

ANTİK YUNAN DÖNEMİ: SPOR VE ANTİK OLİMPİYAT OYUNLARI

Ali TEKİN*
Gülcan TEKİN

Özet

Olimpik oyunların tarihi antik dönemlere kadar geriye gitmektedir. Araştırmacıların yarışma sporlarını veya genel olarak sporun gelişimini daha iyi anlayabilmek amacıyla Antik Yunan dönemine yoğunlaşması birçok çağdaş kültürün köklerinin Yunan orijinli olmasındandır. Spor müsabakalarının gelişimi sporun Antik Yunan döneminde işgal ettiği önemli pozisyonla yakın ilişkilidir. Antik Yunan'ın olimpiyat oyunlarının ilk yapıldığı yer olarak kabul görmesi de genel bir kanıdır. Bu çalışmada, Antik Yunan döneminde günlük yaşamın bir parçası haline gelen farklı sporların asıl kaynakları, bu sporların günümüzün en büyük uluslararası spor organizasyonu olarak kabul edilen Modern Olimpiyatların temelini oluşturan Antik Olimpiyatlara dahil edilme süreçleri, Antik Olimpiyat Oyunları'nın yapılma nedenleri, ritüelleri, kuralları, ödül ve ceza yöntemleri ve oyunlara ev sahipliği yapan mekanlar önceki çalışmalarda vurgulanmamış detaylarla açıklanmaya çalışılmıştır.

Anahtar Kelimeler: *Spor, Antik Yunan, Olimpiyat Oyunları.*

Ancient Greece Period: Sports and Ancient Olympic Games

Abstract

The history of Olympic Games goes back to ancient times. It was this which led researchers us to look at the development of competition sport, and sport in general, in the ancient world, since competitive athletics, like so make other aspects of contemporary culture, is of Greek origin. The development of a sports competition is closely related to the important position which sport occupied in Ancient Greece. In this study; the real sources of different sports which became a part of daily life in Ancient Greece, the inclusion processes of those sports in Ancient Olympics which underlie

* Doç. Dr., Bitlis Eren Üniversitesi Beden Eğitimi Bölümü.

Modern Olympics that is the largest international organization of today, the motives for the organization of Ancient Olympics, the host cities, their rituals, rules, reward and punishment methods will be explained through the details which were not highlighted in previous studies.

Keywords: *Sports, Ancient Greece, Olympics Games.*

Giriş

Sporun ilk ve nerede yapıldığını tam olarak söyleyebilmek mümkün değildir. Ancak spor olaylarının insanların doğaya uyma ve onunla baş etme zorunluluklarından ortaya çıktığı ortak bir kanıdır. Sporun, ilk insanların avlanma, av olmama, kaçma-kovalama gibi hayatlarını sürdürebilmek için doğayla verdiği mücadelelerde sergilediği hareket ve kullandığı aletlere kadar dayandığı genel kabul gören bir düşüncedir.

Tarihsel süreç içerisinde, spora benzer etkinliklerin belirli dönüşümlerden geçerek oyun, yarışma ve halkın katıldığı eğlencelerden, organize, rekabetçi ve profesyonel spor olarak kabul ettiğimiz duruma gelerek (Rowe, 1996) toplumsal bir nitelik kazandığı bilinmektedir (Talimciler, 2003). Gerçekte "geleneksel" denilenin aslında kendinde olanı üreterek "modern"i doğurduğu ve modern olanın da sürekli olarak kendini ürettiği açıktır. Kısacası, "modern" "geleneksel" in ona çok benzemeyen bir "çocuğu"dur. Bu çerçeveden spora bakıldığında, modern sporun Antik Yunan ve Ortaçağ'ın spora benzeyen ve günümüz sporlarının oluşumuna yön veren etkinliklerinden sanayileşme, kentleşme, sekülerleşme gibi makro değişim süreçlerinin etkisiyle evrimleşen bir olgu olduğu düşüncesi ağır basmaktadır (Amman, 2006). Antik Yunan'da sanat, edebiyat müzik, şiir ve felsefenin yanında spora da büyük önem verildiği bilinmektedir (Tekin, 2009). Ancak sporun, Antik Yunan Dönemi'nin ve Olimpiyatları'nın bir mirası olarak günümüz sporlarının ve Modern Olimpiyatlar'ın temelini oluşturduğu düşüncesi özellikle tarihsel boyutuyla tartışmaya açıktır.

Araştırmacıların son dönemlerde hem antik hem de modern spor tarihine ciddi şekilde yoğunlaştıkları ileri sürülse de, özellikle ülkemizde sporun tarihi ile ilgili çalışmaların niceliksel olarak henüz yeterli düzeyde olmadığı bir gerçektir. Bu nedenle alana bilimsel bilgi katkısı sağlayabilecek yeni çalışmalara gereksinim duyulmaktadır. Bu çalışma, Antik Yunan döneminde zamanın koşullarının sonucu olarak günlük yaşamın bir parçası haline gelen farklı sporların asıl kaynakları, bu sporların günümüzün en büyük uluslararası spor organizasyonu olarak kabul edilen Modern Olimpiyatların temelini

oluşturan Antik Olimpiyatlara dahil edilme süreçleri, Antik Olimpiyat Oyunları'nın yapılma nedenleri, oyunlara ev sahipliği yapan mekanlar, ritüeller, kurallar, ödül ve ceza yöntemleri önceki çalışmalarda vurgulanmayan detaylarla açıklanmaya çalışılacaktır.

Çalışma ikincil kaynak araştırma yöntemi ile yapılmıştır. Çalışmada veri toplamak amacıyla hem ulusal hem de uluslararası alanyazın taraması sonrasında Antik Yunan dönemine ait konuyla ilgili eserlerin ve o dönemde kalan yansıttığı bilgiler bir araya getirilerek bir değerlendirme yapılmaya çalışılmıştır.

