

Coubertin's humanism facing post-humanist visions and ambitions

- Implications for the future of the Olympic Games -

Otto J. SCHANTZ

UNIVERSITÄT
KOBLENZ · LANDAU

schantz@uni-koblenz.de

DE L'ADMINISTRATION A LA GOUVERNANCE OLYMPIQUE: DEFIS POUR NOTRE SIECLE
FROM OLYMPIC ADMINISTRATION TO GOVERNANCE: CHALLENGES FOR OUR CENTURY
25 et 26 juin 2015/ 25th and 26th June 2015 / IDHEAP- UNIL.

Administration - Governance

- **Governance**
 - Κυβερνάω
Steer, guide, direct, govern,
- **Need of Objectives, Visions**
 - Short- (Agenda 2020)
 - Mid-, and long-term

Towards Post-humanism?

Olympism

- “Attitude de vie” (Coubertin)
- “Protophilosophy”
- “Process philosophy” (da Costa 2006; cf. Hegel; Whitehead)
- “empty form” (MacAloon 1995; 1996)
- “concept valise” (baggage concept)
- “Concept – conceptions” (Rawls 1999; Hart 1994)
- „Interpretationskonstrukt“ (construct open to interpretation; Lenk 1978)

vagueness Success of the Olympic movement

Contours / principles of Coubertin's Olympism

- Harmonious education
- Sport as a tool
- Adapted to the needs of the time
- Humanist ideas (existentialist)
- Seeking the improvement of humankind

Types of humanism

1. Humanism “takes man as an end and as the supreme value” (Sartre 2007 [1945],p. 51).
2. H. “never consider man as an end, because man is constantly in the making” (p. 52).
“constantly seeking a goal outside of himself in the form of liberation, or of some special achievement, that man will realize himself as truly human” (p. 53).

Eternal progress

- Roman Stoicism

- “O quam contempta res est homo, nisi supra humana se erexerit”(Seneca)

- Quattrocento humanism

- Pico della Mirandola; Marsilio Ficino etc.

- Enlightenment

- Modernity

CITUS – ALTIUS – FORTIUS

Elevation, improvement of the human being

Improvement of humanity in Coubertin's times

- Education
 - exercise, training,
 - personal effort
 - Hygiene
- Eugenics, Biopolitics
 - Eugenic functions of sport and hygiene
 - Lamarckian perspective of the evolution (transmission of physical capacities acquired by sport and hygiene to future generations)

Use of drugs was rather hazardous and uncertain

Post-humanism I

- We have entered an era in that biotechnology will change our world more than any past technological revolution.
(cf. Rifkin, 1998)
- On the way towards post-humanism

Post-human - definition

- A post-human is “a being that has at least one posthuman capacity.”
- A post-human capacity is “a general central capacity greatly exceeding the maximum attainable by any current human being without recourse to new technological means” (Bostrom 2008, p. 107).

Inevitability of post-human enhancement in sports

Convergence of NBIC technologies
Growing acceptance of enhancement

Logic of sport: Citius altius fortius
Totalization of sport (Heinilä 1982)

Financial interests, economical stakes
nationalism/national pride

Post-human enhancement

Existing technologies

- **Reproduction**

- Embryo selection by preimplantation (genetic diagnosis)
- In vitro generated gametes
- Cytoplasmic transfer

- **Physical enhancement:**

- doping and performance-enhancing drugs
- surgery, laser
- Prosthetics, exoskeletons
- implants (e.g. pacemaker, magnetic implants), organ replacement

- **Intellectual enhancement**

- Nootropics, drugs, neurostimulation devices, supplements, nutraceuticals, and functional foods
- Computers, cell phones, Internet, technological devices that enhance the human condition

Emerging enhancement technologies

- Human genetic engineering
- Neural implants
- Nanomedicine
- Brain–computer interface
- Neurotechnologies
- Cyberware
- Gene therapy

Signs of change

16 May 2015. Markus Rehm jumped 8.29 m

NATURE | NEWS 22 April 2015

Chinese scientists genetically modify human embryos

Rumours of germline modification prove true — and look set to reignite an ethical debate.

French documentary alleges that micro-doping can beat ABP
May 5, 2015 | Andy Brown

Doping control as moral *raison d'être*

Future of doping control in sport

- Manifold possibilities to enhance sport performances
- Growing public acceptance of enhancement
- Control is going to be impossible
 - Invasion of privacy
 - Exploding costs

Human – post-human

The boundaries between

- human - trans-/post-human
- therapy - enhancement
- natural - artificial

are fuzzy and
contingent (time, culture)

Future of sport

Risks of the enhancement race:

- **Personality - Autonomy**
 - Alienated cyborgs
- **Social Justice**
 - Widening gap between poor and rich countries
- **Social cohesion**
 - Widening gap between
 - Average citizen and Olympian
 - Sport for all and elite sport
- **Human nature?**

Solutions for the Olympic games?

Coubertin's general principles

- Harmonious development
- Pendulum Principle
- Principle of adaptation to the needs of the time

Future of the Olympic Games

Olympic Games	Olympic Games 3.0
Competition	Cooperation
Citius – altius – fortius	Sustainability Harmonious development
Binary oppositions Olympic - Paralympic Men – women rich – poor; old - young	Diversity Access for all inclusion Mixed events
International; Eurocentric	Cosmopolitan
Exclusion	Inclusion
Exploitation	Well-being
Body cult	Body - Mind – Moral

Competition - Cooperation

2014

- 112 disputes
- 89 non-violent crises
- 177 violent crises
- 25 limited wars
- 21 wars
- A total of 424 political conflicts worldwide

(Institute for international conflict research in Heidelberg, 2015, 15)

A World of growing conflicts

GLOBAL CONFLICTS OF LOW, MEDIUM AND HIGH INTENSITY 1945 TO 2014

(Institute for international conflict research in Heidelberg, 2015, 15)

Future of the Olympic Games

Olympic Games	Olympic Games 3.0 ?
Competition	Cooperation
Citius – altius – fortius	Sustainability Harmonious development
Binary oppositions Olympic - Paralympic Men – women rich – poor; old - young	Diversity Access for all gender neutral sports Mixed events
International; Eurocentric	Cosmopolitan
Exclusion	Inclusion
Exploitation	Well-being
Body cult	Body - Mind - Moral

Future directions

- Celebrate Humanity and its diversity!

- Perhaps we should optimize sports for 21st century humans not humans for 19th century sports!