Lecture 27

Good morning and welcome to LLT121 Classical Mythology. When last we left off, we were talking about the Cretans, or at least I was talking about the Cretans. The Cretans are people who live on the island of Crete. I told you about how King Minos and Queen Pasiphae already had two lovely daughters, Ariadne and Phaedra. Phaedra being the tragic Mrs. Theseus who dies right in the middle of that award winning play Hippolytus. I told you about how Pasiphae and Minos were sitting by the seaside and prayed to Poseidon to send them this big beautiful bull that they could sacrifice. Do you remember that? Do you recall also that, when Poseidon sent the bull, they refused to sacrifice it? You will recall Poseidon got very angry and decided to make Pasiphae fall in love with the bull. Do you remember that? I’m just checking. I mean the women in this family really have it tough. Her daughter Phaedra was eventually going to fall in love with Hippolytus and die. Ariadne’s life was no picnic either. Their mom fell in love with a bull. 

At first she tried coming on to the bull by just walking up and saying, “moo.” That did not help. Her next recourse was having this fellow by the name of Daedalus construct a wonderful wooden cow. Pasiphae climbed into the wooden cow, made the appropriate mooing noises. The love deed took place and in nine months Pasiphae became the mother of a healthy, happy, baby Minotaur. He was very cute when he was little. Eventually, they hid him in this thing called the labyrinth. If ever you visit the beautiful third floor of Craig Hall for the first time, you will notice all of the hallways look exactly alike. One corridor is the mirror image of another. The first tendency is to get lost. That is understandable. I think that is why they painted the halls all the same color. It is often referred to as a labyrinth, which is proverbial for a confusing place that you can’t get out of or find anything in. If you’ll recall at the beginning of this semester I spoke about the Cretan civilization, the so-called Minoan civilization. Do you remember that? Of course you do. It was very advanced. It was centered around the award winning city of Cnossus. They had this wonderful, four-story palace that archeologists have excavated. Amongst the ruins they find these beautiful statues. They find things like running water. They had indoor plumbing in 1600 BC. 

Put yourself in the mindset of, say, an ancient Athenian visitor to Crete. Okay? This is maybe 1600 BC. You live in a dirt hut. You probably live to be about 25. You never leave within a mile radius of the little hut where you were born. You eat whatever grows, probably olives and water. You are lucky if you get to eat meat three or four times in your life, so on and so forth. If you’re ill, some god has possessed you. All of a sudden, you are transported to Craig Hall. What sort of things do you go back and report, Regina, to your ancient Greek friend? Regina is back from this mystical land called Craig Hall. It all looks the same, easy to get in, tough to get out of. What else do you notice? What other weird things do you notice about the people and the things there? Pardon. Okay there are strange people walking around with things on their backs. Greer what do they notice? Tell me about what the people look like. Some of them wear strange hats on their heads with emblems. What about the room where they all stand. What about these things up here, Jeremy? Yeah, it’s not sunlight but there are eight little suns in the top there. What else do you notice? Yeah, there are different, weird colors that you didn’t even know existed. So what else do you try to tell the people about when you come back to ancient Athens, Farrah Lynn? Bizarre different textures. What else do we have here? Crystal, you usually have something interesting to say. There you go. There are these little boxes. When you turn them on, this weird high pitched sound fills the room and green letters appear. How do you get up to this strange place? There is a box with a door that goes open. It moves up and moves down. Now you’re getting into the spirit of things. There is a person sitting in the back who has a bubble come forth from her mouth and then returns. This person must be a goddess. Then there is a man in the back with a strange device that swivels back and forth. Okay. What other weird things do you notice? What happens when you hit this little switch? The little suns go out. Then they come back on. That person standing up in the front must be very powerful. Notice the rapt attention that everybody pays to him when he walks to this side of the room the man with the thing on the pivot points it at him. All the students look. When he walks over to this side of the room, everybody looks at him and the camera pivots. There is only one thing more important than the guy in the room and that is the clock, which isn’t there anymore. The goddess, Clock. You can theorize that the goddess clock has been replaced by the fellow who commands the eight suns, the moving box room, and the screens with the people inside. 