Spor ve Olimpiyatların Başlangıcı

Eldeki verilere göre, Olimpiyat oyunları ile ilgili ilk kesin kayıt M.Ö. 776 yılına ait olduğundan Olimpia'da yapılan bu oyunlar başlangıç kabul edilir. Nitekim Yunanlar olimpiyat takvimini bu yıldan sonra benimsemişler bu nedenle oyunlar tarihine ancak bundan sonra girilmiştir. Hâlbuki M.Ö. 1200 yıllarında yaşadığı sanılan¹ Homeros *İlyada ve Odessa* adlı eserinin birçok yerinde, Yunanların çok önceden beri Olimpiya'da spor etkinlikleri organize ettiklerini belirtmiştir (Scanlon, 2006). Öte yandan, arkeolojik bulgulardan faydalanan bazı tarihçiler daha da geriye götürerek, bu sporların M.Ö. 1500 yılından beri yörede yapılmakta olduğunu ileri sürmüşlerdir (Kyrieleis, 2003). Dolayısıyla Olimpiya'da yapılan yarışmaların olimpiyatların ilk organizasyonu olduğunu söylemek doğru bir tespit olmayacaktır (TMOK, 2013).

¹ Hakkında yeterince bilgi olmamasından dolayı Homeros'un ne zaman doğduğu hakkında çok fazla spekülasyon vardır. Doğum tarihi ile ilgili tahminler M.Ö 750'den M.Ö. 1200'lere kadar geri gitmektedir. İlyada; Truva savaşının hikâyesini kapsadığından bazı akademisyen ve tarihçiler 1200'leri daha uygun bulurken diğerleri Homeros'un şiirsel tarzının daha sonraki dönemleri işaret ettiğine inanırlar. Tarihin babası olarak kabul edilen Yunan tarihçi Herodotus (M.Ö. 484-425), Homeros'un kendisinden birkaç yüzyıl önce, M.Ö. 850 civarında yaşadığını düşünmüştür [(Homer. (2014). The Biography.com website. Retrieved May 13, 2014. <http://www.biography.com/people/homer-9342775>].


Resim 1. Eski Yunanda M.Ö. 1600 yılına ait “Boks Yapan Gençler” freskosu, Thera (günümüz: Santorini).

<http://people.hsc.edu/drjclassics/sites/santorini/art4.htm> (erişim: 13-05-2014)

Diğer taraftan tarihçiler, bu olimpiyatlarda yer alan sporların M.Ö. 776'dan yüzyıllar önce yapılmaya başlandığını, Yunanlar tarafından keşfedilmediğini hassasiyetle vurgulamaktadırlar (Sipahi, 2001). Mısır'da M.Ö. 3000'lerde günümüz sporlarına benzeyen fiziksel aktivitelerin yapıldığı bilinmektedir. Antik Yunan'da oldukça önem verilen güreş sporunun, Mısır'da daha önce yapıldığı ve sonraki dönemlere aktarıldığı, *Beni Hasan* adı verilen antik mezarlık alanında bulunan M.Ö. 3. yüzyılın ilk zamanlarına ait göz alıcı duvar ve lahit resimleriyle ortaya konmuştur (Decker, 1992). Mısır'da güreşin yanı sıra boks, yarışma amaçlı sopa dövüşü, koşu sporları ile rekreasyonel yüzme, avcılık ve atlı araba yarışları yapılmıştır (Decker, 1992).

Antik Yunan Dönemi: Spor ve Antik Olimpiyat Oyunları


Resim 2. Beni Hasan Mezarlığı 'nda bulunan 200'den fazla güreş tekniğini yansıtan M.Ö. 3000 yılına ait duvar resmi.

<http://www.wrestlingsbest.com/gifs/wrespictart01.html> (erişim: 13-05-2014)

Öte yandan, M.Ö. 3000'li yılların başlarında Mezopotamya uygarlıklarından Sümer'de koşu yarışları, güreş, boks ve kemer güreşi oldukça ilgi çekmiştir (Rollinger, 1994).


Resim 3. Mezopotamyalı iki boksör, M.Ö. 2000, Terracotta (pişmiş toprak) kabartma, Eshunna (günümüz: Asram),

Irak. http://ejmas.com/jcs/2010jcs/jcsart_murray_1007.html (erişim: 13-05-2014)

Sümerlerin ayrıca ok ve yay kullanmada oldukça becerikli oldukları, Mezopotamya’da kurulan diğer kavimlerden Akadlar ve Asurlularda ok müsabakaları ve koşu yarışlarının düzenlendiği, Asurluların aynı zamanda, yüzme sporu ile ilgilendikleri ifade edilmiştir (İşcan, 1988).


Resim. 4. Asurlu okçu, M.Ö. 700–692. <http://www.britishmuseum.org> (erişim: 13-05-2014)

Ayrıca, Anadolu’da M.Ö. 2000’de kurulan ilk uygarlık olan Hititler sporu bir savaş aracı gibi görmüşler; ok, yay, mızrak gibi aletleri kullanma becerilerini geliştirmek için spor çalışması yapmışlardır. Böylece spor, halk ve yöneticiler arasında yaygınlaşmıştır (İşcan, 1988). Hititlerdeki “amaç kazanmaktır” prensibi de Antik olimpiyatların temel öğretisi olmuş, eldeki belgelerde sadece yarışmaları kazananların isimleri kaydedilmiştir. Hitit’te yapılan spor türlerinin tamamı Homer’in eserlerinde fiilen bulunmakta (Scanlon, 2006) ve bu sporların sosyal işlevleri Antik Yunan’dakiyle benzeşmektedir (Puhvel, 1988). Hititlerden sonra Anadolu’da kurulan devletlerde (Frigyalılar, Lidyalılar ve Persler) de spor faaliyetleri devam ettirilmiştir (İşcan, 1988).

Sipahi’nin (2001) belirttiğine göre, Girit Adası’nda sağ ellerinde eldiven olan gençlerin boks yaptıklarını gösteren M.Ö. 1500 yılına ait freskolar

bulunmuş dahası Girit'te tunç çağında yapılan bazı sporların daha önce Suriye'de de yapıldığı elde edilen kalıntılardan anlaşılmıştır (Sipahi, 2001).

Bütün bu verilerden hareketle, Antik Dönem Yunan sporlarının ve Antik olimpiyat oyunlarında yer alan spor türlerinin temellerinin erken dönem Mısır, Mezopotamya ve Anadolu spor kültürlerine dayandığını ve buralardan yayıldığını söyleyebiliriz.

