The Ideographs of Prometheus at Rockefeller Center
16

The Ideographs of Prometheus at Rockefeller Center
Kelsey S. Yocum

Bloomsburg University of Pennsylvania

Abstract:

The Rockefeller center is a distinct locale in Manhattan, New York City that is more than an entertainment center. It is a place that has been socially and culturally constructed for decades based on beliefs of freedom, protection and religion. Rockefeller Center holds a memento of our prospering world, Prometheus. Prometheus was a Greek God who had a philanthropic outlook on life. John D. Rockefeller had a similar outlook. He was a rich man for devoting his time to the community to make it a profitable, healthier and more comfortable place, very similar to Prometheus. This paper reflects the ways in which Prometheus holds the ideograph of freedom and prosperity. Prometheus symbolizes the ambition of a man striving for the greater good and freedom of all people. He was a champion for conquering the evil Gods to save the human race by the use of fire. John D. Rockefeller played a similar role in Manhattan throughout the 1930’s by showing humanity how use oil. Michael Calvin McGee’s essay on the ideograph will be referenced throughout this essay to support my claims on ideological rhetoric. This essay is intended to explain and describe the ideological rhetoric of Prometheus through culturally shared beliefs of how he became an ideograph for American Culture.

Literature Review:

In this section I will discuss what another critic has researched on Prometheus. I will also use Michal Calvin Mcgee’s, “The Ideograpgh: A Link Between Rehtoric and Ideology”, to support my claims. All critics have a different way of looking at rhetoric. Walter F. Terris (1998) looks at the rhetoric of Prometheus through a Dramtisic lens. He focuses on Greek structuration of Gods based on a hierarchical system. Terris explains, structuration by gift you were given by God. Prometheus was punished because he believed in equality of mankind. The lens I chose was more ideological in the sense that Prometheus’s belief’s about the world were shared and culturally created. My description is focused on how good things come from nature and cultural teachings. After reading his article I saw the sequence of events in a different light. The punishment of Prometheus, in my lens of criticism, serves as a cultural teaching for the Greeks. I then determined if such teachings were just or oppressive. The teaching was oppressive in that one group was disadvantaged. Prometheus served as and ideograph of freedom and prosperity to the oppressed. McGee (1980) defines an ideograph as, “…one term sums of an orientation, the Species of God or ultimate term that will be used to symbolize the line of argument…” Next, I will give the audience a better understanding of Terris’s critical lens of dramatism from his research.

In the article, An Apostrophe to the Goddess Persuasion, Walter F. Terris (1998) defines Rhetoric as persuasion which creates and defines hierarchy. Persuasion was a Greek God sent by Zeus (Ruler of all Gods) to maintain social order. She was a God but today is a human activity which is still used to create structure. Each power given by a God was a gift that shall be cherished. Your power determined your rank in society. Prometheus believed in sharing the gifts of Gods with much lower ranking people in society; the powerless. This type of belief was improper and equated to a sin. Zeus punished Prometheus for trying to ruin the structuration of their strict hierarchal system. In this well linked article, Walter aims readers in the direction of identification and division used to structure society in Ancient Greece. The Gods became the negative because it separated the powerful from the powerless. Thus, the powerless were too, a negative. Identification became a key process which grouped people based on ranking. The Gods lived with the Gods and the powerless lived with the powerless etc. This structured society. The ranking of people resulted in guilt for Prometheus. He risked himself to share gifts with the powerless. Prometheus was caught but purification resulted for him; although Zeus sought redemption.

The Hierarchical order created a set of rules that must never be broken.

Walter states, “Rhetoric is the set of rules which governs the management of arête, the relationship among people in the divinely established world order.” (1998) Here he is establishing how their world is rationalized. All the ideas portrayed throughout Walters’s article followed each step of the transformation process. Having looked through the same Lens as Walter my lens will be adjusted slightly.
Description:

