
1

Der Weg nach Peking

Ausgabe 03
Duisburg, 01. April 2008

Die Wettkampfstätten und
Austragungsorte

Während der Paralympics vom 6. -17. September 2008 werden an elf
Wettkampftagen bis zu 4.000 Sportler an insgesamt 20 verschiedenen
Austragungsorten um Edelmetalle kämpfen. Von diesen 20 Wettkampfstätten
existierten im Vorfeld acht, zwölf sind neu erbaut worden. Vier
Austragungsorte sind temporär für die Spiele umfunktioniert worden. Für den
Bau aller Olympiastätten wurden rund 3.000 Familien zwangsumgesiedelt. Die
Kosten allein hierfür betrugen rund 155 Millionen Euro. Zwei Anlagen ragen
jedoch heraus und beeindrucken durch eine faszinierende Architektur. Es
handelt sich hierbei um das Nationalstadion, das sogenannte „Vogelnest“, in
dem die Leichtathleten ihre Wettkämpfe austragen werden, und um das
Aquatic-Center, den Wasser-Würfel, in dem die Schwimmstars die Zuschauer
zum toben bringen werden. Diese beiden Anlagen wollen wir Ihnen im
Folgenden gesondert vorstellen.

Das Vogelnest

„Dieses Gebäude verkörpert wie kein anderes das neue China. Es hätte
nirgendwo anders realisiert werden können“, so werden die beiden Schweizer-
Architekten Herzog und de Meuron zitiert, wenn sie über das neue
Nationalstadion Pekings sprechen, das in diesem Jahr das Herzstück der
Olympischen sowie Paralympischen Spiele werden soll.

Einem Namen gemacht hat sich das in Basel ansässige Architekturbüro bereits
durch den Bau der Münchener Allianz-Arena, doch dieses Bauwerk ist mehr als
ein Stadion. Nach Wunsch des preisgekrönten Architekten Jaques Herzog wird
das „Projekt 226“, wie es von den Schweizern intern genannt wird, für Peking
so etwas, wie der Eiffelturm es für Paris ist.

Der Spiegel betitelte das Stadion unlängst als „schönste Sportarena seit dem
Kolosseum in Rom“ und die Dimensionen, die diese Spielstätte erreicht, sind
durchaus vergleichbar. Am Stadionbau waren bis zu 10.000 Arbeiter
gleichzeitig beteiligt. Die Kosten beliefen sich zunächst auf rund 500 Millionen
Euro, eine Summe, die den Verantwortlichen dann jedoch zu teuer erschien,
worauf hin sie es bei „nur“ 325 Millionen Euro beließen. Als Folge dessen
wurde das riesige, zuvor eingeplante Schiebedach, das die Athleten vor
schlechter Witterung schützen sollte, gestrichen.

Inhalt

Ausgabe 3/15

Die Wettkampfstätten und
Austragungsorte

• Das Vogelnest
• Der Wasser-Würfel
• Die weiteren

Austragungsorte

2

Der Weg nach Peking

Ausgabe 03
Duisburg, 01. April 2008

Für den Bau dieses 70m hohen Monuments brauchten die Schweizer
Baumeister keine einzige Schraube oder Niete. Alle notwendigen Bauteile
waren vorgefertigte Stahlträger, die alle miteinander verschweißt wurden.
Stahlträger, die allein bis zu 350 Tonnen und im Gesamtprojekt 42.500 Tonnen
auf die Waage bringen. Eine Konstruktion, die aufgrund ihres Designs von den
Chinesen nur noch „birds nest“, also „Vogelnest“ genannt wird, wobei das
Vogelnest in der chinesischen Kultur eine positive Symbolik einnimmt und für
Natur, Familie, Geburt oder Natur steht.

Das Vogelnest wird im August offiziell zum Olympiastadion und am 6. und 17.
September Schauplatz der Eröffnung bzw. der Schlusszeremonie der
Paralympischen Spiele sein. Neben den Eröffnungs- und der
Abschlussfeierlichkeiten werden während der Paralympischen Spiele die
Wettkämpfe der Leichtathletik im Vogelnest ausgetragen. Bis zu 91.000
Zuschauer können diese dann verfolgen.

Der Wasser-Würfel

Das zweite architektonische Meisterwerk der Sommerspiele in Peking 2008
wird die 100 Millionen Euro teure Schwimmhalle sein, die den Spitznamen
„Wasser-Würfel“ trägt. Ähnlich wie das „Vogelnest“ betrug die Bauzeit für das
Aquatic-Center rund fünf Jahre. Mit 17.000 Sitzplätzen gehört es zu einer der
größten Schwimmhallen weltweit.

