

 [image:]

 The Project Gutenberg eBook of Pausanias' description of Greece, Volume II.

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Pausanias' description of Greece, Volume II.

Author: active approximately 150-175 Pausanias

Translator: A. R. Shilleto

Release date: August 4, 2022 [eBook #68680]

 Most recently updated: October 18, 2024

Language: English

Original publication: United Kingdom: George Bell and Sons, 1886

Credits: Turgut Dincer, SF2001, and the Online Distributed Proofreading Team at https://www.pgdp.net (This book was produced from images made available by the HathiTrust Digital Library.)

*** START OF THE PROJECT GUTENBERG EBOOK PAUSANIAS' DESCRIPTION OF GREECE, VOLUME II. ***

BOHN’S CLASSICAL LIBRARY.

PAUSANIAS’ DESCRIPTION OF
GREECE.

PAUSANIAS’

DESCRIPTION OF GREECE,

TRANSLATED INTO ENGLISH

WITH NOTES AND INDEX

BY ARTHUR RICHARD SHILLETO, M.A.,

Sometime Scholar of Trinity College, Cambridge.

VOLUME II.

“Pausanias est un homme qui ne manque ni de bon sens ni de
bonne foi, mais qui croit ou au moins voudrait croire à ses dieux.”
—Champagny.

LONDON: GEORGE BELL AND SONS,

YORK STREET, COVENT GARDEN.

1886.

CHISWICK PRESS:—C. WHITTINGHAM AND CO., TOOKS COURT,
CHANCERY LANE.

CONTENTS.

	 	 	 PAGE

	Book VII.	Achaia 	 1

	VIII. 	Arcadia 	 61

	IX. 	Bœotia 	 151

	X. 	Phocis 	 219

	 	INDEX 	 299

ERRATA.

	Volume I.
	Page 8, line 37, for “Atte” read “Attes.” As vii. 17, 20. (Catullus’ Attis.)

	
	Page 150, line 22, for “Auxesias” read “Auxesia.” As ii. 32.

	
	Page 165, lines 12, 17, 24, for “Philhammon” read “Philammon.”

	
	Page 191, line 4, for “Tamagra” read “Tanagra.”

	
	Page 215, line 35, for “Ye now enter” read “Enter ye now.”

	
	Page 227, line 5, for “the Little Iliad” read “The Little Iliad.”

	
	Page 289, line 18, for “the Babylonians” read “Babylon.”

	Volume II.
	Page 61, last line, for “earth” read “Earth.”

	
	Page 95, line 9, for “Camira” read “Camirus.”

	
	Page 169, line 1, for “and” read “for.”

	
	---- ---- line 2, for “other kinds of flutes” read “other flutes.”

	
	Page 201, line 9, for “Lacenian” read “Laconian.”

	
	Page 264, line 10, for “Chilon” read “Chilo.” As iii. 16.

	
	Page 268, Note, for “I iad” read “Iliad.”

PAUSANIAS.

BOOK VII.—ACHAIA.

CHAPTER I.

Now the country between Elis and Sicyonia which
borders on the Corinthian Gulf is called in our day
Achaia from its inhabitants, but in ancient times was called
Ægialus and its inhabitants Ægialians, according to the
tradition of the Sicyonians from Ægialeus, who was king
of what is now Sicyonia, others say from the position of the
country which is mostly on the sea-shore.[1] After the death
of Hellen his sons chased their brother Xuthus out of Thessaly,
accusing him of having privately helped himself to
their father’s money. And he fled to Athens, and was
thought worthy to marry the daughter of Erechtheus, and
he had by her two sons Achæus and Ion. After the death
of Erechtheus he was chosen to decide which of his sons
should be king, and, because he decided in favour of Cecrops
the eldest, the other sons of Erechtheus drove him out of
the country: and he went to Ægialus and there lived and
died. And of his sons Achæus took an army from Ægialus
and Athens and returned to Thessaly, and took possession
of the throne of his ancestors, and Ion, while gathering together
an army against the Ægialians and their king
Selinus, received messengers from Selinus offering him his
only child Helice in marriage, and adopting him as his son
and heir. And Ion was very well contented with this, and
after the death of Selinus reigned over the Ægialians, and
built Helice which he called after the name of his wife, and

called the inhabitants of Ægialus Ionians after him. This
was not a change of name but an addition, for they were
called the Ionian Ægialians. And the old name Ægialus
long prevailed as the name of the country. And so Homer
in his catalogue of the forces of Agamemnon was pleased
to call the country by its old name,

“Throughout Ægialus and spacious Helice.”[2]

And at that period of the reign of Ion when the Eleusinians
were at war with the Athenians, and the Athenians
invited Ion to be Commander in Chief, death seized him in
Attica, and he was buried at Potamos, a village in Attica.
And his descendants reigned after him till they and their
people were dispossessed by the Achæans, who in their turn
were driven out by the Dorians from Lacedæmon and Argos.
The mutual feuds between the Ionians and Achæans I shall
relate when I have first given the reason why, before the
return of the Dorians, the inhabitants of Lacedæmon and
Argos only of all the Peloponnese were called Achæans.
Archander and Architeles, the sons of Achæus, came to
Argos from Phthiotis and became the sons in law of Danaus,
Architeles marrying Automate, and Archander Scæa. And
that they were sojourners in Argos is shewn very clearly
by the name Metanastes (stranger) which Archander gave
his son. And it was when the sons of Achæus got powerful
in Argos and Lacedæmon that the name Achæan got
attached to the whole population. Their general name was
Achæans, though the Argives were privately called Danai.
And now when they were expelled from Argos and Lacedæmon
by the Dorians, they and their king Tisamenus the
son of Orestes made the Ionians proposals to become their
colonists without war. But the Ionian Court was afraid
that, if they and the Achæans were one people, Tisamenus
would be chosen as king over both nations for his bravery
and the lustre of his race. So the Ionians did not accept
the proposals of the Achæans but went to blows over it, and
Tisamenus fell in the battle, and the Achæans beat the
Ionians, and besieged them in Helice to which they had
fled, but afterwards let them go upon conditions. And the
Achæans buried the body of Tisamenus at Helice, but some
time afterwards the Lacedæmonians, in accordance with an
oracle from Delphi, removed the remains to Sparta, and
the tomb of Tisamenus is now where the Lacedæmonians
have their banquetings, at the place called Phiditia. And
when the Ionians migrated to Attica the Athenians and their
king, Melanthus the son of Andropompus, welcomed them
as settlers, in gratitude to Ion and his services to the Athenians
as Commander in Chief. But there is a tradition that
the Athenians suspected the Dorians, and feared that they
would not keep their hands off them, and received the
Ionians therefore as settlers rather from their formidable
strength than from goodwill to them.

[1] Ægialus (αἰγιαλός) is Greek for sea-shore. In this last view compare
the names Pomerania, Glamorganshire.

[2] Iliad, ii. 575.

CHAPTER II.

And not many years afterwards Medon and Nileus, the
eldest sons of Codrus, quarrelled as to who should be
king over the Athenians, and Nileus said he would not submit
to the rule of Medon, because Medon was lame in one
of his feet. But as they decided to submit the matter to the
oracle at Delphi, the Pythian Priestess assigned the kingdom
to Medon. So Nileus and the other sons of Codrus
were sent on a colony, and took with them whatever Athenians
wished, and the Ionians formed the largest part of the
contingent. This was the third expedition that had started
from Greece under different kings and with different peoples.
The oldest expedition was that of Iolaus the Theban, the
nephew of Hercules, who led the Athenians and people of
Thespiæ to Sardinia. And, one generation before the
Ionians sailed from Athens, the Lacedæmonians and Minyæ
who had been expelled by the Pelasgi from Lemnos were
led by Theras the Theban, the son of Autesion, to the island
henceforward called Theras after him, but formerly called
Calliste. And now thirdly the sons of Codrus were put at
the head of the Ionians, though they had no connection
with them by race, being as they were Messenians from
Pylos as far as Codrus and Melanthus were concerned, and
Athenians only on their mother’s side. And the following
Greeks took part in this expedition of the Ionians, the
Thebans under Philotas, who was a descendant of Peneleus,
and the Minyæ from Orchomenus, who were kinsmen of the
sons of Codrus. All the Phocians also took part in it (except
the people of Delphi), and the Abantes from Eubœa.
And to the Phocians the Athenians Philogenes and Damon,
the sons of Euctemon, gave ships to sail in, and themselves
led them to the colony. And when they had crossed over
to Asia Minor, different detachments went to different
maritime towns, but Nileus and his contingent to Miletus.
The Milesians give the following account of their early history.
They say their country was for two generations called
Anactoria, during the reigns of Anax the Autochthon and
Asterius his son, and that, when Miletus put in there with
an expedition of Cretans, then the town and country changed
its name to Miletus from him. And Miletus and the force
with him came from Crete fleeing from Minos the son of
Europa. And the Carians, who had settled earlier in the
neighbourhood of Miletus, admitted the Cretans to a joint
share with them. But now when the Ionians conquered
the old inhabitants of Miletus, they slew all the males except
those that ran away from the captured city, and married
their wives and daughters. And the tomb of Nileus is
as you approach Didymi, not far from the gates on the left
of the road. And the temple and oracle of Apollo at Didymi
are of earlier date than the migration of the Ionians: as
also is the worship of the Ephesian Artemis. Not that
Pindar in my opinion understood all about the goddess,
for he says that the Amazons who fought against Theseus
and Athens built the temple to her. Those women from
Thermodon did indeed sacrifice to the Ephesian Artemis,
as having known her temple of old, when they fled from
Hercules and earlier still from Dionysus, and sought refuge
there: it was not however built by them, but by Coresus, an
Autochthon, and by Ephesus (who was they think the son of
the river Cayster, and gave his name to the city of Ephesus).
And the Leleges (who form part of Caria) and most of the
Lydians inhabited the district. And several people lived near
the temple for the purpose of supplication, and some women
of the Amazonian race. And Androclus the son of Codrus,
who was appointed king of the Ionians that sailed to
Ephesus, drove the Leleges and Lydians who dwelt in the
upper part of the city out of the district; but of those who
lived near the temple no apprehensions were entertained,
but they mutually gave and received pledges with the
Ionians without any hostilities. Androclus also took Samos
from the Samians, and for some time the Ephesians were
masters of Samos and the adjacent islands. And after
the Samians returned to their own possessions, Androclus
assisted the people of Priene against the Carians and, though
the Greeks were victorious, fell in the battle. And the
Ephesians took up his corpse, and buried it in their own
country where the tomb is shewn to this day, on the way
from the temple by the Olympiæum to the Magnesian gates.
The device on the tomb is a man in full armour.

And the Ionians, when they inhabited Myus and Priene,
drove the Carians out from those cities. Cyaretus the son
of Codrus colonized Myus, and Priene was colonized by
Thebans and Ionians mixed under Philotas, the descendant
of Peneleus, and Æpytus the son of Nileus. So Priene,
which had been ravaged by Tabalus the Persian, and afterwards
by Hiero one of its own citizens, at last became an
Ionian city. But the dwellers in Myus left their town in
consequence of the following circumstance. In the neighbourhood
of Myus is a small bay: this was converted into
a marsh by the Mæander filling up the mouth of the bay
with mud. And as the water became foul and no longer
sea, mosquitoes in endless quantities bred in the marsh, till
they compelled the poor people of Myus to leave the place.
And they went to Miletus and carried off with them everything
they could take and the statues of the gods: and in
my time there was at Myus only a temple of Dionysus in
white marble. A similar disaster fell upon the Atarnitæ
near Pergamum.

CHAPTER III.

The Colophonians also regard the temple and oracle of
Apollo at Claros as most ancient, for, while the Carians
were still in possession of the country, they say that the first
Greeks who came there were Cretans, a large force powerful
both by land and sea under Rhacius, and the Carians remained
still in possession of most of the country. But
when the Argives and Thersander the son of Polynices
took Thebes, several captives, and among others Manto
were taken to Apollo at Delphi, but Tiresias died on the
road not far from Haliartus.[3] And when the god sent
them to form a colony they crossed over into Asia Minor,
and when they got to Claros the Cretans attacked them
and took them before Rhacius. And he, understanding
from Manto who they were and their errand, married Manto
and made her companions fellow-settlers with him. And
Mopsus, the son of Rhacius and Manto, drove out all the
Carians altogether. And the Ionians on mutual conditions
became fellow-citizens upon equal terms with the Colophonian
Greeks. And the kingdom over the Ionians was
usurped by their leaders Damasichthon and Promethus
the sons of Codrus. And Promethus afterwards slew his
brother Damasichthon and fled to Naxos, and died there,
and his body was taken home and buried by the sons of
Damasichthon: his tomb is at a place called Polytichides.
And how Colophon came to be dispeopled I have previously
described in my account about Lysimachus: its inhabitants
were the only colonists at Ephesus that fought against
Lysimachus and the Macedonians. And the tombs of those
from Colophon and Smyrna that fell in the battle are on
the left of the road to Claros.

Lebedus also was dispeopled by Lysimachus simply to
add to the population of Ephesus. It was a place in many
respects favoured, and especially for its very numerous and
agreeable warm baths near the sea. Originally it was inhabited
by the Carians, till Andræmon, the son of Codrus,
and the Ionians drove them out. Andræmon’s tomb is on
the left of the road from Colophon, after you have crossed
the river Calaon.

And Teos was colonized by the Minyæ from Orchomenus,
who came with Athamas; he is said to have been a descendant
of Athamas the son of Æolus. Here too the
Carians were mixed up with the Greeks. And the Ionians
were conducted to Teos by Apœcus, the great-great-grandson
of Melanthus, who did no harm to either the Orchomenians
or Teians. And not many years afterwards came
men from Attica and Bœotia, the former under Damasus

and Naoclus the sons of Codrus, the latter under the Bœotian
Geres, and both these new-comers were hospitably
received by Apœcus and the people of Teos.

The Erythræi also say that they came originally from
Crete with Erythrus (the son of Rhadamanthys) who was
the founder of their city, and when the Lycians Carians
and Pamphylians occupied the city as well as the Cretans,
(the Lycians being kinsfolk of the Cretans, having originally
come from Crete when they fled from Sarpedon, and
the Carians having an ancient friendship with Minos, and
the Pamphylians also having Greek blood in their veins, for
after the capture of Ilium they wandered about with Calchas),
when all those that I have mentioned occupied Erythræ,
Cleopus the son of Codrus gathered together from all
the towns in Ionia various people, whom he formed into a
colony at Erythræ.

And the people of Clazomenæ and Phocæa had no cities
before the Ionians came to Asia Minor: but when the
Ionians arrived a detachment of them, not knowing their
way about the country, sent for one Parphorus a Colophonian
as their guide, and having built a city under Mount
Ida left it not long after, and returned to Ionia and built
Scyppius in Colophonia. And migrating of their own
accord from Colophonia, they occupied the territory which
they now hold, and built on the mainland the town of
Clazomenæ. But afterwards from fear of the Persians they
crossed over into the island opposite. But in process of
time Alexander the son of Philip was destined to convert
Clazomenæ into a peninsula, by connecting the island with
the mainland by an embankment. Most of the inhabitants
of Clazomenæ were not Ionians, but were from Cleonæ and
Phlius, and had left those cities when the Dorians returned
to the Peloponnese. And the people of Phocæa were
originally from the country under Mount Parnassus which
is still to our day called Phocis, and crossed over into Asia
Minor with the Athenians Philogenes and Damon. And
they took territory not by war but on an understanding with
the people of Cyme. And as the Ionians would not receive
them into the Pan-Ionic confederacy unless they received
kings from the descendants of Codrus, they accepted from
Erythræ and Teos Deœtes and Periclus and Abartus.

[3] See Book ix. ch. 33.

CHAPTER IV.

And the cities of the Ionians in the islands were Samos
near Mycale, and Chios opposite Mimas. The Samian
Asius, the son of Amphiptolemus, has written in his poems
that Phœnix had by Perimede (the daughter of Œneus)
Astypalæa and Europe, and that Poseidon had by Astypalæa
a son Ancæus, who was king over the Leleges, and
married the daughter of the river-god Mæander, her name
was Samia, and their children were Perilaus and Enudus
and Samos and Alitherses and one daughter Parthenope,
who bare Lycomedes to Apollo. Such is the account of
Asius in his poems. Those who inhabited Samos at
this time received the Ionian colonists rather of necessity
than goodwill. The Ionian leader was Procles the son
of Pityreus, an Epidaurian as also was a large number
of his men, they had been banished from Epidauria by
Deiphontes and the Argives, and Procles himself was
a descendant of Ion the son of Xuthus. And Androclus
and the Ephesians marched against Leogorus the son of
Procles, who succeeded his father as king of Samos, and
having defeated him in battle drove the Samians out of
the island, on the pretext that they had joined the Carians
in a plot against the Ionians. Of the Samians that were
thus driven out of Samos some took a colony to the island
near Thrace, which had been previously known as Dardania,
but was henceforth called Samothrace; others under
Leogorus built a fort on the mainland opposite at Anæa,
and ten years afterwards crossed into Samos, drove out
the Ephesians and recovered the island.

The temple of Hera in Samos was according to the
tradition of some built by the Argonauts, who brought the
statue of the goddess from Argos. But the Samians themselves
think that the goddess was born in their island on
the banks of the river Imbrasus, and under the willow-tree
that still grows in the temple of Hera. That this
temple could not have been very ancient one naturally
infers from the statue, which is by the Æginetan Smilis,
the son of Euclides, who was a contemporary of Dædalus,

but has not acquired equal renown. For Dædalus, an
Athenian of the royal stock called Metionidæ, was most
remarkable of all men for his art and misfortunes. For
having killed his sister’s son, and knowing the vengeance
that awaited him in his country, he became a voluntary
exile and fled to Minos and Crete, and made works of
art for Minos and his daughters, as Homer has described
in the Iliad. But being condemned for treason against
Minos, and thrown into prison with his son, he escaped
from Crete and went to Inycus, a city of Sicily, to the
court of Cocalus, and caused a war between the Sicilians
and Cretans, because Cocalus would not give him up at the
request of Minos. And so much beloved was he by the
daughters of Cocalus for his art, that these ladies entered
into a plot against the life of Minos out of favour to Dædalus.
And it is plain that his fame extended over all Sicily,
and most of Italy. While Smilis, except among the Samians
and at Elea, had no fame whatever out of his own country;
but he went to Samos, and there he made the statue of
Hera.

About Chios Ion the Tragedian has recorded that Poseidon
went to that island when it was unoccupied, and had
an intrigue there with a Nymph, and when she was in
labour some snow fell, and so Poseidon called the boy
Chios.[4] By another Nymph he had Agelus and Melas.
And in process of time Œnopion sailed to Chios from Crete
with his sons Talus and Euanthes and Melas and Salagus
and Athamas. And during the reign of Œnopion some
Carians came to the island, and the Abantes from Eubœa.
And Œnopion and his sons were succeeded by Amphiclus,
who came to Chios from Histiæa in Eubœa in accordance
with the oracle at Delphi. And Hector the fourth in descent
from Amphiclus, (for he too was king of Chios), fought
against the Abantes and Carians that were still in the
island, and slew some in various battles, and compelled
others to leave the island upon conditions of war. And
after the Chians had finished the war, then Hector bethought
him that he and the Ionians ought to jointly sacrifice to
the welfare of the Pan-Ionic league. And Ion says he

received the present of a tripod from the community of the
Ionians for his prowess. But Ion has not told us how it
was the Chians got ranked as Ionians.

[4] The Greek for snow is chion. Hence the paronomasia.

CHAPTER V.

And Smyrna, which was one of the 12 cities of the
Æolians, on the site of what they now call the old city,
was taken from the Æolians by the Ionians who came
from Colophon, but some time afterwards the Ionians
admitted its inhabitants to the Pan-Ionic league. But
Alexander the son of Philip built the modern Smyrna in
consequence of a dream he had. For on his return from
hunting on Mount Pagus he went they say to the temple
of Nemesis, and there found a well, and a plane-tree in
front of the temple growing in the water. And they say he
slept under this plane-tree and the goddesses of Nemesis
appeared to him and bade him build a town on that site,
and remove the people of Smyrna there from the old
Smyrna. And the people of Smyrna sent envoys to Claros
to consult the oracle in the present conjuncture, and the
god gave the following oracular response,

“Thrice happy yea four times happy shall those men be,
who shall dwell near Mount Pagus across the sacred Meles.”

So they willingly removed, and they worship two Nemeses
instead of one, and they say their mother was Night, but
the Athenians who worship Nemesis at Rhamnus say that
she was the daughter of Oceanus.

The Ionians have a most magnificent country for the
fruits of the earth, and temples such as there are nowhere
else, the finest that of Ephesian Artemis for size and
opulence, and next two to Apollo not quite finished, one at
Branchidæ in Milesia, the other at Claros in Colophonia.
Two temples in Ionia were burnt down by the Persians,
one of Hera in Samos, and one of Athene in Phocæa. They
are still wonderful though the fire has passed upon them.
And you would be delighted with the temple of Hercules
at Erythræ, and with the temple of Athene at Priene, the
latter for the statue of the goddess, the former for its great
antiquity. And at Erythræ is a work of art unlike the
most ancient of Æginetan or Attic workmanship: its design
is perfect Egyptian. It is the wooden raft on which the god
sailed from Tyre in Phœnicia, why the people of Erythræ
do not say. But to prove that it came into the Ionian sea
they say it was moored at the promontory called Mid,
which is on the mainland about half-way from the harbour
of Erythræ to the island of Chios. And when this raft
was at the promontory, the people of Erythræ and the
Chians too had no small trouble in trying to get it on
shore. At last a native of Erythræ, who got his living
from the sea by catching fish, but had lost his eyesight
through some disease, Phormio by name, dreamed that
the women of Erythræ were to cut off their hair, and
that the men making a rope out of this hair were to drag
the raft ashore. The women who were citizens wouldn’t
hear of it: but all the women who were slaves of Thracian
race, or who being free had yet to earn their own living,
allowed their hair to be cut off, and so at last the people of
Erythræ got the raft to shore. So Thracian women alone
are allowed to enter the temple of Hercules, and the rope
made of hair is still kept by the people of Erythræ. They
also say that the fisherman recovered his sight, and saw for
the rest of his life. At Erythræ there is also a temple of
Athene Polias, and a huge wooden statue of the goddess
seated on a throne, in one hand a distaff in the other a globe.
We conjecture it to be by Endœus from several circumstances,
especially looking at the workmanship of the statue
inside, and the Graces and Seasons in white marble, which
used to stand in the open air. The people of Smyrna also
had in my time a temple of Æsculapius between the mountain
Coryphe and the sea which is unmixed with any other
water.

Ionia besides the temples and the salubrity of the air has
several other things worthy of record. Near Ephesus is
the river Cenchrius, and the fertile Mount Pion, and the
well Halitæa. And in Milesia is the well Biblis: of the
love passages of Biblis they still sing. And in Colophonia
is the grove of Apollo, consisting of ash trees, and not far
from the grove the river Ales, the coldest river in Ionia.
And the people of Lebedus have baths which are both

wonderful and useful to men. The people of Teos also
have baths at the promontory Macria, some natural consisting
of sea-water that bursts in at a crevice of the rock,
others built at wonderful cost. The people of Clazomenæ
also have baths. Agamemnon is honoured there. And
there is a grotto called the grotto of Pyrrhus’ mother, and
they have a tradition about Pyrrhus as a shepherd. The
people of Erythræ have also a place called Chalcis, from
which the third of their tribes takes its name, where there
is a promontory extending to the sea, and some sea baths,
which of all the baths in Ionia are most beneficial to men.
And the people of Smyrna have the most beautiful river
Meles and a cave near its springs, where they say Homer
wrote his Poems. The Chians also have a notable sight in
the tomb of Œnopion, about whose deeds they have several
legends. The Samians too on the way to the temple of
Hera have the tomb of Rhadine and Leontichus, which
those are accustomed to visit who are melancholy through
love. The wonderful things indeed in Ionia are not far
short of those in Greece altogether.

CHAPTER VI.

After the departure of the Ionians the Achæans
divided their land and lived in their towns, which were
12 in number, and well known throughout Greece. Dyme
first near Elis, and then Olenus, and Pharæ, and Tritea, and
Rhypes, and Ægium, and Cerynea, and Bura, and Helice,
and Ægæ and Ægira, and last Pellene near Sicyonia. In
these towns, which had formerly been inhabited by the
Ionians, the Achæans and their kings dwelt. And those
who had the greatest power among the Achæans were the
sons of Tisamenus, Däimenes and Sparton and Tellis and
Leontomenes. Cometes, the eldest of Tisamenus’ sons, had
previously crossed over into Asia Minor. These ruled over
the Achæans as also Damasias (the son of Penthilus, the
son of Orestes), the brother of Tisamenus. Equal authority
to them had Preugenes and his son Patreus from Lacedæmon;
who were allowed by the Achæans to build a city in
their territory, which was called Patræ after Patreus.

The following were the wars of the Achæans. In the
expedition of Agamemnon against Ilium, as they inhabited
both Lacedæmon and Argos, they were the largest contingent
from Greece. But when Xerxes and the Medes invaded
Greece, the Achæans as far as we know did not
join Leonidas at the pass of Thermopylæ, nor did they
fight under Themistocles and the Athenians in the sea-fights
off Eubœa and Salamis, nor were they in either the
Lacedæmonian or Athenian list of allies. They were also
behind at Platæa: for otherwise they would certainly have
been mentioned among the other Greeks on the basement
of the statue of Zeus at Olympia.[5] I cannot but think they
stayed behind on each of these occasions to save their
country, and also after the Trojan War they did not think
it befitting that the Lacedæmonians (who were Dorians)
should lead them. As they showed long afterwards. For
when the Lacedæmonians were at war with the Athenians,
the Achæans readily entered into an alliance with the
people of Patræ, and were equally friendly with the Athenians.
And they took part in the wars that were fought
afterwards by Greece, as at Chæronea against Philip and
the Macedonians. But they admit that they did not
go into Thessaly or take part in the battle of Lamia, because
they had not yet recovered from their reverse in
Bœotia. And the Custos Rotulorum at Patræ says that the
wrestler Chilon was the only Achæan present at the action
at Lamia. I know also myself that the Lydian Adrastus
fought privately (and not in any concert with the Lydians)
for the Greeks. This Adrastus had a brazen effigy erected
to him by the Lydians in front of the temple of Persian
Artemis, and the inscription they wrote upon it was that
he died fighting for the Greeks against Leonnatus. And
the pass at Thermopylæ that admitted the Galati was
overlooked by all the Peloponnesians as well as by the
Achæans: for as the barbarians had no ships, they thought
they had nothing to fear from them, if they strongly fortified
the Isthmus of Corinth, from Lechæum on the one
sea to Cenchreæ on the other.

This was the view at that time of all the Peloponnesians.
And when the Galati crossed over into Asia Minor in ships
got somewhere or other, then the Greeks were so situated
that none of them were any longer clearly the leading
state. For as to the Lacedæmonians, their reverse at
Leuctra, and the gathering of the Arcadians at Megalopolis,
and the vicinity of the Messenians on their borders, prevented
their recovering their former prosperity. And the
city of the Thebans had been so laid waste by Alexander,
that not many years afterwards when they were reduced
by Cassander, they were unable to protect themselves at
all. And the Athenians had indeed the good will of all
Greece for their famous actions, but that was no security
to them in their war with the Macedonians.

[5] See Book v. ch. 23.

CHAPTER VII.

The Achæans were most powerful in the days when the
Greeks were not banded together, but each looked
after their own personal interests. For none of their towns
except Pellene had any experience of tyrants at any time.
And misfortunes from wars and the plague did not so much
touch the Achæans as all the other Greeks. Accordingly
what is called the Achæan League was by common consent
the design and act of the Achæans. And this League was
formed at Ægium because, next to Helice which had been
swept away by a flood, it had been the foremost town in
Achaia in former times, and was at this time the most powerful.
And of the other Greeks the Sicyonians first joined
this Achæan League. And next to the Sicyonians some of
the other Peloponnesians joined it, some immediately, some
rather later: and outside the Isthmus what brought people
in was seeing that the Achæan League was becoming more
and more powerful. And the Lacedæmonians were the
only Greeks that were unfriendly to the Achæans and
openly took up arms against them. For Pellene an Achæan
town was taken by Agis, the son of Eudamidas, King of
Sparta, though he was soon driven out again by Aratus
and the Sicyonians. And Cleomenes, the son of Leonidas
and grandson of Cleonymus, a king of the other family,
when Aratus and the Achæans were gathered together at
Dyme against him routed them badly in battle, though he
afterwards concluded peace with the Achæans and Antigonus.
Antigonus was at this time ruler of the Macedonians,
being Regent for Philip, the son of Demetrius, who
was quite a boy; he was Philip’s uncle and also stepfather.
With him and the Achæans Cleomenes made peace, but
soon violated his engagements, and reduced to slavery
Megalopolis in Arcadia. And the reverse which the Lacedæmonians
met with at Sellasia at the hands of the Achæans
and Antigonus was in consequence of Cleomenes’ violation
of his word. But Cleomenes we shall mention again when
we come to Arcadia. And Philip the son of Demetrius,
when he came to age, received the rule over the Macedonians
from his stepfather Antigonus, who was glad to surrender
it, and inspired great fear in all the Greeks by closely
imitating Philip the son of Amyntas, (who was no ancestor
of his, but a true despot), as in bribing people to betray
their country. And at banquets he would offer the cup of
fellowship and kindness filled not with wine but deadly
poison, a thing which Philip the son of Amyntas in my
opinion never thought of, but to Philip the son of Demetrius
poisoning appeared a very trifling crime. And three towns
he turned into garrison-towns as points d’appui against
Greece, and in his insolence and haughty disregard of the
Greeks he called these towns the keys of Greece. One was
Corinth in the Peloponnese, the citadel of which he strongly
fortified, and for Eubœa and Bœotia and Phocis he had
Chalcis near the Euripus, and for Thessaly and Ætolia he
garrisoned Magnesia under Mount Pelion. And by perpetual
raids and plundering incursions he harassed the
Athenians and Ætolians especially. I have mentioned
before in my account of Attica the Greeks or barbarians
who assisted the Athenians against Philip, and how in consequence
of the weakness of their allies the Athenians were
obliged to rely on an alliance with Rome. The Romans
had sent some soldiers not long before nominally to assist
the Ætolians against Philip, but really to spy out what the
Macedonians were aiming at. But now they sent an army
under the command of Otilius, that was his best known
name, for the Romans are not called like the Greeks merely
after their father’s name, but have 3 names at least and
sometimes more. This Otilius had orders from the Romans
to protect the Athenians and Ætolians against Philip.
Otilius in all other respects obeyed his orders, but did one
thing that the Romans were not pleased at. For he captured
and rased to the ground Hestiæa (a town in Eubœa)
and Anticyra in Phocis, places which had submitted to
Philip simply from necessity. This was I think the reason
why the Senate when they heard of it superseded him by
Flaminius.

CHAPTER VIII.

Flaminius on his arrival immediately defeated the
Macedonian garrison at Eretria and plundered the town,
and next marched to Corinth which was occupied by
Philip’s garrison, and sat down to a regular siege, and
sent to the Achæans urging them to come to Corinth with
an army, so as to be reckoned the allies of the Romans, and
in friendship to the Greeks generally. But the Achæans
took it ill that Flaminius and still earlier Otilius had handled
so savagely old Greek cities, that had committed no offence
against Rome, and were under the Macedonians against
their wish. They foresaw also that instead of Philip and
the Macedonians they would merely have the Romans as
dictators in Greece. But after many speeches from different
points of view had been delivered in the council, at
last the party friendly to the Romans prevailed, and the
Achæans joined Flaminius in the siege of Corinth. And the
Corinthians, being thus freed from the Macedonian yoke,
at once joined the Achæan League, which indeed they had
formerly joined, when Aratus and the Sicyonians drove out
the garrison from the citadel of Corinth and slew Persæus,
who had been put in command of the garrison by Antigonus.
And from that time forward the Achæans were called the
allies of the Romans, and were devoted to them at all times,
and followed them into Macedonia against Philip, and
joined them in an expedition against the Ætolians, and
fought on their side against Antiochus and the Syrians.

In fighting against the Macedonians and Syrians the
Achæans were animated only by friendship to the Romans:
but in fighting against the Ætolians they were satisfying a
long-standing grudge. And when the power at Sparta of
Nabis, a man of the most unrelenting cruelty, had been
overthrown, the Lacedæmonians became their own masters
again, and as time went on the Achæans got them into
their League, and were very severe with them, and rased
to the ground the fortifications of Sparta, which had
been formerly run up hastily at the time of the invasion
of Demetrius and afterwards of Pyrrhus and the Epirotes,
but during the power of Nabis had been very strongly
fortified. And not only did the Achæans rase the walls
of Sparta, but they prevented their youths from training
as Lycurgus had ordained, and made them train in
the Achæan way. I shall enter into all this in more detail
in my account about Arcadia. And the Lacedæmonians,
being sorely vexed with these harassing decrees of the
Achæans, threw themselves into the arms of Metellus and
his colleagues, who had come on an embassy from Rome,
not to try and stir up war against Philip and the Macedonians,
for a peace had been previously solemnly concluded
between Philip and the Romans, but to try the charges
made against Philip either by the Thessalians or the Epirotes.
Philip himself indeed and the Macedonian supremacy
had actually received a fatal blow from the Romans.
For fighting against Flaminius and the Romans on the
range of hills called Cynoscephalæ Philip got the worst of
it, and having put forth all his strength in the battle got
so badly beaten that he lost the greater part of his army,
and was obliged by the Roman terms to remove his
garrisons from all the Greek towns which he had seized
and reduced during the war. The peace indeed with the
Romans which he obtained sounded specious, but was only
procured by various entreaties and at great expenditure of
money. The Sibyl had indeed foretold not without the
god the power which the Macedonians would attain to in
the days of Philip the son of Amyntas, and how all this
would crumble away in the days of another Philip. These
are the very words of her oracle—

“Ye Macedonians, that boast in the Argeadæ as your
kings, to you Philip as ruler shall be both a blessing and a
curse. The first Philip shall make you ruler over cities
and people, the last shall lose you all your honour, conquered
by men both from the West and East.”

The Romans that overthrew the Macedonian Empire
lived in the West of Europe, and Attalus and the Mysian
force that cooperated with them may be said to have been
Eastern Nations.

CHAPTER IX.

But now Metellus and his colleagues resolved not to
neglect the quarrels of the Lacedæmonians and Achæans,
so they convened before their council-board the
most prominent Achæans, that they might publicly advise
them to treat the Lacedæmonians in a kindlier spirit. And
the Achæans returned answer that they would give no
hearing to them or anyone else, who should approach them
on any subject whatever, except they were armed with a
decree from the Roman Senate. And Metellus and his
colleagues, thinking they were treated by the Achæans with
rather too much hauteur, on their return to Rome told the
Senate many things against the Achæans which were not
all true. And further charges still were brought against the
Achæans by Areus and Alcibiades, who were held in great
repute at Sparta, but who did not act well to the Achæans:
for when they were exiled by Nabis the Achæans had kindly
received them, and after the death of Nabis had restored
them to Sparta contrary to the wish of the Lacedæmonian
people. But now being admitted before the Roman Senate
they inveighed against the Achæans with the greatest zeal.
And the Achæans on their return from Rome sentenced
them to death in their Council. And the Roman Senate sent
Appius and some others to put the differences between the
Achæans and Lacedæmonians on a just footing. But this
embassy was not likely to please the Achæans, inasmuch
as in Appius’ suite were Areus and Alcibiades, whom the
Achæans detested at this time. And when they came into
the council chamber they endeavoured by their words to
stir up rather the animosity of the Achæans than to win
them over by persuasion. Lycortas of Megalopolis, a man
in merit behind none of the Arcadians, and who had
friendly relations with Philopœmen upon whom he relied,
put forward in his speech the just claims of the Achæans,
and at the same time covertly blamed the Romans. But
Appius and his suite jeered at Lycortas’ speech, and passed
a vote that Areus and Alcibiades had committed no crime
against the Achæans, and allowed the Lacedæmonians to
send envoys to Rome, thus contravening the previous convention
between the Romans and Achæans. For it had
been publicly agreed that envoys of the Achæans might
go to the Roman Senate, but those states which were in the
Achæan League were forbidden to send envoys privately.
And when the Achæans sent a counter-embassy to that of
the Lacedæmonians, and the speeches on both sides were
heard in the Senate, then the Romans despatched Appius
and all his former suite as plenipotentiaries between the
Lacedæmonians and Achæans. And they restored to Sparta
those that had been exiled by the Achæans, and they remitted
the fines of those who had absconded before judgment,
and had been condemned in their absence. And
they did not remove the Lacedæmonians from the Achæan
League, but they ordered that foreign[6] courts were to try
capital cases, but all other cases they could themselves try,
or submit them to the Achæan League. And the Spartans
again built walls all round their city from the foundation.
And those Lacedæmonians who were restored from exile
meditated all sorts of contrivances against the Achæans,
hoping to injure them most in the following way. The
Messenians who were concerned in the death of Philopœmen,
and who were banished it was thought on that account by
the Achæans, these and other exiles of the Achæans they
persuaded to go and take their case to Rome. And they
went with them and intrigued for their return from exile.
And as Appius greatly favoured the Lacedæmonians, and
on all occasions went against the Achæans, whatever the
Messenian or Achæan exiles wished was sure to come off
without any difficulty, and letters were sent by the Senate
to Athens and Ætolia, ordering them to restore the Messenians
and Achæans to their rights. This seemed the
unkindest cut of all to the Achæans, who upon various
occasions were treated with great injustice by the Romans,
and who saw that all their past services went for nothing,
for after having fought against Philip and the Ætolians and
Antiochus simply to oblige the Romans, they were neglected
for exiles whose lives were far from pure. Still they
thought they had better submit. Such was the state of
affairs up to this point.

[6] Meaning Roman I take it.

CHAPTER X.

But the most impious of all crimes, the betrayal of one’s
country and fellow citizens for gain, was destined to
bring about the destruction of the Achæans, a crime that
has ever troubled Greece. For in the days of Darius (the
son of Hystaspes) king of the Persians the Ionian affairs
were ruined by all the Samian captains but eleven treacherously
surrendering their ships. And after the subjugation
of the Ionians the Medes enslaved Eretria; when those held
in highest repute in Eretria played the traitor, as Philagras,
the son of Cyneus, and Euphorbus, the son of Alcimachus.
And when Xerxes went on his expedition to Greece, Thessaly
was betrayed by the Aleuadæ, and Thebes was betrayed
by Attaginus and Timegenidas, its foremost men.
And during the Peloponnesian war Xenias, a native of
Elis, endeavoured to betray Elis to the Lacedæmonians
and Agis. And those who were called Lysander’s friends
never ceased the attempt to betray their countries to
Lysander. And in the reign of Philip, the son of Amyntas,
one will find that Lacedæmon was not the only one of
the Greek cities that were betrayed: the cities of Greece
were more ruined through treason than they had been formerly
by the plague. But Alexander the son of Philip had
very little success indeed by treason. And after the reverse
to the Greeks at Lamia Antipater, wishing to cross over
with all despatch to the war in Asia Minor, was content to
patch up a peace speedily, as it mattered nothing to him
whether he left Athens or indeed all Greece free. But
Demades and other traitors at Athens persuaded Antipater
not to act friendly to the Greeks, and, by frightening the
commonalty of the Athenians, they were the means of the
introduction into Athens and most other towns of the Macedonian
garrisons. What confirms my account is that the
Athenians after the reverse in Bœotia did not become subject
to Philip, though 1,000 were killed in the action, and
2,000 taken prisoners after: but at Lamia, although only
200 fell, they became slaves of the Macedonians. Thus at
no time were wanting to Greece people afflicted with this
itch for treason. And the Achæans at this time were made
subject to the Romans entirely through the Achæan Callicrates.
But the beginning of their troubles was the overthrow
of Perseus and the Macedonian Empire by the
Romans.

Perseus the son of Philip was originally at peace with
the Romans according to the terms of agreement between
them and his father Philip, but he violated these conditions
when he led an army against Abrupolis, the king of the
Sapæans, (who are mentioned by Archilochus in one of
his Iambic verses) and dispossessed them, though they
were allies of the Romans. And Perseus and the Macedonians
having been beaten in war on account of this
outrage upon the Sapæans, ten Roman Senators were sent
to settle affairs in Macedonia according to the interests
of the Romans. And when they came to Greece Callicrates
insinuated himself among them, letting slip no occasion
of flattering them either in word or deed. And one
of them, who was by no means remarkable for justice, was
so won over by Callicrates that he was persuaded by him to
enter the Achæan League. And he went to one of their
general meetings, and said that when Perseus was at war
with the Romans the most influential Achæans had furnished
him with money, and assisted him in other respects.
He bade the Achæans therefore pass a sentence of death
against these men: and he said if they would do so, then
he would give them their names. This seemed an altogether
unfair way of putting it, and those present at the
general meeting said that, if any of the Achæans had acted
with Perseus, their names must be mentioned first, for it
was not fair to condemn them before. And when the
Roman was thus confuted, he was so confident as to affirm
that all the Achæan Generals were implicated in the charge,
for all were friendly to Perseus and the Macedonians. This
he said at the instigation of Callicrates. And Xeno rose
up next, a man of no small renown among the Achæans,
and spoke as follows. “As to this charge, I am a General
of the Achæans, and have neither acted against the
Romans, nor shewn any good will to Perseus. And I am
ready to be tried on this charge before either the Achæan
League or the Romans.” This he said in the boldness of a
good conscience. But the Roman Senator at once seized the
opportunity his words suggested, and sent all whom Callicrates
accused of being friendly to Perseus to stand their
trial at Rome. Nothing of the kind had ever previously
happened to the Greeks. For the Macedonians in the zenith
of their power, as under Philip, the son of Amyntas, and
Alexander, had never forced any Greeks who opposed them
to be sent into Macedonia, but had allowed them to be
tried by the Amphictyonic Council. But now every Achæan,
however innocent, who was accused by Callicrates, had to
go to Rome, so it was decreed, and more than 1,000 so went.
And the Romans, treating them as if they had been already
condemned by the Achæans, imprisoned them in various
towns in Etruria, and, although the Achæans sent various
embassies and supplications about them, returned no
answer. But 17 years afterwards they released some 300
or even fewer, (who were all that remained in Italy of
the 1,000 and more Achæans), thinking they had been
punished sufficiently. And all those who escaped either
on the journey to Rome in the first instance, or afterwards
from the towns to which they had been sent by the Romans,
were, if captured, capitally punished at once and no excuse
received.

CHAPTER XI.

And the Romans sent another Senator to Greece, Gallus
by name, who was sent to arbitrate on the disputes
between the Lacedæmonians and the Argives. This Gallus
both spoke and acted with much hauteur to the Greeks, and
treated the Lacedæmonians and Argives with the greatest
contempt possible. For he disdained himself to arbitrate
for cities which had attained such great renown, and had
fought for their fatherland bravely and lavishly, and had
previously submitted their claims to no less an arbitrator
than Philip the son of Amyntas, and submitted the decision
to Callicrates, the plague of all Greece. And when the
Ætolians who inhabit Pleuron came to Gallus, desiring
release from the Achæan League, they were allowed by
him to send a private embassy to Rome, and the Romans
gave their consent to what they asked. The Roman Senate
also despatched to Gallus a decree, that he was at liberty
to release from the Achæan League as many towns as he
liked.

And he carried out his orders, and meantime the Athenian
people from necessity rather than choice plundered
Oropus which was a town subject to them, for the Athenians
had been reduced to a greater state of poverty than any
of the Greeks by the war with the Macedonians. The
Oropians appealed to the Senate at Rome, and they, thinking
they had not been treated well, ordered the Sicyonians
to levy upon the Athenians a fine proportionate to the harm
they had done to the Oropians. The Sicyonians, as the
Athenians did not come into court at the time of trial, fined
them in their absence 500 talents, but the Roman Senate at
the request of the Athenians remitted all the fine but 100
talents. And the Athenians did not pay even this, but by
promises and gifts prevailed upon the Oropians to agree,
that an Athenian garrison should occupy Oropus, and that
the Athenians should have hostages from the Oropians, and
if the Oropians should bring any further charges against
the Athenians, then the Athenians were to withdraw their
garrison, and return their hostages. And no long time
elapsed when some of the garrison insulted some of the
townsmen of Oropus. They sent therefore envoys to Athens
to demand back their hostages, and at the same time to ask
the Athenians to take away their garrison according to
their agreement. But the Athenians flatly refused, on the
plea that the outrage was committed by the garrison and
not the Athenian people, they promised however that those
in fault should be punished. And the Oropians appealed
to the Achæans to help them, but the Achæans refused
out of friendship and respect to the Athenians. Then the
Oropians promised ten talents to Menalcidas, a Lacedæmonian
by birth but serving at this time as General of the
Achæans, if he would make the Achæans help them. And
he promised half the money to Callicrates, who because of
his friendship with the Romans had the greatest influence
over the Achæans. And Callicrates responding to the
wishes of Menalcidas, it was determined to help the Oropians
against the Athenians. And some one announced
news of this to the Athenians, and they with all speed went
to Oropus, and after plundering whatever they had spared
in former raids, withdrew their garrison. And Menalcidas
and Callicrates tried to persuade the Achæans who came up
too late for help, to make an inroad into Attica: but as
they were against it, especially those who had come from
Lacedæmon, the army went back again.

CHAPTER XII.

And the Oropians, though no help had come from the
Achæans, yet had to pay the money promised to Menalcidas.
And he, when he had received his bribe, thought it
a misfortune that he would have to share any part of it
with Callicrates. So at first he practised putting off the
payment of the gift and other wiles, but soon afterwards
he was so bold as to deprive him of it altogether. My
statement is confirmed by the proverb, “One fire burns
fiercer than another fire, and one wolf is fiercer than other
wolves, and one hawk flies swifter than another hawk, since
the most unscrupulous of all men, Callicrates, is outdone in
treachery by Menalcidas.” And Callicrates, who was never
superior to any bribe, and had got nothing out of his hatred
to Athens, was so vexed with Menalcidas that he deprived
him of his office, and prosecuted him on a capital charge
before the Achæans, viz. that he had tried to undermine
the Achæans on his embassy to Rome, and that he had endeavoured
to withdraw Sparta from the Achæan league.
Menalcidas in this crisis gave 3 of the talents from Oropus
to Diæus of Megalopolis, who had been his successor as
General of the Achæans, and now, being zealous in his
interest on account of his bribe, was bent on saving
Menalcidas in spite of the Achæans. But the Achæans
both privately and publicly were vexed with Diæus for the
acquittal of Menalcidas. But Diæus turned away their
charges against him to the hope of greater gain, by using
the following wile as a pretext. The Lacedæmonians had
gone to the Senate at Rome about some debateable land,
and the Senate had told them to try all but capital cases
before the Achæan League. Such was their answer. But
Diæus told the Achæans what was not the truth, and
deluded them by saying that the Roman Senate allowed
them to pass sentence of death upon a Spartan. They
therefore thought the Lacedæmonians could also pass sentence
of life and death on themselves: but the Lacedæmonians
did not believe that Diæus was speaking the truth,
and wished to refer the matter to the Senate at Rome.
But the Achæans objected to this, that the cities in the
Achæan League had no right without common consent to
send an embassy privately to Rome. In consequence of
these disputes war broke out between the Achæans and
the Lacedæmonians, and the Lacedæmonians, knowing they
were not able to fight the Achæans, sent embassies to their
cities and spoke privately to Diæus. All the cities returned
the same answer, that if their general ordered them
to take the field they could not disobey. For Diæus was
in command, and he said that he intended to fight not
against Sparta but against all that troubled her. And
when the Spartan Senate asked who he thought were the
criminals, he gave them a list of 24 men who were prominent
in Sparta. Thereupon the opinion of Agasisthenes
prevailed, a man previously held in good repute, and who
for the following advice got still more highly thought of.
He persuaded all those men whose names were mentioned
to exile themselves from Lacedæmon, and not by remaining
there to bring on a war on Sparta, and if they fled
to Rome he said they would be soon restored by the
Romans. So they departed and were nominally tried in
their absence in the Spartan law-courts and condemned to
death: but Callicrates and Diæus were sent by the Achæans
to Rome to plead against these Spartan exiles before the
Senate. And Callicrates died on the road of some illness,
nor do I know whether if he had gone on to Rome he
would have done the Achæans any good, or been to them
the source of greater evils. But Diæus carried on a bitter
controversy with Menalcidas before the Senate, not in the
most decorous manner. And the Senate returned answer
that they would send Ambassadors, who should arbitrate
upon the differences between the Lacedæmonians and
Achæans. And the journey of these ambassadors from
Rome was somehow taken so leisurely, that Diæus had full
time to deceive the Achæans, and Menalcidas the Lacedæmonians.
The Achæans were persuaded by Diæus that
the Lacedæmonians were directed by the Roman Senate to
obey them in all things. While Menalcidas deceived the
Lacedæmonians altogether, saying that they had been put
by the Romans out of the jurisdiction of the Achæan
League altogether.

CHAPTER XIII.

In consequence of these differences with the Lacedæmonians
the Achæans made preparations again to go to
war with them, and an army was collected against Sparta
by Damocritus, who was chosen General of the Achæans at
that time. And about the same time an army of Romans
under Metellus went into Macedonia, to fight against Andriscus,
the son of Perseus and grandson of Philip, who
had revolted from the Romans. And the war in Macedonia
was finished by the Romans with the greatest despatch.
And Metellus gave his orders to the envoys, who had been
sent by the Roman Senate to see after affairs in Asia Minor,
to have a conference with the leaders of the Achæans before
they passed over into Asia Minor, and to forbid them to
war against Sparta, and to tell them they were to wait
for the arrival from Rome of the envoys who were despatched
to arbitrate between them and the Lacedæmonians.
They gave these orders to Damocritus and the Achæans,
who were beforehand with them and had already marched
to Lacedæmon, but when they saw that the Achæans were
not likely to pay any attention to their orders, they crossed
over into Asia Minor. And the Lacedæmonians, out of
spirit rather than from strength, took up arms and went
out to meet the enemy in defence of their country, but
were in a short time repulsed with the loss in the battle of
about 1,000 who were in their prime both in respect to age
and bravery, and the rest of the army fled pell mell into
the town. And had Damocritus exhibited energy, the
Achæans might have pursued those who fled from the
battle up to the walls of Sparta: but he called them back
from the pursuit at once, and rather went in for raids and
plundering than sat down to a regular siege. He was
therefore fined 50 talents by the Achæans as a traitor for
not following up his victory, and as he could not pay he
fled from the Peloponnese. And Diæus, who was chosen
to succeed him as General, agreed when Metellus sent a
second message not to carry on the war against the Lacedæmonians,
but to wait for the arrival of the arbitrators
from Rome. After this he contrived another stratagem
against the Lacedæmonians: he won over all the towns
round Sparta to friendship with the Achæans, and introduced
garrisons into them, so as to make them points
d’appui against Sparta. And Menalcidas was chosen by
the Lacedæmonians as General against Diæus, and, as they
were badly off for all supplies of war and not least for
money, and as their soil had lain uncultivated, he persuaded
them to violate the truce, and took by storm and sacked
the town Iasus, which was on the borders of Laconia, but
was at this time subject to the Achæans. And having
thus stirred up strife again between the Lacedæmonians
and the Achæans he was accused by the citizens, and, as
he saw no hope of safety from the danger that seemed
imminent for the Lacedæmonians, he voluntarily committed
suicide by poison. Such was the end of Menalcidas, the
most imprudent General of the Lacedæmonians at this
crisis, and earlier still the most iniquitous person to the
Achæans.

CHAPTER XIV.

At last the envoys, who had been sent from Rome to
arbitrate between the Lacedæmonians and Achæans,
arrived in Greece, among others Orestes, who summoned
before him Diæus and the principal people in each city of
the Achæans. And when they came to his head-quarters,[7]
he disclosed to them all his views, viz. that the Roman Senate
thought it just that neither the Lacedæmonians nor Corinth
should be forced into the Achæan League, nor Argos, nor
Heraclea under Mount Œta, nor the Arcadians of Orchomenus,
for they had no connection with the Achæans by
ancestry, but had been incorporated subsequently into the
Achæan League. As Orestes said this, the principal men
of the Achæans would not stay to listen to the end of his
speech, but ran outside the building and called the Achæans
to the meeting. And they, when they heard the decision
of the Romans, immediately turned their fury on all the
Spartans who at that time resided at Corinth. And they
plundered everyone who they were sure was a Lacedæmonian,
or whom they suspected of being so by the way
he wore his hair, or by his boots or dress or name, and some
who got the start of them, and fled for refuge to Orestes’
head-quarters, they dragged thence by force. And Orestes
and his suite tried to check the Achæans from this outrage,
and bade them remember that they were acting outrageously
against Romans. And not many days afterwards the
Achæans threw all the Lacedæmonians whom they had
arrested into prison, but dismissed all strangers whom they
had arrested on suspicion. And they sent Thearidas and
several other prominent Achæans as ambassadors to Rome,
who after their departure on meeting on the road some other
envoys to settle the Lacedæmonian and Achæan differences,
who had been despatched later than Orestes, turned back
again. And after Diæus had served his time as General,
Critolaus was chosen as his successor by the Achæans; this
Critolaus was possessed with a grim unreasoning passion to
fight against the Romans, and, as the envoys from Rome to
settle the disputes between the Lacedæmonians and Achæans
had just arrived, he went to Tegea in Arcadia ostensibly
to confer with them, but really because he did not want
the Achæans summoned to a general meeting, and, while
in the hearing of the Romans he sent messengers bidding
the commissioners call a general meeting of the Achæans,
he privately urged the commissioners not to attend the
general meeting. And when the commissioners did not
come, then he displayed great guile to the Romans, for he
told them to wait for another general meeting of the
Achæans that would be held six months later, for he himself
said that he could discuss no question privately without
the common consent of the Achæans. And the Roman
envoys, when they discovered they were being deceived,
returned to Rome. And Critolaus collected an army of
Achæans at Corinth, and persuaded them to war against
Sparta, and also to wage war at once against the
Romans. When king and nation undertake war and are
unsuccessful, it seems rather the malignity of some divine
power than the fault of the originators of the war. But
audacity and weakness combined should rather be called
madness than want of luck. And this was the ruin of
Critolaus and the Achæans. The Achæans were also
further incited against the Romans by Pytheas, who was at
that time Bœotarch at Thebes, and the Thebans undertook
to take an eager part in prosecuting the war. For the
Thebans had been heavily punished by the decision of
Metellus, first they had to pay a fine to the Phocians for
invading Phocis, and secondly to the Eubœans for ravaging
Eubœa, and thirdly to the people of Amphissa for destroying
their corn in harvest time.

[7] Which were at Corinth, as we see in this chapter a little later.

CHAPTER XV.

And the Romans being informed of all this by the envoys
whom they had sent to Greece, and by the letters
which Metellus wrote, passed a vote against the Achæans
that they were guilty of treason, and, as Mummius had just
been chosen consul, they ordered him to lead against them
both a naval and land force. And Metellus, directly he heard
that Mummius and the army with him had set out against
the Achæans, made all haste that he might win his laurels
in the campaign first, before Mummius could get up. He
sent therefore messengers to the Achæans, bidding the Lacedæmonians
and all other cities mentioned by the Romans to
leave the Achæan League, and for the future he promised
that there should be no anger on the part of the Romans
for any earlier disobedience. At the same time that he
made this Proclamation he brought his army from Macedonia,
marching through Thessaly and by the Lamiac Gulf.
And Critolaus and the Achæans, so far from accepting this
proclamation which tended to peace, sat down and blockaded
Heraclea, because it would not join the Achæan League.
But when Critolaus heard from his spies that Metellus and
the Romans had crossed the Spercheus, then he fled to
Scarphea in Locris, not being bold enough to place the
Achæans in position between Heraclea and Thermopylæ, and
there await the attack of Metellus: for such a panic had
seized him that he could extract no hope from a spot where
the Lacedæmonians had so nobly fought for Greece against
the Medes, and where at a later date the Athenians displayed
equal bravery against the Galati. And Metellus’
army came up with Critolaus and the Achæans as they were
in retreat a little before Scarphea, and many they killed and
about 1,000 they took alive. But Critolaus was not seen
alive after the battle, nor was he found among the dead,
but if he tried to swim across the muddy sea near Mount
Œta, he would have been very likely drowned without being
observed. As to his end therefore one may make various
guesses. But the thousand picked men from Arcadia, who
had fought on Critolaus’ side in the action, marched as far as
Elatea in Phocis, and were received in that town from old
kinsmanship; but when the people of Phocis got news of
the reverse of Critolaus and the Achæans, they requested
these Arcadians to leave Elatea. And as they marched back
to the Peloponnese Metellus and the Romans met them at
Chæronea. Then came the Nemesis of the Greek gods
upon the Arcadians, who were cut to pieces by the Romans,
in the very place where they had formerly left in the
lurch the Greeks who fought against Philip and the Macedonians.

And Diæus was again made Commander-in-Chief of the
Achæan army, and he imitated the action of Miltiades and
the Athenians before Marathon by manumitting the slaves,
and made a levy of Achæans and Arcadians in the prime
of life from the various towns. And so his army altogether,
including the slaves, amounted to 600 cavalry, and
14,000 infantry. Then he displayed the greatest want of
strategy, for, though he knew that Critolaus and all the
Achæan host had crumbled away before Metellus, yet he
selected only 4,000 men, and put Alcamenes at their head.
They were despatched to Megara to garrison that town and,
should Metellus and the Romans come up, to stop their
further progress. And Metellus, after his rout of the Arcadian
picked men at Chæronea, had pushed on with his army
to Thebes; for the Thebans had joined the Achæans in besieging
Heraclea, and had also taken part in the fight near
Scarphea. Then the inhabitants, men and women of all ages,
abandoned Thebes, and wandered about all over Bœotia, and
fled to the tops of the mountains. But Metellus would not
allow his men either to set on fire the temples of the gods or
to pull down any buildings, or to kill or take alive any of
the fugitives except Pytheas, but him, if they should capture
him, they were to bring before him. And Pytheas
was forthwith found, and brought before Metellus, and
executed. And when the Roman army marched on Megara,
then Alcamenes and his men were seized with panic, and
fled without striking a blow to Corinth, to the camp of the
Achæans. And the Megarians delivered up their town to
the Romans without a blow struck, and, when Metellus got
to the Isthmus, he issued a Proclamation, inviting the
Achæans even now to peace and harmony: for he had a
strong desire that both Macedonia and Achaia should be
settled by him. But this intention of his was frustrated by
the folly of Diæus.

CHAPTER XVI.

Meantime Mummius, and with him Orestes, who
was first sent from Rome to settle the disputes between
the Lacedæmonians and Achæans, reached the Roman
army one morning, took over the command, and sent Metellus
and his forces back to Macedonia, and himself waited
at the Isthmus till he had concentrated all his forces. His
cavalry amounted to 3,500, his infantry to 22,000. There
were also some Cretan bowmen, and Philopœmen had
brought some soldiers from Attalus, from Pergamus across
the Caicus. Mummius placed some of the Italian troops and
allies, so as to be an advanced post for all his army, 12
stades in the van. And the Achæans, as this vanguard was
left without defence through the confidence of the Romans,
attacked them, and slew some, but drove still more back to
the camp, and captured about 500 shields. By this success
the Achæans were so elated that they attacked the Roman
army without waiting for them to begin the battle. But
when Mummius led out his army to battle in turn, then
the Achæan cavalry, which was opposite the Roman cavalry,
ran immediately, not venturing to make one stand against
the attack of the enemy’s cavalry. And the infantry,
though dejected at the rout of the cavalry, stood their ground
against the wedge-like attack of the Roman infantry, and
though outnumbered and fainting under their wounds, yet
resisted bravely, till 1,000 picked men of the Romans took
them in flank, and so turned the battle into a complete rout
of the Achæans. And had Diæus been bold enough to
hurry into Corinth after the battle, and receive within its
walls the runaways from the fight and shut himself up
there, the Achæans might have obtained better terms
from Mummius, if the war had been lengthened out by a
siege. But as it was, directly the Achæans gave way before
the Romans, Diæus fled for Megalopolis, exhibiting to the
Achæans none of that spirit which Callistratus, the son of
Empedus, had displayed to the Athenians. For he being
in command of the cavalry in Sicily, when the Athenians
and their allies were badly defeated at the river Asinarus,
boldly cut his way through the enemy at the head of the
cavalry, and, after getting safe through with most of them
to Catana, turned back again on the road to Syracuse, and
finding the enemy still plundering the camp of the Athenians
killed five with his own hand and then expired, himself
and his horse having received fatal wounds. He won
fair fame both for the Athenians and himself, and voluntarily
met death, having preserved the cavalry whom he led.
But Diæus after ruining the Achæans announced to the
people of Megalopolis their impending ruin, and after slaying
his wife with his own hand that she might not become
a captive took poison and so died, resembling Menalcidas as
in his greed for money so also in the cowardice of his death.

And those of the Achæans who got safe to Corinth after
the battle fled during the night, as also did most of the
Corinthians. But Mummius did not enter Corinth at first,
though the gates were open, as he thought some ambush
lay in wait for him within the walls, not till the third day
did he take Corinth in full force and set it on fire. And
most of those that were left in the city were slain by the Romans,
and the women and children were sold by Mummius,
as also were the slaves who had been manumitted and had
fought on the side of the Achæans, and had not been killed
in action. And the most wonderful of the votive offerings
and other ornaments he carried off to Rome, and those of
less value he gave to Philopœmen, the general of Attalus’
troops, and these spoils from Corinth were in my time at
Pergamus. And Mummius rased the walls of all the cities
which had fought against the Romans, and took away their
arms, before any advisers what to do were sent from Rome.
And when they arrived, then he put down all democracies,
and appointed chief-magistrates according to property qualifications.[8]
And taxes were laid upon Greece, and those that
had money were forbidden to have land over the borders,
and all the general meetings were put down altogether, as
those in Achaia, or Phocis, or Bœotia, or any other part
of Greece. But not many years afterwards the Romans
took mercy upon Greece, and allowed them their old national
meetings and to have land over the borders. They remitted
also the fines which Mummius had imposed, for he
had ordered the Bœotians to pay the people of Heraclea and
Eubœa 100 talents, and the Achæans to pay the Lacedæmonians
200 talents. The Greeks got remission of these
fines from the Romans, and a prætor was sent out from
Rome, and is still, who is not called by the Romans prætor
of all Greece but prætor of Achaia, because they reduced
Greece through Achaia, which was then the foremost Greek
power. Thus ended the war when Antitheus was Archon
at Athens, in the 160th Olympiad, when Diodorus of Sicyon
was victor in the course.

[8] That is, wherever Mummius found a democratical form of government,
there he established an oligarchy. Cf. Plat. Rep. 550. C. Id. Legg.
698. B.

CHAPTER XVII.

At this time Greece was reduced to extreme weakness,
being partially ruined, and altogether reduced to great
straits, by the deity. For Argos, which had been a town of
the greatest importance in the days of the so-called heroes,
lost its good fortune with the overthrow of the Dorians.
And the Athenians, who had survived the Peloponnesian
War and the plague, and had even lift up their heads again,
were not many years later destined to be subdued by the
Macedonian power at its height. From Macedonia also came
down on Thebes in Bœotia the wrath of Alexander. And
the Lacedæmonians were first reduced by Epaminondas the
Theban, and afterwards by the war with the Achæans. And
when Achaia with great difficulty, like a tree that had received
some early injury, grew to great eminence in Greece,
then the folly of its rulers stopped its growth. And some
time after the Empire of Rome came to Nero, and he made
Greece entirely free, and gave to the Roman people instead
of Greece the most fertile island of Sardinia. When I consider
this action of Nero I cannot but think the words of
Plato the son of Aristo most true, that crimes remarkable
for their greatness and audacity are not committed by everyday
kind of people, but emanate from a noble soul corrupted
by a bad bringing up.[9] Not that this gift long benefited
Greece. For in the reign of Vespasian, who succeeded Nero,
it suffered from intestine discord, and Vespasian made the
Greeks a second time subject to taxes and bade them obey
the prætor, saying that Greece had unlearnt how to use
liberty. Such are the particulars which I ascertained.

The boundaries between Achaia and Elis are the river
Larisus (near which river there is a temple of Larissæan
Athene), and Dyme, a town of the Achæans, about 30
stades from the Larisus. Dyme was the only town in
Achaia that Philip the son of Demetrius reduced in war.
And for this reason Sulpicius, the Roman Prætor, allowed
his army to plunder Dyme. And Augustus afterwards assigned
it to Patræ. In ancient days it was called Palea,
but when the Ionians were in possession of it they changed
its name to Dyme, I am not quite certain whether from
some woman of the district called Dyme, or from Dymas
the son of Ægimius. One is reduced to a little uncertainty
about the name of the place also by the Elegiac couplet at
Olympia on the statue of Œbotas, a native of Dyme, who in
the 6th Olympiad was victor in the course, and in the 80th
Olympiad was declared by the oracle at Delphi worthy of a
statue at Olympia. The couplet runs as follows:

“Œbotas here the son of Œnias was victor in the course,
and so immortalized his native place Palea in Achaia.”

But there is no need for any real confusion from the town
being called in the inscription Palea and not Dyme, for the
older names of places are apt to be introduced by the Greeks
into poetry, as they call Amphiaraus and Adrastus the sons
of Phoroneus, and Theseus the son of Erechtheus.

And a little before you come to the town of Dyme there
is on the right of the way the tomb of Sostratus, who was a
youth in the neighbourhood, and they say Hercules was very
fond of him, and as he died while Hercules was still among
men, Hercules erected his sepulchre and offered to him the
first fruits of his hair. There is also still a device and pillar
on the tomb and an effigy of Hercules on it. And I was
told that the natives still offer sacrifices to Sostratus.

There is also at Dyme a temple of Athene and a very

ancient statue, there is also a temple built to the Dindymene
Mother and Attes. Who Attes was I could not ascertain
it being a mystery. But according to the Elegiac
lines of Hermesianax he was the son of Calaus the Phrygian,
and was born incapable of procreation. And when he grew
up he removed to Lydia, and celebrated there the rites of
the Dindymene Mother, and was so honoured that Zeus in
jealousy sent a boar among the crops of the Lydians. Thereupon
several of the Lydians and Attes himself were slain
by this boar: and in consequence of this the Galati who inhabit
Pessinus will not touch pork. However this is not
the universal tradition about Attes, but there is a local tradition
that Zeus in his sleep dropt seed into the ground,
and that in process of time there sprang up a Hermaphrodite
whom they called Agdistis; and the gods bound
this Agdistis and cut off his male privities. And an almond-tree
sprang from them and bare fruit, and they say the
daughter of the river-god Sangarius took of the fruit. And
as she put some in her bosom the fruit immediately vanished,
and she became pregnant, and bare a boy, Attes, who was
exposed and brought up by a goat. And as the lad’s beauty
was more than human, Agdistis grew violently in love with
him. And when he was grown up his relations sent him
to Pessinus to marry the king’s daughter. And the wedding
song was being sung when Agdistis appeared, and
Attes in his rage cut off his private parts, and his father in
law cut off his. Then Agdistis repented of his action towards
Attes: and some contrivance was found out by Zeus
so that the body of Attes should not decay nor rot. Such
is the most notable legend about Attes.

At Dyme is also the tomb of the runner Œbotas. He
was the first Achæan who had won the victory at Olympia,
and yet had received no especial reward from his own
people. So he uttered a solemn imprecation that no Achæan
might henceforth win the victory. And, as one of the gods
made it his business to see that the imprecation of Œbotas
should be valid, the Achæans learnt why they failed to
secure victory at Olympia by consulting the oracle at Delphi.
Then they not only conferred other honours upon Œbotas,
but put up his statue at Olympia, after which Sostratus
of Pellene won the race for boys in the course. And even
now the custom prevails amongst the Achæans who intend
to compete at Olympia to offer sacrifices to Œbotas, and,
if they are victorious, to crown his statue at Olympia.

[9] See Plato Rep. vi. 491. E.

CHAPTER XVIII.

About 40 stades from Dyme the river Pirus discharges
itself into the sea, near which river the Achæans formerly
had a town called Olenus. Those who have written
about Hercules and his doings have not dwelt least upon
Dexamenus the king of Olenus, and the hospitality Hercules
received at his court. And that Olenus was originally
a small town is confirmed by the Elegy written by Hermesianax
on the Centaur Eurytion. But in process of time
they say the people of Olenus left it in consequence of its
weakness, and betook themselves to Piræ and Euryteæ.

About 80 stades from the river Pirus is the town of
Patræ, not far from which the river Glaucus discharges
itself into the sea. The antiquarians at Patræ say that
Eumelus, an Autochthon, was the first settler, and was king
over a few subjects. And when Triptolemus came from
Attica Eumelus received from him corn to sow, and under
his instructions built a town called Aroe, which he so
called from tilling the soil. And when Triptolemus had gone
to sleep they say Antheas, the son of Eumelus, yoked the
dragons to the chariot of Triptolemus, and tried himself
to sow corn: but he died by falling out of the chariot.
And Triptolemus and Eumelus built in common the town
Anthea, which they called after him. And a third city
called Mesatis was built between Anthea and Aroe. And
the traditions of the people of Patræ about Dionysus, that
he was reared at Mesatis, and was plotted against by the
Titans there and was in great danger, and the explanation
of the name Mesatis, all this I leave to the people of Patræ
to explain, as I don’t contradict them. And when the
Achæans drove the Ionians out later, Patreus the son of
Preugenes and grandson of Agenor forbade the Achæans
to settle at Anthea and Mesatis, but made the circuit of
the walls near Aroe wider so as to include all that town,
and called it Patræ after his own name. And Agenor the
father of Preugenes was the son of Areus the son of Ampyx,
and Ampyx was the son of Pelias, the son of Æginetus, the
son of Deritus, the son of Harpalus, the son of Amyclas the
son of Lacedæmon. Such was the genealogy of Patreus.
And in process of time the people of Patræ were the only
Achæans that went into Ætolia from friendship to the Ætolians,
to join them in their war against the Galati. But meeting
most serious reverses in battle, and most of them suffering
also from great poverty, they left Patræ all but a few.
And those who remained got scattered about the country
and followed the pursuit of agriculture, and inhabited the
various towns outside Patræ, as Mesatis and Anthea and Boline
and Argyra and Arba. And Augustus, either because
he thought Patræ a convenient place on the coast or for
some other reason, introduced into it people from various
towns. He incorporated also with it the Achæans from
Rhypæ, after first rasing Rhypæ to the ground. And to
the people of Patræ alone of all the Achæans he granted
their freedom, and gave them other privileges as well, such
as the Romans are wont to grant their colonists.

And in the citadel of Patræ is the temple of Laphrian
Artemis: the goddess has a foreign title, and the statue
also is foreign. For when Calydon and the rest of Ætolia
was dispeopled by the Emperor Augustus, that he might
people with Ætolians his city of Nicopolis near Actium,
then the people of Patræ got this statue of Laphrian
Artemis. And as he had taken many statues from Ætolia
and Acarnania for his city Nicopolis, so he gave to the
people of Patræ various spoils from Calydon, and this
statue of Laphrian Artemis, which even now is honoured
in the citadel of Patræ. And they say the goddess was
called Laphrian from a Phocian called Laphrius, the son
of Castalius and grandson of Delphus, who they say made
the old statue of Artemis. Others say that the wrath of
Artemis against Œneus fell lighter upon the people of
Calydon when this title was given to the goddess. The
figure in the statue is a huntress, and the statue is of
ivory and gold, and the workmanship is by Menæchmus
and Soidas. It is conjectured that they were not much
later than the period of Canachus the Sicyonian or the
Æginetan Callon. And every year the people of Patræ
hold the festival called Laphria to Artemis, in which they
observe their national mode of sacrifice. Round the altar
they put wood yet green in a circle, and pile it up about 16
cubits high. And the driest wood lies within this circle
on the altar. And they contrive at the time of the festival
a smooth ascent to the altar, piling up earth so as to form
a kind of steps. First they have a most splendid procession
to Artemis, in which the virgin priestess rides last in a
chariot drawn by stags, and on the following day they perform
the sacrificial rites, which both publicly and privately
are celebrated with much zeal. For they place alive on
the altar birds good to eat and all other kinds of victims,
as wild boars and stags and does, and moreover the young
of wolves and bears, and some wild animals fully grown,
and they place also upon the altar the fruit of any trees
that they plant. And then they set fire to the wood. And
I have seen a bear or some other animal at the first smell
of the fire trying to force a way outside, some even actually
doing so by sheer strength. But they thrust them back
again into the blazing pile. Nor do they record any that
were ever injured by the animals on these occasions.

CHAPTER XIX.

And between the temple of Laphria and the altar is the
sepulchre of Eurypylus. Who he was and why he
came into this country I shall relate, when I have first described
the condition of things when he came into these
parts. Those of the Ionians who dwelt at Aroe and Anthea
and Mesatis had in common a grove and temple of
Artemis Triclaria, and the Ionians kept her festival annually
all night long. And the priestess of the goddess was
a maiden, who was dismissed when she married. They
have a tradition that once the priestess of the goddess was
one Comætho, a most beautiful maiden, and that Melanippus
was deeply in love with her, who in all other respects
and in handsomeness of appearance outdid all of his own
age. And as Melanippus won the maiden’s love as well, he
asked her in marriage of her father. It is somehow common
to old age to be in most respects the very antipodes
to youth, and especially in sympathy with love, so that
Melanippus, who loved and was beloved, got no encouragement
either from his own parents or from the parents of
Comætho. And it is evident from various other cases as
well as this that love is wont to confound human laws, and
even to upset the honour due to the gods, as in this case,
for Melanippus and Comætho satisfied their ardent love in
the very temple of Artemis, and afterwards made the temple
habitually their bridal-chamber. And forthwith the wrath
of Artemis came on the people of the country, their land
yielded no fruit, and unusual sicknesses came upon the
people, and the mortality was much greater than usual.
And when they had recourse to the oracle at Delphi, the
Pythian Priestess laid the blame on Melanippus and Comætho,
and the oracle ordered them to sacrifice to Artemis
annually the most handsome maiden and lad. It was on account
of this sacrifice that the river near the temple of
Triclaria was called Amilichus (Relentless): it had long had
no name. Now all these lads and maidens had done nothing
against the goddess but had to die for Melanippus and Comætho,
and they and their relations suffered most piteously. I
do not put the whole responsibility for this upon Comætho
and Melanippus, for to human beings alone is love felt worth
life. These human sacrifices are said to have been stopped
for the following reason. The oracle at Delphi had foretold
that a foreign king would come to their country, and that
he would bring with him a foreign god, and that he would
stop this sacrifice to Artemis Triclaria. And after the capture
of Ilium, when the Greeks shared the spoil, Eurypylus
the son of Euæmon got a chest, in which there was a statue
of Dionysus, the work some say of Hephæstus, and a gift
of Zeus to Dardanus. But there are two other traditions
about this chest, one that Æneas left it behind him when he
fled from Ilium, the other that it was thrown away by Cassandra
as a misfortune to any Greek who found it. However
this may be, Eurypylus opened the chest and saw the
statue, and was driven out of his mind by the sight. And
most of his time he remained mad, though he came to
himself a little at times. And being in that condition he
did not sail to Thessaly, but to Cirrha and the Cirrhæan
Gulf; and he went to Delphi and consulted the oracle about
his disorder. And they say the oracle told him, where he
should find people offering a strange sacrifice, to dedicate
his chest and there dwell. And the wind drove Eurypylus’
ships to the sea near Aroe, and when he went ashore he saw
a lad and maiden being led to the altar of Artemis Triclaria.
And he saw at once that the oracle referred to this sacrifice,
the people of the place also remembered the oracle, seeing
a king whom they had never before seen, and as to the
chest they suspected that there was some god in it. And
so Eurypylus got cured of his disorder, and this human
sacrifice was stopped, and the river was now called Milichus
(Mild). Some indeed have written that it was not the
Thessalian Eurypylus to whom what I have just recorded
happened, but they want people to think that Eurypylus
(the son of Dexamenus who was king at Olenus), who
accompanied Hercules to Ilium, received the chest from
Hercules. The rest of their tradition is the same as mine.
But I cannot believe that Hercules was ignorant of the contents
of this chest, or that if he knew of them he would
have given the chest as a present to a comrade. Nor do
the people of Patras record any other Eurypylus than the
son of Euæmon, and to him they offer sacrifices every year,
when they keep the festival to Dionysus.