The exhibit of Prometheus over looks the Sunken Plaza in Rockefeller Center. Looking at Prometheus, there used to be a 30-40 foot setback of plants in front of the exhibit. This was a necessity for Rockefeller Center during urban renewal. (Krinsky, 1978) Today, the setback is replaced by an ice-skating rink which is a little more than half the size of a football field. When looking at Prometheus from West 48th Street (Krinsky, 1978) you will see the ice skating rink. Prometheus is located directly behind the rink. The exhibit overlooks the ice-skating rink. (Actaeon, 1999) It’s very visible at night and during the day. The gold statue is 18 feet high and weighs eight tons. The gold is meant to reel in passerby’s who know very little about Prometheus’s history. The statue has a large red granite wall behind it. The wall has gold inscriptions that read, "Prometheus, teacher in every art, brought the fire that hath proved to mortals a means to mighty ends." (Bluffton.edu, 2009) The granite wall looks as if it were coated with wax from the way light reflects off of it. A rectangular pool, bordered with under water lights, rests below the sculpture. There is a row of jets in front of the sculpture that shoots water about two to three feet in the air, without blocking any of the art. Behind the sculpture, jets shoot water about five to six feet up the granite wall without covering any of the wording. Looking at Prometheus to the left, water pours out of a few tubes gently into the pool of water. Underwater lights focus the detailed parts of the sculptor. These are a few obvious descriptions seen while looking at Prometheus at first glance. There are several other features that become apparent when looking at Prometheus for a longer period of time.

Prometheus’s most famous power was to create mankind out of earth. The statue shows a ring around Prometheus depicting earth being a part of him and forever eternal. Paul Manship made Prometheus out of clay making the art wholesome and natural. The statue looks as if it were molded from the clay and engulfed in gold. According to the Greek Mythology, Prometheus desired to improve the lives he created. The heaven above known as Mt. Olympus was ruled by the God Zeus. He was also known as the God of clouds. (The statue provides a molding of a cloud resembling Mt. Olympus). Zeus had the power to create lightning. Prometheus saw the men below the clouds freezing and dying of starvation. (The face of Prometheus on the exhibit shows him staring down; below.) They were in need of fire. Zeus refused to help mankind. Prometheus ignored the potential consequences and stole fire from Zeus. Zeus looked below the clouds one day and saw the flames. He punished Prometheus for helping mankind and for betraying him. Zeus tied Prometheus to the side of a mountain where his liver would be picked by an eagle each night. (Atsma, 2011 & Baldwin, 2013) Prometheus’s body is mounted in an uncomfortable looking position on the exhibit. Above the exhibit of Prometheus in Rockefeller Center, is a wide open space cut out from the surrounding buildings. Here, you can look up to the clouds. The sculpture displays Prometheus with his arms above his head; his limbs sprawled. His feet are dangling below his body. His whole body is mounted on the side of a mountain. The mountain is much smaller in comparison to Prometheus. The mountain looks like a rock or boulder until you stare at for a while. This displays him looking superior to the mountain on which his body was mounted. His head is aimed down at the world below. His body is raised over a pool of water. The water underneath him looks similar to oil from the gold reflecting off the statue, mixed with the grayish blue painted concrete. His face looks peaceful.

When looking at his face his eyes look as if they follow you. Almost as if he is watching everyone. His face is very distinct in the sculpture. He looks concentrated on what lies below, almost to be deep in thought. He seems to be watching over the mountain side as if he is a guarding something. His lips are tweaked a little but he isn’t smiling. He appears happy through his gold on gold eyes. His hair looks as if it is blowing back from wind. These descriptions relate to Prometheus’s physical locations and the landmarks from his perspective at this time in history. Next, we will look at Prometheus’s exhibit on the symbolism displayed, in relation to Rockefeller History.

Does this sculpture represent solely, Prometheus’s achievement of mankind, or may it suggest characteristics of John D. Rockefeller? John D. Rockefeller saved humanity in ways which improved the city and impacted everyone who lived there. The way Prometheus saved humanity may be symbolically related to acts of John. D. Rockefeller. Rockefeller introduced the use of oil and impacted many cities. He founded standard oil. (Wikipedia, 1998) This opened the doorway for the production of many other useful products. He became a champion of humanity by opening up jobs for many and conquering many economic downfalls. (Wikipedia, 1998) Similarly, Prometheus saved humanity during his time by stealing fire from heaven (Mt. Olympus) and teaching people how to use fire to thrive. (Baldwin, 2013 & Atsma, 2011) The sculpture shows the ball of fire in his hand, stolen from heaven, displaying the act which made him famous. Prometheus holds the fire is his right hand, looking down as if to give it away. He doesn’t seem to be using it defensively. His left hand is waving free in the air. The sculpture depicts Prometheus as a champion by the zodiac ring circled around him. It also describes Prometheus and a giver to humanity. The ring is portrayed in different ways. The ring can be a symbol of time without end and it can represent everlasting earth. It allows viewers to think about our world that continues to prosper around us everyday. The zodiac gold ring has been carried and used in the world today. The ring has become a huge symbol of honor and dedication to which it is presented to. The gold and the ring of the exhibit suggest to the viewers that this man was a great champion of a past event. The exhibit as a whole does look old. The style of art is old but all art is everlasting.

