Mythical creatures in Ancient Greece symbolised the influence the gods imposed
on the lives of Greeks. What was the significance of these creatures in the daily lives of Greek Citizens?

Mythology and mythical creatures of Ancient Greece played a pivotal role in the Greek society and strongly influenced the folklore of that era. Mythology played a vital role in Ancient Greece as it is the study of mainly religious and heroic legends that are found hard to be believed. Myths have two main functions; one is to explain the creation and destruction of the world and all living things. The other function of a myth was to justify the social system and traditional rites and customs. Whilst gods and goddesses were the main focal point in Greek mythology there were many other characters that were essential to these tales. Many mythical tales use a mortal as the main character, without mortals there would be no influence on the Greek society, therefore having a negative effect on the entire Greek society as religion played a major role in the daily lives of the Greek citizens. To emphasize the gods influence on the Greek society, mythical creatures played a fundamental role; how much of a role was determined by the hierarchy amongst the different types of mythical creatures. Mythical creatures and human hybrids are used in some way by the mortal lead character to achieve the desired outcome.

Mythology focuses on the supernatural beings and gods that are in charge of different aspects of life or the world in regards to religious and heroic legends. The creation and destruction of the world are represented by stories of conflict between good and evil. The word "myth" meaning "story" in Ancient Greece gave the inventors a way in which to tell their story of creation. Many of these stories involved mythical creatures as a way for the teller to describe how they thought the gods could take the forms of animals and pro-create with humans, whilst still respecting the ideas and ambitions of the daily lives of everyday Greeks.

Oracles played a significant role in Greek religion, as insight was a very important part of the Greek religious life. The Greek citizens turned to oracles for insight into their future as death was considered an inevitable evil and they required information on their future life on earth, the insight given by the oracles supported the Greeks religious believes demonstrated by their myths of creation. The oracle was a priest or priestess who acted as a mediator between man and the gods. Some of the most recognized oracles are Zeus' at Dodona and Apollo's at Delphi. One of the most famous tales, 'Perseus,' started with the king of Argolis, Akrisios, consulting with an oracle as to whether he would ever have an heir. The oracle, however,

gravely disappointed him by saying "at the hands of his grandson he would meet his death" Following the advice of the oracle King Akrisios locked his daughter Danaë away from mankind, unknowingly allowing Zeus to fulfil his desires and nine months later Danaë gave birth to Perseus.

The first mythical creatures mentioned in the story of Perseus are the Cyclopes. The original Cyclopes Argos, Steropes, and Brontes were minor gods of the second generation and children of Uranus and Gaia. The Cyclopes were metal workers and blacksmiths who assisted the god Hephaestus in constructing lightning bolts for Zeus, the trident that was made for Poseidon and the helmet of darkness that was given to Hades. The Greeks believed that the Cyclops resided under the volcano Mt. Aetna and when the volcano smoked it was a sign that the Cyclopes were working at their forge. The Cyclops assisted Proitos by giving their services and by doing so Proitos was able to surround Tiryns with large stone wails commonly known as the Cyclopean walls, which shielded the Greek citizens of Tiryns from any outside attacks; the ruins of the wall can still be seen today. The Ancient Greek citizen's myths about the Cyclops demon straight how fragile the mind is and how easy it is to manipulate someone that does not under the full consequences of their actions. It also demonstrates the power of the classes, because the Cyclops was a lower class god they had to obey the higher gods. The Greek citizens could strongly relate to the Cyclops as they to were broken up into several classes who had to obey the classes before them.
In 'Perseus', attempts to foil king Polydektes attempts at marrying his mother, Perseus engages in an argument with the king over the expense of a horse which he can not afford "you might as well ask me to give you the head of the Gorgon Medusa."
 The King doubted Perseus' ability to do and enraged by this, Perseus sets out to find the Gorgon Medusa. Medusa was the only mortal gorgon; she was once a beautiful young girl whose looks enchanted the god Poseidon, who ravaged her in the temple of Athena. Athena was outraged that her temple had been desecrated in such a way, and she punished the temptress by turning her into a gorgon, with snake hair and a terrifyingly hideous face which turned anyone who looked upon it into stone. Perseus set out to find Medusa with the help of the goddess Athena and the messenger to the gods, Hermes, who assisted him by supplying him with an unbreakable sickle to cut off the head of Medusa, which was then affixed to the centre of Athena's shield, the aegis. The Greeks used Medusa as a role model for what the gods would do to them if they desecrated their temples or in any way displeased them. The Greek citizens referred to Medusa as being an evil seducer, who the women had to hide their husbands from until she was turned into a beast. The women still had to shield their husbands from Medusa in her beastly form as she would sorely kill them if they tried to kill her.

