

Labyrinthos Archive 1

The Story of the Labyrinth

Jeff Saward

Labyrinths and Mazes have a history that can be traced
back some 4000 years…

The earliest examples, found carved on rocks, all have
the same design - the classical labyrinth symbol...

Prehistoric labyrinth petroglyph, Mogor, Spain

This design was taken by the Romans and new forms
were created for use on mosaic floors...

Roman Mosaic labyrinth, Paphos, Cyprus

Further developed during medieval times, the labyrinth
design then appeared on the floors of churches and
cathedrals in Europe, on village greens and hilltops, on
remote coastlines and islands in Scandinavia, up to the
Arctic Circle and beyond...

Pavement labyrinth, Chartres Cathedral, France

Stone labyrinth, Zaiatsky, Arctic Russia

And the labyrinth symbol is also found throughout India, as far away as
Sumatra and Java and in the American Southwest, although many questions
remain around when it first appears and how it spread to many of these
regions...

Man in the Maze Basket, Arizona, USA

Labyrinthos Archive 2

During the late medieval period, the labyrinth design
was adapted further, and developed into the familiar
puzzle mazes of tangled hedges we know today from
parks and gardens...

Hedge Maze, Hampton Court, England

Fashionable again in the 19th century, in the late 20th
century their story takes another dramatic turn as first
mazes, then labyrinths, found a new acceptance. Now in
the 21st century they are more popular than at any time
throughout their tortuous history...

Modern Ceremonial Labyrinth, Atlanta, USA

Each of these episodes has created new forms, new designs, new meanings and purposes...

Labyrinths have been a potent symbol in many cultures for thousands of years. When Theseus killed the
Minotaur he defeated the beast at the heart of darkness - and created a myth that is still vibrant and evolving
today. Roman mosaics often depicted labyrinths as fortified cities, while in medieval Europe they symbolised
the one true path to Christian salvation. They have been used as ceremonial pathways, protective sigils, traps
for unwelcome spirits and for games and dancing. Found at different points in time, in places as diverse as
Brazil, Arizona, Iceland, across Europe, in Africa, India and Sumatra, this symbol and its family of derivatives
have been traced back 4000 years or more; but its origins remain mysterious.

Mazes, synonymous with confusion, are of more recent origin, evolving from the earlier labyrinths around five
hundred years ago - they have been exercising our feet and minds ever since. Modern puzzle mazes, however
complex their form, are but the latest episode in this labyrinthine story, a story that is as long and tortuous as
their plans suggest...

Mention mazes and most people think of Hampton Court or some other famous hedge maze. Puzzle mazes in
gardens and theme parks are all multicursal - many pathed - to entice and confuse the visitor. Mention
labyrinths and some may recall the legend of Theseus and the Minotaur, and increasingly some will know the
unicursal - single path - labyrinth symbol, which occurs in different cultures, at different points in time, in
places as diverse as Brazil, Arizona, Iceland, Crete, Egypt, India and Sumatra. The true labyrinth has no false
pathways or dead ends to deceive the explorer. Instead it consists of a single meandering pathway which leads
inexorably from the entrance to the centre, and on occasions back out again. This symbol and its family of
derivatives has been traced back some 4000 years; its origins are still mysterious.

At each of these incidents in time, the labyrinth symbol and the mythology that surrounds it has surfaced in a
culture that has incorporated it into their lives in varying ways. Sometimes these episodes in labyrinth-time
were short lived, often they flourished for hundreds of years and spread the concept far and wide. The
mediums employed for its use have been many and varied - a simple symbol in a mythology, carved on wood
or a rockface, woven into the design on a blanket or basket, laid out on the ground with water-worn stones in
the desert or on shorelines, in coloured mosaic, stone or tiles on the floors of villas, churches and cathedrals,
or cut into the living turf - to name but a few of the forms. Often the stories told of the labyrinth have been
adapted to local use. Sometimes the design is altered or developed, but more often the symbol of the labyrinth
is employed with no significant variation. The lines of contact between these widely spaced bursts of labyrinth
consciousness are difficult to trace, and much remains to be discovered, but each represents one turn on the
tortuous pathway of the labyrinth as it has danced its way around the world.

