

CLAS 0210

Sport in the Ancient Greek World

Class 19

Wednesday 10 March

Gymnasia, training,
trainers, and diet

The gymnasium and the palaistra

What purposes did the gymnasium serve?

- **Gymnasion** [modern *gymnasium*] —
from the 6th century BC, a complex of buildings and public spaces designed to fulfill several functions:
 - physical training and practice in all the Greek sports
 - training young men in the necessary military skills required by the state
 - location of institutions of higher education

Phased Plan of Sanctuary at Olympia

Gymnasia in Athens:

Academy [Plato's school, early 4th century BC]
cf. *academy*, *academe*, *academics*, etc.

Lyceum [Aristotle's school, founded 335 BC;
named after its sanctuary of Lycian Apollo
The *peripatetics*
Lycée = French high school

Cynosarges [Diogenes; the “cynics”; cynical]

N.B. Gymnasium in Germany =
the most academic type of High School

Raphael, *School of Athens* (1511)
(Note central figures— Plato, Aristotle, Diogenes)

Literary and epigraphic sources mention in the Lyceum:

- Apodyterium (dressing room)
- Dromoi (running tracks, roads)
- Peripatoi (walkways)
- a gymnasium building
- a palaistra (wrestling school)
- cult sanctuaries
- seating area
- stoas (covered colonnaded buildings)
- irrigation channels to keep the area green and wooded

Discovery of Aristotle's Lyceum in 1996

Gymnasia regarded as centers for training the body **and** the soul

mens sana in corpore sano

“a sound mind in a sound body”

reading
writing
arithmetic
geometry
literature
music
etc.

Religion, too: cult of Herakles especially prominent in gymnasia

Pergamon (Turkey)

gymnasia

Training:

- acquisition of skill in technique
- preparation of the body to face stress
- mental preparation

Greek terms for trainers:

paidotribes: “boy-rubber”

aleiptes: “rubber”

gymnastes: “coach”, “trainer”

foot massage

rubbing on oil

disrobing

Aristotle:

“The boys should be entrusted to a *gymnastes* and a *paidotribes*. For the former takes care of their physical constitution, and the latter their training.”

“We argue more about the navigation of ships than we about the training of athletes, because it has been well organized as a science.”

Arete 36
Arete 217
Arete 37, 47

Philostratus,
On Gymnastics
(2nd/3rd century AD)
[See passages in *Arete*]

The Four Humors

HOT

COLD

WET

Blood
sanguine

Black bile (melaina chole)
melancholic

DRY

Bile (chole)
choleric

Phlegm
phlegmatic

The Four Humors

HOT

COLD

WET

Blood
sanguine
air

Black bile (melaina chole)
melancholic
water

DRY

Bile (chole)
choleric
fire

Phlegm
phlegmatic
earth