Tell me about this person who controls all these things, this strange and terrible god. What does he look like? Come on. We know that he sounds like a Swedish chef. He turns out to be a guy about six-foot-one, with a beard, some gray hairs. He is losing his hair on top, just like half of the population of the world. Nobody’s going to be really excited. When you come back to ancient Athens, the people are going to say, “Wow, a moving box that goes up and down. Wow, you are talking about a little box with people in it. Wow you’re talking about eight little suns in the room that turn on and off, water that goes down the toilet to wash the fecal matter away and stuff like that.” They’re all really interested but who is the master of all of this stuff? Oh a guy who’s about six-foot-one, reddish beard, receding hairline, dresses up in Savannah slacks and a sweater and Rockport shoes. Nobody cares about that part. Nobody is going to remember that part. They are going to look at you like you are nuts. Try to imagine an ancient Athenian going to this wonderful four story palace at the award winning city of Cnossus in the year 1600 and then making it back. 

Running water, what are you talking about? Indoor lighting, what are you talking about? Four stories, paintings, food, clothes? It’s really weird. The only thing you can remember is that it was really hard to find your way around. When you try to say, “Oh yeah, there’s a king there. He sits on a throne. He looks like our king.” Your audience will look at you and say, “You gotta do better than that.” Does that make sense, Heather? You are going to tell me all these stories about this fantastic place you went to. It turns out to be ruled by this king. I know. “There was a bull.” All of a sudden peoples ears start to pick up. “Yeah, there was this bull. He was a half-human half-bull. He kind of snorted and said, ‘moo,’ a lot when they introduced me.” But nobody wants to hear about the friendly bull, either, so, “He was eating human flesh.” 

Oh yeah, now I am starting to get a response. Okay, its ruled by a bull who eats human flesh. The person who commands the suns and the people in the box and drinks the mystic brown fluid from the little white cup is not a balding middle-aged college professor at all, but somebody who is half human and half bull and eats human flesh. That is more interesting. That’s worth remember. That’s worth talking about. By and by, the story of the palace of Cnossus expands until it’s this maze hidden in the depths of time with a half man, half bull living on the inside. These Cretan stories are really hilarious. Daedalus, the fellow who built the labyrinth, also had a son named Icarus. I’ll tell you this story, too, before we get back to the Theseus story. Daedalus eventually got to thinking that Crete was just too weird for him. I don’t know where he got this idea. He decided that he was going to make himself a marvelous set of wings out of wax and feathers. He’s going to make a matching pair for his son Icarus. This myth is very, very old. He straps on his wings and he puts Icarus’s wings on. He says the following to Icarus. “Icarus, don’t fly too high, because your wings will melt in the sun. Do not fly too low, because the sea spray and the wash from the surf will wet your wings down and make them heavy. Fly a middle course.” 

How many of you got this talk from your parents when you were learning how to drive? Don’t drive too fast. Don’t drive too slow, especially in Springfield, Missouri because you will get rear-ended. With so much of what your parents tell you when you’re young goes in one ear and out the other. Daedalus and Icarus start flying away. What happens? Daedalus flies a middle course, not too high, not too low, but Icarus flies too high as in that wonderful song by the group Kansas. Icarus born on wings of steel, his wings melt and that is the end of Icarus. Daedalus is very sad. Whoever can tell me what the one word was on Icarus’s death certificate for cause of death can put their head down and sleep for the rest of the class period. Raise your hand if you know. Mona, that is two words. He was probably saying that as he was dying, “arti manthano.” Okay you can put your head down and sleep, anyway Mona that is fine. What was the cause of death on his death certificate? It was hubris. He flew too high. He thought he was a god. 

On that little happy note, meanwhile back at Athens Aegeus is waving goodbye to his son Theseus. Theseus and 13 other young beautiful Athenians are sailing to Crete to become Minotaur chow. Theseus’s chances of achieving this great thing are about two, three out of 100, tops. On the other hand we know that he will succeed because he’s Theseus, darn it. They get off the boat and walk down the gangplank to ancient Crete. The Minotaur is already thinking, “food, food.” This young woman named Ariadne, daughter of King Minos and Queen Pasiphae see burly, studly young Theseus walking off the boat and thinks to herself, “Whoa, hot darn I like him.” As the song I Kissed the Bull plays in the background. She decides to help him. This part of the story we don’t know very much about, but either she gives him a magic thread to find his way through the labyrinth, or she gives him a magic hat with a beacon that helps him find the way. I’m not that interested in that part. Theseus goes in, kills the Minotaur, comes back out and says, “Come on gang. We’re going back to Athens.” They get on the boat. 

