

HEADY HOOPS OF HISTORY

THE BIGGEST SPORTING SPECTACLE IS BACK,

but will
spectacular
crowds cheer
it from start to
sign-off? With the
pandemic playing
its own sinister
games through
its many variants,
this sensational
quadrennial
assemblage of the
world's greatest
sportspersons
may not be as
spellbinding as its
former iterations.
Still, the show has
to go on...

The 2021 Tokyo Olympics mark the 32nd time the Games will be held since their rebirth as a modern event in 1896. The very first Olympics for which there are records were held in 776 BC when a naked athlete won a single race — a 192-metre run. The Games were played every four years in Greece for 1,200 years until they were abolished by the Roman emperor Theodosius. A millennium and many histories later, they were resurrected as the Olympics we know today

CONTENTS

**HOW
IT ALL
BEGAN**

**THE
FIRST
MODERN
GAMES**

**HOW
OLYMPIC
SPORTS HAVE
CHANGED**

**EVOLUTION
OF THE
MEDALLION**

**HOST
CITIES
OF THE
SUMMER
GAMES**

**FROM
MYTH TO
REALITY**

HOW IT ALL **BEGAN**

GAMES OF ANTIQUITY

ANCIENT OLYMPIC GAMES

Legend has it that the Olympic Games were instituted by Heracles at Olympia, Peloponnese

Five Days of Game

DAY 1

Oath to respect rules of the game

DAY 2

Equestrian events and pentathlon (discus, long jump, javelin, running & wrestling)

DAY 3

Festivals to honour Zeus and other gods

DAY 4

Foot races and combat sports

DAY 5

Honouring champions and a banquet

GREECE

DELPHI

ISTHμία

NEMEA

OLYMPIA

Games were held every four years in **Olympia**. In the years in between, athletic events were held in other Greek cities

SPORTING EVENTS OF ANTIQUITY

Javelin

Made of wood, about as long as a man

No metal strip or other special point

ANKYLE: Leather strap fixed to the javelin in a loop through which the index and second fingers were inserted to allow a farther throw

6

Wrestling

To win, participants had to force the opponent's back, shoulder or hip to touch the ground

Discus

6 kg
DISC WEIGHT
(2kg in modern games)

Made from stone or steel

Athletes covered their body with olive oil, then dusted it with sand to help regulate body temperature and protect from the sun

They participated completely in the nude

Long Jump

Athletes carried weights called *halteres* in their hands to improve the jump

HALTERES

Usually made from stone or bronze in various shapes

Athletes threw the halteres backwards as they landed after the jump to gain extra push at the end, achieving results close to modern standards

Pygmachia

Boxing

HIMANTES

Leather strips to cover the hands

Hoplite Race

A foot race in which athletes ran two lengths (~400m) of the stadium clad in armour like helmet, shield, leg guards

Dromos

Foot races of varying distances:

Stade **200m**

Diaulos **400m**

Dolichos **2,400m**

Stade, the shortest foot race, was one length of the **stadium track**

Pankration

This was a mix of various disciplines — boxing, wrestling and free-fighting

Only two acts were forbidden:

✗ Eye-gouging

✗ Biting

Chariot Racing

The chariots were modified war chariots. The prize went to the horse-owner, not the charioteer

The Judges

Locals who were specially trained for the role. They had the right to fine, whip or expel cheaters

388 BC

First recorded cheating scandal at the games
Pugilist Eupolus of Thessaly bribed three opponents to throw their fights against him

The Prizes

There was only one winner, whose prize was a wreath or a crown of leaves

Different crowns given by different cities:

Olympia	Olive leaves
Nemea	Celery leaves
Delphi	Laurel leaves
Isthmia	Pine leaves

500 drachmas

THE PRIZE MONEY

(equivalent to money earned by a skilled worker of the time in 15 years)

End of the Ancient Games

The Games went on for centuries, increasing in prestige, with greater comforts for spectators and more event specialisation of the athletes

Emperor Theodosios, however, decreed all cult practices, including the Games, be stopped. The final Olympics were held in 393 CE after a run of 293 Olympics for over a millennium

