
LE OLIMPIADI MODERNE

1896-1936

ATENE 1896
I EDIZIONE

OLIMPIADI MODERNE

SPORT PRATICATI E VINCITORI SPORT VINCITORI

ATLETICA
LEGGERA

SCONOSCIUTO

CICLISMO PAUL MASSON

GINNASTICA CARL
SCHUHMANN

LOTTA CARL
SCHUHMANN

NUOTO HALFRED HAIOS

SCHERMA SCONOSCIUTO

SOLLEVAMENT
O PESI

VIGGIO JENSEN

TENNIS JHON PIUS
BOLAND

TIRO SCONOSCIUTO

Carl Schumann
Tre ori nella ginnastica e uno nella
lotta

Spiridon Louis
Maratona

James Connoly
Salto triplo

VINCITORI

IL barone de Coubertin propose che i Giochi olimpici del 1900 si tenessero a Parigi
contemporaneamente all'Esposizione universale.

Parigi 1900

PARIGI 1900 - II OLIMPIADE

1° CONGRESSO OLIMPICO

DE CUBERTIN E PICARD IPOTIZZANO DI
COLLEGARE L’ESPOSIZIONE DI PARIGI
DEL 1900 ALLE OLIMPIADI AL FINE DI
SENSIBILIZZARE IL PUBBLICO DELLE
OLIMPIADI

ESPOSIZIONE UNIVERSALE DI PARIGI

Data: 20 maggio-28 ottobre .

Nazioni partecipanti: 24

Atleti: 1233 (1211 uomini, 22 donne)

Atleti Italiani: 25

Gare: 95

Discipline: atletica; scherma;
canottaggio; ciclismo; cricket;
equitazione; ginnastica; tiro alla fune;
tiro all’arco; calcio; vela; golf; nuoto;
pelota; basca; polo; rugby; tennis.

Le Olimpiadi di Parigi si chiusero il
28 ottobre 1900.
Dopo sei mesi dalla loro
apertura,la Francia vinse il
medagliere sugli Stati Uniti. Non
ci sono state cerimonie di
apertura e di chiusura.

MEDAGLIE

ORO= 29

ARGENTO=41

BRONZO=32
TOTALE=102

Le olimpiadi a Parigi del 1900 furono
un fiasco totale.
De Coubertin voleva che le olimpiadi
mantenessero un carattere di
internazionalità e di ellenismo, ma non
aveva l’appoggio delle autorità
Francesi che, infatti, gli andarono
contro.

Fu consentito di gareggiare ai
professionisti.

Furono scelte modalità organizzative
che scoraggiarono i Francesi.

Parigi 1900 = Integrazione delle
donne nei giochi olimpici
internazionali.

La prima donna a vincere un titolo
olimpico della storia fu l’inglese
Charlotte Cooper, nel tennis.

OLIMPIADI DI ST. LOUIS 1904

Roosvelt scelse la città di St. Louis perché in quello
stesso anno si sarebbe tenuta una fiera molto importante.
Parteciparono pochi atleti europei per le difficoltà a
raggiungere il luogo scelto.

12 NAZIONI

629 ATLETI

6 DONNE

L’Italia partecipò con il

ciclista Frank Bizzoni

LA III EDIZIONE DELLE OLIMPIADI MODERNE

Competizioni per le razze
inferiori: Africani, Pigmei,
Amerindi, Inuit, Mongoli, per
anziani e per fenomeni da
baraccone.

Le giornate antropologiche si rivelarono ben
presto per quello che erano: una manifestazione
del razzismo tipica dell'epoca. Fu una delle
pagine più vergognose dello sport in ogni luogo
ed epoca. De Coubertin si vergognò per tutta la
sua vita di queste Giornate che erano state
organizzate senza il suo consenso.

GIORNATE ANTROPOLOGICHE

17 DISCIPLINE OLIMPICHE

VINCITORI
ATLETICA LEGGERA: ARCHIE HAHN

CALCIO: CANADA

CICLISMO: FRANK BIZZONI

GINNASTICA: GEORGE EYSER

GOLF: THOMAS HICKS

STATI UNITI: 13 MEDAGLIE SU 14

Durante queste Olimpiadi furono premiati per la
prima volta due atleti neri americani

Londra 1908 IV olimpiade

Londra 27 Aprile - 31 Ottobre 1908

22 nazioni
2008 atleti
1979 uomini e 37 donne
ITALIA:
 67 uomini
2 medaglie d’oro
2 medaglie d’argento
Portabandiera: ginnasta Pietro
Bragaglia.

