


Krzysztof Szujecki

ENCYKLOPEDIA igrzysk olimpijskich pytania i odpowiedzi


ENCYKLOPEDIA

igrzysk olimpijskich

pytania i odpowiedzi


Copyright © Wydawnictwo SBM Sp. z o.o., Warszawa 2016

© Copyright for the illustrations by Wydawnictwo SBM Sp. z o.o., Warszawa 2016

Tekst: Krzysztof Szujecki

Ilustracje: Wojciech Górski

Projekt okładki: Jolanta Ugorowska

Layout, skład i przygotowanie do druku: Justyna Wiśniewska

Wyklejka: Marcin Korolkiewicz

Redakcja: Elżbieta Wójcik

Korekta: Katarzyna Juszyńska

Wydanie I

ISBN 978-83-8059-182-0

Wydrukowano w Polsce


Wydawnictwo SBM Sp. z o.o.

ul. Sułkowskiego 2/2

01-602 Warszawa


 www.WYDAWNICTWO-SBM.pl

Krzysztof Szujecki

ENCYKLOPEDIA

igrzysk olimpijskich

pytania i odpowiedzi


Spis treści

Starożytne igrzyska olimpijskie	7
Nowożytne igrzyska olimpijskie	23
Dyscypliny i konkurencje olimpijskie	43
Gwiazdy światowego olimpizmu	69
Kulisy igrzysk olimpijskich	81
Polacy na igrzyskach	101
Wykaz letnich igrzysk olimpijskich	122
Wykaz zimowych igrzysk olimpijskich	123
Polskie medale	124
Bibliografia	127


Wstęp

Każde igrzyska olimpijskie są wydarzeniem niezwykłym, rozbudzającym wielkie emocje zarówno wśród uczestniczących w nich zawodników, jak i miliardów widzów na całym świecie. To impreza mająca znaczenie nawet dla osób, którym na co dzień sport jest zupełnie obojętny. Zwycięzcy igrzysk, tak jak starożytni mistrzowie olimpijscy, natychmiast stają się znani oraz podziwiani, nie tylko przez kibiców.

Tematyka olimpijska jest bardzo interesująca i warto zapoznać się z nią w szerszym kontekście. Książka prezentuje najważniejsze zagadnienia dotyczące starożytnych i nowożytnych igrzysk olimpijskich, dorobku międzynarodowego i polskiego ruchu olimpijskiego, najwybitniejszych olimpijczyków, a także różnorodności dyscyplin i konkurencji.


Starożytne igrzyska olimpijskie


Kiedy odbywały się igrzyska olimpijskie ery starożytnej?

Dokładna data pierwszych igrzysk nie została precyzyjnie ustalona. Przyjmuje się, że odbyły się w 776 r. p.n.e., a zwycięzcą jedynej rozgrywanej wówczas konkurencji – biegu na długość jednego stadionu (czyli ok. 192 m) – został Koroibos z Elidy. Następnie igrzyska odbywały się nieprzerwanie

przez blisko 1200 lat. Ostatnie igrzyska urządzono w 393 r. n.e. Decyzję o ich zniesieniu wydał cesarz Teodozjusz I Wielki. Tak więc do skutecznego odrodzenia idei olimpijskiej w czasach nowożytnych – zorganizowania igrzysk ateńskich w 1896 r., upłynęło ponad 1500 lat.

Na jaki okres dziejów przypadają lata świetności igrzysk w Olimpii?

Według badaczy dziejów antycznej Grecji największy rozkwit igrzysk olimpijskich przypada na okres wojen perskich, czyli lata 500–449 p.n.e. Igrzyska były ogólnonarodowym świętem, a Olimpia – centrum skupiającym wszystkich Greków. Igrzyska trwały wówczas pięć dni. Pierwszego odprawiano uroczystości ku czci Zeusa, składano przysięgi, przeprowadzane były także badania sprawności zawodników. Od drugiego do czwartego dnia rozgrywano różne konkurencje olimpijskie. Ostatni dzień był przeznaczony na oddawanie czci zwycięzcom. Każdy z nich otrzymywał wieńiec z gałązki świętej oliwki.


Dekorowanie zwycięzców gałązką oliwną


Czy w starożytności igrzyska odbywały się tylko w Olimpii?


Oprócz najbardziej znanych igrzysk – olimpijskich, odbywających się w miejscowości Olimpia, organizowano także igrzyska pytyjskie (w Delfach), nemejskie (początkowo rozgrywane w Nemei, a następnie w Argos), istmijskie (odbywające się w Isthmos, w okresie rzymskim najbardziej popularne obok igrzysk olimpijskich). Brali w nich udział wyłącznie mężczyźni, ale dla kobiet organizowano w Olimpii odrębne igrzyska, nazwane herajskimi (nazwa pochodzi od bogini Hery).

