[bookmark: _GoBack]
[image:]
Elementary Olympics Lesson Plans
2012 Summer Games
London, England
DeeGee Lester, Education Director, the Parthenon

These lesson plans introduce elementary students to the ancient Olympic Games as well as the modern Olympics and makes connections between the games and a variety of subjects including social studies, language arts, physical education and visual arts. Much of what we know about the ancient games comes to us through the arts – pottery, sculpture, inscriptions, monuments, and coins. The connections between the arts and the games continues into the modern era with the design of loveable mascots that represent the host city and country at each Olympiad, as well as the design of medals, posters, sculpture, paintings and other artistic representation, including the architecture of event venues, that make each Olympiad unique. As the opening of the school year coincides with the opening of the 2012 Olympic Games in London, England, classroom teachers, physical education instructors, and art specialists can work together to explore the history of the games, track the progress of current games, assist students in creating their own personal fitness goals for the coming year, learn about the host country as well as participating nations, and make connections between athletics, character building, and the arts.

Curriculum Standards K-5:A visual teaching tool: While the term, ancient means little to younger students, most have a general grasp of 100 years. Here at the Parthenon, we assist elementary students to gain understanding about the age (2,500 years) of the ancient temple by designating each child to represent 100 years. As we point, each child rises and says “100 years” until we have twenty-five students standing.

Visual Arts: G.L.E. 4.1, 4.2 and 6.2.
Social Studies: 1.01; 5.01, 5.02, 5.03.
Language Arts: GLE 0401.1.1; GLE 0401.3.1.
Physical Education: 4.14; 4.2.1; 4.2.3; 4.2.4; 5.1.2; 5.2.4; 5.3.1; 6.2.2; 6.2.4.

Learning Objectives:
· The learner will gain a general understanding of Olympic history and geographical connection.
· The learner will discover similarities and differences between the ancient and modern Olympic Games.
· The learner will explore the site, competitive events, and festivities of the ancient games.
· The learner will understand and appreciate the connections between the arts and the Olympic Games throughout history.
· The learner will understand the connections of fair play, personal challenge, nutrition, teamwork, and character building with the development of true champions.

Teacher Background information for this unit:
The Ancient Olympics
776 BCE – 395 BCE
	When we discuss something as being ancient, what do we mean? (Let children discuss their understanding of the word “ancient”, then look up the meaning in the dictionary.
To assist younger students gain a visual understanding of time see the box above. To assist advanced elementary students gain historical perspective regarding the ancient and modern Olympics, direct students in producing a timeline. This timeline may be as detailed as the teacher wishes, based on grade level and the historical awareness of the class, but some key dates include the following:
	776 BCE		First Olympics held in Olympia to honor Zeus
	438 BCE		Completion of the Parthenon in Athens, Greece
	1 CE			Birth of Jesus
	395 CE		Last Olympics in Olympia as Christians halt any festival
				associated with pagan worship
	476 CE		The fall of the Roman Empire
	1492 CE		Voyage of Columbus to the Americas.
	1766 CE		British archaeologist Richard Chandler rediscovers the
				original site for the ancient Olympics at Olympia
	1776 CE		America’s Declaration of Independence
	1861-65 CE		The Civil War in the United States
	1875 CE		The German government sponsors excavation of Olympia
	1896 CE		The Modern Olympics begin in Athens, Greece
	1996 CE		The centenary of the modern games in Athens
	2012 CE		The XXX Olympic Games (modern) in London, England

Vocabulary for introductory material:
Pagan : one who believes in or worships more than one god.
Archaeologist: the scientific study of material remains (fossils, artifacts, monuments) of past human cultures, life and activities.
Excavation: to dig out or remove.
Truce: an agreed upon secession of hostilities
Oracle: a person through whom a deity is believed to speak
Circuit: a circular journey, beginning and ending at the same place.

In ancient Greece, festivals honoring the gods and goddesses included sporting events, music, drama, processionals to the temples and the sacrifices of animals. The Olympics, honoring the chief god, Zeus, were held every four years at Olympia in Greece from 776 BCE – 395 CE.

