Lecture 20

 Good morning and welcome to LLT121, Classical Mythology. As promised, today we will be discussing the careers of two deities, Athena and Hermes, who are of primary interest, not so much because of what they’re in charge of—although they are in charge of some important things. Neither one of them has a tremendous amount of mythology, so to speak. These two deities figure more in other god’s and goddess’s myths, other hero’s myths, than their own. There’s maybe about two or three good stories, tops, about each one. However, Athena, for example—and we can begin with Athena—since she is the patron goddess of the award winning city of Athens, she shows up in just about every story that is written by an Athenian. Let’s take some examples here. The Athena story starts out when Zeus, supposedly, is married to Metis. Metis is the ancient Greek word for “thought.” Metis is, obviously, an only vaguely anthropomorphic personification goddess of thought. It makes sense, doesn’t it, that Zeus gets married to thought? Thought is not going to get married to Hades or Poseidon or any of these other lunatics. But Zeus finds out, by means of an oracle, a handy oracle, that Metis is going to give birth to two children. One is the goddess Athena and two is a son who will grow up to be greater than his father. As you’ll recall from our discussion of cosmogony, the supreme gods are always having to deal with the notion of raising a son who’s going to be stronger than you. Uranus did this, Cronus did this, and so forth.

So here’s what he does: he devours his wife. That’s really nice, too, because, when Zeus devours Metis, he devours wisdom, and wisdom now lives forever in Zeus. That’s really cute. But, again, there is a problem. Zeus is pregnant. As opposed to Dionysus, whom Zeus carries in his thigh because Dionysus is the god of wine, partying, and ecstatic possession, Athena, who will grow up to be the goddess of war, wisdom, and, quote/unquote, women’s work is carried to term in the head of Zeus. When she is ready to be born, there’s a real big problem. The baby has to come out. The midwife at the birth is none other than the influential god of metal shop, Hephaestus, who uses an ax to split Zeus’s head. From the hole in Zeus’s head emerges the goddess, Athena, complete with all of her attributes. That is to say, a spear, a shield, she’s wearing a helmet, you know, with a horsehair thing on it, and a breastplate. In some versions she has a shield. Now one of you skeptical children of the twentieth century is going to say, no doubt, “How can she have all these on when she was born?” I don’t know. Then another one of you will ask, “Was she a full grown adult at the time she was born, or was she a tiny little adult, or was she a baby?” I will respond, “I don’t know. I don’t even care. Don’t you dare ask me!” Those are her appearance and attributes. She has gray eyes and, I think that, because Zeus gave birth to her himself, she is probably Zeus’s favorite out of all the kids. Athena is worshiped, primarily, in the city of Athens, obviously. But she is a Panhellenic goddess. She is esteemed and worshiped and held in honor all around the Greek world, even in those cities which are at war with the city of Athens. For example, if we’re the natives of Sparta, we’re in a war with Athens. Athena is still a goddess we have to pray to or else. Not to pray to Athena is hubris. Go figure it out. It must have been fun being an ancient Greek. As opposed to Artemis, who, I think, I don’t know whether she was created for this purpose or not, but she does tend to represent the side of the female psyche—I’m doing that psychobabble stuff—that would prefer not to play by men’s rules, that prefers the company of women, not sexually or anything like that, but just likes to have a womanly good time with other women talking about woman things. Artemis stands for that. She’s always traipsing around in the wild, hunting and doing everything everybody else does with her fellow women. Athena stands for, to my mind, the part of this female psyche, supposedly, which plays the men’s game in a men’s world by the men’s rules and wins. Athena is a virginal goddess. She is never seen hitting on any guys. She has never had any guys hit on her. It just never happens.

Athena, on the other hand, all of her friends, it would seem, are male. Let me tell you one story about when Athena was a little girl. I know what you’re going to say. “Athena was a little girl? I thought she was born in full goddesshood with all of her armor.” Yes, but she used to be a little girl. Farrah Lynn? Both Athena and Artemis were virginal goddesses. The difference being that Artemis seems to be sexually attractive to men. There are stories like Orion chasing her or Actaeon seeing her in the buff. There is some sense that Artemis is aware of herself as a sexual person. That is to say, she gets offended when Actaeon catches her in the buff and stuff like that. Whereas Athena seems to be pretty much asexual. As I have stated in other classes, when I was younger and more hirsute—I had more hair and was more slender and all my hairs were brown—I was once in the habit of saying that Athena is basically a she-male. She hangs around with the guys. Okay, yeah, she’s female, but she hangs around with the guys and does guy things. She doesn’t make any demands on them or anything like that, sexual or anything. You don’t have to marry her. You don’t have to be attractive for her. And you know, she doesn’t have a mom. She was born out of her dad’s head. She is a she-male. I used to say that because I used to believe that, until I got bushwhacked by a class. This was right around 1989 where a bunch of people, both young men and women, jumped on me and said, “No, that’s not true. Athena nurtures heroes like Heracles, Odysseus, and so on. What’s to say that nurturing and mentoring these young heroes—as she does—is not womanly? Who’s to say that a goddess who is a goddess of, quote/unquote, women’s work and dust bunnies can’t be a goddess of war? Haven’t you ever watched Thelma and Louise? You know women can go out there and kick butt on men’s terms, too.” And I was last seen that year walking out the door with a barrage of erasers and backpacks. I’ll have you know the first thing I did was I ran back to my office and rewrote my lecture notes because I’d been convinced.