Linia startowa na stadionie w Delfach, gdzie organizowano igrzyska pytyjskie

Kto miał prawo uczestnictwa w starożytnych igrzyskach?

Przepisy dotyczące prawa udziału w igrzyskach były ściśle określone. Początkowo dopuszczano do startu wyłącznie Greków, których oboje rodzice mieli pochodzenie greckie. Nie zezwalało na występ zawodnikom obciążonym klątwą bożą, świętokradztwem bądź skazą zabójstwa. Ponadto wykluczano niewolników, helotów i periojków (warstwy ludności Sparty) oraz metojków (cudzoziemcy zamieszkujący Ateny). Osoby niebędące narodowości greckiej zyskały prawo do udziału w igrzyskach w późniejszym czasie.


Grecy biorący udział w igrzyskach


Jak nazywali się sędziowie starożytnych igrzysk?

Sędziów zmagañ olimpijskich nazywano helanodikami i wybierano ich spośród obywateli Elidy. Przed igrzyskami przechodzili oni szkolenie z zakresu swoich obowiązków i kwalifiko-

wali do startu zawodników, których mieli okazję podpatrywać podczas treningów. Przyjmowali od nich także przysięgę – wytypowani uczestnicy zobowiązywali się w niej do uczciwej walki.


Sędzia olimpijski

Ku czci którego z bogów organizowano starożytnie igrzyska olimpijskie?

Igrzyska organizowano ku czci Zeusa, który w greckiej mitologii był najwyższym z bogów. Zeus stoczył długotrwałą i wyczerpującą, ale szczęśliwie wygraną walkę ze swym dotkniętym klątwą ojcem – Kronosem, pożerającym

własne dzieci. Na cześć tego zwycięstwa, po którym zawładnął niebem, ziemią i Olimpią, Zeus zorganizował igrzyska sportowe. Wzięli w nich udział bogowie – według legendy Apollo miał wygrać w biegach z Hermesem.


Czy kobiety miały wstęp na stadion olimpijski w starożytnej Grecji?


Kobiety nie miały prawa wejścia na widownię. Wykluczony był też ich czynny udział w rywalizacji olimpijskiej. Obserwować igrzyska mogła wyłącznie kapłanka bogini Demeter, której miejsce było usytuowane naprzeciwko trybuny hellanodików (sędziów). Funkcję tę pełniła stosunkowo duża liczba kobiet w Elidzie, ponieważ wiele z nich sprawowało ją krótko.

Kapłanka bogini Demeter obserwująca igrzyska

Jak w starożytności nazywały się igrzyska dla kobiet?

Odbywające się w Olimpii uroczystości ku czci żony Zeusa, Hery, były połączone z zawodami sportowymi dziewcząt. Stąd nazwa tych igrzysk – Heraje. Na stadionie olimpijskim rywalizowano w trzech kategoriach wiekowych w biegach na dystansie ok. 160 m. Zwycięzynie otrzymywały wieniec oliwny, a także prawo do wystawienia malowanego wizerunku. Heraje były organizowane jednak w innych latach niż igrzyska olimpijskie.


Heraje – igrzyska dla kobiet


Kim byli olimpionikowie?

Olimpionikami nazywano zwycięzców starożytnych igrzysk olimpijskich w poszczególnych konkurencjach. Po ceremonii dekoracji olimpionikowie udawali się na wzgórze Kronosa, aby złożyć dziękczynne dary bogom. Następnie w świętym gaju Zeusa, Altis, była wyprawiana na ich cześć uczta. Z czasem zwycięzcy igrzysk mogli tam także wystawić swoje posągi. W przeciwieństwie do igrzysk współczesnych, w czasach antycznych cenieni byli tylko zwycięzcy rywalizacji. Uczestnicy, którzy zajęli drugie lub trzecie miejsce, nie zdobywali większego uznania.


Zwycięzcy składający dary bogom

Komu wręczano gałązkę oliwną i co ona symbolizowała?


W czasach starożytnych gałązka dzikiej oliwki stanowiła jedyną nagrodę dla mistrzów olimpijskich, podkreślając wielkie uznanie. Zwycięzców podnoszono do rangi herosów, budując im pomniki w rodzinnych miastach. Zasłużeni sportowcy z Aten mogli także liczyć na nagrodę pieniężną w wysokości 500 drachm, bezpłatne wyżywienie, a nawet zwolnienie z podatków.

Wieniec laurowy do dziś jest uznawany za symbol zwycięstwa