Ariadne’s kind of tapping her foot. “What about me?” “Oh, yeah, you can come, too.” This, too, is a common theme. It’s not like Theseus is grateful or anything to this woman for helping him. It’s not like she’s hard on the eyes or anything. “Yeah, you can get on the boat, too.” Next, they don’t sail directly to Athens from the island of Crete. Athens is over here. The ancients liked to island hop. We have a map of Greece here. If we were sailing from the southern Peloponnesus, for example, to Attica, if we had a speedboat, we would take the straight line. It’s the fastest line. But the ancient Greeks would sail all around the coast, never getting too far from the coastline because of Poseidon. Poseidon could waste them in the blink of an eye. They never liked to get farther than swimming distance from a beach. Every night when they were done sailing they would beach the ship and sleep on land, because Poseidon does not take long to get his act cranked up and Poseidon can waste you in the blink of an eye. So one night they decide to sleep on the island of Naxos. It’s getting to be nightfall. The ship is ashore on the ground of this uncharted desert isle called Naxos. They beach the ship and everybody gets off the boat and sleeps for the night. 

Early the next morning just before dawn. It’s maybe about 4:30 in the morning. Theseus is the first one up. He walks around to the fellow seven beautiful Athenian women and the six beautiful Athenian men. “Wake up guys. Don’t wake up sleeping beauty.” Theseus and his 13 fellow Athenians tiptoe back onto the boat very quietly. With muffled oars they row away, leaving Ariadne right there on the island. This is very typical heroic behavior in a hero legend. No sense of a commitment whatsoever. They, that is to say Theseus and the compatriots, sail back to Athens. Meanwhile, it’s now about 8:30 in the morning, Ariadne stretches. “Where is everybody? They are gone. That booger Theseus deserted me. What am I going to do?” She’s really sad because she not only saved this guys life. She not only allowed this guy, helped this guy, to kill her stepbrother, the late Minotaur. This is the thanks she gets. I know what you women are going to say in the audience. “You are all like that.” But fear not because Ariadne is looking about anxiously. She is starting to cry, because she thinks she has been ditched on this uncharted desert isle. There’s this music. It’s the theme from When Doves Cry. This little purple guy comes out with purple on his head and a purple gown, a crowd of Bacchae following him. It’s Dionysus. He’s looking for a wife. “Hey, wow, you’re cute. You will do. Do you want to be immortal and be my wife?” “Well, I’m not doing anything else right now.” So Ariadne gets to be Mrs. Dionysus and live forever as a goddess, as the wife of the god of partying. It all turned out for the best. Or did it? Here’s what happens next. Well, so we have written off Ariadne. She’s happy. 

Theseus meanwhile is sailing back to Athens. Farrah Lynn, you have a question. Aegeus, his dad, is waiting, looking over the parapet of his palace overlooking the sea. When is my little boy coming home? On the horizon he sees a sail, just the tip of a sail. I’m doing a pretty good job, ain’t I, Moosehead? He looks up and what color is the sail? It is black. Darn Theseus forgot to change the sail. So saddened Aegeus pitches himself into the sea, which is thenceforward known as the Aegean Sea. I built in an aetiology there. Jeremy. It’s not much of an aetiology is it? Theseus jumps off the boat. Dad! Dad? Dad? “Glup, glup, glup.” That is the end. So Theseus gets to be the king. 