Prometheus was sculpted and covered with 24k gold. Gold is an inspiring color that attracts eyes very easily. It again can symbolize Prometheus as a champion. The gold metal is the highest level of honor. The statue stands out amongst the towering buildings of the city. The exhibit is the only gold exhibit and structure within Rockefeller Center that you can see from a distance. You can imagine how easily he stands out to viewers. Imagine all gray and black buildings with a gold statue being the center piece. The statue is raised above the ground almost as if Prometheus is on a pedestal for all to see. This is similar to our ways of presenting a winner in the Olympics or a high level event. The presentation of a champion has been culturally constructed into events that have made a part of history.

The smooth water transcends around aspects of the sculpture. The underwater lights add to this appearance. Almost like a star in the night sky. Prometheus draws you in and allows your mind to depict a story in your own manner. Everybody has a different perspective and feeling when viewing Prometheus around the water. The gold portrays a futuristic symbol of the consumption of wealth accumulated in the city over time. The gold symbolizes the highest level of honor awarded to Prometheus for his great deeds. Honoring hero’s for their dedication is still practiced today. We continue to recognize people who are philanthropists by significantly impacting society.

The sculpture of Prometheus is placed in a very distinct location in New York City. This area is one of the most populated parts of the city. The city wanted an icon that would draw people in. New York City didn’t have many outside, open, areas to escape for peace and comfort. The context of the sculpture is very particular in that all aspects were used to draw in the community to see Prometheus. Prometheus is located at one of the most congested parts of the city, especially on holidays. When looking at the framework of this communicative sculpture all surrounding features were arranged to form impressions. This master piece opened the doorway for urbanization and city planning. (Zoning ordinances allowed shops to open on the first floor in all surrounding buildings of Rockefeller Center.) (Krisnky, 1978,) From each shop, Prometheus is still a visible center piece. Imagine a rectangle (vertically). Prometheus is in the center. In front of Prometheus is an ice skating rink, in front the rink is a congested road. On the perimeter of the rectangle shops reside. The rest of the area inside the rectangle is left for open space and green space. From each point inside the rectangle Prometheus is bold and visible. The area was built around Prometheus. The cut out area of Rockefeller Center allows tree’s to act as a pathway to Prometheus. This is all being viewed from West 48th Street. On the backside of the frame Prometheus is mounted above the water. The sound of the water flowing upward, surrounding the Greek God, lures people in. It’s a non-verbal communication that forces you to stop, stare and learn what is being expressed. The open area is cut out from the noisy parts of the city. It is a place that takes you away from the metropolis while in the center of Manhattan. Over time, more and more people were coming to visit the Greek God in Rockefeller Center. The area became socially constructed.

Prometheus and John D. Rockefeller both strived for enhanced quality of life. Prometheus represents the face of a great God of Athens in Rockefeller center but he also represents the face of Mr. Rockefeller himself. At the exhibit of Prometheus you almost get a feel that John D. Rockefeller is also looking at you through the sculpture. He played a huge role in Rockefeller Center. Not only do the two philanthropists have similar characteristics they also have similar features. From my perception Prometheus looks very similar to Rockefeller in the face and from the presence felt. They both brought important qualities and lessons that culturally constructed our world today.

Prometheus taught humanity how to: use fire, architecture, astronomy, mathematics, the art of writing, the treatment of domestic animals, navigation, medicine and the art of metal etc. (Atsma, 2011). John D. Rockefeller contributed to the development of medicine education and science. (Wikipedia, 1998) The inscriptions on the large granite wall behind Prometheus describe the influence of art and culture had on the city. "Prometheus, teacher in every art, brought the fire that hath proved to mortals a means to mighty ends." This quote is displayed on the highest part of the exhibit. The quote is engraved with bold, gold lettering. The letters are spaced out allowing viewers to easily read it from a distance. The creative yet subtle architecture built for the exhibit of Prometheus shows how much effort is put into a piece of art to portray a communicative act. The walls, shaped by red granite stones, with a soft bold font, add to the peaceful display of Prometheus. The font is warming and the phrase is short. This exhibit is meant to form a lasting impression on viewers whether they understand the history is presents or not.
Analysis:

Paul Manship’s, Prometheus is very iconic to popular culture yesterday and today. The piece was created in 1933, which marked a very important time period for society. Almost every country was broke and going through a very hard time. Unemployment had sky rocketed. Families were fighting to survive and stay together. It was a time where being greedy was an every day occurrence. Illness spread throughout the city because proper health care did not exist. The great depression had a huge impact on the appearance of Prometheus. Manship expresses the hard ship society faced through one person. Prometheus’s rugged look exemplifies the unsanitary and stressful days of all people through the depression. The Gold relates and attracts audiences because money is what the people destined for. Prometheus gave people hope by the teachings of fire. Prometheus’s power is portrayed through symbols in his statue. The ball of fire represents his teachings to mankind. He is mounted up high over looking an ice skating rink to portray him looking over and protecting civilization. The gold ring which circles around his body symbolizes himself as a champion of humanity. The pool of water underneath the statue of Prometheus represents a never ending supply. People needed food and water more than anything. Society through the awful times eventually united as one and worked together to overcome it all. Prometheus taught man to use fire to keep warm and survive. Throughout the depression every man was for himself. The use of fire later became cultural knowledge to all. The fire is a big feature on the exhibit.

The struggles that occurred in Ancient Greece were very similar to the struggles faced in the Great Depression. Adolf Hitler created a brutal hierarchy similar to that of the Gods in Ancient Greece. The Gods believed their powers were gifts from the higher Gods and that made them “good people.” Similarly, Adolf Hitler believed that if you were Jewish you were not a good person and your life was unworthy. The Gods in Ancient Greece showed no sympathy towards the people with out powers. They had no intentions of helping the starving, sick or homeless. This all changed when one Man stood up. This man was Prometheus. Although he was brutally punished he changed humanity in Ancient Greece. Once the people learned how to use fire the world started to prosper. Prometheus was not the most powerful God, but after that day he became the ruler of all Gods to the “powerless.” The statue of Prometheus brings the audience back to a tragic time, but he represents the good that will always come with strength and good morals. His good morals resulted in equality in Ancient Greece. He served to be a God for all people rather than a God for himself.

Prometheus is an ideograph for pop culture because as the world prospered more values were embedded in the artwork. The story told through Prometheus is a huge reminder of how our world prospers each day. Everyday our world becomes more intelligent and innovated. This includes the development of medicine, education and scientific research. The great depression taught humanity a lot about the world. Prometheus stands to remind us that throughout civilization there will always be times where change is needed. When these times occur we become stronger and more intelligent. His story reminds audiences that sometimes hardships arise before good things flourish. Nothing comes easy but he never gave up hope.

Interpretation:

In ancient Greece many ideologies were shared amongst the Gods. One of those beliefs was that of a hierarchy. The God’s shared an ideology that the powerful (Gods) always rose above the powerless (the people). This was a sacred rule because they believed it was God’s order on earth. They believed every power was granted to an individual for a reason. One’s power determined their social order. It became a sin to disrespect those above you. “But a cardinal Sin is to fail to give proper respect to the greater arête above you.” (Terris, 1998) Prometheus had his own beliefs which opposed those of the other Gods. He believed in equality. He was grateful for the powers he received but believed it was given to him by chance. He saw nothing wrong with sharing his powers with the less fortunate; powerless. He taught humanity to use fire. Prometheus was punished due to Hegemony. The God’s ideology dominated his own. Hegemony also took place during the great depression in the Hitler era. Hitler and the Nazis had ideologies which dominated the entire system. The idea that Jewish people were worthless became the hegemonic belief. This leads to the rest of civilization and their opposing views. The powerless people of Ancient Greece and Prometheus became the Marginalized group. Their beliefs were ignored and viewed negatively. They were very much oppressed because they had no control over how they were being treated. This goes for all the Jewish people as well. They were incredibly oppressed from having different beliefs than the rest of society. Each time period had a different ideology tied to it. From the time Prometheus was built in the 1930’s to present day, many different ideologies rest in the artwork. Prometheus is a figure for being a part of a marginalized group and standing up for humankind. There will always be hegemony in the world but if it wasn’t for icons such as Prometheus, who value freedom and prosperity we may be living in a life time such as the great depression or ancient Greece.