Olimpiya

Antik Yunanlar, şehirler tanrısı Athena, denizler tanrısı Poseidon, güneş tanrısı Apollon ve tanrılar tanrısı Zeus adına çeşitli törenler ve şenlikler düzenlemişlerdir (Karaküçük, 1989). Tüm Yunanistan'dan sporcuların katılabildiği bu şenlikler; Olimpiya'da düzenlenen Olimpik, Delphi yakınında düzenlenen Pythia, Nemea yakınında düzenlenen Nemea ve Corinth yakınlarında düzenlenen Isthmia oyunlarıdır (Kotynski, 2006).

Bunların en ünlüsü ve eskisi panhelenik ya da ulusal spor karşılaşmalarına ev sahipliği yapan Elis (Eleia) kentindeki Olimpiya'dır. Olimpiya, Ionian Denizi'nden 15 km. mesafede, düz ve çayırılık bir yerleşim yeri olarak, Alpheios Nehri'nin kuzeyinde, Kronos'un ormanlık tepelerinin güneyinde, Peloponnesos'un kuzey-batısında inşa edilmiştir. "V" şekline benzeyen Olimpiya'nın en göze çarpan yapıları, koşu yarışları için stadyum olarak kullanılan (gymnasium) ve at yarışlarının yapıldığı hipodrom (hippodrome) dur. Bu iki yapı "V"nin üst bacaklarına gymnasium solda, hippodrome sağda olmak üzere yerleştirilmiştir. Yarışmacılar ilk gün Zeus'un şimşek fırlattığı yer olduğuna inanılan sunakta (kurban taşı, altar) yemin etmişlerdir. Her yıl, 100 boğanın kurban edilmesinden elde edilen küller, Alpheios'un suyuyla karıştırılarak bir macun haline getirilmiş, bu macun Altar'ın alt kısmında yer alan temel taşlarını şekillendirmek ve sağlamlaştırmak için kullanılmıştır. Olimpiya'daki diğer bir önemli yapı Zeus Tapınağı'dır. Yapımı on yıl sürmüş, M.Ö 456 yılında tamamlanmıştır. Erken dönem Yunan'da kurulan çok sayıda kent arasında Olimpiya, en tarafsız ve uluslararası yönüyle ön plana çıkmış, tüm Yunanistan'dan nüfuzlu vatandaşların siyaset ve ticaret için bir araya geldiği ancak dini merkez olma özelliği daha ağır basan bir kent olmuştur.

Olimpiya'da yapılan oyunlar, Yunanistan'da yapılan diğer oyunlara göre çok daha fazla insanın ilgisini çekmiştir (Drees, 1968). Olimpia'da bulunan stadyumların seyirci kapasitelerinden yola çıkarak, düzenlenen oyunları ne

kadar seyircinin izlediği hakkında kesin olmasa da fikir sahibi olunabilir. Seyirciler, ilk yapılan ve Olimpia I olarak bilinen stadyumda yarışmaları yapay yamaçlarda oturarak izlemişlerdir. Bu nedenle seyirci sayısı hakkında bir tahminde bulunulamamaktadır. Ancak, M.Ö 6. yüzyılın sonlarında yapılan Olimpiya II yaklaşık 24000, M.Ö 4. yüzyılın ortalarında inşa edilen Olimpiya III ise yaklaşık 40,000 seyirci kapasitesine sahiptir (Romano, 1993). Diğer taraftan, bu kapasitelerine rağmen stadyumların yarışmalar esnasında her zaman dolu olup olmadığı bilinmemektedir (Finley ve Pleket, 1976). Olimpiya’da yapılan oyunları izleyen seyircilerin sayıları, Yunanistan’ın diğer kentlerinde yapılan oyunlardaki seyirci sayılarıyla stadyum kapasiteleri göz önünde bulundurularak karşılaştırılabilir. Örneğin, stadyumlar Isthmia’da 21000, Delphi’de 7000 seyirci kapasitelidir (Romano, 1993). Epidaurus, Nemea, Athens, Messene, Aphrodisias stadyumlarının taş otuaklara sahip olduğu bilirse de seyirci kapasitelerini tahmin etmek çok zordur. Teorik olarak, Olimpiya’da en çok seyircinin stadyumlara nispeten atlı araba ve at yarışlarının yapıldığı hipodromlarda bir araya geldiği söylenebilir. Bununla birlikte hipodromlardan çok az izlerin kalmış olmasından dolayı kesin veya yaklaşık sayı vermek mümkün değildir (Gardiner, 1930).

Antik Olimpiyat Oyunlarının Başlama Nedenleri

Homeros’a göre Yunanlar pek çok tanrıya ve onlarla ilgili efsanelere inanmıştır. Bu inanca göre Yunan tanrıları ölümsüzdüler ancak tüm insani özelliklere de sahiptiler. Eski Yunan’ın en önemli 12 tanrısı Yunanistan’ın en yüksek dağı Olimpos’ta yaşarlardı. Bu nedenle onlara *Olimpiyanlar* denmiştir (Störig, 1967). Olimpiyanlar’ın başı ise tanrıların ve insanların babası gök tanrısı Zeus’tur (Mansel, 1984).

Oyunların düzenlenmesinin en çok kabul edilen amacı, Yunan mitolojisinin yüce tanrısı Zeus’a olan bağlılık ve inancı ortaya koymaktır. M.Ö. 8. yüzyılda, her biri ayrı ırka mensup ve ayrı yönetimlere sahip 20 Yunan site devletinin birbirleriyle savaşmaları engellemek isteyen Elis Kralı İphitos, “tanrıların çok sevdiği dinsel kökenli oyunların” yeniden düzenlenmesini istemiş ve bu dönemde ateşkes ilan edilmiştir. Anlaşma metni bir disk üzerine “Olimpiya kutsal bir bölgedir. Buraya silahlı olarak girmeye teşebbüs eden tanrıya karşı günahların en büyüğünü işlemekle damgalanacaktır. Böyle bir fena davranışın öcünü, gücü yettiği halde almayan da Allahsız sayılacaktır.” şeklinde yazılmıştır.