Der Reiz dieses Stadions liegt jedoch auch hier nicht in der epochalen Größe
oder Zuschauerkapazität, sondern im Design. Die hellblaue Außenfassade
sticht in Form von Bienenwaben hervor. Das Dach besteht ebenfalls aus diesen
Bienenwaben und ist komplett lichtdurchlässig. Diese Beschaffenheit
kombiniert Eigenschaften, die in Athen 2004 nicht allzu gut gelungen waren.
Dort setze man auf ein offenes Schwimmstadion, was dazu führte, dass
Witterung für erschwerte Bedingungen bei den Wettkämpfen sorgte. In Peking
hat man durch das lichtdurchlässige Dach den Eindruck man wäre im Freien, ist
jedoch gegen jeden Wetterumschwung bestens gewappnet. Eine weitere
praktische Besonderheit des Aquatic-Centers ist, dass aufgrund der
Konstruktion die Reinigung der Bienenwaben allein durch Regenwasser
erfolgen kann.

Das optische und technische Meisterwerk wurde unweit des Nationalstadions
erbaut und erweckt durch die Fassade den Eindruck von sprudelndem Wasser.

3

Der Weg nach Peking

Ausgabe 03
Duisburg, 01. April 2008

Die weiteren Austragungsorte

Beijing Olympic Green Archery Field

Sportart: Bogenschießen

Kapazität: 5.000 Zuschauer, neu erbaut

Shunyi Olympic Rowing-Canoeing Park

Sportart: Rudern

Kapazität: 35.000 Zuschauer, neu erbaut

Laoshan-Velodrome

Sportart: Radfahren (Halle)

Kapazität: 6.000 Zuschauer, neu erbaut

Ming Tombs-Reservoir Road

Sportart: Radfahren

Kapazität: 3.000 Zuschauer, temporäre Nutzung

4

Der Weg nach Peking

Ausgabe 03
Duisburg, 01. April 2008

Hong Kong Olympic Equestrian Venue

Sportart: Reiten

Kapazität: 20.000 Zuschauer

Fencing Hall of National Convention
Centre

Sportart: Rollstuhl-Fechten und Boccia

Kapazität: 6.000 Zuschauer, temporäre Nutzung

Olympic Green Hockey Field A/B

Sportart: Fußball (7); Fußball (5)

Kapazität: 15.000; 5.000 Zuschauer

Beijing Institute of Technology
Gymnasium

Sportart: Goalball

Kapazität: 5.000 Zuschauer

5

Der Weg nach Peking

Ausgabe 03
Duisburg, 01. April 2008

Workers` Indoor Arena

Sportart: Judo

Kapazität: 13.000 Zuschauer

Beijing University of Aeronautics &
Astronautics Gymnasium

Sportart: Gewichtheben

Kapazität: 6.000 Zuschauer

Qingdao Olympic Sailing Centre

Sportart: Segeln

Kapazität: 9.000 Zuschauer, neu erbaut

Beijing Shooting Range (Hall)

Sportart: Schießen

Kapazität: 9.000 Zuschauer, neu erbaut

6

Der Weg nach Peking

Ausgabe 03
Duisburg, 01. April 2008

China Agriculture University
Gymnasium

Sportart: Sitz-Volleyball

Kapazität: 8.000 Zuschauer, neu erbaut

Peking University Gymnasium

Sportart: Tischtennis

Kapazität: 8.000 Zuschauer, neu erbaut

National Indoor Stadium

Sportart: Rollstuhl-Basketball

Kapazität: 18.000 Zuschauer, neu erbaut

University of Science and
Technology Beijing Gymnasium

Sportart: Rollstuhl-Basketball;
Rollstuhl-Rugby

Kapazität: 8.000 Zuschauer, neu erbaut

7

Der Weg nach Peking

Ausgabe 03
Duisburg, 01. April 2008

Beijing Olympic Green Tennis Centre

Sportart: Rollstuhl-Tennis

Kapazität: Hauptplatz: 10.000, Platz Nr. 2:
4000, Platz Nr. 3: 2000, Platz Nr. 4-10: 200
Zuschauer, neu und temporäre Nutzung

Vorschau: „Der Weg nach Peking“ 04/15

Themen:

Ø Das Olympische / Paralympische Dorf

Ø Die Medaillen

Förderer des Behindertensports

Über Fragen und Anregungen an
die unten angegebene E-Mail-
Adresse würden wir uns sehr
freuen:

Kontakt
Deutscher
Behindertensportverband e.V.
National Paralympic
Committee Germany
Markéta Tresnak
Pressesprecherin
Friedrich-Alfred-Str. 10
47055 Duisburg

Tel: +49 (0) 203-7174-194
Fax: +49 (0) 203-7174-178
Tresnak@dbs-npc.de
www.dbs-npc.de

mailto:Tresnak@dbs-npc.de
http://www.dbs-npc.de

