
THE ADVENTURES OF PERSEUS
BILL
Ah, now this – this is my favourite picture of all. It’s what I remember from when I was first told the story as a child.

So Perseus fixes the sea-slime monster

with a stony glare

reaches for the gorgon’s head in its bag

and with a mighty flourish of his strong right arm…

GILL

Professor, what are you doing?

BILL

The story, Professor.
GILL

Story?

BILL

Perseus. The story of Perseus. It’s why we’re here Professor.

GILL

But where are you starting the story?

BILL

At a very exciting bit.

GILL

It’s right near the end.

BILL

Yeah, but it’s very exciting.

GILL
You can’t start a story at the end. They need to know why Perseus gets to fight the monster in the first place.

BILL

That means going way back.

GILL

It does. Yeah.
BILL

Back to the Gorgons – Medusa – the snaky hair.

GILL

It means going back before that.

BILL
Back to the Hesperides - the beautiful maidens - who gave Perseus the bag to hold the Gorgon’s head.

GILL

Before that.

BILL

The Graeae who tell Perseus where to find the Hesperides.

GILL

Further back.

BILL

Further back than the Graeae.

GILL

All the way back.

BILL

To when Perseus was born?

GILL

No, not that far. Not to begin with. We’ll start when he was a boy.

Perseus is an angry boy.

Because his mother has to work really hard to put food on the table.

PERSEUS
I don’t like to see you working so hard, mum.

MOTHER
There’s nothing wrong with hard work.

PERSEUS
How can I help?

MOTHER
You could run down to the olive trees. See if there are olives ripe enough to pick.
PERSEUS
Some people just buy olives – from the market.

MOTHER
We don’t have the money to buy olives, Perseus. We’re poor. Anyway they taste much better freshly picked from the tree.
PERSEUS
I don’t like to leave you here by yourself.
MOTHER
Why not?

PERSEUS
In case he comes.

MOTHER
Who comes?

PERSEUS
The king.

MOTHER
King Polydectes.

PERSEUS
Yes, King Polydectes. I don’t like him mum.

MOTHER
Neither do I, Perseus. But he is the king.

PERSEUS
If only I had a dad. He’d look after us.
MOTHER
Dinner’s nearly ready, Perseus. We need those olives.

PERSEUS
I wish I had a dad.

MOTHER
Perseus, olives.

GILL
While Perseus is picking the olives, King Polydectes arrives.
BILL
Welcome to all.

GILL
What?

BILL
That’s what Polydectes means in Greek. Welcome to all.

GILL
Thank you.

KING
Something smells good.

MOTHER
Your majesty.

KING
Hard at work in your little cottage.

MOTHER
Yes your majesty.

KING
You’re a beautiful woman, you could have much more than this.
MOTHER
I’m happy, your majesty, with what I have.

KING
Just think about it. You could be my queen. No more soup and bread for dinner. You could have the most delicious meals cooked for you every day. All the money, clothes, jewels you could ever want. Marry me. Just say yes.

MOTHER
Thank you for asking me, your majesty. But I have a home I’m happy with. A home for me and my son.
KING
Your son. You turn me down because of your son.

MOTHER
No, your majesty. As I say, I’m happy with my lot.

KING
And where is your sulky boy?

MOTHER
He’ll be back any moment.

KING
So he isn’t here.

MOTHER
Your majesty. He really will be back any moment.

KING
Think hard about what I say. You must – you will be my queen. It’s a very foolish thing to anger a king.

MOTHER
I understand that your majesty.

KING
Good. Good. Good. I’ll be back.

PERSEUS
I have the olives. I saw the King on my way back.
MOTHER
What did he say?

PERSEUS
Nothing. Just glared. He was here, wasn’t he?

MOTHER
Yes.

PERSEUS
Why do you put up with him mum?
MOTHER
He’s our King, Perseus. I can’t be rude.

PERSEUS
I wish I had a dad to protect us. He’d soon tell the King what’s what.
MOTHER
Oh Perseus, you do have a father. Of course you have a dad.

PERSEUS
Where? I’ve never seen him. What use is a dad I never see?

MOTHER
You have a very special dad.

PERSEUS
Too special to bother what happens to us?

MOTHER
It’s time for you to know.

PERSEUS
Know what?

MOTHER
Who your father is. And why we live on the Island of Seriphos.

PERSEUS
Haven’t we always lived here?

MOTHER
No.

I wasn’t always the poor woman you think me, Perseus. I was born a Princess.

PERSEUS
My mum a Princess?
MOTHER
Yes Perseus. Your mother is the daughter of a King. From a land far away – the other side of the sea.

PERSEUS
Why don’t we still live there? How come we’re here?
MOTHER
My father the King was determined I wouldn’t have a child. He was told it would bring bad luck. So he locked me in a tower where no young man would ever find me.

PERSEUS
You had me. Some young man must have found you.

MOTHER
It was a god that found me.

PERSEUS
A god?