Antik Yunan Dönemi: Spor ve Antik Olimpiyat Oyunları

Yunan kent devletleri Olimpiyatlara 3 ay kala silah bırakmışlar, Olimpia'daki yarışmalara en iyi sporcularını seçerek göndermişler, Elis'ten yola çıkan haberciler diğer kent devletlerine oyunların başlangıç tarihini duyurmuşlar, oyunlar sona erdikten sonra da oyuncuların kendi kent devletlerine güvenlik içinde dönmelerine değin “Olimpiyat ateşkesi” sürdürülmüştür (Swaddling, 2008). Ancak Antik Olimpiyatların barışı ne derece sağlayabildiği tartışma konusudur. Genel inanın aksine, oyunlar süresince Yunan topraklarında ilan edilen olimpik ateşkesin tüm Yunan kent savaşlarının sona ermesine vesile olamadığı, Olimpiyat hareketinin barışı vurgulayan söylemiyle ters düşse de savaşların ateşkes esnasında da devam ettiği şeklinde tespitlerde vardır (Crowther, 1999).

Bu oyunlar, önceleri 8 yılda bir sonraları 4 yılda bir yapılmaya başlanmış ve M.Ö. 776-M.S. 393 arasında 12 yüzyıl boyunca 4 yılda bir düzenlenmeye devam edilmiştir. M.Ö. 776–728 yılları arasında yapılan ilk 13 olimpiyat bir gün içinde tamamlanmış, 32 m. genişliğinde ve yaklaşık 192 m. uzunluğundaki düz bir pistte yapılan “*stade*” denilen koşu yarışı şeklinde tek bir etkinlik yer almıştır.

M.Ö. 724–712 arasında yapılan oyunlarda, ilginin artması üzerine yeni etkinlikler düşünülmüştür. Ayrıca daha önce düz bir alanda yapılan yarışmalar oval ve tek parkurlu stadium (*stadium*) denilen ve günümüzde de tüm dünyadaki benzerlerine adını veren koşu alanlarında yapılmaya başlanmıştır. M.Ö. 724’de yapılan 14. Olimpiyatlarda “*diaulos*” olarak adlandırılan iki turluk (yaklaşık 370 m.) koşu yarışları oyunlara ilave edilmiştir. Tarihçiler, yarışmacıların her birinin kendi dönüş noktaları mı olduğu yoksa ortak bir noktadan dönerek başlangıç noktasına mı ulaştıkları konusunda hem fikir değillerdir (Miller, 2004).


Resim. 5. Antik Yunan'da Olimpiya'da “stade” (192 m.) yarışlarının yapıldığı pistin günümüzdeki hali <http://www.travelthruhistory.tv/quick-history-olympic-games/> (erişim: 13-05-2014)

Bir sonraki olimpiyatta 2800 m. ve M.Ö. 720'de yapılan 16. Olimpiyatlarda 4800 m. "dolichos" denilen uzun mesafe yarışlar ilave edilmiştir. Bu yarış modern olimpiyatlarda yer alan maraton yarışına benzer şekilde koşulmuş, koşucular başlangıç ve bitişlerini stadyumda yapmışlardır. Stadyum dışındaki rota daha çok kutsal mekânların, daha önce de belirtildiği gibi cezalandırılmış sporcuların isimlerinin üzerlerinde teşhir edildiği heykellerin ve Zeus tapınağının yanından geçecek şekilde belirlenmiştir (Golden, 2003).

Daha sonraları diğer kent devletlerin de yarışmalara kabul edilmeye başlanmasıyla M.Ö. 708'de yapılan 18. Olimpiyatta özellikle Spartalı'ların tanıttığı güreş yanında pentatlon disk atma, uzun atlama, cirit, koşu, atlama, cirit ve disk atma yarışmaları yapılmaya başlanmıştır. Atlı sporlar M.Ö. 680 yılında oyunlara dâhil olmuş, stadyum dört atlı iki tekerlekli araba yarışı için çok küçük olduğundan bu yarışlar stadyum yanındaki hipodrom (hippodrome) da yapılmıştır (Swaddling, 2008).


Resim. 6. Boksör işaret parmağını kaldırarak yenilgiyi kabul ettiğini belirtir, M.Ö. 500 yılına ait Yunan amforası, www.flickr.com/photos/pankration (erişim: 13-05-2014)

M.Ö. 688'de günümüz Modern Olimpiyatlarının en popüler spor dallarından olan boks devreye girmiştir. Boks eldivenleri öküz derisinden elde edilen kayışlardan yapılmıştır. Palestra'da yapılan antrenmanlarda,

Antik Yunan Dönemi: Spor ve Antik Olimpiyat Oyunları

günümüzdekine benzer içleri kum, un veya darı ile doldurulmuş yumruk torbaları kullanılmıştır. Müsabakalarda süre ve raunt sınırlaması yapılmamış, sporcularından biri şuurunu kaybederek yere düşüncüye (knock-out) ya da parmağını kaldırarak yenilgiyi kabul ettiğini işaret edinceye kadar müsabaka sürdürülmüştür. Kilo kategorisi yapılmamış ve rakipler rastgele seçilmiştir (Swaddling, 2008). Müsabaka esnasında elle vurulan her darbeye müsaade edilmiş ama güreşmek ve sarılmak yasaklanmıştır. Ring kullanılmamış ve hakemler sporculara çubukla vurarak kurallara uymaya zorlamıştır. Müsabaka çok uzun sürerse boksörlerin savunma pozisyonlarını değiştirmelerine izin verilmiştir (Craig, 2002).

M.Ö. 648’de yapılan 33 olimpiyatlarda pankration denilen, güreş ve boksun karışımı olan, çok daha fazla şiddet içeren ve günümüz olimpiyatlarında yer almayan farklı bir dövüş sanatı yer almıştır. M.Ö 632’de yapılan olimpiyatlar 7 güne uzatılmıştır. M.Ö. 580 yılında olimpiyatlara ağır zırh ve silahlar kuşanarak iki tur (350-400 m.) koşulan “hoplitodromos” olarak adlandırılan yarış eklenmiştir. M.Ö. 500’e varıldığında olimpiyatlarda 50’den fazla spor dalında karşılaşmalar yer almıştır (Swaddling, 2008).


