

HELLENIC REPUBLIC
MINISTRY OF
EDUCATION, RESEARCH & RELIGION

REGIONAL DIRECTORATE OF
PRIMARY & SECONDARY EDUCATION
OF CENTRAL MACEDONIA

DIRECTORATE OF HIGH SCHOOL
EDUCATION OF PIERIA
INNOVATIVE ACTIONS DEPARTMENT

«OLYMPIA IN DION»
INTERNATIONAL YOUTH THEATRE,
MUSIC AND ATHLETIC MEETING

Address: 8, P. Tsaldari Str.
Postal Code-City: 60100, Katerini
Information: Miranta Pappas
Theodora Tsachouridou
Telephone Number: 23510-46952, 46965
Fax: 23510- 49910
Website: <http://dide.pie.sch.gr/politistika>
E-mail: politistika@dide.pie.sch.gr

Katerini :	18/1/2016
Ref. No.:	259

SUBJECT: “ INTERNATIONAL YOUTH THEATRE, MUSIC AND ATHLETIC MEETING”

At the foothills of the famous Mount Olympus, the home of the ancient gods, and in the Ancient Theatre of Dion, the Directorate of High School Education in Pieria and its Cultural Actions Department organize every year the **International Youth Meeting of Ancient Drama, Music and Athletics** which is set under the auspices of the Greek Ministry of Education, Research and Religious Affairs, (Ref. Number of Approval: 209870/Δ2-21/12/2015), the Greek National Commission for UNESCO (Ref. Number of Approval: 5254/100.5/1383-21/12/15), the Ministry of Interior and Administrative Reform (Ref. Number of Approval: 182-4/11/2015) and the Ministry of Culture (Ref. Number of Approval: 6TYI4653Π4-Φ9E) titled :

Theatre, Music and Athletic Games: «Ολύμπια εν Δίω» (Olympia in Dion)

The Games last for nine (9) days and take place the second half of September. Weekends are not included. Each day is dedicated to each of the nine Pierian Muses,

Hellenic
National Commission
for UNESCO

ARISTOTLE
UNIVERSITY OF
THESSALONIKI

HELLENIC
REPUBLIC
UNIVERSITY
OF MACEDONIA

UNIVERSITY
OF WESTERN
MACEDONIA

who according to Greek Mythology were the patron goddesses of Knowledge, Literature, Arts and Sciences. They were: Calliope, Euterpe, Clio, Erato, Melpomene, Polyhymnia, Terpsichore, Thalia, Urania.

The event is a revival of the ancient games which were held on the same place, the sacred city of the Macedonians, under the same title; “Olympia in Dion”.

In the Ancient Theatre of Dion the great tragic poet Euripides wrote and presented five of his plays among which his last masterpiece “Bacchae”. According to ancient writers, Euripides died and was buried in Pieria. On his tombstone the Athenians engraved the following epigram:

" Χαίρε μελαμπετάλοις, Ευριπίδη, εν γυάλιοσι Πιερίας τον αεί νοκτός έχων θάλαμον...ως αν λάτρης περιδων ναιής αγχόθι Πιερίδων".

“Be happy, Euripides, to have your eternal night’s home (grave) at the deep-blue see-side in Pieria...

You who adored Pierian Muses continue to live close to them”

The archaic choral, the dancing and the athletic ceremonies as well as the orpheic mystic events that were held on the slopes of Mount Olympus in honour of Zeus, king Archelaus(413-399 b.C.) established and highlighted them on a national range, where thousands of pilgrims came from all over the known world. Along with the theatre games, musical and sports games were held too, in which artists and athletes participated from the Greek and later on of Roman cities. The celebrations started with a sacrifice to Olympian Zeus. That is why they are called “Olympia in Dion”. During the reign of Phillip the II and his son Alexander the III (the Great) “Olympia in Dion” became reknowned all over the world. They continued up to the Christian times as a nationwide celebration until the games “Demetria” succeeded them, after Thessaloniki became the capital of Macedonia.

The themes of these games include student performances of Ancient Greek, Latin and other peoples’ Dramas, concerts and athletic meetings of archaic style.

The International Youth Meeting of Ancient Drama, Music and Athletics “Olympia in Dion”, **is not a competitive event**.