Geography and the Ancient Games:
On a world map, direct students in locating Greece. Using colored pins and a string, connect your hometown to ancient Olympia. The location of Olympia was midway up the western coast of the largest island southwest of, and almost touching the mainland. This island is called Peloponnese. During the ancient Olympics, there was no unified country called Greece, but only a group of city-states – Athens, Sparta, Thebes, Argos, Corinth, and Magara to name a few of the major ones. Over time, athletes from places as far away as Spain and the African continent traveled to Olympia to participate in the games. In today’s modern Olympic Games we hear chants such as “USA! USA!” and the competing nations keep up with the number of medals won by their national team. But in the ancient games there would have been no such cheers for “Sparta!” or “Athens!” Because each athlete competed as an individual rather than as a team member, the crowds chanted the names of the competitors. Most ancient athletes traveled the circuit, participating in athletic contests in Delphi, Corinth, and Nemea as well as Olympia in much the same way as NASCAR drivers or professional golfers compete on the circuit. A hallmark of the ancient Olympics was the truce – the secession of war and the guarantee of safe travel for athletes and those attending the Olympics.
Located on a grassy plain where the Rivers Alpheios and Cladeus meet, Olympia hosted the ancient games until 391 CE when the Roman Emperor Theodosius I issued a decree banning pagan festivals and practices. Four years later, following an effort to move the athletic portion of the games to Rome, the ancient site at Olympia fell into disuse. The ravages of men, time, and nature (including earthquakes and floods) finally buried the site until rediscovered by English archaeologist Richard Chandler in 1766. It was not until over one hundred years later that archaeologists began digging at the site.

Beginning of the Ancient Games:
As with much of Greek history, there are several versions about how the games started. The first mythical version says that Heracles started the Olympics to celebrate the successful completion of one of his twelve “labors” – the cleaning of the King’s cattle stalls. The second version surmises that the games evolved from funeral celebrations for local heroes. The third version gives credit to King Iphitos of Elis, following the advice of the Oracle of Delphi to use sport and the truce to stop war. The final version bases the start of the games on the Lunar Calendar, so that the festival marked the time when the crops were in and the men were ready to relax and celebrate the harvest.
The Ancient Site at Olympia:
The ancient location for the Olympics had approximately thirty-five buildings, monuments and sacred sites, including the Sacred Altar to Zeus (a thirty-foot high mound comprised of ashes from sacrifices to the god), the Sacred Olive Tree (supposedly planted by Heracles and used to make the Olympic crowns for victors), and Altis (sacred grove).
Temples, accommodations for athletes and visitors, training facilities, and athletic venues dotted the plain. For example, a gymnasium, bathhouse, swimming pool, and banquet hall available at Olympia catered to the needs of the athletes. The Sports Complex included the Stadium (site for running and most other events), as well as the Hippodrome (for the horses and chariot races).
The focal point of Olympia was the Temple of Zeus. Completed in 456 BCE (eighteen years before the Parthenon in Athens), this Doris temple housed one of the Seven Wonders of the Ancient World – the 51 ft. ivory and gold statue of Zeus.

Below, look at the differences and similarities between the Temple of Zeus and the Parthenon (the full-scale replica of which is here in Nashville, Tennessee).
 Temple of Zeus						Parthenon
Doric Style						 Doric Style
One room (Naos)						Two rooms (Naos and Treasury)
34 exterior columns						58 exterior columns
Constructed from marble from Mt. Pendelikon		Constructed from marble from Mt. Pendelikon
Statue of Zeus by Phidias				Statue of Athena by Phidias
Zeus (51 ft. tall, seated)						Athena (42 ft. tall, standing)
Statue of ivory and gold						Statue of ivory and gold
Reflecting pool in front of statue				Reflecting pool in front of statue
East Pediment: Zeus/Chariot Races				East Pediment: Birth of Athena
West Pediment: Battle with Centaurs			West Pediment: Athena and Poseidon
Roofline: lion’s head waterspouts				Roofline: lion’s head waterspouts

Ancient Olympic Events:
The first 13 Olympic Games featured only one event, a foot-race of 200 years. Slowly, other events were added until the games included the following:
Running Events:
· Stade Race			One length of the stadium. The winner had the Olympiad named
			 for him.
· Diaulos			Two lengths of the stadium
· Dolichos			the distance race: 20-24 lengths of the stadium
· Hoplitodromia		a race in armor
Pentathlon:	The test of the best all-round athlete, featuring competitions in discus, long jump, javelin, running, and wrestling.
Long Jump:	Similar to today’s long jump events except the ancient jumper used a jumping weight (halter) in each hand that he would swing forward to propel him and swing backward as he landed to provide the final thrust for added inches, dropping the weight so that he would not sit back in the sand.
Wrestling:	Wrestlers had to take down the opponent in three falls to win. Participants wore leather head gear, and much of what we know about the sport comes from scenes on pottery. The Pankration was the most violent form of wrestling – often to the death – and involved the most prize money.
Boxing:	Legend says that the hero Theseus was the innovator of boxing under the guidance of Athena, who made up the rules. Again, much of what we know comes from scenes painted on pottery, indicating the punches included the hook and the upper cut. Boxers used leather thongs tied to their hands, evolving into the boxing glove.
Equestrian Events: There were two types: the horse race and the chariot race. Both events took place in the Hippodrome. The chariot races were divided into two types: teams of two horses and teams of four horses. Only the wealthy could afford to compete in these events because of the cost of purchasing, keeping, training and transporting the horses and chariots.
	