Resim 7. Zırhlı ve silahlı koşucuları tasvir eden M.Ö. 323-322 yıllarına ait amfora, Louvre Müzesi, www.louvre.fr (erişim: 13-05-2014)

Başlangıçta bir gün süren ve M.Ö 632’de yedi güne çıkarılan oyunlar, M.Ö. 472’de beş güne indirilmiş, oyunların programında Pausinas’tan aktaran Lee’ye (2001) göre birinci gün yemin töreni, yarışacak çocuk, yetişkin sporcular ile at ve tayların kontrolü (dokimasia), takdimler ve selamlamalar; ikinci gün atlı yarışmalar ve pentatlon yer almıştır. Üçüncü gün, büyük Yunan kahramanı Pelops’a ve tanrıların tanrısı Zeus’a adakların sunumu ve erkek çocukların yarışmaları yapılırken dördüncü gün koşu, boks, güreş, zırhlı koşu yarışı (hoplitodromos) ve pankration yarışlarıyla devam edilmiştir. Son gün olan beşinci günde ise nasıl yapıldığı tam olarak bilinmeyen ödül törenleri, şölen ve ziyafetlere yer verilmiştir.

Antik Yunan Döneminde Sporun Kuralları Cezaları ve Spor Mekânları

M.Ö. 350’de kesin biçimlerini alan oyunlara yalnızca on sekiz yaşından büyük, özgür Yunan yurttaşları katılabilirdi. Köleler, bir Yunan sitesinde yaşayan ancak sitenin yerlisi olmayan kişiler (metök) ve mahkûmlar oyunlara alınmazlardı. Sonraları Olimpiyat Oyunları’yla aynı günlerde ama Olimpiyat alanı dışında Tanrıça Hera onuruna kadınlar arasında da spor yarışmaları düzenlenmiş olsa da, sporcular çıplak olarak yarıştığından İlkçağdaki oyunlara evli kadınların yarışmacı ya da seyirci olarak katılmaları hatta oyunlar sırasında Olimpiya’ya yaklaşmaları bile yasaklanmıştı. Gizlice oyunları izlerken yakalanan kadınlar yüksek kayalardan atılarak öldürülürlerdi. Oyunları kadın olarak sadece Demeter Rahibesi izleyebilirdi. Tarihçiler bunu, Pelops’un babasının öldürülmesi sırasında olaya şahit olduğu düşünülen yöre rahibesinin temsil edilmesine bağlarlar.

Sporcular oyunlar esnasında kurallara uyacaklarına yemin ederlerdi. Aynı zamanda Hellanodikai (hakemler) de adil davranacaklarına, yarışmacılarla ilgili bilgileri gizli tutacaklarına dair yemin ederlerdi.

“Ama Zeus diğer zamanlara göre günahkârların kalbine muhtemelen en çok korkuyu mecliste olduğunda salar. Onun soyadı yemin tanrısıdır ve her bir elinde bir şimşek tutar. Bunun yanında sporcular, sporcuların babaları, erkek kardeşleri ve antrenörleri için olimpik oyunlara karşı hiçbir şekilde suç işlemeyeceklerine domuz eti dilimleri üzerine yemin etmek bir gelenektir. Sporcular ayrıca on ardışık ay boyunca antrenman kurallarına ve programlarına uyacaklarına yemin ederler.”

Antik Yunan Dönemi: Spor ve Antik Olimpiyat Oyunları

Hakemler, kuralların yaptırımı konusunda tam sorumluluk sahibi idiler. Hem hakemlik hem de hâkimlik yapıyorlar; herhangi bir ihlal durumunda cezayı da infaz ediyorlardı. Oyun kurallarını çiğneyenler için ağır cezalar ön görülmüştü. Kurallara uymayan yarışmacı ve antrenörler “rhabdos” denen çubuklularla kırbaçlanıyorlardı. Dahası, bu sporculara para cezası da verilebiliyordu. Toplanan paralarla yaptırılan “Zanes” adı verilen Zeus heykelleri olimpiyat stadyumuna giden yol üzerine yerleştirildi ve alt kısımlarına “hilekârların” adı yazılırdı. Kurallar gereği, yarışma alanına bu yoldan geçerek gitmek zorunda olan tüm sporculara bu heykeller vasıtasıyla yapmamaları gerekenler hatırlatılmış olurdu (OMSC, 2002).


Resim 8. Hakem, müsabaka esnasında rakibinin gözüne parmağını sokmaya çalışan sporcuya yaptığı hata nedeniyle tarafından “rhabdos” denek sopayla vurmak üzereyken. Antik Yunan dönemi M.Ö. 490-480, British Museum, Londra. <http://www.britishmuseum.org> (erişim: 14-05-2014)

Antik Yunan’da yarışmalar için antrenmanlar o kadar önemli değildir. Dönemin önemli kaynaklarında sıkça belirtildiği gibi savaşabilecek erkek fiziksel olarak daima hazır olmak zorundadır. Plato (1968), *Laws* adlı eserinde, savaş esnasında gereken becerileri sergileyebilmek için insanın tüm vücudunun her an hazır olmasının önemini birçok yerde vurgulamıştır (Bury, 1967):

“Savaş için hepsinden önemli olan, şüphesiz, vücudun genel olarak aktif olmasıdır. Ayaklar kadar eller; hem geri çekilmek hem de takip etmek için.”

Bunun yanında, Plato, savaşta gerekebilecek becerilerin öğrenilmesinde güreşin askeri eğitim için çok daha faydalı olduğunu ifade ederek, güreşin daha önce bilineni öğrenmekten çok gelecekteki savaşlara hazırlık için öncelikli olarak yapılmasını tavsiye etmiştir (Bury, 1967):

“...diğer belirtilenlerin arasında güreş askeri dövüşe (savaşa) en yakın hareketleri içermektedir. Güreş, ilkinin uğruna öğrenilecek ikinci değil aksine ikincinin uğruna öğrenilecek ilktir.”

