skepsai klonon en teichessi lainoisi: The Ekphrastic Parodos of Euripides’ Ion

The ekphrasis which comprises the parodos of Euripides’ Ion has been called “a remarkable scene that seems to have no parallel in extant tragedy” (Zeitlin 1994, 147) and “the most detailed description of the immediate setting of a drama available in the extant tragedies” (Kuntz 1993, 45). This scene depicts the chorus of Athenian handmaidens who accompany their queen, Kreusa, as tourists admiring and remarking upon a series of mythological images found in the Delphian precinct that forms the dramatic setting. The mythological images are divided into three groups: Heracles slaying the Lernaen hydra aided by Iolaus; Bellerophon astride Pegasus defeating the Chimera; and the Gigantomachia.

Perhaps surprisingly, some scholars have failed to see any serious relevance of this ekphrastic scene and its iconography to the wider plot. For example, G.M.A. Grube dismisses the parodos as “in the same light vein [as Ion’s monody]” (1961, 262), and others have “condemned it as a pretty irrelevancy” (Mastronarde 2003, 200). However, these judgments omit a detailed analysis of the scene’s iconography and fail to take into account broader dramatic implications typically associated with ekphrases.

Amongst scholars who have examined the relevance of the parodos to the broader drama, the commonest assessment of this scene is as a representation of the Ion’s dramatic conflict between gods and mortals, specifically Apollo and Kreusa. The most extensive examination of this kind is that of Vincent Rosivach, who associates Kreusa with the earthborn rebels (hydra, Chimera and giants) through serpentine imagery and dramatic references to her “chthonic ancestors”. He sees Kreusa’s plot against Ion’s life as the third in a series of attempts to oppose Apollo (the other two being her resistance to the god’s “advances” when he raped her and her exposure of Ion in contravention of Apollo’s plan), all of which are frustrated by Apollo’s “intervention” (1977, 291).
This paper offers an alternative analysis of the parodos. Although Rosivach convincingly draws a parallel between the earthborn creatures and Kreusa, his identification of Apollo as her dramatic opponent is less compelling. Therefore, I begin by reexamining the hero-divinities depicted in the parodos. Both Heracles and Bellerophon are heroes of mixed genealogy, each being the biological son of a god (Zeus and Poseidon, respectively) and mortal woman, raised by a mortal “father” (Amphitryon and Glaukos, respectively). This relationship parallels Ion’s situation as the son of Apollo and Kreusa who is to be publicly considered the son of Xuthus.

The three figures (Athena, Zeus and Dionysus) battling the giants in the third image of the parodos represent a different aspect of the “mixed” conflict: an autoktonos, or “self-slaying”, aspect. Athena battles against earthborns who not only are associated with her city because of its “earthborn” origin but also share in a motherless birth like her own (Saxonhouse 1986, 269-271). Her opponents can be metaphorically considered her kin, making the conflict autoktonos. Similarly, the common myth of Dionysus’ birth involves his removal from Zeus’ thigh, resulting in a motherless birth like Athena’s. Zeus has a more direct kindred relationship with his opponent, Mimas, the son of Gaia and thus the brother of Zeus’ mother Rhea.
In light of these considerations, the conflict between Ion and Kreusa appears as the appropriate dramatic parallel to the parodos. Yet, for the protagonists, the two conflicts result in contrasting outcomes, which are representative of the different realms in which the conflicts operate. The artistic representations in the parodos are of the distant, mythological world in which battles between hero-divinities and kindred monsters are fought to the death and “good” triumphs over “evil”. The conflict between Kreusa and Ion exists in the “realistic” present in which kinship, once recognized, eliminates conflict. Thus, the parodos functions as a foil to the dramatic conflict between Kreusa and Ion, emphasizing the characters’ humanity and the story’s distance from its traditional mythological setting.

Works Cited

Grube, G.M.A. The Drama of Euripides. New York: Barnes & Noble, 1961.

Kuntz, Mary. Narrative Setting and Dramatic Performance. Leidin, New York and Köln: E.J. Brill, 1993.

Mastronarde, Donald J. “Iconography and Imagery in Ion.” In Oxford Readings in Classical Studies: Euripides, edited by Judith Mossman, 295-308. Oxford and New York: Oxford University Press, 2003.

Rosivach, Vincent J. “Earthborns and Olympians: The Parodos of the Ion.” Classical Quarterly 27.2 (1977): 284-94.

Saxonhouse, Arlene W. “Myths and Origins of Cities: Reflections on the Autochthony Theme in Euripides’ Ion.” In Greek Tragedy and Political Theory, edited by J. Peter Euben, 252-73. Berkeley, CA: University of California Press, 1986.

Zeitlin, Froma. “The artful eye: vision, ecphrasis and spectacle in Euripidean theatre.” In Art and Text in Ancient Greek Culture, edited by Simon Goldhill and Robin Osborne, 138-96. Cambridge: Cambridge University Press, 1994.