The Modern Olympic Games
After the decline of the ancient Olympics in 395 CE, the world waited over 1500 years before a push began to reinstate the games. The rediscovery of the site in 1766 by British archaeologist Richard Chandler coincided with the push for classical education in Europe and the American colonies as well as the simultaneous Greek revival movement in art and architecture. (Ask students to older students to think of local or national examples of Greek revival architecture from the late-1700s to mid-1800s). Part of the renewed enthusiasm came from news of interest in the site of the Olympiad in the 1870s and the first efforts by archaeologists from Germany to excavate the site. Imagine the excitement of uncovering relics and ruins of buildings that had been “lost” for 1500 years!
But the man credited as the founder of the Modern Olympics is Frenchman Pierre DE Coubertin who urged competitiveness and team spirit among the nations of the world. The first modern games took place in Athens, Greece in 1896. Since that time, the summer games, held every four years, have taken a prominent role in international sport. Organized under the auspices of the IOC (International Olympic Committee), the games continually added events. In 1924 the winter games at Chamonix, France gained recognition as the first Winter Olympics. The number of nations and athletes also continues to grow, and for the first time in history, every nation competing in the 2012 Summer Olympics in London includes female athletes among its team members. Although the tradition of truce from any armed conflict during the games is no longer upheld, there have been memorable moments. For example, during opening ceremonies for the 2002, 2004, and 2006 Olympic Games, the nations of North Korea and South Korea marched together under one banner during opening ceremonies, although the teams competed separately.

[image:]

Activities for Students
Activity 1:	Art & Sport
Much of what we know about the ancient games we have learned from images on pottery. The vases below show Olympic images including running, the long jump, and wrestling. Ask students to draw vases with their own pottery images for events or ceremonies in the modern Olympics.

[image:]	
[image:]
[image:]

Activity 2: 	Sport and Character Building
Ask students to list ways in which they believe participation in physical activity and sport can help to build character. (For example, consider teamwork, sportsmanship, goal-setting, learning to follow rules, charting team and individual progress, keeping grades up in order to participate, etc.)

Sportsmanship Examples:
Luz Long (Germany): 1936 Berlin Olympics
The closest rival to American long jumper Jesse Owens at the 1936 Olympics in Berlin, Long’s on-field gesture reflected the best in Olympic heroic traits: preparation and confidence in his own abilities, a desire to compete with the best at the peak of their performance, and sportsmanship. Rival Jesse Owens had already captured three gold medals at the Berlin games, but while qualifying for the finals in long jump, Owens fouled on his first two jumps. With one jump remaining, one more foul would disqualify Owens from his chance at a fourth gold. Before Owens’ final effort, his German rival approached, introduced himself and offered some advice: “To play it safe, make a mark several inches before the takeoff board and jump from there.” Owens took his advice and qualified on the final jump. At the finals, later that evening, Owens defeated Long with a gold-medal winning effort of 25’5 ½”. The first person to congratulate Owens was his German rival, Luz Long. Jesse Owens said, “You could have melted down all the medals and cups I won, but they would not have made a plate for the 24-carat friendship I felt for Long at that moment. Hitler must have gone crazy watching us embrace.”
Bjorn Daehlie (Norway) and Philip Boit (Kenya): 1998 Nagano Winter Olympics
Twenty-six year old Philip Boit was Kenya’s first and only participant in the 1998 Winter Olympics in Nagano, Japan. And no wonder; it does not snow in Kenya. In an African nation famous for producing champion Olympic distance runners, Boit trained hard as a cross-country skier, substituting movements on sand for the traditional snow familiar to winter games participants. In fact, Boit had never even seen snow until two years before the games. In addition to a tough training schedule, Boit had to convince the athletic governing board of the Kenyan government to allow him to represent that nation at the Olympics. On the day of the race, the Kenyan was expected to lose the 10km race as he struggled over a challenging course in competition with seasoned cross-country skiers, many of whom had participated in previous Olympics. He lost the race, coming in last and a full twenty minutes behind the winner, Norway’s Bjorn Daehlie who had just captured an Olympic gold medal for the sixth time. By the time Boit gasped and struggled his way across the finish line, the crowds had gone away. One Olympic official was standing there to record Boit’s time for the record book. And one other person stood in the cold waiting for Boit to cross the line – the gold medalist, Bjorn Daehlie, who considered Boit the real champion of the day. “He deserves to be encouraged,” Daehlie said. “It was hard for him but he never gave up.” Boit’s example inspired others from him country. At the 2002 winter games, Kenya was represented by a team of athletes.
Mallory Holman and Liz Wallace -ESPY Award for Sportsmanship
The final example of outstanding sportsmanship comes, not from the Olympic Games, but from a 2008 college conference championship in women’s softball. During the game, Sara Tucholsky of Western Oregon hit the first and only home run of her career in a game against Central Washington. But rounding first base, Tucholsky tore a ligament in her knee and fell to the ground. She crawled back to first base, but as teammates and coaches approached her, the official at first base warned that if anyone on her team touched her, she would be declared “out,” and if any member of her team took her place, the home run would only count as a “single.” Hearing the news, Mallory Holman and Liz Wallace, from the opposing team walked onto the field, lifted Tucholsky and carried her around the bases, letting her foot touch each base, until she reached home plate. That act of kindness and sportsmanship contributed to Western Oregon’s own elimination from the playoffs.
Question: Ask students why each of these selfless acts represents true sportsmanship. What makes each of these small acts bigger than the outcome of the event? Have students witnessed other acts of sportsmanship. Ask them to look for examples of sportsmanship in the Olympics and other sporting events this fall and to tell the class about them.
Encouragement: As we can see from the examples above, sometimes sportsmanship is the simple act of encouragement and support. Many times students are unaware of what others see as their best qualities. Ask students to take a sheet of paper and on that sheet, list the name of every classmate; then beside each name, write what they admire about that person (no criticism and no skipping of names). Collect, compile the anonymous comments for each student and give each student the list of what classmates see and admire in them. Most will be surprised to read the kind and encouraging remarks of their classmates.