Diğer taraftan Aristo, *Rhetoric* adlı eserinde, çeşitli spor dallarında başarılı olabilmek için gerekli olan fiziksel becerileri tasvir etmiştir (Ross, 1999):

“Sporda fiziki mükemmeliyet büyüklük, kuvvet ve ayak çabukluğundan oluşur; hızlı olmak güçlü olmaktır. Kim bacaklarını belli bir düzende, uzun adımlarla hızlı hareket ettirirse iyi bir koşucu; sarılıp boğuşabilen iyi bir güreşçi; yumruk atabilen iyi bir boksör; boksta ve güreşte üstün olan iyi pankration sporcusu, tüm bunlarda iyi olan pentatlonda başarılı olur.”

Savaşçıların ve genç sporcuların çalıştığı iki alan vardı: dövüş sporları (güreş, boks ve pankration) çalışılan “palaistra”, koşu ve atma antrenmanlarının yapıldığı “gymnasium” (Harris, 1972). “Antik Yunan mimarisinin önemli tesislerini gymnasiumlar ve stadyumlar oluşturmaktadır. Çoğunlukla stadyumlarla bağlantılı olan gymnasiumların en önemli elemanları ise palaistralardır. Palaistralar dört tarafı kolonlarla çevrili, üstü örtülü, kare veya dikdörtgen şeklindeki yapılardır ve bir anlamda günümüzün antrenman sahalarıdır. Stadyumlar, kutsallığın bir ifadesi olarak spor yarışmalarının yapıldığı, açık yarış yolu ile yarış yerini çevreleyen tesisler olarak tanımlanabilir. Stadyumlar tribün yapımına uygun yamaçlarda, vadi kenarları veya benzeri arazilerde toprak yığmak sureti ile inşa edilmişlerdir.” (Şentürk, 2003).

Tüm sporcular, gymnasium veya palaistra'ya antrenman için geldiklerinde tüm giyeceklerini çıkararak tamamen çıplak kaldıktan sonra cilt bakımı yapmak zorundaydılar. Yazın güneşten korunarak serin, kışın ise sıcak kalabilmek ve antrenörlerinin onları cezalandırmak için vuracağı sopadan korunmak için vücutlarını yağlar, üstüne de ince kum sürerlerdi. Yarışma veya antrenmandan sonra sporcu *strigil* denen kavisli alet yardımıyla ter, yağ ve kumu ciltlerinden temizlerlerdi. En son olarak su ve süngerle temizliği

Antik Yunan Dönemi: Spor ve Antik Olimpiyat Oyunları

bitirirlerdi (OMSC, 2002). Arkeolojik kaynaklar palaistra ve gymnasiumlarda yardımcı hizmetlerin sunulduğunu, sporcuların ve antrenman alanlarının temizliğinin erkek çocuklar tarafından sağlandığını göstermektedir. Bu çocuklar sadece sporcu ve antrenörlerle bu spor alanlarına girebilmişler ve çoğu zaman Yunan olmadıkları anlaşılacak şekilde resmedilmişler, köle ve erkek çocuk anlamına gelen Antik Yunan terimi “pais” ile adlandırılmışlardır (Kratzmueller, 2004).


Resim 9. Solda; M.Ö. 4. yüzyıla ait “strigil,” <http://www.harvardart-museums.org/art/304007>, sağda;antrenman veya müsabaka sonrası “strigil” kullanarak kendini kum ve yağdan temizleyen sporcuğu tasvir eden mermer kabartma, M.Ö. 470-460, <http://carlos.emory.edu/collections/search-collections> (erişim: 14-05-2014)

Antik dönemlerde sporcuların ödüllendirilmesi günümüzdekinden çok farklıydı. Sporcular için sponsorluk anlaşmalarına, astronomik transfer ve bonservis ücretlerine rastlanmazdı. Sporcular daha çok gurur, milliyetçilik ve dini onur için yarışarlardı. Nadir de olsa, bazı popüler sporculara yaşadıkları yere yakın merkezlerde yapılan, olimpiyatlara göre çok daha küçük nitelikli spor yarışmaları için bir askerin yıllık maaşının on katı civarında oldukça büyük sayılabilecek miktarda paralar ödendiği belirtilmiştir (Kyle, 1996).

Herodotus *The Histories* adlı eserinde Olimpiyat şampiyonlarının taçla ödüllendirildiğini belirtmiştir (Godley, 1920). Bu taçlar, Zeus Tapınağı'nın arka

bahçesinde yetişen, sözde Hercules tarafından ekilen ve kutsal kabul edilen yabancı zeytin ağaçlardan kesilmiş dallardan yapıldı. Taçların sporculara nerede sunulduğu ve törenin nerede yapıldığı tam olarak bilinmemektedir. Bazı kaynaklarda sporcuların modern oyunlardakine benzer bir madalya töreni ile hemen yarışmadan sonra ödüllendirildiği bazılarında ise yarışmadan hemen sonra kazanan sporcunun başının etrafına geçici olarak bir şerit bağlandığı, oyunların bitimiyle tüm kazananların Zeus Tapınağı'nda yapılan törenle ödüllendirildiği söylenmektedir (Swaddling, (2008).

Antik Olimpiyat Oyunlarının Sona Ermesi

M.Ö. 148-146 yıllarından itibaren Yunan toprakları Roma İmparatorluğuna katılmış, Olimpiyat oyunları Roma'ya transfer edilmiş, Romalıların spora ve paraya duydukları ilgi Olimpia'nın eski saygınlığını kazanmasına (Kieran, 1977) diğer taraftan panhellenistik yapısını kaybederek bozulmasına neden olmuştur (Seçilmiş, 2004).