MOTHER
A god. The tower was open to the skies. From the top of Mount Olympus Zeus himself, the King of the gods, saw me. He saw how beautiful I was. He arrived in a shower of gold.
PERSEUS
A shower of gold?

MOTHER
That’s right. And soon after you were born.

PERSEUS
Is that how it happens?

MOTHER
It’s how it happens with gods.

PERSEUS
So even though your dad locked you away, you had a baby – me.

MOTHER
And a lovely little baby you were too.

PERSEUS
But what did your dad say?

ACRISIUS
You tricked me – you deceived me – you want me to die.
MOTHER
No father, no – please listen.

ACRISIUS
I was told that a child of yours will kill me. The oracle told me. The oracle is never wrong. This child must die.

MOTHER
No father listen, this child is Zeus’ child. This child is a child of the gods.

ACRISIUS
A child of the gods? I cannot kill a child of the gods. Zeus would strike me down. What to do?

MOTHER
Lock us forever in the tower.
ACRISIUS
He cannot stay in this kingdom, a threat to my life. No, I shall shut him in this wooden chest and throw him into the sea. If his father is indeed a god, then let him take care of his son.
MOTHER
Then shut me too in the wooden chest. For I will not leave my son.

And that’s what he did. He shut us both in the chest and threw us into sea.

PERSEUS
What a cruel, cold world we live in.

MOTHER
Not everything’s cold and cruel, Perseus. There is some care and warmth as well.
PERSEUS
Thrown into the sea.
MOTHER
That’s right. Days, weeks, months – locked in the chest, rocked by the waves.

PERSEUS
What a pain I must have been – screeching and yowling.

MOTHER
You were my comfort – I was determined you wouldn’t die.

PERSEUS
How come we didn’t?

MOTHER
At last one day, exhausted, we feel the chest being dragged through the water. Caught in a net – a fishing-net. We’re pulled to the shore. The lid of the chest is thrown back. And a kindly face, a caring face, the welcoming face of a fisherman peers in.
DICTYS
Well this is a most surprising catch. A most rare treasure indeed. Carefully. Out you come. You need looking after.
MOTHER
What country, friend, is this?

DICTYS
This is the Island of Seriphos lady. And you and your baby are most welcome. My brother is the King.

MOTHER
That’s right Perseus. The fisherman was the brother of the king.

PERSEUS
Is that the same fisherman who looks after us now – who takes me fishing sometimes in his boat?

MOTHER
Yes that’s right.

PERSEUS
He’s the brother of the king?

MOTHER
Yes he is. Hard to believe.

PERSEUS
The fisherman’s so caring and kind.

MOTHER
And the king’s so cold and cruel – I know.

PERSEUS
And I – I am the son of a god. And not just any god. I am the son of Zeus, the king of the gods.

MOTHER
You are.

PERSEUS
Does anyone else know I’m the son of a god?

MOTHER
Not yet. It’s not yet time. You have to choose the right time to tell.

PERSEUS
Well it’s not much use being the son of Zeus. He’s never here to be a proper dad, to show me how to be a man.
MOTHER
Look at you Perseus, you’ve grown up to be a fine young man – even without a dad.
PERSEUS
Because I have a fine loving mum to teach me right from wrong.
MOTHER
And the fisherman’s good to you, isn’t he. Taking you out on the boats, building your strength, helping you stand on your own two feet.
PERSEUS
And that’s important now that it’s time to stand up to that cruel king.

GILL
King Polydectes. That’s you – your turn to be Polydectes.
BILL
But you’re being Polydectes.

GILL
I can’t now – I’m being Perseus.

BILL
I don’t know how to be King Polydectes. You were really good.

GILL
Yes I know. Just do your best.
KING
Ah Perseus. I’ve come to see your mother.

PERSEUS
She isn’t here.
KING
Of course she’s here Perseus. Where else would she be?

PERSEUS
She had to go out.

KING
You don’t mind if I wait?
PERSEUS
If you don’t mind me doing my fighting practice. It’s a bit noisy.

LOTS OF NOISE AND PRIACTISE BLOWS ENDING UP NEAR THE KING

KING
Couldn’t your practice elsewhere?

PERSEUS
No your majesty. So sorry.

KING
Very well Perseus. I’ll go. But let me give you some advice. It is a very foolish thing to rouse the anger of a king.

PERSEUS
I’ll remember that your majesty.

KING
Good.

BILL
Was I all right?

GILL
Not bad for a professor.
BILL
I rather enjoyed that.

GILL
Now back to mum.

PERSEUS
All right mum. You can come out now – he’s gone.

MOTHER
Oh Perseus.

PERSEUS
Well I couldn’t just let him bully you.
MOTHER
You’ve made an enemy.

PERSEUS
It can’t be helped.

MOTHER
He won’t give up.

PERSEUS
Someone has to protect you mum. And that someone now is me.
MOTHER
You heard what he said. It’s a foolish thing to anger a king.

