Lecture 25

Good morning and welcome to LLT121 Classical Mythology in which we take up, again, the career of Heracles. That is his Greek name. The Romans called him Hercules, the Panhellenic hero. He’s called the Panhellenic hero, not because he hit every single frat and sorority house on Greek row every Friday night. Although I, myself, think the Hercules that I know, the Hercules that I am familiar with, the Hercules that shows up in my classes certainly would have hit fraternity and sorority row every night that they were having a party. He is the son of Zeus and Alcmena. He had a tough time winning acceptance. He had to perform all sorts of labors because he killed his first wife and his kids. He loves them and leaves them and stuff like that. Today we’re going to make him into a philosophical hero among other things. 

First of all, let’s resume with the Twelfth Labor. The Twelfth Labor was Cerberus, the three-headed hound of hell. What is Cerberus’s job in Greek mythology? That is not a very promising start. It looks like a snake wearing dog-ears, kind of. While he was down there he talks to this fellow—the guy’s name is not important. For what it’s worth it was either Meleagar or something else—who told him, “You know, Herc, if you are looking for another wife once you get back up to the real world, you ought to check out my sister, Deianira.” Did you meet Deianira yet? Okay. Very good. You may have seen Deianira on Hercules, the New Adventures. How many of you are studying ancient Greek? What is this world coming to? The name, Deianira, means, in ancient Greek, “man destroyer.” Gentleman, those of you who are still single and eligible and all of that, you ever meet a woman or somebody says, “I want to fix you up with this gorgeous woman whose name is ‘man destroyer,’” just say no. 

Hercules got married to Deianira. They hit it off quite nicely. As they were going off on their honeymoon, they came to a river. Now, have I told you about centaurs? A centaur is the ancient Greek equivalent of a biker. Strictly speaking, it is a creature that has the lower extremities of a horse and the upper torso of a human being. They are very much the ancient equivalent of bikers. These are people who get around. They party real hearty. Like bikers, you do not mess with them. That is what a centaur is. Actually a centaur is a survival, if you will, of almost the very beginning of recorded time, a point in time so far back in which people originally learned to ride horse. Think about this, here we all are pounding corn to bits with rocks and wondering where the baby came from and stuff like that, because there was a time in human existence when humans did that. All of a sudden people come riding up on horses. You haven’t even managed to tame the horse. Your civilization hasn’t even managed to make the horse stand still long enough for you to try to hop on. Here these people are riding horses. You start telling stories about them. They were combinations of people and horses. Pretty soon the stories will get so good that you’ve got the original, the prototype of the biker. 

Well, at any rate this particular centaur’s name is Nessus. Hercules is standing at the river with Deianira and the centaur says, “Hey, Hercules I’ll carry your wife across for you.” Gentleman think about this. If you have just gotten married to, let’s say, Wynona Rider or Alicia Silverstone, and you’re off on your honeymoon. You run up to a river and a biker says, “Hey, I could take your wife across the river.” What do you do? You run away in the other direction. It is not as if Hercules isn’t strong enough to carry her. Well, at any rate he says, “Okay, go ahead.” So the centaur Nessus takes the new Mrs. Hercules, carries her halfway across the river and then starts to paw at her and stuff like that. Hercules catches a clue. He draws his bow and arrow and shoots Nessus. Nessus is dying but with his last dying breath he says, “Hercules has kind of got a reputation for loving and leaving. He’s going to love and leave you, too. When he does, take a little bit of the blood that I’m dripping out. Put it in a little vile and take it out and rub it on his clothes. It will heat up your love life.” She does. She doesn’t know any better. She puts some of the blood in a little bottle and saves it. 

Now this is a bad career move because, as you all know, Heracles dipped his arrows in the blood of the dead hydra in order to make them poisonous. If you got shot with one of these arrows, your blood is going to be poisonous, but she didn’t know that. No, I don’t know how she got across the river, either. I don’t care. Could be. Why didn’t she swim in the first place, Mark? It felt really good to be able to ask you that question. I like that. From now on in this class all smart bleeped questions will be directed to Mark for his inability to answer them. They go on. They get married. They stay married for a while. They have a couple kids. You know the drill. One day Heracles wakes up and he’s married and has a couple of kids. He can’t go off to the far end of the world, meet exciting animals, and kill them anymore because his wife is saying, “Hercules, mow the lawn. Hercules, wash the Jeep Grand Cherokee. Hercules, Doctor Quinn Medicine Woman is on. It is time to watch Doctor Quinn Medicine Woman.” He’s Hercules darn it. 

