Classical Mythology: Troy
“There is nothing more agonized than man of all that breathe and crawl across the earth”
[Zeus to the horses of Achilles’ chariot who weep over the death of Patroclus] --------Homer
Homer
poet about which we know very, very little …except that he may have lived between 800 and 700 BC and, by legend, was blind
Dactylic hexameter

Cath(-er-ine

Heinrich Schliemann
Hellenes, Danaans, Argives, Achaeans
other references to the Greek forces
Kleos
 fame

Akleos dying without fame

Arete
 world glory
Though Zeus was against the interference of the gods…

	GREEKS
	TROJANS
	NEUTRAL
	FOUGHT ON BOTH SIDES

	Hera

Athena

Poseidon

Hermes

Hephaestus
	Aphrodite

Artemis

Apollo
	Zeus

Hades

Demeter

Hestia
	Ares

Judgment of Paris
wedding of Peleus and Thetis; Zeus instructs Hermes to take the quarrel of the goddesses to Troy where Paris, a Trojan prince, would make the choice (judgment); each goddess bribed him; though he instigated the war, he was never much of a warrior; Apollo guided his bow so that his shot pierced Achilles on his vulnerable heel
Thetis
minor sea goddess; she’s the secret Prometheus knew that Zeus couldn’t get out of him right away: that there was a woman whose son would be greater than the father
Peleus
fed to the gods by his father, Tantalus, he was restored by the gods
Eris

goddess of discord; tossed a Golden Apple “For the Fairest;”

King Priam
had 50 sons, 12 daughters, and 42 illegitimate children who called for war rather than succumb to the logic of their father, Odysseus and Menelaus; Neoptolemus drags him from the sacred altar of Zeus and kills him
Menelaus
Greek King of Sparta; married to Helen; brother to Agamemnon; brothers married sisters;
Helen

daughter of Leda and Zeus who, in the form of a swan, violated her
Tyndareus
Helen’s foster father who made all her suitors stand on a slain horse and take a solemn oath to punish anyone who might steal the bride away.
Protesilaus
an oracle had foretold that the first invader to set foot on Trojan soil would be the first Greek to die there; Protesilaus dared defy this and killed several Trojans, then was killed by Hector
Achilles
greatest Greek warrior; son of Thetis and Peleus; anachronistic character because he would have been, oh, two years old during the time of the Trojan War; not only that, he has a son who fights in this war; but we tend to overlook these things
Pyrrha
Achilles’ female name he assumed when his mother disguised him as a girl

Lycomedes
same guy who pushed Theseus off a cliff; “Pyrrha” gets one of his daughters’ pregnant
Neoptolemus
anachronistic son of Achilles; killed King Priam; killed Priam’s daughter on the grave of Achilles; threw the infant son of Hector to his death from the walls of the city
Agamemnon

commander in chief of the Greek forces; brother to Menelaus; married to Clytemnestra; when he gathered his forces, only Odysseus and Achilles did not answer the call
Odysseus
pretended he was mad to get out of going and having to leave his wife and newborn boy;

Ajax of Salamis
tallest of all the warrior; fought Hector one-on-one to a draw; carried Achilles’ body off the battlefield; claimed the right to wear Achilles’ armor which Hephaestus made –but so did Odysseus, and to him it went; this caused Ajax to go mad, slaughtering Greek livestock thinking they were Greek generals; when he came back to his senses, his humiliation provoked a suicide; he fell on his sword
Ajax of Locris
the “lesser” Ajax was nearly as swift as Achilles; often fought side by side with the other Ajax; raped Cassandra at the shrine of Athena, knocking down the statue of the goddess; the Greeks would have stoned him but didn’t because he clung to the very statue he had offended
Aeneas
Trojan prince, but not one of Priam’s sons; his mother was Aphrodite; one of the few fighters on the Trojan side to survive the war
Helenus
Trojan seer and brother of Paris; let slip that Troy would fall under 4 conditions: Achilles’ son joined the fight, the Greeks use the bow and arrows of Heracles, the bones of Pelops (Agamemnon’s grandfather) be brought to Troy, and the Palladium be stolen from the Trojan citadel.
Calchas
seer who tells Agamemnon why he can’t set sail and that he has to sacrifice Iphigenia
Iphigenia
daughter of Agamemnon and Clytemnestra; sacrificed to jump start the Greek attack; the smoldering impetus for Agamemnon’s murder, though she turns out to be a willing victim
Patroclus
best friend, squire, and (unstated by Homer) lover of Achilles; wore Achilles’ armor into battle and was killed by Hector; grief over his death is the reason Achilles re-enters the fray
Hector
eldest son of King Priam; noble and courageous
Diomedes
second only to Achilles; wounded two gods, Aphrodite and Ares (whose cries were so anguished he sounded liked 10,000 men).
Chryseis
Agamemnon’s prize; her father, a priest of Apollo, petitions to get her back and this causes the plague that begins The Iliad
Briseis
a slave girl; Achilles’ prize
Laocoon
tried to warn the Trojans about the wooden horse; even went so far as to hurl his spear at it, at which time two sea serpents sent by Athena rose up and killed him and his two sons; Torjans assumed he was being punished for attempting to damage the horse
Sinon
son of the outrageously clever Sisyphus, his lies to the Trojans convinced them to bring the horse within the city walls
Nestor
elder statesman of the Greeks; dispenses advice since, though his experience is considerable, he is too old to fight
Palladium
stolen statue of Athena; some thought the Trojan horse, which had an inscription dedicating it to Athena, could be used to replace the Palladium