Activity 3:		Becoming a Champion
Consider the Olympic Motto: Swifter, Higher, Stronger. The motto is about constant improvement. It also reflects of life of action and meeting and overcoming challenges. These were things that the ancient Greeks revered. In their art and architecture, we see their devotion to balance and symmetry. But they also honored balance and symmetry in their lives as individuals were encouraged to balance their own lives physically, intellectually, and spiritually in order to be considered a hero.
 Ask each student to think about and write down a goal they would like to achieve this year. Their goal may be in sports, such as participating in the President’s Fitness Challenge for Kids or leading their basketball team in rebounds. But the goal can be academic – to read 50 books or to find a way to raise their math score by discovering fun ways to do math.
After selecting their goal, ask them to consider how each of the following will assist them in reaching their specific goal:
· What strengths do they already have?
· What resources (coaches, teachers, books, teammates and friends) can they access?
· How does teamwork assist them in reaching their goals?
· What makes a good team member? What are the roles of each?
· What small steps can they take every day to reach their goals?
· How can they track their progress?
· How does nutrition fit into their plan? (This is a good place to talk about the new lunch guidelines established by Metro Schools and the importance of healthy food choices for both physical and mental health).

Activity 4:		Creating your own Olympics
Place the names of Olympic participating nations into a container and allow each to student to reach in and select the name of the country they will represent in the Olympics. On a wall map of the world, have each student locate and mark their country. Before participating in their Olympic event, have each student research and report to the class about their selected nation. Reports may include any of the following:
· Location
· Geographical features and climate
· Capital City
· Language (students may write an English phrase and using on-line translation resources, write the phrase in the language and alphabet of the selected country)
· Type of government and the name of the leader
· Religions in the selected country
· Famous sites in the selected country
· The number of athletes from that country participating in the 2012 Olympics and the current medal count for the nation.
· Famous Olympians from the country
· One surprising fact about the country. (For example, in 1777, the Kingdom of Morocco was the first country in the world to recognize the United States as a nation and the Tangier Legation Building, which is now a museum, is the oldest US diplomatic property abroad).
· Why the student would like to visit their selected country.
After reporting on the selected country, each child should create a national flag to be carried in opening ceremonies. The ceremonies may include a banner with the Olympic symbol and the Olympic Motto “Citius, Altius, Forius “(Swifter, Higher, Stronger). After the Parade of Nations, students can recite the Olympic Creed:
The most important thing in the Olympic Games is not to win but to take part, just as the most important thing in life is not the triumph but the struggle. The essential thing is not to have conquered but to have fought well.”
As a final touch to the opening ceremonies, a realistic, but safe, Fake Torch can be purchased at many party supply stores for use during opening ceremonies.
Students follow the opening ceremonies by participating in races and other field day events and a final medal ceremony for gold, silver, and bronze in each event.

Additional Teaching Resources:
· Olympic coloring pages are available online for download or coloring online/printing at www.hellokids.com/c_27713/coloringpages. Students may select from a variety of sports including track, cycling, gymnastics, soccer, wrestling, swimming, tennis, basketball, and equestrian events.
· Lesson Plans grade 3-5: “Good Food, Good Health” is available at http://sciencenetlinks.com/lessons/nutrition-2-good-food-good-health/. Includes downloads: “5 A-Day Chart,” “5 Day Challenge Chart,” and “Eat the Five Food Group Way Chart.”
· Helen East and Mehrdokht Amini, How The Olympic Came to Be (London: British Museum Publishing, 2011). This book is also available in the Parthenon Gift Shop.

image5.jpg

image1.jpg

image2.jpg

image3.jpg

image4.jpg