Setting up the following story, Hercules goes off on just one little labor. “I need to go off on one adventure.” Okay. He goes off on one adventure. There is going to be an archery competition at the city of Trachis. I’m not going to require that you know Trachis. I don’t care about it myself. The king, however, of Trachis is having an archery competition. He’s got this lovely daughter named Iole. Whoever wins the archery competition can have Iole as either wife or concubine. If you’re not married, marry her. If you are married, hey, she’ll be your mistress. What a great guy, huh? Well, being Hercules you know who’s going to win the archery competition. Who wins? Hercules wins. Then the guy says, “No, I’m not going to give her to you.” We’ve already seen this theme already haven’t we? When King Augeas had the Augean stables cleaned out, he stiffed Heracles on the contract cleaners fee. 

Hercules kills Iole’s brother for some reason. By now you should know that Iole’s brother did probably nothing wrong. He was also probably just a meaningless character who was just created for one purpose in this story, to get killed. Why did Hercules have to kill Iole’s brother? Anybody? Are you making this up Mitch? Don’t apologize. Here it is raining, Monday, cold and somebody actually read Classical Mythology over the weekend. You have nothing to apologize for, Mitch. No, the reason is very simple. Hercules has to incur miasma again. Miasma, your average ancient Greek hero wouldn’t leave home without it. Yeah it is a form of eye for an eye, tooth for a tooth justice. Yes, with the invention of purification you can go off and get purified for it. Or you can get into a feud for it or what have you. But in heroic legend, miasma is, more than anything else, a plot device to get our hero out of town where he can go off to a far off land, meet interesting people and kill them again. That, Mitch, is the right answer. Only this one is very silly. 

To atone for the miasma incurred by the death of Iole’s brother, Hercules has to put himself up for auction. We have on this thing campus a very cute custom called a slave auction. You ever hear of that? Where it’s usually college women who are bidding on studly college guys and stuff like that. Or a bachelor bid thing. All these various people have to sit around and bid on Heracles’s services for a year. The winner, the highest bid, belongs to the luscious, buxom, hot, sexy queen by the name of Omphale. Omphale is also the ancient Greek word for bellybutton. Ponder on the Freudian significance of that, kids. Did I tell you she’s hot, lusty, zesty, always wearing low-cut, tight clothes and stuff like that? What kind of plans do you think she’s got for old Hercules? 

Here’s the funny thing, she dressed Heracles up in maid clothing and makes him clean house for a year. That’s it. You can see Hercules in his little French maid outfit dusting things and stuff like that. He has to do that for a whole year. Hercules thinks it’s pretty funny. I do, too. That helps sum up what Heracles is all about. You know, when he is not serving as an action hero, when he is not serving as a bridge between the human and the divine, when he is not being the blue collar son of Zeus hero, he looks mighty good in drag. He doesn’t mind camping it up a little bit. Never mind. We go on. 

Wait a second. There was an Arnold Schwartzeneggar movie in which Arnold got pregnant and gave birth to somebody right? Possibly a baby. It’s nothing new. Hercules used to do little drag bits every once in a while, himself. Finally, he does his year with Queen Omphale. He’s very pleased to get done with it. He decides that he wants Iole. He decides to besiege the city of Trachis. His army is storming the walls and it’s cold. It’s wintertime. Deianira, back tending the home fires, hears that Hercules is all besieging some woman. She feels like, “Where has our love gone? Don’t you want me baby?” So she decides to set up his favorite cloak. Before she sends the favorite cloak of Hercules to keep him warm, she decides to restore the fire to their love life by pouring the diseased blood of centaur Nessus onto the cloak. Then she bundles it up and sends it to him. The scene switches to Trachis, where Hercules opens it up. “Oh, it’s from Deianira.” Does he feel a seconds remorse, Elizabeth? No, why? Because he is Hercules darn it. He opens it up and it’s a cloak. “I thought this might keep you warm, beloved husband. Love, Man Destroyer.” 