CHAPTER XX.

The name of the god inside the chest is Æsymnetes.
Nine men, who are chosen by the people for their worth,
look after his worship, and the same number of women.
And one night during the festival the priest takes the chest
outside the temple. That night has special rites. All the
lads in the district go down to the Milichus with crowns on
their heads made of ears of corn: for so used they in old time
to dress up those whom they were leading to sacrifice to
Artemis. But in our day they lay these crowns of ears of
corn near the statue of the goddess, and after bathing in the
river, and again putting on crowns this time of ivy, they
go to the temple of Æsymnetes. Such are their rites on
this night. And inside the grove of Laphrian Artemis is
the temple of Athene called Pan-Achæis, the statue of the
goddess is of ivory and gold.

And as you go to the lower part of the city you come to
the temple of the Dindymene Mother, where Attes is
honoured. They do not show his statue, but there is one
of the Mother wrought in stone. And in the market-place
there is a temple of Olympian Zeus, he is on his throne and
Athene is standing by it. And next Olympian Zeus is a
statue of Hera, and a temple of Apollo, and a naked Apollo
in brass, and sandals are on his feet, and one foot is on the
skull of an ox. Alcæus has shown that Apollo rejoices
especially in oxen in the Hymn that he wrote about Hermes,
how Hermes filched the oxen of Apollo, and Homer still
earlier than Alcæus has described how Apollo tended the
oxen of Laomedon for hire. He has put the following lines
in the Iliad into Poseidon’s mouth.

“I was drawing a spacious and handsome wall round
the city of the Trojans, that it might be impregnable, while
you, Phœbus, were tending the slow-paced cows with the
crumpled horns.”[10]

That is therefore one would infer the reason why the god
is represented with his foot on the skull of an ox. And in
the market-place in the open air is a statue of Athene, and
in front of it is the tomb of Patreus.

And next to the market-place is the Odeum, and there is
a statue of Apollo there well worth seeing, it was made
from the spoil that the people of Patræ got, when they
alone of the Achæans helped the Ætolians against the
Galati. And this Odeum is beautified in other respects
more than any in Greece except the one at Athens: that
excels this both in size and in all its fittings, it was built by
the Athenian Herodes in memory of his dead wife. In my
account of Attica I passed that Odeum over, because that part
of my work was written before Herodes began building it.
And at Patræ, as you go from the market-place where the
temple of Apollo is, there is a gate, and the device on the
gate consists of golden effigies of Patreus and Preugenes
and Atherion, all three companions and contemporaries.
And right opposite the market-place at this outlet is the
grove and temple of Artemis Limnatis. While the Dorians
were already in possession of Lacedæmon and Argos, they
say that Preugenes in obedience to a dream took the statue
of Artemis Limnatis from Sparta, and that the trustiest of
his slaves shared with him in the enterprize. And that
statue from Lacedæmon they keep generally at Mesoa, because
originally it was taken by Preugenes there, but when
they celebrate the festival of Artemis Limnatis, one of the
servants of the goddess takes the old statue from Mesoa to
the sacred precincts at Patræ: in which are several temples,
not built in the open air, but approached by porticoes. The
statue of Æsculapius except the dress is entirely of stone,
that of Athene is in ivory and gold. And in front of the
temple of Athene is the tomb of Preugenes, to whom they
offer funereal rites as to Patreus annually, at the time of
the celebration of the feast to Artemis Limnatis. And not
far from the theatre are temples of Nemesis and Aphrodite:
their statues are large and of white marble.

[10] Iliad, xxi. 446-448.

CHAPTER XXI.

In this part of the city there is also a temple to Dionysus
under the title of Calydonian: because the statue of the
god was brought from Calydon. And when Calydon was
still inhabited, among other Calydonians who were priests
to the god was one Coresus, who of all men suffered most
grievously from love. He was enamoured of the maiden
Callirhoe, but in proportion to the greatness of his love was
the dislike of the maiden to him. And as by all his wooing
and promises and gifts the maiden’s mind was not in the least
changed, he went as a suppliant to the statue of Dionysus.
And the god heard the prayer of his priest, and the Calydonians
forthwith became insane as with drink, and died
beside themselves. They went therefore in their consternation
to consult the oracle at Dodona: for those who dwell
on this mainland, as the Ætolians and their neighbours the
Acarnanians and Epirotes, believe in the oracular responses
they get from doves and the oak there. And they were
oracularly informed at Dodona that it was the wrath of
Dionysus that had caused this trouble, which would not
end till Coresus either sacrificed to Dionysus Callirhoe or
somebody who should volunteer to die instead of her. And
as the maiden found no means of escape, she fled to those
who had brought her up, but obtaining no aid from them,
she had nothing now left but to die. But when all the preliminary
sacrificial rites that had been ordered at Dodona
had taken place, and she was led to the altar as victim,
then Coresus took his place as sacrificial priest, and yielding
to love and not to anger slew himself instead of her. And
when she saw Coresus lying dead the poor girl repented,
and, moved by pity and shame at his fate, cut her own
throat at the well in Calydon not far from the harbour,
which has ever since been called Callirhoe after her.

And near the theatre is the sacred enclosure of some
woman who was a native of Patræ. And there are here
some statues of Dionysus of the same number and name as
the ancient towns of the Achæans, for the god is called
Mesateus and Antheus and Aroeus. These statues during
the festival of Dionysus are carried to the temple of Æsymnetes,
which is near the sea on the right as you go from
the market-place. And as you go lower down from the
temple of Æsymnetes there is a temple and stone statue to
Recovery, originally they say erected by Eurypylus when
he recovered from his madness. And near the harbour is
a temple of Poseidon, and his statue erect in white stone.
Poseidon, besides the names given to him by poets to deck
out their poetry, has several local names privately given to
him, but his universal titles are Pelagæus and Asphalius
and Hippius. One might urge several reasons why he
was called Hippius, but I conjecture he got the name because
he was the inventor of riding. Homer at any rate in
that part of his Iliad about the horse-races has introduced
Menelaus invoking this god in an oath.

“Touch the horses, and swear by the Earth-Shaker Poseidon
that you did not purposely with guile retard my
chariot.”[11]

And Pamphus, the most ancient Hymn-writer among
the Athenians, says that Poseidon was “the giver of horses
and ships with sails.” So he got the name Hippius probably
from riding and for no other reason.

Also at Patræ not very far from that of Poseidon are
temples of Aphrodite. One of the statues a generation before
my time was fished up by some fishermen in their net.
There are also some statues very near the harbour, as Ares
in bronze, and Apollo, and Aphrodite. She has a sacred
enclosure near the harbour, and her statue is of wood except
the fingers and toes and head which are of stone.
At Patræ there is also a grove near the sea, which is a
most convenient race-course, and a most salubrious place
of resort in summer time. In this grove there are temples
of Apollo and Aphrodite, their statues also in stone. There
is also a temple of Demeter, she and Proserpine are standing,
but Earth is seated. And in front of the temple of
Demeter is a well, which has a stone wall on the side near
the temple, but there is a descent to it outside. And there
is here an unerring oracle, not indeed for every matter, but
in the case of diseases. They fasten a mirror to a light
cord and let it down into this well, poising it so as not to
be covered by the water, but that the rim of the mirror
only should touch the water. And then they look into the
mirror after prayer to the goddess and burning of incense.
And it shews them whether the sick person will die or recover.
Such truth is there in this water. Similarly very
near Cyaneæ in Lycia is the oracle of Apollo Thyrxis, and
the water there shows anyone looking into the well whatever
he wants to see. And near the grove at Patræ are two
temples of Serapis, and in one of them the statue of the
Egyptian Belus. The people of Patræ say that he fled to Aroe
from grief at the death of his sons, and that he shuddered
at the name of Argos, and was still more afraid of Danaus.
There is also a temple of Æsculapius at Patræ above the
citadel and near the gates which lead to Mesatis.

And the women at Patræ are twice as numerous as the
men, and devoted to Aphrodite if any women are. And
most of them get their living by the flax that grows in Elis,
which they make into nets for the hair and other parts of
dress.

[11] Iliad, xxiii. 584, 5.

CHAPTER XXII.

And Pharæ, a town in Achaia, is reckoned with Patræ
since the days of Augustus, and the road to Pharæ
from Patræ is about 150 stades, and from the sea to the
mainland about 70 stades. And the river Pierus flows near
Pharæ, the same river I think which flows by the ruins of
Olenus, and is called Pirus by the men who live near the sea.
Near the river is a grove of plane-trees, most of them hollow
from old age, and of such a size that whoever chooses can
eat and sleep inside them.[12] The circuit of the market-place
is large at Pharæ according to ancient custom, and
in the middle of the market-place is a stone statue of
bearded Hermes; it is on the ground, no great size, and of
square shape. And the inscription on it says that it was an
offering of the Messenian Simylus. It is called Hermes of
the Market-place, and near it is an oracle. And before the
statue is a hearth made of stone, and some brazen lamps are
fastened with lead to the hearth. He that wants to consult
the oracle of the god comes at eventide and burns some
frankincense on the hearth, and when he has filled the
lamps with oil and lit them, he lays on the altar on the
right of the statue the ordinary piece of money, a brass
coin, and whispers his question whatever it is in the ear of
the statue of the god. Then he departs from the market-place
and stops up his ears. And when he has gone a little
distance off he takes his hands from his ears, and whatever
he next hears is he thinks the oracular response. The Egyptians
have a similar kind of oracle in the temple of Apis. And
at Pharæ the water is sacred, Hermes’ well is the name they
give to it, and the fish in it they do not catch, because they
think them sacred to the god. And very near the statue are
30 square stones, which the people of Pharæ venerate highly,
calling each by the name of one of the gods. And in early
times all the Greeks paid to unhewn stones, and not statues,
the honours due unto the gods. And about 15 stades
from Pharæ is a grove of Castor and Pollux. Bay trees
chiefly grow in it, and there is neither temple in it nor any
statues. The people of the place say the statues were removed
to Rome. And in the grove at Pharæ is an altar of
unhewn stones. But I could not learn whether Phares, the
son of Phylodamia, the daughter of Danaus, or some one of
the same name was the founder of the town.

And Tritea, also a town of Achaia, is built in the interior
of the country, and reckoned with Patræ by Imperial order.
The distance from Pharæ to Tritea is about 120 stades.
And before you get to it there is a tomb in white stone,
well worth seeing in other respects and not least for the
paintings on it, which are by Nicias. There is a throne
of ivory and a young and good-looking woman seated on
it, and a maid is standing by with a sun-shade. And a
young man without a beard is standing up clad in a tunic,
with a scarlet cloak over the tunic. And near him is a servant
with some javelins, driving some hunting dogs. I
could not ascertain their names; but everybody infers that
they are husband and wife buried together. The founder
of Tritea was some say Celbidas, who came from Cumæ in
the Opic land, others say that Ares had an intrigue with
Tritea the daughter of Triton, who was a priestess of Athene,
and Melanippus their son when he was grown up built the
town, and called it after the name of his mother. At Tritea
there is a temple to what are called the Greatest Gods,
their statues are made of clay: a festival is held to them
annually, like the festival the Greeks hold to Dionysus.
There is also a temple of Athene, and a stone statue still to
be seen: the old statue was taken to Rome according to the
tradition of the people of Tritea. The people of the place
are accustomed to sacrifice both to Ares and Tritea.

These towns are at some distance from the sea and
well inland: but as you sail from Patræ to Ægium you
come to the promontory of Rhium, about 50 stades from
Patræ, and 15 stades further you come to the harbour of
Panormus. And about as many stades from Panormus is
what is called the wall of Athene, from which to the harbour
of Erineus is 90 stades’ sail along the coast, and 60
to Ægium from Erineus, but by land it is about 40 stades
less. And not far from Patræ is the river Milichus, and
the temple of Triclaria (with no statue) on the right.
And as you go on from Milichus there is another river
called Charadrus, and in summer time the herds that drink
of it mostly breed male cattle, for that reason the herdsmen
keep all cattle but cows away from it. These they leave by
the river, because both for sacrifices and work bulls are
more convenient than cows, but in all other kinds of cattle
the female is thought most valuable.

[12] See the wonderful account of Pliny. Nat. Hist. xii. 1.

CHAPTER XXIII.

And next to the river Charadrus are some ruins not very
easy to trace of the town of Argyra, and the well
Argyra on the right of the high road, and the river Selemnus
that flows into the sea. The local account is that
Selemnus was a handsome youth who fed his flocks here,
and they say the sea-nymph Argyra was enamoured of him,
and used to come up from the sea and sleep with him. But
in a short time Selemnus lost all his good looks, and the
Nymph no longer came to visit him, and Aphrodite turned
the poor lad Selemnus, who was deprived of Argyra and
dying for love, into a river. I tell the tale as the people of
Patræ told it me. And when he became a river he was
still enamoured of Argyra, (as the story goes about Alpheus
that he still loved Arethusa,) but Aphrodite at last granted
him forgetfulness of Argyra. I have also heard another
tradition, viz. that the water of the Selemnus is a
good love-cure both for men and women, for if they bathe
in this water they forget their love. If there is any truth
in this tradition, the water of Selemnus would be more
valuable to mankind than much wealth.

And at a little distance from Argyra is the river called
Bolinæus, and a town once stood there called Bolina. Apollo
they say was enamoured of a maiden called Bolina, and she
fled from him and threw herself into the sea, and became
immortal through his favour. And there is a promontory
here jutting out into the sea, about which there is a
tradition that it was here that Cronos threw the sickle into
the sea, with which he had mutilated his father Uranus,
so they call the promontory Drepanum (sickle). And a
little above the high road are the ruins of Rhypæ, which is
about 30 stades from Ægium. And the district round
Ægium is watered by the river Phœnix and another river
Miganitas, both of which flow into the sea. And a portico
near the town was built for the athlete Strato, (who conquered
at Olympia on the same day in the pancratium and
in the wrestling), to practise in. And at Ægium they
have an ancient temple of Ilithyia, her statue is veiled
from her head to her toes with a finely-woven veil, and is of
wood except the face and fingers and toes, which are of
Pentelican marble. One of the hands is stretched out
straight, and in the other she holds a torch. One may
symbolize Ilithyia’s torches thus, that the throes of travail
are to women as it were a fire. Or the torches may be
supposed to symbolize that Ilithyia brings children to the
light. The statue is by the Messenian Damophon.

And at no great distance from the temple of Ilithyia is
the sacred enclosure of Æsculapius, and statues in it of
Hygiea and Æsculapius. The iambic line on the basement
says that they were by the Messenian Damophon. In this
temple of Æsculapius I had a controversy with a Sidonian,
who said that the Phœnicians had more accurate knowledge
generally about divine things than the Greeks, and their
tradition was that Apollo was the father of Æsculapius,
but that he had no mortal woman for his mother, and that
Æsculapius was nothing but the air which is beneficial for
the health of mankind and all beasts, and that Apollo was
the Sun, and was most properly called the father of Æsculapius,
because the Sun in its course regulates the Seasons
and gives health to the air. All this I assented to, but was
obliged to point out that this view was as much Greek
as Phœnician, since at Titane in Sicyonia the statue of
Æsculapius was called Health, and that it was plain even
to a child that the course of the sun on the earth produces
health among mankind.

At Ægium there is also a temple to Athene and another
to Hera, and Athene has two statues in white stone, but the
statue of Hera may be looked upon by none but women, and
those only the priestesses. And near the theatre is a temple
and statue of beardless Dionysus. There are also in the market-place
sacred precincts of Zeus Soter, and two statues
on the left as you enter both of brass, the one without a
beard seemed to me the older of the two. And in a building
right opposite the road are brazen statues of Poseidon,
Hercules, Zeus, and Athene, and they call them the Argive
gods, because the Argive tradition says they were
made at Argos, but the people of Ægium say it was because
the statues were deposited with them by the Argives. And
they say further that they were ordered to sacrifice to these
statues every day: and they found out a trick by which
they could sacrifice as required, but without any expense
by feasting on the victims: and eventually these statues
were asked back by the Argives, and the people of Ægium
asked for the money they had spent on the sacrifices first,
so the Argives (as they could not pay this) left the statues
with them.

CHAPTER XXIV.

At Ægium there is also near the market-place a temple
in common to Apollo and Artemis, and in the market-place
is a temple to Artemis alone dressed like a huntress,
and the tomb of Talthybius the herald. Talthybius has
also a monument erected to him at Sparta, and both cities
perform funeral rites in his honour. And near the sea at
Ægium Aphrodite has a temple, and next Poseidon, and
next Proserpine the daughter of Demeter, and fourthly
Zeus Homagyrius (the Gatherer). There are statues too
of Zeus and Aphrodite and Athene. And Zeus was surnamed
Homagyrius, because Agamemnon gathered together
at this place the most famous men in Greece, to deliberate
together in common how to attack the realm of Priam.
Agamemnon has much renown generally, but especially
because with the army that accompanied him first, without
any reinforcements, he sacked Ilium and all the surrounding
cities. And next to Zeus Homagyrius is the
temple of Pan-Achæan Demeter. And the sea-shore at
Ægium, where these temples just described are, furnishes
abundantly water good to drink from a well. There is
also a temple to Safety, the statue of the goddess may
be seen by none but the priests, but the rites are as follows.
They take from the altar of the goddess cakes
made after the fashion of the country and throw them
into the sea, and say that they send them to Arethusa in
Syracuse. The people at Ægium have also several brazen
statues as Zeus as a boy, and Hercules without a beard, by
Ageladas the Argive. Priests are chosen annually for
these gods, and each of the statues remains in the house of
the priest. And in older times the most beautiful boy was
chosen as priest to Zeus, and when their beards grew then
the priest’s office passed to some other beautiful boy. And
Ægium is the place where the general meeting of the
Achæans is still held, just as the Amphictyonic Council is
held at Thermopylæ and Delphi.

As you go on you come to the river Selinus, and about
40 stades from Ægium is a place called Helice near the
sea. It was once an important city, and the Ionians
had there the most holy temple of Poseidon of Helice.
The worship of Poseidon of Helice still remained with
them, both when they were driven by the Achæans to
Athens, and when they afterwards went from Athens to the
maritime parts of Asia Minor. And the Milesians as you
go to the well Biblis have an altar of Poseidon of Helice
before their city, and similarly at Teos the same god has
precincts and an altar. Even Homer has written of Helice,
and of Poseidon of Helice.[13] And later on the Achæans here,
who drove some suppliants from the temple and slew them,
met with quick vengeance from Poseidon, for an earthquake
coming over the place rapidly overthrew all the buildings,
and made the very site of the city difficult for posterity to
find. Previously in earthquakes, remarkable for their violence
or extent, the god has generally given previous intimation
by signs. For either continuous rain or drought are
mostly wont to precede their approach: and in winter the
air is hotter, and in summer the disk of the sun is misty and
has a different colour to its usual colour, being either redder
or slightly inclining to black. And the springs are generally
deficient in water, and gusts of wind sweeping over
the district uproot the trees, and in the sky are meteors
with flames of fire, and the appearance of the stars is unusual
and excites consternation in the beholders, and moreover
vapours and exhalations rise up out of the ground.
And many other indications does the god give in the case of
violent earthquakes. And earthquakes are not all similar,
but those who have paid attention to such things from the
first or been instructed by others have been able to recognize
the following phenomena. The mildest of them, if
indeed the word mildness is applicable to any of them, is
when simultaneously with the first motion of the earth and
with the rocking of buildings to their foundation a counter
motion restores them to their former position. And in
such an earthquake you may see pillars nearly rooted up
falling into their places again, and walls that gaped asunder
joining again: and beams that slipped out of their fittings
slipping back again: so too in the pipes of conduits, if any
pipe bursts from the pressure of water, the broken parts
weld together again better than any workmen could adjust
them. Another kind of earthquake destroys everything
within its range, and, on whatever it spends its force,
forthwith batters it down, like the military engines employed
in sieges. But the most deadly kind of earthquake
may be recognized by the following concomitants. The
breath of a man in a long-continued fever comes thicker
and with much effort, and this is marked in other parts
of the body, but especially by feeling the pulse. Similarly
this kind of earthquake they say undermines the
foundations of buildings, and makes them rock to and
fro, like the effect produced by the burrowing of moles in
the earth. And this is the only kind of earthquake that
leaves no trace in the earth of previous habitation. This
was the kind of earthquake that rased Helice to the ground.
And they say another misfortune happened to the place in
the winter at the same time. The sea encroached over
much of the district and quite flooded Helice with water:
and the grove of Poseidon was so submerged that the tops
of the trees alone were visible. And so the god suddenly
sending the earthquake, and the sea encroaching simultaneously,
the inundation swept away Helice and its population.
A similar catastrophe happened to the town of
Sipylus which was swallowed up by a landslip. And when
this landslip occurred in the rock water came forth, and
became a lake called Saloe, and the ruins of Sipylus were
visible in the lake, till the water pouring down hid them
from view. Visible too are the ruins of Helice, but not
quite as clearly as formerly, because they have been effaced
by the action of the sea.

[13] Hom. Iliad, ii. 575; viii. 203; xx. 404.

CHAPTER XXV.

One may learn not only from this ruin of Helice but
also from other cases that the vengeance of heaven for
outrages upon suppliants is sure. Thus the god at Dodona
plainly exhorted men to respect suppliants. For to the
Athenians in the days of Aphidas came the following
message from Zeus at Dodona.

“Think of the Areopagus and the smoking altars of the
Eumenides, for you must treat as suppliants the Lacedæmonians
conquered in battle. Slay them not with the
sword, harm not suppliants. Suppliants are inviolable.”

This the Greeks remembered when the Peloponnesians
came to Athens, in the reign of Codrus the son of Melanthus.
All the rest of the Peloponnesian army retired from
Attica, when they heard of the death of Codrus and the
circumstances attending it. For they did not any longer
expect victory, as Codrus had devoted himself in accordance
with the oracle at Delphi. But some of the Lacedæmonians
got stealthily into the city by night, and at daybreak
perceived that their friends had retired, and, as the Athenians
began to muster against them, fled for safety to the
Areopagus and to the altars of the goddesses called the
August.[14] And the Athenians allowed the suppliants to
depart scot-free on this occasion, but some years later the
authorities destroyed the suppliants of Athene, those of
Cylo’s party who had occupied the Acropolis, and both the
murderers and their children were considered accursed by
the goddess. Upon the Lacedæmonians too who had killed
some suppliants in the temple of Poseidon at Tænarum
came an earthquake so long-continued and violent, that no
house in Lacedæmon could stand against it. And the
destruction of Helice happened when Asteus was Archon
at Athens, in the 4th year of the 101st Olympiad, in which
Damon of Thuria was victor. And as there were none left
remaining at Helice the people of Ægium occupied their
territory.

And next to Helice, as you turn from the sea to the right,
you will come to the town of Cerynea, built on a hill above
the high-road. It got its name either from some local ruler
or from the river Cerynites, which rises in Arcadia in the
Mountain Cerynea, and flows through the district of those
Achæans, who came from Argolis and dwelt there through
the following mischance. The fort of Mycenæ could not
be captured by the Argives owing to its strength, (for
it had been built by the Cyclopes as the wall at Tiryns
also), but the people of Mycenæ were obliged to evacuate
their city because their supplies failed, and some of them
went to Cleonæ, but more than half took refuge with
Alexander in Macedonia, who had sent Mardonius the son
of Gobryas on a mission to the Athenians, and the rest
went to Cerynea, and Cerynea became more powerful
through this influx of population, and more notable in after
times through this coming into the town of the people of
Mycenæ. And at Cerynea is a temple of the Eumenides,
built they say by Orestes. Whatever wretch, stained with
blood or any other defilement, comes into this temple to
look round, he is forthwith driven frantic by his fears.
And for this reason people are not admitted into this
temple indiscriminately. The statues of the goddesses in
the temple are of wood and not very large: but the statues
of some women in the vestibule are of stone and artistically
carved: the natives say that they are some priestesses of
the Eumenides.

And as you return from Cerynea to the high road, and
proceed along it no great distance, the second turn to the
right from the sea takes you by a winding road to Bura,
which lies on a hill. The town got its name they say from
Bura the daughter of Ion, the Son of Xuthus by Helice.
And when Helice was totally destroyed by the god, Bura
also was afflicted by a mighty earthquake, so that none of
the old statues were left in the temples. And those that
happened to be at that time away on military service or
some other errand were the only people of Bura preserved.
There are temples here to Demeter, and Aphrodite, and
Dionysus, and Ilithyia. Their statues are of Pentelican
marble by the Athenian Euclides. Demeter is robed. There
is also a temple to Isis.

And as you descend from Bura to the sea is the river
called Buraicus, and a not very big Hercules in a cave, surnamed
Buraicus, whose oracular responses are ascertained
by dice on a board. He that consults the god prays before
his statue, and after prayer takes dice, plenty of which
are near Hercules, and throws four on the board. And
on every dice is a certain figure inscribed, which has its interpretation
in a corresponding figure on the board. It is
about 30 stades from this temple of Hercules to Helice by
the direct road. And as you go on your way from the
temple of Hercules you come to a perennial river, that has
its outlet into the sea, and rises in an Arcadian mountain, its
name is Crathis as also the name of the mountain, and from
this Crathis the river near Croton in Italy got its name.
And near the Crathis in Achaia was formerly the town
Ægæ, which they say was eventually deserted from its
weakness. Homer has mentioned this Ægæ in a speech of
Hera,

“They bring you gifts to Helice and Ægæ,”[15]

plainly therefore Poseidon had gifts equally at Helice
and Ægæ. And at no great distance from Crathis is a
tomb on the right of the road, and on it you will find a
rather indistinct painting of a man standing by a horse.
And the road from this tomb to what is called Gaius is 30
stades: Gaius is a temple of Earth called the Broad-breasted.
The statue is very ancient. And the woman
who becomes priestess remains henceforth in a state of
chastity, and before she must only have been married once.
And they are tested by drinking bull’s blood, whoever of
them is not telling the truth is detected at once and punished.
And if there are several competitors, the woman
who obtains most lots is appointed priestess.

[14] A euphemism for the Eumenides.

[15] Iliad, viii. 203.

CHAPTER XXVI.

And the seaport at Ægira (both town and seaport have
the same name) is 72 stades from the temple of
Hercules Buraicus. Near the sea there is nothing notable
at Ægira, from the port to the upper part of the town
is 12 stades. In Homer[16] the town is called Hyperesia,
the present name was given to it by the Ionian settlers for
the following reason. A hostile band of Sicyonians was
going to invade their land. And they, not thinking themselves
a match for the Sicyonians, collected together all
the goats in the country, and fastened torches to their
horns, and directly night came on lit these torches. And
the Sicyonians, who thought that the allies of the Hyperesians
were coming up, and that this light was the campfires
of the allied force, went home again: and the Hyperesians
changed the name of their city because of these
goats, and at the place where the goat that was most handsome
and the leader of the rest had crouched down there
they built a temple to Artemis the Huntress, thinking that
this stratagem against the Sicyonians would not have
occurred to them but for Artemis. Not that the name
Ægira prevailed at once over Hyperesia. Even in my time
there are still some who call Oreus in Eubœa by its old
name of Hestiæa. At Ægira there is a handsome temple
of Zeus, and his statue in a sitting posture in Pentelican
marble by the Athenian Euclides. The head and fingers
and toes are of ivory, and the rest is wood gilt and richly
variegated. There is also a temple of Artemis, and a
statue of the goddess which is of modern art. A maiden
is priestess, till she grows to a marriageable age. And the
old statue that stands there is, according to the tradition
of the people at Ægira, Iphigenia the daughter of Agamemnon:
and if they state what is correct, the temple must originally
have been built to Iphigenia. There is also a very
ancient temple of Apollo, ancient is the temple, ancient are
the gables, ancient is the statue of the god, which is naked
and of great size. Who made it none of the natives could
tell: but whoever has seen the Hercules at Sicyon, would
conjecture that the Apollo at Ægira was by the same hand as
that, namely by Laphaes of Phlius. And there are some
statues of Æsculapius in the temple in a standing position,
and of Serapis and Isis apart in Pentelican marble. And
they worship most of all Celestial Aphrodite: but men
must not enter her temple. But into the temple of the
Syrian goddess they may enter on stated days, but only
after the accustomed rites and fasting. I have also seen
another building in Ægira, in which there is a statue of
Fortune with the horn of Amalthea, and next it a Cupid
with wings: to symbolize to men that success in love is
due to chance rather than beauty. I am much of the
opinion of Pindar in his Ode that Fortune is one of the
Fates, and more powerful than her sisters. And in this
building at Ægira is a statue of a man rather old and
evidently in grief, and 3 women are taking off their bracelets,
and there are 3 young men standing by, and one has a
breastplate on. The tradition about him is that he died
after fighting most bravely of all the people of Ægira
against the Achæans, and his brothers brought home the
news of his death, and his sisters are stripping off their
bracelets out of grief at his loss, and the people of the place
call the old man his father Sympathetic, because he is clearly
grieving in the statue.

And there is a direct road from Ægira starting from the
temple of Zeus over the mountains. It is a hilly road, and
about 40 stades bring you to Phelloe, not a very important
place, nor inhabited at all when the Ionians still occupied
the land. The neighbourhood of Phelloe is very good for
vine-growing, and in the rocky parts are trees and wild
animals, as wild deer and wild boars. And if any places in
Greece are well situated in respect of abundance of water,
Phelloe is one of them. And there are temples to Dionysus
and Artemis, the goddess is in bronze in the act of taking
a dart out of her quiver, and Dionysus’ statue is decorated
with vermilion. As you go down towards the seaport from
Ægira and forward a little there is, on the right of the road,
a temple of Artemis the Huntress, where they say the goat
crouched down.

And next to Ægira is Pellene: the people of Pellene are
the last of the Achæans near Sicyon and Argolis. Their
town was called according to their own tradition from
Pallas who they say was one of the Titans, but according
to the tradition of the Argives from the Argive Pellen, who
was they say the son of Phorbas and grandson of Triopas.
And between Ægira and Pellene there is a town subject to
Sicyon called Donussa, which was destroyed by the Sicyonians,
and which they say is mentioned by Homer in his
Catalogue of Agamemnon’s forces in the line,

“And those who inhabited Hyperesia and steep Donoessa.”

Il. ii. 573.

But when Pisistratus collected the verses of Homer, that
had been scattered about and had to be got together from
various quarters, either he or some of his companions in the
task changed the name inadvertently.[17] The people of Pellene
call their seaport Aristonautæ. To it from Ægira on
the sea is a distance of 120 stades, and it is half this distance
to Pellene from the seaport. The name Aristonautæ
was given they say to their seaport because the Argonauts
put in at the harbour.

[16] Iliad, ii. 573.

[17] To Gonoessa, the reading to be found in modern texts of Homer.

CHAPTER XXVII.

And the town of Pellene is on a hill which is very steep
in its topmost peak, (indeed precipitous and therefore
uninhabited), and is built upon its more level parts not
continuously, but is cut as it were into two parts by the
peak which lies between. And as you approach Pellene
you see a statue of Hermes on the road called Dolios (wily),
he is very ready to accomplish the prayers of people: it
is a square statue, the god is bearded and has a hat on
his head. On the way to the town there is also a temple
of Athene made of the stone of the country, her statue
is of ivory and gold by they say Phidias, who earlier
still made statues of Athene at Athens and Platæa. And
the people of Pellene say that there is a shrine of Athene
deep underground under the base of her statue, and that
the air from it is damp and therefore good for the ivory.
And above the temple of Athene is a grove with a wall
built round it to Artemis called the Saviour, their greatest
oath is by her. No one may enter this grove but the
priests, who are chiefly chosen out of the best local families.
And opposite this grove is the temple of Dionysus called
the Lighter, for when they celebrate his festival they carry
torches into his temple by night, and place bowls of wine
all over the city. At Pellene there is also a temple of
Apollo Theoxenius, the statue is of bronze, and they hold
games to Apollo called Theoxenia, and give silver as a
prize for victory, and the men of the district contend.
And near the temple of Apollo is one of Artemis, she is
dressed as an archer. And there is a conduit built in the
market-place, their baths have to be of rain-water for there
are not many wells with water to drink below the city,
except at a place called Glyceæ. And there is an old
gymnasium chiefly given up to the youths to practise in,
nor can any be enrolled as citizens till they have arrived at
man’s estate. Here is the statue of Promachus of Pellene,
the son of Dryon, who won victories in the pancratium,
one at Olympia, three at the Isthmus, and two at Nemea,
and the people of Pellene erected two statues to him, one
at Olympia, and one in the gymnasium, the latter in stone
and not in brass. And it is said that in the war between
Corinth and Pellene Promachus slew most of the enemy
opposed to him. It is said also that he beat at Olympia
Polydamas of Scotussa, who contended a second time at
Olympia, after coming home safe from the King of the
Persians. But the Thessalians do not admit that Polydamas
was beaten, and they bring forward to maintain their
view the line about Polydamas,

“O Scotoessa, nurse of the invincible Polydamas.”

However the people of Pellene hold Promachus in the
highest honour. But Chæron, though he won two victories
in wrestling, and 4 at Olympia, they do not even care to mention,
I think because he destroyed the constitution of Pellene,
receiving a very large bribe from Alexander the son of
Philip to become the tyrant of his country. At Pellene
there is also a temple of Ilithyia, built in the smaller half of
the town. What is called Poseidon’s chapel was originally
a parish room, but is not used in our day, but it still continues
to be held sacred to Poseidon, and is under the
gymnasium.

And about 60 stades from Pellene is Mysæum, the temple
of Mysian Demeter. It was built they say by Mysius an
Argive, who also received Demeter into his house according
to the tradition of the Argives. There is a grove at
Mysæum of all kinds of trees, and plenty of water springs
up from some fountains. And they keep the feast here to
Demeter 7 days, and on the third day of the feast the
men withdraw from the temple, and the women perform
there alone during the night their wonted rites, and not
only are the men banished but even male dogs. And on
the following day, when the men return to the temple, the
women and men mutually jest and banter one another.
And at no great distance from Mysæum is the temple of
Æsculapius called Cyros, where men are healed by the god.
Water too flows freely there, and by the largest of the
fountains is a statue of Æsculapius. And some rivers
have their rise in the hills above Pellene: one of them,
called Crius from the Titan Crius, flows in the direction of
Ægira.... There is another river Crius which rises at the
mountain Sipylus and is a tributary of the Hermus. And
on the borders between Pellene and Sicyonia is the river
Sythas, the last river in Achaia, which has its outlet in the
Sicyonian sea.

BOOK VIII.—ARCADIA.

CHAPTER I.

The parts of Arcadia near Argolis are inhabited by the
people of Tegea and Mantinea. They and the other
Arcadians are the inland division of the Peloponnese. For
the Corinthians come first at the Isthmus: and next them
by the sea are the Epidaurians: and by Epidaurus and
Trœzen and Hermion is the Gulf of Argolis, and the maritime
parts of Argolis: and next are the states of the Lacedæmonians,
and next comes Messenia, which touches the
sea at Mothone and Pylos and near Cyparissiæ. At
Lechæum the Sicyonians border upon the Corinthians,
being next to Argolis on that side: and next to Sicyon are
the Achæans on the sea-shore, and the other part of the
Peloponnese opposite the Echinades is occupied by Elis.
And the borders between Elis and Messenia are by Olympia
and the mouth of the Alpheus, and between Elis and
Achaia the neighbourhood of Dyme. These states that I
have mentioned border on the sea, but the Arcadians live
in the interior and are shut off from the sea entirely: from
which circumstance Homer describes them as having come
to Troy not in their own ships but in transports provided
by Agamemnon.[18]

The Arcadians say that Pelasgus was the first settler in
their land. It is probable that others also came with
Pelasgus and that he did not come alone. For in that case
what subjects would he have had? I think moreover that
Pelasgus was eminent for strength and beauty and judgment
beyond others, and that was why he was appointed
king over them. This is the description of him by Asius.

“Divine Pelasgus on the tree-clad hills

Black Earth brought forth, to be of mortal race.”

And Pelasgus when he became king contrived huts that
men should be free from cold and rain, and not be exposed
to the fierce sun, and also garments made of the hides of
pigs, such as the poor now use in Eubœa and Phocis. He
was the inventor of these comforts. He too taught people
to abstain from green leaves and grass and roots that were
not good to eat, some even deadly to those who eat them.
He discovered also that the fruit of some trees was good,
especially acorns. And several since Pelasgus’ time have
adopted this diet, so much so that the Pythian Priestess,
when she forbade the Lacedæmonians to touch Arcadia, did
so in the following words, “Many acorn-eating warriors are
there in Arcadia, who will keep you off. I tell you the
truth, I bear you no grudge.”

And it was they say during the reign of Pelasgus that
Arcadia was called Pelasgia.

[18] Iliad, ii. 612.

CHAPTER II.

And Lycaon the son of Pelasgus devised even wiser
things than his father. For he founded the town Lycosura
on the Mountain Lycæus, and called Zeus Lycæus, and
established a festival to him called the Lycæa. I do not
think the Pan-Athenæa was established by the Athenians
earlier, for their games were called Athenæa till the time
of Theseus, when they were called Pan-Athenæa, because
when they were then celebrated all the Athenians were
gathered together into one city. As to the Olympian games—which
they trace back to a period earlier than man,
and in which they represent Cronos and Zeus wrestling,
and the Curetes as the first competitors in running—for
these reasons they may be passed over in the present account.
And I think that Cecrops, king of Athens, and Lycaon were
contemporaries, but did not display equal wisdom to the
deity. For Cecrops was the first to call Zeus supreme, and
did not think it right to sacrifice anything that had life, but
offered on the altar the national cakes, which the Athenians
still call by a special name, (pelani). But Lycaon brought
a baby to the altar of Lycæan Zeus, and sacrificed it upon

it, and sprinkled its blood on the altar. And they say directly
after this sacrifice he became a wolf instead of a man. This
tale I can easily credit, as it is a very old tradition among the
Arcadians, and probable enough in itself. For the men who
lived in those days were guests at the tables of the gods in
consequence of their righteousness and piety, and those who
were good clearly met with honour from the gods, and similarly
those who were wicked with wrath, for the gods in
those days were sometimes mortals who are still worshipped,
as Aristæus, and Britomartis of Crete, and Hercules
the son of Alcmena, and Amphiaraus the son of Œcles,
and besides them Castor and Pollux. So one might well
believe that Lycaon became a wolf, and Niobe the daughter
of Tantalus a stone. But in our day, now wickedness has
grown and spread all over the earth in all towns and countries,
no mortal any longer becomes a god except in the
language of excessive flattery,[19] and the wicked receive
wrath from the gods very late and only after their departure
from this life. And in every age many curious things
have happened, and some of them have been made to appear
incredible to many, though they really happened, by those
who have grafted falsehood on to truth. For they say that
after Lycaon a person became a wolf from a man at the
Festival of Lycæan Zeus, but not for all his life: for whenever
he was a wolf if he abstained from meat ten months
he became a man again, but if he tasted meat he remained a
beast. Similarly they say that Niobe on Mount Sipylus weeps
in summer time. And I have heard of other wonderful
things, as people marked like vultures and leopards, and
of the Tritons speaking with a human voice, who sing some
say through a perforated shell. Now all that listen with
pleasure to such fables are themselves by nature apt to
exaggerate the wonderful, and so mixing fiction with truth
they get discredited.

[19] e.g., as used to the Roman Emperors, divus.

CHAPTER III.

The third generation after Pelasgus Arcadia advanced
in population and cities. Nyctimus was the eldest son
of Lycaon and succeeded to all his power, and his brothers
built cities where each fancied. Pallas and Orestheus and
Phigalus built Pallantium, and Orestheus built Oresthasium,
and Phigalus built Phigalia. Stesichorus of Himera
has mentioned a Pallantium in Geryoneis, and Phigalia and
Oresthasium in process of time changed their names, the
latter got called Oresteum from Orestes the son of Agamemnon,
and the former Phialia from Phialus the son of
Bucolion. And Trapezeus and Daseatas and Macareus and
Helisson and Thocnus built Thocnia, and Acacus built
Acacesium. From this Acacus, according to the tradition
of the Arcadians, Homer invented a surname for Hermes.
And from Helisson the city and river Helisson got their
names. Similarly also Macaria and Dasea and Trapezus
got their names from sons of Lycaon. And Orchomenus
was founder of Methydrium and Orchomenus, which is
called rich in cattle by Homer in his Iliad.[20] And Hypsus
built Melæneæ and Hypsus and Thyræum and Hæmoniæ:
and according to the Arcadians Thyrea in Argolis and
the Thyreatic Gulf got their name from Thyreates. And
Mænalus built Mænalus, in ancient times the most famous
town in Arcadia, and Tegeates built Tegea, and Mantineus
built Mantinea. And Cromi got its name from Cromus,
and Charisia from Charisius its founder, and Tricoloni from
Tricolonus, and Peræthes from Peræthus, and Asea from
Aseatas, and Lycoa from Lyceus, and Sumatia from Sumateus.
And both Alipherus and Heræus gave their names to
towns. And Œnotrus, the youngest of the sons of Lycaon,
having got money and men from his brother Nyctimus,
sailed to Italy, and became king of the country called after
him Œnotria. This was the first colony that started from
Greece, for if one accurately investigates one will find that
no foreign voyages for the purpose of colonization were ever
made before Œnotrus.

With so many sons Lycaon had only one daughter
Callisto. According to the tradition of the Greeks Zeus
had an intrigue with her. And when Hera detected it she
turned Callisto into a she-bear, whom Artemis shot to
please Hera. And Zeus sent Hermes with orders to save
the child that Callisto was pregnant with. And her he
turned into the Constellation known as the Great Bear,
which Homer mentions in the voyage of Odysseus from
Calypso,

“Looking on the Pleiades and late-setting Bootes, and
the Bear, which they also call Charles’ wain.”[21]

But perhaps the Constellation merely got its name out of
honour to Callisto, for the Arcadians shew her grave.

[20] Iliad, ii. 605.

[21] Odyssey, v. 272, 273.

CHAPTER IV.

And after the death of Nyctimus Arcas the son of Callisto
succeeded him in the kingdom. And he introduced
sowing corn being taught by Triptolemus, and showed
his people how to make bread, and to weave garments and
other things, having learnt spinning from Adristas. And
in his reign the country was called Arcadia instead of
Pelasgia, and the inhabitants were called Arcadians instead
of Pelasgi. And they say he mated with no mortal woman
but with a Dryad Nymph. For the Nymphs used to be
called Dryades, and Epimeliades, and sometimes Naiades,
Homer in his poems mainly mentions them as Naiades.[22]
The name of this Nymph was Erato, and they say Arcas
had by her Azan and Aphidas and Elatus: he had had a
bastard son Autolaus still earlier. And when they grew
up Arcas divided the country among his 3 legitimate sons,
Azania took its name from Azan, and they are said to
be colonists from Azania who dwell near the cave in
Phrygia called Steunos and by the river Pencala. And
Aphidas got Tegea and the neighbouring country, and so
the poets call Tegea the lot of Aphidas. And Elatus had
Mount Cyllene, which had no name then, and afterwards he
migrated into what is now called Phocis, and aided the
Phocians who were pressed hard in war by the Phlegyes,
and built the city Elatea. And Azan had a son Clitor, and
Aphidas had a son called Aleus, and Elatus had five sons,
Æpytus and Pereus and Cyllen and Ischys and Stymphelus.
And when Azan died funeral games were first
established, I don’t know whether any other but certainly
horseraces. And Clitor the son of Azan lived at Lycosora,
and was the most powerful of the kings, and built the city
which he called Clitor after his own name. And Aleus
inherited his father’s share. And Mount Cyllene got its
name from Cyllen, and from Stymphelus the well and city
by the well were both called Stymphelus. The circumstances
attending the death of Ischys, the son of Elatus,
I have already given in my account of Argolis. And
Pereus had no male offspring but only a daughter Neæra,
who married Autolycus, who dwelt on Mount Parnassus,
and was reputed to be the son of Hermes, but was really
the son of Dædalion.

And Clitor the son of Azan had no children, so the kingdom
of Arcadia devolved upon Æpytus the son of Elatus.
And as he was out hunting he was killed not by any wild
animal but by a serpent, little expecting such an end. I
have myself seen the particular kind of serpent. It is a
very small ash-coloured worm, marked with irregular
stripes, its head is broad and its neck narrow, it has a
large belly and small tail, and, like the serpent they call
the horned serpent, walks sideways like the crab. And
Æpytus was succeeded in the kingdom by Aleus, for Agamedes
and Gortys, the sons of Stymphelus, were great-grandsons
of Arcas, but Aleus was his grandson, being the
son of Aphidas. And Aleus built the old temple to Athene
Alea at Tegea, which he made the seat of his kingdom. And
Gortys, the son of Stymphelus, built the town Gortys by the
river called Gortynius. And Aleus had three sons, Lycurgus
and Amphidamas and Cepheus, and one daughter Auge.
According to Hecatæus Hercules, when he came to Tegea,
had an intrigue with this Auge, and at last she was discovered
to be with child by him, and Aleus put her
and the child in a chest and let it drift to sea. And she
got safely to Teuthras, a man of substance in the plain of
Caicus, and he fell in love with her and married her. And
her tomb is at Pergamus beyond the Caicus, a mound of
earth with a stone wall round it, and on the tomb a device
in bronze, a naked woman. And after the death of Aleus
Lycurgus his son succeeded to the kingdom by virtue of
being the eldest. He did nothing very notable except that
he slew by guile and not fairly Areithous a warrior. And
of his sons Epochus died of some illness, but Ancæus sailed
to Colchi with Jason, and afterwards, hunting with Meleager
the wild boar in Calydon, was killed by it. Lycurgus
lived to an advanced old age, having survived both
his sons.

[22] e.g. Odyssey, xiii. 104.

CHAPTER V.

And after the death of Lycurgus Echemus, the son of
Aeropus the son of Cepheus the son of Aleus, became
king of the Arcadians. In his reign the Dorians, who were
returning to the Peloponnese under the leadership of Hyllus
the son of Hercules, were beaten in battle by the Achæans
near the Isthmus of Corinth, and Echemus slew Hyllus in
single combat being challenged by him. For this seems
more probable to me now than my former account, in which
I wrote that Orestes was at this time king of the Achæans,
and that it was during his reign that Hyllus ventured his
descent upon the Peloponnese. And according to the later
tradition it would seem that Timandra, the daughter of
Tyndareus, married Echemus after he had killed Hyllus.
And Agapenor, the son of Ancæus and grandson of Lycurgus,
succeeded Echemus and led the Arcadians to Troy.
And after the capture of Ilium the storm which fell on the
Greeks as they were sailing home carried Agapenor and the
Arcadian fleet to Cyprus, and he became the founder of
Paphos, and erected the temple of Aphrodite in that town,
the goddess having been previously honoured by the people
of Cyprus in the place called Golgi. And afterwards Laodice,
the daughter of Agapenor, sent to Tegea a robe for
Athene Alea, and the inscription on it gives the nationality
of Laodice.

“This is the robe which Laodice gave to her own
Athene, sending it from sacred Cyprus to her spacious
fatherland.”

And as Agapenor did not get home from Ilium, the
kingdom devolved upon Hippothous, the son of Cercyon, the
son of Agamedes, the son of Stymphelus. Of him they
record nothing notable, but that he transferred the seat of
the kingdom from Tegea to Trapezus. And Æpytus the
son of Hippothous succeeded his father, and Orestes the
son of Agamemnon, in obedience to the oracle of Apollo at
Delphi, migrated to Arcadia from Mycenæ. And Æpytus
the son of Hippothous presuming to go into the temple of
Poseidon at Mantinea, (though men were not allowed to
enter it either then or now,) was struck blind on his entrance,
and died not long afterwards.

And during the reign of Cypselus, his son and successor,
the Dorians returned to the Peloponnese in ships, landing
near the Promontory of Rhium, not as three generations
earlier attempting to return by way of the Isthmus of
Corinth, and Cypselus, hearing of their return, gave his
daughter in marriage to Cresphontes, the only unmarried
son of Aristomachus, and thus won him over to his interests,
and he and the Arcadians had now nothing to fear.
And the son and successor of Cypselus was Olæas, who, in
junction with the Heraclidæ from Lacedæmon and Argos,
restored his sister’s son Æpytus to Messene. The next
king was Bucolion, the next Phialus, who deprived Phigalus,
(the founder of Phigalia, and the son of Lycaon), of
the honour of giving his name to that town, by changing
its name to Phialia after his own name, though the new
name did not universally prevail. And during the reign of
Simus, the son of Phialus, the old statue of Black Demeter
that belonged to the people of Phigalia was destroyed
by fire. This was a portent that not long afterwards
Simus himself would end his life. And during
the reign of Pompus his successor the Æginetans sailed to
Cyllene for purposes of commerce. There they put their
goods on beasts of burden and took them into the interior
of Arcadia. For this good service Pompus highly honoured
the Æginetans, and out of friendship to them gave the
name of Æginetes to his son and successor: who was
succeeded by his son Polymestor during whose reign
Charillus and the Lacedæmonians first invaded the district
round Tegea, and were beaten in battle by the men
of Tegea, and also by the women who put on armour,
and Charillus and his army were taken prisoners. We
shall give a further account of them when we come to
Tegea. And as Polymestor had no children Æchmis succeeded,
the son of Briacas, and nephew of Polymestor.
Briacas was the son of Æginetes but younger than Polymestor.
And it was during the reign of Æchmis that the
war broke out between the Lacedæmonians and Messenians.
The Arcadians had always had a kindly feeling towards the
Messenians, and now they openly fought against the Lacedæmonians
in conjunction with Aristodemus king of Messenia.
And Aristocrates, the son of Æchmis, acted insolently
to his fellow-countrymen in various ways, but his great impiety
to the gods I cannot pass over. There is a temple of
Artemis Hymnia on the borders between Orchomenus and
Mantinea. She was worshipped of old by all the Arcadians.
And her priestess at this time was a maiden. And
Aristocrates, as she resisted all his attempts to seduce her,
and fled at last for refuge to the altar near the statue of
Artemis, defiled her there. And when his wickedness was
reported to the Arcadians they stoned him to death, and
their custom was thenceforward changed. For instead of
a maiden as priestess of Artemis they had a woman who
was tired of the company of men. His son was Hicetas,
who had a son Aristocrates, of the same name as his grandfather,
and who met with the same fate, for he too was
stoned to death by the Arcadians, who detected him receiving
bribes from Lacedæmon, and betraying the Messenians
at the great reverse they met with at the Great
Trench. This crime was the reason why all the descendants
of Cypselus were deposed from the sovereignty of Arcadia.

CHAPTER VI.

In all these particulars about their kings, as I was curious,
the Arcadians gave me full information. And as to
the nation generally, their most ancient historical event is
the war against Ilium, and next their fighting against the
Lacedæmonians in conjunction with the Messenians; they
also took part in the action against the Medes at Platæa.
And rather from compulsion than choice they fought under
the Lacedæmonians against the Athenians, and crossed into
Asia Minor with Agesilaus, and were present at the battle
of Leuctra in Bœotia. But on other occasions they exhibited
their suspicion of the Lacedæmonians, and after the reverse
of the Lacedæmonians at Leuctra they at once left them
and joined the Thebans. They did not join the Greeks in
fighting against Philip and the Macedonians at Chæronea,
or in Thessaly against Antipater, nor did they fight against
them, but they remained neutral. And they did not (they
say) share in fighting against the Galati at Thermopylæ,
only because they were afraid that, in the absence from
home of the flower of their young men, the Lacedæmonians
would ravage their land. And the Arcadians
were of all the Greeks the most zealous members of the
Achæan League. And all that happened to them that I
could ascertain, not publicly but privately in their several
cities, I shall describe as I come to each part of the subject.

The passes into Arcadia from Argolis are by Hysiæ and
across the mountain Parthenium into the district of Tegea,
and two by Mantinea through what are called Holm-Oak
and Ladder. Ladder is the broadest, and has steps cut
in it. And when you have crossed that pass you come to
Melangea, which supplies the people of Mantinea with
water to drink. And as you advance from Melangea, about
seven stades further, you come to a well called the well
of the Meliastæ. These Meliastæ have orgies to Dionysus,
and they have a hall of Dionysus near the well, and a
temple to Aphrodite Melænis (Black). There seems no
other reason for this title of the goddess, than that men
generally devote themselves to love in the darkness of
night, not like the animals in broad daylight. The other
pass over Artemisium is far narrower than Ladder-pass.
I mentioned before that Artemisium has a temple and
statue of Artemis, and that in it are the sources of the
river Inachus, which as long as it flows along the mountain
road is the boundary between the Argives and Mantineans,
but when it leaves this road flows thenceforward through
Argolis, and hence Æschylus and others call it the Argive
river.

CHAPTER VII.

As you cross over Artemisium into the district of Mantinea
the plain Argum (unfruitful) will receive you,
rightly so called. For the rain that comes down from
the mountains makes the plain unfruitful, and would have
prevented it being anything but a swamp, had not the water
disappeared in a cavity in the ground. It reappears at
a place called Dine. This Dine is at a place in Argolis
called Genethlium, and the water is sweet though it comes
up from the sea. At Dine the Argives used formerly to
offer to Poseidon horses ready bridled. Sweet water comes
up from the sea plainly here in Argolis, and also in Thesprotia
at a place called Chimerium. More wonderful still is the
hot water of Mæander, partly flowing from a rock which
the river surrounds, partly coming up from the mud of
the river. And near Dicæarchia (Puteoli) in Tyrrhenia
the sea water is hot, and an island has been constructed, so
as for the water to afford warm baths.

There is a mountain on the left of the plain Argum,
where there are ruins of the camp of Philip, the son
of Amyntas, and of the village Nestane. For it was at
this village they say that Philip encamped, and the well
there they still call Philip’s well. He went into Arcadia
to win over the Arcadians to his side, and at the same
time to separate them from the other Greeks. Philip one
can well believe displayed the greatest valour of all the
Macedonian kings before or after him, but no rightminded
person could call him a good man, seeing that he trod under
foot the oaths he had made to the gods, and on all occasions
violated truces, and dishonoured good faith among men.
And the vengeance of the deity came upon him not late,
but early. For Philip had only lived 46 years when the
oracle at Delphi was made good by his death, given to him
they say when he inquired about the Persian war,

“The bull is crowned, the end is come, the sacrificer’s near.”

This as the god very soon showed did not refer to the
Mede, but to Philip himself. And after the death of Philip
his baby boy by Cleopatra the niece of Attalus was put
by Olympias with his mother into a brazen vessel over a
fire, and so killed. Olympias also subsequently killed
Aridæus. The deity also intended as it seems to mow
down all the family of Cassander by untimely ends. For
Cassander married Thessalonica the daughter of Philip,
and Thessalonica and Aridæus had Thessalian mothers.
As to Alexander all know of his early death. But if
Philip had considered the eulogium passed upon Glaucus
the Spartan, and had remembered that line in each of his
actions,

“The posterity of a conscientious man shall be fortunate,”[23]

I do not think that there would have been any reason for
any of the gods to have ended at the same time the life of
Alexander and the Macedonian supremacy. But this has
been a digression.

[23] See Herod. vi. 86. Hesiod, 285.

CHAPTER VIII.

And next to the ruins of Nestane is a temple sacred to
Demeter, to whom the Mantineans hold a festival
annually. And under Nestane is much of the plain Argum,
and the place called Mæras, which is 10 stades from the
plain. And when you have gone on no great distance you
will come to another plain, in which near the high road is a
fountain called Arne. The following is the tradition of the
Arcadians about it. When Rhea gave birth to Poseidon, the
little boy was deposited with the flocks and fed with the
lambs, and so the fountain was called Arne, (lamb fountain).
And Rhea told Cronos that she had given birth to a foal, and
gave him a foal to eat up instead of the little boy, just as
afterwards instead of Zeus she gave him a stone wrapt up
in swaddling-clothes. As to these fables of the Greeks
I considered them childish when I began this work, but
when I got as far as this book I formed this view, that
those who were reckoned wise among the Greeks spoke of
old in riddles and not directly, so I imagine the fables
about Cronos to be Greek wisdom. Of the traditions therefore
about the gods I shall state such as I meet with.

Mantinea is about 12 stades from this fountain. Mantineus,
the son of Lycaon, seems to have built the town
of Mantinea, (which name the Arcadians still use), on
another site, from which it was transferred to its present
site by Antinoe, the daughter of Cepheus the son of Aleus,
who according to an oracle made a serpent (what kind of
serpent they do not record) her guide. And that is why
the river which flows by the town got its name Ophis (serpent).
And if we may form a judgment from the Iliad of
Homer this serpent was probably a dragon. For when in
the Catalogue of the Ships Homer describes the Greeks
leaving Philoctetes behind in Lemnos suffering from his
ulcer,[24] he did not give the title serpent to the watersnake,
but he did give that title to the dragon whom the eagle
dropped among the Trojans.[25] So it seems probable that
Antinoe was led by a dragon.

The Mantineans did not fight against the Lacedæmonians
at Dipæa with the other Arcadians, but in the Peloponnesian
war they joined the people of Elis against the Lacedæmonians,
and fought against them, with some reinforcements
from the Athenians, and also took part in the expedition
to Sicily out of friendship to the Athenians. And
some time afterwards a Lacedæmonian force under King
Agesipolis, the son of Pausanias, invaded the territory of
Mantinea. And Agesipolis was victorious in the battle, and
shut the Mantineans up in their fortress, and captured Mantinea
in no long time, not by storm, but by turning the river
Ophis into the city through the walls which were built of
unbaked brick. As to battering rams brick walls hold
out better even than those made of stone, for the stones
get broken and come out of position, so that brick walls
suffer less, but unbaked brick is melted by water just as
wax by the sun. This stratagem which Agesipolis employed
against the walls of Mantinea was formerly employed
by Cimon, the son of Miltiades, when he was besieging
Boges the Mede and the Persians at Eion on the
Strymon. So Agesipolis merely imitated what he had
heard sung of by the Greeks. And when he took Mantinea,
he left part of it habitable, but most of it he rased
to the ground, and distributed the inhabitants in the
various villages. The Thebans after the battle of Leuctra
intended to restore the Mantineans from these villages to
Mantinea. But though thus restored they were not at all
faithful to the Thebans. For when they were besieged by
the Lacedæmonians they made private overtures to them
for peace, without acting in concert with the other Arcadians,
and from fear of the Thebans openly entered into an
offensive and defensive alliance with the Lacedæmonians,
and in the battle fought on Mantinean territory between
the Thebans under Epaminondas and the Lacedæmonians
they ranged themselves with the Lacedæmonians. But after
this the Mantineans and Lacedæmonians were at variance,
and the former joined the Achæan League. And when
Agis, the son of Eudamidas, was king of Sparta they defeated
him in self defence by the help of an Achæan force
under Aratus. They also joined the Achæans in the action
against Cleomenes, and helped them in breaking down the
power of the Lacedæmonians. And when Antigonus in
Macedonia was Regent for Philip, the father of Perseus, who
was still a boy, and was on most friendly terms with the
Achæans, the Mantineans did several other things in his
honour, and changed the name of their city to Antigonea.
And long afterwards, when Augustus was about to fight
the sea fight off the promontory of Apollo at Actium, the
Mantineans fought on his side, though the rest of the
Arcadians took part with Antony, for no other reason I
think than that the Lacedæmonians were on the side of
Augustus. And ten generations afterwards when Adrian
was Emperor, he took away from the Mantineans the
imported name of Antigonea and restored the old name of
Mantinea.

[24] Iliad, ii. 721-723.

[25] Iliad, xii. 200-208.

CHAPTER IX.

And the Mantinæans have a double temple divided
in the middle by a wall of partition, on one side is the
statue of Æsculapius by Alcamenes, on the other is the
temple of Leto and her children. Praxiteles made statues
the third generation after Alcamenes. In the basement are
the Muse and Marsyas with his pipe. There also on a
pillar is Polybius the son of Lycortas, whom we shall mention
hereafter. The Mantineans have also several other
temples, as one to Zeus Soter, and another to Zeus surnamed
Bountiful because he gives all good things to mankind,
also one to Castor and Pollux, and in another part
of the city one to Demeter and Proserpine. And they
keep a fire continually burning here, taking great care that
it does not go out through inadvertence. I also saw a
temple of Hera near the theatre: the statues are by Praxiteles,
Hera is seated on a throne, and standing by her are
Athene and Hebe the daughter of Hera. And near the
altar of Hera is the tomb of Arcas, the son of Callisto: his
remains were brought from Mænalus in accordance with
the oracle at Delphi.

“Cold is Mæenalia, where Arcas lies

Who gave his name to all Arcadians.

Go there I bid you, and with kindly mind

Remove his body to the pleasant city,

Where three and four and even five roads meet,

There build a shrine and sacrifice to Arcas.”

And the place where the tomb of Arcas is they call the
altars of the Sun. And not far from the theatre are some
famous tombs, Vesta called Common a round figure, and
they say Antinoe the daughter of Cepheus lies here. And
there is a pillar above another tomb, and a man on horseback
carved on the pillar, Gryllus the son of Xenophon.
And behind the theatre are ruins of a temple of Aphrodite
Symmachia and her statue, and the inscription on the basement
of it states that Nicippe the daughter of Paseas offered
it. And this temple was erected by the Mantineans as a record
to posterity of the seafight off Actium fought by them
in conjunction with the Romans. And they worship Athene
Alea, and have a temple and statue of her. They also
regard Antinous as a god, his temple is the latest in Mantinea,
he was excessively beloved by the emperor Adrian.
I never saw him alive but have seen statues and paintings
of him. He has also honours elsewhere, and there is a city
near the Nile in Egypt called after him, and the following
is the reason why he was honoured at Mantinea. He belonged
by birth to the town Bithynium in Bithynia beyond
the river Sangarius, and the Bithynians were originally
Arcadians from Mantinea. That is why the Emperor
assigned him divine honours at Mantinea, and his rites are
annual, and games are held to him every fifth year. And
the Mantineans have a room in the Gymnasium which has
statues of Antinous, and is in other respects well worth a
visit for the precious stones with which it is adorned and
the paintings, most of which are of Antinous and make him
resemble young Dionysus. And moreover there is an
imitation here of the painting at Ceramicus of the action
of the Athenians at Mantinea. And in the market-place
the Mantineans have the brazen image of a woman, who
they say is Diomenea the daughter of Arcas, and they have
also the hero-chapel of Podares, who they say fell in the
battle against Epaminondas and the Thebans. But three
generations before my time they changed the inscription on
the tomb to suit a descendant and namesake of Podares,
who lived at the period when one could become a Roman
Citizen. But it was the old Podares that the Mantineans
in my time honoured, saying that the bravest (whether of
their own men or their allies) in the battle was Gryllus
the son of Xenophon, and next Cephisodorus of Marathon,
who was at that time the Commander of the Athenian
Cavalry, and next Podares.

CHAPTER X.

There are roads leading from Mantinea to the other
parts of Arcadia, I will describe the most notable things
to see on each of them. As you go to Tegea on the left of the
highroad near the walls of Mantinea is a place for horseracing,
and at no great distance is the course where the
games to Antinous take place. And above this course is the
Mountain Alesium, so called they say from the wanderings
of Rhea, and on the mountain is a grove of Demeter. And
at the extreme end of the mountain is the temple of Poseidon
Hippius, not far from the course in Mantinea. As to
this temple I write what I have heard and what others have
recorded about it. It was built in our day by the Emperor
Adrian, who appointed overseers over the workmen, that
no one might spy into the old temple nor move any portion
of its ruins, and he ordered them to build the new temple
round the old one, which was they say originally built to
Poseidon by Agamedes and Trophonius, who made beams
of oak and adjusted them together. And when they kept
people from entering into this temple they put up no barrier
in front of the entrance, but only stretched across a woollen
thread, whether they thought this would inspire fear as
people then held divine things in honour, or that there was
some efficacy in this thread. And Æpytus the son of Hippothous
neither leapt over this thread nor crept under it
but broke through it and so entered the temple, and having
acted with impiety was struck blind, (sea water bursting
into his eyes from the outraged god), and soon after died.
There is an old tradition that sea water springs up in this
temple. The Athenians have a similar tradition about their
Acropolis, and so have the Carians who dwell at Mylasa
about the temple of their god, whom they call in their native
dialect Osogo. The Athenians are only about 20 stades
distant from the sea at Phalerum, and the seaport for
Mylasa is 80 stades from that town, but the Mantineans
are at such a very long distance from the sea that this is
plainly supernatural there.

When you have passed the temple of Poseidon you come
to a trophy in stone erected for a victory over the Lacedæmonians
and Agis. This was the disposition of the battle.
On the right wing were the Mantineans themselves, with
an army of all ages under the command of Podares, the
great grandson of that Podares who had fought against the
Thebans. They had also with them the seer from Elis,
Thrasybulus the son of Æneas of the family of the Iamidæ,
who prophesied victory for the Mantineans, and himself
took part in the action. The rest of the Arcadians were
posted on the left wing, each town had its own commander,
and Megalopolis had two, Lydiades and Leocydes. And Aratus
with the Sicyonians and Achæans occupied the centre.
And Agis and the Lacedæmonians extended their line of
battle that they might not be outflanked by the enemy,
and Agis and his staff occupied the centre. And Aratus according
to preconcerted arrangement with the Arcadians fell
back (he and his army) when the Lacedæmonians pressed
them hard, and as they fell back they formed the shape of
a crescent. And Agis and the Lacedæmonians were keen
for victory, and en masse pressed fiercely on Aratus and
his division. And they were followed by the Lacedæmonians
on the wings, who thought it would be a great stepping
stone to victory to rout Aratus and his division. But
the Arcadians meanwhile stole upon their flanks, and the
Lacedæmonians being surrounded lost most of their men,
and their king Agis the son of Eudamidas fell. And
the Mantineans said that Poseidon appeared helping them,
and that is why they erected their trophy as a votive offering
to Poseidon. That the gods have been present at war
and slaughter has been represented by those who have described
the doings and sufferings of the heroes at Ilium, the
Athenian poets have sung also that the gods took part in
the battles at Marathon and Salamis. And manifestly the
army of the Galati perished at Delphi through Apollo and
the evident assistance of divine beings. So the victory
here of the Mantineans may have been largely due to Poseidon.
And they say that Leocydes, who with Lydiades
was the general of the division from Megalopolis, was the
ninth descendant from Arcesilaus who lived at Lycosura,
of whom the Arcadians relate the legend that he saw a
stag (which was sacred to the goddess Proserpine) of extreme
old age, on whose neck was a collar with the following
inscription,

“I was a fawn and captured, when Agapenor went to Ilium.”

This tradition shews that the stag is much longer-lived than
the elephant.

CHAPTER XI.

Next to the temple of Poseidon you will come to a
place full of oak trees called Pelagos; there is a road
from Mantinea to Tegea through these oak trees. And
the boundary between the districts of Mantinea and Tegea
is the round altar on the highroad. And if you should
turn to the left from the temple of Poseidon, in about five
stades you will come to the tombs of the daughters of
Pelias. The people of Mantinea say they dwelt here
to avoid the vituperations which came upon them for the
death of their father. For as soon as Medea came to Iolcos
she forthwith plotted against Pelias, really working for
Jason’s interest, while ostensibly hostile to him. She told
the daughters of Pelias that, if they liked, she could make
their father a young man instead of an old man. So she
slew a ram and boiled his flesh with herbs in a caldron, and
she brought the old ram out of the caldron in the shape of
a young man alive. After this she took Pelias to boil and
cut him up, but his daughters got hardly enough of him to
take to burial. This compelled them to go and live in
Arcadia, and when they died their sepulchres were raised
here. No poet has given their names so far as I know, but
Mico the painter has written under their portraits the
names Asteropea and Antinoe.

And the place called Phœzon is about 20 stades from
these tombs, where is a tomb with a stone base, rising
up somewhat from the ground. The road is very narrow
at this place, and they say it is the tomb of Areithous,
who was called Corynetes from the club which he used
in battle. As you go about 30 stades along the road
from Mantinea to Pallantium, the oak plantation called
Pelagos extends along the highroad, and here the cavalry
of the Mantineans and Athenians fought against the Bœotian
cavalry. And the Mantineans say that Epaminondas
was killed here by Machærion a Mantinean, but the Lacedæmonians
say that the Machærion who killed Epaminondas
was a Spartan. But the Athenian account, corroborated
by the Thebans, is that Epaminondas was mortally
wounded by Gryllus: and this corresponds with the painting
of the action at Mantinea. The Mantineans also seem
to have given Gryllus a public funeral, and erected to him
his statue on a pillar where he fell as the bravest man in
the allied army: whereas Machærion, though the Lacedæmonians
mention him, had no special honours paid to him
as a brave man, either at Sparta or at Mantinea. And
when Epaminondas was wounded they removed him yet
alive out of the line of battle. And for a time he kept
his hand on his wound, and gasped for breath, and looked
earnestly at the fight, and the place where he kept so looking
they called ever after Scope, (Watch), but when the battle
was over then he took his hand from the wound and
expired, and they buried him on the field of battle. And
there is a pillar on his tomb, and a shield above it with a
dragon as its device. The dragon is intended to intimate
that Epaminondas was one of those who are called the
Sparti, the seed of the dragon’s teeth. And there are two
pillars on his tomb, one ancient with a Bœotian inscription,
and the other erected by the Emperor Adrian with an
inscription by him upon it. As to Epaminondas one might
praise him as one of the most famous Greek generals for
talent in war, indeed second to none. For the Lacedæmonian
and Athenian generals were aided by the ancient
renown of their states and the spirit of their soldiers: but
the Thebans were dejected and used to obey other Greek
states when Epaminondas in a short time put them into a
foremost position.

Epaminondas had been warned by the oracle at Delphi
before this to beware of Pelagos. Taking this word in its
usual meaning of the sea he was careful not to set foot on
a trireme or transport: but Apollo evidently meant this
oak plantation Pelagos and not the sea. Places bearing the
same name deceived Hannibal the Carthaginian later on,
and the Athenians still earlier. For Hannibal had an oracle
from Ammon that he would die and be buried in Libyssa.
Accordingly he hoped that he would destroy the power of
Rome, and return home to Libya and die there in old age.
But when Flaminius the Roman made all diligence to take
him alive, he went to the court of Prusias as a suppliant, and
being rejected by him mounted his horse, and in drawing
his sword wounded his finger. And he had not gone on
many stades when a fever from the wound came on him,
and he died the third day after, and the place where he
died was called Libyssa by the people of Nicomedia. The
oracle at Dodona also told the Athenians to colonize Sicily.
Now not far from Athens is a small hill called Sicily. And
they, not understanding that it was this Sicily that the oracle
referred to, were induced to go on expeditions beyond their
borders and to engage in the fatal war against Syracuse.
And one might find other similar cases to these.

CHAPTER XII.

And about a stade from the tomb of Epaminondas is a
temple of Zeus surnamed Charmo. In the Arcadian
oak-plantations there are different kinds of oaks, some they
call broadleaved, and others they call fegi. A third kind
have a thin bark so light, that they make of it floats for
anchors and nets. The bark of this kind of oak is called
cork by some of the Ionians and by Hermesianax the
Elegiac Poet.

From Mantinea a road leads to the village Methydrium,
formerly a town, now included in Megalopolis. When you
have gone 30 stades further you come to the plain called
Alcimedon, and above it is the mountain Ostracina, where
the cave is where Alcimedon, one of the men called Heroes,
used to dwell. Hercules according to the tradition of the
Phigalians had an intrigue with Phialo, the daughter of this
Alcimedon. When Alcimedon found out she was a mother
he exposed her and her boy immediately after his birth on
the mountain. Æchmagoras was the name given to the boy
according to the Arcadians. And the boy crying out when
he was exposed, the bird called the jay heard his wailing
and imitated it. And Hercules happening to pass by heard
the jay, and thinking it was the cry of his boy and not the
bird, turned at the sound, and when he perceived Phialo
he loosed her from her bonds and saved the boy’s life.
From that time the well has been called Jay from the bird.
And about 40 stades from this well is the place called Petrosaca,
the boundary between Megalopolis and Mantinea.

Besides the roads I have mentioned there are two that
lead to Orchomenus, and in one of them is what is called
Ladas’ course, where he used to practise for running, and
near it is a temple of Artemis, and on the right of the road
a lofty mound which they say is the tomb of Penelope, differing
from what is said about her in the Thesprotian
Poem. For in it she is represented as having borne a son
Ptoliporthes to Odysseus after his return from Troy. But
the tradition of the Mantineans about her is that she was
detected by Odysseus in having encouraged the suitors
to the house, and therefore sent away by him, and that she
forthwith departed to Lacedæmon, and afterwards migrated
to Mantinea, and there died. And near this tomb is a
small plain, and a hill on it with some ruins still remaining
of old Mantinea, and the place is called The Town to
this day. And as you go on in a Northerly direction, you
soon come to the well of Alalcomenea. And about 30 stades
from The Town are the ruins of a place called Mæra, if
indeed Mæra was buried here and not at Tegea: for the
most probable tradition is that Mæra, the daughter of
Atlas, was buried at Tegea and not at Mantinea. But perhaps
it was another Mæra, a descendant of the Mæra that
was the daughter of Atlas, that came to Mantinea.

There still remains the road which leads to Orchomenus,
on which is the mountain Anchisia, and the tomb of Anchises
at the foot of the mountain. For when Æneas was
crossing to Sicily he landed in Laconia, and founded the
towns Aphrodisias and Etis, and his father Anchises for
some reason or other coming to this place and dying there
was also buried at the foot of the mountain called Anchisia
after him. And this tradition is confirmed by the fact
that the Æolians who now inhabit Ilium nowhere shew
in their country the tomb of Anchises. And near the tomb
of Anchises are ruins of a temple of Aphrodite, and Anchisia
is the boundary between the districts of Mantinea
and Orchomenus.

CHAPTER XIII.

In the part belonging to Orchomenus, on the left of the
road from Anchisia, on the slope of the mountain is a
temple to Hymnian Artemis, in whose worship the Mantineans
also share. The goddess has both a priestess
and priest, who not only have no intercourse with one
another by marriage, but all their life long keep separate
in other respects. They have neither baths nor meals together
as most people do, nor do they ever go into a stranger’s
house. I know that similar habits are found among the
priests of Ephesian Artemis, called by themselves Histiatores
but by the citizens Essenes, but they are only kept up
for one year and no longer. To Hymnian Artemis they
also hold an annual festival.

The old town of Orchomenus was on the top of a hill,
and there are still ruins of the walls and market-place.
But the town in our day is under the circuit of the old
walls. And among the notable sights are a well, from
which they get their water, and temples of Poseidon and
Aphrodite, and their statues in stone. And near the town
is a wooden statue of Artemis in a large cedar-tree, whence
the goddess is called Artemis of the Cedar-tree. And
below the town are some heaps of stones apart from one
another, which were erected to some men who fell in war,
but who they fought against, whether Arcadians or any
other Peloponnesians, neither do the inscriptions on the
tombs nor any traditions of the people of Orchomenus
record.