PERSEUS
So what do we do? If we’re just nice to him, because we’re afraid, than he can do whatever he wants.
MOTHER
We pretend to be nice so he doesn’t get angry.

PERSEUS
I don’t think pretending helps. You’re the daughter of a king. I’m the son of a god. I think we have to show we’re not afraid. He has to know that we won’t be bullied.

Look out mum, he’s coming back. Hide. Quick. Looks like he’s got something else to say.

BILL
Has he? What?

GILL
The party – we need the bit about the party. The invitation.
KING

Perseus. We got off to a bad start. We should be friends you and I.

PERSEUS
Should we?

KING
It’s my birthday. I’m having a party – just a few friends. Kings mainly, from the islands round about. Wouldn’t you like to meet a few kings. That would be exciting wouldn’t it – for a boy like you, you know – from your sort of background.
PERSEUS
No thank you.

KING
Perseus I insist. I really do. Don’t worry yourself about a present. I’ve asked for horses. I’ve asked that all my guests bring me a horse. An expensive horse of course. But I won’t expect a horse from you.

BILL
Is that enough?

GILL
Plenty. No need to get carried away.

BILL
And now?

GILL
Party. The night of the king’s birthday.

KING
I thank you all, my friends, my loving friends, for your wonderful birthday gifts, for the beautiful horses that every one of you has brought me here today. Every one of you. Almost every one of you. There is one of you who hasn’t brought me a horse. Perseus. You’re eating my food, you’re drinking my drink. Where’s my present? Where’s my horse?
PERSEUS
But you said…

KING

What’s that Perseus? Speak up so that everyone can hear.

PERSEUS
You said not to worry about a present.

KING
And so you didn’t worry, did you. You turned up to my birthday party and you didn’t bring me a present. Because you can’t afford one, can you Perseus? Because you’re poor. Aren’t you boy? Because you’re filthy, stinking poor. Look at him everyone. Look at him and laugh. This is what a poor boy looks like. Look at him and laugh.
PERSEUS
I’m not ashamed. I’d rather be me than you. . Laugh at me as much as you like. I may not have money but I know right from wrong. I know kindness from cruelty. I am young and strong and I’m not afraid of anything. You want a creature for your birthday? I’ll fetch you a creature, any creature you want. Name me the creature and it’s yours.

KING
Any creature. Listen to him. Any creature he says. Any creature at all. Then bring me the head of a Gorgon.

PERSEUS
The head of A Gorgon?

KING
A Gordon’s head. No? I thought not.
PERSEUS
The head of a Gorgon. Do you know what you’re asking?
KING
Frightening things, Gorgons.

PERSEUS
Terrifying.

KING
All three of them.
PERSEUS
Three of them.

KING
Sisters.

PERSEUS
Three terrifying sisters.

KING
Two of them immortal.

PERSEUS
Which means they live for ever.

KING
So they can’t be killed.

BILL
Immortal.

PERSEUS
But the third sister…

KING
Medusa

PERSEUS
Medusa, she is mortal

KING
Which means she can be killed

PERSEUS
So it’s the head of Medusa that I must fetch.

KING
But it won’t be easy.
PERSEUS
It won’t be easy.

KING
The Gorgons have snaky hair.

PERSEUS
Snakes growing out of their heads.

KING
And when they look at you, their eyes turn you to stone.

PERSEUS
Turn you to stone for ever.

KING
Like a statue.
PERSEUS
Like a statue.

KING
So will you do it?
PERSEUS
I will. I’ll show you a gorgon’s head.

BILL
Immortal - it’s a good word, isn’t it – immortal. Very Moorish.

GILL
Yes. And now you’re mother.

MOTHER
He tricked you Perseus. Tricked you into hunting Medusa.
PERSEUS
No mum, I know what I’m doing.
MOTHER
You don’t know anything about fighting Gorgons. You don’t know anything about fighting.
PERSEUS
I’ve seen them fighting in plays. I can copy what I’ve seen. Look.

FIGHTING DEMONSTRATION – SAME AS BEFORE

MOTHER
You need some help, Perseus.
PERSEUS
What about my dad. Zeus. If he could help me…
MOTHER
You can’t expect help from up there.

PERSEUS
Big muscles. That’s what I need to fight the Gorgons.
MOTHER
There’s more to fighting than big muscles, Perseus. Let the fisherman help.

PERSEUS
What does a fisherman know about fighting?

FISHERMAN
More than you might think.

PERSEUS
You’re the King’s brother.

FISHERMAN
I am.

PERSEUS
The King hates me - so why would you help me fetch the Gorgon’s head? It would only make your brother even angrier.
FISHERMAN
There’s stranger things happen at sea. Now let’s see you move.

You’re too tight. Look.

PERSEUS
Ow.

FISHERMAN
Keep free. Free as the air. Breathe deep. Now try.

That’s better. That’s good.

But you can’t just fight what’s in front of you. Three Gorgon’s remember, coming at you from all sides.

PERSEUS
I haven’t got eyes in the back of my head.

FISHERMAN
Ah. And what happens if you look in the eyes of a Gorgon?