THE FIRST MODERN GAMES

1896 ONWARDS

OLYMPICS REBORN

The first modern Olympic Games took place in its ancient birthplace of Athens. The Games attracted athletes from 14 nations, with the largest delegations coming from Greece, Germany, France and Great Britain

1883

France's **Pierre de Coubertin** suggests reviving the Olympic Games

←→

1896

The first modern Olympiad is held in Athens, Greece between April 6th and 15th

Baron de Coubertin wanted the Olympics to be strictly amateur, and involve no one practicing sports for money, not even the coaches

Panathenaic Stadium in Athens, Greece, in 1896

11

THE GAMES BY THE NUMBERS

241
ATHLETES

14
PARTICIPATING COUNTRIES

43
SETS OF MEDALS

10
TOTAL EVENTS

James Connolly
USA

FIRST MODERN CHAMPION

The American James Connolly won the triple jump to become the first Olympic champion in more than 1,500 years. He also finished second in high jump and third in long jump

WILL TO LIVE

Hungarian swimmer **Alfréd Hajós** won the 100m and the 1200m events. For the longer race, the swimmers were transported by boat out to sea and left to swim the required distance back to shore

Hajós later said that his “**will to live completely overcame [his] desire to win**”

WHY THE ATHENS 1896 OLYMPICS WERE IMPORTANT

The first modern Games set the stage for many firsts — some still relevant today

Marathon Joy

The race commemorates the legend of Pheidippides, who is said to have run 40 km from Marathon to Athens in around 490 BC

ATHENS 1896

First competitive Olympic marathon

WINNER

Spyridon "Spyros" Louis of Greece

BY

7 MINUTES

The 2004 Athens Olympic Stadium was named after Spyridon Louis

Open-water Swimming

All four swimming events – the 100m freestyle, 500m freestyle, 1200m freestyle, and sailors' freestyle – were held in open water till the 1912 Stockholm Olympics

OPEN WATER VENUES

Mediterranean Sea
ATHENS 1896

River Seine
PARIS 1900

Artificial lake
ST. LOUIS 1904

Stockholm Harbour
STOCKHOLM 1912

Became an Olympic discipline in its own right at Beijing 2008

The Olympic Anthem

Spiros Samaras and Kostis Palamas wrote the first Olympic Anthem for Athens 1896

For the next 60 years, each Olympiad had its own hymn until the 54th IOC Session decided in 1958 to use the Samaras/ Palamas composition as the official Olympic Anthem

Cover of the official report for the 1896 Summer Olympics

THE FIRST MEDALS

FIRST PLACE WINNERS

Silver medal, olive branch, diploma

SECOND PLACE

Bronze/copper medal, branch of laurel, diploma

OBVERSE

Zeus' face along with his hand holding a globe with the winged victory on it

REVERSE

The Acropolis site of Athens

Medals were awarded at the closing ceremony, and not immediately after respective events. Athletes sported formal attire at the ceremony

131

MEDAL DESIGNER
Jules Clément Chaplain

COMPOSITION
Silver (1st Place)
Bronze, Cooper * (2nd Place)

DIAMETER	THICKNESS	WEIGHT
48-50 mm	3.8 mm	47 mm

The presentation of prizes at the closing ceremony of 1896 Olympic Games. Athens, Greece

HOW OLYMPIC SPORTS HAVE CHANGED OVER TIME

OLYMPIAN EVOLUTION

Not only did the number of participating nations grow over time, but the Olympic sports were also changing. While only 14 nations were represented in 1896, athletes from 207 countries participated in the 2016 Rio Olympics

NUMBER OF PARTICIPATING COUNTRIES IN THE SUMMER OLYMPICS (1896 - 2020)

Greece, France, Great Britain, Switzerland & Australia are the only five countries to have participated in all Summer Olympic Games

In 2016, a small group of “Refugee Olympic Athletes” competed

THE OLYMPIC JOURNEY TOWARDS GENDER EQUALITY

While in 1896, 241 participants (all men) represented the participating nations, the number grew with time. In Rio in 2016, 45% of the 11,238 representatives of 207 nations were women. **The Tokyo 2020 Games will have a record 48.8% female athletes**

