

Materiały pomocnicze do lekcji *Wierzenia i obyczaje Greków*

Bogowie z Olipmu

Bóstwo	charakterystyka	opis	atrybuty	wizerunek
Zeus	Pierwowzór idealnego ojca i króla, troszczył się o ład, prawo i moralność ostro karząc niegodziwców	Bez jego woli na ziemi nic się nie działo, z jego rozkazu świeciły gwiazdy i księżyc, panowali i upadali najwięksi królowie	rubinooki orzeł, święta roślina- dąb, grom i błyskawica, długi chiton ze złotym haftem	


Atena	Piękna i surowa, mądra, szlachetna i odważ, cieszyła się wśród starożytnych szacunkiem i uwielbieniem	narodzona z głowy Zeusa, esencja najlepszych jego cech, nauczyła ludzi uprawiać oliwki, budować okręty, koła garncarskie i zaprzęgi, kochała wojnę nagradzając tych, którzy błyskotliwie i zręcznie dowodzili armiami	bogato zdobiony hełm na głowie, sowa – symbol mądrości i rozwagi, drzewo oliwne – znak dobrobytu i pokoju, wąż – wcielenie opiekuńczego ducha domu lub miasta	

Posejdon	Pan mórz, rzek i jezior, potężny jak Zeus, codziennie wyjeżdżał na objazd swoich włości w rydwanie zaprzężonym w morskie potwory zwane hipokampami	troskliwy władca, podmorskie krainy kierowane przez Posejdona jawiły się jako miejsce uporządkowane i dostatnie	trójząb – potężna broń wykuta przez cyklopów w czasach wojny z tytanami, sosna, delfin, byk i koń	


<p>Hades</p>	<p>Władca królestwa mroków, pan świata podziemnego, strzegł swych tajemnic, budził powszechny strach</p>	<p>rzadko wdawał się w sprawy boskie, swoim poddanym pozwalał na zajęcia, które wykonywali za życia, potrafił też zasmucić się losem innych i współczuć im</p>	<p>rośliny – cyprys i narcyz, zwierzę ofiarne – czarna owca</p>	

<p>Demeter</p>	<p>Uosobienie życia osiadłego, ładu społecznego i macierzyństwa, jej mądre czyny i postanowienia zmieniły świat ludzi na lepszy</p>	<p>sprawowała pieczę nad urodzajnością ziemi, dzięki niej ludzie porzucili koczowniczy tryb życia, bogini uczyła uprawiać rolę oraz dała ludziom prawa wedle których od tej pory mieli kierować swoim życiem</p>	<p>kłos zboża, wieniec kłosów – symbol urodzaju, kwiat maku, granat – symbol płodności, pochodnia, pszczoła</p>	


<p>Afrodyta</p>	<p>Patronka szczęśliwej miłości, najpiękniejsza ze wszystkich bogini, powstała z morskiej piany</p>	<p>wygrała rywalizację o złote jabłko dla najpiękniejszej, nosiła szaty utkane z porannej rosy, włosy dekorowane kwiatami, kochliwa piękność</p>	<p>wonny mirt i róża jako kwiat miłości, jabłko i granat – owoce władzy, miłości i namiętności, zwierzęta: gołąb, wróbel, łabędź, zając, kozioł, zwierciadło i przepaska na biodra</p>	

<p>Apollo</p>	<p>Patron piękna, sztuki, światła, prawdy i miłości,</p>	<p>bóstwo o niebezpiecznym i gwałtownym charakterze, złotowłosy, o błękitnych oczach, najprzystojniejszy ze wszystkich bogów</p>	<p>kitara lub lira – symbol natchnienia artystycznego, łuk – symbol władzy nad życiem lub śmiercią, roślina – wawrzyn szlachetny</p>	
 <p>Apollo (1898 Drawing)</p>

Hera	Opiekunka małżeństw i wierności w związku, opiekowała się mężatkami, srogo karała każdą zdradę	wspomagała rodziny w trudnych chwilach, przedstawiano ją jako matronę w długich szatach, z diademem, wieńcem nagłowie, zawistna, zazdrosna i kłótniwa	granat – symbol płodności i miłości, lilia – znak wierności i czystości, kukułka, paw, krowa- zwierzę ofiarne	

Dionizos	Patron wina, sił witalnych i radości, dobroczyńca na rzecz śmiertelników	bóg podróżował po świecie ucząc ludzi uprawy winorośli i obyczajów, ustanawiając nowe prawa i zakładając miasta	gałąź winorośli, maski tragiczne, symbole życiowej witalności – byk, koziół, fallus, tyrs – długa laska opleciona bluszczem i winoroślą	
 <p>DIONIZOS</p>

Artemida	Pani dzikiej przyrody, wegetacji roślinnej, porodów i położnic, bogini łowów, pani lasu	mściwa, dziewica, opiekunka rybaków i ludzi szukających przygód na morzach i oceanach a także położnic i noworodków, otaczały ją psy myśliwskie lub łanie, karała każdego, kto wyrządził krzywdę zwierzętom	zwierzęta – gryf, jeleń, lew, łuk strzały w kołczanie, myśliwskie buty	

----------	---	---	--	---

Krzysztof Mrozowski

O co walczyli starożytni olimpijczycy

Mówią Wieki, sierpień 2008, nr 08/08.

