

Pierre de Coubertin

1863-1937

Olympism

Selected Writings

Editing Director:

Norbert Müller

International
Olympic
Committee

Lausanne 2000

CONTENTS

PREFACE by Juan Antonio Samaranch, IOC President	15
FOREWORD by Geoffroy de Navacelle de Coubertin	17
EDITOR'S REMARKS	19
PIERRE DE COUBERTIN'S REVELATION by Professeur Georges Rioux	23
COUBERTIN'S OLYMPISM by Professor Norbert Müller	33

PART I

REVELATION	49
-------------------	----

1. THE SEARCH FOR A NEW EDUCATION	51
1.1 Education in England: Introduction (1888)	51
1.2 English Education in France (1889)	60
1.2.1 The Cure for Overworking	60
1.2.2 Our Students	69
1.2.3 Letter to the Members of the Société d'Économie Sociale and the Unions de la Paix Sociale	75
1.3 Transatlantic Universities (1890)	78
Introduction (1.3.1 - 1.3.6)	78
1.3.1 Around New York	80
1.3.2 New England	81
1.3.3 British Canada and French Canada	90
1.3.4 From North to South	92
1.3.5 Louisiana, Florida, and Virginia	95
1.3.6 Washington and Baltimore	97
1.3.7 Transatlantic Universities: Conclusions	99
2. PERMANENCY OF THE EDUCATIONAL BATTLE	105
2.1 English Education	105
2.2 Athletic Education	121
2.3 The Education for Peace	135
2.4 Athletics and Gymnastics	138
Introduction (2.5 - 2.7)	141
2.5 Sports Psychology	141
2.6 Social Education	149
2.7 Art in Education	155
2.8 Physical Education in the 20th Century: Records	160
2.9 Philosophy of Physical Culture	163
2.10 Sports and Ethics	167
3. THE STRING OF EVENTS	171
Introduction (3.1 - 3.2)	171
3.1 Olympic Letter X: Sport in the Universities	172
3.2 Olympic Letter XI: The Sporting Spirit of Students	172
3.3 Olympic Letter XII: Theodore Roosevelt	174

	Introduction (3.4 - 3.5)	:
3.4	Olympic Letter XIV: The Value of Boxing (I)	:
3.5	Olympic Letter XV: The Value of Boxing (II)	:
3.6	Olympic Letter XVI: Horse-riding	:
3.7	Olympic Letter XVII: Physical Exercise and Constraint	:
3.8	Olympic Letter XVIII: Apparatus	:
3.9	Olympic Letter XIX: Sporting Pleasure	:
3.10	Olympic Letter XX:	
	Why the Citizens of Lausanne Should Row	1
3.11	Educational Use of Athletic Activity	1
3.12	The Origins and Limits of Athletic Progress	1
3.13	Between Two Battles. From Olympism to the Popular University	2
3.14	Father Didon	2
3.15	Mens fervida in corpore lacertoso (1911)	2
3.16	Sport and the Social Issue	2
3.17	Olympic Letter V: Olympic Pedagogy	2
3.18	Olympism at School: It Must Be Encouraged!	2
3.19	Olympic Letter VI: Panem et circenses	2
3.20	Olympic Letter VIII: The Formation of Character	2
3.21	Address Delivered at Antwerp City Hall in August, 1920: Sport is King.	2
3.22	On the Transformation and Spread of Historical Studies:	
	Their Character and Consequences	2
3.23	The Truth about Sport. The Ideas of Pierre de Coubertin	2
3.24	The Charter for Sports Reform	2
3.25	Sport is a Peacemaker	2
3.26	Address by Baron de Coubertin Delivered at the Ceremony	
	of his 70th Anniversary	2

PART II

OLYMPIC DIMENSIONS _____ 24

4.	HISTORICAL PERSPECTIVES ON OLYMPISM	24
4.1	Hellenism and Philhellenism,	
	Coubertin's View of their Influence on Olympism	24
	Introduction (4.1/1 - 4.1/6)	24
4.1/1	The Philhellene's Duty	25
4.1/2	Olympia	25
4.1/3	A Modern Olympia	25
4.1/4	What We Can Now Ask of Sport... Address Given to the Greek Liberal Club of Lausanne,	
	February 24, 1918	26
4.1/5	To My Hellenic Friends. An Open Letter Dated April, 1934	27
4.1/6	The New Panathenean Games	27
4.2	The Significant Stages in the Development of the Olympic Movement	28
4.2.1	The Early History of the Olympic Movement	28

