[image: image9.jpg]~t Learning
\ }/ Legacies

Aristotle was a big fan of the Ancient Games, describing a young man's ultimate physical beauty as: "a body capable of enduring all efforts, either of the racecourse or of bodily strength...This is why the athletes in the pentathlon are most beautiful." (Aristotle, Rhetoric1361b)

Gymnastics Philosophers

Ancient Greek philosophers of Greece, such as Plato, Aristotle, and Socrates, believed wholeheartedly in the concept of mens sana in corpora sano (a healthy body is a healthy mind), and subsequently followed a regimen of both mental and physical training. Ancient Greeks of all ages, including these famed philosophers, regularly attended a ‘gymnasium’ to exercise their bodies, and to debate philosophy in order to exercise their minds.

[image: image1.jpg]

Observe the words of the famed philosopher Epictetus that represent well the attitudes of the intellectual classes towards physical training at that time:

‘You would fain be victor at the Olympic Games, you say. Yes, but weigh the conditions, weigh the consequences; then and then only, lay to your hand--if it be for your profit. You must live by rule, submit to diet, abstain from dainty meats, exercise your body perforce at stated hours, in heat or in cold; drink no cold water, nor, it may be, wine. In a word, you must surrender yourself wholly to your trainer, as though to a physician.’
In the paragraph above Epictetus identifies the importance of complete focus in training for the Ancient Games and asks the reader if they think that doing so would profit them, and if so, whether they believe that they are capable of such focus and sacrifice.

‘Then in the hour of contest, you will have to delve the ground, it may chance dislocate an arm, sprain an ankle, gulp down abundance of yellow sand, be scourge with the whip--and with all this sometimes lose the victory. Count the cost--and then, if your desire still holds, try the wrestler's life. Else let me tell you that you will be behaving like a pack of children playing now at wrestlers, now at gladiators; presently falling to trumpeting and anon to stage-playing, when the fancy takes them for what they have seen. And you are even the same: wrestler, gladiator, philosopher, orator all by turns and none of them with your whole soul. Like an ape, you mimic what you see, to one thing constant never; the thing that is familiar charms no more. This is because you never undertook aught with due consideration, nor after strictly testing and viewing it from every side; no, your choice was thoughtless; the glow of your desire had waxed cold.’
Epictetus’s words share a similar sentiment to that modern-day, populist Rocky theme; ‘Eye of the Tiger’, in that he is warning about entering the fighting disciplines just for the glory, without the desire to engage in necessary hard work that is requisite for great performances and victories to occur. It is also greatly entertaining to see how he is warning against resorting to theatrics in wrestling; clearly a common modern phenomenon!
‘Friend, bethink you first what it is that you would do, and then what your own nature is able to bear. Would you be a wrestler, consider your shoulders, your thighs, your loins--not all men are formed to the same end. Think you to be a philosopher while acting as you do? Think you to go on thus eating, thus drinking, giving way in like manner to wrath and to displeasure? Nay, you must watch, you must labour; overcome certain desires; quit your familiar friends, submit to be despised by your slave, to be held in derision by them that meet you, to take the lower place in all things, in office, in positions of authority, in courts of law.

Weigh these things fully, and then, if you will, lay to your hand; if as the price of these things you would gain Freedom, Tranquillity, and passionless Serenity.’
Clearly Epictetus is echoing the words of every great coach and athlete, and every committed recreational athlete, who understand the mental toughness required to engage in sport as we know it today. Epictetus goes on to say that if due consideration has been given, and that the individual has decided to train for Ancient Olympic disciplines, bearing these factors in mind, then they should apply themselves fully, with the goal of freedom, tranquillity and serenity. These are interesting goals, as the neurological adaptations that occur in the body as a result of exercise include tranquillity and serenity as a result of increased levels of endorphins, serotonin and dopamine. Epictetus and his compatriots would have had no way of medically ascertaining such facts but clearly experienced them enough to pass such an accurate judgement. (from Epictetus Golden Sayings CIV)
[image: image2.jpg]

Considering the Words of Plato

The famed philosopher Plato waxed lyrical against the concept of professionalism (as we would refer to it today). In Plato’s conceptualisation, professionalism would be the name given to any individual who dedicated his life to training for the Games, and who did not have any other job. Plato felt that this was detrimental to the individual because their life style (pronouncing the physical and omitting the intellectual) would prove counter-productive to the well rounded individual.

The Greeks exercised to be strong and healthy, both mentally and physically. Maintaining superior physical health was undoubtedly of primary importance in an age where medicine had not yet notably progressed in the way that it has done today. The need to naturally maximise the capabilities of the individuals’ immune system was of tantamount importance. However, the most obvious need for exercise amongst the Ancient Greeks was actually military in nature. The history books tell us that The Battle of Marathon (490 B.C.) saw an army of 10,000 Athenians, Spartans and allies defeat 50,000 Persian troops; a David versus Goliath tale attributed in large part to the superior fitness of the Greeks.

