

The Trojan War

- The Trojan War- the war between the Greeks and Trojans- is one of the most famous of all Greek legends.
- Today, we most associate the story of the Trojan War with the poem's of Homer, the *Iliad* and the *Odyssey*.

The Trojan War

- But the *Iliad* and the *Odyssey* say little about the majority of the Trojan War saga:
 - The *Iliad's* theme is the “rage of Achilles;” - it only deals with the final weeks of the war
 - The *Odyssey's* theme is the voyage of Odysseus (Ulysses) home to Ithaca after the Trojan War
- Much of the other legends surrounding the Trojan War come from other sources.

The Trojan War

- The Legendary Story of the Trojan War:
 - The gods and goddesses are all gathered for the wedding of Peleus and Thetis (Thetis was the mother of Achilles)

The Trojan War

- The Goddess of Discord, Eris, bitter that she alone was not invited, wished to stir up trouble and threw an apple into the ceremony with the label, “To the fairest.”

The Trojan War

- Jupiter, not wanting to anger any goddess very wisely refused to make the decision about who will be awarded the apple.

The Trojan War

- Jupiter assigned Paris, a Trojan Prince, to make the decision about which goddess will receive the apple.

The Trojan War

- Each goddess then bribes Paris:

Juno (Queen of the Gods)

Offers Paris power.

Athena (Goddess of Wisdom)

Offers Paris wisdom and respect.

Venus (Goddess of Love)

Offers Paris the most beautiful woman in the world.

The Trojan War

- Paris chose the most beautiful woman in the world.
- It was agreed that the most beautiful woman in the world was Helen of Sparta.

The Trojan War

- At one time, every Greek prince desired to marry Helen. Her father, King Tyndareus, was afraid to pick one to be her husband because he was afraid a war would occur.
- He thus made them take an oath that they would all protect the husband of Helen.

The Trojan War

- He finally chose Menelaus, the brother of Agamemnon (King of Mycenae), to be the husband of Helen. He also made Menelaus the king of Sparta.

The Trojan War

- Paris was thus taken to the home of Menelaus, where he was welcomed.
- However, when Menelaus went off to Crete, Paris left with Helen.
- All the major warriors of Greece were thus obligated to go to war.

The Trojan War

- Some tried to avoid it:

Odysseus (Ulysses) – tried to pretend he was insane (he began sowing his fields with salt; Palamedes exposed his trick)

The Trojan War

- Achilles – his mother, Thetis, tried to keep him from going by disguising him as a girl- but Odysseus exposed the trick. (The prophet Calchas had predicted Troy would not fall unless Achilles was in the fight).

The Trojan War

- The King of Paphos, Cinyras, weaseled his way out of his promise of 50 ships: he sent one real one, then 49 toy ships.

The Trojan War

- The leader of the expedition was King Agamemnon of Mycenae, at the time the most powerful city state of Greece.
- Agamemnon had offended Diana, who withheld favorable winds: in order to gain favorable winds, Agamemnon had to sacrifice his own daughter, Iphigenia.

The Trojan War

- The war lasted 10 long years; in the *Iliad*, Homer tells of the last weeks of the war.
- Achilles had refused to fight because Agamemnon had stolen one of his “prizes” of war, the girl Briseis.

The Trojan War

- Achilles only returned to the fight after his dear friend Patroclus was slain by the great Trojan warrior, Hector (Paris's brother).

The Trojan Horse

- The war finally ended after the Greeks successfully used the trick of the Trojan horse.

Was There Really a Homer?

- In the late 19th century, a controversy began to arise about the *Iliad* and *Odyssey*: some began to argue that Homer wasn't a real figure who wrote both the *Iliad* and the *Odyssey*.
- It was becoming clearer that the *Iliad* and the *Odyssey* were originally oral poems: they were recited by bards over and over again for centuries.

Was There a Homer?

- This was clear because the *Iliad* and *Odyssey* were filled with “stock phrases” that would have served to aid the bard’s memory.
- Most people began to believe that perhaps Homer was the greatest of these “bards:” but he didn’t really write either poem.