4.2.1/1	The Olympic Games at Much Wenlock – A Page from the History of Athletics	281	
4.2.1/2	Physical Exercises in the Modern World. Lecture given at the Sorbonne (November 1892)	287	
	Introduction (4.2.1/3 - 4.2.1/8)	298	
4.2.1/3	The Congress of Paris	298	
4.2.1/4	Circular Letter, January 15, 1894	301	
4.2.1/5	Preliminary Program (1894)	302	
4.2.1/6	The Paris Congress 1894: Press Release	303	
4.2.1/7	Program of the IOC Founding Congress (1894)	304	
4.2.1/8	The Modern Olympic Games	308	
4.2.1/9	The Paris Congress and the Revival of the Olympic Games	313	✓
	Introduction (4.2.1/10 - 4.2.1/11)	321	
4.2.1/10	The Conquest of Greece	321	✓
4.2.1/11	The First Olympiad (Athens 1896)	325	✓
4.2.2	Specific Olympic Events	334	
	Introduction (4.2.2/1 - 4.2.2/3)	334	
4.2.2/1	Olympic Letter from Athens (March 26, 1896)	334	
4.2.2/2	Olympic Letter from Athens (March 31, 1896)	336	
4.2.2/3	Olympic Letter from Athens (April 12, 1896)	338	
	Introduction (4.2.2/4 - 4.2.2/6)	342	
4.2.2/4	The First Olympiad	343	
4.2.2/5	The Olympic Games of 1896	350	
4.2.2/6	Minutes from Athens (April 12, 1896)	361	
4.2.2/7	To the Editor of the Times	363	
4.2.2/8	The Congress of Le Havre	364	
4.2.2/9	The Olympic Congress at Le Havre (1897)	369	✓
	Introduction (4.2.2/10 - 4.2.2/12)	373	
4.2.2/10	Preparations for the Second Olympiad	374	
4.2.2/11	The Meeting of the Olympic Games (Paris 1900)	380	
4.2.2/12	The Second Olympiad (Paris 1900)	387	✓
	Introduction (4.2.2/13 - 4.2.2/15)	395	
4.2.2/13	News from Chicago	395	
4.2.2/14	Moving the 1904 Olympic Games (Circular Letter to the Members of the IOC)	398	
4.2.2/15	Chicago or Saint Louis	398	
4.2.2/16	The Third Olympiad in the United States and the IOC Meeting in London	403	✓
4.2.2/17	A Successful Congress and a Few Real Achievements (1905)	409	✓
	Introduction (4.2.2/18 - 4.2.2/20)	414	
4.2.2/18	Circular Letter to the IOC Members (December 1906)	416	
4.2.2/19	The Chronicle of the 1908 Games	416	
4.2.2/20	The Fourth Olympiad (London 1908)	420	✓
	Introduction (4.2.2/21 - 4.2.2/25)	426	
4.2.2/21	The IOC in Berlin (1909)	427	✓
4.2.2/22	Budapest (1911)	431	✓
4.2.2/23	The Fifth Olympiad (Stockholm 1912)	435	✓
4.2.2/24	A Bird's Eye View of an Olympiad	442	
4.2.2/25	The Origins of the Modern Pentathlon	445	
4.2.2/26	Closing Words (Stockholm 1912)	448	