PARTICIPATION OF WOMEN AT THE SUMMER GAMES

MALE ATHLETES FEMALE ATHLETES

45% ATHLETES WERE FEMALES ▲

For the first time, one male and one female athlete will jointly carry their flag during the Opening Ceremony in the upcoming Games

OLYMPIC EVENTS THROUGH HISTORY

Since the first modern Games, 42 different sports, spanning 55 different disciplines, have been part of the Olympic programme at one point or another

EVENTS DEBUTING AT OLYMPICS SINCE THE FIRST MODERN GAMES

1900

Equestrian

Grand Prix Jumping, similar to today's show-jumping event. 45 competitors entered, though only 37 participated

1904

Boxing

Boxing has been at every Summer Olympics since 1904. It was, in fact, one of the sports in the Olympics of Antiquity too

1908

Field Hockey

India dominated the Olympics for a long time, winning the men's gold in 7 out of 8 Games from 1928 to 1964. It remains the most successful team in Field Hockey at Olympics

INDIA'S OLYMPIC HAUL IN FIELD HOCKEY

8 Gold

1 Silver

2 Bronze

*The Indian hockey team completed their first hat-trick of gold medal at the 1936 Berlin Olympics.
Photo: Olympic Archives*

OLYMPIC EVENTS THROUGH HISTORY

1912

Modern Pentathlon

Comprises 5 very different events: fencing, 200m freestyle swimming, show-jumping, and a final combined event of pistol shooting and a 3,200 m cross-country run

1936

Handball

After 1936, field handball was no longer played at the Games, except as a demonstration sport in 1952 in Helsinki. Indoor handball was first presented at the 1972 Games in Munich

1964

Judo

70

No. of medals Japan has won to date: 34 Gold, 18 Silver, 18 Bronze

1988

Synchronised Swimming

The US, Canada and Japan dominated from 1988 to 1996. Then Russia took over, winning every event from 2000 to 2016, amassing a total of 10 gold medals

1992

Badminton

After its initial appearance as a demonstration sport 2 decades earlier, badminton debuted in competition in Barcelona, with singles and doubles events for both men & women

1992

BMX

This is one of the fastest and youngest cycling disciplines in which 8 riders compete on a track filled with jumps, tight bends and obstacles

2020

4 debuting, 1 returning

DEBUT

Skateboarding, surfing, sport climbing and karate

RETURNING

Baseball/softball

Sources: News reports, IOC

DID YOU KNOW

In 1900 a new event was introduced and lasted only one Olympiad – live pigeon shooting

The 1900 Olympics also featured **Croquet**, with only French players
IT ATTRACTED ONLY 1 SPECTATOR

OLYMPIC MOMENTS THAT CHANGED HISTORY

1900

Women compete for the first time, in golf and tennis

Rings logo adopted

1920

Olympic oath first used

1928

Olympic flame first used

"We swear. We will take part in the Olympic Games in a spirit of chivalry, for the honour of our country and for the glory of sport."

1932

First photo finish

1948

First broadcast on live TV

1956

MELBOURNE
First international TV rights sold

1968

Black Power salute at 200m medal award

1972

11 members of Israeli team killed in terrorist attack

1980

65-country boycott led by US, over Soviet invasion of Afghanistan

1984

16-country boycott led by Soviet Union, in response to 1980 boycott

COVID-19 delays 2020 Tokyo games

2020

HOW THE OLYMPIC MEDAL HAS CHANGED OVER TIME

EVOLUTION OF THE MEDALLION

The medal classification as we know it was introduced in 1904. In 1896 winners received silver medals and an olive branch. In 1900 winners received trophies instead of medals

15,683
TOTAL SUMMER
OLYMPIC MEDALS
1896-2016

TOP 3 COUNTRIES,
BY NUMBER OF MEDALS

2,523 **1,010** **851**
US **RUSSIA*** **BRITAIN**

*Russian Empire participated at the 1900, 1908 and 1912 Games. Soviet Union competed from 1952 to 1988. Unified Team of 12 post-Soviet republics that competed at the 1992 Summer Olympics. Russian Federation and the other fourteen post-Soviet republics started competing independently since 1992

