.1963	23,35	11
1990	Spilt	Tatyana Ledovskaya	21.5.1965	25,28	11	Anita Protti	4.8.1964	26,07	11	Monica Westén	15.6.1966	24,21	20
1994	Helsinky	Sally Gunnell	29.7.1966	28,04	11	Silvia Rieger	14.11.1970	23,74	11	Anna Knoroz	30.7.1970	24,04	20
1998	Budapešť	Ionela Tîrlea	9.2.1976	22,53	11	Tatyana Tereshchuk	11.10.1969	28,86	11	Silvia Rieger	14.11.1970	27,77	11
2002	Mnichov	Ionela Tîrlea	9.2.1976	26,49	11	Heike Meissner	29.1.1970	32,52	11	Anna Olichwierczuk	10.12.1978	23,66	11
2006	Göteborg	Yevgeniya Isakova	27.11.1978	27,70	10	Fani Halkia	2.2.1979	27,52	10	T. T. Antipova	11.10.1969	36,83	10

3000 m překážek

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
2006	Göteborg	Alesia Turava	6.12.1979	26,68	10	Tatyana Petrova	8.4.1983	23,35	10	Wioletta Janowska	9.6.1977	29,17	10

Skok vysoký

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Ilona Gusenbauer	16.9.1947	23,90	11	Barbara Inkpen	28.10.1949	21,79	20	Cornelia Popescu (2.)	27.8.1950	20,96	20
1974	Řím	Rosemarie Witschas	4.4.1952	22,42	11	Milada Karbanová	27.3.1948	26,44	20	Sara Simeoni	19.4.1953	21,38	11
1978	Praha	Sara Simeoni	19.4.1953	25,37	11	R. Ackermann	4.4.1952	26,41	11	Brigitte Holzapfel	10.4.1958	20,39	11
1982	Atheny	Ulrike Meyfarth	4.5.1956	26,35	11	Tamara Bykova	21.12.1958	23,72	11	Sara Simeoni	19.4.1953	29,39	11
1986	Stuttgart	Stefka Kostadinova	25.3.1965	21,43	11	Svetlana I. Leseva	18.3.1967	19,45	20	Olga Turchak	5.3.1967	19,48	20

1990	Spilt	Heike Henkel	5.5.1964	26,32	11	Biljana Petrovic	28.2.1961	29,50	20	Yelena Yelesina	4.4.1970	20,41	11
1994	Helsinky	Britta Bilac	4.12.1968	25,69	11	Yelena Gulyayeva	14.8.1967	27,00	10	Nelé Žilinskiené	29.12.1969	24,62	10
1998	Budapešť	Monica Dinescu	2.4.1973	25,39	10	Donata Jancewicz	17.6.1969	29,18	20	Alina Astafei	7.6.1969	29,21	11
2002	Mnichov	Kajsa Bergqvist	12.10.1976	25,83	11	Marina Kuptsova	22.12.1981	20,64	10	Olga Kaliturina	9.3.1976	26,42	10
2006	Göteborg	Tia Hellebaut	16.2.1978	28,48	10	Venelina Veneva	13.6.1974	32,16	10	Kajsa Bergqvist	12.10.1976	29,83	10

Skok o tyči

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1998	Budapešť	Anzhela Balakhonova	18.12.1972	25,67	10	Nicole Humbert	5.2.1972	26,54	11	Yvonne Buschbaum	14.7.1980	18,10	11
2002	Mnichov	Svetlana Feofanova	16.7.1980	22,06	11	Yelena Isinbayeva	3.6.1982	20,18	11	Yvonne Buschbaum	14.7.1980	22,07	11
2006	Göteborg	Yelena Isinbayeva	3.6.1982	24,16	11	Monika Pyrek	11.8.1980	25,97	11	Tatyana Polnova	20.4.1979	27,28	10