He puts it on. Lord almighty, he feels his temperature rising. He’s burning; he’s dying. Only he is half immortal, so he can’t die. He’s really in a sad predicament. Here’s what he does. He says, “Build a funeral pyre for me.” Okay, they do that. “Put me, the soon to be dead Hercules, on top.” Okay, they do that. “Now, would one of you guys be so good as to light it?” Scott, would you light the funeral pyre of Hercules? Please? You would, huh? Why shouldn’t he? Because he is still alive. Yes. Develop that profound thought a little farther. What happens, Scott, if he says, “I changed my mind?” You’re no fun. I asked the wrong guy. I wouldn’t do it. I’d say, “No. Scott will do it.” Well, in return for setting the fire, this guy by the name of Peoas—and he’s a present from me to you today—Peoas does light the fire. The smoke wafts up to heaven. The mortal part of Heracles dies and goes to the underworld. The immortal part of Hercules is brought up to Mount Olympus, where he becomes a god. He even gets to marry Hebe, the goddess of youth, who is the daughter of Zeus—well, hell, who isn’t?—and Hera. That is to say that, once he’s been burned on the funeral pyre, his immortal part goes up to Mount Olympus. No I don’t have any technical details. But he is, at long last, accepted by Hera because he has suffered enough. Therefore, he is married off to Hebe, the goddess of youth. Not a bad gig. All of the goddesses are gorgeous, but this is the goddess who is in charge of youthful beauty. It is not a bad gig. 

I pause for your questions. Odysseus meets it in Book 9 of the Odyssey.  Ha! I’ve got an answer for this one. Odysseus is down there and the souls are wandering around and it’s griping. It’s like, “Great. I’m the other half. It’s like your older brother. who mom and dad always liked more than you, is up there on Mount Olympus and I’m just stuck here.” Odysseus just goes, “Oh, there is no making this guy happy,” and just goes on. Phil. No, but his son, Philoctetes. Well, Peoas gets the bow of Hercules as his reward. Peoas passes it on to his son Philoctetes. Philoctetes, that is quite a story that we’ll will get into later on, is going to use this bow to bring an end to the Trojan War. It’s going to turn out that the Trojan War can only be ended by the use of the bow of Heracles. 

Other questions? That was pretty sharp, Phil. Other questions? Yeah, I guess she kills herself for shame or something. Apparently that whining, sniffling turd, King Eurystheus took this opportunity to persecute Heracles’s mother and children and stuff like that. Finally, he gets killed. There’s more to this story than that. You can read it in your book. But I will confess to you folks that at this point it doesn’t interest me horribly. What does interest me is that as early as the fifth century BC, one of the neat things about Heracles is that he can symbolize so many different things to so many different people. It is a popular thing, for example, for political candidates who are behind in a race to claim they are the next Harry Truman. In 1948, Harry Truman was down in the polls until election day. Several newspapers published headlines saying, basically, “Harry Truman bites it. Tom Dewey is our next president.” Imagine the egg on their face when it turned out the next morning that Harry Truman had won. It’s amusing because it doesn’t matter whether you’re a democrat like Harry Truman or a Republican. You can still say “I’m the next Harry Truman.” George Bush said he was the next Harry Truman. Bob Dole says he’s the next Harry Truman. It’s the same thing. Harry Truman can stand for whatever you want him to stand for. He doesn’t care because he’s dead. 