At any rate Athena and Pallas—and somebody pointed out to me that this is very feminine behavior, too. It was a woman. Pallas was Athena’s girlhood buddy. They practiced war-games together because, remember, Athena’s going to grow up to be a goddess of war. Well, one day, Pallas lays a hit on Athena that Athena didn’t like. So Athena did the following: Zeus held up the aegis, which is a shield with the face of the Gorgon on it. The Gorgon is ugly, absolutely ugly. It froze Pallas. At which point Athena lays a fatal cheap shot on Pallas, killing her. The end. Athena does not seem to get along well with other females. I pause for a real quick question. Regina? He held up a shield with the aegis on it. The aegis is a shield with the Gorgon’s head on it. I pause for another question. Matt. Well, there’s a couple versions of it. The easiest of which is that there is thought to be a Lake Pallas in the area of Athens. Supposedly, Athena was so overwrought at having killed her best girlfriend—this is another aetiology—she took the name of her friend. Okay? She made a wooden statue of her friend’s head. Zeus got so upset at this. I mean this is a stream of nonsequiturs you have to understand. Zeus gets mad and he kicks it out of Olympus. It rolls down, rattles down, to the city of Troy, where it is honored and worshiped until Book 12, I think, of the Iliad, in which Odysseus steals it. No, Ray, I’m not going to even try to make sense out of that. What was your question? It was a Gorgon. What is that? Medusa. Some say she was born with it. I don’t know how that could be, Kristin. I don’t know and don’t you dare ask. Here’s another story about Athena. Athena was the inventor of the double flute. She threw it away in our last class. Why? What does that tell us about Athena? Yes. Are women vain? Yes. I’m not vain myself, because it doesn’t do me any good to be vain.

Here’s a story about Athena and Arachne. Arachne was this promising young mortal woman who was a great weaver. The story is told to us by Ovid, so the girl’s name is Arachne and Athena’s name in this myth is Minerva. Here’s what happens. Everybody is talking about what a great weaver this young woman, Arachne, is. Her work is so excellent. One day, this little old lady comes up to her. She says, “What beautiful weaving that is. Certainly, I would think, the goddess, Minerva, herself, had taught you how to weave so beautifully.” Now, Greer, you tell me. What would you say if you were in Arachne’s spot? Absolutely. “The goddess, Athena, you know, she must have inspired me. Minerva must have inspired me. All glory and honor to wonderful, great goddess, Minerva.” Right? But the story would be really boring if Arachne had said that. Besides, Jeremy has pointed out she is going to turn into a spider by about 25 after. So here’s what happens. Arachne says, “Are you kidding? I taught myself. I didn’t need that old witch Minerva to teach me how to be such a great artist.” Then you know what happens next. The old lady becomes more youthful and stuff like that. She turns out to be Minerva herself. She says, “Come on, girl, let’s have a weave-off.” I want one of you to start humming The Devil Went Down to Georgia. You know how that one goes? “The devil went down to Georgia. He was looking for a soul to steal.” Then, what’s the premise of that song? They were going to have a fiddle-off. Yeah, exactly. There’s this really great line. “Then the devil drew back his bow and he made an evil hiss. Then a band of demons joined in and it sounded something this.” This is what Ovid describes in his poem, “The Metamorphosis”. He talks about Arachne going first and she weaves this tapestry. On this tapestry are pictures of, like, Poseidon changing himself into a horse and doing it with Demeter, of Zeus changing himself into an eagle and stealing Ganymede. It’s like the National Enquirer version of all the sick things that gods ever did, and she’s weaving them. It looks really beautiful. It’s really a beautiful tapestry. Then it is Athena’s turn or Minerva’s turn. She’s weaving episodes of, like, Zeus zapping people with thunderbolts and Poseidon drowning people with tidal waves. It doesn’t take a rocket scientist—or it wouldn’t take a rocket scientist.