Zeus, ruler of all Gods in ancient Greece was a very powerful man. He was so powerful that the less powerful God’s never stood up to him (excluding Prometheus). Hitler had the same effect on all of society in the 1930’s. Zeus’s belief of the hierarchy of the powerful and powerless may not have been an ideology all the God’s agreed upon but his rules were still followed. Zeus had legitimate political orders that always had to be followed. This is the process of legitimation. Prometheus stands today, as the figure that stood above legitimation, regardless of the consequences. He realized the orders existing had to change in order for humanity to prosper. Thus, Prometheus teaching man to use fire became a presumption. He wanted equality. Similarly, John D. Rockefeller founded oil in a time when society needed re-amending. He too had a presumption to enhance the quality of life.

Prometheus became an ideograph of freedom and prosperity from his actions in Ancient Greece. John D. Rockefeller became an ideograph of prosperity by being the founder of oil. John D. Rockefeller was inspired by Prometheus. He recruited Paul Manship, the artist who sculpted Prometheus for the city. It is clear that J.D Rockefeller wanted Prometheus to be the face of his Rockefeller Center for a reason. Both people became philanthropists by changing the lives of people for the better and became and ideograph of Prosperity.
Prometheus also stands today as a symbol of John D. Rockefeller who was an ideograph of Prosperity. This is very similar to the role Prometheus had in Ancient Greece.

The ways in which Prometheus used fire and helped others use fire stood as an example of Naturalization. This is the portrayal of beliefs, customs, practices and other objects as coming from nature. Prometheus proved to mankind that good things, things that could save them, came from nature; fire. Fire became normalized when humankind was taught to use it as a survival method.

Evaluation:

Is it to my belief that Prometheus holds as an ideograph of freedom and prosperity in many more ways than one. He helped fight towards an equal society in Ancient Greece and is mounted in one of the most diverse parts of the east coast. I believe he is there for a specific reason. He is there to continuously spread the ideology of freedom and equality to all. Also, the history behind Prometheus is told on different parts of his statue. Those pieces of the story are hard to notice at a quick glance. The exhibit lures passerby’s in to get a closer look. A viewer doesn’t necessarily have to understand the ideologies behind Prometheus to form a lasting impression. The exhibit is meant to draw in audiences and make them think. The statue symbolizes many events in history that can be interpreted differently by viewers.

When it comes to the ideograph everyone interprets shared beliefs differently. Many will agree that Prometheus resembles prosperity and freedom but the way each ideology is defined depends on the person. No ideology is the same. An ideology is culturally shared but individually interpreted. McGee explains the term, “Polyseme”. This term explains that meanings reside in people. Nobody’s outlook is exactly the same. Ideographs become structured by cultures to form ideologies. As a culture we negotiate these ideographs. Therefore there is some falseness to each ideograph. Thus, it becomes hard to agree from culture to culture. (McGeee, 1980)

Conclusion

The exhibit of Prometheus stands as a great rhetorical artifact for ideological criticism. Prometheus displays several culturally shared beliefs of: Ancient Greece, The Great Depression, religion, education and science. All of these ideologies become masked behind him. Throughout my research I was constantly challenging my beliefs and learning the ideologies embedded in Prometheus from other cultures. I support Prometheus as an ideology of prosperity and freedom. Prometheus became a great philanthropist in Ancient Greece and helped develop ideologies still valued today. John D. Rockefeller followed his footsteps in New York City. Both men helped our world prosper and helped contribute to freedom.

References:
1)
Actaeon, D. (1999, September 6). Paul howard manship: Cycle of life; maiden;
times and the fates .
 2)
 Atsma, A. (2011). Prometheus. In Prometheus: Greek titan god of forethought,
creator of mankind. New Zealand: Theoi Project. Retrieved from

 3)
 Baldwin, J. (2013). How Prometheus gave fire to men. DLTK's Countries and
Cultures - Greek Mythology,
 4)
 (1998). John D. Rockefeller. In Wikipedia, the Free Encyclopedia .

 5)
 Krinsky, C. (1978). Rockefeller center. Oxford, New York: Oxford University
Press.

 6)
McGee, M. C. (1980). The "ideograph": A link between rhetoric and ideology.
The Quarterly Journal of Speech, 66 (1), 1-16.

 7)
Manship, P. (Artist). (1965). Prometheus. Graphic

 8)
Matheson, A. (Photographer). (2012). Prometheus. Photo.
 9)
Sullivan, M. A. (Photographer). (2009). Prometheus, fountain on the sunken plaza
in front of 30 rockefeller center. Photo.

10)
 Terris, F. (1998). An Apostrophe to the Goddess Persuasion. San Francisco State
University,