And opposite the town is the mountain called Trachys.
And rainwater flows through a hollow ravine between
Orchomenus and Mount Trachys, and descends into another
plain belonging to Orchomenus. This plain is not very
large, and most of it is marsh. And as you go on about
three stades from Orchomenus, a straight road takes you
to the town of Caphya by the ravine, and after that on the
left hand by the marsh. And another road, after you have
crossed the water that flows through the ravine, takes you
under the mountain Trachys. And on this road the first
thing you come to is the tomb of Aristocrates, who violated
the priestess of Artemis Hymnia. And next to the tomb
of Aristocrates are the wells called Teneæ, and about 7
stades further is a place called Amilus, which they say was
formerly a town. At this place the road branches off into
two directions, one towards Stymphelus, and the other
towards Pheneus. And as you go to Pheneus a mountain
will lie before you, which is the joint boundary for Orchomenus
and Pheneus and Caphya. And a lofty precipice
called the Caphyatic rock projects from the mountain.
Next to the boundary I have mentioned is a ravine, and a
road leads through it to Pheneus. And in the middle of
this ravine some water comes out from a fountain, and at
the end of the ravine is the town of Caryæ.

CHAPTER XIV.

And the plain of Pheneus lies below Caryæ, and they
say the old Pheneus was destroyed by a deluge: even
in our day there are marks on the hills where the water rose
to. And about 5 stades from Caryæ are the mountains
Oryxis and Sciathis, at the bottom of each of which mountains
is a pit which receives the water from the plain.
And these pits the people of Pheneus say are wrought by
hand, for they were made by Hercules when he lived at
Pheneus with Laonome, the mother of Amphitryon, for
Amphitryon was the son of Alcæus by Laonome, the
daughter of Gyneus a woman of Pheneus, and not by
Lysidice the daughter of Pelops. And if Hercules really
dwelt at Pheneus, one may easily suppose that, when he
was expelled from Tiryns by Eurystheus, he did not go
immediately to Thebes but first to Pheneus. Hercules
also dug through the middle of the plain of Pheneus a
channel for the river Olbius, which river some of the
Arcadians call Aroanius and not Olbius. The length of
this canal is about 50 stades, and the depth where the
banks have not fallen in about 30 feet. The river however
does not now follow this channel, but has returned to its
old channel, having deserted Hercules’ canal.

And from the pits dug at the bottom of the mountains I
have mentioned to Pheneus is about 50 stades. The people of
Pheneus say that Pheneus an Autochthon was their founder.
Their citadel is precipitous on all sides, most of it is left
undefended, but part of it is carefully fortified. On the
citadel is a temple of Athene Tritonia, but only in ruins.
And there is a brazen statue of Poseidon Hippius, an offering
they say of Odysseus. For he lost his horses and went
all over Greece in quest of them, and finding them on this
spot in Pheneus he erected a temple there to Artemis under
the title of Heurippe, and offered the statue of Poseidon
Hippius. They say also that when Odysseus found his
horses here he thought he would keep them at Pheneus,
as he kept his oxen on the mainland opposite Ithaca. And
the people of Pheneus shew some letters written on the
base of the statue, which are the orders of Odysseus to
those who looked after his horses. In all other respects
there seems probability in the tradition of the people of
Pheneus, but I cannot think that the brazen statue of
Poseidon is an offering of Odysseus, for they did not in
those days know how to make statues throughout in brass
as you weave a garment. Their mode of making statues
in brass I have already shewn in my account of Sparta in
reference to the statue of Zeus Supreme. For the first
who fused and made statues of cast brass were Rhœcus
the son of Philæus and Theodorus the son of Telecles both
of Samos. The most famous work of Theodorus was the
seal carved out of an Emerald, which Polycrates the tyrant
of Samos very frequently wore and was very proud of.

And as you descend about a stade from the citadel you
come to the tomb of Iphicles, the brother of Hercules and
the father of Iolaus, on an eminence. Iolaus according to
the tradition of the Greeks assisted Hercules in most of
his Labours. And Iphicles the father of Iolaus, when
Hercules fought his first battle against Augeas and the
people of Elis, was wounded by the sons of Actor who
were called Molinidæ from their mother Moline, and his
relations conveyed him to Pheneus in a very bad condition,
and there Buphagus (a native of Pheneus) and his
wife Promne took care of him, and buried him as he died
of his wound. And to this day they pay him the honours
they pay to heroes. And of the gods the people of Pheneus
pay most regard to Hermes, and they call their games Hermæa.
And they have a temple of Hermes, and a stone statue
of the god made by the Athenian Euchir the son of Eubulides.
And behind the temple is the tomb of Myrtilus. This
Myrtilus was, the Greeks say, the son of Hermes, and
charioteer to Œnomaus, and when any one came to court
the daughter of Œnomaus, Myrtilus ingeniously spurred
the horses of Œnomaus, and, whenever he caught up
any suitor in the race, he hurled a dart at him and so killed
him. And Myrtilus himself was enamoured of Hippodamia,
but did not venture to compete for her hand, but
continued Œnomaus’ charioteer. But eventually they say
he betrayed Œnomaus, seduced by the oaths that Pelops
made to him, that if he won he would let Myrtilus enjoy
Hippodamia one night. But when he reminded Pelops of
his oath he threw him out of a ship into the sea. And the
dead body of Myrtilus was washed ashore, and taken up
and buried by the people of Pheneus, so they say, and
annually by night they pay him honours. Clearly Pelops
cannot have had much sea to sail on, except from the
mouth of the Alpheus to the seaport of Elis. The Myrtoan
Sea cannot therefore have been named after this
Myrtilus, for it begins at Eubœa and joins the Ægean by
the desert island of Helene, but those who seem to me to
interpret best the antiquities of Eubœa say that the
Myrtoan Sea got its name from a woman called Myrto.

CHAPTER XV.

At Pheneus they have also a temple of Eleusinian
Demeter, and they celebrate the rites of the goddess
just the same as at Eleusis, according to their statement.
For they say that Naus, who was the great grandson of
Eumolpus, came to them in obedience to the oracle at

Delphi, and brought these mysteries. And near the temple
of Eleusinian Demeter is what is called Petroma, two large
stones fitting into one another. And they celebrate here
annually what they call their great rites, they detach these
stones, and take from them some writings relative to these
rites, and when they have read them in the ears of the
initiated they replace them again the same night. And I
know that most of the inhabitants of Pheneus regard “By
Petroma” their most solemn oath. And there is a round
covering on Petroma with a likeness of Cidarian Demeter
inside, the priest puts this likeness on his robes at what
they call the great rites, when according to the tradition
he strikes the earth with rods and summons the gods of the
lower world. The people of Pheneus also have a tradition
that before Naus Demeter came here in the course of her
wanderings, and to all the people of Pheneus that received
her hospitably the goddess gave other kinds of pulse but no
beans. Why they do not consider beans a pure kind of
pulse, is a sacred tradition. Those who according to the
tradition of the people of Pheneus received the goddess
were Trisaules and Damithales, and they built a temple
to Demeter Thesmia under Mount Cyllene, where they
established her rites as they are now celebrated. And this
temple is about 15 stades from Pheneus.

As you go on about 15 stades from Pheneus in the direction
of Pellene and Ægira in Achaia, you come to a
temple of Pythian Apollo, of which there are only ruins,
and a large altar in white stone. The people of Pheneus
still sacrifice here to Apollo and Artemis, and say that
Hercules built the temple after the capture of Elis. There
are also here the tombs of the heroes who joined Hercules
in the expedition against Elis and were killed in the battle.
And Telamon is buried very near the river Aroanius, at a
little distance from the temple of Apollo, and Chalcodon
not far from the well called Œnoe’s well. As one was the
father of that Elephenor who led the Eubœans to Ilium,
and the other the father of Ajax and Teucer, no one will
credit that they fell in this battle. For how could Chalcodon
have assisted Hercules in this affair, since Amphitryon
is declared to have slain him earlier according to Theban
information that we can rely on? And how would Teucer

have founded Salamis in Cyprus, if nobody had banished
him from home on his return from Troy? And who but
Telamon could have banished him? Manifestly therefore
Chalcodon from Eubœa and Telamon from Ægina could not
have taken part with Hercules in this expedition against
Elis: they must have been obscure men of the same name
as those famous men, a casual coincidence such as has happened
in all ages.

The people of Pheneus have more than one boundary
between them and Achaia. One is the river called Porinas
in the direction of Pellene, the other is a temple sacred to
Artemis in the direction of Ægira. And in the territory
of Pheneus after the temple of Pythian Apollo you will
soon come to the road that leads to the mountain Crathis,
in which the river Crathis has its rise, which flows into
the sea near Ægæ, a place deserted in our day but in
older days a town in Achaia. And from this Crathis the
river in Italy in the district of Bruttii gets its name. And
on Mount Crathis there is a temple to Pyronian Artemis:
from whose shrine the Argives in olden times introduced
fire into the district about Lerne.

CHAPTER XVI.

And as you go eastwards from Pheneus you come to the
promontory of Geronteum, and by it is a road. And
Geronteum is the boundary between the districts of Pheneus
and Stymphelus. And as you leave Geronteum on the left
and go through the district of Pheneus you come to the
mountains called Tricrena, where there are three wells. In
these they say the mountain nymphs washed Hermes when
he was born, and so they consider these wells sacred to
Hermes. And not far from Tricrena is another hill called
Sepia, and here they say Æpytus the son of Elatus died of
the bite of a serpent, and here they buried him, for they
could not carry his dead body further. These serpents are
still (the Arcadians say) to be found on the hill but in no
great quantity, for every year much of it is covered with
snow, and those serpents that the snow catches outside of

their holes are killed by it, and if they first get back to their
holes, yet the snow kills part of them even there, as the
bitter cold sometimes penetrates to their holes. I was
curious to see the tomb of Æpytus, because Homer mentions
it in his lines about the Arcadians.[26] It is a pile of
earth not very high, surrounded by a coping of stone. It
was likely to inspire wonder in Homer as he had seen no
more notable tomb. For when he compared the dancing-ground
wrought by Hephæstus on Achilles’ shield to the
dancing-ground made by Dædalus for Ariadne,[27] it was because
he had seen nothing more clever. And though I
know many wonderful tombs I will only mention two, one
in Halicarnassus and one in the land of the Hebrews. The
one in Halicarnassus was built for Mausolus king of Halicarnassus,
and is so large and wonderful in all its adornation,
that the Romans in their admiration of it call all
notable tombs Mausoleums. And the Hebrews have in the
city of Jerusalem, which has been rased to the ground by
the Roman Emperor, a tomb of Helen a woman of that
country, which is so contrived that the door, which is of
stone like all the rest of the tomb, cannot be opened except
on one particular day and month of the year. And
then it opens by the machinery alone, and keeps open for
some little time and then shuts again. But at any other
time of the year anyone trying to open it could not do so,
you would have to smash it before you could open it.

CHAPTER XVII.

Not far from the tomb of Æpytus is Cyllene the highest
of the mountains in Arcadia, and the ruins of a temple
of Cyllenian Hermes on the top of the mountain. It is clear
that both the mountain and god got their title from Cyllen
the son of Elatus. And men of old, as far as we can
ascertain, had various kinds of wood out of which they made
statues, as ebony, cypress, cedar, oak, yew, lotus. But the
statue of Cyllenian Hermes is made of none of these but of
the wood of the juniper tree. It is about 8 feet high I

should say. Cyllene has the following phenomenon. Blackbirds
all-white lodge in it. Those that are called by the
Bœotians by the same name are a different kind of bird, and
are not vocal. The white eagles that resemble swans very
much and are called swan-eagles I have seen on Sipylus near
the marsh of Tantalus, and individuals have got from
Thrace before now white boars and white bears. And white
hares are bred in Libya, and white deer I have myself seen
and admired in Rome, but where they came from, whether
from the mainland or islands, it did not occur to me to inquire.
Let this much suffice relative to the blackbirds of
Mount Cyllene, that no one may discredit what I have said
about their colour.

And next to Cyllene is another mountain called Chelydorea,
where Hermes found the tortoise, which he is said to
have skinned and made a lyre of. Chelydorea is the
boundary between the districts of Pheneus and Pellene,
and the Achæans graze their flocks on most of it.

And as you go westwards from Pheneus the road to the
left leads to the city Clitor, that to the right to Nonacris
and the water of the Styx. In old times Nonacris, which
took its name from the wife of Lycaon, was a small town in
Arcadia, but in our day it is in ruins, nor are many portions
even of the ruins easy to trace. And not far from the ruins
is a cliff, I do not remember to have seen another so high.
And water drops from it which the Greeks call the Styx.

[26] Iliad, ii. 604.

[27] Iliad, xviii. 590-592.

CHAPTER XVIII.

Hesiod has represented Styx in his Theogony, (for
there are some who assign the Theogony to Hesiod),
as the daughter of Oceanus and the wife of Pallas. Linus
too they say has represented the same. But the verses of
Linus (all of which I have read) seem to me spurious.
Epimenides the Cretan also has represented Styx as the
daughter of Oceanus, but not as the wife of Pallas, but of
Piras, whoever he was, to whom she bare Echidna. And
Homer has frequently introduced the Styx into his poetry.
For example in the oath of Hera,

“Witness me now Earth and high Heaven above

And water of the Styx, that trickles down.”[28]

Here he represents the water of the Styx dripping down as
you may see it. But in the catalogue of those who went
with Guneus he makes the water of the Styx flow into the
river Titaresius.[29] He has also represented the Styx as a
river of Hades, and Athene says that Zeus does not remember
that she saved Hercules in it in one of the Labours
imposed by Eurystheus.

“For could I have foreseen what since has chanced,

When he was sent to Hades jailor dread

To bring from Erebus dread Hades’ Cerberus,

He would not have escaped the streams of Styx.”

(Il. viii. 366-369.)

Now the water that drips from the cliff near Nonacris falls
first upon a lofty rock, and oozes through it into the river
Crathis, and its water is deadly both to man and beast. It
is said also that it was deadly to goats who first drank of
the water. But in time this was well known, as well as
other mysterious properties of the water. Glass and crystal
and porcelain, and various articles made of stone, and
pottery ware, are broken by the water of the Styx. And
things made of horn, bone, iron, brass, lead, tin, silver, and
amber, melt when put into this water. Gold also suffers
from it as all other metals, although one can purify gold
from rust, as the Lesbian poetess Sappho testifies, and as
anyone can test by experiment. The deity has as it seems
granted to things which are least esteemed the property of
being masters of things held in the highest value. For
pearls are melted by vinegar, and the adamant, which is
the hardest of stones, is melted by goat’s blood. A horse’s
hoof alone is proof against the water of the Styx, for if
poured into a hoof the hoof is not broken. Whether Alexander
the son of Philip really died of this poisonous water
of the Styx I do not know, but there is a tradition to that
effect.

Beyond Nonacris there are some mountains called
Aroania and a cave in them, into which they say the
daughters of Prœtus fled when they went mad, till Melampus
brought them back to a place called Lusi, and cured
them by secret sacrifices and purifications. The people of
Pheneus graze their flocks on most of the mountains
Aroania, but Lusi is on the borders of Clitor. It was they
say formerly a town, and Agesilaus a native of it was proclaimed
victor with a race-horse, when the Amphictyones
celebrated the eleventh Pythiad, but in our days there are
not even any ruins of it in existence. So the daughters of
Prœtus were brought back by Melampus to Lusi, and
healed of their madness in the temple of Artemis, and ever
since the people of Clitor call Artemis Hemerasia.

[28] Iliad, xv. 36, 37.

[29] Iliad, ii. 748-751.

CHAPTER XIX.

And there are some of Arcadian race who live at Cynætha,
who erected at Olympia a statue of Zeus with a
thunderbolt in each hand. Cynætha is about 40 stades
from the temple of Artemis, and in the market-place are
some altars of the gods, and a statue of the Emperor
Adrian. But the most memorable thing there is a temple
of Dionysus. They keep the festival of the god in wintertime,
when men smeared all over with oil pick a bull from
the herd, which the god puts it into their mind to take and
convey to the temple, where they offer it in sacrifice. And
there is a well there of cold water, about two stades from
the town, and a plane-tree growing by it. Whoever is
bitten by a mad dog, or has received any other hurt, if he
drinks of this water gets cured, and for this reason they
call the well Alyssus. Thus the water called Styx near
Pheneus in Arcadia is for man’s hurt, whereas the water
at Cynætha is exactly the reverse for man’s cure. Of the
roads in a westward direction from Pheneus there remains
that on the left which leads to Clitor, and is by the canal
which Hercules dug for the river Aroanius. The road
along this canal goes to Lycuria, which is the boundary between
the districts of Pheneus and Clitor.

CHAPTER XX.

And after having advanced from Lycuria about 50
stades you will come to the springs of the river Ladon.
I have heard that the water of the marsh at Pheneus, after
falling into the pits under the mountains, reappears here,
and forms the springs of Ladon. I am not prepared to say
whether this is so or not. But the river Ladon excels
all the rivers in Greece for the beauty of its stream, and
is also famous in connection with what poets have sung
about Daphne. The tradition current about Daphne among
those who live on the banks of the Orontes I pass over,
but the following is the tradition both in Arcadia and
Elis. Œnomaus the ruler at Pisa had a son Leucippus who
was enamoured of Daphne, and hotly wooed her for his wife,
but discovered that she had a dislike to all males. So he
contrived the following stratagem. He let his hair grow to
the Alpheus,[30] and put on woman’s dress and went to Daphne
with his hair arranged like a girl’s, and said he was the
daughter of Œnomaus, and would like to go a hunting with
Daphne. And being reckoned a girl, and excelling all the
other girls in the lustre of his family and skill in hunting,
and paying the greatest possible attention to Daphne, he
soon won her strong friendship. But they who sing of
Apollo’s love for Daphne add that Apollo was jealous
of Leucippus’ happiness in love. So when Daphne and
the other maidens desired to bathe in the Ladon and swim
about, they stripped Leucippus against his will, and discovering
his sex they stabbed him and killed him with
javelins and daggers. So the story goes.

CHAPTER XXI.

From the springs of Ladon it is 60 stades to the town
of Clitor, the road is a narrow path by the river
Aroanius. And near the town you cross a river called
Clitor, which flows into the Aroanius about 7 stades from
the town. There are various kinds of fish in the river
Aroanius, especially some variegated ones which have they
say a voice like the thrush. I have seen them caught but
never heard their voice, though I have waited by the riverside
till sunset, when they are said to be most vocal.

The town of Clitor got its name from the son of Azan,
and is situated in a plain with hills not very high all round
it. The most notable temples are those to Demeter, and
Æsculapius, and to Ilithyia. Homer says there are several
Ilithyias, but does not specify their number. But the
Lycian Olen, who was earlier than Homer, and wrote
Hymns to Ilithyia and for the Delians, says that she was the
same as Fate, and older than Cronos. And he calls her
Eulinus. The people of Clitor have also a temple, about
4 stades from the town, to Castor and Pollux under the
name of the Great Gods, their statues are of brass. And on
the crest of a hill about 30 stades from Clitor is a temple
and statue of Athene Coria.

[30] Probably on the pretext that he meant to shear his hair to the
Alpheus. See i. 37; viii. 41.

CHAPTER XXII.

I return to Stymphelus and to Geronteum, the boundary
between the districts of Pheneus and Stymphelus.
The people of Stymphelus are no longer ranked as Arcadians,
but are in the Argolic League from their own choice. But
that they are of Arcadian race is testified by Homer, and
Stymphelus, the founder of the town, was great grandson
of Arcas, the son of Callisto. He is said originally to have
built the town on another site than that it now occupies.
In old Stymphelus lived they say Temenus the son of
Pelasgus, who brought up Hera, and built three temples
to the goddess and called her by three titles, when she was
still a maiden the Child-goddess, and after she was married
to Zeus he called her the Full-grown, and after she broke
with Zeus for some reason or other and returned to Stymphelus
he called her the Widow. This is the tradition
about the goddess at Stymphelus. But the town in our
day has none of these temples, though it has the following
remarkable things. There is a spring from which the Emperor

Adrian conveyed water to the town of Corinth. In
winter this spring converts a small marsh into the river
Stymphelus, but in summer the marsh is dry, and the river
is only fed by the spring. This river soaks into the ground,
and comes up again in Argolis, where its name is changed
to Erasinus. About this river Stymphelus there is a
tradition that some man-eating birds lived on its banks,
whom Hercules is said to have killed with his arrows.
But Pisander of Camirus says that Hercules did not kill
them but only frightened them away with the noise of
rattles. The desert of Arabia has among other monsters
some birds called Stymphelides, who are as savage to men
as lions and leopards. They attack those who come to
capture them, and wound them with their beaks and kill
them. They pierce through coats of mail that men wear,
and if they put on thick robes of mat, the beaks of these
birds penetrate them too, as the wings of little birds stick
in bird-lime. Their size is about that of the crane, and
they are like storks, but their beaks are stronger and not
crooked like those of storks. Whether these birds now
in Arabia, that have the same name as those formerly in
Arcadia, are similar in appearance I do not know, but if
there have been in all time these Stymphelides like hawks
and eagles, then they are probably of Arabian origin,
and some of them may formerly have flown from Arabia to
Stymphelus in Arcadia. They may also have been originally
called some other name than Stymphelides by the
Arabians: and the fame of Hercules, and the superiority of
the Greeks to the barbarians, may have made the name
Stymphelides prevail to our day over their former name in
the desert of Arabia. At Stymphelus there is also an
ancient temple of Stymphelian Artemis, the statue is
wooden but most of it gilt over. And on the roof of the
temple is a representation of these birds called Stymphelides.
It is difficult to decide whether it is in wood or
plaster, but I conjecture more likely in wood than plaster.
There are also represented some maidens in white stone
with legs like birds, standing behind the temple. And
in our days a wonderful thing is said to have happened.
They were celebrating at Stymphelus the festival of Stymphelian
Artemis rather negligently, and violating most of
the established routine, when a tree fell at the opening of the
cavity where the river Stymphelus goes underground, and
blocked up the passage, so that the plain became a marsh for
400 stades. And they say that a hunter was pursuing a
fleeing deer, and it jumped into the swamp, and the hunter
in the heat of the chase jumped in after it: and it swallowed
up both deer and man. And they say the water of
the river followed them, so that in a day the whole water in
the plain was dried up, they having opened a way for it.
And since that time they have celebrated the festival of
Artemis with greater ardour.

CHAPTER XXIII.

And next to Stymphelus comes Alea a town in the
Argolic league, founded they say by Aleus the son of
Aphidas. There are temples here of Ephesian Artemis
and Alean Athene, and a temple and statue of Dionysus.
They celebrate annually the festival of Dionysus called
Scieria, in which according to an oracle from Delphi the
women are flogged, as the Spartan boys are flogged at the
temple of Orthia.

I have shewn in my account of Orchomenus that the
straight road is by the ravine, and that there is another on
the left of the lake. And in the plain of Caphyæ there is
a reservoir, by which the water from the territory of
Orchomenus is kept in, so as not to harm the fertile district.
And within this reservoir some other water, in
volume nearly as large as a river, is absorbed in the ground
and comes up again at what is called Nasi, near a village
called Rheunos, and it forms there the perennial river
called Tragus. The town gets its name clearly from
Cepheus the son of Aleus, but the name Caphyæ has prevailed
through the Arcadian dialect. And the inhabitants
trace their origin to Attica, they say they were expelled by
Ægeus from Athens and fled to Arcadia, and supplicated
Cepheus to allow them to dwell there. The town is at the
end of the plain at the foot of some not very high hills,
and has temples of Poseidon and of Cnacalesian Artemis,
so called from the mountain Cnacalus where the goddess
has annual rites. A little above the town is a well and by
it a large and beautiful plane-tree, which they call Menelaus’,
for they say that when he was mustering his army
against Troy he came here and planted it by the well, and
in our day they call the well as well as the plane-tree
Menelaus’. And if we may credit the traditions of the
Greeks about old trees still alive and flourishing, the oldest
is the willow in the temple of Hera at Samos, and next
it the oak at Dodona, and the olive in the Acropolis and
at Delos, and the Syrians would assign the third place for
its antiquity to their laurel, and of all others this plane-tree
is the most ancient.

About a stade from Caphyæ is the place Condylea, where
was a grove and temple in olden times to Artemis of Condylea.
But the goddess changed her title they say for the
following reason. Some children playing about the temple,
how many is not recorded, came across a rope, and bound
it round the neck of the statue, and said that they would
strangle Artemis. And the people of Caphyæ when they
found out what had been done by the children stoned
them, and in consequence of this a strange disorder came
upon the women, who prematurely gave birth to dead
children, till the Pythian Priestess told them to bury the
children who had been stoned, and annually to bestow on
them funeral rites, for they had not been slain justly. The
people of Caphyæ obeyed the oracle and still do, and ever
since call the goddess, (this they also refer to the oracle),
Apanchomene (strangled). When you have ascended from
Caphyæ seven stades you descend to Nasi, and fifty stades
further is the river Ladon. And when you have crossed it
you will come to the oak-coppice Soron, between Argeathæ
and Lycuntes and Scotane. Soron is on the road to
Psophis, and it and all the Arcadian oak-coppices shelter
various wild animals, as boars and bears, and immense
tortoises, from which you could make lyres as large as those
made from the Indian tortoise. And at the end of Soron
are the ruins of a village called Paus, and at no great distance
is what is called Siræ, the boundary between the districts
of Clitor and Psophis.

CHAPTER XXIV.

The founder of Psophis was they say Psophis the son
of Arrho, (the son of Erymanthus, the son of Aristas,
the son of Parthaon, the son of Periphetes, the son of
Nyctimus): others say Psophis the daughter of Xanthus,
the son of Erymanthus, the son of Arcas. This is the
Arcadian account. But the truest tradition is that Psophis
was the daughter of Eryx, the ruler in Sicania, who would
not receive her into his house as she was pregnant, but intrusted
her to Lycortas, a friend of his who dwelt at Phegia,
which was called Erymanthus before the reign of Phegeus:
and Echephron and Promachus (her sons by Hercules)
who were brought up there changed the name of Phegia
into Psophis after their mother’s name. The citadel at
Zacynthus is also named Psophis, for the first settler who
sailed over to that island was from Psophis, Zacynthus the
son of Dardanus. From Siræ Psophis is about 30 stades, and
the river Aroanius, and at a little distance the Erymanthus,
flow by the town. The Erymanthus has its sources in the
mountain Lampea, which is they say sacred to Pan, and may
be a part of Mount Erymanthus. Homer has represented
Erymanthus as a hunter on Taygetus and Erymanthus, and
a lover of Lampea, and as passing through Arcadia, (leaving
the mountain Pholoe on the right and Thelpusa on the left),
and becoming a tributary of the Alpheus. And it is said
that Hercules at the orders of Eurystheus hunted the boar
(which exceeded all others in size and strength), on the
banks of the Erymanthus. And the people of Cumæ in
the Opic territory say that some boar’s teeth which they
have stored up in the temple of Apollo are the teeth of this
Erymanthian boar, but their tradition has little probability
in it. And the people of Psophis have a temple of Aphrodite
surnamed Erycina, which is now only in ruins, and
was built (so the story goes) by the sons of Psophis, which
is not improbable. For there is in Sicily in the country
near Mount Eryx a temple of Aphrodite Erycina, most
holy from its hoary antiquity and as wealthy as the temple
at Paphos. And there are still traces of hero-chapels
of Promachus and Echephron the sons of Psophis. And
at Psophis Alcmæon the son of Amphiaraus is buried,
whose tomb is neither very large nor beautified, except by
some cypress trees which grow to such a height, that the
hill near is shaded by them. These trees are considered
sacred to Alcmæon so that the people will not cut them
down, and the people of the place call them Maidens.
Alcmæon came to Psophis, when he fled from Argos after
slaying his mother, and there married Alphesibœa the
daughter of Phegeus, (from whom Psophis was still called
Phegia), and gave her gifts as was usual and among others
the famous necklace. And as while he dwelt in Arcadia
his madness became no better, he consulted the oracle at
Delphi, and the Pythian Priestess informed him that the
Avenger of his mother Eriphyle would follow him to every
place except to a spot which was most recent, and made by
the action of the sea since he had stained himself with
his mother’s blood. And he found a place which the Achelous
had made by silting and dwelt there, and married
Callirhoe the daughter of Achelous according to the tradition
of the Acarnanians, and had by her two sons Acarnan
and Amphoterus, from the former of whom the Acarnanians
on the mainland got their present name, for they
were before called Curetes. And many men and still more
women come to grief through foolish desires. Callirhoe
desired that the necklace of Eriphyle should be hers, and
so she sent Alcmæon against his will into Phegia, where
his death was treacherously compassed by Temenus and
Axion, the sons of Phegeus, who are said to have offered
the necklace to Apollo at Delphi. And it was during their
reign in the town then called Phegia that the Greeks went
on the expedition against Troy, in which the people of
Psophis say they took no part, because the leaders of the
Argives had an hostility with their kings, as most of them
were relations of Alcmæon and had shared in his expedition
against Thebes. And the reason why the islands
called the Echinades formed by the Achelous got separated
from the mainland, was because when the Ætolians
were driven out the land became deserted, and, as Ætolia
was uncultivated, the Achelous did not deposit as much
mud as usual. What confirms my account is that the
Mæander, that flowed for so many years through the
arable parts of Phrygia and Caria, in a short time converted
the sea between Priene and Miletus into mainland. The
people of Psophis also have a temple and statue on the
banks of the Erymanthus to the River-God Erymanthus.
Except the Nile in Egypt all River-Gods have
statues in white stone, but the Nile, as it flows through
Ethiopia to the sea, has its statues generally made of black
stone.

The tradition that I have heard at Psophis about Aglaus,
a native of the town who was a contemporary of the Lydian
Crœsus, that he was happy all his life, I cannot credit. No
doubt one man will have less trouble than another, as one
ship will suffer less from tempests than another ship: but
that a man should always stand aloof from misfortune, or
that a ship should never encounter a storm, is a thing
which does not answer to human experience. Even Homer
has represented one jar placed by Zeus full of blessings, and
another full of woes,[31] instructed by the oracle at Delphi,
which had informed him that he would be both unfortunate
and fortunate, as born for both fortunes.

[31] Iliad, xxiv. 527-533.

CHAPTER XXV.

On the road from Psophis to Thelpusa the first place you
come to is on the left of the river Ladon and called
Tropæa, and close to it is the oak-coppice called Aphrodisium,
and thirdly you come to some ancient writing on a pillar
which forms the boundary between the territory of Psophis
and Thelpusa. In the district of Thelpusa is a river called
Arsen, after crossing which you will come about 25 stades
further to the ruins of a village called Caus, and a temple of
Causian Æsculapius built by the wayside. Thelpusa is about
40 stades from this temple, and was called they say after the
River-Nymph Thelpusa, the daughter of Ladon. The river
Ladon has its source, as I have already stated, in the
neighbourhood of Clitor, and flows first by Lucasium and
Mesoboa and Nasi to Oryx and what is called Halus,
and thence to Thaliades and the temple of Eleusinian
Demeter close to Thelpusa, which has statues in it no
less than 7 feet high of Demeter, Proserpine, and Dionysus,
all in stone. And next to this temple of Eleusinian
Demeter the river Ladon flows on leaving Thelpusa on the
left, which lies on a lofty ridge, and has now few inhabitants,
indeed the market-place which is now at the end
of the town was originally they say in the very centre.
There is also at Thelpusa a temple of Æsculapius, and a
temple of the twelve gods mostly in ruins. And after passing
Thelpusa the Ladon flows on to the temple of Demeter
at Onceum: and the people of Thelpusa call the goddess
Erinys, as Antimachus also in his description of the expedition
of the Argives to Thebes, in the line,

“Where they say was the seat of Demeter Erinys.”

Oncius was the son of Apollo according to tradition, and
reigned in Thelpusa at the place called Onceum. And
the goddess Demeter got the name Erinys in this way:
when she was wandering about in quest of her daughter
Proserpine, Poseidon they say followed her with amatory
intentions, and she changed herself into a mare and grazed
with the other horses at Onceum, and Poseidon found out
her metamorphosis and changed himself into a horse and
so got his ends, and Demeter was furious at this outrage,
but afterwards they say ceased from her anger and bathed in
the river Ladon. So the goddess got two surnames, Erinys
(Fury) from her furious anger, for the Arcadians call being
angry being a Fury, and Lusia from her bathing in the Ladon.
The statues in the temple are of wood, but the heads and
fingers and toes are of Parian marble. The statue of
Erinys has in her left hand a cist and in her right a torch,
and is one conjectures about nine feet in height, while
the statue of Lusia seems six feet high. Let those who
think the statue is Themis, and not Demeter Lusia, know
that their idea is foolish. And they say that Demeter bare
a daughter to Poseidon, (whose name they will not reveal
to the uninitiated), and the foal Arion, and that was why
Poseidon was called Hippius there first in Arcadia. And
they introduce some lines from the Iliad and Thebaid in
confirmation of this: in the Iliad the lines about Arion.

“Not if one were to drive from behind the godlike Arion,
swift courser of Adrastus, who was of the race of the
Immortals.”[32] And in the Thebaid when Adrastus fled
from Thebes, “Dressed in sad-coloured clothes with Arion
dark-maned courser.”

They want to make the lines indicate in an ambiguous
way that Poseidon was the father of Arion. But Antimachus
says he was the son of earth:

“Adrastus, the son of Talaus and grandson of Cretheus,
was the first of the Danai who drove a pair of much praised
horses, the swift Cærus and Thelpusian Arion, whom near
the grove of Oncean Apollo the earth itself gave birth to,
a wonder for mortals to look upon.”

And though this horse sprung out of the ground it may
have been of divine origin, and its mane and colour may
have been dark. For there is a tradition that Hercules
when he was warring with the people of Elis asked Oncus
for a horse, and captured Elis riding into the battle upon
Arion, and that afterwards he gave the horse to Adrastus.
Antimachus also has written about Arion, “He was broken
in thirdly by king Adrastus.”

The river Ladon next leaves in its course on its left the
temple of Erinys as also the temple of Oncean Apollo, and
on its right the temple of the Boy Æsculapius, which also
contains the tomb of Trygon, who they say was the nurse
of Æsculapius. For Æsculapius as a boy was exposed at
Thelpusa, and found by Autolaus the bastard son of Arcas
and brought up by him, and that is I think the reason
why a temple was erected to the Boy Æsculapius, as I
have set forth in my account of Epidaurus. And there is a
river called Tuthoa, which flows into the Ladon near the
boundary between the districts of Thelpusa and Heræa
called by the Arcadians Plain. And where the Ladon
flows into the Alpheus is what is called the Island of
Crows. Some think that Enispe and Stratie and Rhipe
mentioned by Homer were islands formed by the Ladon
and formerly inhabited, but let them know the idea is a
foolish one, for the Ladon could never form islands such as
a boat could pass. For though in beauty it is second to no
Greek or barbarian river, it is not wide enough to make
islands as the Ister or Eridanus.

[32] Iliad, xxiii. 346, 7.

CHAPTER XXVI.

The founder of Heræa was Heræus the son of Lycaon,
and the town lies on the right of the Alpheus, most of
it on a gentle eminence, but part of it extending to the river.
Near the river are race-courses separated from each other
by myrtle trees and other planted trees, and there are
baths, and two temples of Dionysus, one called Polites, and
the other Auxites. And they have a building where they
celebrate the orgies of Dionysus. There is also at Heræa
a temple of Pan, who was a native of Arcadia. And there
are some ruins of a temple of Hera, of which the
pillars still remain. And of all the Arcadian athletes
Damaretus of Heræa was the foremost, and the first who
conquered at Olympia in the race in heavy armour. And
as you go from Heræa to Elis, you will cross the Ladon
about 15 stades from Heræa, and from thence to Erymanthus
is about 20 stades. And the boundary between Heræa
and Elis is according to the Arcadian account the Erymanthus,
but the people of Elis say that the boundary is the
tomb of Corœbus, who was victor when Iphitus restored the
Olympian games that had been for a long time discontinued,
and offered prizes only for racing. And there is
an inscription on his tomb that he was the first victor at
Olympia, and that his tomb was erected on the borders of
Elis.

There is a small town also called Aliphera, which was
abandoned by many of its inhabitants at the time the
Arcadian colony was formed at Megalopolis. To get to
Aliphera from Heræa you cross the Alpheus, and when you
have gone along the plain about 10 stades you arrive at a
mountain, and about 30 stades further you will get to
Aliphera over the mountain. The town got its name from
Alipherus the son of Lycaon, and has temples of Æsculapius
and Athene. The latter they worship most, and say
that she was born and reared among them; they have also
built an altar here to Zeus Lecheates, so called because he
gave birth to Athene here. And they call their fountain
Tritonis, adopting as their own the tradition about the river
Triton. And there is a statue of Athene in bronze, the
work of Hypatodorus, notable both for its size and artistic
merit. They have also a public festival to one of the gods,
who I think must be Athene. In this public festival they
sacrifice first of all to Muiagrus (Flycatcher), and offer to
him vows and call upon him, and when they have done
this they think they will no longer be troubled by flies.
And on the road from Heræa to Megalopolis is Melæneæ,
which was founded by Melæneus the son of Lycaon, but is
deserted in our day, being swamped with water. And 40
stades higher is Buphagium, where the river Buphagus
rises, which falls into the Alpheus. And the sources of the
Buphagus are the boundary between the districts of Megalopolis
and Heræa.

CHAPTER XXVII.

Megalopolis is the most recent city not only in
Arcadia but in all Greece, except those which have
been filled by settlers from Rome in the changes made by
the Roman Empire. And the Arcadians crowded into it to
swell its strength, remembering that the Argives in older
days had run almost daily risk of being reduced in war by
the Lacedæmonians, but when they had made Argos strong
by an influx of population then they were able to reduce
Tiryns, and Hysiæ, and Orneæ, and Mycenæ, and Midea, and
other small towns of no great importance in Argolis, and had
not only less fear of the Lacedæmonians but were stronger
as regards their neighbours generally. Such was the idea
which made the Arcadians crowd into Megalopolis. The
founder of the city might justly be called Epaminondas
the Theban: for he it was that stirred up the Arcadians to
this colonization, and sent 1,000 picked Thebans, with Parmenes
as their leader, to defend the Arcadians should the
Lacedæmonians attempt to prevent the colonization. And
the Arcadians chose as founders of the colony Lycomedes
and Opoleas from Mantinea, and Timon and Proxenus
from Tegea, and Cleolaus and Acriphius from Clitor, and
Eucampidas and Hieronymus from Mænalus, and Possicrates
and Theoxenus from Parrhasium. And the towns
which were persuaded by the Arcadians (out of liking for
them and hatred to the Lacedæmonians) to leave their own
native places were Alea, Pallantium, Eutæa, Sumateum,
Iasæa, Peræthes, Helisson, Oresthasium, Dipæa, Lycæa,
all these from Mænalus. And of the Entresii Tricoloni,
and Zœtium, and Charisia, and Ptolederma, and Cnausus,
and Parorea. And of the Ægytæ Scirtonium, and Malæa,
and Cromi, and Blenina, and Leuctrum. And of the
Parrhasii Lycosura, and Thocnia, and Trapezus, and
Proses, and Acacesium, and Acontium, and Macaria, and
Dasea. And of the Cynuræans in Arcadia Gortys, and
Thisoa near Mount Lycæus, and Lycæatæ, and Aliphera.
And of those which were ranked with Orchomenus Thisoa,
and Methydrium, and Teuthis, and moreover the town
called Tripolis, and Dipœna, and Nonacris. And the rest
of Arcadia fell in with the general plan, and zealously
gathered into Megalopolis. The people of Lycæatæ and
Tricolonus and Lycosura and Trapezus were the only
Arcadians that changed their minds, and, as they did not
agree to leave their old cities, some of them were forced
into Megalopolis against their will, and the people of Trapezus
evacuated the Peloponnese altogether, all that is that
were not killed by the Arcadians in their fierce anger,
and those that got away safe sailed to Pontus, and were
received as colonists by those who dwelt at Trapezus on
the Euxine, seeing that they came from the mother-city
and bare the same name. But the people of Lycosura
though they had refused compliance yet, as they had fled
for refuge to their temple, were spared from awe of Demeter
and Proserpine. And of the other towns which I
have mentioned some are altogether without inhabitants
in our day, and others are villages under Megalopolis, as
Gortys, Dipœna, Thisoa near Orchomenus, Methydrium,
Teuthis, Calliæ, and Helisson. And Pallantium was the
only town in that day that seemed to find the deity mild.
But Aliphera has continued a town from of old up to this
day.

Megalopolis was colonized a year and a few months after
the reverse of the Lacedæmonians at Leuctra, when Phrasiclides
was Archon at Athens, in the second year of the
102nd Olympiad, when Damon of Thuria was victor in the
course. And the people of Megalopolis, after being enrolled
in alliance with Thebes, had nothing to fear from the Lacedæmonians.
So they thought. But when the Thebans commenced
what is called the Sacred War and the people of
Phocis attacked them, who were on the borders of Bœotia,
and had plenty of money as they had seized on the temple
stores at Delphi, then the Lacedæmonians in their zeal tried
to drive out the people of Megalopolis and the other Arcadians,
but as they stoutly defended themselves, and were
openly assisted by their neighbours, nothing very remarkable
happened on either side. But the hostility between the
Arcadians and the Lacedæmonians tended to increase
greatly the power of the Macedonians and Philip the son of
Amyntas, as neither at Chæronea nor again in Thessaly did
the Arcadians fight on the side of the Greeks. And no long
time after Aristodemus seized the chief power in Megalopolis.
He was a Phigalian by race and the son of Artylas,
but had been adopted by Tritæus, one of the leading men
in Megalopolis. This Aristodemus, in spite of his seizing the
chief power, was yet called Good man and True. For when
he was in power the Lacedæmonians marched with an army
into the district of Megalopolis under Acrotatus, the eldest
of the sons of their king Cleomenes—I have already given
his genealogy and that of all the kings of Sparta—and in
a fierce battle that ensued, in which many were slain on both
sides, the men of Megalopolis were victorious, and among the
Spartans who fell was Acrotatus, who thus lost his chance of
succession. And two generations after the death of Aristodemus
Lydiades seized the chief power: he was of no obscure
family, and by nature very ambitious, (as he showed himself
afterwards), and yet a patriot. For he was very young
when he had the chief power, and when he came to years of
discretion he voluntarily abdicated his power, though it was
quite firmly established. And, when the people of Megalopolis
joined the Achæan League, Lydiades was held in
such high honour, both by his own city and by all the
Achæans, that his fame was equal to that of Aratus. And
again the Lacedæmonians in full force under the king of
the other family, Agis the son of Eudamidas, marched
against Megalopolis, with a larger and better-equipped army
than that which Acrotatus had gathered together, and defeated
the people of Megalopolis who came out to meet
them, and bringing a mighty battering-ram against the
walls gave the tower a strong shake, and the next day
hoped to batter it down all together. But the North Wind
was it seems destined to be a benefactor to all the Greeks,
for it shattered most of the Persian ships at the rocks
called Sepiades,[33] and the same Wind prevented the capture
of Megalopolis, for it broke in pieces Agis’ battering-ram by
a strong continuous and irresistible blast. This Agis, whom
the North Wind thus prevented taking Megalopolis, is the
same who was driven out of Pellene in Achaia by the Sicyonians
under Aratus[34] and who afterwards died at Mantinea.
And no long time afterwards Cleomenes the son of Leonidas
took Megalopolis in time of peace. And some of the
inhabitants bravely defending their city in the night were
driven out, and Lydiades fell in the action fighting in a
manner worthy of his renown: and Philopœmen the son of
Craugis saved about two-thirds of the lads and grown men,
and fled with the women to Messenia. And Cleomenes slew
all he captured, and rased the city to the ground, and burnt
it with fire. How the people of Megalopolis recovered their
city, and what they did after their restoration to it, I shall
narrate when I come to Philopœmen. And the Lacedæmonian
nation had no share in the sufferings of the people of
Megalopolis, for Cleomenes had changed the constitution
from a kingdom to an autocracy.

As I have before said, the boundary between the districts
of Megalopolis and Heræa is the source of the river Buphagus,
named they say after the hero Buphagus, the son of
Iapetus and Thornax. There is also a Thornax in Laconia.
And they have a tradition that Artemis slew Buphagus
with an arrow at the mountain Pholoe because he attempted
her chastity.

[33] See Herodotus vii. 188, 189.

[34] See Book vii. ch. 7.

CHAPTER XXVIII.

And as you go from the sources of the Buphagus you will
first come to a place called Maratha, and next to Gortys,
a village in our day but formerly a town. There is there a
temple of Æsculapius in Pentelican marble, his statue has
no beard, there is also a statue of Hygiea, both statues are
by Scopas. And the people of the place say that Alexander
the son of Philip offered his breastplate and spear to Æsculapius,
in my day the breastplate was still to be seen and
the tip of the spear.

Gortys has a river called Lusius flowing by it, so called
in the neighbourhood from the tradition of Zeus being
washed there after his birth. But those who live at some
distance call the river Gortynius from the name of the village
Gortys. This Gortynius is one of the coldest of streams. The
Ister, the Rhine, the Hypanis, the Borysthenes, and other
rivers that are congealed in winter, one might rightly call
in my opinion winter rivers: for they flow through country
mostly lying in snow, and the air in their neighbourhood
is generally frosty. But those rivers which flow
in a temperate climate, and refresh men in summer both
in drinking and bathing, and in winter are not unpleasant,
these are the rivers which I should say furnish cold
water. Cold is the water of Cydnus that flows through
the district of Tarsus, cold is the water of Melas by Side in
Pamphylia: while the coldness of the river Ales near Colophon
has been celebrated by elegiac poets. But Gortynius
is colder still especially in summer. It has its sources at
Thisoa on the borders of Methydrium, the place where it
joins the Alpheus they call Rhæteæ.

Near the district of Thisoa is a village called Teuthis,
formerly a town. In the war against Ilium it furnished a
leader whose name was Teuthis, or according to others
Ornytus. But when the winds were unfavourable to the
Greeks at Aulis, and a contrary wind detained them there
some time, Teuthis had some quarrel with Agamemnon, and
was going to march back with his detachment of Arcadians.
Then they say Athene in the semblance of Melas the son of

Ops tried to divert Teuthis from his homeward march. But
he in his boiling rage ran his spear into the goddess’ thigh,
and marched his army back from Aulis. And when he got
back home he thought the goddess shewed him her wounded
thigh. And from that time a wasting disease seized on
Teuthis, and that was the only part of Arcadia where the
land produced no fruit. And some time after several
oracular responses were given from Dodona, shewing them
how to propitiate the goddess, and they made a statue of
Athene with a wound in her thigh. I have seen this statue
with the thigh bound with a purple bandage. In Teuthis
there are also temples of Aphrodite and Artemis. So much
for Teuthis.

On the road from Gortys to Megalopolis is erected a
monument to those who fell in the battle against Cleomenes.
This monument the people of Megalopolis call the
Treaty Violation, because Cleomenes violated the treaty.
Near this monument is a plain 60 stades in extent, and
on the right are the ruins of the town of Brenthe, and the
river Brentheates flows from thence, and joins the Alpheus
about 5 stades further.

CHAPTER XXIX.

After crossing the Alpheus you come to the district of
Trapezus, and the ruins of the town of Trapezus, and
again as you turn to the Alpheus on the left from Trapezus
is a place not far from the river called Bathos, where every
third year they have rites to the Great Goddesses. And
there is a spring there called Olympias, which flows only
every other year, and near it fire comes out of the ground.
And the Arcadians say that the fabled battle between the
giants and the gods took place here, and not at Pallene in
Thrace, and they sacrifice here to thunder and lightning
and storms. In the Iliad Homer has not mentioned the
Giants, but in the Odyssey[35] he has stated that the Læstrygones
who attacked the ships of Odysseus were like giants
and not men, he has also represented the king of the
Phæacians saying that the Phæacians are near the gods as
the Cyclopes and the race of giants.[36] But in the following
lines he shews very clearly that the giants are mortal
and not a divine race:

“Who ruled once o’er the overweening Giants:

But that proud race destroyed, and died himself.”[37]

The word used for race (λαὸς) here in Homer means a good
many. The fable that the giants had dragons instead of
feet is shewn both here and elsewhere to be merely a fable.
Orontes a river in Syria, (which does not flow to the sea
throughout through a level plain, but pours down along
precipitous rocks), the Roman Emperor wanted to make
navigable for ships from the sea as far as Antioch. So
with great labour and expenditure of money he dug a canal
fit for this purpose, and diverted the river into it. And
when the old channel was dry, an earthenware coffin was
discovered in it more than 11 cubits in length, and that
was the size of the corpse in it which was a perfect man.
This corpse the god in Clarus, when some Syrians consulted
the oracle, said was Orontes of Indian race. And
if the earth which was originally moist and damp first
produced mortals by the warmth of the sun, what part of
the world is likely to have produced mortals either earlier
or bigger than India, which even up to our day produces
beasts excelling ours both in strange appearance and in
size?

And about 10 stades from the place called Bathos is
Basilis, whose founder was Cypselus, who married his
daughter to Cresphontes the son of Aristomachus. Basilis
is now in ruins, and there are remains of a temple to Eleusinian
Demeter. As you go on from thence and cross the
Alpheus again you will come to Thocnia, which gets its
name from Thocnus the son of Lycaon, and is quite deserted
in our day. Thocnus is said to have built his town
on the hill. And the river Aminius flows past this hill and
falls into the Helisson, and at no great distance the Helisson
flows into the Alpheus.

[35] Odyssey, x. 119, 120.

[36] Odyssey, vii. 205, 206.

[37] Id. vii. 59, 60.

CHAPTER XXX.

The river Helisson rises in a village of the same name, and
flows through the districts of Dipæa and Lycæatæ
and Megalopolis, and falls into the Alpheus about 30 stades
from Megalopolis. And near the city is a temple of Watching
Poseidon, the head of the statue is all that now remains.

The river Helisson divides Megalopolis into two parts,
as Cnidos and Mitylene are divided by their channels, and
the market-place is built in a northerly direction, on the
right of the river’s course. There are precincts and a
stone temple to Lycæan Zeus. But there is no approach to
it, for the inside is visible, there are altars to the god and
two tables and as many eagles. And there is a stone statue
of Pan, surnamed Œnois from the Nymph Œnoe, who used
to be with the other Nymphs, and was privately Pan’s
nurse. And in front of the sacred precincts is a brazen
statue of Apollo, very fine, about 12 feet high, it was a
contribution from Phigalia towards the beautifying of
Megalopolis. And the place where the statue was originally
put by the people of Phigalia was called Bassæ. Epicurius,
the title of the god, accompanied the statue from
Phigalia, the origin of that title I shall explain when I
come to Phigalia. And on the right of the statue of Apollo
is a small statue of the Mother of the Gods, but no remains
of the temple except the pillars. In front of the temple is
no statue of the Mother, but the bases on which statues are
put are visible. And an elegiac couplet on one of the bases
says that the effigy there was Diophanes the son of Diæus,
who first ranged all the Peloponnese into what is called the
Achæan League. And the portico in the market-place called
Philip’s was not erected by Philip the son of Amyntas, but
the people of Megalopolis to gratify him named it after
him. And a temple was built close to it to Hermes Acacesius,
of which nothing now remains but a stone tortoise.
And near Philip’s portico is another not so large, which
contains six public offices for the magistrates of Megalopolis:
in one of them is a statue of Ephesian Artemis, and
in another a brazen Pan a cubit high surnamed Scolitas.
Pan got this title from the hill Scolitas, which is inside the
walls, and from which water flows into the Helisson from a
spring. And behind these public offices is a temple of Fortune,
and a stone statue five feet high. And the portico
which they call Myropolis is in the market-place, it was
built out of the spoils taken from the Lacedæmonians under
Acrotatus the son of Cleomenes, who were defeated fighting
against Aristodemus, who at that time had the chief power
in Megalopolis. And in the market-place behind the precincts
sacred to Lycæan Zeus is the statue on a pillar of
Polybius the son of Lycortas. Some elegiac verses are inscribed
stating that he travelled over every land and sea,
and was an ally of the Romans and appeased their wrath
against Greece. This was the Polybius that wrote the history
of Rome, and the origin and history of the Carthaginian
war, and how at last not without a mighty struggle
Scipio, whom they called Africanus, put an end to the war
and rased Carthage to the ground. And when the Roman
General followed the advice that Polybius gave, things went
well, when he did not he met they say with misfortune. And
all the Greek cities that joined the Achæan League got the
Romans to allow Polybius to fix their constitution and
frame their laws. And the council chamber is on the left
of Polybius’ statue.

And the portico in the market-place called Aristandreum
was they say built by Aristander, one of the citizens. Very
near this portico towards the east is the temple of Zeus
Soter, adorned with pillars all round. Zeus is represented
seated on his throne, and by him stands Megalopolis, and
on the left is a statue of Artemis Preserver. All these are
in Pentelican marble, and were carved by the Athenians
Cephisodotus and Xenophon.

CHAPTER XXXI.

And the west end of the portico has precincts sacred
to the Great Goddesses. They are Demeter and Proserpine,
as I have already set forth in my account of Messenia,
and Proserpine is called by the Arcadians Preserver.
And on figures in relief at the entrance are Artemis, Æsculapius,
and Hygiea. And of the Great Goddesses Demeter
is in stone throughout, Proserpine has the parts under her
dress of wood, the height of both statues is about 15 feet.
The statues in front of 2 moderate-sized maidens, in
tunics that come down to their ankles, are they say the
daughters of Damophon, each of them has a basket on her
head full of flowers. But those who think they are divinities
take them to be Athene and Artemis gathering flowers
with Proserpine. There is also a Hercules by Demeter
about a cubit high, Onomacritus in his verses says that this
Hercules was one of the Idæan Dactyli. There is a table in
front of him, and on it are carved two Seasons, and Pan with
his reed-pipe, and Apollo with his lyre. There is also an inscription
stating that they were among the earliest gods. On
the table are also carved the following Nymphs, Neda carrying
Zeus while still a baby, and Anthracia one of the Arcadian
Nymphs with a torch, and Hagno with a water-pot in one
hand and in the other a bowl, Archirhoe and Myrtoessa also
are carrying water-pots and water is trickling from them.
And inside the precincts is the temple of Friendly Zeus, the
statue is like Dionysus and is by the Argive Polycletus.
The god has buskins on, and a cup in one hand, and in the
other a thyrsus, and an eagle perched on the thyrsus. This
last is the only thing which does not harmonize with the
legendary Dionysus. And behind this temple is a small
grove of trees surrounded by a wall, into which men may
not enter. And before it are statues of Demeter and Proserpine
about 3 feet high. And inside the precincts is a
temple of the Great Goddesses and of Aphrodite. Before
the entrance are some old wooden statues of Hera and
Apollo and the Muses, brought they say from Trapezus.
The statues in the temple were made by Damophon, Hermes’
in wood, and Aphrodite’s in wood, except her hands and head
and toes, which are of stone. And they surname the Goddess
Inventive, most properly in my opinion, for most inventions
come from Aphrodite whether in word or deed.
There are also in a room some statues of Callignotus and
Mentas and Sosigenes and Polus, who are said to have first
instituted at Megalopolis the worship of the Great Goddesses,
which is an imitation of the Eleusinian Mysteries.
And within the precincts are square figures of several gods,
as Hermes surnamed Agetor, and Apollo, and Athene, and
Poseidon, and the Sun surnamed Soter, and Hercules. A
large temple has been built to them, in which are celebrated
the rites of the Great Goddesses.

And on the right of the temple of the Great Goddesses is
the temple of Proserpine; her statue is of stone about
8 feet high, and there are fillets on the base throughout.
Into this temple women have at all times right of entrance,
but men only once a year. And there is a gymnasium
in the market-place built facing west. And behind the
portico which they call after Macedonian Philip are two
hills not very high; and on one are ruins of a temple of
Athene Polias, and on the other ruins of a temple of full-grown
Hera. Under this hill the spring called Bathyllus
swells the stream of the river Helisson. Such are the
things worthy of mention here.

CHAPTER XXXII.

The part of the city on the other side of the river faces
south, and has one of the most remarkable theatres
in Greece, and in it is a perennial spring. And not far
from the theatre are the foundations of a council-chamber,
which was built for 10,000 Arcadians, and called from its
builder Thersilium. And next is a house which in my
time belonged to a private man, but was originally built
for Alexander the son of Philip. And there is a statue
of Ammon near it, like the square Hermæ, with ram’s
horns on its head. And there is a temple built in common
for the Muses and Apollo and Hermes, of which a few
foundations only remain. There are also statues of one
of the Muses, and of Apollo, like the square Hermæ.
There are also ruins of a temple of Aphrodite, of which
nothing remains but the vestibule and three statues of the
goddess, one called the Celestial, the second the Common,
the third has no title. And at no great distance is an
altar of Ares, who had also it is said a temple there
originally. There is also a racecourse beyond the temple
of Aphrodite, in one direction extending towards the
theatre, (and there is a spring of water there which they
hold sacred to Dionysus,) and in another part of it there
was said to be a temple of Dionysus, struck with lightning
by the god two generations before my time, and there are
still a few vestiges of it. But a joint-temple to Hercules
and Hermes is no longer in existence, except the Altar.
And in this direction there is a hill towards the east, and
on it a temple of the Huntress Artemis, the votive offering
of Aristodemus, and on the right are precincts sacred to the
Huntress Artemis. Here too are a temple and statues of
Æsculapius and Hygiea, and as you descend a little there
are gods in a square shape called Workers, as Athene
Ergane and Apollo Agyieus. And Hermes, Hercules, and
Ilithyia, have special fame from Homer, for Hermes is the
messenger of Zeus and conveys the souls of the departed
to Hades, and Hercules is famous for the accomplishment
of his many Labours, and Ilithyia is represented in the
Iliad as presiding over childbirth. There is also another
temple under this hill, of Æsculapius as a Boy, the statue of
the god is erect and about a cubit in height, and there is
also an Apollo seated on a throne about six feet high. There
are here also stored up some bones too large to belong to a
man, they are said to have belonged to one of the giants,
whom Hopladamus called in to aid Rhea, the circumstances
I shall narrate later on. And near this temple is a well,
which contributes its water to the Helisson.

CHAPTER XXXIII.

That Megalopolis, peopled with such zeal on the part
of all the Arcadians and with the best wishes from all
Greece, has lost all its ancient prestige and felicity and is
in our day mostly ruins, I nothing marvel at, knowing that
the deity ever likes to introduce changes, and that fortune
in like manner changes things strong and weak, present
and past, reducing with a high hand everything in subjection
to her. Witness Mycenæ, which in the days of
the war against Ilium was the leading power in Greece,
and Nineveh the seat of the Assyrian empire, and Thebes
in Bœotia, which was once reckoned worthy to be at the head
of Greece: the two former are in ruins and without inhabitants,
while the name of Thebes has come down to a citadel
only and a few inhabitants. And of the cities which were
excessively wealthy of old, as Thebes in Egypt, and Orchomenus
belonging to the Minyæ, and Delos the emporium
of all Greece, the two former are hardly as wealthy as a man
moderately well off, while Delos is actually without a population
at all, if you do not reckon the Athenians who come
to guard the temple. And of Babylon nothing remains but
the temple of Bel and the walls, though it was the greatest
city once that the sun shone upon, as nothing but its walls
remain to Tiryns in Argolis. All these the deity has reduced
to nothing. Whereas Alexandria in Egypt and
Seleucia on the Orontes, that were built only yesterday,
have attained to such a size and felicity, that fortune seems
to lavish her favours upon them. Fortune also exhibits her
power more mightily and wonderfully than in the good or
bad fortune of cities in the following cases. No long
sail from Lemnos is the island Chryse, in which they say
Philoctetes met with his bite from the watersnake. This
island was entirely submerged by the waves, so that it
went to the bottom of the sea. And another island called
Hiera, which did not then exist, has been formed by the
action of the sea. So fleeting and unstable are human
affairs!

CHAPTER XXXIV.

As you go from Megalopolis to Messene, you will come
in about 7 stades to a temple of some goddesses on
the left of the high road. They call both goddesses and
place Maniæ, which is I fancy a title of the Eumenides, for
they say Orestes was driven mad here after the murder of
his mother. And not far from the temple is a small
mound, with a stone finger upon it, the mound is called
Finger’s tomb, because here they say Orestes in his madness
gnawed off one of his fingers. And there is another place
contiguous called Ace, because there Orestes was healed of
his madness: there too is a temple to the Eumenides.
These goddesses, they say, when they wanted to drive
Orestes mad, appeared black to him, and when he had
gnawed off his finger then they appeared white, and this
sight made him sane, and he turned away their wrath by
offering to them expiations, and he sacrificed to these white
goddesses; they usually sacrifice to them and the Graces
together. And near the place Ace is a temple called
Shearing-place, because Orestes cut off his hair inside it.
And the Antiquarians of the Peloponnese say that this pursuit
of Orestes by the Furies of his mother Clytæmnestra
happened prior to the trial before the Areopagus, when his
accuser was not Tyndareus, for he was no longer alive, but
Perilaus the cousin of Clytæmnestra, who asked for vengeance
for the murder of his kinswoman. Perilaus was
the son of Icarius, who afterwards had daughters born to
him.

From Maniæ to the Alpheus is about 15 stades, to the
place where the river Gatheatas flows into the Alpheus,
as earlier still the river Carnion falls into the Gatheatas.
The sources of the Carnion are at Ægytis below the temple
of Apollo Cereates; and the Gatheatas has its rise at
Gatheæ in the Cromitic district, which is about 40 stades
from the Alpheus, and in it the ruins can still be traced
of the town of Cromi. From Cromi it is about 20 stades
to Nymphas, which is well watered and full of trees. And
from Nymphas it is about 20 stades to Hermæum, the
boundary between the districts of Messenia and Megalopolis,
where there is a Hermes on a pillar.

CHAPTER XXXV.

This road leads to Messene, but another leads from
Megalopolis to Carnasium in Messenia, where the
Alpheus has its rise, at the place where the Malus and
the Scyrus mingle their waters with it in one stream. If
you keep the Malus on the right for about thirty stades
and then cross it, you will mount on higher ground till
you come to the place called Phædria, which is about 15
stades from the village called Hermæum, near the temple
of Despœna. Hermæum is the boundary between the districts
of Messenia and Megalopolis, and there are statues
not very large of Despœna and Demeter, Hermes and
Hercules: and I think the wooden statue of Hercules
made by Dædalus on the borders of Messenia and Arcadia
once stood here.

The road to Lacedæmon from Megalopolis is 30 stades
to the Alpheus, and then along the riverside till you come
to one of its tributaries the Thius, which you leave on the
left and arrive at Phalæsiæ, about 40 stades from the
Alpheus. Phalæsiæ is about 20 stades from the temple of
Hermes at Belemina. The Arcadians say that Belemina
originally belonged to them, and that the Lacedæmonians
robbed them of it. But their account is not probable on
other grounds, nor is at all likely that the Thebans would
have allowed the Arcadians to be stripped of their territory
in this quarter, could they with justice have righted them.

From Megalopolis are also roads to the interior of Arcadia,
as to Methydrium 170 stades from Megalopolis, and 13
stades further to the place called Scias, where are ruins of a
temple to Sciadian Artemis, erected tradition says by Aristodemus
the tyrant. And 10 stades further there are the
ruins of a place called Charisiæ, and another 10 stades
further is Tricoloni, which was formerly a town; and there
is still on the hill a temple and square statue of Poseidon,
and a grove of trees round the temple. Tricoloni was
founded by the sons of Lycaon, and Zœtia about 15
stades from Tricoloni, (not in a direct line but a little to
the left); was founded they say by Zœteus the son of Tricolonus.
And Paroreus, the younger son of Tricolonus,
founded Paroria, which is about 10 stades from Zœtia.
Both are without inhabitants now, but at Zœtia there
are temples of Demeter and Artemis. And there are other
towns in ruins, as Thyræum 15 stades from Paroria, and
Hypsus on a hill of the same name above the plain. Between
Thyræum and Hypsus all the country is hilly and abounds
with wild beasts. I have previously shewn that Thyræus
and Hypsus were sons of Lycaon.

On the right of Tricoloni is a steep road to a spring
called Wells, as you descend about 30 stades you come to
the tomb of Callisto, a high mound of earth, with many
trees growing wild, and some planted. And on the top of
this mound is a temple of Artemis called The Most Beautiful,
and I think when Pamphus in his verses called Artemis
The Most Beautiful he first learnt this epithet from the
Arcadians. And twenty-five stades further, 100 from
Tricolonus in the direction of the Helisson, on the high
road to Methydrium, (which is the only town left to Tricoloni),
is a place called Anemosa and the mountain Phalanthum,
on which are ruins of a town of the same name,
founded they say by Phalanthus, the son of Agelaus, and
grandson of Stymphelus. Above it is a plain called Polus,
and next to it is Schœnus, so called from the Bœotian
Schœneus. And if Schœneus was a stranger in Arcadia,
Atalanta’s Course near Schœnus may have taken its name
from his daughter. And next is a place called I think
* * *, and all agree that this is Arcadian soil.

CHAPTER XXXVI.

Nothing now remains to be mentioned but Methydrium,
which is 137 stades from Tricoloni. It was
called Methydrium, because the high hill on which Orchomenus
built the town was between the rivers Malœtas and
Mylaon, and, before it was included in Megalopolis, inhabitants
of Methydrium were victors at Olympia. There is
at Methydrium a temple of Poseidon Hippius near the
river Mylaon. And the mountain called Thaumasium lies
above the river Malœtas, and the people of Methydrium
wish it to be believed that Rhea when she was pregnant
with Zeus came to this mountain, and got the protection of
Hoplodamus and the other Giants with him, in case Cronos
should attack her. They admit that Rhea bore Zeus on part
of Mt Lycæeus, but they say that the cheating of Cronos
and the offering him a stone instead of the child, (a legend
universal amongst the Greeks), took place here. And on
the top of the mountain is Rhea’s Cave, and into it only
women sacred to the goddess may enter, nobody else.

About 30 stades from Methydrium is the well Nymphasia,
and about 30 stades from Nymphasia is the joint boundary
for the districts of Megalopolis Orchomenus and Caphya.

From Megalopolis, through what are called the gates to
the marsh, is a way to Mænalus by the river Helisson. And
on the left of the road is a temple of the Good God. And
if the gods are the givers of good things to mortals, and
Zeus is the chief of the gods, one would follow the tradition
and conjecture that this is a title of Zeus. A little
further is a mound of earth, the tomb of Aristodemus,
who though a tyrant was not robbed of the title of Good,
and a temple of Athene called Inventive, because she is
a goddess who invents various contrivances. And on the
right of the road is an enclosure sacred to the North Wind,
to whom the people of Megalopolis sacrifice annually, and
they hold no god in higher honour than Boreas, as he
was their preserver from Agis and the Lacedæmonians.[38]
And next is the tomb of Œcles the father of Amphiaraus,
if indeed death seized him in Arcadia, and not when he was
associated with Hercules in the expedition against Laomedon.
Next to it is a temple and grove of Demeter called
Demeter of the Marsh, five stades from the city, into which
none but women may enter. And thirty stades further is
the place called Paliscius. About 20 stades from Paliscius,
leaving on the left the river Elaphus which is only a winter
torrent, are the ruins of Peræthes and a temple of Pan.
And if you cross the winter-torrent, about 15 stades from
the river is a plain called Mænalium, and after having
traversed this you come to a mountain of the same name. At
the bottom of this mountain are traces of the town of Lycoa,
and a temple and brazen statue of Artemis of Lycoa. And
in the southern part of the mountain is the town of
Sumetia. In this mountain are also the so-called Three
Roads, whence the Mantineans, according to the bidding
of the oracle at Delphi, removed the remains of Arcas the
son of Callisto. There are also ruins of Mænalus, and traces
of a temple of Athene, and a course for athletical contests,
and another for horseraces. And the mountain Mænalium
they consider sacred to Pan, insomuch that those who live
near it say that they hear Pan making music with his pipes.
Between the temple of Despœna and Megalopolis it is 40
stades, half of the road by the Alpheus, and when you have
crossed it about 2 stades further are the ruins of Macaria,
and seven stades further are the ruins of Dasea, and
it is as many more from Dasea to the hill of Acacesius.
Underneath this hill is the town of Acacesium, and there
is a statue of Hermes (made of the stone of the hill) on the
hill to this day, and they say Hermes was brought up there
as a boy, and there is a tradition among the Arcadians that
Acacus the son of Lycaon was his nurse. The Thebans
have a different legend, and the people of Tanagra again
have a different one to the Theban one.

[38] See ch. 27.

CHAPTER XXXVII.

From Acacesium it is four stades to the temple of Despœna.
There was first there a temple of Artemis the
Leader, and a brazen statue of the goddess with torches,
about 6 feet high I conjecture. From thence there is an
entrance to the sacred enclosure of Despœna. As you
approach the temple there is a portico on the right, and on
the wall figures in white stone, the Fates and Zeus as Master
of the Fates, and Hercules robbing Apollo of his tripod.
All that I could discover about them I will relate, when in
my account of Phocis I come to Delphi. And in the
portico near the temple of Despœna, between the figures I
have mentioned, is a tablet painted with representations
of the mysteries. On a third figure are some Nymphs
and Pans, and on a fourth Polybius the son of Lycortas.
And the inscription on him is that Greece would not have
been ruined at all had it taken his advice in all things,
and when it made mistakes he alone could have retrieved
them. And in front of the temple is an altar to Demeter
and another to Despœna, and next one to the Great Mother.
And the statues of the Goddesses Despœna and Demeter,
and the throne on which they sit, and the footstool
under their feet, are all of one piece of stone: and neither
about the dress nor on the throne is any portion of another
stone dove-tailed in, but everything is one block of stone.
This stone was not fetched from a distance, they say, but,
in consequence of a vision in a dream, found and dug up in
the temple precincts. And the size of each of the statues is
about the size of the statue at Athens of the Mother. They
are by Damophon. Demeter has a torch in her right hand,
and has laid her left hand upon Despœna: and Despœna has
her sceptre, and on her knees what is called a cist, which she
has her right hand upon. And on one side of the throne
stands Artemis by Demeter, clad in the skin of a deer and
with her quiver on her shoulders, in one hand she holds a
lamp, and in the other two dragons. And at her feet lies a
dog, such as are used for hunting. And on the other side
of the throne near Despœna stands Anytus in armour:
they say Despœna was brought up near the temple by
him. He was one of the Titans. Homer first introduced
the Titans into poetry, as gods in what is called Tartarus,
in the lines about the oath of Hera.[39] And Onomacritus
borrowed the name of the Titans from Homer when he
wrote his poem about the orgies of Dionysus, and represented
the Titans as contributing to the sufferings of
Dionysus. Such is the Arcadian tradition about Anytus. It
was Æschylus the son of Euphorion that taught the Greeks
the Egyptian legend, that Artemis was the daughter of
Demeter and not of Leto. As to the Curetes, for they too are
carved under the statues, and the Corybantes, a different
race from the Curetes who are carved on the base, though
I know all about them I purposely pass it by. And the
Arcadians bring into the temple all wood except that of the
pomegranate. On the right hand as you go out of the
temple is a mirror fixed to the wall: if any one looks into
this mirror, he will see himself very obscurely or not at all,
but the statues of the goddesses and the throne he will see
quite clearly. And by the temple of Despœna as you
ascend a little to the right is the Hall, where the Arcadians
perform her Mystic rites, and sacrifice to her victims
in abundance. Each sacrifices what animal he has got:
nor do they cut the throats of the victims as in other
sacrifices, but each cuts off whatever limb of the victim
he lights on. The Arcadians worship Despœna more than
any of the gods, and say that she was the daughter of
Poseidon and Demeter. Her general appellation is Despœna,
a name they also give to the Daughter of Zeus
and Demeter, but her private name is Persephone, as
Homer[40] and still earlier Pamphus have given it, but that
name of Despœna I feared to write down for the uninitiated.
And beyond the Hall is a grove sacred to Despœna surrounded
by a stone wall: in the grove are several kinds of
trees, as olives and oak from one root, which is something
above the gardener’s art. And beyond the grove are altars
of Poseidon Hippius as the father of Despœna, and of
several other of the gods. And the inscription on the
last altar is that it is common to all the gods.

From thence you ascend by a staircase to the temple of
Pan, which has a portico and a not very large statue. To
Pan as to all the most powerful gods belongs the property
of answering prayer and of punishing the wicked. In
his temple a never ceasing fire burns. It is said that
in ancient times Pan gave oracular responses, and that
his interpreter was the Nymph Erato, who married Arcas
the son of Callisto. They also quote some of Erato’s
lines, which I have myself perused. There too is an altar
to Ares, and two statues of Aphrodite in a temple, one of
white marble, the more ancient one of wood. There are
also wooden statues of Apollo and Athene, Athene has also
a temple.

[39] Iliad, xiv. 277-279.

[40] e.g. Odyssey, x. 491, 494, 509.

CHAPTER XXXVIII.

And a little higher up is the circuit of the walls of
Lycosura, which contains a few inhabitants. It is
the oldest of the towns of the earth either on the mainland
or in islands, and the first the sun saw, and all mankind
made it their model for building towns.

And on the left of the temple of Despœna is Mount
Lycæus, which some of the Arcadians call Olympus and
others the Sacred Hill. They say Zeus was reared on this
mountain: and there is a spot on it called Cretea on
the left of the grove of Parrhasian Apollo, and the Arcadians
maintain that this was the Crete where Zeus was
reared, and not the island of Crete as the Cretans hold.
And the names of the Nymphs, by whom they say Zeus
was brought up, were (they say) Thisoa and Neda and
Hagno. Thisoa gave her name to a town in Parrhasia,
and in my time there is a village called Thisoa in the
district of Megalopolis, and Neda gave her name to the
river Neda, and Hagno gave her name to the spring on
Mount Lycæus, which like the river Ister has generally as
much water in summer as in winter. But should a drought
prevail for any length of time, so as to be injurious to the
fruits of the earth and to trees, then the priest of Lycæan
Zeus prays to the water and performs the wonted sacrifice,
and lowers a branch of oak into the spring just on the surface,
and when the water is stirred up a steam rises like a
mist, and after a little interval the mist becomes a cloud,
and collecting other clouds soon causes rain to fall upon
Arcadia. There is also on Mount Lycæus a temple of Pan
and round it a grove of trees, and a Hippodrome in front
of it, where in old times they celebrated the Lycæan games.
There are also here the bases of some statues, though
the statues are no longer there: and an elegiac couplet on
one of the bases says it is the statue of Astyanax who was
an Arcadian.

Mount Lycæus among other remarkable things has the
following. There is an enclosure sacred to Lycæan Zeus
into which men may not enter, and if any one violates
this law he will not live more than a year. It is also
still stated that inside this enclosure men and beasts alike
have no shadow, and therefore when any beast flees into
this enclosure the hunter cannot follow it up, but remaining
outside and looking at the beast sees no shadow falling
from it. As long indeed as the Sun is in Cancer there is
no shadow from trees or living things at Syene in Ethiopia,
but this sacred enclosure on Mount Lycæus is the same in
reference to shadows during every period of the year.

There is on the highest ridge of the mountain a mound
of earth, the altar of Lycæan Zeus, from which most of the
Peloponnese is visible: and in front of this altar there are
two pillars facing east, and some golden eagles upon them
of very ancient date. On this altar they sacrifice to Lycæan
Zeus secretly: it would not be agreeable to me to pry too
curiously into the rites, let them be as they are and always
have been.

On the eastern part of the mountain is a temple of Parrhasian
Apollo, also called Pythian Apollo. During the
annual festival of the god they sacrifice in the market-place
a boar to Apollo the Helper, and after the sacrifice they
convey the victim to the temple of Parrhasian Apollo with
fluteplaying and solemn procession, and cut off the thighs
and burn them, and consume the flesh of the victim on the
spot. Such is their annual custom.