Greer, if you were weaving a tapestry of all sex acts of the gods and you looked over and the goddess, Minerva, was weaving a tapestry of mortals getting fried for hubris, what would you do? Yeah. “Oh, you’re too good for me!” Yeah, maybe even repent. But she doesn’t. You know who wins? Well, Ovid doesn’t tell us, but, apparently, Arachne’s tapestry was just more beautiful. Then, all of a sudden, Athena got mad. She is about to destroy poor Arachne is some horrible way. Arachne thought she would get a leg up on it by trying to hang herself. Minerva said, “Death is too good for the likes of you. I’m going to let you hang.” Then, in the very best Ovid style, we find how Arachne feels her body becoming hard and breaking off into different sections. Her fingers splay out and become long, crooked legs. She does, indeed, become the original spider. In this case, the punishment for hubris is something worse than death. She gets to live, but as an insect. I pause for your questions. That, for all it’s worth, is all I got to really say about Athena. Other than she is the patroness god of the city of Athens. She must have been an immensely popular deity, because she does figure very heavily in all sorts of myths, all sorts of stories, all sorts of literary works.

Mark? There’s a lot of interesting speculation on that. I think that, originally, Athena was concerned, primarily, with household work. She is strictly a local goddess of the city of Athens and that her prominence within the Greek pantheon is a reflection of the increasing prominence of the city of Athens. That’s true to a certain extent. At the time the Iliad and the Odyssey were composed, however, Athena is a very prominent goddess in both poems. although the city of Athens is not prominent. That is to say that there are other bigger, more important, cities mentioned in the Iliad and the Odyssey than Athens. I think, though, that there has to be some sort of connection there. Athena’s prominence is probably a reflection of the city of Athens’ prominence. Nobody’s been able to satisfactorily draw the line between “A” and “B.” Farrah Lynn? That’s entirely possible. What was the other great thing I was going to say? I can’t speculate on that now because we have to get to Hermes. We can yap about that after class sometime, because it is a fascinating question. Crystal. Athena is the goddess of wisdom, war and women’s work. Please bring that up after class.

Okay, next. Hermes, he’s great. He is the god of thieves and smugglers and embezzlers, and stuff like that. You may know him better as a character who is the original FTD man, the delivery man. He, too, is the child of Zeus—and who isn’t these days?—and a local Titaness daughter named Maia. Zeus never marries Maia, but there’s this really fascinating piece of literature known as the Homeric Hymn to Hermes. It’s really neat because it’s like this little narrative of the circumstances of Hermes’s birth. Hermes was probably the most precocious character or the most precocious baby in all of western literature. Supposedly, Hermes was born at dawn. By midday, he had invented the lyre. In the afternoon, he stole the cattle of far-darting Apollo, and stuff. Supposedly, Hermes was born to Maia. Even when he was a little baby, the first thing he did was he saw a turtle crawling through his mom’s cave. So he killed it, scooped out its guts, and stretched strings across it and invented the lyre. What a cute little baby. That’s what there was. This is an aetiology, okay, wise guy?

The next thing he does is, he wanders out of the cave and he sees a flock of cattle. Is that right? A flock of cattle? Herd of cattle, right? It’s been a long week. Remember, he’s just a baby, right? He thinks, “cool, cattle.” He decides to rustle the cattle. This is how smart the little puke is. He makes them walk backwards so that it will look like the cattle were marched this way, when they were, in fact, marched that way. Now, I know it’s hard enough to make cattle all move in the same general direction, even in the best of circumstances. It’s very difficult to make them walk backwards in a line. It is especially difficult when you are a three-hour-old baby, but Hermes has got the right stuff. He hides them all in a cave. It turns out that these are the cattle of Apollo, by the way. He even sacrifices a couple of them to the immortal gods of Mount Olympus. Get this: including his own bad self. He doesn’t miss a trick, this little snot. Then he goes back to his mom’s cave for his 4 p.m. feeding or something like that. Enter Apollo. Apollo shows up, he looks, “Hey, where are my cattle?” This old herdsman says, “Well, I saw a little baby, newborn baby marching your cattle backwards into a cave.” Apollo says, “You’re lying, you old fart.” “Oh, no, no, no!” Well, okay. Apollo decides to check it out. He finds the cattle, all right, but he’s trying to figure out who stole them, so he barges into the cave. This is cute, because this is exactly how it’s described. Little Hermes crawls back into his cradle and puts on his very best innocent little baby act. I talked to my niece, Grace, the day she was born, 3–4 weeks ago. She said to me, “wah,” and “burb.” I mean, that was the extent of her conversation and her mom said, “Well, that’s, basically, all she has said all day.” Here’s what happens. Apollo picks up the little baby because he knows it’s a Zeusling and Zeuslings are good for strange things. He said, “You little jerk, what did you do with my cattle? Did you steal my cattle?” Have you ever seen a one-day-old baby? It’s about this big? Hermes is a little baby. What does Hermes do? He makes a speech. “Don’t be foolish, Apollo, think of what all the immortal gods would say if they knew you accused me, a newborn baby, of stealing your cattle. I am a baby. I am interested in baby things, being wrapped in swaddling clothes and warm bathes, and milk from my mother’s breast. Please don’t let anybody know that you accused me of stealing your cattle, because you would be laughed off of Mount Olympus.” Of course, Apollo is not buying this at all, and he’s shaking Hermes, and says, “Why, you dirty little...” And at this point, I’ll let Hesiod pick up the call.

