Appendix II

The Martyred Lovers

Callisto, in Greek mythology, was an attendant of Artemis. Because she forsook her chastity and bore a son, Arcas, to Zeus, she was transformed into a bear by Artemis. According to another legend she was changed into a bear by the jealous Hera. Arcas, while out hunting, was about to kill her when Zeus intervened and transferred them into the constellations.

Atalanta, in Greek mythology, was a huntress and famous for her speed and skill. Warned by an oracle not to marry, she demanded that each suitor run a race with her, on the condition that the winner would marry her and the losers would die. Hippomenes won the race by dropping three golden apples which Atalanta stopped to retrieve. Later, because Hippomenes and Atalanta made love in a temple sacred to Cybele, they were turned into lions and yoked to Cybele's chariot.

Semiramis was the mythical Assyrian queen, who was noted for her beauty and wisdom. She was reputed to have conquered many lands and founded the city of Babylon. After a long and prosperous reign she vanished from earth in the shape of a dove and was thereafter worshiped as a deity, acquiring many of the characteristics of the goddess Ishtar.

Candace, title for queens in ancient Ethiopia. One of them made war (c.22 BC) on the Roman governor of Egypt, who defeated her and destroyed Napata, her capital. Another Candace is mentioned in the Bible as the queen of the eunuch converted by

Philip (Acts 8.27-39).

Hercules was a legendary hero with great strength. When his second wife, Deianira, was seized by the centaur Nessus, Hercules killed Nessus with arrows dipped in the poisonous blood of the Hydra. As he died, Nessus told Deianira that blood from his wound would restore Hercules's love for her if ever it were to wane. Later, when Deianira sought to win back her husband's love, she contrived to have him don a robe smeared with the blood. The robe stuck fast to Hercules' skin, burning him unbearably. In agony, he built a huge pyre atop Mt. Oite and had it set afire. His mortal parts burned away, but the rest rose to heaven, where he was finally reconciled with Hera and married Hebe.

Byblis, the daughter of Miletus and Tragasia who lived on Crete. Her brother was called Caunus. Byblis fell in love with her brother and was prepared to do anything to get him. She wrote him a long letter, where she declared her love, and gave examples of couples amongst the gods that were brothers and sisters as well. Caunus was disgusted and left Crete to get away from his love sick sister. Byblis followed him, though, and stalked him through Caria and Lycia and many other countries. When she arrived in Phoenicia her tears had dissolved her, and she turned into a spring.

Dido, in Roman mythology, queen of Carthage. She was the daughter of a king of Tyre. After her brother Pygmalion murdered her husband, she fled to Libya, where she founded and ruled Carthage. In the *Aeneid*, Vergil tells how she fell in love with Aeneas, who had been shipwrecked at Carthage, and destroyed herself on the pyre when, at Jupiter's command, he left to continue his journey to Italy.

Pyramus and **Thisbe**, in classical mythology, were youth and maiden of Babylon, whose parents opposed their marriage. Their homes adjoined, and they conversed through a crevice in the dividing wall. On a night when they had arranged to meet at the tomb of Ninus, Thisbe, who was the first at the trysting place, was frightened by a lion with jaws bloody from its prey. As she fled, she dropped her mantle, which was seized by the lion. When Pyramus came, the torn and bloody mantle convinced him that she had been slain. He killed himself, and Thisbe, returning, took her own life with his sword. The white fruit of a mulberry tree that stood at the trysting place was dyed red with Pyramus's blood, and the fruit was ever after the color of blood.

Sir Tristram is sent to Ireland to bring Isolde the Fair back to Cornwall to be the bride of his uncle, King Mark. A potion that Tristram and Isolde unwittingly swallow binds them in eternal love. According to most versions of the story, after many trysts the lovers become estranged, and Tristram marries another Isolde, Isolde of the White Hands. Later, dying of a battle wound, Tristram sends for Isolde the Fair. Deceived into believing she is not coming, Tristram dies of despair, and Isolde, on finding her lover dead, dies of grief beside him.

Helen: In Greek mythology, the most beautiful woman in Greece, who was the indirect cause of the Trojan War. She was a daughter of Zeus, either by Leda or by Nemesis. Helen was the wife of Menelaus. Seducing Helen with the goddess's help, Paris carried her off to Troy, and the Greeks sent a military force to pursue them. At the war's end, with Paris dead, Helen returned to Sparta with Menelaus.

Paris, in Greek mythology, son of Priam and Hecuba and brother of Hector. Because it was prophesied that he would cause the destruction of Troy, Paris was abandoned on Mt. Ida, but there he was raised by shepherds and loved by the nymph Oenone. Later he returned to Troy, where he was welcomed by Priam. When Paris was asked to decide which goddess was the most beautiful, he chose Aphrodite, who rewarded him with the most beautiful woman in the world. With Aphrodite's help he abducted Helen from King Menelaus of Sparta; thus he brought on the Trojan War. In the war Paris killed Achilles, but was himself fatally wounded by Philoctetes.

Achilles, in Greek mythology, foremost Greek hero of the Trojan War, son of Peleus and Thetis. He was a formidable warrior, possessing fierce and uncontrollable anger. According to Homer, Achilles came to Troy leading the 50 ships of the Myrmidons. In the last year of the siege, when Agamemnon stole the captive princess Briseis from him, Achilles angrily withdrew and took his troops from the war. Achilles was struck from behind and killed by Paris when he went to visit Priam's daughter Polyxena, with whom he had fallen in love. When Achilles was born, Thetis attempted to make him immortal by bathing him in the river Styx, but the heel by which she held him remained vulnerable, and Paris inflicted a fatal wound in that heel.

Cleopatra, 69 BC-30 BC, queen of Egypt, one of the great romantic heroines of all time. Returning to Egypt after the murder of Caesar, she was visited (42 BC) by Marc Antony, who had come to demand an account of her actions. He fell hopelessly in love with her, and Cleopatra, conscious of her royalty and even her claims to divinity as the pharaoh's daughter, seems to have hoped to use Antony to reestablish the real power of the Egyptian throne. They were married in 36 BC. Most of the Romans

feared and hated Cleopatra, and Octavian undertook to destroy the two lovers. When they failed, Antony committed suicide by falling on his sword. Cleopatra, faced by the cold and unmoved Octavian, also killed herself.

Troilus and Cressida, a medieval romance distantly related to characters in Greek legend. Troilus, a Trojan prince (son of Priam and Hecuba), fell in love with Cressida, daughter of Calchas. When she was exchanged for a Trojan prisoner of war, Cressida swore to be faithful to Troilus, but then deceived him with Diomed. Troilus was killed by Achilles.

Scylla was a nymph, daughter of Phorcys. The sea god Glaucus fell madly in love with her, but she fled from him onto the land where he could not follow. Despairs filled his heart. He went to the sorceress Circe to ask for a love potion to melt Scylla's heart. As he told his tale of love to Circe, she herself fell in love with him. She wooed him with her sweetest words and looks, but Glaucus would have none of her. Circe, jealous of his love for Scylla, changed her from a beautiful nymph into the ugly monster, with 12 feet and 6 heads on long, snaky necks, each head having a triple row of sharklike teeth, while her loins were girt with the heads of baying dogs.

Rhea Silvia: When Amulius usurped the throne of his brother Numitor, king of Alba Longa, he forced Numitor's daughter, Rhea Silvia, to become a vestal virgin so that she would bear no children. However, she became the mother of twin sons, Romulus and Remus, by the god Mars. Amulius then imprisoned Rhea Silvia and set the infants adrift in a basket on the Tiber.