[image: image3.jpg]

Plato also believed in the character building potential of sport, considering that "common meals and gymnastic exercises have been excellently devised for the promotion both of temperance and courage" (Plato, Laws I). Plato also believed that virtues of the soul are not innate and that they can be learned, or, more specifically, "can be implanted later by habit and exercise" (Plato, Republic 403). Plato explains that gymnastic, his word for physical education, "preside[s] over the growth and decay of the body, and may therefore be regarded as having to do with generation and corruption" (407).
START THE DISCUSSION

· What observations do you think the great philosophers may make about the modern Olympic Games? Do you think that they would be in favour of them in their current conception?
· Taking the concept of mens sana in corpora sana identify and discuss the physiological reasons why a healthy body really does enable a healthy mind.
· The concept that ‘sport builds character’ is often voiced. What do you think that this means, and how might sport act as a mechanism by which to enable the development of ‘character’?

· How has the meaning of ‘philosopher’ changed since the time of Aristotle?

· In Ancient Greece, how inclusive were the Games?
FIND OUT MORE
Aristotle Rhetoric (online)

http://classics.mit.edu/Aristotle/rhetoric.html
Plato’s Republic (online)

http://classics.mit.edu/Plato/republic.html
Plato Laws 1 (online)

http://classics.mit.edu/Plato/laws.1.i.html
Epictetus Golden Sayings (online)

http://classics.mit.edu/Epictetus/goldsay.1.1.html
CREDITS
© Oxford Brookes University 2010. oxb:060111:020dd
This resource was produced as part of the 2012 Learning Legacies Project managed by the HEA Hospitality, Leisure, Sport and Tourism Subject Centre at Oxford Brookes University and was released as an Open Educational Resource. The project was funded by HEFCE and part of the JISC/HE Academy UKOER programme. Except where otherwise noted above and below, this work is released under a Creative Commons Attribution only licence.
[image: image4.png]

Exceptions to the Licence
The name of Oxford Brookes University and the Oxford Brookes University logo are the name and registered marks of Oxford Brookes University. To the fullest extent permitted by law Oxford Brookes University reserves all its rights in its name and marks, which may not be used except with its written permission.
The JISC logo is licensed under the terms of the Creative Commons Attribution-Non-Commercial-No Derivative Works 2.0 UK: England & Wales Licence. All reproductions must comply with the terms of that licence.

The Higher Education Academy logo and the HEA Hospitality, Leisure, Sport and Tourism Subject Centre logo are owned by the Higher Education Academy Limited and may be freely distributed and copied for educational purposes only, provided that appropriate acknowledgement is given to the Higher Education Academy as the copyright holder and original publisher.

[image: image5.png]

 [image: image6.png]and Tourism
Network

 [image: image7.jpg]OXFORD
ROOK
UNIVERSITY

 [image: image8.jpg]JISC

Reusing this work

To refer to or reuse parts of this work please include the copyright notice above including the serial number. The only exception is if you intend to only reuse a part of the work with its own specific copyright notice, in which case cite that.

If you create a new piece of work based on the original (at least in part), it will help other users to find your work if you modify and reuse this serial number. When you reuse this work, edit the serial number by choosing 3 letters to start (your initials or institutional code are good examples), change the date section (between the colons) to your creation date in ddmmyy format and retain the last 5 digits from the original serial number. Make the new serial number your copyright declaration or add it to an existing one, e.g. ‘abc:101011:020dd’.
If you create a new piece of work or do not wish to link a new work with any existing materials contained within, a new code should be created. Choose your own 3-letter code, add the creation date and search as below on Google with a plus sign at the start, e.g. ‘+tom:030504’. If nothing comes back citing this code then add a new 5-letter code of your choice to the end, e.g.; ‘:01lex’, and do a final search for the whole code. If the search returns a positive result, make up a new 5-letter code and try again. Add the new code your copyright declaration or add it to an existing one.
Image created by �HYPERLINK "http://www.flickr.com/photos/surfstyle/308077314/"��surfstyle� and reproduced under a �HYPERLINK "http://creativecommons.org/licenses/by/2.0/deed.en_GB"��Creative Commons licence�.

Image created by �HYPERLINK "http://www.flickr.com/photos/mansionwb/3585091647/"��Cesar Blanco� and reproduced under a �HYPERLINK "http://creativecommons.org/licenses/by/2.0/deed.en_GB"��Creative Commons licence�.

Image created by �HYPERLINK "http://www.flickr.com/photos/govert1970/5071909687/"��Michiel2005� and reproduced under a �HYPERLINK "http://creativecommons.org/licenses/by/2.0/deed.en_GB"��Creative Commons licence�.

1
HLST Learning Legacies: Discussion Starter – February 2010