Pietro Bragaglia

Nuoto

Canottaggio

Ciclismo

Atletica

Motonautica Hockey su prato

Lacrosse

Lotta greco-romana

Lotta libera

Tiro alla fune Lancio del disco

Tiro con l'arcoPalla nuoto

P
u

gila
to

su ghiaccio

R
a

ck
e

ts

P
a

ttin
a

ggio

Rugby

Scherma

Tennis

Polo in bicicletta

Vela

Tiro al

P
ia

tt
e

ll
o

DORANDO PETRI

Arrivò primo alla maratone sorretto da due
giudici di gara che l’avevano visto
stremato.

Venne squalificato ma le immagini e il
racconto del suo arrivo fecero il giro del
mondo e il nome di Dorando Pietri
richiama subito uno degli episodi più
celebri dei Giochi olimpici.

Le medaglie azzurre di Londra 1908

Alberto Braglia
Ginnastica

Giochi Olimpici
Oro Londra 1908

Ginnastica concorso generale individualeEnrico Porro
Lotta
Giochi Olimpici
Oro Londra 1908
Lotta greco-romana leggeri

Emilio Lunghi
Atletica Leggera
Giochi Olimpici

Argento Londra 1908
Atletica Leggera 800

m

Abelardo Olivier, Marcello Bertinetti
Sante Ceccherini, Riccardo Nowak
Alessandro Pirzio Biroli, Luigi Pinelli
Scherma
Giochi Olimpici
Argento Londra 1908
Scherma sciabola a squadre

GIOCHI DELLA V OLIMPIADE
Stoccolma 1912

NAZIONI PARTECIPANTI
28
RUSSIA E GIAPPONE PER
LA PRIMA VOLTA

NUMERO ATLETI: 2380
(2327 UOMINI, 53
DONNE)

NUMERO ATLETI
ITALIANI: 61 UOMINI,
NESSUNA DONNA

NUMERO DI GARE:1O2

Durante la cerimonia d'apertura
la squadra svedese entrò per
ultima, ma a differenza delle
altre edizioni precedenti e
successive, la squadra della
Grecia non entrò per prima.

DISCIPLINE

•Atletica

•Calcio

•Canottaggio

• Ciclismo

• Equitazione

• Ginnastica

• Lotta greco-romana

• Nuoto

• Pallanuoto

• Pentathlon moderno

• Scherma

• Tennis

• Tiro alla fune

• Tuffi

• Vela

Pentathlon moderno
e nuoto femminile
prima volta

Pugilato vietato

Arte ai
Giochi della
V Olimpiade

● LE COMPETIZIONI D'ARTE

● questa è stata la prima olimpiade in cui apparsa questa disciplina.

● erano divise in cinque categorie:
architettura, letteratura, musica, pittura e scultura

Il barone De Coubertin
partecipò al concorso
letterario incluso nel
programma dei giochi, sotto
falso nome. Il componimento
letterario inteso come Ode
allo Sport lo portò sul gradino
più alto del podio.

 Americano di sangue indiano, nato
in una riserva algonchina
dell’Oklahoma, conquistò due ori nel
pentathlon e nel decathlon.
Il re di Svezia Gustavo V lo definì “Il più
grande atleta del mondo”.
L’anno successivo, accusato di aver già
giocato da semiprofessionista nel
campionato di baseball, Thorpe si vide
togliere le medaglie: solo nel 1983 gli
furono riconsegnate d’ufficio.
Nella corsa olimpica, la mattina
dell'evento qualcuno rubò le sue scarpe
da corsa. Lui trovò due scarpe spaiate
nella spazzatura e corse con quelle: quel
giorno vinse ben due medaglie d'oro.

 JAMES THORPE VERO
EROE DELLE OLIMPIADI

FANNY DURACK E
LA PRIMA VOLTA
DEL NUOTO
FEMMINILE ALLE
OLIMPIADI DI
STOCCOLMA 1912

Una donna sale per la prima
volta sul gradino più alto del
podio.

Alberto Braglia
 Ha conquistato due medaglie d'oro nella
ginnastica.