And on the north side of Mount Lycæus is the district
of Thisoa: the men who live here hold the Nymph Thisoa
in highest honour. Through this district several streams
flow that fall into the Alpheus, as Mylaon and Nus and
Achelous and Celadus and Naliphus. There are two other
rivers of the same name but far greater fame than this
Achelous in Arcadia, one that flows through Acarnania and
Ætolia till it reaches the islands of the Echinades, which
Homer has called in the Iliad the king of all rivers,[41] the
other the Achelous flowing from Mount Sipylus, which
river and mountain he has associated with the legend of
Niobe.[42] The third Achelous is this one on Mount Lycæus.

To the right of Lycosura are the hills called Nomia, on
which is a temple of Pan Nomius on a spot called Melpea,
so called they say from the piping of Pan there. The
simplest explanation why the hills were called Nomia is that
Pan had his pastures there, but the Arcadians say they
were called after a Nymph of that name.

CHAPTER XXXIX.

Past Lycosura in a westerly direction flows the river
Plataniston, which everyone must cross who is going
to Phigalia, after which an ascent of 30 stades or a little
more takes you to that town. How Phigalus was the son
of Lycaon, and how he was the original founder of the
town, and how in process of time the name of the town got
changed into Phialia from Phialus the son of Bucolion, and
afterwards got back its old name, all this I have entered into
already. There are other traditions not worthy of credit, as
that Phigalus was an Autochthon and not the son of Lycaon,
and some say that Phigalia was one of the Nymphs called
Dryads. When the Lacedæmonians attacked Arcadia and
invaded Phigalia, they defeated the inhabitants in a battle
and laid siege to the town, and as the town was nearly taken
by storm the Phigalians evacuated it, or the Lacedæmonians
allowed them to leave it upon conditions of war. And the
capture of Phigalia and the flight of the Phigalians from it
took place when Miltiades was chief magistrate at Athens, in
the 2nd year of the 30th Olympiad, in which Chionis the
Laconian was victor for the third time. And it seemed
good to those Phigalians who had escaped to go to Delphi,
and inquire of the god as to their return. And the Pythian
Priestess told them that if they tried by themselves to return
to Phigalia she foresaw no hope of their return, but if
they took a hundred picked men from Oresthasium, and
they were slain in battle, the Phigalians would get their
return through them. And when the people of Oresthasium
heard of the oracular message given to the Phigalians, they
vied with one another in zeal who should be one of the 100
picked men, and participate in the expedition to Phigalia.
And they engaged with the Lacedæmonian garrison and
fulfilled the oracle completely: for they all died fighting
bravely, and drove out the Spartans, and put it in the
power of the Phigalians to recover their native town.
Phigalia lies on a hill which is mostly precipitous, and its
walls are built on the rocks, but as you go up to the town
there is a gentle and easy ascent. And there is a temple of
Artemis the Preserver, and her statue in stone in an erect
position. From this temple they usually conduct the processions.
And in the gymnasium there is a statue of Hermes
with a cloak on, which does not cease at his feet but
covers the whole square figure. There is also a temple of
Dionysus called Acratophorus by the people of the place,
the lower parts of the statue are not visible being covered
by leaves of laurel and ivy. And all the statue that can be
seen is coloured with vermilion so as to look very gay.
The Iberes find this vermilion with their gold.

[41] Iliad, xxi. 194-197.

[42] Iliad, xxiv. 615-617.

CHAPTER XL.

The people of Phigalia have also in their market-place
the statue of Arrhachion the pancratiast, an antique
one in all other respects and not least so in its shape. The
feet are not very wide apart, and the hands are by the
side near the buttocks. The statue is of stone, and they
say there was an inscription on it, which time has obliterated.
This Arrhachion had two victories at Olympia in
the two Olympiads before the 54th, through the equity of
the umpires and his own merit. For when he contended
for the prize of wild olive with the only one of his antagonists
that remained, his opponent got hold of him first and
with his feet hugged him, and at the same time grappled
his neck tightly with his arms. And Arrhachion broke
the finger of his antagonist, and gave up the ghost
being throttled, and his antagonist also, though he had
throttled Arrhachion, fainted away from the pain his
finger gave him. And the people of Elis crowned the
dead body of Arrhachion and proclaimed him victor. I
know the Argives did the same in the case of Creugas the
boxer of Epidamnus, for though he was dead they gave
him the crown at Nemea, because his opponent Damoxenus
the Syracusan violated their mutual agreements. For as
they were boxing evening came on, and they agreed in the
hearing of all the audience that they should strike one
another once in turn. Boxers did not at this time wear
the cestus loaded with iron, but they wore leather thongs,
(which they fastened under the hollow of the hand that the
fingers might be left uncovered), made of ox hides and thin
and deftly woven together after an old fashion. Then
Creugas delivered the first blow on Damoxenus’ head, and
Damoxenus bade Creugas hold back his hand, and as he
did so struck him under the ribs with his fingers straight
out, and such was the hardness of his nails and the violence
of the blow that his hand pierced his side, seized his bowels
and dragged and tore them out. Creugas immediately
expired. And the Argives drove Damoxenus off the course
because he had violated the conditions, and instead of one
blow had given several to his antagonist. To Creugas
though dead they assigned the victory, and erected to him
a statue in Argos, which is now in the temple of Lycian
Apollo.

CHAPTER XLI.

The Phigalians have also in their market-place a mortuary
chapel to the 100 picked men from Oresthasium,
and annually offer funeral sacrifices to them as to heroes.
And the river called Lymax which falls into the Neda flows
by Phigalia. It got its name Lymax they say from the
purifications of Rhea. For when after giving birth to
Zeus the Nymphs purified her after travail, they threw into
this river the afterbirth, which the ancients called Lymata.
Homer bears me out when he says that the Greeks purifying
themselves to get rid of the pestilence threw the
purifications into the sea.[43] The Neda rises on the mountain
Cerausius, which is a part of Mount Lycæus. And
where the Neda is nearest to Phigalia, there the lads of
the town shear off their hair to the river. And near the
sea it is navigable for small craft. Of all the rivers
that we know of the Mæander is most winding having
most curves and sinuosities. And next for winding would
come the Neda. About 12 stades from Phigalia are hot
baths, and the Lymax flows into the Neda not far from that
place. And where they join their streams is a temple of
Eurynome, holy from remote antiquity, and difficult of
access from the roughness of the ground. Round it grow
many cypresses close to one another. Eurynome the
Phigalian people believe to be a title of Artemis, but their
Antiquarians say that Eurynome was the daughter of
Oceanus, and is mentioned by Homer in the Iliad as having
joined Thetis in receiving Hephæstus.[44] And on the same
day annually they open the temple of Eurynome: for at all
other times they keep it shut. And on that day they have
both public and private sacrifices to her. I was not in
time for the festival, nor did I see the statue of Eurynome.
But I heard from the Phigalians that the statue has gold
chains round it, and that it is a woman down to the waist
and a fish below. To the daughter of Oceanus who dwelt
with Thetis in the depths of the sea these fish extremities
would be suitable: but I do not see any logical connection
between Artemis and a figure of this kind.

Phigalia is surrounded by mountains, on the left by
Cotilius, on the right by the projecting mountain Elaion.
Cotilius is about 40 stades from Phigalia, and on it is a
place called Bassæ, and a temple of Apollo the Helper, the
roof of which is of stone. This temple would stand first of
all the temples in the Peloponnese, except that at Tegea,
for the beauty of the stone and neatness of the structure.
And Apollo got his title of Helper in reference to a pestilence,
as among the Athenians he got the title of Averter
of Ill because he turned away from them some pestilence.
He helped the Phigalians about the time of the Peloponnesian
war, as both titles of Apollo shew plainly, and Ictinus
the builder of the temple at Phigalia was a contemporary
of Pericles, and the architect of what is called the Parthenon
at Athens. I have already mentioned the statue of
Apollo in the market-place at Megalopolis.

And there is a spring of water on Mount Cotilius, from
which somebody has written that the river Lymax takes its
rise, but he can neither have seen the spring himself, nor
had his account from any one who had seen it. I have
done both: and the water of the spring on Mount Cotilius
does not travel very far, but in a short time gets lost in the
ground altogether. Not that it occurred to me to inquire
in what part of Arcadia the river Lymax rises. Above
the temple of Apollo the Helper is a place called Cotilum,
where there is a temple of Aphrodite lacking a roof, as also
a statue of the goddess.

[43] Iliad, i. 314.

[44] Iliad, xviii. 398, 399, 405.

CHAPTER XLII.

The other mountain, Elaion, is about 30 stades from
Phigalia, and there is a cave there sacred to Black
Demeter. All the traditions that the people of Thelpusa
tell about the amour of Poseidon with Demeter are also
believed by the people of Phigalia. But the latter differ in
one point: they say Demeter gave birth not to a foal but
to her that the Arcadians call Despœna. And after this
they say, partly from indignation with Poseidon, partly from
sorrow at the rape of Proserpine, she dressed in black, and
went to this cave and nobody knew of her whereabouts for
a long time. But when all the fruits of the earth were
blighted, and mankind was perishing from famine, and none
of the gods knew where Demeter had hidden herself but
Pan, who traversed all Arcadia, hunting in various parts
of the mountains, and had seen Demeter dressed as I have
described on Mount Elaion, then Zeus learning all about
this from Pan sent the Fates to Demeter, and she was persuaded
by them to lay aside her anger, and to wean herself
from her grief. And in consequence of her abode there,
the Phigalians say that they considered this cave as sacred
to Demeter, and put in it a wooden statue of the goddess,
fashioned as follows. The goddess is seated on a rock, like
a woman in all respects but her head, which is that of a
mare with a mare’s mane, and figures of dragons and
other monsters about her head, and she has on a tunic
which reaches to the bottom of her feet. In one hand
she has a dolphin, in the other a dove. Why they delineated
the goddess thus is clear to everybody not without understanding
who remembers the legend. And they call her
Black Demeter because her dress is black. They do not
record who this statue was by or how it caught fire. But
when the old one was burnt the Phigalians did not offer
another to the goddess, but neglected her festivals and
sacrifices, till a dearth came over the land, and when they
went to consult the oracle the Pythian Priestess gave them
the following response:

“Arcadians, acorn-eating Azanes who inhabit Phigalia,
go to the secret cave of the horse-bearing Demeter, and inquire
for alleviation from this bitter famine, you that were
twice Nomads living alone, living alone feeding upon
roots. Demeter taught you something else besides pasture,
she introduced among you the cultivation of corn,
though you have deprived her of her ancient honours and
prerogatives. But you shall eat one another and dine off
your children speedily, if you do not propitiate her wrath by
public libations, and pay divine honours to the recess in the
cave.”

When the Phigalians heard this oracular response, they
honoured Demeter more than before, and got Onatas of
Ægina, the son of Mico, for a great sum of money to
make them a statue of the goddess. This Onatas made a
brazen statue of Apollo for the people of Pergamus, most
wonderful both for its size and artistic merit. And he
having discovered a painting or copy of the ancient statue,
but perhaps chiefly, so the story goes, from a dream he had,
made a brazen statue of Demeter for the people of Phigalia,
a generation after the Persian invasion of Greece. Here is
the proof of the correctness of my date. When Xerxes
crossed into Europe Gelon the son of Dinomenes was ruler
of Syracuse and the rest of Sicily, and after his death the
kingdom devolved upon his brother Hiero, and as Hiero
died before he could give to Olympian Zeus the offerings
he had vowed for the victories of his horses, Dinomenes his
son gave them instead. Now Onatas made these, as the
inscriptions at Olympia over the votive offering show.

“Hiero having been formerly victor in your august
contests, Olympian Zeus, once in the fourhorse chariot, and
twice with a single horse, bestows on you these gifts: his son
Dinomenes offers them in memory of his Syracusan father.”

And the other inscription is as follows,

“Onatas the son of Mico made me, a native of Ægina.”
Onatas was therefore a contemporary of the Athenian
Hegias and the Argive Ageladas.

I went to Phigalia chiefly to see this Demeter, and I sacrificed
to the goddess in the way the people of the country
do, no victim but the fruit of the vine and other trees, and
honeycombs, and wool in an unworked state with all its
grease still on it, and these they lay on the altar built in
front of the cave, and pour oil over all. This sacrifice is
held every year at Phigalia both publicly and privately. A
priestess conducts the ritual, and with her the youngest of
the three citizens who are called Sacrificing Priests. Round
the cave is a grove of oak trees, and warm water bubbles
up from a spring. The statue made by Onatas was not
there in my time, nor did most people at Phigalia know
that it had ever existed, but the oldest of those I met with
informed me that 3 generations before his time some stones
from the roof fell on to it, and that it was crushed by them
and altogether smashed up, and we can see plainly even
now traces in the roof where the stones fell in.

CHAPTER XLIII.

Pallantium next demands my attention, both to describe
what is worthy of record in it, and to show why
the elder Antonine made it a town instead of a village, and
also free and exempt from taxation. They say that Evander
was the best of the Arcadians both in council and war, and
that he was the son of Hermes by a Nymph the daughter
of Lado, and that he was sent with a force of Arcadians
from Pallantium to form a colony, which he founded near
the river Tiber. And part of what is now Rome was inhabited
by Evander and the Arcadians who accompanied
him, and was called Pallantium in remembrance of the
town in Arcadia. And in process of time it changed its
name into Palatium. It was for these reasons that Pallantium
received its privileges from the Roman Emperor.
This Antonine, who bestowed such favours on Pallantium,
imposed no war on the Romans willingly, but when the
Mauri, (the most important tribe of independent Libyans,
who were Nomads and much more formidable than the
Scythians, as they did not travel in waggons but they
and their wives rode on horseback,) commenced a war with
Rome, he drove them out of all their territory into the
most remote parts, and compelled them to retire from
Libya to Mount Atlas and to the neighbourhood of Mount
Atlas. He also took away from the Brigantes in Britain
most of their territory, because they had attacked the
Genunii who were Roman subjects. And when Cos and
Rhodes cities of the Lycians and Carians were destroyed
by a violent earthquake, the Emperor Antonine restored
them by large expenditure of money and by his zeal in re-peopling
them. As to the grants of money which he made
to the Greeks and barbarians who stood in need of them,
and his magnificent works in Greece and Ionia and
Carthage and Syria, all this has been minutely described by
others. This Emperor left another token of his liberality.
Those subject nations who had the privilege of being
Roman citizens, but whose sons were reckoned as Greeks,
had the option by law of leaving their money to those who
were no relations, or letting it swell the wealth of the
Emperor. But Antonine allowed them to leave their property
to their sons, preferring to exhibit philanthropy rather
than to maintain a law which brought in money to the revenue.
This Emperor the Romans called Pius from the
honour he paid to the gods. I think he might also justly
have borne the title of the elder Cyrus, Father of mankind.
He was succeeded by his son Antonine, who fought against
the Germans, the most numerous and warlike barbarians
in Europe, and subdued the Sauromatæ who had commenced
an iniquitous war.

CHAPTER XLIV.

To return to our account of Arcadia, there is a road from
Megalopolis to Pallantium and Tegea, leading to what
is called the Mound. On this road is a suburb of Megalopolis,
called Ladocea from Ladocus the son of Echemus.
And next comes Hæmoniæ, which in ancient times was a
town founded by Hæmon the son of Lycaon, and is still
called Hæmoniæ. And next it on the right are the ruins
of Oresthasium, and the pillars of a temple to Artemis surnamed
the Priestess. And on the direct road from
Hæmoniæ is the place called Aphrodisium, and next to it
Athenæum, on the left of which is a temple of Athene and
stone statue of the goddess. About 20 stades from Athenæum
are the ruins of Asea, and the hill which was formerly
the citadel has still remains of walls. And about 5 stades
from Asea is the Alpheus a little away from the road, and
near the road is the source of the Eurotas. And near the
source of the Alpheus is a temple of the Mother of the
Gods without a roof, and two lions in stone. And the
Eurotas joins the Alpheus, and for about 20 stades they
flow together in a united stream, till they are lost in a
cavity and come up again, the Eurotas in Laconia, the
Alpheus at Pegæ in Megalopolis. There is also a road
from Asea leading up to Mount Boreum, on the top of
which are traces of a temple. The tradition is that Odysseus
on his return from Ilium built it to Poseidon and
Preserver Athene.

What is called the Mound is the boundary for the districts
of Megalopolis Tegea and Pallantium, and as you
turn off from it to the left is the plain of Pallantium. In
Pallantium there is a temple, and a stone statue of Pallas
and another of Evander, and a temple to Proserpine the
daughter of Demeter, and at no great distance a statue of
Polybius. The hill above the town was used of old as
the citadel, and on the top of it are remains even to our
day of a temple of the gods called Pure, oaths by whom are
still accounted most weighty. They do not know the particular
names of these gods, or if they know they will not
tell them. But one might conjecture that they were called
Pure, because Pallas did not sacrifice to them in the same
way as his father did to Lycæan Zeus.

And on the right of what is called the Mound is the Manthuric
plain on the borders of Tegea, being indeed only
50 stades from Tegea. There is a small hill on the right
of the road called Cresium, on which is the temple of
Aphneus. For according to the legend of the people of
Tegea Ares had an intrigue with Aerope, the daughter of
Cepheus the son of Aleus, and she died in childbirth, and
the baby still clung to his mother though she was dead,
and sucked from her breasts a plentiful supply of milk,
and as Ares had caused this they called the god Aphneus,
and the boy was called they say Aeropus. And on the road
to Tegea is the well called Leuconius, so called from Leucone,
(who they say was a daughter of Aphidas), whose
tomb is not far from Tegea.

CHAPTER XLV.

The people of Tegea say that their district got its name
in the days of Tegeates the son of Lycaon, and that
the inhabitants were distributed into 8 parishes, Gareatæ,
Phylaces, Caryatæ, Corythes, Potachidæ, Œatæ, Manthyres,
and Echeuethes, and that in the reign of Aphidas a ninth
parish was formed, called after him Aphidas. The founder
of the town in our day was Aleus. The people of Tegea
besides the public events which they had a share in in
common with all the Arcadians, as the war against Ilium,
and the war with the Persians, and the battle with the
Lacedæmonians at Dipæa, had special renown of their own
from the following circumstances. Ancæus the son of
Lycurgus, though wounded, sustained the attack of the
Calydonian boar, and Atalanta shot at it and was the
first to hit it, and for this prowess its head and hide
were given her as trophies. And when the Heraclidæ
returned to the Peloponnese, Echemus of Tegea, the son of
Aeropus, had a combat with Hyllus and beat him. And
the people of Tegea were the first Arcadians who beat the
Lacedæmonians who fought against them, and took most
of them captive.

The ancient temple at Tegea of Athene Alea was built
by Aleus, but in after times the people at Tegea built the
goddess a great and magnificent temple. For the former
one was entirely consumed by fire which spread all over it,
when Diophantus was Archon at Athens, in the second
year of the 96th Olympiad, in which Eupolemus of Elis
won the prize in the course. The present one far excels all
the temples in the Peloponnese for beauty and size. The
architecture of the first row of pillars is Doric, that of the
second row is Corinthian, and that of the pillars outside
the temple is Ionic. The architect I found on inquiry was
Scopas the Parian, who made statues in various parts of
old Greece, and also in Ionia and Caria. On the gables is
represented the hunting of the boar of Calydon, on one
side of the boar, nearly in the centre of the piece, stand
Atalanta and Meleager and Theseus and Telamon and Peleus
and Pollux and Iolaus, the companion of Hercules in most
of his Labours, and the sons of Thestius, Prothous and
Cometes, the brothers of Althæa: and on the other side of
the boar Ancæus already wounded and Epochus supporting
him as he drops his weapon, and near him Castor, and Amphiaraus
the son of Œcles, and besides them Hippothous
the son of Cercyon, the son of Agamedes, the son of Stymphelus,
and lastly Pirithous. On the gables behind is a
representation of the single combat between Telephus and
Achilles on the plain of Caicus.

CHAPTER XLVI.

And the ancient statue of Athene Alea, and together
with it the tusks of the Calydonian boar, were carried
away by the Emperor Augustus, after his victory over
Antony and his allies, among whom were all the Arcadians
but the Mantineans. Augustus does not seem to have commenced
the practice of carrying off votive offerings and
statues of the gods from conquered nations, but to have
merely followed a long-established custom. For after the
capture of Ilium, when the Greeks divided the spoil, the
statue of Household Zeus was given to Sthenelus the son
of Capaneus: and many years afterwards, when the Dorians
had migrated to Sicily, Antiphemus, the founder of Gela,
sacked Omphace a town of the Sicani, and carried from
thence to Gela a statue made by Dædalus. And we know
that Xerxes the son of Darius, the king of the Persians,
besides what he carried off from Athens, took from Brauron
a statue of Brauronian Artemis, and moreover charged the
Milesians with cowardice in the sea-fight against the Athenians
at Salamis, and took from them the brazen Apollo
at Branchidæ, which a long time afterwards Seleucus sent
back to the Milesians. And the statues taken from the
Argives at Tiryns are now, one in the temple of Hera, the
other in the temple of Apollo at Elis. And the people of
Cyzicus having forced the people of Proconnesus to settle
with them took from them a statue of the Dindymene
Mother. The statue generally was of gold, but the head
instead of ivory was made with the teeth of Hippopotamuses.
So the Emperor Augustus merely followed a long
established custom usual both among Greeks and barbarians.
And you may see the statue of Athene Alea in the
Forum at Rome built by Augustus. It is throughout of
ivory and the workmanship of Endœus. Those who busy
themselves about such curiosities say that one of the tusks
of the boar was broken off, and the remaining one was
suspended as a votive offering in Cæsar’s gardens in the
temple of Dionysus. It is about 2½ feet long.

CHAPTER XLVII.

And the statue now at Tegea of Athene, called Hippia by
the Manthurii, because (according to their tradition)
in the fight between the gods and the giants the goddess
drove the chariot of Enceladus, though among the other
Greeks and Peloponnesians the title Alea has prevailed,
was taken from the Manthurii. On one side of the statue of
Athene stands Æsculapius, on the other Hygiea in Pentelican
marble, both by the Parian Scopas. And the most
notable votive offerings in the temple are the hide of the Calydonian
boar, which is rotten with lapse of time and nearly
devoid of hair, and some fetters hung up partly destroyed
by rust, which the captives of the Lacedæmonians wore
when they dug in the district of Tegea. And there is
the bed of Athene, and an effigy of Auge to imitate a
painting, and the armour of Marpessa, called the Widow,
a woman of Tegea, of whom I shall speak hereafter. She
was a priestess of Athene when a girl, how long I do not
know but not after she grew to womanhood. And the
altar they say was made for the goddess by Melampus
the son of Amythaon: and on the altar are representations
of Rhea and the Nymph Œnoe with Zeus still a babe, and
on each side 4 Nymphs, on the one side Glauce and Neda
and Thisoa and Anthracia, and on the other Ida and Hagno
and Alcinoe and Phrixa. There are also statues of the
Muses and Mnemosyne.

And not far from the temple is a mound of earth, constituting
a race-course, where they hold games which they
call Aleæa from Athene Alea, and Halotia because they took
most of the Lacedæmonians alive in the battle. And there
is a spring towards the north of the temple, near which
they say Auge was violated by Hercules, though their
legend differs from that of Hecatæus about her. And
about 3 stades from this spring is the temple of Hermes
called Æpytus.

At Tegea there is also a temple to Athene Poliatis, which
once every year the priest enters. They call it the temple of
Protection, and say that it was a boon of Athene to
Cepheus, the son of Aleus, that Tegea should never be captured,
and they say that the goddess cut off one of the
locks of Medusa, and gave it him as a protection for the
city. They have also the following legend about Artemis
Hegemone. Aristomelidas the ruler at Orchomenus in
Arcadia, being enamoured of a maiden of Tegea, got her
somehow or other into his power, and committed the
charge of her to one Chronius. And she before being conducted
to the tyrant slew herself in modesty and fear. And
Artemis stirred up Chronius in a dream against Aristomelidas,
and he slew him and fled to Tegea and built there a
temple to Artemis.

CHAPTER XLVIII.

In the market-place, which is in shape very like a brick,
is a temple of Aphrodite called the Brick Aphrodite,
and a stone statue of the goddess. And there are two
pillars, on one of which are effigies of Antiphanes and
Crisus and Tyronidas and Pyrrhias, who are held in
honour to this day as legislators for Tegea, and on the
other pillar Iasius, with his left hand on a horse and in his
right hand a branch of palm. He won they say the horserace
at Olympia, when Hercules the Theban established the
Olympian games. Why a crown of wild olive was given to
the victor at Olympia I have shown in my account of Elis,
and why of laurel at Delphi I shall show hereafter. And
at the Isthmian games pine, at the Nemean games parsley,
were wont to be the prize, as we know from the cases of
Palæmon and Archemorus. But most games have a crown
of palm as the prize, and everywhere the palm is put into
the right hand of the victor. The beginning of this custom
was as follows. When Theseus was returning from Crete
he instituted games they say to Apollo at Delos, and himself
crowned the victors with palm. This was they say the
origin of the custom, and Homer has mentioned the palm in
Delos in that part of the Odyssey where Odysseus makes
his supplication to the daughter of Alcinous.[45]

There is also a statue of Ares called Gynæcothœnas in the
market-place at Tegea, graven on a pillar. For in the
Laconian war, at the first invasion of Charillus the king of
the Lacedæmonians, the women took up arms, and lay in
ambush under the hill called in our day Phylactris. And
when the armies engaged, and the men on both sides exhibited
splendid bravery, then they say the women appeared
on the scene, and caused the rout of the Lacedæmonians,
and Marpessa, called the Widow, excelled all the
other women in daring, and among other Spartans
Charillus was taken prisoner, and was released without
ransom, upon swearing to the people of Tegea that he
would never again lead a Lacedæmonian army to Tegea,
which oath he afterwards violated. And the women privately
sacrificed to Ares independently of the men for the
victory, and gave no share of the flesh of the victim to the
men. That is why Ares was called Gynæcothœnas (i.e.
Women’s Feast). There is also an altar and square statue
of Adult Zeus. Square statues the Arcadians seem
greatly to delight in. There are also here the tombs of
Tegeates the son of Lycaon, and Mæra the wife of Tegeates,
who they say was the daughter of Atlas, and is mentioned
by Homer[46] in Odysseus’ account to Alcinous of his
journey to Hades and the souls he saw there. And in the
market-place at Tegea there is a temple of Ilithyia, and
a statue called Auge on her knees, and the tradition is that
Aleus ordered Nauplius to take his daughter Auge and
drown her in the sea, and as she was being led there she
fell on her knees, and gave birth to a son on the spot where
is now the temple of Ilithyia. This tradition differs from
another one, which states that Auge gave birth to Telephus
unbeknown to her father, and that he was exposed on
Mount Parthenium and suckled by a doe, though this last
part of the tradition is also recorded by the people of Tegea.
And near the temple of Ilithyia is an altar to Earth, and
close to the altar is a pillar in white stone, on which is a
statue of Polybius the son of Lycortas, and on another pillar
is Elatus one of the sons of Arcas.

[45] Odyssey, vi. 162 sq.

[46] Odyssey, xi. 326.

CHAPTER XLIX.

And not far from the market-place is a theatre, and
near it are the bases of some brazen statues, the statues
themselves are no longer there. And an elegiac couplet on
one of the bases says that that was the statue of Philopœmen.
This Philopœmen the Greeks hold in the highest
honour, both for his sagacity and exploits. As to the
lustre of his race his father Craugis was second to none of
the Arcadians of Megalopolis, but he dying when Philopœmen
was quite a boy his guardian was Cleander an
exile from Mantinea, who had come to live at Megalopolis
after the troubles in his native place, and had been on a
footing of old friendship with the family of Craugis. And
Philopœmen had they say among other tutors Megalophanes
and Ecdelus: the sons of Arcesilaus were pupils
they say of Pitanæus. In size and strength he was inferior
to none of the Peloponnesians, but he was far from good-looking.
He didn’t care about contending in the games,
but he cultivated his own piece of ground, and was fond
of hunting wild beasts. He read also they say frequently
the works of the most famous Greek sophists, and books
on the art of war, especially such as touched on strategy.
He wished in all things to make Epaminondas his model
in his frame of mind and exploits, but was not able in all
points to come up to this. For Epaminondas was especially
mild and had his temper completely under control, whereas
Philopœmen was hot-tempered. But when Cleomenes captured
Megalopolis, Philopœmen was not dismayed at this
unexpected misfortune, but conveyed off safely two-thirds of
the adults and all the women and children to Messene, as the
Messenians were at that time their allies and well-disposed to
them. And when Cleomenes sent a message to these exiles
that he was sorry for what he had done, and that the people
of Megalopolis might return if they signed a treaty, Philopœmen
persuaded all the citizens to return only with arms
in their hands, and not upon any conditions or treaty.
And in the battle which took place at Sellasia against
Cleomenes and the Lacedæmonians, in which the Achæans
and Arcadians from all the cities took part, and also
Antigonus with an army from Macedonia, Philopœmen took
his place with the cavalry at first, but when he saw that the
issue of the battle turned on the behaviour of the infantry
he willingly became a footsoldier, and, as he was displaying
valour worthy of record, one of the enemy pierced through
both his thighs, and being so impeded he dropt on his knees
and was constrained to fall forwards, so that by the motion
of his feet the spear snapped off. And when Cleomenes
and the Lacedæmonians were defeated, and Philopœmen returned
to the camp, then the doctors cut out of his thighs
the spearpoint and the spear itself. And Antigonus, hearing
and seeing his courage, was anxious to invite him over
to Macedonia. But he paid little heed to Antigonus, and
crossed over by ship to Crete, where a civil war was raging,
and became a captain of mercenaries. And on his return
to Megalopolis he was at once chosen by the Achæans commander
of their cavalry, and he made them the best cavalry
in Greece. And when the Achæans and all their allies
fought at the river Larisus against the men of Elis and the
Ætolian force that aided the people of Elis from kinsmanship,
Philopœmen first slew with his own hands Demophantus
the commander of the enemy’s cavalry, and then
put to flight all the cavalry of the Ætolians and men of
Elis.

CHAPTER L.

And as the Achæans left everything to him and made
him everybody, he changed the arms of the infantry,
for, whereas before they bore short spears and oblong
shields like those in use among the Celts and Persians
(called thyrei and gerrha), he persuaded them to wear
breastplates and greaves, and also to use the shields in
use in Argolis and long spears. And when Machanidas
rose to power in Lacedæmon, and war again broke out between
the Achæans and the Lacedæmonians under him,
Philopœmen was commander in chief of the Achæan force,
and in the battle of Mantinea the light-armed Lacedæmonians
beat the light-armed troops of the Achæans, and
Machanidas pressed upon them in their flight, but Philopœmen
forming his infantry into a square routed the Lacedæmonian
hoplites, and fell in with Machanidas as he was
returning from the pursuit and slew him. Thus the
Lacedæmonians, though they lost the battle, were more
fortunate from their reverse than one would have anticipated,
for they were freed from their tyrant. And not
long after, when the Argives were celebrating the Nemean
games, Philopœmen happened to be present at the contest
of the harpers: and Pylades a native of Megalopolis (one
of the most noted harpers of the day who had carried off
the victory at the Pythian games), at that moment striking
up the tune of the Milesian Timotheus called Persæ, and
commencing at the words

“Winning for Hellas the noble grace of freedom,”

all the Greeks gazed earnestly on Philopœmen, and signified
by clapping that they referred to him the words of the
Ode. A similar tribute of respect was I understand paid
to Themistocles at Olympia, where the whole theatre rose
up on his entrance. Philip indeed, the son of Demetrius,
the king of the Macedonians, who also poisoned Aratus of
Sicyon, sent men to Megalopolis with orders to kill Philopœmen,
and though unsuccessful in this he was execrated
by all Greece. And the Thebans who had beaten the
Megarians in battle, and had already got inside the walls
at Megara, through treachery on the part of the Megarians,
were so alarmed at the arrival of Philopœmen to the rescue,
that they went home again without effecting their object.
And again there rose up at Lacedæmon a tyrant
called Nabis, who attacked the Messenians first of the
Peloponnesians, and as he made his attack by night, when
they had no expectation of it, he took all Messene but the
citadel, but upon Philopœmen’s coming up the next day with
an army he departed from it on conditions of war.

And Philopœmen, when the time of his command expired,
and other Achæans were chosen as commanders, went a
second time to Crete and helped the Gortynians who were
pressed hard in war. But as the Arcadians were vexed
with him for going abroad he returned from Crete, and
found the Romans at war with Nabis. And as the Romans
had equipped a fleet against Nabis, Philopœmen in his
zeal wished to take part in the contest, but being altogether
without experience of the sea, he unwittingly embarked on
an unseaworthy trireme, so that the Romans and their
allies remembered the lines of Homer, in his Catalogue of
the ships, about the ignorance of the Arcadians in maritime
affairs.[47] And not many days after this naval engagement
Philopœmen and his regiment, taking advantage of a dark
night, set the camp of the Lacedæmonians at Gythium on
fire. Thereupon Nabis intercepted Philopœmen and all
the Arcadians with him on difficult ground, they were very
brave but there were very few of them. But Philopœmen
changed the position of his troops, so that the advantage of
the ground rested with him and not with the enemy, and,
defeating Nabis and slaying many of the Lacedæmonians
in this night attack, raised his fame still higher
among the Greeks. And after this Nabis obtained from
the Romans a truce for a certain definite period, but before
the time expired he was assassinated by a man from Calydon,
who had come ostensibly to negotiate an alliance, but
was really hostile, and had been suborned by the Ætolians
for this very purpose.

[47] Iliad, ii. 614.

CHAPTER LI.

And Philopœmen about this time made an incursion
into Sparta, and compelled the Lacedæmonians to join
the Achæan League. And not very long after Titus Flaminius,
the commander in chief of the Romans in Greece,
and Diophanes the son of Diæus of Megalopolis, who had
been chosen at this time general of the Achæans, marched
against Lacedæmon, alleging that the Lacedæmonians were
plotting against the Romans: but Philopœmen, although
at present he was only a private individual, shut the gates
as they were coming in. And the Lacedæmonians, in return
for this service and for his success against both their
tyrants, offered him the house of Nabis, which was worth
more than 100 talents; but he had a soul above money,
and bade the Lacedæmonians conciliate by their gifts instead
of him those who had persuasive powers with the people in
the Achæan League. In these words he referred they say
to Timolaus. And he was chosen a second time general of
the Achæans. And as the Lacedæmonians at that time
were on the eve of a civil war, he exiled from the Peloponnese
about 300 of the ringleaders, and sold for slaves about
3000 of the Helots, and demolished the walls of Sparta, and
ordered the lads no longer to train according to the regulations
of Lycurgus but in the Achæan fashion. But the
Romans afterwards restored to them their national training.
And when Antiochus (the descendant of Seleucus
Nicator) and the army of Syrians with him were defeated
by Manius and the Romans at Thermopylæ, and Aristænus
of Megalopolis urged the Achæans to do all that was pleasing
to the Romans and not to resist them at all, Philopœmen
looked angrily at him, and told him that he was hastening
the fate of Greece. And when Manius was willing to
receive the Lacedæmonian fugitives, he resisted this proposal
before the Council. But on Manius’ departure, he
permitted the fugitives to return to Sparta.

But vengeance was about to fall on Philopœmen for his
haughtiness. For when he was appointed general of the
Achæans for the 8th time, he twitted a man not without
some renown for having allowed the enemy to capture him
alive: and not long after, as there was a dispute between
the Messenians and Achæans, he sent Lycortas with an
army to ravage Messenia: and himself the third day afterwards,
though he was suffering from a fever and was more
than 70, hurried on to share in the action of Lycortas, at
the head of about 60 cavalry and targeteers. And Lycortas
and his army returned home without having done or received
any great harm. But Philopœmen, who had been
wounded in the head in the action and had fallen off his
horse, was taken alive to Messene. And in a meeting
which the Messenians immediately held there were many
different opinions as to what they should do with him.
Dinocrates and the wealthy Messenians were urgent to put
him to death: but the popular party were most anxious to
save him alive, calling him even the father of all Greece.
But Dinocrates in spite of the popular party took Philopœmen
off by poison. And Lycortas not long after collected
a force from Arcadia and from Achaia and marched
against Messene, and the popular party in Messene at once
fraternized with them, and all except Dinocrates who were
privy to the murder of Philopœmen were put to death.
And he committed suicide. And the Arcadians brought
the remains of Philopœmen to Megalopolis.

CHAPTER LII.

And now Greece ceased to produce a stock of distinguished
men. Miltiades the son of Cimon, who
defeated the barbarians that landed at Marathon, and
checked the Persian host, was the first public benefactor of
Greece, and Philopœmen the son of Craugis the last. For
those who before Miltiades had displayed conspicuous
valour, (as Codrus the son of Melanthus, and the Spartan
Polydorus, and the Messenian Aristomenes), had all clearly
fought for their own nation and not for all Greece. And
after Miltiades Leonidas (the son of Anaxandrides) and
Themistocles (the son of Neocles) expelled Xerxes from
Greece, the latter by his two sea-fights, the former by the
action at Thermopylæ. And Aristides the son of Lysimachus,
and Pausanias the son of Cleombrotus, who commanded
at Platæa, were prevented from being called benefactors of
Greece, the latter by his subsequent crimes, the former by
his laying tribute on the Greek islanders, for before Aristides
all the Greek dominions were exempt from taxation.
And Xanthippus the son of Ariphron, in conjunction with
Leotychides king of Sparta, destroyed the Persian fleet off
Mycale, and Cimon did many deeds to excite the emulation
of the Greeks. As for those who won the greatest
renown in the Peloponnesian war, one might say that they
with their own hands almost ruined Greece. And when
Greece was already in pitiful plight, Conon the son of
Timotheus and Epaminondas the son of Polymnis recovered
it somewhat, the former in the islands and maritime parts,
the latter by ejecting the Lacedæmonian garrisons and
governors inland, and by putting down the decemvirates.
Epaminondas also made Greece more considerable by the
addition of the well-known towns of Messene and the Arcadian
Megalopolis. I consider also Leosthenes and Aratus
the benefactors of all Greece, for Leosthenes against the
wishes of Alexander brought back safe to Greece in ships
50,000 Greeks who had served under the pay of Persia:
as for Aratus I have already touched upon him in my
account of Sicyon.

And the following is the inscription on Philopœmen at
Tegea. “Spread all over Greece is the fame and glory of
the Arcadian warrior Philopœmen, as wise in the council-chamber
as brave in the field, who attained such eminence
in war as cavalry leader. Two trophies won he over two
Spartan tyrants, and when slavery was growing he abolished
it. And therefore Tegea has erected this statue to the
high souled son of Craugis, the blameless winner of his
country’s freedom.”

CHAPTER LIII.

That is the inscription at Tegea. And the statues
erected to Apollo Aguieus by the people of Tegea
were dedicated they say for the following reason. Apollo
and Artemis punished they say in every place all persons
who, when Leto was pregnant and wandering about
Arcadia, neglected and took no account of her. And when
Apollo and Artemis came into the district of Tegea, then
they say Scephrus, the son of Tegeates, went up to Apollo
and had a private conversation with him. And Limon his
brother, thinking Scephrus was making some charge
against him, ran at his brother and slew him. But swift
vengeance came upon Limon, for Artemis at once transfixed
him with an arrow. And Tegeates and Mera forthwith
sacrificed to Apollo and Artemis, and afterwards when a
mighty famine came upon the land the oracle at Delphi
told them to mourn for Scephrus. Accordingly they pay
honours to him at the festival of Apollo Aguieus, and the
priestess of Artemis pursues some one, pretending that she
is Artemis pursuing Limon. And the remaining sons of
Tegeates, Cydon and Archedius and Gortys, migrated they
say of their own accord to Crete, and gave their names to
the towns Cydonia and Gortys and Catreus. But the
Cretans do not accept the tradition of the people of Tegea,
they say that Cydon was the son of Acacallis the daughter
of Minos and Hermes, and that Catreus was the son of
Minos, and Gortys the son of Rhadamanthus. About
Rhadamanthus Homer says, in the conversation between
Proteus and Menelaus, that Menelaus went to the Elysian
fields, and before him Rhadamanthus: and Cinæthon in
his verses represents Rhadamanthus as the son of Hephæstus,
and Hephæstus as the son of Talos, and Talos as
the son of Cres. The traditions of the Greeks are mostly
different and especially in genealogies. And the people
of Tegea have 4 statues of Apollo Aguieus, one erected
by each tribe. And the names of the tribes are Clareotis,
Hippothœtis, Apolloniatis, and Atheneatis, the two
former so called from the lots which Arcas made his
sons cast for the land, and from Hippothous the son of
Cercyon.

There is also at Tegea a temple to Demeter and Proserpine,
the goddesses whom they call Fruit-giving, and one
near to Paphian Aphrodite, which was erected by Laodice,
who was, as I have stated before, a daughter of that Agapenor
who led the Arcadians to Troy, and dwelt at Paphos.
And not far from it are two temples to Dionysus, and an
altar to Proserpine, and a temple and gilt statue of Apollo,
the statue by Chirisophus, a Cretan by race, whose age
and master we do not know. But the stay of Dædalus at
Minos’ court in Crete, and the statues which he made,
has brought much greater fame to Crete. And near Apollo
is a stone statue of Chirisophus himself.

And the people of Tegea have an altar which they call
common to all Arcadians, where there is a statue of Hercules.
He is represented as wounded in the thigh with the
wound he received in the first fight which he had with the
sons of Hippocoon. And the lofty place dedicated to Zeus
Clarius, where most of the altars at Tegea are, is no doubt
so called from the lots which the sons of Arcas cast. And
the people of Tegea have an annual festival there, and they
say the Lacedæmonians once invaded their territory at the
time of the festival, and the god sent snow, and they were
cold, and weary from the weight of their armour, and the
people of Tegea unbeknown to the enemy lit a fire, (and so
they were not incommoded with the cold), and put on their
armour, and went out against them, and overcame them
in the action. I have also seen at Tegea the following
sights, the house of Aleus, and the tomb of Echemus, and
a representation on a pillar of the fight between Echemus
and Hyllus.

As you go from Tegea towards Laconia, there is an altar
of Pan on the left of the road, and another of Lycæan
Zeus, and there are ruins of temples. Their altars are
about 2 stades from the walls, and about seven stades
further is a temple of Artemis called Limnatis, and a statue
of the goddess in ebony. The workmanship is called
Æginætan by the Greeks. And about 10 stades further are
ruins of the temple of Artemis Cnaceatis.

CHAPTER LIV.

The boundary between the districts of the Lacedæmonians
and Tegea is the river Alpheus, which rises at
Phylace, and not far from its source another river flows
into it formed from several unimportant streams, and that
is why the place is called the Meeting of the Waters. And
the Alpheus seems in the following particular to be contrary
in its nature to all other rivers, it is frequently lost
in the ground and comes up again. For starting from
Phylace and the Meeting of the Waters it is lost in the
plain of Tegea, and reappears again at Asea, and after
mixing its stream with the Eurotas is a second time lost in
the ground: and emerging again at what the Arcadians
call the Wells, and flowing by the districts of Pisa and
Olympia, it falls into the sea beyond Cyllene, the arsenal of
the people of Elis. Nor can the Adriatic, though a big
and stormy sea, bar its onward passage, for it reappears at
Ortygia in Syracuse, and mixes its waters with the
Arethusa.

The straight road, leading to Thyrea and the villages in
the Thyreatic district, is memorable for containing the
tomb of Orestes the son of Agamemnon, the people of
Tegea say that a Spartan removed his remains from thence,
but in our day there is no tomb within the walls. The
river Garates also flows by the road, when you have crossed
it and gone on ten stades you come to a temple of Pan, and
near it an oak also sacred to Pan.

The road from Tegea to Argos is very well adapted for
carriages and is in fact quite a high road. The first thing
you come to on it is a temple and statue of Æsculapius,
and after turning to the left for about a stade you come
to a temple of Pythian Apollo quite fallen to decay and
in ruins. And on the high road are many oaks and a
temple of Demeter, called Demeter of Corythes, in a grove
of oaks, and near it is a temple to Mystic Dionysus. And
next comes Mount Parthenium, on which is shown an enclosure
sacred to Telephus, where they say he was exposed
as a boy and brought up by a doe. And at a little distance
is the temple of Pan, where both the Athenians and people
of Tegea say that Pan appeared to Philippides and had an
interview with him. Mount Parthenium also has tortoises
admirably adapted for making lyres of, which the men who
live on the mountain fear to take and will not allow
strangers to take, for they consider them sacred to Pan.
When you have crossed over the mountain top you come
in what is now arable land to the boundary between the
districts of Tegea and Argos, viz. Hysiæ in Argolis.

These are the divisions of the Peloponnese, and the
towns in the divisions, and the most notable things in each
town.

BOOK IX.—BŒOTIA.

CHAPTER I.

Bœotia is contiguous to Attica, and Platæa to Eleutheræ.
The Bœotians got that name for all the race
from Bœotus, who they say was the son of Itonus the son
of Amphictyon and the Nymph Melanippe. Their towns
are called sometimes after men but more frequently after
women. The Platæans were I think the original inhabitants
of the land, and they got their name from Platæa
the daughter of the river-god Asopus. That they were
originally ruled over by kings is I think clear: for in old
times kingdoms were all over Greece, there were no democratic
governments. But the Platæans know of no other
kings but Asopus and still earlier Cithæron, one of whom
gave his name to the mountain and the other to the river.
And I cannot but think that Platæa, who gave her name to
the town, was the daughter of the king Asopus and not
of the river-god.

The Platæans did nothing memorable before the battle
which the Athenians fought at Marathon, but they took
part in that struggle after the landing of Xerxes, and ventured
to embark on ships with the Athenians, and repelled
on their own soil Mardonius, the son of Gobryas, the
General of Xerxes. And it twice happened to them to
be driven from their country and again restored to it.
For in the Peloponnesian war the Lacedæmonians besieged
and took Platæa: and when, after the peace which Antalcidas
the Spartan negotiated between the Greeks and the king
of the Persians, it was reinhabited by the Platæans who returned
from Athens, a second misfortune was it seems
destined to come upon them. For war was not openly declared
against the Thebans, but the Platæans said that they
were still at peace with them, because when the Lacedæmonians
occupied Cadmea, they had no share either in suggesting
it or in bringing it about. The Thebans on the other
hand said that it was the Lacedæmonians who had brought
about the peace, and who afterwards when they had violated
it thought that all had broken truce. The Platæans therefore,
thinking the conduct of the Thebans rather suspicious,
occupied their town with a strong garrison, and the farmers
did not even go into the fields which were at some distance
from the town at every period of the day, but watched for
the times when the Thebans held their general meetings,
and at such times tilled their farms in quiet. But Neocles,
who was at that time Bœotarch at Thebes, and had noticed
this cunning on the part of the Platæans, told all the
Thebans to go armed to the assembly, and led them from
Thebes not straight across the plain but in the direction of
Hysiæ and Eleutheræ and Attica, where no outposts had
been placed by the Platæans, and got to the walls about
mid-day. For the Platæans, thinking the Thebans were
at their meeting, had shut the gates and gone out to the
fields. And the Thebans made conditions with those who
were in the town that they should leave the place before
sunset, the men with one dress and the women with two.
At this time the fortune of the Platæans was rather different
from the former occasion when the town was taken
by the Lacedæmonians and Archidamus. For then the
Lacedæmonians blockaded them and shut them in by a
double wall so that they could not get out, whereas now
the Thebans prevented their getting into the town at all.
This second capture of Platæa was the third year after
Leuctra, when Asteus was Archon at Athens. And the
town was rased to the ground by the Thebans entirely except
the temples, but there was no sack, and the Athenians
took in the Platæans a second time. But when Philip was
victorious at Chæronea, he introduced a garrison into
Thebes, and among other things to destroy the Theban
power, restored the Platæans.

CHAPTER II.

If you turn off a little to the right from the high road
in the Platæan district near Mount Cithæron, you come
to the ruins of Hysiæ and Erythræ. They were formerly
cities, and among the ruins of Hysiæ there is still a
temple of Apollo half-finished, and a Holy Well, of which
whoever drank in former days prophesied, if we may believe
the tradition of the Bœotians. And on your return to the
high road on the right is what is said to be the tomb of
Mardonius. It is admitted that the dead body of Mardonius
was missing after the battle, but as to who buried him
there are different traditions. What is certain is that
Artontes the son of Mardonius gave many gifts to the
Ephesian Dionysophanes, and also to several Ionians, for
not having neglected his father’s burial. And this road
leads from Eleutheræ to Platæa.

As you go from Megara there is a spring on the right
hand, and a little further a rock called the bed of Actæon,
because they say he used to sleep on that rock when tired
with hunting, and in that spring they say he saw Artemis
bathing. And Stesichorus of Himera has represented the
goddess as dressing Actæon in a deerskin, so that his dogs
should devour him, that he should not be married to
Semele. But I think that madness came upon the dogs
of Actæon without the intervention of the goddess, and if
they were mad and did not distinguish him they would
rend in pieces whoever they met. In what part of Mount
Cithæron Pentheus the son of Echion met with his fate,
or where they exposed Œdipus after his birth, no one
knows, as we do know the cross-roads on the way to Phocis
where Œdipus slew his father. Mount Cithæron is sacred
to Zeus of Cithæron, but I shall enter into all that more
fully when I come to that part of my subject.

Near the entrance to Platæa is the tomb of those who
fell fighting against the Medes. The other Greeks have one
common tomb. But the Lacedæmonians and Athenians
who fell have separate burial-grounds, and some elegiac
lines of Simonides as their epitaph. And not far from the
common tomb of the Greeks is the altar of Zeus Eleutherius.
The tombs are of brass, but the altar and statue of
Zeus are of white stone. And they celebrate still every
fifth year the festival called Eleutheria, in which the chief
prizes are for running: they run in heavy armour in front
of the altar. And the Greeks set up a trophy about 15
stades from the town for the battle at Platæa.

In the town of Platæa, as you go on from the altar and
statue erected to Zeus Eleutherius, is a hero-chapel to
Platæa, I have already stated the traditions about her and
my own views. There is also a temple of Hera, well worth
seeing for its size and the beauty of the statues. As you
enter it Rhea is before you carrying to Cronos the stone
wrapt up in swaddling-clothes, pretending it was the child
she had just given birth to. And the Hera here they call
Full-Grown, her statue is a large one in a standing position.
Both these statues are in Pentelican marble by Praxiteles.
There is also another statue of Hera in a sitting position
by Callimachus, they call this statue The Bride for the following
reason.

CHAPTER III.

They say Hera for some reason or other was displeased
with Zeus and went to Eubœa, and Zeus when he
could not appease her went to Cithæron (who ruled at
Platæa), who was inferior to no one in ingenuity. He recommended
Zeus to make a wooden statue and dress it up
and draw it in a waggon with a yoke of oxen, and give
out that he intended to marry Platæa the daughter of
Asopus. And he did as Cithæron instructed him. And
directly Hera heard of it she returned at once, and approached
the waggon and tore the clothes of the statue,
and was delighted with the trick when she found a wooden
image instead of a young bride, and was reconciled to
Zeus. In memory of this reconciliation they have a festival
called Dædala, because statues were of old called
dædala. And they called them so I think before the times
of Dædalus the Athenian, the son of Palamaon, for he was
called Dædalus I take it from his statues, and not from his
birth up. This festival is celebrated by the Platæans every
seventh year, according to what my Antiquarian guide informed
me, but really at less interval: the exact time however
between one festival and the next though I wished I
could not ascertain. The festival is celebrated as follows.
There is an oak-coppice not far from Alalcomenæ. Of all
the oaks in Bœotia the roots of these are the finest. When
the Platæans come to this oak-coppice, they place there
portions of boiled meat. And they do not much trouble
themselves about other birds, but they watch crows very
carefully, for they frequent the place, and if one of them
seizes a piece of meat they watch what tree it sits upon.
And on whatever tree it perches, they carve their wooden
image, called dædalum, from the wood of this tree. This is
the way the Platæans privately celebrate their little festival
Dædala: but the great festival of Dædala is a festival
for all Bœotia and celebrated every sixth year; for that
was the interval during which the festival was discontinued
when the Platæans were in exile. And 14 wooden statues
are provided by them every year for the little festival
Dædala, which the following draw lots for, the Platæans,
the Coronæans, the Thespians, the Tanagræans, the Chæroneans,
the Orchomenians, the Lebadeans, and the Thebans:
for they thought fit to be reconciled with the Platæans, and
to join their gathering, and to send their sacrifice to the
festival, when Cassander the son of Antipater restored
Thebes. And all the small towns which are of lesser
note contribute to the festival. They deck the statue
and take it to the Asopus on a waggon, and place a
bride on it, and draw lots for the order of the procession,
and drive their waggons from the river to the top of
Cithæron, where an altar is prepared for them constructed
in the following manner. They get square pieces of
wood about the same size, and pile them up one upon one
another as if they were making a stone building, and
raise it to a good height by adding firewood. The chief
magistrates of each town sacrifice a cow to Hera and a bull
to Zeus, and they burn on the altar all together the victims
(full of wine and incense) and the wooden images, and
private people offer their sacrifices as well as the rich, only
they sacrifice smaller animals as sheep, and all the sacrifices
are burnt together. And the fire consumes the altar as well
as the sacrifices, the flame is prodigious and visible for an
immense distance. And about 15 stades lower than the
top of the mountain where they build this altar is a cave
of the Nymphs of Mount Cithæron, called Sphragidion,
where tradition says those Nymphs prophesied in ancient
times.

CHAPTER IV.

The Platæans have also a temple to Arean Athene,
which was built from the spoil given to them by the
Athenians after the battle of Marathon. The statue of the
goddess is wooden but gilt over: the head and fingers and
toes are of Pentelican marble. In size it is nearly as large
as the brazen one in the Acropolis, (which the Athenians
dedicated as the firstfruits of the battle at Marathon,) and
is also the work of Phidias. And there are paintings in
the temple by Polygnotus, Odysseus having just slain the
suitors, and by Onatas the first expedition of Adrastus and
the Argives against Thebes. These paintings are on the
walls in the vestibule of the temple, and at the base of the
statue of the goddess is an effigy of Arimnestus, who commanded
the Platæans in the fight against Mardonius and
still earlier at Marathon.

There is also at Platæa a temple of Eleusinian Demeter,
and the tomb of Leitus, the only leader of the Bœotians
that returned home after the Trojan war. And the fountain
Gargaphia was fouled by Mardonius and the Persian cavalry,
because the Greek army opposed to them drank of it, but
the Platæans afterwards made the water pure again.

As you go from Platæa to Thebes you come to the river
Oeroe, Oeroe was they say the daughter of Asopus. And
before crossing the Asopus, if you turn aside and follow
the stream of the Oeroe for about 40 stades, you come to
the ruins of Scolus, among which are a temple of Demeter
and Proserpine not complete, and half the statues of the
goddesses. The Asopus is still the boundary between the
districts of Platæa and Thebes.

CHAPTER V.

The district of Thebes was they say first inhabited by
the Ectenes, whose king was the Autochthon Ogygus,
hence many of the poets have called Thebes Ogygiæ. And
the Ectenes they say died off with some pestilence, and
Thebes was repeopled by the Hyantes and Aones, Bœotian
races I imagine and not foreigners. And when Cadmus
and his Phœnician army invaded the land the Hyantes
were defeated in battle and fled the following night, but
the Aones were submissive and were allowed by Cadmus to
remain in the land and mix with the Phœnicians. They
continued to live in their villages, but Cadmus built the
town called to this day Cadmea. And afterwards when
the town grew, Cadmea was the citadel for lower Thebes.
Cadmus made a splendid marriage if, according to the
Greek tradition, he married the daughter of Aphrodite
and Ares, and his daughters were famous, Semele as the
mother of a son by Zeus, and Ino as one of the sea goddesses.
Amongst the greatest contemporaries of Cadmus
were the Sparti, Chthonius and Hyperenor and Pelorus
and Udæus: and Echion was chosen by Cadmus as his
son-in-law for his conspicuous valour. About these men I
could obtain no further knowledge, so I follow the general
tradition about the origin of the name Sparti.[48] And when
Cadmus migrated to the Illyrians and to those of them who
were called Enchelians, he was succeeded by his son Polydorus.
And Pentheus the son of Echion had great power
both from the lustre of his race and the friendship of the
king, though he was haughty and impious and justly
punished by Dionysus. The son of Polydorus was Labdacus.
He on his death left a son quite a boy, whom as well as the
kingdom he entrusted to Nycteus. The sequel I have
already set forth in my account about Sicyonia, as the circumstances
attending the death of Nycteus, and how the
guardianship of the boy and care of the realm devolved
upon Lycus the brother of Nycteus: and the boy dying also
not long after Lycus became guardian for Laius the son of
Labdacus.

It was during Lycus’ second guardianship that Amphion
and Zethus invaded the country with a band of men. And
those who were anxious for the continuance of Cadmus’
race withdrew Laius, and Lycus was defeated in battle by
the sons of Antiope. And during their reign they joined
the lower town to Cadmea, and called it Thebes from their
relationship to Thebe. And I am borne out by the lines
of Homer in the Odyssey:[49]

“Who first gave its towers and seven gates to Thebes,
for though they were strong, they could not dwell in a
spacious unfortified Thebes.”

As to the legend about Amphion’s singing and the walls
being built as he played on his harp, Homer has made no
mention of it in his poems. But Amphion was famous for
music, and from his relationship to Tantalus learnt the
harmony of the Lydians, and added three strings to the
lyre, which had previously had only four. And the author
of the poem about Europa says that Amphion was the
first who played on the lyre, and that Hermes taught him
how: and that by his strains he drew stones and animals.
And Myro, the Byzantian poetess who wrote epic and
elegiac verses, says that Amphion first erected an altar to
Hermes and received from him the lyre on it. It is said
also that in Hades Amphion paid the penalty for his
railing against Leto and her sons. This punishment of
his is mentioned in the poem called the Minyad, and there
are references in it both to Amphion and the Thracian
Thamyris. And when the family of Amphion was destroyed
by pestilence, and the son of Zethus was slain by his
mother for some fault or other, and Zethus also died of
grief, then the Thebans restored Laius to the kingdom.

When Laius was king and wedded to Jocasta, the oracle
at Delphi told him that he would die at the hands of his son,
if Jocasta bare him one. And that was why he exposed
Œdipus, who was fated after all when he grew up to kill
his father. He also married his mother. But I do not
think he had any children by her. My authority for this
view is Homer, who in his Odyssey has the following
lines.[50]

“I also saw the mother of Œdipus, beautiful Epicaste,
who did a horrible deed, unwittingly marrying her own
son, for he married her after slaying his father, but soon
the gods made it publicly known.”

But how could they soon make it publicly known,[51] if
Œdipus had 4 children by Jocasta? So they were the
children of Euryganea the daughter of Hyperphas, as is
shown by the poet who wrote the poems called the Œdipodia.
Onatas also painted for the people of Platæa Euryganea
dejected at the quarrels of her sons. And it was in
the lifetime and during the reign of Œdipus that Polynices
departed from Thebes, fearing that the curses of his father
would be fulfilled: and he went to Argos and married the
daughter of Adrastus, and returned to Thebes after the
death of Œdipus, being sent for by Eteocles. And on his
return he quarrelled with Eteocles, and went into exile
a second time. And having begged of Adrastus a force to
restore him, he lost his army and challenged Eteocles to
single combat. And he and his brother killed each other,
and as the kingdom devolved upon Laodamas the son of
Eteocles, Creon the son of Menœceus ruled as guardian for
the boy. And when Laodamas grew up and took the reins
of power, then a second time the Argives led an army
against Thebes. And the Thebans encamping against
them at Glisas, Laodamas slew in the action Ægialeus the
son of Adrastus, but the Argives gaining the victory Laodamas
with those Thebans that were willing to follow him
withdrew the night following to the Illyrians. And the
Argives captured Thebes, and delivered it over to Thersander
the son of Polynices. And when some of those who
were going with Agamemnon to the siege of Troy sailed
out of their course, and met with a reverse at Mysia,
then it was that Thersander, who was the bravest of the
Greeks in the battle, was slain by Telephus, and his tomb
is in stone as you drive over the plain of Caicus in the
town of Elæa, in the part of the market-place which is in
the open air, and the people of the country say that funeral
rites are paid to him. And after the death of Thersander,
when a second fleet was got together against Paris and
Ilium, they chose Peneleos as their leader because Tisamenus
the son of Thersander was not yet old enough. But
when Peneleos was killed by Eurypylus the son of Telephus,
they chose Tisamenus as their king, the son of Thersander
by Demonassa the daughter of Amphiaraus. And
Tisamenus suffered not from the wrath of the Furies of
Laius and Œdipus, but Autesion his son did, so that he
migrated to the Dorians at the bidding of the oracle.
And on his departure they chose as king Damasichthon,
the son of Opheltes the son of Peneleos. His son was
Ptolemæus, and his Xanthus, who was slain by Andropompus
in single combat by treachery and not fairly. And
thenceforward the Thebans resolved to entrust their government
to several magistrates, and not to let everything depend
on one man.

[48] Namely, that they were armed men who sprang up from the
dragon’s teeth sown by Cadmus.

[49] Odyssey, xi. 263-265.

[50] Odyssey, xi. 271-274.

[51] Perhaps Pausanias is hyper-critical here. Is he not answered by
the following line in the ὑπόθεσις to Œdipus Tyrannus, λοιμὸς δὲ Θήβας
εἶλε καὶ νόσος μακρά?

CHAPTER VI.

Of their successes and reverses in war I found the following
to be the most notable. They were beaten by
the Athenians in battle, when the Athenians fought on the
side of the Platæans in the war about borders. They were
beaten a second time by the Athenians in the neighbourhood
of Platæa, when they seem to have preferred the
interests of king Xerxes to those of Greece. The popular
party was not to blame for that, for at that time Thebes
was ruled by an oligarchy, and not by their national form
of government. And no doubt if the barbarian had come
to Greece in the days when Pisistratus and his sons ruled
at Athens the Athenians also would have been open to the
charge of Medizing. Afterwards however the Thebans
were victorious over the Athenians at Delium in the district
of Tanagra, when Hippocrates, the son of Ariphron, the
Athenian General perished with most of his army. And
the Thebans were friendly with the Lacedæmonians directly
after the departure of the Medes till the war between the
Peloponnesians and the Athenians: but after the conclusion
of that war, and the destruction of the Athenian
navy, the Thebans soon joined the Corinthians against the
Lacedæmonians. And after being beaten in battle at
Corinth and Coronea, they were victorious at the famous
battle of Leuctra, the most famous of all the battles between
Greeks that we know of, and they put down the
decemvirates that the Lacedæmonians had established in
their towns, and ejected the Lacedæmonian Harmosts.
And afterwards they fought continuously for 10 years in
the Phocian War, called by the Greeks the Sacred War. I
have already in my account of Attica spoken about the
reverse that befell all the Greeks at Chæronea, but it fell
most heavily on the Thebans, for a Macedonian garrison
was put into Thebes; but after the death of Philip and
accession of Alexander the Thebans took it into their head
to eject this garrison: and when they did so the god
warned them of their coming ruin, and in the temple of
Demeter Thesmophorus the omens were just the reverse of
what they were before Leuctra: for then the spiders spun
white webs near the doors of the temple, but now at the
approach of Alexander and the Macedonians they spun
black webs. There is also a tradition that it rained ashes
at Athens the year before Sulla began the war which was
to cause the Athenians so many woes.

CHAPTER VII.

And now the Thebans were expelled from Thebes by
Alexander, and escaped to Athens, and were restored
by Cassander the son of Antipater. And the Athenians
were very friendly in this restoration to Thebes, and the
Messenians and Arcadians of Megalopolis also gave their
help. And I think Cassander restored Thebes chiefly out
of hatred to Alexander: for he endeavoured to destroy all
the house of Alexander, for he ordered the Macedonians
(who were exceedingly angry with her) to stone to death
Olympias Alexander’s mother, and he poisoned the sons of
Alexander, Hercules his son by Barsine, and Alexander his
son by Roxana. Nor did he himself terminate his life
happily, for he was swollen with the dropsy, and eaten up
by worms. And of his sons, Philip the eldest not long
after his accession was taken off by consumption, and
Antipater the next killed his mother Thessalonice, the
daughter of Philip (the son of Amyntas) and Nicasipolis.
His motive for putting her to death was that she was too
partial to Alexander her youngest son. And Alexander
invited in Demetrius the son of Antigonus, and succeeded
by his help in deposing his brother Antipater, and
punishing him for his matricide, but seemed in Demetrius
to find rather a murderer than ally. Thus was
Cassander punished by the gods. In his lifetime the Thebans
rebuilt all their old walls, but were destined it seemed
to taste great misfortunes still. For they joined Mithridates
in his war against Rome, I think only out of friendship
to the Athenian people. But when Sulla invaded
Bœotia panic seized the Thebans, and they repented, and
tried to get again the friendship of the Romans. But
Sulla was wroth with them, and found out other means of
injuring them, and took half their territory on the following
pretext. When he began the war with Mithridates he
was short of money, he collected therefore the votive offerings
from Olympia, and Epidaurus, and from Delphi all
that the Phocians had left. These he distributed among
his troops, and gave the gods in return half Thebais instead
of money. The land thus taken away the Thebans afterwards
got back by the favour of the Romans, but in other
respects became thenceforwards weaker and weaker, and in
my time the lower part of the city was quite deserted
except the temples, and the citadel which they still inhabit
is called Thebes and not Cadmea.

CHAPTER VIII.

And when you have crossed the Asopus, and gone about
10 stades from Thebes, you come to the ruins of
Potniæ, among which is a grove to Demeter and Proserpine.
And the statues by the river they call the Potnian
goddesses. And at a stated season they perform other
customary rites, and admit sucking pigs into what are
called the Halls: and take them at the same season the
year following to Dodona, believe it who likes. Here too
is a temple of Dionysus Ægobolus (Goat-killer). For in
sacrificing to the god on one occasion the people of Potniæ
were so outrageous through drunkenness that they even
killed the priest of Dionysus: and straightway a pestilence
came on them, and the oracle at Delphi told them the only
cure was to sacrifice to Dionysus a grown boy, and not
many years afterwards they say the god accepted a goat as
victim instead. They also shew a well at Potniæ, in which
they say if the horses of the district drink they go mad.

As you go from Potniæ to Thebes there is on the right
of the road a small enclosure and pillars in it: this it is
thought is the place where the earth opened and swallowed
up Amphiaraus, and they add that neither do birds sit on
these pillars, nor do animals tame or wild feed on the grass.

At Thebes within the circuit of the old walls were seven
gates which remain to this day, and all have their own
names. The gate Electris is called from Electra the sister
of Cadmus, and Prœtisis from Prœtus, a native of Thebes
whose date and genealogy it would be difficult to ascertain.
And the gate Neiste got its name from the following circumstance;
one of the chords in the lyre is called nete, and
Amphion discovered this chord at this very gate. Another
account is that Zethus the brother of Amphion had a son
called Neis, and that this gate got its name from him. And
there is the gate Crenæa, so called from a fountain. And
there is the gate called Highest, so called from the temple
of Highest Zeus. And the sixth gate is called Ogygia. And
the seventh gate is called Homolois, this is the most recently
named gate I think, (as Ogygia is the oldest-named,) and
got its name from the following circumstance. When the
Thebans were beaten in battle by the Argives at Glisas,
most of them fled with Laodamas the son of Eteocles, but
part of them shrank from a journey to the Illyrii, and turned
aside into Thessaly and occupied Homole, the most fertile
and well-watered of all the Thessalian mountains. And
when Thersander the son of Polynices restored them to
Thebes, they called the gate by which they entered Homolois
in memory of Homole. As you go from Platæa to Thebes
you enter by the gate Electris, and it was here they say
that Capaneus the son of Hipponous, making a most violent
attack on the walls, was struck with lightning.[52]

CHAPTER IX.

I think this war which the Argives fought is the
most memorable of all the wars which were fought between
Greeks in the days of the heroes. For the war
between the Eleusinians and the Athenians, as likewise
that between the Thebans and the Minyæ, was terminated
by one engagement, and they were soon friends again. But
the Argive host came from the middle of the Peloponnese
to the middle of Bœotia, and Adrastus got together allies
from Arcadia and Messenia. And likewise some mercenaries
came to help the Thebans from Phocis, as also the
Phlegyæ from the district of the Minyæ. And in the battle
that took place at Ismenius the Thebans were beaten at the
first onset, and when they were routed fled to the city, and
as the Peloponnesians did not know how to fight against
fortifications, but attacked them with more zeal than judgment,
the Thebans slew many of them from the walls, and
afterwards made a sally and attacked them as they were
drawn up in order of battle and killed the rest, so that the
whole army was cut to pieces except Adrastus. But the
battle was not without heavy loss to the Thebans, and ever
since they call a victory with heavy loss to the victors a
Cadmean victory.[53] And not many years afterwards those
whom the Greeks call Epigoni marched against Thebes with
Thersander. Their army was clearly swelled not only from
Argolis, but also from Messenia and Arcadia, and from
Corinth and Megara. And the Thebans were aided by
their neighbours, and a sharp fight took place at Glisas,
well contested on both sides. But the Thebans were beaten,
and some of them fled with Laodamas, and the rest were
reduced after a blockade. The epic poem called the Thebais
has reference to this war. Callinus who mentions that
poem says that it was written by Homer, and his view is
held by several respectable authorities. But I think it is
of a later date than the Iliad and Odyssey. But let this
account suffice for the war between the Argives and the
Thebans about the sons of Œdipus.

[52] See Æschylus, Septem contra Thebas, 423 sq.

[53] See Erasmi Adagia.

CHAPTER X.

Not far from the gates is a large sepulchre to all those
who fell in battle against Alexander and the Macedonians.
And at no great distance they show the place
where they say, believe it who will, that Cadmus sowed
the teeth of the dragon that he slew by the well, and that
the ground produced a crop of armed men from these
teeth.

And there is a hill sacred to Apollo on the right of the
gates, the hill and the god and the river that flows by are
all called Ismenius. At the approach to the temple are
statues of Athene and Hermes in stone, called gods of
the Vestibule, Hermes by Phidias and Athene by Scopas,
and next comes the temple itself. And the statue of
Apollo in it is in size and appearance very like the one
at Branchidæ. Whoever has seen one of these statues and
learnt the statuary’s name will not need much sagacity, if
he sees the other, to know that it is by Canachus. But
they differ in one respect, the one at Branchidæ being in
bronze, the Ismenian in cedarwood. There is here also the
stone on which they say Manto the daughter of Tiresias
sate. It is near the entrance, and its name even to this
day is Manto’s seat. And on the right of the temple are
two stone statues, one they say of Henioche the other
of Pyrrha, both daughters of Creon, who ruled as guardian
of Laodamas the son of Eteocles. And still at Thebes
I know they choose annually a lad of good family,
good looking and strong, as priest to Ismenian Apollo:
his title is laurel-bearer, because these lads wear crowns
of laurel-leaves. I do not know whether all who wear
these laurel crowns must dedicate to the god a brazen
tripod, and I don’t think that can be the usage, for I did not
see many tripods so offered. But the wealthiest lads certainly
do offer these tripods. Especially notable for age
and the celebrity of the person who gave it is that given by
Amphitryon, Hercules wearing the laurel crown.

Somewhat higher than the temple of Apollo Ismenius
you will see the spring which is they say sacred to Ares,
who placed a dragon there to guard it. Near it is
the tomb of Caanthus, who was they say the brother of
Melia and the son of Oceanus, and was sent by his father to
seek for his sister who had been carried off. But when he
found Apollo with Melia he could not take her away, so he
dared to set the grove of Ismenian Apollo on fire, and the
god transfixed him with an arrow, so the Thebans say, and
here is his tomb. And they say Melia bare Apollo two
sons Tenerus and Ismenius, to Tenerus Apollo gave the
power of divination, and Ismenius gave his name to the
river. Not that it was without a name before, if indeed it
was called Ladon before the birth of Apollo’s son Ismenius.

CHAPTER XI.

On the left of the gate called Electris are the ruins of
the house where they say Amphitryon dwelt, when he
fled from Tiryns owing to the death of Electryon. And
among the ruins is to be seen the bridal-bed of Alcmena,
which was made they say for Amphitryon by Trophonius
and Agamedes, as the inscription states,

“When Amphitryon was going to marry Alcmena, he
contrived this bridal-bed for himself, and Anchasian Trophonius
and Agamedes made it.”

This is the inscription which the Thebans say is written
here: and they also show the monument of the sons of
Hercules by Megara, giving a very similar account about
their death to that which Stesichorus of Himera and
Panyasis have written in their poems. But the Thebans
add that Hercules in his madness wished also to kill
Amphitryon, but sleep came upon him in consequence of a
blow from a stone, and they say Athene threw the stone,
which they call Composer. There too are some statues of
women on a figure, rather indistinct from age, the Thebans
call them Sorceresses, and say that they were sent by Hera
to prevent Alcmena from childbirth. Accordingly they
tried to do so, but Historis the daughter of Tiresias played
a trick on them, she cried out in their hearing, and
they thought Alcmena had just given birth to a child, so
they went away deceived, and then they say Alcmena bare
a boy.

Here too is a temple of Hercules called Champion, his
statue is of white stone by Xenocritus and Eubius, both
Thebans: the old wooden statue the Thebans think is by
Dædalus and I think so too. He made it, so the story
goes, in return for an act of kindness. For when he
fled from Crete the boats he made were not large enough
both for himself and Icarus his son, and he also employed
sails, an invention not known in his day, that he might
get the advantage of the boats of Minos (which were only
rowed) by availing himself of a favourable wind, and he
got off safe, but Icarus steering his boat rather awkwardly
it upset they say, and he was drowned, and his dead body
carried by the waves to an island beyond Samos which
then had no name. And Hercules found and recognised
the corpse, and buried it, where now is a mound of no
great size, by the promontory that juts out into the
Ægean Sea. And the island and the sea near it got their
names from Icarus. And on the gables Praxiteles has
carved most of the 12 Labours of Hercules, all in short but
the killing of the Stymphelian birds, and the cleansing of
the country of Elis, and instead of these is a representation
of the wrestling with Antæus. And when Thrasybulus the
son of Lycus and the Athenians with him put down the
Thirty Tyrants, (they had started from Thebes on their
return from exile), they offered to this temple of Hercules
colossal statues of Athene and Hercules in Pentelican
marble, by Alcamenes.

Near the temple of Hercules are a gymnasium and
racecourse both called after the god. And beyond the
stone Composer is an altar of Apollo Spodius, made of
the ashes of the victims. There is divination there
by omens, which kind of divination I know the people
of Smyrna use more than all the other Greeks, for they
have outside their walls beyond the city a Temple of
Omens.

CHAPTER XII.

The Thebans used of old to sacrifice bulls to Apollo
Spodius: but on one occasion during the festival when
the time for the sacrifice drew nigh, and those who had
been sent for the bull did not come with it, they sacrificed
to the god one of the oxen in a waggon that
chanced to be near, and since that time they have sacrificed
oxen employed in labour. They also tell this tradition,
that Cadmus when travelling from Delphi to Phocis
was guided on his journey by a cow which he had purchased
from the herds of Pelagon, which had on each side a
white mark like the orb of the moon at the full. Cadmus
and all the army with him were according to the oracle to
make their home where the cow should lie down tired.
This spot they show. There in the open air is an altar and
statue of Athene, erected they say by Cadmus. To those
who think that Cadmus came to Thebes from Egypt and
not from Phœnicia this name of Athene affords refutation:
for she is called Onga which is a Phœnician word, and not
by the Egyptian name Sais. And the Thebans say that
the house of Cadmus was originally in that part of the citadel
where the market-place now is: and they shew the
ruins of the bridal chambers of Harmonia and Semele, this
last they do not allow men to enter even to this day. And
those Greeks who believe that the Muses sang at the marriage
of Harmonia say that this spot in the market-place is
where they sang. There is also a tradition that together with
the lightning that struck the bridal-chamber of Semele fell
a piece of wood from heaven: and Polydorus they say
adorned this piece of wood with brass, and called it Dionysus
Cadmus. And very near is the statue of Dionysus,
made by Onasimedes of brass throughout, the altar was
made by the sons of Praxiteles.