PERSEUS
I turn to stone.

FISHERMAN
You turn to stone. So might I suggest you fight with your eyes tight shut?

PERSEUS
That’s impossible.

FISHERMAN
No. Difficult, yes – but not impossible.

Close your eyes. Breathe deep. Listen hard. Listen first to your body. Listen to the blood in your body.

Listen now to the space around you. Listen to the wind. Listen to the earth, Listen to the clouds.

Don’t tighten, stay free.

Listen.

[FISHERMAN ATTACKS PERSEUS FROM BEHIND, WHO BLOCKS THE BLOWS]

PERSEUS
How did I do that?

FISHERMAN
You just did. You didn’t think about it. That’s the point.

PERSEUS
So now what?

FISHERMAN
Time to set off on your journey.

PERSEUS
I need a sword at the very least. How can I win the Gorgon’s head without a sword?

FISHERMAN
Do you see a sword here?

PERSEUS
No I don’t.

FISHERMAN
Then you must journey to find a sword.

PERSEUS
Where should I journey? I don’t have a map.

FISHERMAN
You do have a map. Your very own map. A map inside you. Breathe deep. Feel free. Now let your body tell you. Which way? Whish way must you go?

PERSEUS
To the West. Over the sea towards the setting sun. That’s where I must go.

FISHERMAN
Then go. And travel well.

PERSEUS
I wish you were my father.

FISHERMAN
You have a father.

PERSEUS
Who I never see and who teaches me nothing. You teach me everything.

FISHERMAN
Perhaps the time will come. Look at yourself. Thinking about your father has tightened you. That’s no good for a warrior. Breathe deep. Feel free. Farewell.

PERSEUS
And off I sail. Far across the sea to a country of moorlands and mountains. Nothing. No-one. Days, weeks, more than a month - not a soul. Man, woman or child. And no sign of the Gorgons. Though every breath of wind has me turning, ready for the fight.

In the aching silence of this lonely place my ears hear more than my ears have heard before.
The slither of a snake across a rock.
I hear the tiny beat of butterfly-wings.
I hear the dart of a lizard.
And after forty days and forty nights on the mountainside my ears are so sharp that even I hear the march of an army of ants.

GILL
Well?
HERMES
Perseus.

PERSEUS
Who are you – how did you get there without me hearing?
HERMES
I am Hermes, messenger of the gods. This is your sister, Athena.

PERSEUS
The Athena? The goddess Athena.

HERMES
The goddess Athena.

PERSEUS
And she’s my sister?

HERMES
She is. And I’m your brother. Because Zeus is father to all three of us.
PERSEUS
Zeus?
HERMES
Zeus.

PERSEUS
Do you ever see him?

HERMES
Yes of course. Often.

PERSEUS
 I never seen. Can’t even be sure he exists.
HERMES
He exists all right. And he knows all about you - he has sent you a gift.

PERSEUS
I’d rather he came to see me himself than send me a present.

HERMES
Don’t get upset, Perseus. Remember what the fisherman said.

PERSEUS
How do you know what the fisherman said?

HERMES
I’m a god. We gods know everything. Zeus has sent you this sword.

PERSEUS
Sword? That looks like something to do the gardening with.

HERMES
It’s a special sickle-sword – sharper than any sword there’s ever been. Just what you need to win the Gorgon’s head.

And Athena has something for you. Haven’t you Athena. Athena?

A shield to protect - but shining bright like a mirror so that you can see the Gorgons without them turning you to stone.

PERSEUS
That’s clever.

HERMES
Athena is the cleverest of the gods.

PERSEUS
She doesn’t say much.

HERMES
She doesn’t like talking to humans.

PERSEUS
Even though we share a father?

HERMES
That makes it worse as far as she’s concerned. And brother, I too have a gift for you.
PERSEUS
Bro, Hermes, man, awesome.

HERMES
 A pair of my old sandals.

PERSEUS
Yes, well, I’m not sure they’re quite me.

HERMES
These are no ordinary sandals, Perseus. They have wings on them, so you can fly through the air.
PERSEUS
Now you’re talking.

HERMES
 You have a long journey to make and these will help.

PERSEUS
They will indeed. Thank you very much. So where are the Gorgons?
HERMES
You can’t fight the Gorgons like that – you wouldn’t stand a chance.

PERSEUS
I have a sword – well, a sort of sword – and a shield, what else do I need.

HERMES
A bag to hold the Gorgon’s head in for a start – it’s not just any old head, the snaky hair is deadly poisonous and one glance from the eyes will turn you to stone.

PERSEUS
So what have you got for me?

HERMES
I haven’t got anything. You must fetch the bag yourself from the Hesperides.
PERSEUS
I’ve heard of them.

HERMES
Have you?

PERSEUS
Three very beautiful young women. I think my mother told me about them.

HERMES
Your mum!?

PERSEUS
Or perhaps it was the fisherman who told me.

HERMES
Perhaps it was.