 Il più grande ginnasta italiano, l’unico capace di
vincere l’oro in almeno due diverse edizioni
olimpiche da atleta e da allenatore, imbattuto per un
decennio dalle competizioni internazionali.

 Il Comune di Modena gli ha intitolato lo stadio
cittadino, fra i rari casi in Italia di impianti che non
portino il nome di un calciatore.

 NEDO NADI

Debuttò appena
diciottenne alle
Olimpiadi e ottenne
subito il primo successo
olimpico, l'oro nel
fioretto individuale.

 ADOLFO
TUNESI

 Vinse un bronzo nel
concorso individuale,
e un oro in quello a
squadre insieme ad
Alberto Braglia.

Bronzo nei 10 km con
il tempo di 47'37".

FERNANDO ALTIMANI

Argento nel fioretto individuale PIETRO SPECIALE

Francesco Loy
Ginnastica concorso
generale a squadre

 La prima Medaglia d’oro Olimpica
della Sardegna

L’amore di Pozzo per il
pallone è stato così grande
che nel 1912, quando gli viene
proposta la guida della
nazionale inviata alle
Olimpiadi di Stoccolma,
abbandona il suo incarico da
dirigente alla Pirelli. Unica
pretesa per allenare: non
ricevere alcun compenso.

La prima formazione azzurra che prese parte al
torneo di calcio delle Olimpiadi.

Una maratona lunga 55 anni Siso
Kanakuri disputò la sua maratona in un
tempo probabilmente mai superato: 55
anni! L'atleta giapponese infatti, dopo la
partenza, scomparse senza lasciar
traccia.Venne cercato dalla polizia e
dichiarato scomparso.
Scovato nel 1962 da un giornalista
svedese, raccontò di aver abbandonato
la gara a metà strada, trovando ospitalità
presso una famiglia svedese.Nel 1967
venne invitato a Stoccolma per tagliare il
traguardo nello Stadio Olimpico, dopo 55
anni la sua maratona era stata conclusa.

 I giochi del 1912 si conclusero il 27 luglio con
grande soddisfazione di De Coubertin per la
perfetta organizzazione. Il clima che si era
creato in quell'edizione faceva ben sperare
anche per la successiva, nel 1916 a Berlino,
ma questi propositi vennero cancellati dallo
scoppio della Prima guerra mondiale che ne
impedì lo svolgimento.

Le Olimpiadi mai
disputate: Berlino
1916

I Giochi del 1916 furono assegnati a Berlino nel
1912, in un periodo storico particolare: lo scoppio
della Prima Guerra Mondiale.
Ciò causò l’annullamento delle Olimpiadi e Berlino
dovette aspettare vent’anni per riottenere
l’organizzazione.

VI OLIMPIADE

Edifici e monumenti vengono costruiti in occasione delle
olimpiadi:

Gare de Lyon

Gare d'Orsay (ora Museo d'Orsay)

Ponte Alessandro III

Grand Palais

La Ruche

Il Genio dell’elettricità

I progetti e il diffuso entusiasmo per le prime Olimpiadi tedesche iniziarono però a vacillare nel 1914.
Nell’estate dello stesso anno in cui gli organizzatori tedeschi ricevettero dal CIO la bandiera con i
cinque cerchi intrecciati, a Sarajevo il nazionalista slavo Gavrilo Princip uccise l’arciduca Francesco
Ferdinando, erede al trono dell’Impero austro-ungarico, e sua moglie Sofia. L’attentato di Sarajevo
divenne simbolicamente l’evento scatenante della Prima guerra mondiale. Ad agosto, dopo che
l’Impero tedesco invase il neutrale Belgio, i membri del CIO iniziarono a chiedere l’annullamento dei
Giochi.

•Il comitato olimpico tedesco continuò a
sostenere che la guerra sarebbe durata poco
e che le Olimpiadi si sarebbero potute
disputare.

Ma l’intensificarsi del conflitto in tutta
Europa, i danni alle città e alle vie di
trasporto e la povertà in crescita fra la
popolazione
portarono all’annullamento da parte del
CIO.

Ripristino delle Olimpiadi a Berlino
● La prima edizione dopo la fine della guerra fu

assegnata alla città belga di Anversa, come
risarcimento per l’aggressione subita anni prima da
parte dell’Impero tedesco. Solo quasi 20 anni dopo,
la Germania potè ospitare nuovamente i Giochi
Olimpiadi.