Cooperating members of the International Youth Meeting of Ancient Drama, Music and Athletics “Olympia in Dion” are:

- The Archdiocese of Kitros, Katerini & Platamon
- The Region of Central Macedonia
- The Aristotle University of Thassaloniki
- The University of Macedonia – Thessaloniki
- The Northern State Theater of Greece
- The Municipality of Katerini
- The Municipality of Dion-Olympous
- The Municipality of Pydna-Kolindros

Hellenic
National Commission
for UNESCO

HELLENIC
REPUBLIC
UNIVERSITY
OF MACEDONIA

UNIVERSITY
OF WESTERN
MACEDONIA

ITS AIMS ARE:

- to present and understand the educational character of early theatrical art as a humanistic universal expression
- to make students approach and familiarize with important ancient Greek and foreign authors' texts.
- to deeply understand the cultural exchange values which is an international need, recognize and accept eternal ideas and values.
- to communicate and getting to know other cultures and their contribution to diversity of each culture in the creation of world wide culture.
- to encourage students to develop friendly relations.
- to promote the exchange of experiences between schools and to create new bonds .
- to promote theatrical education for students as a contribute to culture.
- to highlight the universality of the Ancient Theatre and its everlasting value up to modern times

INFORMATION ABOUT PARTICIPATION

Schools, Universities and Informal groups that are interested in participating in “Olympia in Dion” must send the Application form attached, by email and by post by **31th of March, 2016.**

With the Application Form Schools/Universities/Informal groups must also send:

1. **a DVD ten (10) minutes from the rehearsals or performances**
2. **3 photos (rehearsal or previous performance)**
3. **a list with the names of the students and their teacher(s) in charge**, in order to be included in the program that will be published. All the above material must be sent to:

Directorate of High School Education in Pieria

Innovative Actions Department

8, P. Tsaldari Str.

60 100 KATERINI, GREECE

Email: **politistika@dide.pie.sch.gr**

Phone Numbers: (0030)23510 46952 or (0030) 23510 46965

Fax: (0030)2351049910

Website: <http://dide.pie.sch.gr>

After the end of the procedures, scheduled performance draft will be sent to the elected schools.

CONDITIONS FOR PARTICIPATION

1. Theatre, music and athletic groups should be composed exclusively by young people. Graduate students have the right to participate in the theatrical group of their school.
2. Each group will be accompanied by teachers according to the legislation of their countries. (Greek legislation: YA129287/G2/10-11-2011, FEK 2769, Chapter B').
3. The play of the students' theatre group could be a play of ancient local tradition of the country from where the theatre group comes. (In this case more information must be sent to the organizing committee).
4. The performance should last for 50-80 minutes.
5. Each group participates in "Olympia in Dion" with only one performance. The organizers may propose a second performance in another place if the participating group accepts it.
6. The organizers will facilitate participating groups for their accommodation. **For more information contact us 00302351046952.**
7. Groups coming from abroad to the **airport of Theassaloniki** will be transferred to the **hotel in Pieria** and back to the airport on organizers' expenses.
8. Only small- size transportable scenery is proposed.
9. The theatre games "Olympia in Dion" have not a competitive character. After the performance special awards are granted to the participant groups and certificates of participation to the participant actors.
10. Applications will be examined early in June and elected groups will be informed in time in order to prepare their trip.

Moreover, the groups will have the unique opportunity to visit the archaeological park of Dion, the archaeological museum of Dion, to walk in the paths

Hellenic
National Commission
for UNESCO

of the legendary Olympus, home of the twelve Gods, to visit the legendary river Helicon- Vafyra where the Maenads killed Orpheus, to visit the Ancient Pydna where Cassander arrested and killed Olympias, the mother of Alexander the Great. Participants may also visit the Old and New Monastery of Agios Dionysios in Olympus.

In nearby regions of interest are the monuments in Thessaloniki, the tomb of Phillip the II in Vergina, the School of Aristotle in Mieza.

During “Olympia in Dion” groups from abroad will have the opportunity to learn Greek dances.

Finally, during the time of the International Youth Meeting cultural activities will take place which groups may visit.

In Charge of Innovative Activities Department	The President of the Organizing Committee	Director of High School Education of Pieria
Miranta Pappa	Dr. Athanasios Bindas	Dr. Ioannis Kaztaridis