PERSEUS
And my body tells me that it’s… not that way… and it’s not that way… My body doesn’t tell me which way to go.
HERMES
Well. If your body won’t tell you, perhaps the Graeae will.
PERSEUS
The Graeae.
HERMES
The Graeae.

PERSEUS
Never heard of them.

HERMES
There are three of them.

PERSEUS
Like the Hesperides.

HERMES
No. The Hesperides are young and beautiful. The Graeae are ancient and hideous. They live deep in the dark of a cave which the glimmer of sunlight seldom reaches.

PERSEUS
And they’ll tell me how to reach the Hesperides.
HERMES
Not necessarily. They’re the most grumpy, least helpful creatures in the world. You’ll have to come up with a very clever trick to make them tell you.
PERSEUS
What sort of clever trick?

HERMES
And one other thing. The Graeae have only one eye and only one tooth between the three of them. They pass the eye around, taking turns to see.

PERSEUS
You mean they share just one eye and one tooth.

HERMES
Exactly. Goodbye.

PERSEUS
Thanks Bro. Sister. Bye.

You could at least have told me where the cave is.

No, I can feel it. Feel it my body. Deep down. Inside myself. Under the earth. Deeper down than I’ve ever been before. Come to me Graeae. I know you’re here somewhere. Come to me.

BILL
I’ve got to be the Graeae but I haven’t got any voices left.

GILL
Well I’d think of an old person’s voice.

BILL
Like me?

GILL
No, older than you – like my granny’s voice.

BILL
I don’t know your granny.

GILL
No, your granny.

BILL
Ah.

PERSEUS
Come to me Graeae. I know you’re here somewhere. Come to me.

GRAEAE 1
Who is it calls us? Let me see.

GRAEAE 2
Who’s got the eye – where can it be?
GRAEAE 3
A young man – the eye is with me.
GRAEAE 1
A young man – pass the eye here.

GRAEAE 2
A young man – I see him clear.

GRAEAE 3
What do you want in our cave dread and drear.

PERSEUS
You must tell me where to find the Hesperides.

GRAEAE 1
Oh we must, must we – hear what he says?
GRAEAE 2
The young are so terribly rude nowadays.

GRAEAE 3
And why must you find the Hesperides?

PERSEUS
I have to get me a Gorgon’s head. Medusa’s head. And I need the Hesperides’ help. They have a bag for me to carry Medusa’s head in without it harming me.
GRAEAE 1
The head of Medusa – a dreadful thing.

GRAEAE 2
Medusa’s our cousin – our own kith and kin.

GRAEAE 3
Betray our own cousin - what pain that would bring.
GRAEAE 1
My answer is no – no help for you.

GRAEAE 2
From me the same answer – a no from me too.

GRAEAE 3
And I say the same – this interview’s through.

GRAEAE 1
So has he gone sisters – who’s got the eye?

GRAEAE 2
Must be one of you two – certainly not I.

GRAEAE 3
Well I haven’t got it – who’s being sly?
PERSEUS
It’s I, dreaded Graeae – I have your eye

And here your eye will stay – with me

No longer will you be able to see

Forever in darkness – all of you three

unless you tell – and quickly please

the way I must go to the Hesperides

GRAEAE 1
He’s tricked us sisters – what do we do?

GRAEAE 2
We can’t stay in darkness – eternal gloom

GRAEAE 3
We tell him what he wants – and tell him true.

GRAEAE 1
To the west young man – is where you must go.

GRAEAE 2
To the end of the world – where the apple trees grow

GRAEAE 3
And now give our eye back – now that you know.
PERSEUS
I’m tempted to keep it – but that would be cruel.
And not only that but unfair too.
If I want a warmer, caring world

Then fairness is something I must uphold.
So rude though you are, take back your eye.
To the end of the world is where I must fly.

BILL

But does he?

GILL

Does he what?

BILL

Does he actually give them their eye back.

GILL

Of course he does because they’ve told him which way to go.

BILL
But there’s some who tell the story say that he just chucked their eye away.
GILL
But that’s a terrible thing to do. They kept their part of the bargain. It’s only fair. I’m sure he gives it back.

BILL
It’s what some people say.

GILL
They’re just jealous because Perseus is a hero – a proper hero. And a proper hero would keep his word and give the eye back.

BILL
Maybe.

GILL
But now it’s time for Perseus to test his wings out.

BILL
The wings on the sandals that Hermes gave him.

PERSEUS
How do these work then? What do I have to do? If I just imagine. Yes, I’m getting the picture. Here we go. High into the air. Almost to the clouds. Up where the eagles fly.
All the way to the end of the sea. It takes a long, long time. But the sky is blue and I can’t wait to meet the Hesperides, the beautiful women I’ve heard so much about.
BILL
How do you know the skies were blue, Professor?

GILL
Blue is the usual colour for skies.