Then the baby, Hermes, unleashed an omen, the Tireless Worker of the Belly. He unleashed whatever the Tireless Worker of the Belly is right in Apollo’s face. We’re not told through which orifice this made its manifestation. But, again, based on what I know about little babies, it doesn’t really matter much. You’d be surprised at the interesting things. I mean, this is about a god. Apollo is about to smack his head off, just go upside his head and all that. Then Zeus steps in and says, “Boys, boys, boys. Let’s work this out.” “I’m sorry I stole your cattle. Here you can have my lyre that I invented.” Apollo says, “Okay, but does that mean I get to be the god of lyre playing?” “Yeah.” “And, since you’re such a little prodigy, Herm...” He tries to put his arm around his little bitty baby brother, but he’s only like about this big. So he said, “You can be the god of shepherds.” They shake hands on it and they’re buddies forever after. Isn’t that pretty cool? Why is it that gods always wind up being buddies with each other, but the relations of the goddesses with females are usually big old-fashioned cat fights? Because all the stories are passed along by men. Ray, your question or comment? I like that. It’s also like—let’s call it what it is—it is a 2700-year-old fart joke. It’s well worth the cost of learning ancient Greek.

Just a few more myth stories about old Hermes. His attributes are the winged hat, the winged shoes, and this interesting gadget known as a caduceus, which is a couple of snakes wrapped around a staff. You have probably seen the caduceus—I’ll write it on the board—on the walls of your physician or your chiropractor or your orthopedist or your whatever. Caduceus is also the name of a jazz ensemble that plays here in Springfield and is made up strictly of doctors. I’ve always wondered what it would sound like to hear like 16 heart surgeons playing jazz. For better or worse, Hermes uses the caduceus to guide people down to the underworld after they die. He is known as the Psychopomp, which means the conductor of souls down to the underworld. When you die, the coins are placed on your eyelids, and Hermes supposedly guides your soul down to the River Styx, the river of hatred and bad music from the 70s and 80s, where you begin the rest of your career as a dead soul. Think about that next time you see a caduceus up on the wall.

Hermes is also a messenger for Zeus. Very often, he shows up in various myths or stories or epics bringing a message or other. His name, by the way, in Latin, is “Mercury.” He, for many years—until 1946—also appeared on the U.S. ten cent piece. You can look it up. Until Franklin Roosevelt died, then they put him on there. Because he is the god of trade and commerce and stuff like that. Now, I think that’s where the name of the Mercury car came from, a big huge substantial-looking car for realtors and salespeople and stuff like that. I wish I could afford one for myself. A couple more Hermes stories: Supposedly, Hermes and Aphrodite had a kid. The kid’s name was Hermaphroditus. What is this? This is like Animal House. If you knows how this one is going to turn out, I invite you to shut up. Hermaphroditus was a lovely young man. He had the grace of his mother, Aphrodite, and the beauty of his dad, Hermes. All the local sea nymphs were in love with him. What are you smirking at, Jeremy? But, of course, he wasn’t interested in any of the local water, tree, or sea nymphs, local women, or anything like that. Truth be told, he was probably a little bit fixated on his own bad self.

