Lic. María Mercedes del Risco Randich / Lic. René Cristóbal Montejo Soto / Ms.C. Jesús Ortiz Luis / Lic. Jorge Alfonso Perdomo

Comisión Nacional de Esgrima, INDER. La Habana, Cuba

(esgrima @ inder.cu)

Recibido:2010-11-29 - Aprobado:2011-05-05

Resumen

Obtener una medalla olímpica y/o mundial es el sueño de muchos deportistas. En la esgrima, el sable fue la última arma en incluir la participación femenina en sus competencias. Con este trabajo se pretende que quienes incorporen sus chicas al sable, tengan una visión general de los resultados individuales y por equipos de los países asistentes a los Campeonatos Mundiales y Juegos Olímpicos (categoría mayor) desde el inicio de estos certámenes hasta el año 2009.

Palabras clave campeonato mundial, juegos olímpicos, sable, femenino, resultados deportivos.

Introducción

El comienzo de las competencias de esgrima como deporte correspondió a los hombres y así ocurrió en los I Juegos Olímpicos Modernos de 1896, en Grecia.

La inclusión de la presencia femenina a las citas del orbe fue escalonada: en florete debutaron en las Olimpiadas de 1924 en Francia; en espada, en el Campeonato Mundial de 1989 en Estados Unidos; pero en sable las mujeres tuvieron que esperar ¡más de un siglo! para acceder a estos concursos. En la cita del mundo de 1999 en Corea, las féminas participan en las pruebas de esta arma por primera vez. No fueron convocadas a los juegos cuatrienales

A Retrospective Analysis of World and Olympic Female Sabre

Abstract

Obtaining an Olympic or a World medal is a dream for many sportsmen. In fencing, the sabre was the last weapon included in female participation in their contests. We are trying to intend this work for those incorporating their girls to sabre practice, who should have a general vision of individual or team results of attending countries to World Championships and Olympic Games (mayor category) since the beginning of these contests up to year 2009.

Key words: World Championship, Olympic Games, sable, sportive records, female

del año 2000 en Australia y en los siguientes solo compitieron de forma individual. Con el estreno de la modalidad de sable por equipos para damas en la cita olímpica de 2008 en China, ipor fin! la esgrima femenina se codea plenamente con la masculina.

El objetivo de este trabajo es destacar los resultados individuales y por equipos de los países participantes (categoría mayor) en las competencias referenciadas hasta el año 2009.

Desarrollo

Para dar cumplimiento al objetivo propuesto se recopilaron los resultados deportivos de los países asistentes a estas justas. En la porfía individual se ubica la posición de cada país tomando el mejor lugar obtenido entre sus muchachas.

Se divide el análisis en los 4 grupos en que la Federación Internacional de Esgrima (FIE) realiza sus Campeonatos Zonales: África, América, Asia -Oceanía y Europa.

Se plantea entonces la siguiente interrogante: ¿Cómo se ha comportado cada zona?

ÁFRICA es el continente de menor participación con solamente 6 países.

Sus resultados han estado a la zaga fundamentalmente por el problema económico. Aunque la región desea desarrollar los deportes tiene que enfrentar y resolver primero los graves problemas que la agobian: subsistencia, salud, educación, entre otros. Y la esgrima es materialmente cara. Hay

100

África - Evento Individual

África - Evento por Equipos

que destacar a la tunecina Azza Besbes que en su primera aparición (Beijing – 2008) estuvo a punto de realizar la proeza de ser la primera medallista olímpica de esgrima en la historia de África.

AMÉRICA: 13 países han intervenido en estos eventos. USA tiene el record de medallas individuales alcanzadas en JJOO: 5 de 6 posibles (2–1–2). En 2008, su trío de estrellas encabezado por la campeona Mariel Zagunis y las multipremiadas Sada Jacobson (0-1-2) y Rebecca Ward (1-0-1) arrasó e igualó la hazaña realizada dos años atrás, pero en diferente orden. Para esta última jovencita el año 2006 fue grandioso. Con apenas 16 años de edad logró 3 sueños: vencer en 3 competencias mundiales y en 3 categorías diferentes: cadete, juvenil y mayor. Una hazaña realmente difícil de igualar y que parece irrepetible.