	Introduction (4.2.2/27 - 4.2.2/33)	4
4.2.2/27	The Olympic Congresses	4
4.2.2/28	Program of the Lausanne Olympic Congress of 1913	4
✓ 4.2.2/29	The Sports Psychology Congress (Lausanne 1913)	4
✓ 4.2.2/30	The 20th Anniversary of the Olympic Games (Paris 1914)	4
✓ 4.2.2/31	The Four War Years (1914-1918)	4
4.2.2/32	Godefroy de Blonay - Interim President. Circular Letter to the IOC Members (January 1916)	4
	Introduction (4.2.2/33 - 4.2.2/36)	4
✓ 4.2.2/33	The Seventh Olympiad (Antwerp 1920)	4
4.2.2/34	The Contribution of the Seventh Olympiad	4
4.2.2/35	The Seventh Olympic Games	4
4.2.2/36	The Victory of Olympism	4
	Introduction (4.2.2/37 - 4.2.2/39)	4
✓ 4.2.2/37	The 1921 Maneuver	4
✓ 4.2.2/38	Six Government Departments for One Stadium	4
✓ 4.2.2/39	The Capitol in Rome (1923)	4
	Introduction (4.2.2/40 - 4.2.2/41)	5
✓ 4.2.2/40	The Eighth Olympiad (Paris 1924)	5
4.2.2/41	Address by Baron Pierre de Coubertin (Paris 1924)	5
✓ 4.2.2/42	Prague (1925)	5
4.2.2/43	Circular Letter of Farewell (1925)	5
✓ 4.2.2/44	Olympia (1927)	5
4.2.2/45	Modern Chivalry	5
	Introduction (4.2.2/46 - 4.2.2/47)	5
4.2.2/46	Aarau, Prague, Los Angeles	5
4.2.2/47	The Apotheosis of Olympism	5
	Introduction (4.2.2/48 - 4.2.2/49)	5
4.2.2/48	Message at the Close of the Berlin Games	5
4.2.2/49	The Games in Tokyo in 1940? Comments by Mr. Pierre de Coubertin, Recorded by André Lang	5
4.2.3	Historical Aspects of the Winter Olympic Games	5
4.2.3/1	Speech at the Closing Ceremony of the Winter Games (Chamonix, February 5, 1924)	5
4.2.3/2	France and the 1928 Winter Olympic Games	5

5. THE PHILOSOPHICAL AND EDUCATIONAL DIMENSION OF OLYMPISM

5.1	Olympism as a Spiritual Attitude	5
	Introduction (5.1/1- 5.1/2)	5
5.1/1	Speech at the Closing Banquet of the Congress of Paris (1894)	5
5.1/2	The Neo-Olympism. Appeal to the People of Athens (November 16, 1894)	5
5.1/3	Why I Revived the Olympic Games.	5
	Introduction (5.1/4 - 5.1/8)	5
5.1/4	Olympic Letter III: Olympism and Education	5
5.1/5	Olympic Letter IV: Olympism as a State of Mind	5
5.1/6	Olympic Letter VII: The Recipe for "Becoming Olympic"	5
5.1/7	Olympic Letter XIII: The Periodicity of the Olympic Games	5
5.1/8	Olympic Letter XXI: The Pershing Olympiad	5

5.1/9	The Twenty-Fifth Anniversary of the Proclamation of the Olympic Games	551
5.1/10	Mens fervida in corpore lacertoso (1924)	554
5.1/11	Speech Given at the Opening of the Olympic Congresses at the City Hall of Prague, May 29, 1925	555
5.1/12	To the Young Athletes of All Nations (1927)	560
5.1/13	The Athletic Spirit Must Dominate All Other Issues	562
5.1/14	Olympia. Lecture Given in Paris, in the Festival Hall of the 16th Arrondissement Town Hall	563
5.1/15	Message to American Youth	577
5.1/16	Message to the Olympia - Berlin Runners	578
5.1/17	The Philosophic Foundation of Modern Olympism	580
5.1/18	Olympism and Politics	584
5.2	Olympic Principles and Symbols	585
5.2/1	The Same Rank	586
5.2/2	The Trustees of the Olympic Idea	587
5.2/3	Athletic Geography	589
5.2/4	New Mottoes	591
5.2/5	The Thoughts of Athletes	593
5.2/6	The Emblem and the Flag of 1914	594
	Introduction (5.2/7 - 5.2/9)	596
5.2/7	The Ceremonies	596
5.2/8	The Athletes' Oath (Letter to Charles Simon)	598
5.2/9	The Educational Value of the Olympic Ceremony	599
5.2/10	Message to All Athletes and Participants Meeting at Amsterdam for the Ninth Olympiad	603
5.3	The Contribution of the Arts	605
5.3/1	Circular Letter to the IOC Members (March 1906)	607
5.3/2	Invitation to the Artists (April 1906)	608
5.3/3	Speech at the Opening of the Advisory Conference on the Arts, Literature, and Sports (May 23, 1906)	611
5.3/4	The Arts, Literature, and Sports	613
5.3/5	Advisory Conference. Circular Letter (July 1906)	619
5.3/6	The Inclusion of Literature and the Arts	620 ✓
5.3/7	Olympic Arts Competitions for 1908	623
5.3/8	Program of the International Architecture Competition	625
	Introduction (5.3/9 - 5.3/10)	627
5.3/9	Rules for the Literary and Artistic Competitions of 1912	628
5.3/10	Ode to Sport	629
5.3/11	A Great Marriage	632
5.3/12	Olympic Letter II: Contribution by the Arts, Humanities and Sciences to Restoring the Greek Gymnasium	633
5.4	The Issue of Amateurism	635
5.4/1	The Charter of Amateurism (1902)	635
5.4/2	The Survey on Amateurism	639
5.4/3	The Possible Unification of the Amateur Definition	641
5.4/4	The Thorpe Affair Once Again	644
5.4/5	New Aspects of the Problem	646
5.4/6	Various Solutions	647
5.4/7	The Matter of Money	648