33.4
mm

1.5 mm

24
grams

STOCKHOLM 1912

Athlete receiving
laurel crown from
two female figures

Herald proclaiming
opening of the Games
with the statue of Ling

The last
games with
medals made
entirely of
pure gold

59
mm

4.4 mm

79
grams

ANTWERP 1920

Naked athlete
with palm leaf
and laurel crown

The Antwerp
monument,
commemorating
Silvius Brabo

55
mm

3 mm

66
grams

AMSTERDAM 1928

Goddess Nike
with a palm and a
winner's crown

An Olympic champion
carried in triumph by
the crowd

This Trionfo design would remain
unchanged for the next 5 games

55.3
mm

5.7 mm

96
grams

LA 1932

Unchanged

Unchanged

55
mm

4.8 mm

79
grams

PARIS 1924

Victorious
athlete, helping
up a rival

Harp & other sports
equipment in an arch

55
mm

5 mm

71
grams

BERLIN 1936

Unchanged

Unchanged

Practice of
honouring athletes
right after each
event began

HELSINKI 1952

Unchanged

Unchanged

LONDON 1948

Unchanged

Unchanged

MELBOURNE 1956

Unchanged

Unchanged

ROME 1960

Olympic champion
carried in triumph
by the crowd

Goddess Nike
with a palm and
a winner's crown

Obverse
& Reverse
sides were
inverted

*The medals were set in a circle
featuring a laurel wreath matched with
a chain of a sequence of laurel leaves*

MEXICO 1968

Unchanged

Unchanged

TOKYO 1964

Goddess Nike
with a palm & a
winner's crown

Olympic champion
carried in triumph
by the crowd

MUNICH 1972

Unchanged

Castor & Pollux, twin sons of Zeus & Léda, the patrons of sports competitions and friendship

MONTREAL 1976

Unchanged

Kept bare except for a stylized laurel crown

LA 1984

Unchanged

An Olympic champion carried in triumph by the crowd

A return to the Trionfo design

MOSCOW 1980

Unchanged

Stylised Olympic Bowl with a burning flame against a stadium background

SEOUL 1988

Unchanged

Dove with a laurel branch in its mouth, the Games' emblem for Seoul and the five Olympic rings

BARCELONA 1992

Unchanged

Official emblem of the Olympic Games Barcelona 1992

SYDNEY 2000

Unchanged

Sydney Opera House, the Olympic torch & Olympic rings

ATLANTA 1996

Unchanged

Official emblem of Atlanta Games and 'Quilt of Leaves' design

ATHENS 2004

Goddess Nike flying into the Panathenaic Stadium, where the Games were first renewed in 1896

Olympic Flame with opening lines of Pindar's *Eighth Olympic Ode* composed in 460 BC

BEIJING 2008

Unchanged

Jade used for the first time

Inlaid with jade with the Games logo engraved in centrepiece

RIO 2016

Unchanged

Rio Games logo surrounded by laurel leaves

LONDON 2012

Unchanged

Abstract design with London Games logo

OBVERSE

Nike, the Greek goddess of victory, in front of the Panathinaikos Stadium alongwith official name of the Games —Games of the XXXII Olympiad Tokyo 2020 & the five rings symbol

REVERSE

The Tokyo Games logo at the centre of overlapping rings symbolising diversity. The brilliance of the medals signifies warm glow of friendship among all people of the world

DIAMETRE
85 mm

THICKNESS
7.7 mm
Thinnest part
12.1 mm
Thickest part

NOT ALL THAT GLITTERS IS GOLD
COMPOSITION

GOLD
More than 6 grams of gold plating on pure silver

SILVER
Pure silver

BRONZE
Red brass (95% copper, 5% zinc)

← WEIGHT →
~556 g ~550 g ~450 g

SUMMER OLYMPIC GAMES HOST CITIES

(1896-2021)