Antik Olimpiyatların çöküşü aslında Romalıların Yunanistan'ı işgal etmesinden önce başlamıştır. Kitaplara ve sanata olan ilginin tüm Yunanistan'da hızla artması gençlerin spora olan ilgisinin azalmasına neden olmuştur. Paleologos'a (1976) göre, özellikle, ünlü filozof Socrates'in eserlerinde ortaya koyduğu öğretilerin gençleri oldukça etkileyerek spor yapmaktan uzaklaştırmıştır. Romalılar Yunanistan'ı fethettikten sonra stadyumları amfi tiyatrolara ve sporcuları vahşi hayvanlarla mücadele etmeye zorlanan kölelere dönüştürmüşlerdir. Sporu bir eğlence olarak gören ve seyirciyi tatmin etmeye yönelik olarak yapılan sporun bu yeni "şekli" Romalı halk ve askerlerin çok hoşuna gitse de Olimpiyat Oyunlarının temsil ettiği törensel şeref, onur hislerinin ve oyunların temel ideallerinin yitip gitmesine neden olmuştur. Roma İmparatorluğu, 4. yüzyılda Hıristiyanlığı resmi din olarak kabul ettikten sonra, ilk Hristiyanlar Olimpiyatlara karşı çıkmışlardır. Çünkü oyunlar çok tanrılı eski Yunan dininin izlerini taşıyan pagan adetleri olarak kabul ediliyordu. Roma'nın ilk Hristiyan imparatorlarından Büyük Theodosius, 320 Olimpiyat ve yaklaşık 1200 yıl sonra M.S. 393-394 yılında tanrıların onuruna yapılan bu oyunlara süresiz olarak ara vermiştir (Henry ve Yeomans, 1984). Delphi, Corinth ve Nemea'da düzenlenen diğer panhellenik oyunlar da aynı dönemde ortadan kalkmıştır. Olimpia kenti, oyunlar sona erince vandalizm, sel ve depremlerin etkisiyle yavaş yavaş ortadan kalkmış ve unutulmaya yüz tutmuştur. Kent 1766'da İngiliz Richard Chandler tarafından yeniden keşfedilmiş, Yunan

otoritelerinin onayıyla Almanlar tarafından ancak 1875’de yapılan arkeolojik kazılar Olimpia’nın kalıntılarının yeniden ortaya çıkmasını sağlamıştır. Bu keşifler, Pierre de Coubertin’e Modern Olimpiyatların yeniden başlatılması için ilham vermiştir (IOC, 2012).

Sonuç

Öncelikle ifade etmek gerekirse genel algının ve kanaatin aksine, sporun ve olimpiyat oyunlarının başlangıcı Antik Yunan dönemi değildir. Antik Yunan döneminden çok daha önce Mısır, Anadolu Mezopotamya hatta Yunan’da yaşamış uygarlıklarda sporun farklı dallarının fiziksel ve ussal olarak güçlü, her an savaşa hazır olmak gayesiyle yapılıyor olduğunu gösteren bulgular, spor kültürünün Antik Yunan öncesindeki varlığının işaretleridir. Antik Yunan’da olimpiyatlar, Tanrı Zeus’a yapılan dini merasimlerin bir parçası olmuştur. Bu nedenle oyunlarda dini motifler olabildiğince ön plana çıkarılmıştır. Muhtemelen buna bağlı olarak, toplum içinde büyük itibar gören muzaffer sporcuların ödüllendirme sistemi sembolik ve manevidir. Sporcular kazandıkları zaferlerle tanrılarına saygı ve bağlılıklarını sunmuşlardır. Modern Olimpiyat Oyunlarının açılış töreninde katılan tüm sporcuların “Olimpiyat Oyunlarında ülkemin şerefi ve sporun zaferi için kurallara uyarak dürüst yarışacağımıza ve gerçek sportmenlik ruhu içinde mücadele edeceğimize and içeriz.” şeklindeki olimpiyat yeminini etmeleri sözler farklı olsa da Antik Yunan’dan aktarılan bir gelenektir. Modern Olimpiyat Oyunları’nda ilk üç sırada yer alan sporcular altmış beş milimetre çapında ve üç milimetre kalınlığındaki madalya ile ödüllendirilir. Bu madalyaların bir yüzünde elinde zafer çelengi tutan Zafer Tanrıçası Nike’nin güzel bir kabartması yer alır. Arka yüzünde ise olimpiyatı düzenleyen ülkenin amblemi bulunur. Anlaşılacağı gibi Modern Olimpiyat Oyunları’nda da ödüller sadece manevi değerleri açısından önemlidir. Oyunlar sırasında kuralların ihlal edilmesi durumunda uygulanan cezalar, başaranların ödüllendirilmesi kadar kuralların uygulanmasına da ciddiyetle yaklaşıldığını göstermektedir. Günümüz spor karşılaşmalarının kurallara bağlanmış olması ve bir cezalandırma sisteminin varlığı, kuvvetle muhtemel olarak Antik Yunan ve öncesinden günümüz spor dünyasına miras kalmıştır. Her ne kadar maddiyattan uzak kalınsa da nadiren de olsa sporcuların masraflarının varlıklı asiller tarafından karşılanması ve belli miktarlarda ödüllendirilmesi günümüz profesyonel spor sektörünün lokomotifini olan sponsorluk sisteminin ilk temelleri olarak kabul edilebilir. Antik Olimpiyat Oyunları yapıldığı ilk dönemlerden

itibaren, kitle sporunun gelişmesine katkıda bulunan ve insanlara spor güdüsü ile bir araya gelerek iletişim kurma ve etkileşim yaratma ortamı yaratan sosyal bir olay olmasının yanında kent devletleri arasında süreli de olsa barışı sağlama gibi önemli bir işlevi de yerine getirmiştir. Modern olimpiyatlarla birlikte bu organizasyon daha farklı bir havaya bürünmüştür. Modern oyunlar, kurumsal bir çerçevede, sportif disipline bağlı kalarak insanların bazı yönlerinin terbiye edilip geliştirilmesi amacıyla başlatılmıştır. Bunun yanında, bütün ülkelerin sporcularının bir araya gelmeleriyle dünya barışına hizmet de hedef alınmaktadır. Ayrıca milletler bu oyunları propaganda vasıtası olarak geniş çapta kullanabilmektedir. Olimpiyat Oyunları dünyanın en büyük spor organizasyonu haline gelerek dünya spor olaylarının temelini oluşturmuştur.

KAYNAKÇA

AMMAN, M. Tayfun. *Kitle Sporunun Toplumsal Dinamikleri (I. Baskı)*, Çamlıca Yayınları, İstanbul 2006.

ARISTOTLE. *Nicomachean Ethics*, (Çeviri: W.D. Ross), Batoche Books Kitchener 1999.

CRAIG, Steve. *Sports and Games of the Ancients*. Greenwood Publishing, USA.