Hercules can stand before the human being with the odds against him who strives with might and mane against the cruel fate that the gods throw at them and somehow triumphs over it. He can stand for that, if that’s what you need. He can also be a swashbuckling adventure hero who just kills people and things and sleeps with all the women, if you need him to be that. Or he can be this beefy, burly, studly kind of guy who just walks through the jungle flexing, if you need that. If you’re kind of mad at the gods and goddesses, Hercules shot Hera in the left breast with a three-barbed arrow. Yes. He’s polyvalent. He’s got all these different values in these different societies. When the philosophers get a hold of him, it’s even worse. I, myself, would have a little bit of a problem recommending as a role model somebody who killed his wife and two children. But in the following story, which can be dated back as early as the fifth century BC in ancient Greek philosopher, Proticus. Hercules is wandering down the road of life. Did you know that life is a road? Like a road, sometimes life is hard or soft. Sometimes there are hills and valleys and unexpected twists and turns. Sometimes there’s road construction and sometimes there’s road kill. Sometimes you don’t even know where you’re headed, but you keep proceeding anyway in the blind hope that your destination is somewhere good. This metaphor has been beaten. I mean it had the tar beaten out of it 4000 years ago to be honest. Sometimes there are two paths you can go by. You know that one, too, right? That’s the road of life. But in the long run there’s still time to change the road you’re on. If you ever listen to the song, Stairway to Heaven, by Dead Zeppelin, I mean you’re getting the life as a road metaphor even though you’re going, “Whoa, cool.” 

Heracles is presented with the same predicament. He says there are two paths that he can go by. There is no long run. There is no time to change the road he’s on. One road is virtue and one road is vice. Each has its own guardian, each road. Virtue is guarded by the ever-lovely Roseanne Barr. Whereas, vice is guarded by Wynona Rider. Each says, “Follow my path, and I will personally reward you.” Now the Hercules that you guys have been meeting for the last three class periods, obviously, that’s a no brainer. “See ya, Wynona.” But Heracles chooses virtue. Heracles chooses the rough path. And you can almost see that. He’s the blue collar hero who nobody ever gave anything to, who has to struggle long and hard to obtain godhood. That is what the philosophers did to him. He turns out to be, oddly enough, a darn role model. I pause for your questions at this point. Yes I thought that was brilliant, too. 

Our next hero is sort of like the Wal-Mart version of Hercules. Not to diss Wal-Mart. Maybe he’s a Sam’s Club or the Dollar Store version of Heracles. He’s the hero of Athens and Attica. I speak of course about Theseus. Attica is right here on your map of ancient Greece. Athens is right here. It is the city-state of Athens. It did have substantial amount of physical, political power at several times during the classical Greek period. It so happens that about 80-85 percent of classical quote/unquote ancient Greek literature was either written at Athens, or by somebody who was visiting Athens, or by somebody who was from Athens who got kicked out or left for some reason. You begin to think that Athens gets a lot of good press—does that make sense?—in ancient Greek literature because that’s where a lot of the literature is coming from. Interestingly—I think we’ve done this little trick before—Boeotia, with the main city of Thebes, is a city that gets a bum wrap in all of Greek mythology for the main and simple reason that it is located next to Athens. Imagine, if you will, a history of Arkansas written strictly by people from Missouri or vice versa. You have an idea of how the people of Athens just slag on the Boeotians. That’s neither here nor there. What is here or there is that the Athenian hero, Theseus, could not begin to measure up to Hercules. 

You can say with strict confidence and with utter plausibility: “I knew Heracles. Heracles and I spent a week together in Classical Mythology, and you, sir, are no Heracles.” However, Theseus is the hero of Athens, so he gets included in all sorts of stories. He gets made to look good in all sorts of stories except for Euripides’s Hippolytus. He kind of looks like a jerk there. That’s okay. So much so to the point where the Athenians have a saying, “Not without Theseus,” which basically means, “I’m in chapter four of my new, exciting adventure novel. I haven’t mentioned Theseus yet, haven’t pumped up the homeboy yet,” so Theseus makes an appearance. Even the Athenians joked about Theseus’s way of showing up in just about everything an Athenian ever wrote. 

Let’s go back, though, to the foundation of the city of Athens. Let’s have a couple really gross, disgusting kind of stories. In ancient Greece it was considered very prestigious, as it is here, today, in the United States and many other countries around the world, to say, “My ancestors go back all the way blah, blah, blah, blah blah. My ancestors go back all the way to the Mayflower.” Actually, they didn’t, but, if you can make that claim in certain circles, you are considered better than other people. I am reasonably sure that all of my ancestors came over here in the late 1850s from various places around Europe because they were either poor, or being run out by the government, or both, as were many of yours. The indigenous people here, the native Americans, the so-called Indians have been here for centuries. But, for what it’s worth, the ancient Greeks liked to be able to say, “My family, the Hughes family, has been here in Springfield since the first house was built in Springfield.” 