BILL
Not if there’s a storm. Maybe he was battling through a storm. Wouldn’t that be more exciting? More heroic?
BILL
The skies are nearly always blue in exotic climates.
PERSEUS
 Ah – I can see the end of the world – just like the Graeae said – and there’s an orchard full of apple trees. But not just ordinary apple trees.

BILL
No, these are Golden Apple trees.

PERSEUS
And one bite of one of these Golden Apples means you live for ever.

BILL
You become immortal.

GILL
That’s what I just said. Immortal means living for ever.

BILL
I know.

GILL
Then why did you repeat what I just said.

BILL
I just love that word immortal.

GILL
We’ll never finish the story if you keep interrupting.

BILL
And we’re nearly at my favourite bit. Where Perseus fixes the sea-slime monster with a stony glare

GILL
Not yet – he needs the Gorgon’s head first. And to get the head he needs the help of the Hesperides.

BILL
So where are these Hesperides?

GILL
That’s just what Perseus thinks.

PERSEUS
So where are these Hesperides.

BILL
They should be guarding the Golden Apples.

PERSEUS
They’ll be guarding the Golden Apples. I’d better head for the orchard.
Hello. I wonder if you can help me. You, I’m sure, must be the Hesperides. I was told you were beautiful but…

Anyway, I’m Perseus. Son of Zeus, King of the gods. I have something to ask. A favour of sorts. My borther Hermes, another of the gods – as I’m sure you know – he told me you could sort me out with a bag – some kind of bag – perhaps a backpack or something – to carry a Gorgon’s head in. You see I have to cut off a Gorgon’s head and I don’t want the snaky hair to bite me or the eyes to turn me into stone.

So what do you think?

That’s a beautiful song you’re singing. I don’t mean to interrupt but I am in a bit of a hurry.

Do you have such a bag?

Ah – this. Just the job. Thank you very much.

And what’s this cloak? To keep me warm. It’s very comfortable. That’s weird – when I put it on I feel really light – as if I’m not there. It makes me invisible, doesn’t it? So that no one can see me.

Well thank you again.

You wouldn’t know which way it is to the Gorgon’s island would you?

That way. Is it really.

Look perhaps I might stay for a while. I don’t suppose the Gorgons are going anywhere and it would be rude just to take these things and leave straightaway. It seems a shame not to get to know each other a bit better.

Ah. I see. Time for me to go. Yes of course, what was I thinking. King Polydectes is waiting for the Gorgon’s head.

Well thank you, and goodbye.

HESPERIDES
Before you go.
PERSEUS
Yes?

HESPERIDES
We want you to do one thing for us.

PERSEUS
Anything – anything you want.

HESPERIDES
When you have the Gorgon’s head fly back this way.

PERSEUS
I’d love to.

HESPERIDES
We have something very special for you to do.

PERSEUS
I can’t wait.

HESPERIDES
Take care.

PERSEUS
I will.

BILL
And now the storms start. The further north he flies the rougher it gets. Thunder and lightning – very, very frightening.
PERSEUS
And on he flies ever northward. Further and further north.

BILL
Professor, I’ve just thought of something.

GILL
Is this to do with the story?

BILL
Yes.

GILL
Is it important?

BILL
It could be.

GILL
What is it then?

BILL
If you fly north from the end of the Mediterranean Sea, do you know where you end up?

GILL
The north pole.

BILL
Before you reach the north pole.

GILL
No, go on.

BILL
England. Perhaps he finds the Gorgons in England. Perhaps that’s where Medusa lived.
GILL
Have you just made that up?

BILL
Yes, it just popped into my head.

GILL
I really don’t think Medusa lived in England. Look, Perseus is still battling through the storm.
PERSEUS
Through the storm I can see an island.

BILL
England is an island.

PERSEUS
It’s a tiny, rocky island that I can see.
BILL
Lots of rocks round England.

GILL
But England isn’t tiny.

PERSEUS
And the island I can see – Medusa’s island – is tiny. It certainly isn’t England. Down I fly. The waves crashing against the rocks. And I land at last on the island that’s covered in mist.
BILL
Like...

GILL
No.
PERSEUS
Where are the Gorgons?

BILL
Here are the Gorgons in all their horror. Three hideous creatures shaped like women but with scaly skin like lizards and hair of writhing, wriggling snakes hissing loud through venomous fangs. All three Gorgons lie fast asleep – their snores so loud that the rocks rumble beneath them.
PERSEUS
Which is Medusa? She is the one i must kill. The other two are immortal. So how to find which is she? I have an idea. I’ll wrap the cloak around me to make me invisible.
Medusa.

THE SNORING CARRIES ON

Medusa.

THE SNORING CARRIES ON

Medusa.

MEDUSA
Yes!

PERSEUS
So this one’s Medusa.

MEDUSA
Where are you?
PERSEUS
Over here Medusa.

MEDUSA
I can’t see you?
PERSEUS
I can feel myself getting tense – all knotted-up. I want to look at her face. I want to see what a Gorgon’s face looks like. But if I do I’ll be turned to stone. I keep thinking I’m going to.
Remember what the fisherman taught me.