CROWTHER, Nigel B. "Sports Nationalism and Peace in Ancient Greece", *Peace Review: A Journal of Social Justice*, 1999, 11, s. 585-589.

DECKER, Wolfgang. *Sports and Games of Ancient Egypt*, (Çeviri: A. Guttmann). Yale University Press, New Haven 1992.

DREES Ludwig. *Olympia: Gods, Artists, Athletes*, New York: Praeger, 1968.

FINLEY, M.I, Pleket. H.W. *The Olympic Games: The First Thousand Years*. London: Chatto and Windus, 1976.

GARDINER, Norman E. *Athletics of the Ancient World*, Oxford: Clarendon Press, 1930.

GOLDEN, Mark. *Sport in the Ancient World from A to Z*. Routledge 2003.

HARRIS, Harold Arthur. *Sport in Greece and Rome*, Cornell University Press 1972.

HENRY, Bill, Patricia H. Yeomans. *An approved history of the Olympic Games*, Sherman Oaks: Alfred 1984.

Antik Yunan Dönemi: Spor ve Antik Olimpiyat Oyunları

HERODOTUS. *The Histories*, Çeviri: A. D. Godley. Cambridge. Harvard University Press 1920.

INTERNATIONAL OLYMPIC COMMITTEE (IOC). *Factsheet The Olympic Games of Antiquity* 2012.

İŞCAN, Fehim. *Türklerde Spor*, MEB Basımevi, Ankara, 1988.

KARAKÜÇÜK, Suat. *Tarihi ve Politik Yönden Olimpiyat Oyunları*, Ankara 1989.

KIERAN, John. *The Story of the Olympic Games; 776 B.C. to 1976*, Philadelphia and New York: J.B. Lippincott Company 1977.

KOTYNSKI, Edward J. *The athletics of the Ancient Olympics: A summary and research tool*. University VanderByl 2006.

KRATZMULLER, Bettina. *The Role of Paidēs within the Ancient Olympic Games*. In *Ancient and Modern Olympic Games: Their Political and Cultural Dimensions* (ed. E. Albanidis). Komotini: Demokritos University of Thrace University Press 2004.

KYLE, Donald. "Winning At Olimpia", *Archaeology*, 1996, 49, s. 26-37.

KYRIELEIS, Helmuth. *German Excavations at Olympia: An Introduction*. In D. Philips and D. Pritchard, ed, s. 41-60.

LEE, Hugh M. *The Program and Schedule of the Ancient Olympic Games*, Nikephoros Beihefte: Beiträge zu Sport und Kultur im Altertum Band 6. Hildesheim, Germany: Weidmannsche Verlagsbuchhandlung GmbH 2001.

MANSEL A Müfid. *Ege ve Yunan Tarihi*, Ankara: Türk Tarih Kurumu Yayınları 1984.

MILLER, Stephen G. *Ancient Greek Athletics*. New Haven, CT, and London: Yale University Press 2004.

MOSES I Finley, Harry W Pleket. *The Olympic Games: The First Thousand Years* London: Chatto and Windus 1976.

OLYMPIC MUSEUM and STUDIES CENTRE. *The Olympic Games in Ancient Greece*, Lausanne 2002.

PALEOLOGOS. Cléanthis, *The ancient Olympic Games*. In L. Killanin, & J. Rodda (Eds.), *The Olympic Games* New York: Macmillan 1976.

PAUSINIAS. *Description of Greece*, (Çev: W.H.S. Jones). Classical Library Volumes. Cambridge, MA, Harvard University Press; London, William Heinemann Ltd 1918.

PLATO. *Laws, Plato in Twelve Volumes*, Vols. 10 & 11 (Çev: R.G. Bury). Cambridge, MA, Harvard University Press; London, William Heinemann Ltd. 1967.

PUHVEL, Jaan. *Hittite Athletics as Prefigurations of Ancient Greek Games*, In *The Archaeology of the Olympics*, ed. Wendy J. Raschke, Madison, Wis. 1988.

ROLLINGER, Robert. “Aspekte des Sports im Alten Sumer. Sportliche Betätigung und Herrschaftsideologie im Wechselspiel”, *Nikephoros* 1994 (4), s.7-64.

ROMANO David Gilman. *Athletics and Mathematics in Archaic Corinth: The Origins of the Greek Stadion*, Philadelphia: American Philosophical Society, 1993.

ROWE, David. *Popüler Kültürler, Rock ve Sporda Haz Politikası* (1. Basım), Ayrıntı Yayınları, (Çev., M. Küçük) İstanbul 1996.

SCANLON, Thomas F. *Sports and Media in the Ancient World'. 3-19 in Handbook of Sports and Media*, A.A. Raney and J. Bryant, eds (Mahwah, NJ and London, UK: Lawrence Erlbaum Associates, Inc. 2006.

SEÇİLMİŞ, Korhan. *Antik Zamandan Günümüze Olimpiyat Oyunları*, İlpress Basım & Yayım, İstanbul 2004.

SİPAHİ Tunç. “New Evidence From Anatolia Regarding Bull Leaping Scenes in the Art of the Aegean and the Near East”, *Anatolica*, 2001, (27), s. 107–125.

STORIG TA. *History of Political Thought*, Routledge & Keagan Paul Ltd., 1967.

SWADDLING, Judith. *The Ancient Olympic Games* (Revised Edition), University of Texas Press 2008.

ŞENTÜRK, Figen. *Tarihsel Gelişim İçinde Olimpiyat Tesislerinin İncelenmesi ve Türkiye Örneği İle Karşılaştırılması*. Yayınlanmamış Yüksek Lisans Tezi, İstanbul Üniversitesi Fen Bilimleri Enstitüsü 2003.

TALİMCİLER, Ahmet. *Türkiye’de Futbol Fanatizmi ve Medya İlişkisi*, Bağlam Yayıncılık, İstanbul 2003.

TEKİN, Ali. *Rekreasyon*, Ata Ofset Matbaacılık, Ankara 2009.

TÜRKİYE MİLLİ OLİMPİYAT KOMİTESİ (TMOK). *Olimpiyat Oyunları Tarihi*,

http://www.olimpiyat.org.tr/files/dosya/1_113_634987951180010000.pdf
(erişim: 23-03-2013).