Sometimes these stories got a little ridiculous. Sometimes families claimed their ancestor popped right out of the ground. It doesn’t get worse than that. Well, here’s what happens. The first king of Athens was supposedly a guy by the name of Erichthonius. We can call him Erik. Supposedly, when Athena was born—how was Athena born? She popped out of Zeus’s head. Who was the midwife? Hephaestus. Very good. How did he serve as the midwife? Yeah, he whacked him on top of the head with a great big ax, right? Athena pops out dressed in her full armor and stuff, right? According to this legend, Hephaestus’s midwife fee—this is grotty—was, shall we say, the first crack, if you will, at his newborn infant sister. This is how the story goes. On the other hand, Athena was destined to be a virgin, and always was a virgin. As the story goes Hephaestus was running after Athena to claim his prize, but, remember, he is club footed so he does not get around very well. Shall we say, he casts his seed upon the ground? He onanizes, he commits self abuse, if you know what I mean. From that incredibly fertile patch of ground pops up this creature with a body of a snake and the head of a human. 

Well, ladies and gentleman, I present to you the first king of Athens, Erichthonius, the sort of hero we can all be really proud of, right? But, for what it’s worth, you can just see how this legend came about. There was a family, the royal family probably of Athens at some point, lost in the dark of history, wanted to justify their claim to kingship by saying, “Our family has been around here literally as long as the dirt.” Okay? “Our family is so old, we’ve been the kings of this joint since Athena was a little baby.” Then some wise guy, it’s usually Mark, says, “Well, how did you guys get here?” The usual answer is, “We popped out of the ground.” The Greek term for this is autochthony. We’re going to see it again. It’s a great conversation stopper, in most instances. “We’ve been around so long our ancestor, Erik, popped out of the ground.” Then some wise character—It’s usually Mark—says, “Well, how did he just pop out of the ground? Why don’t I see all sorts of people just popping out of the ground now?” I say, “It was very special ground. It was very fertile ground.” Then somebody with a warped, perverted mind asks me, “Well, how did it get special?” You guys see where we get this story. Why not? A snake is symbolic of many things, creative of power, for example. It could be a great big long slithering phallic symbol, if you want to interpret it that way. It hatches out of an egg. A snake can devour its own tail, supposedly, sometimes. What happens when the snake eats its own tail? No, he would be the first to tell you. “Say it now, say it loud. I am half snake, but I am all proud.” 

We don’t really have time to get into the importance of Theseus, but let me tell you a couple of little stories. A couple of little stories about the royal house of Athens. I can’t wait to look at the syllabus and find out how far behind we are, but ,as long as we have fun getting there, that’s cool. Story number one is the story of Cephelus and Procris. Cephelus’s name in ancient Greek means head. Cephelus or head assisted Hercules’s dad Amphitryon in one or another of his labors. It so happens that he decided he was going to find out whether his wife was faithful to him. He had this habit of dressing up in disguise and trying to pick up his own wife. This is weird. He puts on his sharp looking clothes and his chest hair wax. He puts on the necklace with the name like Bob or not Cephelus because then she’d know and tried to hit on her. Finally he hits on her and he hits on her and she says, “Okay we can do whatever, but just stop bloody hounding me.” Then, of course, he rips aside his disguise. “It is I , your husband, Cephelus, and you are just a worthless, two bit, tramp.” What a jerk. This is talk show fodder. I can just imagine Jennie Jones or Geraldo soaking their fangs into this. Well, Procris, not unreasonably, decides, “I’ve had it with being a married woman. I’m going to go traipse around in the woods with the priestesses of Artemis. A womanly bunch of women, who go off and do whatever they want without any men around to make them feel guilty or inferior.” Procris becomes such a favorite with Artemis that Artemis gives Procris a dog who will always catch what he chases and a spear, which will always hit what you throw it at. Then, for some reason I can’t explain, she decides, “I’m going to go back to Cephelus, my husband, the head.” 