5.4/8 Amateurism at the Prague Congress _____

5.4/9 Amateurism _____

6. THE OLYMPIC MOVEMENT _____

6.1 Structure and Organization _____

6.1/1 Chronicle – The Character of Our Enterprise _____

6.1/2 The Olympic Organization _____

6.1/3 Athletic Unionization _____

6.1/4 The Role of the Federations _____

6.1/5 Letter to the Members of the International Olympic Committee (February, 1920) _____

6.1/6 Financial planning for the IVth Olympiad in Rome _____

6.1/7 A Standard Organisation for the Olympiads _____

6.1/8 Good News from Basle _____

6.1/9 The Presentation of Olympic Diplomas _____

6.1/10 The Session of July 4, 1912 (Speech in Stockholm) _____

6.2 Growth and Expansion _____

6.2/1 An Olympiad in the Far East _____

6.2/2 Athletic Unification _____

Introduction (6.2/3 - 6.2/4) _____

6.2/3 Letter to the IOC Members (1921): "My Work Is Done." _____

6.2/4 Athletics Want to Conquer Africa. An Appeal from the President of the IOC _____

6.2/5 Athletic Colonization _____

6.2/6 The Next Games Will Be Held in Tokyo _____

6.3 The Various Sports in the Olympic Program _____

6.3.1 The Principle of Equality _____

6.3.1/1 All Sports _____

6.3.1/2 The Women at the Olympic Games _____

6.3.1/3 Olympic Records _____

6.3.2 Considerations Relative to Certain Olympic Sports _____

6.3.2/1 The Olympic Games and Gymnastics _____

6.3.2/2 Olympic Letter IX: The Modern Pentathlon _____

6.4 Lausanne: Olympic City _____

6.4/1 The Ceremony at Lausanne _____

6.4/2 Olympic Letter I: Olympism at Lausanne _____

6.4/3 Lausanne _____

6.5 Olympic Retrospectives _____

Introduction (6.5.1 - 6.5.5) _____

6.5.1 The Work of the International Olympic Committee _____

6.5.2 To the Editor of The Times: The Olympic Games (July 13, 1908) _____

6.5.3 Letter to the Members of the International Olympic Committee (January, 1919) _____

6.5.4 Forty Years of Olympism, 1894-1934 _____

6.5.5 Legends _____

Appendix: The Unfinished Symphony _____

BIBLIOGRAPHY OF COUBERTIN'S WRITINGS _____ 755

Compiled by Norbert Müller in collaboration with Otto Schantz

Preface _____ 755

Books _____ 759

Brochures _____ 762

Leaflets, posters, etc. _____ 766

Articles _____ 769

INDEX OF NAMES _____ 829

INDEX OF TOPICS _____ 839

GEOGRAPHICAL INDEX _____ 857