I’m not really that interested in Theseus later career, because it says here in my lecture notes, he goes on to fight the Amazons. Okay, that is where he meets Hippolyta. He probably carries her off and the two of them mingle in a sexual act and beget little Hippolytus. Mark. We’re getting there. Because Hippolyta is a war prize, basically, the son, Hippolytus, is not really being groomed for the kingship. Later on, he marries Princess Phaedra of Crete. They have kids who will grow up, supposedly, to be the kings. One of them is going to be the king of Athens. Phaedra is his second wife. I now pause for another question. Why does the Minotaur have the head of a bull instead of a human head like most half man half animal creatures in mythology? Because, for whatever reason, the Cretans were into bulls. I’m not kidding. One of the things that we’ve learned about the people of Crete is they don’t leave us much in the way of language that we can read about them in but they have beautiful paintings. They seem to have had more of a mother-earth type worshiping religion. They have a lead goddess who is always shown holding snakes in her hands, long flowing hair, and bare breasts. You know that’s the way women dressed up back then, apparently. I would have hated to live during that time. The men are always very studly looking, too. One of the things that they did is the bull dance. We have lots of paintings of this. Apparently a couple of kids, a young girl and a young boy would dance on a moving bull. Kids don’t try this at home. I just wish, Mitch, that we could figure out what does this mean? The snake is a symbol of fertility obviously. So is the bull. Bulls are very horny. They do it all the time for those of you who are not familiar with bulls and stuff like that. The earth mother goddess always has a very well developed chest. She always has long, flowing hair. She looks like the generic earth mother type. These are obviously various fertility oriented things. Heck, sometimes Poseidon is a bull. You will remember that when Hippolytus was about to have his terrible chariot accident, a wave came up, sent by Poseidon, and it looked like a bull. You got me, Mitch. Did I dance around that one pretty well? Thank you. 

Other questions maybe perhaps one I can actually answer. Regina. The black sail mean grief and sadness. The white sail that dummy Theseus was supposed to put up is white, pure, happy, happy, joy, joy. “I’m back, dad.” Yes I think I set that one up. It is just like you never see very many hot pink hearses or anything like that. They are usually black or navy blue. Another story that is told about Theseus, I think I told you this one already, is when he went down to the underworld looking for hot babes. He and his buddy, Pirithous went down to the underworld, looking for Persephone. They wanted to score with Persephone. This was going to be really cool. Hades says, “Yes, gentleman sit right down.” They sat down and couldn’t get up. I told you that one, right? Finally, Heracles came and ripped them right up. Theseus is somewhat, a pretty good hero, but he’s not really great. Let’s flash up on the board the famous Herometer. What’s number one on the Herometer? Can anybody tell me what spot number one on the Herometer is? Okay it is divine parentage. How about Theseus? Anybody but Farrah Lynn, how about Theseus? Who is his dad? King Aegeus. Who is his mom? Aethra, a mortal woman. We’ve got a problem, don’t we? No divine birth, so what do we do, Jeremy? Yeah, that’s just great, Jeremy. Some Athenian you are, Jeremy. There we go. That is the right answer. Make something up. How about Poseidon? Poseidon is good. There is always room for more, but it turns out to be Poseidon. 

There is a myth that Poseidon is Theseus’s real father. The ramifications, if you will, escape me. Pardon. See what I have to put up with? Okay, fine. Write it up, guys. The point is that there is a parallel version in which Theseus’s father is said to be the award winning sea god, Poseidon. Supposedly, while Theseus is sailing to Crete for his labor with the Minotaur, he says, “Dad, Poseidon, if you really are my dad, would you please allow me to pick up this ring at the bottom of the ocean.” So he swims down the ocean, picks up the ring and says, “Ha, see Poseidon really is my dad.” It doesn’t do it for me either, but it is a matter of civic pride for the Athenians to say that their hero, Theseus, was really the child of Poseidon. 

Thing number two on the Herometer is weird childhood, or, as I put it, fantastic events from childhood on. Here, I would put the labors, the different labors that he underwent when he was journeying to Athens. He picked up the sword and the sandals. Wearing the sword and the sandals, he tried to make his way over to Athens. Faces opposition. Does he face opposition? Who is his opposition? Stepmother, Sciron. He has lots of opposition. Does he overcome the opposition? Good. This is important because, when his dad, Aegeus is saying, “Well, time for me to go find seven boys to give to the Minotaur,” he doesn’t want to send Theseus. Theseus volunteers to go because he has to look for opposition. Aegeus says, “Theseus don’t be a hero. Don’t be a fool with you life.” Theseus does it anyway, because he has to. Number five is what? Love interest. Yes. Helper? Does he have a helper? Ariadne, in this case the helper is kind of the love interest. She loves him, but he doesn’t love her, but he uses her like the heel that he is. Labor or labors in number seven. Yeah, he’s got those. He’s either got the big one. You can say the big Minotaur labor or the six-pack of cheesy labors. No, I have it on good authority that he sang Barry Manilow songs to the Minotaur until the Minotaur committed suicide. 