The next mythical creatures that Perseus encountered were the Stygian Nymphs. The Stygian Nymphs appearances were similar to those of normal nymphs apart from having a fan- like appendage on their backs which was able to fold down. The Stygian Nymphs were forging creatures that were known for creating powerful talismans and artefacts. In order to protect their creations the Stygian Nymphs lived and forged at a dark pool on the hidden river of Styx before the river runs down into Tartarus, the route to their location is a secret that only the Stygian Nymphs and the Graiae sisters know. Hermes sent Perseus to find the Stygian Nymphs, as Hades had charged them with guardianship of a pair of winged sandals, a magic bag to hold the Gorgon's head, and the Cap of Darkness that makes its wearer invisible. The major role the Stygian Nymphs played in the lives of Greek citizens was that they were sometimes considered death omens because of their birthplace, and often marvelled for their work on the god's talismans. The Greek citizens referred to the Stygian Nymphs as the treasurers of the gods without whom the myths would have no foundation.

With the help of the Stygian Nymphs Perseus was able to find the Graiae. The Graiae were known as the children of Phorcys, the god of the sea, and Ceto the sea monster, making the Graiae sisters to the Gorgons, Sirens, Echidna, Ladon, Scylla and the Thoosa. The primary role of the Graiae was to be the guardians of their sisters the Gorgons and protect the secret location of them. The three Graiae sisters were Deino was known as dread or terrible, as she had dreadful anticipation of horror, Enyo was known as horror or war- like, and Pemphredo was known as alarm. The Graiae took the form of old grey-haired women, sometimes referred to as sea hags or the Stygian witches. The sisters shared one eye and tooth among them, by stealing either their tooth or eye when they were passing it amongst themselves Perseus was able to force the Graiae to tell him where the Gorgons were by playing on their fear of being permanently blind, and as the Graiae were more afraid of loosing their sight forever then failing to fulfil their obligation as secret keepers they told Perseus where to find the Gorgon. Although often described as being hideous to look at, the Graiae did little to antagonize anyone and by doing so they did not play an active role in the lives of the Greek citizens. They did not appear in any other major tales besides 'Perseus', but they participated in minor references as part of the numbers of the three sisterhoods that populated the tales. The Graiae sisters were feared by the Greek citizen because of grotesque appetence and dealings with the sea. The Graiae were primarily used as a minor device to explain other gods or events.

Mythical creatures act as symbols of the gods, these symbols are important in distinguishing the types of gods and goddesses as the Greek artists tend to idealize their depictions of the gods. It is often difficult to distinguish the gods and goddesses purely on their physical representations, as many of the goddesses such as Athena, Aphrodite and Hera all have similar faces and bodies. Their particular symbols allow the Greek citizens to clearly identify them. Mythical creatures impact the type of symbol shown with a god. One of Zeus' symbols is a thunderbolt forged for him by the Cyclops; this is important to the people as Zeus is the father and ruler of all the Olympus gods. The goddess Athena's main symbol is her aegis with the head of the Gorgon Medusa on it. The god messenger Hermes' symbol was his caduceus, a short herald's staff entwined by two serpents in the form of a double helix and surmounted by wings. Iris owned the staff first as she was the messenger for Hera.

The Greek citizens were surrounded each day by sculptures and paintings of gods and goddesses as well as the mythical creature they created or destroyed. The citizens of Greece were told about mythical creatures as a part of their creation theories. Mythical creatures impacted on their daily lives not dramatically but in a consistent religious manner. The Greek citizens not only believed that mythical creatures existed because of their religious beliefs but because of the similarities in their appearances compared to the animals of their time.

Bibliography

Book

Mackenzie, C, 1972, Perseus, Aldus books limited, London.

Website

Gill, N, S, The Gorgon Medusa in Greek Mythology, ©2009 About.com, http://ancienthistory.about.com/od/monsters/g/Medusa.htm, viewed 16/9/09

Harry, T, Greek goddesses the Graeae, Helium Inc, 2002-2009, http://www.helium.com/items/1507761-greek-goddesses-the-graeae, viewed 18/9/09

Kuhl, j, j, Tales of the Immortal Night, 2003, http://www.business​esolutions.com/stannyths/myths/perseus2.htm, viewed 16/9/09

Savesk, Nymphs, viewed 17/9/09

Words 1758

Performance Standards for Stage 2 Classical Studies

	
	Knowledge and Understanding
	Research and Analysis
	Communication

	A
	In-depth knowledge and critical understanding of selected texts, ideas, individuals, groups, institutions, practices, events, and artefacts of the classical world.

Discerning selection and application of factual knowledge that demonstrates critical understanding of the civilisations of Greece and/or Rome.

Discerning and well-informed recognition of, and insightful reflection on, the diversity of attitudes, beliefs, and values in the classical world.
	Extensive and balanced research into primary and secondary sources, including literary text(s).

Incisive critical analysis and synthesis of, and reflection on, research.

Selective recognition and controlled application of relevant terms, concepts, and skills, including skills of historical literacy.

Comprehensive definition and development of a point of view.
	Clear, logical, coherent, and controlled communication of informed argument using appropriate examples and ideas.
Astute and selective integration and acknowledgement of source material.