Skok daleký

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Ingrid Mickler-Besker	26.9.1942	28,87	11	Meta Antenen	7.4.1949	22,34	11	Heide Rosendahl	14.2.1947	24,49	11
1974	Řím	Ilona Bruzsenyák	13.9.1950	23,98	11	Eva Šuranová	24.4.1946	28,36	11	Pirkko Helenius	7.6.1951	23,24	20
1978	Praha	V. Bardauskiené	15.6.1953	25,20	11	Angela Voigt	18.5.1951	27,28	11	Jarmila Nygrýnová	15.2.1953	25,53	10
1982	Atheny	Valy Ionescu	31.8.1960	22,02	11	Anisoara Cusmir	28.6.1962	20,19	11	Yelena Ivanova	1.1.1961	21,68	20
1986	Stuttgart	Heike Drechsler	16.12.1964	21,69	11	Galina Chistyakova	26.7.1962	24,09	11	Helga Radtke	16.5.1962	24,28	11
1990	Spilt	Heike Drechsler	16.12.1964	25,70	11	Marieta Ilcu	16.10.1962	27,87	10	Helga Radtke	16.5.1962	28,28	11
1994	Helsinky	Heike Drechsler	16.12.1964	29,65	11	Inessa Kravets	5.10.1966	27,85	11	Fiona May	12.12.1969	24,67	11
1998	Budapešť	Heike Drechsler	16.12.1964	33,68	11	Fiona May	12.12.1969	28,69	11	Lyudmila Galkina	20.1.1972	26,59	11
2002	Mnichov	Tatyana Kotova	11.12.1976	25,65	11	Jade Johnson	7.6.1980	22,17	10	Tünde Vaszi	18.4.1972	30,30	11
2006	Göteborg	Lyudmila Kolchanova	1.10.1979	26,87	10	Naide Gomes	20.11.1979	26,73	10	Oksana Udmurtova	1.2.1982	24,53	10

Trojskok

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1994	Helsinky	Anna Biryukova	27.9.1967	26,86	11	Inna Lasovskaya	17.12.1969	24,64	10	Inessa Kravets	5.10.1966	27,84	11
1998	Budapešť	Olga Vasdeki	26.9.1973	24,90	11	Šárka Kašpárková	20.5.1971	27,25	11	Tereza Marinova	5.9.1977	20,96	11
2002	Mnichov	Ashia Hansen	5.12.1971	30,68	11	Heli Koivula	27.6.1975	27,12	10	Yelena Oleynikova	9.12.1976	25,67	20
2006	Göteborg	Tatyana Lebedeva	21.7.1976	30,05	10	Hrysopiya Devetzi	2.1.1976	30,60	10	Anna Pyatykh	4.4.1981	25,35	10

Vrh koulí

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Nadezhda Chizhova	29.9.1945	25,86	11	Marita Lange	22.7.1943	28,05	11	Margitta Gummel	29.7.1941	30,03	11
1974	Řím	Nadezhda Chizhova	29.9.1945	28,93	11	Marianne Adam	19.9.1951	22,96	11	Helena Fibingerová	13.7.1949	25,14	11
1978	Praha	Ilona Slupianek	24.9.1956	21,93	11	Helena Fibingerová	13.7.1949	29,13	11	Margitta Droese	10.9.1952	25,97	11
1982	Atheny	Ilona Slupianek	24.9.1956	25,95	11	Helena Fibingerová	13.7.1949	33,15	11	Nunu Abashidze	27.3.1955	27,45	20
1986	Stuttgart	Heidi Krieger	20.7.1966	20,11	11	Ines Müller	2.1.1959	27,66	11	Natalya Akhrimenko	12.5.1955	31,30	20
1990	Spilt	Astrid Kumbernuss	5.2.1970	20,56	11	Natalya Lisovskaya	16.7.1962	28,12	11	Kathrin Neimke	18.7.1966	24,12	11

1994	Helsinky	Vita Pavlysh	15.1.1969	25,56	11	Astrid Kumbernuss	5.2.1970	24,51	11	Svetla Mitkova	17.6.1964	30,14	10
1998	Budapešť	Vita Pavlysh	15.1.1969	29,59	11	Irina Korzhanenko	16.5.1974	24,26	11	Yanina Korolchik	26.12.1976	21,65	11
2002	Mnichov	Irina Korzhanenko	16.5.1974	28,23	11	Vita Pavlysh	15.1.1969	33,56	11	Svetlana Krivelyova	13.6.1969	33,16	11
2006	Göteborg	Natalia Khoroneko	25.5.1982	24,22	10	Nadzeyya Ostapchuk	12.10.1980	25,83	10	Petra Lammert	3.3.1984	22,44	10