 Breathe deep. Listen hard. Listen to my body. The blood in my body.

Listen to the space around. To the wind. To the sea. To the sky. To the earth.

Don’t tighten, stay free.

Now I am ready.

My shield like a mirror to watch Medusa without being turned to stone. The sickle-sword to strike off her head.

It is time the deed were done

There – safe in the bag. Safe from the bite of the serpent-hair. Or the stare of her stone-making eyes.

Back to the Hesperides. back to keep my promise to the beautiful Hesperides – whatever it is they ask.

BILL
Thrilled with the excitement of his adventure, Perseus speeds through the skies.

PERSEUS
southwards to the Hesperides.

Hello. I’m back. I said I would be and here I am. So whatever you want. Whatever you ask. It’s yours.

HESPERIDES
Our father is a giant.

PERSEUS
Oh, really.

HESPERIDES
His name is Atlas.

PERSEUS
I see.

HESPERIDES
He carries the sky on his shoulders to stop it crushing the earth.

PERSEUS
I never knew that.

HESPERIDES
The sky is very heavy. Our father’s getting old. He can’t last out much longer.

PERSEUS
I don’t know how I can help. I’m not strong enough to lift the sky.
HESPERIDES
We want you to show him the Gorgon’s head. To let him look deep in her eyes.
PERSEUS
But he’ll be turned to stone.

HESPERIDES
Exactly. And then he can hold up the sky forever without the pain. It’s what he wants. And you promised.

PERSEUS
I did. You’re sure?
HESPERIDES
We’re sure. You’ll find him where the sun goes down. The sweat pouring from his brow. Save him.
PERSEUS
And I’m on my way. I’ll find this giant, no problem. Well it can’t be hard to find a giant. How could I miss a giant that size? Ah – at last.
I have something for you – from you daughters.

Atlas, do you hear? I bring you a gift.

ATLAS
A gift? I know what it is you bring me. And I thank…
PERSEUS
Well there we are. It certainly works. You look like a mountain, Atlas. Great pillars of rock. To carry the weight of the sky.

And now homewards. Homewards to King Polydectes with the Gorgon’s head. I can’t wait to show this to the King.
BILL
But there’s a surprise in store.

GILL
There certainly is.

BILL
And it’s the bit I really love with the sea-slime dragon attacking and Perseus getting out the Gorgon’s head with his strong right arm.

GILL
You’re spoiling it.

BILL
No I’m not.

GILL
You’re saying what happens before we get there.

BILL
But it’s so exciting.

GILL
It’s not exciting if you’ve already said what happens.

BILL
Oh I’m so sorry. No, of course, you’re absolutely right. Forget everything I said about a sea-slime dragon, yes? Just try to pretend I didn’t talk about a sea-slime dragon at all so that when the sea-slime dragon arrives in the story it’s all a big surprise. You all forgotten about it? Good/Well just do your best.

GILL
Can we carry on?

BILL
Of course.

GILL
So he’s heading for home, flying high in the sky.

BILL
When all of a sudden…

PERSEUS
 What’s happening down there? Lots of people gathered on the rocks down by the sea. Some kind of party? A festival? Can’t hear any music. They don’t seem very happy. And look – there’s a beautiful young woman chained to the rocks. What’s going on?
BILL
She’s called Andromeda.

GILL
But he doesn’t know that yet.
BILL
No, but I thought it might be useful for us to know. Andromeda. Brave Mind – that’s what it means. In Greek.
GILL
Thank you. So down he swoops.

PERSEUS
Tell me beautiful young woman…

ANDROMEDA
Andromeda, that’s my name. It means Brave Mind – and I’m being as brave as I can.
PERSEUS
Tell me Andromeda, why are you chained to this rock?

ANDROMEDA
My mother made a dreadful boast. She said I was more beautiful than all the daughters of the sea-god.
PERSEUS
I expect you are. I’ve never met anyone as beautiful as you.

ANDROMEDA
Thank you. But the sea-god is very, very angry. In fact he is so angry that he has flooded all the of my father’s Kingdom. I’m a Princess you see. And the only way to stop all this flooding is for me to be sacrificed to the sea-dragon.
PERSEUS
I think I’ve heard of this dragon. Is this dragon a sea-slime monster?

ANDROMEDA
It most certainly is. And that is why I’m chained to this rock. We’re waiting for the sea-slime monster to appear and eat me up. He’s called Ketos. Which is Greek for sea-slime monster.

GILL
You don’t seem very frightened.

BILL
What?

GILL
Doing your acting, pretending to be Andromeda. You don’t seem very frightened.

BILL
Are you saying my acting’s not very good.

GILL
No I was just wondering why you weren’t acting frightened.

BILL
I was about to.

GILL
Were you?

BILL
Yeah, I was just about to when you interrupted.

GILL
You think you can do some frightened acting do you?
BILL
I do yeah. I’m particularly good at frightened acting actually.

GILL
Go on then.
BILL
Are you ready for this?