There is also the statue of Pronomus, a man most attractive
as a flute-player. For a long time flute-players had

only three kinds of flutes, for some played in the Dorian
measure, and other flutes were adapted to the
Phrygian and Lydian measures. And Pronomus was the
first who saw that flutes were fit for every kind of measure,
and was the first to play different measures on the same flute.
It is said also that by the appearance of his features and
the motion of all his body he gave wonderful pleasure in
the theatre, and a processional song of his is extant for the
dwellers at Chalcis near the Euripus who came to Delos.
To him and to Epaminondas the son of Polymnis the
Thebans erected statues here.

CHAPTER XIII.

Epaminondas was of illustrious descent, but his
father was very poor even for an average Theban, and
he learnt very carefully the national education, and when
he was quite a stripling went to school to Lysis the Tarentine,
who had been a pupil of Pythagoras of Samos. And,
when the Lacedæmonians were at war with the Mantineans,
Epaminondas is said to have been sent amongst others from
Thebes to aid the Lacedæmonians. And when Pelopidas
was wounded in the battle, he ran great risks to bring him
out of it safe. And afterwards when Epaminondas went
on an embassy to Sparta, when the Lacedæmonians agreed
to ratify with the Greeks the peace known as the peace of
Antalcidas, and Agesilaus asked him if the Thebans would
allow the various towns in Bœotia to subscribe to the peace
separately, “Not,” he answered, “O Spartans, until we see
your neighbouring towns setting us the example.” And
when war at last broke out between the Lacedæmonians
and the Thebans, and the Lacedæmonians attacked the
Thebans with their own forces and those of their allies,
Epaminondas with part of his army stationed himself near
the marsh Cephisis, as the Peloponnesians were going to
make their attack in that quarter, but Cleombrotus the king
of the Lacedæmonians turned aside to Ambrosus in Phocis,
and after slaying Chæreas, who had been ordered to guard
the by-roads, and the men who were with him, passed by
and got to Leuctra in Bœotia. There Cleombrotus and
the Lacedæmonians generally had portents from the gods.
The Spartan kings when they went out to war used to be
accompanied by flocks of sheep, to sacrifice to the gods and
to give them good omens before battles. These flocks were
led by a particular kind of goat that the shepherds called
catoiades. And on this occasion some wolves attacked the
flocks but did no harm to the sheep, only slew the goats.
Vengeance is said to have come upon the Lacedæmonians
in consequence of the daughters of Scedasus. Scedasus
lived at Leuctra and had two daughters Molpia and Hippo.
They were very beautiful and two Lacedæmonians, Phrurarchidas
and Parthenius, iniquitously violated them, and they
forthwith hung themselves, for this outrage was more than
they could bear: and Scedasus, when he could get no
reparation at Lacedæmon for this outrage, returned to
Leuctra and committed suicide. Then Epaminondas offered
funeral rites to Scedasus and his daughters, and vowed
that a battle should take place there, as much for their
vengeance as for the safety of Thebes. But the Bœotarchs
were not all of the same view, but differed in their opinions.
Epaminondas and Malgis and Xenocrates were for engaging
the Lacedæmonians without delay, whereas Damoclidas and
Damophilus and Simangelus were against an engagement,
and recommended the withdrawal of the women and children
into Attica, and that they should themselves prepare
for a siege. Thus the votes of the six were equally divided,
but the vote of the 7th Bœotarch on his return to the camp,
(he had been on the look-out at Cithæron, and his name was
Bacchylides), being given on the side of Epaminondas, it was
agreed to stake everything on a battle. Now Epaminondas
had suspicions about the fidelity of several of the Bœotians
especially the Thespians, fearing therefore that they would
desert in the battle, he gave leave to whoever would to go
home, and the Thespians went off in full force, and any
other Bœotians who had ill-will to the Thebans. And when
the engagement came on, the allies of the Lacedæmonians,
who had previously not been overwell pleased with them,
openly showed their hostility by not standing their ground,
but giving way wherever the enemy attacked. But the
battle between the Lacedæmonians and the Thebans was
well contested, the former relying on their long military
experience and ashamed to impair the old prestige of Sparta,
while the latter saw that the fate of their country their
wives and children was staked on the result of this fight.
But after many Lacedæmonians of high rank had fallen
as also their king Cleombrotus, then the Spartans though
hard pressed felt obliged to continue the combat, for
amongst the Lacedæmonians it was considered most disgraceful
to allow the dead body of one of their kings to
remain in the hands of the enemy.

This victory of the Thebans was the most notable of all
victories won by Greeks over Greeks: for the Lacedæmonians
on the next day instead of renewing the battle purposed
burying their dead, and sent a herald to the Thebans to
ask leave to do so. And Epaminondas knowing that it
was always the custom of the Lacedæmonians to conceal
their losses, said that their allies must first bury their dead,
and afterwards he would permit the Lacedæmonians to
bury theirs. And as some of the allies had none to bury,
(as none of them were killed), and others had lost only a
few, the Lacedæmonians buried their dead, and thus it was
clear that most of the dead were Spartans. Of the Thebans
and Bœotians who remained to share in the battle
there fell only 47 men, while the Lacedæmonians lost more
than 1,000.

CHAPTER XIV.

Directly after the battle Epaminondas allowed all
the other Peloponnesians to depart to their homes,
but the Lacedæmonians he kept shut up at Leuctra. But
when he heard that the Spartans were coming in full force
to their relief, then he allowed them to depart on conditions
of war, for he said that it was better to fight on Lacedæmonian
than Bœotian ground. And the Thespians, looking
with regret at their past ill-will to the Thebans and with
anxiety at their present fortunes, thought it best to
abandon their own city and flee to Ceressus, a fortified
place belonging to them, into which they had formerly
thrown themselves when the Thessalians invaded their
country. But the Thessalians on that occasion, as they
seemed hardly likely to capture Ceressus consulted the
oracle at Delphi, and this was the response they received.
“Shady Leuctra and the Alesian soil are dear to me, dear
to me too are the unfortunate daughters of Scedasus. In
the future looms a lamentable battle there: but no one
shall capture it till the Dorians lose the flower of their young
men, when its day of fate shall have come. Then shall
Ceressus be captured, but not before.”

And now when Epaminondas had captured Ceressus,
and taken captive the Thespians who had fled for refuge
there, he forthwith turned his attention to affairs in the
Peloponnese, as the Arcadians eagerly invited his co-operation.
And when he went to the Peloponnese he made the
Argives his voluntary allies, and restored the Mantineans,
who had been dispersed in villages by Agesipolis, to Mantinea,
and, as the small towns of the Arcadians were insecure,
he persuaded the Arcadians to evacuate them, and
established for them one large town still called Megalopolis.
By this time Epaminondas’ period of office as Bœotarch had
expired, and the penalty for continuing office longer was
death. But Epaminondas, considering the law an illtimed
one, disregarded it and continued Bœotarch: and marched
with an army against Sparta and, as Agesilaus declined a
combat, turned his attention towards colonizing Messene,
as I have shewn in my account of Messenia. And meantime
the Theban allies overran Laconia and plundered it,
scouring over the whole country. This induced Epaminondas
to take the Thebans back into Bœotia. And when
he got with his army as far as Lechæum, and was about to
pass through a narrow and difficult defile, Iphicrates the
son of Timotheus with a force of Athenians and some
targeteers attacked him. And Epaminondas routed them
and pursued them as far as Athens, but as Iphicrates
would not allow the Athenians to go out and fight, he returned
to Thebes. And there he was acquitted for continuing
Bœotarch beyond the proper time: for it is said
that none of the judges would pass sentence upon him.

CHAPTER XV.

And after this when Alexander the ruler in Thessaly
with a high hand treacherously imprisoned Pelopidas,
(who had come to his court as to a ruler who was personally
a friend of his and publicly a friend of the Theban people),
the Thebans immediately marched against Alexander,
putting at their head Cleomenes and Hypatus who were
then Bœotarchs, and Epaminondas happened to be one of
the force. And when they were near Pylæ, Alexander who
lay in ambush attacked them in the pass. And when they
saw their condition was desperate, then the soldiers gave the
command to Epaminondas, and the Bœotarchs willingly
conceded the command. And Alexander lost his confidence
in victory, when he saw that Epaminondas had taken
the command, and gave up Pelopidas. And during the
absence of Epaminondas the Thebans drove the Orchomenians
out of their country. Epaminondas looked on this
as a misfortune, and said the Thebans would never have
committed this outrage had he been at home. And as he
was chosen Bœotarch again, he marched with an army to
the Peloponnese again, and beat the Lacedæmonians in
battle at Lechæum, and also the Achæans from Pellene and
the Athenians who were under the command of Chabrias.
And it was the rule with the Thebans to ransom all their
prisoners, except Bœotian deserters, whom they put to
death. But Epaminondas after capturing a small town of
the Sicyonians called Phœbia, where were a good many
Bœotian deserters, contented himself with leaving a stigma
upon them by calling them each by the name of a different
nationality. And when he got with his army as far as
Mantinea, he was killed in the moment of victory by an
Athenian. The Athenian who killed Epaminondas is represented
in a painting at Athens of the cavalry-skirmish to
have been Gryllus, the son of that Xenophon who took part
in the expedition of Cyrus against king Artaxerxes, and
who led the Greeks back again to the sea.

On the statue of Epaminondas are four elegiac lines
about him, that tell how he restored Messene, and how
the Greeks got their freedom through him. These are the
lines.

“Sparta cut off the glory from our councils, but in time
sacred Messene got back her children. Megalopolis was
crowned by the arms of Thebes, and all Greece became
autonomous and free.”

Such were the glorious deeds of Epaminondas.

CHAPTER XVI.

And at no great distance from the statue of Epaminondas
is the temple of Ammon, the statue by Calamis
and a votive offering from Pindar, who also sent a Hymn
in honour of Ammon to the Ammonians in Libya, which
Hymn is now inscribed on a triangular pillar near the altar
which Ptolemy the son of Lagus dedicated to Ammon.
Next to the temple of Ammon the Thebans have what is
called Tiresias’ tower to observe the omens, and near it is a
temple of Fortune carrying in her arms Wealth as a child.
The Thebans say that Xenophon the Athenian made the
hands and face of the statue, and Callistonicus a native of
Thebes all the other parts. The idea is ingenious of putting
Wealth in the hands of Fortune as her mother or nurse, as
is also the idea of Cephisodotus who made for the Athenians
a statue of Peace holding Wealth.

The Thebans have also some wooden statues of Aphrodite,
so ancient that they are said to be votive offerings of
Harmonia, made out of the wood of the gunwales of the
ships of Cadmus. One they call the Celestial Aphrodite,
the other the Pandemian, and the third the Heart-Turner.
Harmonia meant by these titles of Aphrodite the following.
The Celestial is a pure love and has no connection
with bodily appetite, the Pandemian is the common vulgar
sensual love, and thirdly the goddess is called Heart-Turner
because she turns the heart of men away by lawless passion
and unholy deeds. For Harmonia knew that many bold
deeds had been done in lawless passion both among the
Greeks and barbarians, such as were afterwards sung by
poets, as the legends about the mother of Adonis, and
Phædra the daughter of Minos, and the Thracian Tereus.
And the temple of Law-giving Demeter was they say formerly
the house of Cadmus and his descendants. And the
statue of Demeter is only visible down to the chest. And
there are some brazen shields hung up here, which they say
belonged to some of the Lacedæmonian notables that fell at
Leuctra.

At the gate called Prœtis is a theatre, and near it the
temple of Lysian Dionysus. The god was so called because,
when some Thebans were taken captive by the
Thracians, and conducted to Haliartia, the god freed them,
and gave them an opportunity to kill the Thracians in their
sleep. One of the statues in the temple the Thebans say is
Semele. Once every year the temple is open on stated
days. There are also the ruins of the house of Lycus, and
the sepulchre of Semele, it cannot be the sepulchre of
Alcmene, for when she died she became a stone. But the
Theban account about her differs from the Megarian: in
fact the Greek traditions mostly vary. The Thebans have
here also monuments of the sons and daughters of Amphion,
the two sexes apart.

CHAPTER XVII.

And next is the temple of Artemis Euclea, the statue of
the goddess is by Scopas. They say the daughters of
Antipœnus, Androclea and Alcis, are buried in this temple.
For when Hercules and the Thebans were going to engage
in battle with the Orchomenians, an oracle informed them
that, if any one of their most notable citizens in respect to
birth was willing to commit suicide, they would obtain
victory in the war. To Antipœnus, who was of most illustrious
descent, it did not appear agreeable to die for the
people, but his daughters had no objection, so they committed
suicide and were honoured accordingly. In front
of the temple of Artemis Euclea is a lion in stone, which
was it is said a votive offering of Hercules, when he had
vanquished in battle the Orchomenians and their king
Erginus the son of Clymenus. And near it is a statue of
Apollo Boedromius, and one of Hermes Agoræus, this last
the votive offering of Pindar. The funeral pile of the
children of Amphion is about half a stade from their
tombs, the ashes still remain. And near the statue of
Amphitryon are they say two stone statues of Athene Zosteria
(the Girder), and they say Amphitryon armed himself
here, when he was on the point of engaging the Eubœans
and Chalcodon. The ancients called putting on one’s
armour girding oneself: and they say that when Homer
represents Agamemnon as having a belt like Ares, he refers
to his armour.[54]

A mound of earth not very high is the sepulchre of
Zethus and Amphion. The inhabitants of Tithorea in
Phocis like to carry away earth from this mound when the
Sun is in Taurus, for if they take of this soil then, and put
it on the tomb of Antiope, their land gains in fertility
while the Theban loses. So the Thebans guard the
sepulchre at that time of the year. And these two cities
believe this in consequence of the oracles of Bacis, in which
the following lines occur.

“Whenever a native of Tithorea shall pour libations on
the earth to Amphion and Zethus, and offer prayers and
propitiations when the Sun is in Taurus, then be on your
guard against a terrible misfortune coming on your city:
for the fruits of the earth will suffer a blight, if they take
of the earth and put it on the sepulchre of Phocus.”

Bacis calls it the sepulchre of Phocus for the following
reason. Dirce, the wife of Lycus, honoured Dionysus
more than any of the gods, and when she suffered according
to the tradition a cruel death[55] he was angry with
Antiope: and the excessive wrath of the gods is somehow
fatal. They say Antiope went mad and wandered over all
Greece out of her mind, and that Phocus the son of
Ornytion the son of Sisyphus fell in with her and cured
her, and made her his wife. And certainly Antiope and
Phocus are buried together. And the stones by the tomb
of Amphion, which lie about in no particular order, are
they say those which followed Amphion’s music. Similar
legends are told of Orpheus, how the animals followed his
harping.

[54] See Iliad, ii. 478, 479.

[55] See the story in Propertius, iv. 15.

CHAPTER XVIII.

The road to Chalcis from Thebes is by the gate Prœtis.
On the high road is the tomb of Melanippus, one of
the greatest warriors of the Thebans, who, when the Argives
besieged Thebes, slew Tydeus and Mecisteus one of
the brothers of Adrastus, and was himself slain they say
by Amphiaraus. And very near this tomb are three rude
stones, the Theban antiquarians say that Tydeus was
buried here, and that he was interred by Mæon. And they
confirm their statement by the following line from the
Iliad,

“Tydeus, who lies ’neath mound of earth at Thebes.”[56]

And next are the tombs of the children of Œdipus, I
have not myself seen the funeral rites performed to their
memory, but I have received trustworthy accounts. The
Thebans say that they offer funeral sacrifices to several
heroes as well as to the children of Œdipus, and that during
these sacrifices the flame and smoke divide. I was induced
to credit this from the following thing which I have myself
seen. In Mysia above Caicus is a small city called Pioniæ,
whose founder was they say Pionis one of the descendants
of Hercules, and when they are celebrating his funeral
sacrifices the smoke rises up from the tomb spontaneously.
I have myself seen this. The Thebans also show the tomb
of Tiresias, about 15 stades distant from the tomb of the
children of Œdipus: but they admit that Tiresias died in
Haliartia, so that they allow the tomb here to be a
cenotaph.

The Thebans also shew the tomb of Hector the son of
Priam near the Well of Œdipus. They say that his remains
were brought here from Ilium in accordance with
the following oracle.

“Ye Thebans, who inhabit the city of Cadmus, if ye
wish your country to enjoy abundant wealth, bring to your
city from Asia Minor the bones of Hector the son of
Priam, and respect the hero at the suggestion of Zeus.”

The Well is called Œdipus’ Well, because he washed off
in it the blood of his father’s murder. And near the Well
is the tomb of Asphodicus, who slew in the battle against
the Argives Parthenopæus the son of Talaus, (according to
the tradition of the Thebans, for the verses in the Thebais
about the death of Parthenopæus say that Periclymenus
killed him).

[56] xiv. 114.

CHAPTER XIX.

On this high-road is a place called Teumessus, where
they say Europa was hidden by Zeus. And there is
also a tradition about a fox of Teumessus, that it was
brought up to hurt the Thebans through the wrath of
Dionysus, and that, when it was about to be taken by the
dog which Artemis gave to Procris the daughter of Erechtheus,
both dog and fox were turned into stone. There is
also at Teumessus a temple of Athene Telchinia without a
statue: as to her title Telchinia one may infer that some
of the Telchinians, who formerly dwelt at Cyprus and who
migrated into Bœotia, erected this temple to her under
that title.

On the left of Teumessus about 7 stades further you
come to the ruins of Glisas, and before them on the right
of the road is a small mound shaded by a wild wood, and
some trees have been planted there. It is the tomb of
those that went with Ægialeus the son of Adrastus on
the expedition against Thebes, and of several noble Argives,
and among them Promachus the son of Parthenopæus.
The tomb of Ægialeus is at Pagæ, as I have previously
shown in my account about Megara. As you go on the
high road from Thebes to Glisas is a place, surrounded
by unhewn stones, which the Thebans call the head of the
serpent. They say this serpent lifted its head out of its hole,
and Tiresias passing by chopped its head off with his
sword. That is how the place got its name. And above
Glisas is a mountain called Highest, and on it is the
temple and altar of Highest Zeus. And the torrent here
they call Thermodon. And as you turn towards Teumessus
on the road to Chalcis is the tomb of Chalcodon, who
was slain by Amphitryon in the battle fought by the
Eubœans against the Thebans. And next come the ruins of
the towns of Harma and Mycalessus, the former was so
called according to the tradition of the people of Tanagra
because the chariot of Amphiaraus disappeared here, and
not where the Thebans say it did. And Mycalessus was
so called they state because the cow that led Cadmus and
his army to Thebes lowed here.

I have described in my account of Attica how Mycalessus
was depopulated. In it near the sea is a temple of
Mycalessian Demeter: which they say is shut and opened
again every night by Hercules, who they say is one of the
Idæan Dactyli. The following miracle takes place here.
At the feet of the statue of Demeter they put some of the
fruits of Autumn, and they remain fresh all the year.

At the place where the Euripus parts Eubœa from Bœotia,
as you go forward a little on the right of the temple of Mycalessian
Demeter you come to Aulis, so called they say from
the daughter of Ogygus. There is here a temple of Artemis
and two stone statues of her, one holding torches, and the
other like an archer. They say that when the Greeks in
accordance with the oracle of Calchas were about to sacrifice
Iphigenia, the goddess caused a doe to be sacrificed instead.
And they keep in the temple the remains of the plane-tree
which Homer has mentioned in the Iliad.[57] It is also said
that the wind at Aulis was not favourable to the Greeks,
but when at last a favourable wind appeared then everyone
sacrificed to Artemis what each had, male and female
victims, and since then it has been customary at Aulis to
accept all kinds of victims. There are shown here too the
well near which the plane-tree grows, and on a hill near
the tent of Agamemnon a brazen threshold. And some
palm trees grow before the temple, the fruit of which is
not throughout good to eat as in Palestine, but they are
more mellow than the fruit of the palm-trees in Ionia.
There are not many inhabitants at Aulis, and all of them
are potters. The people of Tanagra inhabit this district,
and all about Mycalessus and Harma.

[57] Iliad, ii. 307, 310.

CHAPTER XX.

In that part of the district of Tanagra near the sea is a
place called Delium, in which are statues of Artemis
and Leto. And the people of Tanagra say their founder
was Pœmander, the son of Chæresilaus the son of Iasius
the son of Eleuther, who was the son of Apollo by Æthusa
the daughter of Poseidon. And Pœmander they say married
Tanagra the daughter of Æolus, though Corinna in her
verses about her says that she was the daughter of Asopus.
As her life was prolonged to a very advanced age they say
that the people who lived round about called her Graia, and
in process of time called the city so too. And the name remained
so long that Homer speaks of the city by that name
in his Catalogue, in the line

“Thespea, and Graia, and spacious Mycalessus.”[58]

But in process of time it got its old name Tanagra back
again.

At Tanagra is the tomb of Orion, and the mountain
Cerycius, where they say Hermes was reared. There is
also the place called Polus, where they say Atlas sits and
meditates on things under the earth and things in heaven,
of whom Homer writes,

“Daughter of astute Atlas, who knows the depths of
every sea, and who by himself supports the lofty pillars,
which keep apart earth and heaven.”[59]

And in the temple of Dionysus the statue of the god by
Calamis in Parian stone is well worth looking at, but more
wonderful still is a statue of Triton. And a legend about
Triton of hoar antiquity says that the women of Tanagra
before the orgies of Dionysus bathed in the sea to purify
themselves, and as they were swimming about Triton
assailed them, and they prayed Dionysus to come to their
aid, and the god hearkened to them and conquered Triton
after a fight with him. Another legend lacks the antiquity
of this, but is more plausible. It relates that, when the
herds were driven to the sea, Triton lay in ambush and
carried some of them off. He also plundered small vessels,
till the people of Tanagra filled a bowl full of wine for him.
And he came to it attracted they say by its aroma, and
drank of it and fell asleep and tumbled down the rocks,
and a man of Tanagra smote his head off with an axe. And
for this reason his statue has no head. And because he
was captured when drunk they think he was killed by
Dionysus.

[58] Iliad, ii. 498.

[59] Odyssey, i. 52-54.

CHAPTER XXI.

I have also seen another Triton among the Curiosities
at Rome, but not so big as this one at Tanagra. This
is the appearance of Tritons: the hair on their head is like
frog-wort in the marshes, and one hair is not to be distinguished
from another, the rest of their body is rough
with thin scales like the shark. Under their ears they have
the gills of a fish, and the nose of a man but a somewhat
larger mouth and the teeth of an animal. Their eyes are I
think a greyish blue, and their hands and fingers and nails
are like the claws of shell-fish. And under the breast and
belly they have fins like dolphins instead of feet. I have
also seen the Ethiopian bulls, which they call rhinoceroses
because a horn projects from their nose and a little horn
besides under it, but they have no horns on their head. I
have seen also the Pæonian bulls, which are rough all over
their bodies but especially in the breast and chin. I have
seen also the Indian camels which are like leopards in
colour. There is also a wild animal called the elk, which
is something between a stag and a camel, and is found
among the Celts. It is the only animal we know of that
men cannot hunt or see at a distance, but when they are
engaged in hunting other animals sometimes the deity
drives the elk into their hands. But it scents men they
say at a great distance, and hides among the rocks and in
the recesses of caves. Hunters therefore, when they have
drawn a large net completely round a large district or even
a mountain, so that nothing in that area can escape, among
other animals that they catch when they draw the net
tight capture occasionally the elk. But if it should not
happen to be in this area, there is no other device by which
one could capture the elk. As to the wild animal which
Ctesias speaks of in his account of the Indians, called by
them martiora, but by the Greeks manslayer, I am convinced
this is the tiger. As to the Indian tradition, that it
has three rows of teeth in each of its jaws and stings at the
end of its tail, with which it defends itself and hurls them
at a distance like an archer his arrows, this report I cannot
believe, and I think the Indians only accept it from their
excessive terror of this animal. They are also deceived
about its colour, for when it appears in the rays of the Sun
the tiger often looks red and all one colour, either from its
speed or if not running from its incessant motion, especially
if it is not seen near. I think indeed that if anyone were
to travel into the remote parts of Libya or India or Arabia,
wishing to find the wild animals that are to be found in
Greece, he would not find them at all, but he would find
others different. For it is not only man that changes his
appearance in different climates and lands, but also everything
else is subject to the same conditions, for the Libyan
asps have the same colour as the Egyptian ones, while in
Ethiopia the earth produces them as black as the men.
We ought therefore neither to receive any account too
hastily, nor to discredit the uncommon, for example I myself
have not seen winged serpents yet I believe there are
such, for a Phrygian brought into Ionia a scorpion that
had wings like locusts.

CHAPTER XXII.

At Tanagra besides the temple of Dionysus there is one
of Themis, and another of Aphrodite, and a third of
Apollo, near which are both Artemis and Leto. With
respect to the two temples of Hermes the Ram-carrier and
Hermes the Champion, they say Hermes got the first title
because he allayed a pestilence by carrying a ram round the
walls, and that is why Calamis made a statue of Hermes
carrying a ram on his shoulders. And whoever is selected
as the most handsome youth, carries a ram on his shoulders
round the walls during the festival of Hermes. And
Hermes they say was called Champion because, when the
Eretrians came with a fleet from Eubœa to Tanagra, he led
the young men out to battle, and himself (with a scraper
like a young man) mainly brought about the rout of the
Eubœans. There is also some purslane preserved in the
temple of Hermes the Champion: for they fancy it was
under this tree that Hermes was reared. And at no great
distance is a theatre, and near it a portico. The people of
Tanagra seem to honour their gods most of all the Greeks,
for they keep their houses and temples apart, and their
temples are in a pure place, and apart from men. And
Corinna, the only Poetess of Tanagra, has a tomb in the
town in a conspicuous place, and her painting is in the
gymnasium, her head is adorned with a fillet because of her
victory over Pindar at Thebes. And I think she conquered
him because of her dialect, for she did not compose in
Doric like Pindar, but in Æolic which the Æolians would
understand, and she was also one of the handsomest
of women as we can see from her painting. They have
also two kinds of cocks, game cocks and those they call
black cocks. The latter are in size like the Lydian birds
and in colour like a crow, and their gills and crest are like
the anemone, and they have small white marks on the end
of their bill and tail. Such is their appearance.

And in Bœotia on the left of the Euripus is the mountain
Messapium, and at the foot of it is the Bœotian city Anthedon
on the sea, called according to some after the Nymph
Anthedon, but according to others from Anthas who they
say ruled here, the son of Poseidon by Alcyone the daughter
of Atlas. At Anthedon in about the middle of the city is a
temple and grove round it of the Cabiri, and near it is a
temple of Demeter and Proserpine and their statues in
white stone. There is also a temple of Dionysus and a
statue of the god in front of the city in the land direction.
Here too are the tombs of Otus and Ephialtes the sons of
Iphimedea and Aloeus, who were slain by Apollo as both
Homer[60] and Pindar have represented. Fate carried them off
in Naxos beyond Paros, but their tombs are in Anthedon.
And by the sea is a place called the leap of Glaucus. He
was a fisherman but after eating a certain grass became a
marine god and predicts the future, as is believed by many
and especially by seafaring men, who every year speak of
Glaucus’ powers of prophesy. Pindar and Æschylus have
celebrated Glaucus from these traditions of the people of
Anthedon, Pindar not so much, but Æschylus has made him
the subject of one of his plays.

[60] Odyssey, xi. 318-320. Pindar, Pyth. iv. 156 sq.

CHAPTER XXIII.

The Thebans in front of the gate Prœtis have what is
called the gymnasium of Iolaus, and a mound of earth
constituting a race-course like that at Olympia and Epidaurus.
There is also shown there the hero-chapel of
Iolaus, who died in Sardinia, (as the Thebans admit), with
the Athenians and Thespians who crossed over with him.
As you leave the race-course on the right is the Hippodrome,
and in it is the tomb of Pindar. When he was quite a
young man, going one day to Thespiæ in the middle of a
very hot day, he was tired and sleep came upon him.
And he lay down a little above the road, and some bees
settled on him as he slept and made their honey on his
lips. This circumstance made him first write poems. And
when he was famous throughout all Greece, the Pythian
Priestess raised his fame still higher by proclaiming at
Delphi, that Pindar was to have an equal share with
Apollo of the firstfruits. It is said that he also had an
appearance in a dream when he was advanced in years.
Proserpine stood by him as he slept, and told him that
she was the only one of the gods that was not celebrated
by him, but he would also celebrate her in an Ode
when he came to her. And he died before the close of the
10th day after this dream. And there was at Thebes an
old woman related to Pindar, who had been accustomed to
sing many of his Odes, to her Pindar appeared in a dream
and recited his Hymn to Proserpine. And she directly she
awoke wrote it down just as she had heard him reciting in
her dream. In this Hymn Pluto has several titles, among

others the Golden-reined, dearly an allusion to the Rape of
Proserpine.

The road from the tomb of Pindar to Acræphnium is
mostly level. They say Acræphnium was originally a city
in the district of Thebes, and I heard that some Thebans
fled for refuge there when Alexander destroyed Thebes, for
through weakness and old age they were not able to get
safe to Attica but dwelt there. This little city is situated
on Mount Ptoum, and the temple and statue of Dionysus
there are well worth seeing.

About 15 stades further you come to the temple of Ptoan
Apollo. Ptous was the son of Athamas and Themisto, and
from him both Apollo and the Mountain got their name
according to the poet Asius. And before the invasion of
Alexander and the Macedonians, and the destruction of
Thebes, there was an infallible oracle there. And on one
occasion a European whose name was Mys was sent by
Mardonius to consult the oracle in his own tongue, and the
god gave his response not in Greek but in the Carian
dialect.[61]

When you have passed over the mountain Ptoum, you
come to Larymna a city of the Bœotians by the sea, so
called from the daughter of Cynus who was Larymna: her
remote ancestors I shall relate when I come to Locris.
Formerly Larymna was reckoned in with Opus, but when
the Thebans became powerful the inhabitants voluntarily
transferred themselves to the Bœotians. There is here a
temple of Dionysus, and a statue of the god in a standing
posture. And there is a deep harbour close to the shore,
and the mountains above the town afford excellent wild
boar hunting.

[61] See Herodotus, viii. 135.

CHAPTER XXIV.

As you go from Acræphnium straight for the lake
Cephisis, which is called by some Copais, is the plain
called Athamantium, where they say Athamas lived. The
river Cephisus has its outlet into this lake, which river has
its rise at Lilæa in Phocis, and when you have sailed through
the lake you come to Copæ a small town on its banks,
which Homer has mentioned in his Catalogue of the ships.[62]
Demeter and Dionysus and Serapis have temples there.
The Bœotians say that formerly there were several small
towns, as Athenæ and Eleusis, inhabited near this lake,
which were swept away one winter by a flood. The fish
generally in Lake Cephisis are very like other lake fish, but
the eels are especially fine and good eating.

On the left of Copæ about 12 stades further you come to
Olmones, about seven stades distant from which is Hyettus,
villages both of them now as always, and I think formerly
they as well as the plain Athamantium belonged to Orchomenus.
The traditions I have heard about Hyettus the
Argive, and Olmus the son of Sisyphus, I shall relate
when I come to Orchomenus. There is nothing remarkable
to be seen at Olmones, but at Hyettus there is a
temple of Hercules, where those who are sick can obtain
healing from him. The statue of the god is not artistic,
but made of rude stone as in old times.

And about 20 stades from Hyettus is the small town
Cyrtones: the ancient name was Cyrtone. It is built
on a high hill, and contains a temple and grove of Apollo,
and statues of both Apollo and Artemis in a standing
picture. There is also some cold water there that flows
from the rock, and near this spring a temple of the
Nymphs and small grove, in which all kinds of trees that
are planted grow.

Next to Cyrtones, after you have passed over the mountain,
you come to the little town of Corsea, and below it is
a grove of wild trees mostly holm-oaks. There is a small
statue of Hermes in the grove in the open air, about half a
stade from Corsea. As you descend to the level plain the
river Platanius has its outlet into the sea, and on the right
of this river the Bœotians on the borders inhabit the town
of Halæ by the sea, which parts Locris from Eubœa.

[62] Iliad, ii. 502.

CHAPTER XXV.

At Thebes near the gate Neistis is the tomb of Menœceus
the son of Creon, who voluntarily slew himself in
accordance with the oracle at Delphi, when Polynices and
his army came from Argos. A pomegranate tree grows
near this tomb, when its fruit is ripe if you break the rind
the kernel is like blood. This tree is always in bloom.
And the Thebans say the vine first grew at Thebes, but
they have no proof of what they assert. And not far from
the tomb of Menœceus they say the sons of Œdipus had a
single combat and killed one another. As a record of this
combat there is a pillar, and a stone shield upon it. A
place also is shown where the Thebans say that Hera
suckled Hercules when a baby through some deceit on the
part of Zeus. And the whole place is called Antigone’s
Dragging-ground: for as she could not easily lift up with
all her zeal the corpse of Polynices, her next idea was to
drag it along, which she did till she was able to throw it
on the funeral pile of Eteocles which was blazing.

When you have crossed the river called Dirce from the
wife of Lycus, (about this Dirce there is a tradition that
she defamed Antiope and was consequently killed by the
sons of Antiope), there are ruins of Pindar’s house, and a
temple of the Dindymene Mother, the votive offering of
Pindar, the statue of the goddess is by the Thebans
Aristomedes and Socrates. They are wont to open this
temple one day in each year and no more. I happened to
be present on that day, and I saw the statue which is of
Pentelican marble as well as the throne.

On the road from the gate Neistis is the temple of
Themis and the statue of the goddess in white stone, and
next come temples of the Fates and of Zeus Agoræus, the
latter has a stone statue, but the Fates have no statues.
And at a little distance is a statue of Hercules in the open
air called Nose-cutter-off, because (say the Thebans) he cut
off the noses of the envoys who came from Orchomenus to
demand tribute.

About 25 stades further you come to the grove of
Cabirian Demeter and Proserpine, which none may enter
but the initiated. About seven stades from this grove is
the temple of the Cabiri. Who they were and what are
their rites or those of Demeter I must be pardoned by the
curious for passing over in silence. But nothing prevents
my publishing to everybody the origin of these rites according
to the Theban traditions. They say there was
formerly a town here, the inhabitants of which were
called Cabiri, and that Demeter getting acquainted with
Prometheus (one of the Cabiri), and Prometheus’ son
Ætnæus, put something into their hands. What this deposit
was, and the circumstances relating to it, it is not
lawful for me to disclose. But the mysteries of Demeter
were a gift to the Cabiri. But when the Epigoni led an
army against Thebes and captured it, the Cabiri were
driven out by the Argives, and for some time the mysteries
were not celebrated. Afterwards however they are said to
have been reestablished by Pelarge, the daughter of Potneus,
and her husband Isthmiades, who taught them to the
person whose name was Alexiarous. And because Pelarge
celebrated the mysteries beyond the ancient boundaries,
Telondes and all of the Cabiri who had left Cabiræa returned.
Pelarge in consequence of an oracle from Dodona
was treated with various honours, and a victim big with
young was ordered for her sacrifice. The wrath of the
Cabiri is implacable as has frequently been manifested.
For example when some private persons at Naupactus
imitated the mysteries at Thebes, vengeance soon came
upon them. And those of Xerxes’ army who were with
Mardonius and left in Bœotia, when they entered the
temple of the Cabiri (partly from the hope of finding great
wealth there, but more I think to insult the divinity), went
mad and perished by throwing themselves into the sea
from the rocks. And when Alexander after his victory
put Thebes and all Thebais on fire, the Macedonians who
went into the temple of the Cabiri with hostile intent
were killed by lightning and thunderbolts. So holy was
this temple from the first.

CHAPTER XXVI.

On the right of the temple of the Cabiri is a plain called
the plain of Tenerus from Tenerus the seer, who they
think was the son of Apollo and Melia, and a large temple
to Hercules surnamed Hippodetes, because they say the Orchomenians
came here with an army, and Hercules by
night took their horses and tied them to their chariots.
And a little further you come to the mountain where
they say the Sphinx made her headquarters, reciting a
riddle for the ruin of those she captured. Others say that
with a naval force she used to sail the seas as a pirate, and
made her port Anthedon, and occupied this mountain for
her robberies, till Œdipus slew her after vanquishing her
with a superior force, which he brought from Corinth. It
is also said that she was the illegitimate daughter of Laius,
and that her father out of good will to her told her the
oracle that was given to Cadmus at Delphi, an oracle
which no one knew but the kings of Thebes. Whenever
then any one of her brothers came to consult her about the
kingdom, (for Laius had sons by mistresses, and the oracle
at Delphi only referred to his wife Epicaste and male
children by her), she used subtlety to her brothers, saying
that if they were the sons of Laius they would know the
oracle given to Cadmus, and if they could not give it she
condemned them to death, as being doubtful claimants of
the blood royal. And Œdipus learnt this oracle in a
dream.

About 15 stades from this mountain are the ruins of
Onchestus, where they say Onchestus the son of Poseidon
dwelt, and in my time there was a statue of Onchestian
Poseidon, and the grove which Homer has mentioned.[63]
And as you turn to the left from the temple of the Cabiri
in about 50 stades you will come to Thespia built under
Mount Helicon. The town got its name they say from
Thespia the daughter of Asopus. Others say that Thespius
the son of Erechtheus came from Athens, and gave
his name to it. At Thespia is a brazen statue of Zeus
Soter: they say that, when a dragon once infested the
town, Zeus ordered one of the lads chosen by lot every
year to be given to the monster. The names of his other
victims they do not record, but for Cleostratus the last
victim they say his lover Menestratus invented the following
contrivance. He made for him a brazen breastplate
with a hook on each of its plates bent in, and Cleostratus
armed with this cheerfully gave himself up to the dragon,
for he knew that though he would perish himself he would
also kill the monster. From this circumstance Zeus was
called the Saviour. They have also statues of Dionysus
and Fortune, and Hygiea, and Athene the Worker, and
near her Plutus.

[63] Iliad, ii. 506.

CHAPTER XXVII.

Of the gods the Thespians have always honoured Eros
most, of whom they have a very old statue in rude
stone. But who instituted the worship of Eros at Thespia
I do not know. This god is worshipped not a whit less
by the Pariani who live near the Hellespont, who were
originally from Ionia and migrated from Erythræ, and
are now included amongst the Romans. Most men think
Eros the latest of the gods, and the son of Aphrodite.
But the Lycian Olen, who wrote the most ancient Hymns
of the Greeks, says in his Hymn to Ilithyia that she was
the mother of Eros. And after Olen Pamphus and Orpheus
wrote verses to Eros for the Lycomidæ to sing at the
mysteries, and I have read them thanks to a torch-bearer
at the mysteries. But of these I shall make no further
mention. And Hesiod, (or whoever wrote the Theogony and
foisted it on Hesiod), wrote I know that Chaos came first,
and then Earth, and Tartarus, and Eros. And the Lesbian
Sappho has sung many things about Eros which do not
harmonize with one another. Lysippus afterwards made a
brazen statue of Eros for the Thespians, and still earlier
Praxiteles made one in Pentelican marble. I have told
elsewhere all about Phryne’s ingenious trick on Praxiteles.
This statue of Eros was removed first by the Roman
Emperor Gaius, and, though it was restored by Claudius to
Thespia, Nero removed it to Rome once more. And there
it was burnt by fire. But of those who acted thus impiously
to the god Gaius, always giving the same obscene
word to a soldier, made him so angry that at last he
killed him for it,[64] and Nero, besides his dealings to his
mother and wedded wives, showed himself an abominable
fellow and one that had no true affinity with Eros. The
statue of Eros in Thespia in our day is by the Athenian
Menodorus, who made an imitation of the statue of Praxiteles.
There are also statues in stone by Praxiteles of
Aphrodite and Phryne. And in another part of the town
is a temple of Black Aphrodite, and a theatre and market-place
well worth seeing: there is also a brazen statue of
Hesiod. And not far from the market-place is a brazen
Victory, and a small temple of the Muses, and some small
stone statues in it.

There is also a temple of Hercules at Thespia, the
priestess is a perpetual virgin. The reason of this is as
follows. They say that Hercules in one night had connection
with all the fifty daughters of Thestius but one:
her he spared and made her his priestess on condition that
she remained a virgin all her life. I have indeed heard
another tradition, that Hercules in the same night had
connection with all the daughters of Thestius, and that
they all bare him sons, and the eldest and youngest twins.
But I cannot believe this credible that Hercules should
have been so angry with the daughter of his friend.
Besides he who, while he was among men, punished insolent
persons and especially those who showed impiety to
the gods, would not have been likely to have built a temple
and appointed a priestess to himself as if he had been a god.
And indeed this temple seems to me too ancient for Hercules
the son of Amphitryon, and was perhaps erected by the
Hercules who was one of the Idæan Dactyli, temples of
whom I have found among the people of Erythræ in Ionia,
and among the people of Tyre. Nor are the Bœotians
ignorant of this Hercules, for they say that the temple of
Mycalessian Demeter was entrusted to Idæan Hercules.

[64] See Sueton. Calig. 56, 58. The word was the word for the day
given to soldiers.

CHAPTER XXVIII.

Of all the mountains of Greece Helicon is the most fertile
and full of trees planted there: and the purslane
bushes afford everywhere excellent food for goats. And
those who live at Helicon say that the grass and roots
on the mountain are by no means injurious to man. Moreover
the pastures make the venom of snakes less potent, so
that those that are bitten here mostly escape with their life,
if they meet with a Libyan of the race of the Psylli, or with
some antidote from some other source. And yet the venom of
wild snakes is generally deadly both to men and animals,
and the condition of the pastures contributes greatly to the
strength of the venom, for I have heard from a Phœnician
that in the mountainous part of Phœnicia the roots make
the vipers more formidable. He said also that he had seen a
man flee from the attack of a viper and run to a tree, and the
viper followed after and blew its venom against the tree,
and that killed the man. Such was what he told me. And
I also know that the following happens in Arabia in the
case of vipers that live near balsam trees. The balsam tree
is about the same size as a myrtle bush, and its leaves are
like those of the herb marjoram. And the vipers in Arabia
more or less lodge under these balsam trees, for the sap
from them is the food most agreeable to them, and moreover
they rejoice in the shade of the trees. Whenever then
the proper season comes for the Arabians to gather the sap
of the balsam tree, they take with them two poles and
knock them together and so frighten off the vipers, for they
don’t like to kill them as they look upon them as sacred.
But if anyone happens to be bitten by these vipers, the
wound is similar to that from steel, and there is no fear of
venom: for inasmuch as these vipers feed on the most
sweet-scented ointment, the venom changes its deadly properties
for something milder. Such is the case there.

CHAPTER XXIX.

They say that Ephialtes and Otus first sacrificed to the
Muses on Helicon, and called the mountain sacred to
the Muses, and built Ascra, of which Hegesinous speaks as
follows in his poem about Attica.

“By Ascra lay the earth-shaking Poseidon, and she as
time rolled on bare him a son Œoclus, who first built Ascra
with the sons of Aloeus, Ascra at the foot of many-fountained
Helicon.”

This poem of Hegesinous I have not read, for it was not
extant in my time, but Callippus the Corinthian in his account
of Orchomenus cites some of the lines to corroborate
his account, and similarly I myself have cited some of them
from Callippus. There is a tower at Ascra in my time, but
nothing else remains. And the sons of Aloeus thought the
Muses were three in number, and called them Melete and
Mneme and Aoide. But afterwards they say the Macedonian
Pierus, who gave his name to the mountain in Macedonia,
came to Thespia and made 9 Muses, and changed
their names to the ones they now have. And this Pierus
did either because it seemed wiser, or in obedience to an
oracle, or so taught by some Thracian, for the Thracians
seem in old times to have been in other respects more clever
than the Macedonians, and not so neglectful of religion.
There are some who say that Pierus had 9 daughters, and
that they had the same names as the Muses, and that those
who were called by the Greeks the sons of the Muses were
called the grandchildren of Pierus. But Mimnermus, in
the Elegiac verses which he composed about the battle of
the people of Smyrna against Gyges and the Lydians, says
in his prelude that the older Muses were the daughters of
Uranus, and the younger ones the daughters of Zeus. And
at Helicon, on the left as you go to the grove of the Muses,
is the fountain Aganippe. Aganippe was they say the
daughter of Termesus, the river which flows round Helicon,
and, if you go straight for the grove, you will come to an
image of Eupheme carved in stone. She is said to have
been the nurse of the Muses. And next to her is a statue
of Linus, on a small rock carved like a cavern, to whom
every year they perform funeral rites before they sacrifice
to the Muses. It is said that Linus was the son of Urania
by Amphiaraus the son of Poseidon, and that he had greater
fame for musical skill than either his contemporaries or
predecessors, and that Apollo slew him because he boasted
himself as equal to the god. And on the death of Linus
sorrow for him spread even to foreign lands, so that even
the Egyptians have a Lament called Linus, but in their own
dialect Maneros.[65] And the Greek poets have represented
the sorrows of Linus as a Greek legend, as Homer who in
his account of the shield of Achilles says that Hephæstus
among other things represented a harper boy singing the
song of Linus.

“And in the midst a boy on the clear lyre

Harped charmingly, and sang of handsome Linus.”[66]

And Pamphus, who composed the most ancient Hymns
for the Athenians, as the sorrow for Linus grew to such a
pitch, called him Œtolinus, (sad Linus). And the Lesbian
Sappho, having learnt from Pamphus this name of Œtolinus,
sings of Adonis and Œtolinus together. And the Thebans
say that Linus was buried at Thebes, and that after the
fatal defeat of the Greeks at Chæronea Philip the son of
Amyntas, according to a vision he had in a dream, removed
the remains of Linus to Macedonia, and that afterwards in
consequence of another dream he sent them back to Thebes,
but they say that all the coverings of the tomb and other
distinctive marks are obliterated through lapse of time.
Another tradition of the Thebans says that there was
another Linus besides this one, called the son of Ismenius,
and that Hercules when quite a boy slew him: he was Hercules’
music-master. But neither of these Linuses composed
any poems: or if they did they have not come down
to posterity.

[65] See Herodotus, ii. 79.

[66] Iliad, xviii. 569, 570.

CHAPTER XXX.

The earliest statues of the Muses here were all by
Cephisodotus, and if you advance a little you will find
three of his Muses, and three by Strongylion who was
especially famous as a statuary of cows and horses, and
three by Olympiosthenes. At Helicon are also a brazen
Apollo and Hermes contending about a lyre, and a Dionysus
by Lysippus, and an upright statue of Dionysus, the
votive offering of Sulla, by Myro, the next best work to
his Erechtheus at Athens. But Sulla did not offer it of his
own possessions, but took it from the Orchomenian Minyæ.
This is what is called by the Greeks worshipping the deity
with other people’s incense.[67]

Here too they have erected statues of poets and others
notable for music, as blind Thamyris handling a broken
lyre, and Arion of Methymna on the dolphin’s back. But
he who made the statue of Sacadas the Argive, not understanding
Pindar’s prelude about him, has made the piper
no bigger in his body than his pipes. There too is Hesiod
sitting with a harp on his knees, not his usual appearance,
for it is plain from his poems that he used to sing with a
laurel wand. As to the period of Hesiod and Homer,
though I made most diligent research, it is not agreeable to
me to venture an opinion, as I know the disputatiousness
of people, and not least of those who in my day have discussed
poetical subjects. There is also a statue of Thracian
Orpheus with Telete beside him, and there are round him
representations in stone and brass of the animals listening
to his singing. The Greeks believe many things which
are not true, and among others that Orpheus was the son
of the Muse Calliope and not of the daughter of Pierus, and
that animals were led by his melody, and that he went down
alive to Hades to get back his wife Eurydice from the gods
of the lower world. But Orpheus, as it seems to me, really
did excel all his predecessors in the arrangement of his
poems, and attained to great influence as being thought to
have invented the mysteries of the gods, and purifications
from unholy deeds, and cures for diseases, and means of
turning away the wrath of the gods. And they say the
Thracian women laid plots against his life, because he persuaded
their husbands to accompany him in his wanderings,
but from fear of their husbands did not carry them
out at first: but afterwards when they had primed themselves
with wine carried out the atrocious deed, and since
that time it has been customary for the men to go drunk
into battle. But some say that Orpheus died from being
struck with lightning by the god because he taught men
in the mysteries things they had not before heard of.
Others have recorded that, his wife Eurydice having died
before him, he went to Aornus in Thesprotia, to consult an
oracle of the dead about her, and he thought that her soul
would follow him, but losing her because he turned back
to look at her he slew himself from grief. And the
Thracians say that the nightingales that build their nests
on the tomb of Orpheus sing pleasanter and louder than
other nightingales. But the Macedonians who inhabit the
district of Pieria, under the mountain and the city Dium,
say that Orpheus was slain there by the women. And as
you go from Dium to the mountain and about 20 stades
further is a pillar on the right hand and on the pillar a
stone urn: this urn has the remains of Orpheus as the
people of the district say. The river Helicon flows through
this district, after a course of 75 stades it loses itself in the
ground, and 22 stades further it reappears, when it is called
Baphyra instead of Helicon, becomes a navigable stream,
and finally discharges itself into the sea. The people of
Dium say that the river flowed above ground originally
throughout its course, but when the women who slew
Orpheus desired to wash off his blood in it, it went underground
that it might not give them cleansing from their
blood-guiltiness. I have also heard another account at
Larissa, that a city on Olympus was once inhabited called
Libethra, where the mountain looks to Macedonia, and that
the tomb of Orpheus is not far from this city, and that
there came an oracle to the people of Libethra from Dionysus
in Thrace, that when the Sun should see the bones of
Orpheus their city would be destroyed by Sus. But they
paid no great attention to the oracle, thinking no wild
animal would be large or strong enough to destroy their
city, while as to the boar (Sus) it had more boldness than
power. However when the god thought fit, then the following
happened. A shepherd about mid-day laid himself
down by the tomb of Orpheus and fell asleep, and in his
sleep sang some verses of Orpheus aloud in a sweet voice.
Then the shepherds and husbandmen who were near left
their respective work, and crowded together to hear this
shepherd sing in his sleep, and pushing one another about
in striving to get near the shepherd overturned the pillar,
and the urn fell off it and was broken, and the Sun did see
the remains of Orpheus. And on the following night it
rained very heavily, and the river Sus, which is one of the
mountain streams on Olympus, swept away the walls of
Libethra, and the temples of the gods and the houses of the
inhabitants, and drowned all the human beings in the place
and all the animals. As the Libethrians therefore all
perished, the Macedonians in Dium, according to the account
I received from my host at Larissa, removed the
remains of Orpheus to their city. Whoever has investigated
the subject knows that the Hymns of Orpheus are very
short, and do not altogether amount to a great number.
The Lycomidæ are acquainted with them and chant them
at the Mysteries. In composition they are second only to
the Hymns of Homer, and are more valued for their religious
spirit.

[67] Compare the Homeric ἀλλοτρίων χαρίσασθαι. Od. xvii. 452. Our
Robbing Peter to pay Paul.

CHAPTER XXXI.

There is also at Helicon a statue of Arsinoe, whom
Ptolemy married though he was her brother. A
brazen ostrich supports it. Ostriches have wings like other
birds, but from their weight and size their wings do not
enable them to fly. There is also a doe suckling Telephus
the son of Hercules, and a cow, and a statue of Priapus
well worth seeing. Priapus is honoured especially where
there are flocks of sheep or goats, or swarms of bees. And
the people of Lampsacus honour him more than all the gods,
and say that he is the son of Dionysus and Aphrodite.[68]

At Helicon there are also several tripods, the most
ancient is the one they say Hesiod received at Chalcis by
the Euripus for a victory in song. And men live round
the grove, and the Thespians hold a festival there and have
games to the Muses, and also to Eros, in which they give
prizes not only for music but to athletes also. And after
ascending from this grove 20 stades you come to Hippocrene,
a spring formed they say by the horse of Bellerophon
striking the earth with its hoof. And the Bœotians
that dwell about Helicon have a tradition that Hesiod
wrote nothing but The Works and Days, and from this
they take away the address to the Muses, and make the
poem commence at the part about Strife.[69] And they
showed me some lead near Hippocrene almost entirely
rotten with age, on which The Works and Days was written.
A very contrary view to this is that Hesiod has written
several poems, as that On Women, and The Great Eœœ, and
The Theogony and The Poem on Melampus, and The Descent
of Theseus and Pirithous to Hades, and The Exhortation of
Chiron for the Instruction of Achilles, and all The Works
and Days. The same people tell us also that Hesiod learnt
his divination from the Acarnanians, and there are some
verses of his On Divination which I have read, and a Narrative
of Prodigies. There are also different accounts about
his death. For though it is universally agreed that Ctimenus
and Antiphus, the sons of Ganyctor, fled to Molycria from
Naupactus because of the murder of Hesiod, and were sentenced
there because of their impiety to Poseidon, yet some
say that the charge against Hesiod of having violated their
sister was not true, others say he was really guilty. Such
are the different accounts about Hesiod and his Works.

On the top of Mount Helicon is a small river called the
Lamus. And in the district of Thespia is a place called
Donacon, (Reed-bed), where is the fountain of Narcissus,
who they say looked into this water, and not observing
that it was his own shadow which he saw was secretly
enamoured of himself, and died of love near the fountain.
This is altogether silly that any grown person should be so
possessed by love as not to know the difference between a
human being and a shadow. There is another tradition
about him, not so well known as the other, viz. that he had
a twin-sister, and that the two were almost facsimiles in
appearance and hair and dress, and used to go out hunting
together, and that Narcissus was in love with this sister, and
when she died he used to frequent this fountain and knew
that it was his own shadow which he saw, yet though he
knew this it gratified his love to think that it was not his
own shadow but the image of his sister that he was looking
at. But the earth produced I think the flower narcissus
earlier than this, if one may credit the verses of Pamphus:
for though he was much earlier than the Thespian Narcissus,
he says that Proserpine the daughter of Demeter was
playing and gathering flowers when she was carried off,
and that she was deceived not by violets but by
narcissuses.[70]

[68] So Tibullus calls Priapus “Bacchi rustica proles,” i. 4. 7.

[69] viz., at line 11.

[70] See Homer’s Hymn to Demeter, lines 8-10.

CHAPTER XXXII.

The inhabitants of Creusis, a haven of the Thespians,
have no public monuments, but in the house of a private
individual is a statue of Dionysus made of plaster and
adorned by a painting. The sea-voyage from the Peloponnese
to Creusis is circuitous and rough, the promontories
so jut out into the sea that one cannot sail straight across,
and at the same time strong winds blow down from the
mountains.

And as you sail from Creusis, not well out to sea but
coasting along Bœotia, you will see on the right the city
Thisbe. First there is a mountain near the sea, and when
you have passed that there is a plain and then another
mountain, and at the bottom of this mountain is Thisbe.
And there is a temple of Hercules and stone statue there in
a standing posture, and they keep a festival to him. And
nothing would prevent the plain between the mountains
being a lake, (so much water is there), but that they
have a strong embankment in the middle of the plain,
and annually divert the water beyond the embankment
and cultivate the dry parts of the plain. And Thisbe,
from whom the city got its name, was they say a local
Nymph.

As you sail on thence you will come to a small town
called Tipha near the sea. There is a temple of Hercules
there, and they have a festival to him annually. The inhabitants
say that from of old they were the most clever
mariners of all the Bœotians, and they record that Tiphys,
who was chosen the pilot of the Argo, was a townsman of
theirs: they also shew a place before their town where
they say the Argo was moored on its return from Colchi.

As you go inland from Thespia towards the mainland
you will arrive at Haliartus. But I must not separate the
founder of Haliartus and Coronea from my account of
Orchomenus. On the invasion of the Medes, as the people
of Haliartus espoused the side of the Greeks, part of the
army of Xerxes set out to burn the town and district. At
Haliartus is the tomb of Lysander the Lacedæmonian, for
when he attacked the city, the forces from Thebes and
Athens inside the city sallied forth, and in the battle
that ensued he fell. In some respects one may praise Lysander
very much, in others one must bitterly censure
him. He exhibited great sagacity when he was in command
of the Peloponnesian fleet. Watching when Alcibiades
was absent from the fleet, he enticed his pilot
Antiochus to think he could cope with the Lacedæmonian
fleet, and when he sailed out against them boldly and
confidently, defeated him not far from the city of the Colophonians.
And when Lysander joined the fleet from Sparta
the second time, he so conciliated Cyrus, that whatever
money he asked for the fleet Cyrus gave him freely at
once. And when 100 Athenian ships were anchored at
Ægos-potamoi he captured them, watching when the crews
had gone on shore for fresh water and provisions. He also
exhibited his justice in the following circumstance. Autolycus
the pancratiast (whose effigy I have seen in the
Pyrtaneum at Athens) had a dispute with Eteonicus a
Spartan about some property. And when Eteonicus was
convicted of pleading unfairly, (it was when the Thirty
Tyrants were in power at Athens, and Lysander was present),
he was moved to strike Autolycus, and when he
struck back he brought him to Lysander, expecting that

he would decide the affair in his favour. But Lysander
condemned Eteonicus of injustice, and sent him away with
reproaches. This was creditable to Lysander, but the following
were discreditable. He put to death Philocles, the
Athenian Admiral at Ægos-potamoi, and 4000 Athenian
captives, and would not allow them burial, though the Athenians
granted burial to the Medes at Marathon, and King
Xerxes to the Lacedæmonians that fell at Thermopylæ.
And Lysander brought still greater disgrace upon the Lacedæmonians
by establishing Decemvirates in the cities besides
the Laconian Harmosts. And when the Lacedæmonians
did not think of making money because of the
oracle, which said that love of money alone would ruin
Sparta, he inspired in them a strong desire for money. I
therefore, following the opinion of the Persians and judging
according to their law, think that Lysander did more
harm than good to the Lacedæmonians.

CHAPTER XXXIII.

At Haliartus is Lysander’s tomb, and a hero-chapel to
Cecrops the son of Pandion. And the mountain Tilphusium
and the fountain Tilphusa are about 50 stades
from Haliartus. It is a tradition of the Greeks that the
Argives, who in conjunction with the sons of Polynices
captured Thebes, were taking Tiresias and the spoil to
Apollo at Delphi, when Tiresias who was thirsty drank of
the fountain Tilphusa and gave up the ghost, and was
buried on the spot. They say also that Manto the daughter
of Tiresias was offered to Apollo by the Argives, but that,
in consequence of the orders of the god, she sailed to what
is now Ionia, and to that part of it called Colophonia. And
there she married the Cretan Rhacius. All the other
legends about Tiresias, as the number of years which he
is recorded to have lived, and how he was changed
from a woman into a man, and how Homer in his Odyssey
has represented him as the only person of understanding in
Hades,[71] all this everyone has heard and knows. Near
Haliartus too there is in the open air a temple of the
goddesses that they call Praxidicæ. In this temple they
swear no hasty oaths. This temple is near the mountain
Tilphusium. There are also temples at Haliartus, with no
statues in them for there is no roof: to whom they were
erected I could not ascertain.

The river Lophis flows through the district of Haliartus.
The tradition is that the ground was dry there originally and
had no water in it, and that one of the rulers went to Delphi
to inquire of the god how they might obtain water in the
district: and the Pythian Priestess enjoined him to slay
the first person he should meet on his return: and it was
his son Lophis who met him on his return, and without
delay he ran his sword through him, and Lophis yet alive
ran round and round, and wherever his blood flowed the
water gushed up, and it was called Lophis after him.

The village Alalcomenæ is not large, and lies at the foot
of a mountain not very high. It got its name from Alalcomeneus
an Autochthon who they say reared Athene:
others say from Alalcomenia one of the daughters of
Ogygus. Some distance from the village in the plain is a
temple of Athene, and there was an old ivory statue of the
goddess, which was taken away by Sulla, who was also very
cruel to the Athenians, and whose manners were very unlike
those of the Romans, and who acted similarly to the
Thebans and Orchomenians. He, after his furious onsets
against the Greek cities and the gods of the Greeks, was
himself seized by the most unpleasant of all diseases, for he
was covered with lice, and this was the end of all his glory.
And the temple of Athene at Alalcomenæ was neglected
after the statue of the goddess was removed. Another circumstance
in my time tended to the breaking up of the
temple: some ivy, which had got a firm hold on the building,
loosened and detached the stones from their positions.
The river that flows here is a small torrent, they call it
Triton because they say Athene was brought up near the
river Triton, as if it were this Triton, and not the Triton
in Libya which has its outlet from the Lake Tritonis into
the Libyan sea.

[71] Odyssey, x. 492-495.

CHAPTER XXXIV.

Before you get to Coronea from Alalcomenæ, you will
come to the temple of Itonian Athene, called so from
Itonus the son of Amphictyon. Here the Bœotians hold
their general meeting. In this temple are brazen statues of
Itonian Athene and Zeus, designed by Agoracritus, a pupil
and lover of Phidias. They also erected in my time some
statues of the Graces. The following tradition is told
that Iodama the priestess of Athene went to the temple by
night, and Athene appeared to her with the head of the
Gorgon Medusa on her tunic, and Iodama when she saw it
was turned into stone. In consequence of this a woman
puts fire every day on the altar of Iodama, and calls out
thrice in the Bœotian dialect, “Iodama is alive and asks for
fire.”

Coronea is remarkable for its altar of Hermes Epimelius
in the market-place, and its altar of the Winds. And a
little lower down is a temple and ancient statue of Hera by
Pythodorus the Theban. She has some Sirens in her hand.
For they say that they, the daughters of Achelous, were
persuaded by Hera to vie with the Muses in singing, and
that the Muses being victorious plucked off their wings and
made crowns of them. About 40 stades from Coronea is
the mountain Libethrium, where are statues of the Muses
and Nymphs called Libethrides, and two fountains (one
called Libethrias, and the other Petra) like women’s breasts,
and water like milk comes up from them.

It is about 20 stades from Coronea to the mountain Laphystium,
and to the sacred enclosure of Laphystian Zeus.
There is a stone statue of the god here: and this is the spot
they say where, when Athamas was going to sacrifice
Phrixus and Helle, a ram with golden wool was sent them
by Zeus, on whose back the children escaped. A little
higher up is a statue of Hercules Charops, the Bœotians
say Hercules came up here from the lower world with
Cerberus. And as you descend from Laphystium to the
temple of Itonian Athene is the river Phalarus, which
discharges itself into the lake Cephisis.

Beyond the mountain Laphystium is Orchomenus, as
famous and renowned as any Greek city, which, after having
risen to the very acme of prosperity, was destined to come
to a similar end as Mycenæ and Delos. This is what they
record of its ancient history. They say Andreus first dwelt
here, the son of the river Peneus, and the country was
called Andreis after him. And when Athamas came to
him, he distributed to him his land in the neighbourhood
of the mountain Laphystium, and what are now called
Coronea and Haliartia. And Athamas thinking he had no
male children left, (for he had laid violent hands on
Learchus and Melicerta, and Leucon had died of some illness,
and as to Phrixus he did not know whether he was
alive or had left any descendant), adopted accordingly
Haliartus and Coronus, the sons of Thersander, the son of
Sisyphus, who was brother of Athamas. But afterwards
when Phrixus returned from Colchi according to some,
according to others Presbon, Phrixus’ son by the daughter
of Æetes, then the sons of Thersander conceded the
kingdom of Athamas to him and his posterity, so they
dwelt at Haliartus and Coronea which Athamas had
given to them. And before this Andreus had married
Euippe the daughter of Leucon at the instigation of
Athamas, and had by her a son Eteocles, who according to
the poets was the son of the river Cephisus, so that some of
them called him Cephisiades in their poems. When Eteocles
became king he allowed the country to keep its name
Andreis, but established two tribes, one of which he called
Cephisias, and the other from his own name Eteoclea.
When Almus the son of Sisyphus came to him, he granted
him a small village to dwell in, which got called after him
Almones, but eventually got changed to Olmones.

CHAPTER XXXV.

The Bœotians say that Eteocles was the first who sacrificed
to the Graces. And they are sure that he established
the worship of three Graces, though they do not
remember the names he gave them. For the Lacedæmonians
say that only two Graces were appointed by Lacedæmon
the son of Taygete, and that their names were Cleta and
Phaenna. These names suit the Graces, and they have suitable
names also among the Athenians, for the Athenians
honour of old the Graces Auxo and Hegemone. As to
Carpo it is not the name of a Grace but a Season. And
another Season the Athenians honour equally with Pandrosus,
the Goddess they call Thallo. But having learnt so to
do from Eteocles of Orchomenus we are accustomed now to
pray to three Graces: and Angelion and Tectæus who made
a statue of Apollo at Delos have placed three Graces in his
hand; and at Athens at the entrance to the Acropolis there
are also three Graces, and near them they celebrate the mysteries
which are kept secret from the multitude. Pamphus
is the first we know of that sang the praises of the Graces,
but he has neither mentioned their number nor their names.
And Homer, who has also mentioned the Graces, says that one
of them whom he calls Charis was the wife of Hephæstus.[72]
And he says that Sleep was the lover of the Grace Pasithea.
For in his account of Sleep he has written the lines,

“That he would give me one of the younger Graces,

Pasithea, whom I long for day and night.”[73]

Hence has arisen the idea that Homer knew of other older
Graces. And Hesiod in the Theogony (if indeed Hesiod
wrote the Theogony) says that these Graces are the daughters
of Zeus and Eurynome, and that their names are Euphrosyne
and Aglaia and Thalia. Onomacritus gives the same account
of them in his verses. But Antimachus neither gives the
number of the Graces nor their names, but says they were
the daughters of Ægle and the Sun. And Hermesianax in
his Elegies has written something rather different from the
opinion of those before him, viz. that Peitho was one of the
Graces. But whoever first represented the Graces naked
(whether in a statue or painting) I could not ascertain, for
in more ancient times the statuaries and painters represented
them dressed, as at Smyrna in the temple of the
Nemeses, where above the other statues are some golden
Graces by Bupalus. In the Odeum also is a figure of a
Grace painted by Apelles. The people of Pergamus have
also, in the bed-chamber of Attalus, the Graces by Bupalus.
And in what is called the Pythium there are Graces painted
by the Parian Pythagoras. And Socrates the son of Sophroniscus
at the entrance to the Acropolis made statues of
the Graces for the Athenians. And all these are draped:
but artists afterwards, I know not why, changed this presentation
of them: and in my day both sculptured them and
painted them as naked.

[72] Iliad, xviii. 382, 383.

[73] Iliad, xiv. 275, 276.

CHAPTER XXXVI.

On the death of Eteocles the succession devolved upon
the posterity of Almus. Almus had two daughters
Chrysogenia and Chryse: and the story goes that Chryse
had a son by Ares called Phlegyas, who succeeded to the
kingdom when Eteocles died without any male progeny.
So they changed the name of the whole country from
Andreis to Phlegyantis, and to the city Andreis, which
was very early inhabited, the king gave his own name
Phlegyas, and gathered into it the most warlike of the
Greeks. And the people of Phlegyas in their folly and
audacity stood aloof as time went on from the other Orchomenians,
and attracted to themselves the neighbouring
people: and eventually led an army against Delphi to
plunder the temple, and when Philammon with some picked
Argives came against them he and they were slain in the
battle that ensued. That the people of Phlegyas more than
the other Greeks delighted in war is shewn by the lines in
the Iliad about Ares and Panic the son of Ares,

“They two armed themselves for battle with the Ephyri and the
warriors of Phlegyas.”[74]

By the Ephyri here Homer means I think those of
Thesprotia in Epirus. But the inhabitants of Phlegyas
were entirely overthrown by frequent lightning and violent
earthquakes: and the residue were carried off by an
epidemic, all but a few who escaped to Phocis.

And as Phlegyas died childless, Chryses the son of
Chrysogenia (the daughter of Almus) by Poseidon succeeded
him. And he had a son Minyas, from whom his
subjects the Minyæ took the name they still keep. So
great were his revenues that he excelled all his predecessors
in wealth, and he was the first we know of that built a
Treasury for the reception of his money. The Greeks
are it seems more apt to admire things out of their own
country than things in it, since several of their notable
historians have described in great detail the Pyramids
of Egypt, but have not mentioned at all the Treasury of
Minyas and the walls at Tiryns, though they are no less
remarkable. The son of Minyas was Orchomenus, and in
his reign the town was called Orchomenus and its inhabitants
Orchomenians: but none the less they also continued
to be called Minyæ to distinguish them from the Orchomenians
in Arcadia. It was during the reign of this Orchomenus
that Hyettus came from Argos, fleeing after his slaying
Molurus (the son of Arisbas) whom he had caught with
his wife, and Orchomenus gave him all the land now round
the village of Hyettus and the neighbouring district.
Hyettus is mentioned by the author of the Poem which the
Greeks call the Great Eœæ.

“Hyettus having slain Molurus (the dear son of Arisbas)
in the chamber of his wedded wife, left his house and fled
from Argos fertile-in-horses, and went to the court of
Orchomenus of Minyæ, and the hero received him, and
gave him part of his possessions in a noble spirit.”

This Hyettus seems clearly the first that took vengeance
on adultery. And in after times Draco the Athenian legislator
in the beginning of his laws assigned a severe penalty
for adultery, though he condoned some offences. And the
fame of the Minyæ reached such a height, that Neleus, the
son of Cretheus, who was king at Pylos married the Orchomenian
Chloris the daughter of Amphion the son of Iasius.

[74] Iliad, xiii. 301, 302. The reading in the former line is however a
little different.

CHAPTER XXXVII.

But the posterity of Almus was fated to come to an end,
for Orchomenus had no child, and so the kingdom devolved
upon Clymenus, the son of Presbon, the son of
Phrixus. And Erginus was the eldest son of Clymenus, and
next came Stratius and Arrho and Pyleus, and the youngest
Azeus. Clymenus was slain by some Thebans at the festival
of Onchestian Poseidon, who were inflamed to anger
about some trifling matter, and was succeeded by his eldest
son Erginus. And forthwith he and his brothers collected
an army and marched against Thebes, and defeated the
Thebans in an engagement, and from that time the Thebans
agreed to pay a yearly tax for the murder of Clymenus. But
when Hercules grew up at Thebes, then the Thebans had
this tax remitted, and the Minyæ met with great reverses
in the war. And Erginus seeing that the citizens were reduced
to extremities made peace with Hercules, and seeking
to regain his former wealth and prosperity neglected
everything else altogether, and continued unmarried and
childless till old age stole on him unawares. But when
he had amassed much money then he desired posterity,
and he went to Delphi and consulted the oracle and the
Pythian Priestess gave him the following response,

“Erginus grandson of Presbon and son of Clymenus,
you come rather late to inquire after offspring, but lose no
time in putting a new top on the old plough.”

So he married a young wife according to the oracle, and
became father of Trophonius and Agamedes. Trophonius
is said indeed to have been the son of Apollo and not of
Erginus, as I myself believe, and so will everyone who consults
the oracle of Trophonius. When they grew up they
say these sons of Erginus became skilful in building
temples for the gods and palaces for men: for they built
the temple of Apollo at Delphi, and the treasury for Hyrieus.
In this last they contrived one stone so that they could remove
it as they liked from outside, and they were ever
filching from the treasures: and Hyrieus was astonished
when he saw keys and seals untampered with, and yet his
wealth ever diminishing. So he laid traps near the coffers
in which his silver and gold were, so that whoever entered
and touched the money would be caught. And as Agamedes
entered he was trapped, and Trophonius cut off his brother’s
head, that when daylight came he might not if detected
inform against him too as privy to the robbery. Thereupon
the earth gaped and swallowed up Trophonius in the
grove of Lebadea, where is a cavity called after Agamedes,
and a pillar erected near it. And the rulers over the
Orchomenians were Ascalaphus and Ialmenus, who were
reputed to be the sons of Ares by Astyoche, (the daughter
of Azeus the son of Clymenus), and who led the Minyæ to
Troy.[75] The Orchomenians also went on the expedition to
Ionia with the sons of Codrus, and after being driven from
their country by the Thebans were restored to Orchomenus
by Philip the son of Amyntas. But the deity seemed ever
to reduce their power more and more.

[75] See Iliad, ii. 511-516.

CHAPTER XXXVIII.

At Orchomenus there is a temple of Dionysus, and a very
ancient one of the Graces. They worship especially
some meteoric stones which they say fell from heaven
upon Eteocles, and some handsome stone statues were
offered in my time. They have also a well well worth
seeing, which they go down to to draw water. And the
treasury of Minyas, a marvel inferior to nothing in Greece
or elsewhere, is constructed as follows. It is a circular
building made of stone with a top not very pointed: the
highest stone they say holds together the whole building.
There are also there the tombs of Minyas and
Hesiod: they say Hesiod’s bones were got in the following
way. When a pestilence once destroyed men and cattle
they sent messengers to Delphi, and the Pythian Priestess
bade them bring the bones of Hesiod from Naupactus to
Orchomenus, and that would be a remedy. They then
inquired again in what part of Naupactus they would find
those bones, and the Pythian Priestess told them that a
crow would show them. As they proceeded on their journey
they saw a stone not far from the road and a crow sitting
on it, and they found the bones of Hesiod in the hollow of
the stone, and these elegiac verses were inscribed upon it,

“The fertile Ascra was his fatherland, but after his
death the land of the horse-taming Minyæ got Hesiod’s
remains, whose fame is greatest in Greece among men
judged by the test of wisdom.”

As to Actæon there is a tradition at Orchomenus, that a
spectre which sat on a stone injured their land. And when
they consulted the oracle at Delphi, the god bade them
bury in the ground whatever remains they could find of
Actæon: he also bade them to make a brazen copy of the
spectre and fasten it with iron to the stone. This I have
myself seen, and they annually offer funeral rites to
Actæon.

About 7 stades from Orchomenus is a temple and small
statue of Hercules. Here is the source of the river Melas,
which has its outlet into the lake Cephisis. The lake
covers a large part of the Orchomenian district, and in
winter time, when the South Wind generally prevails, the
water spreads over most of the country. The Thebans say
that the river Cephisus was diverted by Hercules into
the Orchomenian plain, and that it had its outlet to
the sea under the mountain till Hercules dammed that
passage up. Homer indeed knows of the lake Cephisis,
but not as made by Hercules, and speaks of it in the line

“Overhanging the lake Cephisis.”[76]

But it is improbable that the Orchomenians did not discover
that passage, and give to the Cephisus its old outlet by undoing
the work of Hercules, for they were not without
money even as far back as the Trojan War. Homer bears
me out in the answer of Achilles to the messengers of Agamemnon,

“Not all the wealth that to Orchomenus comes,”[77]

plainly therefore at that period much wealth came to
Orchomenus.

They say Aspledon lost its inhabitants from deficiency
of water, and that it got its name from Aspledon, the
son of Poseidon by the Nymph Midea. This account is
confirmed by the verses which Chersias the Orchomenian
wrote,

“Aspledon was the son of Poseidon and illustrious Midea
and born in the large city.”

None of the verses of Chersias are now extant, but Callippus
has cited these in his speech about the Orchomenians.
The Orchomenians also say that the epitaph on Hesiod was
composed by this Chersias.

[76] Iliad, v. 709.

[77] Iliad, ix. 381.

CHAPTER XXXIX.