Hod diskem

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Faina Melnik	6.9.1945	25,93	11	Liesel Westermann	2.11.1944	26,77	11	Lyudmila Muravyova	10.11.1940	30,75	20
1974	Řím	Faina Melnik	6.9.1945	29,00	11	Argentina Menis	19.7.1948	26,13	20	Gabriele Hinzmann	31.5.1947	27,27	11
1978	Praha	Evelin Jahl	28.3.1956	22,43	11	Margitta Droese	10.9.1952	25,97	11	Natalya Gorbachova	24.7.1947	31,11	20
1982	Atheny	Tsvetanka Khristova	14.3.1962	20,49	11	M. Petkova-Vergova	3.11.1950	31,85	10	Galina Savinkova	15.7.1953	29,15	10
1986	Stuttgart	Di. Sachse-Gansky	14.12.1963	22,70	11	Tsvetanka Khristova	14.3.1962	24,46	11	Martina Hellmann	12.12.1960	25,71	11
1990	Spilt	Ilke Wyludda	28.3.1969	21,42	11	Olga Burova	17.9.1963	26,95	11	Martina Hellmann	12.12.1960	29,71	11
1994	Helsinky	Ilke Wyludda	28.3.1969	25,37	11	Ellina Zvereva	16.11.1960	33,73	11	Mette Bergmann	9.11.1962	31,75	10
1998	Budapešť	Franka Dietzsch	22.1.1968	30,58	11	Natalya Sadova	15.7.1972	26,10	11	Nicoleta Grasu	11.9.1971	26,94	11
2002	Mnichov	Ekaterini Vogoli	30.10.1970	31,77	11	Natalya Sadova	15.7.1972	30,06	11	Anastasia Kelesidou	28.11.1972	29,69	11
2006	Göteborg	Darya Pishchalnikova	19.7.1985	21,06	10	Franka Dietzsch	22.1.1968	38,55	10	Nicoleta Grasu	11.9.1971	34,91	10

Hod kladivem

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1998	Budapešť	Mihaela Melinte	27.3.1975	23,41	11	Olga Kuzenkova	4.10.1970	27,88	11	Kirsten Münchow	21.1.1977	21,58	11
2002	Mnichov	Olga Kuzenkova	4.10.1970	31,85	11	Kamila Skolimowska	4.11.1982	19,76	11	Manuela Montebrun	13.11.1979	22,74	10
2006	Göteborg	Tatyana Lysenko	9.10.1983	22,83	10	Gulfiya Khanafeyeva	12.6.1982	24,16	10	Kamila Skolimowska	4.11.1982	23,76	10

Hod oštěpem

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Daniela Jaworska	4.1.1946	25,60	11	Ameli Koloska	28.9.1944	26,87	11	Ruth Fuchs	14.12.1946	24,66	11
1974	Řím	Ruth Fuchs	14.12.1946	27,72	11	Jacqueline Todten	29.5.1954	20,27	11	Nataša Urbancic	25.11.1945	28,77	20
1978	Praha	Ruth Fuchs	14.12.1946	31,72	11	Tessa Sanderson	14.3.1956	22,47	11	Ute Himmola	20.1.1952	26,61	11
1982	Atheny	Anna Verouli	13.11.1956	25,82	11	Antje Kempe	22.6.1963	19,22	11	Sofia Sakorafa	29.4.1957	25,36	11
1986	Stuttgart	Fatima Whitbread	3.3.1961	25,49	11	Petra Felke	30.7.1959	27,08	11	Beate Peters	2.10.1959	26,91	11
1990	Spilt	Päivi Alafranti	8.5.1964	26,31	11	Karen Forkel	24.9.1970	19,93	11	Petra Felke	30.7.1959	31,09	11
1994	Helsinky	Trine Hattestad	18.4.1966	28,32	11	Karen Forkel	24.9.1970	23,88	11	Felicia Tilea	29.9.1967	26,87	20
1998	Budapešť	Tanja Damaske	11.11.1971	26,77	11	Tatyana Shikolenko	10.5.1968	30,28	11	Mikaela Ingberg	29.7.1974	24,06	11
2002	Mnichov	Mirela Manjani	21.12.1976	25,63	11	Steffi Nerius	1.7.1972	30,10	11	Mikaela Ingberg	29.7.1974	28,03	11
2006	Göteborg	Steffi Nerius	1.7.1972	34,12	10	Barbora Špotáková	30.6.1981	25,12	10	Mercedes Chilla	19.1.1980	26,57	10

10 km chůze

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1986	Stuttgart	Maria Cruz Diaz	24.10.1969	16,84	11	Ann Jansson	1.7.1958	28,16	20	Siw Ybanez	9.7.1957	29,14	20

1990	Spilt	Annarita Sidoti	25.7.1969	21,10	11	Olga Kardopoltseva	11.9.1966	23,96	10	Ileana Salvador	16.1.1962	28,62	10
1994	Helsinky	Sari Essayah	21.2.1967	27,46	11	Annarita Sidoti	25.7.1969	25,04	11	Yelena Nikolayeva	1.2.1966	28,52	11
1998	Budapešť	Annarita Sidoti	25.7.1969	29,07	11	Erica Alfridi	22.2.1968	30,49	10	Susana Feitor	28.1.1975	23,56	11