● La decisione dello svolgimento dei Giochi
olimpici a Berlino venne presa dal Comitato
Olimpico Internazionale il 13 maggio 1931,
quando la Germania era ancora una
repubblica democratica.

● Quando nel 1933 Adolf Hitler salì al potere,
molte nazioni avanzarono la proposta di
cambiare sede, ma il CIO rifiutò. Anche il
Führer all'inizio non era sicuro di organizzare i
Giochi; quando però capì che poteva rivelarsi
un' opera propagandistica per il suo regime
nazista, cambiò idea.

VIII OLIMPIADE
4 maggio - 27 luglio 1924

SPORT
➔ Atletica leggera
➔ Calcio
➔ Canottaggio
➔ Ciclismo
➔ Equitazione
➔ Ginnastica
➔ Korfball
➔ Lotta
➔ Nuoto
➔ Pallanuoto
➔ Tuffi
➔ Pentathlon moderno
➔ Polo
➔ Pugilato
➔ Rugby
➔ Sollevamento pesi
➔ Scherma
➔ Tennis
➔ Tiro a segno
➔ Vela

Medagliere

Lo stadio

Atleti Italiani

Altri Atleti

Amsterdam 1928
IX EDIZIONE

Le olimpiadi di Amsterdam cominciarono il 12
maggio 1928 e terminarono il 12 agosto 1928.
 46 nazioni - 2883 atleti tra cui 2606
uomini - 277 donne.

Per la prima volta furono ammesse le donne a
gareggiare nell’atletica leggera: fino a quel
momento la Federazione Nazionale lo aveva
impedito.
33 nazioni ritornarono in patria con almeno
una medaglia, questo fu un record che durò
40 anni.

 MEDAGLIE AZZURRE:
 7 medaglie d’oro
 5 medaglie d’argento
 7 medaglie di bronzo

Le discipline: pugilato, calcio, vela, pentathlon moderno, scherma, tuffi, ciclismo,
atletica, lotta greco-romana, equitazione, canottaggio, sollevamento pesi, lotta
libera, hockey su prato, nuoto, ginnastica e pallanuoto.

La prima squadra femminile italiana che
partecipò alle olimpiadi.

Vincitori principali

Il canadese Percy Williams
vinse con sorpresa sia i 100 che
i 200 metri, Johnny
Weissmuller vinse due medaglie
d’oro nel nuoto e il finlandese
Paavo Nurmi vinse nei 10.000
m. la sua ultima e nona
medaglia. Mikio Oda, il capitano
del Giappone vinse il triplo salto
con un risultato di 15,21 metri,
essa fu la prima medaglia d’oro
dei paesi asiatici.

Stadio delle olimpiadi e classifica

LOS ANGELES 1932
OLIMPIADI
X EDIZIONE

LE
COMPETIZIONI

● Canottaggio
● Atletica leggera
● Ciclismo
● Ginnastica
● Football americano
● Hockey su prato
● Equitazione
● Lacrosse

• Lotta

• Nuoto, Pallanuoto, tuffi

• Pentathlon

• Pugilato

• Sollevamento pesi

• Scherma

• Tiro a segno

• Vela

ATLETICA LEGGERA CANOA CICLISMO EQUITAZIONE

FOOTBALL GINNASICA HOCKEY NUOTO

I VINCITORI

 Babe Didrikson-Zaharias vince l'oro nel lancio del giavellotto e negli 80 m ostacoli, nonché
l'argento nel salto in alto, diventando la prima campionessa sportiva femminile.
 Il ginnasta Romeo Neri, ex-nuotatore, pugile e sollevatore di pesi, vince la medaglia d'oro nel
concorso individuale, in quello a squadre e nelle parallele.
 Nel nuoto i giapponesi trionfano in cinque gare su sei.
 Eddie Tolan vince sia i 100 m che i 200 m piani.
 Helene Madison vince tre medaglie d'oro nel nuoto.
 Takeichi Nishi e il suo cavallo Uranus vincono l'oro nel salto ostacoli. Nishi morirà nel 1945
nella difesa dell'Isola di Iwo Jima.