HOSTING THE SUMMER GAMES

Since 1896 the Summer Olympics have been held 31 times, hosted across five continents by a total of nineteen countries in 23 cities

AMSTERDAM, NETHERLANDS 1928

ANTWERP, BELGIUM 1920

LONDON, ENGLAND 1908, 1948, 2012

PARIS, FRANCE 1900, 1924, 2024*

BARCELONA, SPAIN 1992

MUNICH, WEST GERMANY 1972

BERLIN, GERMANY 1936

STOCKHOLM, SWEDEN 1912

HELSINKI, FINLAND 1952

MOSCOW, SOVIET UNION 1980

SEOUL, SOUTH KOREA 1988

BEIJING, CHINA 2008

TOKYO, JAPAN 1964, 2021*

SYDNEY, AUSTRALIA 2000

MELBOURNE, AUSTRALIA 1956

ST LOUIS, USA 1904

LOS ANGELES, USA 1932, 1984

ATLANTA, USA 1996

MEXICO CITY, MEXICO 1968

RIO DE JANEIRO, BRAZIL 2016

ROME 1960

ATHENS, GREECE 1896, 2004

MONTREAL, CANADA 1976

5 MYTHS

ABOUT THE OLYMPICS OF ANTIQUITY

FROM MYTH TO REALITY

Although shrouded in myth, the ancient Olympics were surprisingly similar to the modern Olympic Games

Nike, goddess of victory, crowns the winner of a boxing match. Panathenaic prize amphora with lid (detail), 363–362 B.C. Digital image courtesy of the Getty's Open Content Program

30

myth#1

Only amateur athletes competed

Though money prizes were not offered at Olympia, they were at other Greek sporting competitions

PRIZES INCLUDED

- Cash prizes to victors awarded by states
- Tax exemptions
- Front-row theatre seats
- Lifetime of free meals in its civic building

Only amateurs participating in the Olympics is a modern-day concept originating in 1896

Baron de Coubertin, who first suggested reviving the Olympics, wanted it to be strictly amateur, and involve no one practicing sports for money, not even the coaches

myth#2

There was no cheating or corruption

Ancient Olympians were required to stand before a menacing statue of Zeus and swear to play fair. But the lure of winning was too great for some.

PUNISHMENTS FOR ATHLETES BREAKING THE RULES:

- Disqualification
- Public whipping
- Hefty fines for competitors and judges found guilty of bribery

16

Bronze statues of Zeus

erected near the entrance to Olympia's stadium from these fines over the years

388 BC**FIRST RECORDED CHEATING SCANDAL AT THE GAMES**

Pugilist Eupolus of Thessaly bribed three opponents to throw their fights against him

67 AD**1,808 FIRST-PLACE PRIZES FOR NERO!**

Emperor Nero entered the four-horse chariot race with a team of 10 steeds by bribing the judges and won the top prize. Music and poetry—Nero's strong suits—were also introduced to the Olympic programme

13

myth#3

Ancient Olympics were devoid of commercialism

In the ancient games, licensed merchants ran food and drink concessions and sold souvenirs. Artists, sculptors and poets hawked their works. Olympic organisers could hand out on-the-spot fines to merchants selling inferior goods. Champions had their images on specially minted coins and state-commissioned statues

▲ Issued by the Greek city Elis, Olympia in 400 BC

myth#4

There was no politics and warfare

Politics was inevitable, with many competitors who were also rivals on the battlefields

424 BC**SPARTANS WERE BANNED**

from competing in or attending the games during the **Peloponnesian War** — a prolonged conflict between the rival city-states of Greece that lasted from 431-404 BCE

364 BC

War came right to Olympia during the games when invaders from neighbouring Elis attacked as the tiebreaking wrestling match in the final event of the pentathlon was taking place. Olympia was defended by archers firing from the roofs of the temples, while 5,000 troops engaged in hand-to-hand fighting

36

myth#5

Ancient Olympians trained on their own

Greek states invested in sporting facilities and hired trainers who assisted athletes with medicine, nutrition and physiotherapy. Trainers of champions became famous themselves and penned popular training manuals with advice on exercise and diet

*Let the Games
Begin!*