América Latina ha asistido con un total de 64 deportistas de 11 países:

VEN - 25; CUB - 10; MEX - 7; ARG - 6; BRA - 5; CHI y GUA 3 per cápita; CRC – 2 y COL, PAN y DOM 1, cada uno. Su mayor participación fue en la lejana RUS con 14 sablistas de 5 países, cuando la clasificación olímpica estaba en juego. No aprovechó la cercanía del evento efectuado en el Caribe, en el que solo el país organizador compitió por colectivos. Ana Fáez Miclin (CUB) fue la mejor ubicada.

América - Evento Individual

América - Evento por Equipos

ASIA y OCEANÍA en las competencias de mayor nivel 15 países han participado. No hay dudas de que CHN es el "tren" de esta parte del planeta. Sus 7 medallas la ratifican a la cabeza del resto y también entre las grandes del mundo. Su reina, la laureada Tan Xue (1 - 3 - 0) se interpuso en 2002 y en 2007 evitando la barrida europea. La coreana Hye Lim Kim pudo ganar una bronceada en 2006.

EUROPA es el área geográfica que más países ha inscrito, con 19.

Acaparó el medallero de los dos primeros Mundiales. En los de 2002, 2005 y 2007 casi vuelve a dominar, sin embargo no subió al podio durante la Olimpiada de 2004. FRA es la nación con más premios dorados, aunque ITA es la más

Asia y Oceanía - Evento Individual

medallista y ¡RUS siempre está ubicada entre las mejores del planeta!

En el evento individual sobresale la estelar francesa Anne-Lise Touya con 2 nominaciones mundiales, una de las cuales la obtuvo en su tierra. La estrella Elena Jemaeva (AZE) tuvo la satisfacción de conquistar el ansiado primer título mundial. En los dos siguientes eventos sumó una de cada color restante. La Habana le deparó la mayor sorpresa a la rumana Mihai Dorina al coronarse ¡Campeona Mundial! La rusa *Elena Netchaeva* (1 - 0 - 1) se coronó precisamente en su país. Son multimedallistas las bambinas Ilaria Bianco (0-2-1) y Gioia Marzocca (0-0-3). Ocuparon segundos puestos Sophia Velikaia (RUS) y Olga Kharlan (UKR) ambas con 0-1-0. Lograron subir al tercer peldaño: las galas Eve Pouteil-Noble, Cecile Argiolas y Carole Vergne, las italianas Anna Ferraro y Alessandra Lucchino, las polacas Aleksandra Socha y Bogna Jozwiak y la húngara Orsolya Nagy.

En esta zona los gráficos (del mismo evento) se dividen en dos partes.

En el evento por equipos a pesar de que las rumanas y las germanas no ocuparon lugares destacados en la liza individual del CM 2001, supieron trabajar en equipo y obtener medallas. Igual les ocurrió a las magyares al año siguiente. Cuando ITA y FRA fueron sede del evento corrieron la misma suerte: lograron su peor resultado.

A partir de 2006 UKR salió del anonimato hasta sentarse en la cúspide durante 2 años consecutivos: 2008 y 2009.

Asia y Oceanía - Evento por Equipos

Europa - Evento Individual, Países Debutantes

Europa - Evento por Equipos, países debutantes

Europa - Evento por Equipos, países debutantes

Conclusiones:

De los 136 países afiliados a la FIE, 53 han competido en estas contiendas para el 39 %. Lo han hecho en una ocasión: TPE (1999) - ALG (2002) - IND (2005) - VIE, INA y COL (2006) - THA (2007) - PAN, DOM, SIN, SYR, IRI y TOG (2009)

Europa prevalece en el medallero con 45 preseas (13-11-21) por encima de América con 12 (5-3-4) y de Asia y Oceanía con 8 (1–5–2).

En el evento individual han acaparado todas las medallas 21 sablistas de 11 países. La mejor sablista de todos los tiempos es la estadounidense Mariel Zagunis con un palmarés de 7 medallas. Asombró a todos al tocar el cielo en 3 ocasiones incluyendo las 2 medallas de oro olímpicas posibles, además suma 1 de plata. Fue una de los pilares en la prueba por colectivos para la obtención de una presea de cada color. En 2009 la FIE le otorgó el trofeo Challenge Chevalier Feyerick.

