
Aigaion-Briareos before and after Iliad 1

Achilles’ plea to Thetis to intercede on his behalf with Zeus in Iliad 1 contains a ten-line account of an earlier incident that will ensure his cooperation now. Zeus is in her debt, Achilles reminds his mother, because of the time she saved him from being bound by Hera, Poseidon, and Athena by bringing to Olympos the hekatonkheiros “whom the gods call Briareos, but all men call Aigaion, for he is greater than his father in strength” (ὅν Βριάρεων καλέουσι θεοί, ἄνδρες δέ τε πάντες / Αἰγαίων’, ὅ γὰρ αὖτε βίην οὗ πατρὸς ἀμείνων· 1.403-04). The presence of this story, elsewhere unattested, has attracted many explanations: Zenodotos athetized the passage; more recently, Willcock (1964 and 1977) has taken it as a prime example of ad hoc mythological innovation in Homer whereas Slatkin (1991) has seen in it the allusiveness of oral poetics to aspects of “mythopoetic entities” not directly mentioned in the poem. In this paper, however, I wish to observe that the passage makes reference to at least four familiar tropes of Indo-European poetics. In the space of ten lines, we find 1) the iterative succession myth, 2) a son stronger than his father, 3) the language of gods and the language of men, and 4) the motif of binding. This remarkable clustering of inherited devices leads me to reexamine the figure Aigaion-Briareos, who is always Zeus’ enemy outside of Homer and Hesiod, in light of comparative evidence from Hurro-Hittite and Anatolian myth. By finding structural parallels between the story of the “hundred-hander” brought to Zeus’ aid by a sea divinity in the Iliad and the Song of Ullikummi, in which a monster made of basalt rises from the sea to challenge the sky god, the dragon-slaying illuyankaš myth, and – importantly – later reflexes in Greek and Roman sources (Kallimakhos, Vergil, Ovid, and Apollodoros), I argue that we can explain both the doubled origins and doubled name of Aigaion-Briareos as products of combined inherited traditions.
Select Bibliography

Fowler, R. L. 1980. “AIG- in Early Greek Language and Myth”. Phoenix 42.2: 95-113.
Hooker, J. T. 1980. “AIGAIWN in Achilles’ Plea to Thetis”. The Journal of Hellenic Studies

100: 188-189
Slatkin, L. 1991. The Power of Thetis. Berkeley: University of California Press.
Watkins, Calvert. How to Kill a Dragon: Aspects of Indo-European Poetics. Oxford:

Oxford University Press, 1995.

———. 1970. “Language of Gods and Langauge of Men: remarks on Some Indo-European

Metalinguistic Traditions” in Puhvel, J. ed. Myth and Law Among the Indo-Europeans.

Berkeley: University of California Press, 1970., pp. 1-17.

West, M. L. 1997. The East Face of Helicon: West Asiatic Elements in Greek Poetry and Myth.

Oxford: Oxford University Press.
———. 1999. Theogony. Oxford: Oxford University Press.

———. 2002. “‘Eumelos’: A Corinthian Epic Cycle?”, JHS 122: 109-133.

Willcock, M. M. 1977. “Ad Hoc Invention in the Iliad”. HSCP 81: 41-53.

———. 1964. “Mythological Paradeigma in the Iliad”. The Classical Quarterly, 14.2: 141-154.

