How to Die Like an Athlete: The Legendary Lives and Ends of Ancient Greek Athletes

In this paper I argue for a broadly consistent thanatology or “poetics of death” in accounts of legendary Greek athletes, as preserved primarily by Pausanias and other later writers. My approach is similar to those of Lefkowitz 1981 and Chitwood 2004, according to whom ancient biographers borrowed from and exaggerated the personal statements of their subjects in order to write their essentially fictional Lives. Athlete “biographies” differ from those of poets and philosophers, however, in that the former left behind no writings or distinct schools of thought from which to borrow. Instead, athletes’ lives and deaths can be categorized according to the sports in which they competed: thus, runners tend to die like runners, which is different from how wrestlers or boxers die. Beginning with this observation, I then demonstrate that the development of athlete legends was influenced by those writers, primarily poets and philosophers, who debated the usefulness of athletics to the polis. The deaths of certain athletes under ludicrous circumstances reveal an anti-athletic bias dating back to Tyrtaeus and Xenophanes, who argued against the practical value of athletic training and expenditure. Conversely, those athletes who die gloriously mid-contest reaffirm the image of the athlete as noble defender of his polis, willing to subject himself to the Homeric warrior’s “beautiful death” for the sake of honor for himself and his family.

Fontenrose 1968 has shown that the stories surrounding numerous “hero-athletes” share a number of similar themes and motifs, from unjust victimization in life, to performance of vengeful acts and, upon death, receipt of hero cult as prescribed by the Delphic oracle. What I wish to contribute is the observation that many athletes are also said to have died in ways analogous to how they gained notoriety in the first place: for example, wrestlers, whose victories rely on their ability to ensnare their opponents in incapacitating holds, are especially prone to dying by being trapped or crushed. Fundamental to each such story is the notion that athletic training, to which athletes devote all their family’s energy and resources, is unable to help them in circumstances when they need it most.

Conversely, some of the most admired athletes died precisely at the moment they achieved victory. The most famous of these is Arrichion who, in Philostratus’ Imagines (2.6), looks more lively in victorious death than his opponent, whose loss lends him an ashen appearance, though he lives. Other legends which bear resemblance to athletic contests follow suit: for example, the victorious athletes (aethlophoroi) Cleobis and Biton, as related by Herodotus (1.31), earned death as a reward for their athletic prowess and piety, and the Athenian “Marathon runner” Philippides (admittedly within a vexed tradition) dropped dead at the end of his amazing “race,” proclaiming “we have won” (Lucian, Pro lapsu inter salutandum 3). Finally Diagoras of Rhodes, a much-celebrated victor and father of athletes, fell dead on the very day he saw all three of his sons crowned in their respective contests (Aulus Gellius 3.15). None of these victors lived long enough to suffer the lamentable reversals of fortune Greek writers so often warn about, nor did they reach the inevitable decline of skill that brought humiliation to the athletes who outlived their usefulness. Instead, their deaths showed that much more was at stake in an athletic contest than is usually thought: they brought pride to the poleis and families they represented.
Bibliography

Chitwood, Ava. 2004. Death by Philosophy: The Biographical Tradition in the Life and Death of the Archaic Philosophers Empedocles, Heraclitus, and Democritus. Ann Arbor: University of Michigan Press.
Cohen, Rich. 2010. “The Boys of Winter,” in M. Stephenson and M. Martin, eds. Rules of the Game: The Best Sports Writing from Harper’s Magazine. 313-326.

Fontenrose, Joseph. 1968. “The Hero as Athlete.” Antiquity 1: 73-104.
Golden, Mark. 2008. Greek Sport and Social Status. Austin: University of Texas Press.
Kyle, Donald G. 1987. Athletics in Ancient Athens. Leiden: Brill.

Lefkowitz, Mary. 1981. The Lives of the Greek Poets. Baltimore: John Hopkins University Press.
Scanlon, Thomas F. 1988. "Combat and Contest: Athletic Metaphors for Warfare in Greek Literature." In Coroebus Triumphs: The Alliance of Sport and the Arts, Proceedings of the First Annual Meeting of the Sport Literature Association, edited by S. J. Bandy: 230-244. San Diego: San Diego State University Press.
Vernant, Jean-Pierre. 1991. Mortals and Immortals: Collected Essays. Edited by F. I. Zeitlin. Princeton: Princeton University Press.