In the mountainous parts the Phocians are nearest to the
Orchomenians, but in the plain Lebadea is nearest.
Lebadea was originally built on high ground, and called
Midea from the mother of Aspledon, but when Lebadus
came from Athens and settled here the inhabitants descended
to the plain, and the town was called Lebadea after him.
Who the father of Lebadus was, and why he came there,
they do not know, they only know that his wife’s name
was Laonice. The town is adorned in every respect like the
most famous Greek towns. The grove of Trophonius is
at some distance from it. They say that Hercyna was
playing there with Proserpine the daughter of Demeter,
and unwittingly let a goose drop out of her hands, which
flew into a hollow cave and hid under a stone, till Proserpine
entered the cave and took it from under the stone:
and water they say burst forth where Proserpine took up
the stone, and the river was called for that reason Hercyna.
And on the banks of the river is a temple of Hercyna, and
in it the effigy of a maiden with a goose in her hands: and
in the cave are the sources of the river, and some statues
in a standing posture, and there are some dragons twined
round their sceptres. One might conjecture that the
statues are Æsculapius and Hygiea, or they may be Trophonius
and Hercyna, for dragons are quite as sacred
to Trophonius as to Æsculapius. And near the river is
the tomb of Arcesilaus: they say Leitus brought his remains
home from Troy. And the most notable things in the
grove are a temple of Trophonius, and statue like Æsculapius.
It is by Praxiteles. There is also a temple of
Demeter called Europa, and in the open air a statue of Zeus
Hyetius. And as you ascend to the oracle, and pass on in
front of the mountain, is Proserpine’s Chase, and a temple
of Zeus the King. This temple either owing to its size or
continual wars is left unfinished; and in another temple
are statues of Cronos and Hera and Zeus. There is also a
temple of Apollo. As to the oracle the following is the
process. When any one desires to descend to the cave of
Trophonius, he must first take up his residence for certain
days in the temple of the Good Deity and Good Fortune.
While he stays here he purifies himself in all other respects,
and abstains from warm baths, and bathes in the river
Hercyna, and has plenty of animal food from the various
victims: for he must sacrifice to Trophonius and the sons
of Trophonius, and also to Apollo and Cronos, and to Zeus
the King, and to Hera the Chariot-driver, and to Demeter
whom they call Europa, and who they say was the nurse of
Trophonius. And at each of the sacrifices the seer comes
forward and inspects the victim’s entrails, and having done
so declares whether or not Trophonius will receive with
favour the person who consults his oracle. The entrails
of the other victims however do not show the mind of Trophonius
so much as those of the ram, which each person
who descends into his cave sacrifices on the night he
descends in a ditch, invoking Agamedes. And though the
former sacrifices have seemed propitious they take no
account of them, unless the entrails of this ram are
favourable too, but if these are so, then each person
descends with good hope. This is the process. The first
thing they do is to bring the person who wishes to consult
the oracle by night to the river Hercyna, and to anoint
him with oil, and two citizen lads of the age of 13 whom
they call Hermæ wash him, and minister to him in all
other respects. The priests do not after that lead him
immediately to the oracle, but to the sources of the river
which are very near each other. And here he must drink
of the water called Lethe, that he may forget all his former
thoughts, and afterwards he must drink of the water of
Memory, and then he remembers what he will see on his
descent. And when he has beheld the statue which they
say was made by Dædalus, and which is never shown by
the priests to any but those who are going to descend to
Trophonius, after worship and prayer he goes to the oracle,
clad in a linen tunic bound with fillets, and having on his
feet the shoes of the country. And the oracle is above the
grove on the mountain. And there is round it a circular
wall of stone, the circumference of which is very small, and
height rather less than two cubits. And there are some
brazen pillars and girders that connect them, and through
them are doors. And inside is a cavity in the earth, not
natural, but artificial, and built with great skill. And the
shape of this cavity resembles that of an oven: the breadth
of which (measured diametrically) may be considered to
be about 4 cubits, and the depth not more than 8 cubits.
There are no steps to the bottom: but when any one descends
to Trophonius, they furnish him with a narrow and
light ladder. On the descent between top and bottom is
an opening two spans broad and one high. He that descends
lies flat at the bottom of the cavity, and, having in
his hands cakes kneaded with honey, introduces into the
opening first his feet and then his knees: and then all his
body is sucked in, like a rapid and large river swallows up
anyone who is sucked into its vortex. And when within the
sanctuary the future is not communicated always in the
same way, but some obtain knowledge of the future by
their eyes, others by their ears. And they return by the
place where they entered feet foremost. And they say none
who descended ever died, except one of Demetrius’ body-guard,
who would perform none of the accustomed routine,
and who descended not to consult the oracle, but in the
hope of abstracting some of the gold and silver from the
sanctuary. They also say that his corpse was not ejected
by the usual outlet. There are indeed several other traditions
about him: I mention only the most remarkable. And
on emerging from the cavity of Trophonius, the priests
take and seat the person who has consulted the oracle on
the Seat of Memory, not far from the sanctuary, and when
he is seated there they ask him what he has seen or heard,
and, when they have been informed, they hand him over
to the fit persons, who bring him back to the temple of
Good Fortune and the Good Deity, still in a state of terror
and hardly knowing where he is. Afterwards however he
will think no more of it, and even laugh. I write no mere
hearsay, but from what I have seen happen to others, and
having myself consulted the oracle of Trophonius. And all
on their return from the oracle of Trophonius must write
down on a tablet what they have seen or heard. There is
also still there the shield of Aristomenes: the particulars
about which I have already narrated.

CHAPTER XL.

The Bœotians became acquainted with this oracle in
the following way, knowing nothing of it before.
As there had been no rain on one occasion for two years,
they sent messengers from every city to consult the oracle
at Delphi. The Pythian Priestess returned these messengers
answer that they must go to Trophonius at Lebadea,
and obtain from him a cure for this drought. But when
they went to Lebadea they could not find the oracle, when
one Saon from Acræphnium, the oldest of the messengers,
saw a swarm of bees, and determined to follow them
wherever they went. He very soon saw that these bees
went into the ground here, and so he discovered the oracle.
This Saon they say was also instructed by Trophonius in
all the ritual and routine of the oracle.

Of the works of Dædalus there are these two in Bœotia,
the Hercules at Thebes, and the Trophonius at Lebadea,
and there are two wooden statues in Crete, the Britomartis
at Olus, and the Athene at Gnossus: and with the Cretans
also is the dancing-ground of Ariadne, mentioned by Homer
in the Iliad,[78] represented in white stone. And at Delos there
is also a wooden statue of Aphrodite not very large, injured
in the right hand from lapse of time, and instead of feet
ending in a square shape. I believe Ariadne received this
from Dædalus, and when she accompanied Theseus took
the statue off with her. And the Delians say that Theseus,
when he was deprived of Ariadne by Dionysus, gave Apollo
at Delos this statue of the goddess, that he might not
by taking it home be constantly reminded of his lost
love, Ariadne, and so ever find the old wound bleed anew.
Except these I know of none of the works of Dædalus still
extant: for time has effaced those works of his which were
offered by the Argives in the temple of Hera, as also those
that were brought to Gela in Sicily from Omphace.

Next to Lebadea comes Chæronea, which was in ancient
times called Arne; they say Arne was the daughter of
Æolus, and another town in Thessaly was also called after
her, and it got its name Chæronea from Chæron, who they
say was the son of Apollo by Thero the daughter of Phylas.
The author of the Great Eœæ confirms me in this, in the
following lines.

“Phylas married Lipephile the daughter of the famous
Iolaus, who resembled in appearance the goddesses of
Olympus. She bare Hippotes in her bower, and lovely
Thero bright as the stars, who falling into the arms of
Apollo bare mighty Chæron tamer of horses.”

I think Homer knew the names Chæronea and Lebadea,
but preferred to call those towns by their ancient names,
as he calls the Nile[79] by the name Ægyptus.

There are two trophies erected at Chæronea by Sulla
and the Romans, for the victories over Taxilus and the
army of Mithridates. Philip the son of Amyntas erected
no trophy either here or elsewhere for victories whether
over Greeks or barbarians, for it was not the custom of the
Macedonians to erect trophies. They have a tradition that
the Macedonian King Caranus defeated in battle Cisseus
who was a neighbouring king, and erected a trophy for his
victory in imitation of the Argives, and they say a lion
came from Olympus and overturned the trophy. Then
Caranus was conscious that he had not acted wisely in
erecting a trophy, which had only a tendency to bring
about an irreconcilable enmity with his neighbours,
and that neither he nor any of his successors in the
kingdom of Macedonia ought to erect trophies after
victories, if they wished to earn the goodwill of their
neighbours. I am confirmed in what I say by the fact that
Alexander erected no trophies either over Darius or for his
Indian victories.

As you approach Chæronea is a common sepulchre of the
Thebans that fell in the battle against Philip. There is no
inscription over them but there is a device of a lion, which
may indicate their bravery. I think there is no inscription
because, owing to the deity, their courage was followed by
no adequate success. Of all their objects of worship the
people of Chæronea venerate most the sceptre which
Homer says Hephæstus made for Zeus, which Hermes
received from Zeus and gave to Pelops, and Pelops left to
Atreus, and Atreus to Thyestes, from whom Agamemnon
had it.[80] This sceptre they worship and call the spear.
And that it has some divine properties is shown not least
by the brightness that emanates from it. They say it was
found on the borders of the Panopeans in Phocis, and that
the Phocians found gold with it; but preferred this sceptre
to the gold. I think it was taken to Phocis by Electra the
daughter of Agamemnon. It has no public temple erected
for it, but every year the priest puts it in a certain building,
and there are sacrifices to it daily, and a table is spread
for it furnished with all kinds of meats and pastry.

[78] Iliad, xviii. 590 sq.

[79] e.g. Odyssey, iv. 581, xiv. 257.

[80] Iliad, ii. 100-108. Lest anybody should be surprised at a sceptre
being called a spear let him remember the following words of Justin,
xliii. 5. “Per ea adhuc tempora reges hastas pro diademate habebant,
quas Græci sceptra dixere. Nam et ab origine rerum pro diis immortalibus
veteres hastas coluere, ob cujus religionis memoriam adhuc
deorum simulacris hastæ adduntur.”

CHAPTER XLI.

Of all the works indeed of Hephæstus, that poets sing
of and that have been famous among men, there is
none but this sceptre of Agamemnon certainly his. The
Lycians indeed show at Patara in the temple of Apollo a
brazen bowl (which they say was by Hephæstus), the
votive offering of Telephus, but they are probably ignorant
that the Samians Theodorus and Rhœcus were the first brass-founders.
And the Achæans of Patræ say that the chest
which Eurypylus brought from Troy was made by Hephæstus,
but they do not allow it to be seen. In Cyprus is the city
Amathus, where is an ancient temple of Adonis and Aphrodite,
and here they say is the necklace which was originally
given to Harmonia, but is called the necklace of Eriphyle,
because she received it as a gift from her husband, and the
sons of Phegeus dedicated it at Delphi. How they got it I
have already related in my account of Arcadia. But it
was carried off by the Phocian tyrants. I do not however
think that the necklace in the temple of Adonis at Amathus
is Eriphyle’s, for that is emeralds set in gold, but the necklace
given to Eriphyle is said by Homer in the Odyssey to
have been entirely gold, as in the line,

“Who sold for gold her husband dear.”[81]

And Homer knew very well that there are different kinds
of necklaces, for in the conversation between Eumæus
and Odysseus, before Telemachus returned from Pylos and
visited the swineherd’s cottage, are the following lines,

“Came to my father’s house a knowing man,

With golden necklace, which was set in amber.”[82]

And among the gifts which Penelope received from the
suitors he has represented Eurymachus giving her a
necklace.

“Eurymachus brought her a splendid necklace,

Golden and set in amber, like a sun.”[83]

But he does not speak of Eriphyle’s necklace as adorned
with gold and precious stones. So it is probable that this
sceptre is the only work of Hephæstus still extant.

Above Chæronea is a crag called Petrachos. They say
that it was here that Cronos was deceived by Rhea with a
stone instead of Zeus, and there is a small statue of Zeus on
the summit of the mountain. At Chæronea they make unguents
by boiling down together lilies and roses narcissuses
and irises. These unguents relieve pain. Indeed if you
anoint wooden statues with unguent made from roses, it
preserves them from rottenness. The iris grows in marshy,
places, and is in size about as big as the lily, but is not
white, and not so strong-scented as the lily.

[81] Odyssey, xi. 327.

[82] Odyssey, xv. 459, 460.

[83] Odyssey, xviii. 295, 296.

BOOK X.—PHOCIS.

CHAPTER I.

That part of Phocis which is in the neighbourhood of
Tithorea and Delphi took its name in very ancient
times from the Corinthian Phocus, the son of Ornytion.
But not many years afterwards all the country now called
Phocis got that name, after the Æginetans and Phocus the
son of Æacus crossed over there in their ships. Phocis is
opposite the Peloponnese and near Bœotia and on the sea, and
has ports at Cirrha (near Delphi) and Anticyra: the Epicnemidian
Locrians prevent their being on the sea at the
Lamiac Gulf, for they dwell in that part of Phocis, as the
Scarpheans north of Elatea, and north of Hyampolis and
Abæ the people of Opus, whose harbour is Cynus.

The most eminent public transactions of the Phocians
were as follows. They took part in the war against Ilium,
and fought against the Thessalians, (before the Persians
invaded Greece), when they displayed the following
prowess. At Hyampolis, at the place where they expected
the Thessalians to make their attack, they buried in the
earth some earthenware pots, just covering them over with
soil, and awaited the attack of the Thessalian cavalry: and
they not knowing of the artifice of the Phocians spurred
their horses on to these pots. And some of the horses were
lamed by these pots, and some of the riders were killed
others unhorsed. And when the Thessalians more
angry than before with the Phocians gathered together a
force from all their cities and invaded Phocis, then the
Phocians (in no small alarm at the various preparations
made by the Thessalians for war, and not least at the
quantity and quality of their cavalry), sent to Delphi to
inquire how they were to escape from the coming danger:
and the answer of the oracle was, “I put together in
combat a mortal and immortal, and I shall give victory
to both, but the greater victory to the mortal.” When the
Phocians heard this they sent 300 picked men under Gelon
against the enemy at nightfall, bidding them watch as
stealthily as they could the movements of the Thessalians,
and return to the camp by the most out-of-the-way road,
and not to fight if they could help it. These picked men
were all cut to pieces by the Thessalians together with their
leader Gelon, being ridden down by the horses, and
butchered by their riders. And their fate brought such
consternation into the camp of the Phocians, that they
gathered together their women and children and all their
goods, their apparel and gold and silver and the statues of
the gods, and made a very large funeral pile, and left
thirty men in charge with strict orders if the Phocians
should be defeated in the battle, to cut the throats of the
women and children, and offer them as victims with all the
property on the funeral pile, and set light to it, and either
kill one another there, or rush on the Thessalian cavalry.
Desperate resolves such as this have ever since been called
by the Greeks Phocian Resolution. And forthwith the
Phocians marched forth against the Thessalians, under the
command of Rhœus of Ambrosus and Daiphantes of
Hyampolis, the latter in command of the cavalry, and the
former in command of the infantry. But the commander
in chief was Tellias, the seer of Elis, on whom all the hopes
of the Phocians for safety were placed. And when the
engagement came on, then the Phocians bethought them
of their resolves as to their women and children, and saw
that their own safety was by no means certain, they were
consequently full of desperation, and the omens of the god
being auspicious, won one of the most famous victories of
their time. Then the oracle which was given to the Phocians
by Apollo became clear to all the Greeks, for the
word given by the Thessalian commanders was Itonian
Athene, and the word given by the Phocian commanders
Phocus. In consequence of this victory the Phocians sent
to Apollo to Delphi statues of the seer Tellias and of the
other commanders in the battle, and also of the local
heroes. These statues were by Aristomedon the Argive.

The Phocians also found out another contrivance as successful
as their former one.[84] For when the enemy’s camp
was pitched at the entrance to Phocis, five hundred picked
Phocians waited till the moon was at its full, and made
a night attack on the Thessalians, having smeared themselves
and likewise their armour with plaster so as to look
white. A tremendous slaughter of the Thessalians is said
to have ensued, who looked upon what they saw as a divine
appearance, and not as a ruse of the enemy.

It was Tellias of Elis who contrived this trick on the
Thessalians.

[84] Reading τῶν πρότερον as Siebelis suggests.

CHAPTER II.

When the army of the Persians passed into Europe, it
is said that the Phocians were obliged to join Xerxes,
but they deserted the Medes and fought on the Greek side
at Platæa. Some time afterwards a fine was imposed upon
them by the Amphictyonic Council. I cannot ascertain why,
whether it was imposed upon them because they had acted
unjustly in some way, or whether it was their old enemies the
Thessalians who got this fine imposed. And as they were
in a state of great despondency about the largeness of the
fine, Philomelus the son of Philotimus, second in merit to
none of the Phocians, whose native place was Ledon one
of the Phocian cities, addressed them and showed them
how impossible it was to pay the money, and urged upon
them to seize the temple at Delphi, alleging among other
persuasive arguments that the condition of Athens and
Lacedæmon was favourable to this plan, and that if the
Thebans or any other nation warred against them, they
would come off victorious through their courage and expenditure
of money. The majority of the Phocians were
pleased with the arguments of Philomelus, whether the
deity perverted their judgment,[85] or that they put gain
before piety. So the Phocians seized the temple at Delphi,
when Heraclides was President at Delphi, and Agathocles
Archon at Athens, in the fourth year of the 105th Olympiad,
when Prorus of Cyrene was victorious in the course. And
after seizing the temple they got together the strongest
army of mercenaries in Greece, and the Thebans, who
had previously been at variance with them, openly declared
war against them. The war lasted 10 continuous
years, and during that long time frequently the Phocians
and their mercenaries prevailed, frequently the Thebans
had the best of it. But in an engagement near the town
Neon the Phocians were routed, and Philomelus in his
flight threw himself down a steep and precipitous crag,
and so perished: and the Amphictyonic Council imposed
the same end on all those who had plundered the temple
at Delphi. And after the death of Philomelus the Phocians
gave the command to Onomarchus, and Philip the
son of Amyntas joined the Thebans: and Philip was victorious
in the battle, and Onomarchus fled in the direction
of the sea, and was there shot by the arrows of his
own soldiers, for they thought their defeat had come about
through his cowardice and inexperience in military matters.
Thus Onomarchus ended his life by the will of the deity,
and the Phocians chose his brother Phayllus as commander
in chief with unlimited power. And he had
hardly been invested with this power when he saw the
following apparition in a dream. Among the votive offerings
of Apollo was an imitation in brass of an old man,
with his flesh already wasted away and his bones only left.
It was said by the Delphians to have been a votive offering
given by Hippocrates the doctor. Phayllus dreamt that he
was like this old man, and forthwith a wasting disease
came upon him, and fulfilled the dream. And after the
death of Phayllus the chief power at Phocis devolved upon
his son Phalæcus, but he was deposed because he helped
himself privately to the sacred money. And he sailed
over to Crete with those Phocians who joined his party, and
with a portion of the mercenaries, and besieged Cydonia,
because the inhabitants would not give him the money he
demanded, and in the siege lost most of his army and his
own life.

[85] Compare the Proverb, Quem Jupiter vult perdere dementat prius.

CHAPTER III.

And Philip put an end to the war, called the Phocian
or the Sacred War, in the tenth year after the plunder
of the temple, when Theophilus was Archon at Athens, in
the first year of the 108th Olympiad, in which Polycles of
Cyrene won the prize in the course. And the following
Phocian towns were taken and rased to the ground, Lilæa,
Hyampolis, Anticyra, Parapotamii, Panopeus, and Daulis.
These towns were renowned in ancient times and not least
in consequence of the lines of Homer.[86] But those which
the army of Xerxes burnt were rendered thereby more
famous in Greece, as Erochus, Charadra, Amphiclea, Neon,
Tithronium, and Drymæa. All the others except Elatea
were obscure prior to this war, as Trachis, Medeon, Echedamia,
Ambrosus, Ledon, Phlygonium, and Stiris. And
now all those towns which I have mentioned were rased
to the ground, and except Abæ turned into villages. Abæ
had had no hand in the impiety of the other towns, and
had had no share either in the seizing of the temple or in
the Sacred War. The Phocians were also deprived of
participation in the temple at Delphi and in the general
Greek Council, and the Amphictyonic Council gave their
votes to the Macedonians. As time went on however the
Phocian towns were rebuilt, and they returned to them
from the villages, except to such as had always been weak,
and suffered at this time from want of money. And the
Athenians and Thebans forwarded this restoration, before
the fatal defeat of the Greeks at Chæronea, in which the
Phocians took part, as afterwards they fought against
Antipater and the Macedonians at Lamia and Crannon.
They fought also against the Galati and the Celtic army
with greater bravery than any of the Greeks, to avenge the
god at Delphi, and to atone I think for their former guilt.
Such are the most memorable public transactions of the
Phocians.

[86] Iliad, ii. 519-523. Cyparissus in Hom. is probably Anticyra. See
ch. 36.

CHAPTER IV.

From Chæronea it is about 20 stades to Panopeus, a
town in Phocis, if town that can be called which has
no Town-Hall, no gymnasium, no theatre, no market-place,
no public fountain, and where the inhabitants live in
narrow dwellings, like mountain cottages, near a ravine.
But they have boundaries, and send members to the Phocian
Council. They say that their town got its name from
the father of Epeus, and that they were not Phocians
originally, but Phlegyans who fled into Phocis from Orchomenia.
The ancient enclosure of Panopeus occupies I conjecture
about 7 stades, and I remembered the lines of
Homer about Tityus, where he called Panopeus the town
delighting in the dance,[87] and in the contest for the dead
body of Patroclus he says that Schedius (the son of Iphitus)
the king of the Phocians, who was slain by Hector, dwelt
at Panopeus.[88] It appears to me that he dwelt there from
fear of the Bœotians, making Panopeus a garrison-town, for
this is the point where the Bœotians have the easiest approach
to Phocis. I could not however understand why
Homer called Panopeus delighting in the dance, till I was
instructed by those who among the Athenians are called
Thyiades. These Thyiades are Athenian women who annually
go to Parnassus in concert with the Delphian women,
and celebrate the orgies of Dionysus. These Thyiades hold
dances on the road from Athens and elsewhere and also
at Panopeus: and I imagine Homer’s epithet relates to
this.

There is in the street of Panopeus a building of unbaked
brick of no great size, and in it a statue in Pentelican
marble, which some say is Æsculapius and others
Prometheus. The last adduce the following to confirm
their opinion. Some stones lie near the ravine each large
enough to fill a cart, in colour like the clay found in ravines
and sandy torrents, and they smell very like the human
body. They say that these are remains of the clay out of
which the human race was fashioned by Prometheus. Near
the ravine is also the sepulchre of Tityus, the circumference
of the mound is about the third of a stade. Of
Tityus it is said in the Odyssey,[89]

“On the ground lying, and he lay nine roods.”

But some say that this line does not state the size of Tityus,
but that the place where he lay is called Nine Roods. But
Cleon, one of the Magnesians that live on the banks of the
Hermus, said that people are by nature incredulous of wonderful
things, who have not in the course of their lives met
with strange occurrences, and that he himself believed that
Tityus and others were as large as tradition represented,
for when he was at Gades, and he and all his companions
sailed from the island according to the bidding of Hercules,
on his return he saw a sea monster who had been washed
ashore, who had been struck by lightning and was blazing,
and he covered five roods. So at least he said.

About seven stades distant from Panopeus is Daulis.[90] The
people here are not numerous, but for size and strength they
are still the most famous of the Phocians. The town they
say got its name from the nymph Daulis, who was the
daughter of Cephisus. Others say that the site of the
town was once full of trees, and that the ancients gave the
name daula to anything dense. Hence Æschylus calls the
beard of Glaucus (the son of Anthedonius) daulus. It was
here at Daulis according to tradition that the women served
up his son to Tereus, and this was the first recorded instance
of cannibalism among mankind. And the hoopoe, into
which tradition says Tereus was changed, is in size little
bigger than a quail, and has on its head feathers which resemble
a crest. And it is a remarkable circumstance that
in this neighbourhood swallows neither breed nor lay eggs,
nor build nests in the roofs of houses: and the Phocians
say that when Philomela became a bird she was in dread
both of Tereus and his country. And at Daulis there is a
temple and ancient statue of Athene, and a still older
wooden statue which they say Procne brought from Athens.
There is also in the district of Daulis a place called Tronis,
where a hero-chapel was built to their hero-founder, who
some say was Xanthippus, who won great fame in war,
others Phocus (the son of Ornytion and grandson of Sisyphus).
They honour this hero whoever he is every day,
and when the Phocians bring the victims they pour the
blood through a hole on to his tomb, and consume the flesh
there also.

[87] Odyssey, xi. 581.

[88] Iliad, xvii. 306, 307.

[89] xi. 577.

[90] There is probably some mistake in the text here, for instead of seven
stades Dodwell thought the distance twenty-seven, and Gell thirty-seven
or forty-seven.

CHAPTER V.

There is also an ascent by Daulis to the heights of
Parnassus, rather longer than the ascent from Delphi
but not so steep. As you turn from Daulis on to the high
road for Delphi and go forward, you will come to a building
on the left of the road called Phocicum, into which the
Phocians assemble from each of their towns. It is a large
building, and in it are pillars all the length of the building,
and galleries on each side, where the Phocians sit in assembly.
But at the end of the building there are neither
pillars nor galleries, but statues of Zeus and Athene and
Hera, Zeus on his throne, and Hera standing by on the
right, Athene on the left.

As you go on from thence you will come to the Cross-roads,
where they say Œdipus murdered his father.[91] There
are records indeed of the woes of Œdipus in all parts of
Greece. So it seems it was fated. For directly he was
born they pierced his ankles, and exposed him on Mount
Cithæron in Platæa. He was brought up at Corinth and
the country near the Isthmus. And Phocis and the Cross-roads
here were polluted by his father’s blood. Thebes
has attained even more celebrity from the marriage of
Œdipus and the injustice of Eteocles. To Œdipus the
Cross-roads here and his bloody deed there caused all his
subsequent woes, and the tombs of Laius and his attendant
are in the very middle of the place where the 3 roads meet,
and there are unhewn stones heaped up on them. They
say that Damasistratus, who was king of Platæa, came
across their corpses and buried them.

The high-road from here to Delphi is very steep, and
rather difficult even for a well-equipped traveller. Many
varying legends are told about Delphi, and still more about
the oracle of Apollo. For they say that in the most ancient
times it was the oracle of Earth, and that Earth appointed
as priestess of her oracle Daphnis, who was one of the
Mountain Nymphs. And the Greeks have a poem called
Eumolpia, the author of which was they say Musæus the son
of Antiophemus. In this poem Delphi is represented as a
joint oracle of Poseidon and Earth, and we read that Earth
delivered her own oracles, but Poseidon employed Pyrcon
as his interpreter. These are the lines:

“Forthwith Earth uttered forth oracular wisdom,

And with her Pyrcon, famed Poseidon’s priest.”

But afterwards they say Earth gave her share to Themis,
and Apollo received it from Themis: and he they say gave
Poseidon for his share in the oracle Calauria near Trœzen.
I have also heard of some shepherds meeting with the oracle,
and becoming inspired by the vapour, and prophesying
through Apollo. But the greatest and most widespread
fame attaches to Phemonoe, who was the first priestess of
Apollo, and the first who recited the oracles in hexameters.
But Bœo, a Phocian woman who composed a Hymn for
Delphi, says that the oracle was set up to the god by Olen
and some others that came from the Hyperboreans, and that
Olen was the first who delivered oracles and in hexameters.
Bœo has written the following lines,

“Here Pegasus and divine Aguieus, sons of the Hyperboreans,
raised to thy memory an oracle.”

And enumerating other Hyperboreans she mentions at the
end of her Hymn Olen,

“And Olen who was Phœbus’ first prophet,

And first to put in verse the ancient oracles.”

Tradition however makes women the first utterers of the
oracles.

The most ancient temple of Apollo was they say built
of laurel, from branches brought from a tree at Tempe.
So that temple would resemble a hut. And the people of
Delphi say the next temple was built of the wax and
wings of bees, and was sent by Apollo to the Hyperboreans.
There is also another tradition that this temple
was built by a Delphian whose name was Pteras,
that it got its name from its builder, from whom also a
Cretan city by the addition of one letter got called
Apteræi. For as to the tradition about the fern (Pteris)
that grows on mountains, that they made the temple of this
while it was still green, this I cannot accept. As to the
third temple that it was of brass is no marvel since Acrisius
made a brazen chamber for his daughter, and the Lacedæmonians
have still a temple of Athene Chalciœcus,[92] and
the Romans have a forum remarkable for its size and magnificence
with a brazen roof. So that the temple of Apollo
should be brazen is not improbable. In other respects however
I do not accept the legend about the temple being
by Hephæstus, or about the golden songsters that Pindar
sang of in reference to that temple,

“Some golden Charmers sang above the gable.”

I think Pindar wrote this in imitation of Homer’s Sirens.[93]
Moreover I found varying accounts about the destruction
of this temple, for some say it was destroyed by a landslip,
others by fire. And the fourth (built of stone by Trophonius
and Agamedes) was burnt down when Erxiclides was
Archon at Athens, in the first year of the 58th Olympiad,
when Diognetus of Croton was victor. And the temple which
still exists was built by the Amphictyones out of the sacred
money, and its architect was the Corinthian Spintharus.

[91] See Sophocles, Œdipus Tyrannus, 733, 734. What I translate in
this Paragraph “Cross-roads” would be literally “the road called
Cleft,” which an English reader would hardly understand.

[92] That is, “Athene of the Brazen House.”

[93] See Odyssey, xii. 39 sq.

CHAPTER VI.

They say the most ancient town here was built by Parnassus,
who was they say the son of the Nymph Cleodora,
and his fathers, (for those called heroes had always
two fathers, one a god, one a man), were they say Poseidon
among the gods and Cleopompus among men. They say
Mount Parnassus and the dell Parnassus got their names
from him, and that omens from the flight of birds were
discovered by him. The town built by him was they say
destroyed in Deucalion’s flood, and all the human beings
that escaped the flood followed wolves and other wild
beasts to the top of Mount Parnassus, and from this
circumstance called the town which they built Lycorea
(Wolf-town). There is also a different tradition to this,
which makes Lycorus the son of Apollo by the Nymph
Corycia, and that Lycorea was called after him, and the
Corycian cavern from the Nymph. Another tradition is that
Celæno was the daughter of Hyamus the son of Lycorus,
and that Delphus from whom Delphi got its name was
the son of Celæno (the daughter of Hyamus) by Apollo.
Others say that Castalius an Autochthon had a daughter
Thyia, who was the first priestess of Dionysus and introduced
his orgies, and that it was from her that females
inspired by Dionysus got generally called Thyiades, and
they think Delphus was the son of Apollo and this
Thyia. But some say his mother was Melæne the daughter
of Cephisus. And in course of time the inhabitants called
the town Pytho as well as Delphi, as Homer has shown in
his Catalogue of the Phocians. Those who wish to make
genealogies about everything think that Pythes was the
son of Delphus, and that the town got called Pytho after
him when he was king. But the prevalent tradition is that
the dragon slain by Apollo’s arrows rotted here, and that
was why the town was called Pytho from the old Greek
word to rot, which Homer has employed in his account of
the island of the Sirens being full of bones, because those
that listened to their song rotted away.[94] The dragon that
was slain by Apollo was the poets say posted there by Earth
to guard her oracle. It is also said that Crius, the king of
Eubœa, had a son of an insolent disposition, who plundered
the temple of the god, and the houses of the wealthy men.
And when he was going to do this a second time, then the
Delphians begged Apollo to shield them from the coming
danger, and Phemonoe (who was then priestess) gave them
the following oracle in hexameters, “Soon will Phœbus
send his heavy arrow against the man who devours Parnassus,
and the Cretans shall purify Phœbus from the blood, and
his fame shall never die.”

[94] Odyssey, xii. 46.

CHAPTER VII.

It appears that the temple at Delphi was plundered from
the beginning. For this Eubœan robber, and a few
years later the people of Phlegyas, and Pyrrhus the son
of Achilles also, all laid their hands on it, and part of
Xerxes’ army, but those who enriched themselves most
and longest on the treasures of the god were the Phocian
authorities and the army of the Galati. And last of all
it was fated to experience Nero’s contempt of everything,
for he carried off from Apollo 500 brazen statues, some of
gods some of men.

The most ancient contest, and one for which they gave a
prize first, was they say singing a Hymn in honour of
Apollo. And the first victor was Chrysothemis the Cretan,
whose father Carmanor is said to have purified Apollo.
And after Chrysothemis they say Philammon was next
victor, and next to him his son Thamyris. Neither Orpheus
they say from his solemn position in respect to the mysteries
and his general elevation of soul, nor Musæus from his
imitation of Orpheus in all things, cared to contend in this
musical contest. They say also that Eleuther carried off
the Pythian prize for his loud and sweet voice. It is said
also that Hesiod was not permitted to be a competitor,
because he had not learned to accompany his voice with
the harp. Homer too went to Delphi to enquire what was
necessary for him, and even had he learnt how to play on
the harp, the knowledge would have been useless to him,
because of his being blind. And in the third year of the
48th Olympiad, in which Glaucias of Croton was victor,
the Amphictyones established prizes for harping as at the
first, and added contests for pipes, and for singing to the
pipes. And the victors proclaimed were Cephallen who
was distinguished in singing to the harp, and the Arcadian
Echembrotus for his singing to the pipes, and the Argive
Sacadas for his playing on the pipes. Sacadas also had
two other Pythian victories after this. Then too they
first ordained prizes for athletes as at Olympia, with the
exception of the fourhorse races, and they established by
law the long course and double course for boys. And in
the second Pythiad they invited them no longer to contend
for prizes, but made the contest one for a crown only, and
stopped singing to the pipes, as not thinking it pleasing to
the ear. For singing to the pipes was most gloomy kind of
music, and elegies and dirges were so sung. The votive
offering of Echembrotus confirms me in what I say, for
the brazen tripod offered by him to Hercules at Thebes
has the following inscription, “Echembrotus the Arcadian
offered this tripod to Hercules, after having been victorious
in the contests of the Amphictyones, and in
singing to the Greeks songs and elegies.” So the contest
of singing to the pipes was stopped. Afterwards
they added a chariot race, and Clisthenes the tyrant of
Sicyon was proclaimed victor. And in the eighth Pythiad
they added harping without the accompaniment of the
voice, and Agelaus from Tegea got the crown. And in the
23rd Pythiad they had a race in armour, and Timænetus
from Phlius got the laurel, five Olympiads after Damaretus
of Heræa was victor. And in the 48th Pythiad they established
the race for a pair-horse chariot, and the pair of
Execestides the Phocian was victorious. And in the fifth
Pythiad after this they yoked colts to chariots, and the
four-colt car of Orphondas the Theban came in first. But
the pancratium for boys, and the pair of colts, and the
racing colt they instituted many years after the people of
Elis, the pancratium in the 61st Pythiad (when Iolaidas
the Theban was victor), and one Pythiad after the racing
colt (when Lycormas of Larissa was proclaimed victor),
and in the 69th Pythiad the pair of colts (when the Macedonian
Ptolemy was victor). For the Ptolemies delighted
to be called Macedonians, as indeed they were. And the
crown of laurel was given to the victors in the Pythian
games, for no other reason I think than that (according
to the prevalent report) Apollo was enamoured of Daphne[95]
the daughter of Ladon.

[95] Daphne means laurel. See Wordsworth’s noble Poem, The Russian
Fugitive, Part iii.

CHAPTER VIII.

Some think that Amphictyon the son of Deucalion
appointed the general Council of the Greeks, and that
was why those who assembled at the Council were called
Amphictyones: but Androtion in his history of Attica says
that originally delegates came to Delphi from the neighbouring
people who were called Amphictiones, and in
process of time the name Amphictyones prevailed. They
say too that the following Greek States attended this
general Council, the Ionians, the Dolopes, the Thessalians,
the Ænianes, the Magnetes, the Malienses, the Phthiotes,
the Dorians, the Phocians, the Locrians who dwelt under
Mount Cnemis and bordered upon Phocis. But when the
Phocians seized the temple, and ten years afterwards the
Sacred War came to an end, the Amphictyonic Council
was changed: for the Macedonians obtained admission to it,
and the Phocians and (of the Dorians) the Lacedæmonians
ceased to belong to it, the Phocians because of their sacrilegious
outbreak on the temple, and the Lacedæmonians because
they had assisted the Phocians. But when Brennus
led the Galati against Delphi, the Phocians exhibited greater
bravery than any of the Greeks in the war, and were in consequence
restored to the Amphictyonic Council, and in other
respects regained their former position. And the Emperor
Augustus wished that the inhabitants of Nicopolis near
Actium should belong to the Amphictyonic Council, so he
joined the Magnetes and Malienses and Ænianes and
Phthiotes to the Thessalians, and transferred their votes,
and those of the Dolopes who had died out, to the people
of Nicopolis. And in my time the Amphictyones were
30 members. Six came from Nicopolis, six from Macedonia,
six from Thessaly, two from the Bœotians (who were
originally in Thessaly and called Æolians), two from Phocis,
and two from Delphi, one from ancient Doris, one from the
Locrians called Ozolæ, one from the Locrians opposite
Eubœa, one from Eubœa, one from Argos Sicyon Corinth
and Megara, and one from Athens. Athens and Delphi
and Nicopolis send delegates to every Amphictyonic
Council: but the other cities I have mentioned only join
the Amphictyonic Council at certain times.

As you enter Delphi there are four temples in a row, the
first in ruins, the next without statues or effigies, the third
has effigies of a few of the Roman Emperors, the fourth
is called the temple of Athene Pronoia. And the statue
in the ante-chapel is the votive offering of the Massaliotes,
and is larger in size than the statue within the temple. The
Massaliotes are colonists of the Phocæans in Ionia, and were
part of those who formerly fled from Phocæa from Harpagus
the Mede, but, after having beaten the Carthaginians
in a naval engagement, obtained the land which they now
occupy, and rose to great prosperity. This votive offering
of the Massaliotes is of brass. The golden shield
which was offered to Athene Pronoia by Crœsus the Lydian
was taken away (the Delphians said) by Philomelus. Near
this temple is the sacred enclosure of the hero Phylacus,
who, according to the tradition of the Delphians, protected
them against the invasion of the Persians. In the part of
the gymnasium which is in the open air was once they say
a wild wood where Odysseus, when he went to Autolycus
and hunted with the sons of Autolycus, was wounded on
the knee by a boar.[96] As you turn to the left from the
gymnasium, and descend I should say about 3 stades, is the
river called Plistus, which falls into the sea at Cirrha the
haven of the Delphians. And as you ascend from the
gymnasium to the temple on the right of the road is the
water Castalia which is good to drink. Some say it got its
name from Castalia a local woman, others say from a man
called Castalius. But Panyasis, the son of Polyarchus, in
the poem he wrote about Hercules says that Castalia was
the daughter of Achelous. For he says about Hercules,

“Crossing with rapid feet snow-crown’d Parnassus he
came to the immortal fountain of Castalia, the daughter of
Achelous.”

I have also heard that the water of Castalia is a gift of the
river Cephisus. Alcæus indeed so represents it in his Prelude
to Apollo, and his statement is confirmed by the people
of Lilæa, who believe that the local cakes and other things,
which they throw into the Cephisus on certain stated days,
reappear in the Castalia.

[96] Odyssey, xix. 428-451.

CHAPTER IX.

Delphi is everywhere hilly, the sacred precincts of
Apollo and other parts of the town alike. The sacred
precincts are very large and in the upper part of the town,
and have several entrances. I will enumerate all the votive
offerings that are best worthy of mention. The athletes
however, and musical competitors, of no great merit I do
not think worthy of attention, and notable athletes I have
already described in my account of Elis. At Delphi
then there is a statue of Phayllus of Croton, who had no
victory at Olympia, but was twice victor in the pentathlum
and once in the course in the Pythian games, and fought a
naval engagement against the Medes, having furnished a
ship himself, and manned it with some people of Croton
who were sojourners in Greece. So much for Phayllus of
Croton. On the entrance to the sacred enclosure is a bull
in brass by Theopropus the Æginetan, the votive offering
of the Corcyræans. The tradition is that a bull in Corcyra
left the herd and pasture, and used to resort to the sea
bellowing as he went; and as this happened every day the
herdsman went down to the sea, and beheld a large shoal
of tunny fish. And he informed the people of Corcyra, and
they, as they had great difficulty in catching these tunnies
much as they wished, sent messengers to Delphi. And
then in obedience to the oracle they sacrificed the bull to
Poseidon, and after this sacrifice caught the fish, and
offered both at Olympia and Delphi the tenth of their
catch. And next are the votive offerings of the people of
Tegea from the spoils of the Lacedæmonians, an Apollo and
Victory, and some local heroes; as Callisto the daughter of
Lycaon, and Arcas who gave his name to Arcadia, and the
sons of Arcas, Elatus and Aphidas and Azan; and besides
them Triphylus, (whose mother was not Erato but Laodamia,
the daughter of Amyclas king at Lacedæmon), and
also Erasus the son of Triphylus. As to the artificers of
these statues, Pausanias of Apollonia made the Apollo and
Callisto, and the Victory and effigy of Arcas were by
Dædalus of Sicyon, Triphylus and Azan were by the Arcadian
Samolas, and Elatus and Aphidas and Erasus were by
the Argive Antiphanes. All these the people of Tegea sent
to Delphi after the capture of the Lacedæmonians who invaded
them. And opposite them are the votive offerings
of the Lacedæmonians when they vanquished the Athenians,
statues of Castor and Pollux and Zeus and Apollo
and Artemis, and besides them Poseidon crowning Lysander
the son of Aristocritus, and Abas who was Lysander’s
prophet, and Hermon the pilot of Lysander’s flag-ship.
This statue of Hermon was designed by Theocosmus the
Megarian, as the Megarians ranked Hermon among their
citizens. And Castor and Pollux are by the Argive Antiphanes,
and Abas is by Pison from Calauria near Trœzen,
and Artemis and Poseidon and Lysander are by Dameas,
and Apollo and Zeus by Athenodorus. Both Dameas and
Athenodorus were Arcadians from Clitor. And behind the
statues we have just mentioned are those of the Spartans
or their allies who fought for Lysander at the battle of
Ægos-potamoi, as Aracus the Lacedæmonian, and Erianthes
the Bœotian beyond Mimas, and then Astycrates, and the
Chians Cephisocles and Hermophantus and Hicesius, and
the Rhodians Timarchus and Diagoras, and the Cnidian
Theodamus, and the Ephesian Cimmerius, and the Milesian
Æantides. All these were by Tisander. The following
were by Alypus of Sicyon, Theopompus from Myndus, and
Cleomedes of Samos, and from Eubœa Aristocles of Carystus
and Autonomus of Eretria, and Aristophantus of Corinth,
and Apollodorus of Trœzen, and from Epidaurus in Argolis
Dion. And next to these are the Achæan Axionicus from
Pellene, and Theares from Hermion, and Pyrrhias from
Phocis, and Comon from Megara, and Agasimenes from
Sicyon, and Telycrates from Leucas, and Pythodotus from
Corinth, and Euantidas from Ambracia, and lastly the Lacedæmonians
Epicyridas and Eteonicus. All these are they
say by Patrocles and Canachus. The reverse that the Athenians
sustained at Ægos-potamoi they maintain befell
them through foul play, for their Admirals Tydeus and
Adimantus were they say bribed by Lysander. And in
proof of this they bring forward the following Sibylline
oracle. “Then shall Zeus the lofty-thunderer, whose
strength is almighty, lay grievous woes on the Athenians,
fierce battle for their ships of war, that shall perish through
the treachery and villainy of their commanders.” They
also cite these other lines from the oracles of Musæus,
“Verily a fierce storm is coming on the Athenians through
the villainy of their commanders, but there shall be some
comfort, they shall level low the state that inflicted this
disaster, and exact vengeance.” So much for this affair.
And as for the engagement between the Lacedæmonians
and Argives beyond Thyrea, the Sibyl foretold that it
would be a drawn battle, but the Argives thinking they
had got the best of it in the action sent to Delphi as a
votive offering a brazen horse by Antiphanes of Argos,
doubtless an imitation of the Trojan Horse.

CHAPTER X.

On the basement under this horse is an inscription, which
states that the following statues were dedicated from
the tenth of the spoils of Marathon. These statues are
Athene and Apollo, and of the commanders Miltiades, and
of those called heroes Erechtheus and Cecrops and Pandion,
and Leos, and Antiochus the son of Hercules by Meda the
daughter of Phylas, and Ægeus, and of the sons of Theseus
Acamas. These, in accordance with an oracle from
Delphi, gave names to the Athenian tribes. Here too are
Codrus the son of Melanthus, and Theseus, and Phyleus,
who are no longer ranked among the Eponymi. All these
that I have mentioned are by Phidias, and these too are
really the tenth of the spoils of Marathon. But the statues
of Antigonus, and his son Demetrius, and the Egyptian
Ptolemy, were sent to Delphi later, Ptolemy through goodwill,
but the Macedonians through fear.

And near this horse are other votive offerings of the
Argives, statues of those associated with Polynices in the
expedition against Thebes, as Adrastus the son of Talaus,
and Tydeus the son of Œneus, and the descendants of
Prœtus, (Capaneus the son of Hipponous, and Eteoclus
the son of Iphis), and Polynices, and Hippomedon (Adrastus’
sister’s son), and near them the chariot of Amphiaraus and
in it Baton, the charioteer and also kinsman of Amphiaraus,
and lastly Alitherses. These are by Hypatodorus and Aristogiton,
and were made, so the Argives themselves say, out
of the spoils of the victory which they and their Athenian
allies obtained at Œnoe in Argolis. It was after the same
action, I think, that the Argives erected the statues of the
Epigoni. They are here at any rate, as Sthenelus and
Alcmæon, who was, I take it, honoured above Amphilochus
in consequence of his age, and Promachus, and Thersander,
and Ægialeus, and Diomede, and between the two last
Euryalus. And opposite these are some other statues,
dedicated by the Argives who assisted Epaminondas and
the Thebans in restoring the Messenians. There are also
effigies of heroes, as Danaus the most powerful king at
Argos, and Hypermnestra the only one of her sisters with
hands unstained by murder, and near her Lynceus, and all
those that trace their descent from Hercules, or go back
even further to Perseus.

There are also the horses of the Tarentines in brass,
and captive women of the Messapians (barbarians near
Tarentum), by Ageladas the Argive. The Lacedæmonians
colonized Tarentum under the Spartan Phalanthus, who,
when he started on this colony, was told by an oracle from
Delphi that he was to acquire land and found a city where
he saw rain from a clear sky. At first he paid no great
heed to this oracle, and sailed to Italy without consulting
any interpreters, but when, after victories over the barbarians,
he was unable to capture any of their cities, or get
possession of any of their land, he recollected the oracle,
and thought the god had prophesied impossibilities: for
it could not rain he thought from a clear and bright sky.
And his wife, who had accompanied him from home, endeavoured
to comfort him in various ways, as he was in
rather a despondent condition, and laid his head on her
knees, and began to pick out the lice, and in her goodwill
it so fell out that she wept when she thought how her
husband’s affairs made no good progress. And she shed
tears freely on Phalanthus’ head, and then he understood
the oracle, for his wife’s name was Æthra (clear sky),
and so on the following night he took from the barbarians
Tarentum, the greatest and most prosperous of their maritime
cities. They say the hero Taras was the son of
Poseidon and a local Nymph, and both the city and river
got their name from him.

CHAPTER XI.

And near the votive offering of the Tarentines is the
treasury of the Sicyonians, but you will see no money
either here or in any of the treasuries. The Cnidians
also brought statues to Delphi, as Triopas (their founder)
standing by a horse, and Leto and Apollo and Artemis
shooting at Tityus, who is represented wounded. These
statues stand by the treasury of the Sicyonians.

The Siphnii too made a treasury for the following reason.
The island of Siphnos had gold mines, and the god bade
them send a tenth of the revenue thus accruing to Delphi,
and they built a treasury and sent the tenth to the god.
But when in their cupidity they left off this tribute, then
the sea encroached and swept away their mines. Statues
after a naval victory over the Tyrrhenians were also erected
by the people of Lipara, who were a colony of Cnidians,
and the leader of the colony was they say a Cnidian whose
name was Pentathlus, as Antiochus the Syracusan (the son
of Xenophanes) testifies in his History of Sicily. He says
also that when they had built a town at Pachynus, a promontory
in Sicily, they were expelled from it by force by
the Elymi and Phœnicians, and either occupied deserted
islands, or drove out the islanders from those islands which
they call to this day by the name Homer employs, the
islands of Æolus. Of these they lived in Lipara and built
a city there, and used to sail to Hiera and Strongyle and
Didymæ for purposes of cultivation. In Strongyle fire
clearly ascends from the ground, and in Hiera fire spontaneously
blazes up on a height in the island, and near the
sea are convenient baths, if the water is not too hot, for
often it is difficult to bathe by reason of the great heat.

The Theban treasuries were the result of the victory at
Leuctra, and the Athenian treasuries from the victory at
Marathon and the spoil of Datis on that occasion: but
whether the Cnidians built theirs to commemorate some
victory or to display their wealth I do not know. But the
people of Cleonæ suffered greatly like the Athenians from
a plague, till in obedience to the oracle at Delphi they
sacrificed a goat to the rising sun, and, as they thus obtained
deliverance from their plague, they sent a brazen goat to
Apollo. And the treasury of the Syracusans was the result
of the great reverses of Athens, and the Potidæan treasury
was erected out of piety to the god.

The Athenians also built a portico with the money which
they got in war from the Peloponnesians and their Greek
allies. There are also votive offerings of the figure-heads
of captured ships and brazen shields. The inscription on
these mentions the cities from which the Athenians sent
the firstfruits of their spoil, Elis, and Lacedæmon, and
Sicyon, and Megara, and Pellene in Achaia, and Ambracia,
and Leucas, and Corinth itself. In consequence of these
naval victories they sacrifice to Theseus, and to Poseidon
at the promontory of Rhium. I think also the inscription
refers to Phormio the son of Asopichus, and to his famous
deeds.

CHAPTER XII.

There is a projecting stone above, on which the Delphians
say the first Herophile, also called the Sibyl,
chanted her oracles.[97] I found her to be most ancient,
and the Greeks say she was the daughter of Zeus by Lamia
the daughter of Poseidon, and that she was the first woman
who chanted oracles, and that she was called Sibyl by the
Libyans. The second Herophile was younger than her, but
was herself clearly earlier than the Trojan War, for she
foretold in her oracles that Helen would be reared in Sparta
to the ruin of Asia Minor and Europe, and that Ilium
would be taken by the Greeks owing to her. The Delians
make mention of her Hymn to Apollo. And she calls
herself in her verses not only Herophile but also Artemis,
and says she was Apollo’s wedded wife and sister and
daughter. This she must have written when possessed by
the god. And elsewhere in her oracles she says her father
was a mortal but her mother one of the Nymphs of Mount
Ida. Here are her lines,

“I was the child of a mortal sire and goddess mother,
she was a Nymph and Immortal while he eat bread. By my
mother I am connected with Mount Ida, and my native
place is red Marpessus (sacred to my mother), and the
river Aidoneus.”

There are still in Trojan Ida ruins of Marpessus, and a
population of about 60 inhabitants. The soil all about
Marpessus is red and terribly dry. Why in fact the river
Aidoneus soaks into the earth, and on its emerging sinks
into the ground again, and is eventually altogether lost
in it, is I think the thin and porous soil of Mount Ida.
Marpessus is 240 stades distant from Alexandria in the
Troad. The inhabitants of Alexandria say that Herophile
was the Sacristan of Sminthian Apollo, and that she foretold
by dream to Hecuba what we know really came about.
This Sibyl lived most of her life at Samos, but visited
Clarus in Colophonia, Delos, and Delphi, and wherever she
went chanted standing on the stone we have already mentioned.
Death came upon her in the Troad, her tomb is in
the grove of Sminthian Apollo, and the inscription on the
pillar is as follows.

“Here hidden by stone sepulchre I lie, Apollo’s fate-pronouncing
Sibyl I, a vocal maiden once but now for ever
dumb, here placed by all-powerful fate, and I lie near the
Nymphs and Hermes, in this part of Apollo’s realm.”

Near her tomb is a square Hermes in stone, and on the
left is water running into a conduit, and some statues of
the Nymphs. The people of Erythræ, who are most
zealous of all the Greeks in claiming Herophile as theirs,
show the mountain called Corycus and the cavern in it in
which they say Herophile was born, and they say that she
was the daughter of Theodorus (a local shepherd) and a
Nymph, and that she was called Idæa for no other reason
than that well-wooded places were called by people at that
time Idas. And the line about Marpessus and the river
Aidoneus they do not include in the oracles.

Hyperochus, a native of Cumæ, has recorded that a
woman called Demo, of Cumæ in the Opican district, delivered
oracles after Herophile and in a similar manner.
The people of Cumæ do not produce any oracle of Demo’s,
but they shew a small stone urn in the temple of Apollo,
wherein they say are her remains. After Demo the
Hebrews beyond Palestine had a prophetess called Sabbe,
whose father they say was Berosus and mother Erymanthe,
but some say she was a Babylonian Sibyl, others an Egyptian.

Phaennis, (the daughter of the king of the Chaones), and
the Peleæ at Dodona, also prophesied by divine inspiration,
but were not called Sibyls. As to the age and oracles of
Phaennis, one will find upon inquiry that she was a contemporary
of Antiochus, who seized the kingdom after
taking Demetrius prisoner. As to the Peleades, they were
they say earlier than Phemonoe, and were the first women
that sang the following lines:

“Zeus was, Zeus is, Zeus shall be. O great Zeus!

Earth yields us fruits, let us then call her Mother.”

Prophetical men, as Euclus the Cyprian, and the Athenian
Musæus the son of Antiophemus, and Lycus the son of Pandion,
as well as Bacis the Bœotian, were they say inspired
by Nymphs. All their oracular utterances except those of
Lycus I have read.

Such are the women and men who up to my time have
been said to have been prophetically inspired: and as time
goes on there will perhaps be other similar cases.[98]

[97] The text is somewhat uncertain here. I have tried to extract the
best sense.

[98] “Qui hoc et similia putant dicuntque Pausaniam opposuisse Christianis,
hos velim explicare causam, cur Pausanias tecte tantum in illos
invadere, neque usquam quidquam aperte contra eos dicere ausus sit.”
Siebelis.

CHAPTER XIII.

The brazen head of the Pæonian bison was sent to
Delphi by Dropion, the son of Deon, king of the Pæonians.
These bisons are most difficult of all beasts to capture
alive, for no nets are strong enough to hold them.
They are hunted in the following manner. When the
hunters have found a slope terminating in a hollow, they
first of all fence it all round with a palisade, they then
cover the slope and level ground near the bottom with
newly stripped hides, and if they chance to be short of
hides, then they make old dry skins slippery with oil.
The most skilful horsemen then drive these bisons to this
place that I have described, and slipping on the first hides
they roll down the slope till they get to the level ground
at the bottom. There they leave them at first, but on the
4th or 5th day, when hunger and weakness has subdued
their spirit somewhat, those who are skilled in taming
them offer them, while they are still lying there, pinenuts
after first removing the husks, for they will at first touch
no other kind of food, and at last they bind them and lead
them off. This is how they capture them.

Opposite the brazen head of this bison is the statue of a
man with a coat of mail on and a cloak over it: the Delphians
say it is a votive offering of the people of Andros, and that
it is Andreus their founder. And the statues of Apollo and
Athene and Artemis are votive offerings of the Phocians
from spoil of the Thessalians, their constant enemies, and
neighbours except where the Epicnemidian Locrians come
in. Votive offerings have been also made by the Thessalians
of Pharsalus, and by the Macedonians who dwell at
Dium under Pieria, and by the Greeks of Cyrene in Libya.
These last sent a chariot and statue of Ammon on the
chariot, and the Macedonians at Dium sent an Apollo who
has hold of a doe, and the Pharsalians sent an Achilles on
horseback, and Patroclus is running by the side of the
horse. And the Dorians of Corinth built a treasury also,
and the gold from the Lydians was stored there. And the
statue of Hercules was the votive offering of the Thebans at
the time they fought with the Phocians what is called The
Sacred War. Here also are the brazen effigies erected by
the Phocians, when in the second encounter they routed
the Thessalian cavalry. The people of Phlius also sent to
Delphi a brazen Zeus, and an effigy of Ægina with Zeus.[99]
And from Mantinea in Arcadia there is an offering of a
brazen Apollo, not far from the treasury of the Corinthians.

Hercules and Apollo are also to be seen close to a tripod
for the possession of which they are about to fight, but
Leto and Artemis are trying to appease the anger of
Apollo, and Athene that of Hercules. This was the votive
offering of the Phocians when Tellias of Elis led them
against the Thessalians. The other figures in the group
were made jointly by Diyllus and Amyclæus, but Athene
and Artemis were made by Chionis, all 3 Corinthian statuaries.
It is also recorded by the Delphians that, when Hercules
the son of Amphitryon came to consult the oracle, the
priestess Xenoclea would not give him any response because
of his murder of Iphitus: so he took the tripod and carried
it out of the temple, and the prophetess said,

“This is another Hercules, the one from Tiryns not
from Canopus.”

For earlier still the Egyptian Hercules had come to Delphi.
Then the son of Amphitryon restored the tripod to Apollo,
and got the desired answer from Xenoclea. And poets
have handed down the tradition, and sung of the contest
of Hercules and Apollo for the tripod.

After the battle of Platæa the Greeks in common made
a votive offering of a gold tripod standing on a bronze
dragon. The bronze part of the votive offering was there
in my time, but the golden part had been abstracted by
the Phocian leaders.[100] The Tarentines also sent to Delphi
another tenth of spoil taken from the Peucetian barbarians.
These votive offerings were the works of art of Onatas the
Æginetan and Calynthus, and are effigies of footsoldiers
and cavalry, Opis king of the Iapyges come to the aid of
the Peucetii. He is represented in the battle as a dying
man, and as he lies on the ground there stand by him the
hero Taras and the Lacedæmonian Phalanthus, and at no
great distance a dolphin: for Phalanthus before he went to
Italy suffered shipwreck in the Crissæan Gulf, and was
they say brought safe to shore by a dolphin.

[99] Ægina was the daughter of the river-god Asopus, and was carried
off from Phlius by Zeus. See Book ii. ch. 5. Hence the offering of the
people of Phlius.

[100] See Rawlinson’s Herodotus, Book ix. ch. 81.

CHAPTER XIV.

The axes which were the votive offering of Periclytus,
the son of Euthymachus of Tenedos, have an old legend
connected with them. Cycnus was they say the son of
Poseidon, and king at Colonæ, a town in the Troad near
the island Leucophrys. This Cycnus had a daughter
Hemithea and a son Tennes by Proclea, daughter of Clytius,
and sister of that Caletor of whom Homer says in the
Iliad[101] that he was slain by Ajax when he tried to set on fire
the ship of Protesilaus,—and, Proclea dying, Cycnus married
for his second wife Phylonome, the daughter of Cragasus,
who failing to win the love of Tennes told her husband
that Tennes wanted to have illicit dealings with her against
her will, and Cycnus believed this lie, and put Tennes and
his sister into a chest, and sent them to sea in it. And
they got safe to the island Leucophrys, since called Tenedos
from Tennes. And Cycnus, who was not destined to be
ignorant of his wife’s deception all his life, when he learned
the truth sailed after his son to implore his forgiveness,
and to admit his unwitting error. And as he was anchoring
at the island, and was fastening his vessel by ropes to some
tree or piece of rock, Tennes in his rage cut the ropes with
his axe. Hence it is passed into a proverb, when people
obstinately decline a conference, that they resemble him
who cut the matter short with his Tenedian axe. Tennes
was afterwards slain the Greeks say by Achilles as he was
defending Tenedos, and in process of time the people of
Tenedos, as they were weak, joined themselves to the people
of Alexandria on the mainland of the Troad.

The Greeks who fought against the King of the Persians
erected at Olympia a brazen Zeus, and an Apollo
at Delphi, after the actions of Artemisium and Salamis.
It is said also that Themistocles, when he went to Delphi,
brought of the spoils of the Medes as a present to Apollo,
and when he asked if he should offer them inside the
temple, the Pythian Priestess bade him at once take them
away altogether. And these were the words of her oracular
response: “Put not in my temple the beautiful spoils of the
Persians, send them home as quickly as possible.” It is
wonderful that the god declined to accept the spoils of the
Medes only from Themistocles. Some think the god would
have rejected all the Persian spoil equally, if those who
offered it had first asked (like Themistocles) if the god
would accept it. Others say that, as the god knew that
Themistocles would be a suppliant of the Persians, he refused
on that account to accept the spoil from him, that he might
not win for him by acceptance the undying hate of the
Medes. This invasion of Greece by the barbarian you may
find foretold in the oracles of Bacis, and earlier still in the
verses of Euclus.

Near the great altar is a bronze wolf, the votive offering
of the Delphians themselves. The tradition about it is
that some man plundered the treasures of the god, and hid
himself and the gold in that part of Parnassus where the
forest trees were most thick, and that a wolf attacked him
as he slept and killed him, and that this wolf used to run
into the town daily and howl: and the Delphians thought
this could not but be by divine direction, so they followed
the wolf and discovered the sacred gold, and offered to the
god a bronze wolf.

[101] xv. 419-421.

CHAPTER XV.

The gilt statue of Phryne here was made by Praxiteles,
one of her lovers, and was an offering of Phryne herself.
And next it are two statues of Apollo, one offered by
the Epidaurians in Argolis after victory over the Medes,
and the other by the Megarians after their victory over
the Athenians at Nisæa. And there is an ox an offering
of the Platæans, when they defended themselves successfully
on their own soil with the rest of the Greeks against
Mardonius the son of Gobryas. Next come two more
statues of Apollo, one offered by the people of Heraclea near
the Euxine, the other by the Amphictyones when they fined
the Phocians for cultivating land sacred to the god. This
Apollo is called by the Delphians Sitalcas,[102] and is about 35
cubits high. Here too are statues of the Ætolian Generals,
and of Artemis and Athene, and two statues of Apollo,
votive offerings of the Ætolians after their victories over
the Galati. Phaennis indeed foretold in her oracles, a
generation before it happened, that the army of the Celts
would pass from Europe to Asia to destroy the cities there.

“Then indeed the destroying host of the Galati shall
cross the narrow passage of the Hellespont, marching to
the flute, and shall lawlessly make havoc of Asia. And
the god shall even afflict more grievously all those that
dwell near the sea-shore. But Cronion shall verily soon
raise up a helper, the dear son of a Zeus-reared bull, who
shall bring a day of destruction to all the Galati.”

By the bull Phaennis meant Attalus the king of Pergamus,
who was also called bull-horned in the oracle.[103]

The statues of cavalry leaders seated on horseback were
offered to Apollo by the Pheræans, when they had routed
the Athenian cavalry. And the bronze palm and gilt
statue of Athene on the palm were dedicated by the Athenians
for the victory at the Eurymedon on the same day both
on land and river. I noticed that some of the gold on this
statue was plucked off. I put this down to the cupidity of
sacrilegious thieves. But Clitodemus, the oldest writer on
Athenian Antiquities, says in his account of Attica that,
when the Athenians were making preparations for the
expedition to Sicily, an immense number of crows came to
Delphi, and with their beaks knocked off and tore away
the gold off the statue. He also says that they broke off
the spear, the owls, and all the fruit on the palm in imitation
of real fruit. Clitodemus relates also other prodigies
to deter the Athenians from the fatal expedition to Sicily.
The people of Cyrene also placed at Delphi a figure of
Battus in his chariot, who took them by ship from Thera to
Libya. Cyrene is the charioteer, and Battus is in the chariot
and Libya is crowning him, the design is by the Cretan
Amphion the son of Acestor. And when Battus built
Cyrene, he is said to have found the following remedy for
an impediment in his speech. As he was travelling in
the remote parts of Cyrene which were still unoccupied
he chanced to see a lion, and his terror at the sight made
him cry out loud and clearly.[104] And not far from Battus
the Amphictyones erected another statue of Apollo, out
of the proceeds of the fine imposed on the Phocians for
their impiety to the god.

[102] i.e. Prohibitor of corn-growing (on the sacred land).

[103] The words of the oracle were as follows:

Θάρσει Ταυρόκερως, ἕξεις βασιληίδα τιμὴν

καὶ παίδων παῖδες· τούτων γε μὲν οὐκέτι παῖδες.

[104] So the son of Crœsus found his tongue from sudden fright. See
Herodotus, i. 85.

CHAPTER XVI.

Of the votive offerings which the Lydian kings sent to
Apollo nothing now remains but the iron base of the
bowl of Alyattes. This was made by Glaucus of Chios,
who first welded iron, and the places where the base is
joined are not riveted together by bolts or nails, but simply
by welding. This base from a broad bottom rises turret-like
to a point. The sides are not entirely covered, but
have girders of iron like the steps in a ladder. Straight
bars of iron bend outwards at the extremities, and this is
the seat for the bowl.

What is called by the Delphians the navel, made of white
stone, is according to their tradition the centre of the
world, and Pindar in one of his Odes gives a similar account.[105]
Here is a votive offering of the Lacedæmonians,
a statue by Calamis of Hermione, the daughter of Menelaus
and wife of Orestes (the son of Agamemnon), and
still earlier the wife of Neoptolemus the son of Achilles.
The Ætolians have also erected a statue to Eurydamus their
general, who commanded their army against the Galati.

There is still among the mountains of Crete a town called
Elyrus, its inhabitants sent a brazen goat as their offering
to Delphi. This goat is represented suckling Phylacides
and Philander, who according to the people of Elyrus were
the sons of Apollo by the Nymph Acacallis, with whom
he had an intrigue in the city Tarrha in the house of Carmanor.

The Carystians also from Eubœa offered a brazen ox to
Apollo after the Median war. I think both they and the
Platæans made their votive offerings because, after repulsing
the barbarian, they enjoyed prosperity in other respects
and a free land to cultivate. The Ætolians also sent effigies
of their generals and Apollo and Artemis, when they had
subdued their neighbours the Acarnanians.

The strangest thing I heard of was what happened in
the seafight between the Liparæans and Tyrrhenians. The
Pythian Priestess bade the Liparæans fight a naval engagement
with the Tyrrhenians with as small a fleet as possible.
They put to sea therefore with only five triremes, and the
Tyrrhenians, thinking themselves quite a match for the
Liparæans, put out to sea against them with only the same
number of ships. And the Liparæans took them, and also
another five that put out against them, and a third and
even fourth set of five ships. They then placed at Delphi
as votive offerings as many statues of Apollo as they had
captured ships. Echecratides of Larissa offered the small
Apollo, and the Delphians say this was the first of all the
votive offerings.

[105] Pindar Pyth. viii. 85. So also Æschylus, Eumen. 40.

CHAPTER XVII.

Of the western barbarians the Sardinians offered a brazen
statue of Sardus, from whom their island took its
name. For its size and prosperity Sardinia is equal to the
most celebrated islands. What its ancient name was among
its original inhabitants I do not know, but the Greeks who
sailed there for commerce called it Ichnusa, because its
shape was like that of a man’s foot-print. Its length is about
1,120 stades and its breadth 470. The first that crossed
over into the island were they say Libyans, their leader
was Sardus, the son of that Maceris who was called Hercules
by the Egyptians and Libyans. The most notable
thing Maceris ever did was to journey to Delphi: but Sardus
led the Libyans to Ichnusa, and gave his name to the
island. They did not however eject the original inhabitants
of the island, but the new comers were received as fellow
colonists rather from necessity than choice. Neither did
the Libyans nor the aborigines of the island know how to
build cities, but lived dispersed in huts and caves as each
chanced. But some years after the Libyans some Greeks
came to the island under Aristæus, (who was they say the
son of Apollo by Cyrene): and who migrated they say to
Sardinia in excessive grief at the death of Actæon, which
made him ill at ease in Bœotia and indeed all Greece.
There are some who think that Dædalus fled at the same
time from Camicus, owing to the hostility of the Cretans,
and took part in this colony of Aristæus: but it is altogether
beyond probability that Dædalus, who was a contemporary
of Œdipus when he reigned at Thebes, could have
shared either in a colony or in anything else with Aristæus,
the husband of Autonoe the daughter of Cadmus. Nor do
I think that even these Greeks built a town, inasmuch as in
numbers and strength they were inadequate to such a task.
And after Aristæus the Iberes crossed into Sardinia under
Norax, and built the town of Nora, which is the first mentioned
in the island: Norax was they say the son of Hermes
by Erythea the daughter of Geryon. And a fourth band of
colonists of Thespians and Athenians under Iolaus came to
Sardinia and built the town of Olbia, and the Athenians
separately built the town which they called Ogryle, either
preserving the name of one of their townships in this way, or
because Ogrylus was one of the expedition. There are still
places in Sardinia called after Iolaus, who is still honoured
by the inhabitants. And after the capture of Ilium several
of the Trojans escaped, as well as those who got off safe
with Æneas; part of them were carried by the winds to
Sardinia, and mixed with the Greeks who had gone there
earlier. And what hindered the barbarians from fighting
against the Greeks and Trojans was that in their equipment
for war they stood on an equality, and both armies
feared to cross the river Thorsus which parted them.
Many years afterwards however the Libyans passed over
into the island a second time with a larger host, and
fought against the Greeks, and entirely destroyed all but a
remnant, and the Trojans fled to the hilly parts of the
island, and occupying the mountains, which were difficult
of access from the rocks and crags, are called to this day
Ilians, but they resemble the Libyans in their appearance
and armour and mode of living. And there is an island
not far from Sardinia, called by the Greeks Cyrnus, but by
its Libyan inhabitants Corsica. A large contingent in this
island, who had suffered grievously from faction, crossed
over to Sardinia and dwelt in part of the mountainous district,
and were called by the Sardinians Corsi from the
name of their fatherland. And when the Carthaginians
became a great naval power, they subdued all the Sardinians
but the Ilians and the Corsi, (who were prevented
from being reduced to slavery by the security which the
mountains gave them,) and themselves built in the island
the towns Caralis and Sulci. And the Libyans or Iberes,
who were allies of the Carthaginians, disputed over the
spoil, and got so angry that they parted from them, and
they also went and dwelt in the mountainous parts of the
island. And they were called Balari, according to the
dialect of the people of Cyrnus, who give that name to
exiles. Such are the races that inhabit Sardinia, and such
are the towns they have built. And in the island towards
the North and the mainland of Italy is a mountain range
difficult of access, whose summits are contiguous, and this
part of the island affords no harbours to mariners, but
violent gusts and squalls of wind sweep from the mountain-tops
over the sea. In the middle of the island are other
mountains less lofty, but the air there is generally turbid
and pestilential, in consequence of the salt that crystallizes
there, and the violence of the South Wind; for the North
Winds, on account of the height of the mountains towards
Italy, are prevented from blowing in summer time so as to
cool the air and soil. Some say that Cyrnus is not further
by sea from Sardinia than eight stades, and as it is mountainous
and lofty throughout, they think it prevents either
the West or North West Winds reaching Sardinia. There
are no serpents in the island either venomous or harmless,
nor wolves. The rams are of no greater size than elsewhere,
but their appearance is just such as a statuary in Ægina
might suppose a wild ram to be, thicker however in the
breast than the Æginetan works of art, and the horns do
not stand out direct from the head, but twist round the
ears, and in speed they surpass all animals. The island is
free from all deadly grasses and herbs with one exception,
a grass like parsley which is deadly, and those who eat of it
die laughing. This is the origin of Homer[106] and subsequent
writers speaking of the Sardonic laughter when
things are in evil plight. This grass grows chiefly near
springs, but does not communicate to them its venom. We
have introduced this account of Sardinia into our history
of Phocis, because the Greeks have such very scanty knowledge
about the island.

[106] Odyssey, xx. 301, 302.

CHAPTER XVIII.

The horse, which is next the statue of Sardus, was they
say the votive offering of the Athenian Callias (the
son of Lysimachides), out of his own personal gains in the
Persian war. And the Achæans offered a statue of Athene
after they had reduced the town of Phana in Ætolia by
siege. The siege lasted a long time, and, when the besiegers
found they could not take the town, they sent
messengers to Delphi, and this was the response they
received.

“O inhabitants of the land of Pelops and of Achaia,
who come to Pytho to enquire how you are to capture the
town, observe what portion of water daily given to the inhabitants
keeps them alive, and how much the town has
already drunk. In this way may you take the fenced
village of Phana.”

Not understanding the meaning of the oracle, they resolved
to raise the siege and depart homewards, as the
inhabitants of the besieged place took very little heed of
them, when a woman came out of the town to fetch water
from a well near the walls. They hurried up from the
camp and took this woman prisoner, and the Achæans
learned from her that the little water from this well (when
they got it each night) was measured out, and the people
in the town had no other water whatever to drink. So
the Achæans fouled the water so as to make it undrinkable
and captured the town.

And next to this statue of Athene the Rhodians of Lindus
erected a statue of Apollo. And the Ambraciotes
offered a brazen ass, after their victory by night over the
Molossi. The Molossi had made ready for a night attack
on them, when an ass, who chanced to be driven from the
field, pursuing a she-ass with lust and braying, and the
driver also crying out in a loud and disorderly manner, the
Molossi were so dismayed where they were in ambush that
they left the place, and the Ambraciotes detected their
plan, and attacked and defeated them that very night.

And the people of Orneæ in Argolis, as the Sicyonians
pressed them hard in war, vowed to Apollo, if they should
succeed in repelling the Sicyonians, to have a procession to
him at Delphi daily and to sacrifice to him any quantity of
victims. They obtained the wished-for victory, but as to
discharge their vow daily was a great expense, and the
trouble even greater than the expense, they hit upon the
expedient of offering to the god representations in brass of
the procession and sacrifice.

Here too is a representation in iron of the contest between
Hercules and the Hydra, the votive offering and
design of Tisagoras. Making statues in iron is most difficult
and laborious. This Tisagoras, whoever he was, is
famed for the heads of a lion and wild boar at Pergamus.
These are also in iron, and were a votive offering of his to
Dionysus.

And the Phocians of Elatea, who held out against the
siege of Cassander till Olympiodorus came from Athens to
their relief, sent a brazen lion to Apollo at Delphi. And
the Apollo next that lion is the offering of the Massaliotes
for their victory over the Carthaginians in a sea-fight.

The Ætolians also erected a trophy and statue of an
armed woman, (Ætolia to wit), out of the fine they imposed
on the Galati for their cruelty to the people of Callion.[107]
There is also a gilt statue of Gorgias of Leontini,
his own votive offering.

[107] See ch. 22.

CHAPTER XIX.

Next to the statue of Gorgias is a votive offering of
the Amphictyones, a statue of Scyllis of Scione, who
had wonderful fame as a diver, and taught his daughter
Hydna diving. When a violent storm came on Xerxes’
fleet off Mount Pelion they greatly added to the wrecks, by
diving down and cutting the cables that kept the ships at
anchor. It was for this good service that the Amphictyones
made statues of Scyllis and his daughter. And
among the statues that Nero took away from Delphi was
this of Hydna. [Virgins that are virgins indeed still dive
in the sea with impunity.][108]

I shall next relate a Lesbian tradition. The nets of
some fishermen at Methymna fished up out of the sea a
head made of olive-wood, which seemed that of a foreign
god, and not one worshipped by the Greeks. The people
of Methymna inquired therefore of the Pythian priestess
what god or hero it belonged to, and she bade them worship
Phallenian Dionysus. Accordingly the people of
Methymna offered their vows and sacrifices to it, and sent
a bronze imitation of it to Delphi.

On the gables are representations of Artemis and Leto
and Apollo and the Muses, and the setting of the Sun, and
Dionysus and the Thyiades. The faces of all these are by
the Athenian Praxias, the pupil of Calamis: but as the
temple took some time to build Praxias died before it was
finished, and the rest of the carving on the gables was by
Androsthenes, also an Athenian, and the pupil of Eucadmus.
Of the golden arms on the architraves, the Athenians
offered the shields after the victory at Marathon, and the
Ætolians the arms of the Galati behind and on the left,
which resemble the Persian shields called Gerrha.