Antyczne korzenie nowożytnego ruchu olimpijskiego sięgają czasem w niespodziewane strony. Ci na przykład, którzy narzekają na upolitycznienie współczesnych igrzysk, nie chcą pamiętać, że i to jest elementem naszego starożytnego dziedzictwa. Ale czy to cokolwiek usprawiedliwia? W przededniu kolejnych nowożytnych igrzysk olimpijskich czytelnik sam wyrobi sobie pogląd na ten temat.

Nowożytne igrzyska olimpijskie, organizowane od 1896 roku, stale odwołują się do swojej antycznej ojczyzny - Olimpi. Sanktuarium Zeusa w Elidzie przez blisko 12 wieków (776 p.n.e. - 394 n.e.) regularnie stawało się widownią najważniejszych spośród czterech panhelleńskich igrzysk. Na długo przed ich założeniem Zeus miał tu pokonać w walce na pięści Kronosa, a Apollo zwyciężyć w biegu z Hermesem. Zafascynowani tą antyczną metryką często zapominamy, że ruiny Olimpi, badane od 1875 roku przez niemieckich archeologów, stanowiły tylko jedną z inspiracji dla założyciela nowożytnych igrzysk barona Pierre'a de Coubertina, a nasze igrzyska niewiele mają wspólnego ze starożytnymi zawodami.

Igrzyska olimpijskie stanowiły przede wszystkim święto ku czci Zeusa. Jego imponujący, usypany z prochów zwierząt ofiarnych, ołtarz i wzniesiona w pobliżu monumentalna świątynia były najważniejszymi obiektami na terenie świętego gaju - stadion, hipodrom i inne przeznaczone dla zawodników budynki były położone poza jego granicami. Co cztery lata ciągnęły tu setki zawodników i tysiące kibiców ze wszystkich stron świata greckiego, ale przywilej uczestniczenia w igrzyskach zarezerwowany był jedynie dla wolnych Hellenów. Olimpia była tym miejscem, w którym rozproszeni po całym basenie Morza Śródziemnego Grecy mogli się przekonać, jak wiele ich łączy i czym się ewentualnie różnią. Ta ważna poznawcza funkcja igrzysk kazała obywatelom poszczególnych państw właśnie tutaj kreować swój wizerunek. Dlatego na terenie sanktuarium wznosiły się liczne obiekty o charakterze czysto propagandowym: świątynie i skarbcie fundowane z wojennych łupów, podobnie jak posągi zwycięstwa, były świadectwem militarnych wiktorii wystawców i na pewno szczególnie rzucały się w oczy tym, nad którymi zwycięstwa te zostały odniesione. Nie było zresztą państwa, którego obywatele nie mogliby znaleźć w Olimpii świadectw własnych sukcesów i klęsk - pomagał im w tym zwyczaj ustawiania opozycyjnych pomników blisko siebie. Warto jednak podkreślić, że wśród darów znajdowały się i takie, które nie antagonizowały kibiców - choćby pomniki wystawione w imieniu całej Hellady po wojnach z Persami czy ofiarowane przez króla Macedonii Filipa II po bitwie pod Cheroneą.

OLIMPIJSKIE POKOJE I NIEPOKOJE

W tym kontekście możemy lepiej zrozumieć ideę słynnego olimpijskiego pokoju (gr. *ekecheiria*). Zgodnie z układem pochodzącym jeszcze z VIII wieku p.n.e. na czas igrzysk tradycyjnie przerywano wojny. Według starożytnych początkowo rozejm dotyczył tylko dwóch sąsiadujących i stale rywalizujących (o władzę nad Olimpią) *poleis* - Elidy i Pizy, a jego gwarantem była Sparta. Z czasem, w miarę rozwoju igrzysk, ważniejsze od siły militarnej Lacedemończyków stały się obyczaj i religia. W świecie greckim, którego zasadą była ostra konkurencja i walka, zawody olimpijskie pełniły szczególną funkcję: na ich czas zawieszano wojny, aby poświęcić się wyjątkowej pokojowej rywalizacji. Zresztą *ekecheiria* nie była dla Greków wartością sama w sobie. Jej charakter można bowiem określić jako czysto użytkowy: pokój miał umożliwić udział wszystkich Hellenów w święcie Zeusa i ich bezpieczny powrót do domów, gdzie mogli na powrót podjąć przerwane na czas igrzysk walki. Zakaz prowadzenia wojen obowiązywał jednak tylko Greków - boleśnie przekonali się o tym choćby Ateńczycy, kiedy w czasie igrzysk w 480 roku Persowie spalili ich miasto, nie

bacząc na panhelleńskie święto. Podobnie sama Olimpia nie zawsze była chroniona przed wojną: walki Lacedemończyków z Elidą miały się toczyć nawet w samym świętym gaju.