Well, the dog doesn’t stick around for very long. The dog chases a fox who is destined never to be caught. Ovid tells the story. It’s really hilarious. The dog and the fox chase each other until they get turned into a rock or something else. Cephelus gets Procris to lend him the spear. Honey, give me the spear. I want to go out hunting. The spear hits anything I want. It’s great you can’t miss. Watch this. After a few hours of shooting everything in the forest he gets tired and lays down in the shade of a tree. This story is told to us by Ovid. It only works in Latin. He’s lying under the tree and he’s saying to the breeze, “come, breeze, and cool me.” The Latin word for breeze is, aura. It ends in the letter A, which in Latin is very common. That’s what women’s name end in, is A. He says—because Ovid is telling us this story in Latin—“come aura. Spread yourself all over me like a cheap suit. Come aura.” It’s really sensual. But tiny does he realize that Procris is hiding in the bushes, because she’s become jealous of him. She’s going, “Who is this Laura that he’s yelling for? Oh, I can’t take it anymore.” She rustles the bushes. It’s just a little rustle from the bushes. Lying flat on his back ,over his shoulder, he hears it, tosses the spear up and drills Procris right in the heart. As she’s dying, she says, “Please don’t leave me for that tramp, Laura.” The end. You’ve been a very good class. I’ll see you tomorrow. 

Supplemental: Herakles at the Movies 

Now that you’ve had an opportunity to examine the myths and legends concerning the Greek hero, Heracles, otherwise know as Hercules, you’ve had the opportunity to see him in his Twelve Labors. You’ve had the opportunity to see him as a role model for aspiring Roman Stoic philosophers. You’ve had the opportunity to meet Roman emperors who believed they were, in fact, Heracles. We’ve seen a number of different—we’ve seen the action hero, Heracles; we’ve seen the lady’s man, Heracles. You’re probably in a little bit better position to understand why it is that there’s never really been a satisfactory Heracles novel. No entirely satisfactory Heracles movie. I would venture to say that making this sort of a movie would be impossible, that Heracles, in his various incarnations over the 3000 years that his stories have been told—4000 years, more closely—has taken on so many different roles, so many different attitudes, been involved in so many different things, come into contact with so many peculiar weltanshauungen (that’s the plural of weltanschauung) that it would be impossible to freeze him in any one particular piece of time. 

I’m aware of a number of old movies in which the famous actor, Steve Reeves, unleashes his thespian talents to enact the glory of Hercules. Steve Reeves, I believe, was a big muscular fellow who traipsed about in a loin cloth, strangling things. That’s great. That’s the sort of Heracles that the Greeks liked to hear about back in Homer’s day. The immortal Lou Ferrigno, he of the immortal Hulk fame, also gave the myths of Heracles a shot and, although I myself have not been blessed with the opportunity to see it, Matt tells me that it’s really pretty bad. But, there again, nobody ever expected fine acting, riveting character delineation, and sensitive plot from Heracles. A recent movie by a very large film entertainment concern presents Heracles as an animated, musical, adventure hero. 

To people who know me, know what I do for a living—I’m a professor of classics—they expect me to be horrified by somebody turning Heracles into this animated fellow. You can, you know, see Heracles figurines at McDonald’s or Burger King or go over to the mall and see little Heracles displays. I say, “great!” More than anything else, the philosophical profundities aside, the weltanschauung aside, the cache, the aura of the blue collar hero that Heracles exudes, the dead Roman emperors, Ovid and his Metamorphosis aside, Heracles and his legends have survived to this day, first and foremost, because they were entertaining, because Heracles was basically—first and foremost—the sort of hero who went off to far-off lands, met interesting monsters, and killed them. 

To me, putting Heracles in a McDonald’s—that is, little Heracles figurines—and the voice of Danny Devito singing some gorpy song doesn’t offend me in the least. I think that, if there ever was a real Heracles—a basic Heracles who lived and killed monsters and stuff like that—that this Heracles would be unbelievably amused and delighted to know that he had his own animated musical. I’ve not seen it yet. I imagine I will. You may well have seen it by the time this airs. Enjoy. It’s part of the fun of Heracles. Part of the fun of Heracles is seeing what other generations did with him. That is basically what the classics is all about, too. Thank you.