MEDAGLIERE
1. Stati Uniti
2. Italia
3. Francia
4. Svezia
5. Giappone
6. Ungheria
7. Finlandia
8. Gran Bretagna
9. Germania

10. Australia
11. Argentina

12. Canada
13. Paesi Bassi
14. Polonia
15. Sudafrica
16. Irlanda
17. Cecoslovacchia
18. Austria
19. India Britannica
20. Danimarca
21. Messico
22. Lettonia

BABE DIDRIKSON-ZAHRIAS

● Nata a Port Arthur il 26
giugno del 1911 e morta
il 27 settembre del 1956

● È stata una giavellottista,
ostacolista, cestista e
golfista statunitense

● È considerata una delle
più grandi atlete puri
disciplinari di ogni epoca

Romeo neri

● Nato il 26 marzo del
1903 e morto il 26
settembre 1961

● È dato un velocista,
allenatore di ginnastica
artistica italiano e tre
volte campione olimpico

Eddie tolan

● Nato il 29 settembre
1908 ed è morto il 31
gennaio 1967

● È stato un velocista
statunitense, vincitore di
due medaglie d’oro
olimpiche a Los Angeles
del 1932

Helen MAdison

● Nata il 19 giugno del 1913 e morta
il 27 novembre 1970

● È stata una nuotatrice
statunitense

● Vinse tre medaglie d’oro alle
Olimpiadi di Los Angeles nel 1932

Takeichi nishi

● Nato il 12 luglio 1903 e
morto il 22 marzo 1945

● È stato un cavaliere
militare giapponese

● Ha vinto la medaglia
d’oro delle olimpiadi di
Los Angeles del 1932

CURIOSITA'
 L'inno britannico God Save the King fu suonato ben 12
volte durante le premiazioni, nonostante le medaglie d'oro
britanniche furono soltanto 4. Infatti, oltre ovviamente al
Regno Unito, anche Canada, Australia, Sudafrica e India,
in quanto membri dell'Impero britannico, lo utilizzavano
come inno nazionale.
 Nel torneo di hockey si presentarono solo tre squadre:
l'India, che arrivò prima, il Giappone, che fu secondo e gli
Stati Uniti, che persero tutte le gare ma che comunque si
presero un bronzo.

Olimpiade di Berlino 1936
Le olimpiadi dei nazisti

XI EDIZIONE

L’inno Nazionale dell’Olimpiade di Berlino 1936

Identikit
• Anno : 1936
• Data : 1 Agosto – 16 Agosto
• Luogo : Berlino
• Edizione : XI
• Numero atleti : 3962
• Numero atleti italiani : 182
• Nazioni partecipanti : 49
• Numero gare :129

Discipline

Atletica

Hockey sul prato

Pallamano

• ATLETICA
• CALCIO
• CANOA
• CANOTAGGIO
• CICLISMO
• EQUITAZIONE
• GINNASTICA
• HOCKEY SUL PRATO
• LOTTA GRECO-ROMANA
• LOTTA LIBERA
• NUOTO
• PALLACANESTRO
• PALLAMANO
• PALLANUOTO
• PENTATHLON MODERNO
• POLO
• PUGILATO
• SCHERMA
• SOLLEVAMENTO PESI
• TIRO
• TUFFI
• VELA

Cerimonia di apertura

Nuovo rito olimpico

● Per la prima volta
la fiamma viaggiò da
Olimpia
a Berlino attraverso le
mani di 3.331 tedofori e
per 3.187 chilometri

La propaganda

Jesse Owens

Gli atleti Ebrei
Helene Mayer

Gli atleti italiani

Ondina Valla

Giulio Gaudini

Annibale Frossi

Squadra di Vittorio Pozzo

Medagliere

Medagliere complessivo Oro Argento Bronzo Totale

1. Germania 33 26 30 89

2. Stati Uniti 24 20 12 56

3. Ungheria 10 1 5 16

Istituto Comprensivo Porcu-Satta
Quartu Sant’Elena

Classe 2^C Indirizzo Sportivo

Eleonora Atzei
Francesca Bandino
Lorenzo Bodano
Mattia Capitta
Tommaso Cappai
Riccardo Congiu
Alessandro Delogu
Michele Deplano
Alessia Floris
Emma Iorio
Gaia Lecca

Alessandro Loddo
Matteo Loi
Ludovica Marroccu
Federico Max Meloni
Federica Musio
Francesco Piras
Viola Rabissoni
Leonardo Solla
Edoardo Usai
Edoardo Vadilonga
Alberto Zonza