GILL
Yeah we’re all ready and waiting.

BILL
You’re going to be surprised.

GILL
Get on with it.

ANDROMEDA
Look. Look, there in the distance – out to sea. A great spout of water blown high in the air by the sea-slime monster. He’s coming this way. Do you see him? As long as a road. As high as a house. Do you hear him? The churning of the sea. A roar like thunder. Do you smell him? The stink of a thousand rotting fish. He’s going to eat me. Oh who can save me? I‘m far too young to die.

PERSEUS
Never fear. I shall save you Andromeda. This sea-slime monster is no match for me.

ANDROMEDA
Oh young sir – what’s your name?

PERSEUS
Perseus.

ANDROMEDA
Oh Perseus , Perseus, I’m sure there’s nothing you can do. The sea-slime dragon has already eaten many of the people of this country. No. Leave me here to die and make your escape. For look, the sea-slime monster is upon us.
PERSEUS
I won’t be running away, I’m the son of a god. The son of Zeus. And I’ve a few things to help me. First my magic cloak.

ANDROMEDA
Where have you gone? I knew you’d run away.

PERSEUS
No, I’m still here.

ANDROMEDA
Where?

PERSEUS
Here.

ANDROMEDA
I can’t see you.

PERSEUS
That’s because I’m invisible. Clever eh?

ANDROMEDA
Very.
PERSEUS
I need you to close your eyes.

ANDROMEDA
Close my eyes? You must be joking.

PERSEUS
I’m deadly serious. Tight closed.

ANDROMEDA
Please hurry. Or I might just have to peep.

GILL

And so Perseus fixes the sea-slime monster

with a stony glare

reaches for the gorgon’s head in its sack

and with a mighty flourish of his strong right arm…

BILL
And so Ketos the sea-dragon is turned to stone.
I love that bit. It’s the bit I remember from when I was a child and first heard the story.

And if you go to the place where it happened you can still see a great line of rocks in the sea which is all that is left of the monster.

GILL
And Perseus takes Andromeda in his arms.

BILL
And they have a bit of a hug and everything and they’re really happy.

GILL
In fact they’re so happy that they get married.
BILL
Really quickly. Because Perseus still has something very important to do.

PERSEUS
Let’s go, Andromeda, high into the sky – I hope if the wings on my sandals beat twice as fast they’ll keep us both up in the air.

ANDROMEDA
I’ve never flown before. Look at that island stretched before us.

PERSEUS
It’s the Island of Seriphos - where I grew up. The island where my mother waits for news. And where King Polydectes is having a party.

King Polydectes. I bring you a gift. I bring you a late birthday present.
POLYDECTES
The traveller returns, still as rude as ever

Your journey hasn’t mended your manners young man.

PERSEUS
I’ve learned much on my journey, King Polydectes

In many different ways this journey has opened my eyes

And what I have for you here, I think will open yours

Take a good hard look at the Gorgon’s head.
POLYDECTES
Rubbish, I don’t believe you. Gorgon’s head?

You’ve got a rotten cabbage there in your fancy back-sack

Guards, seize him. Prison is where he belongs.

PERSEUS
If any here love me let them close their eyes.

Behold the head of Medusa.
BILL
But no-one in the palace of Polydectes did close their eyes

And all were turned to stone

by the Gorgon’s glare.

No longer a palace of living people

the place looked like a museum

full of stone statues

GILL
Then Perseus returns to his mother and introduces his new bride, Andromeda.

BILL
They need a new king for the Island of Seriphos, so they choose the fisherman – brother of Polydectes. And the fisherman asks Perseus’ mother to be his Queen.

GILL
And she says yes.

BILL
And Perseus and Andromeda wave them goodbye as they fly off to find a kingdom of their own.

PERSEUS
Who would have believed it.
Before all these adventures I was just a poor boy from a poor family. I didn’t know who my father was. Didn’t know I’m the son of a god. I’ve still not met him but it doesn’t matter anymore. That’s his problem not mine. He’s the one who’s missing out.
I’ve had great adventures. I’ve learnt so much. I have a wonderful wife and together we have a new kingdom of our own. I look forward to us having lots of wonderful children together and me being a wonderful father.
ANDROMEDA
And the Gorgon’s head, Perseus?

PERSEUS
Such a deadly weapon has no place in my kingdom.

I’ll give the head as a gift to the gods.

Let them do with the head as they think is right.

BILL
Of course Perseus was the son of a god - but he didn’t live forever. He was not immortal.
GILL
But when he died the gods turned him into stars and he’s still up there in the night sky, to remind us of all the brave things he did.

BILL
And up there with him in the sky, his wife, Andromeda.

GILL
Because she was turned into stars too.

BILL
The sea-slime monster though. He wasn’t turned into stars. He was turned into rocks. Washed by the sea.

So Perseus fixes the sea-slime monster with a stony glare – I wish I’d been allowed to say that bit.
GILL
Finished?
BILL
Yes of course.

GILL
Then it’s time for a bow.

26