20 km chůze

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
2002	Mnichov	Olimpiada Ivanova	26.8.1970	31,95	11	Yelena Nikolayeva	1.2.1966	36,51	11	Erica Alfridi	22.2.1968	34,46	10
2006	Göteborg	Ryta Turava	28.12.1980	25,61	10	Olga Kaniskina	19.1.1985	21,55	10	Elisa Rigaudó	17.6.1980	26,14	10

Sedmiboj

Rok	Místo	zlato	dat_nar	věk	zdroj	stříbro	dat_nar	věk	zdroj	bronz	dat_nar	věk	zdroj
1971	Helsinky	Heide Rosendahl	14.2.1947	24,50	11	Burglinda Pollak	10.6.1951	20,18	11	Margrit Herbst	10.2.1947	24,51	11
1974	Řím	Nadezhda Tkachenko	19.9.1948	25,96	11	Burglinda Pollak	10.6.1951	23,24	11	Z. Spasovkhodskaya	31.3.1949	25,43	20
1978	Praha	Margit Papp	30.4.1948	30,34	11	Burglinda Pollak	10.6.1951	27,23	11	Kristine Nitzsche	1.6.1959	19,25	11
1982	Atheny	Ramona Neubert	26.7.1958	24,13	11	Sabine Möbius	16.10.1957	24,90	11	Sabine Everts	4.3.1961	21,52	11
1986	Stuttgart	Anke Behmer	5.7.1961	25,15	11	Natalya Shubenkova	25.9.1957	28,93	20	Judy Simpson	14.10.1960	25,88	10
1990	Spilt	Sabine Braun	19.6.1965	25,20	11	Heike Tischler	4.2.1964	26,57	11	Peggy Beer	15.9.1969	20,96	11
1994	Helsinky	Sabine Braun	19.6.1965	29,14	11	Rita Ináncsi	6.1.1971	23,59	10	Urszula Włodarczyk	22.12.1965	28,63	10
1998	Budapešť	Denise Lewis	27.8.1972	25,98	11	Urszula Włodarczyk	22.12.1965	32,67	10	Natalya Sazanovich	15.8.1973	25,02	10
2002	Mnichov	Carolina Klüft	2.2.1983	19,52	11	Sabine Braun	19.6.1965	37,14	11	Natalya Sazanovich	15.8.1973	28,99	10
2006	Göteborg	Carolina Klüft	2.2.1983	23,51	11	Karin Ruckstuhl	2.11.1980	25,76	10	Lilly Schwarzkopf	28.8.1983	22,95	10

Tabulka 34 - Seznam zdrojů dat

značka	zdroj
1	http://www.gbrathletics.com/ic/
2	http://en.wikipedia.org/wiki/List_of_Olympic_medalists_in_athletics_%28men%29
3	http://de.wikipedia.org/wiki/Liste_der_Olympiasieger_in_der_Leichtathletik/Medaillengewinner
4	http://en.wikipedia.org/wiki/List_of_Olympic_medalists_in_athletics_%28women%29
5	http://de.wikipedia.org/wiki/Liste_der_Olympiasieger_in_der_Leichtathletik/Medaillengewinnerinnen
6	http://en.wikipedia.org/wiki/IAAF_World_Championships_in_Athletics
7	http://de.wikipedia.org/wiki/Leichtathletik-Weltmeisterschaft
8	http://en.wikipedia.org/wiki/IAAF_World_Indoor_Championships_in_Athletics
9	http://de.wikipedia.org/wiki/Leichtathletik-Hallenweltmeisterschaft
10	http://en.wikipedia.org/wiki/European_Championships_in_Athletics
11	http://de.wikipedia.org/wiki/Leichtathletik-Europameisterschaft
12	http://pl.wikipedia.org/wiki/Halowe_mistrzostwa_Europy_w_lekkoatletyce
13	http://en.wikipedia.org/wiki/European_Indoor_Championships_in_Athletics
14	http://www.territorioscuola.com/wiki/en.wikipedia.php?title=European_Indoor_Championships_in_Athletics
15	http://digilander.libero.it/Mennea
16	http://www.iaaf.org/theSport/whatisathletics/TrackandField/index.html
17	http://www.databaseolympics.com/players/playerlist.htm
18	http://www.iaaf.org/statistics/toplists/index.html
19	http://www.todor66.com/athletics/world/index.html
20	http://www.tilastopaja.net/
21	http://www.athleticsdata.com/rankings/rankinglist.aspx?event=800&alltime=y
22	http://www.alltime-athletics.com/
23	http://web.telia.com/~u19603668/athletics_all-time_best.htm