Of the irruption of the Galati into Greece I gave some
account in connection with the council-chamber at Athens:
but I prefer to give the fullest account in connection with
Delphi, because the greatest struggle between them and
the Greeks took place here. The first expedition of the
Celts beyond their borders was under Cambaules: but
when they got as far as Thrace on that occasion they did
not dare to go any further, recognising that they were too
few in number to cope with the Greeks. But on the second
expedition, egged on by those who had formed part of the
army of Cambaules, who had tasted the sweets of plunder
and were enamoured of the gains of looting, a large army
of both infantry and cavalry mustered together. This army
the commanders divided into three parts, and each marched
into a different district. Cerethrius was to march against
the Thracians and the Triballi: Brennus and Acichorius
were to lead their division into Pæonia: and Bolgius was
to march against the Macedonians and Illyrians. This last
fought a battle against Ptolemy king of the Macedonians,
who had treacherously slain Seleucus the son of Antiochus,
(though he had been a suppliant at his court), and was
nicknamed Lightning on account of his audacity.[109] In this
battle Ptolemy fell, and with him no small part of the
Macedonians: but the Celts durst not adventure any
further into Greece, and so this second expedition returned
home again. Thereupon Brennus urgently pressed upon
the general assemblies, and upon each individual chieftain
of the Galati, the advantages of invading Greece,
pointing out her weak state at that period, and the immense
wealth of her community, her votive offerings in
the temples, her quantity of silver and gold. He succeeded
in persuading the Galati to invade Greece once more, and
among other chieftains he chose Acichorius once more as
his colleague. The army mustered 152,000 foot and
20,400 horse. Such at least was the fighting force of the
cavalry, for its real number was 61,200: as each horse-soldier
had two servants, who themselves were excellent
cavalry also and mounted. For the custom of the Galati
in an engagement was that these servants should remain
in the rear close at hand, and if a horse was killed they
supplied a fresh one, and if the rider was killed one of
them took his place, and if he too was killed then the third
took his place. And if one of the masters was only
wounded, then one of his servants removed him to the
camp, and the other took his place in the battle. In this
custom I think the Galati imitated the 10,000 Persians,
called The Immortals. But the difference was that The
Immortals were a reserve force only used at the end of an
action, whereas the Galati used these reserves as wanted all
through the action. This mode of fighting they called
Trimarcisia in their dialect: for the Celts called a horse
marca. Such was the force, such the intentions, with
which Brennus marched into Greece.

[108] I follow Schubart in surrounding this remarkable statement with
brackets.

[109] See the circumstances in Book i. ch. 16.

CHAPTER XX.

The Greeks for their part, though very dejected, were
induced to fight bravely for their country by the very
urgency of the peril. For they saw that at the present crisis
it was not merely their liberty that was at stake, as at the
time of the Persian invasion, but that, even if they granted
land and water to the enemy,[110] they would have no future security.
For they still remembered the former irruption of the
Galati into Macedonia and Thrace and Pæonia, and their
recent outrages in Thessaly had been reported to them.
It was the universal opinion therefore, both with individuals
and states, that they must either die or conquer.

It will not be without instruction to compare the numbers
of those who fought against Xerxes at Thermopylæ
with those who fought now against the Galati. The Greeks
that marched against the Mede were as follows: 300 Lacedæmonians
only under Leonidas, 500 from Tegea, 500 from
Mantinea, 120 Arcadians from Orchomenus, 1000 from the
other towns of Arcadia, 80 from Mycenæ, 200 from Phlius,
400 from Corinth, 700 Bœotians from Thespia and 400 from
Thebes. And 1,000 Phocians guarded the pass at Mount
Œta, who must be added to the Greek contingent. As to
the Locrians under Mount Cnemis Herodotus has not mentioned
their precise number, he only says they came from
all the towns. But we may conjecture their number pretty
accurately: for the Athenians at Marathon, including
slaves and non-combatants, were not more than 9,000: so
that the fighting force of Locrians at Thermopylæ could
not be more than 6,000. Thus the whole force employed
against the Persians would be 11,200. Nor did all of these
stay all the time under arms at Thermopylæ, for except
the men from Lacedæmon and Thespia and Mycenæ they
waited not to see the issue of the fight. And now against
these barbarians who had crossed the ocean the following
Greeks banded themselves at Thermopylæ: 10,000 heavy
armed infantry and 500 horse from Bœotia, under the
Bœotarchs Cephisodotus and Thearidas and Diogenes and
Lysander: 500 cavalry and 3,000 foot from Phocis, under
Critobulus and Antiochus: 700 Locrians, all infantry, from
the island Atalanta, under the command of Midias: 400
heavy armed infantry of the Megarians, their cavalry under
the command of Megareus: of the Ætolians, who formed
the largest and most formidable contingent, the number of
their horse is not recorded, but their light-armed troops
were 90,[111] and their heavy armed 7000: and the Ætolians
were under the command of Polyarchus and Polyphron and
Lacrates. And the Athenians were under Callippus the
son of Mœrocles, as I have before stated, and consisted of
all the triremes that were sea-worthy, and 500 horse, and
1,000 foot, and because of their ancient renown they were
in command of the whole allied army. And some mercenary
troops were sent by various kings, as 500 from Macedonia,
and 500 from Asia, those that were sent by Antigonus
were led by Aristodemus the Macedonian, and those that
were sent by Antiochus were led by Telesarchus, as also
some Syrians from Asia situated by the river Orontes.

When these Greeks, thus banded together at Thermopylæ,
heard that the army of the Galati was already in the neighbourhood
of Magnesia and Phthiotis, they determined to
send about 1,000 picked light-armed soldiers and a troop
of horse to the river Sperchius, to prevent the barbarians’
crossing the river without a struggle. And they went and
destroyed the bridges, and encamped by the river. Now
Brennus was by no means devoid of intelligence, and for a
barbarian no mean strategist. Accordingly on the following
night without any delay he sent 10,000 of his troops,
who could swim and were remarkably tall,—and all the
Celts are remarkably tall men—down the river to cross
it not at the ordinary fords, but at a part of the river
where it was less rapid, and marshy, and diffused itself
more over the plain, so that the Greeks should not be able
to notice their crossing over. They crossed over accordingly,
swimming over the marshy part of the river, and
using the shields of their country as a sort of raft, while
the tallest of them could ford the river. When the Greeks
at the Sperchius noticed that part of the barbarians had
crossed over, they returned at once to the main army.

[110] The technical term for submission to an enemy. See Herodotus,
v. 17, 18; vii. 133.

[111] This 90 seeming a very small force, Schubart conjectures 790,
Brandstäter 1090.

CHAPTER XXI.

Brennus next ordered those who dwelt near the
Maliac Bay to throw bridges over the Sperchius:
which they did quickly, standing greatly in dread of him,
and being very desirous that the barbarians should depart
and not injure them by a long stay in their part of the
country. Then Brennus passed his army across these
bridges, and marched for Heraclea. And though they did
not capture it, the Galati ravaged the country, and slew the
men that were left in the fields. The year before the Ætolians
had compelled the people of Heraclea to join the
Ætolian League, and now they protected Heraclea just as
if it was their own. That is why Brennus did not capture
it, but he paid no great attention to it, his only anxiety
being to dislodge the enemy from the passes, and get into
Greece by Thermopylæ.

He advanced therefore from Heraclea, and learning from
deserters that a strong force from all the Greek cities was
concentrated at Thermopylæ, he despised his enemy, and
the following day at daybreak opened battle, having no
Greek seer with him, or any priests of his own country,
if indeed the Celts practise divination. Thereupon the
Greeks advanced silently and in good order: and when
the two armies engaged, the infantry were careful not to
break their line, and the light-armed troops keeping their
ground discharged their darts arrows and slings at the barbarians.
The cavalry on both sides was useless, not only
from the narrowness of the pass, but also from the smooth
and slippery and rocky nature of the ground, intersected
also throughout by various mountain streams. The armour
of the Galati was inferior, for their only defensive armour
was the shield used in their country, and moreover they
were less experienced in the art of war. But they fought
like wild beasts with rage and fury and headlong inconsiderate
valour: and, whether hacked about by swords
and battle-axes, or pierced with darts and javelins, desisted
not from their furious attacks till bereft of life. Some
even plucked out of their wounds the weapons with which
they had been wounded, and hurled them back, or used
them in hand to hand fight. Meantime the Athenians on
their triremes, not without great difficulty and danger, sailed
along the mud which is very plentiful in that arm of the
sea, and got their vessels as near the barbarians as they
could, and shot at their flanks with all kinds of darts
and arrows. And the Celts by now getting far the worst
of it, and in the press suffering far more loss than
they could inflict, had the signal to retire to their camp
given them by their commanders. Accordingly retreating
in no order and in great confusion, many got trodden
underfoot by one another, and many falling into the marsh
disappeared in it, so that the loss in the retreat was as
great as in the heat of action.

On this day the Athenians exhibited more valour than all
the other Greeks, and especially Cydias, who was very
young and fought now for the first time. And as he was
killed by the Galati his relations hung up his shield to
Zeus Eleutherius with the following inscription,

“Here I hang in vain regret for the young Cydias, I once
the shield of that good warrior, now a votive offering to
Zeus, the shield which he carried on his left arm for the
first time, on that day when fierce war blazed out against
the Galati.”

This inscription remained till Sulla’s soldiers removed the
shields in the portico of Zeus Eleutherius, as well as other
notable things at Athens.

And after the battle at Thermopylæ the Greeks buried
their dead, and stripped the bodies of the barbarians. But
the Galati not only asked not permission to bury their
dead, but plainly did not care whether their dead obtained
burial or were torn to pieces by birds and beasts. Two
things in my opinion made them thus indifferent to the
burial of their dead, one to strike awe in their enemies by
their ferocity, the other that they do not habitually mourn
for their dead. In the battle fell 40 Greeks, how many
barbarians cannot be accurately ascertained, for many of
them were lost in the marsh.

CHAPTER XXII.

On the seventh day after the battle a division of the
Galati endeavoured to cross Mount Œta by Heraclea,
by a narrow pass near the ruins of Trachis, not far from
which was a temple of Athene, rich in votive offerings.
The barbarians hoped to cross Mount Œta by this pass,
and also to plunder the temple by the way. The garrison
however under the command of Telesarchus defeated the
barbarians, though Telesarchus fell in the action, a man
zealously devoted to the Greek cause.

The other commanders of the barbarians were astounded
at the Greek successes, and doubted whereunto these things
would grow, seeing that at present their own fortunes were
desperate, but Brennus thought that, if he could force the
Ætolians back into Ætolia, the war against the other Greeks
would be easier. He selected therefore out of his whole
army 40,000 foot and about 800 horse, all picked men, and
put them under the command of Orestorius and Combutis.
And they recrossed the Sperchius by the bridges, and
marched through Thessaly into Ætolia. And their actions
at Callion were the most atrocious of any that we have
ever heard of, and quite unlike human beings. They
butchered all the males, and likewise old men, and babes at
their mother’s breasts: they even drank the blood, and
feasted on the flesh, of babies that were fat. And high-spirited
women and maidens in their flower committed
suicide when the town was taken: and those that survived
the barbarians submitted to every kind of outrage, being
by nature incapable of pity and natural affection. And
some of the women rushed upon the swords of the Galati
and voluntarily courted death: to others death soon came
from absence of food and sleep, as these merciless barbarians
outraged them in turn, and wreaked their lusts on
them whether dying or dead. And the Ætolians having
learnt from messengers of the disasters that had fallen
upon them, removed their forces with all speed from
Thermopylæ, and pressed into Ætolia, furious at the sufferings
of the people of Callion, and even still more anxious
to save the towns that had not yet been captured. And
the young men flocked out from all their towns to swell
their army, old men also mixed with them inspirited by
the crisis, and even their women volunteered their services,
being more furious against the Galati than even the men.
And the barbarians, having plundered the houses and
temples and set fire to Callion, marched back to the main
army at Thermopylæ: and on the road the people of Patræ
were the only Achæans that helped the Ætolians and fell
on the barbarians, being as they were capital heavy-armed
soldiers, but hard-pressed from the quantity of the Galati
and their desperate valour. But the Ætolian men and
women lined the roads and threw missiles at the barbarians
with great effect, as they had no defensive armour but their
national shields, and when the Galati pursued them they
easily ran away, and when they desisted from the vain pursuit
harassed them again continually. And though Callion
had suffered so grievously, that what Homer relates of the
contest between the Læstrygones and the Cyclops seems less
improbable,[112] yet the vengeance which the Ætolians took was
not inadequate: for of the 40,800 barbarians not more than
half got back safe to the camp at Thermopylæ.

In the meantime the fortunes of the Greeks at Thermopylæ
were as follows. One pass over Mount Œta is above
Trachis, most steep and precipitous, the other through the
district of the Ænianes is easier for an army, and is the
way by which Hydarnes the Mede formerly turned the
flank of Leonidas’ forces. By this way the Ænianes and
people of Heraclea promised to conduct Brennus, out of no
ill-will to the Greeks, but thinking it a great point if they
could get the Celts to leave their district and not remain
there to their utter ruin. So true are the words of Pindar,
when he says that everybody is oppressed by his own troubles,
but is indifferent to the misfortunes of other people.[113] And
this promise of the Ænianes and people of Heraclea encouraged
Brennus: and he left Acichorius with the main
army, instructing him to attack the Greek force, when he
(Brennus) should have got to their rear: and himself
marched through the pass with 40,000 picked men. And
it so happened that that day there was a great mist on the
mountain which obscured the sun, so that the barbarians
were not noticed by the Phocians who guarded the pass till
they got to close quarters and attacked them. The Phocians
defended themselves bravely, but were at last overpowered
and retired from the pass: but were in time to
get to the main force, and report what had happened, before
the Greeks got completely surrounded oh all sides. Thereupon
the Athenians took the Greeks on board their triremes
at Thermopylæ: and they dispersed each to their own
nationality.

[112] Odyssey, x. 199, 200.

[113] Nem. i. 82. Thus La Rochefoucauld is anticipated. “Nous avons
tous assez de force pour supporter les maux d’autrui.”

CHAPTER XXIII.

And Brennus, waiting only till Acichorius’ troops should
come up from the camp, marched for Delphi. And the
inhabitants fled to the oracle in great alarm, but the god
told them not to fear, he would protect his own. And the
following Greeks came up to fight for the god; the Phocians
from all their towns, 400 heavy armed soldiers from Amphissa,
of the Ætolians only a few at first, when they heard
of the onward march of the barbarians, but afterwards
Philomelus brought up 1200. For the flower of the Ætolian
army directed itself against the division of Acichorius,
not bringing on a general engagement, but attacking their
rearguard as they marched, plundering their baggage and
killing the men in charge of it, and thus impeding their
march considerably. And Acichorius had left a detachment
at Heraclea, to guard the treasure in his camp.

So Brennus and the Greeks gathered together at Delphi
drew up against one another in battle-array. And the god
showed in the plainest possible way his enmity to the barbarians.
For the whole ground occupied by the army of
the Galati violently rocked most of the day, and there was
continuous thunder and lightning, which astounded the
Celts and prevented their hearing the orders of their officers,
and the lightning hit not only some particular individual
here and there, but set on fire all round him and their arms.
And appearances of heroes, as Hyperochus and Laodocus
and Pyrrhus, and Phylacus—a local hero at Delphi—were
seen on the battle field. And many Phocians fell in the
action and among others Aleximachus, who slew more barbarians
with his own hand than any other of the Greeks,
and who was remarkable for his manly vigour, strength of
frame and daring, and his statue was afterwards placed by
the Phocians in the temple of Apollo at Delphi. Such was
the condition and terror of the barbarians all the day, and
during the night things were still worse with them, for it
was bitterly cold and snowed hard, and great stones came
tumbling down from Parnassus, and whole crags broke off
and seemed to make the barbarians their mark, and not one
or two but thirty and even more, as they stood on guard or
rested, were killed at once by the fall of one of these crags.
And the next day at daybreak the Greeks poured out of
Delphi and attacked them, some straight in front, but the
Phocians, who had the best acquaintance with the ground,
came down the steep sides of Parnassus through the snow,
and fell on the Celtic rear unexpectedly, and hurled javelins
at them, and shot at them with perfect security. At
the beginning of the battle the Galati, especially Brennus’
body-guard who were the finest and boldest men in their
army, fought with conspicuous bravery, though they were
shot at on all sides, and suffered frightfully from the cold,
especially such as were wounded: but when Brennus was
wounded, and taken off the field in a fainting condition,
then the barbarians sorely against their will beat a retreat,
(as the Greeks by now pressed them hard on all sides), and
killed those of their comrades who could not retreat with
them owing to their wounds or weakness.

These fugitive Galati bivouacked where they had got to
when night came on them, and during the night were seized
with panic fear, that is a fear arising without any solid
cause. This panic came upon them late in the night, and
was at first confined to a few, who thought they heard the
noise of horses galloping up and that the enemy was
approaching, but soon it ran through the host. They therefore
seized their arms, and getting separated in the darkness
mutually slew one another, neither recognizing their
native dialect, nor discerning one another’s forms or weapons,
but both sides in their panic thinking their opponents Greeks
both in language and weapons, so that this panic sent by
the god produced terrific mutual slaughter. And those
Phocians, who were left in the fields guarding the flocks
and herds, were the first to notice and report to the Greeks
what had happened to the barbarians in the night: and this
nerved them to attack the Celts more vigorously than ever,
and they placed a stronger guard over their cattle, and
would not let the Galati get any articles of food from them
without a fierce fight for it, so that throughout the barbarian
host there was a deficiency of corn and all other
provisions. And the number of those that perished in
Phocis was nearly 6,000 slain in battle, and more than
10,000 in the savage wintry night and in the panic, and as
many more from starvation.

Some Athenians, who had gone to Delphi to reconnoitre,
brought back the news of what had happened to the barbarians,
and of the panic that the god had sent. And when
they heard this good news they marched through Bœotia,
and the Bœotians with them, and both in concert followed
the barbarians, and lay in ambush for them, and cut off the
stragglers. And Acichorius’ division had joined those who
fled with Brennus only the previous night: for the Ætolians
made their progress slow, hurling javelins at them
and any other missile freely, so that only a small part of
the barbarians got safe to the camp at Heraclea. And
Brennus, though his wounds were not mortal, yet either
from fear of his comrades, or from shame, as having
been the instigator of all these woes that had happened to
them in Greece, committed suicide by drinking neat wine
freely.[114] And subsequently the barbarians got to the river
Sperchius with no little difficulty, as the Ætolians attacked
them fiercely all the way, and at that river the Thessalians
and Malienses set on them with such vigour that none of
them got home again.

This expedition of the Celts to Greece and their utter
ruin happened when Anaxicrates was Archon at Athens, in
the second year of the 125th Olympiad, when Ladas of
Ægæ was victor in the course. And the following year,

when Democles was Archon at Athens, all the Celts[115] crossed
back again to Asia Minor. I have delivered a true
account.

[114] Which after his wounds would be fatal.

[115] As Siebelis well points out, this cannot refer to Brennus’ army,
which we have just been told was all cut to pieces, but to the swarm of
Celts in Macedonia and Thrace, who returned to Asia Minor, cowed by
this catastrophe.

CHAPTER XXIV.

In the vestibule of the temple at Delphi are written up
several wise sayings for the conduct of life by those
whom the Greeks call The Seven Wise Men. These were
Thales of Miletus and Bias of Priene (both from Ionia), and
(of the Æolians in Lesbos) Pittacus of Mitylene, and (of
the Dorians in Asia Minor) Cleobulus of Lindus, and Solon
of Athens, and Chilo of Sparta, and the seventh Plato
(the son of Aristo) makes[116] Myson of Chenæ, a village on
Mount Œta, instead of Periander the son of Cypselus.
These Seven Wise Men came to Delphi, and offered to
Apollo those famous sayings, Know thyself and Not too
much of anything. And they inscribed those sayings in
the vestibule of the temple.

You may also see a brazen statue of Homer on a pillar,
and read the oracle which they say was given to him, which
runs as follows:

“Fortunate and unfortunate, for you are born to both destinies,
you inquire after your fatherland. But you have no
fatherland, only a motherland. Your mother’s country is
the island Ios, which shall receive your remains. But be
on your guard against the riddle of young boys.”[117]

The inhabitants of Ios still shew the tomb of Homer,
and in another part of the island the tomb of Clymene,
who they say was Homer’s mother. But the people of
Cyprus, for they too claim Homer as their own, and say
that Themisto (one of the women of their country) was his
mother, cite the following prophetical verses of Euclus
touching Homer’s birth;

“In sea-girt Cyprus shall a great poet one day be born,
whom divine Themisto shall give birth to in the country,
a poet whose fame shall spread far from wealthy Salamis.
And he leaving Cyprus and sailing over the sea shall first
sing the woes of spacious Hellas, and shall all his days be
immortal and ever fresh.”

These oracles I have heard and read, but I have nothing
private to write either about the country or age of
Homer.

And in the temple is an altar of Poseidon, for the most
ancient oracle belonged to Poseidon, and there are also
statues of two Fates, for in the place of the third Fate is
Zeus the Arbiter of the Fates, and Apollo the Arbiter of
the Fates. You may also see here the altar at which the
priest of Apollo slew Neoptolemus the son of Achilles, as
I have stated elsewhere. And not far from this altar is the
iron Chair of Pindar, on which they say he used to sit
and sing Hymns to Apollo, whenever he came to Delphi.
In the interior of the temple, to which only a few have
access, is another statue of Apollo all gold.

As one leaves the temple and turns to the left, there are
precincts in which is the grave of Neoptolemus the son of
Achilles, to whom the people of Delphi offer funeral rites
annually. And not far from this tomb is a small stone
on which they pour oil daily, and on which at every festival
they lay raw wool: and they have a tradition about this
stone, that it was the one which was given to Cronos instead
of a son, and that he afterwards voided it.

And if, after looking at this stone, you return to the
temple, you will come to the fountain Cassotis, which is
walled in, and there is an ascent to it through the wall.
The water of this fountain goes they say underground, and
inspires the women in the sanctuary of the god with prophetical
powers: they say the fountain got its name from
one of the Nymphs of Parnassus.

[116] In the Protagoras, 343 A.

[117] The tradition the oracle refers to is that Homer died of grief,
because he could not solve the riddle which some fisher boys propounded
to him. The oracle is also alluded to in Book viii, ch. 24.

CHAPTER XXV.

Above the fountain is a building which contains some
paintings of Polygnotus, it is the votive offering of the
people of Cnidos, and is called The Lounge by the people of
Delphi, because they used to assemble there in old times
and discuss both serious and trifling subjects. That there
were many such places throughout Greece Homer has
shown in Melantho’s reviling of Odysseus:

“For you will not go to sleep at a smithy or at some
lounge, but you will keep talking here.”[118]

On the right as you enter the building is a painting of
the capture of Ilium and the return of the Greeks. And
they are making preparations for Menelaus’ hoisting sail,
and his ship is painted with boys and sailors all mixed up
together on board: and in the middle of the ship is Phrontis
the pilot with two punting poles. Homer[119] has represented
Nestor among other things telling Telemachus about
Phrontis, how he was the son of Onetor, and pilot of Menelaus,
and most able in his art, and how he died as he sailed
past Sunium in Attica. And Menelaus, who was up to this
time sailing with Nestor, was now left behind, that he
might discharge all due funeral rites for Phrontis. Beneath
Phrontis in the painting of Polygnotus is Ithæmenes carrying
some garment, and Echœax descending the gangway-ladder
with a brazen water-pot. And Polites and Strophius
and Alphius are represented taking down the tent of
Menelaus, which is not far from the ship. And Amphialus
is taking down another tent, a boy is sitting at his feet, but
there is no inscription on him, and Phrontis is the only
person with a beard. His was the only name in the group
that Polygnotus got out of the Odyssey: the others I
imagine he invented. There too stands Briseis, and Diomede
near her, and Iphis in front of them both, they all
appear to be gazing at Helen’s beauty. And Helen is

seated, and near her is Eurybates, who has no beard, and
was I suppose the herald of Odysseus. And Helen’s handmaids
are by, Panthalis standing at her side, and Electra
fastening her sandals: these names are different however
from those Homer gives in the Iliad, when he describes
Helen and her maids going on to the walls.[120] And above
Helen sits a man clothed in purple, looking very dejected:
before reading the inscription one would conjecture that it is
Helenus the son of Priam. And near Helenus is Meges,
who is wounded in the shoulder, as he is described by Lescheos
of Pyrrha, the son of Æschylinus, in his Capture of
Ilium, he was wounded he says by Admetus the son of
Augeas in the night-attack of the Trojans. And next to
Meges is Lycomedes the son of Creon, who is wounded on
the wrist, as Lescheos says he was by Agenor. It is manifest
that Polygnotus must have read Lescheos’ poem, or he
would not have painted their wounds so accurately. He
has also depicted Lycomedes with a third wound in the
ankle, and a fourth on the head. Euryalus also the son of
Mecisteus is represented as wounded in the head and wrist.
All these are above Helen in the painting: and next Helen
is Æthra the mother of Theseus with her head shaven, and
Theseus’ son Demophon apparently wondering whether he
could save her. And the Argives say that Melanippus was
the son of Theseus by the daughter of Sinis, and that he
won the prize in the race, when the Epigoni restored the
Nemean games which were originally introduced by Adrastus.
Lescheos has stated that Æthra escaped when
Ilium was taken, and got to the Greek camp, and was
recognized by the sons of Theseus, and Demophon asked
her of Agamemnon. And he said he would willingly
gratify Demophon, but could not do so before he obtained
the consent of Helen, so a messenger was sent to Helen
and she gave her consent. I think therefore the picture
represents Eurybates coming to Helen on this errand, and
delivering the message of Agamemnon. And the Trojan
women in the painting look in sad dejection as if they
were captives already. There is Andromache, with a babyboy
at her breast. Lescheos says that this babyboy was
hurled from a tower, not in consequence of any decree

of the Greeks, but simply from the private hatred of
Neoptolemus. There too is Medesicaste, one of the illegitimate
daughters of Priam, of whom Homer says that she
dwelt in the town of Pedæum, and married Imbrius the
son of Mentor.[121] Andromache and Medesicaste are represented
veiled: but Polyxena has her hair plaited after
the manner of maidens. The Poets represent her to have
been slain at the tomb of Achilles, and I have seen paintings
both at Athens and Pergamus beyond the river
Caicus of her death. Polygnotus has also introduced
Nestor into the same painting, with a hat on his head and
a spear in his hand: and a horse near seems to be rolling
in the dust. Near the horse is the sea-shore, and you can
see the pebbles, but the rest of the scene does not resemble
a sea view.

[118] Odyssey, xviii. 328, 329. See Dr. Hayman’s admirable note on this
passage.

[119] Odyssey, iii. 276 sq.

[120] Iliad, iii. 144. Their names there are Æthra and Clymene.

[121] Iliad, xiii. 171-173.

CHAPTER XXVI.

Above the women between Æthra and Nestor are the
captives, Clymene, and Creusa, and Aristomache, and
Xenodice. Clymene is enumerated among the captives by
Stesichorus in his Fall of Ilium: Aristomache likewise is
represented in the poem called The Return from Ilium as
the daughter of Priam, and wife of Critolaus the son of
Hicetaon: but I do not remember either poet or prose-writer
making mention of Xenodice: and as to Creusa,
they say that the Mother of the Gods and Aphrodite rescued
her from slavery to the Greeks, and that she was the wife
of Æneas, though Lescheos and the author of the Cyprian
Poems represent Eurydice as the wife of Æneas. Above
these are painted Deinome Metioche Pisis and Cleodice
reclining on a couch: Deinome is the only one of
these mentioned in the poem called The Little Iliad, so I
think Polygnotus must have invented the other names.
Here too is Epeus naked knocking down the walls of Troy,
and above the walls is the head only of the Wooden Horse.
Here too is Polypœtes, the son of Pirithous, with his head
bound by a fillet, and near him Acamas, the son of Theseus,
with a helmet on his head, and a crest on the helmet. Here
too is Odysseus with a coat of mail on. And Ajax the son
of Oileus is standing near the altar with a shield in his
hand, taking his oath in connection with the violation of
Cassandra: Cassandra is seated on the ground and holding
fast the wooden statue of Athene, for she tore it from its
base, when Ajax dragged her away from the altar. And
the sons of Atreus are painted with their helmets on:
and on Menelaus’ shield is a representation of the dragon
that appeared to him as an omen during the sacrifice at
Aulis. They are administering the oath to Ajax. And
near the painting of the horse by Nestor’s side[122] is Neoptolemus
killing Elasus, whoever he was;[123] his dying agony is
well depicted: and Astynous, who is mentioned by Lescheos,
has fallen on to his knee, and Neoptolemus is in the
act of smiting him with the sword. And Polygnotus has
represented Neoptolemus alone of all the Greeks continuing
to butcher the Trojans, that the painting should correspond
with the scenes depicted on the tomb of Neoptolemus. Homer
indeed calls Achilles’ son everywhere by the name of Neoptolemus,
but the Cyprian Poems say he was called Pyrrhus
by Lycomedes, and that the name Neoptolemus was given
him by Phœnix, because he[124] was very young when he first
went to the wars. Here too is the painting of an altar, and
a little boy clinging to it in dire fear: a brazen coat of mail
lies on the altar, such as was worn in old times, for in
our days we seldom see such. It consisted of two pieces
called Gyala, one a protection for the breast and belly, the
other for the back, both joined together by clasps. And
such coats of mail would afford sufficient protection without
a shield: and so Homer represented Phorcys the Phrygian
without a shield, because he was armed with this kind of coat
of mail.[125] In Polygnotus’ painting I recognize a coat of mail
of this kind: and in the temple of Ephesian Artemis Calliphon
of Samos has painted some women fitting this kind of
coat of mail on Patroclus. And Polygnotus has represented
Laodice standing on the other side of the altar. I do not find
her name mentioned by any poet among the captive Trojan
women: and it seems probable enough that the Greeks let her
go. For Homer has represented in the Iliad that Menelaus
and Odysseus were entertained by Antenor, and that Laodice
was the wife of Antenor’s son Helicaon.[126] And Lescheos
states that Helicaon was wounded in the night-engagement,
and recognized by Odysseus, and rescued out of the battle
alive. It follows therefore, from the affection of Menelaus
and Odysseus for the family of Antenor, that Agamemnon
and Menelaus would have offered no violence to Helicaon’s
wife. What Euphorion of Chalcis therefore has written
about Laodice is very improbable. And next Laodice is a
stone prop, and a bronze laver on it. And Medusa sits on
the ground holding this prop with both her hands. Whoever
has read the Ode of Himeræus will include her among
the daughters of Priam. And near Medusa is an old woman
closely shaven, (or possibly a eunuch), with a naked child
in his or her arms: the child’s hand is before its eyes for
fear.

[122] See ch. 26 nearly at the end.

[123] An Elasus is mentioned in Iliad, xvi. 696.

[124] He (i.e. Neoptolemus). Siebelis very ingeniously suggests ὁ Ἀχιλλέως.
I accept that suggestion as necessary to the sense.

[125] See Iliad, xvii. 314. Pausanias goes a little beyond Homer methinks.

[126] See Iliad, iii. 205-207. Also 122-124.

CHAPTER XXVII.

Of the dead in the painting are Pelis naked,[127] lying on his
back, and underneath him Eioneus and Admetus both
in their coats of mail. According to Lescheos Eioneus was
slain by Neoptolemus, and Admetus by Philoctetes. And
above these are others, near the laver Leocritus, the son of
Polydamas, who was killed by Odysseus, and near Eioneus
and Admetus Corœbus the son of Mygdon. This Mygdon
has a famous tomb on the borders of the Stectorenian Phrygians,
and poets have given those Phrygians the name of
Mygdones after him. Corœbus came to wed Cassandra,
and was killed by Neoptolemus according to the prevalent
tradition, but by Diomede according to Lescheos. And
above Corœbus are Priam and Axion and Agenor. Lescheos
says that Priam was not slain at the altar of Household
Zeus, but was torn away from the altar and killed
by Neoptolemus with no great difficulty at the doors of
the palace. As to Hecuba, Stesichorus in his Fall of Ilium
has stated that she was taken to Lycia by Apollo. And
Lescheos says that Axion was the son of Priam, and killed
by Eurypylus the son of Euæmon. The same poet states
that Agenor was killed by Neoptolemus. And Echeclus,
Agenor’s son, seems to have been slain by Achilles. And
Sinon, the companion of Odysseus, and Anchialus are carrying
out the corpse of Laomedon for burial. There is another
dead person in the painting, Eresus by name; no poet, so
far as my knowledge goes, has sung either of Eresus or
Laomedon. There is a painting also of the house of
Antenor, and a leopard’s skin hung up over the porch, as a
sign to the Greeks not to meddle with the family of Antenor.
And Theano, Antenor’s wife, is painted with her sons, Glaucus
seated on his armour, and Eurymachus seated on a stone.
Near him stands Antenor with his daughter Crino, who is
carrying her baby boy. All these are depicted with sorrowful
countenances. The servants are placing a chest and other
articles on the back of an ass, on which a little boy also
sits. And under this painting is the following Elegiac
couplet by Simonides.

“Polygnotus of Thasos, the son of Aglaophon, painted
these incidents in the capture of Ilium.”

[127] Naked here, and in connection with Epeus in ch. 26, probably only
means without armour on. Cf. “Nudus ara, sere nudus.” Virg.
Georg. i. 299.

CHAPTER XXVIII.

The other part of the painting, that on the left, represents
Odysseus descending to Hades, to consult the soul of
Tiresias about his return home. In the painting is a river,
which is obviously Acheron, and there are some reeds
growing in it, and some fishes so indistinct that they look
like the ghosts of fishes. And there is a boat on the river,
and a ferryman with his oars. Polygnotus has followed (I
think) here the description, in the poem called the Minyad,
about Theseus and Pirithous.

“Unwillingly did old Charon admit these living persons
into his boat meant for the use of the dead.”

Polygnotus has accordingly represented Charon as old.
The persons on board are not very easy to trace. But
there is Tellis, looking like a youth, and Cleobœa still a
virgin, with a cist on her knees such as they use in the
worship of Demeter. Of Tellis I know nothing more than
that Archilochus was his greatgrandson. And Cleobœa
they say first introduced the mysteries of Demeter from
Paros to Thasos. And on the bank of the Acheron near
Charon’s boat a son, who had not treated his father well, is
being strangled by his father. For the ancients reverenced
fathers exceedingly,[128] as one may infer among other things
from the conduct of those called Pious at Catana, who,
when Catana was consumed by fire from Mount Ætna, took
no account of silver or gold, but the one took up his mother,
the other his father, and fled for their lives. And as they
advanced with great difficulty for the flame gathered on
them, (but they would not for all that set their parents
down), the flames they say divided so as to let them pass
without hurt. These young men are still honoured at
Catana. And in Polygnotus’ painting near the man who
ill-treated his father, and has consequently a bad time of it
in Hades, is a sacrilegious wretch suffering punishment.
The woman[129] who is punishing him seems well acquainted
with poison, and other things that can do man harm. Men
were also in those days remarkable for piety to the gods, as
the Athenians shewed when they captured the temple of
Olympian Zeus at Syracuse, for they removed none of the
votive offerings, and left the former priest still in charge.
Datis the Mede also showed the same piety both in word
and in deed, in word to the Delians, and in deed when,
finding a statue of Apollo on a Phœnician ship, he gave it
back to the people of Tanagra to take to Delium. In those
days all men honoured the deity, and so Polygnotus introduced
into his painting the sacrilegious wretch suffering
punishment. Above those I have described is Eurynomus,
who according to the Antiquarians at Delphi is a demon
in Hades, and eats the flesh of the dead clean to the bones.
No such person however is mentioned in the Odyssey, or
in the Minyad, or in The Return from Ilium, though these
poems contain accounts of Hades and its horrors. I shall
therefore describe Eurynomus’ appearance in this painting.
His colour is a blueish-black, like that of the flies that infest
meat,[130] and he shows his fangs, and sits on a vulture’s
skin. And next him are Auge and Iphimedea from Arcadia.
Auge came to Teuthras in Mysia, and, of all the
women who consorted with Hercules, bare a son most like
him. And Iphimedea is treated with very great honour by
the Carians who dwell at Mylasa.

[128] See for example Hesiod, Works and Days, 331, 332, with context.

[129] Boettiger takes this woman to be Punishment personified.

[130] Our “bluebottles.”

CHAPTER XXIX.

Above those I have already mentioned are Perimedes
and Eurylochus,[131] the comrades of Odysseus, with
the victims which are black rams. And next them is a
man seated, whom the inscription states to be Ocnus. He
is representing rope-making, and a she-ass near him eats
the rope as fast as he makes it. This Ocnus they say was
an industrious man, who had an extravagant wife: and
whatever he got together by industry was very soon spent
by her. This picture therefore of Polygnotus is supposed
to be a skit on Ocnus’ wife. And I know that the Ionians,
when they see anyone labouring hard to no profit, say that
he is weaving Ocnus’ rope.[132] However those who divine by
the flight of birds give the name of Ocnus to a very rare
kind of heron, both large and handsome. Tityus too is
in the picture, no longer being tortured, but worn out
by his continuous punishment to a mere shadow. And
if you look at the next part of the picture, you will see
Ariadne very near the man who is ropemaking: she is
sitting on a rock, and looking at her sister Phædra, who is
suspended to a rock by a rope which she holds in both
hands. She is so represented to make her end appear
more decorous. And Dionysus took Ariadne from Theseus
either by some chance, or purposely preparing an
ambush for him, sailing against him with a larger armament.
This was the same Dionysus, I take it, who was
the first to invade India, and the first to throw a bridge
over the river Euphrates; the place where he built this
bridge was called Zeugma, and a rope is preserved to this
day, wreathed with tendrils of the vine and ivy, which was
used in the construction of the bridge. Both Greeks and
Egyptians have many legends about Dionysus. And below
Phædra Chloris is reclining on the knees of Thyia: no one
will err who states that there was a great friendship between
these two women in their lifetime: and both came
from the same neighbourhood, Orchomenus in Bœotia.[133]
There are other traditions about them, as that Poseidon
had an intrigue with Thyia, and that Chloris was married
to Poseidon’s son Neleus. And next Thyia is Procris the
daughter of Erechtheus, and next her, with her back
towards her, is Clymene, who is represented in The Return
from Ilium to have been the daughter of Minyas, and the
wife of Cephalus the son of Deion, and mother by him of
Iphiclus. All the poets agree that Procris was Cephalus’
wife before Clymene was, and that she was murdered by
her husband. And beyond Clymene in the interior of the
painting is the Theban Megara, who was Hercules’ wife, but
eventually repudiated by him, because he lost all his children
by her, and so did not think his marriage with her a lucky
one. Above the head of those women I have mentioned is
the daughter of Salmoneus sitting on a stone, and beside her
Eriphyle is standing, lifting her fingers through her dress
to her neck. You may conjecture that she is holding the
famous necklace in the hand which is concealed by the folds
of her dress. And above Eriphyle is Elpenor, and Odysseus
kneeling, holding his sword over a ditch: and Tiresias the
prophet is approaching the ditch, and near Tiresias is
Anticlea, the mother of Odysseus, sitting on a stone. And
Elpenor is wearing the coarse plaited coat usual among
sea-faring men. And below Odysseus Theseus and Pirithous
are seated on the enchanted rock, Theseus has both
his own sword and that of Pirithous, and Pirithous is
looking at his like one indignant that swords are useless
for their present venture. Panyasis has represented Theseus
and Pirithous as not fastened to their seat, but that the
rock grew to them instead of fetters. The friendship between
Theseus and Pirithous has been alluded to by Homer
both in the Iliad and Odyssey. In the latter Odysseus
says to the Phæacians,

“I then perhaps had seen the heroes of former times,
whom I fain would have seen, as Theseus and Pirithous,
the famous sons of the gods.”[134]

And in the Iliad, in his chiding of Agamemnon and
Achilles, Nestor uses the following words:[135]

“I never before saw such heroes nor shall I e’er again,
as Pirithous, and Dryas shepherd of his people, and Cæneus
and Exadius and divine Polyphemus, and Theseus son of
Ægeus like to the Immortals.”

[131] Odyssey, xi. 23 sq.

[132] Propertius has an allusion to this, v. iii. 21, 22.

[133] It will be seen that I adopt the suggestion of Siebelis. The reading
is doubtful.

[134] Odyssey, xi. 630, 631. The last line is in brackets in modern editions.

[135] Iliad, i. 262-265. The last line here is in brackets in modern editions.

CHAPTER XXX.

Polygnotus has painted next the daughters of Pandareus,
as to whom Homer says, in a speech of Penelope,
that their parents died through the wrath of the gods
when they were still maidens, and that as they were orphans
they were brought up by Aphrodite, and received gifts from
other goddesses, as from Hera prudence and beauty, from
Artemis tallness of stature, from Athene an education fit
for women. But when Aphrodite went up to heaven to
obtain a good match for the girls from Zeus, they were
carried off in her absence by the Harpies and given by them
to the Furies. Such at least is Homer’s account about
them.[136] And Polygnotus has painted them crowned with
flowers, and playing with dice. Their names were Camiro
and Clytie. Pandareus was you must know a Milesian
from Cretan Miletus, and an associate of Tantalus both in
his theft and perjury. And next the daughters of Pandareus
is Antilochus with one of his feet on a stone, and
his head on both his hands. And next him is Agamemnon,
leaning on his sceptre under his left arm, and with a staff
in his hands. And Protesilaus and Achilles are seated, and
looking at one another. And above Achilles is Patroclus
standing. None of these have beards except Agamemnon.
And above them is painted the stripling Phocus, and Iaseus
with a beard, who is trying to take a ring from Phocus’
left hand. The circumstances are as follows. When Phocus,
the son of Æacus, crossed over from Ægina to the country
now called Phocis, and obtained the sovereignty over the
men in that part of the mainland, and meant to dwell there,
Iaseus was most friendly with him, and offered him various
presents, as was very natural, and among others a stone
signet-ring set in gold: and when Phocus not long after
sailed back to Ægina, Peleus contrived his death: and so
in the painting, as a memorial of their friendship, Iaseus is
represented as wishing to look at the signet-ring, and
Phocus letting him take it. Above them is Mæra sitting
on a stone: in The Return from Ilium she is said to have
died a virgin, and to have been the daughter of Prœtus,
the son of Thersander and grandson of Sisyphus. And
next Mæra is Actæon, (the son of Aristæus), and his
mother, both seated on a deerskin and holding a fawn in
their hands. And a hound for hunting is near: these are
emblems of the life and death of Actæon. And in the
lower part of the painting next to Patroclus is Orpheus
sitting on a hill, with a harp in his left hand, and with his
right hand he is touching the branches of a willow-tree,
and he leans against the tree: the scene looks like the
grove of Proserpine, where Homer tells us poplars and
willows grew.[137] And Orpheus’ dress is Greek, no part of
his attire is Thracian, not even his hat. And Promedon is
leaning against the other side of the willow-tree. Some
think Polygnotus introduced Promedon’s name into legend.
Others say he was a Greek who was passionately fond of
music, and especially of that of Orpheus. In the same part
of the painting is Schedius, who led the Phocians to
Troy, with a dagger in his hand, and a garland of grass on
his head. And next him sits Pelias, with beard and head
all hoary, gazing at Orpheus. And Thamyris sitting near
Pelias is blind and dejected in mien, with thick hair and
beard, his lyre is broken and the strings torn asunder.
Above him is Marsyas, seated on a stone, and near him
Olympus, a handsome boy, learning to play on the pipe.
The Phrygians at Celænæ represent that the river flowing
through their town was formerly this piper Marsyas, and
that the piping in honour of Cybele was his invention:
they say also that they repulsed the army of the Galati
through his aid, as he assisted them both with the water of
the river and his melody.

[136] Odyssey, xx. 63 sq.

[137] Odyssey, x. 509, 510.

CHAPTER XXXI.

If you look again at the upper part of the painting, you
will see next Actæon Salaminian Ajax Palamedes
and Thersites playing with dice, which were the invention
of Palamedes. And the other Ajax is looking at them
playing: he looks like a shipwrecked man, and his body is
wet with the foam of the sea. Polygnotus seems to have
purposely collected together the enemies of Odysseus.
And Ajax the son of Oileus hated Odysseus, because he
urged the Greeks to stone him for his rape of Cassandra.
And I have read in the Cyprian Poems that Palamedes
going a fishing was drowned by Diomede and Odysseus.
And a little above Ajax the son of Oileus is Meleager
painted, looking at Ajax. All these except Palamedes have
beards. As to the death of Meleager, Homer informs us
that a Fury heard Althæa cursing him, and that this was
the cause of his death. But the poems called the Great
Eœæ and the Minyad agree in stating that Apollo assisted
the Curetes against the Ætolians, and killed Meleager.
As to the famous tradition about the firebrand; how it
was given to Althæa by the Fates, and how Meleager was
fated not to die till it was consumed by fire, and how
Althæa set it on fire in a rage, all this was first described by
Phrynichus, the son of Polyphradmon, in his play called
Pleuroniæ:

“He escaped not dread fate, but was consumed by the
swift flame, as soon as the ill-contrived firebrand was set on
fire by his stern mother.”

Phrynichus does not however seem to introduce the
legend as his own invention, but only to allude to it as one
well-known throughout Greece.

In the lower part of the painting next Thracian Thamyris
sits Hector, like a man oppressed with sorrow, with both
his hands on his left knee. And next him is Memnon
seated on a stone, and close to Memnon Sarpedon, who is
leaning his head on both his hands, and one of Memnon’s
hands is on Sarpedon’s shoulder. All of these have beards,
and some birds are painted on Memnon’s cloak. These
birds are called Memnonides, and every year the people
near the Hellespont say they come on certain days to
Memnon’s tomb, and sweep all the parts round the tomb
that are bare of trees or grass, and sprinkle them with their
wings which they wet in the river Æsepus. And near
Memnon is a naked Ethiopian boy, for Memnon was king
of the Ethiopians. However he did not come to Ilium
from Ethiopia, but from Susa in Persia and the river
Choaspes, after vanquishing all the tribes in that neighbourhood.
The Phrygians still shew the road by which he
marched his army, the shortest route over the mountains.[138]

Above Sarpedon and Memnon is Paris, as yet a beardless
youth. He is clapping his hands like a rustic, apparently
to attract the notice of Penthesilea, who looks at him, but
by the toss of her head seems to despise him, and jeer at
him as a boy. She is represented as a maiden with a
Scythian bow, and a leopard’s skin round her shoulders.
Above her are two women carrying water in broken pitchers,
one still in her prime, the other rather advanced in life.
There is no inscription on either of them, except a notification
that they are both among the uninitiated. Above
this pair are Callisto the daughter of Lycaon, and Nomia,
and Pero the daughter of Neleus, from every suitor of
whom her father asked the kine of Iphiclus.[139] Callisto
has a bear-skin for her coverlet, and her feet are on the
knees of Nomia. I have before stated that the Arcadians
consider Nomia one of their local Nymphs. The poets say
the Nymphs are long-lived but not immortal. Next to
Callisto and the other women with her is a hill, up which
Sisyphus the son of Æolus is laboriously rolling a stone.
There is also a winejar in the painting, and an old man,
and a boy, and two women, a young woman under a rock,
and an old woman near the old man. Some men are
bringing water, and the old woman’s water-pot appears to be
broken, and she is pouring all the water in the pitcher into
the winejar. One is inclined to conjecture that they are
people making a mock of the Eleusinian mysteries. But
the older Greeks considered the Eleusinian mysteries as
much above all other religious services, as the gods are
superior to heroes. And under the winejar is Tantalus,
undergoing all those punishments mentioned by Homer,[140]
and also terrified lest a stone overhanging his head should
fall on him. It is plain that Polygnotus followed the
account of Archilochus: but I do not know whether
Archilochus invented the addition to the legend about the
stone, or merely related what he had heard from others.

Such is a full account of the various details in this fine
painting of the Thasian painter.

[138] So Corayus. The meaning and reading is very obscure.

[139] See Homer’s Odyssey, xi. 287 sq. Neleus refused the matchless
Pero’s hand to any suitor who would not bring as a wedding-present
these kine of Iphiclus.

[140] Odyssey, xi. 582-592.

CHAPTER XXXII.

Near the temple precincts is a handsome theatre. And
as you ascend from the precincts you see a statue of
Dionysus, the offering of the men of Cnidos. In the
highest part of the city is a stadium made of the stone of
Mount Parnassus, till the Athenian Herodes embellished it
with Pentelican marble. I have now enumerated the most
remarkable things still to be seen at Delphi.

About 60 stades from Delphi on the road to Mount Parnassus
is a brazen statue, and from thence it is an easy
ascent for an active man, or for mules and horses to the
Corycian cavern. It got its name, as I pointed out a little
back,[141] from the Nymph Corycia, and of all the caverns I
have seen is best worth a visit. The various caverns on
sea-coasts are so numerous that one could not easily enumerate
them: but the most remarkable whether in Greece or
in foreign lands are the following. The Phrygians near
the river Pencala, who originally came from Arcadia and
the Azanes, show a round and lofty cavern called Steunos,
which is sacred to the Mother of the Gods, and contains
her statue. The Phrygians also, who dwell at Themisonium
above Laodicea, say that when the army of the Galati harried
Ionia and the neighbouring districts, Hercules and
Apollo and Hermes came to their aid: and showed their
chief men a cavern in a dream, and bade them hide
there their women and children. And so in front of
this cavern they have statuettes of Hercules and Hermes
and Apollo, whom they call The Cavern-Gods. This cavern
is about 30 stades from Themisonium, and has springs of
water in it, there is no direct road to it, nor does the light
of the sun penetrate into it, and the roof in most of the
cavern is very near the ground. The Magnesians also at a
place called Hylæ near the river Lethæus have a cavern
sacred to Apollo, not very wonderful for size, but containing
a very ancient statue of Apollo, which supplies strength
for any action. Men made holy by the god leap down rocks
and precipices unhurt, and tear up huge trees by the roots,
and carry them with ease through mountain passes. But the
Corycian cavern excels both of these, and through most of
it you can walk without needing torches: and the roof is a
good height from the ground, and water bubbles up from
springs, but still more oozes from the roof, so that there are
droppings from the roof all over the floor of the cavern.
And those that dwell on Mount Parnassus consider it sacred
to Pan and the Corycian Nymphs. It is a feat even for an
active man to scale the heights of Parnassus from it, for
they are higher than the clouds, and on them the Thyiades
carry on their mad revels in honour of Dionysus and Apollo.

Tithorea is about 80 stades from Delphi viâ Mount Parnassus,
but the carriage road by a way less mountainous is
many stades longer. Bacis in his oracles and Herodotus in
his account of the invasion of Greece by the Medes differ as
to the name of the town. For Bacis calls the town Tithorea,
but Herodotus calls it Neon, and gives the name Tithorea
to the summit of Parnassus, where he describes the people
of the town fleeing on the approach of the Medes. It
seems probable therefore that Tithorea was originally the
name for the entire district, but as time went on the
people, flocking into the town from the villages, called it
Tithorea and no longer Neon. And the people of the place
say it got its name from the Nymph Tithorea, one of those
Nymphs who according to the legendary lore of poets were
born of trees and especially oak-trees.[142] A generation before
me the deity changed the fortunes of Tithorea for the worse.
There is the outline of a theatre, and the precincts of an ancient
market-place, still remaining. But the most remarkable
things in the town are the grove and shrine and statue of
Athene, and the tomb of Antiope and Phocus. In my
account of the Thebans I have shewn how Antiope went
mad through the anger of Dionysus, and why she drew on
her the anger of the god, and how she married Phocus the
son of Ornytion, of whom she was passionately fond, and
how they were buried together. I also gave the oracle of
Bacis both about this tomb and that of Zethus and Amphion
at Thebes. I have mentioned all the circumstances worth
mention about the town. A river called Cachales flows by
the town, and furnishes water to its inhabitants, who descend
to its banks to draw water.

At 70 stades distance from Tithorea is a temple of Æsculapius,
who is called Archegetes, and is greatly honoured
both by the Tithoreans and other Phocians. Within the
sacred precincts are dwellings for the suppliants and slaves
of the god, the temple stands in the midst, and a statue
of the god in stone, two feet high with a beard, on the
right of which is a bed. They sacrifice all kinds of animals
to the god but goats.

About 40 stades from the temple of Æsculapius are the
precincts and shrine of Isis, and of all the Greek shrines to
the Egyptian goddess this is the holiest: for neither do the
people of Tithorea live near it, nor may any approach the
shrine whom Isis herself has not previously honoured by
inviting them in dreams. The gods of the lower world
have the same practice in the towns near the Mæander,
they send visions in dreams to whoever they allow to approach
their shrines. And twice every year, in Spring and
Autumn, the people of Tithorea celebrate the Festival of
Isis. The third day before each Festival those who have
right of access purify the shrine in some secret manner: and
remove to a place about 2 stades from the shrine whatever
remains they find of the victims offered in sacrifice at the
previous Festival, and bury them there. On the following
day the traders make tents of reed or any other material at
hand. On the next day they celebrate the Festival, and
sell slaves, and cattle of every kind, and apparel, and silver
and gold. And at noon they commence the sacrifice. The
wealthier sacrifice oxen and deer, the poorer sacrifice geese
and guineafowls, but they do not sacrifice swine or sheep or
goats. Those whose duty it is to burn the victims in the
shrine, first roll them up in bandages of linen or flax, after
the process in use in Egypt. There is a solemn procession
with all the victims, and some convey them into the shrine,
while others burn the tents before it and depart with speed.
And on one occasion they say a profane fellow, who had no
right to approach the shrine, entered it with audacious
curiosity at the time the sacrificial fire was lit, and the
place seemed to him full of phantoms, and he returned to
Tithorea, related what he had seen, and gave up the ghost.
I heard a similar account from a Phœnician, of what happened
on one occasion when the Egyptians were celebrating
the Festival of Isis, at the time when they say she bewails
Osiris: which is the season when the Nile begins to rise, and
the Egyptians have a tradition that it is the tears of Isis
that make the river rise and irrigate the fields. He told
me that the Roman Governor of Egypt bribed a man to
enter the shrine at Coptos during the Festival, and he came
back, related what he had seen, and also died directly after.
So Homer’s word seems true, that the gods are not seen by
mortals with impunity.[143]

The olives at Tithorea are not so plentiful as in Attica
and Sicyonia. They are superior however in colour and
flavour to those from Spain and Istria: all kinds of ointment
are produced from them, and they send these olives
to the Roman Emperor.

[141] See chapter 6.

[142] And consequently called Dryads.

[143] Iliad, xx. 131. Compare Exodus, xxxiii. 20.

CHAPTER XXXIII.

Another road from Tithorea leads to Ledon, which
was formerly reckoned a town, but was in my day deserted
by its inhabitants through its weakness, and about
80 of them live near the Cephisus, and give the name Ledon
to their settlement there, and are included in the Phocian
General Council, as the people of Panopeus also are. This
settlement by the Cephisus is 40 stades from the ruins of
Ledon, which got its name they say from an Autochthon of
that name. Several towns have been irretrievably ruined
by the wrong-doing of their inhabitants, as Troy was utterly
destroyed by the outrage of Paris against Menelaus, and
the Milesians by the headlong desires and passion of Hestiæus,
one time to govern the town of the Edoni, another
time to be a Councillor of Darius, another time to return to
Ionia. So too the impiety of Philomelus caused Ledon to
be wiped off the face of the globe.[144]

Lilæa is a winter day’s journey from Delphi: you descend
by Parnassus: the distance is I conjecture about 180 stades.
The people of Lilæa, when their town was restored, had a
second reverse at the hand of Macedonia, for they were besieged
by Philip the son of Demetrius and capitulated upon
conditions of war, and a garrison was put into their town,
till a townsman, whose name was Patron, incited the younger
citizens to rise against the garrison, and overcame the Macedonians
and compelled them to evacuate the town on conditions
of war. And the people of Lilæa for this good service
put up his statue at Delphi. There is at Lilæa a theatre
and market-place and baths: there are also temples to
Apollo and Artemis, whose statues, in a standing position,
are of Attic workmanship in Pentelican marble. They say the
town got its name from Lilæa, who was one of the Naiades,
and reputed to be the daughter of the Cephisus, which
rises here, and flows at first not with a gentle current, but
at mid-day especially roars like the roaring of a bull.[145] In
spring summer and autumn the air of Lilæa is salubrious,
but in winter the proximity of Parnassus keeps it cold.

About 20 stades further is Charadra, which lies on a lofty
ridge. Its inhabitants are very badly off for water, as their
only water is from the Charadrus three stades down the
hill side, which falls into the Cephisus, and which no
doubt gave its name to the place. In the market-place are
some altars to the Heroes: some say Castor and Pollux are
meant, others say some local heroes. The land near the
Cephisus is out and out the best in Phocis for planting, and
sowing, and pasture: and this part of the country is mostly
portioned out into farms, so that some think Homer’s lines,

“And those who near divine Cephisus dwelt,”[146]

refer to those who farmed near the Cephisus, and not to
the town of Parapotamii. But this idea is not borne out
by Herodotus in his History, or by the records of the victors
in the Pythian Games, which were first instituted by the
Amphictyones, and Æchmeas of Parapotamii won the prize
among boys for boxing. And Herodotus mentions Parapotamii
among the towns in Phocis that king Xerxes set on
fire. Parapotamii was however not restored by the Athenians
and Bœotians, but its inhabitants, owing to its
poverty and want of money, were partitioned out among
other towns. There are now no ruins of Parapotamii, nor
is its exact site known.

From Lilæa is 60 stades’ journey to Amphiclea. The
name of this place has been changed by the natives, for
Herodotus following the oldest tradition called it Amphicæa,
but the Amphictyones called it Amphiclea in their
decree for the destruction of the towns in Phocis. The
natives relate the following tradition about one of its
names. They say that one of their rulers, suspecting a plot
of some of his enemies against his baby boy, put him in a
cot, and hid him in what he thought the most secure
place, and a wolf tried to get at the little fellow, but a
snake twined itself round the cot as a sure protection.
And the child’s father coming up, and fearing that the
snake had harmed his little boy, hurled his javelin at it and
slew both child and snake: but learning from some herdsmen
that the snake he had killed had been the preserver
and guard of his child, he had a funeral pyre for snake and
child together. And they say the place to this day presents
the appearance of a funeral pyre blazing, and they
think the town was called Ophitea (Snake-town) from this
snake. Noteworthy are the orgies which they perform here
to Dionysus, but there is no public entrance to the shrine,
nor is there any statue of the god. But the people of
Amphiclea say that the god prophecies to them and cures
sicknesses by dreams, and his priest is a prophet, and when
possessed by the god utters oracles.

About 15 stades from Amphiclea is Tithronium, which
lies in the plain, and about which there is nothing remarkable.
And 20 stades further is Drymæa. At the place
where the roads from Tithronium and Amphiclea to Drymæa
meet, near the river Cephisus, the people of Tithronium have
a grove and altars and temple to Apollo, but no statue of
the god. Drymæa is about 80 stades from Amphiclea as
you turn to the left ... according to Herodotus.[147] It
was originally called Nauboles, and its founder was they
say Phocus the son of Æacus. At Drymæa is an ancient
temple to Law-giving Demeter, and the statue of the goddess,
to whom they keep an annual feast called the Thesmophoria,
is erect in stone.

[144] The circumstances are narrated in ch. 2.

[145] ὦ ταυρόμορφον ὄμμα Κηφισοῦ πατρός. Eurip. Ion. 1261.

[146] Iliad, ii. 522.

[147] Hiatus hic est valde deflendus.

CHAPTER XXXIV.

Next to Delphi Elatea is the greatest town in Phocis. It
lies opposite Amphiclea, and is 180 stades from that
place by a road mostly through the plain, but rather uphill
near Elatea. The Cephisus flows through the plain, and
bustards are very frequent on its banks. The Elateans repulsed
Cassander and the army of the Macedonians. They
also contrived to hold out against Taxilus the general of
Mithridates, for which good service the Romans gave them
freedom and immunity from taxation. They lay claim to
foreign ancestry, and say that they were originally Arcadians:
for Elatus (they say) the son of Areas defended the god,
when the men of Phlegyas attacked the temple at Delphi,
and afterwards remained in Phocis with his army, and
founded Elatea: which was one of the towns in Phocis that
the Mede set on fire. It shared in the general disasters of the
Phocians, and the deity also brought upon it special troubles
of its own at the hands of the Macedonians. And when Cassander
blockaded Elatea, it was Olympiodorus who mainly
rendered the blockade inoperative. But Philip, the son of
Demetrius, inspired the greatest terror in the minds of the
populace at Elatea, and at the same time won over by
bribes the most influential townsfolk. And Titus Flaminius
the Roman General, who had been sent from Rome to free
all Greece, promised to grant them their ancient polity, and
invited them to revolt from the Macedonians: but whether
from want of judgment, or because the populace had their
way, they continued faithful to Philip, and were reduced
by the blockade of the Romans. And some time after
they held out against Taxilus, the general of Mithridates,
and the barbarians from Pontus, and it was for that good
service that the Romans granted them their freedom.
When too the Costoboci, a piratical tribe, overran all
Greece in my day, and came to Elatea, Mnesibulus got together
an army of picked men, and, though he himself fell
in the battle, slew many of the barbarians. This Mnesibulus
won several victories in the course, and in the 235th Olympiad
was victor both in the stadium and in the double course
though he carried his shield. And there is a brazen statue
of him near the race-course. They have also a handsome
market-place at Elatea, and a figure of Elatus on a pillar, I
do not know whether in honour of him as their founder,
or to mark his tomb. There is a temple also of Æsculapius,
and a statue of the god with a beard by Timocles and
Timarchides, who were both of Athenian extraction. At the
extreme right of Elatea is a theatre, and ancient statue of
Athene in bronze: the goddess they say fought for them
against the barbarians under Taxilus.

About 20 stades from Elatea is a temple of Athene
Cranæa, the road to it is uphill but by so gentle a slope that
it is very easy and scarcely appreciable. But the crest of
the hill at the end of this road is mostly precipitous on a
limited area: and here is the temple, with porticoes and
chambers, where various people that minister to the goddess
reside, and especially the priest, whom they select out of the
youths, and take great care that he ceases to be priest when
he has passed the flower of his age. And he is priest for 5
continuous years, during which he resides with the goddess,
and takes his baths after the ancient manner in bathing
tubs.[148] The statue of the goddess was executed by the sons
of Polycles. She is armed for battle, and her shield is an
imitation of that of Athene in the Parthenon at Athens.

[148] See for instance Homer’s Odyssey, xvii. 87-90.

CHAPTER XXXV.

For Abæ and Hyampolis you take the mountainous road
on the right of Elatea: the high road from Orchomenus
to Opus also leads to those places: but to go to Abæ
you turn a little off that high road to the left. The people
of Abæ say they came to Phocis from Argos, and that their
town took its name from its founder Abas, the son of Lynceus
by Hypermnestra the daughter of Danaus. The people
of Abæ consider that their town was in ancient times sacred
to Apollo, and there was an oracle of Apollo there. But the
Romans and Persians did not equally honour the god, for the
Romans in their piety to Apollo granted autonomy to the
people of Abæ, but Xerxes’ army burnt the temple there.
And though the Greeks resisted the barbarians, they did not
think good to rebuild the temples that were burnt down,
but to leave them for all time as records of national hatred:[149]
and so the temples at Haliartia, and the temple of Hera at
Athens on the way to Phalerum, and the temple of Demeter
at Phalerum remain to this day half-burnt. Such also I
imagine was the condition of the temple at Abæ, till in
the Phocian War, when some Phocian fugitives who were
beaten in battle fleeing for refuge to it, the Thebans, emulating
the conduct of the Medes, set them and the temple
on fire. It is therefore in the most ruinous condition of
all the buildings injured by fire, for after first suffering
from the Persian fire, it was next consumed altogether by
the Bœotian. Near this great temple is a smaller one,
erected to Apollo by the Emperor Adrian, but the statues
are ancient and were the votive offering of the people of
Abæ, Apollo and Leto and Artemis in bronze. There is
also a theatre at Abæ and a market-place, both ancient.

When you return to the high road for Opus the first
place you come to is Hyampolis. Its name indicates who
its inhabitants were originally, and from whence they were
expelled when they came here. They were Hyantes who
had fled from Thebes, from Cadmus and his army. And at
first the town was called the town of the Hyantes, but as
time went on the name Hyampolis prevailed. Although
the town was burnt by Xerxes and rased to the ground by
Philip, yet there are remains of the ancient market-place,
and a small council-chamber, and a theatre not far from
the gates. The Emperor Adrian also built a Portico
which bears his name. The inhabitants have but one well
to drink and wash with, the only other water they have is
rain water in winter. The goddess they especially worship
is Artemis, and they have a temple to her, but the statue
of the goddess I cannot describe, as they only open the
temple twice a year. And the cattle they call sacred to
Artemis are free from disease and fatter than other cattle.

From Chæronea to Phocis you can go either by the direct
road to Delphi through Panopeus and by Daulis and the
cross-roads, or by the rugged mountainous road from
Chæronea to Stiris, which is 120 stades. The people of
Stiris say they were originally Athenians, and came from
Attica with Peteus the son of Orneus, who was expelled
from Athens by Ægeus: and as most of the followers of
Peteus came from the township Stiria they called the town
Stiris. It is on high and rocky ground, so in summer they
are very short of water, for their wells are few, nor is the
water they afford good. They serve however for baths, and
for drink for beasts of burden. But the inhabitants of
Stiris have to descend about 4 stades to get drinkable water
from a spring, hewn out of the rock: and they go down to
it to draw up the water. There is at Stiris a temple of
Demeter Stiritis built of unbaked brick: the statue of the
goddess is of Pentelican marble, she has torches in her
hands. Near it is another ancient statue in honour of
Demeter adorned with fillets.

[149] Compare Cicero de Republ. iii. 9. “Fana ne reficienda quidem
Graii putaverunt, ut esset posteris ante os documentum Persarum sceleris
sempiternum.”

CHAPTER XXXVI.

From Stiris to Ambrosus is about 60 stades: the road
lies in the plain with mountains on both sides. Vines
grow throughout the plain, and brambles, not quite so
plentifully, which the Ionians and Greeks call coccus,
but the Galati above Phrygia call in their native tongue
Hys. The coccus is about the size of the white thorn,
and its leaves are darker and softer than the mastich-tree,
though in other respects similar. And its berry is like
the berry of the nightshade, and about the size of the
bitter vetch. And a small grub breeds in it which, when
the fruit is ripe, becomes a gnat and flies off. But they
gather the berries, while it is still in the grub state, and
its blood is useful in dyeing wool.

Ambrosus lies under Mount Parnassus, and opposite
Delphi, and got its name they say from the hero Ambrosus.
In the war against Philip and the Macedonians the Thebans
drew a double wall round Ambrosus, made of the black and
very strong stone of the district. The circumference of
each wall is little less than a fathom, and the height is
2½ fathoms, where the wall has not fallen: and the interval
between the two walls is a fathom. But, as they were
intended only for immediate defence, these walls were not
decorated with towers or battlements or any other embellishment.
There is also a small market-place at Ambrosus,
most of the stone statues in it are broken.

As you turn to Anticyra the road is at first rather steep,
but after about two stades it becomes level, and there is on
the right a temple of Dictynnæan Artemis, who is held in
the highest honour by the people of Ambrosus; her statue
is of Æginetan workmanship in black stone. From this
temple to Anticyra is all the way downhill. They say the
town was called Cyparissus in ancient times, and Homer in
his Catalogue of the Phocians[150] preferred to give it its old
name, for it was then beginning to be called Anticyra, from
Anticyreus who was a contemporary of Hercules. The town
lies below the ruins of Medeon, one of the towns as I have
before mentioned which impiously plundered the temple at
Delphi. The people of Anticyra were expelled first by
Philip the son of Amyntas, and secondly by the Roman
Otilius, because they had been faithful to Philip, the son of
Demetrius, the king of the Macedonians, for Otilius had
been sent from Rome to protect the Athenians against
Philip. And the hills above Anticyra are very rocky, and
the chief thing that grows on them is hellebore. The black
hellebore is a purgative, while the white acts as an emetic,
the root also of the hellebore is a purgative. There are
brazen statues in the market-place at Anticyra, and near the
harbour is a small temple of Poseidon, made of unhewn
stone, and plastered inside. The statue of the god is in
bronze: he is in a standing posture, and one of his feet is on
a dolphin: one hand is on his thigh, in the other is a
trident. There are also two gymnasiums, one contains
baths, the other opposite to it is an ancient one, in which
is a bronze statue of Xenodamus, a native of Anticyra,
who, as the inscription states, was victor at Olympia
among men in the pancratium. And if the inscription is
correct, Xenodamus will have won the wild-olive crown
in the 211th Olympiad, the only Olympiad of all passed
over by the people of Elis in their records. And above the
market-place is a conduit: the water is protected from the
sun by a roof supported on pillars. And not much above
this conduit is a tomb built of common stone: they say it
is the tomb of the sons of Iphitus, of whom one returned
safe from Ilium and died in his native place, the other
Schedius died in the Troad, but his remains were brought
home and deposited here.

[150] Iliad, ii. 519.

CHAPTER XXXVII.

On the right of the town at the distance of about 2 stades
is a lofty rock, which forms part of a mountain, and
on it is a temple of Artemis, and a statue of the goddess by
Praxiteles, with a torch in her right hand and her quiver
over her shoulders, she is taller than the tallest woman, and
on her left hand is a dog.

Bordering on Phocis is the town of Bulis, which got its
name from Bulon the founder of the colony, it was colonized
from the towns in ancient Doris. The people of Bulis are
said to have shared in the impiety of Philomelus and the
Phocians. From Thisbe in Bœotia to Bulis is 80 stades, I
do not know whether there is any road from Anticyra to
Bulis on the mainland, so precipitous and difficult to scale
are the mountains between. It is about 100 stades from
Anticyra to the port: and from the port to Bulis is I conjecture
by land about 7 stades. And a mountain torrent,
called by the natives Hercules’, falls into the sea here.
Bulis lies on high ground, and you sail by it as you cross
from Anticyra to Lechæum near Corinth. And more than
half the inhabitants live by catching shell-fish for purple
dye. There are no particular buildings to excite admiration
at Bulis except two temples, one of Artemis, the other
of Dionysus; their statues are of wood, but who made them
I could not ascertain. The god that they worship most
they call Supreme, a title I imagine of Zeus. They have
also a well called Saunion.

To Cirrha, the seaport of Delphi, it is about 60 stades
from Delphi, and as you descend to the plain is a Hippodrome,
where they celebrate the Pythian horse-races. As
to Taraxippus in Olympia I have described it in my account
of Elis. In this Hippodrome of Apollo there are accidents
occasionally, inasmuch as the deity in all human affairs
awards both good and bad, but there is nothing specially contrived
to frighten horses, either from the malignity of some
hero, or any other cause. And the plain of Cirrha is almost
entirely bare of trees, for they do not care to plant trees,
either in consequence of some curse, or because they do not
think the soil favourable to the growth of trees. It is said
that Cirrha got its present name from the Nymph Cirrha,
but Homer in the Iliad calls it by its ancient name Crisa,[151]
as also in the Hymn to Apollo. And subsequently the people
of Cirrha committed various acts of impiety against Apollo,
and ravaged the territory sacred to the god. The Amphictyones
resolved therefore to war against the people of
Cirrha, and chose for their leader Clisthenes the king of
Sicyon, and invited Solon the Athenian to assist them by
his counsel. They also consulted the oracle, and this was
the response of the Pythian Priestess, “You will not capture
the tower and demolish the town, till the wave of blue-eyed
Amphitrite, dashing over the dark sea, shall break
into my grove.”

Solon persuaded them therefore to consecrate to the god
the land about Cirrha, that the grove of Apollo might
extend as far as the sea. He invented also another ingenious
contrivance against the people of Cirrha: he
turned the course of the river Plistus which flowed through
the town. And when the besieged still held out by drinking
rain water and the water from the wells, he threw some
roots of hellebore into the Plistus, and when he thought the
water of the river sufficiently impregnated with this, he
turned it back into its ordinary channel, and the people of
Cirrha, drinking freely of the water, were attacked with an
incessant diarrhœa, and unable to man the walls, so the
Amphictyones captured the town, and took vengeance on
the inhabitants for their conduct to the god, and Cirrha became
the seaport of Delphi. It contains a handsome
temple of Apollo and Artemis and Leto, and large statues
of those divinities, of Attic workmanship. There is also
a smaller statue of Adrastea.

[151] Iliad, ii. 520.

CHAPTER XXXVIII.

Next comes the land of the Ozolian Locrians: why
they were called Ozolian is differently stated, I shall
relate all that I heard. When Orestheus the son of Deucalion
was king of the country, a bitch gave birth to a piece
of wood instead of a puppy: and Orestheus having buried
this piece of wood in the ground, they say the next spring
a vine sprang from it, and these Ozolians got their name
from its branches.[152] Another tradition is that Nessus, the
ferryman at the river Evenus, did not immediately die
when wounded by Hercules, but fled to this land, and dying
here rotted, as he was unburied, and tainted the air. A
third tradition attributes the name to the unpleasant smell
of a certain river, and a fourth to the smell of the asphodel
which abounds in that part. Another tradition is that the
first dwellers here were Aborigines, and not knowing how
to make garments wore untanned hides as a protection
against the cold, putting the hairy portion of the hides outside
for ornament. Thus their smell would be as unpleasant
as that of a tan-yard.

About 120 stades from Delphi is Amphissa, the largest
and most famous town of these Locrians. The inhabitants
joined themselves to the Ætolians from shame at the title
Ozolian. It is also probable that, when Augustus removed
many of the Ætolians to fill his town Nicopolis, many of
them migrated to Amphissa. However the original inhabitants
were Locrians, and the town got its name they
say from Amphissa, (the daughter of Macar the son of
Æolus), who was beloved by Apollo. The town has several
handsome sights, especially the tombs of Amphissa and
Andræmon: with Andræmon his wife Gorge, the daughter
of Œneus, was buried. In the citadel is a temple of Athene,
and statue of the goddess in a standing position, which they
say was brought by Thoas from Ilium, and was part of the
Trojan spoil. This however I cannot credit. I showed in
a previous part of my work that the Samians Rhœcus,
(the son of Philæus), and Theodorus, (the son of Telecles),
were the first brass-founders. However I have not discovered
any works in brass by Theodorus. But in the
temple of Ephesian Artemis, when you go into a room containing
some paintings, you will see a stone cornice above
the altar of Artemis Protothronia; on this cornice are
several statues and among others one at the end by Rhœcus,
which the Ephesians call Night. The statue therefore of
Athene at Amphissa is more ancient and ruder in art. The
people of Amphissa celebrate the rites of the youths called
Anactes (Kings): different accounts are given as to who
they were, some say Castor and Pollux, others say the
Curetes, those who think themselves best informed say the
Cabiri.

These Locrians have other towns, as Myonia above Amphissa,
and 30 stades from it, facing the mainland. Its inhabitants
presented a shield to Zeus at Olympia. The
town lies on high ground, and there is a grove and altar to
the Mild Deities, and there are nightly sacrifices to them,
and they consume the flesh of the victims before daybreak.
There is also above the town a grove of Poseidon called
Poseidonium, and in it a temple, but there is no statue there
now.