Was There a Homer?

- However, a man by the name of Milman Perry began to study some societies in Yugoslavia in the 1930s that still recited oral poetry.

Was There a Homer?

- He found that one of these modern bards, Avdo Mededovic, was a true genius: he had memorized 58 epic poems, totaling some 80,000 lines.

Was There a Homer?

- Perry discovered that Mededovic didn't really "memorize" these poems word for word; he memorized the story and added to it with his list of stock phrases and formulas.

Was There a Homer?

- Perry's studies proved that it was possible for one poet to create two poems of the length of the *Iliad* and the *Odyssey*.
- Many scholars now think a single Homer may have dictated his versions of both the *Iliad* and the *Odyssey*.

Was there Really a Trojan War?

- At the same time questions arose about the identity of Homer, many people began to question the Trojan war as well.

Was There Really a Trojan War?

- Heinrich von Schliemann, a wealthy German businessman, was bothered by this because he had developed a love of Homer as a boy.

Was there really a Trojan War?

- Schliemann, using only the *Iliad* and the *Odyssey* as his guide, went to modern day Turkey to try to find ancient Troy.
- Schliemann determined that modern day Hisarlik was Homer's Troy- he began to dig there.

Was There Really a Trojan War?

- He not only found ancient Troy: but many layers of ancient Troy.

Was there really a Trojan War?

- Schliemann found evidence that some of these layers were destroyed by assault; he also dug all the way to the bottom where he found gold jewelry and valuables which he dubbed the “treasures of Priam.”

Was There Really a Trojan War?

- Schliemann announced to the world that he had in fact found Homer's Troy; he also discovered the site of Mycenae in Greece; home of Agamemnon.

Was There a Trojan War?

- There were a number of problems, however, with Schliemann's findings:
 - Schliemann was not a trained archaeologist; he was also often a liar and a cheat
 - Schliemann also dug right past what is the most likely candidate to be the Troy of the Trojan War; the level of Troy he identified was actually much older

Was There a Trojan War?

- Two other puzzles remained about Schliemann's Troy:
 1. It was too small to have been a potential rival for the Greeks
 2. It was 4 miles from the sea; in the *Iliad* the Greek ships are docked just outside of Troy

Was There a Trojan War?

- Excavations continued in the 1930s under Carl Blegen of the University of Cincinnati

Was There a Trojan War?

- Answers to the two puzzles noted above would be provided by Manfred Korfmann, who resumed archaeological excavations at Troy in 1988.

Was There a Trojan War?

- By the 1980s, archaeology had become much more of a science and technology improved. Answers to the two puzzles about Schliemann's findings were provided:

Was There a Trojan War?

1. Research using a “magnometer” (which can identify what is below the earth’s surface) discovered walls outside of Schliemann’s original Troy which proved the city was 10 times larger than originally thought

Was There a Trojan War?

2. Studies by scientists show that the bay outside of Troy was once much larger and came nearer to Troy; over the years the land has expanded outwards

Was There a Trojan War?

- In the 20th century, texts written by a people known as the Hittites have been deciphered: these also may offer support that the Trojan War was a real event.

Was There a Trojan War?

- They speak of a conflict between a people referred to as the “*Ahhiyawa*” (which is very similar to a term Homer uses for the Greeks, the “*Achaean*”) and a kingdom called “*Wilusa*” (which is similar to the Greek word “*Wilios*”, the older form of the Greek word “*Ilios*” which was one of the Greek names for Troy).

Was There a Trojan War?

- The Hittite texts also mention a king of Wilusa named “*Alaksandu*.” This is very similar to the name “*Alexander*”- Alexander was an alternative name the Greeks used for the Trojan prince Paris.

Was There a Trojan War?

- The Hittite texts also refer to war in personal terms: for example, someone's honor was harmed, so a war began.
- Most historians, therefore, now think there was a Trojan war (or wars) which more than likely was fought over trade/control of the seas (but it is not impossible that it was over an abducted woman).