En la liza por equipos hay un espectacular y reñido empate entre 4 naciones:

FRA (2-2-0), RUS (2-1-2), UKR (2-1-0) e ITA (2-0-0).

El sable femenino es joven pero, como se demuestra en este trabajo, el incremento gradual de las participantes a las citas al máximo nivel reafirma que continúa ganando espacio en esa lucha interminable de obtener una medalla olímpica y/o mundial.

Ciudades y países organizadores:

Campeonatos del Mundo - Seúl, KOR (1999); Nîmes, FRA (2001); Lisboa, POR (2002); La Habana, CUB (2003); Leipzig, GER (2005); Turín, ITA (2006); San Petersburgo, RUS (2007) y Antalya, TUR (2009)

Juegos Olímpícos – Atenas, GRE (2004) y Beijing, CHN (2008)

Siglas de todos los países mencionados por orden alfabético:

ALG - Argelia; ARG - Argentina ; AUS - Australia; AUT - Austria; AZE - Azerbaijan BRA - Brasil; BUL -Bulgaria; CAN - Canadá; CHI - Chile; CHN - China; COL - Colombia; CRC - Costa Rica; CUB - Cuba; CZE - República Checa; DOM - República Dominicana; ESP - España; FRA - Francia; GBR - Gran Bretaña; GER - Alemania; GRE - Grecia; GUA - Guatemala; HKG – Hong Kong; HUN – Hungría; INA – Indonesia; IND – India; IRI – Irán; IRL – Irlanda; ISL – Islandia; ITA – Italia; JPN – Japón; KAZ – Kazajastán; KOR – Korea; MEX – México; NED – Holanda; NGR – Nigeria; PAN – Panamá; PHI – Filipinas; POL – Polonia; POR – Portugal; ROM – Rumania; RSA – Sudáfrica; RUS –

Rusia; SEN - Senegal; SIN - Singapur; SYR - Siria; THA - Tailandia; TOG - Togo; TPE - China Taipei; TUN – Túnez; TUR – Turquía; UKR Ucrania; USA – Estados Unidos; VEN - Venezuela; VIE - Viet Nam.

Bibliografía:

Boletín de resultados oficiales de los Campeonatos Mundiales, (1999) Corea.

Boletín de resultados oficiales de los Campeonatos Mundiales, (2001) Francia.

Boletín de resultados oficiales de los Campeonatos Mundiales, (2002) Portugal.

Boletín de resultados oficiales de los Campeonatos Mundiales, (2003) Cuba.

Boletín de resultados oficiales de los Campeonatos Mundiales, (2007) Rusia.

Boletín de resultados oficiales de los Juegos Olímpicos, (2004) Grecia.

Boletín de resultados oficiales de los Juegos Olímpicos, (2008) China.

Lista de resultados. Extraído el 2 de septiembre 2010 desde http://www.fie.ch/Competitions/ResultsList.aspx?Key=F9D594A01D4 76E900CB51F5C8D3B9A89.

Lista de resultados. Extraído el 2 de septiembre 2010 desde http://www.fie.ch/Competitions/ResultsList.aspx?Key=D35217DAC53 48BB8F26F13842F8F40CE

Lista de resultados. Extraído el 2 de septiembre 2010 desde http://www.fie.ch/Competitions/ResultsList.aspx?Key=29EBB2B4665 803569A7B7D42CAFEF6AD.

Lista de resultados. Extraído el 2 de septiembre 2010 desde http://www.fie.ch/Competitions/ResultsList.aspx?Key=9ACF2439BA E6DA27679B087D9C50FA7B

Lista de resultados. Extraído el 2 de septiembre 2010 desde http://www.fie.ch/Competitions/ResultsList.aspx?Key=C191F46B513 4195A4F87D4FF316FE546.

Lista de resultados. Extraído el 2 de septiembre 2010 desde http://www.fie.ch/Competitions/ResultsList.aspx?Key=DDD985D583 259570F0BE07BF5C80A65B