Myonia is above Amphissa: and near the sea is Œanthea,
and at no great distance Naupactus. All these towns except
Amphissa are under the Achæans of Patræ, as a grant
from the Emperor Augustus. At Œanthea there is a temple
of Aphrodite, and a little above the town a grove of
cypress and pine, and in it a temple and statue of Artemis:
and some paintings on the walls rather obscured by time,
so that one cannot now see them clearly. I think the
town must have got its name from some woman or
Nymph. As to Naupactus I know the tradition is that the
Dorians and the sons of Aristomachus built a fleet there,
with which they crossed over to the Peloponnese, hence the
origin of the name. As to the history of Naupactus, how
the Athenians took it from the Locrians and gave it to the
Messenians who removed to Ithome at the time of the
earthquake at Lacedæmon, and how after the reverse of the
Athenians at Ægos-potamoi the Lacedæmonians ejected the
Messenians, all this has been related by me in my account
of Messenia: and when the Messenians were obliged to
evacuate it then the Locrians returned to Naupactus. As
to the Poems called by the Greeks Naupactian, most attribute
them to a Milesian: but Charon the son of Pytheus says
they were composed by Carcinus a native of Naupactus. I
follow the account of the native of Lampsacus: for how is
it reasonable to suppose that poems written on women by
a Milesian should be called Naupactian? There is at Naupactus
a temple of Poseidon near the sea, and a brazen
statue of the god in a standing posture; there is also a
temple and statue of Artemis in white stone. The goddess
is called Ætolian Artemis, and is in the attitude of a person
hurling a javelin. Aphrodite also has honours paid to
her in a cavern: they pray to her for various favours, widows
especially for a second husband. There are also ruins of a
temple of Æsculapius, which was originally built by one
Phalysius, a private individual, who had an ailment in his
eyes and was nearly blind, and the god of Epidaurus sent
to him the poetess Anyte with a sealed letter. She dreamed
one night and directly she woke found the sealed letter in
her hands, and sailed to Naupactus and bade Phalysius remove
the seal and read what was written. And though he
was clearly unable to read from his blindness, yet, having
faith in the god, he broke open the seal, and became cured
by looking at the letter, and gave Anyte 2,000 gold staters,
which was the sum mentioned in the letter.

[152] The Greek word for branch is Ozos. Hence the Paronomasia. All
the four other unsavoury traditions are connected with the Greek verb
ozo, I smell.

INDEX.

INDEX.

(The number in Roman Notation is the number of the Book, the number
in Arabic Notation the number of the Chapter.)

	Achelous, a river in Ætolia, iv. 34; viii. 24.

	Its contest with Hercules, iii. 18; vi. 19.

	Father of Callirhoe, viii. 24,

	of the Sirens, ix. 34,

	of Castalia, x. 8.

	Acheron, a river in Thesprotia, i. 17; v. 14; x. 28.

	Achilles, i. 22; iii. 18, 19, 24.

	Acichorius, a general of the Galati, x. 19, 22, 23.

	Acrisius, son of Abas, ii. 16.

	Husband of Eurydice, iii. 13.

	Constructs a brazen chamber for his daughter Danae, ii. 23; x. 5.

	Killed unintentionally by his grandson Perseus, ii. 16.

	Actæa, the ancient name of Attica, i. 2.

	Actæon, son of Aristæus, ix. 2; x. 17, 30.

	Addison, ii. 20, Note.

	Adonis, ii. 20; ix. 29.

	Adrian, the Roman Emperor, i. 3, 18, 44; ii. 3, 17; vi. 16, 19; viii. 8, 10, 11, 22.

	His love for, and deification of, Antinous, viii. 9.

	Adriatic sea, viii. 54.

	Adultery, iv. 20; ix. 36.

	Ægialus, afterwards Achaia, v. 1; vii. 1, where see Note.

	Ægina, the daughter of Asopus, ii. 5, 29; v. 22; x. 13.

	Ægina, the island, ii. 29, 30.

	Ægisthus, i. 22; ii. 16, 18.

	Ægos-potamoi, iii. 8, 11, 17, 18; iv. 17; ix. 32; x. 9.

	Æneas, the son of Anchises, ii. 21, 23; iii. 22; v. 22; viii. 12; x. 17, 26.

	Æschylus, the son of Euphorion, i. 2, 14, 21, 28; ii. 13, 20, 24; viii. 6, 37; ix. 22; x. 4.

	Æsculapius, the son of Apollo, ii. 10, 26, 27, 29; iii. 23; vii. 23; viii. 25.

	His temples, i. 21; ii. 10, 13, 23; iii. 22, 26; iv. 30, 31; vii. 21, 23, 27; viii. 25.

	Æsymnetes, vii. 19, 20.

	Æthra, wife of Phalanthus, her love for her husband, x. 10.

	Ætna, its craters, how prophetic, iii. 23.

	Eruption of Ætna, x. 28.

	Agamemnon, i. 43; ii. 6, 18; iii. 9; vii. 24; ix. 40.

	His tomb, ii. 16; iii. 19.

	Ageladas, an Argive statuary, iv. 33; vi. 8, 10, 14; vii. 24; viii. 42; x. 10.

	Aglaus of Psophis, happy all his life, viii. 24.

	Ajax, the son of Oileus, his violation of Cassandra, i. 15; x. 26, 31.

	Ajax, the son of Telamon, i. 5, 35; v. 19.

	Alcæus, vii. 20; x. 8.

	Alcamenes, a statuary, a contemporary of Phidias, i. 8, 19, 20, 24; ii. 30; v. 10; viii. 9; ix. 11.

	Alcmæon, son of Amphiaraus, the murderer of his mother Eriphyle, i. 34; v. 17; viii. 24.

	Alcman, the poet, i. 41; iii. 18, 26.

	Alcmena, the daughter of Amphiaraus and Eriphyle, and wife of Amphitryon, deceived by Zeus, v. 18.

	Hated by Hera, ix. 11.

	Mother of Hercules, v. 14.

	Alcyone, the daughter of Atlas, ii. 30; iii. 18; ix. 22.

	Alexander, son of Alexander the Great by Roxana, i. 6; ix. 7.

	Alexander the Great, i. 9; v. 21; vii. 5; ix. 23, 25.

	Said by the Macedonians to be the son of Ammon, iv. 14.

	Very passionate, vi. 18.

	Tradition about his death, viii. 18.

	Buried at Memphis, i. 6.

	His corpse removed thence by Ptolemy, i. 7.

	Statues of him, i. 9; v. 25; vi. 11.

	Cassander’s hatred of him, ix. 7.

	Alexandria, v. 21; viii. 33.

	Alpheus, a river in Pisa, iii. 8; v. 7; vi. 22.

	Enamoured of Artemis, vi. 22;

	of Arethusa, v. 7.

	Women may not cross the Alpheus on certain days, v. 6.

	Leucippus lets his hair grow to the Alpheus, viii. 20.

	Altars, v. 13, 14; vi. 20, 24; ix. 3, 11.

	Althæa, daughter of Thestius and mother of Meleager, viii. 45; x. 31.

	Altis (a corruption of ἄλσος, grove), v. 10, 11, 14, 15, 27.

	Amaltheæ cornu, iv. 30; vi. 19, 25; vii. 26. (Cornu copiæ.)

	Amazons, i. 15, 41; iii. 25; iv. 31; vi. 2.

	Amber, native and otherwise, v. 12.

	Ambraciotes, v. 23; x. 18.

	Ammon, iii. 18, 21; iv. 14, 23; v. 15; vi. 8; viii. 11, 32; ix. 16; x. 13.

	Amphiaraus, i. 34; ii. 13, 23; ix. 8, 19.

	Amphictyones, vii. 24; x. 2, 8, 15, 19.

	Amphion and Zethus, sons of Antiope, ii. 6; ix. 5, 17; x. 32.

	Amphion, ii. 21; vi. 20; ix. 5, 8, 16, 17.

	Anacharsis, i. 22.

	Anacreon of Teos, a friend of Polycrates, i. 2.

	The first erotic poet after Sappho, i. 25.

	Anaximenes, his ruse with Alexander the Great, &c., vi 18.

	Ancæus, the son of Lycurgus, viii. 4, 45.

	Androgeos, i. 1, 27.

	Andromache, the wife of Hector, x. 25.

	Androtion, vi. 7; x. 8.

	Angelion and Tectæus, statuaries and pupils of Dipœnus and Scyllis, ii. 32; ix. 35.

	Antæus, ix. 11.

	Antalcidas, Peace of, ix. 1, 13.

	Antenor, x. 26, 27.

	Anteros, i. 30; vi. 23.

	Anticlea, the mother of Odysseus, x. 29.

	Anticyra, famous for hellebore, originally called Cyparissus, x. 36.

	Antigone, ix. 25.

	Antimachus, the poet, viii. 25; ix. 35.

	Antinous, viii. 9.

	See also Adrian.

	Antioch, the capital of Syria, viii. 29.

	Antiochus, the pilot of Alcibiades, iii. 17; ix. 32.

	Antiope, the Amazon, i. 2, 41.

	Antiope, the mother of Zethus and Amphion, i. 38; ii. 6; ix. 17, 25; x. 32.

	Antiphanes, an Argive statuary, v. 17; x. 9.

	Antipœnus, heroism of his daughters Androclea and Alcis, ix. 17.

	Antonine, the Emperor, called by the Romans Pius, viii. 43.

	His son and successor Antonine, viii. 43.

	Anytus, one of the Titans, viii. 37.

	Aphidna, i. 17, 41; ii. 22; iii. 17, 18.

	Aphrodite, Anadyomene, ii. 1; v. 11.

	Mother of Priapus, according to the people of Lampsacus, ix. 31.

	The tutelary saint of the men of Cnidus, i. 1.

	Ancient temple of her and Adonis in common in Cyprus, ix. 41.

	Her clients, ii. 34; ix. 38.

	Her statue by Dædalus, ix. 40.

	The myrtle in connection with her, vi. 24.

	The Celestial and Pandemian Aphrodite, vi. 25; ix. 16.

	(The Latin Venus.)

	Apis, the Egyptian god, i. 18; vii. 22.

	Apollo, helps Alcathous, i. 42.

	Herds the cattle of Laomedon, vii. 20.

	Inventor of the lute, iii. 24; v. 14; viii. 31.

	Jealous of Leucippus, viii. 20.

	Jealous of Linus, ix. 29.

	His altar in common with Hermes, v. 14.

	See also Delphi.

	Aratus of Soli, i. 2.

	Aratus of Sicyon, ii. 8, 9; viii. 10, 52.

	Ardalus, the son of Hephaæstus, inventor of the flute, ii. 31.

	Ares, the Latin Mars, charged with murder, i. 21, 28.

	Areopagus, i. 28; iv. 5.

	Arethusa, v. 7; vii. 24; viii. 53.

	Argiope, a Nymph, mother of Thamyris by Philammon, iv. 33.

	Argo, the famous ship, vii. 26; ix. 32.

	Argonauts, vii. 4.

	Argos, ii. 19, 20, 21, 22, 23, 24; vii. 17.

	Ariadne, i. 20, 22; x. 29.

	Aricia, the people of, their tradition about Hippolytus, ii. 27.

	Arimaspians, i. 24, 31.

	Arion, the horse, viii. 25.

	Arion and the dolphin, iii. 25.

	Aristocrates, viii. 5, 13.

	Heredity in vice and punishment.

	Aristodemus, king of the Messenians, iv. 8, 10, 13, 26.

	Aristogiton, i. 8, 29.

	Aristomache, the daughter of Priam, x. 26.

	Aristomenes, the hero of Messenia, iv. 6, 14, 15, 16, 19, 20, 21, 22, 23, 24, 27, 32; vi. 7; viii. 14, 51.

	Aristo, the father of the famous Plato, iv. 32.

	Aristophanes on Lepreus, v. 5.

	Aristotle, the mighty Stagirite, his statue, vi. 4.

	Arsinoe, daughter of Ptolemy, and wife of her own brother, i. 7, 8; ix. 31.

	Arsinoites, name of a district in Egypt, v. 21.

	Art, the noble art of self-defence, vi. 10; viii. 40.

	Artemis, (the Latin Diana,) iii. 22; iv. 30; viii. 3, 27.

	Especially worshipped at Hyampolis, x. 35.

	Temple of the goddess at Aulis, ix. 19.

	Events there, do.

	Artemisia, her valour at Salamis, iii. 11.

	Artemisium, a mountain, ii. 25; viii. 5.

	Ascra, in Bœotia, the birthplace of Hesiod, ix. 29, 38.

	Asopus, a river in Bœotia, ii. 6.

	Reedy, v. 14.

	Asopus, a river in Sicyonia, ii. 5, 15.

	Asphodel, its unpleasant smell, x. 38.

	Atalanta, iii. 24; viii. 35, 45.

	Athamas, son of Æolus, vii. 3.

	Brother of Sisyphus, ix. 34.

	Desirous to kill his children Phrixus and Helle, ix. 34.

	Athene, (the Latin Minerva,) why grey-eyed, i. 14.

	Her birth, i. 24.

	Disputes as to territory between her and Poseidon, i. 24; ii. 30.

	Gives Erichthonius to the daughters of Cecrops, i. 18.

	A colossal statue of the goddess at Thebes, ix. 11.

	Athens, sacred to Athene, i. 26.

	Captured by Sulla, i. 20.

	Athenians, very pious, i. 17, 24; x. 28. (Cf. Acts xvii. 22.)

	Helped in war by the gods, viii. 10.

	Their forces at Marathon and against the Galati, iv. 25; x. 20.

	Their expedition to Sicily, viii. 11; x. 11, 15.

	The only democracy that ever rose to greatness, iv. 35.

	Their magistrates, iii. 11; iv. 5, 15.

	Their townships, i. 3, 32, 33.

	Their law-courts, i. 28.

	Their Eponymi, i. 5.

	Their expeditions beyond Greece, i. 29.

	Their heroes, x. 10.

	Athletes, their diet in training, vi. 7.

	Atlas, v. 11, 18; vi. 19; ix. 20.

	Atlas, a mountain in Libya, i. 33; viii. 43.

	Atreus, ii. 16, 18; ix. 40.

	Attalus, an ally of the Romans, vii. 8, 16.

	His greatest feat, i. 8.

	The oracle about him, x. 15.

	Attica, whence it got its name, i. 2.

	Sacred to Athene, i. 26.

	Augeas, v. 1, 3, 4, 8.

	Augustus, iii. 11, 21, 26; iv. 31; vii. 17, 18, 22; viii. 46.

	Statues of Augustus, ii. 17; v. 12.

	Aulis, iii. 9; viii. 28; ix. 19.

	Aurora, i. 3; iii. 18; v. 22.

	Axe tried in Court, i. 24, 28.

	Babylon, its walls, iv. 31.

	Bacchantes, ii. 2, 7.

	Bacchus, see Dionysus.

	Bacis, his oracles, iv. 27; ix. 17; x. 14, 32.

	A Bœotian, x. 12.

	Bacon, Francis, Viscount St. Albans, on revenge, iii. 15, Note.

	Bady, place and river, v. 3.

	Balsam tree, ix. 28.

	Banqueting-hall at Elis, v. 15.

	Barley cakes, mysterious property of, iii. 23.

	Baths, how taken in ancient times, x. 34.

	Women’s swimming-bath, iv. 35.

	Warm baths, ii. 34; iv. 35; vii. 3.

	Bato, the charioteer of Amphiaraus, ii. 23.

	Bayle on Hippomanes, v. 27, Note.

	Beans, i. 37; viii. 15.

	Bear, the Great, viii. 3.

	Bears, i. 32; iii. 20; vii. 18.

	Bees of Hymettus, i. 32.

	Bees and Pindar, ix. 23.

	In connection with Trophonius, ix. 40.

	Temple fabled to have been built by them, x. 5.

	Bel, i. 16; viii. 33.

	Bellerophon, ii. 2, 4, 31; iii. 18, 27; ix. 31.

	Bias of Priene, x. 24.

	Biblis, love-passages of, vii. 5.

	Bison, x. 13.

	Bito, see Cleobis.

	Blackbirds of Mt. Cyllene, viii. 17.

	Boar’s Memorial, iv. 15, 19.

	Bœotarchs, ix. 13, 14; x. 20.

	Bones, ii. 10; iii. 22.

	Booneta, iii. 12, 15.

	Bootes, viii. 3.

	Brasiæ, iii. 24, see Note.

	Brass, first brass-founders, viii. 14; x. 38.

	Brennus, x. 8, 19, 20, 21, 22, 23.

	Briareus, ii. 1, 4.

	Brigantes in Britain, viii. 43.

	Briseis, v. 24; x. 25.

	Britomartis, iii. 14; viii. 2.

	Bupalus, iv. 30; ix. 35.

	Buphagus, viii. 14, 27.

	Burial, ii. 7; ix. 32.

	Bustards, x. 34.

	Byzantium, walls of, iv. 31.

	Cabiri, i. 4; iv. 1; ix. 22, 25; x. 38.

	Cadmean victory, ix. 9.

	Cadmus, the son of Agenor, iii. 15; ix. 5, 12, 19.

	C. Julius Cæsar, ii. 1; iii. 11.

	His gardens, viii. 46.

	Calais and Zetes, iii. 18.

	Calamis, a famous statuary, master of Praxias, i 3, 23; ii. 10; v. 25, 26; vi. 12; ix. 16, 20, 22; x. 16.

	Calchas, i. 43; vii. 3; ix. 19.

	Callicrates, vii. 10, 12.

	Callimachus, i. 26; ix. 2.

	Callion, barbarity of the Galati at, x. 22.

	Calliphon of Samos, v. 19; x. 26.

	Callirhoe and Coresus, tragic love story about, vii. 21.

	Callisto, the daughter of Lycaon, changed into a she-bear, i. 25; viii. 3.

	Callon, a statuary of Ægina, ii. 32; iii. 18; vii. 18.

	Calus, murder of by Dædalus, i. 21, 26.

	Calydonian boar, i. 27; iii. 18; viii. 45, 46, 47.

	Canachus, a statuary, ii. 10; vi. 9, 13; vii. 18; ix. 10; x. 9.

	Cantharus, a statuary, vi. 3, 17.

	Capaneus, the son of Hipponous, struck with lightning, ix. 8, see Note.

	Capua, the chief town in Campania, v. 12.

	Carcinus, a native of Naupactus, x. 38.

	Carpo, a Season, ix. 35.

	Carthage, rebuilt by Julius Cæsar, ii. 1.

	Carthaginians, i. 12; v. 25; vi. 19; x. 8, 17, 18.

	Cassandra, the daughter of Priam, violated by Ajax, i. 15; v. 19; x. 26.

	Called Alexandra, iii. 19, 26.

	Castalia, x. 8.

	Castor and Pollux, see Dioscuri.

	Catana, filial piety at, x. 28.

	Caverns, notable ones, x. 32.

	Ceadas, iv. 18.

	Cecrops, son of Erechtheus, king of Athens, i. 5; vii. 1; viii. 2.

	Celeus, father of Triptolemus, i. 14, 38, 39; ii. 14.

	Centaur, v. 19.

	Fight between the Centaurs and the Lapithæ, i. 17; v. 10.

	Cephalus and Aurora, i. 3; iii. 18.

	Cepheus, father of Andromeda, iv. 35.

	Cephisus, a river in Argolis, ii. 15, 20.

	Cephisus, a river in Attica, i. 37.

	Cephisus, a river in Eleusis, i. 38.

	Cephisus, a river in Bœotia, ix. 24, 38; x. 8, 33, 34.

	Ceramicus, i. 3; viii. 9.

	Cerberus, ii. 31, 35; iii. 25.

	Ceres, see Demeter.

	Cestus, viii. 40.

	Chæronea, fatal battle of, i. 18, 25; v. 20; ix. 6, 29, 40. (Milton’s “dishonest victory, fatal to liberty.”)

	Chaldæans, the first who taught the immortality of the soul, iv. 32.

	Champagny on Pausanias, see Title-page.

	Chaos first, ix. 27.

	Charon, x. 28. (Cf. Virgil’s “Jam senior, sed cruda deo viridisque senectus.”—Æn. vi. 304.)

	Chimæra, iii. 25.

	Chios, vii. 4.

	Chiron, a Centaur and tutor of Achilles, iii. 18; v. 5, 19.

	Chrysanthis, i. 14.

	Cicero, see Note to x. 35.

	Cimon, the son of Miltiades, ii. 29; viii. 52.

	Cinadus, the pilot of Menelaus, iii. 22.

	Cinæthon, the Lacedæmonian genealogist, ii. 3, 18; iv. 2; viii. 53.

	Ciphos, our coif, iii. 26.

	Cirrha, x. 1, 8, 37.

	Cists, used in the worship of Demeter and Proserpine, viii. 25, 37; x. 28.

	Cithæron, a mountain in Bœotia, i. 38; ix. 2.

	Clearchus, iii. 17; vi. 4.

	Cleobis and Bito, ii. 20, see Note.

	Cleombrotus, the son of Pausanias, king of Sparta, i. 13; iii. 5, 6; ix. 13.

	Cleomedes, vi. 9.

	Cleomenes, ii. 9.

	Cleon, statuary, v. 17, 21; vi. 1, 8, 9, 10.

	Clymene, reputed by some mother of Homer, x. 24.

	Clytæmnestra, ii. 16, 18, 22.

	Coats of mail, i. 21; vi. 19; x. 26.

	Coccus, x. 36.

	Cocytus, i. 17. (Cf. Virgil, Æneid, vi. 132, “Cocytusque sinu labens circumvenit atro,” and Horace, Odes, ii. 14-17, 18.)

	Colophon, vii. 3, 5; ix. 32.

	Colossuses, i. 18, 42. (If gentle reader objects to this plural let me cite Sir T. Herbert, “In that isle he also defaced an hundred other colossuses.”—Travels, p. 267.)

	Comætho, her love-passages with Melanippus, vii. 19.

	Commentaries of events, i. 12.

	Conon, son of Timotheus, i. 1, 2, 3, 24, 29; iii. 9; vi. 3, 7; viii. 52.

	Cordax, a dance, vi. 22.

	Coresus, see Callirhoe.

	Corinna, ix. 20, 22.

	Corinth, taken by Mummius, ii. 1; vii. 16.

	Rebuilt by Julius Cæsar, ii. 1, 3; v. 1.

	Corœbus, the Argive, i. 43.

	Corpses, remarkable, v. 20, 27; viii. 29.

	Corsica, x. 17.

	Corybantes, iii. 24; viii. 37.

	Cos, island, iii. 23; vi. 14, 17; viii. 43.

	Cosmosandalum, ii. 35.

	Costoboci, x. 34.

	Creon, i. 3; ix. 5, 10.

	Cresphontes, son of Aristomachus, ii. 18; iv. 3, 5, 31; v. 3.

	Marries the daughter of Cypselus, iv. 3; viii. 5, 29.

	Crete, island of, iii. 2; vii. 2; viii. 38, 53.

	Cretan bowmen, i. 23; iv. 8; vii. 16.

	Crocodiles, i. 33; ii. 28; iv. 34.

	Crœsus, iii. 10; iv. 5; viii. 24.

	Cronos, (the Latin Saturnus,) i. 18; viii. 8, 36; ix. 2, 41; x. 24.

	Crotonians, their tradition about Helen, iii. 19.

	Milo a native of Croton, vi. 14.

	Wolves numerous in the neighbourhood of Croton, vi. 14.

	Crowns in the games, viii. 48.

	Cuckoo and Hera, ii. 17.

	Curetes, iv. 31, 33; v. 7; viii. 2, 37; x. 38.

	Cybele, see the Dindymene Mother.

	Cyclades, islands, i. 1; v. 21, 23.

	Cyclopes, their buildings, ii. 16, 20, 25; vii. 25.

	Cycnus, a Celtic king, tradition about, i. 30.

	Cydias, his prowess against the Galati, x. 21.

	Cydnus, a river that flows through the district of Tarsus, a cold river, viii. 28.

	Cynoscephalæ, battle of, vii. 8.

	Cyprus, claims to be birth-place of Homer, x. 24.

	Cypselus, his chest, v. 17, 18, 19.

	Dædalus, the famous Athenian, son of Palamaon, why called Dædalus, ix. 3.

	A contemporary of Œdipus, x. 17.

	Fled to Crete, why, i. 21; vii. 4; viii. 53.

	His pupils, ii. 15; iii. 17; v. 25.

	His works of art, i. 27; ii. 4; viii. 16, 35, 46; ix. 11, 39.

	Dædalus of Sicyon, statuary also, vi. 2, 3, 6; x. 9.

	Damophon, the best Messenian statuary, iv. 31; vii. 23; viii. 31, 37.

	Danae, daughter of Acrisius and mother of Perseus, her brazen chamber, ii. 23; x. 5. (Horace’s “turris aenea.”)

	Danaus, how he became king of Argos, ii. 19.

	His daughters’ savageness, ii. 16, 24; x. 10.

	How he got them second husbands, iii. 12.

	Daphne, and the crown of laurel in the Pythian games, x. 7.

	Darius, the son of Hystaspes, iii. 4, 9, 12; vii. 10.

	Decelea, iii. 8.

	Delium, i. 29; ix. 6, 20; x. 28.

	Delphi, x. 5, 6, 7, 8, 9.

	Delta, ii. 21; vi. 26.

	Demaratus, a seven-month child, iii. 4, 7.

	Demeter, (the Latin Ceres,) i. 14, 37, 39, 43; ii. 35; viii. 15, 25, 42.

	See also Triptolemus.

	Demetrius, the son of Antigonus, i. 6, 10, 25, 36; ix. 7.

	Demo, the Sibyl of Cumæ, x. 12.

	Democracies, none in Greece in old times, ix. 1.

	No democracy that we know of but Athens ever rose to greatness, iv. 35.

	Remark on, i. 8.

	Demosthenes, the son of Alcisthenes, i. 13, 29.

	Demosthenes, the son of Demosthenes, i. 8; ii. 33.

	Despœna, viii. 37.

	See also Proserpine.

	Deucalion, his flood, i. 18, 40; v. 8; x. 6.

	Dicæarchia, iv. 35; viii. 7. (Puteoli.)

	Dice, vi. 24; vii. 25; x. 30.

	Dindymene Mother, vii. 17, 20; viii. 46; ix. 25. (That is Cybele.)

	Diocles, ii. 14.

	Diomede, king of Thrace, iii. 18; v. 10.

	Diomede, who led the Argives to Troy, i. 11, 28; ii. 30, 32; x. 31.

	Runs off with the Palladium, i. 22.

	Dionysius, the tyrant, i. 2; vi. 2.

	Dionysus, (the Latin Bacchus,) father of Priapus, ix. 31.

	Son of Zeus by Semele, iii. 24.

	Fetches up Semele from Hades, ii. 31, 37.

	Punishes Antiope, ix. 17.

	Takes Ariadne from Theseus, x. 29.

	Many legends about him, x. 29.

	His orgies, x. 33; ii. 2, 7.

	Dioscuri (Castor and Pollux), iii. 13, 26; iv. 31.

	Visit the house of Phormio, iii. 16.

	Their anger against the Messenians, iv. 16, 26.

	Origin of their anger, iv. 27.

	Their particular kind of hats, iii. 24; iv. 27.

	Called Anactes, ii. 36; x. 38.

	Diotimus, the father of Milo, of Croton, vi. 14.

	Dipœnus and Scyllis, pupils of Dædalus, statuaries, ii. 15, 22, 32; iii. 17; v. 17; vi. 19; ix. 35.

	Dirce, the legend about her, ix. 17, 25.

	Divination, various modes of, iii. 23, 26; iv. 32; vi. 2; vii. 21, 25; ix. 11.

	Dodona, i. 17; vii. 21, 25; viii. 11, 23, 28; ix. 25; x. 12.

	Dog, cure for bite of, viii. 19.

	Dolphin, i. 44; ii. 1; iii. 25; x. 13.

	Dontas, pupil of Dipœnus and Scyllis, vi. 19.

	Doric Architecture, v. 10, 16; vi. 24.

	Dorian measure, ix. 12.

	Doriclydas, pupil of Dipœnus and Scyllis, v. 17.

	Draco, the Athenian legislator, vi. 11; ix. 36.

	Dragon, viii. 8.

	Guards the apples of the Hesperides, vi. 19.

	One wonderfully killed, ix. 26.

	Seed of the dragon’s teeth, ix. 10.

	Dragons sacred to Æsculapius, ii. 11, 28.

	Also to Trophonius, ix. 39.

	Yoked to the chariot of Triptolemus, vii. 18.

	Dreams, x. 2, 38.

	Interpreters of, i. 34; v. 23.

	Drunkenness personified, ii. 27; vi. 24.

	Dryads, viii. 4; x. 32.

	Dumb bells, v. 26; vi. 3.

	Dyrrhachium, formerly Epidamnus, vi. 10.

	Dysaules, brother of Celeus, and father of Triptolemus, i. 14; ii. 12, 14.

	Earth, viii. 29; x. 12.

	The Great Goddess, i. 31.

	Earthquakes, ii. 7; vii. 24.

	Eating-contest between Lepreus and Hercules, v. 5.

	Ebony, i. 42; ii. 22; viii. 17, 53.

	Ecbatana, iv. 24.

	Echetlaeus, his prowess at Marathon, i. 32.

	Echinades, islands, viii. 1, 24.

	Echoes, wonderful ones, ii. 35; v. 21.

	Edoni, i. 29; x. 33.

	Eels of Lake Copais, ix. 24.

	Eira, iv. 17, 18, 19, 20, 21, 22, 23.

	Elaphius, the month of, at Elis, v. 13; vi. 20.

	Electra, married to Pylades, ii. 16; iii. 1; ix. 40.

	Elephants, i. 12; v. 12.

	Eleusinian mysteries, viii. 15; x. 31.

	Eleutherolacones, iii. 21.

	Elk, v. 12; ix. 21.

	Elysium, viii. 53.

	Emperors, Roman, statues of, i. 40; v. 20; vi. 19.

	See also under Adrian, Augustus, C. Julius Cæsar, Gaius, &c.

	Flattery to, ii. 8, Note.

	Endœus, an Athenian statuary, and pupil of Dædalus, i. 26; vii. 5; viii. 46.

	Enyalius, a name for Ares, (the Latin Mars,) iii. 14, 15; v. 18.

	Enyo, i. 8; iv. 30.

	Epaminondas, iv. 26, 31; viii. 11, 27, 49, 52; ix. 13, 14, 15.

	Epeus, the constructor of the famous Wooden Horse, i. 23; ii. 29; x. 26.

	Ephesus, temple of Artemis at, vii. 5. (Cf. Acts; xix. 27, 28. Farrar very aptly quotes Appul. Metam. ii. “Diana Ephesia, cujus nomen unicum, multiformi specie, ritu vario, nomine multijugo, totus veneratur orbis.”)

	Ephors at Sparta, iii. 11.

	Epicaste, mother of Œdipus, ix. 5, 26. Better known as Jocasta.

	Epidaurus, a town in Argolis, ii. 26, 27, 28, 29.

	Epigoni, ix. 9, 19, 25; x. 10, 25.

	Epimenides, the Rip Van Winkle of Antiquity, i. 14.

	Eponymi, the heroes so called at Athens, i. 5.

	Erato, the Nymph, wife of Arcas, an interpreter of the oracles of Pan, viii. 4, 37; x. 9.

	Erechtheus, i. 5, 26, 28, 38.

	Eridanus, a Celtic river, i. 3; v. 12, 14; viii. 25.

	Eriphyle, wife of Amphiaraus, slain by Alcmæon her son, i. 34; viii. 24.

	The famous necklace, v. 17; viii. 24; ix. 41; x. 29.

	Erymanthian boar, viii. 24.

	Eryx, conquered in wrestling by Hercules, iii. 16; iv. 36; viii. 24.

	Essenes of Ephesian Artemis, viii. 13.

	Eteocles, the son of Œdipus, v. 19; ix. 5.

	Eubœa, v. 23; viii. 14.

	Euclides, an Athenian statuary, vii. 25, 26.

	Euclus, x. 12, 14, 24.

	Evœ, the Bacchic cry, iv. 31.

	(See Horace’s Odes, ii. 19-5-7.)

	Euphorion, ii. 22; x. 26.

	Euphrates, the river, iv. 34; x. 29.

	Eupolis, where buried, ii. 7.

	Euripides, i. 2, 21.

	Euripus, near Chalcis, i. 23, 38.

	Eurotas, river in Laconia, iii. 1, 21; viii. 44, 54.

	Euryclides, an Athenian orator, poisoned by Philip, ii. 9.

	Eurydice, the wife of Orpheus, ix. 30.

	Eurypontidæ, ii. 36; iii. 7, 12; iv. 4.

	Eurypylus, vii. 19.

	Eurystheus, his tomb, i. 44.

	His hostility to Hercules, iv. 34.

	Eurytion, a Centaur, v. 10; vii. 18.

	Fables of the Greeks, how to be understood, viii. 8.

	Filial piety, instances of, ii. 20; x. 28.

	Fire, its inventor, ii. 19.

	Ever-burning, v. 15; viii. 9, 37.

	Magically lighted, v. 27.

	Fish, vocal in the river Aroanius, viii. 21.

	Flax, v. 5; vi. 26; vii. 21.

	Flute-playing, iv. 27; ix. 12.

	Food, primitive, viii. 1.

	Foolish desires a source of ruin, viii. 24.

	Fortune, iv. 30.

	Friendship of Phocus and Iaseus, x. 30.

	Furies of Clytæmnestra, viii. 34.

	Furies euphemistically called The Venerable Ones, i. 28.

	Compare vii. 25.

	Gaius, the Roman Emperor, end of, ix. 27.

	Galati, their cavalry-arrangements, x. 19.

	Their irruption into Greece, x. 19, 20, 21, 22, 23.

	Ganymede, v. 24.

	Gelanor, ii. 19.

	Gerenia, called by Homer Enope, iii. 26.

	Germans, viii. 43.

	Geryon, i. 35; iii. 16; iv. 36; v. 19.

	Getae, the, added to the Roman Empire by Trajan, v. 12.

	Brave in battle, i. 9.

	Giants, the, viii. 29, 32, 36, 47.

	Girding oneself, ix. 17.

	Girdles worn round the loins in the races at Olympia, i. 44.

	Glaucus of Carystus, story about, vi. 10.

	Glaucus of Chios, x. 16.

	Glaucus, the god of the sea, vi. 10.

	Gobryas, i. 1; iii. 11; ix. 1.

	Gods, the twelve, i. 3, 40; viii. 25.

	Unknown gods, i. 1; v. 14.

	Gorgias of Leontini, vi. 17; x. 18.

	Gorgon, ii. 21.

	See also Medusa.

	Gorgus, the son of Aristomenes, iv. 19, 21, 23.

	Graces, ix. 35.

	Grasshoppers, idiosyncrasy of, vi. 6.

	Greeks, apt to admire things out of their own country, ix. 36.

	Numbers that fought against Xerxes and the Galati, x. 20.

	Munificence of in their worship of the gods, v. 12.

	Griffins, i. 24.

	Gryllus, the son of Xenophon, i. 3; viii. 9, 11; ix. 15.

	Gymnopædia, festival of, iii. 11.

	Gythium, Lacedæmonian arsenal, i. 27; iii. 21; viii. 50.

	Hair, shorn to river-gods, i. 37; viii. 41.

	See also viii. 20.

	Halirrhothius, i. 21, 28.

	Hannibal, oracle about his death, viii. 11.

	Happiness only intermittent, viii. 24.

	Harmodius, i. 8, 29.

	Harmosts, officers among the Lacedæmonians, ix. 6, 32.

	Harpies, iii. 18; v. 17; x. 30.

	Hebe, i. 19; ii. 13, 17; viii. 9.

	Hecas, the seer, iv. 16, 21.

	Hecatæus, the Milesian, iii. 25; iv. 2; viii. 4, 47.

	Hecate, i. 43; ii. 22, 30.

	Hecatomphonia, iv. 19.

	Hector, son of Priam, iii. 18; v. 25; ix. 18; x. 31.

	Hecuba, x. 12, 27.

	He-goat, oracle about, iv. 20.

	Helen, the famous, a woe to Europe and Asia, x. 12.

	Tradition about, iii. 19.

	Her maids, x. 25.

	Oath taken about, iii. 20.

	Helen, a Jewess, her tomb, viii. 16.

	Helenus, son of Priam, i. 11; ii. 23; v. 22.

	Helicon, a mountain in Bœotia, ix. 26, 27, 28, 29.

	Hellas in Thessaly, gave name to the Hellenes, iii. 20.

	Hellebore, x. 36, 37.

	Helots, iii. 11, 20; iv. 23, 24; viii. 51.

	Hephæstus, (the Latin Vulcan,) i. 20; ii. 31; iii. 17; viii. 53; ix. 41.

	Hera, (the Latin Juno,) i. 18; ii. 15; v. 16; vi. 24.

	Story about her quarrel and reconciliation with Zeus, ix. 3.

	Becomes a virgin again annually, ii. 38.

	The cuckoo in connection with her, ii. 17.

	The peacock sacred to her, ii. 17.

	Heraclidæ, Return of the, ii. 13, 18; iii. 1; iv. 3.

	Hercules, the Egyptian, x. 13.

	Hercules, the son of Amphitryon, his Colonnade, vi. 23.

	Hunts the Erymanthian boar, viii. 24.

	Fights against the Amazons, v. 11, 25.

	Relieves Atlas, v. 10, 11.

	Brings up Cerberus from Hades, ii. 31, 35; iii. 25; ix. 34.

	Cleans Elis, v. 1, 10; ix. 11.

	Drives off the oxen of Geryon, iii. 16, 18; iv. 36; v. 19.

	Overcomes the Nemean lion, iii. 18; v. 11; vi. 5; viii. 13.

	Has an eating contest with Lepreus, v. 5.

	First accounted a god by the people of Marathon, i. 15, 32.

	Taken to heaven by Athene, iii. 18, 19.

	Kills Nessus, iii. 18.

	Introduces into Greece the white poplar, v. 14.

	Liberates Prometheus, v. 10.

	His club, ii. 31.

	His Labours, iii. 17; v. 10, 26.

	Hercules, the Idæan, v. 7, 13; ix. 27.

	Heredity, i. 6; viii. 5, 13.

	Hermæ, i. 17, 24; iv. 33; viii. 39; x. 12.

	Hermes, (the Latin Mercury,) vii. 27; viii. 14.

	Steals Apollo’s oxen, vii. 20.

	Takes the goddesses to Paris for the choice of beauty, iii. 18; v. 19.

	Invents the lyre, ii. 19; v. 14; viii. 17.

	Herodes Atticus, i. 19; ii. 1; vi. 21; vii. 20; x. 32.

	Herodotus, quoted or alluded to, i. 5, 28, 43; ii. 16, 20, 30; iii. 2, 25; v. 26; viii. 27; ix. 23, 36; x. 20, 32, 33.

	Herophile, a Sibyl, x. 12.

	Hesiod, i. 2; ix. 30, 31, 38; x. 7.

	Quoted or alluded to, i. 24; ii. 9.

	Hesperides, v. 11; vi. 19.

	Hides, garments made of, viii. 1; x. 38.

	Used as shields in battle, iv. 11.

	Hieronymus of Cardia, historian, i. 9, 13.

	Hilaira and Phœbe, ii. 22; iii. 16; iv. 31.

	Hipparchus, son of Pisistratus, i. 8, 23, 29.

	Hippocrene, ii. 31; ix. 31.

	Hippodamia, daughter of Œnomaus, v. 11, 14, 16, 17; vi. 20, 21; viii. 14.

	Hippodrome at Olympia, vi. 20.

	Hippolyta, leader of the Amazons, i. 41.

	Hippolytus, son of Theseus, i. 22; ii. 27, 31, 32; iii. 22.

	Hippopotamus, iv. 34; v. 12; viii. 46.

	Homer, his age and birthplace, ix. 30; x. 24.

	His oracle, viii. 24; x. 24.

	His poverty, ii. 33.

	On Homer generally, i. 2; iv. 28, 33; vii. 5, 26; ix. 40; x. 7.

	Homer is quoted very frequently, viz., i. 13, 28, 37; ii. 3, 6, 7, 12, 14, 16, 21, 24, 25, 26; iii. 2, 7, 18, 19, 20, 21, 24, 25, 26; iv. 1, 9, 30, 32, 33, 36; v. 6, 8, 11, 14, 24; vi. 5, 22, 26, 26; vii. 1, 20, 21, 24, 25, 26; viii. 1, 3, 8, 16, 18, 24, 25, 29, 37, 38, 41, 48, 50; ix. 5, 17, 19, 20, 22, 24, 26, 29, 30, 31, 33, 35, 36, 37, 38, 40, 41; x. 5, 6, 8, 14, 17, 22, 25, 26, 29, 30, 32, 33, 36, 37.

	Hoopoe, i. 41; x. 4.

	Hoplodamus assists Rhea, viii. 32, 36.

	Horns of animals, v. 12.

	Horn of Amalthea, vi. 25.

	Horse, curious story in connection with, v. 27.

	The famous Wooden Horse, i. 23; x. 9.

	Winged horses, v. 17, 19.

	Hyacinth, the flower, i. 35; ii. 35.

	Hyampolis, a town in Phocis, x. 1, 3, 35.

	Hyantes, ix. 5, 35.

	Hydarnes, a general of Xerxes, iii. 4; x. 22.

	Hydra, ii. 37; v. 5; v. 17.

	Hygiea, daughter of Æsculapius, i. 23; v. 20.

	Her temple, iii. 22.

	Hyllus, son of Hercules, i. 35, 41, 44; iv. 30; viii. 5, 45, 53.

	Hymettus, famous for its bees, i. 32.

	Hyperboreans, i. 31; v. 7; x. 5.

	Hypermnestra, ii. 19, 20, 21, 25; x. 10, 35.

	Hyrieus, his treasury, story about, ix. 37.

	Hyrnetho, daughter of Temenus, ii. 19, 23.

	Her tragic end, ii. 28.

	Iamidæ, seers at Elis, descendants of Iamus, iii. 11, 12; iv. 16; vi. 2; viii. 10.

	Ibycus, the poet, ii. 6.

	Icarus, the son of Dædalus, ix. 11.

	Ichnusa, the old name of Sardinia, x. 17.

	Idæan Dactyli, v. 7.

	Iliad, The Little, iii. 26; x. 26.

	Ilissus, a river in Attica, i. 19.

	Ilithyia, i. 18; viii. 32; ix. 27.

	Immortals, The, vi. 6; x. 19.

	Inachus, a river, ii. 15, 18, 25; viii. 6.

	Indian sages taught the immortality of the soul, iv. 32.

	India famous for wild beasts, iv. 34; viii. 29.

	Ino, i. 42, 44; iii. 23, 24, 26; iv. 34; ix. 5.

	Inscriptions, ox-fashion, v. 17.

	Inventions, source of, viii. 31.

	Inundations, destruction caused by, vii. 24; viii. 14.

	Io, daughter of Inachus, i. 25; iii. 18.

	Iodama, ix. 34.

	Iolaus, nephew of Hercules, vii. 2; viii. 14.

	Shares in his uncle’s Labours, i. 19; viii. 45.

	Kills Eurystheus, i. 44.

	Colonizes Sardinia, vii. 2; x. 17.

	His hero-chapel, ix. 23.

	Ion, the son of Xuthus, i. 31; vii. 1.

	Iphiclus, the father of Protesilaus, iv. 36; v. 17; x. 31.

	Iphigenia, daughter of Agamemnon, i. 33, 43; iii. 16; ix. 19.

	Iphimedea, mother of Otus and Ephialtes, ix. 22; x. 28.

	Iphitus, king of Elis, v. 4, 8; viii. 26.

	Iphitus, the son of Eurytus, iii. 15; x. 13.

	Iris, the flower, ix. 41.

	Iron, first fused, iii. 12; x. 16.

	Ischepolis, son of Alcathous, killed by the Calydonian boar, i. 42, 43.

	Isis, the Egyptian goddess, i. 41; ii. 4, 13, 32, 34; v. 25; x. 32.

	Ismenius, a river in Bœotia, ix. 9, 10.

	Isocrates, i. 18.

	Issedones, i. 24, 31; v. 7.

	Isthmian games, i. 44; ii. 1, 2.

	People of Elis excluded from them, v. 2; vi. 16.

	Ister, river, viii. 28, 38.

	Ithome, iv. 9, 13, 14, 24, 31.

	Ivory, i. 12; v. 11, 12; vii. 27.

	Ivy-cuttings, feast so called, ii. 13.

	Jason, husband of Medea, ii. 3; v. 17.

	Jay, anecdote about the, viii. 12.

	Jerusalem, viii. 16.

	Jocasta, ix. 5.

	(Called Epicaste, ix. 26.)

	Joppa, iv. 35.

	Jordan, the famous river, v. 7.

	Keys, the three keys of Greece, vii. 7.

	Kites, idiosyncrasy of at Olympia, v. 14.

	Labyrinth of the Minotaur in Crete, i. 27.

	(Cf. Virg. Æneid, v. 588-591. Ovid, Metamorphoses, viii. 159-168.)

	Lacedæmonians go out on campaign only when the moon is at its full, i. 28.

	Go out to battle not to the sound of the trumpet, but to flutes lyres and harps, iii. 17.

	Care not for poetry, iii. 8.

	Tactics in battle, iv. 8.

	Always conceal their losses in battle, ix. 13.

	Their forces at Thermopylæ, x. 20.

	Their kings, how tried, iii. 5.

	Lacedæmonian dialect, iii. 15.

	Brevity, iv. 7.

	Laconia originally called Lelegia, iv. 1.

	Ladder-pass, viii. 6.

	Læstrygones, viii. 29; x. 22.

	Lais, ii. 2.

	Laius, son of Labdacus, King of Thebes, ix. 5, 26; x. 5.

	Lamp of Athene, ever burning, i. 26.

	Lampsacus, people of, anecdote about, vi. 18.

	Great worshippers of Priapus, ix. 31.

	Laomedon, father of Priam, vii. 20; viii. 36.

	Lapithæ, their fight with the Centaurs, i. 17; v. 10.

	La Rochefoucauld anticipated by Pindar. Note, x. 22.

	Laurium, its silver mines, i. 1.

	Law-courts at Athens, various names of, i. 28.

	Leæna, mistress of Aristogiton, i. 23.

	Lebadea in Bœotia, sacred to Trophonius, i. 34; ix. 39.

	Lechæum, ii. 1, 2; ix. 14, 15; x. 37.

	Leda, i. 33; iii. 13, 16.

	Leonidas, the hero of Thermopylæ, i. 13; iii. 3, 4, 14; viii. 52.

	Leontini, the birth-place of the famous Gorgias, vi. 17.

	Leprosy, cure for, v, 5. (Credat Judæus Apella!)

	Lesbos, iii. 2; iv. 35; x. 19, 24.

	Lescheos, author of the Capture of Ilium, x. 25, 26, 27.

	Leto, (the Latin Latona,) i. 18, 31; iii. 20; viii. 53.

	Leucippus, his love for Daphne, viii. 20.

	Leuctra, i. 13; iv. 26; viii. 27; ix. 6, 13, 14.

	Libya, famous for wild beasts, ii. 21.

	Libyssa, where Hannibal died, viii. 11.

	Linus, ix. 29.

	Lipara, x. 11, 16.

	Lophis, story about, ix. 33.

	(Cf. story of Jephthah.)

	Lounges, iii. 14, 15; x. 25.

	Lots, iv. 3; v. 25.

	Love, its power, vii. 19.

	Success in love, vii. 26.

	Cure of melancholy caused by, vii. 5.

	Little sympathy with lovers from older people, vii. 19.

	Tragedies through love, i. 30; vii 21; viii. 20.

	Lycomidæ, i. 22; iv. 1; ix. 27, 30.

	Lycortas, iv. 29; vii. 9; viii. 50.

	Lycurgus, the famous legislator, iii. 2, 14, 16, 18; v. 4.

	Lygdamis, the father of Artemisia, iii. 11.

	Lygdamis, the Syracusan, as big as Hercules, v. 8.

	Lynceus, son of Aphareus, his keen eyesight, iv. 2.

	Slain by Pollux, iv. 3.

	Lynceus, the husband of Hypermnestra, ii. 19, 21, 25.

	Succeeds Danaus, ii. 16.

	Lyre, invented by Hermes, v. 14; viii. 17.

	First used by Amphion, ix. 5.

	Lysander, iii. 5, 6, 8, 11, 17, 18; ix. 32; x. 9.

	Lysippus, a Sicyonian statuary, i. 43; ii. 9, 20; vi. 1, 2, 4, 5, 14, 17; ix. 27, 30.

	Lysis, the early schoolmaster of Epaminondas, ix. 13.

	Macaria, i. 32.

	Machærion, viii. 11.

	Machaon, son of Æsculapius, ii. 11, 23, 26, 38; iii. 26; iv. 3.

	Machinery, or mechanism,

	at Olympia, vi. 20.

	At Jerusalem, viii. 16.

	Mæander, river in Asia Minor, famous for its windings, v. 14; vii. 2; viii. 7, 24, 31; x. 32.

	Magic, v. 27.

	Maneros, the Egyptian Linus, ix. 29.

	Mantinea, ii. 8; viii. 3, 8, 12.

	Manto, daughter of Tiresias, vii. 3; ix. 10, 33.

	Marathon, i. 15, 32; iv. 25; x. 20.

	Mardonius, son of Gobryas, i. 1, 27; iii. 4; vii. 25; ix. 1, 2, 23.

	Panic of his men, i. 40; ix. 25.

	Marpessa, the Widow, viii. 47, 48.

	Marsyas, i. 24; ii. 7; viii. 9; x. 30.

	Martiora, ix. 21.

	Mausoleums, viii. 16.

	Mausolus, viii. 16.

	Medea, ii. 3, 12; viii. 11.

	Medusa, the Gorgon, i. 21; ii. 20, 21; v. 10, 12, 18; viii. 47; ix. 34.

	Megalopolis, ii. 9, 27; iv. 29; vi. 12; viii. 27, 30, 33; ix. 14.

	Its theatre, ii. 27.

	Megara, i. 39, 40, 41, 42, 43, 44; vii. 15.

	Megaris, i. 39, 44.

	Meleager, ii. 7; iv. 2; x. 31.

	Melicerta, i. 44; ii. 1; ix. 34.

	Memnon, his statue, i. 42.

	Memnonides, birds so called, x. 31.

	Memphis, i. 18.

	Menander, i. 2, 21.

	Menelaus, the son of Atreus and husband of Helen, iii. 1, 14, 19; v. 18; x. 25, 26.

	Menestratus, ix. 26.

	Miletus, vii. 2, 24; viii. 24, 49; x. 33.

	Milo, of Croton, his wonderful strength, vi. 14.

	Miltiades, son of Cimon, i. 32; ii. 29; vi. 19; vii. 15; viii. 52.

	Minos, i. 17, 27; ii. 30, 34; iii. 2; vii. 2, 4; viii. 53.

	Minotaur, i. 27; iii. 18.

	Minyad, the poem so called, iv. 33; ix. 5; x. 28, 31.

	Mirrors, remarkable ones, vii. 21; viii. 37.

	Mithridates, king of Pontus, i. 20; iii. 23; ix. 7.

	Money, its substitute in old times, iii. 12.

	Moon enamoured of Endymion, v. 1.

	Full moon and the Lacedæmonians, i. 28.

	Mullets, love mud, iv. 34.

	Mummius, ii. 1, 2; vii. 15, 16.

	His gifts at Olympia, v. 10, 24.

	Musæus, i. 14, 22, 25; iv. 1; x. 5, 7, 9, 12.

	Muses, the, ix. 29.

	Mycenæ, ii. 15, 16; v. 23; vii. 25; viii. 27, 33; ix. 34.

	Myrtilus, the son of Hermes, ii. 18; v. 1, 10; vi. 20; viii. 14.

	Myrtle, sacred to Aphrodite, vi. 24.

	Myrtoan sea, why so called, viii. 14.

	Myus, its mosquitoes, vii. 2.

	Nabis, tyrant at Sparta, iv. 29; vii. 8; viii. 50.

	Naked, its meaning among the ancients. See Note, x. 27.

	Names, confusion in same names general, viii. 15.

	Different method of giving names among Greeks and Romans, vii. 7.

	Narcissus, ix. 31, 41.

	Naupactian poems, ii. 3; iv. 2; x. 38.

	Naupactus, iv. 24, 26; vi. 16; ix. 25, 31; x. 38.

	Nausicaa, daughter of Alcinous, i. 22; v. 19.

	Neda, river, iv. 20, 36; v. 6; viii. 38, 41.

	Neleus, iv. 2, 36; v. 8; x. 29, 31.

	His posterity, ii. 18; iv. 3.

	Nemean games, ii. 15, 24; vi. 16; viii. 48; x. 25.

	Nemesis, i. 33; vii. 5, 20; ix. 35.

	Neoptolemus, son of Achilles, the Retribution of, iv. 17.

	(As to Neoptolemus generally, see Pyrrhus.)

	Nereids, ii. 1; iii. 26; v. 19.

	Nereus, iii. 21.

	Nero, the Roman Emperor, ii. 17, 37; v. 12, 25, 26; vii. 17; ix. 27; x. 7.

	Nessus, iii. 18; x. 38.

	Nestor, iii. 26; iv. 3, 31, 36.

	Nicias, the Athenian General, i. 29.

	Nicias, animal painter, i. 29; iii. 19; iv. 31; vii. 22.

	Nicopolis, founded by Augustus, v. 23; vii. 18; x. 8, 38.

	Nicostratus, v. 21.

	Night, v. 18; vii. 5.

	Night-attack, ingenious, x. 1.

	Nightingales at Orpheus’ tomb, ix. 30.

	Nile, famous river of Egypt, i. 33; ii. 5; iv. 34; v. 7, 14; viii. 24; x. 32.

	Nineveh, viii. 33.

	Niobe, i. 21; ii. 21; v. 11, 16; viii. 2.

	Nisus, i. 19, 39; ii. 34.

	North wind, viii. 27. (Boreas.)

	Nymphs, iii. 10; iv. 27; ix. 24; x. 31.

	Nymphon, ii. 11.

	Oceanus, i. 33.

	Ocnus, x. 29.

	See Note.

	Octavia, her temple at Corinth, ii 3.

	Odeum at Athens, i. 8, 14; vii. 20.

	Odysseus, (the Latin Ulysses,) i. 22, 35; iii. 12, 20; iv. 12; v. 25; vi. 6; viii. 3, 14, 44; x. 8, 26, 28, 29, 31.

	Œdipodia, ix. 5.

	Œdipus, i. 28, 30; ix. 2, 5, 26; x. 5.

	Œnobius, i. 23.

	Œnomaus, v. 1, 10, 14, 17, 20, 22; vi. 18, 20, 21; viii. 14, 20.

	Œnotria, viii. 3.

	Œta, Mount, iii. 4; vii. 15; x. 22.

	Olen, i. 18; ii. 13; v. 7; viii. 21; ix. 27; x. 5.

	Oligarchies, established by Mummius, vii. 16, Note.

	Olympias, daughter of Neoptolemus, mother of Alexander the Great, i. 11, 25; iv. 14; viii 7; ix. 7.

	Olympus, Mount, in Thessaly, vi. 5.

	Olynthus, iii. 5.

	Onatas, ÆEginetan statuary, v. 25, 27; vi. 12; viii. 42; x. 13.

	Onga, ix. 12.

	Onomacritus, i 22; viii. 31, 37; ix. 35.

	Ophioneus, the seer, iv. 10, 12, 13.

	Ophitea, legend about, x. 33.

	Opportunity, the youngest son of Zeus, v. 14.

	Oracles, ambiguous, viii. 11.

	(Compare case of ‘Jerusalem’ in Shakspere, 2 Henry IV., Act iv., Scene iv., 233-241.)

	Orestes, son of Agamemnon, i. 28; ii. 18, 31; iii. 1, 16, 22; vii. 25; viii. 5, 34.

	Orithyia, i. 19; v. 19.

	Orontes, a river in Syria, vi. 2; viii. 20, 29, 33; x. 20.

	Orpheus, i. 14, 37; ii. 30; iii. 13, 14, 20; v. 26; vi. 20; ix. 17, 27, 30.

	Osiris, x. 32.

	Osogo, viii. 10.

	Ostrich, ix. 31.

	Otilius, vii. 7; x. 36.

	Otus and Ephialtes, ix. 29.

	Ox-killer, i. 24, 28.

	Oxen given in barter, iii. 12.

	Oxyartes, father of Roxana, i. 6.

	Oxylus, curious tale about, v. 3.

	Ozolian, x. 38.

	Palæmon, i. 44; ii. 2; viii. 48.

	Palamedes, ii. 20; x. 31.

	Palladium, i. 28; ii. 23.

	Pamphus, i. 38, 39; vii. 21; viii. 35, 37; ix. 27, 29, 31, 35.

	Pan, i. 28; viii. 26, 31, 36, 38, 54.

	Panic fear, x. 23.

	Parian stone, i. 14, 33, 43; v. 11, 12; viii. 25.

	Paris, iii. 22; v. 19; x. 31.

	Parnassus, Mount, x. 4, 5, 6, 8, 32, 33.

	Parrots come from India, ii. 28.

	(Did Pausanias remember Ovid’s “Psittacus Eois imitatrix ales ab Indis.” Amor. ii. 6. 1.)

	Parthenon at Athens, i. 24; viii. 41.

	Patroclus, the friend of Achilles, iii. 24; iv. 28; x. 13, 26, 30.

	Patroclus, Egyptian Admiral, i. 1; iii. 6.

	Pausanias, son of Cleombrotus, i. 13; iii. 17; viii. 52.

	Pausanias, a Macedonian, murderer of Harpalus, ii. 33.

	Peacock sacred to Hera, ii. 17.

	Peace with Wealth, i. 8; ix. 16.

	Pegasus, ii. 4, 31; ix. 31.

	Pelagos, viii. 11.

	See Oracles, ambiguous.

	Peleus, father of Achilles, i. 37; ii. 29; iii. 18; v. 18; viii. 45; x. 30.

	Pelias, iv. 2; v. 8, 17; viii. 11; x. 30.

	Pelion, Mount, x. 19.

	Peloponnesian War, iii. 7; iv. 6; viii. 41, 52.

	Pelops, ii. 18, 22, 26; v. 1, 8, 10, 13, 17; vi. 20, 21, 24; viii. 14; ix. 40.

	Pencala, river in Phrygia, viii. 4; x. 32.

	Penelope, wife of Odysseus, iii. 12, 13, 20; viii. 12.

	Pentelicus, a mountain in Attica, famous for its stone quarries, i. 19, 32.

	Penthesilea, v. 11; x. 31.

	Pentheus, i. 20; ii. 2; ix. 2, 5.

	Periander, son of Cypselus, one of the Seven Wise Men, i. 23; x. 24.

	Pericles, i. 25, 28, 29; viii. 41.

	Perjury punished, ii. 2, 18; iv. 22; v. 24.

	Pero, the matchless daughter of Neleus, x. 31.

	Perseus, son of Danae, and grandson of Acrisius, i. 22; ii. 15, 16, 20, 21, 22, 27; iii. 17; iv. 35; v. 18.

	Persians, i. 18, 32, 33; iii. 9; ix. 32.

	Their shields called Gerrha, viii. 50; x. 19.

	Petroma, viii. 15.

	Phæacians, iii. 18; viii. 29.

	Phædra, the wife of Theseus, enamoured of her stepson Hippolytus, i. 22; ii. 32; ix. 16; x. 29.

	Phaennis, a prophetess, x. 15, 20.

	Phaethon, i. 3.

	Phalanthus, x. 10, 13.

	Phalerum, i. 1, 28.

	Phemonoe, first priestess of Apollo at Delphi, x. 5, 6, 12.

	Phidias, famous Athenian statuary, i. 3, 4, 24, 28, 33, 40; v. 10, 11; vi. 4, 25, 26; vii. 27; ix. 4, 10; x. 10.

	His descendants, v. 14.

	Philammon, father of Thamyris, iv. 33; x. 7.

	Philip, oracle about the two Philips, vii. 8.

	Philip, the son of Amyntas, i. 6, 25; ii. 20; iii. 7, 24; iv. 28; v. 4; vii. 7, 10, 11; viii. 7, 27; ix. 1, 37; x. 2, 3, 36.

	Philip, the son of Demetrius, i. 36; ii. 9; vi. 16; vii. 7, 8; viii. 8, 50; x. 33, 34.

	Philoctetes, v. 13; viii. 8, 33; x. 27.

	Philomela, i. 5, 14, 41; x. 4.

	Philomelus, x. 2, 8, 33.

	Philopœmen, son of Craugis, iv. 29; vii. 9; viii. 27, 49, 51, 52.

	Phocian Resolution, x. 1.

	Phocian War, iv. 28; ix. 6; x. 3.

	Phœbe, see Hilaira.

	Phœnix, x. 26.

	Phormio, son of Asopichus, i. 23, 29; x. 11.

	Phormio, the fisherman of Erythræ, vii. 5.

	Phormio inhospitable to Castor and Pollux, iii. 16.

	Phoroneus, ii. 15, 19, 20, 21.

	Phrixus, son of Athainas, i. 24; ix. 34, 38.

	Phrontis, the pilot of Menelaus, x. 25.

	Phryne, beloved by Praxiteles, i. 20; ix. 27; x. 15.

	Phrynichus, play of, x. 31.

	Phytalus, i. 37.

	Pillars, viii. 45.

	Pindar, i. 8; ix. 22, 23, 25; x. 24.

	Quoted or alluded to, i. 2, 41; iii. 25; iv. 2, 30; v. 14, 22; vi. 2; vii. 2, 26; ix. 22; x. 5, 16, 22.

	Piræus, i. 1.

	Pirithous, son of Zeus, and friend of Theseus, i. 17, 30; v. 10; viii. 45; x. 29.

	Pisander of Camirus, ii. 37; viii. 22.

	Pisistratus, tyrant of Athens, i. 3, 23; ix. 6.

	Collects Homer’s Poems, vii. 26.

	Pittacus of Mitylene, one of the Seven Wise Men, x. 24.

	Plane-trees, wonderful, vii. 22, with Note.

	Platanistas at Sparta, iii. 11, 14.

	Platæa, battle at, v. 23; vi. 3; ix. 2; x. 15.

	Plato, the famous, i. 30; iv. 32.

	Quoted, vii. 17.

	Cited, x. 24.

	Pluto, i. 38; ii. 36; ix. 23.

	Poets, at kings’ courts, i. 3.

	Statues of, ix. 30.

	Pollux, see Dioscuri.

	Polybius, viii. 9, 30, 37, 44, 48.

	Polycletus, Argive statuary, ii. 17, 20, 22, 24, 27; vi. 2, 4, 7, 9, 13; viii. 31.

	Polycrates, i. 2; viii. 14.

	Polydamas, vi. 5.

	Polydectes, i. 22.

	Polygnotus, famous Thasian painter, i. 18, 22; ix. 4; x. 25, 26, 27, 28, 29, 30, 31.

	Polynices, son of Œdipus, ii. 19, 20, 25; iv. 8; ix. 5; x. 10.

	Polyxena, i. 22; x. 25.

	Pomegranate, ii. 17; vi. 14; viii. 37; ix. 25.

	Poplar, ii. 10; v. 13, 14.

	Poseidon, (the Latin Neptune,) i. 24, 27, 30; ii. 1, 4, 22, 30; iv. 42; vi. 25; viii. 10, 25, 42.

	Praxias, x. 19.

	Praxiteles, the famous, lover of Phryne, i. 2, 20, 23, 40, 43, 44; ii. 21; v. 17; vi. 26; ix. 1, 2, 11, 27, 39; x. 15, 37.

	Priam, ii. 24; iv. 17; x. 25, 27.

	Priapus, ix. 31.

	Processions, i. 2, 29; ii. 35; vii. 18; x. 18.

	Procne, i. 24, 41.

	Procrustes, i. 38.

	Prœtus, ii. 7, 12, 16, 25; viii. 18; x. 10.

	Prometheus, ii. 14, 19; v. 10; x. 4.

	Promontory called Ass’ jawbone, iii. 22, 23.

	Prophetical men and women, x. 12, with Note.

	Proserpine, i. 38; ii. 36; iv. 30; viii. 31, 42, 53; ix. 23, 31.

	Proteus, iii. 18; viii. 53.

	Proverbs, see ii. 9; iv. 17; vi. 3, 10; vii. 12; ix. 9, 30, 37; x. 1, 14, 17, 29.

	Providence, v. 25.

	Prusias, viii. 11.

	Psamathe, i. 43; ii. 19.

	Psyttalea, island of, i. 36; iv. 36.

	Ptolemies proud of calling themselves Macedonians, x. 7, cf. vi. 3.

	Much about the various Ptolemies in, i. 6, 7, 8, 9.

	Purple, iii. 21; v. 12.

	Puteoli, iv. 35; viii. 7.

	Pylades, i. 22; ii. 16, 29; iii. 1.

	Pylæ, that is Thermopylæ, ix. 15.

	Pylos, iv. 2, 3, 31, 36.

	Pyramids, ix. 36.

	Pyrrhus (Neoptolemus), the son of Achilles, i. 4, 11, 13; ii. 23; iii. 20, 25, 26; iv. 17; x. 7, 23, 24, 25, 26.

	Pyrrhus, King of Epirus, i. 6, 9, 10, 11; iv. 29, 35.

	Pythionice, i. 37.

	Pytho, v. 3; x. 6.

	Quoits, ii. 16; v. 3; vi. 14.

	Return from Ilium, Poem so called, x. 28, 29, 30.

	Rhea, viii. 8, 36; ix. 2, 41.

	Rhegium, iv. 23, 26; v. 25.

	Rhianus, iv. 1, 6, 15, 17.

	Rhinoceros, v. 12; ix. 21.

	Called also Ethiopian bull.

	Rhœcus of Samos, viii. 14; ix. 41; x. 38.

	Rose, sacred to Aphrodite, vi. 24.

	Roxana, wife of Alexander the Great, i. 6; ix. 7.

	Sacadas, ii. 22; iv. 27; vi. 14; ix. 30; x. 7.

	Sacrifices, remarkable, vii. 18; viii. 29, 37.

	Sails, an invention of Dædalus, ix. 11.

	Salamis, i. 35, 36, 40.

	Samos, vii. 2, 4, 10.

	Sanctuaries, not to be approached by the profane, viii. 5; x. 32, (Procul o, procul este, profani!)

	Sappho, the Lesbian Poetess, i. 25, 29; viii. 18; ix. 27, 29.

	Sardinia, x. 17.

	Sardis, iii. 9; iv. 24.

	Sardonic laughter, x. 17.

	Saturnus. See Cronos.

	Satyrs, i. 23.

	Satyr of Praxiteles, i. 20.

	Scamander, v. 25.

	Scedasus and his two daughters, ix. 13.

	Scimetar of Cambyses, i. 28.

	Scipio, viii. 30.

	Sciron, killed by Theseus, i. 3, 44.

	Scopas, i. 43; ii. 10, 22; vi. 25; viii. 28, 45, 47; ix. 10, 17.

	Scorpion with wings, ix. 21.

	Scylla, daughter of Nisus, legend about, ii. 34.

	Scyllis of Scione, famous diver, x. 19.

	Scythians, travel in waggons, viii. 43.

	(Compare Horace, Odes, Book iii. Ode 24. 9-11. “Campestres melius Scythae, Quorum plaustra vagas rite trahunt domos, Vivunt.”)

	Sea, Red, i. 33.

	Dead, v. 7.

	Seasons, v. 11, 17; ix. 35.

	Seleucia, on the Orontes, i. 16; viii. 33.

	Seleucus, son of Antiochus, i. 6, 16.

	Semele, daughter of Cadmus, mother of Dionysus by Zeus, ii. 31, 37; iii. 24; ix. 5.

	Serapis, i. 18; ii. 4, 34; iii. 14, 22, 25; iv. 32; vii. 21; ix. 24.

	Ser, and the Seres, vi. 26.

	Seriphus, i. 22.

	Serpents, remarkable ones, viii. 4, 16.

	None in Sardinia, x. 17.

	Sheep, accompanying Spartan kings to war, ix. 13.

	Shields, Used by the Celts in fording rivers, x. 20.

	Ship at Delos, i. 29.

	Sibyl, ii. 7; vii. 8; x. 9.

	Sibyls, various, x. 12.

	Sicily, a small hill near Athens, viii. 11.

	Sight suddenly lost and recovered, iv. 10, 12; x. 38.

	Silenus, i. 4, 23; ii. 22; iii. 25.

	Sileni mortal, vi. 24.

	Simonides, i. 2; iii. 8; vi. 9; ix. 2; x. 27.

	Sinis, i. 37; ii. 1. (Pityocamptes.)

	Sirens, ix. 34; x. 6.

	Sisters, love of by brothers, i. 7; iv. 2; ix. 31.

	Sisyphus, son of Æolus, ii. 1, 3, 5; x. 31.

	Sleep the god most friendly to the Muses, ii. 31.

	Smyrna, v. 8; vii. 5.

	Snake, story about, x. 33.

	Socrates, i. 22, 30; ix. 35.

	Solon, i. 16, 18; x. 24.

	Sophocles, i. 21, 28.

	Sosigenes, viii. 31.

	Sosipolis, vi. 20, 25.

	Sparta, iii. 11, 12, 13, 14, 15, 16, 17, 18.

	Sparti, viii. 11; ix. 5. Note. ix. 10.

	Speech, ill-advised, iii. 7, 8.

	Sperchius, river, x. 20, 21, 22, 23.

	Sphacteria, i. 13, 15; iii. 5; iv. 36; v. 26; vi. 22.

	Sphinx, the, ix. 26.

	Spiders, ix. 6.

	Stade. See Note, i. 1.

	Stesichorus, iii. 19.

	Stratagems of Homer, iv. 28.

	Strongyle, a volcanic island, x. 11.

	Stymphelides, birds so called, viii. 22.

	Styx, river, viii. 17, 18.

	Submission to an enemy, technical term for, Note on x. 20.

	See also iii. 12.

	Sulla, i. 20; ix. 7, 33; x. 20.

	Sun-shade used by ladies, vii. 22.

	Sunium, i. 1, 28.

	Suppliants not to be injured with impunity, vii. 24, 25.

	See also iii. 4; iv. 24.

	Sus, river, ix. 30.

	Susa, i. 42; iii. 9, 16; iv. 31; vi. 5.

	Swallows, idiosyncrasy of at Daulis, x. 4.

	Swan-eagles, viii. 17.

	Tænarum, promontory of, iii. 14, 25; iv. 24.

	Tantalus, ii. 22; v. 13; x. 30, 31.

	Taraxippus, vi. 20.

	Tarentum, iii. 12; x. 10, 13.

	Tarsus, viii. 28.

	Telamon, son of Æacus, i. 35, 42; ii. 29; viii. 45.

	Telesilla, ii. 20, 28, 35.

	Tellias of Elis, x. 1, 13.

	Tenedos, x. 14.

	Tenedian axe, x. 14.

	Tereus, i. 5, 41; ix. 16; x. 4.

	Teucer, son of Telamon, i. 28; viii. 15.

	Thamyris, iv. 33; ix. 5, 30; x. 7, 30.

	Thebes, ii. 6; iv. 27; vii. 15, 17; viii. 33; ix. 3, 5, 6, 7, 8.

	Themis, v. 17; viii. 25; x. 5.

	Themisto, reputed by some mother of Homer, x. 24.

	Themistocles, i. 1, 36; viii. 50, 52; x. 14.

	Theoclus, Messenian seer, iv. 16, 20, 21.

	Theodorus of Samos, iii. 12; viii. 14; ix. 41; x. 38.

	His seal carved out of an emerald for Polycrates, viii. 14.

	Thermopylæ, vii. 15; ix. 32; x. 20, 21.

	Thersites, x. 31.

	Theseus, i. 1, 2, 3, 17, 19, 22, 27, 37, 39, 41, 44; ii. 1, 22, 30, 32; iii. 18, 24; v. 10, 11; vii. 17; viii. 45, 48; ix. 31, 40; x. 29.

	Thetis, mother of Achilles, v. 18, 22.

	Thucydides, the famous Historian, i. 23; vi. 19.

	Possibly alluded to, i. 8.

	Thyestes, ii. 18.

	Thyiades, x. 4, 19, 32.

	Thyrsus of Dionysus, iv. 36; viii. 31.

	Tiger, ix. 21.

	Timagoras, tragic story of, i. 30.

	Timon of Athens, the famous Misanthrope, i. 30.

	Timotheus, the Milesian harper and poet, iii. 12; viii. 50.

	Tiphys, the pilot of the Argo, ix. 32.

	Tiresias, vii. 3; ix. 18, 32, 33.

	Tiryns, ii. 16, 17, 25; v. 23; vii. 25; viii. 2, 33, 46; ix. 36.

	Tisias, vi. 17.

	Tissaphernes, iii. 9.

	Titans, the, vii. 18; viii. 37.

	Tityus, iii. 18; x. 4, 11, 29.

	Tomb of Helen, a Jewess, at Jerusalem, viii. 16.

	Tortoises, i. 44; viii. 23.

	Lyres made out of them, ii. 19; viii. 17, 54.

	Townships of Attica, i. 31, 32, 33.

	Traitors, various ones that troubled Greece, vii. 10.

	Trajan, the Emperor, iv. 35; v. 12.

	Treasuries, ix. 36, 37, 38; x. 11.

	Trench, the Great, iv. 6, 17, 20, 22.

	Tripods, v. 17; vii. 4.

	Triptolemus, i. 14, 38; ii. 14; vii. 18; viii. 4.

	Tritons, viii. 2; ix. 20, 21.

	Trœzen, ii. 30, 31, 32, 33, 34.

	Trophies, unwisdom of erecting, ix. 40.

	Trophonius, iv. 16, 32; viii. 10; ix. 11, 37, 39, 40; x. 5.

	Tros, father of Ganymede, v. 24.

	Troy, why it fell, x. 33.

	(Compare Horace, Odes, iii. 3. 18-21. “Ilion, Ilion Fatalis incestusque judex Et mulier peregrina vertit In pulverem.”)

	Tyndareus, ii. 18; iii. 1, 15, 17, 18, 21.

	Tyrants, the Thirty, i. 29.

	Tyrtæus, iv. 6, 8, 13, 14, 15, 16.

	Ulysses. See Odysseus.

	Umpires at Olympia, v. 9.

	Unknown gods, i. 1; v. 14.

	(Compare Acts: xvii. 23.)

	Venus. See Aphrodite.

	Vermilion, viii. 39.

	Vespasian, the Roman Emperor, vii. 17.

	Vesta, i. 18; ii. 35; v. 14.

	Vinegar, its effect on Pearls, viii. 18.

	Voice, found through terror, x. 15.

	Volcanic islands, x. 11.

	Vulcan. See Hephæstus.

	Water, various kinds of, iv. 35.

	To whitewash two walls, Proverb, vi. 3. See Note.

	Wine elevating, iii. 19.

	(“Vinum lætificat cor hominis.” Ps. ciii. 15.)

	Wise Men, the Seven, i. 23; x. 24.

	Their famous sayings, especially Know thyself, and Not too much of anything, x. 24.

	Wolves, men turned into, vi. 8; viii. 2.

	Many in the neighbourhood of Croton, vi. 14.

	None in Sardinia, x. 17.

	Word for the day given to soldiers, ix. 27.

	Wordsworth on Daphne.

	See Note, x. 7.

	World, centre of, x. 16.

	Worshipping the deity with other people’s incense, Proverb, ix. 30.

	Xanthippus, father of Pericles, i. 25; iii. 7; viii. 52.

	Xenocrates, iv. 32; ix. 13.

	Xenophon, i. 3; v. 6; ix. 15.

	Xerxes, i. 8; iii. 4; vi. 5; viii. 42, 46; x. 7, 35.

	Young, Dr., On Commentators, Preface, p. vi.

	Zancle, iv. 23.

	Zethus, ii. 6; ix. 5, 8, 17.

	Zeus, (the Latin Jupiter,) the chief of the gods, viii. 36.

	Assumed the appearance of Amphitryon, v. 18.

	Traditions about his early years, iv. 33; v. 7; viii. 8, 28, 36, 38.

	His two jars, viii. 24.

	Represented with three eyes, why, ii. 24.

Transcriber’s Notes

A number of typographical errors were corrected silently.

Cover image is in the public domain.

Index was added to table of contents.

Index for Calydonian boar to vol 9 chapter 45 deleted as no such chapter exists.

Errata was incorporated into text.

*** END OF THE PROJECT GUTENBERG EBOOK PAUSANIAS' DESCRIPTION OF GREECE, VOLUME II. ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/3910626759126010031_cover.jpg
PAUSANIAS’
DESCRIPTION
OF GREEGE

Vol II