One day, as he’s bathing in a wooded area by a stream or something, this promising young sea nymph by the name of Salmacis sees him. She thinks he is really hot. Rather than try to talk to him or try to win him over or persuade him, she just wades into the water and jumps on him. This sort of behavior is not encouraged for women in a patriarchal society. Although—I mean, let’s be honest about this, guys—worse things could happen. Hermaphroditus says, “Get away, get away, get away from me. If you don’t stop that behavior, I am going to stop bathing, put my clothes on, and go somewhere else.” To which Salmacis goes, “Okay, I’m sorry. I won’t bother you again, sir.” She slinks back into the weeds so she can watch him finish his bath. And so, she slinks back into the weeds and Hermaphroditus thinks, “Okay, well, she’s gone, so I can get back to business.” He starts washing his body, again, in the water. Salmacis just can’t take it anymore. She comes barging out and hops on him again. He resists. Salmacis supposedly prays that, you know, “Aphrodite, this is really terrible. I mean, he is just a tease. He’s a horrible tease, he just teases all of us girls. If he will not have his way with me or have my way with me, at least please grant that we can be together forever.” Sure enough, they start to merge into a creature which, in Ovid’s words, is neither male nor female, but both or neither, depending on how you look at it. A hermaphrodite is a term for a person who has a complete set of male and female appendages—and other useful things—at the same time. Okay, I mean, if you’ve got one of everything and two of the other things, you are a hermaphrodite. Or, as it called today, a mophrodite. It’s crept into mophrodite, but that’s the aetiology of Hermaphroditus.

Supposedly, Hermes is the god of travelers, because of this thing called a “herm.” Herm is a Greek word for “pebble.” If ever you’ve been lost in the woods and found out there are two paths that you can go by, but, in the long run, there’s all the time in the world, because you’re going to be there forever if you don’t get out of there quick. The ancient people invented road signs. The original road sign did not look like this. Grand and National. Rather the original road signs were little piles of rocks placed at crossroads. Perhaps, while hiking, you may have done this yourself, picked up a rock and tossed in onto a pile. Eventually the pile of rock gets pretty big and becomes a landmark. “Turn left at the big pile of rocks under the sycamore tree,” is a whole lot better than, “walk five ooges and then turn to your bluh,” if you see what I’m getting at. It is primitive as can be, but a step in the right direction, nonetheless. Also, these piles of rocks will sometimes mark some important site or another. For example, a site at Wilson’s Creek National Battlefield, where Gen. Nathaniel Lion was killed in August, 1861, now has a monument over it, a small monument, but a monument, nevertheless. It used to be that you would come there, especially if you were a veteran of the Civil War or related to it. You would write your name or the name of the person you knew who was a veteran of the Civil War and toss it onto a pile. I saw a picture of this pile recently. It got pretty big. It had people’s names written on it and it was put there to honor the great Gen. Lion. Well, some thought he was great. At any rate, these piles would get pretty big.

Pretty soon, people started thinking, “The woods are a dark and scary place.” Wouldn’t you feel better about traveling—and especially if you are living in the year, 2000 BC—if there were some deity you could pray to who would help you out, and stuff like that. Well, there was a deity of travelers and messengers who was thought to live in this pile. The pile is known as a herm; this god was known as Hermes, the Pebble Pile god, which is what Hermes means in Greek, the Pebbly god, the god who lives in the pile of pebbles that is created at every roadside stand. By and by, this animistic god, the mysterious power dwelling in this little pile of pebbles that gave you directions and, hopefully, kept you safe from highwaymen and the like, this pile of pebbles, evolved, so to speak, into Hermes over here, the completely anthropomorphic god. I pause for a question here. I think it was a pretty good explanation, but I think they all are. We need an aetiology. Heather, I know you’re going to ask me, “How did this pile of pebbles becomes the god, Hermes?”

Well, supposedly, once upon a time, Hermes was put on trial for killing Argus, the 100-eyed watchmen of Hera. This is in your book, but very briefly. He killed Argus so that Io, who was a cow at the time, could be free. When Hermes came back, they put him on trial for murder. Argus, the 100-eyed guy. You remember him. Hermes bored him to death with a classical mythology lecture. He actually told him the story of Pan and Syrinx. Pretty soon, Argus’s eyes started to close. When all 100 eyes were closed, Hermes killed him. Io broke out of the cattle pen and things were cool—for Io. It was less cool for Argus. His 100 eyes got placed on the butt of the peacock. Hermes got tried for murder. Back in ancient Greece and in ancient Rome, the way that people voted for a murder verdict or any legal trial was each juror was given, at the beginning of the trial, one pebble marked “A” for acquit and one pebble marked “C” for condemn. As you were asked to render your verdict you did not raise your hands or argue. You would proceed past a jar. You would put one of the two—the one marked “A,” for “acquit” or “C,” for “condemn”—into the jar and hand the other one to the bailiff. You couldn’t throw in both. You have to vote one way or another. At the end, when everybody had proceeded past the jar, the jar was overturned and the pebbles were counted. That is how verdicts used to be counted in ancient times. In this version of the story, they took pebbles and threw them at Hermes. Pretty stupid, huh? They threw them at Hermes and pretty soon he was all covered with pebbles. That’s how he got to be a herm. Go figure it out.