Labyrinthos Archive 3

What then is the fascination hidden in this design that has transported it worldwide and through thousands
of years, and to what purpose was it originally and subsequently put? The purpose and usage is relatively clear,
for in many cultures the labyrinth has been used as a protective device, a symbolic and ceremonial pathway,
the path of the pilgrim or as a dancing ground. The twisting, tortuous paths are sometimes seen as guarding
the central goal from direct penetration, for here the spirits of the ancestors were thought to reside, barred
from escaping and causing trouble in everyday life, but contactable once the labyrinths coils had been
traversed. Likewise, young women would stand here as suitors would chase through the windings to seek out
a potential bride.

As many stories are told as mythologies exist, but in all the labyrinth seems to symbolise the path to be
followed, in daily and seasonal cycles, in life, death and in rebirth. The expanding and contracting circuits
mimic the path of the sun in its travels across the sky, a recognition of the perpetual rebirth of the sun each
morning and every year and beyond this may exist a cosmology, an ancient understanding of the cycles of
time, all safely concealed within the labyrinth, locked up in numbers and movements.

Throughout the years the labyrinth has often been employed as a symbol for the omphalos or sacred city; the
Romans enclosed their mosaic labyrinths within depictions of the walls that surrounded the fortified towns of
the Roman Empire, the Akimel O’odham of Arizona refer to the labyrinth as Siuku Ki, the design symbolising
the structure of the house of the founder of their tribe. Throughout Europe labyrinths are known as Troy Town,
City of Troy or Walls of Troy, the legendary city of the ancient Pagan world, or as Jericho or Jerusalem in a later
Christian context. Ariadne's thread, the clew, was the means by which Theseus was able to enter into the
legendary Labyrinth of Knossos, despatch the unfortunate Minotaur and retrace his steps unscathed, and
indeed many clues remain to help unravel and understand the lure of the labyrinth design. One of the most
important is the method of its construction - as simple as the design appears complex. It is as follows:

The labyrinth “seed pattern,” employed throughout history and wherever they are found, to construct the design

Labyrinthos Archive 4

This process can easily be scaled up to produce a labyrinth large enough to use for practical purposes, for the
surest way to experience the labyrinth's intricate pathway and feel the cunning blend of concealment and
revelation as the path - always seeming to take you to the centre, only then to swing back out again, suddenly
finds you standing at the centre, unsure how you arrived - is to go and walk, or run, one of these labyrinths.
Alternatively of course, construct one of your own! The traditional designs are by their very nature adaptable
to fit the location and area available; the materials employable for their construction are limited only by your
imagination.

But not all of this is concerned with the past. During the last forty years or so, the labyrinth symbol and its
attendant mythology has undergone a further rapid evolution, once again becoming a vibrant concept that
has infiltrated into many aspects of public consciousness. It is highly likely that more labyrinths have been built
in recent years than at any time in the past, the current fascination with the labyrinth as a contemplative and
spiritual tool, a path to represent the course of life, an expression of soulful intent, is truly remarkable and has
taken the concept worldwide, helped, of course, by modern technologies. The concomitant interest in its
history and development has also seen a sharing of ideas and information, a gathering of practitioners and
researchers, designers and creators, meeting together to share their knowledge and discoveries. At the same
time the labyrinth has been appropriated by the media as a theme for computer games, financial chicanery,
feature films and television alike. Alongside this is the current resurgence of the labyrinth in its many
multicursal forms as a fundamental part of the leisure industry, likewise starting in the 1970s, with the
construction of many hundreds of mazes, often large and complex, in parks and playgrounds throughout the
world. The cornfield mazes of recent years are just the latest development of this art form. And the simple,
unicursal labyrinth continues to spread yet further afield, sometimes alongside its complex muilticursal
cousins, and in recent years as a vibrant concept with its own momentum.

This current revival of interest - itself just another incident in the long history of the labyrinth - has created a
new recognition of the dual concepts of amusement and amazement. The need for chaos in an ordered,
explainable world. The temporary suspension of time and direction, an isolation from two of the most
important principles by which the world and our life upon it are ruled, has always been attainable within the
concealing walls of the labyrinth, be they of tangled yew branches, or of the simple circuitous lines cut into
hill-top turf or laid in stones upon the shoreline.

Welcome to the latest episode in labyrinth time...
Jeff Saward; Thundersley, England

March 2005, revised April 2017

The text and illustrations in this article are © Labyrinthos/Jeff Saward 2017 as appropriate. Personal copies are
permitted, but permission must be sought for any commercial reproduction: www.labyrinthos.net