Fluent and lucid explanation of ideas using a range of forms.

	B
	Well-considered knowledge and understanding of selected texts, ideas, individuals, groups, institutions, practices, events, and artefacts of the classical world.

Well-considered selection and application of factual knowledge that demonstrates well-informed understanding of the civilisations of Greece and/or Rome.

Well-informed recognition of, and thoughtful reflection on, the diversity of attitudes, beliefs, and values in the classical world.
	Sound research, with breadth and balance, into primary and secondary sources, including literary text(s).

Well-informed critical analysis and synthesis of, and reflection on, research.

Well-informed recognition and application of relevant terms, concepts, and skills, including skills of historical literacy.

Well-considered definition and development of a point of view.
	Clear and relevant communication of informed argument using mostly appropriate examples and ideas.

Well-considered selection and integration and acknowledgement of source material.

Mostly clear and thoughtful explanation of ideas using a range of forms.

	C
	Appropriate knowledge and understanding of selected texts, ideas, individuals, groups, institutions, practices, events, and artefacts of the classical world.

Competent selection and application of factual knowledge that demonstrates informed understanding of the civilisations of Greece and/or Rome.
Competent recognition of, and reflection on, the diversity of attitudes, beliefs, and values in the classical world.
	Generally sound and balanced research into primary and secondary sources, including literary text(s).

Competent critical analysis and synthesis of, and reflection on, research.

Appropriate recognition and application of relevant terms, concepts, and skills, including skills of historical literacy.

Competent definition and development of a point of view.
	Generally clear and reasonably accurate communication of informed argument using mostly appropriate examples and ideas.
Appropriate integration and acknowledgement of source material.

Generally clear explanation of ideas using some different forms.

	D
	Recognition and some understanding of texts, ideas, individuals, groups, institutions, practices, events, and artefacts of the classical world.
Selection and application of aspects of factual knowledge that demonstrate some understanding of the civilisations of Greece and/or Rome.

Some recognition, and superficial consideration, of some attitudes, beliefs, and values in the classical world.
	Superficial research into primary and secondary sources, including literary text(s).
Superficial analysis and description of research.

Basic recognition and application of relevant terms, concepts, and skills, including skills of historical literacy.

Some definition, and partial development, of a point of view.
	Superficial argument using limited examples and ideas.

Some integration of descriptions of source material; acknowledgment of sources and tending mostly towards description.

Attempted explanation of ideas using one or more forms.

	E
	Some awareness of aspects of one or more texts, ideas, individuals, groups, institutions, practices, events, or artefacts of the classical world.

Attempted selection and application of aspects of factual knowledge that demonstrate some awareness of the civilisations of Greece and/or Rome.

Attempted description of one or more aspects of attitudes, beliefs, and values in the classical world.
	Limited research into primary and secondary sources, including literary text(s).

Limited description of research.

Attempted use of some relevant terms, concepts, and skills, including skills of historical literacy.

Attempted development of a point of view.
	Some attempts at argument using few examples and ideas.

Limited integration of descriptions of source material and acknowledgment of sources.
Description of one or more ideas.

	

Research and Analysis

Demonstrates appropriate definition and development of a point of view by designing an open ended focus question. However, rewording the question to ask “how significant” rather than “what was” would allow more opportunity for reasoned argument. The introduction clearly explains the point of view to be developed in the essay.

Knowledge and Understanding

Demonstrates recognition and some understanding of ideas about the role of mythical creatures in the lives of Greek citizens. However an oracle is a prophet rather than a mythical creature and the other creatures identified are all from Perseus myths rather than more diverse sources.

Knowledge and Understanding

Competently selects and applies knowledge that demonstrates informed understanding of the class system in Greece although there is a tendency to narration and description.

Communication

Generally clear and reasonably accurate communication of informed argument, using mostly appropriate examples is evident in the structure of each paragraph, with a topic sentence and a description of the mythical character, followed by a description of their impact on the lives of the Greeks.

Knowledge and Understanding

Demonstrates some recognition and superficial consideration of some attitudes, beliefs and values such as fear in response to the appearance of the Graiae and Zeus as the father and ruler.

Communication

Although the argument is generally clear, the conclusion (impacted on their daily lives not dramatically) is not consistent with the contention of the introduction (played a fundamental role).

Additional comments

The student demonstrates some integration of descriptions of the myths collected from source materials although this is mostly implied. The bibliography is brief.

Research into primary and secondary sources is superficial and specific evidence and quotes are not used.

However, the student demonstrates informed recognition and application of relevant terms (e.g. the names of the various gods and creatures) concepts and skills, including historical literacy such as exploring narratives of the past, identifying the language of the past and developing skills in historical explanation.

� Gill, N, S, The Gorgon Medusa in Greek Mythology, About.com, viewed 16/9/09

Page 6 of 6
Stage 2 Classical Studies annotated student response

Ref: A200286 (revised January 2013)

© SACE Board of South Australia 2012