I pause for your questions about the award winning Herometer. Stan. No because we just have so very little stuff from other Greek cities. The Spartans, who you named, are probably… now if the Thebans have written all the Greek literature, that would have been a trip. Thebes is the city; I’m digressing. I have time to digress. By the way you are not getting your quiz today. You have a quiz on Monday. Is that okay? Which of you guys wrote me? Did you get my e-mail back? See when you send me e-mail, I send you e-mail back. You can e-mail me at jjh117f@smsu.edu. That is my e-mail address. Focus in on that so that all of the students who will be watching this can send me e-mail and tell me how much they enjoy the class. Thebes was a city that the ancient Athenians loved to hate. Everything bad happens at Thebes. You think that Crete is messed up. Well, it is. But Thebes is way more messed up. You want to talk about a guy who married his mom? We got that. Killed his dad? Yep. Got that, too. They found a religion there that tears people to bits. Yep, we got that. The founding king and his wife turned into snakes. Well that is not so bad. Not that there is anything wrong with being a snake, Snakehead. But they finished their career, after they retired as king and queen, they became snakes. We got it at Thebes. Niobe was the queen of Thebes. I mean, everything bad happens at Thebes, primarily because they were right next door to ancient Athens. 

In response to your question, Mark, it would be very interesting, indeed, to see how a Theban would write the legends of Theseus. I don’t know. I’m going to look it up, Mitch. You called me. You asked me a question that I can’t even make up an answer to. I hate you. Okay, Ray. There is Harmonia, daughter of Ares. Other questions that perhaps I can answer. No, because that was when he was young. He just died, Mitch. That is how he confronted death. He died. Not all heroes have the glorious grand finale that Heracles did. It’s a good point. Thanks for leading me back on track. I like you again, Mitch. The ancient Greeks, especially the ancient Athenians, really did believe that Theseus existed. Even Aristotle, the great philosopher who lived in the 4th century BC, a very learned man who was probably the last man to possess all the knowledge his civilization had in a given time—that is to say if it was known back then, Aristotle knew it and wrote about it—Aristotle did not really believe in the ancient Greek gods and goddesses. He really did not believe that Chaos scooped out Gaia and Tartarus. He didn’t believe that. He didn’t really believe in Zeus in his heart. He would talk about Zeus, “Yeah, Zeus, he’s cool.” He believed in Theseus. He believed that Theseus was an ancient Athenian king who ruled around the ninth century BC. As reputation of his fame became greater, as the Athenians’ need for a heroic figure in their national weltanschauung became greater, he became that hero. Supposedly Theseus was the king who united all of the cities of Attica into a federation of Athens. That is to say, he was the founder of the Athenian city-state. Theseus was, in effect—and you can write this down—the Athenian version of George Washington. That is to say, we are taught to revere George Washington for being the founder of our nation. He was a really good person. Lots of stories are made up about what a great person George Washington was. When he chopped down the cherry tree, and his dad was about to go upside his head. He said, “George did you chop down the cherry tree?” What did George reply? “I cannot tell a lie. I did it.” Okay that sort of thing. You can see where...that never happened. He never pitched a coin across the Potomac, either. These are the stories that grow up around an important national figure. 

It would be interesting to see what little kids would tell us about George Washington or Abraham Lincoln, kind and good. He was loved by many. You know that song. They put his face on the penny. Abe Lincoln walked 52 miles of barbed wire to bring money to a guy he short changed by three cents. Abraham Lincoln freed all the slaves. He did not. When he signed the Emancipation Proclamation, old Abe freed all the slaves in the Confederacy. That was mighty great of him, wasn’t it? He didn’t free a single slave in the Union. But that’s not the way it gets remembered now. Abe Lincoln was kind of a dictator. He suspended the writ of habeas corpus. I don’t like Mark’s wise guy questions. I’m going to throw him in jail. I’m not going to tell him what he’s charged with. I’m going to keep him there, forever. That is what the writ of habeas corpus keeps me from doing. Abe Lincoln suspended it. He was a real jerk. 

The idea is that Theseus’s reward was death, but he also has the great fame of being someone a sort of George Washington/Abraham Lincoln/King Arthur figure in his city’s history whose stories just get better and better as they’re retold. Any other questions? Perhaps a question I can answer. Okay.