NAJSZYBSZY - NAJWYŻSZY - NAJMOCNIEJSZY

Propaganda polityczna, tak silna na terenie świętego gaju, obecna była również na stadionach. Zwycięstwo olimpijskie miało szczególną wartość nie tylko dla *olimpionika*, ale także dla całej *polis*, z której się wywodził - dlatego o gałązkę oliwną walczono wszelkimi dostępnymi metodami. Tym bardziej że starożytni inaczej niż my pojmowali sportową rywalizację. Zawodnicy nie starali się poprawić osobistych wyników, nie mierzono rekordów. Celem było zwycięstwo w zawodach rozgrywanych tu i teraz - dlatego różne stadiony mogły mieć różną długość, podobnie jak różna była w poszczególnych ośrodkach waga dysków czy tarcz potrzebnych do biegu w zbroi. Ważne było tylko zapewnienie równych warunków uczestnikom określonych zawodów i jasne kryteria oceny, aby mieć pewność, że wygrał najlepszy spośród konkurentów. Zwłaszcza że w danej dyscyplinie nagrodę otrzymywał jedynie zwycięzca. Dla tych, którzy zajęli drugie czy trzecie miejsce, nagrodą pocieszenia była tylko niepamięć ich klęski. Efektem takich przepisów było zaostrenie walki, a także, co w naszych czasach niestety nie dziwi, rozwój korupcji. Do najczęstszych przewinień należało ustawianie walk między zawodnikami, zdarzały się jednak również próby przekupienia sędziów, którzy, dodajmy, nie mieli prawa rywalizować w zawodach. Z kar nałożonych na nieuczciwych sportowców fundowano posągi Zeusa, które stawiano w pobliżu tunelu, którym na stadion wchodził zawodnicy. Najstarsze pochodziły z IV wieku p.n.e. Jednak zbieranie pieniędzy od ukaranych nie zawsze było łatwe. W 332 roku na korupcji przyłapano Ateńczyka Kalliposa, a jego ojczyzna nie tylko odmówiła zapłaty, ale również podjęła decyzję o bojkocie igrzysk olimpijskich. Dopiero nakaz wyroczni delfickiej zmusił Ateny do uiszczenia grzywny, z której wystawiono kolejne posągi. Inskrypcja na jednym z nich przypominała, że: *igrzyska olimpijskie są zawodami dzielności, a nie pieniędzy*. Akcent na indywidualne zalety sportowców owocował także zupełnym brakiem konkurencji grupowych. Maksyma dzisiejszych zawodów olimpijskich: „szybciej, wyżej, mocniej”, z pewnością nie zdobyłaby uznania starożytnych sportowców, spośród których tylko najszybszy, najwyższy i najsilniejszy mógł naprawdę liczyć na zwycięstwo.

KONKURENCJA KONKURENCJI

Ograniczona liczba nagród i idąca z nią w parze mała szansa na zwycięstwo mogły zniechęcać sportowców i kibiców, dlatego z czasem dyscyplin przybywało. Według wierzeń starożytnych najstarszą konkurencją miał być bieg pojedynczy, a jego metą - ołtarz Zeusa. Z czasem kolejne stadiony w Olimpii wyznaczano coraz dalej od rozrastającego się ołtarzu ojca bogów. Do najstarszych konkurencji należały również bieg podwójny, zapasy, boks i *pankration*. Ważną dyscypliną był pięciobój - jego zwycięzcą stawał się zawodnik najlepszy w trzech z pięciu konkurencji (bieg, zapasy, rzut dyskiem, rzut oszczepem, skok w dal). Równolegle rozwijały się konkurencje hippiczne. Do tradycyjnego wyścigu rydwanów, w którym według mitu Pelops pokonał króla Elidy Ojnomaosa (dodajmy, że w niezbyt uczciwej walce), dołączyły wyścigi na mułach, kłaczach, a także na ciągniętych przez nie wózkach. Zawody hippiczne różniły się jednak wyraźnie od pozostałych konkurencji - zwycięzcą stawał się nie ten, który poprowadził konie do zwycięstwa, ale ich właściciel. Były to zatem zawody arystokratów i władców, których stać było na kosztowną hodowlę zwierząt. Ci, którym szczególnie zależało na zwycięstwie, mogli wystawić kilka rydwanów. Obok konkurencji dla mężczyzn pojawiały się także konkurencje dla chłopców i młodzieńców. Warto przypomnieć, że kobietom w czasie igrzysk nie wolno było nawet przebywać po tej stronie Alfejosu pod karą strącenia ze skały Typajonu. Jednocześnie zmieniał się także stosunek do poszczególnych dyscyplin. Możemy podejrzewać, że z czasem najpopularniejsze stały się konkurencje najbardziej efektowne: przede wszystkim wyścigi rydwanów - pełne groźnych wypadków, i *pankration* - najbardziej krwawa spośród olimpijskich dyscyplin, w której rywalizacja mogła się zakończyć nawet śmiercią. Jednak do końca igrzysk, zgodnie z tradycją, to zwycięzca w biegu pojedynczym nadawał imię całemu czteroletniemu okresowi oddzielającemu igrzyska, zdobywając tym samym nieśmiertelność.

NIE TYLKO AMATORZY

Wzrost liczby dyscyplin szedł w parze z coraz węższą specjalizacją. Czasy Politesa, który jednego dnia wygrał bieg pojedynczy, podwójny i długi, Glaukosa, który pierwszy raz w życiu walczył na pięści na olimpijskim stadionie i odniósł zwycięstwo nie dzięki technice, lecz nieposkromionej sile, czy Teagenesa z Tazos, którego nadludzka moc odkryto przypadkiem, kiedy zachwycony posągiem jakiegoś bóstwa przyniósł go do domu, a później zdobył około 1400 wieńców w różnych dyscyplinach, nieuchronnie odchodziły w przeszłość. Ich miejsce zajmowali zawodowi sportowcy, którzy rywalizowali nie tylko o symboliczne nagrody panhelleńskich igrzysk, ale brali także udział w dziesiątkach mniej prestiżowych konkursów dających znacznie większy zysk za cenę nieporównywalnie mniejszej sławy. To takich zawodników kupowały bogate państwa, które nie

miały szczęścia do wybitnych sportowców, ale pragnęły wywalczyć sobie miejsce w pamięci przyszłych pokoleń. Wśród państw, które w Olimpii walczyły przede wszystkim pieniędzmi, palma pierwszeństwa należy się z pewnością Syrakuzom: udało im się podkupić choćby Astylosa z Krotonu czy Dikona z Kaulonii, który wygrał w biegu na 15 igrzyskach panhelleńskich. Karą za zdradę ojczyzny najczęściej było wygnanie. Zdarzało się także, że porzuceni współobywatele burzyli dom zdrajcy lub urządzali w nim więzienie - ten los spotkał siedzibę wspomnianego Astylosa. Te drobne nieprzyjemności z pewnością były równoważone przez dary od nowej ojczyzny, szczególnie jeśli były nią zachwycająco bogate Syrakuzy. Choć przyznajmy, że zdarzali się i tacy sportowcy, których bogactwa Sycylii nie skusiły. Wierność ojczyźnie wybrał Antypater z Miletu, który na swoim posągu zaznaczył, że jest pierwszym zwycięzcą z Jonii. Zwyczaj kupowania sportowców dobrze świadczy o wadze, jaką przywiązywano do zwycięstw olimpijskich. Moment, w którym herold ogłaszał imię zwycięzcy i jego ojczyzny, był dla starożytnych bezcenny.

Igrzyska olimpijskie nie były nieporuszoną skałą wśród wzburzonego morza - jak wszystko podlegały zmianom, jednak ich powolna ewolucja pozwalała wierzyć starożytnym Grekom w stałość i trwałość ich świata. Podobnie startujący w nich zawodnicy mogli na piasku stadionu szukać śladów stóp swoich pradziadów, którzy w odwiecznych zawodach z tym samym wysiłkiem walczyli o skromną gałązkę z przygarbionej oliwki. Nic dziwnego, że i współcześni sportowcy chętnie odwołują się do antycznych korzeni, a ich wysiłki z pewnością dostarczają tysiącom kibiców tych samych emocji, które co cztery lata przez blisko tysiąc lat elektryzowały Helladę. •

Słowniczek:

Altis - święty gaj Zeusa w Olimpii

Diaulos - bieg podwójny

Ekecheiria - pokój zawierany na czas igrzysk olimpijskich

Hellanodikowie - sędziowie olimpijscy

Hoplitodromos - bieg w zbroi

Olimpiada - czteroletni okres między dwoma kolejnymi igrzyskami noszący imię ostatniego zwycięzcy w biegu prostym

Olimpionik - zwycięzca zawodów olimpijskich

Olimpia - sanktuarium Zeusa w Elidzie (na zachodzie Półwyspu Peloponeskiego)

Pankration - skrzyżowanie boksu i zapasów, najbardziej krwawa konkurencja olimpijska

Pentatlon - pięciobój (bieg, skok w dal, rzut dyskiem i oszczepem, zapasy)